
Reincarnation Of The Strongest Sword God by Hellscythe

Genre: Action, Chinese, Fantasy, MartialArts, Reincarnation, VirtualReality

Status: Ongoing (2083 Chapters)

Published: 2018-05-13

Updated: 2018-05-13

Packaged: 2018-05-13 19:01:59

Chapters: 352

Words: 617,340

Publisher: gravitytales.com

Summary:
 Title: Reincarnation Of The Strongest Sword God (重生之最强剑神)
 Author: Lucky Old Cat (天运老猫)
 Editor: FluffyGoblyn (most of the time), MindLitUp (sometimes), Vampirecat (sometimes)

 Synopsis:
 Starting over once more, he has entered this “living game” again in order to control his own fate.
 This time, he will not be controlled by others.
 Previously the Level 200 Sword King, he will rise to a higher peak in this life.
 Methods to earn money! Dungeon conquering strategies! Legendary Quests! Equipment drop locations! Undiscovered battle techniques!
 Even the secrets Beta Testers were unknowledgeable of, he knows of them all.
 Massive wars, life advancement, entering Godhood, sword reaching to the peak; a legend of a man becoming a Sword God has begun.

 If you like the novel, my translations, and Goblyn's (and sometimes Mind's and Vampirecat's) edits, please leave a vote for RSSG!
 Also, take a look at this post and see how you can contribute to some bonus chapters through voting as well!

 Additional Links:
 RSSG e-Book Volume 1 (Amazon)
 RSSG e-Book Volume 2 (Amazon)
 RSSG e-Book Volume 3 (Amazon)
 RSSG e-Book Volume 4 (Amazon)
 RSSG Discord Channel
 RSSG Patreon

 RSSG e-Book Volume 1 Giveaway (Facebook)

Translator: Hellscythe

Chapter 1 - Starting Over

Chapter 1 - Starting Over

In the dead of night. At Green Bamboo upper-class area, Jin Hai City.

Shi Feng held a folder of documents as he sat silently on the leather sofa. Gazing at the pool outside through the French window, Shi Feng was filled with both frustration and unwillingness.

He was the captain of [Shadow], one of Jin Hai City's top four gaming Workshops. He had commanded a guild of tens of thousands of people. Even more, he was Jin Hai City's famous expert; he was the Sword Magician. However, now the only thing he could do was drink away his sorrows inside his home.

Ten years, he had spent in gaming.

Ten years, he had fought in blood-soaked battles.

He experienced countless trials and suffering. Under his leadership, Shadow had successfully established ten City States in <<God's Domain>>. They were finally capable of rivaling the First-Rate Guilds. However, before he could enjoy any of that endless glory, a single document had turned everything into passing smoke; once it was gone, it was never coming back.

Shi Feng never thought his ten years of effort would just go to waste. He sacrificed so much just for the game and yet, all he did was pave the way for others to the very end. All of this culminated because he had opposed the decision for Shadow to join the Super-Guild, [World Dominators]. It wasn't even the next day before Lan Hua Financial Group gave him their reply. He had to delete his Level 200 Sword King, the account he had spent ten years of blood and sweat on, and to collect his settlement check from the financial department.

All he received was 5,000,000 Credits and a single mansion. When compared to the established ten City States inside the money generating virtual kingdom, it couldn't even be considered a drop in the ocean.

Shi Feng thought about how much he had contributed to Shadow. He thought about how his efforts had turned Lan Hua Groups into a large financial group. Then, he thought about how they still threw him away, as if he was no different from garbage; Shi Feng swore he would take revenge for their actions.

"I won't just let this go. At worst, I'll just start over."

Shi Feng's eyes flashed with confidence and resolution; his hands tore the termination contract into little pieces. Grabbing the bottle of wine from the tabletop, he gulped down several mouthfuls.

Even if he no longer had his Sword King account, even if he no longer had his team's support, the skills and knowledge he obtained from the game would not betray him. As long as his skills remained, he could still rise once more within God's Domain; he could rebuild a virtual kingdom of his own.

Early morning. The sun had just risen.

Di! Di! Di!

The phone alarm continuously rang.

Shi Feng woke up resentfully. He helplessly reached for his phone by the bedside; the effects from yesterday's drinking still loomed over him.

"Hey, what's up?"

"Brother Feng, it's me, Blackie. You're still asking what's up? Didn't we agree to become professional gamers? Shadow Workshop is recruiting at our school today. Haven't you always wanted to become Shadow's core member?"

Shi Feng was slightly confused.

Lan Hua Financial Group just fired him, so why would he attend Shadow's examination?

"Brother Feng? Brother Feng? Can you hear me? They're testing at ten o'clock. If you don't hurry up, you're not gonna make it!"

"Blackie, stop joking around; I just got fired from Shadow."

"Fired? Brother Feng, how much did you drink yesterday? Even now, you're still not awake? How could you be fired if Shadow hasn't even recruited anybody until now? Alright, just come quickly."

Blackie had cut the call before Shi Feng could respond.

When Shi Feng looked at his phone in a daze, he discovered that this old and broken down iPhone 6 was not his phone. His phone was the latest iPhone 12.

Immediately, Shi Feng inspected his surroundings.

What met his eyes was a messy room, no larger than fifteen square meters. All around, there were books on gaming strategies. At a corner of the room, above the study table, there was an extremely outdated laptop. Within the wardrobe by the wall, there were clothes messily piled together. Inside the wardrobe, there was a mirror; a mirror that currently showed a familiar face.

Shi Feng jumped up in shock when he saw this extremely familiar face.

"How have I become young again?" Shi Feng immediately walked towards the mirror. Only after looking at the mirror, at the reflection shown on it, over and over, did Shi Feng confirm that he had indeed become young again.

He slept in his luxurious and spacious bedroom yesterday but now he was in this broken down place after waking up. Not only that, he also had become young again.

Shi Feng could still recall some memories regarding this place. He had lived here ten years ago. For over six months, Shi Feng rented this place in reluctance, all so that he could play God's Domain while also attending university. Only after he had earned some money in God's Domain had he rented a large condominium.

Shi Feng thought back to those arduous years. His family circumstances at that time weren't in good shape. For Shi Feng to attend university, his parents had racked up some debts. Even so, Shi Feng's parents still made sure to send him sufficient living expenses every month, taking on the suffering, themselves, in return.

Shi Feng wholeheartedly wanted to change his family circumstances. However, finding a well-paying job while the streets were filled with university graduates was tremendously hard; so he thought of the highly profitable Virtual Reality games. Setting professional gamer as his goal, he even bought a Virtual Gaming Helmet, training arduously within the game to improve his skills.

During that time, bread and instant noodles became his daily meals. To save money, he had also avoided participating in social gatherings held by his classmates, causing him to become an invisible existence in his class. The boys would look at him with disdain, while the girls would distance themselves from him. Everytime Shi Feng went shopping for cup noodles, his wallet would have no more than 10 Credits. He did not even dare buy a ham sausage that only cost a single Credit. In pity, the female salesperson there had offered him the ham sausage at a discounted price. However, the feeling of his empty wallet made Shi Feng refuse with great reluctance.

"Is someone playing a prank on me?"

Shi Feng stared at his younger self through the mirror and at the familiar surroundings. Shi Feng couldn't help but shake his head, denying such a conclusion.

Even America, as the world's most developed country, didn't have such rejuvenating technology. Besides, who would play such a joke with a poor old uncle like him?

Shi Feng looked at the time on his phone.

19th-April-2129.

"Don't tell me I have been reincarnated?" Shi Feng's face revealed a bitter smile.

He remembered today was the 5th of August, in the year 2139. It couldn't possibly be April of 2129, the year he was still attending university.

Shi Feng shook his head, trying to wake himself up. Yet, deep down, he still held onto a thread of hope, wishing that he could be reincarnated, returning to the time ten years ago. He walked towards the desk, powering up the laptop.

Even if the time on his phone could be faked, the information on the internet definitely couldn't.

After surfing the web for several minutes...

Shi Feng was utterly devastated. All the information he found on the internet showed that today was 19th of April, 2129. Even the highly anticipated official release date of God's Domain was clearly displayed on its official site, counting down to six days from now, the 25th of April.

"I really have been reincarnated! Did I really come back to ten years ago?" Shi Feng firmly stared at the news report of God's Domain, emotional tears leaking from the corners of his eyes.

Shi Feng's feelings were hard to describe at that moment. He felt both regret, sadness, and joy.

It was as if everything before him was just a dream.

Nonetheless, the chirping of insects and the cold wind blown from the air conditioner told him otherwise, that everything was real.

Looking at his phone, at the family photo he took when he entered university, Shi Feng never realized that his parents had white hair. The corners of his mother's eyes even had wrinkles. They were no longer as lively as before; they were truly old now.

A year and a half had already passed since God's Domain's release when Shi Feng noticed how aged his parents were. The large amounts of debt, excessive laboring, and stress had caused both his parents to fall ill, gravely ill. Curing them required millions of Credits but, during that time, Shi Feng was merely a squad captain in Shadow. The money he earned was far from enough to foot such expensive costs.

Shi Feng tried everything to collect enough money, yet it was still not enough. Even with trying his all, Shi Feng's parents still left him a few months later.

In his previous life, he failed to care for his parents properly. How could he have known of the pain and suffering?

After Shi Feng earned millions of Credits, this pain remained within Shi Feng's heart for forever more.

Never would he have thought fate would play such a joke on him. He unexpectedly returned to the starting point, starting back up from zero.

"Great! This is just too great! Hahaha! Since I have been reincarnated, I have to change everything. I will earn enough money to cure mom and dad and I will let them live a life without worries." Shi Feng silently swore to himself as he wiped away the tears.

Just when Shi Feng was planning for his future, Blackie's call came ringing again, continuously urging Shi Feng to go quickly to the university for the test.

Yet, Shi Feng did not rush. He dressed at a relaxed pace, tidying himself up before heading to Jin Hai University.

He could not be more familiar with Shadow.

Shi Feng still remembered. It was while he was still attending university, Lan Hua Group’s prized son, Lan Hailong, started up Shadow Workshop to enter God's Domain. Lan Hailong also invested considerable funding into the recruitment of the student experts of Jin Hai University. Shi Feng participated in Shadow's examination at the time, successfully becoming a core member of the Workshop; whereas Blackie became an outer member. Shi Feng had been happy for quite some time after that incident.

After three years of being under the leadership of Shi Feng, Shadow Workshop allowed Lan Hua Group to greatly profit from God's Domain, quickly becoming a large financial group. However, Shi Feng would never have thought that Lan Hailong would be the one to fire him, personally.

Since he had been reincarnated, he had an absolute advantage within God's Domain that others did not. Naturally, he would not be joining Shadow to become a tool that profited others. He wanted to walk a different path; a path where he fought not for others, but for himself. He wanted to remove the need for his parents to send him living expenses. He wanted to pay back all the debt they had collected. To do that, he wanted to venture, to start his own Workshop, to start his own company, and to build his own virtual kingdom... all to live a better life.

As soon as Shi Feng arrived at Teaching Block 1, he caught sight of a thin and tall figure in front of the building. The tanned youth was pacing around the hallway in a panic; this person was Blackie.

"Brother Feng, you've finally decided to show up. Fortunately, registration hasn't closed yet, so let's hurry in and sign up." Blackie said anxiously after seeing Shi Feng.

Shi Feng shook his head, seriously saying, "Blackie, I'm not joining Shadow; I'll be opening my own Workshop. Will you join me?"

Blackie was someone Shi Feng met in another Virtual Reality game and the former had pretty good skills. The two of them had faced many challenges together and they were no different than true brothers at this point. During their time together working in Shadow, Blackie showed great talent in administration, even though he lacked the talent for gaming. He managed the hundred thousand Guild members clearly and orderly. If Shi Feng had Blackie's help this time, his plans would be one step further. Yet, he would respect Blackie's decision regardless. It was because Shi Feng had nothing right now, and Blackie's family circumstances were not that well, either. Blackie had only chosen to become a professional gamer and join Shadow to earn some Credits for living expenses.

Blackie blanked at Shi Feng's words, lowering his head in silence. It was just too sudden. Not only that, the Shi Feng that he saw today felt different. Unlike his usual impatient attitude, Shi Feng currently gave off an unshakable and confident aura.

After a full minute, Blackie raised his head to look at Shi Feng.

"Brother Feng, stop speaking nonsense. Do you know how much a Virtual Gaming Helmet costs? That's 8,000 Credits. You also need at least six people to start up a Workshop. What about the workplace, salary, and everything else? Just the initial startup funds would require seventy to eighty thousand. There are also the follow-up investments. That's a lot of Credits. Do you have that many Credits right now?" Blackie was very aware of Shi Feng's circumstances. He knew Shi Feng's household wasn't well off, so he wanted to persuade Shi Feng away from this sort of crazy thinking.

"You're right. Right now, I don't even have the Credits for a God's Domain Virtual Gaming Helmet." Shi Feng nodded his head in admittance. It was like Blackie said. Even just seventy to eighty thousand was considered a small amount. Shi Feng recalled Lan Hailong had spent over 5,000,000 Credits for the hundred man Workshop he had recruited. He had also spent more in the later stages to upgrade the Workshop's quality and strength.

"Since this is so, rather than take the risk, wouldn't it be safer to join Shadow? At the very least, Shadow can provide us with Virtual Gaming Helmets. Otherwise, forget becoming professional players; we wouldn't even be able to play the game." Seeing that Shi Feng understood the core of the problem, Blackie sighed in relief as he pulled Shi Feng into the teaching block.

Shi Feng shook away Blackie's hand, sternly staring at Blackie before saying in a grave tone, "I still plan on starting my own Workshop. I don't want to be controlled by others. So, Blackie, will you join me?"

Shi Feng would not insist to Blackie since he did not have any guarantees. He also couldn't reveal the secret that he had been reincarnated. He could only hope that Blackie would believe in him.

Seeing Shi Feng's serious expression, Blackie felt Shi Feng was acting weird today. This was madness. Everyone knew you couldn't earn money during the initial periods of virtual games. Did Shi Feng have some way to make money in God's Domain? Even if they did make money, it would be after a few months. They did not have that much time to waste.

After hesitating for quite some time, Blackie reluctantly answered, "I get it. You're the boss. I'll start a Workshop together with you but what about the Virtual Gaming Helmets? We can't play the game without them, right?"

Shi Feng's tightened brows immediately relaxed as he happily clapped Blackie's shoulders, saying, "Now this is my good brother! Don't worry about the gaming helmets. I recall that God's Domain had a trial period available for university students. Every university has a distribution point and, as long as you show them your student identification, then, for ten days, you can obtain a gaming helmet for free. Let's go and take a look."

"What do we do after ten days?" Blackie's tanned face turned ashen, suddenly feeling his future was pitch black. Why did he have to believe Shi Feng? Could it be Shi Feng's confidence and steadiness? There wouldn’t be a problem venturing together with Shi Feng, right?

What could you do with ten days in God's Domain?

They would definitely miss out on the recruitment period of Workshops after ten days. In the end, they still had to buy the gaming helmet but where would the money come from?

Not even a professional gamer with a group would be able to earn 16,000 Credits within ten days of God's Domain's opening.

"Leave the money problem to me."

Shi Feng revealed a confident smile as he clapped Blackie's shoulders.

Earning 16,000 Credits in ten days was indeed a pure fantasy. However, he had his spirit as a reincarnated person. No matter what the challenges were, he would break through them all and the release of God's Domain was the starting point of his rise.

Afterward, Shi Feng brought Blackie to retrieve the virtual gaming helmets. He then used all his money to buy two large boxes of instant noodles, placing them under his desk in his rented house. They were enough to last him for over ten days. After briefing Blackie on some things in God's Domain, Shi Feng quietly waited for God's Domain's opening.

25th of April, 9 pm. Within the dark and silent room, a few glimmers of light flickered alive.

Shi Feng laid on his bed, gently pushing the start button as he closed his eyes.

"God's Domain, here I come."

Chapter 2 - Sherlock’s Request

Chapter 2 - Sherlock’s Request

To accommodate the majority of players, God's Domain could be played while sleeping. Also, the time within the game was different than in reality, where two hours within the game was equal to one hour in reality.

Each day within the game was made up of forty-eight hours, consisting of thirty hours daytime and eighteen hours of night.

Not only that, to allow the bulk of working class people to enjoy the game, nighttime, in reality, was daytime in the game.

Shi Feng passed through a multicolored tunnel as soon as he arrived in God's Domain, arriving at a solemn. golden temple.

A female angel with four pairs of wings flew towards Shi Feng. She was only about palm sized.

"Hello Adventurer, welcome to God's Domain. I am the Navigation Angel, Gabriel. I will be introducing to you the four main categories and twelve main jobs. Please choose the job that you like most."

With a wave of Gabriel's small hand, an illustration introducing the twelve main jobs appeared in front of Shi Feng.

These twelve jobs were categorized into four main classes.

Warrior: Shield Warrior, Guardian Knight, Berserker.

Weapons Specialist: Swordsman, Assassin, Ranger.

Healer: Cleric, Druid, Oracle.

Mage: Elementalist, Summoner, Cursemancer.

Warriors specialized in defending against monsters; weapons specialists focused on physical damage output; healers focused on healing; mages focused on magical damage output. Every job had their own style of battle, which was one of the main selling points of God's Domain.

In his previous life, Shi Feng picked the Swordsman under Weapon Specialists and he was even known as the Sword Magician.

Shi Feng had already invested too much in the Swordsman job, so naturally, he would not choose any other job. He chose the Swordsman class he was familiar with without hesitation.

"Job selection complete. Please designate a name for your character."

"Ye Feng."

Shi Feng chose the same name he had in his previous life.

"Naming successful. Do you wish to adjust your appearance? Adjustment rate limited to 15%."

Thinking about it for awhile, Shi Feng chose to adjust his character's appearance by 15% as to not stand out. With this, nobody could recognize Shi Feng if they saw his character, though it wasn't as handsome as the original.

"Please select a birthplace in the Star-Moon Kingdom."

A map that displayed tens of cities belonging to the Star-Moon Kingdom appeared in front of Shi Feng.

The opening of God's Domain was globally synchronized. To accommodate for the hundreds of millions of players, the lands of God's Domain were incredibly vast, measuring up to two or three times of Earth, and the kingdoms within were even more plentiful. However, a player's living area and city, in reality, determined the country they would start in, so players could only choose the cities within the country.

"White River City."

Shi Feng did not plan to choose any other cities, so he chose the White River City that he was most familiar with.

White River City was Star-Moon Kingdom's fifth ranked city. It was an important city in the north of Star-Moon Kingdom There were quite a few Workshops that chose to develop there to avoid the struggles between large Guilds.

"City confirmed. Player will arrive in Red Leaf Town of White River City in three seconds. We wish you happy gaming."

The sight before Shi Feng immediately blurred as he was sent away.

Red Leaf Town, the buildings that were chaotically arranged there had a similar style to the medieval ages. NPCs filled the bustling streets, making them feel as if it was another world.

Shi Feng arrived at the front of a church, his new appearance resembling a penniless Swordsman. He currently wore a gray Novice Leather Armor and on his waist hung a Novice Sword.

"I still ended up in Red Leaf Town, in the end." Shi Feng smiled faintly as he looked at the familiar sight of the small town, confidence welling up within him.

At that moment, many players had started wandering around the town, speaking to NPCs in hopes of obtaining a trail for a Quest. There were also quite a few players that went out of the village, going out to the wilderness to kill monsters. Every one of them was carrying out their tasks as if their lives depended on it and they couldn't help but wish they could split their time in two.

Shi Feng didn't pay attention to the other players. With a slight wave and touch of his finger, a player's Attribute Panel appeared before him.

Character: Ye Feng (Human)

Affiliated Kingdom: Star-Moon

Title: None

Job: Swordsman

Level: 0

HP: 100/100

Physical Attack Power: 13

Defense: 4

Attack Speed: 3

Movement Speed: 4

Attributes: Strength 5, Agility 3, Endurance 4, Intelligence 2, Vitality 2.

Free Attribute Points: 4

Weapon Mastery:

One-handed Sword Mastery +5 (Apprentice Rank - Increases One-handed Sword Damage by 5%)

Two-handed Sword Mastery + 5 (Apprentice Rank - Increases Two-handed Sword Damage by 5%)

Free Mastery Points: 0

Job Talent:

Swordsman Talent 1: Sword-related Mastery +5

Swordsman Talent 2: Obtain 8 Free Mastery Points every 5 Levels.

Swordsman Talent 3: Sword-related skills proficiency increased by 50%.

Skills:

Chop. Active skill. Requirement: Sword. Additional 8 points of damage. Cooldown: 5 seconds. Skill Level: 1 (Proficiency 0/300)

Equipment:

[Swordsman's Leather Shirt] (Gray Trash)

Level 0

Defense +2

Durability 10/10

[Novice Sword] (Gray Trash, One-handed Sword)

Level 0

Equipment Requirement: Strength 3

Attack Power +3

Durability 15/15

Inside his bag, there were ten pieces of Bread and ten pouches of Water. Eating the Bread would recover 10 HP per second while drinking Water will recover 10 MP per second, and both effects lasted ten seconds.

Every Swordsman started with the same Attributes, the only difference being the allocation of the Free Attribute Points.

Each player could obtain 4 Free Attribute Points with each increase in Level. With each rise in Level, the different ways players used these points would result in their own unique style.

Strength increases Physical Attack Power and the weight behind each attack. Agility increases Attack Speed and Movement Speed. Endurance increases maximum HP and stamina. Intelligence increases Magical Attack Power and maximum MP and Vitality increases the recovery rate of MP and HP. Every Job places emphasis on different Attributes.

As Swordsmen belonged to the physical damage Jobs, most people would prioritize Strength. In his previous life, Shi Feng also made such a choice, adding 2 points to Strength, one point to Endurance, and one point to Agility for every Level. It was a very ordinary and commonplace choice.

However, Shi Feng did not plan to do so in this life.

Without hesitation, Shi Feng clicked on the plus sign (+) for Agility, placing all 4 Free Attribute Points into it. Shi Feng's Agility increased to 7 points; his Attack Speed changing to 4 and Movement Speed to 4.

This method of point allocation was something not even Assassins, who were widely known for their high Agility, would do. They would prioritize Strength first, as more damage meant an easier time leveling up.

Unfortunately, Shi Feng didn't think that way.

For melee Jobs, Agility was the best choice at the early stages of God's Domain. This was kept a secret, only being discovered several weeks after God's Domain's opening. When it was finally made known, countless melee players couldn't help but hammer their chests in regret.

After adding the Attribute Points, Shi Feng took a look at his surroundings.

Only a while had passed before another large group of players were sent here. Green rhombus-like symbols belonging to players filled the air of the central plaza, blocking out the yellow symbols belonging to NPCs. Such a situation made looking for an NPC an even greater challenge.

Di! Di! Di!

Shi Feng's voice communication rang, the caller's name showing Black Cloud. It was Blackie calling.

"Brother Feng, I chose Cursemancer and was sent to Falling Moon Town. Where are you?" Now that he had entered God's Domain, Blackie was extremely excited, itching to start his journey quickly.

"I'm in Red Leaf Town, not that far from Falling Moon Town. I'll help you level up, so come to Red Leaf Town." Shi Feng said.

"Brother Feng, you must be crazy. Do you know how far Falling Moon Town is from Red Leaf Village? The Map says that it'll take me seven hours to get there. I'll fall behind all the other players by a lot if I go there. We should just level up on our own and meet up at White River City after reaching Level 10." Blackie nearly coughed out blood in anger. Earning 16,000 Credits in ten days was already madness. Instead of frantically leveling up after entering God's Domain, he was asked to waste seven hours? He wasn't going to do that, even if he was beaten to death.

"Don't worry. You should just come over. You'll get back the time you waste very quickly." Shi Feng said dully.

When Blackie heard Shi Feng's confident tone, he asked excitedly, "Brother Feng, could it be that you have a Beta Tester's information?"

God's Domain had invited quite a few people to test the game before it opened and these people were called Beta Testers. These Beta Testers could get ahold of first-hand information for God's Domain and, although changes would be made to the game, the Beta Testers would most definitely know more than regular players.

"What do you think? Just hurry over here." Shi Feng answered in a mysterious tone, laughing.

Hearing Shi Feng's words, Blackie knew Shi Feng had reliable information, and he couldn't help but get excited, saying, "Ok, wait for me Brother Feng; I'll go there right this instant."

Ending Blackie's call, Shi Feng walked towards a small dark alley of the town.

There were hundreds of NPCs in Red Leaf Town. However, NPCs that gave Quests only numbered in the tens, while Hidden Quests numbered five, and Unique Quests numbered only one. A unique Quest would no longer be available once completed by a player.

The Unique Quest in Red Leaf Town was only discovered two months after God's Domain's opening and it had caused a sensation throughout the entire White River City the last time. As the Quest was unique, the lucky player revealed the method to obtain it, earning the envy of many players. Unfortunately for them, the Quest was no longer available, even if they wanted to do it.

Of course, Shi Feng wouldn't let this Unique Quest go in this life.

Shi Feng arrived at the dark alley filled with beggars in tattered clothing. The beggars were like wolves discovering fresh meat when they saw Shi Feng walking over, quickly surrounding him as they begged for food.

There was once a player who had given these beggars a lot of food. These beggars would ask for items after having their fill and they would ask for more expensive items after each time. The player had agreed to all their requests, consecutively fulfilling more than ten of their wishes. Unfortunately, the beggars gave absolutely nothing in return, causing the player to nearly pop a vein, becoming a joke for others.

"Get lost!"

Shi Feng yelled as he pulled out his Novice Sword, causing the powerless beggars to quickly hide away.

Shi Feng walked to a corner after the beggars dispersed; a vagrant middle-aged man was lying there. There wasn't much of a difference between the man and the other beggars but if there were one, it would be the man's unyielding integrity, as he was the only one not begging for food.

"Do you need any help, Sir?" Shi Feng formally asked the man.

"Can you give me some food? It's been five days since I've last eaten," the male beggar responded.

Shi Feng smiled faintly, seriously saying: "Unfortunately Sir, I cannot agree to your wish."

A normal person would probably spew blood out in anger if they heard such a reply. However, this beggar merely let out a sigh, no longer saying a word.

"However, if you are willing to pay an appropriate price, I can give you the food you need." Shi Feng said.

The beggar lifted his head and looked at Shi Feng, his eyes carrying a hint of anticipation as he said, "If I had the money, I would definitely be willing to pay this cost, but right now I have nothing. Although, if you are willing to help me, I will pay you a sufficient price. Are you willing to help me?"

"May I ask what you want me to do?" Shi Feng questioned.

The beggar said seriously, "Please help me kill the Mayor of Red Leaf Town, Cross."

Even though Red Leaf Town was just a small town, the Town Mayor was still a Level 15 Elite. There were also Level 25 Guards by his side. Aside from that, killing an NPC would result in being arrested. Killing the Mayor was, without a doubt, a crazy action and no player would believe this was a Quest, as this was no different than telling players to commit suicide. Nobody would agree to such a damnable request.

"Alright, I promise you." Shi Feng unhesitatingly agreed with a smile.

System: Unique Quest "Sherlock's Request" accepted.

Quest Details: Kill Cross, the Mayor of Red Leaf Town and bring the [Mayor's Insignia] back to Sherlock. Players must not exceed Level 10.

Shi Feng turned around and headed towards the Town Hall, the place where the Mayor was staying, at after receiving the Quest.

Chapter 3 - Lonely Snow

Chapter 3 - Lonely Snow

Shi Feng walked on the path towards the town hall, crowded with people.

The less than spacious road was filled with players. They were conversing with the NPCs, taking the chance to obtain a Quest. Such a scene gave one a feeling of arriving at a market.

Unfortunately, it was not an easy task obtaining a Quest in God’s Domain. The main reason being, the NPCs had high intelligence, giving them the capability to hold one-to-one conversations. Also, players must watch what they say or risk being given the cold shoulder by the NPCs. And there was a tide of players as competition; obtaining an easily found Normal Quest was truly difficult.

After more than ten minutes since God’s Domain started, there had yet to be a single player within Red Leaf Town to receive a Normal Quest.

In comparison, Shi Feng’s advantage as a reincarnated person was truly great. Not only has he received a Quest, but it was a Unique Quest; albeit a slightly damnable one. However, a Unique Quest’s reward was incredibly generous. Even top-tier players who had played God’s Domain for a month would drool at the reward of this Unique Quest.

As a person who had been reincarnated, Shi Feng had the experience of leading thousands of people while he was in Shadow Workshop. They had even built ten City States. The amount of information on God’s Domain that was within his grasp far surpassed what the average player knew. It was especially true when it came to strategies on leveling up and earning money. These were the must-have essentials for a Workshop with thousands of players to grow in strength.

Now that he had been reincarnated and was playing God’s Domain again, Shi Feng wanted to use this information to accumulate a significant amount of advantages. It was all to build a better foundation for his future development. So naturally, he would not be imitating the average player, wasting hours on the streets just to fight over a single Normal Quest. Even more so, he would not be emulating those skilled players, using their refined techniques to kill monsters in the wild, because, at this moment, there were probably more players than monsters in the wild.

What Shi Feng wanted to do was to avoid these piles of players; hence why he chose the Unique Quest which had an absurd difficulty.

However, completing this Quest required money, something Shi Feng did not have right now.

Every player would receive 10 Copper Coins at the start of the game. Although it was not enough to buy a Weapon or Equipment, purchasing HP or MP replenishing refreshments was not a problem.

When Shi Feng arrived at the front of the two-storied Town Hall, he was met with a scene of hundreds of people, queuing up into a long line.

Regardless of which game it was, the Village Head or Town Mayor was unquestionably a target to receive Quests from. Naturally, no player would let this chance go.

“Hey newcomer, queue up if you don’t wanna cause a public outrage,” from within the queue, a simple and honest looking male Warrior looked at Shi Feng. The Warrior held up his hand, pointing towards the back of the line of people.

“I’m not here to receive a Quest.” Shi Feng said indifferently as he looked at the long line in front of the Town Hall.

Compared to the other locations, this place had great order and efficiency. Although it would take more time to receive a Quest, it was much better than some who could not receive one at all.

The male Warrior cautiously looked at Shi Feng. Everybody was frantically trying to receive a Quest right now... but there was someone who actually said that he wasn’t interested towards it? Not even a ghost would believe that!

“I’m honestly not here to receive a Quest,” Shi Feng looked at the male warrior. Seeing the person’s hostile eyes and how he thought Shi Feng had wanted to jump queue, Shi Feng said with a smile, “However, I advise you to receive a Quest somewhere else. You’ll just be pointlessly waiting here.”

“Why would it be pointless? There were already a few people who came out after receiving a Quest.” After determining that Shi Feng had no intention to jump queue, the male Warrior let out a sigh of relief. He had already been in the queue for over ten minutes now and he definitely would not want someone to cut in line. However, hearing Shi Feng’s firm tone made him curious as to why he would be waiting for nothing.

Shi Feng smiled but did not elaborate. Instead, he changed the topic saying, “Seeing as you’re not a bad person, I’ll point you towards a brighter path. Kill mobs in the fields. You’ll have a better future than remaining here.”

“I’m not going. There are too many monsters in the wild and I can’t compete with those other people. This place is still better” the male Warrior shook his head. He was not an idiot. At this moment, there were definitely tides of people out in the Field Area. With just his skills, he probably couldn’t even snatch a monster, so he was better off just waiting here.

“That’s because you went to the wrong place. If you go somewhere with few monsters, naturally, there wouldn’t be anybody to compete with you. Compared to the areas packed with both players and monsters, the leveling efficiency there is several times better. Not only that, the respawn rate of the monsters there is slow, so a single person could easily handle themselves,” Shi Feng said with a smile.

“Is there really such a place?”

The male Warrior was excited after listening to Shi Feng. He was extremely interested in such a location. He still needed to wait for more than an hour to receive a Quest and the rewards he could obtain would only be EXP and some meager amount of money. If he could grind on monsters for an hour unhindered, the EXP he could obtain would far surpass that from the Quest.

“Of course there is. I’ll give you a preferential price of 20 Coppers if you want to go to such a treasured location. Don’t mention EXP; after grinding for a day, the materials you could obtain would earn you more than 40 Coppers. If you’re lucky, you could make a ton more if a piece of equipment drops,” Shi Feng walked closer to the male Warrior, whispering into his ears.

“You’re not tricking me, right?” the male Warrior looked at Shi Feng with hesitation in his eyes. If there was such a treasured location, he could definitely surpass the other players by a lot; but 20 Coppers was not a small amount. The monsters in God’s Domain rarely drop money or equipment, so Copper Coins were incredibly precious.

“If you don’t believe me, you can pay 10 Coppers up front first. You’ll know just from trying after you arrive at the spot. If it’s true, you can then pay me the other 10 Coppers. I’m only telling you this because I see that you’re a good person. Just forget it, if you don’t believe me.” Shi Feng turned and left after saying his piece.

Shi Feng wouldn’t be doing this if he didn't lack money. At worst, he’ll just use some other method to earn money.

Just after walking a few steps away, Shi Feng was stopped by the male Warrior.

“Expert, hold on a moment. Let’s talk about it, alright? Isn’t it just a deposit of 10 Coppers? Here, take it. I trust that an expert like you won’t trick me.” The male Warrior revealed an honest smile, resolutely trading 10 Coppers to Shi Feng.

“Seeing your performance, I’ll give you a good location. Although this place is slightly far-off, there is only a single mage-type Level 0 Green Gnome. It has low defense and a quick respawn rate. Chances are also greater of money dropping. A Berserker would be great at killing there.” Shi Feng gave the Warrior a good grinding location after happily receiving the ten Coppers.

The male Warrior was relieved when he noticed how familiar Shi Feng was with the wild monsters, even to the degree of knowing the amount of money dropped. He never imagined he would be so fortunate as to meet an expert of God’s Domain and not just any expert; Shi Feng might even be a Beta Tester. The male Warrior became even more excited as he thought of this possibility.

“Brother Expert, do you know a location that drops skill books for Berserkers? It’s really hard to fight against mobs with only a single skill.” The male Warrior was more fond of Shi Feng now, even treating Shi Feng as his superior.

“It’s fine if you want to know., but it’ll cost you 2 Silvers,” Shi Feng smiled. Who would give out such valuable information after only a short conversation? Shi Feng would not unless there was money involved, of course.

The male Warrior paled when he heard the price. Two Silvers equaled 200 Coppers. Not even the average Guild would have that much money.

“Expert, let’s add each other as friends. I’m Lonely Snow. I’ll contact you again once I’ve saved up enough money.” The male Warrior sent Shi Feng a friend request.

“Alright.” Shi Feng accepted Lonely Snow’s request.

“Then I’m off to fight mobs, Brother Expert. I’ll mail you the 10 Copper immediately after I’ve saved up enough.” Lonely Snow happily parted with Shi Feng, leaving the long queue and dashing towards the grinding location.

Now that Shi Feng had money, he walked towards the fruit stall by the Town Hall.

“Boss, how much for this Tomato?” Shi Feng asked as he held up a ripe, red Tomato.

Both Fruits and Vegetables could aid in recovering a player’s HP and MP. Their tastes were also quite delicious. The only downside was the bad recovery rate. In normal circumstances, players wouldn’t buy them at all, especially during such a period where money was a big problem. Spending money on Fruits and Vegetables was just wasteful behavior.

“2 Coppers each.”

“Give me ten of them.”

Shi Feng paid the 20 Coppers. He walked into the Town Hall after receiving the 10 Tomatoes.

“Hey newcomer, queue up. Can’t you see others are queuing up as well?”

“Swordsman over there, what do you think you’re trying to do? Do you know how many people are queuing up behind?”

The players in the queue became enraged and started criticizing when they saw Shi Feng cutting the line, walking directly towards the Town Mayor. They would’ve long since murdered Shi Feng, were it not for the fact that they could be jailed for attacking another player inside the town.

“Sorry, but I’m really not here to receive a Quest. I’m just here to take a look.” Shi Feng smiled at the players; he turned to look at the fat Town Mayor, Cross.

[Cross] (Elite, Friendly)

Level 15

HP 2400/2400

MP 1500/1500

There was not a single player who could beat him at this stage. It was not possible, even with a team.

Subsequently, Shi Feng took out a ripe and red Tomato, taking a bite out of it.

“What is this person doing?”

“Hell! He’s actually eating a Tomato! Each of those costs 2 Coppers! Such luxury!”

The other players could not understand what Shi Feng was trying to do. By coming to the Town Hall to eat Tomatoes... was he trying to show off how rich he was?

Halfway through his Tomato, Shi Feng suddenly threw it towards Town Mayor Cross’ face.

The Tomato accurately landed on Cross’ face, spreading bright red liquid all over.

System: Cross’ favorability towards you has been decreased by 100 points.

Unsatisfied, Shi Feng took out another Tomato from his bag, throwing it at Cross.

“Hypocrite! Fatty! Bloodsucker! You’re not fit to be the Town Mayor!”

Shi Feng kept cursing as he threw Tomatoes, whereas Cross’ favorability kept decreasing. Cross’ body turned bright red as tomato juice kept flowing down his body. Adding to his enraged expression, it created an incomparably funny sight.

However, nobody within the Town Hall was laughing; it was exceptionally quiet. All of the players became slack-jawed and dumbfounded at Shi Feng’s actions.

Just after twenty minutes since God’s Domain’s opening, there was a player that dared to actually attack an NPC and not just any NPC; he was attacking the leader of a town, the Boss of the Beginner’s Area!

This person was insane! Wasn’t he afraid of being jailed until his death?

Did he no longer want to stay in Red Leaf Town?

Even taking your revenge on society shouldn’t be done in such a way!

Just when the other players were expecting the Guards to detain Shi Feng or for the Town Mayor to kill off Shi Feng in a rage, none of these things actually occurred.

None of the players knew that insulting an NPC was not considered an attack. Hence why neither the Guards nor Cross attacked Shi Feng. Shi Feng’s actions would only lead to the NPC hating him to the bones and he could forget receiving Quests from the NPC in this lifetime.

As Shi Feng’s last Tomato landed on Cross’ face, Cross’ favorability fell towards Hostile. Cross’ Level became question marks and the yellow marker above him quickly turned a crimson red.

“Damnable insect! I’ll send you down to hell!”

The bright red Cross roared loudly as he rushed at Shi Feng.

Chapter 4 - The Sensation Caused By Death

Chapter 4 - The Sensation Caused By Death

Town Mayor Cross’ furious roar reverberated throughout the entire Town Hall.

With a high speed, Cross instantly arrived in front of Shi Feng, his fist stretching out towards Shi Feng.

The other players were currently reveling in Shi Feng’s misfortune, taking the chance to gauge Town Mayor Cross’ strength.

Cross was a Level 15 Elite, and a single slap from him was enough to swat the current players to death. However, Shi Feng was foolish to the degree of actually angering the mayor. Not a single person in the entire Red Leaf Town could save him now. He would be jailed until he was on his deathbed or he would be chased out of Red Leaf Town.

However, Shi Feng’s surprisingly calm attitude puzzled the other players. Was he already prepared for death?

When Cross was about to hit Shi Feng, the stationary Shi Feng finally moved. Like a hunter waiting for his prey, Shi Feng immediately unsheathed his Novice Sword. With swift motions, he used the sword to defend his body.

Peng!

Cross’ fist landed on the Novice Sword, sending Shi Feng’s entire person flying. Just as Shi Feng was about to fall, he flipped his body, landing steadily on the ground with the flexibility of a cat. However, his HP had instantly decreased by 84, and the Novice Sword in his grip trembled uncontrollably. The sword’s durability had even reduced by 1 point; the weapon would become useless once its durability dropped to 0.

Si……

All the players drew in a cold breath.

Seeing Shi Feng’s troublemaking, they had initially thought of him as a mere rookie. However, after Shi Feng’s recent performance, anybody with a discerning eye could tell he was a very skillful person. Even if Cross had low physical damage as a mage, as a Level 15 Elite, he could still kill any of the current players in a single strike. Yet, Shi Feng was alive. He had used his weapon to block the attack, reducing the damage to a minimum.

“He’s clearly a mage, and yet his strength and speed are truly shocking.” Shi Feng silently marveled as he at looked the lamenting Novice Sword in his grip. Fortunately, he had added all his points to Agility, increasing his Attack Speed to 4. Otherwise, he would surely be dead by now, having to start his Quest all over again.

“Die, insect!”

After failing his strike, Cross was further enraged. Suddenly, his clothes were ripped apart, revealing a body covered in pitch black fur; Cross had turned into a Werewolf with sharp fangs.

Every player was shocked at this moment. Never would they have thought the mayor was an evil Werewolf.

Cross arrived at Shi Feng’s back in an instant, raising his bright snowy claws and slashing them at Shi Feng’s heart.

However, Shi Feng revealed a cold grin, even though he only had 16 HP remaining.

Cross’ claws suddenly stopped; they were only a few centimeters away from dealing with Shi Feng. Unfortunately, Cross was hit by a Level 25 Guard’s [Charge], entering a Fainted state for 1 second.

Shi Feng took this chance to quickly move away.

Just when Cross was about to rush Shi Feng after awakening, he was interrupted once more by another Guard.

Both of the Guards were Level 25 Warriors. Although neither of them was Elites, the damage they dished out was relatively high. A Charge, coupled with a normal attack, had quickly taken 300 HP away from Cross. Two Guards had taken away a total of 600 HP, causing Cross’ HP to fall to 1700 in an instant.

“As expected of the Guards, their attack power sure is high.” Shi Feng chuckled as he looked at Cross’ sorry state.

Guards were the protectors of the town. They were specialized in protecting the town’s civilians and resisting against the invasion of evil beings. At this moment, the mayor had transformed into a Werewolf; proof that he was not a human, but a spy for the powers of evil. The guards would naturally not let him go, killing him as if he were no different than the monsters in the wild.

On the surface, the conditions of Sherlock’s request seemed harsh. In reality, however, players only needed to actively attack the mayor, subsequently surviving the mayor’s first strike. Afterward was just smooth sailing. The Guards would handle the rest after the mayor revealed his true self.

In Shi Feng’s previous life, the reason this Unique Quest could shock the entire White River City, was because the Town Mayor was a spy for the forces of evil. This Quest had allowed players to have a new perspective towards God’s Domain; the NPCs were not entirely reliable, as they might be one of the forces of evil in disguise.

Simultaneously, the player who completed the Quest had shocked everyone with his method of baiting the Town Mayor. The player had racked his brain to complete the Quest and, naturally, he wanted to show off his efforts by revealing his strategy. Now, though, it was being taken advantage of by Shi Feng.

As such, Cross was now being attacked by the two Guards. Although the damage dealt by the Guards was very high, Cross’ target had never shifted away from Shi Feng. He continuously aimed to kill Shi Feng but, unfortunately for him, the two Guards stuck to him like glue. One of the Guards used [Bone Crusher], while the other used [Thundering Strike], causing Cross’ Movement Speed to plummet. Fortunately, Shi Feng was able to escape death with his 5 points of Movement Speed.

Just like that, Cross’ over 2000 HP was nearly depleted.

When the other players saw Cross dying, many of them started becoming restless; they wanted to land the last strike on the mayor. They did not understand why the Guards were attacking Cross instead of Shi Feng but a Town Mayor who was also a Level 15 Elite…… if he died, he would definitely drop some great items.

Hiding some place far away, Shi Feng smiled in disdain in regards to their thoughts.

Was the Town Mayor someone they could have ideas about? Although the mayor had become one of the forces of evil, this was only a part of the Quest’s plot. In the eyes of the other players, the mayor was still in a Friendly state; it was not possible to attack the mayor at all.

When Cross only had 100 HP remaining, all the other players started moving. All of them simultaneously rushed towards Town Mayor Cross. All of them wanted to give the final strike, snatching away the dropped items.

Seeing that Cross was only a hit away from death’s door, Shi Feng, too, dashed out.

Unfortunately, Cross still died under the Guard’s blade in the end. Not a single one of the players was able to strike at Cross. Although Shi Feng could attack, he did not want to risk it. After the mayor’s death, he immediately took away the [Mayor’s Insignia] and disappeared into the crowd.

NPCs within a city would not yield any EXP or loot if killed. Shi Feng wouldn’t even be able to obtain the Mayor’s Insignia were it not for a Quest.

“Crap! The System’s bugged! Why can’t I attack the mayor?”

“I want to complain! Why didn’t the mayor drop anything after death?”

Some of the rookie players resentfully complained. A Level 15 Elite had died before their eyes, yet they did not obtain a single advantage; they simply could not accept it.

“Moron. Don’t you know you have a Friendly relationship with the NPC? Players can’t attack an NPC with a Friendly relationship. If you don’t even know such common knowledge, why bother playing God’s Domain?”

After ridiculing the rookies, the competent players searched for traces of Shi Feng. A player who could kill the Town Mayor in such a way was definitely an expert, someone they should associate with. However, they could not spot Shi Feng, even after looking for a long time. They also did not know his name. They could not help but secretly feel pity.

Meanwhile, news of Town Mayor Cross’ death spread throughout Red Leaf Village, creating a sensation amongst all the players.

At this phase of the game, where players were still worrying over grinding monsters for Levels, the leader of a town was toyed to death so simply. This was just too mind-blowing!

Not even thirty minutes since God’s Domain’s opening, a news thread appeared on the official site’s forums.

Mysterious Swordsman kills off Level 15 Elite, Red Leaf Town Mayor. The leader of a town was actually a Werewolf in disguise. Exactly what kind of game is God’s Domain?

This news thread instantly caused a sensation amongst the players. It only took a moment for the number of clicks to the page to go past ten million. Everyone became interested with this mysterious Swordsman. Unfortunately, they could not contact the person since nobody knew his name.

By now, Shi Feng had already arrived at the dark alley.

“Mister Sherlock, this is the Mayor’s Insignia that you requested.” Shi Feng passed silver colored Mayor’s Insignia to the beggar, Sherlock.

With the Quest’s completion, bad news came to both the players who had already received a Quest and for those who were currently trying to receive one from the mayor. This was because Cross would not respawn. They would have no place to submit their Quest even if it was completed. Red Leaf Town would also no longer have a mayor, though Shi Feng could care less about that.

“Thank you. Thank you, so much. I have finally attained revenge for my friend. These things should be of help to you.”

Sherlock passed Shi Feng a delicate little box. Subsequently, Sherlock took the Mayor’s Insignia and left the dark alley.

System: Unique Quest “Sherlock’s Request” completed. Rewarding 2000 EXP, 20 Free Mastery Points, 1 [Luxurious Ornament Box].

With a “Hua” sound, Shi Feng became Level 1, and he was only 1000 EXP away from Level 2. Shi Feng’s Level became Red Leaf Town’s top one, only thirty minutes after the start of God’s Domain. In normal circumstances, the average player required 1000 EXP to rise to Level 1. Such an amount required at least six or seven hours of grinding monsters, as each Level 0 monster only gave 3 EXP. Time was also needed to look for monsters, to recover, and so on. Factoring in the massive amount of players at the start of the game that was fighting over monsters, taking over ten hours to arrive at Level 1 could be considered average.

“Why is the Unique Quest’s reward so generous? Was it because I completed it at Level 0?” Shi Feng became slightly uncertain but he was still delighted with such rewards.

In his previous life, the rewards posted were not as luxurious. Although the amount of EXP was the same, the number of Free Mastery Points was not. The other person only received 10 points for it, as well as a Delicate Ornament Box, while Shi Feng received 20 points and a Luxurious Ornament Box.

Free Mastery Points were extremely precious in God’s Domain. Rarely would a Quest award 3 to 5 points. This Unique Quest had awarded 20 points.

“Hopefully, it won’t let me down. Although it isn’t a Delicate Ornament Box, it is still the better Luxurious Ornament Box. It should come out.” Shi Feng carefully held the Ornament box, a nervous gulp coming from his throat. Slowly, he opened the box.

Though the EXP and Free Mastery Points were great, what Shi Feng really wanted was the item inside the Ornament Box. It was an essential item he needed to complete his leveling and money making plans. It was also a top-tier item that many experts drooled over. Shi Feng would cry to death if something went wrong.

Chapter 5 - Black Market Challenge

Chapter 5 - Black Market Challenge

As the Luxurious Ornament Box slowly opened, a dazzling array of multicolored light burst out from within.

Fortunately, Shi Feng was currently standing inside a dark alley; there were no players who would wander over here. Otherwise, such a spectacle would have incited the greed in their hearts and Shi Feng would be killed and robbed.

When the glowing brilliance faded, a simple silver necklace and a purple-gold ring could be seen lying inside the Luxurious Ornament Box. Carved on the ring’s exterior were words resembling the ancient language of Elves and within them stored a tremendous magical power.

“Fortunately, it is still the Ring of Gravity.” Shi Feng let loose his breath when he saw the appearance of the ring. Carefully, he took the ring out of the box and inspected it.

[Ring of Gravity] (Mysterious-Iron Rank)

Equipment Level: 0

Strength +2, Agility +1, Endurance +1

Additional Skill: ‘Gravity Liberation’. Greatly reduces the gravity acting upon the user. Duration 30 seconds. Cooldown 5 minutes.

“Great! It’s not just Bronze rank.” After reading the item’s introduction, Shi Feng became extremely excited. The situation was far better than he had expected.

The Equipment in God’s Domain was categorized into Trash, Common, Bronze, Mysterious-Iron, Secret-Silver, Fine-Gold, Dark-Gold, and Epic.

At the start of the game, players only received Trash Equipment from the System. This equipment was utterly worthless. At this stage of the game, however, there were no players who possessed Common Equipment. While you could buy Common Equipment in large cities, the prices were costly. As for Bronze ranked, those were extremely rare and they also came with additional attributes. Mysterious-Iron Equipment, however, only dropped from Bosses and, needless to say, they were even more precious.

In Shi Feng’s previous life, the Ring of Gravity obtained by the player was only Bronze ranked. It gave only an additional 1 point to Strength. The skill ‘Gravity Liberation,’ as well, only lasted for 15 seconds. It was a surprise to Shi Feng that completing the Quest at Level 0 would earn him a Mysterious-Iron Ring of Gravity.

As for the necklace, it was just a Gray Item. NPC merchants coveted these items and they were willing to buy them at high prices.

After wearing the Ring of Gravity, Shi Feng added the 4 Free Ability Points that came from leveling up all into Agility.

Shi Feng’s Agility rose to 12 points, his Attack Speed to 5 points, and his Movement Speed to 6 points. He could almost rival a pure Agility Assassin of the same Level now.

“My Agility will reach 20 points after rising to Level 3. At that time, I can unlock the Hidden Basic Skill of the Agility System.” Shi Feng looked at his Attribute Panel in anticipation.

Shi Feng moved his body, feeling it become a lot livelier than before. He wouldn’t be in his previous sorry state if he were to face off with Town Mayor Cross, right now. If his Agility reached twenty points, the condition of his body would become even greater after activating the Basic Skill [Fast And Nimble]; he could even rival against those Wulin Experts depicted in Wuxia novels.

Afterward, Shi Feng added 15 of the Free Mastery Points towards his One-Handed Sword Mastery, keeping the remaining 5 points for future use. With his One-Handed Sword Mastery now at a total of 20 points, Shi Feng advanced from Apprentice to Basic Swordsman and the additional damage dealt by using a one-handed sword increased to 10%. He was still 30 Mastery Points away from advancing to an Intermediate Swordsman.

Regular attacks were only the basics for a Swordsman. If one wanted to become an expert with the sword, Skills were a must-have. The more, the better, as this would create more flexibility when in battle, thereby allowing the Swordsman to dish out greater Damage.

Shi Feng was both an expert of the sword and a person who had been reincarnated. Now that he had a special tool such as the Ring of Gravity, he needed a large amount of Swordsman Skills to display the true potential of a Swordsman. He could then level up at a fast pace. Otherwise, it was impossible to increase the efficiency of killing monsters by relying on normal attacks.

“I recall there being a Black Market Challenge in Red Leaf Town’s Trade Area. Players who cleared the challenge for the first time would be able to obtain a skill book for Swordsman.” Most skill books dropped from monsters around Levels 3 to 5 and their drop rates were pitifully low. At this stage of the game, there were still no players capable of grinding those monsters. It would be a big waste of time if Shi Feng wanted to obtain the other skill books for Swordsman. He also did not have the time for it. So, the Black Market Challenge was the only way for Shi Feng to quickly obtain a skill book in Red Leaf town.

Trade Area of Red Leaf Town

Shops filled both sides of the street. There were pharmacies, smithies, bars and more; it was extremely flourishing, just like a small market. However, the current trade area wasn’t as lively as it should be. It hasn’t been long since God’s Domain started its operation, so most players were busy leveling up instead of enjoying what God’s Domain had to offer. As a result, there was only the minority of Lifestyle players staying here. They were here to learn Auxiliary Jobs such as Enchanter, Forger, Pharmacist, Chef, Engineer, Alchemist, etc.

“Buying herbs at a high price, contact me directly if you have any.”

“Buying ores; rip-offs can stay away.”

“Sincerely buying high ranking equipment. Price is negotiable. Willing to pay with Credits.”

Many logistics staffers of Workshops and Guilds had set up a small stall by the roadside of the Trade Area. They were mainly here to buy items and equipment.

Shi Feng quickly headed towards a two-storied building without halting. High-ranking Gnomes guarded the building, and above the building read ‘Black Market’. This place was the dark side of Red Leaf Town and it was a place of entertainment built by the greedy Gnomes.

The Gnome’s Auction House could be seen just after entering the Black Market. Going down along the basement staircase led to two empty fields; one was the Battle Arena, while the other was the field for the Challenge Race.

At the moment, several players were standing in front of the field. They were receiving the Gnomes’ challenge.

“Good luck! You have to succeed this time!”

“Good luck! Stomp those Gnomes!”

A few players were currently cheering with all their might for an Assassin player that stood on the field. Their reddened eyes made them look no different than crazed gamblers.

The Challenge Race could be considered a testing grounds for a player’s capabilities. Once a player entered the trial grounds, all their Attributes would be fixed at 10 points, their skills disabled, and their equipment rendered useless. Within the 30-yards-long and 10-yards-wide field, players were only allowed to block or dodge the incoming shots from the Gnome’s muskets. A victory would ensue once players arrived at the finishing point.

The Gnomes gave out three ranks of challenges: Copper Prize, Silver Prize, and Gold Prize. After a challenge was completed, there would be a three-day cooldown. There was a fee of 5 Coppers for the Copper Prize, 5 Silvers for the Silver Prize, and 5 Gold for the Gold Prize. Naturally, the higher ranked the challenge, the greater the prize. There was even the chance of obtaining a Dark-Gold Equipment.

However, if a player obtained the First Clear for the challenge in Red Leaf Town, the reward of Copper Prize may be comparable even to the Silver Prize.

In Shi Feng’s previous life, this First Clear was obtained by a Swordsman named Fierce Gale and the person had received a rare skill book for Swordsman.

After a short while, the Assassin on the field was struck. His body lay at the 20-yards mark, still ten yards away from the final point.

“Despicable. Just a little bit more. Do you guys still have money? I’ll definitely clear it the next time.” The male Assassin said after reviving from the field.

A male Cleric shook his head saying, “Boss Stabbing Heart, the five of us have already given you all our money. We don’t have anymore.”

By the side, Shi Feng shifted his sight towards the Assassin. He was shocked after hearing the two words ‘Stabbing Heart’.

The person’s body was covered in black clothing. He had a short and skinny stature, just like a monkey. Shi Feng could hardly believe that the ‘monkey’ in front of him was Stabbing Heart, the Assassin who ranked at number 10 on Star-Moon Kingdom’s Assassin Leaderboard.

The Assassin named Stabbing Heart shifted his gaze onto Shi Feng. After sizing Shi Feng up, his eyes revealed a gaze as if they had just found prey. With a smile, he walked up to Shi Feng and said, “Nice to meet you, friend. I’m Stabbing Heart, Assassin Squad Leader of the [Assassin's Alliance]. Lend 5 Coppers to me and I’ll return 20 Coppers to you tomorrow. How about it?”

Stabbing Heart was just ten yards away from the final point this time, so he was unwilling to accept defeat. He had already figured out some of the challenge’s patterns; he would be able to clear it if given another chance. Hence, he thought of using his Guild’s name to shock and awe Shi Feng into lending him 5 Coppers.

The Assassin's Alliance was a large Guild that was well known in the world of virtual gaming. Any veteran gamer would know this name. Someone capable of becoming the squad leader for Assassins was definitely a great expert, a figure that was respected by many players. Instead of lending, the average player would definitely just give the 5 Coppers to gain some favors.

“5 Coppers is it?” After some thinking, Shi Feng answered: “I can lend you the 5 Coppers, but you have to pay back 50 Coppers tomorrow.”

Stabbing Heart was surprised. He was Stabbing Heart, the Assassin’s Alliance’s famous Assassin Squad Leader. However, Shi Feng’s uncourteous reaction was completely different than what he had imagined it would be. Could Shi Feng be a rookie gamer?

Seeing Stabbing Heart staying silent, Shi Feng asked, “Still borrowing?”

“I’ll borrow.” Stabbing Heart wanted to weep. Other players would be going ‘Expert, expert!’ when they met him, yet Shi Feng showed no such reaction. However, when he thought about the bountiful reward awaiting him, even 50 Coppers was worth it.

“Here’s 5 Coppers. Let’s add each other as friends. Don’t forget to return 50 Coppers to me tomorrow.” Shi Feng took 5 Coppers out of the 60 he obtained from selling the necklace, not forgetting to remind Stabbing Heart to return the 50 Coppers.

With tears flowing down his face, Stabbing Heart received the 5 Coppers and said, “Fine. I won’t forget.”

Not knowing what Stabbing Heart was thinking, Shi Feng walked away after the trade was completed. He headed towards the green-skinned Gnome who was the Challenge Race’s administrator.

“Sir, time is money. What business do you have?” The Gnome administrator said so in a lofty tone.

“I want to enter the Copper Prize Challenge.” Shi Feng said as he handed over 5 Coppers.

After flipping the Copper coins a few times, the Gnome nodded his head in approval. He opened the wooden door to the Challenge Race, allowing Shi Feng to enter.

“Ladies and gentlemen, we have a new challenger on the field. Please let us welcome this brave Swordsman.” The gnome loudly announced.

“Boss Stabbing Heart, the kid that lent you money is participating in the Challenge Race,” the male Cleric pointed out.

The resting Stabbing Heart laughingly said, “That kid’s just a rookie. Does he think the Challenge Race is so easy? Even though the distance is only 30 yards, the Gnomes’ attack pattern will change after you get past 15 yards and their attack rates greatly increase. Not to mention, even I have difficulty facing them.”

“That’s for sure! Even an expert such as Boss Stabbing Heart could only reach 20 yards. I’m guessing that kid will, at most, reach five yards before being done in.” The male Cleric nodded with a smile.

Inside the field, the three Gnomes standing at the finishing line readied their muskets, aiming them towards Shi Feng.

Above the challenge field, the timer started counting down.

 3……

 2……

 1……

Challenge Start!

Chapter 6 - Stunning Skills

Chapter 6 - Stunning Skills

The instant the countdown ended...

Shi Feng’s body leaned forward and his legs bent. Just like a leopard, he dashed away from the starting line with explosive force.

Xiu!

By the time the muskets had started ringing and shooting towards the starting line, Shi Feng was already three yards away.

Subsequently, another volley of musket shots rang out; a total of six bullets shot towards Shi Feng’s path. Several green lines indicating the trajectory of the bullets covered Shi Feng’s body. Shi Feng would become a sieve if his reactions were not keen.

Just as the bullets were about to hit, Shi Feng dodged to the right with a sidestep. He rushed forward once more, after avoiding the second volley of shots.

Bullet casings fell to the ground consistently as the three Gnomes continued to aim and shoot. However, Shi Feng avoided them with the vigor of a leopard, every single time. The way he stayed a step ahead of the bullets made it seem as if he had control over them.

“It can’t be. He’s already at the 10-yard-mark.” Seeing Shi Feng taking less than five seconds to reach the 10-yard-mark, the male Cleric couldn’t help but be shocked; it was only a half of Stabbing Heart’s time.

Stabbing Heart became speechless by the side. He silently watched Shi Feng’s advance.

He had originally thought of Shi Feng as a fresh noob; someone that he didn’t know of and someone that came to the Challenge Race for fun. Yet, the speed and accuracy Shi Feng just displayed were like a veteran who had tempered himself for countless years on the Challenge Race. Every move of his was straightforward and efficient, something a rookie definitely couldn’t pull off. Even Stabbing Heart himself, after going through the challenge several times, felt he couldn’t do any better.

Stabbing Heart had the pride of an expert. He did not think that Shi Feng could be stronger than he was. He explained, “With such nimbleness, maybe this rookie is an athlete or someone who trained in martial arts. However, the Gnomes will change their attack patterns after he goes past 15 yards. He won’t be able to hold it, by that time.”

“You’re right, boss. If it’s someone that isn’t known to our Assassin’s Alliance, he definitely isn’t an expert. He’ll surely be shocked once he reaches 15 yards. Then, he’ll turn into a beehive.”

“Right. After 15 yards, the number of bullets fired will be twelve. The target would also no longer be focused on the player, himself. Instead, it’ll cover a wide area. Dodging to either side won’t be an option.”

The other members of Assassin’s Alliance voiced their agreements. They, too, had already witnessed such a scene before, seven to eight times, at that.

Stabbing Heart passed 15 yards on his first challenge. In the subsequent challenges, however, his furthest distance was 20 yards. The difficulty after 15 yards was clear to behold.

“He went past 15 yards,” an Assassin’s Alliance member commented.

Stabbing Heart and the others quickly focused their sights on Shi Feng, wanting to see Shi Feng’s performance.

On the field, the three Gnomes became enraged once Shi Feng stepped past the 15-yard-line. They no longer aimed as they fired their muskets with wild abandon.

Suddenly, the bullet trajectory-indicators within Shi Feng’s sight covered a large area. There were only three bullets that would hit Shi Feng. However, it was game over if even a single bullet hit its mark.

“Finally, showing your shameless behavior, eh?” Shi Feng revealed an indifferent smile. Unsheathing his Novice Sword, Shi Feng used it to greet the bullets.

In his previous life, Shi Feng was always busy with work and leveling up as the captain of Shadow; he had no time to play the Challenge Race. However, he had seen it quite a few times, so he still had a clear understanding of the Challenge Race. He knew the Gnomes would change their attack patterns after the 15-yard-line.

The fifteen-yard distance of the Black Market’s Challenge Race was a bar that tested a player’s operating skills. Only those who passed it could be considered to have entry-level operating skills. However, a majority of the players required two or three months before being able to reach this level; a minority took a month. There were only a scant few experts capable of passing it in one try. Stabbing Heart was one of those few experts.

Three bullets were about to hit Shi Feng’s head, chest, and arm, three locations.

“As expected, this kid’s no good. The bullets are too numerous and too spread out. He’s already forgotten to dodge them. He’s even dashing ahead like an idiot.” Stabbing Heart knew it was foolishness when he saw Shi Feng rushing towards the bullets. Did he think the challenge would continue if he were just shot by one or two bullets?

Right this moment, Shi Feng’s head shifted. He waved his Novice Sword, creating a white streak of light.

Peng!

A spark was created. Shi Feng had waved the Novice Sword just at the right spot, effortlessly hitting the bullet that aimed at his chest.

The threat of the three bullets was simply resolved by Shi Feng. He had, once more, advanced another section of the distance.

Yet, the three Gnomes did not stop firing. The muskets in their hands were like machine guns, firing volley after volley of bullets. Within an instant, Shi Feng faced off with another five bullets. There were also bullets all around that prevented him from dodging.

Dang! Dang! Dang!

Shi Feng swiftly moved his body while waving his sword to deflect the unavoidable bullets. As the bullets passed by his body, his ears could even hear the air being split.

Only three seconds went by and Shi Feng had passed through the 20-yard-mark. He was only 10 yards away from the finishing point.

“Crap. Boss, who is this kid? He actually used his sword to block the bullets.” The male Cleric widened his eyes in surprise. Shi Feng had given him an indescribable sense of shock.

Although the bullet trajectories were indicated, accurately blocking them was easier said than done. Such an action required extreme precision and skill to carry out. Not to mention, the margin of error allowed was a damnable one.

Stabbing Heart suddenly became speechless. Deflecting bullets with a weapon was like walking on a thread of wire high up in the sky; a single misstep would send you plunging into the abyss. As if he was enjoying it, Shi Feng blocked the oncoming bullets over and over. Whereas, the bullets seemed to have a life of their own, intentionally avoiding Shi Feng’s body as they flew past.

“Boss, that Swordsman has run past 25 yards. He’ll definitely pass the finish line at this rate.” The male Cleric’s heart became a chaotic mess as he watched Shi Feng danced forward, sparks occasionally flashing in front of his body.

“I have eyes. I don’t need you to remind me.” Stabbing Heart said in annoyance. He was deeply drawn in by Shi Feng’s actions.

The moment Shi Feng went past 25 yards...

“Die, challenger.” One of the Gnomes at the finish line laughed. The Gnome took out an automatic musket, sending a wave of bullets towards Shi Feng.

Suddenly, the number of bullets increased to twenty-four. Not only that, their distance from Shi Feng was a mere 5 yards. It was an unavoidable distance for players.

“Hell! This is cheating!” Stabbing Heart unwillingly shouted.

The other players became extremely nervous when they saw the scene and they couldn’t help but curse at the shamelessness of the Gnomes.

Facing the hail of bullets, Shi Feng quickly turned grave. Although he had known about the second change at the 25-yard-mark, even he would panic in the face of so many bullets.

Shi Feng bent his knees, leaping forward like a leopard. He darted headfirst towards the area with the least amount of bullets, reducing the surface area of his body that would come into contact with the bullets. Following which, he madly waved the Novice Sword, simultaneously creating four streaks of white light.

Peng! Peng! Peng! Peng!

After a series of sparks, Shi Feng’s body passed through the storm of bullets.

The moment his body was about to make contact with the ground, his free arm pressed downwards. Shi Feng quickly stood up with all his might, rushing past the finish line like a bolt of lightning.

Total time spent: 14 seconds. Estimated record time of 18 seconds for Copper Prize broken.

“Ng… I’m really not used to this soft and weak body,” Shi Feng slightly lamented after passing through the finish line. If he was over Level 100, with his body’s constitution, he could easily carry out the four simultaneous sword slashes with great ease.

“Ladies and Gentlemen, a round of applause! This Swordsman has passed the challenge!” The Gnome administrator announced loudly.

System: Player was the First to pass the Copper Challenge and break the record. Rewarding player with 1 Silver Coin and Swordsman Skill [Thundering Flash].

“It can’t be. It actually gave out the super-rare skill, Thundering Flash. This is a skill that even a Swordsman over Level 100 can’t get.” Shi Feng thought he was hallucinating. However, he was shocked when he saw the Thundering Flash skill book inside his bag.

[Thundering Flash] (Action-type)

Requires: Sword

Rapidly send out three sword lights to 10- x 2-yards forward. Each hit will cause 130% damage and also give a Damage Amplification effect, amplifying the damage of your following attacks by 20% for 15 seconds.

Cooldown: 30 seconds

Without a second thought, Shi Feng clicked and learned the skill.

Swordsman was a Job that mainly focused on dealing damage to single targets; it didn’t have many powerful AOE skills. Thundering Flash was one of the few powerful AOE skills a Swordsman possessed. If it were learned during the early periods, it would definitely create a huge gap from the other Swordsman.

After learning Thundering Flash, Shi Feng started to feel himself gaining the makings of a Swordsman.

“You guys continue playing; I’ll be leaving first. Don’t forget my 50 Coppers.” Shi Feng looked towards the dumbfounded Stabbing Heart, leaving the Black Market after calling out to them.

Stabbing Heart indifferently nodded his head.

“Boss, he’s gone. He took away the prize, as well. Should we chase after him?” the male Cleric asked.

Stabbing Heart’s shock gradually faded after Shi Feng left. He stared at the male Cleric, scolding, “Are you an idiot? We’ll be lucky if we have time to even curry up to such an expert Swordsman. Making enemies of him? Are you courting death?”

“Not good. I have to tell this to Guild Leader. Luckily, I added him as a friend. Is he called Ye Feng? I can’t believe I’ve never heard of such an expert. Could he be some sword expert in disguise?” Stabbing Heart acknowledged that he could not pass the challenge in such a magnificent way. Especially the last bout after the 25-yard-mark; that was just cheating. It was impossible for players to block or dodge. Yet, Shi Feng had done it.

At the Trade Area, Shi Feng met with Potion Master Kevin. He spent 120 Coppers purchasing 20 [Exploding Berry], instantly shrinking his wealth down to 30 Coppers.

However, he still spent it, all to level at the speed of a rocket.

Shi Feng took the Exploding Berries and left Red Leaf Town, running westward.

At that moment, all players were at Level 0, and all of them were killing Level 0 monsters around Red Leaf Town. There were also a few with good techniques killing Level 1 Baby Wolves in a party. A Warrior tanking at the front and a damage dealer and healer behind, fighting together in an orderly manner. Although the EXP was shared between several people, the efficiency was a lot higher and there were fewer competitors.

However, Shi Feng did not plan to compete with these people. Passing through the Level 1 monster area, followed by the Level 3 monster area, Shi Feng headed straight towards Red Leaf Forest, a Level 5 monster area. There were no players who would go there.

There were still no players who dared to challenge Level 5 monsters at this stage of the game. Not only was there the suppression due to the difference in levels but there was also the significant disparity in HP and Attack Power. A Level 5 monster could easily steamroll over a Level 1 player. Even a 6-man-party was no match for a Level 5 monster.

There was a heavy penalty whenever a player died. Not only would they lose an entire Level’s worth of EXP but their Skill Proficiency would also be decreased. There were simply no players who would take the risk. Otherwise, hours of their hard earned EXP and Proficiency would become pointless.

Chapter 7 - Leveling With Ease

Chapter 7 - Leveling With Ease

Red Leaf Forest was made up of beautiful maple trees. Level 5 monsters roamed around the woods. To a player below Level 3, this was a restricted area. Shi Feng, as well, was no match for these Level 5 monsters, even though he had reached Level 1.

However, Shi Feng ran into the Red Leaf Forest without hesitation. Cautiously, he advanced towards the inner reaches of the forest.

Level 5 Forest Wolves could be seen patrolling around the woods from time to time. Shi Feng was currently just Level 1. If he did not stay a sufficient distance away from them, the Forest Wolf’s sensitive nose would smell him out.

A Level 5 Forest Wolf had 400 HP. It also had high Attack Power. It would only take two bites from the wolf for Shi Feng’s 120 HP to meet its end.

Shi Feng’s only option was to stealthily avoid the Forest Wolves, taking a big detour around them.

Aside from the Forest Wolves, Shi Feng also met with adorable Bear Cubs. The little cubs fumbled and tumbled around on the grassy plains, giving an innocent and cute look. However, they were still Level 5 monsters, and they were hated by melee players. This was because of their high HP and Defense, making a fight with the Cubs very exhausting.

As Shi Feng used a tree to route past a Bear Cub, he heard a wolf’s howl coming from behind him.

“Damn! A wolf den!” As calm as Shi Feng was, he still couldn’t help but call out.

In his previous life, many players came in parties to the Red Leaf Forest. Most of them were Level 4 or 5. Aside from grinding a large number of monsters, the main reason players came here was because of the bountiful loot. Skill books, leatherworking materials, and equipment were such examples. There were also a large amount of herbs and ore that were attainable in the forest. However, a single mishap could still cause a party-wipe in the Red Leaf Forest. One of the dangers that caused such situations were wolf dens.

A wolf den was hidden and hard to notice. If players did not pay close attention, a pack of Forest Wolves would pounce forth once the players entered the wolf den’s area of alertness. If less, there would be 3 to 5 wolves; if more, 6 to 8. It was a party-wipe trap.

Shi Feng’s luck was bad. All at once, 7 Forest Wolves rushed out of the den; the meat on Shi Feng’s body wasn’t enough for them to share.

The speed of the Forest Wolves was fast, but Shi Feng wasn’t slow either. With his attribute points all going into Agility, his Movement Speed was at 6 points. He was still a Level 1 Swordsman, in the end. Even if he was a pure Agility one, his speed was still a notch slower than the Forest Wolves.

Seeing the wolves catching up, Shi Feng stopped caring as he activated the lifesaving skill, ‘Gravity Liberation’.

Shi Feng suddenly felt his body becoming as light as a feather. His speed increased by a massive leap, easily shaking off the Forest Wolves behind him.

In the end, a common monster was still a common one. They gave up after chasing past a set area, allowing Shi Feng to keep his life.

After running for over ten minutes, Shi Feng arrived at a range of mountains and hills. Several mountains stood over a hundred meters, located in the central region of Red Leaf Forest. The top of the mountains was surrounded by clouds and mist, creating a scene of immortal lands.

“Finally arrived.”

Shi Feng looked towards the towering mountain and its surroundings. Discovering a waterfall, he walked towards it.

In his previous life, players were mostly over Level 20, so their attributes were naturally high. They could do much more than they could while they were low leveled. Many loved exploring the myriad of places in God’s Domain. The central region of Red Leaf Forest was one of the famous places, so Shadow Workshop had sent a small party of Assassins to investigate.

Never would they have thought to find a treasure mountain there. On one of the mountains, they discovered many items: rare ore, herbs, and even Treasure Chests. At the peak of the mountain, there was a Secret-Silver Treasure Chest.

There were many secretive places in the wild of God’s Domain. Most of these places housed Treasure Chests, awaiting to be discovered by players. The items within Treasure Chests varied considerably, ranging from Copper Coins to Dark-Gold Equipment.

The quality of Treasure Chests could be categorized into Common, Bronze, Mysterious-Iron, Secret-Silver, Fine-Gold, and Dark-Gold. However, even the loot from a Common Treasure Chest could rival the drops of Elite monsters. Not to even mention how good the loot from a Secret-Silver Treasure Chest could be.

This Secret-Silver Treasure Box quickly allowed Shadow to become a well-known Workshop in White River City. This allowed Shadow to amass quite a fortune during the initial periods of the game.

More than just equipment, the Secret-Silver Treasure Chest had a secret recipe for pharmaceutics and a Forging Design.

In God’s Domain, the drop rate of pharmaceutical recipes was not even ten thousand to one; it was even lower for a Forging Design. You could create Bronze ranked equipment using Forging Designs, something sorely needed by players. With it, making money would become a simple task.

Shi Feng’s plan to earn 16,000 Credits within ten days all depended on the design. So naturally, he wouldn’t be leaving it for Shadow Workshop. However, low leveled players without 40 Agility were unable to activate the Hidden Basic Ability [Flying Steps]. Without it, they had no way of climbing the rocky mountain. There were also no paths that led up the mountain, leaving rock climbing as the only option.

Although Shi Feng did not have forty points in Agility, he had the Ring of Gravity. He could still climb the mountain after activating it.

Shi Feng easily scaled up the mountain after activating Gravity Liberation. He was already 5 meters up after a few moments.

When Gravity Liberation had 5 seconds remaining, Shi Feng found an empty spot of land to rest while waiting for Gravity Liberation’s cooldown.

Not long after Shi Feng sat down, the rock wall suddenly shook. A [Rock Giant] appeared with bursts of roaring.

[Rock Giant] (Common Monster)

Level 5

HP 550

“That was quick.”

Shi Feng had long since been ready when he saw the Rock Giant walking over. He took out an Explosive Berry from his bag and threw it towards the Rock Giant’s feet; sticky orange colored juice erupted all over the ground.

As a Level 5 monster, the Rock Giant had extremely high Attack Power, HP, and Defense. However, it had low Attack Speed and reaction time. Its body’s turn rate was even slower. A player only needed 20 points in Agility to easily toy with the Rock Giant. There were plenty of Assassins who loved dealing with such dumb monsters. They could easily be killed without wasting a single HP.

Although Shi Feng did not have 20 Agility, he had the Explosive Berries. Each had an effective area of 3- x 3-yards, reducing Movement Speed by 30%, and turn rate by 70% for one minute. It was a godly tool used to counter dumb monsters. Two months after God’s Domain started, a lot of players would use such a method to kill high leveled monsters that were slow-moving. However, such slow-moving monsters existed in limited numbers in God's Domain, so grinding on them for quick levels was not possible.

The Rock Giant’s speed sharply reduced after being hit by the Explosive Berry.

Shi Feng pulled out his Novice Sword and rushed towards the Rock Giant’s back, chopping down at it.

Above the Rock Giant’s head, three points of damage appeared. It was a hardly mentionable damage when compared to its 550 HP. The Rock Giant also regenerated 1% of its HP every 5 seconds; that was 5.5 HP every 5 seconds. It was very challenging to kill it within a minute.

The Rock Giant tried to turn around when Shi Feng attacked it. However, its body’s turn rate was slow, to begin with. Now that there was an extra 70% speed reduction, it was just abominably slow. Shi Feng attacked it twice more, following up with another [Chop], causing a series of -3, -3, -6 to appear.

The effect of Chop was not that great due to the level suppression. However, because the Rock Giant was 4 Levels higher, there was an additional bonus towards Skill Proficiency. Coupled with one of the Swordsman’s natural Talents, a single usage had increased Chop’s SP by 3 points.

 This was an absolute location for raising Skill Proficiency.

After much trouble, the Rock Giant turned around to face off against Shi Feng. However, Shi Feng did not give it any chance, quickly circling to its back where he continued attacking.

Thundering Flash!

Suddenly, a single sword light caused 4 damage, followed by another that dealt 5 damage, and the last one that dealt 7 damage.

After all three streaks of thunder hit its mark, Thundering Flash’s SP increased by 3 points.

Another few slashes followed.

A series of -4, -4, -4 damage was dealt. Though each strike only had an increase of 1 damage, the totaled up damage would still be great. Although the effect of Thundering Flash lasted only for fifteen seconds, it had greatly increased the speed of killing the Rock Giant. The battle could be ended within a single minute now, saving up a precious Explosive Berry.

Even if the Rock Giant had high HP and Attack, it was no different than a practice dummy if it couldn’t land a hit on Shi Feng. It was just giving Shi Feng EXP and SP.

Skill Proficiency could not be increased just by using the skill. When using it on a monster of the same level, there was a 20% chance to increase it by one point. For monsters of a higher level, there was a 40% chance if it was one level higher, 70% for two levels, 100% for three levels, 150% for four levels, and 200% for five levels. The maximum limit was 200%.

Now that Shi Feng was killing a Level 5 Rock Giant, his SP increased several times the rate of others.

Not even a full minute had gone by before the Rock Giant finally fell.

System: Level 5 Rock Giant killed. Level difference of 4. EXP obtained increased by 400%. Obtained 120 EXP.

Shi Feng’s EXP bar increased by a chunk. He was now 880 EXP away from Level 2. That meant he needed to kill another 8 Rock Giants to reach Level 2.

These mountains in the central region were a great place for leveling up and looking for treasure. Unfortunately, two months had passed before people discovered them.

Shi Feng searched the Rock Giant’s body after killing it, obtaining a [Bronze Ore]. It was a material used to make Bronze Equipment. He also acquired a piece of [Hard Stone]. Subsequently, Shi Feng searched around the empty land. A few moments later he found a rare herb called [Hundred Souls Flower]. It was one of the core materials used to make [Basic Regeneration Potion].

Just as he got close to it, another Rock Giant spawned. Shi Feng threw out another Explosive Berry.

Thundering Flash!

Chop!

In just a short moment, Shi Feng obtained another Hard Stone, 120 EXP and a large amount of SP.

Shi Feng continued climbing up when the cooldown finished on the Ring of Gravity.

On his way up, he searched for rare herbs while killing Rock Giants.

Following the fall of the 8th Rock Giant, Shi Feng became Level 2. He added all his points into Agility, letting it reach 16 points. He was just 4 points away from unlocking [Fast And Nimble]. The SP for Chop has also reached 300 points, raising the skill to Level 2; the next level required 600 SP. The skill now increased damage by 12 points, and its cooldown was reduced by 1 second.

The other players would go crazy if they found out about Shi Feng’s leveling speed. Just going from Level 0 to Level 1 required more than a handful of hours. As for going from Level 1 to 2, at the very least, doing so would require seven or eight hours. Shi Feng spent less than twenty minutes to reach Level 2. His leveling speed was like a rocket launching.

Shi Feng walked towards a dead Rock Giant and searched it.

“Seems like my luck isn’t bad at all. It even dropped equipment.” Shi Feng discovered a piece of Cloth Armor, though he was somewhat disappointed.

[Gorgeous Cloth-Shirt] (Common Equipment)

Level 4

Defense +3

Mana +10

Durability 20/20

God’s Domain had just started operating. The drop rate of equipment was extremely low. Common Equipment was extremely rare, especially a Level 4 Common Equipment. There was definitely someone who would buy it at a high price.

Shi Feng placed the equipment into his bag. Just as he was about to continue upwards, he suddenly noticed a cave not far ahead.

When he walked over to check, Shi Feng’s heart rate quickened.

Shi Feng spotted a huge Rock Giant sleeping within the cave. Its entire body was made up of silvery rocks, different from the normal gray-colored ones.

[Shrews] (Special Elite)

Level 6

HP 900

Special Elites were a lot stronger than normal Elites. A regular Elite monster could decimate a 6-man-party of the same level. However, a Special Elite required twelve players of the same level to deal with, maybe even fifteen players. That meant Shrews required fifteen Level 6 players working together to kill.

However, Shi Feng rushed ahead without hesitation. He used Thundering Flash immediately, causing ray after ray of thunder to cut across Shrews’ huge body.

Damages of -1, -2, -3 appeared above Shrews’ head.

Chapter 8 - Killing Shrews

Chapter 8 - Killing Shrews

Even though the damage dealt by Shi Feng was negligible, Shrews still woke up from his deep slumber.

Anybody would be enraged when they were abruptly awoken.

“I’ll flatten you, puny human!” Shrews bellowed. The entire cave shook as Shrews stood. With giant strides, Shrews walked towards Shi Feng.

Not giving Shrews any chance, Shi Feng took out an Explosive Berry and tossed it in front of Shrews’ path.

Speed was always a Rock Giant’s weakness. There was no exception even for a Special Elite. Shrews only had a larger size, a stronger Attack, and more attack methods. Though his Movement Speed and Attack Speed were slightly faster, under the slowing effects of the Explosive Berry, he was still as slow as a turtle.

On the other hand, Shi Feng’s Movement Speed and Attack Speed were very fast due to his 16 Agility. Shi Feng immediately circled to Shrews’ back and began his fierce assault.

A series of damages appeared above Shrews’ head.

-2, -2, -2, -2……

They were followed by another Chop that dealt 6 damage.

It had to be said, Shrews had a frightening Defense. Even with the amplified damage from Thundering Flash, a Level 2 Chop had only dealt 6 damage. A Level 1 Chop would probably only deal 4 damage.

Shrews only turned around after receiving a series of attacks. It lifted its mountain-sized foot and stomped down, towards Shi Feng.

As a reincarnated person, Shi Feng had experienced countless battles in God’s Domain. He did not have a thread of panic in him when facing against Shrews. With a step, Shi Feng nimbly evaded towards Shrews’ back, avoiding Shrews’ sluggish attack. Shi Feng then followed up with a series of mad cuts.

When five seconds passed, Shrews regenerated 18 HP, leaving him with a remainder of 886 HP. Half of Shi Feng’s efforts had gone to waste within an instant.

Compared to Common ones, Elite monsters or above would regenerate 2% of their HP every 5 seconds during battle. Shrews had 900 HP, so it was 18 HP every 5 seconds. This regeneration had exceeded the damage Shi Feng could deal using normal attacks.

Even so, Shi Feng still calmly waved his sword, continuously reaping away Shrews’ HP.

An average player would’ve already given up when seeing such high HP and regeneration. Shi Feng would not, though. Sixteen points of Agility allowed Shi Feng to avoid and attack with ease. His high Attack Speed also allowed the damage he dealt to mitigate Shrews' regeneration completely. However, killing Shrews required a lot of time.

It was very dull, just avoiding and madly attacking. Dealing out strong attacks was very tiring, both physically and mentally.

With each passing second Shrew’s HP continually fell.

Fifteen seconds later...

Once Thundering Flash’s amplifying effect disappeared, the damage Shi Feng caused sharply reduced. Each strike of his sword only dealt 1 damage, and Chop only took away 4 HP from Shrews. Shi Feng immediately fell into a bitter battle.

Another 5 seconds passed, and Shrews once more regenerated 18 HP.

However, Shi Feng only dealt 17 damage within that 5 seconds. It wasn’t even enough to even make up for Shrews’ regeneration.

Shi Feng wrinkled his brows. As expected, it was hard to kill off Shrews. It was just a pointless endeavor without sufficient damage.

Do I give up?

Just as Shi Feng was thinking so...

“I want to flatten you!” Shrews roared as he stomped his foot.

Suddenly, the entire cave shook. Sharp stalactites fell from the cave ceiling one after another, covering the entire cave.

“It even has a party-wipe skill?”

Seeing the bad situation, Shi Feng moved quickly away from Shrews’ side, dodging the falling stalactites.

The stalactites continuously fell in great numbers. Their speed was quick as well. If a party came into this cramped space, there wouldn’t be any place to dodge. They would definitely be party-wiped. If it weren’t for his nimble body and the somewhat spacious area, Shi Feng would be hard pressed to avoid these falling rocks.

Shrews revealed an exhausted expression after finishing his skill. Shi Feng’s eyes shone; he quickly rushed ahead.

Thundering Flash!

Chop!

-4, -5, -6, -10.

Suddenly, a series of terrifying damages were caused.

[Fatigue] state, it was a period of weakness that appeared after a Boss used a powerful skill. In this state, the Boss would have both its Attack and Defense greatly reduced.

With this Fatigue state, Shi Feng could see the hope of killing Shrews.

Shi Feng took the chance to attack even more fervently.

-4, -4, -4…

Each sword strike took away 4 HP while Shrews was under both states of Fatigue and Damage Amplification.

During this weakened period, Shrews’ regeneration also fell to 1%.

By the time Shrews returned to his normal state, Shi Feng had already taken away 15% of Shrews’ HP.

The subsequent battle was filled with persistence. Shi Feng would repeatedly attack to make up for Shrews’ regeneration. Every 30 seconds, he would deal a burst of damage with Thundering Flash. Following which, he would await Shrews’ use of his big move. This party-wipe skill was a nightmare to player parties. To Shi Feng however, it was a chance.

As expected, Shrews would again use his big move after a period of time. Shi Feng took this chance to take away 16% of Shrews’ HP.

Time passed bit by bit.

After using 5 Explosive Berries, Shrews had 32% HP remaining.

When Shrews activated his big move once more, Shi Feng took away another 16% of his HP. Shrews was quickly left with 16% HP remaining.

Just as Shrews’ HP fell to 15%, a sudden change occurred.

Shrews’ body continuously shrunk, his Attack and defense reducing as well. However, his Movement Speed and Attack Speed kept increasing. This change was very disadvantageous to Shi Feng.

Although the Explosive Berry was still in effect, Shrews’ attacks were becoming faster. He had nearly landed a hit on Shi Feng.

Shi Feng was just Level 2. Even if Shrews’ Attack Power had reduced, a single hit was enough to end Shi Feng. If Shi Feng died, he would lose a level and a lot of Skill Proficiency; it was not something he wished to see happen.

“Fight!” A cold glint flashed through Shi Feng’s eyes as he activated Gravity Liberation. Suddenly, dodging became relaxing.

It was impossible to easily give up on a Special Elite with only 15% HP remaining.

Shi Feng continued to circle and madly hack his sword at Shrews.

Every hit dealt 3 damage, slowly reducing Shrews’ HP.

14%...10%...9%...8%...5%...

Gravity Liberation’s duration became shorter and shorter. When there were only 7 seconds left, Shrews still had 5% of his HP. Shi Feng would definitely be one-shotted as soon as Gravity Liberation ended.

Quick! Quick! Quick!

Shi Feng’s eyes turned blood red as his sword strikes became faster and faster.

Just as Shrews had only 10 HP remaining, Gravity Liberation ended……

Shi Feng’s speed dropped sharply. A cold, human-like grin appeared on Shrews’ face as he smashed his boulder-like fist down on Shi Feng.

“Die!” The cooldown of Thundering Flash finally finished.

Thundering Flash!

In an instant, three streaks of light passed through Shrews’ body.

-4, -5, -6.

Shrews’ final 10 HP was taken away.

Boom! Shrews turned into a pile of rubble.

System: [Special Elite] Shrews killed. Level difference of 4. EXP obtained increased by 400%. Obtained 940 EXP.

Shi Feng’s experience bar abruptly rose by 27%, pushing him a big step closer towards Level 3.

After killing off Shrews, Shi Feng searched around in the pile of rubble.

The drops of a Special Elite were far better than a normal Elite. Shi Feng obtained an equipment, a skill book, and 16 Coppers.

“The rewards for challenging higher levels sure are good. Even a Bronze Shield dropped. I can definitely sell it for a high price. It would be great if I could grind it a few more times.” Shi Feng looked at the blue cross-shaped shield in his hands. He could already imagine how the Guilds would be willing to pay a high price for the shield.

[Rock-Iron Shield] (Bronze Rank)

Equipment Requirement: Strength 8

Equipment Level: 5

Defense +21

Defense Rate 23%

Strength +2, Endurance +4

HP +30

The shield could be considered high-quality with such attributes. When equipped, the shield would greatly increase Defense. HP would also be increased by 110 points; this was equivalent to one-third of a Level 5 Warrior class’ HP. Using it to dive into Level 5 Dungeons was more than enough. It could even be used to dive into Level 8 Dungeons.

The skill book was a good one as well. It was a skill that could be used by all melee Jobs, [Parry]. It required a melee weapon to be used. It could block a single attack that came from the front, and it had a cooldown of thirty seconds.

Parry was a popular skill among all melee Jobs. It was a must-learn skill for Warrior classes. The skill had a low drop rate, and it was almost never seen being sold on the market, as it was a lifesaving skill. You could activate it at a crucial moment, and it might even help you through a crisis. It was especially true when battling against a Boss. If the healers could not keep up, then you could use Parry to block an attack, giving the healers more time to heal you.

Taking a look at skill, Shi Feng decided to learn it. Although he could get a better price if he sold the skill book together with the shield, the action was no different than killing the chicken to get the egg. It was something Shi Feng wouldn’t do.

Shi Feng continued climbing upwards after killing Shrews.

The Bronze Shield was worth only a meager amount of money. The real fortune was the Secret-Silver Treasure Chest.

Shi Feng only had 4 Explosive Berries remaining. However, he was not even a third of the distance to the peak. It was also very easy to meet up with a monster at the resting points. This caused Shi Feng to choose his path more carefully.

Half an hour later...

After cautiously advancing the entire way up, Shi Feng was finally at the peak of the mountain. The visibility at the top was very poor with all the white clouds and mist. Shi Feng could only see twenty yards in front of him.

On his way up, Shi Feng had used all 4 of the remaining Explosive Berries on Rock Giants. If another monster appeared, Shi Feng could only give up and start all over again.

Just as Shi Feng walked ahead a few steps...

A few blurry shadows could be seen up ahead.

At this moment, an emergency notification came from the system.

System: Player has discovered The Lost Lands. Activated Hidden Quest “Past Glory”. Temporarily disabled player’s communications to the outside world. Unable to leave the map until Quest is completed.

“Crap, those Assassins lied.” Shi Feng silently cursed. Those Assassins had undoubtedly kept hidden some information.

The situation at the mountain peak was entirely different from what the Assassins reported.

Chapter 9 - Might Of A Thousand

Chapter 9 - Might Of A Thousand

Although the lies of those Assassins angered Shi Feng, he had to remain calm in facing this unknown situation.

Even members of a Workshop would have their own selfish motives. They would definitely hide some of their important discoveries, silently empowering themselves and making a fortune.

There were plenty of such people in a Workshop. Be they outer members or core members, after some time, there were always some exceptionally strong people who suddenly appeared, their social statuses abruptly rising. Shi Feng was one such example. Otherwise, he wouldn’t be able to turn from a core member into the Workshop’s captain.“They only told others about seeing a Secret-Silver Treasure Chest after coming to The Lost Lands and nothing else. There is definitely something more important that Secret-Silver Treasure Chest. Is it this Hidden Quest?” Shi Feng called out the System’s Quest Panel.Hidden Quest of The Lost Lands - “Past Glory”.

Aside from the name, there was no other information about the Quest. Shi Feng did not even know what he had to do.

“Is it a region-activated Quest?” With his ten years of experience in God’s Domain, Shi Feng quickly discovered the essence of Hidden Quests.

There were some Quests with special characteristics in God’s Domain. They were only triggered in certain areas. Not only that, these Quests did not provide any information. Players were required to search for it themselves. After the Quest was completed, it would no longer be triggered again, even if another player came to this place. It could be called as a special kind of Unique Quest.At the same time, it was a Quest filled with extreme danger.

Searching for the method to complete the Quest in an unknown region also meant dealing with the unknown monsters of the region. For such special Quests, the region’s monsters were usually several levels higher compared to the surrounding areas. An average player had no chance in completing the Quest.There were 6 Assassins over Level 20 that came to this place last time. The Quest was also triggered in this region with Level 5 monsters, so the Assassins could complete the Quest.“There’s no point in bothering. Since I can’t get out, I might as well look around. At worst I’ll just die and be sent back to the town.” Shi Feng advanced in large strides after thinking it through.A few moments after walking through the mists, Shi Feng spotted a few blurry figures up ahead.

It was a city. A city which had been abandoned ages ago. All around, there were ruined houses. Judging from the size of the city and the magnificence of the buildings, it seemed this city once flourished. It was even more prosperous and brilliant than White River City.However, this ‘flourishing’ city did not have even a shadow of a person now.Shi Feng silently entered the city. He observed the surroundings while looking for clues about his Quest.

Looking through a city that could fit millions was like looking for a needle in a haystack.

Hours quickly went by. After searching through tens of streets and hundreds of houses, Shi Feng had yet to find a single clue for his Quest. God’s Domain had just started. It was the best time to widen the gap with others, yet Shi Feng had wasted hours exploring this place. There were plenty of players who had already reached Level 1, but Shi Feng was still paused at 34% of Level 2.

Shi Feng hesitated. Should he continue looking for clues to the Quest, or should he just end himself here and revive back at the town?

“I’ll look for another hour. If it’s still no good, then I’ll return to the town.” Shi Feng laid down a timeframe for himself. Although Quests like these were precious, he did not have that much time to waste. He still had a ton of Quests he could do. There was no need to waste away in this place.

Time slowly passed by, bit by bit.

Shi Feng arrived at the central tower of the city. This place was once a sacred ground for mages. It was the best place to learn magic. Now, however, it was irreparably ruined. Even the Magic Crystal at the tower’s peak had shattered.

Shi Feng went up the tower. He stood in the tower’s observatory, filling his eyes with the city’s scenery. Shi Feng would’ve slowly savored the sight were he not in a rush.

After taking a look around, he still did not find any special locations.

Just as Shi Feng was about to leave.“Young adventurer, welcome to the City In The Sky.”

A white-bearded, old man suddenly appeared. The old man’s voice was filled with vicissitudes and wisdom. The sudden appearance of the old man shocked Shi Feng into a jump. He had even thought the old man was some monster that had appeared. However, he let loose a breath after noticing the yellow indicator above the old man.

City In The Sky?

Shi Feng became shocked when he thought of this well-known city of God’s Domain.

City In The Sky, the name of this city had once shaken the entire continent of God’s Domain. There were countless legendary Jobs in this city. There was even the famous Demigod ranked Sword Saint, Ultear. It was a city which was even feared by Gods themselves. Unfortunately, the city had fallen during the Third God’s War, becoming a regret of God’s Domain.

“Respectful Elder, is there anything I can help you with?” Shi Feng smiled and asked in a formal tone.

“Help?” The white-bearded elder shook his head, smiling as he said: “No, I don’t need any help. I imagine you wish to become stronger. I can help you with that, but are you willing to accept a test of mine?”

“Of course, I’m willing to receive your test.” Shi Feng felt relieved. The trail to the Quest, Past Glory was here. He didn’t have to die back to town, losing both levels and SP.The elder nodded his head in satisfaction, gravely saying, “I’ll give you three choices. The first one is the Normal difficulty. After you pass it you’ll get a Mysterious-Iron Treasure Chest. The second one is the Hard difficulty, where you’ll get a Secret-Silver Treasure Chest. In addition, you can get additional rewards depending on your rate of completion. The third option is the Hell difficulty, where you’ll be rewarded a Fine-Gold Treasure Chest. You’ll also receive additional rewards depending on your rate of completion.”

“Young adventurer, which do you choose?”

Three choices. Each harder than the other, and each more attractive than the other. The 6 Assassins who were over Level 20 had chosen the Hard difficulty. They returned with the Secret-Silver Treasure Chest but chose to hide the additional reward. This meant that the additional reward was even better than the Secret-Silver Treasure Chest.After some thought about it, Shi Feng decided to bravely challenge it. A person who had been reincarnated should have courage.

“Respected Elder, I choose the Hell difficulty.” Shi Feng was confident he could manage this difficulty. If he could complete it, then it would have a great effect on his future developments.“Hahaha! Young people sure are full of energy! I truly admire you, but be sure not to regret your choice.” The elder disappeared after his hearty laughter.System: Quest “Past Glory” accepted. Face off against 1000 monsters of the same level. Considered Passed after killing 500 monsters. Time limit of 4 hours. Quest failure penalty - all Attributes permanently reduced by 10 points.

Attributes are the essence of a Job. If Shi Feng’s Attributes were all reduced by 10 points, then he was as good as crippled.

“This penalty sure is ruthless.” Shi Feng’s scalp started itching as he looked at the countless Specter Warriors appearing below the tower.

The countdown started. There were five seconds remaining before the monsters attacked.

[Specter Warrior] (Common Monster)

Level 2

HP 230

Fighting against one of them would be easy. Against an ocean of them, however, even Shi Feng would start to panic.Rushing in was just plain suicide; Shi Feng would quickly become surrounded and killed. The only choice was to fight the monsters one by one.Shi Feng had a wealth of experience in battling. He quickly ran down the tower and stood at the staircase.

The stairs only allowed two monsters to pass through at a time, so it was the best place to attack from. Shi Feng would be able to clear this Quest so long as he guarded the staircase.

Once the five seconds were up, every single Specter Warrior rushed the tower with wild abandon. However, the staircase was too narrow. As a result, they were blocking each other; Shi Feng only had to face 2 Specter Warriors at a time. With regards to the warriors’ attacks, Shi Feng could dodge them with relative ease.

Thundering Flash!Chop!

Three streaks of light flashed across, instantly causing a high damage of 60 to all Specter Warriors within a two- by ten-yard area. The Chop that followed dealt 33 damage.

Within an instant, the first Specter Warrior had only half of its HP remaining, whereas the tens of others behind had lost a quarter of their HP.

Previously, Shi Feng faced off against high-leveled monsters with very high defense; the effects of Thundering Flash and Chop were both greatly reduced.

Now that Shi Feng was facing monsters of the same level, Thundering Flash could vividly display its prowess as a powerful AOE damaging skill.

With Thundering Flash’s damage amplification effect, Shi Feng only needed 5 strikes from his sword to finish off the first Specter Warrior.

In order to increase his killing speed, Shi Feng activated Gravity Liberation to increase his Attack Speed.

Coupled with the damage amplification, each warrior only needed three seconds to be dealt with.

Unfortunately, the Specter Warriors did not give any experience. Instead, Skill Proficiency had a 100% chance to increase by 1 point.

With every death of a Specter Warrior, Shi Feng’s SP continuously increased. Shi Feng became very happy after seeing such a sight.

The elderly NPC probably had not imagined that a Level 2 Swordsman would possess such a powerful AOE skill. With such a skill, Shi Feng feared crowd-tactics the least. Shi Feng could also easily dodge attacks in a one versus two scenario.

Other players would have most likely failed the Quest, yet Shi Feng was able to complete it with perfection.

After two hours had gone by, Thundering Flash had reached Level 2 after its SP increased to 300 points. The skill’s damage increased from 130% to 135%, and its cooldown reduced from 30 seconds to 28 seconds.

Chop’s SP had also increased to 426/600. It would reach Level 3 with just a little more.Shi Feng’s monster grinding speed increased once more after Thundering Flash reached Level 2. The Specter Warriors fell in batches. When there were only 20 over warriors remaining, there was still an hour and a half remaining for the Quest.With another use of Thundering Flash, the last remaining 20 Specter Warriors fell as well.

“Not bad. Here’s your reward, youngster.” The elder appeared once more with a chuckle. Looking at Shi Feng, the elder took out a Fine-Gold Treasure Chest and a pitch black longsword.

System: Quest “Past Glory” completed. Rewarding 1 Fine-Gold Treasure Chest, 1 Magic Weapon (Job-related). Obtained title “Might Of A Thousand”.

[Might Of A Thousand] (Title)

When this title is in use, allies in a 30-yard radius will receive an attribute increase of 10%. Simultaneously, title user will obtain an additional effect of Strength +5 and Endurance +5.

“I’ve given you your reward. You can go now.” The old man waved his hand after finishing his piece.

Shi Feng’s vision blurred. When he opened his eyes once more, he was back in the plaza of Red Leaf Town.

Di! Di! Di!

Shi Feng’s system communication continuously rang. Blackie was contacting him.

“Brother Feng, you’ve finally picked up. How come I couldn’t contact you before? What should I do now? I’m already behind others by a level.” Blackie was extremely panicked. However, he still patiently asked because he believed in Shi Feng.

He had wasted seven hours just to run to Red Leaf Town. While he was still at Level 0, the players that filled the streets were already Level 1.

How was he to make up for this gap? Nobody would want him in a party now; their minimum requirement was Level 1. A Level 0 noob like him would just be pushed aside.

“My bad, I was doing a Quest. Come to the central plaza, I’ll take you with me to level.” Shi Feng apologized.

It had already been over 8 hours since God’s Domain started, and Shi Feng had spent over 5 hours doing his Quest.

 At this stage of the game, most players had already risen to Level 1, while some professional players were already close to Level 2.

As a person who had been reincarnated, helping Blackie level up was an easy task. It wouldn’t take long before Blackie would catch up to the professional players.

Chapter 10 - Abyssal Blade

Chapter 10 - Abyssal Blade

Shi Feng observed his surroundings after hanging up on Blackie. Seeing that nobody paid attention to his sudden arrival, he quickly entered an empty alley.

Opening a Fine-Gold Treasure Chest would definitely cause a commotion.

Opening and showing off a Fine-Gold Treasure Chest at the crowded plaza was a bold action. It was something only noobs would do.Compared to the real world, there were no constraints within the game world. It went without saying, the great powers in the game hungered for great treasures. If a player did not have the capability, one of the best case scenarios was one being killed back to Level 0 for the treasure. However, if the treasure did not drop out…… Then congratulations, you can only live in the city for the rest of your life. While other players were out in the wild leveling up, the only thing you could do was to hang around in the city. After a few months, you could proudly be promoted to ‘City Guide’.Shi Feng was not an Assassin who was capable of stealth, hiding, and assassination. Currently, he did not have the sufficient strength to protect himself, so keeping a low profile was necessary.

Shi Feng quietly observed the empty alley for some time. After he made sure nobody followed him, he took out the black longsword.

Shi Feng’s brows wrinkled when he looked at the black longsword.

[Abyssal Blade] (Magic Weapon)

Job Requirement: Swordsman

Do you wish to bind the equipment?

“Should I equip it or not?” Shi Feng became frustrated when he looked at the Abyssal Blade.

Shi Feng was very familiar with Magic Weapons. Magic Weapons were different from normal equipment. They did not have any rankings to differentiate them, and they were even rarer than Legendary Equipment. Its power was without question. However, a Magic Weapon was a double-edged sword. This was because the weapon had a side effect called Backlash. If the player using the Magic Weapon was not cautious, a single mistake could cripple their account.

In his previous life, there were a few experts in Star-Moon Kingdom that became top-tier experts because of Magic Weapons. Even during his peak, Shi Feng could only look up to them. However, after a period of time, two of those experts crippled their accounts because they did not deal with the Backlash properly; their only choice was to start a new account.“Forget it, let’s just set it aside for now. I can’t take the risk right now.” Shi Feng shook his head as he kept the Abyssal Blade. He had to earn 16,000 Credits in ten days. The pressure on him was huge. If any mistakes were to happen, then all his efforts before would become wasted.Shi Feng took out the Fine-Gold Treasure Chest.

Shi Feng looked at the gold-plated treasure chest, unable to suppress the excitement in his heart, “The Secret-Silver Treasure Chest they brought out the last time already contained a pharmaceutical recipe and blacksmithing design. I wonder what a Fine-Gold Treasure Chest would give?”

Shi Feng had been playing God’s Domain for ten years now, and the number of Fine-Gold Treasure Chests he had seen did not exceed twenty.

Wars were fought over for every Fine-Gold Treasure Chest. Shi Feng would not even dare to dream that he could be in possession of one.Shi Feng slowly opened the treasure chest. Suddenly, golden rays of light leaked out from the chest, illuminating the small alley. It would definitely be a dazzling beacon of light if it was night time; it would attract everyone’s attention.

Not daring to take any risks, Shi Feng quickly retrieved all the items from the chest. The dazzling lights slowly faded away after the chest was emptied.

Fortunately, it was an empty alley, so nobody would notice the short period of radiance.

“The settings for treasure chests in God’s Domain really are damned. Luckily it’s daytime here.” Shi Feng glanced at the treasure chest by his side, then shifted his gaze towards the three treasures in his hands.

There were two ancient books and a battle armor.The battle armor was a Secret-Silver Equipment. It was much worse than Shi Feng had imagined it to be.

[Sky Armor] (Secret-Silver Rank)

Plate Armor

Equipment Requirement: Strength 20

Equipment Level: 5

Defense +25, Strength +6, Endurance +3, Agility +3

Durability 30/30

Additional Attribute: Power Weakening. Reduce physical damage received by 15% after equipping.Shi Feng became shocked after looking at the battle armor’s attributes. Although the level of the equipment was a lot lower than the one in his previous life, its attributes were top-tier. If it was worn by a Warrior-class, the high Defense coupled with Power Weakening would make tanking physical Bosses no longer a problem. If this armor was sold now, its price would definitely be astronomical.“This is too great. Now I have armor for Level 5.” Shi Feng happily stored the Sky Armor. Swordsman wore plate armor as well. When Shi Feng wore it at Level 5, he could definitely become a Shield Warrior.

Shi Feng shifted his gaze to the two ancient books, becoming shocked once more when he saw their names.

[Book Of Forging] and [Records Of Potions]. These two were both extremely rare treasured books.

Everyone knew that Forging and Potion-making were extremely hard to learn. Every Forging Master and Potion Master were the symbols of strength of a Guild. Even Shadow, a Guild that possessed ten City States, only had two Forging Masters and five Potion Masters. Every one of them was treated like princes.

With these two books, Shi Feng could create a Forging Master and a Potion Master.

“I remember there being a Hidden Quest in Dark Moon Valley. Not only would it teach Forging for free, it would also reward a Forging Talent. If I have both the Forging Talent and Book Of Forging, I could quickly become an Advanced Forging Apprentice. Then I could make Bronze Equipment and earn a lot of money.” Shi Feng recalled a member of Shadow called Hammer Trading. The person had become a Forging Master because he completed that Hidden Quest. Dark Moon Valley was a Level 4 monster area. The Quest as well was a difficult one and would take up a lot of time.

“It seems I have to buy some items and make proper preparations.” Shi Feng stored the two books and sent a mail to Blackie, telling him to meet up at the Trade Area. Shi Feng then headed to the Trade Area, himself.

At this time, there were quite a lot of players at the Trade Area. Players who were tired of killing monsters would come to the Trade Area to rest, having a drink and chatting. There were also players selling their loot from grinding.

Shi Feng searched for an empty spot, covering the ground with a piece of white cloth. He placed down the equipment and herbs he picked, starting his stall.The Level 4 Common Cloth Armor was priced at 1 Silver 20 Coppers, while the Bronze Shield was priced at 21 Silvers. It was a fair and cheap price at this stage of the game.

“Rare herbs, high-level equipment, those interested come and take a look.” Shi Feng shouted.

There were quite a number of players in the Trade Area. However, most of them were selling materials such as herbs, ore, etc. Until now, there had not been a single player selling equipment. Shi Feng’s shout immediately became everyone’s focus.

“It can’t be. There really is equipment! A Bronze Shield even!”

“What unbelievable luck. I don’t even have Common Equipment yet he’s already got a piece of Bronze Equipment?”

“This is Level 5 Equipment. Is this a joke? I’m not seeing things, right?”

“What’s so great about it? Don’t forget, there was an expert that killed the Town Mayor. That was a Level 15 Elite. Now nobody can receive a Quest from the Town Mayor. Some players that received the Town Mayor’s Quest are also fuming with rage; all of them want to eat that expert alive.” “Twenty-one Silvers, this price is too high. I don’t even have 1% of that money.”The surrounding players were all in shock. God’s Domain hadn’t been open for ten hours till now, yet someone could obtain such top-tier equipment. The most unbelievable part was that it was even being sold.It should be known that most Guilds and Workshops would wear the equipment they obtained, increasing their advantage as much as possible. They would definitely not sell them. Right now, players were, on average, Level 1. Level 5 equipment was something impossible to imagine, not to mention a Level 5 Bronze Shield. However, 21 Silvers was too high of a price. The income of the average player did not exceed 20 Coppers, and 21 Silvers equaled 2100 Coppers. It was an impossible price for them to shoulder.Shi Feng silently smiled as he looked at the increasing number of spectating players.

He never hoped for these average players to buy it. What he wanted was the advertising effect.

It was only a moment before a party of players rushed over. Leading them was a Shield Warrior.

“Give way, give way. Now that we, Shadow, are here, we are buying everything on the stall. Everybody else can just leave.”The party members of Shadow created a path for the Shield Warrior to walk through.Shi Feng sent them a glance, discovering that the Shield Warrior was someone he knew. The man was called Flaming Tiger; he was the Team Leader for Shadow in Red Leaf Town. In his previous life, Shi Feng was constantly used as cannon fodder, preventing him from rapidly rising. Flaming Tiger was responsible for three-tenths of that ‘effort’. Shi Feng never thought he would meet up with this man so quickly.

“You the stall owner?” Flaming Tiger became excited as he looked at the blue cross-shaped shield. He then looked at Shi Feng. He did not have the [Observing Eyes] skill, so he could not tell Shi Feng’s level. However, Shi Feng was only clad in novice equipment, and he did not have any Guild’s insignia on him. He was definitely just an average player. Obtaining such equipment should be due to good luck.

Shi Feng nodded his head saying, “That’s right.”

“Good, I want everything here for 1 Silver.” Flaming Tiger proudly stated.

He said it as if everything on the stall was just unworthy garbage, and that giving 1 Silver for them was looking up to one.

“I don’t negotiate prices. Please don’t hinder my business by acting like a lord.” Shi Feng did not get angry, choosing to ignore Flaming Tiger. At this moment, Flaming Tiger’s face became livid. He glared at Shi Feng, coldly saying, “Are you sure you want to oppose us, Shadow? I’ll give you one more chance, think carefully before you speak.”

Suddenly, all five other members of Shadow surrounded Shi Feng.Shi Feng rolled his eyes at Flaming Tiger, saying in a straightforward manner, “Fools.”

He actually dared to threaten Shi Feng inside Red Leaf Town. Did he not know it was prohibited to take action inside a town?

“You’re courting death!” Flaming Tiger raged, both his eyes turning blood red. He couldn’t help but want to kill Shi Feng right this instant.

“Hahaha, truly interesting. A Level 5 Bronze Shield. How could us Assassin’s Alliance be left out.”

Another group of over ten players came at this moment. Every player wore the Assassin’s Alliance’s insignia. The person who spoke up was Stabbing Heart. He became shocked when he saw the stall owner.He did not expect to see Shi Feng, the expert who had cleared the Bronze Prize Challenge in a single try. Shi Feng had even obtained a Level 5 Bronze Shield now, so he had definitely killed a high leveled Elite monster. Stabbing Heart became even more respectful of Shi Feng.

“Here’s 24 Silver, I want everything here. Let’s become friends. The next time you have any good equipment, you must consider us, Assassin’s Alliance.” Stabbing Heart handed over the 24 Silvers without hesitation. Although it was not easy for the Guild to collect these 24 Silvers, it was definitely worth it if he could become friends with an expert like Shi Feng.“Alright. Since you’re so straightforward, I won’t ask for the 50 Coppers anymore. I’ll contact you in the future.” Shi Feng understood Stabbing Heart’s intention. It wasn’t a bad deal if he could cooperate with such a large Guild.

Meanwhile, the surrounding players were shocked by Assassin Alliance’s overwhelming aire, handing over 24 Silvers without batting an eye. Now, this was a large Guild. Such an action had made a lot of players wanting to sign up for the Guild. Compared to the Assassin’s Alliance, there was no future in joining a Guild like Shadow. Everybody sent looks of contempt over to them.

After being looked down upon by Shi Feng, then being given a slap by the Assassin’s Alliance, Flaming Tiger’s face became beet red. His eyes nearly crackled from anger. He called over an Assassin, coldly saying, “Quiet Wolf, you keep an eye on that kid. I’ll let him know what happens when he opposes Shadow.”On the other side, Shi Feng had long since left the scene. He was currently purchasing items around the Trade Area.

He now held 24 Silvers on his person. It was an amount even greater than the total wealth of an average guild. Now that Shi Feng was an absolute tycoon, he started buying things without a single care.He bought 20 bottles of Black Steel Beer, each costing 25 Coppers.

He bought 30 Smoke Bombs, each costing 20 Coppers.He bought 100 Apple Pies, each costing 5 Coppers. Eating it recovered 30 HP every second, lasting 10 seconds.

He bought 100 Magic Water, each costing 5 Coppers. Drinking it recovered 30 MP every second, lasting 10 seconds.

Shi Feng spent a lot of his wealth within an instant, leaving him with only 3 Silvers.

“Brother Feng, you’ve finally decided to show up. What are we going to do now?” Blackie had been waiting in the Trade Area for some time now. He wore a dark expression on his face, and his eyes were filled with resentment. God’s Domain had already been open for over 9 hours now. Aside from obtaining an [Explorer] title, Blackie did not obtain anything else. He was nearing the point of dying from depression.

“Let’s go grind some monsters then.” Shi Feng smiled, sending Blackie a party request.

Chapter 11 - Black Steel Beer

Chapter 11 - Black Steel Beer

After leaving Red Leaf Town...

Shi Feng brought Blackie along as they headed straight towards Dark Moon Valley.

“Brother Feng, we’re on the path towards Dark Moon Valley. That’s a Level 4 monster area. Can’t we choose a safer place?” Seeing that Shi Feng’s target was Level 4 monsters, Blackie couldn’t help but ask nervously.

Challenging higher levels in God’s Domain was extremely difficult. Usually, players would just challenge monsters that are one level higher than themselves. Challenging monsters two levels higher required at least a 6-man party for it to be possible. However, even 6-man parties wouldn’t carry out such an action. Compared to exhausting themselves just to kill a single Level 3 monster, it was much more efficient to just kill a Level 2 monster.

Shi Feng and Blackie were only two people. Ignoring Shi Feng, who was a Level 2 Swordsman, Blackie himself was still a Level 0 Cursemancer. He was just free food to a Level 4 monster. Going against Level 4 monsters just with the two of them was utterly suicide……

Shi Feng only smiled regarding Blackie’s worries. He securely said, “Relax, can’t you see that I’m already Level 2? That friend of mine is an expert Beta Tester. If it weren't for our good relation, he wouldn’t even tell me such a secret. You can just wait to get on the leveling rocket.”

Shi Feng pushed all the problems that came with him being a reincarnated person onto his ‘good friend’. Now all his actions in God’s Domain could be easily answered, too. He also didn’t have to explain much since Blackie would easily believe him.

This was because a Beta Tester was the best explanation.

“As expected of Brother Feng, you’re still the greatest. No wonder you didn’t join Shadow Workshop to earn money. With an expert Beta Tester giving you pointers, you could definitely earn a lot of money in God’s Domain. The happiness of my body’s lower half will depend on you now.” Blackie laughingly said as he became relieved.

When joined the party before, he was very surprised to see Shi Feng already at Level 2.

Currently, there had yet to be any news of a Level 2 player in Red Leaf Town. Even elites of a Workshop were no exception. However, Shi Feng had reached it. His leveling speed was absolutely terrifying.

Blackie knew about Shi Feng’s standards. Although his skills weren’t bad, he definitely wasn’t that good. Before, Blackie still had some suspicions about the news of the Beta Tester. However, all his worries disappeared after seeing Shi Feng’s level, because only a Beta Tester could make something like this happen. Blackie had also started believing the possibility of Shi Feng earning 16,000 Credits in ten days.

“Scram! This brother’s straight!” Shi Feng rolled his eyes at Blackie, slightly widening the distance between them. However, Blackie’s gaze still carried some impurities, causing Shi Feng to panic slightly.

“What are you thinking, Brother Feng? My dream lover is the Snow Goddess, Gentle Snow.” Blackie hurriedly explained.

The Snow Goddess?

Shi Feng had a very deep impression of this woman. She had performed extremely outstanding in other virtual games. Not only did she possess an absolutely beautiful face and devilish body, but she also had a proud attitude which was backed up by her excellent battle techniques. Because of these traits, she became even better received by the public.

After three years since God’s Domain’s opening, she had become a top-tier expert within the whole country. She was also the top ten Berserker within the country. She was dubbed as the Battle Goddess. She had starred in plenty of commercials. Her personal net worth at that time had exceeded tens of billions of Credits. Not only that, but she was also the Vice Guild Leader of ‘Ouroboros’; millions of players would move with her single command. During those times, Shi Feng was only a minor character within God’s Domain. He could only look up to Gentle Snow’s shadow. Unfortunately, sometime later, Gentle Snow suddenly vanished from God’s Domain. Her disappearance became a hot topic within God’s Domain for some time.

“Brother Feng, look. That’s an Elite monster.” Blackie pointed towards a snow-white fox in the distant paddy field as he shouted.

Shi Feng looked over to the golden fields, discovering a white colored fox. There was even a little rabbit in the fox’s mouth right now.

[Cunning Snow Fox] (Rare Elite)

Level 2

HP 450

“Blackie, your eyesight and luck are seriously too good. You even spotted a Rare Elite. We’re going to earn a fortune this time.” Shi Feng stealthily walked closer to the fox as he directed Blackie, “You just attack from a distance and leave the rest to me.”

Rare Elites were a special type of Elite. They had the same capabilities as a normal Elite monster, but the rewards they give out were a lot greater. It would take a long time for it to respawn after being killed. Whether you could meet one depended on your luck.

“Brother Feng, you must be crazy. That’s a Level 2 Elite. We can’t go against it.”

Blackie wanted to stop Shi Feng. Only a small party of the same level could deal with an Elite. Fighting one alone, without any healing, would definitely lead to death.

However, Blackie was too late. Shi Feng had quickly circled to the Snow Fox’s back, launching a sudden attack.

Chop!

A sword strike flew.

The Snow Fox’s actions were very nimble. It immediately avoided a vital hit to its abdomen, taking only 32 damage.

“Such nimble actions. Its Defense isn’t low either.” Shi Feng made a quick judgment after observing how the Snow Fox dodged and took damage.

He had the Might Of A Thousand title, so all his attributes were increased by 10%. There was also an additional 5 points to both Strength and Endurance, increasing his Strength to 13 and Endurance to 10. His Agility was also increased to 17 points. Now his Attack Power was 29, and he had 260 HP.

With great speeds, the enraged Snow Fox bit towards Shi Feng’s neck. It activated the skill [Fatal Blow].

However, with 17 Agility, Shi Feng’s speed was not any slower than the Snow Fox. By the time the Snow Fox had rushed over, Shi Feng’s Novice Sword had already struck down towards the fox’s head.

Peng!

Shi Feng only had 13 points of Strength; it was still not enough to block the Snow Fox’s attack. Forty-nine damage appeared above Shi Feng’s head, and his Novice Sword’s durability decreased by 1 point, as well.

On the other hand, the Snow Fox only received 5 damage. The gap between the two of them was as clear as day.

“We’re dead! We’re dead! We’re so dead this time.” Sweat started appearing on Blackie’s forehead. He had seen damage from Common monsters, but he never imagined that there was such a great difference from an Elite monster. Shi Feng was lucky he had blocked the attack with his sword, only taking close to 50 damage. If the attack landed on his body, wouldn’t it be over a hundred? Shi Feng had reached Level 2 with great difficulty. If he died this time, he would return to Level 1; his great advantage over others would be gone.

“Move, Blackie!” Shi Feng shouted.

“He really must’ve gone mad. Fine! Fine, at worst I’ll just die once. I’m still Level 0, anyway. Blackie clenched his teeth and started chanting a curse, his hands making gestures.

A [Dark Arrow] shot out, dealing 5 damage to the Snow Fox.

Blackie sucked in a deep breath when he saw the damage. He had added all his points into Intelligence, yet 5 damage was all he could do. An Elite monster’s Defense was just terrifying.

Shi Feng who was facing the Snow Fox was under even more pressure. The Snow Fox had very high Agility. It was able to dodge whenever Shi Feng wanted to use Chop. In the end, Shi Feng could only use normal slashes, dealing 18 damage each time. However, each successful bite from the Snow Fox would deal over a hundred damage; it was greatly disproportionate.

Tens seconds later, Shi Feng’s HP fell to 31, while the Snow Fox still had 244.

“I guess there’s still no way to directly face off against an Agility-type Elite with such a small amount of Skills.” Shi Feng looked at the Snow Fox’s half-remaining HP. If he continued to drag on this fight, he would be the one to die. He had to start bursting.

Shi Feng took out a bottle of Black Steel Beer from his bag. After taking two mouthfuls, he became slightly drunk, and his vision started becoming blurry. He then activated Gravity Liberation, his speed increasing by a huge leap. He arrived at the Snow Fox’s side with lightning speed.

When Shi Feng looked at the Snow Fox’s level again, it displayed Level 0, whereas he was Level 2. Suddenly, the suppression due to level difference was removed, letting Shi Feng’s damage rise. Similarly, however, his body became difficult to control.

“Die!” Shi Feng’s eyes were icy cold, his grip around the Novice Sword tightened.

Thundering Flash!

Hua! Hua! Hua!

Three lightning quick slashes struck past the Snow Fox’s waist, causing it to let out a tragic cry. Damages of -30, -36, -42 appeared on top of its head, instantly taking away a quarter of its HP.

Afterward, another Chop dealt 43 damage to it.

The Snow Fox desperately resisted, but Shi Feng’s speed after activating Gravity Liberation was very fast. Even if he was in a drunken state, with his many years of battle experiences, Shi Feng could still easily maneuver his body. This had placed the Snow Fox at an absolute disadvantage.

“Damn, what did you drink, Brother Feng? You’re suddenly so fierce!” Blackie’s eyes nearly popped out of their sockets as he saw Shi Feng’s cheat-like performance. At this moment, the fierce Snow Fox had become Shi Feng’s plaything. It had zero chance at resisting.

When the Snow Fox had 42 HP remaining, Shi Feng was about to give the last strike.

Suddenly, Shi Feng felt a shiver going down the back of his neck. It was as if he had a dagger pointed at his neck; it was a terrible feeling. Shi Feng instinctively leaped forward. In the next moment, a bright snowy dagger had slashed across his original position. Shi Feng had surprisingly avoided that strike.

Behind Shi Feng, a figure with an extremely surprised expression revealed himself. He had already kept his presence hidden incredibly well; he did not even let out a single sound. Not only that, after he had raised to Level 1, his Agility had reached 10 points. However, his sneak attack had actually been dodged. What sort of intuition did Shi Feng have?

“Friend, we have no hatred or enmity between us. It isn’t good doing something like this.” Shi Feng focused his gaze on the newly appeared Assassin as he coldly said so.

“If you wish to place blame, then blame yourself for angering us Shadow. It is too late even if you regret it now.” Quiet Wolf said excitedly. He held his dagger in reverse grip, paying attention to Shi Feng’s every movement.

Quiet Wolf had been following Shi Feng while also reporting his location. He never imagined that they would meet an Elite monster. The Snow Fox’s current target was Shi Feng. Although Shi Feng had good skills, with the Snow Fox holding him back Quiet Wolf could definitely find a chance to kill of Shi Feng’s remaining strand of life, then he could kill the Snow Fox. There were only benefits for him. As for the Cursemancer on the side, he was just garbage that was not even worth mentioning.

Naturally, the Snow Fox wouldn’t care about any of this. It just knew that it had to kill Shi Feng.

The Snow Fox suddenly bellowed, its snow-white skin turning into a flaming red. Its body also increased in size and its HP rose by 20%. Then, the Snow Fox activated its final skill [Tearing Bite]. The skill amplified its damage by 50%, also causing a bleeding damage of 30, lasting for 5 seconds.

“You can go and regret, now! I’ll take care of this Snow Fox in your stead.” Quiet Wolf rushed at Shi Feng. He was prepared to kill off Shi Feng the moment he dodged the Snow Fox.

Chapter 12 - A Timeful Parry

Chapter 12 - A Timeful Parry

System: Player Quiet Wolf has attacked you and entered a Yellow Name state. Duration of one hour. Any players who attack Yellow Name players will not receive any penalty.

Shi Feng only had 31 HP remaining. Being attacked from both sides by the Snow Fox and Quiet Wolf, put Shi Feng in a very dangerous position.

“Despicable!”Standing at a distance, Blackie scolded Quiet Wolf for sneaking an attack at such a moment. However, he couldn’t change a thing about it. The two of them were too far apart. It was too hard for him to land a hit on Quiet Wolf. He could only aim his attack on the Snow Fox, hoping to kill it off a second earlier and not letting Quiet Wolf profit off of them.

Although mages had high output, compared to hitting monsters, it was far harder to land a hit on players unless they stood still without moving.This was because the moment the Dark Arrow shot out, there would be a prediction line appearing. In a situation where the distance was great, players with good standards could usually dodge it. If it was an expert, then dodging it would be a piece of cake.

Just as the Snow Fox and Quiet Wolf were about to rush up...The corners of Shi Feng’s mouth revealed a cold smile. He had been interacting with Quiet Wolf in Shadow for years now, so he was extremely familiar with Quiet Wolf’s strengths and habits. Shi Feng took two steps back, forming a perfect triangle between the Snow Fox and Quiet Wolf. Shi Feng gripped the Novice Sword tightly in front of his chest. He stood there without moving as he awaited the arrival of their attacks.

“Did he give up?”Quiet Wolf started looking down on Shi Feng when he saw Shi Feng preparing to block with his sword. Although players could reduce the damage received by defending the attack, the Snow Fox was an Elite. Even if Shi Feng could defend it, the attack would still cause around 50 damage. With just 31 HP remaining, Shi Feng couldn’t even take a hit.

The Snow Fox was a step ahead, biting towards Shi Feng.

Tearing Bite!“Just in time.” Instead of retreating, Shi Feng advanced. He rushed towards the Snow Fox.

The Novice Sword blocked the Snow Fox in its mouth. Using the lifesaving skill Parry, Shi Feng could block a frontal attack once. Shi Feng then continued by lifting the Snow Fox. The Snow Fox had low power, so Shi Feng had easily tossed it towards Quiet Wolf.Everything happened too quickly.Quiet Wolf who was rushing towards Shi Feng could not react in time. In an instant, his shoulder was bitten by the Snow Fox.

A damage of -164 appeared on Quiet Wolf’s head. His HP was instantly cleared down to zero.

“How?” Quiet Wolf was unbelievably shocked. His heart was filled with unwillingness as he stared at Shi Feng’s ridiculing smile. He never imagined that players could do such a thing. If he had known about it, he definitely wouldn’t rush forward, just to get himself killed.

At this point, regardless of how unwilling Quiet Wolf was, his HP had turned to 0. His body could only fall and turn into starlight. He had even dropped a piece of equipment.In the distance, Blackie became dumbfounded. He had even forgotten to attack the Snow Fox.“Blackie, stop daydreaming! Hurry up and attack the Snow Fox!” Shi Feng yelled and rushed at the Snow Fox again.

After Blackie started reacting again, he chanted a curse, madly attacking the Snow Fox.

Without Quiet Wolf’s disturbance, the near-death Snow Fox was just a decoration. Within 10 seconds, the Snow Fox released a wail before falling down.

System: [Rare Elite] Cunning Snow Fox killed. Obtained 130 EXP.Shi Feng was Level 2 now, so this amount of EXP was nothing to him. What Shi Feng was concerned about was the loot. Rare Elites were the love of all God’s Domain players because of their shocking drop rates. Furthermore, this was the First Kill of the Snow Fox, so the loot must be even better.

“It can’t be. It actually dropped a weapon.” Shi Feng obtained a Staff an Armguard.

[Blackwood Staff] (Bronze Rank)

Level 1

Equipment Requirements: Strength 5

Attack Power +8

Intelligence +3, Vitality +1, Mana +30

Durability 20/20This equipment would greatly strengthen a mage. Not only was its Attack Power high, it even gave an additional 3 Intelligence. If a mage equipped it, then their damage might increase up to two levels.

[Fox Skin Gloves] (Common Rank, Leather Armor)

Level 1

Equipment Requirements: Strength 3

Defense +4

Durability 20/20

On the other hand, Quiet Wolf had contributed a pair of Level 0 Common Leathered Shoes with +3 Defense.

“And here I thought it was some Gray Trash Equipment. It seems Quiet Wolf’s luck isn’t that bad, being able to obtain a piece of Common Equipment.” Shi Feng had a different view of Quiet Wolf now. Obtaining a piece of Common Equipment at the starting period of the game definitely depended on luck. However, Quiet Wolf’s luck now benefited Shi Feng instead. Swordsmen could wear both Plate Armor and Cloth Armor. Now that Shi Feng had two of these new items, his Defense had increased by a lot.

“Blackie, your equipment.” Shi Feng passed the Blackwood Staff to Blackie.

However, Blackie did not receive the equipment. He had a hesitant look on his face. Killing the Snow Fox depended entirely on Shi Feng. Blackie wasn’t of much help, yet he had received the best equipment; a piece of Bronze Equipment no less. At this stage of the game, there weren’t many players capable of owning such an item. It was extremely valuable.

“What’s happened to you; aren’t we good brothers? Why are you being courteous with me? Besides, you’re a Cursemancer. Once you’ve reached Level 1, you can fully exert the staff’s greatest capabilities. With that, we can level even faster.” Shi Feng said in a serious tone as if he knew what Blackie was thinking.

After some thought, Blackie was able to make sense of it. He no longer refused it, saying, “Thanks. I’ll definitely use it properly.”

“Now. that’s much better.” Shi Feng laughed, “Let’s go. We’re going to Dark-Moon Valley.”

Red Leaf Town.“Quiet Wolf, what were you even doing? Not only did you die, you’ve even dropped a piece of expensive Equipment. Do you know how precious that Equipment is?” Flaming Tiger snapped as he cursed.

Quiet Wolf’s expression was as gloomy as dark water. That pair of shoes was something he had obtained after grinding for 7 hours, and now he had actually lost it. Even his heart was bleeding right now. Although he had wanted to explain, he did not know how to. Should he say how he was toyed with by Shi Feng? That wasn’t something he was willing to admit. However, even if he wanted to snatch the equipment back, he wasn’t an opponent for Shi Feng.“Brother Tiger, I discovered a Rare Elite in the wild. I didn’t think I would be discovered by that kid when I was about to kill off the Elite. That kid had even brought along another person. In a one versus three situation, I wasn’t their opponent at all.” Quiet Wolf pretended to be enraged as he turned black into white. He continuously tempted Flaming Tiger. “That brat should have killed the Rare Elite by now. He must’ve obtained some good equipment. They were on the path towards Dark Moon Valley. We could still catch up to them if we chase after them. We might even be able to get back the equipment.”

“Rare Elite!?” Flaming Tiger’s eyes started to shine. He no longer questioned Quiet Wolf. Instead, he was extremely interested in the loot of the Rare Elite. He said excitedly. “Let’s go. We’ll immediately chase after them. They actually dare to steal my equipment. I will make them regret even playing God’s Domain.”Within a short moment, Flaming Tiger gathered all the members of Shadow Workshop present in Red Leaf Town. He brought along 11 Workshop members and rushed towards Dark Moon Valley. No matter what, he wanted to kill off Shi Feng and obtain his equipment.

At this moment, Shi Feng and Blackie had already arrived at Dark Moon Valley.There was a smithy beside the flowing creek. Shi Feng and Blackie quietly stood in front of it. They were looking at a barechested, middle-aged uncle. In his hand, the man wielded a steel hammer. Ding! Dang! He kept hammering on the crimson red ore.

Time slowly flowed by, bit by bit.

“Brother Feng, are we still going to wait? It’s already been half an hour now.” Blackie said.

“We have to wait. Without patience, he won’t give us the Quest.” Shi Feng affirmed.

In his previous life, Hammer Trading had passed by this place on accident. He had discovered a smithy here. However, the blacksmith here didn’t pay any attention to him regardless of how Hammer Trading talked to him. This had enraged Hammer Trading, so he decided to drag it on with the blacksmith. He kept standing to the side, sending death glares to the blacksmith. He had never imagined that after some time, the blacksmith would actively speak up. Not only that, the blacksmith even gave out a Hidden Quest. This had allowed Hammer Trading to learn the Forging Talent, becoming the Forging Master of the era.

When Shi Feng thought about obtaining the Forging Talent, coupling it with the Book Of Forging, advancing into an Advanced Forging Apprentice became a very easy task. When that time came, Gold Coins would rain into his pockets.

After waiting for more than ten minutes…“Do you two have an interested in Forging?” The middle-aged blacksmith suddenly asked.

“Yes, sir. We’ve loved Forging since we were young.” Shi Feng immediately said.

The middle-aged blacksmith nodded his head, saying in a satisfied tone, “Then since you love Forging, I can teach it to you. But first, could you help me retrieve 100 pieces of Meteorite Ore? They can be found on the West side of Crimson Star Mine.”

“Of course. We would gladly be at your service.” Shi Feng respectfully answered.

System: Hidden Quest ‘Road Of Forging’ accepted. Player is requested by Forging Master Jack to obtain 100 pieces of Meteorite Ore from Crimson Star Mine.

Crimson Star Mine was the nest of Level 4 Kobolds. These monsters loved ore the most. They would spend everyday mining within the mines. As such, Kobolds were born with great strength. However, they had short limbs. Because they stayed underground for long periods of time, their range of vision was short. They could only detect enemies within a 35-yard distance. This distance was also the maximum range of attack for a mage.

At the mine’s entrance, there were many Kobolds walking around. An entire group of them would be attracted even if only one of them was attacked.

[Kobold]

Level 4

HP 420

“Here. First, some food and drink to fill ourselves. We’ll start work after that.” Shi Feng brought out a Black Steel Beer and an Apple Pie.

Blackie didn’t understand what Shi Feng was trying to do, but since it was Shi Feng’s request, he must have his own reasons. Blackie sat down and started eating.

Ten seconds after eating the Apple Pie, all of Blackie’s attributes were suddenly increased by +1 points, the effect lasting 30 minutes.

After drinking the Black Steel Beer, Blackie’s vision started becoming hazy. When he looked at the distant Level 4 Kobolds, their Levels were suddenly reduced by 2; becoming Level 2.“Alright, let’s start then. A bottle of Black Steel Beer’s drunken effect only lasts 30 minutes.” Shi Feng stood up. He took out a Smoke Bomb and walked closer to the mine’s entrance. Then, he threw it at the group of Level 4 Kobolds; there were currently over ten of them there.

[Smoke Bomb]

Able to reduce the visibility in a radius of 10 by 10 yards. Duration of one hour.

The Smoke Bomb was able to reduce a monster’s vision by 10 yards. It wasn’t particularly useful against other monsters. However, it was great when facing Kobolds. Their vision was now reduced to 25 yards. As long as a mage attacked from a 30-yard distance, the Kobolds would not be able to spot them at all. They could only stand there and wait for their deaths.“Attack.” Shi Feng pointed to the Kobolds within the smoke.

Blackie was half-doubting Shi Feng’s actions, but he still chose to believe in Shi Feng. His mouth started chanting a curse. A moment later, a Dark Arrow shot out, landing directly on the foremost Kobold.

Chapter 13 - Blackie’s Good Luck

Chapter 13 - Blackie’s Good Luck

The Kobold within the smoke was hit, 21 damage appearing above his head.

The Kobold became furious after being inexplicably attacked. Like a searchlight, the Kobold looked around in all directions with his blood red eyes. Such an action had also caused the other Kobolds to start being on guard.

Within the forest, Blackie’s heartbeat kept on speeding up. He was extremely panicked.

Although the Kobolds looked to be Level 2, their Attributes 100% belonged to a Level 4. Drinking the Black Steel Beer allowed a player to become drunk, significantly increasing the player’s courage. As a result, all enemies seen by the player would have their Levels reduced by 2. However, this would not reduce the Kobolds’ Attributes.

If these Kobolds came rushing at them, only death awaited Shi Feng and Blackie.

Yet, Blackie’s worries were for naught.

The attacked Kobold looked at its surroundings. However, it did not discover any enemies. After whining for a bit, it returned to its original state. The other Kobolds also stopped paying attention to their deranged companion as they continued walking about.

“Relax. They won’t attack us as long as you maintain a 30-yard distance.” Shi Feng clapped Blackie’s shoulders as he confidently commented.

He had been planning all this ahead of time. Otherwise, he wouldn’t have spent that much money buying all those items.

Blackie became even more courageous after Shi Feng’s encouragement. He continuously chanted curses and shot out Dark Arrows.

The Kobold only had 420 HP, and it couldn’t withstand Blackie’s bombardment at all. After receiving more than twenty Dark Arrows, it breathed its final breath. Meanwhile, the other Kobolds by its side did not show any reaction at all.

Blackie became excited when he saw the first Kobold fall.

He had killed a monster 4 levels higher. Although the EXP was shared due to being in a two-man party, the amount of EXP he received was still plenty. His experience had risen by 5% within an instant.

This meant that Blackie would level up after killing 20 Kobolds. He was even safe and unharmed. If the monsters did not disappear completely, their leveling speed would be terrifying. With such a great way of leveling, they would be able to rise even to Level 6 very effectively. Blackie now understood why Shi Feng was so confident. Even if they had wasted several hours from traveling, being able to grind on monsters here was definitely worth it.

After a while, the group of twenty or so Kobolds in front of the mine’s entrance was cleared out completely

Blackie had also raised to Level 1. After he equipped the Blackwood Staff and added all his Free Ability Points into Intelligence, his damage was increased by a large leap. He could now take away 45 HP from the Kobolds in a single hit.

Meanwhile, the group of Kobolds had dropped 12 Copper Coins and a Level 3 Common Cloth Armor. There were also 5 pieces of Meteorite Ore. Blackie’s luck was quite good.

According to what Shi Feng had known, the drop rate of Meteorite Ore from the Kobolds was not high; only one would drop out of ten of them. Nearly 1000 Kobolds needed to be killed to obtain 100 pieces of Meteorite Ore. Now, however, just a group Kobolds had given them 5 pieces of Meteorite Ore.

After storing the drops, Shi Feng went on to lure more monsters. With the advantage of his 16 Agility, Shi Feng’s speed was faster than the Kobolds. Within moments, he had lured over 30 Kobolds. He also maintained the distance of around 20-yards, but not exceeding 25-yards. When he had lured all the Kobolds into the smoke cloud, Shi Feng increased his speed abruptly. He quickly distanced himself over 25-yards from the Kobolds, causing them to lose their target. After losing their target, the Kobolds stood on the spot in a daze.

Blackie who stood over 30 yards away took the chance to attack.

The group of over 30 Kobolds took less than ten minutes to be cleared. They dropped another 21 Coppers and 6 pieces of Meteorite Ore. Shi Feng and Blackie’s experience also greatly increased.

In such a way, Shi Feng continued luring monsters while Blackie continued dealing damage. Although the process felt mechanical and boring, Blackie was not complaining one tiny bit. On the contrary, he became even more vigorous with each kill. He wished he could just kill all day without resting.

After an hour, Blackie’s level had also risen to Level 2. His Dark Arrow rose to Level 3, and his damage went from more than 40 to more than 60. Such a rocket-like leveling speed made him speechlessly happy, giving him even more motivation to aim for Level 3.

Their Kobold-killing efficiency also increased by quite a bit with Blackie’s greatly improved damage. The only downside was the increase in MP consumption following the Dark Arrow’s level up. Fortunately, there was the Magic Water that Shi Feng had bought. With it, Blackie could fully regenerate his MP before Shi Feng had lured a new group of monsters, allowing him to deal damage without pause.

Meanwhile, Shi Feng was observing Blackie’s condition while he lured a suitable number of Kobolds. Other than that, he was just picking up the loot. The number of Copper Coins and Meteorite Ore were steadily increasing.

After another hour of Blackie’s effort, they had managed to collect 73 pieces of Meteorite Ore, 6 pieces of Common Equipment, and 264 Coppers. They would be able to gather the remaining Meteorite Ore if they grinded for another hour.

The system notification rang out just at this moment.

System: Player Lonely Snow has sent you 10 Coppers.

Subsequently, Shi Feng received a communication request. The person contacting him was Lonely Snow.

“You are?” Shi Feng had just finished luring a group of monsters. Since he had nothing to do, he accepted the call request.

“Hello, Brother Expert. I’m Lonely Snow. We met before at the Town Hall, and you’ve even pointed me to a grinding spot. That place was just too great. There wasn’t anybody stealing mobs from me, and I could also easily handle them. I’m already Level 2 now. I’ve also looted a lot of materials and Copper coins. I’ve already mailed you the 10 Coppers. I wonder if you’ve received it.” Lonely Snow was extremely excited. Previously, he was worried that this expert would not bother with him any longer. This was because experts were usually very proud; they wouldn’t even look at minor characters like him. Lonely Snow had earned over 60 Coppers from that treasured location he purchased. His level had even risen to Level 2, leading the other players by quite a lot. Spending 20 Coppers for this were definitely worth it.

“So it was you. I’ve received the 10 Coppers.” Shi Feng only remembered about it after being reminded. Indeed there was such a matter. However, that was when he needed the money to kill the Town Mayor a little earlier, so he had just casually given out some pointers. He didn’t really mind regarding the remaining 10 Coppers.

“Brother Expert, the Level 2 Dungeon [Deathly Forest] has already been opened, so I wanted to invite you to dive into the Dungeon. My friends are all veterans, and they’re all Level 2 now. They will definitely not drag you down. Of course, all Swordsman Equipment obtained from the Dungeon will belong to you. Do you perhaps have the time?” Lonely Snow was slightly nervous. Experts usually disdained bringing along other people, especially rookie newbies. It was the reason why Lonely Snow mentioned that there were Level 2 veterans in the party; he was afraid Shi Feng would just outright reject him.

Deathly Forest?

Shi Feng had a deep impression of this Dungeon. As long as the number of Level 2 players in Red Leaf Town reaches a certain amount, the first Level 2 Dungeon in Red Leaf Town, [Deathly Forest] would be opened.

Along with the Deathly Forest’s opening, players of God’s Domain were made known to the difficulty of Dungeons. Deathly Forest was only conquered after many players had reached Level 4 or 5.

Meanwhile, Deathly Forest’s true purpose was to increase the number of skills a player could possess. The monsters within the dungeon mainly dropped the basic skill books for every Job. However, the most precious item within the Dungeon was the forging design. Only the Final Boss, Werewolf Felot dropped it with a very low probability.

Shi Feng was very interested in this forging design. If he could learn it, then he would be able to further progress in his plans.

“Fine. However, I have a condition of my own. I will be bringing a Cursemancer, so all Cursemancer and Swordsman equipment will belong to me. Also, I want all materials and design papers that the Boss drops. If you all are willing to agree to this condition then I can go with you.” Shi Feng had just casually asked for the majority of the profits. However, he did not feel anything wrong with it.

“This……” Lonely Snow started sweating all over after hearing Shi Feng’s condition. As expected, an expert’s asking price was definitely high. However, when Lonely Snow considered the strengths of a Beta Tester, he still reluctantly agreed, “Alright then, I agree. I’ll tell it to the others. Expert, when will you be free to come?”

“We’ll meet at the Dungeon’s entrance in another two or so hours.” Shi Feng estimated Blackie’s killing speed. In over an hour, they would definitely be able to finish gathering the 100 pieces of Meteorite Ore.

“That’s good. Then I’ll start preparing over here. I’ll see you at the Dungeon’s entrance, Brother Expert.” Lonely Snow ended the call, a heavy weight being freed from him.

At this moment, there were three other people standing beside Lonely Snow. Every one of them was Level 2.

“What did that expert say?” a handsome Ranger asked.

Lonely Snow explained it to them word for word.

“What dog’s fart expert? He’s just here to take advantage and rip off equipment from us. What’s the point of inviting him? If we add another two damage dealers, we can enter the Dungeon all the same.” a Shield Warrior angrily cursed.

The male Cleric standing at a side curled his lips, saying in a bad mood, “Then he’s saying that all mage-class equipment belongs to his friend.”

Lonely Snow advised, “That person is a real expert. He’s also a Beta Tester. He definitely has a deep understanding of the Dungeon. He might even be able to guide us through it. Don’t you all want to clear the Deathly Forest?”

“So, what if he’s a Beta Tester? He just had an extra month of experience in God’s Domain and a rough understanding of it. Besides, the data has long been changed after the game’s official release. Even if he knew a lot about the Deathly Forest, how much use could there be?” The Shield Warrior asked in disdain. He felt that those Beta Testers were only lucky. Their actual skills and strength might not even be comparable to them.

“We’ll see how it goes after they arrive. If it’s no good, then by that time there will be a lot more Level 2 players. It won’t be too late, even if we find someone else by then.” The leading Ranger said.

After hearing this Ranger speak, the others nodded their heads in agreement.

At this moment, there was a flash of light in Dark Moon Valley.

Shi Feng had finally raised to Level 3. Unfortunately, the leaderboard for levels had yet to be opened. Otherwise, he would definitely be ranked first on Red Leaf Town’s leaderboard for levels.

“Finally Level 3.” Shi Feng hurriedly added 4 attribute points towards Agility, letting his Agility reach 20 points.

System: Player’s Agility has reached 20 points. Activating Agility Hidden Basic Skill [Fast And Nimble].

[Fast And Nimble] (Active)

When activated, possess a body exceeding the normal man.

Body’s degree of freedom is completely released.

Shi Feng suddenly felt a gush of strength from his entire body. He also felt his body becoming unspeakably agile. His five senses also received a great improvement. These improvements allowed Shi Feng to better exert his body's potential.

Besides Shi Feng reaching Level 3, the last Kobold that Blackie killed had unexpectedly dropped a Level 1 Bronze Equipment: Warboots.

Shi Feng couldn’t help but admire Blackie’s luck. Common monsters of Level 1 to 3 would not drop any Bronze Equipment. The drop rate of Bronze Equipment from Level 4 wild monsters was one out of ten thousand. Yet Blackie had actually got it; his luck was just heaven defying.

“Brother Feng, what are the attributes? Let me see as well!” Blackie said so excitedly.

“The Warboots’ attributes are quite good.” Shi Feng displayed the attributes.

[Recruit’s Warboots] (Bronze Rank, Plate Armor)

Level 1

Equipment Requirement: Strength 6

Defense +8

Strength +1, Endurance +1

Movement Speed +1

Durability 20/20

“This is too great. With this equipment, Brother Feng’s speed would become even faster,” Blackie happily said. Before, it was only him who obtained a Bronze Equipment. It had troubled him to no end. Now that Shi Feng had one as well, his heart became relieved as he said, “Brother Feng, how many Meteorite Ore are we still missing?”

“Not many. Just 4 more pieces. We’ll be okay after another wave.” Shi Feng looked into his bag. Unknowingly, there were already 96 pieces of Meteorite Ores in his bag. If someone else had come here to grind, they might have needed five to six hours to obtain this many. Luckily, there was Blackie. They had gathered most of it after just killing a few hundred Kobolds.

Just when Shi Feng was about to lure more monsters, his keen senses detected three blurry figures were closing in from behind Blackie.

“Blackie, dodge quickly!”

Shi Feng yelled as he pulled out his Novice Sword. With lightning speed, Shi Feng rushed over.

Blackie remained ignorant of the situation. He was still stuck being happy, unaware of the things approaching him.

“Only finding out now? You’re too late. He’ll be the first one.”

Three figures suddenly appeared. They were three Assassin players, and one of them was Quiet Wolf, the person who was killed before. A mage being simultaneously ambushed by three Assassins would die, without question. There would be no suspense to it, even if Blackie was 1 level higher than them.

Chapter 14 - Extraordinary Player's Physique

Chapter 14 - Extraordinary Player's Physique

The simultaneous attacks from the three Assassins caused a lot of damage to Blackie. Even though he wore several pieces of Common Cloth Armor, he had still lost nearly half of his HP.

System: Guild [Shadow] has attacked your party. All party members are allowed to attack members of Guild [Shadow] without penalty. Duration of 1 hour.

“I’ll fight you guys.”

Blackie knew he was sure to die. His speed was not comparable with an Assassin’s. However, he also wanted to retaliate before he died. Blackie started chanting a curse, firing a Dark Arrow towards Quiet Wolf at zero distance.

Quiet Wolf smiled in disdain. Although the arrow was unavoidable, he still had 80 HP at Level 0. How strong could a Cursemancer’s attack be? Could it possibly instant-kill him?

Hong! The Dark Arrow hit Quiet Wolf.

A damage of 76 points appeared above Quiet Wolf’s head, instantly leaving him with only some leftover HP.

Quiet Wolf immediately became dumbfounded after seeing such damage; his eyes nearly popping out of their sockets. The other two Assassins were equally shocked.

How is this even a Cursemancer?! This was just a cannon!

The person who dealt the damage was also shocked. Blackie had never imagined that the Level 3 Dark Arrow would be so powerful.

In reality, however, it wasn’t just the Level 3 Dark Arrows taking effect. There was also the high damage Blackwood Staff, the aura effect of Might Of A Thousand, and the bonus damage from level suppression. Such extreme damage was only possible with all these added together.

“Crap Let’s kill him, brothers. His Staff is definitely a Mysterious-Iron Equipment,” as a veteran gamer, Quiet Wolf quickly reacted, revealing his greed towards Blackie’s weapon. Blackie being able to deal such a high damage was definitely due to a Mysterious-Iron Weapon. Otherwise, he wouldn’t be able to nearly instant-kill Quiet Wolf.

Suddenly, the other two Assassins became full of energy as they rushed towards Blackie. Not to mention a Mysterious-Iron Weapon, they didn’t even have a Common Weapon. If they could get Blackie’s Mysterious-Iron Weapon, then they would profit beautifully.

The three Assassins attacked again, leaving Blackie with only 6 HP remaining. When they saw that Blackie was about to die, the three Assassins became even more excited; the Mysterious-Iron Weapon was about to come into their hands.

At this moment, with unbelievable movement methods, Shi Feng appeared in front, blocking Blackie. Three sword strikes blocked the attacks from the three Assassins, creating three sparks. All three Assassins were sent flying backward.

Before the Assassins could get over their shock, streaks of thunder appeared within their vision.

Three streaks of thunder struck the Assassins that were still floating in midair.

Damages of -32, -41, -50appeared on all three of their heads, all of their HP dropping to 0. Their bodies turned into starlight and disappeared within an instant.

Because Assassins had low Defense and were under level suppression, the effect of a Level 2 Thundering Flash was extremely horrifying!

“Brother Feng……” Blackie became dumbfounded as he looked at Shi Feng’s back, dumbly saying, “Are you Brother Feng?”

Everything had happened all too quickly. Shi Feng had suddenly appeared and swung his sword three times, blocking three attacks from different directions. Then, he had followed it up with a Thundering Flash. All of these actions had been carried out within an instant. It was so fast that the Assassins could not even react.

 Shi Feng’s actions and reactions were just inhuman. If Blackie wasn’t familiar with the Shi Feng in front of him, he might have even thought it was someone else pretending to be Shi Feng.

After sweeping his gaze around, Shi Feng discovered eight players surrounding them. Leading these players was Flaming Tiger. Shi Feng no longer dared to stay behind, hurriedly saying, “Why are you still in a daze? Let’s go.”

Shi Feng had activated Fast And Nimble, completely releasing his body’s degree of freedom. However, even though he had a constitution that could keep up and react to his thoughts, his actual body’s Attributes were too low. He had a very hard time controlling his body, and it was also mentally taxing. Taking explosive maneuvers two to three times was still possible, but doing it long-term was definitely too much. The enemies also consisted of numerous healers and Jobs that equipped plate armor. Shi Feng and Blackie’s only choice, now, was to run away.

Blackie continuously nodded his head.

“Everyone go at them. You must definitely get me my Bronze Equipment and take over this mine.” Flaming Tiger licked the corner of his lips. He was extremely excited. He did not mind the death of the three Assassins at all.

Originally, Flaming Tiger was still burning with rage. They had spent hours at Dark Moon Valley searching for Shi Feng and his partner, causing their leveling speed to fall greatly. However, they had accidentally discovered Shi Feng and Blackie grinding monsters.

At first, Flaming Tiger had wanted to immediately surround and kill the two. However, when he saw Blackie utilizing the smoke cloud at the cave’s entrance to kill the Level 4 Kobolds, Flaming Tiger nearly died from excitement. His hatred towards Shi Feng had also reduced by a large half. He had even wanted to thank Shi Feng for giving him such a valuable location.

 The difficulty of killing monsters of a higher level was famously known. If he could kill Level 4 monsters without any harm, then his leveling speed would be absolutely horrifying. It won’t be more than ten hours before he would be leading the other players. After he had gained a huge advantage over others, the task of uniting Red Leaf Town would be at his fingertips. When that time came, he might even become Shadow Workshop’s Captain.

Countless virtual game companies had closed shop because of God’s Domain’s opening. There were billions of players joining God’s Domain. To obtain their share in this, many enterprises and financial groups started investing in God’s Domain, one after the other. God’s Domain could be said to be the most profitable virtual game in the world.

Flaming Tiger thought about how he would be able to stand out in Red Leaf Town. He thought about forcefully taking the large Guilds down a peg. He also thought about becoming Shadow’s Captain. When that time came, obtaining expensive cars, beautiful ladies, and luxury mansions were only a matter of time. When Flaming Tiger thought of these things, he became unspeakably excited.

He had to appreciate Shi Feng for giving all of these things to him.

However, appreciation remained just appreciation. He still couldn’t let the Bronze Equipment on Shi Feng and Blackie go.

“Brother Tiger, those two are too fast. We can’t catch up to them.” A Berserker said.

“They’re lucky that they run fast. However, this precious piece of land is enough.” Flaming Tiger’s eyes shone when he looked at the mine. He had already fantasized himself leading Red Leaf Town with flair.

“Brother Tiger, what about Quiet Wolf and the other two? The three of them fell back to Level 0. They also lost quite a lot of Skill Proficiency,” an Elementalist asked.

Flaming Tiger rolled his eyes at his subordinate, asking, “Is this even a problem? You saw as well just now. The Kobolds within the smoke cloud won’t attack players if they’re attacked from a distance. Those are Level 4 monsters. Leveling will be easy, so hurry them over here.”

“Brother Tiger is still the smart one. Being able to find such a precious spot, Brother Tiger will definitely become the number one person in Shadow,” the Elementalist started bootlicking Flaming Tiger.

“Scram! Number one person in Shadow? I am the number one person in God’s Domain!” Flaming Tiger angrily responded.

The other members of Shadow also agreed, one after another, laughing at the Elementalist for licking on the wrong boot.

A moment later, three mage players started attacking from a distance. As for the other players, they lured the monsters into the smoke cloud. Under Flaming Tiger’s command, they started killing the Kobolds in an orderly manner.

“Great, this is just great! Even after sharing a Kobold’s EXP with so many people, my experience still increased by 2%.”

“Brother Tiger, this is really fantastic! These monsters also drop ore and a lot of money. Not only that, but these Kobolds also respawn quickly. We can grind here without limits until we reach Level 6. By that time, we Shadow will definitely become Red Leaf Town’s number one Guild.”

The members of Shadow started laughing happily. It wouldn’t take many hours before every one of them reached Level 6. It was already great just imagining how they would suppress the other Guilds in Red Leaf Town.

“Hahaha! Consider yourselves lucky for following me. The other team leaders are nothing. When the time comes, I’ll become Shadow’s Captain.” Flaming Tiger was in a great mood. With such an increase in experience, it wouldn’t take an hour before he rose to Level 2, compensating for his previous losses.

Meanwhile, at the nearby location of Crimson Star Mine, Blackie was grinding his teeth in anger.

“Brother Feng, are we just going to let this go? That was hard-to-obtain information that came from a Beta Tester, but now it’s just profiting these people. I get angry just from thinking about it. These people from Shadow are just shameless. Fortunately, I didn’t join them.”

Shi Feng shook his head as he looked at the System Panel’s clock, smiling indifferently, “They dare to steal my things. We’ll let them enjoy it for now. In a moment, we’ll let them know after happiness comes sorrow.”

Chapter 15 - After Happiness, Comes Sorrow

Chapter 15 - After Happiness, Comes Sorrow

Time passed, bit by bit.

Shi Feng and Blackie did not just do nothing. They were killing Level 4 Roaming Gnomes in a place not far from Crimson Star Mine.

[Roaming Gnome] (Common)

Level 4

HP 400

Compared to the Kobolds, the Roaming Gnomes were much more agile. They were very good at dodging. However, their Attack and Defense weren’t all that good.

Moreover, Dark Moon Valley had yet to be developed. The monsters here were more numerous, and there was nobody here to compete with; there was no need to search for monsters to kill.

Shi Feng was already a Level 3 Swordsman, while Blackie was a Level 2 Cursemancer. After activating Fast And Nimble, the Roaming Gnome’s dagger had no chance of even touching Shi Feng. As for Blackie, his damage was even fiercer after drinking a Black Steel Beer. With Shi Feng entangling the gnomes in the front, and Blackie dealing damage from behind, killing off the Roaming Gnomes became very easy. The efficiency was even better than grinding off the Kobolds.

In the front of the Crimson Star Mine, groups of Kobolds laid still before the mine’s entrance. Copper Coins and various kinds of ores were scattered all over the ground.

“Brother Tiger, this place is just too great. It’s just been over half an hour, and everyone is already Level 2. So much money dropped, as well.”

“Hahaha, keep up the effort everyone. You three, lure more monsters. As long as we continue grinding this way, it will only be three to four hours before we can rise to Level 3.”

Flaming Tiger excitedly commanded the three Assassins that just recently arrived to lure the Kobolds. The mages were already Level 2, so the speed of killing the Kobolds had increased by a big leap. Luring a group of over thirty Kobolds was not enough for them.

“Brother Tiger, something dropped here.” A Berserker held on to a book as he shouted.

“Bring it here, let me have a look at it.” Flaming Tiger said while smiling. He licked his dried lips when he saw something dropped.

After Flaming Tiger received the book, he suddenly started laughing loudly.

“Great, really great! Not only has the spot that kid found after much effort been taken over by me, but if he knew a rare skill for Swordsman was even in my hands? I really want to see that kid’s look of regret.”

“Brother Tiger, I saw that kid when I came here. They were still nearby killing Roaming Gnomes. I’m guessing that they’re still unwilling to leave and still thinking of this place. Why don’t we go over and kill them? Save us some trouble.” A cold glint flashed through Quiet Wolf’s eyes. They were filled with killing intent. He was overcome by a great resentment after being killed twice by Shi Feng.

Flaming Tiger waved his hand; with a disdainful smile on his face as he said, “Then let them look. Watch at how fast we level up and earn money, and at how we become the tyrants of Red Leaf Town. Meanwhile, they can only watch from a side with their hearts full of regret and unwillingness. Hahaha, I feel great just thinking about it.”

Although Quiet Wolf still held some resentment over it, when he imagined Shi Feng’s unwilling appearance and how he could only exhaust himself killing Roaming Gnomes Quiet Wolf’s heart felt a great gust of pleasure.

“Just you wait. The moment I reach Level 6 will be your death.” Quiet Wolf did not actually give up on killing Shi Feng. Instead, when he thought about the pleasure he would feel after killing Shi Feng when he was Level 6, he couldn't help but look forward to it.

Meanwhile, in the forest 60 yards South of the Crimson Star Mine, Shi Feng was using a tree to hide while he observed Flaming Tiger and the others.

“Brother Feng, can the two of us handle it?” Blackie asked in a worried tone.

These 11 people were not just any average players. They were experts that had passed Shadow Workshop’s examination. Moreover, there were two healers on their side. It was impossible to kill all of these people just by depending on the two of them.

“Relax. The time is almost up. We’ll just watch the show.” Shi Feng looked at the time, indifferently saying, “In a moment, you go stand at the back. Kill whoever has low HP; don’t let even one of them get away.”

“Time is almost up?” Blackie didn’t understand what it meant.

 Shi Feng pointed towards the smoke cloud in front of the Crimson Star Mine’s entrance, saying with a smile, “That Flaming Tiger must think that killing monsters of a higher level is easy. The Smoke Bomb that we placed before we left has a time limit, and only two minutes are left before the hour is up. Did they think they could continuously enjoy my domain after stealing it from me? Now, I’ll teach them how to be proper human beings.”

Blackie was struck with a realization. His worship towards Shi Feng became even greater now.

“Brother Feng is still the smartest. Those brats from Shadow are definitely goners this time.” Blackie said with a grin.

The reason they could cross levels and harmlessly kill Kobolds was that of the Smoke Bombs. They definitely couldn’t do without them. If there were no Smoke Bomb, then the consequences would be horrifying.

Two minutes later, the smoke cloud in front of the Crimson Star Mine slowly dispersed.

“Brother Tiger, why is that smoke cloud disappearing?” an Elementalist asked Flaming Tiger after noticing the disappearing smoke cloud.

“The smoke cloud disappeared? It can’t be.” Flaming Tiger abruptly woke up from his nap. When he looked over at the mine’s entrance, the smoke cloud really did disappear. “If it’s gone, then fine. The smoke cloud might be a periodic thing. Don’t bother with it; keep on grinding.”

Just as Flaming Tiger finished speaking, the usually stupid-looking Kobolds that did not retaliate suddenly looked towards the members of Shadow Workshop in unison.

There were over forty Kobolds with blood red eyes. The Kobolds let out angry growls after finally discovering the people who had been attacking them. Suddenly, they all came rushing forth.

The members of Shadow did not react at all. Within an instant, they were surrounded and given a beating by the Kobolds. A Level 2 player could hardly take 3 hits from a Kobold, not to mention a group of Kobolds.

Seven players died within a blink of an eye. The backline players became a mess as they ran for their lives.

However, the Kobolds were very fast. It only took them moments to catch up to the escaping mages. For each mage, they were gifted a hammer to their heads. The mages quickly lie still on the floor, never to rise up again.

“Crap, what is going on here? Why did these Kobolds suddenly become insane?” Flaming Tiger cursed. He quickly turned tail and ran the moment he noticed the situation turned bad.

They had risen to Level 2 after much effort. However, this death sent them all back to Level 1. There were even three Assassins who were Level 0. It was an absolute loss. With such an increase and decrease, the dream becoming the tyrants of Red Leaf Town also perished. Instead, the current members of Shadow weren’t even up to par with the average player. They were even further away from the other Guilds.

Flaming Tiger’s heart started to bleed in pain.

“We meet again, ‘Brother Tycoon,’” Shi Feng said with an indifferent smile. He currently blocked Flaming Tiger’s escape path.

After seeing Shi Feng’s sneer, even an idiot would understand that the Kobolds’ rebellion had something to do with him.

“You’re dead for sure, kid. You dare to actually scheme against me. If I don’t kill you back to Level 0, then my name will be read backward.” All of Flaming Tiger’s hair stood up in anger. He raised his shield and swung it at Shi Feng.

Compared to the other members of Shadow Workshop, Flaming Tiger’s skills were clearly a tier higher.

With one hand, he used his shield to block Shi Feng’s vision, while he used the other to stab his short sword towards Shi Feng’s vital point. It was simple, yet sinister, and it was very hard to stop.

However, Flaming Tiger’s confident strike struck air.

“Where is he?” Flaming Tiger fixed his gaze to the front. However, there wasn’t even a shadow of a person present.

“Over here.” Shi Feng stood behind Flaming Tiger, his sword waving down.

Chop!

A damage of -36 appeared above Flaming Tiger’s head. His HP had instantly gone from 220 to 184.

When Flaming Tiger was hit, he hurriedly spun around and used [Shield Bash].

However, Shi Feng had long since seen through Flaming Tiger’s movements. He took a step backward and spun his body around, hiding by the shield. Then, Shi Feng arrived once more at Flaming Tiger’s back, giving him another sword slash.

Without the use of any Skills, Shi Feng could only deal 23 damage to a Shield Warrior with high defense.

“You coward! Don’t hide if you have the ability. I can kill you anytime I want!” Flaming Tiger could not land any hits on the agile Shi Feng. His HP was constantly decreasing, and only 83 points of it remained now. He had no way of dealing with Shi Feng’s attacks, so he decided to start ridiculing Shi Feng in hopes of provoking him, allowing Flaming Tiger the chance to kill Shi Feng.

“Sure, I’ll stand here without dodging. Come attack me then.” Shi Feng answered without hesitation.

Flaming Tiger silently smiled. He never imagined that Shi Feng was such a fool, taking the bait with just a small amount of stimulation.

“Watch how I’ll toy with you to death.” Flaming Tiger raised his shield and used [Charge] at Shi Feng. If Shi Feng didn’t dodge, then he could only take the hit forcefully. In terms of Strength, Flaming Tiger wouldn’t lose to Shi Feng.

However, only disappointment was waiting for him.

Just when Flaming Tiger was 2 yards away from Shi Feng, Shi Feng immediately used Thundering Flash.

Three streaks of thunder went past Flaming Tiger’s shield, directly landing on his body. Three high damages appeared above Flaming Tiger’s head, -28, -35, -41, his HP instantly dropping to 0.

“You…… Despicable!” Flaming Tiger glared at Shi Feng. He was furious to the point of spitting out blood. If it weren't for himself rushing towards Shi Feng on his own accord, he wouldn’t have been struck by all the attacks of that skill.

“Are you alright, Brother Tycoon? I said I would stand here without dodging, but I’ve never said I wouldn’t move my hands. How could you be so gullible, even rushing over, yourself?” Shi Feng spread out his arms, showing that it was all a mistake, saying, “Oh, right. I still have to thank Brother Tycoon for earning me so many ores. You’ve saved me a lot of time.”

Flaming Tiger pointed towards Shi Feng, wanting to say something. However, his body had already turned into starlight and disappeared. He couldn’t even utter a single word, only leaving behind a pile of ore and a single book.

Chapter 16 - Everyone's A Liar

Chapter 16 - Everyone's A Liar

In Red Leaf Town’s noisy plaza, flashes of white light appeared. Following which, figures of players appeared, one by one. These players were the revived members of Shadow.

These people had down and extremely depressed expressions on their faces.

Nothing could beat the pain and entangled feeling of having recently gained something, then losing it again.

Just a moment ago, they were still dreaming of becoming the tyrants of Red Leaf Town. Their levels were increasing; it was like flying. In the next second, however, they died. Not only had their levels and Skill Proficiency decreased, but the experience they had at Level 1 was also lower than before. They were much worse off compared to the average player.

Flaming Tiger’s expression after reviving was even more livid. His eyes alone could eat a person alive.

System: Player Ye Feng has killed you. You will be revived in Red Leaf Town after 3 seconds. At the same time, you will lose 1 Level, and all your Skill Proficiencies will be reduced by 100 points.

“Ye Feng! I will not let you off! I will definitely make you wish for death!” Flaming Tiger let out an angry bellow after looking at the numbers displayed by the System. His actions had caused the other players to quickly avoid him, not daring to look at this madman.

After venting for a while, Flaming Tiger ordered the other members of Shadow to check their bags, checking for the items they dropped.

Although this death caused great losses for everyone, there wasn’t just the EXP gained from killing Kobolds. There was also loot; this was also the only thing they could be happy about. At the very least, they did not busy themselves for nothing.

When Flaming Tiger took a look into his bag, a sweet taste suddenly entered his throat; he spat out a mouthful of blood.

“At once! Immediately! We head for Dark Moon Valley, now! I must kill that kid!” Flaming Tiger’s bellowed, his anger reaching up to the skies.

The skill book that he planned on using to ridicule Shi Feng was gone. It was an extremely rare skill for Swordsman, and it was also the most valuable item they got from grinding Kobolds. Now, it was gone.

However, the most unforgivable thing was that the skill book had fallen into Shi Feng’s hands. In the end, all of Flaming Tiger’s efforts had become Shi Feng’s gains. This was something that he would not tolerate. His hatred was something that could not be resolved, even if he were to kill Shi Feng back to Level 0.

The other members of Shadow did not understand what had happened to Flaming Tiger. Going to search for Shi Feng right now was just a futile effort. Nobody would be foolish enough to wait for them to take revenge. Shi Feng would definitely slip away, snickering at them in some other place.

At this moment, Flaming Tiger’s System Communication rang.

“Who is it! Disturbing me at this time, are you trying to die?” Flaming Tiger cursed after the call connected.

“Flaming Tiger, your temper sure has grown after not meeting for a day.” The voice on the other side was ice cold, as if in a furious rage.

Flaming Tiger felt the familiarity of that voice. When he found the corresponding identity to the voice, his face suddenly turned extremely ugly, “Brother Zhang, it is you. I’m currently educating my subordinates. I never thought Brother Zhang would contact me. Brother Zhang, please don’t mind it. I wasn’t speaking about you just now.”

“Enough. I already know about your problem. Just looking at the damage you’ve caused towards Shadow’s development in Red Leaf Town,Looking at what the good you’ve done has accomplished towards Shadow’s development in Red Leaf Town, I’ll come to you immediately. From now onwards, you don’t have to continue being Red Leaf Town’s Team Leader. Silent Rain, the team’s Elementalist will take over temporarily. If, you’re still not Level 2 by the time I arrive in Red Leaf Town, then you can just get lost. Shadow doesn’t need garbage.”

Flaming Tiger became spiritless after hearing these words. His hatred for Shi Feng would never be washed away, even by the five lakes and four seas.

Meanwhile, in Dark Moon Valley, Shi Feng and Blackie were picking up the drops from the members of Shadow.

Shi Feng was currently holding the skill book dropped by Flaming Tiger.

“Flaming Tiger really is too generous. He had even left me such an item.” Shi Feng chose to learn the skill without hesitation.

[Wind Blade] (Action-type)

Requires: Sword

Level 1

Proficiency 0/300

Ambush an enemy outside 5 yards and within 30 yards. Movement Speed will be increased by 40% when rushing towards the target and Attack Speed increased by 20% for 3 seconds.

Cooldown: 25 seconds

A Swordsman mobility would be greatly increased with this skill. It was a great counter to Rangers and mages who love to kite.

“Brother Feng, the Meteorite Ore we need are all here. There are also quite a few Bronze Ore. Shadow really helped us big this time.” Blackie laughed loudly. As he was collecting the ore from the ground, he noticed a piece of dark green ore. Picking it up, he asked, “Brother Feng, what is this [Star Crystal]?”

When Shi Feng heard about the Star Crystal, he ignored the Meteorite Ore below his feet, instantly turning around and running towards Blackie.

“Damn, it really is a Star Crystal! Blackie, your luck is really too good. You even picked up such a thing.” Shi Feng said excitedly as he carefully looked at the dark green ore after receiving it.

Every monster in the world had a chance of dropping a Star Crystal. The chances were a million to one. Maybe it was trash to other people, but to Shi Feng, it was a priceless treasure. It was also the thing he needed the most.

“Brother Feng, what is this Star Crystal for?” Blackie curiously asked. Shi Feng was usually calm and indifferent. Such an excited reaction from him displayed the preciousness of the Star Crystal.

“It’s for eating, but not for players.” Shi Feng smiled slightly but did not continue explaining as he kept the Star Crystal.

“It’s for eating?” Blackie was slightly confused. Who would eat a rock? However, Shi Feng must have his own reasons for not explaining, so Blackie did not continue asking about it.

A moment later, all the drops were collected. They had received a total of 14 pieces of Meteorite Ore, and 32 pieces of Bronze Ore. Not only had they completed Shi Feng’s Quest, they even had some leftovers.

Subsequently, the two of them arrived at the smithy.

“Master Jack, I have collected the Meteorite Ore you asked for.” Shi Feng handed over all of the Meteorite Ore, not leaving even one behind. These were all Quest Items. A stack of them would only sell for 1 Copper to an NPC. It was utterly worthless.

“Not bad, young man. However, if you wish to become an outstanding Forger, you still need to have enough strength to obtain precious ore. There is a powerful Kobold Chieftain. Go kill it to prove your strength.” Master Jack said eloquently as he stored away the Meteorite Ore.

System: Hidden Quest ‘Road Of Forging’. Kill the Kobold Chieftain inside Crimson Star Mine. Time limit of 1 hour.

When Shi Feng saw that there was still a second stage to the Quest, Shi Feng wished he could curse Hammer Trading. He had caused Shi Feng big trouble this time.

As expected, everybody would have kept something to themselves. Nobody could be trusted. Everyone’s a liar.

In Shi Feng’s previous life, Hammer Trading had not mentioned a second stage of the Quest. Now a second stage, time-limited Quest had appeared. It was even against a Chieftain monster. That wasn’t an Elite monster you simply run across. A Chieftain was even stronger than a Special Elite. It was the equivalent of a Dungeon’s Boss. Shi Feng was just Level 3, and a Leader monster was just too deadly to him.

In Shi Feng’s previous life, Hammer Trading was Level 16 when he accepted the Quest. Completing the Quest was extremely easy.

“Forget it; let’s have a look at it first.” He could do nothing about being tricked. However, Shi Feng did not plan to give up. The Forging Talent had too great of a use, and Shi Feng must learn it.

Following which, Shi Feng and Blackie cleared the way of Kobolds as they headed towards the deeper parts of the Crimson Star Mine.

Compared to the Kobolds at the entrance, the Kobolds inside were no longer Level 4; they were Level 5. They took more time and energy to kill. Often, another Kobold would respawn before one was killed. If there weren't enough Black Steel Beer to reduce the Kobold’s level by 2, then Shi Feng and Blackie’s killing speed would be completely unable to keep up with the respawn rate.

Half an hour later, Shi Feng and Blackie arrived at the deepest part of the Crimson Star Mine.

It was a large piece of empty land. There were over ten Kobolds mining for ore in the surroundings. There was a huge figure standing in the center of the empty area. It was a Kobold that wore armor, and it was constantly giving out commands to the other Kobolds.

[Kobold Chieftain] (Chieftain-rank)

Level 5

HP 2100/2100

Just its HP alone could cause a person despair, not to mention the heavy armor worn on the Kobold Chieftain; its Defense was definitely high. It was nearly impossible for physical-type attacks to cause a lot of damage. Moreover, Chieftain Rank monsters had a recovery speed of 2% HP every 5 seconds when in battle. That meant the Kobold Chieftain would recover 42 HP every 5 seconds. It was not a number to look down upon. An average Level 5 player with physical-type damage might not even be able to deal 42 damage within 5 seconds.

As for using the Smoke bombs to kill the Kobold Chieftain safely, that was completely impossible. A Chieftain monster’s range of vision was extremely wide. Even a Kobold would have a vision range of 55 yards. Using the Smoke Bomb to reduce its vision by 10 yards would still leave it with 45 yards. Even for Rangers, who had the furthest firing range of 40 yards, it was not enough.

Shi Feng thought through it again and again as he looked at the Kobold Chieftain before him, helplessly laughing, “Do I really have to use that?”

Chapter 17 - Magic Weapon Released, Famed Swordsman Born

Chapter 17 - Magic Weapon Released, Famed Swordsman Born

“Brother Feng, can we really beat this Kobold Chieftain?” Blackie had not an ounce of confidence in him when he looked at the Kobold Chieftain. Ignoring its horrifying amount of HP, the giant ax on its back was enough to terrify someone. If Blackie were hit with that ax, he would definitely turn into meat paste within an instant.

“I don’t know.” Shi Feng shook his head. Plans can never keep up with change. There was not a single terrain within the mine that could be used. They could only fight the Kobold Chieftain head on if they wanted to kill it.

The Kobold Chieftain was the most powerful monster Shi Feng had met up with to this point.

If he had enough time, Shi Feng would come here when he was Level 5, with a full body of Bronze Equipment. He would have an eighty percent chance by then. However, there was little left of the time that Forging Master Jack gave him. If he wanted to finish the battle within the twenty minutes remaining, then he would need to send out a small party of Level 5 Elites to do so.

However, there were only two of them. Their equipment was also poor. Trying to kill the Kobold Chieftain within twenty minutes was utterly impossible.

However, there would be dire consequences if the Quest was not finished. There was only one chance to do this Hidden Quest. If it failed, Shi Feng would not be able to receive it ever again.

Thus, Shi Feng was even more unwilling to give up this Quest.

“I can only try it.” Shi Feng unwillingly took out the Magic Weapon, Abyssal Blade.

In his previous life, the number of Magic Weapons Shi Feng had personally witnessed could be counted on his fingers. Anybody who had seen a Magic Weapon’s power would be brought to submission by it. Whereas, those who could properly wield a Magic Weapon was as rare as a phoenix’s feather.

Crimson War God was one such person. He had grown to fame within a Guild War that had involved over 100,000 people. During that war, Crimson War God held a bloodied Magic Weapon, the Crimson Ghost Ax. He rushed into groups of thousands of warriors with the ax and slaughtered. There was no one who could block his giant ax. In the end, the enemy Guild was forced to retreat in embarrassment. Crimson War God had created the scene of one man defending against 10,000. After that war, he built up the glorious War God Empire.

There was also the ‘Madman’, Windchaser. He held the Magic Weapon, Evil Spirit’s Roar. With only the bow in hand, Windchaser had single-handedly defended a city. Of the thousands of enemy players, not one of them could enter within 100 yards of the city. Using a single arrow, Windchaser had even sniped Outstandingly Extraordinary, the Guild Leader of [Imposing Expert]. Outstandingly Extraordinary had been standing further than 100 yards from the city at that time.

As long as they were a Magic Weapon user, then they would be famous, top-tier experts in God’s Domain that were respected by all.

System: Do you wish to bind the Abyssal Blade?

Shi Feng sucked in a deep breath, choosing to bind. He did not care anymore about the Backlash of the Magic Weapon. Since those people could control the Magic Weapons, then how could he, as a reincarnated person, lose to those ‘newbies’ that had yet to grow up?

The moment the binding was finished, Shi Feng could clearly feel his entire body’s strength being sapped away. His levels, as well, dropped one after the other, becoming Level 0 within an instant. In another moment, however, a force of strength started flowing through his body. His body’s current constitution was even stronger than when he was Level 3.

When he checked the Abyssal Blade’ Attributes, Shi Feng became even more shocked.

[Abyssal Blade] (Magic Weapon, One-handed Sword)

Attack Power 24

All Attributes +10

Attack Speed +3

Ignore monster’s Level by 5. Attacks have a 15% chance to cause 2 x damage, 10% chance to induce Doom Curse, reducing all stats by 30%, lasting 20 seconds.

If wielder belongs to any Swordsman Job, all Skill Levels +2. Increase Free Ability Points received by 2 points for every increase in Level.

Equipment Level 0. Can be leveled up. (Devour ten Level 5 Bronze Equipment and one Level 5 Mysterious-Iron Equipment to level up to Level 5). Can be evolved (Unknown).

Additional Skill 1: Phantom Kill. Instantly creates a doppelganger. You can control this doppelganger. Doppelganger will have 50% of original body’s Attributes and all Skills. At the same time, Doppelganger and the original body can be swapped. Duration of 30 seconds.

Cooldown: 5 minutes

Additional Skill 2: Abyssal Bind. Binds enemies and prevents movement, reducing Defense by 100%. Duration of 3 seconds.

Cooldown: 1 minute

Additional Skill 3: Nine Dragons Slash. Instantly create nine phantoms of the Abyssal Blade for the wielder to use, each phantom sword is capable of dealing up to 30% damage. Duration of 20 seconds.

Cooldown: 5 minutes.

The Abyssal Blade was personally created by Master Smith Olysses, using the Black Dragon King’s fangs as material. It is one of thirty-six famed swords, and it is ranked 31st. However, this sword has been cursed by the Black Dragon King. Aside from being able to provide the wielder with immense strength, there would be a Backlash after a certain period of time. If the wielder is unable to suppress the Backlash, the wielder will receive the curse of the Black Dragon King, permanently reducing All Attributes by 50%.

Unable to be dropped.

Unable to be traded.

Seeing such Attributes and these many Additional Skills, the Abyssal Blade was no different than a God’s Weapon. However, there were still thirty-five of these Famed Swords, and the Abyssal Blade was just one of the lower ranked ones. It was hard to imagine what kind of sword the first ranked was.

“Brother Feng, please don’t scare me. How did you become Level 0?” Glancing at Shi Feng from the side, Blackie became shocked. It had already been troublesome just facing the Kobold Chieftain. Now that Shi Feng had fallen back to Level 0, how could they fight it?

“Relax. Use the Smoke Bombs to clear off the small mobs first. Leave the Kobold Chieftain to me.” Shi Feng called up the Attribute Panel, placing all 6 Free Attribute Points into Agility. His Agility had reached 20 points exactly, activating [Fast And Nimble]. Shi Feng was very eager to test his sword on the Kobold Chieftain.

Character: Ye Feng (Human)

Affiliated Kingdom: Star-Moon

Title: Might Of A Thousand

Job: Swordsman

Level: 0

HP: 460/460

Attack Power: 72

Defense: 4

Attack Speed: 10

Movement Speed: 8

Attributes: Strength 24, Agility 20, Endurance 22, Intelligence 13, Vitality 13

System: Strength has reached 20 points. Activating Hidden Basic Skill, [Smashing Fists]. Able to destroy Trash Weapons with bare hands.

System: Endurance has reached 20 points. Activating Hidden Basic Skill, [Robust Physique].

Along with the activation of the Hidden Basic Skills for Strength and Endurance, Shi Feng could now utilize the full potential of his current body. He was no longer a three-second hero.

Although he was Level 0, his current Attack Power and Attributes were far above that of when he was Level 3. His HP was even more awesome. It wasn’t any worse than a Level 5 Shield Warrior’s HP. Not to mention Shi Feng still had a bunch of high-level Skills. He could definitely fight it out with the Kobold Chieftain.

While Shi Feng was getting used to his body, Blackie had cleared all of the Kobolds in the surrounding areas, leaving behind only the Kobold Chieftain.

“Wait for me to pull aggro, then you can start madly attacking.” Shi Feng instructed. Taking a step forward, Shi Feng rushed towards the Kobold Chieftain.

Wind Blade!

In the blink of an eye, Shi Feng had arrived in front of the Kobold Chieftain. The Kobold Chieftain had yet to react before two streaks of black light slashed at its neck. Suddenly, blood splashed from its neck, causing the Kobold Chieftain to scream in pain. Two frightening damages appeared above its head.

-63, -128...

The Kobold Chieftain finally reacted. However, just as it lifted its giant ax, another sword flash passed through an unprotected area of its body.

Chop!

Another -105 damage appeared on the Kobold Chieftain. The power of a Level 4 Chop was shocking.

When the giant ax landed on the ground, it created a large crater. However, Shi Feng had long since retreated and followed up by using a Level 4 Thundering Flash.

Three streaks of violent thunder passed through the Kobold Chieftain’s gigantic body, creating damages of -84, -101, -123.

Shi Feng had taken over 600 HP away from the Kobold Chieftain after just a single exchange. The might of the Famed Sword, the Abyssal Blade even shocked Shi Feng himself.

Blackie, who stood a distance away, was even more dumbfounded.

Chapter 18 - Nine Dragons Slash

Chapter 18 - Nine Dragons Slash

The Kobold Chieftain became enraged when he was dealt the heavy damage by Shi Feng’s surprise attack. The blood that leaked from its wound became its stimulant.

The Kobold Chieftain raised its giant ax, bombarding Shi Feng with one attack after another.

The Kobold Chieftain could not react appropriately towards Shi Feng’s previous surprise attack. It could only instinctively attack, so its attacks were aggressive.

Against the wild attacks of the Kobold Chieftain, even a Level 5 Shield Warrior or Guardian Knight would die within an instant.

Shi Feng could only retreat under such intense attacks. He did not have any chance to retaliate. He also needed to dodge the incoming rubble the size of fists. If they hit him, it would cause quite an amount of damage.

A man and a beast exchanged moves at high speeds. If it were an average man, he most likely would not be able to make a single move. He would be halved by the giant ax, becoming very much dead.

“Blackie, hurry and attack it. I can’t hold on for much longer.”

Shi Feng had been dodging for a whole seven or eight seconds now. When he saw Blackie, having yet to attack, he shouted loudly.

They were currently facing a Chieftain Boss, not a little Elite. The attack patterns of a Chieftain Boss were not as monotonous as an Elite’s; it had a variety of attacks. The Chieftain Boss was a monster that possessed intelligence. It would even change its attack pattern for specific players. Couple that with a strength that was two to three times that of a normal Elite, the Chieftain Boss was stronger than an Elite by at least four times.

Although Shi Feng had only exchanged blows with the Kobold Chieftain for seven or eight seconds, it felt like several minutes had gone by. Just from blocking attacks and the occasional counter attack had already taken over 100 HP from Shi Feng. If this situation continued, it wouldn’t be long before his HP reached 0.

With the Famed Sword, Abyssal Blade, Shi Feng’s Attributes were greatly increased. It allowed three Hidden Basic Skills that were most important to a melee player to be activated. With these Skills, Shi Feng was able to exhibit extraordinary attacks and dodges continuously. If he did not possess the Abyssal Blade, Shi Feng would have died long ago.

“Ah, I’ll come help you, Brother Feng.” Blackie realized his mistake as he finally reacted. He hurriedly waved his staff, his mouth chanting a curse. After aiming at the Kobold Chieftain, he shot a Dark Arrow.

The Dark Arrow landed on the Kobold Chieftain’s body, only dealing 17 points of damage.

Blackie’s mouth became wide open after seeing this damage. He couldn’t help becoming astonished by a Chieftain monster’s Defense. Blackie could cause over 50 damage if he attacked a Level 5 monster, however, it was only a third of that amount now. It could be seen how shocking a Chieftain monster’s Defense was. On the other hand, Shi Feng could deal over a hundred damage in a hit. What kind of Attack Power was that?

Shi Feng abruptly slashed the Abyssal Blade in mid-battle.

Chop!

A black light dug itself through a gap in the Kobold Chieftain’s attack.

Peng! Shi Feng took three steps backward before stabilizing his body, over 30 damage appearing above his head. On the other hand, only the Kobold Chieftain’s giant ax was pushed back, pausing slightly in midair.

“It worked. It seems like my Strength is just barely enough.” Shi Feng was very satisfied with the attack this time.

During battles within God’s Domain, not only could players defend and dodge, but they could also interrupt a monster’s attack; this would cause the monster’s attack to stop briefly, ending the monster’s offensive. It was a high-leveled battle technique. Such techniques only started becoming popular half a year after God’s Domain’s opening, especially in Boss battles. If the MT (main tank) did not learn such techniques, the end-result would be a party-wipe. This was because there were no players capable of blocking a Boss’ crazed and continuous attacks.

The Kobold Chieftain’s momentary pause had caused it to reveal a weak point.

Shi Feng rushed in without hesitation. Gathering all his strength into his hand, Shi Feng gripped the Abyssal Blade tightly and continuously struck the Kobold Chieftain.

Four streaks of sword light hit the unarmored parts of the Kobold Chieftain.

With the damage amplification effect, Shi Feng’s attack instantly took to 300 HP away from the Kobold Chieftain. Adding in Blackie’s attack, the Kobold Chieftain only had little over 900 HP remaining.

“Ao! Ao! Ao!” The Kobold Chieftain started going into a frenzy. It threw its giant ax to a side, pulling out two machetes from its waist.

The change in weapons caused the Kobold Chieftain’s attack patterns to change.

If the Kobold Chieftain was a Berserker when he held the giant ax, then after wielding the pair of blades, the Kobold Chieftain was a dual-wielding Swordsman. The Kobold Chieftain now combined Strength with Agility, no longer just using violence to oppress its opponent.

The attack pattern of the pair of blades was no longer monotonous. The Kobold Chieftain’s attack speed had a large increase as well. Just after Shi Feng dodged one of the blades, the other came following behind. Shi Feng hurriedly used the Abyssal Blade to block it.

Dazzling sparks were created when the blade and sword intersected with each other. Shi Feng’s entire person was sent flying away.

When Shi Feng was still in midair, he saw the Kobold Chieftain leaping with all its might, it’s machete raised high for a frontal assault.

“Is it going all out?” Shi Feng was shocked, hurriedly using...

Parry!

Hong!

The Abyssal Blade blocked the machete. However, Shi Feng was like a meteorite as he fell heavily to the ground. Shi Feng had thought the Kobold Chieftain’s attack to be over. However, as it fell from the sky, its twin blades plunged downwards as well, with Shi Feng’s chest as their target.

Shi Feng was unable to move to dodge the attack.

“Phantom Kill!”

Instantly, a doppelganger of Shi Feng appeared 3 yards away from him. With lightning speed, Shi Feng swapped places with his doppelganger.

When the Kobold Chieftain landed, both its blades stabbed into the doppelganger’s chest. The doppelganger’s HP madly fell, over 300 HP disappearing within an instant.

Just as the Kobold Chieftain revealed an excited smile, Shi Feng appeared behind its back. The Abyssal Blade in his hand was also letting out a faint black glow.

Nine Dragons Slash!

Nine phantoms of the Abyssal Blade appeared, silently floating in midair and circling Shi Feng.

Although Shi Feng could not completely control all nine swords, using the nine of them for a simple attack was not a problem.

Shashasha……

Nine Abyssal Blades danced as if they were playful sprites, continuously penetrating the Kobold Chieftain’s body.

Small values that were just over -10 continuously appeared on the Kobold Chieftain’s head. Although the damage was very low, the quantity was high. Including Shi Feng’s Chop and normal attacks, the Kobold Chieftain’s HP fell close to 500 HP.

Seeing the Kobold Chieftain wanting to turn around, Shi Feng did not dare give it any chance for a counterattack. Immediately, Shi Feng used Abyssal Bind. The Kobold Chieftain could not move for 3 seconds, and its Defense was reduced by 100%.

In a battle, where even blinking would get you killed, three seconds was enough to change the results.

The Kobold Chieftain could not move after being bound by the pitch-black chains which came from the Abyssal Blade. The nine Abyssal Blades continued attacking without stop, creating damages of over -20 with each hit. The Kobold Chieftain’s HP madly fell, leaving it with only around 200 HP within a moment.

“Awoo!” The Kobold Chieftain bellowed as it became thoroughly berserk, its body size becoming two-folds larger.

Shi Feng watched as the 3 seconds passed by. The Kobold Chieftain’s strength was no joke after becoming completely berserk. Its strength had increased by at least 30%.

However, all of Shi Feng’s attacks and lifesaving skills were still on cooldown.

As if having seen through Shi Feng’s distress, the Kobold Chieftain’s face revealed a mocking expression. Two large blades came crashing towards Shi Feng, their speeds like that of flying arrows.

At the moment of life and death, Shi Feng noticed a Kobold miner respawning from the corner of his eyes.

Immediately, Shi Feng activated Gravity Liberation, followed by Wind Blade.

With lightning speed, Shi Feng dodged the chop from the twin blades and rushed towards the Kobold miner’s front.

“Ao! Ao! Ao!” When the Kobold Chieftain saw the near-death Shi Feng actually dodging its attack, its strong legs abruptly stomped on the ground, pushing it straight towards Shi Feng.

Blackie felt chills down his back as he watched Shi Feng fighting. Regardless, his mouth never stopped chanting curses, sending out one Dark Arrow after another. However, the Kobold Chieftain’s speed was too fast, trying to hit it was just too hard. Fortunately, there was more than a 20-yard distance between the Kobold Chieftain and Shi Feng. The Kobold Chieftain would still need some time to catch up to Shi Feng. Within this period, Shi Feng might even be able to kill off the Kobold Chieftain with the nine phantoms of the Abyssal Blade.

However, both Shi Feng and Blackie had underestimated the Kobold Chieftain’s explosive strength. Not only were its Strength and Defense greatly increased, even its Agility had a great increase.

It only took 2 seconds for the Kobold Chieftain to reach over 20 yards.

The Kobold Chieftain lifted its twin blades, strongly slashing it down.

The Kobold miner in front of Shi Feng was split into two, and a rain of blood fell 5 yards around it. This slash had closely brushed past Shi Feng’s cheek, nearly taking his life away.

Seeing the Kobold Chieftain preparing to slash down its other blade, Shi Feng strongly raised the Abyssal Blade in his hand. Three streaks of thunder penetrated the Kobold Chieftain’s body, taking away its last remaining 130 HP.

Seeing the Kobold Chieftain finally fall, Shi Feng let loose a breath of relief.

The Chieftain monster is truly too strong. Even if Shi Feng came here at Level 5 fully equipped with Bronze Equipment, he would still be a goner. He could only kill it due to luck. Compared to a Level 2 Thundering Flash, the Level 4 Thundering Flash only had a cooldown of 24 seconds. The cooldown had finished just in time, allowing Shi Feng to escape death.

System: Level 5 Kobold Chieftain killed. Level difference of 5. EXP obtained increased by 500%. Obtained 2350 EXP.

Shi Feng immediately rose to 76% of Level 1.

System: Congratulations for becoming the first player to kill a Chieftain monster. Kobold Chieftain’s item drop increased by 200%. Reputation in Star-Moon Kingdom increased by 10 points.

Suddenly, the Kobold Chieftain’s body started expanding. Its size continued increasing until its body exploded with a boom, scattering a pile of items all over the floor.

Chapter 19 - Evil Whip

Chapter 19 - Evil Whip

When the Kobold Chieftain exploded, items scattered all over the floor. Copper Coins paved the floor as well in a copper glow, shining through the entire mine as if celebrating Shi Feng’s success.

At the moment, Blackie sat paralyzed on the ground, cold sweat pervading his entire body. It was as if all of his strength was sapped out from his body; he could not care less about the drops on the ground. This battle was truly difficult. There was no time to even take a breath; every minute and every second were a soul-shocking moment that stimulated the eyes.

Every moment of the battle just toyed with Blackie’s heart. He would not be able to take it at all if he did not have a strong heart.

As for Shi Feng, who could battle against the Kobold Chieftain head-on, what kind of heart did he possess?

“This is too great! We won, Brother Feng! You really are my idol!” Blackie loudly shouted in extreme excitement. Seeing Shi Feng’s calm face, Blackie was filled with respect for him.

Although Shi Feng’s former strength was quite good, surpassing many average players, he was still just an average professional player. Shi Feng’s skill had never been out of reach for Blackie. Shi Feng had been previously quick to get excited. He would even get into an endless conflict over a piece of common equipment as if he was an unsheathed blade. However, the current Shi Feng was hugely different than before; it was as if he became a different person. The present Shi Feng was extremely calm and did things without hesitation. He gave off a certain serenity that resembled that of a dormant dragon; he did not do anything outstanding normally; yet when he did, it would shock the world.

“Blackie, wasn’t your idol Gentle Snow?” Shi Feng slightly smiled as he said so.

“Of course Gentle Snow is my idol. However, you’re awesome as well, Brother Feng! Usually, you keep quiet without revealing anything, but now that you’ve shown it, even such a powerful Kobold Chieftain was done in by you. Not even a true professional gamer could compare to you, so how could I not admire you? As they said, the shade is better under a large tree. Brother Feng, you should teach me how to play a Cursemancer! Even in my dreams, I’ve dreamt of becoming a professional gamer.” In Blackie’s eyes, Shi Feng was just like a mountain of gold. He was glad for the choice he had previously made. If he had gone to Shadow Workshop, he would probably still be a nameless gold-farming member. He wouldn’t even have the chance to meet an expert; forget about becoming a real expert.

“Alright.” Shi Feng smiled. Blackie’s character was just so straightforward.

When Shi Feng was fired in his previous life, Blackie had resigned as well, without hesitation. Blackie had given up a job with an annual income of millions just to share the suffering together with him. Naturally, Shi Feng wouldn’t betray Blackie; he would teach Blackie whatever he could. Although Shi Feng had not played a Cursemancer before, he had still observed plenty of expert Cursemancers. Shi Feng knew the general direction to develop a Cursemancer, and it was more than enough to give pointers to Blackie.

“Brother Feng, how do you think I should place my points early on? Do I go full Intelligence?” Blackie asked.

Shi Feng shook his head, saying after some thought, “Although it isn’t bad to go full Intelligence during the beginning periods, Agility is a must if you wish to become a powerful Cursemancer. Aside from just increasing your Movement Speed, Agility can also increase your Casting Speed. Cursemancers have very few lifesaving skills, are slow runners, and have many skills that require chanting. A Cursemancer’s Spells are also weak in power. They mainly rely on Curses to deal damage. However, unlike Elementalists, who are literal cannons, time is required for a Cursemancer to unleash that damage fully. Hence, after adding Intelligence up to 20 points, you should place half of your Free Ability Points into Agility. This will ensure your safety as well as allow you deal more damage.”

In Shi Feng’s previous life, there was an extremely powerful Cursemancer. That person had broken the traditional point-allocation method of a Cursemancer by adding a large amount of Agility. Not only could he deal damage both quickly and fiercely, but he was even more powerful in PK. He had destroyed Assassins that were counters to mages. Even in death, those Assassins had not landed a single hit on that Cursemancer, breaking the law that stated mages would die if they were closed in by a melee player. After that incident, many Cursemancers had started adding Agility, causing Assassins to be endlessly depressed as they became bullied constantly by Cursemancers.

Blackie nodded his head. He felt that Shi Feng’s words made sense, saying with a smile, “Alright then. After my Intelligence reaches 20 points, I’ll go full Agility.”

After finished discussing how to add points for a Cursemancer, Shi Feng and Blackie started picking up the drops.

The Kobold Chieftain deserved to be a Chieftain-ranked monster. Adding on that it was the First Kill, its drops were extremely bountiful.

It had dropped a total of 8 pieces of Bronze Equipment; 1 Gray Giant Axe, 2 Plate Armor, 2 Leather Armor, 3 Cloth Armor. Aside from those, there were also 273 Coppers and 3 skill books. There was [Mock] for Shield Warriors, [Silent Steps] for Assassins, and [Evil Whip] for Cursemancers.

“Blackie, your luck really is too good. This Evil Whip skill book is rare with an extremely low drop rate. It is also one of the few control-and-damage skills that a Cursemancer has. As long as the skill’s level is high, it will become a godly skill for grinding monsters.” Shi Feng tossed the Evil Whip skill book to Blackie without hesitation. He also gave two of the Level 2 Cloth Armor to Blackie.

[Evil Whip]

Cast time 3 seconds.

Use 5 thorns to bind a target in a fixed area. As long as the target exits the area and breaks the thorns, every thorn will cause a base damage of 20 points, with an additional 30% Spell Damage.

Cooldown: 20 seconds.

Blackie became ecstatic when he saw the skill, learning it quickly. With this skill, his battle standards would be increased by a big leap. After he switched to the two pieces of equipment, it was as if he turned from an air gun into an artillery cannon. Blackie’s Intelligence increased to 20 points, increasing his Spell Damage to 48, and also activating the Hidden Basic Skill for Intelligence, [Rapid Cast].

[Rapid Cast]

Allows the player to skip the chants of spells that are below 1.5 seconds, requiring only action to cast it.

Also, allows the caster to better focus on attacking their target.

As for the two pieces of Plate Armor, they were the [Recruit’s Heavy Armor], and [Black Steel Armguard]. However, amongst these pieces of Bronze Equipment, Shi Feng only fancied the Black Steel Armguard’s Attributes.

[Black Steel Armguard] (Bronze Rank, Plate Armor)

Level 3

Equipment Requirements: Strength 9

Defense +14

Strength +2, Endurance +2, Agility +1

Durability 20/20

The Recruit’s Heavy Armor was just mediocre. The Level 5 Recruit’s Heavy Armor could not compare to the Sky Armor at all. However, Plate Armors were still precious so it could be sold for a good price.

The two pieces of Level 3 Bronze Leather Armor could be sold as well.

Amongst these pieces of equipment, the most valuable one was the Gray Giant Ax. It was definitely the darling of Berserkers.

[Gray Giant Ax] (Bronze Rank)

Level 5

Equipment Requirements: Strength 15

Attack Power +21

Strength +5, Endurance +2

Durability 30/30

It was the absolute weapon for violence. If a Berserker got ahold of this weapon, their damage would become extremely violent and horrifying.

“If I could create a hype over this Gray Giant Ax, it would definitely be worth a lot of money,” Shi Feng slightly smiled. He had a plan in his heart to make a load of money using the Gray Giant Axe.

Afterward, Shi Feng and Blackie returned to the smithy.

“Master Jack, I’ve killed the Kobold Chieftain. This is its skull.” Shi Feng said respectfully as he took out a Kobold’s skull.

Master Jack, who was currently hammering away on steel, glanced at the Kobold skull. After he confirmed that Shi Feng had done it, he satisfyingly said, “Not bad, young man. It seems you do have the right to inherit my forging skills.”

System: Hidden Quest ‘Road Of Forging’ completed. Player has learned Forging. Player has become a Basic Forging Apprentice. Player has obtained the Forging Talent, ‘Forging Genius’. Rewarding 10 pieces of [Hundred Refinement Steel]

[Forging Genius]

After a successful forging, there is a fixed chance to increase 2 Proficiency Points.

Two Proficiency Points were not to be looked down on. It should be known that a Basic Forging Apprentice making a piece of Common Equipment only had a 20% success rate. After successfully making the equipment, there was a 40% chance to obtain 1 Proficiency Point. Now, however, Shi Feng had a chance to obtain 2 Proficiency Points as long as his forging was successful, increasing his efficiency for promotion to the next rank by several folds.

Becoming an Intermediate Forging Apprentice required 1000 Proficiency Points. An average player required more than ten days, at the very least, to become one. Their supply of materials must also be continuous, as the horrifying rate of failure would waste large amounts of materials. With the Forging Talent, Shi Feng could now save a lot of materials, saving him quite the amount of money.

On the other hand, Hundred Refinement Steel was a good Support Material for making Bronze Equipment. It could increase the success rate of making a Bronze Equipment by 10%.

With the Forging Talent and Book Of Forging, Shi Feng couldn’t help but wish to start forging equipment immediately. However, he needed materials if he wanted to forge equipment, and in a large amount as well. If he were to collect the materials himself, it would waste too much time. He could only purchase them in bulk. However, that required a lot of money. Not only that, making Common Equipment would not earn him any money, but instead cause him to lose it. Only Bronze Equipment could be sold for a good price, but that required Forging Designs that Shi Feng did not have.

“Deathly Forest is a must-go.” Shi Feng thought about the Bronze Equipment Forging Design that could be obtained from within the Deathly Forest. The equipment that could be forged using the Forging Design was both cheap to make and had very good Attributes. In his previous life, there were quite a few Forgers who became rich because of that Design.

Just as Shi Feng turned around to leave...

“Young man, you truly make me look differently at you. Even after so many years of forging weapons, it is still my first time seeing a Magic Weapon.” Master Jack called out to Shi Feng. He had sent his gaze towards the pitch-black sword hanging around Shi Feng’s waist. Even if the black sword was rusty and looked like a fire poker, it could not escape the eyes of a Master Forger.

Chapter 20 - Curse Of The Abyssal Blade

Chapter 20 - Curse Of The Abyssal Blade

Shi Feng was surprised when Master Jack stopped him.

“Young man, are you willing to let me have a look at this sword?” Master Jack looked at Shi Feng with eyes filled with a burning desire. His tone was no longer indifferent, but instead a little whispered.

“This……” Shi Feng was at a loss at Master Jack’s sudden initiative request.

However, it seemed logical after Shi Feng gave it some thought.

The preciousness of a Magic Weapon, not to mention a Famed Sword forged by a master smith, went without saying. A Famed Sword was the lifelong pursuit of every Master Forger. They would definitely want to experience it after seeing one.

Seeing Shi Feng hesitating, Master Jack quickly said, “You can be at ease. I only wish to see it, and I won’t let it be for nothing. If you have any requests, do mention them.”

When Shi Feng heard this sentence, he became extremely excited.

This was a Master Forger!

Just by simply forging, he could create a piece of equipment of Mysterious-Iron rank, Secret-Silver rank even. His request was just to have a look at Shi Feng’s sword.

Shi Feng agreed without hesitation. He passed the Abyssal Blade over to Master Jack.

NPCs couldn’t steal items from players, so he was completely unworried whether or not Master Jack would do away with the Abyssal Blade. He would allow Master Jack to look at it however he wished Afterward, Shi Feng would ask for a Secret-Silver One-handed Sword. By then, he would be able to fully display a Swordsman's true strength.

Master Jack held the Abyssal Blade that looked like a fire poker, both praising the delicateness of the blade and marveling at its strength. After looking at it for over ten minutes, Master Jack unwillingly returned the Abyssal Blade to Shi Feng.

“Young man, this is a good and infinitely powerful sword. However, the curse on this sword is extremely evil. The more you unleash the power of this sword, the stronger the curse will get. At the very end, its wielder will become trapped in the endless Abyss. It will be too difficult if you wish to control this sword with your strength, and the curse will easily devour you,” Master Jack earnestly cautioned.

Shi Feng knew about this point. Otherwise, he wouldn’t have hesitated for such a long time before binding the Abyssal Blade.

“Master Jack, do you perhaps have any methods to weaken the curse?” Shi Feng asked.

Although he knew some weakening methods, he did not have the ability to carry them out right now.

“Young man, you should know that the master smith Olysses forged this sword. There is only one of it in God’s Domain, and only one of the other thirty-five Famed Swords could match up to it. Many unimaginably terrifying existences were killed in order for these Famed Swords to possess unparalleled power. After death, these existences were sealed into each sword by master smiths. It was impossible to suppress these swords without extremely great power.” Master Jack’s tone was filled with unparalleled reverence, but he immediately smiled and said, “However, it isn’t that there is no way to weaken the curse.”

“May I ask what kind of method is there?” Shi Feng quickly asked.

“If you wish to suppress a great power, you would need an equally great power to do so. The power sealed within the sword is a curse. If you wish to weaken it, you will need to have sufficiently great luck.” Master Jack lamented, “In the continent of God’s Domain, some stones have gathered the luck of God’s Domain. These stones are named Lucky Stones. As long as you have a Lucky Stone, then you could counterbalance the curse. Although this piece of stone could be found throughout the whole continent, there are only a very few people who could obtain it. Even I have not seen it before. Trying to find one is truly too difficult. If you can find a piece of this stone, then I can help you weaken the curse on your sword.”

Seeing Shi Feng’s slack expression, Master Jack shook his head in consolation, saying, “Young man, you have to know that the Lucky Stone is extremely rare. You shouldn’t feel discouraged. It is normal not being able to find one. Only those who are blessed by God can obtain a Lucky Stone, and they are people that we cannot compare to.”

“Master Jack, is it this piece of stone?” Shi Feng slightly smiled as he took out the dark-green colored Star Crystal.

“Right, this is a Lucky Stone……” Master Jack nodded his head after seeing the dark-green colored Star Crystal. However, he became stunned a moment later. He was looking at Shi Feng as if he were looking at a monster.

Shi Feng shrugged his shoulders, indicating that it was nothing.

Shi Feng had been sluggish before because he found out that Master Jack was able to use the Lucky Stone to suppress the Abyssal Blade. It should be known that there was quite a few Master Forgers in the Star-Moon Kingdom. However, the number of Master Forgers capable of using a Lucky Stone to suppress the curse of a Magic Weapon could be counted on a single hand. Shi Feng had never thought that the Master Jack in front of him would be one of them.

“Master Jack, can you weaken the curse now?” Shi Feng asked with anticipation.

After a few moments, Master Jack finally recovered to his previous calmness. Pretending to be indifferent, he said, “Ok, no problem. I can finish it within half an hour.”

To the side, Blackie held onto his stomach as he tried his best not to laugh. However, Master Jack’s stupefied expression was truly too much for Blackie; he had to run off into the forest before laughing loudly.

Half an hour later, Shi Feng received the Abyssal Blade. He discovered some changes to the Abyssal Blade’s introduction.

The Abyssal Blade was personally created by master smith Olysses, using the Black Dragon King’s fangs as material. It is one of thirty-six famed swords, and it is ranked 31st. However, this sword has been cursed by the Black Dragon King. Aside from being able to provide the wielder with immense strength, there will be a Backlash every so often. However, after being remodeled by Jack using a Star Crystal, the strength of the Backlash has been greatly reduced. If the wielder is unable to suppress the Backlash, then the wielder will receive the curse of the Black Dragon King, permanently reducing All Attributes by 50%.

Shi Feng’s heart relaxed by a lot after seeing the description in this paragraph of words. At the very least, the Backlash won’t be too powerful in a short period of time.

Shi Feng stored away the Abyssal Blade. Suddenly, he noticed a lot of messages that had been sent by Lonely Snow. All of the messages asked why Shi Feng had yet to arrive, and how much longer would he need to reach the Deathly Forest.

“Blackie, let's go dive into a Dungeon.” Shi Feng sent a reply message stating that he would come immediately.

Because of the issue with the Abyssal Blade, Shi Feng had completely forgotten about the appointed time. He let Lonely Snow wait more than half an hour. However, Shi Feng would make the appropriate compensations within the Deathly Forest.

“Okay. I was just worrying that I won’t have a chance to try out my new spells,” Blackie said excitedly.

When Shi Feng and Blackie arrived at the Dungeon Area of the Deathly Forest, the entire Deathly Forest was filled with people. Level 2 players were everywhere, and many players were forming parties to enter the Dungeon.

“Open party for Deathly Forest, welcoming violent damage dealers, 4 waiting for 2.”

“Effective party for Deathly Forest, we are just missing a powerful healer; guaranteed to clear.”

Seeing such a scene, Shi Feng shook his head slightly. He walked towards Lonely Snow who was waving his arm. In Shi Feng’s previous life, the players had been stuck at the Deathly Forest for a long time. The Dungeon was only cleared when the majority of players were Level 5.

“Brother Expert, you’re finally here. Those friends of mine are already becoming impatient from waiting. Let us hurry.” Lonely Snow was burning with anxiety when he saw Shi Feng leisurely walking over.

Afterward, Lonely Snow brought Shi Feng and Blackie to the gathering point of the party.

“Lonely, this is the expert you said? I thought he was a person with three heads and six arms, but it seems he’s nothing more than this.” The male Cleric, Wordless Summer Night saw Shi Feng wearing novice equipment. There was also a fire poker that hung around his waist; it looked as if it was some trash weapon he had randomly picked up. When Wordless Summer Night saw this, he couldn’t help but ridicule.

“Brother Wordless, how could you say such things about Brother ‘Expert’? He is a dignified Beta Tester, so he definitely must have ‘something extraordinary’. Otherwise, how would he dare to take all equipment for Swordsman and Cursemancer?” The Shield Warrior, Battle To The End, stood to the side and sneered.

The two of them had already felt displeasure for Shi Feng. This was because Shi Feng had wanted to take away all Plate Armor and Mage Equipment immediately after joining. Wouldn’t they just be working away for nothing? If it were not for their Boss wanting to have a look at Shi Feng, they would have long since invited other players and dove into the Dungeon. Now that they saw Shi Feng in such poor equipment, they could criticize him and force him to leave.

Lonely Snow wanted to retort as Shi Feng was someone he had personally invited. However, Shi Feng’s equipment did not give Lonely Snow any chance to do so. He could only stare in silence.

“Alright, let’s party up. A lot of people have already entered the Deathly Forest. If we don’t dive in, we won’t have a chance at competing for the First Kill.” As the party’s leader, the handsome male Ranger, Waving Slowly But Surely interrupted as he said.

Blackie wanted to argue back, but Shi Feng stopped him. Shi Feng thought nothing of the two people’s ridicule. No matter what he said, he and Blackie had left them waiting for more than half an hour, so couldn’t he just let them speak a few more sentences?

Just as they finished partying up, the Shield Warrior furiously said, “Crap, this noob is just Level 1! He’s just here to swindle equipment!”

“Boss, Deathly Forest is a Level 2 Dungeon. If we let a Level 1 noob enter the Dungeon, aren’t we just waiting to get wiped?” Wordless Summer Night looked towards the Ranger, Waving Slowly, showing his displeasure.

Lonely Snow was equally shocked when he saw Shi Feng’s level.

It should be known that many players had already risen to Level 2. How was it possible for a Beta Tester not to reach Level 2?

Boss Waving Slowly looked towards Shi Feng. Before this, he still had some hope for Shi Feng, but now it was all gone. He suddenly said in a cold tone, “Did you die once before this?”

“Nope.” Shi Feng shook his head, honestly saying: “However, entering Deathly Forest at Level 1 is enough.”

“Then you can go now. We don’t need such an ‘expert’ like you here. We hope you can understand.” Waving Slowly coldly said, his brows slightly wrinkled.

“Boss, this must be a misunderstanding. How about we try it out first?” Lonely Snow explained.

“Try it out?” Wordless Summer coldly laughed, “Then who will be responsible when we die? You should know that we still lose experience if we die in a Dungeon. Although it is low, that is still 10%. Can this noob repay such a loss?”

“Wordless, don’t make it hard for Lonely.” Waving Slowly repeatedly said, “Lonely, I know you are trying to cover for this Swordsman, but I have to take responsibility for our party. I will only find veterans to enter the Dungeon. I will not waste time partying up with a novice. You have two choices now; one is to follow us into the Dungeon, two is to leave the party together with them.”

“I will leave the party.” Shi Feng did not want to embarrass Lonely Snow. He immediately left the party, turning to leave, “Blackie, we’ll party up with other people and enter the Dungeon.”

“Alright.” Blackie smiled with a ‘hehe’, leaving the party without a second thought.

“Humph, humph. The ‘expert’s identity has been seen through. At least he has some self-awareness to leave after knowing he can’t swindle equipment anymore.” The Shield Warrior grinned and jeered, “Lonely, you really are gullible. Such a noob would trick only you. You need to learn properly from Boss Waving Slowly in the future.”

Lonely Snow’s face turned livid after hearing this. However, he did not feel that he was mistaken; Shi Feng was definitely an expert.

“Boss Waving Slowly, sorry for this.” Lonely Snow chose to leave the party. He was prepared to join Shi Feng in order to determine whether or not his judgment was correct.

“You!” Waving Slowly was immediately stunned. He never thought Lonely Snow would be so decisive. It was simply a foolish decision. He would have long since chased Lonely Snow away if it wasn’t because he had good techniques.

Wordless Summer Night looked towards Lonely Snow, saying with a cold smile, “Lonely, you better not regret the choice you made. You’ll regret when we clear the Deathly Forest and obtain great equipment. You’ll regret it for ten years, twenty years that you didn’t follow Boss Waving Slowly.”

Chapter 21 - Crouching Tiger, Hidden Dragon

Chapter 21 - Crouching Tiger, Hidden Dragon

Being said in such a way by Wordless Summer, Lonely Snow did not give any rebuttals. He only lowered his head and left, chasing after Shi Feng.

Waving Slowly squinted his eyes. When he thought about Shi Feng equipped in a body of trash equipment, he could not understand what methods Shi Feng had used to cause Lonely Snow to follow him. Lonely Snow had even given up on the clearing Deathly Forest.

“Boss, let’s ignore that foolish Lonely Snow. At worst, we’ll start looking for people again. There are plenty of Level 2 players now,” Battle To The End said in disdain as he watched Lonely Snow.

Waving Slowly nodded his head. Lonely Snow’s leaving did not cause any loss to their party. As for Shi Feng creating a party to dive into the Deathly Forest, not to mention clearing the Dungeon, nobody would go in with a Level 1 player.

In front of the Deathly Forest’s entrance, Shi Feng and Blackie continuously shouted to recruit people.

“Open party for Deathly Forest, no rigid requirements, OK as long as you’re a veteran gamer. 2 waiting for 4.” Shi Feng shouted.

When everyone heard of it, many Level 2 players had run over. It was because Shi Feng’s requirements were very low. Many small parties would choose people based on equipment quality; they needed a few pieces of Common Equipment to pass. However, who would have that many pieces of Common Equipment in the early periods of the game?

“Party me, party me! I’m already a Level 2 Cleric.”

“Party me! I’m a Level 2 Shield Warrior. I also have a piece of Level 1 Common Plate Armor Armguard.”

In just a moment, Shi Feng had invited 4 people.

These 4 people were quite happy originally. There were over ten people currently present, but only they were chosen. However, after they saw the party leader, Shi Feng’s level, they left the party in rage one after another.

“Fuck, it’s just a noob coming to die in the Deathly Forest at Level 1. If you want to enter the Dungeon, enter it by yourself. I won’t accompany you.”

“No wonder there are no requirements for the party. Want us to give you a ride? Not a chance.”

The 4 people were extremely enraged, and the voices they made were practically roars; every player at the Deathly Forest could hear it.

“Hehe, even a Level 1 player dares boast about entering the Deathly Forest. He just wants to tag along for experience and equipment. Lucky for me I didn’t go over.”

“There are all sorts of birds in a large forest. Who would be foolish enough to enter the Dungeon with a Level 1 noob? Isn’t that just looking to be abused?”

One after another, the Level 2 players laughed at Shi Feng for overestimating himself and for his foolishness.

“Get lost if you don’t wish to party up. We’re not begging you all to come.” Blackie became enraged after listening to them. Shi Feng's techniques had long since convinced him, yet these people were calling Shi Feng a noob. Can a noob kill a Level 2 Rare Elite when he was Level 2? Can a noob kill a Level 5 Chieftain when he was Level 0? These people were just a group of snobs and idiots.

“Crap, my knowledge has been widened. A Level 1 noob party can be awesome. I really want to see how you two gather a full party.” The Cleric that just left the party said with a cold smile.

At this moment, Lonely Snow ran over. When he saw Shi Feng, he hurriedly said, “Brother Expert, give me an invite. I want to enter the Deathly Forest together with you guys. I have 2 pieces of Common Plate Armor Equipment on me, Defense is 24.”

“Alright.” Shi Feng immediately sent an invitation.

Blackie never imagined that Lonely Snow would actually leave his original party and come to them. He suddenly had a good impression of Lonely Snow. Blackie clapped Lonely Snow’s shoulders, heartily laughing, “You have good eyes. Don’t worry; following Brother Feng definitely won’t be a mistake.”

“Nonsense, nonsense.” Lonely Snow was still slightly worried within his heart. The grinding spot Shi Feng had simply pointed him to had allowed him to rise to Level 2 quickly. However, Shi Feng himself hadn’t even reached Level 2, and he was still wearing very poor equipment. Lonely Snow just couldn’t understand how it could be so.

The spectating players by the side all became dumbfounded. There was actually someone who would enter the Dungeon with a Level 1 noob. This person had good equipment, at that. The brand new Plate Armor and Boots on Lonely Snow must definitely be Common Equipment and not Trash Equipment.

Although Lonely Snow had joined the party, not a single player had joined them after Shi Feng had recruited for over ten minutes. With just 3 of them alone, it was impossible to enter and clear the Dungeon.

At this moment, Waving Slowly But Surely brought a group of people.

“Hehe, Brother ‘Expert’ still hasn’t partied anybody? We’ve already invited another 3 strong members. All of them have at least two or three pieces of Level 1 Common Equipment.” The Cleric, Endless Summer Night, said to Shi Feng in ridicule.

Waving Slowly only sent a glance towards Shi Feng, then moved his sight towards Lonely Snow, saying, “You won’t have a future if you follow him around. Before we enter the Dungeon, you could still consider it over properly. I guarantee that you definitely won’t suffer a loss.”

Afterward, Waving Slowly shifted his gaze towards Blackie. Previously, all his attention had been on Shi Feng, having ignored Blackie. Now that he took a closer look, Blackie’s clothing looked brand new. Blackie was even holding a Blackwood Staff. His equipment should be quite good, and he was also Level 2, so his techniques should be good as well.

“You’re not bad as well. Why don’t you join our party? You should know that we are an Elite Party. It’s not something average players could compare to. If we’re together, leveling, grinding, and Dungeon diving will be easy.” Waving Slowly looked at Blackie with a smile.

“Get lost. Trying to poach me over just based on your little party?” Blackie scolded as he pointed is Blackwood Staff at Waving Slowly. At the same time, he had selected to display the halo effect of the Bronze Equipment, saying, “It’s just two to three pieces of Common Equipment. I have three Bronze Equipment and two Common Equipment.”

Waving Slowly and the others were shocked. They never thought Blackie was that powerful. He actually possessed three pieces of Bronze Equipment. During this period of time, a person having two to three pieces of Common Equipment was considered an expert. As for having a piece of Bronze Equipment, that person would definitely be an expert; every Guild would fight over for that person. However, the Blackie before them actually had three pieces of Bronze Equipment.

Waving Slowly’s party also became surprised. When they saw the halo effect of the Bronze Equipment, their eyes had nearly popped out of their sockets.

No wonder Shi Feng behaved that boldly. Shi Feng had nothing to fear because he had grabbed an expert’s favor.

Meanwhile, Lonely Snow who stood beside Blackie was slackjawed. He looked at Blackie in disbelief. Lonely Snow had originally thought of Shi Feng as a rarely seen expert. He had never imagined that Blackie was the true great expert.

“Fellow brother, if you party up with such a noob and enter the Dungeon, it would also be a burden on you. Not to mention failing to clear the Dungeon, you might even have to die once. How about you come with us. All pieces of mage equipment from the Dungeon are free for you to choose from.” Although Waving Slowly was enraged for being given such a slap, if he could rope over Blackie, then the chances for clearing the Dungeon would become a lot greater.

“I agree with your views. Joining a group of noobs such as yourselves really will be a burden to me” Blackie chuckled.

“You……” Waving Slowly’s face turned beet red, furiously saying, “Then let’s see who clears the Deathly Forest first.”

Finishing his piece, Waving Slowly spun around and left. He did not believe that a party with a noob in it could clear the Deathly Forest.

“Humph, he’s just a powerful damage dealer entering the Dungeon. Does he really think he could clear it?” Wordless Summer jealously murmured.

“Right. We are all veteran gamers. We are definitely stronger in Dungeon-diving than they are,” The Shield Warrior curled his lips.

After Waving Slowly’s party left, the number of people applying for Shi Feng’s party had also suddenly increased.

Such an effect was mainly caused by the equipment that Blackie wore.

At this period, Bronze Equipment was definitely the proof of an expert. Even if there was a noob as the party leader, an expert with three pieces of Bronze Equipment could be considered as strong as two people. The advantage of having such an expert was definitely greater than an average party.

However, Shi Feng was no longer inviting people at random this time; there was a definite requirement. Such an action had caused the four players who had left Shi Feng’s party previously to regret immensely. How could they have acted on impulse? Now, Shi Feng wouldn’t give them a chance even if they wished to join.

Just as Shi Feng was fervently recruiting party members...

At the Southwest part of the Deathly Forest Dungeon’s entrance, a great disturbance suddenly appeared. Many players had run over, one after another, every one of them having excited expressions.

“It can’t be. Meeting in such a place?“Blackie’s two eyes stared straight ahead.

Shi Feng was also shocked. They could even meet such an important figure in a small location like Red Leaf Town. It was just unimaginable. Could it be that Red Leaf Town was a place that had crouching tigers and hidden dragons; only, Shi Feng had never discovered it before?

Chapter 22 - Recruitment Storm

Chapter 22 - Recruitment Storm

As more players started going there, Shi Feng’s area turned leisurely.

“Brother Feng, I’m not seeing things, right? Or am I dreaming right now?” Blackie rubbed his eyes as he asked with uncertainty.

Shi Feng was speechless. With a bitter smile, he looked towards the three-man party that caused this disturbance.

The newcomer was not just anybody; she was Blackie’s idol, Goddess Gentle Snow. Gentle Snow’s body was covered in a suit of gorgeous silver-colored Plate Armor, revealing her fine and curvaceous body. Adding to her angelic beauty and snow-cold temperament, even women’s hearts would be moved by her, as well as a large group of men.

Even Shi Feng couldn’t help but admit that Gentle Snow was the most perfect woman he had seen before, be it regarding appearances, body, or temperament. There was not a single female celebrity who could match up to her.

As for the two people on each side of Gentle Snow, Shi Feng was very familiar with them as well. He had seen them before on big news channels. They were all famous experts in God’s Domain.

One of them was also an absolute beauty named Zhao Yueru. If Gentle Snow could be said to possess a perfect body and appearance, then Zhao Yueru possessed a devilishly enticing body and appearance. Every one of her movements was like a temptation that could influence a person’s heart. Adding on the fiery red robe that she wore, her body radiated a wild-like charm.

Such bewildering charms had caused many men wanting to go over and assault her.

If you really did such a thing, however, then congratulations. You’ve just earned a one-way ticket directly to hell.

This was because words such as ‘big breasts, no brains’ and ‘as delicate as a flower’ were not applicable to Zhao Yueru. In God’s domain, she had another nickname of the Flame Witch. The reason why she held this title was that of the mountain of corpses she had piled up using these male players.

There had once been a Guild Leader of a large Guild that had tried assaulting Zhao Yueru. As a result, the Guild that had over a hundred thousand players became no more; Zhao Yueru even hunted their Guild Leader. The incident only came to an end when that Guild Leader was killed back to Level 0. From then on, the title of Flame Witch had been cast on Zhao Yueru.

Compared to the Snow Goddess and Flame Witch, the Priestess by their side could only be considered normal. She was not overly beautiful, her techniques were not bad, and she was also within the top hundred rankings of Star-Moon Kingdom’s Priest Leaderboard.

Two absolute beauties plus a great beauty, such a combination had created brilliant scenery in the Deathly Forest. Hundreds of players surrounded them, trying to become acquainted with the three women. Unfortunately, the three beauties did not even look at them.

“Sister Yueru, these people are really scary. How about we return and level up?” The timid Xiao Yue’er whispered.

“Hehe, Yue’er, don’t be afraid. With Gentle Snow here, even if you give these hateful, vulgar men ten times the courage, they wouldn’t dare come over here,” Zhao Yueru said with a smile, proudly sticking out her chest.

Gentle Snow only nodded her head in reply. Regarding these salivating, vulgar men, she did not even place them in her eyes.

“Although the drops from Elite monsters are not bad, the drop rate for skill books is higher at the Deathly Forest. If we don’t grind for a few more skill books, we will level up very slowly in the future,” Gentle Snow quietly said.

Zhao Yueru nodded her head in agreement. Although the three of them had killed quite many Elite monsters, the number of skill books that dropped was very little. Until now, the three of them had yet to learn even three skills. It was really affecting their strength utilization and grinding efficiency.

“Effective party for Deathly Forest, looking for a healer and MT, 3 waiting for 3.” After taking a few looks, Shi Feng continued shouting.

Although Gentle Snow and Zhao Yueru were indeed attractive, Shi Feng was no longer a child. He had seen plenty of beauties, especially after he became Shadow’s Captain; many beauties would willingly throw themselves at Shi Feng. As for Gentle Snow and Zhao Yueru, it was good enough to just look at them for pleasure. Such beauties were not something Shi Feng could have thoughts about. His main goal right now was to get down to business.

However, Shi Feng’s shouting did not yield any replies. Not a single player had even glanced at him. All of them were staring and salivating at Gentle Snow’s group of three. Even Blackie was no exception; his eyes had nearly popped out of their sockets from staring.

Shi Feng sighed, helplessly shaking his head and continued shouting and recruiting people.

“Crap, what is this fool blabbering about? Do you really think anybody would commit suicide together with you in the Dungeon?”

“Quickly scram, you Level 1 noob! Stop distracting me from looking at beauties.”

Quite a few players started to express their discontentment. Two high-quality beauties had already shown up, yet instead of trying to get closer to them, Shi Feng was actually making noise here. What would you do if those beauties were scared off?

“That person is interesting. He can actually attract the hostility of so many people. Did he do something immoral before?” Xiao Yue’er revealed a crescent moon-like smile, giggling as she pointed at Shi Feng.

Zhao Yueru aimed her eyes over as well. She felt nothing special from Shi Feng. He was even dressed in tattered clothing. Zhao Yueru felt that Shi Feng was just trying to seek attention from the crowd. She suddenly said in disdain, “He is definitely doing so to grab our attention. Let’s not bother with him and quickly party up 3 people to dive the Dungeon.”

Regarding the number of men who had tried to attract their attention, there were just too many of them. Zhao Yueru had seen all kinds of methods these men had used before, and Shi Feng’s method was not a rare sight at all, but instead outdated.

Gentle Snow did not voice out any opinions, only taking a look at Shi Feng. She felt an odd feeling coming from Shi Feng; this was the spirit of a hidden sword. Gentle Snow was especially concerned about the fire poker hanging around Shi Feng’s waist.

“Gentle Snow, what happened to you?” Zhao Yueru curiously looked at Gentle Snow. She did not understand why Gentle Snow would keep staring at the extremely ordinary Shi Feng.

“It’s nothing. Maybe it’s just my imagination. We should hurry up and recruit some people to dive the Dungeon.” Gentle Snow shook her head, no longer looking at the fire poker at Shi Feng’s waist.

Originally, Shi Feng’s party already had trouble recruiting for people. However, because of Zhao Yueru’s single sentence, nobody else had paid attention to Shi Feng’s party; even if his party had an expert present.

Shi Feng expressed his helplessness when seeing the hundreds of players queuing up in front of Zhao Yueru. The three women’s arrival had really bad timing.

“Brother Feng, why don’t we go over there as well,” Blackie shamelessly suggested.

“Scram! What do you take me for?” Shi Feng rolled his eyes at Blackie. This fellow was just too shameless, forgetting friendship after finding love. Instead, Lonely Snow was the better one. He was a truly honest man. In the beginning, Lonely Snow had only taken a few glances but stopped after giving out a few praises. He had even helped Shi Feng in recruiting people by his side.

Blackie did not dare to speak again after being scolded by Shi Feng. He could only silently look on in envy at those players in the queue.

Over ten minutes later, Shi Feng still had not recruited a single person. Similarly, Gentle Snow’s party had also not recruited a single person. However, in Shi Feng’s case, it was because nobody had come to join his party. Whereas for Gentle Snow’s party, it was because the players that wanted to join did not match up to their specifications. One party was in heaven, while the other was on earth.

Shi Feng had no more choices. He could not just continue dragging on in such a way; his time was precious. He could only make exceptions in recruiting.

“Efficient party for Deathly Forest, we have an expert leading the party, clear in one try, no limit to levels, looking for healers and damage dealers, 3 waiting for 3.”

However, Shi Feng’s words had caused many players to send over looks of disdain.

Even if you were trying to attract attention, you should have a lower line!

Currently, there had already been tens of Level 2 players who had died out of the Dungeon. Every one of them had said the Deathly Forest was impossible to clear. On the other hand, Shi Feng said his party had no level limits. Then wasn’t he trying to say that he only needed one person to clear the Deathly Forest? Was this possible?

However, Shi Feng lower line had still attracted some player’s attention. Within a few moments, a group of Level 1 players had come running over to join.

Chapter 23 - Tyrant Bear

Chapter 23 - Tyrant Bear

Tens of Level 1 players came running over. The area in front of Shi Feng’s party had also started becoming lively.

“This person is really something. He is so desperate to enter the Dungeon that he would even want Level 1 noobs. Did he not know that there has already been a Level 2 Elite party that had returned after dying?”

“Who cares about him. A noob is a noob after all. We won’t be able to understand their thoughts.”

The long queue of Level 2 players started laughing one after another at Shi Feng’s actions. They all wanted to watch Shi Feng become a joke.

“Those guys are really interesting. Even I don’t have much confidence in clearing the Deathly Forest, yet they actually want to clear it with a group of Level 1 players.” Zhao Yueru’s lips curled up slightly, revealing an exuberant smile as she looked in Shi Feng’s direction. Her voice carried a hint of ridicule and disdain.

Gentle Snow also sent a glance towards Shi Feng from a distance. Shi Feng’s temperament was both calm and confident. He did not become angry from being laughed at. Every one of his movements was very mature, not much different from the experts in God’s Domain she had seen before. However, she did not understand from where Shi Feng’s confidence came. Deathly Forest was Red Leaf Town’s first Dungeon, and it was also everyone’s first time being in touch with a Dungeon in God’s Domain; their difficulties were an unknown. Even the Elite parties of Guilds would carefully choose their members before entering the Dungeon. On the other hand, Shi Feng did not care in the slightest, as if just gathering 6 players was good enough.

“Maybe I’m just overthinking things. He’s just a Level 1 player, so how could he clear the Deathly Forest.” Gentle Snow caressed her elegant hair, her heart no longer thinking about Shi Feng’s odd actions. She looked at her hand, at the player information displayed on it, “Level 2 Summoner, Magic Attack 28, HP 150, Defense 8, Movement Speed 4. Fail. Next.”

Afterward, another Cursemancer stepped forward. The person tensely sent his own Attributes to the Snow Goddess, Gentle Snow.

On the other side, Shi Feng as well was looking at player data.

Although he did not have a lower line, he did have a bottom line.

The equipment and levels of these Level 1 players were much worse than the Level 2 players that Gentle Snow’s party were recruiting. However, they were still players. As long as they did not simply add their 8 Free Attribute Points early on, the chance of clearing the Deathly Forest with a 6-man party was very high.

As for those Shield Warriors and Guardian Knights who solely added Strength or Weapons Job but did not add Agility, all of them were rejected.

“Big brother, please party me. Although I am just a Level 1 Guardian Knight, I have a piece of Level 0 Common Equipment. Also, all 8 of my Attribute Points are still available. I can completely add them based on your requirements. “ A youth named Cola pleaded, his eyes filled with expectations.

Shi Feng was slightly surprised. A Guardian Knight that did not add any Attribute Points could actually reach Level 1. It was a masterpiece. It had to be known that Guardian Knights had very low Attack, making the killing of monsters difficult. Normally, they would party up to kill monsters. To increase grinding efficiency, they would add a few points of Strength. Otherwise, leveling up would be too slow.

Guardian Knight Cola?

“Cola…… Cola.” When Shi Feng looked at Cola’s face, and also his tall and muscular body, he felt that it was somewhat familiar. Suddenly, he entered into deep thought. His memory seemed to have such a person in it.

That’s right! It’s Tyrant Bear!

Shi Feng managed to remember it; Tyrant Bear’s name was Cola. Tyrant Bear was the core MT of the first-rate Guild, [Brilliant Stars]. During the early periods of God’s Domain, Tyrant Bear was constantly unsuccessful. He was even kicked out by third-rate Guild, [Heaven’s Crown]. After entering Brilliant Stars, Cola suddenly started to shine. He turned from being a normal party’s MT into the core elite party’s MT in the Guild. He was ranked fifteenth on the Guardian Knight Leaderboard of Star-Moon Kingdom. Cola was known for both being able to attack and defend. Shi Feng had never thought that the Tyrant Bear would run up to him on his own. Cola was such a shy person, as well. It was totally different from the Tyrant Bear of ten years later.

Suddenly, Shi Feng had an idea.

Currently, the Tyrant Bear had yet to join Heaven’s Crown, not to mention Brilliant Stars. If Shi Feng could poach Cola over and turn Cola into his own MT, then wouldn’t Dungeon-diving in the future be a lot easier?

“Big brother, I guarantee that I will absolutely listen to your commands when inside the Dungeon. Please consider it over,” Cola’s tone carried hints of begging.

Shi Feng had nearly let loose a laugh. The great Tyrant Bear would actually speak in such whispered tones just for a position in the Dungeon. However, Shi Feng still held it in.

The Level 1 players that had come here all held hopes of getting lucky. The other parties that entered the Deathly Forest with Level 2 players were already no good, not to mention Level 1 players like them. If they could enter once into the Deathly Forest and fortunately obtain one or two pieces of equipment, then it would be of great help to their future development. At that time, entering into a large Guild would become much easier.

“Alright, I can add you in.” Shi Feng’s face turned grave as he said, “However, you should know that bringing a Level 1 noob like you into the Deathly Forest isn’t easy. I can’t just carry you through the Deathly Forest, and then after you get equipment, you join some other elite parties. Wouldn’t I just be striving for nothing?”

When Shi Feng finished his speech, quite a few Level 1 players had suddenly sent over looks of disdain. Weren’t you also a Level 1 noob?

However, Shi Feng did not care about what these people felt. He continued saying, “I wish to form a stable party. Even if we need members, it would be with stability as the priority. If you wish to enter the Dungeon, you need to be prepared for the long term. When I call you for Dungeon-diving, you must come. You cannot reject because you have some other matters. So, what will be your choice?”

When the other players heard Shi Feng saying so, they suddenly turned quiet.

Shi Feng’s intentions were very clear. If you wish to enter the party, then you won’t be able to join other parties in the future, not to mention joining a Guild.

Everybody knew that entering a Guild was the best method to increase your own strength quickly.

Currently, they did not have the qualifications to join any of those Guilds. So, they were here to try their luck, hoping to obtain one or two pieces of equipment. They might even be able to join those Guilds afterward. So, how would they be able to give up their chances of entering a good Guild just to enter a Dungeon.?

Cola had also never imagined that Shi Feng would give such a demand. However, it was still reasonable. You couldn’t just expect other people to bring you up, then leave when you become strong. However, Shi Feng lacked the persuasiveness when he said these words.

At this moment, Blackie stood out and furiously said, “Just looking at you noobs, there is nobody that would want you down in the Dungeon. And you still wish to join a Guild in the future and enjoy their benefits? Are you thinking yourselves as experts, or are you taking us for idiots?”

Cola thought what Blackie, the ‘expert,’ had said made sense. Even a Level 2 expert with three pieces of Bronze Equipment was in this party, whereas Cola himself was just a novice noob. So, what right did he have to complain?

“Many thanks for Big Brother Expert’s pointers. Little brother will definitely strive to fulfill his own role.” Cola continuously thanked Blackie.

Blackie felt somewhat uneasy from being thanked and referred to as an expert by Cola. Blackie was just a complete impostor of an expert. However, being called such by someone made Blackie want to become an expert in God’s Domain even more.

“Blackie, beautifully done!” Shi Feng stretched out a thumbs-up, quietly praising Blackie.

Shi Feng never imagined Blackie would tame the Tyrant Bear just like that. The Tyrant Bear had also called Blackie a Big Brother with a face full of respect.

Blackie suddenly became confused. He did not understand what he had done that was worth being praised by Shi Feng. However, he was still very happy. At least he had done something for Shi Feng; although he didn’t know what he had done exactly.

Over ten minutes later, Shi Feng finally gathered six players. They could start Dungeon-diving now.

Chapter 24 - Hell’s Roar

Chapter 24 - Hell’s Roar

Although Shi Feng’s party was gathered, the observing Level 2 players had started laughing.

They were not laughing because all the players Shi Feng had invited were Level 1. Instead, the Jobs that were in the party were just too exotic. They couldn’t help but laugh out loud.

“This noob really is something, and even I am starting to admire him. They’re simply a suicide party.”

“I really pity that expert for actually bringing along such an exotic player. The expert had even agreed to let him be the party’s leader.”

The queued up Level 2 players started a debate, and there were quite a few players who were holding their stomachs while laughing loudly.

“He is just playing to the gallery.” Zhao Yueru wrinkled her brows slightly. She turned her head away after taking a look at Shi Feng, her heart slightly discomforted. Before, she would be the focus of everyone wherever she went. Today, however, everyone’s attention was on an inconspicuous noob like Shi Feng. Although everyone was jeering at him, he was still their focal point.

“Alright Yueru, we should hurry and gather enough people. If we waste any more time, we will be left behind by the frontline players.” Although Gentle Snow felt that Shi Feng seemed to be an expert, regarding levels, methods of recruiting people and such, he was just too far from being referred to as an expert. As for the notion of inviting Shi Feng into their Guild, it was no longer present now. Their Ouroboros only accepted experts.

“Got it.” Zhao Yueru turned towards the Swordsman in front of her. With a little vengeance, she directly said, “Data’s not bad, but too bad we don’t want a Swordsman.”

The Swordsman suddenly became spiritless. How could he not see what Zhao Yueru meant? Subsequently, he turned his head and glared at the distant Shi Feng, his eyes filled with hatred.

Meanwhile, Shi Feng, who knew nothing about what has happened, was currently activating the Deathly Forest.

System: Please select activation difficulty.

System: Normal, Hard, Hell.

Shi Feng chose Hell without hesitation. Suddenly, the Transfer Passage in front of the Deathly Forest changed. It changed from a silvery-gray color to pitch-black. At the same time, a flickering skull that had its mouth wide opened could vaguely be seen.

Meanwhile, the party members of Shi Feng’s party all received a notification.

System: You have chosen Hell Mode of Deathly Forest. Death penalty increased by 100%.

Suddenly, the faces of the members of the party turned deathly white. Death penalty increased by 100%, doesn’t that mean if they died within the Dungeon, they would lose 20% of their EXP? One or two hours of effort were required to make up for that EXP.

“Brother Feng, you chose the wrong one. Aren’t we going down the Normal Dungeon?” Blackie hurriedly walked over and whispered a reminder.

“Nothing’s wrong. It’s Hell Mode. What would I be doing here if it isn’t to dive Hell Mode?” Shi Feng snapped.

The drop rate for forging designs was extremely low. If it was Normal Mode, then Werewolf Felt’s drop rate was only 1%; Hard Mode had 5% and Hell Mode had 30%. Although Normal Mode could be cleared without limit every day, who would have so much time to do so? Meanwhile, Hard Mode could only be cleared 5 times a day, and the probability of the forging design to drop was also not great. As for Hell Mode, it could only be cleared once a day, but it was also the one that had the most hopes of dropping it.

“Feng…… Brother Feng, what are you saying? Hell Mode of the Deathly Forest? Just look at our party. It is problematic to even clear Normal Mode, not to mention Hell Mode,” Blackie panicked. Before, he had already seen several Elite parties that had returned after dying. According to what these people had said, the monsters in the Deathly Forest were extremely strong. Their intelligence was extremely high as well. It was impossible to beat them without reaching Level 4 or 5, so they had all left after giving up.

If they dove into a Hell Mode Dungeon now, with noobs like them, that would truly be going down into Hell.

“Relax. If I weren't certain, even I wouldn’t do it.” Shi Feng clapped Blackie’s shoulders, saying confidently with a smile.

“Alright, let’s go inside then.”

Shi Feng led the party by entering first, followed by Blackie. Lonely Snow had also entered with a dazed head; he was prepared to tread this path to the very end.

As for the remaining three, they hesitated for quite some time.

“We better go in. The expert has already gone inside, so what do we, Level 1 noobs, still have to be reluctant for? Moreover, we’re entering the Hell Mode of the Deathly Forest. Even mentioning it would be a glory,” Cola encouraged.

The other two felt that it made sense and had also followed into the Dungeon.

Meanwhile, the area in front of Gentle Snow’s party was completely silent. All of the Level 2 players were stunned. They were not just shocked, but thunderstruck. A Level 2 Elite party couldn’t even clear the Normal Mode, yet a party that mainly consisted of Level 1 players had actually chosen the Hell Mode of the Deathly Forest.

“Snow, did I see wrong? That’s Hell Mode, right?” Zhao Yueru asked.

Gentle Snow nodded her head; her beautiful eyes kept staring at the flickering skull. Her expression turned extremely serious.

“That fellow must’ve abandoned himself to despair, entering Hell Mode after determining that he couldn’t clear the Normal Mode. We’ll see how they come out dead in a moment.” Zhao Yueru laughed.

“We don’t have that sort of time. Let’s go, we’ve gathered enough people.”

Gentle Snow led the way towards the Deathly Forest Dungeon. She selected Normal Mode for the difficulty of the Dungeon. If there were no problems with Normal Mode, they would enter Hard Mode after.

Within the Dungeon of the Deathly Forest, there was a dark and gloomy forest. From time to time, there would be a chill wind blowing, causing a shiver down one’s body.

Aside from Shi Feng himself, every member of his party was tightly packed around the Dungeon’s entrance. They did not move even an inch for fear of attracting any monsters that would wipe their party.

“Brother Feng, why do I keep feeling a cold wind blowing by my back?” Blackie asked in worry.

“Blackie, you need to bring out some temperament of an expert, only then will you have the possibility to become one. It is just Hell Mode. Aside from the monsters here having a little bit intelligence, their battle methods being a little bit complicated, and their Attack, Defense, and HP are a little bit higher, there isn’t much else. Oh right, there is also a little bit more monsters here.” After some thought, Shi Feng felt that he had nothing more to add.

Suddenly, every member of the party sent looks of disdain towards Shi Feng.

When diving a Dungeon, even a small difference in Attack and HP could cause a team wipe. As for Shi Feng, he had just simply explained. Moreover, what did he mean by ‘just a little more intelligence?’ They had experienced before the battles with monsters in God’s Domain. Regarding those monsters with slightly higher intelligence, even with the same Attack and HP, their strength would still be increased by one or two folds.

“Alright, alright, stop minding these little matters. I’ll be explaining the strategy for this Dungeon in a moment, so you guys better listen carefully. If you don’t follow through, then your lives will become forfeit.” Shi Feng waved his hands, ready to start explaining the strategy to conquer the Dungeon.

Suddenly, a strong wind blew from the dark and gloomy forest, causing the trees to sway madly.

“Ao! Ao! Ao!”

After the howling wind came a furious roar that resounded throughout the entire Deathly Forest. Countless birds were scared, flying off into the sky.

Blackie and the others were stunned by such an imposing aura.

They were just youths around the age of 20. They had never experienced any great hardships, not to mention being tempered through life-or-death situations. It was their first time facing such a lung-piercing roar. Compared to hearing the traditional roar of a tiger in the forest, this roar was much more shocking to the human heart.

“This thing is what we should pay attention to.” Shi Feng calmly said at this moment.

The largest difference between Hell Mode and Hard Mode was this roar.

Although it did not have a specific name to it, the players in Shi Feng’s previous life had dubbed it as “Hell’s Roar”.

Chapter 25 - Night Ranger

Chapter 25 - Night Ranger

Shi Feng’s words confused the other members.

Wasn’t it just a roar? What was there to pay attention to?

When Shi Feng looked at everyone’s contemptuous expressions, he couldn’t help but gravely say “Listen well you all. Hell’s Roar is not as simple as what you think it is. In a moment, follow my demands while advancing. If anyone makes a mistake, don’t blame me for immediately kicking you out of the party.”

Being lectured by Shi Feng in such a way, the other members all became serious. Nobody wished to leave the party.

“In a moment, Cola and I will walk in front. Lonely Snow, you walk in the middle and protect the Oracle. Blackie, you and the Summoner will walk at the back. Remember, you must not break formation regardless of any activities. Without my command, nobody is allowed to be the first to attack, do you all understand?” Shi Feng explained the basics of formations once to the party.

The reason Shi Feng had allowed the Guardian Knight, Cola, to walk in front was that he let Cola add all of his Free Ability Points into Endurance. His HP now reached 310 points. With this much HP, Cola could resist a little longer, sharing some of Shi Feng’s burden.

The Dungeons in God’s domain were unlike the Dungeons in other virtual reality games. The degree of freedom within the Dungeon was high, and the Dungeons, themselves, were very large. There were even quite a few player parties who had wandered around in the Dungeon for hours without even meeting a single Boss. Although the Deathly Forest was not as large, it was still possible to become lost within the dark and gloomy forest.

If someone were to become lost…

Shi Feng only wished to say ‘hehe’.

The scary part of the Deathly Forest was that players could become lost once they entered the forest. Eventually, the players would mysteriously die one after another. In Shi Feng’s previous life, there were countless players who had entered the forest and died over and over again in such a way without even meeting the shadow of a monster. If they had good luck and met a monster, then the result was a party-wipe. Only after many experts of Guilds had done it, did everyone finally understand the dreadfulness of the Deathly Forest. They had acknowledged that it was a terrifying Dungeon that was impossible to clear without reaching Level 5.

When Shadow Guild reached Level 5, they had organized hundreds of players to scout out the paths in the Deathly Forest. They had paid over hundreds of lives to finally have a clear understanding of the Deathly Forest’s map.

The entire Deathly Forest had thirty-six paths. However, only three of them led to the first Boss, Willie. These three paths were paved with the lives of many players. Two of these three paths were extremely dangerous. Without sufficient strength, death would be the only result. There was only one path that had very few monsters.

Under Shi Feng’s lead, everyone walked into the forest.

The moment they entered the forest, everyone discovered that there were too many pathways through the forest. They did not know which one was the right path. However, Shi Feng had chosen one without hesitation. Everyone else closely followed him while being cautious of their surroundings.

After walking for about five minutes, they met their first monster. Suddenly, everybody started to become tense.

“Don’t act on impulse. Listen to my commands.” Shi Feng loudly shouted.

In front of them was only a Level 2 Elite monster, a Night Rabbit. However, due to the Dungeon’s strengthening, its Attack, Defense, and HP were all greatly increased. Its HP was a whopping 700 points.

“Cola, you lure the monster over. Oracle, pay attention to healing. Everyone else, don’t start the attack without my command,” Shi Feng quickly gave out orders.

The Guardian Knight, Cola gulped down a mouthful of saliva. He carefully walked towards the Night Rabbit’s attack range. Everyone else was nervous to the extreme. Although this was only a Level 2 Elite, they were currently in the Hell Mode of a Dungeon.

However, everyone’s nervousness was for naught. The moment the Night Rabbit with a person’s height saw Cola, it immediately dashed over.

Cola had very successfully lured the Night Rabbit over. Moreover, he did not panic when he lured it. He retreated while using his shield to block the Night Rabbit’s attacks. However, even though every attack landed on the shield, the damage was still terrifying; just a single hit dealt 42 damage. By the time Cola returned to the front of the party, his HP had already dropped by a third.

The Oracle, whose name was Drowsy Sloth, had good awareness. He had given out healing the moment Cola entered his casting range. However, every heal could only add 24 HP to Cola; it was completely not enough to stop Cola’s HP from falling.

“Brother Feng, are we still not attacking?” Blackie was slightly nervous. At this moment, Cola’s remaining HP did not even reach one-third of its total.

Bringing an Oracle into a Dungeon was just a complete mistake. Amongst the Healer Jobs, Oracles had the weakest healing abilities. However, since Shi Feng had chosen so, Blackie could only acknowledge it. Now that their MT was close to death, it would be unacceptable if they still did not attack.

“Hold on.” Shi Feng resolutely said.

Time passed bit by bit. Cola continuously used his shield to block the claw attacks of the Night Rabbit, whereas his HP continuously decreased. Cola only had 20% HP remaining, yet Shi Feng had yet to give out the command to attack.

Just when everyone thought that Shi Feng wanted to give up on Cola, a flying arrow pierced through the forest, shooting directly for the party’s Oracle, Drowsy Sloth. Lonely Snow had not reacted at all as Drowsy Sloth was struck directly on his chest. A very great damage of -123 points appeared.

At this moment, Shi Feng shouted, “Sloth, use Life Payment. Use the damage you received to heal Cola. Blackie, hold back the Night Rabbit to let Cola recover. Lonely, come with me. Everyone else attacks the Night Rabbit.”

Oracles were indeed the weakest regarding healing. However, Oracles had high HP; they would not be easily one-shotted. Also, Oracles had two skills when they first start out. One was Life Prayer, while the other was Life Payment. Life Payment could turn the damage received by the user into a heal to be used on other players. In the early periods of the game, healers did not possess many skills or equipment. In regards to such a situation, Oracles had a greater advantage over other healers when entering the Deathly Forest. It was the reason why Shi Feng had given up on choosing a Priest over an Oracle.

After finishing his piece, Shi Feng rushed into the forest.

“Do you think I will let you run away?” Shi Feng coldly said as he looked at the dark shadow running through the forest.

Wind Blade!

Shi Feng turned into a phantom, chasing directly forward.

The reason why Shi Feng did not let anyone attack the Night Rabbit was to use Cola as bait. Shi Feng wanted to lure out the dark hand hiding behind the scenes.

Although the Night Rabbit looked terrifying, an Elite party could face up to two or three of them at once without any problems. However, in Shi Feng’s previous life, the reason why even a Level 5 Elite party could be party-wiped was that of the dark shadow in front of Shi Feng. This dark shadow used the Night Rabbit as bait, luring players into attacking it. The dark shadow, on the other hand, would ambush the healers from behind. As the Night Rabbit was occupying everyone else, there was no way to save the healer. In the end, everyone died.

Inside the Deathly Forest, if players did not deal with this fellow, the result would be a party-wipe.

With the increased Movement Speed from Wind Blade, Shi Feng quickly caught up to the dark shadow. Shi Feng waved out three sword slashes, sealing the dark shadow’s path of advance.

The black shadow knew that it could not escape. It immediately turned around, unsheathing a pair of knives to block Shi Feng’s attack.

Dang! Dang! Dang!

With the Abyssal Blade, Shi Feng’s Strength was frighteningly high. His attacks caused the dark shadow to take three steps back, and each step it retreated would be followed by the damage that was over -10. In the end, the dark shadow revealed its figure under the moonlight.

[Night Ranger] (Special Elite)

Level 2

HP 1458/1500

Seeing the Night Ranger being repelled, Shi Feng immediately used Abyssal bind without giving him a chance. Nine pitch-black chains appeared to bind the Night Ranger, preventing him from moving for 3 seconds, and his Defense reduced by 100%.

Thundering Flash!

Chop!

Damages of -81, -98, -119, -124 appeared. When the two skills landed, a frightening amount of damage appeared, taking away a quarter of the Night Ranger’s HP.

No matter how capable the Night Ranger was, it could not break free from the binding of the nine chains. He could only silently take a beating for 3 whole seconds.

Shi Feng was unrestrained as he sent out sword slash after sword slash, piercing through the vital point on the Night Ranger’s chest. By the time the Night Ranger broke free from the bindings, his remaining HP did not exceed 700 points.

“Wretched human!” The Night Ranger was enraged. He brandished his twin blades like a gale, engulfing Shi Feng.

At this moment, Lonely Snow finally caught up. A Charge from him had caused the Night Ranger to enter a fainted state, at the same time breaking the Night Ranger’s gale-like blade.

Shi Feng took the chance to slash at the Night Ranger’s neck.

Lonely Snow also brandished his large ax at the Night Ranger.

By the time the Night Ranger had awoken, he only had a remnant of his HP left. The Night Ranger abruptly hacked his twin blades towards Lonely Snow, sending him flying backward and dealing 64 damage. The Night Ranger turned his head to stare at Shi Feng, once more brandishing his twin blades and slashing horizontally towards Shi Feng’s neck.

Dang! Shi Feng used Parry with his sword. Without giving the Night Ranger any chances to retaliate, Shi Feng lifted up the ranger and tossed him back. Then, Shi Feng followed up with a couple of sword strikes, finishing off the Night Ranger.

Shi Feng conveniently picked up the two items that dropped, then immediately ran towards Cola’s location to provide help.

Laying by the side, Lonely Snow became dumbfounded after seeing Shi Feng’s agile skills. His heart filled with shock, Lonely Snow had even forgotten to follow Shi Feng to support.

There was such a way even to kill monsters?

Chapter 26 - Miraculous Technique

Chapter 26 - Miraculous Technique

By the time Shi Feng returned to the party, the Elite Night Rabbit only had one-third of its HP remaining.

Everyone had coordinated properly; Cola tanked in the front alone, while the others vigorously dealt damage. However, to control aggro, Blackie did not madly deal damage. Instead, he used Evil Whip to pin down the Night Rabbit, giving Cola some breathing space. Cola’s performance was also very good. He steadily tanked the monster, and he also had good control over aggro. Cola was not at the level of a novice, but there was still a long road ahead before he became an expert.

“Cola, don’t always try to block with your shield. It isn’t a must to block an attack like the other virtual reality games. You can also dodge to avoid an attack. That way, you could reduce the stress on the healer. For everyone else, focus your attacks on the target. Don’t just randomly attack, aim your attacks at the wild rabbit’s claws or other weak points. That way, you can reduce a lot of burden on the MT.” Shi Feng did not directly go up to help Cola, but instead, he taught everyone how to battle against monsters.

If everyone battled while regarding God’s Domain as a traditional game, the results would be disastrous. This was because the healing given out was usually far from being able to keep up with the damage received. Some parties would bring an extra healer. However, this would result in the damage being insufficient; the result was still a party-wipe. Players only slowly got used to the combat style in God’s Domain several months after the game opened. The players then would no longer be as cute and simple as they were now.

Shi Feng wanted to cultivate everyone to build a foundation for his future Workshop. So naturally, he needed to let these people learn the combat styles of God’s Domain earlier.

Everyone thought Shi Feng was also a noob, so they held slight dissatisfaction within their hearts. The expert did not say anything, so why was a noob like him giving out commands? However, Shi Feng’s words made sense, so they still consciously did as Shi Feng said.

Cola had also started to change his battle style. He was no longer using his shield to block the attacks rigidly. Instead, he retreated a step back when the wild rabbit launched its attack, taking the chance to avoid it. Although Cola still needed to use his shield to block most of the time, it had still greatly reduced the burden on the healer.

Such a change allowed killing the Night Rabbit to become even easier.

The few Level 1 noobs were also slightly surprised. There was some change in their opinions towards Shi Feng. Shi Feng was not as unbearable as they had imagined him to be.

Shi Feng only smiled at this situation. He did not mind their thoughts at all. Shi Feng only felt that Cola was quite good after seeing his performance.

Although Cola was a first-rate expert ten years later, he currently was still far from that point. If it were an expert MT, they would not retreat, but choose to dodge the attack without even moving. Such a decision was because if the MT moved, the monster would move as well. This situation would cause trouble for long-ranged damage dealers, which would result in the loss of a lot of damage. However, such a technique required a bounty of experience in battle and a body with dexterous reactions. Cola still needed a lot of training.

The Elite Night Rabbit fell within a moment. It dropped a skill book for Berserkers, [Whirlwind Slash]. It also dropped three Coppers.

Everyone could not help but be amazed by the drop rate of Hell Mode. A skill book dropped just after they killed an Elite monster. If they killed over ten Elite monsters, then wouldn’t they be able to obtain over ten skill books? It should be known that skill books were extremely rare, and even a Common skill could sell for 1 Silver.

Shi Feng naturally knew of their thoughts. However, not even Hell Mode had that high of a drop rate. It was only three to four times that of Hard Mode. Afterward, Shi Feng passed Whirlwind Slash to the stupefied Lonely Snow; then he passed a Level 1 Bronze Defensive Plate Armor to Cola; the Night Ranger dropped the armor. With these items, the party’s strength slightly increased.

Cola’s mouth could not close after receiving the Defensive Plate Armor. He hurriedly thanked Shi Feng for it. With this Bronze Plate Armor, not only had Cola’s Defense increased by 14 points, but his HP had also become 350 points.

Aside from Shi Feng and Blackie, everyone else on the scene was filled with envy. Bronze Equipment was the identification of an expert. Outside the Dungeon, it was impossible to obtain a piece of Bronze Equipment, even if you begged for it. And this piece of equipment was obtained by Shi Feng, alone. Yet, Shi Feng gave it to Cola without hesitation. Everyone’s opinion towards Shi Feng changed quite a bit. They felt such a party leader was not bad at all. Shi Feng was unlike the other party leaders who would prioritize themselves when equipment dropped. As for Bronze Equipment, forget giving it away to a temporary party member; they would definitely keep it for themselves.

Afterward, everyone followed Shi Feng as they advanced.

Although the dark and gloomy forest was scary, everyone was no longer as nervous as they were before going through a stimulating fight.

From time to time, one or two patrolling Elite Night Rabbits would appear in front of them, and they would also respond to it quickly. When there were two Night Rabbits, Cola would tank one of them, while Shi Feng and Lonely Snow would rush over and kill the other. As for the ranged players, they would prioritize attacking the Night Rabbit in front of Shi Feng.

The Night Rabbit’s 700 HP would be gone quickly under the fierce bombardment.

Afterward, the party supported Cola and finished off the other Night Rabbit. Within moments, two Night Rabbits were no more. With this process, a skill book, [Restore], meant for healers also dropped. The skill had a 2 second cast time. When learned by Oracles, the skill could instantly restore 37 HP. It was far better than Life Prayer. It did not share the same Cooldown as Life Prayer, so the two could be used in coordination to negate the damage caused by the Elite Night Rabbits completely.

Drowsy Sloth continuously thanked Shi Feng and the other party members for letting him learn the skill book. Restore was an extremely important skill for conquering Dungeons. If it were to be sold outside, it could go for at least 2 or 3 Silver coins.

“Don’t mind it. Skill books are meant to be used. Let’s continue onward.” Shi Feng smiled as he answered.

Aside from AoE attack skill books, healer-class skill books were the most expensive and rare. However, the Deathly Forest was a Dungeon meant to let players build up their foundation in God’s Domain. In Hell Mode, the drop rate for basic healing skills was very high. In Shi Feng’s previous life, he had obtained four healing skill books just after entering Hell Mode of the Deathly Forest once. It was not considered valuable.

After more than an hour, Shi Feng’s party arrived at a flat grassland. They had finally met the first Boss of the Dungeon.

[Willie] (Chieftain-rank)

Level 3

HP 6000

Willie was a ferocious Night Rabbit. Its height was as tall as two people, and sharp steel claws decorated its paws. These claws loved creating a feast of fresh blood, and those caught by it would be ripped to shreds, turned into a river of blood. It was unknown how many players had died a gruesome death under these claws.

A short distance away from Willie, there were seven Elite Night Rabbits on guard. These seven rabbits were very close to each other. As long as one of them was attacked, the other wild rabbits would rush over as well. There was also a great possibility of attracting the Boss.

Even if it were Shi Feng, he would not be able to face off against seven Night Rabbits, not to mention including a Boss.

However, if they did not finish off the seven Night Rabbits, there was no way for them to attack the Boss.

“Brother Feng, what should we do now? This place has too many Night Rabbits. The game isn’t giving us any chances.” Blackie was very anxious. Although the Boss was in front of them, the System had dealt them such a hand. This difficulty was just too great. No wonder it was a Hell Mode dungeon. It was impossible to pass through without absolute strength.

The System's setting also angered everyone. Who could fend off seven Elite Night Rabbits? Even a Level 5 Guardian Knight would not be able to do it.

“You all wait for me behind that rock. Cola, get ready to receive the monster. Everyone else is not allowed to attack without my command,” Shi Feng pointed towards a large rock nearby; Shi Feng naturally knew that there were seven Elite Night Rabbits here.

Everyone abided by Shi Feng’s command without question. All the monsters they had killed on the way here relied on Shi Feng’s commands for success. They killed quite a lot of Night Rabbits, and everyone had obtained one or two pieces of Bronze Equipment. Blackie even had five pieces of Bronze Equipment. Their party’s strength has definitely surpassed the other elite parties. The credit for such an achievement belonged to Shi Feng’s commands.

As for Shi Feng, he had run to a location that was 40 yards away from the seven Night Rabbits. He quietly hid within the bushes, observing the Night Rabbits’ every movement.

Everyone understood that Shi Feng was trying to lure monsters. However, the seven Night Rabbits were too close to each other. Shi Feng was a Swordsman. He did not possess any long-ranged attacking capabilities, so how could he lure monsters?

Time passed bit by bit. Everyone was extremely anxious. If Shi Feng accidentally failed, then it would be a party-wipe. However, Shi Feng was calm. He moved not an inch as he watched the faraway Night Rabbits.

At this moment, a cool breeze blew past. A dead leaf on the trees was sent flying over.

Seeing the dead leaf hovering down towards the Night Rabbit, Shi Feng picked up a small stone beside him. Gently, he tossed the stone over.

The direction the stone flew to was towards the Night Rabbit closest to the Boss.

“We’re finished.”

Everyone understood what kind of outcome this would be. It would definitely be a combination of one Boss and seven Night Rabbits rushing towards them, turning them into blood sacrifices.

The moment the stone was about to hit the Night Rabbit, the dead leaf just happened to have blocked between the stone and the Night Rabbit.

The stone struck the dead leaf, smashing it onto the Night Rabbit.

The Night Rabbit abruptly turned to look at its surroundings, only discovering a leaf. However, how could a leaf hitting it be so painful? Subsequently, the Night Rabbit left its unit to observe the surroundings. It looked around aimlessly, not knowing what it was trying to find. It had unknowingly moved over 20 yards away from its unit, and it was still moving further and further away.

“Too godly!” Lonely Snow could not help but exclaim; his eyes had nearly popped out of their sockets.

Everyone else had dumbly nodded as well.

What kind of accurate judgment and aim was required to hit the dead leaf while hitting the Night Rabbit, and thereby confusing the Night Rabbit’s hatred, causing it to look for its target blindly?

Even calling it as an ultimate skill was not excessive.

Was Shi Feng really a noob? He couldn’t be some gaming god here to make a fool of them, right?

“Summoner, the rest is up to you.” Shi Feng walked to the rock’s location. He looked at the Summoner, clapping the person’s shoulders as he spoke, smiling.

Chapter 27 - Shi Feng’s Improved Party

Chapter 27 - Shi Feng’s Improved Party

Hearing Shi Feng’s comment, the Summoner, Gluttonous Mouse suddenly panicked. He did not understand what Shi Feng wanted him to do. If he had performed badly and was kicked from the party as a result, he would regret it until he died.

It was hard to find a good party during this time, not to mention a party with an expert leading it. It was impossible to join such a party, even if you begged!

“Relax, I won’t let you do anything dangerous. You just have to summon out a Flame Sprite and follow my instructions. You don’t have to do anything else,” Shi Feng said with a smile, trying ease the nerves of Gluttonous Mouse a little.

Currently, Summoners were not strong; mainly due to the incapability of their skills. A Summoner’s method of attack mainly relied on their summoned creatures, whereas their normal attack was the low-damage Magic Bullet. However, a Summoner with awesome skills could become a one-man army. It was especially true for Summoners who could call out powerful elemental creatures. They could kill Elite monsters as if they were just playing around.

“Party leader, rest assured, I’ll definitely do it.” Gluttonous Mouse loudly said, his tone filled with respect. He was like a student who had met his teacher.

“Everyone else, distance yourselves from that rock, twenty yards away from it would be the best. Pay attention not to lure the other monsters.” Sh Feng turned around and said to the other party members.

“Yes, party leader!”

The other party members loudly replied. Their current attitudes were completely different from before.

Shi Feng was slightly shocked by everyone’s performance. Why was each and every one of them so obedient all of a sudden?

However, Shi Feng did not know that the single stone he threw just now had completely shocked every one of them.

They were filled with admiration towards Shi Feng’s stone-throwing technique. Such skill and accuracy were definitely not something a normal person could do; professional players might not even be able to do so.

Worshipping the strong was a common sight within a game. These Level 1 noobs were no exception.

At this moment, the gaze everyone used to look at Shi Feng was completely different. Before, they merely felt that Shi Feng was a good commander. Now, however, Shi Feng was a strong person they worshipped. They had faintly grown a sense of reverence for Shi Feng.

Standing to the side, Blackie clapped Lonely Snow’s shoulders, proudly saying, “How is it? Following Brother Feng isn’t bad, right?”

Lonely Snow silently nodded his head, rejoicing for the decision he made to follow after Shi Feng. Shi Feng was definitely a Beta Tester expert. Without sufficient experience and practice, such techniques were impossible to accomplish. Only a Beta Tester could possibly do it.

“Hahaha! What do you plan to do in the future?” Blackie suddenly asked. He started to hatch ideas towards Lonely Snow. Blackie wanted to poach Lonely Snow for their Workshop, even though the Workshop was still non-existent. There was a 100% chance for Cola to join them, but Lonely Snow still did not have any plans to move in such a direction.

“The future?” Lonely Snow had never considered it before. He was but an average player. He did not have any big ambitions, only wanting to earn some cash from playing games. He said honestly, “I have never considered it before.”

“I see that your techniques are quite good. Why don’t you join us for now?” Blackie nonchalantly asked.

“Really?” Lonely Snow had anxiety about his future after Blackie’s question. He did not know where he wanted to go. If he could party with an expert, then it could not get any better.

“Of course. However, we still need to look at your future performance. We don’t just simply accept people,” Blackie proudly said, pretending to be an expert.

“Thank you, Brother Black.” Lonely Snow happily responded. He never imagined his luck would be so great as to be noticed by an expert.

Seeing Lonely Snow agree, Blackie released a sigh of relief. Currently, Blackie was just a fox pretending to be a tiger. He couldn’t help out Shi Feng much in God’s Domain, but he could still help out in regards to administration.

There wasn’t even a shadow of their Workshop as of this moment. There was also the debt of 16,000 Credits. The Workshop’s members consisted of only Shi Feng and himself. It was definitely the poorest Workshop in history. If this was found out by the others, they would definitely turn around and leave. Now, Blackie could only fake being an expert to lure people to join their Workshop.

At this moment, Shi Feng was currently explaining the contents of the operation to the Summoner. The operation was to let Gluttonous Mouse lure the remaining six Night Rabbits by controlling his Flame Sprite. Because the Night Rabbit that was closest to the Boss was no more, luring the other Night Rabbits would not attract the Boss. They could lure the monsters with ease.

The Flame Sprite was extremely weak. Its HP was only a pitiful 15 points, and it would die in a single hit. However, its Movement Speed was extremely quick. Adding to its very small size, trying to hit it would be a difficult task.

“Start the operation. Mouse, remember to maintain a distance of 4 yards or above while circling around the rock,” Shi Feng reminded once more.

Gluttonous Mouse nodded his head. Carefully, he controlled the Flame Sprite to lure the six Night Rabbits. When the sprite entered the 35-yard distance, the nearest Elite Night Rabbit discovered the Flame Sprite. Suddenly, it turned its body around and rushed towards the Flame Sprite. The other Night Rabbits also came rushing along.

Seeing the Night Rabbits taking the bait, Gluttonous Mouse immediately controlled the Flame Sprite and ran. The six Night Rabbits were in hot pursuit, but their speed could no match for the Flame Sprite. In a moment, the Flame Sprite had arrived beneath the large rock. It had lured the six Night Rabbits over and started circling around the large rock.

On the other side, Cola had already aggroed the Night Rabbit that had left its unit. Cola interchanged between blocking and using his new skill, [Divine Strike]. With the effects of two pieces of Bronze Equipment, a single hit from Divine Strike had caused 26 damage. It was a lot higher compared to the 11 or 12 damage caused by a normal strike. Also, Divine Strike had the added effect of increasing Hatred. It became a lot easier to hold aggro.

The Night Rabbit was killed off within a short moment. It dropped 5 Coppers.

After this Night Rabbit was handled, only the six Night Rabbits that kept on circling around the large rock remained.

“I’ll lure the Night Rabbits. Cola, pay attention to pull the monster.” Shi Feng picked up another small stone, throwing it at the Night Rabbit that ran at the rear.

The Night Rabbit rubbed its cranium after being struck on it. The rabbit turned around, discovering Shi Feng that had thrown the stone. The Night Rabbit suddenly became enraged. It madly hopped towards Shi Feng with its powerful legs. As for the other Night Rabbits, they were still excitedly chasing after the Flame Sprite, failing to notice the disappearance of one of their companions.

“Receive it!” Seeing the Night Rabbit was only 20 yards away from the party, Shi Feng commanded.

Cola rushed ahead, sending a Divine Strike towards the Night Rabbit’s head.

The Night Rabbit’s target immediately changed, extending its claws towards Cola’s cranium. However, Cola had reacted quickly by dodging his body sideways. After avoiding the attack, Cola continued by using [Punishment]. The skill had once more strengthened the Night Rabbit’s Hatred to Cola.

“Everyone, focus fire.”

Shi Feng inwardly applauded after seeing Cola’s performance. He had never imagined Cola’s ability to learn would be this great. He had already found out about the Night Rabbit’s attack patterns after going through slightly more than ten battles. No wonder he was the core MT of a first-rate Guild, ten years later. His potential was limitless.

The Night Rabbit in front of Cola had fallen within 20 seconds. It had even dropped a skill book for Swordsman, [Double Chop].

Shi Feng immediately learned it without reservations.

[Double Chop] (Action-type)

Requires: Sword

Level 1

Proficiency 0/300

Rapidly deals damage twice. Every slash of the sword deals 120% +15 damage, also increasing Bleeding effect by 20%. Duration of 10 seconds.

Stacks up to a maximum of 5 times.

Cooldown: 8 seconds

This skill book had greatly increased Shi Feng’s explosive power. As for the problem of getting used to the skill, it was non-existent for Shi Feng. After playing for ten years as a Swordsman, the skills belonging to the Job were deeply ingrained into Shi Feng’s bones. As long as Shi Feng got ahold of these skills, he would be able to utilize them to their greatest potential.

Shi Feng had also lured the remaining five Night Rabbits over, one after another. The party had killed the rabbits one by one, and following the death of the final Night Rabbit, a golden glow appeared around Shi Feng’s body; he had risen to Level 2.

At the same time, the five Night Rabbits had contributed to the party a piece of Bronze Plate Armor for Guardian Knights. The equipment increased Cola’s HP to 390 points and his Defense to 56. It had also increased Cola’s ability to resist against the Night Rabbit Chieftain, Willie.

Chapter 28 - The Horror Of Hell Mode

Chapter 28 - The Horror Of Hell Mode

With the Elites that were on guard all dead, only the Boss, Willie, remained on the open field. At this moment, Willie was laying on the ground, sleeping. It would scratch its back from time to time, completely unaware of its missing henchmen.

“Everyone, recover for now. I’ll explain the method to raid Willie in a moment.” Shi Feng wanted everyone to ease up first. It would not be easy to face off against Willie. The fight would require a high degree of concentration because a single mistake would cause everyone to be buried together.

Hearing Shi Feng’s command, everyone sat down to recuperate. They ate and drank to recover to their best state.

Shi Feng’s finger waved and shook as he called up his Attribute Panel.

He had recently reached Level 2. Because of the Abyssal Blade, the Free Attribute Points he obtained exceeded other players by 2 points. The choices he could make with his points were slightly more than the average player.

In the initial period, it was sufficient for the Agility of a Swordsman to reach 20 points. However, Shi Feng increased his to 30 points. There would be a fixed increase in the body’s flexibility when Agility reached 30 points. Subsequently, Shi Feng added the remaining points into Strength, making it easier for him to contend with the Boss.

Shi Feng had on him three pieces of Bronze Equipment, a Mysterious-Iron Ring, and a Magic Weapon. Shi Feng Attributes had basically reached his own requirements.

Character: Ye Feng (Human)

Affiliated Kingdom: Star-Moon

Title: Might Of A Thousand

Job: Swordsman

Level: 2

HP: 520/520

Attack Power: 88

Defense Power: 39

Attack Speed: 15

Movement Speed: 13

Attributes: Strength 32, Agility 30, Endurance 24, Intelligence 13, Vitality 13.

With such Attributes, Shi Feng had more confidence dealing with Willie.

Seeing everyone recovered, Shi Feng started explaining, “Willie has two skills. One of them is Killing Feast. When used, Willie will ignore Hatred and randomly attack the nearest players. Blackie and Lonely, you two have to pay attention to your positioning. The other skill is Death Claws. Cola, you have to distance yourself from the Boss before this skill is used. Lonely Snow, pay attention to interrupt the Boss. I’ll remind you when the time comes. Another point to take note of, Willie is very smart, so don’t keep on using the same attack pattern. Alright, that’s it. If we’re ready, then start the battle, Cola.”

“Brother Feng, is there nothing else we have to pay attention to?” Blackie walked up to Shi Feng’s side, whispering.

This place was the Hell Mode of the Deathly Forest. Not everyone was an expert, as well. However, Shi Feng’s explanation was so simple that it made them feel conquering this Boss was very easy. However, there were so many Elite parties which had died inside Normal Mode, so how could Hell Mode be so simple?

“Party leader, are there no details we need to pay attention to?”

Everyone was very worried. They all held anticipation in their gazes as they looked towards Shi Feng, hoping that he would speak more about the finer details. They were noobs, so there were a lot of things they did not understand. In regards to an expert like Shi Feng, the things he felt were common knowledge, were definitely not common to noobs like them.

Elites could not be compared to a Boss. The other Elite parties must have definitely died at the hands of the Boss. Although their equipment was better than an Elite party’s, they were still Level 1 noobs. They clearly knew their own worth.

“You guys worry too much. Relax. When the time comes, I’ll tell you what you should do and when you should do it, so don’t worry about it. Cola, start the fight and remember to dodge more often. A single healer will not be able to match up to the Boss’ damage,” Shi Feng smiled. He felt his party members were quite interesting. They were much more serious about the details than he had thought. In his previous life, Shi Feng had entered Hell Mode Dungeons countless times as the Captain of Shadow. There was also no lack of hundred-men Dungeons amongst those times. So, how could he not know how to guide a few noobs to beat a small Boss?

Cola had no choice but to go at it hard.

Willie abruptly leaped up the moment Cola entered its detection range. Its mouth salivated when it saw Cola, and its two pairs of steel claws intertwined to produce sparks. Cola had clearly stimulated Willie’s heart of massacre. It lifted its steel claws and hastily dashed towards Cola.

“Start casting heals. All damage dealers prepare to attack Willie’s limbs.” Shi Feng commanded when he saw Willie’s menacing appearance.

Just when Shi Feng finished speaking, Willie had arrived before of Cola. Before Cola could react, its sharp claws had fallen from the sky, slashing at Cola’s neck.

Peng! Cola instinctively used his shield to block the steel claws, forming three brilliant streaks of sparks. There were also three claw marks left on the shield. Due to the immense rushing force, Cola was forced to retreat five or six steps as he stabilized his body. Above his head, a damage of -103 appeared.

Before Cola could even attack, Willie once again waved out its steel. This time, Cola was sent flying with his shield, and a damage of -105 points appeared. Only at this moment did the heal land on Cola, recovering 43 HP for him. It was a truly insignificant amount when compared to the damage Cola received.

Everyone was shocked. The Movement Speed and damage of the Boss was too horrifying. If Cola did not possess two pieces of Bronze Equipment, or if he did not block the attacks with his shield, he would have simply died from these two strikes.

“Lonely Snow, use Charge on Willie! Blackie, use Evil Whip!” Shi Feng had long since expected such a situation. He quickly instructed Blackie to use a binding skill.

Lonely Snow reacted by using a Charge to block Willie’s next attack and saved Cola’s life.

However, Lonely Snow’s attack had only caused -11 damage to Willie. He became dumbfounded by it. He had added most of his Attribute Points into Strength, and he even had two pieces of Bronze Equipment on him. Yet, he had dealt such a small amount of damage. It should be known that the Boss in front of him had 6000 HP.

Blackie also finished chanting from the side, sending out his Evil Whip.

Five streaks of pitch-black thorns suddenly constricted Willie’s legs.

Shi Feng took the chance to circle around to Willie’s rear. With the Abyssal Blade in hand, he used Double Chop on Willie’s neck, causing -66 and -67 damage. His attack also caused a Bleeding effect, causing Willie to lose 8 HP every second, lasting for 10 seconds.

The high damage immediately caused Willie to switch its Hatred to Shi Feng. However, Shi Feng did not give it any chance. With his 30 Agility, Shi Feng easily dodged away from the steel claws, appearing 5 yards away from Willie.

“Ao! Ao! Ao!” Willie furiously bellowed as it rushed at Shi Feng.

“Ranged players start attacking. Cola, come over and hold Willie after you’re done recovering.” Shi Feng systematically retreated while he dodged Willie’s claws.

However, the others watching Shi Feng were shocked to their souls. This was because Willie’s claws would graze by Shi Feng’s cranium every time it attacked, blowing his hair into a dance.

Although everyone was shocked, they never stopped attacking. Magic attacks were sent out one after another, whereas Lonely Snow used Whirlwind Slash at Willie’s rear. However, not one of those damages had exceeded -20 points.

Willie’s HP slowly decreased. When it was occasionally struck by Shi Feng, its HP would drop by a segment.

Willie’s HP had fallen to 90% within a moment. Willie became enraged as it started a mad dance with its claws. It used Death Claws, greatly increasing its Attack Speed.

Shi Feng was nearly hit by it. Fortunately, however, he had used the Abyssal Blade to block the attack, only receiving -130 damage from it.

At this moment, the Cola rushed up with his full HP. He used a Divine Strike on Willie’s head, followed by a Punishment. Willie’s Hatred only switched to Cola after a series of attacks.

The switching of Hatred had also interrupted Willie’s Death Claws, returning Willie to its normal state.

Seeing Willie change targets, Shi Feng waved out a Thundering Flash. Three streaks of thunder passed through Willie’s body, dealing -92, -116, -137 damage. At the same time, giving Willie a damage amplification effect, it allowed others to deal 20% more damage to it. The fight with Willie became much easier.

Blackie was sending out Dark Arrows without stopping, each dealing over -50 damage. Whereas the others only managed to deal over -20 damage to Willie.

Being given a painful beating, Willie was just about to turn around and attack Shi Feng when Cola used both Divine Strike and Punishment once more. Willie’s Hatred was quickly pulled back to Cola.

When Willie turned back to Cola, Shi Feng used a Chop on it.

In such a way, Shi Feng and Cola took turns aggroing Willie, causing it unable to attack any players.

Willie’s HP continuously dropped until it was 30%. Willie entered a berserk state, its body increasing by several sizes.

“Melee players stay away from the Boss! Blackie, use Evil Whip! Healer, heal me!” Shi Feng loudly shouted. In its current state, Willie was definitely going to use its big move, Killing Feast.

Lonely Snow and Cola immediately distanced themselves from the Boss after hearing Shi Feng’s command, letting Shi Feng tank the Boss by himself.

 When the two of them had run out of the 10-yard range, Willie disappeared.

No one understood what happened.

When Willie reappeared, it had already arrived at Shi Feng’s back, and its steel claws abruptly descended. Shi Feng had long since been ready for this. He used his sword to block the incoming claws. However, just after blocking this attack, Willie once again disappeared and again appeared behind Shi Feng.

Within two short seconds, Willie had attacked Shi Feng’s back seven times. Fortunately, Shi Feng’s Agility had reached 30 points. It was barely enough to match up to Willie’s speed. However, every attack Shi Feng blocked would still take away a significant amount of HP from him. The heals he received also continuously recovered his HP.

-96, -97, +46, -96, -97, +48, +32, -96, -97, +46……

If Shi Feng did not possess 520 HP and blocked every claw that came at him, Shi Feng would have died from Willie’s Killing Feast with 100% certainty.

At this moment, Shi Feng’s remaining HP did not reach 100 points.

“Get rid of it!” Shi Feng loudly shouted.

After using his big move, Willie would enter a Weakened state. It was the perfect chance to kill it.

Everyone continuously greeted Willie with their attacks, finally shaving off Willie’s remaining 30% HP. It dropped four items.

Just as everyone was about to let loose their breaths, Shi Feng took a look at everyone’s current status. The healer, Drowsy Sloth’s remaining MP did not reach 20%, and the other mages’ MP did not reach 10%. Shi Feng hurriedly said, “Everyone, sit down and recover immediately!”

Everyone was confused. Didn’t the Boss just die? Why must they be in such a hurry? However, everyone still listened to Shi Feng’s command to sit down and recover.

Before they had even sat down and recuperated with food and drinks for five seconds, a violent roar entered everyone’s ears. The roar had shaken the entire Deathly Forest, and following it, a black shadow leaped out from within the forest.

The black shadow was a gigantic Werewolf. The Werewolf looked at Willie’s corpse, then looked towards Shi Feng and the others. It’s pitch-black eyes suddenly turned crimson red. Just when it wanted to release a roar, Shi Feng dashed towards it with Wind Blade. Immediately, Shi Feng used Abyssal Bind. Nine chains appeared and bound the Werewolf and its mouth, preventing it from making a sound.

At this moment, everyone finally saw the Werewolf’s statistics. It had a whopping two bars of HP.

[Werewolf Felt] (Lord-rank)

Level 3

HP 12000/12000

“Crap, why is there a Lord Boss?” Blackie cursed.

They had barely rested just after killing a Boss, and now there was a Lord in front of them. Lords were a rank higher than Chieftains. The game was literally trying to kill them.

“Everyone remember, absolutely do not let Werewolf Felt let out another roar.” Shi Feng continuously reminded everyone.

However, the others were clearly frightened. Not because of Werewolf Felt’s body and HP, but because of that pair of horrifying crimson eyes. They gave off an intimidating feeling to everyone that made it hard to move.

Chapter 29 - Extraordinary State

Chapter 29 - Extraordinary State

In front of the Dungeon of the Deathly Forest, the numbers of Level 2 players gathering were increasing. There was also an endless stream of players diving down into the Dungeon.

Because there were a lot of Level 2 players, there was quite an amount of players who had set up stalls, peddling to the side.

“Good quality Level 0 Common Equipment, don’t miss it when you pass by. You can only go down the Dungeon with good equipment. Equipment is limited, hurry over and buy.”

“Small HP Potions instantly heals 90 HP once. A must-have tool for a battle that is worthy of you.”

God’s Domain had been open for over ten hours now. The players here were all Level 2 players. After over ten hours of battling, they had gathered quite a few items. Many Level 2 players had intended to sell the items which they had no use for, switching them for something they could use. Such a situation had caused business to flourish at the Deathly Forest.

Although the number of players in front of the Deathly Forest continued to increase, the number of parties entering the Dungeon kept on decreasing. Only those parties that were unaware would enter the Deathly Forest.

However, after those players had been properly nurtured by the Deathly Forest, they suddenly discovered their previous beliefs to be very naive. Hence, they obediently stood in front of the Dungeon. They talked about life with other parties while watching new parties enter the Dungeon with a smile. They had also investigated reports of the Deathly Forest together with the experienced parties, mutually improving their strategies to conquer the Dungeon.

Following wave after wave of players entering and dying out of the Dungeon, the Deathly Forest had finally become the sore point of every player in Red Leaf Town.

Every player who entered the Deathly Forest only had one impression of the Dungeon.

It was extremely horrifying!

Currently, in the Resurrection Graveyard of the Deathly Forest, six streaks of white light flashed into existence. Following which, six figures revealed themselves from within.

“There is just no way to clear this Dungeon. Snow, I think we would be better off grinding monsters or doing Quests.” Just after reviving, Zhao Yueru stamped her delicate feet, her chest heaving up and down. The cuteness of her enraged, yet delicate appearance instantly attracted the attention of a crowd of male players.

Gentle Snow shook her head, saying in contemplation, “Our gains inside the Deathly Forest are relatively good, so we can’t just easily give up. But the forest inside the Deathly Forest is too large. Adding in the great number of small paths, we would easily become lost without a map. However, I believe that amongst the numerous pathways, there must be a few that lead to the Boss’ location. The other paths are only there as a trap to confuse us. That is why we are always being ambushed by the Night Rabbits. The more we fight, the more Night Rabbits will come. For now, let’s investigate for some information and see if we can complete a map for the Deathly Forest.”

Everyone felt that Gentle Snow’s speculation made sense, especially about the part where they attacked the Night Rabbits. Occasionally, a chilling arrow aimed at the Cleric, Xiao Yue’er, would appear from within the forest. If it wasn’t for Xiao Yue’er’s skill at dodging, they would have long since party-wiped.

Also, the deeper they went into the forest, the more numerous the Night Rabbits became. In the end, the Night Rabbits became too overwhelming in numbers. They were unable to shoulder all of the rabbits, which resulted in their return through death. If they could find the correct path, they might have already cleared the Dungeon by now.

Zhao Yueru could only nod her head in agreement. The party’s leader was, in fact, Gentle Snow, and Gentle Snow’s speculations were always very accurate. Zhao Yueru could not help but believe in her.

Going with the suggestion, Gentle Snow and Zhao Yueru nonchalantly shouted a few times, stating that they wanted to trade information about the Deathly Forest.

It couldn’t be denied, the striking effect created by two great beauties calling out. Suddenly, the atmosphere in the Deathly Forest started to boil as players rushed over, one after another. Every one of them wanted to be the first in position.

Too many of the male players, this was a great chance for them to talk to a Goddess. Who knew, if the Goddess had looked upon them they might be able to live a ‘blessed’ life in the future.

Meanwhile, inside the Hell Mode of the Deathly Forest. The sky within the Dungeon had already darkened. Thousands of birds soared to the skies, leaving the forest in a deadly silence.

Werewolf Felt was not any common monster. It was a very famous werewolf. In the past, it massacred countless in Red Leaf Town, nearly turning Red Leaf Town into a town of death. In a fit of rage, the Star-Moon Kingdom had sent out its army to surround Felt. In the end, after being heavily wounded by the Great Swordmaster, Hilton, Felt had escaped into the Deathly Forest to treat its wounds. It was the reason why the Dungeon of the Deathly Forest existed.

In Hell Mode, Felt had three absolute skills. The first one was [Death Stare]. Enemies who Felt stared at would have their Attack Speed and Movement Speed greatly reduced. If one had a weak willpower, they might not even be able to move.

Presently, only Shi Feng had 30 points in Agility. After he had activated the three Hidden Basic Skills he possessed, he gained a certain amount of resistance towards the Death Stare. As for the other people, their reactions would become very sluggish.

That was why Shi Feng remained the one to keep Werewolf Felt in check, whereas Drowsy Sloth continuously healed Shi Feng. However, Drowsy Sloth’s casting speed had slowed by half. As for the melee players, they were no help whatsoever. However, it was not because they did not want to help, but it was because they had no way of helping at all. Werewolf Felt’s Attack Speed was just too fast. It was to the degree where they couldn’t react to its attacks. It was as if they were facing off against an expert that came straight out from a Wuxia novel; normal people had no chance to interfere whatsoever.

They would only be creating more trouble if they had rushed up to the battle. So, it was still better to just watch from the side.

Currently, only the ranged mages dealt damage. However, the damage caused was just too low. Even Blackie’s Dark Arrows were only dealing -24 damage each.

“Lonely, interrupt the roar!” Seeing Felt abruptly inhaling, Shi Feng immediately shouted.

Lonely Snow had long since prepared for this moment. Immediately, he went forward and used Charge, causing Felt to enter a 1 second Fainted state. Then, he quickly retreated.

Shi Feng took the chance to use Thundering Flash, Double Chop, and Chop. One attack after another landed on Felt’s chest. Before Felt could even regain its breath, it had spat out a mouthful of blood. Shi Feng had caused a terrifying -500 damage to it.

Within an instant, Felt’s HP had fallen to 78%.

Everyone watching became dumbfounded. Regarding Shi Feng’s powerful actions, they only had one word to say: Amazing! They were even more impressed by Shi Feng’s eyesight. He had actually discovered such a weakness on Felt’s body. Now, everyone was further reassured that Shi Feng was not as simple as he seemed.

However, Shi Feng did not display any great excitement. Although they had interrupted Hell’s Roar and avoided a party-wipe, this would create a reverse effect.

After spitting out a mouthful of blood, Werewolf Felt’s condition became much more pleasant. It spun its head around and immediately slashed its sharp claws at Shi Feng. The slashing speed of Felt’s claws was even a notch quicker than before, filling the sky with the afterimages of its claws.

However, Shi Feng was not a weakling either. Strength, Agility, and Endurance, Shi Feng activated the Hidden Basic Skills of all three of these Attributes. With these skills activated, it meant that Shi Feng’s constitution was no longer that of an average player, but an extraordinary one. Shi Feng’s greatest asset in coming into the Deathly Forest was this Extraordinary State which he could activate at any given moment. With it, he could do things that normal players couldn’t.

Under a sky filled with after images of claws, Shi Feng could still remain safe and sound. It was as if Shi Feng was dancing under the afterimages. Occasionally, Shi Feng used his sword to fend off the attacks which he could not avoid. This was the power of being under an extraordinary condition. His five senses became extremely sensitive, and his brain’s processing abilities became exceptionally focused. Shi Feng could utilize his body to its greatest potential. If it was an average player, however, they would be unable to carry out such feats. It was both mentally and physically taxing to the extraordinary condition. If Shi Feng had not become accustomed to it before, he would only be able to maintain such a state for a few seconds.

Claws and sword intertwined, creating countless dazzling sparks.

Both sides had their HP continuously falling. Fortunately, Shi Feng was able to survive the exchange with Drowsy Sloth’s timely heals.

Afterward, under Shi Feng’s command, Lonely Snow would occasionally interrupt the Hell’s Roar, while Cola would hold back Felt whenever Shi Feng was in danger, and Blackie would use Evil Whip to contain Felt’s movements. In such a way, Werewolf Felt’s HP continuously decreased, 70%... 60%... 30%...

“Everyone stand in a straight line facing the Boss! Quickly!” Shi Feng hurriedly shouted when he saw Werewolf Felt’s HP nearing 30%.

Werewolf Felt would become the most frightening when its HP decreased to 30%. During this time, it was impossible to interrupt the Hell’s Roar. They could only take it head on.

No one had any hesitation; they knew that the Boss was about to go berserk. They immediately took action, forming a straight line against Werewolf Felt, while also maintaining a 30-yard distance away from it.

The moment Werewolf Felt’s HP reached 30%, its fur started changing colors. Within a moment, its fur had become snow white, and two streams of blood leaked from its eyes. Its chest also started to quickly expand, as if it was a swelled-up frog.

Shi Feng immediately activated Gravity Liberation, quickly arriving in front of everyone else.

“Cola, use Protection Blessing on me!” Shi Feng loudly shouted.

Protection Blessing was able to reduce the damage taken by a party member by 50% for a duration of 6 seconds. It was a lifesaving skill with a 5-minute Cooldown, and right now was the perfect moment to use it.

[Protection Blessing] of Guardian Knights and [Shield Wall] of Shield Warriors. These two skills had a high drop rate inside the Hell Mode of the Deathly Forest. Before, the reason why Shi Feng had wasted time on clearing out some unnecessary Night Rabbits was all to obtain this skill, Protection Blessing.

Chapter 30 - Crimson Blade

Chapter 30 - Crimson Blade

Cola had long since been ready for this moment. The instant Shi Feng let out the command, his mouth began chanting divine texts. Streaks of golden divine texts rushed at Shi Feng.

Protection Blessing!

Suddenly, Shi Feng was surrounded by countless golden divine texts, giving off a dazzling golden glow.

At the same time, Drowsy Sloth, at the rear of the line, continuously cast Recover and Life Prayer, pulling Shi Feng’s HP back up to full and returning him to his best condition.

“Prepare for a battering attack. Absolutely do not leave from my back.” Seeing Werewolf Felt’s line of sight shifting towards them, Shi Feng held the Abyssal Blade across his chest as he commanded.

Hearing Shi Feng’s words, everyone started to tense up.

Their hearts were not courageous, to begin with. Now, their hearts started to madly beat. They were being covered in a cold sweat even before Werewolf Felt used its skill.

Suddenly, Werewolf Felt moved. Its expanded chest started moving upwards, moving past its throat and to its mouth.

Hou!Within an instant, everyone aside from Shi Feng felt their hearts stop beating. It was as if the world had turned gray and silent. The soaring birds in the sky had also turned motionless.

Everyone could clearly see the multitude of gray-colored waves being emitted from Werewolf Felt’s body. Streak after streak, it continuously expanded.

The dark gray ripples quickly arrived in front of everyone. However, they could not move even a muscle. It was not because they did not wish to move, but because their bodies could not keep up with the speed of their thoughts.

Everyone could feel that time was moving by at an exceptionally slow pace. However, everyone understood that although the movement of time appeared slow, in reality, it was moving at the pinnacle of speed. Just like absolute experts crossing swords; the moment the exchange happened, time would move exceptionally slowly.

At this moment, only Shi Feng slightly moved.

Phantom Kill!

The instant the dark gray ripples arrived in front of Shi Feng, his doppelganger had blocked in front of him. At the same time, the doppelganger used Parry.

Subsequently, the gray ripples made contact with the doppelganger. However, they were blocked by the doppelganger’s Parry, whereas the doppelganger himself retreated a step back. He only stabilized his body after colliding with Shi Feng.

Just after the doppelganger stabilized himself, another wave of ripples came smashing.

The ripples passed through the doppelganger’s body this time, causing his HP to instantly decrease by 300 points. Behind him, Shi Feng had also received -30 damage, while the others behind Shi Feng received -20 damage.

However, the ripples did not stop with just one wave. When the third wave of ripples passed through the doppelganger, his body had instantly disintegrated. A damage of -100 points also appeared above Shi Feng’s head. Subsequently, wave after wave of dark gray ripples followed.-100, -100, -100, -100,

Shi Feng’s HP fell time and time again until only 90 points remained. When the final wave of ripples was about to get rid of Shi Feng, he used Parry.

Hong! Shi Feng retreated a big step backward. However, he did not receive any damage. The people behind him were also unharmed. However, their HP after going through several waves of attacks did not exceed 50%.At this moment, Drowsy Sloth’s Recover had only landed on Shi Feng’s body, pulling Shi Feng’s HP back to 140. Following which he used Life Payment, recovering 130 HP for Shi Feng. Within a moment, Shi Feng’s HP had returned to over 50%.

“This roar really is powerful. I even thought we were finished,” Blackie wiped off the cold sweat from his forehead. If Shi Feng had not blocked in front of them, they would all be goners by now. When he thought back to how Shi Feng nearly died, Blackie’s heart started beating rapidly, reaching 180 beats per minute.

If Shi Feng died, then they would die as well; there was nobody else in the party who could pin down Werewolf Felt for a long period of time.

At this moment, everyone looked at Shi Feng as if they were looking at a monster. Never would they have imagined that Shi Feng would ingeniously use his doppelganger to block two of those onslaughts. He had also used Parry on the final attack. The way Shi Feng had calculated both damage and HP was absolutely brilliant. Such a technique definitely belonged to the realm of gods.“Stop daydreaming, all of you! Quickly attack the Boss; it’s in a Weakened state right now!” Shi Feng only shrugged his shoulders at his party’s reaction. Such a technique could be done by many experts in a few more years.

However, Shi Feng had yet to relax. The thing he had to pay attention to the most right now was the Boss. Only he knew how hard it was to deal with Werewolf Felt.

Wind Blade!

With Gravity Liberation activated, Shi Feng instantly arrived in front of Felt. He tightly gripped the Abyssal Blade, continuously sending attacks towards Felt’s chest.

Thundering Flash!

Double Chop!

Chop!

Damage that exceeded -100 appeared above Werewolf Felt’s head, one after another. The other party members were also able to deal damage of over -20 with each attack. Very quickly, they had reduced Werewolf Felt’s HP down to 15%.

When they saw that Felt was about to die, everyone revealed smiles of excitement.

“Don’t be careless. Blackie, use your Evil Whip. Lonely Snow, prepare to interrupt with Charge.” Shi Feng commanded as he dodged Werewolf Felt’s attack.

Being told what to do in such a way, everyone’s hearts suddenly constricted.

A Death Stare and a Hell’s Roar was already unimaginably terrifying. If it was any other party here, they would have long since revived back at the graveyard.

Could Werewolf Felt actually have another powerful skill? How horrifying was this Hell Mode?!

Shi Feng constantly paid attention to Werewolf Felt’s HP. Just when Felt’s HP fell down to 10%, its third big move finally came.

Death Berserk!

This move would increase Werewolf Felt’s Attack Speed by 100%, its Movement Speed by 40%, and its Attack Power by 100% until it died. It was precisely this move that had caused countless Elite parties to curse out in madness.

After activating Death Berserk, Werewolf Felt’s fur started turning red; in a moment, it had become blood-red in color. Adding in its crimson red eyes and sharp fangs, Felt looked remarkably like a Blood Fiend. Its terrifying appearance had caused everyone to inadvertently retreat a step backward. They could clearly feel the air of danger given off by Felt.

Shi Feng used another Double Chop, stacking the Bleeding effect to five layers. Afterward, he spun around and ran.After activating Death Berserk, there was no one under Level 5 who was able to block Felt. That included Shi Feng, even if he had a Magic Weapon. The only method was to kite[1] it and slowly grinding Felt to death.

The moment Shi Feng had escaped the 10-yard distance, Felt’s thick thighs suddenly doubled in size. One of its legs abruptly stomped the ground, sending it flying like an arrow, rushing towards Shi Feng.

Shi Feng was about to arrive at the location of the large rock, but behind him, Felt’s speed was just too fast. He definitely could not make it. Shi Feng abruptly made a 90-degrees sharp turn.

Hong!

Without making any turns, Werewolf Felt smashed straight into the large rock blocking its path, turning it into rubble. Fragmented rocks the size of a person’s head were sent flying more than 10 yards away. Seeing such horrifying strength, even a fierce man such as Cola had his heart trembling.

If he were struck by those claws, then he would definitely become meat paste…...

At this moment, Shi Feng had already distanced himself over 20 yards from Felt. Meanwhile, the attacks from the mages never stopped. They continuously ground away Felt’s HP.

Shi Feng’s plan to kite Felt was a success. Every time Werewolf Felt was about to catch up, Lonely Snow would Charge at it. He then followed it up with a Bone Crusher, greatly reducing Felt’s speed. Afterward, he pulled away from Felt once more. When Lonely Snow’s skills were on Cooldown, Blackie would use Evil Whip to constrict Felt once more. The skills of the two of them had a quick Cooldown. With Shi Feng’s occasional Abyssal Bind, they had formed a perfect cycle to toy with Werewolf Felt without pause.

7%... 6%... 5%... 3%...

Finally, when Felt only had 1% HP remaining, Shi Feng abruptly turned around.

Wind Blade! Thundering Flash! Chop! Double Chop!

Shi Feng’s single sword slashed at Werewolf Felt’s chest, taking away its final 1% HP.

System: Your party is the first to clear a Hell Mode Dungeon. Rewards increased by 100%; loot increased by 100%.

System: Cleared Hell Mode of Deathly Forest. Rewarding 8000 EXP.

At this moment, Werewolf Felt exploded, dropping out over 10 items. And amongst them, there was one that made Shi Feng’s eyes shine.

Crimson Blade!

It was a sword that had the color of fresh blood. It gave off a dull red glow, and there was also faint drops of red liquid dripping off the edges of the blade. The entire sword revealed a dense killing aura.

Shi Feng never imagined that the item with an abysmal drop rate would actually appear in front of him.

TL Notes:

[1] kite: A term in video gaming and elsewhere to describe when a ranged fighter skirmishes with a hand-to-hand fighter by running and shooting. This can have 2 purposes: a) to damage the enemy while staying outside of hand-to-hand range, or b) to make the enemy follow you so you can lead them to a specific location

Chapter 31 - Hell’s Book

Chapter 31 - Hell’s Book

Shi Feng walked over without hesitation. He quickly picked up the one-handed sword filled with killing intent.

The Crimson Blade was one of the rarest drops within the Hell Mode of the Deathly Forest. It was also the best sword for a Swordsman below Level 6.

[Crimson Blade] (Secret-Silver Rank, One-Handed Sword)

Level 3

Equipment Requirement: Strength 12

Attack Power +21

Strength +5, Agility +6, Endurance +3

Durability 30/30

Its Attack Power alone could rival a Level 5 Two-Handed Bronze Axe. With the six extra points in Agility, it could increase the Attack Speed of a Swordsman by quite a lot. The Crimson Blade was definitely a precious weapon for Swordsmen.

Unfortunately, Shi Feng could not equip it yet. His experience was currently at 69% of Level 2. There was still quite an amount before he could reach Level 3. Moreover, he wouldn’t be able to equip it even if he had reached Level 3. This was because Swordsmen would only activate the Dual-Wielding Talent after they reached Level 5. At that time, Shi Feng would be able to wield two one-handed swords.

By the time Shi Feng was Level 5, he would be able to wield the Abyssal Blade on his main-arm, and the Crimson Blade on his sub-arm. His Attack Power would be invincible amongst Level 5 players. Shi Feng felt great just thinking about such a future.

“Brother Feng, hurry up and pick up the equipment! I’m dying of anxiety here!” Blackie urged.

“That’s right, party leader! You can’t just enjoy it by yourself! At least let us have a look at what equipment dropped!”

The loot on the ground had nearly blinded everyone’s eyes. The anxiety burning in their hearts had even caused them to forget their joy of reaching Level 2. They all wished to take a look at the drops of the two Hell Mode Bosses. As for rushing over to snatch the loot, there was nobody present who would do such a thing. Even if the items on the ground were valuable, they still wouldn’t do it.

If they had done such a thing, although they could feel great for the moment, they would instead regret their actions for the rest of their lives. This was because Shi Feng was the true treasure here. Even if Shi Feng wanted all of the equipment, there would not be a single person who would refuse him. After all, the only reason they could make it to this point was all because of Shi Feng. That was why everyone was just standing by the side, obediently watching instead of rushing up to fight for the loot.

“Alright, alright. No need to rush.” Shi Feng smiled. He quickly began to collect the items on the ground. Shi Feng was very satisfied with everyone’s performance.

They were unlike the players Shi Feng would occasionally party up with in his previous life. When the Boss died, those players would rush up in unison to snatch the equipment. They immediately disappeared once they took all the equipment, leaving Shi Feng enraged and speechless.

The reason Shi Feng did not set the party so that only the leader could pick drops was to test everyone’s intentions. It was better to discover those treacherous people early on. Now that nobody had rushed up to snatch the items, Shi Feng could be more at ease with them.

In a short moment, Shi Feng had collected all the loot on the ground. There were a total of 19 pieces of equipment and 5 Silver Coins. Such a harvest could rival the assets of a large Guild in its entirety.

Arranging his bag, Shi Feng’s lips curled up into a smile. He found a Forging Design.

[Garrison Armor Forging Design]

Able to create a piece of Level 3 Bronze-ranked Chest Armor after learning the design.

Materials Required: 20 Copper Ores, 5 Bronze Ores, 5 Magic Essences

This piece of equipment was a good item. As long as a party’s MT equipped it, diving into the Normal Mode of the Deathly Forest would become much easier. Not only did it have high Defense and Strength, it also increased maximum HP by 200 points. It was an extremely important piece of equipment for any MT.

In Shi Feng’s previous life, when this equipment was released, every Guild madly fought over it. They also ignored all costs to enter the Deathly Forest in order to obtain this Forging Design.

When Blackie saw Shi Feng’s excited smile, his heart became even more anxious.

It was needless to say for the other people, if a person’s sight could kill, Shi Feng probably would have died over hundreds or thousands of times by now.

“The items are not bad. Here, you guys have a look.” Shi Feng did not waste any more time. He immediately displayed the Attributes of all the equipment.

There were a total of 15 pieces of equipment. Amongst them, there was only a single Secret-Silver Equipment, which was the Crimson Blade. There were also 5 pieces of Mysterious-Iron Equipment and 9 pieces of Bronze Equipment. The Bronze Equipment dropped by the Bosses of Hell Mode were all of the highest quality. The Bronze Equipment dropped by Elites were far from comparable.

 Amongst all the equipment, after the Crimson Blade, the most valuable items were the pieces of Mysterious-Iron Equipment. Out of the three Modes of the Deathly Forest, only Hell Mode dropped Mysterious-Iron Equipment, whereas Normal and Difficult only dropped Bronze Equipment.

Blackie’s luck had always been good. Amongst the five pieces of Mysterious-Iron Equipment, there were two pieces of the Dark Color Set meant for Cursemancers. The Dark Color Set was definitely the Set Equipment for Cursemancers below Level 5. There were a total of five pieces in the Dark Color Set; head, chest, legs, shoes, armguards. This time around, the parts that dropped were the chest and shoes. These two items had placed a wide smile on Blackie’s face.

 “Brother Feng, I really love coming down to Hell! Let’s come here once every day. That way, I can complete the Dark Color Set, and if anyone dares look down upon us at that time, I’ll blast him to pieces!” Blackie showed off the Dark Color Set in his hands.

After wearing the Dark Color Set, Blackie felt himself becoming closer to an expert. His Magic Attack was increased to 66; a single Level 3 Dark Arrow could take away more than half the HP of a Level 1 Shield Warrior. If he could complete the Dark Color Set, then a single Dark Arrow could one-shot a Shield Warrior.

He put on the suit of ash-gray fur robes, coupled with glistening pitch-black boots; everyone could tell they were pieces of a set with just a glance.

The others drooled when they saw the black luster of the Dark Color Set. Their hearts were filled with hatred and envy for Blackie.

 They had never imagined entering Hell would be such a great experience. They truly hoped they could enter Hell a few more times in the future.

The remaining three pieces of Mysterious-Iron Equipment were the set pieces for Guardian Knight, Shield Warrior, and Elementalist. Amongst those present, only Cola was a Guardian Knight. Thus, Shi Feng gave the piece of equipment to Cola and stored the others.

As for the remaining Bronze Equipment, Cola received a shield and Lonely Snow received a greatsword. Both pieces of Level 2 equipment had the best Attributes possible on them. Drowsy Sloth and Gluttonous Mouse also received a piece of Bronze Equipment each.

Quite a few pieces of Shi Feng’s equipment were also replaced. Amongst the Bronze Equipment, there were three pieces that belonged to Swordsman. The two pieces of equipment that remained were stored away by Shi Feng.

When everyone had changed their equipment, it was as if the entire party had a makeover. Every piece of their equipment was incomparably brilliant. Just a glance was enough to tell that they didn’t just have Common Equipment. The entire party had also risen to Level 2. Blackie’s experience was even at 98% of Level 2, just a tad bit short of Level 3.

The other four items were a Forging Design, a Potion Recipe, a rare skill for Cursemancers, and a notebook.

The rare skill for Cursemancers overjoyed Blackie. It was an AOE skill called [Hell Flame].

[Hell Flame]

Deals 150% Flame Damage to an 8 x 8 yard area. Duration of 5 seconds.

Cooldown: 36 seconds.

It was a godly skill for grinding monsters during the early periods of the game.

“What is this thing for?” Shi Feng looked at the old notebook in his hand. He could not recall the Hell Mode of the Deathly Forest dropping such an item.

Taking a look inside, Shi Feng discovered words which he could not understand. However, Shi Feng knew these words belonged to the Ancient Language of the Elves.

Within God’s Domain, any items which had a relationship with the Elven language were definitely not common items. Just like the Ring Of Gravity, there was a string of Elvish words carved onto it. They had allowed the ring to possess unimaginable powers.

“It seems I have to make a trip to the library.”

Shi Feng felt this notebook was not as simple as it seemed. In his previous life, he entered the Hell Mode of the Deathly Forest tens of times. However, he had never seen such an item drop before. There was no such news from the other teams in the Guild as well. The likelihood of the notebook dropping only on the First Kill was high. If Shi Feng wanted to make heads with the situation, he had to translate its contents at the library.

“Brother Feng, what are we going to do afterward? Grinding mobs?” Blackie was eager to try out the new skill he learned.

“That’s fine as well. We’ll grind and do Quests in Dark Moon Valley. The monsters there drop quite a lot of ore” Shi Feng said after some thought.

With the Forging Design in hand, all that was left was to obtain the materials. However, Shi Feng needed a lot of materials. Now that Blackie had Hell Flame, it should be a lot quicker to kill Kobolds and Gnomes. Furthermore, Shi Feng knew of a few good locations where it would be suitable to use Hell Flame.

Shi Feng turned to look at the others, saying, “Will you guys follow us or do Quests on your own?”

“Big Brother Feng, how could you leave me out of grinding mobs? I’ve already planned to follow Big Brother Feng in the future.” Cola smiled like a fool as he gently caressed his new shield.

“Big Brother Feng, can we join as well?”

Drowsy Sloth and Gluttonous Mouse were both high-schoolers. Currently, they had their heads lowered in embarrassment. However, they did not wish to give up such a chance. Shi Feng was a great expert. They would reap endless benefits if they could learn a thing or two by staying by his side.

Shi Feng said, smiling, “Of course you are all welcome to join.”

Suddenly, the two of them revealed excited expressions, both their hands clenched up in excitement.

“Since nobody is opposed to it, then we will go grind in Dark Moon Valley.”

After finishing his piece, Shi Feng called out the System Panel. He selected the Dungeon’s Party Teleportation, parting with the Deathly Forest.

Chapter 32 - Stunning Invitation

Chapter 32 - Stunning Invitation

There was a sea of players in front of the Deathly Forest. Currently, they were all gathered around the Dungeon’s entrance.

Such a situation was due to the actions of the large Guilds of Red Leaf Town. The Elite teams of these large Guilds had all arrived at the Deathly Forest. They were all prepared to challenge the Dungeon. These teams were much stronger than the loosely made Elite parties. Common Equipment covered their entire bodies. There were even pieces of Bronze Equipment in the mix.

“That’s Heaven’s Crown’s core MT, Immovable Mountain. Never have I imagined that even he would come to this place. Someone will surely clear the Deathly Forest this time.”

“Hmph, Heaven’s Crown is just a third-rate Guild. Look over there; even the Sub-Leader of Assassin’s Alliance, Stabbing Heart, is here. Also, the Guardian Knight named War Soul by his side is the top five Knight of the Assassin’s Alliance. He is even stronger than the Immovable Mountain.”

The players in the surrounding area started a discussion amongst themselves. They held optimistic views towards these large Guilds at clearing the Deathly Forest. It was to be expected, as there were over ten Guilds currently present, both large and small. Amongst these Guilds, the most well-known Guild would be the second-rate Guild, Assassin’s Alliance. Following them would be the third-rate Guild, Heaven’s Crown. The others were just some unknown Guilds, but they still would not be looked down on. This was because a Workshop stood behind every Guild. These Workshops hired experts. Average players could not compare to them.

Each large Guild wanted to build its reputation in Red Leaf Town. Conquering the first Dungeon in Red Leaf Town was the perfect way to do so. Hence, all of the large Guilds made ample preparations for the Dungeon. They spent large sums of their assets to buy equipment and medicine. They also bought a lot of information on the Deathly Forest. So, they were extremely confident about conquering the Dungeon.

“Boss Waving, these Guild teams have gorgeous equipment! They will definitely clear the Deathly Forest this time,” Wordless Summer Night commented with a pained expression.

Waving Slowly But Surely crossed his arms in front of his chest. He nodded slightly, saying in a helpless tone, “The Deathly Forest is too difficult. We party-wiped before we even met the Boss. In the end, parties like ours only became scouts for the Guilds.”

“What’s there to brag about being a Guild’s expert? Boss, it’s not our skills that are lacking. The Dungeon is just too horrifying. It has too high of an equipment quality requirement,” the Shield Warrior, Battle To The End said in disdain. He held contempt for the Guild experts deep in his heart, and he was sure only their equipment prevented them from clearing the Dungeon.

“That’s right, Boss. If our party had such equipment, we would have long since cleared the Deathly Forest” Wordless Summer Night confidently said.

Speaking of Dungeons, Wordless Summer thought of Shi Feng’s party. He giggled as he said, “It’s not like we didn’t have any gain. We’ve killed two Night Rabbits and even got a skill book for Berserkers. Compared to that party led by Captain Noob, we’re much stronger. They still haven’t shown themselves. I guess they’ve already fled from embarrassment. It sure is a pity for Lonely Snow. If he followed the Boss, then he would have been given this skill book. If he found out about it, he would regret not following us into the Dungeon.”

“That’s right. Lonely Snow doesn’t know how to appreciate the kindness given to him. Now, he will definitely regret not following the Boss,” Battle To The End laughingly said.

“Lonely Snow’s skills are still quite good. I don’t know how that noob managed to gain the favor of that expert called Blackie. However, no matter how great that expert’s techniques are, with dead weight pulling him back they would still party-wipe. He is probably too ashamed to show himself right now. If he had gone with us, we might have cleared the Deathly Forest by now,” Waving Slowly was silently pleased with Blackie’s end.

“Boss, the Guilds are going to enter now,” Wordless Summer said.

However, just as the Guilds were about to enter the Deathly Forest, the Dungeon’s teleportation gate suddenly changed color. It instantly turned from a silvery-gray to a pitch-black color. There was also an indistinct skull that was roaring.

The many members of the Guilds couldn’t help but retreat a few steps back.

“What is this situation?”

Such a question appeared within everyone’s hearts. However, they quickly received their answer.

Six figures suddenly appeared in front of the Dungeon’s entrance. Each and every one of them was clothed in glorious garments. Just by standing there, the six of them caused others to feel a faint pressure, especially the Cursemancer with the black-colored staff. The dark-gray colored equipment on the Cursemancer was clearly a set. A single glance was enough to tell they were not common goods. The materials it was made of were much better than Bronze Equipment.

“Eh? Why are there so many people?” Shi Feng took a look at his surroundings, discovering these people were the Elite teams of large Guilds. He was slightly confused as to why all these people were blocking the Dungeon’s entrance.

Shi Feng’s party members also started to panic. The pressure from being watched by so many people was no weaker than facing off against a Boss monster.

“Boss Waving, look. Isn’t that the noob?” Wordless Summer pointed towards Shi Feng.

Waving Slowly knitted his brows. Shi Feng was not the only person he spotted; there was also Lonely Snow. He curiously asked, “How could they be here? Didn’t they run away long ago?”

“In my view, I think they did not even enter the forest of the Dungeon. They knew they could not clear the Dungeon, but they were also afraid of embarrassing themselves. So, they stayed in there until now.” Battle To The End laughed, “But now they just happen to get caught after leaving the Dungeon. Just look at how ugly Lonely Snow’s expression is.”

“Hahaha! As expected of a noob, he doesn’t even have the courage to enter the Dungeon.”

Waving Slowly But Surely felt Wordless Summer Night’s words made sense. If not, how could Shi Feng’s party have returned safely? Waving Slowly and the other party members experienced the horrendous-ness of the Deathly Forest. After entering the forest of the Dungeon, there were only two possible results: either they cleared the Dungeon, or they party-wiped. There was no possibility of a third option. Now that Shi Feng’s party had returned safely, there was only one possibility; they never entered the forest. It was impossible that they cleared the Deathly Forest.

During the time Waving Slowly and company started laughing at Shi Feng’s party, the players surrounding Shi Feng had already laughed themselves into madness. Such a scene confused Waving Slowly and party. Why were these people laughing at Shi Feng’s party? Were they actually famous?

What Waving Slowly’s party did not know was that Shi Feng’s party had already become famous throughout the entire Deathly Forest. Shi Feng’s party mainly consisted of Level 1 noobs, yet they entered the Hell Mode of the Dungeon. There was no action more foolish than this. It would be hard for others not to notice such an action.

As they say, “Bad news has wings.”

“Hahaha, that exotic player is back! I actually admired him for entering the Hell Mode of the Deathly Forest, but he was just a coward.”

“I can’t take it anymore; my stomach hurts too much from laughing.”

The players surrounding Shi Feng’s party understood their actions. They had foolishly entered the Hell Mode of the Dungeon, so they could not enter deep into the Dungeon. Instead, they stayed around the Dungeon’s entrance and looked for a time to leave the Dungeon in secret. Unfortunately, even God would not help them. They coincidentally left just to be seen by the many Guilds.

“Brother Feng, what’s wrong with these people?”Blackie looked at the laughing players laying on the ground. Scratching his head, he asked with an odd tone, “Did their brains go bad? Why are they holding their stomachs and laughing on the ground?”

“Who knows? Maybe their brains had a cramp. It seems we shouldn’t play God’s Domain too long, especially for the first time.” Shi Feng did not think their appearance had any relation to the actions of these people. “We better leave. This is just giving me the creeps.”

The other members of the party nodded in agreement. The players in the Deathly Forest were truly strange.

“Big brother, please hold on for a moment.”

Just as Shi Feng’s party was about to leave the Dungeon’s entrance, a ringing voice entered everyone’s ears. Taking a look at the voice’s origin, a beautiful and pure maiden dressed in a pure-white mage’s robe was seen walking towards Shi Feng’s party.

Shi Feng recognized this person. She was Star-Moon Kingdom’s top-hundred Cleric, Xiao Yue’er.

Xiao Yue’er walked to Shi Feng with an embarrassed look, a blush appearing on her tender-white cheeks. She whispered, “Nice to meet you. I am Xiao Yue’er of Ouroboros. We met before entering the Dungeon. Our party’s leader wishes to have a chat with you about the Deathly Forest’s Dungeon. I wonder…… if you would be interested in sharing?”

Chapter 33 - Changing from Arrogance to Humility (1)

Chapter 33 - Changing from Arrogance to Humility (1)

Xiao Yue’er’s appearance shocked everyone present.

Every player present knew who Xiao Yue’er was. After all, she was the Goddess’ party mate. Coupled with Xiao Yue’er’s beauty and purity, she was firmly implanted in everyone’s memories.

However, why would such a pure maiden invite a noob? Furthermore, what was harder to imagine was…… the person who invited the noob was not Xiao Yue’er, but the Goddess, Gentle Snow.

Who was Gentle Snow?

She was the publicly acknowledged Snow Goddess in the virtual gaming world. There were countless ‘Mr. Perfect’s who wanted to approach her. There was even a trust fund baby who had offered ten million Credits just to have a meal with Gentle Snow; however, that person did not even receive a word from her.

Scram!That trust fund baby was naturally enraged. Thus, he sought to get revenge and turn Gentle Snow into his possession. Yet, a few days later, this trust fund baby was dumbfounded. His father, a self-made wealthy man, suddenly became a poor pauper. All of his father’s properties had, within a night, become someone else’s possession. When the trust fund baby’s father found the cause, he nearly beat his son to death. From then onwards, everyone finally knew the dreadfulness of Gentle Snow. However, Gentle Snow’s fans had further increased in number after this incident. Gentle Snow was like a true Goddess from the legends, divine and inviolable.

Such a Goddess had actively invited such a noob. How could it not shock people?

Currently, everyone was no longer in the mood for laughter. There was only envy and displeasure. What virtue and ability did a noob have to be invited to chat with the Goddess?

“Damn, this noob must have some dog-shit luck! Why him?! I’m so handsome, yet the Goddess won’t even speak a word to me."

“I, Jade Windtree, am an expert in God’s Domain, but why won’t the Goddess come have a chat with me? Could it be that I am too handsome? Or does the Goddess prefer a wilder type?”

“The Goddess must want to understand the situation inside the Hell Mode Dungeon. That’s why she looked for him. I never imagined even noobs would have such benefits. If I had known earlier, I would have also entered Hell Mode once.”

Everyone started their own discussions. They glared at Shi Feng, having thoughts of disdain and envy towards him. They could not help but want to kill him right that instant.

“Boss Waving Slowly, I didn’t hear wrong, right? That noob actually received an invite from the Goddess. I must have heard wrong” Wordless Summer Night pinched his thick cheeks, saying with a foolish expression.

“It should be right. However, the Goddess must have something she wishes to ask. He was only lucky; that’s all,” The prideful Waving Slowly deemed Shi Feng being able to chat with the Goddess was all just due to his luck.Battle To The End nodded his head to the side, agreeing to Waving Slowly But Surely’s opinion.

Gentle Snow was an existence they had looked up to. They were people of completely different worlds. Not to mention having a chat with her, they had already felt incredibly lucky just by being in the Deathly Forest with Gentle Snow.

Just when everyone thought Shi Feng would smugly agree to the invitation, Shi Feng had instead given a contradictory answer.

“Not interested. I’m in a rush for time,” Shi Feng turned around and left immediately after responding. He did not care about Xiao Yue’er in front of him at all, and he cared even less about Gentle Snow’s invitation.

Now that the Forging Design was in his hands, he only lacked ore. The quicker the Garrison Armor made its appearance, the greater Shi Feng’s income would be. If he missed out on this great chance, he would lose a large sum of Coins.

Blackie had been extremely excited when he thought he would be able to get close to the Goddess. Shi Feng’s answer, however, nearly drove him to madness. There must be a mispositioned nerve inside Shi Feng’s brain to reject the invitation.

It was not just Blackie who was dumbfounded; even Xiao Yue’er was shocked motionless. It was the first time she met a man who actually rejected Sister Snow’s invitation. Many men begged for such an invitation, yet all of them remained empty-handed. Could this man be a fool?

“Let’s go. What are you daydreaming about?” He turned and asked his motionless party members when Shi Feng discovered nobody following him.

“Brother Feng, that’s an invitation from the Snow Goddess. Won’t you think about it some more?” Blackie requested. His mind was bordering insanity right now. At the same time, his heart continually prayed for Shi Feng to agree quickly. Such a great chance would be impossible to come by in the future.

“I’ve already said I don’t have the time,” Shi Feng responded with a smile. Shi Feng became speechless when he looked at Blackie’s prayerful eyes. No matter what, Blackie’s reverence for the Snow Goddess would not change one little bit.

Currently, Gentle Snow and Zhao Yueru walked over. Clad in a silvery-white plate armor, Gentle Snow was undoubtedly the focus of the entire Deathly Forest. Everyone’s eyes were glued to her perfectly curved body, their mouths drooling.

Nobody had imagined Gentle Snow would personally make an appearance.

Everyone’s envy and hatred for Shi Feng grew even more.

“You can be at ease. I will not waste too much of your time. This piece of Bronze Equipment can be your compensation,” Gentle Snow carefully watched Shi Feng. She discovered Shi Feng was indeed different from other people. Although Shi Feng had a typical appearance, his body gave off a calm and steady feeling. There was also a faint murderous aura radiating from his body. Such temperament could only be honed after experiencing countless life-or-death battles.

“Snow?” Zhao Yueru was shocked. She never thought Gentle Snow would think so highly of Shi Feng. Her beautiful eyes unwillingly turned towards Shi Feng. Her brows slightly creased, and she said in a contemptible tone, ”I don’t think this fellow is worth a piece of Bronze Equipment; a piece of Gray Equipment at best.”

They had already been respectful by inviting Shi Feng over for a chat. However, not only did Shi Feng not appreciate their kindness, he even rejected them immediately. If someone else received such an invite, they would have long since come running over to fawn over them. It was the first time Zhao Yueru met such an unattractive man who took such an action. She firmly believed Shi Feng had some scheme in his mind and there was nothing good about him.

“No need for the Bronze Equipment. I have those things, myself,” Shi Feng waved his hand, saying in an uncaring tone. He never tried to flatter the witch, to begin with, but he never imagined she would speak of him in such a way. However, he was not a poor ghost; he did not need any charity.Zhao Yueru’s beautiful eyes measured up Shi Feng. She couldn’t help but let loose a faint laughter, playfully saying, “Such an unyielding spirit. You clearly want it, yet you’re refusing to admit it. Snow, this fellow is really insincere!”

“Yueru,” Gentle Snow impatiently sent Zhao Yueru a glance, hinting her not to overdo it. To begin with, they were the ones who took the initiative to send the invite. It would not be proper to look down on others now.

Zhao Yueru pouted. She shot a glance towards Shi Feng, puffing out her prideful twin peaks as she helplessly turned her head away. She did not think a poor fellow like Shi Feng would have anything they wanted.

“Sorry, please receive this piece of equipment as an apology,”Gentle Snow took out a Level 0 Bronze Belt meant for a Swordsmen and traded it to Shi Feng. She wanted to put an end to this matter.

Shi Feng did not reject the offer after seeing Gentle Snow’s sincerity. If he rejected it, it would only show how petty of a man he was. At the same time, he would cause Gentle Snow to think he did not wish to reconcile. He couldn’t just keep on refusing the kindness of others. Besides, he was indeed missing a Bronze Belt. “Hehe, and here I thought you had some great ability. In the end, you still need it,” Zhao Yueru said in disdain. She inwardly felt unfortunate to lose a piece of Bronze Equipment.

They obtained this piece of equipment after killing a Rare Elite with much difficulty. It was an absolute waste now that their efforts were benefiting Shi Feng.

Shi Feng slightly wrinkled his brows. Not even a man would be able to stand being mocked and ridiculed in such a way, not to mention a reincarnated person like Shi Feng.

“Since Miss Snow gave me a piece of Bronze Equipment, it is only proper for me to reciprocate in kind. Let this item be the return gift.”

Chapter 34 - Changing from Arrogance to Humility (2)

Chapter 34 - Changing from Arrogance to Humility (2)

Gentle Snow’s eyes flashed when Shi Feng also wanted to gift her something. She felt astonished and thought Shi Feng was an interesting person. Shi Feng conducted himself properly, and he was not as hard to get along with as she had imagined.

“You? Gifting Snow a present? Do you think Snow would even want it?” Zhao Yueru could not help but turn her head around. Her fresh red lips curled into a seductive smile, and her eyes held a sneer within them. She was silently laughing at Shi Feng’s overestimation of himself. What kind of item has Gentle Snow not seen before? Even luxury cars worth over ten million could not catch her attention, not to mention an item within a game.

Currently, Shi Feng took out a piece of paper from his bag. This drawing was one of the drops from the Boss. Shi Feng nonchalantly passed the item over to Gentle Snow.

When Zhao Yueru saw Shi Feng take out a piece of scrap paper and give it as a present to Gentle Snow, she could not help but coldly say, “Are you trying to make a fool of us?”

“No?” Shi Feng said in a serious tone.

“Snow gave you a piece of Bronze Equipment, yet what about you? You took out a piece of scrap paper to trick her. Do you think a piece of scrap paper could compare to a piece of Bronze Equipment? If you’re not playing us for fools, then what are you trying to do?” hearing Shi Feng’s answer, Zhao Yueru was further enraged.Behind Shi Feng, Blackie and the others were each covered in a cold sweat.

Even if you did not wish to chat with the Goddess, you still should not make a fool of her! Wasn’t this just courting death?!

They clearly obtained a good amount of equipment inside the Dungeon, and just simply giving one of those pieces would easily solve the problem. If Shi Feng’s actions angered the Goddess, even if the Goddess herself did not take action, the players surrounding them would surely kill them off for her.

Seeing a mishap about to occur, Blackie thought of giving away the Bronze Staff he held. However, Gentle Snow gladly received the scrap paper Shi Feng gave her.Suddenly, Blackie and everyone else’s mouths formed a ‘0h’ shape.

The Goddess accepted it? What kind of situation was this?

“Thank you for your present; I like it very much. Now, can we go somewhere with fewer people to have our chat?” Gentle Snow smiled in appreciation.

Shi Feng also smiled and nodded in agreement. Looking at Gentle Snow’s faint smile was like watching a dazzling sun that warmed a person’s heart. It would be hard to forget such a smile, even after a lifetime.

“Snow, you’re going to forgive his rude actions just like that?” Zhao Yueru asked in a puzzled tone.

“It’s alright, Yueru. I like this item very much,” Gentle Snow turned around after commenting, letting Shi Feng lead the way.

Zhao Yueru was stunned. She just could not understand what kind of drug Shi Feng had given Gentle Snow. Was a piece of scrap paper enough?Just what was this piece of scrap paper?

“Snow, just what did that fellow give you?” Zhao Yueru whispered. Just by seeing the fire poker on Shi Feng’s waist, she could tell Shi Feng would not be able to give anything valuable. However, Gentle Snow still happily received it. Such a result puzzled Zhao Yueru significantly.

“A Potion Recipe for the Basic Strength Potion. When consumed, it will increase a player’s Strength by 6 points for half an hour,” Gentle Snow calmly replied.“What?” Zhao Yueru leaped up in shock. “How could he have such a precious recipe?”

Potionmaking was very hard to learn. The recipes needed were famed for being rare drops, even the current Ouroboros only had a few normal recipes, not to mention rare recipes. A recipe that was capable of increasing the Strength of a player by 6 points was unheard of until now.

If the current Level 2 players could have an extra 6 points in Strength, that would equate to an additional 12 Attack Power. Such a potion would have a significant effect when they dove into a Dungeon. Regarding Guilds who frequently conquered Dungeons, the value of this recipe far surpassed that of tens of pieces of Bronze Equipment. As long as the Basic Strength Potion were for sale, the supply would never be able to meet the demand. Yet, Shi Feng gifted such a recipe away.

Did Shi Feng not know the value of this recipe? However, Zhao Yueru shook her head, denying this assumption. Before, she had seen the confident expression on Shi Feng’s face. He knew the immense value it had towards their guild.

Currently, Zhao Yueru turned her head once more towards Shi Feng. A tinge of red appeared on her cheeks when she thought back to what she said before. She felt humiliated. She actually called a rare recipe a scrap paper. When she thought of Shi Feng’s smile, he was definitely laughing at her lack of knowledge. He was such a hateful bastard!“Now you finally know. I’ve already said he wasn’t simple,” Gentle Snow smiled at Zhao Yueru.Even after Gentle Snow and Shi Feng left the scene, the surrounding players had yet to recover themselves.

What kind of situation was this?

A noob actually received the attention of the Goddess. Was this person really a noob?

“Boss Waving Slowly, that noob left with the Goddess.” Wordless Summer Night was very upset. After watching the Goddess being very courteous with Shi Feng, even an idiot could tell Shi Feng was not that simple.

“Don’t mind it. I’ve heard from others that the noob entered the Hell Mode of the Deathly Forest. The Snow Goddess must’ve intentionally invited him to learn about the difficulty of Hell Mode,” Waving Slowly did not believe that he would misjudge a person. Shi Feng was definitely a noob. He must have just been incredibly fortunate. Before, he managed to gain the favor of an expert. Now, he also somehow managed to obtain the favor of the Goddess.In a rock pit over 200 yards south of the Deathly Forest, Gentle Snow and Shi Feng sat facing each other. Surrounding them was a beautiful scenery and gurgling streams. As for the others, they stood to the sides. None of them tried to eavesdrop on the conversation between Shi Feng and Gentle Snow. They comfortably sat down and started chatting amongst themselves.

“I wonder what business Miss Snow has for me?”

“The Deathly Forest.” Gentle Snow openly said, “I want the strategy for the Deathly Forest. State your price.”

“Hehe, I’m afraid Miss Snow is overthinking things. How could I have the strategy to the Deathly Forest? I’ve only entered the Dungeon once,” Shi Feng would not admit to possessing the strategy. It would bring about the suspicion of others. After all, God’s Domain was a game constructed by the Main God System. Even Beta Testers would not know a detailed strategy for the Dungeon. It was still possible to trick amateurs such as Blackie, but it was impossible to trick Gentle Snow. Troubles would arise if Shi Feng were to generously share his strategy.

Gentle Snow smiled sweetly; her eyes swept once across Shi Feng’s party members before calmly saying, “If I’m not mistaken, the equipment your party members are wearing all came from the Hell Mode of the Deathly Forest. Although your party has one or two players with proper techniques, everyone knows you had invited three Level 1 noobs as temporary members. Such a party was able to enter Hell Mode, and even came out with quite a lot of equipment. Do you think I would believe you if you said you did not have any information?”“Let’s not twist our words around. I know you’re a Beta Tester, and not just any Beta Tester. You must have done detailed research on the Deathly Forest. Otherwise, you wouldn’t be able to clear the Dungeon at all. This Basic Strength Potion Recipe is the best evidence as to why I would say you’ve cleared it. You can rest assured however that I will not reveal your secret.” Gentle Snow fixated her gaze on Shi Feng as if she saw through Shi Feng’s entire being.

“Alright, what you say is correct.” Shi Feng shrugged his shoulders, silently letting loose a breath. He never thought Gentle Snow would fill up the questionable gaps. It would not be any better for Shi Feng if Gentle Snow thought in such a way.

“State your price then,” Gentle Snow was all smiles with Shi Feng. It was as though she was saying, “Did you think I could not control a person like you? This lady knows everything.”

Chapter 35 - Changing from Arrogance to Humility (3)

Chapter 35 - Changing from Arrogance to Humility (3)

Seeing Gentle Snow smile with confidence, Shi Feng was already snickering in silence.

Sheep's wool comes from a sheep. If you wished to earn money, it was natural to obtain it from a wealthy person. A first-rate Guild like Ouroboros was unquestionably an appropriate target.According to Shi Feng's knowledge the Guild, Ouroboros, had already conquered over ten virtual reality games. However, the appearance of God's Domain had shaken the virtual gaming world. It was dubbed as mankind's second world. It caused the collapse of many other virtual reality games. Afterward, countless companies started madly investing in God's Domain, nurturing their Guild, growing their influence, and building their place in the virtual financial world. Naturally, Ouroboros also invested in God’s Domain. They, too, wanted to share a bite of the countless assets.

Also, Ouroboros was not just wealthy; it also had a great background. The number of experts working under Ouroboros exceeded over a thousand. These thousand men were famed as the God-Slaying Army in God's Domain. The existence of these thousand experts allowed Ouroboros to establish a large virtual Empire. They unified over eighty Cities in God's Domain that each had a population of over a million players. Ouroboros was a true tyrant in God's Domain.

During Ouroboros’ peak, it was the equivalent to the entire Star-Moon Kingdom. As for Shadow, it had only established ten Cities that did not have populations exceeding a million players. In such a way, Ouroboros had become a peerless tyrant in the real world. Their position was truly unimaginable.It should be known that Star-Moon Kingdom was a relatively large kingdom, even amongst the hundreds present in God's Domain. It was at the upper middle-ranks. One could clearly see Ouroboros’ prowess when compared to it.

How could Shi Feng not wish to work with such a powerful Guild? It was just the risk of working with Gentle Snow was too high. Because of her particular identity, the information she could get a hold of was just too great. Shi Feng could not help but be cautious of her. It was why he intentionally revealed some hints, especially with the recipe for the Basic Strength Potion. He wanted to see Gentle Snow’s reaction. If she behaved in a bad way, Shi Feng would naturally act ignorant and push all responsibility away.

However, the present situation was undoubtedly the one Shi Feng looked forward to the most.

“Since you've already explained… My asking price isn't high. Twenty Silver Coins.” Shi Feng calmly stated.

To a small Guild of current times, 20 Silver Coins would already be their entire fortune. Even a hundred-man money-farming group would need two to three days to collect such an amount.

Zhao Yueru sucked in a cold breath, nearly jumping up when she heard Shi Feng casually ask for 20 Silver Coins. She stared at Shi Feng, furiously saying, “Why don’t you just rob someone? That would be a faster way.”

“I would do it if I could get that much money,” Shi Feng said with a smile. “You should know there is a lot of skill books, weapons, and equipment for players inside the Deathly Forest. They can quickly increase the strength of players. If you could conquer the Deathly Forest a step earlier, the benefits it would bring towards future developments go without saying.”

“You…… Can’t you make it a little cheaper? Twenty Silvers? Even we, Ouroboros, can’t simply take out that much money,” Zhao Yueru thoroughly disliked Shi Feng now. However, when she thought about the importance of the Deathly Forest, she still used a softer tone to speak to Shi Feng.

“Sorry, but no negotiations. If you don’t agree to it, then I can only consider working with some other Guild,” Shi Feng remained firm with his decision. He had been very sincere in dealing with Gentle Snow. If it was still not possible, he could only consider the Assassin’s Alliance. The Assassin’s Alliance was wealthy and imposing. Before, they spent over 20 Silvers to buy Shi Feng’s Level 5 Bronze Shield.

“I understand. Twenty Silvers then. However, we need some time to collect the money. After all, our Ouroboros’ area of influence isn’t in White River City, but at the capital, Star-Moon City. There are only a few Ouroboros members close to White River City. Give me a day’s time, take these 7 Silvers as a deposit. I will compensate you with 15 Silvers a day later.” Gentle Snow had never imagined Shi Feng’s appetite would be so great. Twenty Silvers was still a lot to her. However, the importance of clearing the Deathly Forest was too great. They had to grasp it as soon as possible. At the same time, Gentle Snow knew that Silver Coins were precious during the early periods of the game. Hence, she had given a little more to Shi Feng as interest.

“Alright. Here is the map of the Deathly Forest, and also the things you need to pay attention to when fighting against the Boss.”

Shi Feng also knew what Gentle Snow had said was true. Wanting to gather 20 Silver Coins would not be easy. Ouroboros did not have as great of influence in White River City as the Assassin's Alliance did. Shi Feng sent mail to Gentle Snow containing detailed introductions to the Deathly Forest. With Gentle Snow's abilities, they should be able to clear Normal Mode easily.

Gentle Snow looked at the strategy she received for the Deathly Forest; her heart slightly shook only after a slight glance.

She never imagined the Deathly Forest would be so horrifying. Just the number of paths available already numbered thirty-six. Thirty-three of them were dead ends. There was even a Night Ranger who moved based on opportunity. There was also a detailed description of the Boss and when it would cast its skills. She definitely got more than 20 Silver’s worth of information. If she sent others to explore the paths bit by bit, the cost would exceed 20 Silvers.

Suddenly, another change occurred to Gentle Snow’s perception of Shi Feng. She felt Shi Feng was not as simple as he seemed to be. He was certainly an expert. Only an expert could have such a profound understanding of the Dungeon. However, Gentle Snow had no recollection of an expert Swordsman like Shi Feng.

“In three days Ouroboros is planning to enter the first Level 5, twenty-man Dungeon, the Dark Moon Graveyard. I wonder if you will be interested in joining?” Gentle Snow’ beautiful eyes looked towards Shi Feng as she invited him to the Team Dungeon. She already acknowledged Shi Feng's strength. If Shi Feng was with them, entering the Team Dungeon, they might have an easier time in it.

From a side, Blackie looked at Shi Feng with dumbstruck eyes. His admiration for Shi Feng had already reached the level of worship. He never imagined Shi Feng would be so awesome as to conquer the Snow Goddess in a few moves. The Goddess even wished to invite him to raid a Dungeon. How great of an honor was this? There were countless men who dreamt of raiding a Dungeon with the Snow Goddess.

However, Zhao Yueru became irritated after hearing Gentle Snow invite him. Shi Feng was but a Beta Tester. At most, he had experienced God's Domain a few more days than they did and had a deeper understanding of the Deathly Forest. However, the twenty-man Team Dungeon had only opened after the game's official release. It did not exist during the Beta Test, so there was no way for Shi Feng to know anything about it. Also, Shi Feng wasn't some powerful expert; what point would there be in inviting him? He would just be wasting a slot in the Dungeon.

Shi Feng entered a thought. There were a lot of good items that dropped from a twenty-man Dungeon. It had been particularly true for the Dark Moon Graveyard which dropped a lot of worthwhile equipment for Swordsman. The Attributes of the equipment from that Dungeon were also much better than the ones obtained from Wild Bosses. However, Shi Feng was not able to organize a twenty-man party, so it wouldn't be a disadvantage to join Gentle Snow for a round.

“Alright, but leave a few spots for me. Also, all Swordsman equipment and Forging Designs must belong to me,” Shi Feng answered with a nod.

“Can’t you be a little more humble?” Zhao Yueru looked at Shi Feng, pouting. She felt Shi Feng was going too overboard. If Gentle Snow had asked anyone else, they would have readily agreed, even going as far as to forgo getting any equipment. Shi Feng, however, even wanted priority over equipment. He was not courteous with them at all.

Gentle Snow did not imagine Shi Feng was truly different from the other people. He did not play around with his words. However, it was interesting that he would say whatever he wanted. Following which, Gentle Snow looked towards the party members behind Shi Feng. Although they were noobs, their equipment was all of good quality. They could barely manage in the twenty-man Dungeon. Thus, Gentle Snow said, “Fine. Let's add each other as friends then. We'll be in touch when the time comes.”“Alright. You can just contact me a few hours before raiding the Dungeon. I'll arrive on time.” Shi Feng accepted Gentle Snow's friend request.Subsequently, Shi Feng and his party members left the small rock pit, heading towards Dark Moon Valley.

When the group passed through the Deathly Forest’s Dungeon, Stabbing Heart of the Assassin's Alliance abruptly called out to Shi Feng.“Brother Ye Feng, I nearly failed to recognize you. I never imagined you actually knew a big shot like the Snow Goddess. You must not forget a brother like me in the future!” Stabbing Heart jokingly said as he walked towards Shi Feng.

“Nonsense. I just happen to meet with Miss Snow by chance,” Shi Feng replied with a smile.

“Brother Ye Feng, you are too humble. Based on your strength, you are absolutely worthy of becoming friends with the Snow Goddess. After all, both of you are experts of the same level,” Stabbing Heart thought Shi Feng was very humble. It was no wonder he was such a great expert. The way he conducted himself was different than ordinary people. Stabbing Heart wanted to befriend Shi Feng even more now. “Our Assassin's Alliance is preparing to enter the Dungeon. I wonder if Brother Ye Feng would be interested in joining us? Of course, you can pick any of the equipment that you want.”

“You are too courteous, Brother Stabbing Heart. However, I still have some things to attend to. I will definitely join if there is another chance in the future,” Shi Feng politely rejected the offer.

Stabbing Heart spoke in a loud voice. Surrounding players clearly heard his words.

At first, everyone thought of Shi Feng as just a noob. His being called upon by the Snow Goddess was just due to luck. Even now, Stabbing Heart of the Assassin's Alliance wished to befriend Shi Feng. Just what sort of situation was this?

The Assassin's Alliance was a large Guild that was famous throughout White River City. As the Sub-Leader of the Guild's Elite group, Stabbing Heart would not need to interact with normal players at all. However, he tried to befriend Shi Feng. Shi Feng had actually rejected him. Shi Feng was just too domineering.

If someone were to call Shi Feng a noob, nobody would believe them. There was something strange about the situation.

Everyone guessed that Shi Feng must be a hidden expert that normal players did not know of. Otherwise, why would big shots try to meet Shi Feng one after the other?

“Boss Waving, that Stabbing Heart actually tried to befriend that noob. I'm not dreaming, right?” Wordless Summer Night was shocked. Was this Shi Feng really the noob they met before?

Waving Slowly But Surely was currently upset in his heart. Initially, his heart still held hope that Shi Feng was just a noob. Now, however, that hope was utterly destroyed by Stabbing Heart. Shi Feng was not a noob. He was definitely an expert, just like Lonely Snow had said. Shi Feng might even be greater than Lonely Snow had described him to be. If Lonely Snow followed Shi Feng, then his future would certainly be filled with boundless prospects. On the other hand, they had chased Shi Feng away…... They had missed a great chance for them to befriend an expert.

“Boss, why don’t we go over and apologize? An expert is a magnanimous person. Who knows, he might even forgive us. At that time, we, too, could gain the favor of an expert,” Battle To The End suggested.

Wordless Summer Night nodded his head in complete agreement.

Just as Shi Feng’s party was about to leave the Deathly Forest, Waving Slowly But Surely and the others came running over.

“Big Brother Expert, we’ve had some misunderstandings before, so we’re here to apologize to you. We hope you can forgive our ignorance. Here’s a Silver Coin to show our sincerity. We hope Big Brother Expert can take us under your wing,” Waving Slowly was all smiles as he apologized. The arrogance he had before was completely gone now.

Wordless Summer Night and Battle To The End were also sincerely apologizing without stop. They wished to grind monsters with Shi Feng.

“If you guys don’t have anything else to say, then please leave. I still have matters to attend to, so I don’t have any time to waste with you,” Shi Feng spun around to leave after replying. He did not mind one little bit in regards to Waving Slowly and the others’ previous behavior. However, wanting him to carry[1] them? Not a chance.

As for Lonely Snow, he only shook his head in regards to Waving Slowly and the others’ actions. If they had known that their actions would lead to such results today, maybe they wouldn’t have acted so in the beginning.

Watching Lonely Snow leave with Shi Feng, Wordless Summer curled his lips into a frown, saying in a sour tone, “Bah! What’s there to be amazed about?! In the future, I, too, will become an expert!”

However, only Waving Slowly knew Lonely Snow would become successful in the future. He was already in a different world than them.

TL Notes:

[1] carry: a gaming term used to refer to a player who largely contributed to the team’s victory.

Chapter 36 - Hazard Gnome

Chapter 36 - Hazard Gnome

 After leaving the Deathly Forest, Shi Feng’s party rushed towards Dark Moon Valley without rest.

At the current stage of the game, many players had already risen to Level 2. Aside from raiding the Dungeon at the Deathly Forest, they would stay in Brook Hills to kill Level 2 Cheetah Cubs. Only a few experts would go to the Level 4 area, Dark Moon Valley, to level up. However, along with the increase in player levels, it wouldn’t be long before Dark Moon Valley would become occupied.

After spending over half an hour returning to Dark Moon Valley, the scene they met with was the same as what Shi Feng expected.

A few Elite parties who were uninterested in the Dungeon were currently killing Level 4 Kobolds that were wandering around the outer parts of the valley. These Elite parties were quite skilled. They lured two or three monsters each time, with the Shield warrior tanking in front and preventing the Kobolds from closing in on their mage and healer. The healer was continuously healing from behind, barely maintaining the Shield Warrior’s HP.

Although it was taxing to grind in such a way, the gains from the fight were equally good. The three Kobolds had dropped 2 Coppers and some stone materials.

In God’s Domain, only monsters Level 3 and above would drop skill books and Bronze Equipment. Although the chance was only ten thousand to one, it was still enough to cause players to go on wild goose chases. Currently, Bronze Equipment was very valuable; even more so were skill books. With these enticements here, there would be many experts who would come forth, even if there was some danger involved.

After taking a few glances, Shi Feng turned and left towards the inner parts of the Dark Moon Valley.

The other party members who were new to the Dark Moon Valley were very nervous. It was especially true when they saw the Level 4 monsters scattered throughout the entire area. Their breaths became slightly hurried. However, Blackie was extremely calm when he saw these Level 4 Kobolds. After all, he had previously killed hundreds of them. He did not seem panicked, unlike the other party members. He simply followed Shi Feng, entering the deeper regions of the valley.

As for the Elite parties, they could not help but be shocked when they saw Shi Feng’s party enter deep into the valley. They had never imagined the newcomer party would have such courage.

There were very few players currently present in Dark Moon Valley. It had yet to be completely developed, so there were a lot of Kobolds in the middle of the valley. The deeper one headed towards the center, the greater the number of Kobolds. There would even be groups that consisted of ten or more Kobolds. Grinding monsters there was just too dangerous. The lowest number of Kobolds they had to face was at least four or five. It was not worth risking an unwarranted death.

Unfortunately, these people did not know Shi Feng was more insane than they previously thought.

Shi Feng did not just enter the deeper regions of the valley. Instead, he went towards the core of the Dark Moon Valley. There was a good location to grind monsters there. Not only was there a large number of monsters, but their respawn rate was quick as well. Most importantly, the drop rate there for ore was high.

Regarding understanding, Shi Feng was like the local god of the area when it came to the Dark Moon Valley. Be it the location of the monsters, the number of monsters available, or their respawn time, Shi Feng had spent countless hours researching in his previous life. His goal at that time was to increase the grinding speed of his party, all to improve his position within Shadow.

Life was truly fascinating. Shi Feng’s sacrifice towards Shadow in his previous life had currently turned around to help himself instead. It could increase his own party’s level more quickly, while at the same time guaranteeing him a steady supply of ore.

Moving along the path of broken rocks, groups of four or five Level 4 Kobolds would occasionally appear. However, it was just a small matter with the equipment of Shi Feng’s party.

Looking at the party’s Guardian Knight, Cola, be it with HP or Defense, he could easily tank four Kobolds at the same time. The healer, Drowsy Sloth, could maintain Cola’s HP above 80% without wasting much effort. If Cola had let a monster past, then Lonely Snow would go up and push it back. As for the others, they would fervently deal damage. A simple sword strike from Shi Feng could already deal over a hundred damage, whereas Blackie’s Dark Arrows could each deal 88 damage. The fight could not get any easier than this.

Within moments, the five Kobolds were all dealt with. Compared to the Elite party outside, Shi Feng’s party was stronger by several folds.

Shi Feng simply picked up the stone materials and ore that dropped, then continuing deeper into the Dark Moon Valley.

After spending over an hour moving forward, Shi Feng’s party had finally arrived in front of a mountain. The massive mountain was hundreds of meters in height. Kobolds no longer filled the area surrounding the mountain; Wandering Gnomes had replaced them. These Wandering Gnomes each held a small shovel in their hands, using it to dig into the rock wall of the mountain. There were also quite a few Gnome Overseers that inspected the surrounding areas with a whip in hand.

“Brother Feng, the monsters here are just too numerous. Are we really going to grind here?”

Blackie’s heart shook slightly when he took a look around. He discovered hundreds of Wandering Gnomes around the vast mountain. There was even a few Level 5 Gnome Overseers. Compared to the groups of over ten Kobolds outside, this place was a literal battlefield.

Cola also gulped down a mouthful of saliva, worriedly saying, “Party leader, I’m not trying to boast, but tanking six or seven of them is my limit. I really can't manage this many monsters.”

It wasn't just Blackie or Cola. The others, as well, were apprehensive. Wandering Gnomes occupied the entire mountain, and these Gnomes were very close to each other. As long as they made a mistake while luring, then they would have to face-off against hundreds of Level 4 monsters. Such a large number of monsters was much scarier than the Lord-rank Felt.

“I know you guys can't fend all of them off. However, who ever said about letting any of you tank hundreds of Gnomes?” Shi Feng rolled his eyes at his party members. He was extremely clear regarding the party's standards. Facing off against ten Gnomes at the same time was nearly their limit, so how could they deal with hundreds at the same time?

Even a Level 10 player would be finished when met with hundreds if Level 4 monsters.

However, wasn't there a good saying that stated: “if you can't outfight them, outrun them”?

Shi Feng's Agility had reached 30 points. Including the Bronze Shoes he had, his Movement Speed had exceeded the Wandering Gnomes by at least 4 points. He could easily kite the Gnomes and let Blackie use the AOE skill, Hell Flame. The efficiency of grinding in such a way was several times greater than that of killing individually.

Following which, Shi Feng told everyone about his plan. He needed Blackie to get the timing right, maximizing the effect of Hell Flame. As for the others, they were responsible for taking out the Gnomes with low HP.

When Shi Feng had chosen his position, he grabbed a handful of stones and rushed towards the nearby Gnome Overseer.

Just as Shi Feng approached the 20-yard distance, the Overseer had started yelling loudly. Its screams attracted the attention of many of the surrounding Wandering Gnomes. Shi Feng waited first for a moment, avoiding the whip of the Gnome Overseer and allowing the Wandering Gnomes to continuously gather.

When about 30 Gnomes had gathered, Shi Feng turned around and ran in the opposite direction. Afterward, he threw a small stone that struck another Gnome Overseer. The Overseer who was struck loudly bellowed, bringing along over twenty of its brethren and rushing at Shi Feng.

Within moments, Shi Feng had lured over sixty monsters. However, Shi Feng was not yet satisfied. He started circling the mountain as he lured monsters, and within five minutes, there were hundreds of Wandering Gnomes and more than ten Gnome Overseers chasing behind him with all their might.

Unfortunately for them, Shi Feng's equipment was just too good. His speed was 30% greater when compared to the Gnomes. Including Shi Feng's extraordinary techniques and control over his body, he was able to toy with the Gnomes whichever way he wanted.

“Blackie, get ready to cast,” Shi Feng reminded.

“Alright.” Blackie was extremely excited. This was his first time using AOE magic, so he did not know what kind of effects it would have.

Subsequently, Blackie's fingers started gesturing in midair. Brilliant magical seals started appearing, forming into a dazzling magic circle that gave off a peerless aura.

As Blackie spat out the last syllable, the land shook. Jade green flames rushed to the sky, devouring the entire Gnome army. A field of damages over a hundred had appeared. Within five seconds, every Gnome chasing after Shi Feng received over two hundred damage, their remaining HP less than half.

However, the target of these Gnomes had also changed. They no longer went after Shi Feng, but Blackie instead.

Shi Feng abruptly stopped. He pulled out the Abyssal Blade and rushed forward.

Thundering Flash!

Not only did the Level 4 Thundering Flash have a low Cooldown, but its attack range also increased to 15 by 3 yards. It had nearly covered the entire Gnome army.

Three streaks of thunder flew past the Gnome army, creating three damages of over 120 points to every Gnome. The attack had completely devoured the remaining HP of the Gnomes. As for the low HP ones that remained, they were quickly held back by Cola. Lonely Snow then rushed forward and used a Whirlwind Slash, thoroughly ending the remaining Gnomes.

The hundreds of Gnomes had been wiped out, leaving behind a floor covered with items.

Meanwhile, everyone’s experience madly rose. EXP of over ten points appeared one after the other, dazzling everyone’s eyes.

Hua! Blackie had risen to Level 3.

“This is too awesome!” Blackie roared in exhilaration.

“This is only the beginning. They will still respawn in a moment.” Shi Feng laughed, “Let’s quickly pick up the drops.”

Suddenly, everyone started busying themselves. Even with six people retrieving the drops, the loot of hundreds of Gnomes still required them to spend a lot of time doing so.

However, moments after they started collecting, a Gnome that piloted a gigantic robot suddenly appeared. The Gnome’s face was crimson red. It immediately rushed towards Shi Feng’s party with unparalleled rage.

“Not good! It’s the Hazard Gnome! Everyone spread out!” Shi Feng shouted the moment he laid eyes on the gigantic robot.

Chapter 37 - Rocket Boots

Chapter 37 - Rocket Boots

The moment everyone saw the giant robot piloted by a midget Gnome, they instinctively knew he was something very dangerous. After hearing Shi Feng's reminder, they ignored the loot on the ground and immediately ran towards the forest without a shred of hesitation.

Naturally, Shi Feng would not stay behind either.

The Hazard Gnome was a very dangerous monster. It was especially true when he first made his appearance. He was even stronger than Werewolf Felt with its Death Berserk activated.

[Hazard Gnome] (Special Elite)

Level 5

HP 1600/1600

There was a very small chance for the Hazard Gnome to appear after clearing out the Wandering Gnomes and Gnome Overseers. However, his appearance also signified the start of a player's nightmare.

There was a saying in God's Domain that warns people not to look down on Gnomes just because they were midgets. If they were enraged, they could easily extinguish your life at any given moment.

In his previous life, Shi Feng met the Hazard Gnome once before. At that time, he was with an Elite party who was grinding for ore. After killing the Gnomes, the Hazard Gnome appeared. They did not imagine they would meet a Special Elite, so they had all excitedly rushed at him. However, the situation ended up in a tragedy for the twenty-man party.

The Hazard Gnome's 1600 HP must not be taken lightly. His Defense was an abnormality, capable of reducing 80% of the damage he received. A Level 4 Berserker using an ax could only take 2 HP from the Gnome. On the other hand, the Hazard Gnome’s attacks were even more powerful. Everyone would get a free trip back to the city after he fired a burst of bullets.

Although Shi Feng’s party had tried their best to run away, the Hazard Gnome’s hatred for their evil deeds was clearly implacable. The rockets on the robot’s back suddenly ignited. The steel machine that was over three meters tall rushed at high speed towards Shi Feng’s party.

While being chased, Blackie attacked with his Dark Arrow as he ran.

Although the arrow had struck the Hazard Gnome, it had only caused a meager -4 damage.

Blackie’s eyes widened when he saw the damage. He said in a dumbstruck manner, “Disgusting! If the robot wasn’t protecting this Gnome, I could one-shot him anytime!”

“Don’t mind it for now and focus on running. Pay attention to dodging the bullets. As long as we are 1200 yards away from the mountain, the Hazard Gnome will return.” Shi Feng never thought, just after a lecture from him, Blackie’s skill would improve to the degree of being able to hit his target while moving. However, fighting head-on with the Hazard Gnome would be very foolish.

Blackie understood Shi Feng’s intentions. He turned around and started chanting Evil Whip, binding the pursuing Hazard Gnome with five thorns and greatly reducing the Gnome’s speed. With this, everyone managed to gain quite a distance from the Gnome.

When the Hazard Gnome broke free from the five thorns, high damages of -23, -24, -23, -23, -24 suddenly appeared on his head. His HP had turned to 1479 within an instant.

The damage caused by the Evil Whip was just ridiculous.

Blackie was shocked. Before, his Level 3 Dark Arrow had only dealt -4 damage. On the other hand, the Evil Whip had caused over a hundred damage total. The difference between them was just too great. Did the Hazard Gnome have that kind of fetish?

Shi Feng saw hope when the Hazard Gnome’s HP suddenly fell by a portion. The Hazard Gnome did not have any immunity towards plant-based attacks. Shi Feng immediately commanded, “Everybody stop running. Cola, get the Hazard Gnome’s Hatred and let his back face toward the group. The others attack and mind your positions. As long as the Hazard Gnome lifts up his gun, immediately dodge the muzzle. Blackie, attack immediately after Evil Whip’s CD finishes. We have a chance to get rid of him.”

Whether they would live or die before they ran out of the 1200-yard mark was an uncertainty. So, why not fight it out? Who knows, they might even be able to get rid of this Hazard Gnome.

In Shi Feng’s previous life, there were no players who killed the Hazard Gnome before. If they were to kill him now, something good might drop.

Currently, the Hazard Gnome’s Hatred was targeted towards Blackie. However, Lonely Snow was a step ahead of the Gnome, using Charge on him. He used a Whirlwind Slash on the Gnome, causing 3 points of damage.

Although the damage was low, the momentary Fainted state it caused gave Cola a chance to use Divine Strike, followed by Punishment. The two attacks caused -3, -2 damage and the additional Hatred they attracted had the Hazard Gnome locked onto Cola.

The Hazard Gnome extended the electric saw on the robot’s right arm, violently slashing at Cola. Cola blocked the attack with his shield; his body retreated three steps backward and a damage of -147 appearing above his head. Cola was shocked. When the next attack from the electric saw came, he hurriedly dodged and rolled to the side, avoiding the attack completely. Drowsy Sloth immediately healed Cola twice, returning close to a hundred HP to Cola.

“Such fierce damage,” Lonely Snow was shocked as well. He no longer dared to stay, turning around and running more than ten yards away from the Gnome. He would definitely die, even if he were only struck once by the electric saw.

On the other hand, Shi Feng was not afraid of him. He immediately arrived at the Hazard Gnome’s back, using out a series of skills: Thundering Flash, Double Chop, and Chop. The occasional critical hit would also cause -16 damage. Compared to the others, Shi Feng’s damage was already very high.

However, the Hazard Gnome only gave a look of contempt towards Shi Feng’s attacks. He continued using his electric saw to attack Cola.

A series of fierce attacks had forced Cola to constantly retreat backward; his HP was continuously falling as well. Behind, Drowsy Sloth’s healing could not keep up with the damage Cola was receiving. He could only watch as Cola inched closer to death.

At the most crucial moment, Shi Feng used Abyssal Bind. Nine pitch-black chains bound the Hazard Gnome, giving Cola a breather.

Within the three seconds[1], the Hazard Gnome had only lost 7% of his HP after being barraged by everyone’s attacks. The total damage the party dealt was not even the equivalent of a single Evil Whip from Blackie.

When the three seconds had ended, the Hazard Gnome regained his freedom. The green-skinned Gnome revealed a mocking smile on his face, his tiny hands moving around and manipulating buttons. The robot’s arm holding the electric saw made a roundabout slash, creating a beautiful arc. Shi Feng’s entire person was sent flying. He smashed into a tree and lost 286 HP.

Cola rushed up in a hurry, his HP having recovered by more than half. He used Divine Strike and Punishment once again, trying to pull back the Hazard Gnome’s Hatred.

However, the Hazard Gnome had actually ignored Cola. Instead, he lifted the gun in his left hand, aimed it and fired a burst of bullets at Shi Feng.

A barrage of densely packed bullets flew towards Shi Feng. However, Shi Feng had yet to land after being sent flying, so it was impossible to dodge the bullets.

Phantom Kill!

Shi Feng’s doppelganger instantly appeared before him. The doppelganger waved his blade, continuously blocking the bullets. Meanwhile, Shi Feng had already activated Gravity Liberation. He jumped up to a treetop, avoiding the attack range of the Hazard Gnome. However, his doppelganger had already been killed.After finishing a cartridge of bullets, the Hazard Gnome started changing magazines. Afterward, he continued to rush at Shi Feng. Everyone else could only continue attacking, shaving away the Hazard Gnome’s HP bit by bit.

However, Shi Feng was not easy to hit after he activated Gravity Liberation. Shi Feng also used the trees for protection. He was barely dodging the flying bullets as he continued kiting the Gnome.

As for Blackie, he would immediately use Evil Whip as soon as it was ready.

The Hazard Gnome’s HP continuously fell, 64%... 50%... 30%... 20%... 10%.

When only 10% of the Hazard Gnome’s HP remained, the Gnome suddenly jumped out of the metallic machine. He wore a pair of Rocket Boots and started to escape.“It can’t be… Monsters can actually escape?” Blackie watched as the Hazard Gnome ran, with extreme speed, to a location without people.

The others were also shocked. They never imagined the Gnome would have such a high intelligence. He ran the moment he knew he could not win the fight.

“We can’t let him escape! We will have fought for nothing otherwise!” Cola immediately chased after the Gnome. He had been bullied by the Hazard Gnome just a moment ago, so his heart was currently filled with anger. How could he let the Hazard Gnome escape after having taken advantage of them?

“You want to escape? Not a chance!” Shi Feng chased after him with Wind Blade.

However, the Hazard Gnome was unperturbed. He sent Shi Feng a mocking expression before pressing a button on his waist. The Rocket Boots spewed out large amounts of flames, ready to fly away.

TL Notes:

[1] Within three seconds: The effective duration of Abyssal Bind.

Chapter 38 - Twin Snake Ring

Chapter 38 - Twin Snake Ring

The Hazard Gnome’s shameless Rocket Boots shocked everyone.

They had never seen a monster that was so good at escaping before. Its human-like expressions and actions were completely different from NPCs. The Hazard Gnome was like a person pretending to be an NPC.

Two streaks of crimson flame flared, slowly lifting the Hazard Gnome into the air.

Unwillingness filled everyone’s hearts. However, they could no longer stop it, but only watch the Hazard Gnome flee with their own eyes. The mages in the party were over 40 yards away from the Hazard Gnome. Lonely Snow as well was over 30 yards apart from it. It was not within the range of Charge. Also, the Faint effect of Charge would become ineffective because the target was floating in midair. Only the Movement Speed increase would take effect.

Currently, only Shi Feng was close to the Hazard Gnome. He was only 15 yards away from it. However, Shi Feng did not have any range attacks. Even if he chased after it, the Hazard Gnome would raise over 20 yards from the ground by the time he arrived. In the end, Shi Feng would only watch the Hazard Gnome escape.

Nine Dragons Slash!

Shi Feng knew he could not catch up. He waved the Abyssal Blade, shrouded in black mist, in his hand. Within an instant, nine streaks of black mist shot towards the Hazard Gnome. Shi Feng was not willing to allow such a smart Hazard Gnome leave.

Initially, Shi Feng only thought of the Hazard Gnome as an average Special Elite. He had never imagined the Gnome to be so much like a player.

Throughout his ten years of playing God’s Domain, Shi Feng rarely saw such intelligent Gnomes. The Main God System wouldn’t simply bestow a small monster with high intelligence. Such bestowals usually had a deeper meaning behind them. For example, those human Heroes or legendary beings were all great characters. Their existences caused people to shudder.

Although the intelligence of this Hazard Gnome did not reach the level of those Heroes or legendary beings, he was still much smarter than a Boss monster. There might even be unimaginable gains by killing it.

Currently, the Hazard Gnome’s displayed information changed. He suddenly became Arcus Maddox.

[Arcus Maddox] (Lord-rank)

Level 5

HP 600/600

Shi Feng felt a sense of familiarity when he saw this name. It seems that he had heard of it before, yet he could not recall anything about it.

However, the Gnome only had 600 HP. Shi Feng was confident he could kill the Gnome with the Nine Dragons Slash.

Just when the nine sword shadows were about to pierce Arcus Maddox, the Gnome took out a few steel balls from his small bag. He threw the balls at the phantoms of the Abyssal Blade.

Brilliant sparks flared up the moment the two attacks came into contact.

Hong… Hong… Hong...

A series of explosions forced the phantoms of the Abyssal Blade back. Just when the phantoms were prepared to attack Arcus Maddox once more, he immediately flew over 30 yards away. Meanwhile, the nine phantoms of the Abyssal Blade could only attack targets within 30 yards of its reach.

Shi Feng could only watch helplessly as Arcus Maddox escaped.

“Crap. How could there be such a monster? His escaping ability is just a Bug[1]!” Blackie stared at the fleeing Arcus Maddox as he cursed.

Cola was grinding his teeth in hatred as well, sending a few punches towards a nearby tree.

The other party members felt displeasure also.

Everyone fought long and hard against this Elite monster. However, just when they were about to reap the rewards of their efforts, their prize grew wings and flew away. Was there anything more depressing?

“Brother Feng, let's continue chasing it.” Blackie discovered that the Gnome’s Movement Speed was not fast. Also, there should be a limited amount of fuel powering that pair of boots. Who knows; the Gnome might land just after awhile.

“Forget it. Let’s continue grinding Gnomes.” Shi Feng shook his head. If they could chase the Gnome, Shi Feng would have long since chased after it. However, the Gnome’s Rocket Boots were just too powerful. It was titled as one of God’s Domain’s godly escape tools. Currently, the boots had just been activated. Its speed would abruptly increase in a moment, and the Gnome would disappear in the blink of an eye. It would be an impossible task if they wished to find the Gnome.

As expected, the flames gushing out from the Rocket Boots greatly increased after a moment. Xiu! Arcus Maddox disappeared from the air, unable to be seen anymore.

“Best not let us meet again. You can dream of escaping the next time.” Blackie said in an unfortunate tone as he looked towards the spot where Arcus Maddox had disappeared.

In his heart, Shi Feng felt that it was a pity to let the Gnome go. However, it would no longer be dangerous when they grinded on Wandering Gnomes from now on. After this experience, the Hazard Gnome most likely would not show himself ever again.

“Let’s go, continue grinding on the Wandering Gnomes.” Shi Feng turned around and said to his party.

“Brother Feng, you’re still the best! How could I not think of it? If we killed all of this bastard’s kinsmen, we’ll see if he doesn’t show up again.” Blackie laughingly said.

Shi Feng was speechless. He turned around and left, no longer paying any attention to the fantasizing Blackie.

Suddenly, Shi Feng stopped his feet in shock.

“Damn, our luck really is too poor! I never thought that Arcus Maddox would actually appear here, and he was also a Level 5 Hazard Gnome!” Shi Feng tightly clenched his fists, his brows wrinkled. It was the first time he became so enraged.

When everyone looked at Shi Feng’s wrathful expression, they could faintly feel the surroundings become chilly. They could not help but retreat a step; their foreheads covered in a cold sweat. Before, they felt Shi Feng was a calm and easygoing person. Never would they have imagined Shi Feng would become so terrifying after becoming angry.

The forest around them no longer seemed lively but more like a frozen hell, silent, cold, and dark.

“Brother Feng…… are you alright?” Blackie carefully asked. He was shocked. Shi Feng was completely different from when he was mad or arguing with others. It was the first time Blackie saw Shi Feng enraged to such a degree.

“Oh, it’s nothing.” Shi Feng reacted, replying with a smile. He stored back the dense killing intent into his heart. Such killing intent was slowly honed throughout the years Shi Feng had played God’s Domain. Compared to the Tyrant Bear Cola of ten years in the future, there was nothing special about Shi Feng’s killing intent. However, at present, it was considered unbearable for Blackie and the others.

Shi Feng finally recalled the name of Arcus Maddox.

Arcus Maddox was a famous Grandmaster Engineer within God’s Domain. Three years after Arcus Maddox shocked the nation by creating the sky fortress, ‘Twin Snake Ring,’ he had gone on to establish the Gnome Empire. With it, the new update ‘Emergence of the New World’ also activated. At that time, countless Super-Guilds started expeditions towards the fortress, ‘Twin Snake Ring.’ However, all of them were annihilated, and Arcus Maddox was the cause of such a result.

On the other hand, Shi Feng was completely unaware of a great character had appeared right before his eyes. He also lost the chance to kill Arcus Maddox, so how could Shi Feng not be enraged?

“Party leader, there’s a box here. Did it drop from Arcus Maddox during the explosions?” Gluttonous Mouse, who had been silent all this while, asked as he picked up a small metallic box from the grass.

Shi Feng received the box and took a look at it. He discovered the words Arcus Maddox carved onto the metallic box. Shortly after Shi Feng opened the box, he said suddenly with a laugh, “Great! Good job, Mouse! With this, we didn’t fight for nothing after all.”

When the group saw Shi Feng in a happy mood, they knew the item must be very precious, as common items were nothing in Shi Feng’s eyes.

As to wanting the item for themselves, none of them ever had such thoughts. They had long since made Shi Feng their idol, and being able to aid their idol naturally made them happy.

“Let’s do it this way. You guys stay here to grind and level up. I still have something that needs to be done. Notify me when you have all reached Level 4.” Shi Feng kept the metallic box and hastily made the arrangements. Nobody could help him with the following matter. Only Shi Feng was able to proceed.

Everyone felt reluctant when they heard Shi Feng’s command. However, hearing Shi Feng have plans for them after they reached Level 4, their anticipation grew as they abided Shi Feng’s arrangements.

Subsequently, Shi Feng left the deeper regions of the Dark Moon Valley.

The party had Blackie’s AOE skill. Killing seven or eight Gnomes at a time was no problem at all, and their leveling speed was at least two or three times faster than the other parties.

On the other hand, what Shi Feng needed to do was to utilize this metallic box, and to forward the first step of his plans in God’s Domain.

TL Notes:

[1] Bug: A fault in the game that causes unexpected results when an action is carried out within the game.

Chapter 39 - Philosopher’s Stone

Chapter 39 - Philosopher’s Stone

After leaving the Dark Moon Valley, Shi Feng rushed towards Scarlet Lake. He had also activated Gravity Liberation to save more time.

The players on their way to the Dark Moon Valley saw Shi Feng speeding past them like a gale of win. His speed was shockingly fast, and his figure was just a blur.

“Who is that person? Which Assassin is he? His speed is so fast!”

“No, look at his waist. That’s a sword hanging there, not a dagger. He should be a Swordsman.”

“Crap. Are the current Swordsmen that OP? The widely spread rumor on the forums stated that a mysterious Swordsman killed the Mayor of Red Leaf Town. There was also a powerful Swordsman at the Deathly Forest that received an invitation from the Snow Goddess. I would have played as a Swordsman if I had known about this earlier!”

“Say, do you think they’re the same person?”

“Definitely not. I saw the Swordsman that killed the Mayor. That male Swordsman was as big as a black bear. His arms alone were thicker than our thighs. He had forcefully killed that Level 15 Mayor.”

The players passing by started a discussion as they watched Shi Feng depart. They were inwardly speechless towards the Swordsman Job. They should have played as Swordsmen if there was such a powerful Job. However, it was too late now.Shi Feng might have laughed it off if he had known their thoughts. There was no strongest Job in God’s Domain, only the strongest player.

Shi Feng ran for over two hours through the vast plains. He activated Gravity Liberation over tens of times, escaping the pursuit of high-leveled monsters. He passed through the Level 6 map, Wolfman's Ruins, and the Level 8 map, Oro Fort, before arriving in the Level 10 area, Scarlet Lake.

Scarlet Lake was the playground of Level 10 Water Elementals and Little Fishmen. Watching from a high location, Shi Feng could see groups of Little Fishmen patrolling. The closer it was to the Scarlet Lake, the more there were of Little Fishmen. The central region of the Scarlet Lake was the nest of the Little Fishmen, whereas annoying Water Elementals filled the water of the lake.

Due to the densely packed and large number of monsters in the Scarlet Lake, the Little Fishmen’s curse skill was extremely horrendous. It could absorb a player’s Attributes and turned it into their own. The longer they fought, the stronger they would become. They were extremely hard to kill. Including the fact that there were no Quests here, there were rarely any players who would willingly come here to level up.

However, Shi Feng had to enter into the deeper regions of the Scarlet Lake.

The metal box dropped by Arcus Maddox was extremely precious. If Arcus Maddox were to know it fell into Shi Feng’s hands, he would most likely bleed out in rage. There was a treasure map inside the box, and the treasure it hid was located at Scarlet Lake.

Shi Feng had played God’s Domain for over ten years now. He had done extensive research regarding the history of God’s Domain.

He truly did not think Arcus Maddox would have this treasure map. It was the record of a heaven-shaking secret.

Nine hundred years ago, Alchemy Master Molotov had created an item with all his effort. Wars were waged between the large countries in God’s Domain for this item. There were over ten heroic figures that fought over it. However, this item became lost in the end, its whereabouts unknown. It had become an unsolved mystery in God’s Domain.

 Meanwhile, the treasure map in Shi Feng’s hands, by chance, recorded the location of this item.This item was the Philosopher’s Stone.

It was a sacred item for Alchemy. If Alchemists could obtain the Philosopher’s Stone, then they would have the ability to transform stone into gold, amassing immense wealth. They would even be able to revive the dead, breaking the alchemy law of equivalent exchange.

Who would have thought such a sacred item would be placed in such an unremarkable location as Scarlet Lake.

However, the Scarlet Lake was still a dangerous place for Shi Feng. After all was said, there was still a gap of 8 Levels between Shi Feng and the monsters here. With the suppression due to levels, Shi Feng was not an opponent for the Level 10 monsters, not to mention the Attribute-stealing Little Fishmen.

However, Shi Feng could not help but take the risk. The earlier he obtained the Philosopher’s Stone; the earlier his heart could be at ease. If he waited until he was Level 7 or 8, someone else might claim the item. He wouldn’t even be able to feel regret when that time came.

Shi Feng took out the metal box from his bag, carefully taking out the treasure map within it. He started researching it in detail.

The marking on the treasure map was very clear. The treasure was located directly below the Little Fishmen’s nest. However, how would Shi Feng be able to circle around all these Little Fishmen? The problem with the Water Elementals also needed to be solved. Although Water Elementals had low HP, they had a 60% immunity to physical attacks. They also had a Movement Speed reduction skill, so they were a headache for melee players.

After observing for half an hour, Shi Feng discovered that the Little Fishmen were not always on patrol. They would eventually take a break. Also, these Little Fishmen were only active by the lake’s shores. They hardly ever entered the water, because once they entered it, their Movement Speed would sharply reduce by 60%. Shi Feng could use this short rest period to rush into the lake, and once he was in it, the Little Fishmen would not be able to chase after him.

As for the Water Elementals under the water, Shi Feng could use the doppelganger of Phantom Kill to lure them away. Then, he could swim to the cavern below the Little Fishmen’s nest.

If Shi Feng did not operate through his plan properly, he would definitely die. If he died, his losses would not be minor. It was not the experience loss that was a problem, however. With his advantage as a reincarnated person, Shi Feng could quickly recuperate the experience he lost. Only, he would be sent back to the town after dying once, and the time he would waste by returning here was just too much.

“Ten more seconds.” Shi Feng watched the patrolling Little Fishmen, his heart estimating the time for him to sprint out.

Time passed second after second. A group of patrolling Fishmen watched their surroundings. After discovering nothing out of the ordinary, they entered a small wooden hut by the lake to rest, emptying the land by the lake.

With all his might, Shi Feng dashed towards the shore.

When Shi Feng was about 30 yards away from the lake, another group of patrolling Fishmen discovered Shi Feng. They immediately sounded out an alarm, their hands wielding short swords as they rushed toward Shi Feng.

When faced with four Level 10 Little Fishman, as powerful as Shi Feng was, he was not their match. Shi Feng’s only hope was to jump into the water.

However, the Little Fishmen were very quick, taking only a short moment to catch up to Shi Feng. They waved their short swords, slashing them at Shi Feng’s back.

Shi Feng knew he could not outrun the Fishmen. He turned around and used Abyssal Bind on one of them, then continued by using Parry to block another one of his attackers. As a result, Shi Feng stopped the other Little Fishmen from moving forward.

Using the power behind the Fishman’s attack, Shi Feng managed to pull away a distance of over three yards. He activated Gravity Liberation and then jumped onto the lake.

However, the other Little Fishmen were quick to catch up, jumping into the lake after Shi Feng as well.

Plop.

Four Little Fishmen fell into the water. Shi Feng however, was madly running above the lake’s surface.

[Walking On Water] was a skill that could only be activated after Agility reached 80 points. However, Shi Feng had the Ring Of Gravity. As a result, his body had reached a state of near-weightlessness after activating Gravity Liberation. Including his Agility that was over 30 points, he, too, could move on the water’s surface. His speed would not be reduced by the water.

In a few moments, Shi Feng had shaken off the unyielding Little Fishmen. He ran to a location not far from the Little Fishmen’s nest, diving into the water.

Just after entering the water, Shi Feng discovered a cavern that was surrounded by a lot of Water Elementals. The Water Elementals were encircling around the cavern as if they were protecting something.

[Water Elemental] (Common monster)

Level 10

HP 750/750

Shi Feng used Phantom Kill. His doppelganger swam over, luring the Water Elementals.

Just as Shi Feng planned, a group of Water Elementals had discovered the doppelganger. One after another, they chased after the doppelganger. Meanwhile, the doppelganger swam upwards. Although the Water Elementals had high Movement Speed under water, it was an entirely different story when they were above ground. They were the opposite of the Little Fishmen, becoming extremely slow once they reached the shore.

With the Water Elementals lured away by his doppelganger, Shi Feng took the chance to quickly swim towards the cavern.

Before Shi Feng even reached the cavern, the system notified him of the death of his doppelganger. The doppelganger had only earned Shi Feng over 20 seconds.

After killing the doppelganger, the Water Elementals discovered an intruder near the cavern. They all hurriedly swam back to the cavern entrance.

After discovering Shi Feng, the speed of these Water Elementals increased by a fold as they sped towards Shi Feng.

Chapter 40 - Sun Temple

Chapter 40 - Sun Temple

Above the scarlet colored lake, the speeding Water Elementals created waves of water that struck at the Little Fishmen’s nest.Waves that were as tall as a person enveloped the entire nest, destroying many of the small wooden huts on it.The hundreds of Little Fishmen inside the nest entered a frenzy. They screamed and bellowed, each of them holding weapons as they jumped into the water and swam towards the cavern below the nest.

“Dual layered protection?” Shi Feng took a look behind him, shocked.

As if hundreds of Water Elementals were not enough, now there were also hundreds of Little Fishmen following behind. With this amount, even two or three Elite groups of players would not amount to anything.

Shi Feng had no choice but to increase his speed and rush into the cave. There was still a thread of hope for survival.

However, Shi Feng’s speed underwater was very slow. It was incomparable to the Druids who had their Seal Transformation, where their Movement Speed was increased by 50% when moving underwater. Instead, Shi Feng’s Movement Speed was reduced by 50%.

Soon, Shi Feng was just 50 yards away from the cavern’s entrance. However, the enraged Water Elementals approached Shi Feng as if they were flying, their distance between Shi Feng shortening quickly.

42 yards… 28 yards… 20 yards… 10 yards...

Just when Shi Feng was only 5 yards away from the cavern entrance, the Water Elementals had caught up with Shi Feng. They waved their gigantic icy fists towards Shi Feng’s head.

The attacks from Water Elementals carried a Freezing effect that reduced Movement Speed. As long as they hit Shi Feng, the Water Elementals would cling to him till death.

Shi Feng hurriedly spun around and used Parry, blocking the fist of the first Water Elemental. Using the Water Elemental’s immense strength, Shi Feng’s body retreated backward by quite a distance. However, the remaining Water Elementals also rushed at him.

“It seems I’ll be going back to town.” Shi Feng looked at the hundreds of Water Elementals in front of him, feeling powerless.

Just when Shi Feng was about to give up, he had floated into the cavern. Inside, he saw a human-shaped ghost roaming about. It was roughly thirty yards away from Shi Feng.

Shi Feng gave caution to the wind. If he had to die, then he would die trying. At the very least, he could obtain a little more information for future preparations. Hence, Shi Feng used Wind Blade, his speed increasing by a large leap. Like a gale, Shi Feng swept through the water and rushed to the shore of the cavern, escaping the clutches of the Water Elementals just in the nick of time. The moment the Water Elementals left the water, their speed was sharply reduced. They could not catch up to Shi Feng's mad dash at all.

After leaving the water, Shi Feng quickly rushed towards the human-shaped ghost. The moment the Abyssal Blade was about to slash across the ghost’s neck, Shi Feng suddenly discovered the half-transparent ghost did not actively attack him.

Shi Feng abruptly turned the tip of his sword away, the blade sliding past the ghost's side. It did not attract the ghost's Hatred.

“Close one,” Shi Feng felt cold sweat down his back when he looked at the ghost's information.

[Brave One, Floyd]. (High Lord)

Level 25

HP 360,000/360,000

If Shi Feng had attacked this Brave One and attracted his Hatred, even if he had a hundred lives, he would still end up dead.

Within God's Domain, Brave Ones were only second to Heroes regarding strength. Their position within a kingdom was even higher than that of a Marquis and was second only to a Duke. Even if such a great character had died and turned into a ghost, he was still a monster of the Great Lord rank. He was a tyrant amongst monsters.

Without a hundred-men group of Elite players, it was impossible to kill off this ghost.

Could he be the guardian of this place? Shi Feng looked at the Brave One, Floyd, silently guessing in his heart.

There were usually guards posted around places with treasure. As for the Little Fishmen and Water Elementals outside, they could be considered, at most, as guard dogs. They were unfit to guard an important treasure.

Shi Feng did not dare to stay any longer. After all, there was still a large group of monsters chasing after him. He hurriedly ran towards the inner regions of the cavern.

The cavern was very large. There was a flight of stairs that led straight into the depths of the cavern and following it down ought to lead Shi Feng to the Philosopher’s Stone.

When Shi Feng was right before the stairs, a sea of Water Elementals and Little Fishmen had rushed at him. It was as if they had an undying grudge against him.

“You lower lifeforms dare to sully this divine place? Prepare to receive divine punishment!” Floyd’s gaze suddenly erupted in rage, pulling out a dark golden greatsword from his back. The sword gave out a surge of evil that made it seem as if it were the master of the world.

When Floyd raised the greatsword, the surrounding air started becoming heavy.Following which, Floyd gave out a loud bellow as his arms swung the greatsword with all their might. A strong wind, followed by a sword flash swept through all the Water Elementals and Little Fishmen. Each and every one of the monsters turned into ash, and the cavern’s entrance instantly transformed into a pile of rubble.

“Strong!” Shi Feng exclaimed in shock.He had sorely underestimated the strength of a Brave One. Floyd’s single sword could easily wipe out a hundred-men group of Level 30 Elite players. A three hundred-men group might be needed to even have a fighting chance.

It was unexpected that the Water Elementals and Little Fishmen did not even have the right to become guard dogs. They were all annihilated in an instant.

Shi Feng wiped away the cold sweat on his forehead. Luckily, he was a human and not a lower lifeform. Otherwise, his outcome would be similar to those Water Elementals and Little Fishmen.

“This place is truly vicious. I guess I can only go downward now.” Shi Feng looked at the collapsed entrance. Not even an earthworm could find a way through the debris.

The stairs that led down were spiral-shaped. The rocky walls surrounding it were also enchanted with a kind of light-based magic, brightening the entire stairwell. However, this stairwell was extremely long. Fortunately, there were no dangers here. After walking for an entire half an hour, Shi Feng finally arrived at the end of the stairwell, at the beginning of a wide and spacious hall.

The hall was about the size of an entire football field, and it looked similar to a shrine of sorts. Made out of gold and jade, the two sides of the hall were carved with an abundance of illustrations and texts. There was also an altar at the deepest part of the shrine; above the altar was a treasure chest made of pure gold. On each side of the treasure chest, there were two statues made of gold, both of them holding a greatsword in their hands.

System: Player has discovered the Sun Temple.

“Sun Temple?” It was the first time Shi Feng had heard this name. In his previous life, there was no information on the Sun Temple. It might have been because no player had activated it before, so there was no information about it on the official website. However, looking at the situation, it should be very dangerous.

However, Shi Feng couldn’t care less about it as he walked towards the golden altar. His target was the Philosopher’s Stone, and the golden chest before his eyes should be holding the item.The moment Shi Feng stepped onto the altar, he clearly felt a chill permeating his body. The chilliness came from the two gigantic golden statues. Shi Feng did not know what sort of consequences there would be if he continued onwards to retrieve the Philosopher’s Stone.

However, he no longer had any choice. The cavern’s entrance had already been sealed off, so he could only decide after grabbing the Philosopher’s Stone.

Shi Feng slowly opened the golden treasure chest. Golden rays of light leaked out from the chest, illuminating the entire temple. Subsequently, the golden rays started to fade, revealing three items inside the chest. Shi Feng pocketed the items with zero hesitation.

“Crap, how could the Philosopher’s Stone end up in such a state?” Shi Feng looked at the thumb-sized blood-red stone, feeling extremely disappointed.

[Philosopher’s Stone] (Damaged)

Epic-rank Special Item (Dropped after death)

A sacred item for Alchemy, the Philosopher’s Stone can be used to turn stone into gold, revive the dead, and has many more unfathomable uses. However, the Philosopher’s Stone was damaged and broken into five pieces by the Sword Emperor, Knight. Nevertheless, the Philosopher’s Stone possesses immense strength. As long as the five pieces are gathered, it will be able to recover all of its strength.

Active Effect: Due to being damaged, the Philosopher’s Stone possesses less than a tenth of its original strength. It is only possible to use it for Alchemy Conversion and Elemental Refinement.

Although the effects were greatly reduced, Shi Feng was still satisfied with it. These two abilities would enable Shi Feng to accomplish a lot.

As for the remaining two items, one of them was the [Golden Greatsword], a Level 10 Fine-Gold Weapon. The other item was an [Instantaneous Movement] Magic Scroll.

“A great treasure indeed.” Shi Feng looked at the Golden Greatsword in his hands with extreme excitement. Aside from Magic Weapons, it was the best item a Level 10 player could have. If a Level 10 player were to equip this greatsword, they could definitely become invincible amongst players of the same Level.

At this moment the two statues by the side shook. Their eyes released a red glow, locking their sights on Shi Feng.

Shi Feng used the Instantaneous Movement Magic Scroll without hesitation. Golden-colored magical seals suddenly wrapped around Shi Feng. The spell on the Magic Scroll had a cast time of three seconds, and it was capable of sending the player to a selected location.This Magic Scroll was extremely precious. Although there were only a few copies of it in the entire God’s Domain, dying in this place was a much greater loss to Shi Feng.

Just as Shi Feng was about to be slashed by the golden statues, he vanished from the temple.

Chapter 41 - Commotion in Town

Chapter 41 - Commotion in Town

Red Leaf Town, Fountain Plaza.

The entire plaza was dyed crimson by the setting sun. There were quite a lot of Lifestyle players[1] setting up food stalls and selling snacks that were unique to God’s Domain.

These snacks tasted delicious, and they were much better than the delicacies in real life. Also, their selling price was just 2 or 3 Coppers. It was truly a bargain.

Many players would come here to rest and taste the delicacies of God’s Domain after a day’s worth of hard-fought battles. After all, they could only earn tens of Coppers in a single day, and after deducting the expended costs, they would only be left with slightly over ten Coppers. So, giving them a treat should not be a problem.

There were quite a few couples sitting on the stone benches, chatting. They ate the food they bought as they enjoyed a lovely time.

Suddenly, every player in Red Leaf Town received a System Announcement.

System: A player has triggered a special storyline. ‘Insurrection of the Little Fishmen’ has been activated. An Expedition Quest has been activated in Red Leaf Town. Players can now receive the Expedition Quest from the Adventurer’s Guild. Completing the Expedition Quest will reward players with bountiful rewards and Guild Reputation.

All the players were shocked. In Red Leaf Town, a place where Quests were extremely rare, there was actually an Expedition Quest. Moreover, the rewards were great. It was truly unimaginable.

“Who was the awesome person that actually triggered a special storyline?”

The player who achieved this feat attracted the attention of every player in Red Leaf Town. Everyone wondered what great rewards this player gained for activating the storyline. After all, activating a storyline was definitely a rare occurrence. So, how could the rewards be few?

Quite a lot of players started having their own wicked thoughts. They wanted to kill off the player who activated the storyline Quest. Unfortunately, the System Announcement did not reveal the player’s name.Compared to the average players, the various large Guilds were in a state of turmoil. At this stage of the game, aside from clearing Dungeons, there was not a single Quest that was capable of increasing Guild Reputation.

A Guild required Guild Reputation to level up. As long as their Guild could reach Level 2 a step earlier, they would be able to obtain the corresponding Guild benefits, creating a large advantage over the other Guilds.

Currently, the other Towns surrounding Scarlet River also received the same System Announcement; it wasn't just Red Leaf Town. All of the large Guilds began strategizing a plan for their crusade against the Little Fishmen.

Meanwhile, Shi Feng, who was the cause of all this commotion, currently sat inside the Auction House.

The Auction House was a very convenient place. The items placed on auction by players were not just limited to Red Leaf Town; they could be seen and bought in the hundreds of Towns and small Cities under the influence of White River City. However, the Auction House was very cunning. They charged a 5% handling fee for all items auctioned, so the items there are usually very expensive.

However, the Auction House was unquestionably the best place for players to sell certain items anonymously. Also, it had been quite some time since God's Domain started. The players had already amassed quite an amount of Coins, and the large Guilds should have already piled up a lot of funding. If Shi Feng were to set up a stall in Red Leaf Town, not only would he attract attention, he might also be targeted by people like Flaming Tiger.

More importantly, the reason Shi Feng chose the Auction House was that there were too few players in Red Leaf Town who could afford the items he planned to sell. However, it was a different story if there were hundreds of Towns competing for them.

Hence, Shi Feng placed a Mysterious-Iron Plate Armor on the Auction House, setting its base price at 25 Silver Coins. Then, he placed five pieces of Bronze Equipment, with the base price of the Plate Armor at 3 Silver Coins, and the others at 2 Silver Coins. As for the Level 10 Fine-Gold Greatsword, the result of placing it on auction would be too terrifying to imagine. This weapon was worth at least 2 Gold Coins, which was the equivalent of 200 Silver Coins. Currently, even 1 Silver Coin was extremely precious; so who would be able to even afford the weapon?

Following which, Shi Feng searched his bag via the half-transparent screen. Initially, players were gifted with a bag that had 100 slots. However, it was far from enough for Shi Feng. Every player could equip a maximum of seven bags. So, Shi Feng immediately bought six of the largest bags currently available. Each of the bags had 25 slots, and each sold for 40 Copper Coins. Six bags meant 240 Copper Coins. Such an amount was definitely unaffordable to normal players, but it was just a small sum to Shi Feng.

Shi Feng's storage space increased by a lot after equipping the six bags.Afterward, Shi Feng left the Auction House and set up a stall not far from it. He was not the least bit interested with the Storyline Quest he triggered.

He would not fight over the rewards with the others. He already had his fill; so it was only proper for the others to have the leftovers.

“Buying Magic Essences and Stones in bulk. A stack[2] of Magic Essences for 6 Coppers; a stack of Stones for 10 Coppers.” Shi Feng loudly shouted.

At this stage of the game, Magic Essences were some of the materials needed to practice Enchanting, whereas Stones were one of the building materials Engineers needed. However, many Level 0 to Level 3 monsters would drop these materials when killed, so they were barely worth anything. The materials the many Guilds obtained were also sufficient to supply their own Lifestyle players, so they would never buy any of them. As for normal players, they would only occasionally buy these materials.

However, there was still an ocean of players that did not know how to deal with these materials. They would usually sell these materials to NPCs at a low price. A stack of 20 bottles of Magic Essence sold for 5 Coppers, and a stack of 100 Stones sold for 9 Coppers. Shi Feng bought them at a price of 1 Copper Coin higher, so there were quite a lot of players who were willing to sell their materials to him. An extra Copper per stack would still be quite a significant income.

Magic Essence was one of the required materials to make the Garrison Armor. Besides that, large amounts of Copper Ore and Bronze Ore were also needed. These ores were scarcely available, and all the large Guilds bought them in bulk. Unfortunately, it was very difficult to get ahold of them.

Shi Feng also originally planned to grind for ore. However, now that he had the Philosopher's Stone, ore was no longer a problem. The Philosopher's Stone could carry out Elemental Refinement. That meant it could refine Stone. There was a great chance to obtain ore, even rare ore. There was absolutely no need for Shi Feng to personally grind for them; he could just buy them at an extremely low price. Because of this, tens of thousands of players had effectively become Shi Feng's laborers.

Very quickly, a large crowd of players had gathered in front of Shi Feng.

“Big Brother, I have 6 stacks of Magic Essence here. Will you take them?”

“I have 3 stacks of Stone; do you want them?”

Many players started asking Shi Feng, worried that his bag would fill. After all, they just had too many Magic Essences and Stones. There were no players who were willing to buy these materials. However, it was also a shame to just sell them to the NPCs, so the materials just stayed inside their bags.

“I'll take all of them. Just trade them over,” Shi Feng said.

Before this, Shi Feng amassed quite a bit of wealth. Including his transaction with Gentle Snow, he was in possession of quite a lot of Coins. Shi Feng could definitely buy large amounts of Magic Essences and Stones.

A player was selling three stacks of Magic Essences here… A player was selling five stacks of Stones there… Within moments, Shi Feng had acquired 60 stacks of Magic Essences and 85 stacks of Stones. The money that remained in his pockets was less than 10 Coppers now.

“Sorry, but I’m full,” Shi Feng packed up his stall after explaining.

Suddenly, the many remaining players who came to sell off their Magic Essences and Stones had faces filled with disappointment.

“Big Brother, will you still buy them in the future?” A player asked.

“I will. However, it will still be a period before I do buy them. You all can save them up for now.” Shi Feng resolutely said. The amount of Magic Essences and Stones Shi Feng just purchased was far from enough for him to become an Advanced Forging Apprentice[3].

After leaving the business street, Shi Feng arrived at the Forging Association. He paid 5 Coppers to rent a Basic Forging Room for one hour.

Inside the Basic Forging Room, all the equipment needed for forging was provided; players did not need to buy their own equipment. The Intermediate Ranked Forging Room was a lot better; it could increase the success rate of Forging by 3%. However, it costs 1 Silver per hour to use that room. As for Advanced Forging Rooms, those were not available in small Towns. They were only available in Cities. However, their prices were extremely staggering.

TL Notes:

[1]Lifestyle players: Players who focus on their Auxiliary Jobs i.e. Forgers, Alchemists/Potionmakers etc.

[2]a stack: This is a gaming term used to refer to a group of identical items which will take up only one space/slot in the player’s bag. The stack of items has a maximum limit as to the amount of items it can hold within a slot, i.e. a full stack of Magic Essence has 20 bottles of the item. If a player has 21 bottles of Magic Essence, a second stack will be created in the player’s bag.

[3]Advanced Forging Apprentice: Forgers can be distinguished into several stages, which are Forging Apprentice -> Forger -> Master Forger -> Grandmaster Forger. These stages are then further distinguished into three different ranks, Basic -> Intermediate -> Advanced

Chapter 42 - Elemental Refinement

Chapter 42 - Elemental Refinement

Forging Association, inside a Forging Room.

Shi Feng took out a stack of Stone, placing it on the table.

A stack of Stone had a hundred pieces in total. They immediately filled up the round table; some even fell to the ground.

“Time to see how good you actually are,” Shi Feng smiled as he retrieved the crimson red Philosopher's Stone.

If the Philosopher's Stone were seen by someone else, the consequences Shi Feng would face would be immense. Hence, Shi Feng rented a Forging Room. Without his permission, nobody could enter the room.

Shi Feng took a piece of Stone from the table and used the Philosopher's Stone on it.

 System: Do you wish to use the Philosopher's Stone for Elemental Refinement?

Shi Feng immediately chose 'Yes.' Following which, the Philosopher's Stone started emitting a faint red glow; a mysterious power flowed into the Stone.

Peng!

The Stone the size of a fist suddenly turned into yellow sand, scattering to the ground. The result was a failure.

However, Shi Feng revealed a calm smile at the result. It did not perturb him in the slightest. Afterward, he picked up another Stone and tried again.

Ore was very precious. A normal Copper Ore sold for 2 Coppers; they were only worth 1 Copper Coin if sold to an NPC. A stack of 100 Copper Ore could be sold for 200 Copper Coins to Guilds, and they would still fight over them. Compared to a stack of Stone, which only sold for 10 Copper Coins, Copper Ore was just too expensive.

Elemental Refinement extracted the Metal Element out of the Stone. However, some Stones did not possess any Metal Element. So, it was only natural that they turn to sand. Such failures were just too common.

Peng… Peng… Peng…

There was still no ore after ten consecutive tries. Shi Feng started becoming depressed. The success rate was just too low.

Shi Feng even started to suspect that these Stones were picked from a desert to result in all the yellow sand.

“Relax, relax. There are still many Stones left.” Shi Feng sucked in a deep breath, reassuring himself.

He picked up another piece of Stone, trying Elemental Refinement once more.

Peng!

This time, the Stone still scattered into a pile of sand. However, in the middle of the yellow grains, there was a piece of metal that had a purplish-red luster. It was Copper Ore.

With the first piece of Copper Ore in his hands, Shi Feng let out a relaxed breath. His hands started moving at a faster pace.

All the Stones above the stone table turned into yellow sand within moments. The stack of Stones had yielded a total of 23 pieces of Copper Ore and 2 pieces of Bronze Ore. Compared to Copper Ore, the price of Bronze Ore was three times that of Copper Ore; they were worth 3 Copper Coins when sold to NPCs. Due to the rarity of Bronze Ore, players would buy them at 7 Copper Coins a piece.

Seeing the ores on the table, Shi Feng felt the Philosopher’s Stone was truly a gold mine. Even if the Philosopher’s Stone was currently damaged, it was still out of the ordinary. It was no wonder why many kingdoms were willing to muster up their armies and fight for the Philosopher’s Stone. Having the Philosopher’s Stone in hand was the equivalent of having a wealthy treasury. At that time, a kingdom would find it hard not to become prosperous.

Shi Feng kept the ores on the table and brought out another stack of Stones.

Stack after stack of Stones disappeared, whereas the amount of yellow sand had piled up into a small hill. Fortunately, the Forging Room could be cleaned of rubbish with just a click of a button. After pushing the Clean button, the small hill of yellow sand vanished from sight.

After spending an hour’s time, Shi Feng had refined 40 stacks of Stones. He had obtained a little over 7 stacks of Copper Ore and a little over 1 stack of Bronze Ore. They would be worth over 20 Silver Coins if Shi Feng sold them. Meanwhile, the cost of obtaining these ores were only four Silver Coins. The difference was five-times the price. It was an absolute profit.

Most importantly, ores dropped in very small numbers, so it was impossible to buy them in bulk.

Shi Feng received a System Notification the moment he had left the Forging Room.

System: The Violent Bear Armor you placed at the Auction House has been sold. After deducting the procedural fees, 31 Silvers 53 Coppers have been placed in your bag.

System: The Dark Star Boots you placed at the Auction House has been sold. After deducting the procedural fees, 3 Silvers 21 Coppers have been placed in your bag.

 ……

A series of notifications from the Auction House had caused Shi Feng’s lips into a smile.

“As expected, the greater the competition, the higher the price would go” Shi Feng was very satisfied with the amount the items sold for. He never imagined that a Mysterious-Iron Plate Armor for Shield Warriors could actually be sold for over 30 Silver Coins. It seems there were a lot of wealthy people within the area of influence of White River City.

After selling the equipment, Shi Feng had suddenly become a wealthy tycoon. With over 50 Silver Coins in his pockets, even his confidence was different now.

Currently, players would still be happy over having twenty to thirty Copper Coins on their person. Shi Feng already possessed more than 50 Silver Coins. Including the Silver Coins Gentle Snow owed him, if Shi Feng were to sell off the Copper Ore he had immediately, he would instantly become wealthy with gold.

However, he would not sell the ores. These ores were the foundation for Shi Feng to earn big money.

Following which, Shi Feng rented the Forging Room for another hour. He turned the remaining Stones into ores. His luck was better this time around. From 45 stacks of Stones, he obtained 10 stacks of Copper Ore and 2 stacks of Bronze Ore.

With this, Shi Feng had a total of 17 stacks of Copper Ore and 3 stacks of Bronze Ore. It would be quite some time before Shi Feng could use them all up.

With money in hand now, Shi Feng once more arrived at the central area of the Forging Association, at the administration area. Currently, there were quite a few Forger players, that were groomed by Guilds, renting Forging Rooms.

“This is just evil. It actually costs 5 Coppers for an hour. My Guild just gave me 30 Coppers. That’s not enough at all.”

“That’s considered good already. At least the equipment is all there. Look at the Forging equipment. Even the most common required a few Silvers. An entire set would cost over 30 Silver Coins! It’s just a blatant rip-off!”

“You still haven’t seen the Intermediate Forging Room. It costs one Silver an hour, but the room only increases your success rate by 3%. Even a first-rate Guild would not be able to handle such a price.”

A few Forgers continuously complained. They bitterly detested the prices set by the Forging Association. However, there was also a hint of bragging carried in their voices. After all, they had the support of their Guilds, whereas normal players wouldn’t even be able to rent a Forging Room, not to mention increasing their Forging Levels.

Shi Feng circled these players, walking towards the manager of the Association, saying, “I want to rent an Intermediate Forging Room.”

“May I know how long you wish to rent it for?” The ashen youth who was the Association’s manager excitedly asked.

Currently, a majority of the adventurers were poor blokes. Every one of them only rented the Basic Forging Rooms, and even then, they rented with unwillingness. So, a great change occurred to the manager’s servicing attitude when he was able to see a rich adventurer like Shi Feng.

Looking at the time, it was currently morning in the real world. When using the Virtual Gaming Helmet, a person could not stay within God’s Domain for too long.

“Two hours then.” Shi Feng said after some thought.

“Alright, here is your key. That will be a total of 2 Silver Coins.” The manager handed the key over to Shi Feng, smiling.

Shi Feng took out two shiny Silver Coins, placing them on the table and turning around to leave.

The players who had previously been discussing the deviousness of the Forging Association were all dumbstruck. They even thought they were hallucinating. However, they were indeed Silver Coins on the table, and not the scarlet-yellow Copper Coins.

“Crap, a tycoon!” A male Elementalist said in envy.

“Brother Tycoon, Little Sister knows how to warm beds.” Another pretty and flirtatious female player winked at Shi Feng, flattering him.

“Isn’t it just some dirty money? I will definitely become an Intermediate Forging Apprentice a step ahead of him,” a male Priest said in a sour tone, even though he knew it to be impossible. The facilities of the Intermediate Forging Room were much better than the Basic one. On the surface, the room itself only increased the success rate of forging by 3%. However, including the facilities that came with the room, the success rate was increased by at least 5%.

To a Forger, a difference of 5% success rate was like the difference between heaven and earth.

Chapter 43 - Book Of Forging

 Chapter 43 - Book Of Forging

Shi Feng took the key to the Intermediate Forging Room and went up the second floor, ignoring the flirting young lady.

The first floor of the Forging Association only had Basic Forging Rooms, whereas Intermediate Forging Rooms were located on the second floor.

When compared to the first floor, there were far fewer people on the second floor. There were only NPCs walking around. Players would not come to this place at all. Also, there were only twenty Intermediate Forging Rooms, unlike the Basic Rooms, which numbered at fifty.

Shi Feng entered the Intermediate Forging Room. The room was much larger and refined. The facilities available were also better than the Basic room, especially the Hammer and Flame. These two items were not simple at all.

Shi Feng held up the silvery-white hammer that was placed on the iron-woven felt.

[Hundred Refinement Hammer] (Bronze-rank)

Forging Items: When Forging, the success rate is increased by 3%.

Requirements: Strength 4

Just this Hundred Refinement Hammer alone was hard to obtain by players. The best hammers NPCs sold were Common Hammers. Those hammers did not increase the success rate of Forging. As for stealing this Hundred Refinement Hammer, it was an impossible task. Items that belonged to the Forging Room could not be taken away by players.

The Flame here was extraordinary as well. Instead of the usual scarlet, yellow color, the Flame here burned with a scarlet, green color. It was not a common Flame, but a Mysterious Flame.

Shi Feng took a look at its description.

Scarlet Devil Flame (Tier 1 Mysterious Flame)

Special Item: Possesses extremely high temperatures. Items smelted with the Flame will have higher purity. When refining potions or forging items, there will be a definite increase in success rates.

Mysterious Flames were rare and powerful Flames. These Flames had varying strength, and they could be categorized into nine tiers. The first tier was the weakest, whereas the ninth tier was the strongest. However, even a first tier Mysterious Flame was not something that could be easily obtained by players.

Due to the Mysterious Flame’s rarity, its price within God’s Domain was extremely high. Including the fact that both Potion-making and Forging required Mysterious Flames, the prices of Mysterious Flames had become even more shocking.

There was once a Tier 4 Flame that caused tens of first-rate Guilds to fight over it. After the death of millions of players, the Flame finally ended up in the hands of the World Dominators. Not long after, a Master Potionmaker in World Dominators rose to become a Grandmaster Potionmaker, increasing the influence of the World Dominators by a large leap.

Shi Feng had a great yearning within him when he looked at the burning Mysterious Flame. It was the thirst of a Forger.

Just when Shi Feng was in deep thought, he suddenly recalled a matter.

On the second month of God’s Domain’s operation, the third-rate Guild, Glorious Light, had discovered a Tier 2 Mysterious Flame, Ice-Blue Devil Flame. The Flame was found in the Hundred Ghosts Forest, and its discovery induced great envy into the other Guilds. At that time, there were a lot of Lifestyle players who had applied to join Glorious Light, allowing the Guild’s power to abruptly increase and becoming the tyrant of a small City. However, there were also many Guilds who gathered information in secret, wanting to obtain a Mysterious Flame for themselves. Naturally, Shadow was no exception to this.

Shadow had discovered the location and method of obtainment of the Mysterious Flame from Glorious Light’s inner circle. Unfortunately, such Mysterious Flames only appeared once, never appearing again after they were gone. This discovery caused many Guilds to waste their efforts.

As he was thinking about the Ice-Blue Devil Flame, Shi Feng suddenly started having intentions towards this Mysterious Flame. If he could make it his own, it would definitely be of great help to him in the future when he started his own Guild. Moreover, the Flame would be of great help in pushing Shi Feng to become a true Forger[1].

However, Shi Feng still needed to hash out a proper plan to obtain the Ice-Blue Devil Flame. He needed to prepare many things before he could obtain the Flame.

Following which, Shi Feng took out the Garrison Armor’s Forging Design. Without wasting time, he immediately chose to learn it.

System: You have learned how to forge the Garrison Armor.

Afterward, Shi Feng placed all the needed materials onto the stone table. Then, he took out the immensely precious Book Of Forging and started to forge.

Shi Feng was a Basic Forging Apprentice. His success rate for forging a Level 0 Common Equipment did not exceed 20%, and after a successful forging, there was a 40% chance for him to obtain 1 Proficiency Point. If Shi Feng were to forge the Garrison Armor, a Level 3 Bronze Equipment, his chance of success would not exceed 5%. Successfully forging a piece of Bronze Equipment would bring an additional bonus, which was a 100% chance to obtain 2 Proficiency Points.

However, 1000 Proficiency Points were needed to become an Intermediate Forging Apprentice. Obtaining such a large amount of points required equally large funding to support it. There was no way for a Lifestyle player to support such a large sum of money by themselves.

The Forgers in Guilds all started out by forging Common Equipment. There was not a single Guild who would allow these Lifestyle players to forge Bronze Equipment right off the bat. To begin with, they didn’t even possess a Forging Design for Bronze Equipment, and even if they did, they wouldn’t carry out such an action. The success rate of a Basic Forging Apprentice was just too low, and the materials needed were just too expensive. A single failure would cost 1 Silver Coin or more. It was a loss that not even Guilds could handle. Moreover, they couldn’t even collect that many materials to make the equipment.

However, Shi Feng did not have such worries. He had the Philosopher’s Stone, so he did not lack in resources. Furthermore, the materials needed to make the Garrison Armor were cheaply-priced. It only required 5 bottles of Magic Essences, 5 pieces of Bronze Ore, and 20 pieces of Copper Ore. The cost of making the Garrison Armor was only 80 Copper Coins. When compared to the cost of making other Bronze Equipment, it was at least 20 Coppers cheaper. The Garrison Armor also had very good Attributes, so it was extremely welcomed. Shi Feng wouldn’t have to be troubled over figuring out how to sell it.

The most important thing was the Book Of Forging.

The Book Of Forging could increase the success rate of forging Common Equipment by 70%, Bronze Equipment by 50%, Mysterious-Iron Equipment by 30%, Secret-Silver Equipment by 20%, Fine-Gold Equipment by 10%, Dark-Gold Equipment by 5%, and Epic Equipment by 1%.

With such Attributes, the Book Of Forging could allow a player to become a Master Forger easily and unimpeded.

Basic Forging Apprentices originally had a 20% success rate at forging Common Equipment. Including the 70% from the book, the success rate would become 90%. Further including the facilities of the Intermediate Forging Room and removing the possibilities of mistakes, the success rate of making Common Equipment was 99% or higher. Unless the player was a pig[2], failure was impossible.

The Book Of Forging’s frightening abilities could clearly be seen from this.

As for the Garrison Armor, Shi Feng had a 5% success rate for making it. Including the 50% from the book, the 3% from the room’s facilities, and also the effects of the Mysterious Flame, Shi Feng now had a 60% success rate for making the Garrison Armor. Not to mention Bronze Equipment, even if Common Equipment had a 60% success rate, it would still drive Forger players mad. Such a high percentage for success was something unimaginable to Forgers.

Following which, Shi Feng started slowly making the Garrison Armor according to the Forging Design’s requirements. He first smelted the Copper and Bronze Ore in the fire. After being in the fire for five minutes, the ores started to melt and form a lump. Afterward, Shi Feng added in the Magic Essence, letting it burn for another minute before removing the red-hot ore and placing it onto the metal felt. The ore’s scorching hot temperature caused Shi Feng to sweat. However, Shi Feng did not dare be careless, as the following process was the most important part.

After finishing the preparations, Shi Feng held the Hundred Refinement Hammer and readied it to hammer the fiery ore.

Dang… Dang… Dang...

Sparks flew in all directions. The hammering sounds echoed throughout the wide Forging Room.

Shi Feng struck every hit with careful precision.

In his previous life, Shi Feng did not learn Forging. He only learned the Gathering skill. However, he still knew quite a lot about Forging. After all, he had conversed with a Master Forger quite often, so he was knowledgeable to the degree of not making certain low-leveled mistakes.

After hammering the ore over a hundred times, Shi Feng felt that it was perfect. Shi Feng wiped away the sweat on his forehead, carefully selecting the crimson ore’s interface and clicking the Complete button.

Following which, the red-hot ore started transforming. Within five seconds, it had transformed into a silvery-gray colored armor. On the surface, there seemed to be nothing wrong with it. However, equipment’s successful forging did not just depend on its appearances; there was also its quality. Quality included the equipment’s Attributes and rank.

Bronze Equipment that was badly forged would have their ranks decreased to Common, or their base Attributes would not be up to standards.

Hence, Shi Feng selected the information of the armor, checking whether it was a success or a failure.

TL Notes:

[1]a true Forger => this part is referring to the ranks for a Forger i.e. Forging Apprentice -> Forger -> Master Forger -> Grandmaster Forger

[2]Unless the player was a pig => An idiot

Chapter 44 - Change

Chapter 44 - Change

Although Shi Feng could handle failure, there was nobody who was willing to squander their money for no good reason. So, Shi Feng was, more or less, slightly nervous.

After Shi Feng selected the option to check the armor’s information, three words appeared on the panel: Identification in progress.

The red loading bar slowly increased. The System was currently determining the statistics of the equipment.

After three seconds had passed, the System finished identifying the armor and revealed the armor’s information.

[Garrison Armor] (Bronze-rank Plate Armor)

Level 3

Equipment Requirement: Strength 10

Defense +22

Strength +2, Endurance +2

HP +150

Durability 35/35

Additional Ability-

Defensive Power: reduces damage taken by 3%.

Restricted to Shield Warriors and Guardian Knights.

System: Garrison Armor has been successfully forged. Forging Proficiency increased by 2 points. Obtained 800 EXP.

“Great! It even has an Additional Ability, Defensive Power.” Shi Feng was extremely happy when he saw the Additional Ability on the Garrison Armor.

He never imagined his first try at forging a piece of Bronze Equipment would be a success. He even obtained so much EXP. It was no wonder why the Master Forgers in his previous life never went out to grind, but their levels were not a bit low. Not only had the Garrison Armor forged met the standard Attribute values, but it also possessed an Additional Ability.

Originally, the Garrison Armor did not possess Defensive Power. However, when the Forger exhibited extraordinary skill, coupled with the presence of the Mysterious Flame, there was a chance for an Additional Ability to appear on the equipment. In such occurrences, the price of the equipment would be increased to another level.

Shi Feng took his time sizing up the Garrison Armor, feeling the texture of the silvery-gray metal and admiring its eye-catching design. The average piece of Bronze Equipment was absolutely no match for it. Shi Feng was very satisfied with his creation.

Currently, Common Equipment was still the mainstream equipment for players. Even if players were to reach Level 6 in the future, it would not be a surprise to find them wearing only Common Equipment. After all, it was too hard to obtain Bronze Equipment. As for the Elite parties, just having one to two pieces of Bronze Equipment was considered being blessed.

The Garrison Armor could be used by both Shield Warriors and Guardian Knights. If Shi Feng were to sell the armor, the Elite parties would definitely welcome it. After all, the quality of an MT’s equipment could ease the difficulty of conquering a Dungeon a lot. Even if Shi Feng were to set the price at 4 Silver Coins, these parties would still buy the armor, regardless the cost.

As for the Defensive Power of the Garrison Armor, its benefits towards a party’s MT went without saying. Shi Feng would not accept anything lower than 5 Silver Coins for this armor.

With his first experience at successful forging, Shi Feng continued forging Garrison Armors.

However, Shi Feng took out the Hundred Refinement Steel this time. He wanted to know what effects the steel would have when it was used to forge equipment.

Within ten minutes, the second Garrison Armor took form.

However, the color on this Garrison Armor was different than the previous one. Instead of having a silvery-gray color, it was pitch-black now.

After going through three seconds of identification, the System displayed the statistics to Shi Feng.

[Garrison Heavy Armor] (Bronze-rank Plate Armor)

Level 3

Equipment Requirement: Strength 14

Defense +25

Strength +2, Endurance +4

HP +150

Durability 40/40

Additional Ability-

Defensive Power: reduces damage taken by 5%.

Restricted to Shield Warriors and Guardian Knights.

System: Garrison Heavy Armor has been successfully forged. Forging Proficiency increased by 2 points. Obtained 1,000 EXP.

System: Due to your Forging Genius, Forging Proficiency has been increased by an additional 2 points.

Currently, Shi Feng had completely forgotten about the additional Proficiency Points that his Forging Talent gave him. Instead, his eyes were fixated on the Garrison Heavy Armor. The Attributes on the armor were already comparable to a piece of Level 3 Mysterious-Iron Equipment. The price-tag on it was at least 10 Silver Coins.

Shi Feng never imagined that the Hundred Refinement Steel would create such large changes. Shi Feng had no choice but to admit that the item given by a Master Forger was not ordinary. Unfortunately, Shi Feng only had nine pieces of Hundred Refinement Steel remaining.

Naturally, now that Shi Feng knew the effects of the Hundred Refinement Steel, he would not simply squander them away. He would set them aside and use them when he had good equipment to forge.

Two hours quickly passed by. Shi Feng forged Garrison Armors without stopping during this time. He had obtained a total of 23 pieces of Garrison Armor, but he also failed to forge four pieces.

Shi Feng was very satisfied with the result. A single, successfully forged Garrison Armor could easily remedy the loss of the four failures.

At the same time, Shi Feng himself had also risen to Level 3. His current level was not that far from the expert players. Moreover, his Forging Proficiency had increased to 44 points. Such an increase was at least four to five times faster than those Forgers that belonged to Guilds.

Following which, Shi Feng left the Intermediate Forging Room and arrived in front of the Auction House.

He immediately auctioned off the 11 pieces of Garrison Armor that did not possess Defensive Power, their base prices set at 4 Silver Coins. As for the Garrison Armors and Garrison Heavy Armor that possessed Defensive Power, Shi Feng placed them aside for now. He wanted to let these Guilds and Elite parties have a taste of the armor first. That way, the remaining Garrison Armors could be sold at an even better price.

Afterward, Shi Feng set up a stall in the Trade Area, casually yelling out. Following which, many players ran over to Shi Feng, selling their Stones and Magic Essences to him. After purchasing the materials for half an hour, Shi Feng took a look at the time. It was near nightfall in God’s Domain. The monsters at night became much more powerful and killing them became much more difficult. This period was not suited for leveling, and Shi Feng should rest as well.

Currently, he was still using the Virtual Gaming Helmet, not the Virtual Gaming Pod, to play God’s Domain. The Virtual Gaming Pod could provide the energy and nutrients required by the player’s body at any time. It could also stimulate the body’s muscles, preventing the body from weakening due to playing God’s Domain for long periods.

Shi Feng’s finger tapped and clicked, calling out the System Interface and choosing to log off.

Currently, within the cramped rented apartment, the sunlight had long since seeped through the windows and scattered throughout the room. The temperature within the room was also starting to rise.

Shi Feng took off the gaming helmet. He lifted up his body and stretched.

After more than ten hours of inactivity and lying on the bed, Shi Feng’s body was numbed throughout. He needed to move around before he could return to normal.

Shi Feng started doing push-ups, sit-ups, and other forms of basic training.

In this extremely materialistic age, body training had already become indispensable in one’s life.

After tens of years of constant research, scientists have managed to obtain a huge breakthrough in strengthening the human body and prolonging its lifespan. Mankind could now retain their youth for a longer period. The breakthrough also increased the average lifespan of a person to one hundred years old. At the same time, scientists had pointed out the necessity of working out the body.

Henceforth, the age of exercise had arrived.

In current times, sports tournaments and fighting competitions were the attention of the public eye.

Just in the university alone, there were already plenty of sports societies and martial arts societies, and they were very welcomed by the students.

In the current society, those who did not possess a trick up their sleeves would be looked down upon. On the other hand, those celebrity athletes and martial arts experts were absolutely revered. In the university, there was never a lack of beautiful women surrounding the distinguished athletes and students who often participated in mixed martial arts competitions. As for pretty boys, their time has long since faded from popularity.

In his previous life, Shi Feng did not pay much attention to his body. As a result, he nearly caused its destruction. By the time he wanted to train his body, he was no longer young. Even if he had trained with all his might, the effects would not be great.

In this life, Shi Feng would not be the same as before, naturally. He would not solely pay attention to God’s Domain, ignoring his body’s training.

After training for half an hour, Shi Feng’s entire body was covered with sweat. It looked as if he had just taken a shower. Just when he was about to dine on his cooked instant noodles, his phone started ringing.

Shi Feng looked at the contacting person. Unexpectedly, it was the usually silent female class monitor, Zhao Ruoxi.

“Class Monitor, what’s up?” Shi Feng asked after answering the call.

According to Shi Feng memories, aside from attending classes, Shi Feng never had any contact with the female class monitor. Within the four years, Shi Feng had spent in the university, he had not spoken over a hundred sentences with Zhao Ruoxi.

“Shi Feng, hurry over to school. I failed to notify you of this because you do not live in the male dormitories, but now I’m telling you. At 11 o’clock, there will be an important matter being announced at Teaching Block 3, Classroom 401.”

Shi Feng looked towards the electronic clock on his table. It was already half past ten right now. He answered, “Alright, I’ll go there immediately.”

Chapter 45 - The Inferior Student of the Class

Chapter 45 - The Inferior Student of the Class

Cutting off the call, Shi Feng immediately ate his instant noodles and hurried to school.

When he was on the road, Shi Feng finally recalled this incident. It was one of the reasons that caused his parents to fall gravely ill.

In Shi Feng’s previous life, he and Blackie joined Shadow Workshop. When Zhao Ruoxi called him to go to the school, he chose to continue playing God’s Domain instead of going. He joined Shadow Workshop after much trouble. If he wanted to rise in position within Shadow, he needed to have a good performance. How could he have the time to care about small matters that happened in the classroom?

As a result, his university recommendation became nonexistent. Although it was just a recommendation, it could allow students to find better jobs. The stress levels of the current society were extremely powerful, and jobs were not easy to find. Such a recommendation would be a stepping stone towards the higher levels of a company.

Shi Feng’s parents were deeply worried after they found out about this incident.

It was also because of such worries that caused the mental stress on his parents to increase substantially. Only, Shi Feng’s parents never revealed it to him. Instead, they encouraged him. They didn’t want him to worry about their household debts. As a result, they became both physically and mentally exhausted, falling gravely ill a year later.

In this life, Shi Feng did not wish to repeat such a disaster, even if the recommendation was absolutely useless to him. However, he also wished to know the reason that caused him to lose the recommendation.

Shi Feng was considered average regarding results amongst his class. There were absolutely no problems with him obtaining the recommendation. He did not have a share in it. The only reason he could think of, for such a situation, was the incident that would happen today.

After walking into the university, Shi Feng discovered a very interesting situation.

The school was crowded; there was an abnormal number of students in the university today. Usually, there would not be that many people within the university grounds. The students would usually study in the library or gather outside to have some fun. Worst case scenario, they would just stay in their dormitories and play games. Unlike the current situation, they wouldn’t normally come out for a stroll.

When Shi Feng walked towards Teaching Block 3, he discovered that the normally empty classrooms were packed with people. All of them were fully occupied.

“What is happening today?” Shi Feng was puzzled.

The moment Shi Feng entered Classroom 401, he could feel the air in the room was slightly odd. His classmates all shifted their gaze towards him, their expressions filled with astonishment. Shi Feng was like something that should not be there, yet had actually appeared.

The male students only glanced at Shi Feng. They did not pay him any attention as they continued with their conversations.

Meanwhile, some of the gorgeously dressed females in the class sent Shi Feng expressions of disgust. However, Shi Feng had long since gotten used to such reactions. When he was about to turn around and look at them, the females immediately turned their heads away.

“Fellow student Shi Feng, you’re here. Find a place to sit. When fellow student Ling Feilong arrives, everyone in the class will be present.” The female monitor, Zhao Ruoxi, had a calm expression on her face when she spoke to Shi Feng as if it was all just for formality’s sake.

However, Shi Feng could faintly feel a hint of expectation in Zhao Ruoxi’s eyes when she turned around to look at him. However, that expectation was not targeted towards him, but most probably towards the Ling Feilong she spoke of.

“Alright.” Shi Feng nodded his head, simply choosing a corner to sit down in. As for sitting and starting a conversation with the other male classmates, Shi Feng could tell it would be impossible just by looking at their expressions.

In regards to such a situation, Shi Feng could only let loose a bitter smile. In his previous life, he truly has failed at being a functioning human being...

However, there was nothing he could do. To save money, he never participated in any of the student gatherings or class events. He had long since become an invisible existence within the class. In the eyes of his classmates, Shi Feng might be a very reclusive person.

“Why is this person here?”

“The class monitor should be the one who notified him. I never thought he would actually show up.”

“He’s just an inferior student in the class. Just looking at him makes me mad. Look at how cunning his eyes are. Don’t tell me he took a fancy to this young lady? Disgusting.”

The students in the class started a quiet discussion about Shi Feng. They were very shocked at Shi Feng’s arrival. Usually, Shi Feng would never participate in any events, but now, this person, himself, actually showed up. Their disgust towards Shi Feng was clear in their speech. Their tones when speaking also showed how much they looked down on him. The reason for such treatment was because Shi Feng was weak. He was also often bullied by students from other classes. Moreover, he was the inferior student who was always too poor to join the class outings. It was just an embarrassment to be in the same class as him.

Although their voices were soft, Shi Feng could still hear them clearly. It was better to say they let Shi Feng hear their conversation.

Learning was only secondary in everyone’s eyes. The truly important thing to have was a strong body. After all, the current age was one where body training was strongly emphasized upon. However, Shi Feng’s weak body clearly did not fit the current age. So, naturally, he had become an outcast within the class.

However, Shi Feng simply laughed away at his situation. He was no longer a child, so why would he be angry over the actions of these children? Currently, his heart was only concerned about the matters regarding the recommendation.

Not long after, a robust youth entered the classroom. The youth’s height was an entire 1.9 meters.

This person was Ling Feilong.

According to Shi Feng’s memories, Ling Feilong was a person with many tricks up his sleeve. After he graduated from university, he managed to woo the princess of a large corporation. Three years later, he became the corporation’s CEO. However, due to the virtual world’s influence towards the real world growing ever larger, Ling Feilong invested in God’s Domain as well. At that time, he looked for Shi Feng, his classmate, wanting to collaborate in God’s Domain.

At that time, Shi Feng was the Captain of Shadow Workshop. He was also the Guild Leader of the Guild, Shadow. Shadow was barely considered a second-rate Guild during those times. However, it still had control over a large city with a population of five hundred thousand people.

Considering they were once classmates, Shi Feng agreed to Ling Feilong’s proposal. Afterward, although Shadow earned quite a lot of money from the collaboration, Ling Feilong earned even more. At the same time, Ling Feilong groomed several powerful subordinates. Then, he somehow managed to gain the favor of a first-rate Guild, abandoning Shadow.

Everyone watched as Ling Feilong entered the classroom. The male students all stood up, displaying their respect towards him. On the other hand, the gorgeous female students from before sent meaningful gazes towards Ling Feilong. Even Zhao Ruoxi had some changes to her calm expression. Shi Feng had plenty of experience with women in his previous life, so he could tell Zhao Ruoxi was somewhat interested in Ling Feilong.

“What kind of situation was this?” Shi Feng could not make heads of the current situation. It would be fine if it were just the other students, but Zhao Ruoxi was the class flower. She had a calm personality, an oval face, a graceful body, and even her family background were good. Normally, male students from other classes could be seen chasing after her. However, none of them ever entered her eyes. So, why did she take a fancy upon Ling Feilong?

Was Ling Feilong fated to become a protagonist in life, a person who was loved and welcomed by all?

“Everyone, sit down.” Like a leader, Ling Feilong naturally walked up to the lectern. He gratefully said, “Thank you for coming to congratulate me. I would not be here today were it not for all of your support.”

“Brother Feilong, you are too humble. More than five thousand people entered the school’s fighting competition, yet you’ve managed to enter the top ten. You are the pride of our class. You now have the rights to enter Jin Hai City’s fighting competition without going through the preselections. This feat is not achievable by the average person. You mustn't forget about us once you’ve become a martial arts master in the future.”

“That’s right, Brother Feilong. We’re looking forward to you becoming the champion.”

The students in the class gave their congratulations one after the other. Some of the female students even thought of throwing themselves at Ling Feilong.

However, Shi Feng was an exception.

He was truly dumbfounded. Originally, he thought a huge incident occurred, but it was just the school’s fighting competition having just ended. They were only here to congratulate Ling Feilong for being able to enter the city’s fighting competition.

If it was before, Shi Feng might have envied Ling Feilong. After all, there were just too many people who liked fighting competitions. Those who were able to participate in the city’s fighting competition were much more appreciated than some big celebrity. This was due to the difficulty of entering the fighting competition. There was a strict selection system, and it was considered good to have three to four people selected out of ten thousand. If these selected participants performed well, they might even get a contract to become the spokesperson for a large enterprise. With all the celebrity advertisements that would be offered, it wouldn’t be difficult to amass wealth. Their futures would have boundless prospects.

However, along with the rise in popularity of God’s Domain, people became even more addicted to fighting battles and wars in the game. After all, being able to personally experience the fight was still the best experience. The lack of danger of fighting in the game only made it even more exciting. As a result, many experts became idols of the players in God’s Domain.

Chapter 46 - Meeting an Acquaintance

Chapter 46 - Meeting an Acquaintance

As everyone was giving their congratulations to Ling Feilong, the person, himself, had his eyes swept over to a corner of the room, the corner where Shi Feng sat. His eyes held a hint of dissatisfaction when he looked at Shi Feng.

He was the pride of the class and, even more so, a future celebrity. Yet, an inferior student like Shi Feng actually did not intend to flatter him?

After a round of flattery, Ling Feilong allowed the students to return to their seats.

“I thank everyone for your support. Please quiet down for a moment. I am here today because I have a matter that I wish to discuss,” Ling Feilong said.

Hearing Ling Feilong’s announcement, everyone listened attentively. Only Shi Feng remained uninterested towards Ling Feilong's matter.

However, Shi Feng could not help but pay attention after hearing Ling Feilong speak.

“It's something related to the school’s recommendation.” Ling Feilong calmly said, “Everyone knows how I am obsessed with fighting. However, my grades at school aren't that good, so it has caused some problems with my recommendation. So, I wish for someone here to give up a spot. The school has already agreed to this; so I am here to discuss this matter with everyone else.”

“Brother Long, this is only a trivial matter. It is only a recommendation. As the pride of the class, as long as Brother Long requests it, there will definitely be someone in the class willing to give up their spot,” a bootlicking male student said.

Although everyone in the class agreed to this person's words, there was nobody who willingly stood up to give away their recommendation.

In the end, finding a job was just too hard. The recommendation was much more valued than a person's educational background when working inside a big company. If they were to give up their recommendation, what would they do in the future?

As for the ones who had no rights to the recommendation, to begin with, naturally, it was easier to be brave standing from a safe distance. They continuously incited the others like hot-blooded mad-men.

Ling Feilong's expression slightly darkened when he saw nobody taking initiative.

“Since everyone is reacting so proactively, it won’t be good if I’m the one who does the choosing. How about this, let’s raise our hands and vote,” Ling Feilong suggested with a smile.

“That’s a good idea! Brother Feilong is the smartest!”

“Then let’s start voting!”

The hot-blooded mad-men all stood up one after another, their faces holding expressions of delight, delight at the misfortune of others.

Shi Feng, who sat by the wall, was suddenly enlightened after looking at this scene.

Crap! So it was these bastards who stole my recommendation!

A wrathful flame ignited within Shi Feng’s heart. He was truly a fool in his previous life for actually working with Ling Feilong. Not in this life, however. If Ling Feilong wished to cause trouble for him in this life, he couldn’t be blamed for reacting in kind.

Maybe it was a continuation of his previous life, but the voting results did not change in the slightest. The students immediately sat Shi Feng on the ‘throne.'

“Fellow student Shi Feng, you are really lucky! I’m slightly envious of you!”

“You’ll get to have Brother Long cover for you from now on; you should be grateful to us.”

Everyone in the class started congratulating Shi Feng as if Shi Feng had just won a five million Credit lottery.

“Fellow student, Shi Feng, thank you, truly. After school is over today, I invite you to come with me for a drink at the Maple Leaf Bar,” Ling Feilong smiled a hypocritical smile. He did not place Shi Feng within his sights at all. There was not a hint of gratitude in his tone, only disdain. Following which, he turned to look at the other students, saying, “Of course, everyone else is also invited. Let us enjoy ourselves today.”

“Hold on a moment,” Shi Feng suddenly said.

Suddenly, everyone in the class turned their sights towards Shi Feng. If Shi Feng did not actively speak up, they might have long since forgotten about his existence.

“May I know if fellow student Shi Feng has something he wishes to say?” Ling Feilong looked towards Shi Feng, asking with a smile.

“I will not agree with this;, so why are you getting all joyous all on your own?” Shi Feng shot a glance at Ling Feilong, saying, “If any of you wish to give him your recommendation, then just give it to him. In any case, I won’t be letting go of my recommendation. If there are no other matters, I’ll be leaving.”

Suddenly, the entire classroom became dead silent. Nobody could imagine that Shi Feng, a person constantly bullied by students of other classes, actually rebelled against Ling Feilong. His current display was very abnormal. Was Shi Feng not afraid of being taken out by Ling Feilong?

Ling Feilong, as well, was shocked, not because of Shi Feng’s actions, however, but at Shi Feng’s foolishness.

Did he actually think he could protect his recommendation just because he had refused to hand it over?

This was a result voted by the entire class. It would be meaningless, even if Shi Feng refused. When the time came, the university would still give him the recommendation. Even though the result was unchangeable, Shi Feng still foolishly chose to stand against him.

Should Shi Feng be called foolish? Or did he have a few screws loose?

Just when Ling Feilong wanted to take action, an impatient voice sounded from outside the door.

“Little Long, are you still not done? Brother Zhang doesn’t like to be kept waiting.”

A tall blond youth came in through the door. Following behind him was an alluring girl dressed in sexy and revealing clothing. The two together caused the male students to look on in envy.

Shi Feng shot a glance over, discovering that it was actually an ‘acquaintance.’

The tall and blond youth was coincidentally Flaming Tiger. His real name was Zhou Yuhu, and he was a fourth-year university student, similar to Shi Feng. This person had great talent, and he managed to obtain a good result of third place in the university’s fighting tournament this time around. Meanwhile, the enchanting female by Zhou Yuhu’s side was also an acquaintance of Shi Feng’s. Her name was Qin Shuyu, and she was Shi Feng’s classmate during high school; she was also the flower of the class at the time.

Shi Feng was truly blind during those times. Young and dumb, he was actually enchanted by Qin Shuyu, even to the point of confessing his love to her. Naturally, the result was rejection. After entering university, Qin Shuyu had become Zhou Yuhu’s girlfriend. Qin Shuyu even mentioned to Zhou Yuhu the matter of Shi Feng’s confession. As a result, Shi Feng was often ‘taken care of’ by students from other classes. After Shi Feng joined Shadow, he was often sent to carry out senseless tasks, stunting his growth in God’s Domain.

“Brother Hu, why have you come here? I’ll immediately go after I’m done settling my business here.” When Ling Feilong saw the person who had arrived, he respectfully went up to welcome him with a smiling face.

“How much longer do you need? I don’t have that much time to waste” Zhou Yuhu wrinkled his brows, impatiently saying. He was parted from his duties as Team Leader today all because of that Ye Feng character, and he had only recently risen to Level 2. Afterward, he was even given a scolding by Brother Zhang. These occurrences caused him to become greatly irritated deep within his heart.

“Two to three minutes should be enough.” Ling Feilong replied. He felt teaching Shi Feng the ways to be a proper person should not be a big problem.

“Good, then hurry up,” Zhou Yuhu demanded.

Currently, Qin Shuyu’s eyes unintentionally landed on Shi Feng; her expression was suddenly turning sour. She had no good impressions of Shi Feng. He had neither money nor power. There was not the slightest feeling of safety or strength coming from him. When compared with Zhou Yuhu, the difference between the two was hundreds and thousands of miles apart. Shi Feng even confessed to her without knowing his own worth. It was just an insult to her person, and as a result, she was often made fun of by the other girls.

Seeing the disgust on Qin Shuyu’s face, Zhou Yuhu hooked up her chin with his robust hand, teasingly saying, “Baby, I’ll take care of him for you immediately, lest he shows up in front of you again.”

Qin Shuyu faintly smiled as she nodded, not having any intention of stopping Zhou Yuhu.

“Hey brat, come over here,” Zhou Yuhu pointed his finger at Shi Feng, loudly roaring.

Everyone was shocked at seeing Zhou Yuhu’s imposing manner. Who was Zhou Yuhu? He was ranked third in the school’s fighting tournament. He was much more powerful when compared to the ninth-ranked Ling Feilong. A single hit from him was enough to send a person to the hospital for half a month.

Ling Feilong naturally understood what was happening before him; Zhou Yuhu was irritated by Shi Feng and wished to take care of him. Originally, he too wanted to teach Shi Feng a lesson and let the entire class know of his prowess. If he were to take care of Shi Feng right now, not only would he be helping himself, but he would also be able to sell a favor to Zhou Yuhu; he would be killing two birds with one stone. Hence, Ling Feilong stepped forward and volunteered, “Brother Hu, no need for you to personally take action. Originally, I already wanted to teach this kid a lesson. Give me thirty seconds.”

“Little Long, so the matter you had to deal with before was this.” Zhou Yuhu looked towards Shi Feng in disdain. He licked his lips, saying with a cold smile, “Better to let me. I also wish to loosen my bones a little.”

Saying this, Zhou Yuhu walked towards Shi Feng with a cold smile.

Chapter 47 - I Think Highly of You

Chapter 47 - I Think Highly of You

Zhou Yuhu walked towards Shi Feng in an imposing manner. He wanted to personally teach Shi Feng a good, hard lesson this time.

On previous occasions, he always sent others to handle it for him. However, Shi Feng still did not learn to be good. Today, he wanted Shi Feng to imprint this lesson onto his bones.

The people present could all see the conclusion that was coming for Shi Feng.

In a society where the entire population underwent body training, fights between students were all too common. Even minor injuries were very common. As long as it didn’t go overboard, it would not cause an incident.

However, looking at Zhou Yuhu’s current attitude, Shi Feng would be staying in the hospital for at least a month. At that time, Shi Feng would be wearing a cast while receiving his graduation certificate on the stage.

“Hold it, Zhou Yuhu. This is our class. On what basis does an outsider like you have to come and bully someone from our class?” Zhao Ruoxi’s delicate body suddenly blocked Shi Feng. She was not the slightest bit threatened by Zhou Yuhu’s imposing aura as she berated him.

Zhou Ruoxi’s actions unquestionably left everyone else in shock. They never imagined that the normally gentle and graceful Zhao Ruoxi would stand up for an inferior student. She was even challenging Zhou Yuhu. She had such a strong heart to be so brave.

“Ruoxi, don’t stir up trouble. Brother Hu only wishes to give Shi Feng some pointers. This should be Shi Feng’s good fortune. Shi Feng is always being bullied by others, but with Brother Hu’s pointers, he might have some growth and learn to be a proper person,” Ling Feilong explained with a smile. Due to Zhao Ruoxi’s above average appearance and attractive curves, he long since treated her as his personal property. Never would he have imagined that she would stand up for Shi Feng. Suddenly, the rage towards Shi Feng burned even greater in his heart.

However, it would not be good for him to reveal that rage, so he simply tugged at Zhao Ruoxi’s delicate hand. He wanted to pull her away, stopping her from being a hindrance.

“Fellow student Ling Feilong, as the pride of the class, are you just going to watch as one of our classmates being bullied?” Zhao Ruoxi shook off Ling Feilong’s hand, looking at him and asking angrily. She originally thought Ling Feilong was in possession of a good personality. He also performed exceptionally in the fighting competition. So, she thought he was a good prospect. However, she didn’t think that he was just a hypocrite.

“Ruoxi, how could you say such a thing about me? You are misunderstanding. It isn’t my fault that Shi Feng does not know how to be a proper person. Now that Brother Hu is going to teach him how to become one, it would be beneficial to him in the future,” Ling Feilong said with a righteous expression as if everything occurring was for Shi Feng’s own good.

“You!” Zhao Ruoxi was greatly angered by Ling Feilong. She promptly turned towards Shi Feng, saying, “Hurry up and leave. I’ll hold him off.”

“This little girl is interesting and very sexy. I like it.” Zhou Yuhu’s eyes started sizing up Zhao Ruoxi, liking very much what he saw. His lips could not help but curl up into an evil grin as his hand stretched to caress Zhao Ruoxi’s delicate face. He was no longer paying any attention to Shi Feng.

However, before his salty pig-hand could touch Zhao Ruoxi, it was slapped away by another.“Zhou Yuhu, since you wish to trade notes with me, I can agree. However, just trading notes would not have much meaning to it. How about we spice it up a little,” Shi Feng proposed with a calm smile. He took a step forwards, tugging on Zhao Ruoxi’s jade-like arm and pulling her to a side.

Zhao Ruoxi did not react to Shi Feng’s actions at all. Until she was dragged behind him, she only then began to look at Shi Feng’s average stature in stunning shock.When did Shi Feng become so manly?

However, she also felt Shi Feng was very foolish. How could he trade pointers with Zhou Yuhu? Now, Zhou Yuhu would have an excuse to teach Shi Feng a lesson.

Zhou Yuhu rubbed the reddened back of his hand, enraged. He glared at Shi Feng, suddenly discovering Shi Feng’s current appearance was very calm and stable. It was as if Zhou Yuhu was looking at an entirely different person. Before, Shi Feng would easily be incited and get into fights with others. Now, however, not only was he not aroused, but he was also smiling happily.

Was his brain damaged?

Ling Feilong was deeply enraged when he saw Shi Feng’s stretched arm actually touching Zhao Ruoxi. He could not help but wish he could take action immediately. However, he still held it in. He was prepared to put Shi Feng in his place in the future.

“Kid, you actually dare to challenge me. Truly interesting. Then I’ll wager 1000 Credits. If you win, the 1000 Credits will be yours to keep. If you lose, then kneel and apologize to me, and also, compensate me with 1000 Credits. How about it? Do you dare to agree?” Zhou Yuhu furiously smiled. He never thought Shi Feng’s brain was truly damaged, daring to even provoke him.

“Such a petty wager. Aren’t you embarrassed from saying it out loud?” Shi Feng shook his head and snorted in disdain.

“Your guts sure have grown after not meeting for a few days. Say it then, what kind of wager do you want?” Zhou Yuhu was angered into a laugh. He knew Shi Feng was poor, and he could not even afford the 1000 Credits. Now though, he had actually dared to increase the bargaining chip. Was he complaining that he didn’t have a quick enough death? It seems his brain was truly wedged between a door.

“Didn’t you win a membership card for the Big Dipper Training Center from the school’s fighting competition? Use that as the wager. If I lose, I’ll pay ten thousand Credits to you a month later. If you don’t have the courage to wager, then forget it.” Shi Feng provokingly said. In Shi Feng’s previous life, Zhou Yuhu showed off this membership card in front of others. Now, Shi Feng could coincidentally use it to train his body. The Big Dipper Training Center was well known in Jin Hai City. It had a great environment, and its training facilities were very thorough. The average person was not allowed to enter the training center at all, not to mention obtaining a VIP membership there. A normal membership was worth around eight to nine thousand Credits.

“Even if I wager this card, where would a poor wretch like you find that much money? I won’t believe in empty words,” Zhou Yuhu laughed coldly.

Indeed, it was as Zhou Yuhu had said. Shi Feng had not a penny on him at the moment, not to mention ten thousand Credits. Hence, why he had said he would pay a month later. However, Zhou Yuhu would clearly not believe him. Instead, Zhou Yuhu turned around to mock him. It would seem Shi Feng’s plan was going to be dashed this time.

“Shi Feng, did you think I don’t know about your living conditions? You are so poor you can’t even afford to have a good meal, yet you’re still pretending to be wealthy,” Qin Shuyu shot Shi Feng a glance, commenting in disdain.“I’ll pay the ten thousand Credits,” Zhao Ruoxi abruptly said.

Ling Feilong’s eyes turned crimson when he saw Zhao Ruoxi standing up once again. He couldn’t help but wish he could get rid of Shi Feng right this instant.

Shi Feng was also shocked. He looked towards Zhao Ruoxi, astonished. He did not understand how Zhao Ruoxi had that much money. He wasn’t very clear of Zhao Ruoxi’s family background, either. Shi Feng only knew that her family was relatively well off. However, Zhao Ruoxi was actually so believing of him, even to the degree of betting her money on him. Shi Feng could not understand why she had done so. To begin with, the relationship between the two of them wasn’t that great.

Zhao Ruoxi looked at Shi Feng. She knew the reason for Shi Feng’s astonishment. However, to not let him misunderstand, she quietly explained, “I’m only lending you the money because I can’t stand Zhou Yuhu’s arrogant attitude. I think highly of you, so even if you lose, lose with dignity.”

“Thank you. I will definitely return twice the amount to you,” Shi Feng gratefully said.

This money was very important to him. Now, Zhou Yuhu would definitely agree to the wager. After Shi Feng obtained the membership card, he would be able to regularly train his body.

It was better to start training earlier, rather than later. The earlier Shi Feng could train his body, the larger the benefit it would have to his future. Zhao Ruoxi had helped him greatly this time. When he started earning money in God’s Domain, paying Zhao Ruoxi an extra ten thousand would even be considered too little.

However, Zhao Ruoxi did not take Shi Feng’s words seriously. She only nodded with a smile. She did not think that Shi Feng could return her money, not to mention double the amount.

“Hahaha! Interesting! Then let’s draw out the contract at the fighting arena!” Zhou Yuhu licked his lips. He was even more interested in Zhao Ruoxi now. Although his luck in God’s Domain was bad today, his luck in real life was truly good. Not only had he found a good looking girl, but he could also receive ten thousand Credits for teaching Shi Feng a lesson. It truly was a blessing in disguise.

Following which, everyone arrived at the fighting arena built by the school. Shi Feng and Zhou Yuhu signed a contract under the supervision of the Central Brain. Contracts acknowledged by the Central Brain were also recognized by the law.

There was also a judge at the fighting arena. The judge was normally a teacher in the university who taught students how to fight. The judge also had good skills that would be used to promptly stop the fights to avoid any heavy injuries from occurring.

The other students from the class stood below the fighting ring. They laughed at Shi Feng’s stupidity. Instead of being an invisible existence like usual, he actually went insane now. Not only did he oppose Ling Feilong, but he also angered Zhou Yuhu, who was even more terrifying. After today, Shi Feng might never live a peaceful life ever again.

Qin Shuyu looked above the ring, at the calm and steady Shi Feng. The feeling he gave people was completely different from before. He currently radiated an indescribable sense of security. She even felt Shi Feng’s scrawny body had grown larger. Qin Shuyu quickly shook her head, mockingly saying, “How strong could a weakling, who doesn’t even know a single fighting technique, be? He even dares challenge Brother Hu now. He truly is reckless.”

Chapter 48 - An Unequaled Fight

Chapter 48 - An Unequaled Fight

None of the students below the ring had refuted Qin Shuyu’s words. Instead, they felt her words made sense.

No matter what was said, Zhou Yuhu was ranked third in the university’s fighting tournament. He was also highly praised by several teachers who taught fighting. They predicted Zhou Yuhu would be able to create a reputation for himself in the upcoming city’s fighting tournament, not to mention teaching the weak and scrawny Shi Feng a lesson. It was like using a butcher’s knife to kill a chicken.

“Even though he remains unyielding right now, I guess Shi Feng will kneel and beg for mercy in a moment.”

“Does that even need to be mentioned? Why don’t you look at who Zhou Yuhu is? My guess is Shi Feng will be lying on the floor within ten seconds.”

The male students in the class started to laugh as they discussed Shi Feng’s end.

“What is wrong with you people? Is this how you treat a classmate of yours?” Zhao Ruoxi asked, looking at her classmates with a furious expression.

The students all turned silent. However, their eyes revealed a hint of disdain when they looked at Zhao Ruoxi.

One of the gorgeously dressed girls in the class curled her lips in disdain, softly saying, “You just have somewhat good looks. If it wasn’t for Brother Long, who do you think would listen to your words?”

The other girls promptly nodded their heads. They were not taking their class monitor seriously at all.

Although the female students spoke in soft tones, everyone present could hear them clearly. To the side, Ling Feilong felt invigorated as he enjoyed listening to their words.

Zhao Ruoxi turned her head away in a rage, no longer paying attention to these people.

Ling Feilong walked over to her and gently said, “Ruoxi, I know that you have no choice in this matter as the class monitor. However, Shi Feng is the one finding trouble here, so you can’t just blame everyone. Moreover, nobody believes Shi Feng can win with that small body of his. You are literally throwing your money into the ocean. In a moment, I’ll talk it over with Brother Hu to not take your money and let Shi Feng pay for everything.”

“Indeed, I am helping Shi Feng because I am the class monitor. However, regarding the matter with the money, I have never thought of asking for it back from him.” Zhao Ruoxi glanced at Ling Feilong, coldly saying, “On the other hand, you’re the one who has taken the recommendation that is rightfully Shi Feng’s. Instead of helping Shi Feng now, you’re here making cynical remarks. Aren’t you afraid of people criticizing you behind your back?

“Also, how can this be considered ‘trading pointers?’ One is ranked third in the school, while the other is a student who doesn’t even know any fighting techniques. Do you not feel any shame when you speak of this?”

Zhao Ruoxi’s every word caused Ling Feilong piercing pain. In addition, her elegant and refined complexion gave off an indescribable sense of strength that struck at Ling Feilong’s heart. Ling Feilong was speechless as he turned pale from anger.

Just as Zhao Ruoxi had said, every class had a fixed number of spots for the recommendation. Only students with results amongst the top twenty in the class were qualified for this recommendation. However, Ling Feilong had managed to obtain the qualifications to participate in the city’s fighting competition after much difficulty. If others were to know that he was a university student without a recommendation, it would be an absolute humiliation.

The school had previously considered such reputational problems, as well. Hence, they had made it so that the top five contestants of the fighting tournament would receive a recommendation, even if their studies were not good. However, Ling Feilong was only ninth-ranked, so naturally, he could not obtain it. Hence, he had suggested such a matter to the school. Seeing that Ling Feilong’s results were in the top thirty of the class, not that far from the twentieth place, the school had decided to agree to his request. However, the condition was someone had to willingly give up their recommendation. As for how he would get someone to give up their spot, that all depended on Ling Feilong himself.

Shi Feng was just a weakling. Originally, Ling Feilong had intended to utilize the collective intentions of the class, in addition to his own strength, to easily oppress Shi Feng. Then, after giving Shi Feng some benefits, this matter would be considered over. However, Shi Feng’s actions were completely different from what Ling Feilong had imagined they would be. Shi Feng had not taken him seriously in the slightest and had threatened him without hesitation. Now, he was even ridiculed by Zhao Ruoxi. Ling Feilong’s heart was currently filled with an inextinguishable wrath.

“Correct, this isn’t an equal fight. However, can Shi Feng blame others for being weak himself? Who was the one who agreed to this competition? Surely you can’t blame me for this.”

Ling Feilong looked at Zhao Ruoxi with blood-red eyes. If Zhao Ruoxi did not have a beautiful appearance and attractive body, he would have long since sent a slap flying over. However, he endured it. Using force was definitely not a smart move. Moreover, Zhao Ruoxi’s family background was not simple at all. If he caused an incident now, his entire life would be over. Also, when Ling Feilong thought about how he could toy with Zhao Ruoxi in the future, the rage in his heart calmed down slightly.

Brat, after making me take such a loss, just you wait and see, Ling Feilong glared at Shi Feng, silently swearing.

Above, in the fighting ring, Shi Feng only smiled in disdain when he felt the hostility coming from Ling Feilong.

However, he had to agree to one of Ling Feilong’s words.

This was indeed an uneven fight.

In Shi Feng’s previous life, although his physique was not comparable to those first-rate fighters, he could still beat them into submission. The thing he relied on to win was the life or death battles in God’s Domain. What was a hundred-battle hero? After living through a hundred wars, it would be hard not to become an expert hero.

It was the same with many martial artists. Their training usually involved pushing themselves to the edge, using the feeling of having their lives hanging by a thread to train and improve themselves. However, such a method was too dangerous. The average person would definitely not do such a thing. It was extremely easy to go overboard and lose their lives.

After Shi Feng went through extremely realistic life or death battles, the increase to his battle experience and techniques rapidly grew. His skills in battle even exceeded the national fighting competition’s standards by several levels.

In ten years time, any reputable melee player in God’s Domain could easily defeat the current fighting champion of Jin Hai City, not to mention Shi Feng, who was once the Captain of Shadow.

In Shi Feng’s eyes, the university’s fighting tournament was just like children playing house. Moreover, regarding physique, his current body exceeded his body ten years later. Fighting would not be a problem, even if he had to face up to five or six Ling Feilong’s.

“Brat, you sure are carefree to be looking around. Watch how I’ll fix you up!” Zhou Yuhu said, rushing at Shi Feng. He immediately sent a slap towards Shi Feng’s face, intending to humiliate him first.

Naturally, Shi Feng could easily see through such an action. However, Shi Feng stood unmoving even though he was facing off against someone much stronger than he was. Shi Feng sent out a casual punch towards Zhou Yuhu’s face, completely ignoring Zhou Yuhu’s slap.

Zhou Yuhu never imagined that Shi Feng’s fist would have such precision, aiming directly at his face. Instinctively, Zhou Yuhu had used his hands to block off this fist.

Shi Feng’s lips curled upwards when he saw Zhou Yuhu’s actions. With lightning speed, Shi Feng’s hand chopped towards Zhou Yuhu’s neck. Zhou Yuhu failed to react in time as he received a chop to his neck. With the precision of a surgery blade, Shi Feng’s hand hacked at a major artery in Zhou Yuhu’s neck.

Suddenly, Zhou Yuhu felt his vision blurring. There was a sense of suffocating as Zhou Yuhu felt all his strength leaving his body.

Shi Feng did not give Zhou Yuhu time to catch his breath. Immediately, he sent another punch flying towards the side of Zhou Yuhu’s abdomen. Zhou Yuhu wanted to block the attack, but his body refused to listen to his thoughts. He could only feel a stabbing pain in his intestines as a stream of yellowish liquid shot out from his mouth. Zhou Yuhu’s vision became a blur. He could not cry out, even if he wanted to.

Zhou Yuhu’s body instinctively wished to fall, but Shi Feng did not give him such a chance. Fist after fist landed on Zhou Yuhu’s abdomen, followed by a few more landing on his ribs. After receiving a series of consecutive punches, the acidic juices in Zhou Yuhu’s stomach had been completely drained out of his mouth. Then, his body fell to the ground like a dead dog.

The entire arena suddenly became silent.

Everything had happened all too quickly. It was so quick that not one person had even reacted.

Only after Zhou Yuhu was laying on the ground, did the judge of the match finally react. Immediately, he declared the end of the fight and Shi Feng, the winner of it. At the same time, he hurriedly ran over to Zhou Yuhu’s side to check on him.

The judge truly could not imagine it. Zhou Yuhu, the third-ranking student in the university’s fighting competition, was not even a match for such a weak-looking youth.

By no means was Zhou Yuhu too weak. Instead, the weak-looking youth was just too strong. After watching several of Zhou Yuhu’s matches, the judge knew that he was very strong. At the very least, it would not be easy for the judge to deal with him.

After looking at Zhou Yuhu’s injuries, the judge was dumbfounded. Shi Feng’s techniques were just too horrifying. Every one of his moves was perfectly measured, breaking only two to three of Zhou Yuhu’s ribs but not heavily injuring him. Zhou Yuhu only needed more than a month’s time for his chest to heal up.

Chapter 49 - A New Light

Chapter 49 - A New Light

Seeing Zhou Yuhu unmoving on the ground, it was clear he had lost consciousness. The teacher then reported that Zhou Yuhu had no major injuries, and he would wake up in a moment. However, his injuries still needed to be tended to; also, he had to rest for more than a month.

As for the city’s fighting competition that would be held in three weeks, Zhou Yuhu could forget about joining.

Everyone’s sights shifted toward Shi Feng. They looked at his thin and weak body, sucking in a cold breath when they recalled the explosive and terrifying strength it was capable of displaying. When they thought about the words they said to Shi Feng before, cold sweat started pouring out from their backs without stop.

Currently, the expression in the male students’ eyes as they looked at Shi Feng had completely changed. There was no longer any ridicule or contempt contained within them. Instead, there was a deep fear. The third-ranking student in the school was actually defeated in a single exchange. Who else could become Shi Feng’s opponent?

If Shi Feng wished to take care of them, the consequences they would face would be unimaginable. On the other hand, they had actually dared to gift Shi Feng’s recommendation to Ling Feilong.

Thinking up to this point, the hearts of the hot-blooded warriors from before started to beat madly.

Under the Central Brain’s witness, Shi Feng received the membership card for the Big Dipper Training Center and ten thousand Credits. Following which, he circled a glance at the people below the ring. When a few of the less courageous male students were met with Shi Feng’s deep and profound eyes, their legs suddenly turned weak as they lost consciousness, foam appearing at their mouths.

“Teacher, not good. Little Liu has fainted.”

Before this sentence could finish being said, another male student lay flat on the ground…

Meanwhile, the male students that remained standing started becoming scared in their hearts. Shi Feng was just too terrifying. He actually shocked two male students into unconsciousness just by looking them in the eye. However, they were also envious of the two that lost consciousness. If they had fainted over, they wouldn’t have to bear such a pressureright now. Currently, the air surrounding them was still, as if frozen. Breathing was starting to become a difficulty for them, and even their limbs felt heavy as if they were filled with lead.

As for the female students in the class, they were all dumbfounded. Their heads quickly lowered when they saw Shi Feng looking over. They felt uncomfortable throughout their bodies as if they were frightened rabbits that were being stared at by a big gray wolf.

Qin Shuyu’s delicate mouth widened. She rubbed her eyes, verifying what she saw over and over. Only then did she understand that Zhou Yuhu was struckunconscious by Shi Feng. Shi Feng was just too powerful. Why had she never discovered so before?

If she could be with a man such as this, her sense of security would be off the charts. Just thinking about it had made her happy. As for money, that would not be a problem. Just based on his strength alone, Shi Feng could definitely get into the city’s fighting tournament. Entering into the top ten would also not be a problem. When that time came, there would definitely be many requests for him to become a celebrity spokesperson.

When Qin Shuyu saw that Shi Feng was looking over, she slightly tidied up her clothes and hair, appearing neat and moving. She also revealed deep cleavage, feebly saying, “Brother Feng, it’s noon already. I know a good restaurant that has a great environment and good tasting food. I’ll treat you; so, let’s go there and have a try.”

However, Shi Feng did not pay Qin Shuyu any attention. Instead, he was looking for Zhao Ruoxi. When he found Zhao Ruoxi, he immediately walked over, completely ignoring Qin Shuyu.

Seeing Shi Feng’s cold and indifferent eyes, Qin Shuyu suddenly felt she had lost something very important. It was as if a knife stabbing at her heart. She regretted being blind and foolish when she was in high school.

“Class monitor, here’s your ten thousand Credits. I’ll repay the remaining ten thousand Credits as fast as I can.” Shi Feng handed the money over, speaking with a calm smile.

However, Zhao Ruoxi would not receive it. She blinked her attractive eyes as she looked at Shi Feng as if she was looking at an exotic animal. There was both shock and joy contained within them.

“Are you really Shi Feng?” Zhao Ruoxi asked in a quiet and uncertain tone.

Throughout Zhao Ruoxi’s four years in university, her impression of Shi Feng was one of an introvert. He was often bullied by others. He also appeared very prideful, never receiving help from others. He was like an injured little wolf, licking his own wounds, alone.

She had never imagined Shi Feng’s actions today would have such a great difference from before. She now viewed Shi Feng in a completely new light. Shi Feng had turned from being a little wolf into a slumbering dragon; he was unassuming when slumbering, but amazing when he took action. Even Zhao Yuhu, the third-ranking student in the entire university, was no match for him. If he had entered the school’s fighting tournament, he might have already become the champion by now.

“Of course I am Shi Feng. Class monitor, why would you ask such a question? Could it be that I am just too handsome and different from my previous appearance?” Shi Feng joked. He naturally understood Zhao Ruoxi’s thoughts. He had attracted too much attention today. However, even Shi Feng himself did not wish for such a situation to occur. The developments up to this point were all unintentional.

“Tch, don’t get cocky. You are just barely able to enter my eyes.” Zhao Ruoxi immediately snatched the money from Shi Feng, her fair and delicate face revealing a calm smile. As if she had thought of something, she quietly said, “The Fellowship Party hosted by the university is in ten days. There will also be the upper echelons of well-known corporations in Jin Hai City attending the party. Aren’t you trying to find a profitable career? This is a good chance, so you should consider attending.”

The moment Zhao Ruoxi finished speaking, she thought of Shi Feng’s financial situation. He definitely did not have the money to attend the party. Hence, she quietly said, “As for the fee required to participate in the Fellowship Party, I can pay it for you.”

Shi Feng gave Zhao Ruoxi’s words some thought. The Fellowship Party hosted by Jin Hai University annually was a big event, and that person might even participate in this party. Hence, Shi Feng nodded his head in agreement, saying, “Thank you, class monitor. I’ll go. As for the participation fee, I’ll pay that myself.”

Zhao Ruoxi was slightly glad when she heard Shi Feng agreeing to go. However, there was an indescribable sense of disappointment when she heard Shi Feng saying that he would pay the participation fee on his own.

The conversation between the two was also heard by everyone else. However, everyone doubted their hearing when they heard their class monitor, Zhao Ruoxi, actively invite Shi Feng to the Fellowship Party. She was even willing to pay for his participation fee.

Zhao Ruoxi was a truly beautiful woman; only, she normally made no efforts toenhance her looks with makeup. Her clothing was also very common. However, it was still unable to mask her elegant and refined face and exquisite body. As long as she dressed herself up somewhat, even the school’s top beauty might not be her match.

Hence, there were quite a few rich and influential menwho tried pursuing Zhao Ruoxi. However, every one of them was rejected. Ling Feilong was the only one who had managed to shorten the distance between them after much difficulty. However, it was only to the degree of getting Zhao Ruoxi to treat him somewhat better. Zhao Ruoxi’s pridefulness was clear to behold. Now, however, Zhao Ruoxi had actively invited Shi Feng. It was an absolutely jaw-dropping scene.

With such a beauty inviting them, who couldrefuse?

However, Shi Feng had tactfully rejected Zhao Ruoxi’s kind intentions.

By the side, the wrathful flame in Ling Feilong’s heart burned madly as he listened in on the two’s conversation.

“Shi Feng, one must properly know one’s own worth. There will be many great figures of Jin Hai City attending the Fellowship Party. Just based on the clothes you are wearing, the security might even chase you away. At that time, you’ll embarrass everyone in our class,” Ling Feilong mockingly said.

“You don’t have to worry about this point, fellow student Ling Feilong.” Shi Feng turned to look at Ling Feilong. He pointed towards the ring, a cold glint flashing past his eyes as he coldly said, “On the contrary, didn’t you say you wanted to teach me how to become a proper person before? This place is the fighting arena; so why don’t we exchange some pointers. Teach me how to become a proper person.”

“Shi Feng…… you…… don’t get ahead of yourself. I am only following the suggestion of the entire class,” Ling Feilong stuttered as he looked at Shi Feng with hesitant eyes. He suddenly felt chills throughout his body, inadvertently retreating a step back.

Having him exchange pointers with Shi Feng was just digging his own grave. For those who have never participated in a fighting competition, they would not be able to know the true meaning and horror of the exchange between Shi Feng and Zhou Yuhu. Zhou Yuhu was very powerful, and even Ling Feilong himself knew he was definitely not a match to Zhou Yuhu. However, Zhou Yuhu was still dispatched by Shi Feng within a moment. This fight could not even be considered a proper fight. It was just a one-sided play.

“The suggestion of the entire class?” Shi Feng swept a glance towards his classmates standing to the side, coldly saying, “What were your suggestions?”

Naturally, everyone would not stand on Ling Feilong’s side. Even an idiot could tell how afraid Ling Feilong was of Shi Feng.

“Fine, I admit defeat. It was I who was blind. You tell me what’s to be done.” Ling Feilong looked above the ring at the unconscious Zhou Yuhu, gritting his teeth while saying. If he were to come into conflict with Shi Feng right now, he would not have any chance of resisting. He also did not believe that Shi Feng would show mercy. If he had continued offending Shi Feng, he would definitely be laying on a hospital bed for at least a month. When that time came, he would not be able to even participate in the city’s fighting tournament, and such a loss was not something he was willing to bear.

“The five thousand Credits voucher for the Big Dipper Training Center awarded by the school,” Shi Feng demanded. The Big Dipper had the best nutritionist in Jin Hai City. With this voucher, Shi Feng could replenish the nutrients required by his body and quickly improve his physique.

Ling Feilong was extremely unwilling to give away the Big Dipper voucher. This was an item that could not be bought outside, even with ten thousand Credits…

After receiving the voucher, Shi Feng left the fighting arena.

Shi Feng started training his body immediately after returning to his rented apartment. After tiring himself out, he looked for information related to God’s Domain and Jin Hai City on the internet. He was making ample preparations for his future development plan.

It was especially true for the Fellowship Party this time around. He had to prepare sufficient information before the Fellowship started. Otherwise, it would be too hard to carry out his plan.

When noon came, Shi Feng ate his lunch and lay on the bed. He wore his Virtual Gaming Helmet, starting his second day in God’s Domain.

Chapter 50 - The Popular Garrison Armor

Chapter 50 - The Popular Garrison Armor

Dark clouds hovered over the skies of Red Leaf Town, surrounding the full moon that hung in midair. On the streets, magic lamps brightly lit up the town.

Shi Feng had just logged in.

It was still nighttime in God’s Domain. A majority of the players were currently in the Trade Area, making the place very crowded. There were only a scant few experts who would hunt for monsters to level up at this time of day.

During the daytime, the street of the Trade Area was desolate. However, that street had currently turned into a bazaar, bustling with noise and excitement. Players could be seen setting up stalls throughout the wide cobblestone street, and above their white sheets of cloth were some items required by Auxiliary Jobs and also a few pieces of Common Equipment. Buyers and sellers were bargaining with each other, and some faces eve turned crimson over one or two Coppers.

System: The Garrison Armor you have placed on auction has been sold. After deducting the processing fees, a total of 5 Silvers 31 Coppers has been added to your inventory.

System: The Garrison Armor you have placed on auction has been sold. After deducting the processing fees, a total of 5 Silvers 67 Coppers has been added to your inventory.

System: The Garrison Armor you have placed on auction has been sold. After deducting the processing fees, a total of 5 Silvers 98 Coppers has been added to your inventory.

……

……

Before Shi Feng had taken a step forward, a series of Auction House notifications from the System entered his ears. Shi Feng casually selected the System Notifications to appear, immediately becoming shocked.

The Garrison Armor’s value had totally exceeded Shi Feng’s estimates. Originally, Shi Feng intended to have it sold for, more or less, 5 Silvers. In reality, however, due to the competition in price growing fiercer, the Garrison Armor reached a maximum price of 6 Silvers 42 Coppers. The eleven Garrison Armors sold for a total of over 67 Silver Coins. The amount immediately turned Shi Feng into the owner of a Gold Coin. He had become a Gold-a-naire.

At the current phase of the game, the purchasing power of a single Silver Coin was astonishing. For a second-rate Guild, their circulating funds would only amount to sixty or seventy Silver Coins. To properly develop their normal members during the initial periods of the game, the Guilds were unable to stock up on too many Copper Coins. Such an action would only hamper the Guild’s future development. As for first-rate Guilds, their circulating funds might only be around one Gold Coin. However, these funds would seem insignificant when it was used on tens or hundreds of people.

Now, Shi Feng was a true tycoon.

After a day of battle, a majority of the players were currently returning to Town with their spoils of war. These players carried a lot of materials on their persons, and naturally, Shi Feng would not let this chance get away. Shi Feng casually chose a location with few people, setting his white cloth on the ground and starting up his stall to purchase materials.

The highest leveled player right now should be at Level 4, whereas the average player was still at Level 2 and expert players at Level 3. Hence, the materials they sold varied greatly; there were high ranking goods, and there were also common goods.

The current prices for high ranking materials were very expensive, so Shi Feng would naturally not buy them. Shi Feng relied solely on himself to make the Garrison Armor, so the money he could earn was limited. However, Shi Feng was just selling these pieces of equipment to accumulate some funds. Only when he had the funds could he earn more money.

“Buying Magic Essence, 6 Coppers a stack; Stones, 10 Coppers a stack. Also buying Hard Stones, 23 Coppers a stack,” Shi Feng shouted.

After hearing Shi Feng’s words, the players on the street crowded around him, one after another.

“Boss, I have 10 stacks of Stones. How many stacks do you want?”

“I have 6 stacks of Magic Essence; do you want all of them?”

“I have a stack of Hard Stones.”

After grinding in the wild for an entire day, Magic Essences and Stones had become materials that polluted the street. Normally, players would sell these materials to NPCs or save them up for practicing their own Auxiliary Jobs. However, materials such as Hard Stones were very rare. They were usually found in Level 3 areas, only being dropped by Kobolds or Little Rock Monsters.

There were twenty pieces of Hard Stones in a stack, and they were worth 20 Coppers when sold to NPCs. Hard Stones were used in forging; however, it was quite luxurious to use them at this stage of the game. Guilds very rarely purchased Hard Stones, so their prices were not very high. However, they would have a great purpose once players reached Level 7. There were many special monsters in the Level 7 monster areas, and it was extremely taxing on the durability of a weapon to fight against these monsters. A weapon would break when its durability reached zero. Once a weapon was broken, the chance of successfully repairing it was only around 20%. If failed, it would turn into scrap.

Meanwhile, Hard Stones could be used to make Whetstones. When used on a weapon, it could temporarily increase its damage. More importantly, it could recover a weapon’s durability by 5 to 10 points. With the Whetstone, players did not have to return to town just to repair their weapons, saving them a lot of time and also increasing their monster grinding efficiency.

In Shi Feng’s previous life, Hard Stones were sold with extreme popularity. The price of Whetstones increased with even greater speed, allowing many forgers to make a hefty profit. To quickly increase their levels and gain an advantage, Shadow Guild had also been butchered by those sharks. They could only grit their teeth as they bought the Whetstones.

In this life, it was Shi Feng’s turn to make a huge profit. He was going to stock up these Hard Stones in advance.

After purchasing materials for over an hour, Shi Feng had a total of eighty stacks of Magic Essence and 120 stacks of Stones. As for Hard Stones, Shi Feng had only collected 12 stacks of them a very small amount.

Shi Feng’s bag was quickly filled.

He had no choice but to make a trip to the Bank’s warehouse to store all these items.

The Bank’s warehouse had a fixed space of 500 slots. Expanding the warehouse’s space for the first time would give an additional 500 slots at the cost of 20 Coppers. The second time was 1000 slots for 50 Coppers. Afterward, every 1000 slots would cost 1 Silver Coin, and every additional thousand slots would result in a management fee of 10 Copper Coins per week.

Currently, such an amount of money was nothing to Shi Feng. Immediately, Shi Feng expanded three thousand slots, and in the future, he would have to pay a processing fee of 30 Coppers every week.

After storing all the materials, Shi Feng ran towards the Auction House.

The Auction House linked together all the small Towns under the influence of White River City. Although there were few people who sold common materials here, there would surely still be some people who sold Hard Stones. Only, the prices they set were slightly higher.

However, players would have no choice but to buy Whetstones for their weapons when they reached Level 7. So, Shi Feng wasn’t concerned about the loss of money.

After arriving at the Auction House, Shi Feng discovered a very peculiar situation. There were quite a lot of logistics members of Guilds present at the Auction House. Each and every one of them were standing guard at the Auction House, and it was a wonder what they were actually waiting for.

Shi Feng randomly chose a place to sit down, calling out the operating panel of the Auction House.

Just when Shi Feng was searching for Hard Stones, he heard a few logistics members of Guilds complaining to each other.

“How long more do we have to wait?! Why is that Garrison Armor still not showing up?! Let me buy it so I can report back!”

“You’ve only waited for three hours. I’ve already been waiting here for more than ten hours. You haven’t seen the intensity of the competition for the Garrison Armor. I’ve heard, because of this Garrison Armor, there were quite a few Guilds who were able to kill many wild Special Elites, reaping astonishing gains. There was even a Guild that managed to obtain quite a few pieces of equipment and skill books, thanks to the Garrison Armor. So, everyone is here to fight over it. Unfortunately, the remaining few pieces of Garrison Armor have all been bought.”

“Exactly! Our Guild is currently regretting it dearly. If we had known how greatly we would fall behind to those Guilds, we would have bought the Garrison Armor, even if we had to pay 7 Silver Coins for one. Now, the higher-ups have already given the order. As long as the Garrison Armor appears, we definitely must buy it!”

During the discussion held by the logistic members, Shi Feng was also surprised by the speed of the Garrison Armor achieving his desired effect.

Hence, Shi Feng took out the remaining seven Garrison Armor that possessed Defensive Power. He stealthily placed them on auction, setting the base price for each piece at 8 Silver Coins; 2 Silver Coins higher than his original estimation. However, these Guilds should be able to accept such a price. As for the best Garrison Heavy Armor, Shi Feng would only sell it after a period of time has passed. He would first let these Guilds slowly digest the current Garrison Armor.

After placing the equipment on Auction, Shi Feng started searching for Hard Stones. Shi Feng wondered if there were many players who had auctioned them off.

Chapter 51 - Competition at the Auction House

Chapter 51 - Competition at the Auction House

Shi Feng called out the Search Panel, immediately entering the words 'Hard Stone.’

Suddenly, rows of information appeared on the semi-transparent screen.

In a single glance, Shi Feng could see over a hundred stacks of Hard Stones being sold. There were many players selling them. When Shi Feng saw a stack of Hard Stones selling for 1 Gold Coin, he felt such a player must have been driven insane by poverty. Immediately, Shi Feng filtered the display to show prices from lowest to highest.

After adjusting the display, the cheapest stack of Hard Stones still cost 26 Coppers. After deducting the processing fees of the Auction House, players could still receive 25 Coppers. As expected, the prices were a lot higher than normal.

However, Shi Feng still had to buy them. He could afford them as long as the price was below 30 Coppers.

Suddenly, the number of Hard Stones available on the Auction House had been reduced by a large half. The remaining ones were all selling for 30 Coppers and above, and there was no spendthrift who would buy them.

After looking at Hard Stones, Shi Feng casually took at the miscellaneous section.

Shi Feng’s eyes abruptly shone. There were actually Card Sets. Moreover, there was a large number of them. There was some chance for monsters to drop these Card Sets; however, the drop rate for it was extremely low. There was not even a ten thousand to one chance for one to drop. Monsters below Level 10 were able to drop twelve Card Sets, and they were divided into two ranks: Bronze Rank and Mysterious-Iron Rank.

Warriors had Steel, Crusaders, and Insanity.

Weapons Specialists had Chaos, Vengeance, and Hurricane.

Healers had Divine, Nature, and Noble.

Mages had Element, Fool, and Demon.

These twelve Card Sets each represented the twelve different Jobs. Every set had nine cards in them, and each card had a number behind them. As long as a player could gather a complete set, they could exchange it for a piece of Set Equipment for the respective Job.

Back in those days, a majority of the players did not know what these Card Sets were for. Moreover, there was no introduction for these Card Sets. Players, at that time, simply kept these Card Sets in their bags or sold them at the Auction House. Only when the Normal Mode of the fifty-man Level 10 Dungeon near the city was cleared, did these players discovered there was actually an NPC that would trade for these Card Sets. Depending on the rank of the Card Sets, they could be traded for either Bronze or Mysterious-Iron Set Equipment.

These Set Equipment were absolutely marvelous. A Bronze Set of Equipment could rival an entire regular set of Mysterious-Iron Equipment, whereas a Mysterious-Iron Set of Equipment could rival an entire regular set of Secret-Silver Equipment. So, these Card Sets that nobody cared about before suddenly turned ragingly popular overnight. Every card was sold at an astronomical price. Even so, many Guilds were still frantic over them, constantly purchasing them.

Meanwhile, there were hundreds of Card Sets currently displayed in front of Shi Feng, yet there was actually nobody who wanted them. Each card was being sold at no more than 5 Coppers, and even the maximum was 7 Coppers.

Shi Feng bought them clean without hesitation. Shi Feng did not think much of the cost. What’s more, they would not increase in value even, if he had left them in his bag. Using the money to grow money, now that was the way of the king.

After Shi Feng was finished with collecting Hard Stones and Card Sets, he was left with no more than 14 Silver Coins.

Following which, Shi Feng searched for skill books through the Search Panel. To determine a player’s strength in God’s Domain, other than looking at their equipment, the number of skills they had learned was another factor. If a player possessed many skills, they could have a large variety of attack patterns to use in battle. An expert Swordsman could usually utilize more than twenty skills in battle, whereas first-rate experts could use more than forty skills in battle. As for the top-tier experts, they did not need to be mentioned.

Shi Feng was a first-rate expert, yet, he possessed less than ten skills. His condition was truly pathetic…

However, there were very few skill books currently being sold. Under normal circumstances, players would usually use skill books on themselves or trade them for a skill they were able to use.

Shi Feng went through more than ten pages in one go. As long as he saw a skill usable by Swordsmen, he immediately bought them. When Shi Feng arrived at the final page, his mind turned blank.

“Are you kidding me? Even [Defensive Blade] is being sold?” Shi Feng went wild with joy.

The Defensive Blade was a Swordsman’s powerhouse skill. It was also a sure-kill skill when dealing with Mages. However, the skill also had a damnable drop rate. Even in his previous life, Shi Feng only managed to get his hands on the skill after he was well over Level 40. Shi Feng truly did not imagine he would be able to see it now.

Although the selling price was slightly high, 6 Silvers was still acceptable to Shi Feng.

Shi Feng immediately placed a bid of 7 Silver Coins, not wanting to waste too much time.

Very quickly, Shi Feng bought the skill for 7 Silver Coins.

With the current purchasing power of 7 Silver Coins, Shi Feng could buy five to six Basic skill books. However, Shi Feng spent them all on Defensive Blade without batting an eyelid.

In addition to buying the Rare Skill, Defensive Blade, Shi Feng also purchased three Common Skills: Observing Eyes, Windwalk, and Earth Splitter. On another note, while Shi Feng was joyous over his purchase, the situation at the Auction House started turning frantic.

The logistic members of the various Guilds were all crimson to their ears, their rage soaring to the skies.

“Crap, 9 Silver Coins still isn’t enough to get this equipment?! Which rich Guild is it that bade 10 Silver Coins?”

“You animals, why don’t you take a look at my side? Someone’s already bid 10 Silvers and 65 coppers. These people are absolutely insane. I’ve only brought 10 Silver Coins with me. What should I do now that I can’t complete my task?”

“Abominable! They’re hiding their names and placing only these few pieces of equipment on auction; how can I even snatch one?!”

These people were the logistics members of unrated Guilds. They were on the brink of insanity when they saw the larger Guilds’ bid, each higher than the other. The most abominable person, however, was the creator of the equipment. Every time, this person only auctioned a few pieces of equipment. Previously, the competition over the equipment was already sufficiently intense. However, the Garrison Armor being auctioned right now had even better Attributes, and their numbers were even less. The money they brought along to bid was absolutely insufficient; so how were they going to fight for the equipment?

“It can’t be, right? Are there that many tycoons? Someone actually bid 11 Silvers.” Shi Feng’s joy reached the tips of his brows when he looked at how the Garrison Armor’s price continuously increased. Within moments, the money he spent before had all been recovered, to the extent that it was more than before.

Suddenly, Shi Feng thought of the Defensive Blade. The average player definitely had no chance of obtaining such a rare skill for Swordsmen, whereas Guilds would not sell it, even if they obtained it. The skill must have been sold by a certain Guild to collect funds to buy the Garrison Armor. It’s just that their actions once again benefited Shi Feng.

Within moments, all seven Garrison Armors had their prices increased past 11 Silvers. Such a price shocked even Shi Feng, himself. Where did so many powerful Guilds suddenly come from? With the financial resources of such Guilds, they ought to not spend that much money on a piece of Bronze Equipment.

However, what Shi Feng did not know was, after he had placed the Garrison Armors on auction, the logistics members of various large Guilds reported the situation back to their Guild Leaders. Previously, these Guild Leaders saw the MT of other Guilds tanking Special Elites with the Garrison Armor. These MTs were able to allow the other players to attack the Special Elites with ease, obtaining various skill books and Bronze Equipment, Mysterious-Iron Equipment even. At such a sight, the eyes of these Guild Leaders had long since turned red with envy.

Unfortunately, they had no solutions to this matter. They wished to let the Lifestyle players of their own respective Guilds forge this equipment, yet they did not have the Forging Design for it. They also wished to contact the player who had forged these Garrison Armors, yet this player had hidden his name, preventing any means of contact. Their only choice was to watch on, helplessly. Now, however, the Garrison Armor, this time, even possessed Defensive Power. They definitely must buy it. Hence, these Guilds started gathering funds immediately.

“Do you hear me; you definitely must get it! Immediately bid 13 Silver Coins! I want to see who else dares to bid.”

“What? Is it already at 13 Silvers? Bid 13 Silvers 50 Coppers. I don’t believe there is a Guild that is wealthier than us.”

There were over a hundred Towns under the influence of White River City, and there were hundreds of Guilds continuously bidding for the Garrison Armor. After half an hour, all seven Garrison Armors were auctioned off, with the lowest being sold at 14 Silvers 60 Coppers. Shi Feng earned more than one Gold Coin in an instant. Seeing how fervent these people were, Shi Feng took the chance to place the Garrison Heavy Armor on auction, setting its starting price at 16 Silver Coins. Following which, Shi Feng left the Auction House.

It was still night, and there was about half an hour before sunrise. It was very unwise to go out and level right now, so Shi Feng went to the library in Red Leaf Town first. He wanted to have a better understanding of the diary, which contained elvish words, he obtained from the Hell Mode of the Deathly Forest. He might even obtain a new find.

Chapter 52 - Holy Sister

Chapter 52 - Holy Sister

The journey to Red Leaf Town's Library was very dangerous. If a normal player went there, there was a 30% chance for that person to die once. As for the remaining seventy percent, he would die many times.

Hence, before heading to the Library, Shi Feng stored all the Hard Stones and the Philosopher's Stone into the Bank. The Philosopher's Stone would drop after death. If Shi Feng had unexpectedly died on the way to the Library, then it would be a major loss.

Following which, Shi Feng took out the four skill books he bought previously and chose to learn them.

[Observing Eyes]

Able to see clearly unknown and concealed targets. There is a fixed chance to detect target’s weak point.

Cooldown: 40 seconds

[Windwalk]

The user is wrapped in wind; Movement Speed increased by 30%. There is a 50% chance to avoid damage from ranged attacks. Duration of 10 seconds.

Cooldown: 2 minutes

[Earth Splitter]

Requires: Sword

Causes 30 base damage to target after use, and based on the period of charging power between 0.2 seconds to 3 seconds, a maximum of 300% weapon damage can be increased. Attack range of 8 yards.

Cooldown: 1 minute

[Defensive Blade]

Requires: Sword

Normal attacks range increased by 10 yards after use. Able to block up to a maximum of 6 ranged attacks or 3 melee attacks. Duration of 25 seconds.

Cooldown: 3 minutes.

With these new skills, Shi Feng’s survivability and attack potential greatly increased; thus, the danger of him going to the Library was no longer great.

Red Leaf Town’s Library was distanced far from the Trade Area. It was located in Red Leaf Town’s Slums.

The Slums were the second most popular location after the Trade Area. There were all sorts of people there, and it was a place where crooks mixed with the honest folk. It was also the favorite visiting location of some players, and this was due to the Slums’ alternative name…...

Paradise of the Fallen!

The moment Shi Feng entered the domain of this paradise, from the corners of the street, he discovered eyes filled with greed directed at him. These were the rats hidden in the darkness, the ones unaccepted by the light, and the wanderers of hell’s boundaries.

There was bound to be a portion of players in God’s Domain that was different from ordinary person. They were neither interested in conquering Dungeons, nor were they interested in the excitement that came from adventuring and risking one’s self. The only thing these players were interested in, was banditry. They would kill other players and plunder their equipment; then, they would sell it to others for a high price, making a bountiful amount of money.

During daytime, these players would hunt for and plunder the players with good equipment. At night, they would return to the Slums to dispose of their stolen goods then party with the money they just earned. They would brag about their harvest to display their own strength, using the chance to elevate their position in the Slums. Ordinary players would never set foot in this place. If they did not possess sufficient strength, the only result would be a return via death. The reason being this location was not protected by the Guards.

Shi Feng simply glanced at the players hidden at the corners of the street. He discovered the indicators for all of these players were colored red. It was clear to see that they had done many kill-and-plunder deeds...

Within God’s Domain, Red Players were not allowed to enter guarded areas. The equipment drop rate upon death for these players were also increased, and the penalty for death may be increased up to a maximum of 300%. Moreover, they would be apprehended and jailed by the Guards if they were to enter guarded areas, and the duration they were jailed depended on their Crime Value. However, even with all these disadvantages, there were still many players who had chosen to go down this path. After all, the rewards came very quickly this way. Red Players also had a place they could stay in Red Leaf Town. For example, the Slums. Moreover, if one wished to receive a good Quest in the Slums, one had to be a Yellow Player or even a Red Player.

Regarding these players who lived on the edge of a knife, Shi Feng paid no attention to them. He immediately headed towards the main road of the Slums. On both sides of the street, there were quite a few flirty ladies dressed in revealing clothes. When they noticed the clothing Shi Feng was dressed in, they started flinging coquettish glances at his direction. They wanted to spend a pleasant night with Shi Feng, earning some Coin along the way.

“Little brother, are you here for some fun? Come over here to big sister. Big sister guarantees that you will have a pleasant night,” an alluring lady dressed in vibrant red leather clothing blocked Shi Feng’s way.

Shi Feng immediately used Observing Eyes.

[Sharlyn] (Elite Rank)

Level 8

HP 1200/1200

“Hahaha, Sharlyn, you’re trying to sneak a bite again. How can you not invite us to such a happy occasion,” a group of robust and fiendish men walked over, each of them carrying a cold grin on their faces.

“Is this a robbery?” Shi Feng took a look at his surroundings, calmly asking. He discovered himself already surrounded by NPCs. There were also a few Red Players by the corner of a broken house, sneers on their faces.

In God’s Domain, it was very common for players to be robbed by NPCs. Moreover, it was also not Shi Feng’s first time being robbed by NPCs. The incident that left the deepest impression on him was when he was at Creation Mountain Range. It was there that he was robbed by an NPC Warlord. At that time, Shi Feng could only helplessly pay out a road toll.

Currently, before him, there was a Level 8 Elite NPC in addition to a group of Level 7 Common NPCs. It was a scene very commonly to the Slums, but Shi Feng had nobody to blame but himself for coming to this place.

“Brat, since you look like an upright person, we won’t trouble you too much. Hand out 5 Silver Coins, and we’ll let you pass. Otherwise, we’ll personally take action,” a scarred man said with a sneer.

“Then come over here and get it,” Shi Feng sneered as he pulled out the Abyssal Blade.

If you were to pay the road toll, then congratulations. Not only would you lose your money, but you also had to lose your life. You would lose at least a piece of equipment that was on your person. This was the reason why normal players had a 30% percent chance of dying once in the Slums. If you wanted these NPCs that wandered the boundaries of darkness to uphold their promise, there was definitely something broken with your brain.

Sharlyn’s attractive face revealed a trace of malevolence.

“Brat, you are courting death!” a Level 7 blade-wielding man rushed at Shi Feng.

Shi Feng stabbed the Abyssal Blade towards the man without hesitation.

Double Chop, Chop, Thundering Flash, Earth Splitter… Sword slash after sword slash pierced through the man’s neck and heart. With a body fully geared with Bronze Equipment, combined with the Abyssal Blade’s Attack Power, Shi Feng’s attacks had immediately reduced the man’s 750 HP down to zero.

“Still want to continue?” Shi Feng glanced at the surrounding NPCs, sneering.

The NPCs were all shocked by Shi Feng. They all parted and gave way to Shi Feng, one after another. Meanwhile, the players hiding in a corner were also shocked. Shi Feng had killed off a Level 7 NPC in just a few moves. This player was just too strong! Naturally, these players would not find trouble with a player whom they knew was strong. In the Slums, strength was everything. Stealthily, these players left the scene of the incident.

Only Sharlyn stayed behind with an interested expression.

“Little brother, you are really powerful. You’ve made big sister truly admire you. I wonder where you are headed? Big sister can guide you there and save you a lot of trouble, whereas you only have to pay a very small price,” Sharlyn walked towards Shi Feng, offering with a calm smile.

“No need to trouble yourself. I’m familiar with the way to the Library,” Shi Feng did not wish to get entangled with these NPCs. He only wished to search for clues regarding the Elven diary.

Sharlyn smiled with even more joy when she heard Shi Feng decline.

“I am the Librarian, Sharlyn. You can ask me matters regarding the Library. There is no one more familiar with it than myself,” Sharlyn puffed out her prided twin peaks, smiling sweetly.

“Isn’t Red Leaf Town’s Librarian a Holy Sister?” Shi Feng did not believe her.

“Oh? Are you talking about this?” Sharlyn took out a set of nun’s clothing and changed into it within an instant. Suddenly, her wild demeanor completely vanished. She was like an angel that had descended to the world, incomparably divine. Her presence made others desire repentance before her.

At the same time, the information that Sharlyn displayed had changed.

[Holy Sister Sharlyn] (Divine Official)

Level 20

HP 10,000/10,000

Shi Feng was also shocked. What kind of situation was this? Even NPCs had a side job?

Chapter 53 - Darkness Descends

Chapter 53 - Darkness Descends

Shi Feng was still slightly unable to accept Sharlyn’s makeover.

However, Shi Feng could be considered lucky for being able to meet the rumored Librarian. According to the information he knew, the Librarian of Red Leaf Town was full of mystery her whereabouts unknown. Shi Feng never imagined the Librarian to be the female NPC who participated in a robbery against him. If Shi Feng had truly started a fight with Sharlyn just now, the consequences would be unimaginable.

What did playing the pig to eat the tiger mean?

Sharlyn was definitely a veteran in this field.

Divine Official was the Tier 3 Job Advancement for an Oracle. In the case of Swordsman, it was called Sword King, whereas between these two was the Sword Master. Even if a Divine Official was only Level 20, she could still easily dispatch a Level 50 Lord. Perhaps, Sharlyn was the most powerful NPC in all of Red Leaf Town.

“Hehe, do you believe me now?” Sharlyn giggled at Shi Feng. Her entire body radiated a golden glow as if she were the reincarnation of Mother Mary. “Since you have some business with me, let’s talk about it at the Library.”

System: Player has activated the Epic Quest, ‘Darkness Descends.’ Contents unknown.

Shi Feng stumbled suddenly when he heard the system notification, nearly falling.

What was the reason for him to actually trigger this Epic Quest? ‘Darkness Descends’ was the famous Epic Quest of God’s Domain. From the information he collected from the internet and Shadow, the difficulty for completing this Epic Quest was truly unimaginable. Of course, the rewards were also unimaginably bountiful. In Shi Feng’s previous life, the person who completed this Epic Quest was the Spirit Emperor, Fantasy Extinguisher. He was a legendary character amongst Summoners. He was globally ranked within the top twenty Summoners and top five hundred in the entire game during the peak of God’s Domain.

Although he was only ranked within the top five hundred within God’s Domain, it should not be looked down upon. The entire world had a total population of one hundred billion. Although there were only one hundred million players in God’s Domain currently, this number would increase past ten billion in a year. In three years, the number of players playing God’s Domain would go past thirty billion.

Being able to rank within the top five hundred, Fantasy Extinguisher was definitely an amazing expert.

However, the thing that made Shi Feng feel odd was why this Epic Quest was found here. Fantasy Extinguisher’s starting location was not in Star-Moon Kingdom. Instead, it was in Black Dragon Empire, which was far from Star-Moon Kingdom. Black Dragon Empire was far more powerful than Star-Moon Kingdom. Its landmass was three times that of Star-Moon Kingdoms. The competition between players and Guilds there was much fiercer.

“Could it be a reward for getting the First Clear on the Hell Mode of a Dungeon?”

Shi Feng silently guessed as he followed Sharlyn. He felt it was a great possibility. Otherwise, why would an Epic Quest that should be found in Black Dragon Empire be found here in Star-Moon Kingdom?

At this moment, Shi Feng's system communication rang. Shi Feng took a look at the caller, learning it was Gentle Snow contacting him.

“Miss Snow, do you have business with me?”

“Seeing that you're logged on, I have something to tell you,” Gentle Snow spoke in a very indifferent tone. She was like mysterious ice, unchanging even after ten thousand years and had no interest towards anything at all. “I'm in need of money to purchase something, so I might need more time to return the 15 Silvers that I owe you. At the latest, I will return it to you by the end of today.”

“Alright. If you are really in a bind, tomorrow is fine as well,” Shi Feng calmly replied. He no longer paid any heed to the 15 Silver Coins Gentle Snow owed him. Currently, he had more than one Gold Coin on his person, and he was troubled over how to spend it.

Gentle Snow was slightly surprised by Shi Feng's indifference even toward that much money. However, since Shi Feng had already said so, naturally, she would not be courteous to him. She softly thanked him, saying, “Thank you. However, aren't you afraid I won't return it, causing you to lose everything?”

“You are the Snow Goddess. Why would you even try to cheat an average player of such a small amount of money?” Shi Feng said with a grin.

“Average? You dare call yourself ‘average?’ Even I am shocked by the map and strategy you provided. We only spent an hour to clear the Normal Mode of the Deathly Forest, then went on to clear Hard Mode as well. Unfortunately, Hell Mode is just too hard. We could not clear it, no matter what.” Gentle Snow faintly smiled, saying, “I am very curious as to how you all managed to clear Hell Mode. If you said it was due to your party members’ help, I would not believe you. .”

To conquer the Hell Mode of the Deathly Forest, she especially rushed over Elite members of Ouroboros from other Towns. However, they couldn't get past the first Chieftain-rank Boss, Willie, no matter what they did. Willie’s damage was especially terrifying. Even a Shield Warrior fully equipped with Bronze Equipment could not tank it. Gentle Snow truly could not understand how Shi Feng's party had cleared Hell Mode.

“Just lucky,” Shi Feng honestly said.

“Since you don't want to say it, I still have to fight over a piece of equipment; so, I won't speak with you any longer. Don't forget our Dungeon appointment.” Gentle Snow did not continue pursuing Shi Feng about how he was able to clear Hell Mode. Just Hard Mode alone gave them a great harvest.

“Fight over equipment? Is it the Garrison Heavy Armor?” Shi Feng casually asked.

“En, how did you know? Are you also fighting for this equipment?” Gentle Snow nodded her head while saying. The Attributes for this Garrison Heavy Armor was too great. If they had this piece of equipment, there would not be much trouble when they entered the Level 3 Wolfman Dungeon.

Shi Feng knew he had said too much, but he remained calm as he replied, “Yes, but I didn’t think there would be that many people competing for it. I’ve already given up on it by now.”

“Indeed. The price has already reached 23 Silver Coins, and only a Guild with strong funding will be able to buy it. I won’t speak with you any longer. I still need to sell some items,” Gentle Snow disconnected the call after finishing her piece.

Meanwhile, Zhao Yueru, who sat beside Gentle Snow, pouted her delicate lips. She kicked up a fuss, complaining, “Snow, why must you let that bastard join our team, no matter what? That bastard was just lucky, and his skills are just average. He coincidentally encountered a small Dungeon like the Deathly Forest that did not change much since the game’s official release, and he very luckily cleared the Hell Mode of the Dungeon. It would be pointless bringing him into the twenty-man Team Dungeon. Also, the skill levels of his party members are just too miserable to even look at. They would definitely become a burden to our progress.”

The Elite members of Ouroboros standing behind Gentle Snow also agreed with Zhao Yueru’s words. They were the Elites of Ouroboros. How could a group of average players compare to them?

“I feel that Big Brother Ye Feng is not that simple. He was definitely humble when he said he cleared the Dungeon due to luck. His skills are amazing, so it wouldn’t be disadvantageous inviting him to join us,” Xiao Yue’er softly offered her personal opinion.

“Little girl, what do you know about liars? You just don’t know how bad that bastard is. Also, he spent that much time just reaching Level 1. His skills are only so-so. This lady can instakill him with a single Flame Explosion,” Zhao Yueru gave Xiao Yue’er a stare, speaking confidently.

“Alright, stop arguing. I, too, feel Ye Feng is not that simple. Otherwise, how could he clear the Hell Mode of the Deathly Forest with a group of novices? When we enter the Team Dungeon, we will see where his standards lay. If he is not bad, I might consider recruiting him into the God-Slaying Army. Now, however, let’s first bid on this Garrison Heavy Armor,” Gentle Snow let out a soft cough.

Everyone abruptly became silent, astonished. They never imagined that Gentle Snow would have such considerations. She was actually planning to let Ye Feng join the God-Slaying Army. The members of the God-Slaying Army were the Elites amongst the Elites of Ouroboros. Each member had great skill, and they were experts who were selected out of tens of thousands of players. All of the Guild’s resources were prioritized on the God-Slaying Army. Aside from the Guild Leader and Sub-Leader, members of the God-Slaying Army had the most authority within the Guild.

Many experts in the virtual world struggled tirelessly to join the God-Slaying Army. However, a large majority of these people were all rejected. On the other hand, Ye Feng, who suddenly appeared before them, actually possessed a very great chance of entering the God-Slaying Army, and such a sight had caused great envy within them.

Chapter 54 - Bible of Darkness

Chapter 54 - Bible of Darkness

When Gentle Snow disconnected the call, Shi Feng let out a breath of relief. Fortunately, he was not discovered.

If Gentle Snow found out that Shi Feng was the creator of the Garrison Armor, terrifying consequences might have occurred. Also, Shi Feng did not doubt the possibility of Gentle Snow utilizing a forceful approach.

The Snow Goddess was not an empty title. Her iron-fist methods have tongue-tied countless experts. Otherwise, she would not have been able to take care of so many experts.

However, Shi Feng discovered an interesting matter from Gentle Snow’s words.

The many Guilds in White River City have already started attaching great importance towards the Garrison Armor. This meant the reputation of the Garrison Armor had already spread. Currently, the Garrison Armor’s popularity might have reached its peak. It was a great chance for Shi Feng to sell the Garrison Armor in large quantities, earning a ton of money. After another period had passed, the Garrison Armor’s worth would not be as great as it was now.

“Let’s first take a look at the Epic Quest; then I’ll return to making the Garrison Armors.” Shi Feng impatiently wanted to return to making Garrison Armors now that a chance for him to make a lot of money had arrived. However, the Epic Quest currently before him was much more important. If he gave it up part way, he would definitely regret it for the rest of his life.

This Epic Quest played a big role in allowing Fantasy Extinguisher a legendary achievement. Naturally, Shi Feng would not let go of this chance meeting.After spending twenty minutes maneuvering along the narrow pathways of the Slum Area, Shi Feng finally arrived at the Library.

On his way here, Shi Feng discovered the wonder of having a Divine Official walking by his side in the Slums. The NPCs who intended to rob him all backed away accordingly after seeing Sharlyn’s attire. Otherwise, Shi Feng would have needed to spend over an hour for this trip, continuously battling against these sewer rats. Moreover, these NPCs were literally dirt poor. Shi Feng would not obtain any rewards for killing these NPCs, not even EXP. The Library of Red Leaf Town had a withered appearance. The building only had two floors to it, and there was nobody present to manage it as dead leaves could be seen climbing the walls.Entering the Library, dust and dirt covered the entire building. The books laying on the wooden table had long since been parceled up by a layer of dust. The Library looked more like a haunted house than a place in which people once lived.“Apologies. It has been a long time since anybody has visited, so I haven’t been tidying up the place. Just sit wherever you want,” Sharlyn faintly smiled as she pointed towards a dust-covered chair, not understanding that her action was very inappropriate.“Revered Divine Official, I have come here because I wish to have this diary translated,” Shi Feng said, getting straight towards the point. His eyebrows slightly wrinkled when he looked towards the finger-thick layer of dust covering the chair. He truly did not wish to dirty his clothes.

However, Sharlyn remained minding her own business as she searched for something on the bookshelf. It was like she did not hear Shi Feng speak at all.

Shi Feng was long used to such behaviors, so he chose to remain silent. There were all sorts of NPCs in God’s Domain. It was especially true for important NPCs. Unique and bizarre behaviors were considered small matters. There were well-known NPCs that were much more damnable. These NPCs caused many first-rate Guilds to curse their mothers.

After waiting for ten whole minutes, Sharlyn finally came out from the pile of bookshelves. In her hands, she held a thick and tattered old book.

“I know why you are here. The moment you’ve set foot in the Slums, I could sense the evil energy coming from your body,” Sharlyn said gravely. She placed the tattered book on the table, causing all the dust in the building to abruptly soar, “Let me have a look at the item.”Shi Feng naturally knew the diary triggered such a scenario. He took out the tattered diary from his bag, carefully passing it to Sharlyn.Sharlyn was not in a hurry to receive the diary. Instead, she chanted out a phrase of Divine Words. Suddenly, streaks of golden Divine Words wrapped around the diary.

Just when Shi Feng was wondering about Sharlyn’s actions, a change suddenly came over the diary. Black smoke suddenly appeared on its pitch-black cover, and a sinister-looking face came into view. It looked as if it was in extreme pain.

“Evil be gone! Divine Spear!”

Sharlyn shouted, her jade-like hand drawing out Divine Words in midair. At the same time, she started singing out a Tier 3 Divine Curse, her voice echoing throughout the entire Library. A golden colored hexagram appeared above the Library, covering the entire building, and from the magic formation, three golden Spears of Judgement came flying out. The spears pierced the diary, tearing apart the sinister face.“Hahaha, I won’t give up! We will meet again!” The sinister face loudly laughed as it spoke the bone-chilling words. Both of its eyes were firmly affixed toward Shi Feng as if the words it spoke were meant for him.

Within a moment, the black smoke above the diary dispersed. Meanwhile, Sharlyn’s forehead was covered in sweat. Her complexion was deathly pale, and she currently looked extremely weak.

System: You have been cursed by a Great Demon[1]. All Attributes reduced by 50%, experience received from killing monsters reduced by 95%.System: You have been eyed by a Great Demon. The phantom of the Great Demon will come for you in thirty days. If you are killed by the phantom, your body will be taken over by the Great Demon.“Crap! Make it more ruthless, why don’t you?” Regardless of how self-restraint he had been, Shi Feng could not help but curse when he saw this notification. When compared to human standards, a Great Demon was the equivalent of a Tier 4 Job. It was on the same level as a Sword Emperor. Although it was just a phantom, it would still require Sharlyn, who had a Tier 3 Job, to handle it. However, instead of aiming for Sharlyn, the Great Demon actually went for a bystander and a minor character like Shi Feng.

With this curse around, how would he be able to level up? Not to mention the 50% reduction in Attributes. It had caused his Attributes to sink down to the level of an average player. It would be a problem if he wanted to kill monsters of a higher level. He also had to face the phantom of the Great Demon…

“Miss Sharlyn, are you alright?” although he was cursed, Shi Feng still spoke politely.

Sharlyn shook her head slightly, speaking with a smile, “Nothing too bad. I never imagined that you would actually bring such a terrifying item. You’ve weakened me quite a bit. However, the problem has been resolved now. If you had dragged on for a few more days, your body might have been possessed by the Great Demon, and your body would suffer in Hell for all eternity.

“Thank you, Miss Sharlyn. If it weren’t for you, I might have already been dead.” Although Sharlyn’s words felt somewhat wrong, Shi Feng had still thanked her. He rejoiced at the fact that he had come to the Library without delay. Otherwise, he would truly be finished. However, the problem right now had yet to be resolved.“No need for thanks. This diary is not as simple as it seems. It is a key. In it records the method to unlock the curse on a gate. Your job now is to find this gate, enter through it with this diary, and find the Bible of Darkness that is kept within. I can destroy the Bible of Darkness as long as you retrieve it for me. Once it is destroyed, the Great Demon would not be able to descend,” Sharlyn explained.System: Epic Quest “Darkness Descends” accepted. Find and destroy the Bible of Darkness and prevent the Great Demon from descending. Rewards unknown.Although Shi Feng had known about the extreme difficulty of completing an Epic Quest, there was still no need for it to be so damnable! At the very least, the Quest should tell him where to find the Bible of Darkness!

In Shi Feng’s previous life, Fantasy Extinguisher had completed this Quest in Black Dragon Empire. However, Shi Feng couldn’t just go to Black Dragon Empire.Even if he went there, the Teleportation Gates had not been activated at this stage of the game, so he would have to run there. However, even if he ran till his legs broke, he would still need to waste several months before he could reach the borders of Black Dragon Empire.

TL Notes:

[1]Great Demon: this is a rank for Demons (not monsters). This will be further clarified in future chapters when Demons are better introduced.

Chapter 55 - Moon Drip

Chapter 55 - Moon Drip

Shi Feng entered deep thought. He did not understand how Fantasy Extinguisher completed this Epic Quest in his previous life.

Who the heck would know where the Bible of Darkness was stored?

Moreover, in his previous life, the information Shi Feng collected regarding this Quest was very incomplete, so the parts he could use as reference were extremely limited.

Currently, the evil curse Shi Feng was shouldering even made leveling a problem. No matter what, he had to think of a solution to this problem. Otherwise, the problems he would face in the future would be even greater.

“Esteemed Miss Sharlyn, I am now cursed by the demon. Do you have any methods to resolve it?” Shi Feng calmed his heart. He turned to look at Sharlyn, who was currently in a delicate state, asking, “Also, where can I find the Bible of Darkness? Even just a clue is helpful.”

Hearing Shi Feng’s series of questions, a bright smile appeared on Sharlyn’s pure countenance.

“You sure have a lot of questions, huh, you little bastard? It’s not like I don’t have a method to resolve your curse. However, you should know, to get something, you have to give something in return. There is only one way to dispel the curse, and that is to carry out a Moon Drip. The Moon Drip is a ceremony that can dispel all magic and curses in the world. However, many materials are required to carry out this ceremony. I will provide the materials required, but in return, you have to pay 3 Gold Coins as remuneration for my services. If you wish to obtain a clue to the Bible of Darkness, you have to pay an additional 10 Gold Coins as an information fee.”

Shi Feng felt a chill going down his spine as he looked at Sharlyn’s expression, which became more excited the more she explained. It was especially true for Sharlyn’s eyes. Even if she looked incomparably pure right now, her appearance was still not enough to hide the burning desire within her eyes.

In the end, one word still dictated everything.

Money!

System: Do you wish to accept the Quest to dispel the curse?

“Esteemed Miss Sharlyn, I am willing to pay the remunerations.” What else could he have said? However, Sharlyn’s asking price of 3 Gold Coins was just too high. There was not a single player in White River City who could afford such an amount right now.

“Since you are willing, then pay a deposit of 1 Gold Coin,” Sharlyn stretched out her delicate hand without restraint.

Seeing Sharlyn’s actions, Shi Feng suspected that she had some sort of x-ray technique. However, he had to pay the money sooner or later, so Shi Feng reluctantly handed over 1 Gold Coin to Sharlyn.

The moment Shi Feng had handed over the money, he went from being a wealthy tycoon to being a poor peasant.

“Here, this is for you. You need to fill the energy within this thing first. It will lead you to the Moonlight Forest to collect thirty pieces of Moonstone. It’s fine if you just bring them back to me,” Sharlyn took the shining Gold Coin with lightning speed, then took out a fist-sized crystal orb and passed it to Shi Feng.

System: Quest “Moon Drip” accepted. You must collect thirty pieces of Moonstone and 2 Gold Coins for Sharlyn. Upon completion, Sharlyn will dispel the evil curse of the Great Demon on you.

Shi Feng received the crystal orb and took a look at it.

[Teleportation Magic Orb]

Able to teleport the user to and from the Moonlight Forest immediately after activation.

Activation condition: 200,000 EXP needed to be stored.

Two hundred thousand experience points were enough to let the average player rise from Level 0 to Level 7 within an instant. To Shi Feng right now, such an amount was asking for his life.

Currently, the experience he obtained from killing monsters would be reduced by 95%. He would obtain absolutely no experience from killing monsters of the same level. As for Elites, he would just be able to obtain around 10 EXP for killing one that was a Level higher. That meant he would have to kill twenty thousand Elites that were 1 Level higher than hem to collect 200,000 EXP. How long would it take for him to kill that many?! Moreover, there weren’t even that many Elite monsters in Red Leaf Town.

“It really is worthy of being called an Epic Quest? The difficulty is truly insane,” Shi Feng bitterly laughed.

In Shi Feng’s previous life, Fantasy Extinguisher had the support of the first-rate Guild, [Fantasy Shrine]. So, he was able to complete the Quest after much difficulty. However, Shi Feng did not have the support of a first-rate Guild. It would be extremely difficult if he wanted to complete the Quest. However, as long as Shi Feng completed it, the rewards would easily outshine the troubles. The rewards for this Epic Quest resulted in Fantasy Extinguisher’s fame.

Although Shi Feng did not have a first-rate Guild supporting him, he was a reincarnated person. He still had quite an advantage over the other players. At the very least, he would not lose out to the first-rate Guilds regarding earning money.

“It looks like I can only return and forge Garrison Armors for now.” Shi Feng kept the crystal orb and left the Library. He planned to first earn enough Gold Coins before thinking of a way to store up 200,000 EXP.

The sky outside was already bright by the time Shi Feng returned to the Trade Area. Many players already left to kill monsters and level up, emptying the streets by quite a bit. Shi Feng immediately went to the Bank to retrieve the forging materials and the Philosopher’s Stone.

Just when Shi Feng was headed to the Forging Association, a notification came from the System.

System: The Garrison Heavy Armor you have placed on auction has been sold. After deducting the processing fees, a total of 31 Silvers 53 Coppers have been added to your bag space.

“Is it worth that much?” Shi Feng was shocked.

The Level 3 Garrison Heavy Armor was just a piece of equipment that had similar Attributes to a Mysterious-Iron Equipment. At most, it was worth 20 Silver Coins. Now, however, it had been sold for over 30 Silver Coins. One could just imagine how frantic these Guilds were towards the Garrison Heavy Armor.

Shi Feng’s enthusiasm was further boosted with the arrival of this information. He could not help but wish he could immediately forge a hundred pieces of Garrison Armor, selling them and making a big profit.

Hence, Shi Feng activated Windwalk as he rushed towards the Forging Association. Without hesitation, Shi Feng reserved an Intermediate Forging Room for twenty hours. If he did not reap the money of those Guilds right now, he would not be doing justice towards his own reincarnation.

Inside the Forging Room, Shi Feng refined all the Stone he collected, going all-out as he forged the Garrison Armors.

When the first Garrison Armor was successfully forged...

System: Garrison Armor has been successfully forged. Forgery Proficiency increased by 2 points. Obtained 800 EXP.

System: Do you wish to store the experience obtained in the Teleportation Magic Orb?

Suddenly, Shi Feng halted the work he was doing. He called out the System Interface, taking a careful look.

“I obtained 800 EXP from forging?” Shi Feng placed a hand on his chin, pondering. Suddenly, he said with a smile, “How could I forget about this in a panic? The curse is only aimed at the experience obtained from killing monsters. It has no effect towards experience that is rewarded.”

Although a lot of time was needed to forge a piece of equipment, it was a different story if the success rate was very high. Shi Feng’s leveling speed at that time would be a lot faster than the average player, even with the 95% experience reduction state he was currently under.

With such an opportune method in hand, the difficulty of the Epic Quest had been greatly reduced in an instant.

Moreover, Shi Feng had the Book of Forging. It could increase the success rate of forging the Garrison Armor up to 60%. With it, Shi Feng’s leveling speed would greatly surpass even the expert players. It would not be long before he would finish collecting the 200,000 EXP.

In such a way, Shi Feng could earn not just money, but experience as well. It was killing two birds with one stone. It was absolutely great.

Fantasy Extinguisher most likely did not imagine there was such a quick method to dispelling the curse.

Thinking up to this point, Shi Feng immediately adjusted for the System to distribute 100% of the experience he obtained to be stored in the Teleportation Magic Orb. Then, he picked up an ore and started happily forging equipment.

Because of his improved mood, Shi Feng’s hands became much more nimble. The Hundred Refinement Hammer in his hands was like a musical instrument, rhythmically beating out a moving melody.

By the time Shi Feng regained his sense of self, he was suddenly dumbfounded by the Garrison Armor before him.

Chapter 56 - Glimmer Chestplate

Chapter 56 - Glimmer Chestplate

The current Garrison Armor before Shi Feng was largely different than the previous ones. Its design had largely changed, and even the color had become a pale gold. This was absolutely not the Garrison Armor.

“Crap,” Shi Feng understood he had failed.

Before, he was too absorbed into his own excitement while he was forging the equipment. He smashed the hammer in whichever way he wanted, giving the Garrison Armor a completely different appearance. He even felt good about it.

Still, the appearance of this new Plate Armor looked extremely cool. It would definitely look majestic while worn.

Following which, Shi Feng chose to identify the equipment’s information.

The System took a whole 10 seconds before giving a conclusion this time.

[Unnamed] (Bronze-rank Plate Armor)

Level 3

Equipment Requirement: Strength 12

Defense +23

Strength +3, Endurance +3

HP +120

Durability 35/35

Additional Ability-

Healing Power: Healing effects received are increased by 10%.

Restricted to Shield Warriors and Guardian Knights.

System: Unnamed equipment has been successfully forged. Forging Proficiency increased by 3 points. Obtained 1,100 EXP.

System: Congratulations! You are the first player to forge an entirely new piece of Bronze Equipment in God’s Domain. Obtained 3,000 EXP. Rewarding 1 Runic Hammer (Mysterious-Iron rank) that increases forging success rate by 5%.

System: Please give a name to the equipment you have created. You are also able to leave a personal mark on this piece of equipment.

Shi Feng was slightly shocked when he saw these notifications. He had unintentionally remodeled the Garrison Armor, and successfully at that. He even created an entirely new piece of Bronze Equipment. His luck was truly good. The Attributes of this equipment had already reached the level of an average Mysterious-Iron Equipment. If only the materials used were not so poor, it would definitely have become a Mysterious-Iron Equipment.

In God’s Domain, players were able to create equipment. However, this was an extremely difficult task to accomplish. Not only did the player have to be extremely familiar with forging, but they also had to have a thorough understanding of the various materials available. After undergoing hundreds of trials, only then could completely new, and good quality, equipment be created.

Usually, players who wanted to create new equipment would only start to do so after they had risen to become an Advanced Forger. After all, to become a Master Forger, not only did a player require sufficient Proficiency, they also needed to create three entirely new pieces of Mysterious-Iron Equipment, and also one entirely new piece of Secret-Silver Equipment. Only after all those conditions were achieved could a player become a Master Forger.

Due to this condition, the players who became Master Forgers were extremely rare.

Meanwhile, Shi Feng unintentionally created an entirely new piece of Bronze Equipment. Of course, the Book of Forging’s effect played a large part in contributing to this success.

"Since the color has become a pale gold, and it’s giving off a dull glow, let’s call it the Glimmer Chestpiece.” Shi Feng immediately confirmed the equipment’s new name. After which, he left an imprint of a black flame at a corner of the equipment. This imprint was the equivalent of a forger’s name. In the future, when others see this symbol, they would know that this equipment was created by Master so-and-so. At the same time, the symbol also served to prevent others from falsifying the equipment’s original creator.

In the blink of an eye, the equipment’s information also had a change to it.

[Glimmer Chestpiece] (Bronze-rank Plate Armor)

Level 3

Equipment Requirement: Strength 12

Defense +23

Strength +3, Endurance +3

HP +120

Durability 35/35

Additional Ability-

Healing Power: Healing effects received are increased by 10%.

Restricted to Shield Warriors and Guardian Knights.

On the right breast of the Glimmer Chestpiece, the mark of a black flame appeared. The flame constantly faded in and out of existence, further enriching the aesthetics of the Glimmer Chestpiece.

System: “Black Flame” Imprint has been successfully registered. This Imprint has been bound to your gaming account, and nobody else is able to use it.

System: Naming successful. Forging Design for the Glimmer Chestpiece has been automatically generated. Player can now voluntarily draw the Forging Design for the Glimmer Chestpiece, allowing others to learn the Forging Design.

Suddenly, an additional window appeared in Shi Feng’s Lifestyle Panel. It was called Forging Design Creation, and it allowed players to create their own Forging Designs.

Shi Feng felt endless ecstasy when he saw this new window.

This was the benefit of creating something original. As long as Shi Feng had a Pen and Drawing Paper, he could fabricate as many Forging Designs for the Glimmer Chestplate as he wanted. This was the treatment that was only available for original creations. Forging Designs were much more valuable than the equipment itself.

In Shi Feng’s previous life, countless Master Forgers constantly researched various materials and used all sorts of methods to develop new equipment. Other than trying to become a Grandmaster Forger, their main goal was to obtain an Original Forging Design. This item was the reason why some Master Forgers were extremely rich. The process of fabricating a Forging Design was very simple, and they could easily make tens to hundreds of them any time they wanted. Otherwise, how much money could they make, even if they exhaust themselves by forging equipment every single day?

With the Glimmer Chestplate Forging Design, earning 10 Gold Coins was a small matter. At that time, it was even possible for Shi Feng to earn up to 30 or 40 Gold Coins. After all, there were a lot of players in White River City and no shortage of Guilds, either.

Afterward, Shi Feng continued forging Glimmer Chestplates, no longer forging Garrison Armors. Both of them required the same materials to make; however, the Glimmer Chestplate had a cooler-looking appearance and even came with an Additional Ability.

There was another benefit for an original creation. When forging your own creation, the success rate for it was increased by 10%, and the equipment would also have a higher chance to come with an Additional Ability. As long as the Glimmer Chestplate’s fame spread, Shi Feng would have no troubles selling its Forging Design.

Time passed, bit by bit.

Shi Feng was completely unaware of his surroundings as he forged equipment. His heart was filled with the thoughts of money. One Gold Coin… Two Gold Coins… Three Gold Coins...

Piece after piece of shining golden equipment piled up in the entire Forging Room.

When ten hours had passed since Shi Feng rented the Forging Room, a loud notification had come from the System. Only then had Shi Feng suddenly realized ten hours had already gone by.

His gains were even more shocking, however. He successfully made a total of 142 pieces of equipment, and the materials he had bought were nearly depleted.

Amongst the Attributes of the equipment, there were some that were good, and some that were bad. The difference between them was the healing effects. The bad ones had 5%, while the good ones had 12%. There were a total of 76 pieces that had their healing effects below 7%, 48 pieces that had their healing effects between 7% and 9%, and 18 pieces that were between 10% and 12%. These pieces of equipment filled up over half of Shi Feng’s bag space.

At the same time, Shi Feng’s Proficiency also had a big increase, reaching up to 514 points. Shi Feng was now halfway to becoming an Intermediate Forging Apprentice.

Shi Feng took out the Teleportation Orb to have a look. The experience it had currently stored up was close to 150,000. As long as Shi Feng continued putting in an effort for several more hours, he would be able to store up the 200,000 and immediately go to the Moonlight Forest.

The speed at which Shi Feng gained EXP was at least two to three times faster than the Guild Leaders of first-rate Guilds.

After leaving the Forging Association, Shi Feng ran to the Auction House.

Currently, a majority of the average players should have already risen to Level 3, whereas many veteran players should have risen to Level 4. Only expert players would be closing into Level 5. After all, a lot of experience was required to rise from Level 4 to Level 5. The amount needed was at least three to four times the amount needed to rise from Level 3 to Level 4.

Right now was the perfect time for Shi Feng to sell the Level 3 Bronze Equipment. The various Guilds should also have amassed quite an amount of wealth after more than ten hours had passed, so it was a good chance for Shi Feng to make a big catch. If another period of time were to pass, the prices of equipment would most likely be greatly reduced.

After arriving at the Auction House, Shi Feng noticed that the number of logistic players present significantly had reduced. It seemed as if they were no longer as enthusiastic towards the Garrison Armor as before.

“Fellow brother, why are there suddenly so few people at the Auction House?” Shi Feng walked up behind a logistic player, asking.

The tall and bespectacled logistic player was slightly surprised, explaining, “Have you been killing monsters outside town all this time? You don’t even know about such a huge matter?”

“Yeah, I’ve just returned after making some money from killing monsters and selling materials. Wasn’t that Garrison Armor super popular? I, too, wanted to buy a piece,” Shi Feng nodded.

“No wonder you don’t know about it. Three hours ago, a player called Hammer Trading had sold a lot of Level 3 Bronze Plate Armor Equipment. Although the Attributes on it were slightly weaker than the Garrison Armor, its price was extremely low, costing only 4 Silver Coins. Moreover, that player even announced that there would be discounts if you contacted him and ordered in bulk. Naturally, the various Guilds all contacted him and ordered. That equipment is now extremely popular, so who would remain here and pay attention to the Garrison Armor?”

Chapter 57 - Hammer Trading

Chapter 57 - Hammer Trading

“Hammer Trading?” Shi Feng wanted to confirm once more.

“Correct. He even posted a thread on the forums criticizing the blackhearted forger that made the Garrison Armor. Currently, the thread has already received more than seven million clicks. With it, that guy has quickly become a famous person in White River City. I heard many large Guilds have already sent out an olive branch to him, trying to recruit him with a high price.” The logistics player had a face filled with envy while he spoke. He couldn't help but wish he could turn into Hammer Trading. That way, he would be able to live a life filled with beauties and riches.

Shi Feng only smiled at the player as he turned to walk towards an empty seat. He sat down and called out the game's official forum.

He wanted to have a good look at this Hammer Trading who nearly robbed him of his business.

In Shi Feng's previous life, Hammer Trading did not reveal himself as quickly as this. Before Shadow scouted him, he had been playing God’s Domain with tens of fellow schoolmates. With the support of these schoolmates, in addition to some chance meetings that had allowed him to become an Intermediate Forging Apprentice, he managed to become acquainted with the upper echelons of Shadow. At that time, there were very few Intermediate Forging Apprentices. The Bronze Equipment that was forged at the time was also very popular. Seeing such a situation, Shadow also wanted a share of the profits. So, they paid a large price to hire Hammer Trading. Along with the continuous support of Shadow Workshop, Hammer Trading grew to become a shocking figure, becoming a relatively famous Forger and earning Shadow a lot of money.

Afterward, Hammer Trading also obtained the Forging Talent[1] in addition to the great support from Shadow, allowing him to become a Master Forger. During those times, he did not have the slightest hint of respect for Shi Feng, who was the Guild Leader of Shadow at that time.

In the end, with the strong support of Hammer Trading, along with several Master Forgers and Master Potionmakers, Lan Hua Financial Groups gladly agreed to World Dominator's acquisition of Shadow. Otherwise, Lan Hua Financial Groups would not have agreed to the decision without hesitation and dismissing Shi Feng at the same time.

Shi Feng opened the forums for Star-Moon Kingdom, his heart lamenting over how fate was toying with him.

In this life, just when the Garrison Armor was beginning to sell like hotcakes, Hammer Trading appeared to break off his road to wealth.

Shi Feng couldn't help but admit that he and Hammer Trading were rivals in life.

Shi Feng stole the Forging Talent from Hammer Trading, whereas Hammer Trading turned around to break off his road to wealth.

Browsing the forums of Star-Moon Kingdom, Shi Feng quickly discovered a thread marked in red, positioned at the top of the forum.

Upholding justice starts from us! We absolutely cannot let this blackhearted forger do as he pleases! I am a forger with a kind heart!

These large, bright red words caused Shi Feng's brows to furrow.

What kind of trouble is he trying to cause here?

The number of clicks exceeded ten million!

Out of curiosity, Shi Feng had opened the thread.

Shi Feng looked at the eloquently written condemnation that had over ten thousand words. The article had justifiably mentioned that the cost of making a piece of Bronze Equipment did not even exceed 1 Silver Coin. However, the blackhearted Shi Feng sold his equipment for up to 30 Silver Coins. He was ripping off other players. Hence, Hammer Trading wanted to oppose Shi Feng. He was even willing to sell Level 3 Bronze Equipment without limit. Only, due to the failure rates, he had no choice but to sell them at 4 Silvers a piece to reclaim his cost of making.

This article received the support of a lot of players. They had all declared that they would no longer purchase the Garrison Armor and that they would support Hammer Trading's actions of kindness.

Shi Feng was speechless after reading the entire article.

The entire article was just trying to put a smear on his reputation while heightening Hammer Trading's own self. At the same time, Hammer Trading wanted to state that he, too, could forge Bronze Equipment.

He was clearly trying to use Shi Feng as a stepping stone to raise his own worth and fame. He wanted to let the many large Guilds extend an olive branch to him, and in turn, raising his own worth.

However, Shi Feng had to admit that Hammer Trading had succeeded. Not only had his fame risen in a burst, but many second-rate Guilds had also sent him an invitation. There were even a few first-rate Guilds who were willing to discuss matters of cooperation with Hammer Trading.

“Crap, not only has he broken off my path to wealth, he still wants to use me as a stepping stone?!” Shi Feng could no longer hold back his two lifetime's worth of rage. He wanted to properly teach Hammer Trading a lesson.

Did he think he was awesome for selling Level 3 Bronze Equipment without limit?

Shi Feng did not wish to have any relation with Hammer Trading if he did not try to use Shi Feng as a stepping stone. However, now that he had provoked Shi Feng, he must be ready to pay the appropriate price.

Shi Feng felt it was just hilarious when he looked at the statements and numbers provided by Hammer Trading.

Basic Forging Apprentices only had a 5% success rate when forging a piece of Level 3 Bronze Equipment. However, looking at the numbers provided by Hammer Trading, it could be seen that he did not possess just a Forging Design for a piece of Bronze Equipment. He must have also obtained an item that increased the success rate for forging. In addition to using the Intermediate Forging Room, his success rate should be around 20%. That was why he dared to spout nonsense and brought out several pieces of equipment for auction to prove his words.

However, according to Shi Feng’s estimates, to raise his reputation, Hammer Trading was taking a loss of 1 Silver Coin for every piece of Bronze Equipment he sold. Although Shi Feng did not know how much funding Hammer Trading had, he was still ten years too early from competing with Shi Feng.

Selling at 4 Silver Coins, is it?

Shi Feng would sell his equipment at 4 Silver Coins as well. He had the Philosopher’s Stone and the Book of Forging, so his initial cost was just slightly more than 10 Coppers. Including his terrifying success rate, Shi Feng was looking forward to seeing who had the last laugh.

Without holding anything back, Shi Feng immediately posted a thread on the forum anonymously. The article was titled “Shockingly high-quality Plate Armor on Auction House.” Afterward, he called up the interface for the Auction House, placing twenty pieces of the worst Glimmer Chestplate on auction.

The Healing Power on the Glimmer Chestplate had a remarkable effect on MTs when inside a Dungeon. It was even better when compared to the Garrison Armor. When compared to Hammer Trading’s Savage Chestplate, it was more than two times better. Players would naturally know which equipment to choose when they saw the Glimmer Chestplate.

“Hammer Trading, didn’t you want to be famous? I’ll let you become super famous. I’ll turn you into a celebrity.” Shi Feng revealed a cold grin as he closed the interface. He turned around and left the Auction House, setting up a stall outside to purchase Stones and Hard Stones.

Two minutes after Shi Feng had posted his thread…

A few players noticed Shi Feng’s post. Average players were still very attentive towards high-quality equipment. Currently, the average player did not even possess a piece of Bronze Equipment, not to mention high-quality equipment. So, naturally, they wanted to get a glimpse.

The moment these players arrived at the Auction House, they were stupefied by what they saw.

The Attributes on the Glimmer Chestplate was just too good, especially the Healing Power. It was definitely the most beloved Ability for an MT when inside a Dungeon.

After they finished looking at the Attributes, the players chose to try wearing it.

They looked at their own appearance when wearing the Glimmer Chestplate. Streamline mold, dashing figure, and even a faint radiance coming off their bodies. There was also a flickering black flame on their left breast. They looked absolutely awesome! It was as if they had become the heroes from legends while wearing the Glimmer Chestplate, valiant and powerful.

Then, they looked at the selling price. It actually only required 4 Silver Coins.

These players did not dare believe their eyes. Such high-end equipment was only selling for 4 Silver Coins. If they did not buy it, they would be doing a disservice to their own lives. Even if they did not have much money on their persons, they were willing to sacrifice everything they had to buy the Glimmer Chestplate.

Within a short fifteen minutes, Shi Feng’s post had become the topic of the forum. There were even players who posted the information and appearance of the Glimmer Chestplate, the equipment instantly arousing everyone’s exclamation. Shield Warriors and Guardian Knights could not help but wish they could obtain this high-end equipment right that instant.

However, when they wanted to go to the Auction House and buy it, there were only four pieces of the equipment remaining. Moreover, every one of those pieces had their prices bade up to more than 6 Silver Coins…

One MT from an Elite party had reluctantly chosen to borrow money from all over the place. In the end, he successfully won a piece for 7 Silver Coins. When the Glimmer Chestplate arrived in his hands, he no longer minded the money he owed for it. With such Attributes and dashing appearance, he would not have any troubles earning money in the future.

Thinking up to this point, the smile on this Shield Warrior spread widely.

TL Notes:

[1] Forging Talent: this is referring to the Forging Genius mentioned in Chapter 19

Chapter 58 - Equipment Competition

 Chapter 58 - Equipment Competition

Just a short twenty minutes after Shi Feng placed the Glimmer Chestplates on auction, all twenty pieces of them had been sold off. The Glimmer Chestplate’s popularity was far better than the Garrison Armor.

There were even quite a few players showing off their purchases on the official forum.

Previously, these players had to beg, using various methods, to join a party. Now, however, with their majestic-looking equipment, a simple shout would garner them tens of invites from Elite parties for their own choosing.

Following the Glimmer Chestplate’s rise in popularity, the players that failed to buy one were all beating their own chest in anguish. They hated themselves for not borrowing money to buy the piece of equipment since, right now, it was no longer being sold.

Meanwhile, the Forging Association in Golden Sand Town was packed with people.

The spacious hall was entirely occupied by players. The players present were the spokespeople for various Guilds. They were here for only one purpose, and that was to invite Hammer Trading to their Guild.

Amongst the Guilds present, there were quite a few that were very famous. There was no lack of spokespeople for third-rate Guilds. If it were during ordinary times, these spokespeople would act proud and arrogant. They would use a condescending attitude when dealing with Lifestyle players. Even so, these Lifestyle players would still treat them with great respect. They would even shed tears of emotion, pledging their loyalty to the Guild as they quickly signed the contract, becoming a part of a large Guild.

However, the current trend of the game had changed. The higher-ups of the Guilds strongly emphasized that they, the spokespeople, must definitely invite Hammer Trading. Otherwise, they could start packing up their bags. Hence why these Guild spokespeople were like obedient grandchildren, standing and waiting in the hall for Hammer Trading’s summons.

Inside an Intermediate Forging Room on the second floor…

“Brother Hammer, you’re so awesome! I admire you so much! Before, those third-rate Guilds would not recruit you no matter what. Now, they’re just like grandchildren waiting upon you. They would not leave even if you chased them away,” A sexy female cleric in her mid-twenties hugged around Hammer Trading’s robust arm, giggling and speaking with admiration. Her bulging chest was rubbing against his arm.

Hammer Trading had a very brutish appearance. He had a thick beard and beady eyes, and his skin color was similar to yellowish wax. Judging from his appearance, he looked to be over thirty years of age. Nobody was able to tell, however, that Hammer Trading was just a university student in reality. His age was just slightly over twenty.

“Hahaha, this is just a small matter. However, I truly have to thank the fool who opened the road for me and has even hidden his name. He made all the large Guilds know of my importance,” Hammer Trading heartily laughed. He silently praised his own intelligence and wisdom for being able to think up of a plan to utilize that anonymous forger’s fame. It allowed him his current good fortune, becoming every player’s idol, “Wait till I’ve entered a first-rate Guild and rise into their upper-echelons. It will be truly awesome. Right now, I’m just showing a small part of my prowess. Let those third-rate Guilds continue waiting outside. I can use them to raise my own value and fame.”

“Boss, what are we going to do about all the orders we’ve received?” an Assassin asked.

Hammer Trading rolled his eyes at the Assassin, saying in disdain, “Who cares about them? I’m taking a loss of 2 Silver Coins per piece of equipment. Do they think I’m running a charity? My goal has already been met. I’m only waiting for the first-rate Guilds to come. Don’t bother with the other players; just tell them that we’re too busy and don’t have time.”

To use Shi Feng as a stepping stone, Hammer Trading used up all the Silver Coins belonging to his classmates. He also spent a lot of Credits to purchase a lot of materials and Silver Coins. Yet, he only forged over ten Savage Chestplates from all those materials. So, selling each piece at a maximum of 4 Silver Coins caused a major loss for him. However, all his sacrifices were worth it. As long as he was recruited by a first-rate Guild, he could get as many materials as he wanted, a huge salary, and even a line of female players desiring his attention. Hammer Trading felt invigorated just from thinking of all these benefits.

Suddenly, a Berserker entered the Forging Room with a panicked expression.

“What happened, Hadron? Seeing as you’re in such a hurry, has the upper echelon of a first-rate Guild arrived?” Hammer Trading teasingly asked.

“Big trouble! A lot of top-tier equipment has suddenly appeared at the Auction House. All the players on the game’s official forum are discussing it now, and the number of clicks on the post is madly increasing. The post has over five million clicks right now, and many Guilds have started to notice it. Moreover, the equipment is being sold by the same anonymous forger. The equipment’s price is set at a minimum of 4 Silver Coins. Everyone is starting to wonder about the identity of the forger responsible, and they are no longer paying any attention to you, Boss.”

“Moreover, there are already a few first-rate Guilds who made a declaration on the forum. They are willing to hire that forger with a high salary and make him the Chief Forger of their Guild. A few representatives of large Guilds downstairs have also started leaving for the Auction House.”

Hammer Trading’s expression froze when hearing Hadron’s words.

He only managed to attract the attention of first-rate Guilds after much difficulty. However, now, that anonymous forger stole his wind. If he did not steal it back, those first-rate Guilds would most likely forget about him.

“He has such nerve to steal my wind and position. Don’t blame me for not being polite. Making that kind of top-tier equipment has a high cost and low success rate. If you sell it at 4 Silver Coins, then I’ll sell at 3 Silver Coins. I wonder just how much you can afford to lose?” Hammer Trading abruptly stood up. He wanted to let Shi Feng know he would definitely not let the position of Chief Forger, and his future ‘happiness’, go.

He was already taking a loss of 2 Silver Coins for making the Savage Chestplate that had inferior Attributes. Then, Shi Feng would at least lose 4 to 5 Silver Coins for selling each piece of top-tier equipment at 4 Silver Coins. Maybe even more. Hammer Trading believed he could outlast Shi Feng.

“But, Boss, we don't have many Silver Coins remaining. At most, we can afford to forge ten more Savage Chestplates,” Hedron worryingly said.

“What is there to be afraid of? I still have some funds. Worst comes to worst, I’ll spend some more Credits to buy materials and Silver Coins. I believe I can get rid of that little bastard. For every piece of equipment that little bastard sells, he’s taking a loss of at least double or triple of ours. Why should we be afraid?” Hammer Trading confidently asked. He assured himself that Shi Feng, too, was trying to attract the attention of first-rate Guilds by doing such lossful business. However, he would definitely be the final champion.

An hour later, a few additional Savage Chestplates appeared on White River City’s Auction House. Their minimum selling price was 3 Silver Coins each.

At the same time, a new post appeared on the game’s official forum.

For the benefit of the masses, I, Hammer Trading, have decided to sell the Savage Chestplate at 3 Silver Coins each. I will make a stand against this blackhearted forger to the end! Requesting support! Requesting encouragement!

Suddenly, a wave of players followed the post, sending it to the top of the forum. Every one of them supported Hammer Trading’s kind actions.

As a result of this incident, all of White River City became lively. Everyone understood this was a competition between two forgers that were capable of forging Bronze Equipment. Every player in White River City watched on with anticipation. The ones who would profit from this exchange, in the end, would definitely be them, the players. It would not be long before they would be able to purchase Bronze Equipment at a low price.

The various Guilds also started watching by the sidelines, no longer expressing any of their intentions. They were all waiting for the final victor, while at the same time buying all of the equipment and developing their Guild’s strength.

However, Shi Feng himself did not know of this matter. He just finished purchasing Stones and Hard Stones. Just after entering the Auction House, he discovered that the number of players there had once more increased. Only then did he find out about this incident.

“You wish for a fight?” Shi Feng faintly smiled, “Then, come.”

He called out the Auction House’s control interface, placing all of his Glimmer Chestplates on auction. He assigned twenty pieces to be sold every hour, selling a total of 120 pieces of Glimmer Chestplates. Such a number was definitely enough to torment Hammer Trading.

Afterward, Shi Feng used the money earned from selling Glimmer Chestplates to buy Hard Stones and Card Sets. After purchasing all these items, Shi Feng suddenly discovered that he still possessed a little more than 1 Gold Coin.

From time to time, Shi Feng would receive a notification from the System. It would state that another Glimmer Chestplate had been sold, and some amount of Silver Coins have been deposited into his bag.

Shi Feng felt, the more Silver Coins he spent, the more Silver Coins he had. The amount he did not seem to be decreasing in the slightest…

Shi Feng considered selling some of his Silver Coins at the Trade Center[1], exchanging it for some spending money in real life. It was much better than just holding on to these Silver Coins.

TL Notes:

[1] Trade Center: this is not the Trade Area in the game. It’s something like an online market for game currency and items, where you can sell/buy Coins/items for real life money (Credits).

Chapter 59 - Violet Cloud

Chapter 59 - Violet Cloud

Although Shi Feng was having a relaxing time selling equipment, Hammer Trading was not.

To compete with Shi Feng, Hammer Trading was constantly forging new Savage Chestplates. The Silver Coins in his hands were no different than Copper as they disappeared in a flash. Hammer Trading also had to spend Credits to purchase more Silver Coins, giving him an immense heartache. However, when he thought of Shi Feng spending much more than him, his heart soothed by a lot. He wanted Shi Feng to go bankrupt.

Meanwhile, Shi Feng left the lively Auction House.

He arrived at the Bank, storing all the Card Sets and Hard Stones he had collected into his warehouse. Shi Feng was extremely excited as he looked at over a thousand slots of his warehouse filled.

This was the benefit of being reincarnated. In his previous life, he in a miserable state thanks to these items. Now, however, they became one of his biggest sources of income.

In the eyes of others, these items were still worthless. However, they would be priceless in the future. Their values could increase by over ten-folds, even tens of folds. It was especially true for Card Sets. A complete set would be worth tens of times more than a single piece. Even so, the large Guilds would still have a hard time obtaining them.

After he was finished storing the items, Shi Feng made a trip to the Grocery Store. He bought five stacks of White Paper and one stack of pen and ink. These two items could be bought at extremely low prices at the Grocery Store. A stack of 200 White Papers only sold for 10 Copper Coins, whereas as a stack of 20 bottles of Black Ink sold for 15 Copper Coins. The best Feathered Pen also only sold for 20 Copper.

Even so, Shi Feng’s casual purchase far exceeded the daily income of an average player.

An average player would definitely be unable to spend in such a way. However, to Shi Feng, these Copper Coins could no longer be considered money. Moreover, these items were all necessary for making Forging Designs. Shi Feng would still buy them, even if they cost 10 Silver Coins.

After buying the items, Shi Feng headed for the Forging Association.

“Sir, do you need any cooling beverages? I have here the best Fruit Juice in Red Leaf Town. It tastes extremely good, and it is only 1 Copper Coin per cup.” A fragile-looking young lady nervously asked a male Guardian Knight. The girl was holding onto a small basket, her doll-like eyes carrying with them earnest expectations as she looked at the man.

“Scram! Don’t annoy me! It’s just a virtual item, moreover a beverage, yet you are actually charging 1 Copper Coin for it? I wouldn’t want it even if you were giving it for free!” The Guardian Knight cursed in rage, pushing the 16 or 17 years old girl away. He then added, “My luck is just bad. Just you wait and see; I’ll take care of you if I don’t get to buy a Glimmer Chestplate because you delayed me.”

The girl that was pushed down but did not cry. Instead, she stood up without wavering. She clapped the dust off her clothes, proceeding to another player with a smile on her face.

Shi Feng was faintly shocked. He never imagined the girl to be so tough. The average female player usually would not carry out such laborious tasks, not to mention receiving the insults from other players.

When Shi Feng looked at this girl, he was reminded of his own past self.

Shi Feng used Observing Eyes on the girl.

Violet Cloud, Level 1 Cleric.

Shi Feng’s heart slightly tightened when he saw this name. This girl was actually Violet Cloud, one of the top ten Clerics in God’s Domain. If he could recruit her to his side, his team would have a considerable future.

“Hahaha! This is a virtual game, yet you’re actually trying to earn money by selling cold beverages? Do you think you’re Milk Tea Sister[1]? Only idiots would buy them. Seeing that you’re good-looking, why don’t you come over to my place tonight? I can even give you 1 Silver Coin.” A lecherous man in his thirties walked up to Violet Cloud, drooling as he harassed her.

“Sir, I am only selling cold beverages. Please have some self-respect.” Violet Cloud retreated a step, resolutely saying.

“I’ve given you praise, yet you're still headstrong. You’re but a lowly Lifestyle player. If you don’t agree with me today, then you can forget about doing business here in the future.” The lecherous man threatened in rage. He blocked Violet Cloud’s path, staring at her snow-white neck and licking his lips.

“How could you act in such a way? You are simply shameless!” Violet Cloud’s eyes were filled with anger. However, she could not win against him in a fight. If she were to continue wasting time here, even her final hope would be gone.

“Hehe, I am shameless. What are you going to do about it? Bite me?” The man felt even better when he looked at Violet Cloud’s panicked expression.

Watching Violet Cloud trying to hold back from crying and the tears that were rolling about in her eyes, she became even more lovable.

“Uncle, please give way. I want a thousand cups of Fruit Juice.” Shi Feng used Observing Eyes on the lecherous man. His name was displayed as Drifting Blood, and he was currently Level 3. At this stage of the game, his level was considered relatively good.

Drifting Blood turned towards Shi Feng, sending him a glare, saying, “Brat, this girl is mine. If you don’t wish for something to happen to you, then scram. You want a thousand cups? Then I want ten thousand cups. Do you think you’re a tycoon capable of simply taking out 10 Silver Coins? If you continue competing with me like a fool, I’ll send you back to Level 0.”

If fighting were not prohibited within the Town, he would have long since gotten rid of Shi Feng.

“Hahaha! An amusing show this early in the day. Go for it! Don’t hold back! Don’t argue if you can fight!”

“What a tycoon, spending 10 Silver Coins just like that. Unfortunately for him, he’s angered Fatty Bear of [Martial Union]. There’s going to be an amusing show to watch.”

“Dog’s fart tycoon; I bet he’s just boasting to impress the girl. If he can really bring out 10 Silver Coins, I’ll live-stream myself eating shit.”

Quite a few busybodies stopped to watch the occurring scene. They all started a discussion about Shi Feng’s actions.

Shi Feng did not pay any attention to Drifting Blood at all. He grabbed Drifting Blood’s shoulder, applying a slight force.

Before Drifting Blood could react, he was already kneeling on the ground. No matter how much strength he used, even to the point where his face had turned beet-red, he still could not stand back up.

The surrounding onlookers were immediately dumbfounded.

Shi Feng was just too courageous, directly taking action within the premises of Red Leaf Town. Was he not afraid of being caught and jailed by the Guards?

Also, how did Shi Feng possess such immense strength? He had actually suppressed a Level 3 Guardian Knight with a single hand.

“Brat, you’re dead for sure. Just you wait till the Guards arrive,” Drifting Blood looked towards Shi Feng, smiling in disdain.

However, after waiting for some time, the Guards had still not shown up…

Shi Feng paid no attention to Drifting Blood as he firmly pressed him onto the ground, preventing him from even moving. Shi Feng looked towards Violet Cloud, his other hand holding out 10 Silver Coins, saying, “A thousand Fruit Juices, thank you.”

The players on the street, who were previously discussing amongst themselves, suddenly turned silent, their eyes nearly popping out of their sockets.

This was 10 Silver Coins, not 10 Copper Coins. Currently, they had felt extremely wealthy to even have a single Silver Coin on their person. On the other hand, Shi Feng had just simply taken out 10 Silver Coins. How rich was Shi Feng? Was he really a Brother Tycoon?

Violet Cloud rubbed her eyes. She looked at the 10 Coins in Shi Feng’s hand that gave off a silvery glow, her expression filled with incomparable shock. Originally, she thought Shi Feng was just trying to help her by saying so. Never would she have imagined that he would truly take out 10 Silver Coins to buy a thousand cups of cold beverages that nobody wanted.

Drifting Blood was similarly shocked. However, that shock quickly turned into greed. He thought about snatching the 10 Silver Coins and using them to buy a Glimmer Chestplate. There would even be leftovers remaining.

“Brat, I’m a member of Martial Union. If you don’t want to be killed back to Level 0, then immediately give me 20 Silvers. If you do so, I can consider letting you off this time. Otherwise, you’ll have to take responsibility for the consequences,” Drifting Blood’s gaze was affixed to the 10 Silver coins as he threatened in a chilling tone.

Paying no attention to Drifting Blood, Shi Feng looked at Violet Cloud. Seeing that the girl did not react, he asked, “Do you not have that much Fruit Juice?”

“En. I only have 156 cups of Fruit Juice with me. How about you give me a Silver Coin, and I’ll sell all of the Fruit Juice to you? Is that alright?” Violet Cloud worried that she would anger Shi Feng. What would she do if he suddenly decided not to buy? At the same time, she also wanted to thank Shi Feng for helping her, so she reduced her selling price.

“Alright. I wonder how long it would take for you to make 900 cups of Fruit Juice? I want all of them,” Shi Feng nodded after some thought, asking.

The surrounding players were all dumbfounded. What was he planning to do? Did this brat know the value of 10 Silver Coins? Did this brat truly fancy this young lady?

“I’m very slow at compounding Fruit Juice. If Sir is willing, I can be done in thirty hours.” Violet Cloud became extremely glad at Shi Feng’s words. However, when she thought of her extremely slow speed, she worried that Shi Feng would no longer wish to buy them. So, she stretched out five fingers, hurriedly saying, “How about this? I’ll just charge you 5 Silver Coins for 900 cups.”

TL Notes:

[1] Milk Tea Sister: this is a reference to Zhang Zetian, a.k.a. Milk Tea Sister奶茶妹, China’s youngest female billionaire. Google it.

Chapter 60 - NPC?

Chapter 60 - NPC?

Looking at Violet Cloud’s panicked expression, Shi Feng could not help but break into a laugh.

“No need. I can still afford to pay such an amount of money. If you really sold them to me for 5 Silvers only, then you wouldn’t be able to earn much.” Shi Feng waved his hand. Shi Feng was not in a hurry to turn Violet Cloud into one of his subordinates. However, he was absolutely not going to let her go. If Shi Feng acted too impatiently, he might cause her to grow suspicious of him. So, it was better to deepen their relationship first.

Nobody could have imagined that Violet Cloud, one of the top ten Clerics in God’s Domain, would have such an appearance.

A Cleric God!

That was a genuine Tier 6 Job. After ten years passed, there were only a few who reached that standard. Even Fantasy Extinguisher was just a Spirit Saint, at the pinnacle of Tier 5 ten years later.

However, as a future Cleric God, Violet Cloud was actually a Lifestyle player during the initial periods of the game. It was such a waste of talent.

Normally in God’s Domain, only players without any skills would earn money through methods other than killing monsters. However, the popular Auxiliary Jobs usually had very high requirements, such as a lot of funds, coupled with extremely low success rates. It was extremely hard for a player to survive in such a way without the support of a Guild.

Meanwhile, Auxiliary Jobs such as Chef was much easier. The cost to support it was also extremely low and players alone could be supported by it by themselves. If their talents were high, and they were capable of creating delicious cuisines, they could still earn quite a lot of money in God’s Domain. However, delicious cuisines usually required Advanced Cooking Recipes and materials. These items were hard to obtain, so trying to earn a lot of money would not be easy.

It was truly hard to imagine that a future Cleric God would be such a clumsy young lady.

He recalled that Violet Cloud was one of the members of Ouroboros during her first three years in God’s Domain. When the Snow Goddess left Ouroboros, Violet Cloud similarly left the Guild. From then on, she was just a solo player. When she had become a Tier 4 Great Cleric, countless first-rate Guilds tried recruiting her with shockingly high prices. Ouroboros also tried countless times to invite her back. Unfortunately, Violet Cloud did not pay attention to any of them.

Her actions greatly angered those first-rate Guilds. Since they could not obtain her, they would destroy her. Hence, they sent many experts to assassinate Violet Cloud.

Unfortunately, not only did Violet Cloud not get destroyed, instead, she became even stronger. She massacred the players sent by these Guilds, giving them a crushing defeat. Not long after, she advanced her Job to Tier 5, becoming a Brilliant Cleric Saint. This caused those first-rate Guilds to become even more helpless.

In the end, Violet Cloud became a Tier 6 Cleric God. At that time, she searched for all those first-rate Guilds to have her revenge. These Guilds could only pay the price of blood to quell this matter. From then on, Violet Cloud became one of the top ten Cleric Gods in the entire world. This incident caused the upper-echelons of Ouroboros to greatly regret not asking her to stay all those years ago.

As a result of this incident, everyone made fun of the inability of the upper-echelons of Ouroboros. Instead of utilizing those with potential, they were only using those boot-lickers whom they were fond of. In the end, they had missed the chance to become a Super-Guild.

However, Shi Feng could not find a Guild insignia on Violet Cloud’s person right now.

In addition to Violet Cloud’s current appearance, Shi Feng could guess Violet Cloud must have been discovered by the Snow Goddess later on, which in turn resulted in Violet Cloud feeling indebted to the Snow Goddess. Hence, Violet Cloud left Ouroboros when the Snow Goddess stopped playing God’s Domain.

Meanwhile, Violet Cloud currently had yet to meet the Snow Goddess. It was the perfect chance for Shi Feng to recruit her. Even if Violet Cloud was unskilled now, she had the potential to become a Cleric God. As long as she was properly nurtured, she would definitely be able to become a Cleric God in the future.

Violet Cloud was no idiot. When she heard Shi Feng saying so, she stared at Shi Feng in a panic, both her hands covering her poorly-developed chest as she retreated a step.

“Sir, aside from selling Fruit Juice, I won’t be selling anything else. If you are regretting it now, you can take back your money.” Violet Cloud handed over the Silver Coins she had just received. However, her eyes still carried with them a hint of unwillingness as she did.

At her time of despair, a person suddenly emerged, saying that he wanted to purchase a thousand cups of Fruit Juice. Moreover, he was even willing to wait for thirty hours without reducing her pay. She would not believe Shi Feng had no ulterior motives, even if she were beaten to death.

Forget Violet Cloud; even the surrounding players would not believe it. If Shi Feng did not have any ulterior motives, why would he save her? He even spent 10 Silver Coins to buy those unwanted beverages.

Shi Feng looked at Violet Cloud’s vigilant expression and actions. He then looked towards her smooth flat chest, suddenly laughing, “You’re overthinking things. I really have no interest towards your flatlands. I’m only buying this many because I just happened to have a use for Fruit Juice. If you don’t wish to sell them to me, then so be it. I’ll just find someone else to buy them from.”

Saying so, Shi Feng released Drifting Blood as he turned away and left.

However, Drifting Blood was not willing to let Shi Feng go. Shi Feng publicly humiliated him by forcing him to kneel with just a single hand. Moreover, when has Martial Union been afraid of anyone?

Since the Guards didn’t seem to be paying attention, it would be extremely easy to get rid of Shi Feng.

Thinking so, Drifting Blood pulled out a weapon and used Charge at Shi Feng.

With his sensitive five senses, Shi Feng naturally knew of Drifting Blood’s actions. Shi Feng spun around to face him, pulling out the Abyssal Blade and using parry.

Dang! Drifting Blood’s greatsword hacked at Shi Feng’s sword. Instead of hurting Shi Feng however, Drifting Blood was knocked back by three yards. The durability of the greatsword in his hands instantly reduced by 2 points, and he looked at Shi Feng in shock.

He did not understand how a person like Shi Feng would have such great strength. Shi Feng was like a beast in human skin.

The surrounding players were similarly shocked. Drifting Blood was a Berserker, so he must have definitely added a lot of Strength points. He was also at Level 3, similar to Shi Feng; so how could the gap between them be so great?

These players did not know, however, that this was still only half of Shi Feng’s real Strength.

After all, Shi Feng could obtain 6 Free Attribute Points for every increase to his level. It was 1.5 times that of an average player. Not to mention Shi Feng’s body was protected by Bronze and Mysterious-Iron Equipment. There was even the powerful Magic Weapon. Even with just half of these aspects, Shi Feng’s Strength far exceeded the average player.

If Shi Feng’s Strength had not been reduced by half, just by activating the Strength Hidden Basic Skill and the Strength provided by the Magic Weapon, Shi Feng could destroy that basic greatsword without a problem.

“Brat, you’re courting death! See how I’ll take care of you!“ Drifting Blood naturally would not believe that Shi Feng was his match. He immediately stood back up, lifting his greatsword as he looked at Shi Feng.

“Idiot.” Shi Feng sheathed the Abyssal Blade, having completely lost interest in Drifting Blood.

Watching Shi Feng store his weapon, Drifting Blood thought Shi Feng had become afraid and wanted to beg for mercy. However, he would not forgive Shi Feng. Drifting Blood further increased the power in his hands.

Just as Drifting Blood was about to slash at Shi Feng, he was immediately sent into a Fainted state. Before Drifting Blood could turn around and curse the bastard that attacked him, he suddenly discovered six silvery-white armored Guards standing before him. Without saying anything further, the Guards placed Drifting Blood in shackles.

“You’ve violated a Town Law, take a trip with us. Any resistance and you’ll be killed without consideration,” the two Guards grabbed Drifting Blood from both sides, turning around and dragging him away.

“Crap, you’ve got the wrong person! I’m just an ordinary citizen! It’s that bastard who attacked me first! You guys should be arresting him!” Drifting Blood continuously pointed at Shi Feng, yelling injustice in rage. However, the Guards paid no attention to his bellowing, taking him away immediately.

Everyone was also in shock. Why did the Guards only appear now? Moreover, they even apprehended the wrong person. What sort of situation was this, exactly?

Could Shi Feng actually be an NPC, a part of the nobility? Only Nobles would have such authority.

To the side, Violet Cloud had a blank expression on her face, unable to make sense of the situation. Why didn’t the Guards arrest Shi Feng? Instead, they arrested Drifting Blood. Was Shi Feng really a Noble NPC?

Violet Cloud’s eyes were filled with reluctance as she watched Shi Feng leaving. She bit her rosy lips, her delicate hands tightly gripping the hem of her shirt.

Of course, she was not reacting so because of how handsome Shi Feng was, but instead, she was truly in need of money. Those 10 Silver Counts were too important to her.

Chapter 61 - Poaching

Chapter 61 - Poaching

Just as everyone was guessing whether or not Shi Feng was a Noble NPC…

As Drifting Blood was being dragged away, he glared at Shi Feng with eyes of a poisonous snake, bellowing, “Brat, just you wait. I’ll remember you now. Our Martial Union will not let you off. I’ll still be a good guy when I come out twelve hours later. When that time comes, there would be no place in Red Leaf Town for you.”

Everyone felt chills down their backs as they heard Drifting Blood’s malicious threat. Was he planning to fight to the death?

However, no one dared to belittle Shi Feng any longer. Just by judging from his single action just now, they knew Shi Feng was not as simple as he looked.

Martial Union was a relatively famous Guild in Red Leaf Town. They were very well-known in other Wuxia virtual reality games. They were not a Guild managed by a Workshop, but instead, they were a Guild that was managed by casual gamers. Including investments from a few wealthy personages, Martial Union also started establishing a foothold in God’s Domain. Although they did not reach the standards of a third-rate Guild, they were not a Guild to be taken lightly.

Currently, God’s Domain monopolized the entire virtual gaming industry. Under the support of the recently developed Main God System, God’s Domain did not require humans for operation. The Main God System assured fairness in the game, and it would also constantly evolve the game, continuously pumping out various Quests, Dungeons, hidden locations, and so on. God’s Domain was a living game, and it was something that no other virtual reality game could compare to.

The maps in God’s Domain were also immensely vast, sufficient for the entire population of Earth. Moreover, a majority of the things available in real life could also be experienced within the game, in addition to things that could not be found in real life. God’s Domain was slowly trending towards becoming a second world, and other virtual reality games had no chance of competing with it.

After Drifting Blood was dragged away by the Guards, everyone’s gaze turned towards Shi Feng. They all held curiosity on their faces, and their eyes tried to see through Shi Feng. They wanted to know whether or not Shi Feng was an NPC. Unfortunately, no matter what kind of observation skills they used, the results told them that Shi Feng was 100% a player and not an NPC.

This only further increased everyone’s confusion. Yet, nobody dared to go over and ask Shi Feng, as Shi Feng might not even answer them. If by chance they were to cause Shi Feng displeasure, who knew, they might be the next Drifting Blood.

Shi Feng looked at the puzzled faces of the people around him. He merely revealed a faint smile at the sight as he turned to leave.

After living in God’s Domain for ten years, he long since clearly understood the rules of God’s Domain. A player would be captured and jailed if he were to attack another player inside a Safe Zone. However, as long as an action did not cause any damage, even if it were an intense bodily contact, the Guards would not pay heed to it.

Pressing onto Drifting Blood and clapping his shoulders were both actions that did not cause damage. It was just that the strength behind it was different than what one would normally use for such actions. Naturally, the Guards would not care about such actions. However, Drifting Blood used Charge, a skill that would cause the target to enter into a Fainted state in addition to damage. Moreover, there were also his aggressive actions. The Guards naturally would not let him off freely.

Meanwhile, female players only had to activate the Anti-harassment System to prevent harassing players from doing anything to them. However, Violet Cloud just recently entered God’s Domain, so it was natural for her not to know about it.

Regarding Drifting Blood’s threat, Shi Feng paid no heed to it. Martial Union was a Guild that did not even reach the standard of third-rate. Shi Feng previously used to lead the weak Shadow to stand off against many first-rate Guilds, and these first-rate Guilds were helpless dealing with them. Martial Union, a leisure Guild that only had several thousand players, was not worth even mentioning.

If they wished to find trouble with him, he would just deal with them. As a reincarnated person with a Magic Weapon in hand, what was he afraid of?

As for deepening his relationship with Violet Cloud, Shi Feng could only leave it aside for now as he searched for another way. The girl’s vigilance was just too heavy for him to get through. However, Shi Feng understood her reasons. If it were the Snow Goddess standing in his place, Violet Cloud might have a different reaction.

Shi Feng bitterly laughed, shaking his head as he left.

“Sir, please hold on a moment,” Violet Cloud finally said, no longer able to endure it. The enticement of 10 Silver Coins was just too great. This was her biggest chance. If she were to miss it, what would happen to her sick mother?

“Oh? Did you change your mind?” Shi Feng turned around to look at Violet Cloud’s troubled expression, smiling as he spoke.

Violet Cloud stayed on guard as she looked at Shi Feng’s eyes, trying to discern any bad intentions within them. However, no matter how she looked at them, she could not discover any special emotions within them. Instead, she could feel a vast ocean hidden within the depths of Shi Feng’s eyes. However, she still asked in caution, “You truly want only the Fruit Juice and absolutely won’t have other requests?”

Shi Feng was sweating profusely in his heart. For her to seek confirmation over and over… just how unreliable was he? He would have left long ago, were it not for her potential to become a Cleric God, as even he was unable to endure being thought of as a lecherous bastard by others.

“In any case, I’m in need of a Chef to make some things for me. How about this? We’ll set up a contract, and I’ll hire you to be my Chef. I’ll give you the same treatment as a Lifestyle player in a third-rate Guild. You should be able to relax with the Main God System’s guarantee. If you don’t have any problems, then follow me. If you still can’t feel reassured, then just stay here,” Shi Feng let out a sigh, speaking unhurriedly.

Violet Cloud was dumbfounded. The man before her was actually hiring her, and he was even giving her an ordinary job. It should be known that Chef was a Lifestyle Job that nobody thought highly of; no one ever hired Chef players.

She had heard before, from her best friend, the treatment of a Lifestyle player in a third-rate guild. At that time, her friend even showed off that her boyfriend was a Lifestyle player in a third-rate Guild and how great the monthly treatment he received was. If he performed well, there would even be various kinds of benefits. The treatment was much better than many jobs that were available in real life, and this caused Violet Cloud to be extremely envious.

“I’ll follow you. However, I work very slowly. Is there really no problem?” Violet Cloud ground her teeth, deciding to agree with Shi Feng. If she were to let go of this chance, what sort of future awaited her? Judging from his various performances, Shi Feng did not seem like a bad person. Moreover, she was just a very ordinary female player. There was absolutely no need for him to conspire and trick her. This was a virtual world. If she did not reveal her address in real life, Shi Feng would not be able to track her at all. Moreover, Shi Feng would have to bear a great risk in doing so.

“Follow me then. I still have some things I need to buy,” Shi Feng nodded his head, appearing to be very calm. However, inwardly, he was in ecstasy. He had swindled a Cleric God into his hands, just like that. As for the Snow Goddess, Shi Feng could only apologize and say, “first come, first served.”

Subsequently, Violet Cloud left with Shi Feng.

Shi Feng brought along Violet Cloud, returning to the Grocery Shop once more. He bought an assortment of equipment used by Chefs such as Pots, Spatulas, Knives, and so on, spending less than 2 Silver Coins in total. Afterward, he went to the Chef’s Association, spending 1 Silver Coin to purchase two sheets of Basic Cooking Recipes. One was a recipe for cooking Wolf Meat, the other for making an Energizing Drink. At the same time, he spent an additional 5 Silver Coins purchasing plenty of materials that were required by these recipes, as well as the materials for the Fruit Juice.

Violet Cloud was shocked by Shi Feng’s actions. He actually spent so much money, buying so many things. He was just too rich. Her previous notion of Shi Feng being unreliable completely changed now.

The materials and recipes Shi Feng had spent so much money buying were sufficient to allow her to promote herself to an Advanced Apprentice Chef. This was a treatment not even the Lifestyle players of first-rate Guilds would receive.

However, what Violet Cloud did not know of was that Shi Feng felt that these items were very cheap. It was truly easy to nurture a Chef.

All the materials required by the recipes could be bought from the NPC, and it only took 10 Silver Coins to nurture an Advanced Apprentice Chef. Such an amount of money would not even be enough to squander for nurturing a Forger or Potionmaker.

Shi Feng then rented a Basic Kitchen, bringing Violet Cloud to it.

“After you sign the contract, all these materials and recipes will belong to you. You only need to create 900 cups of Fruit Juice first. Then, use everything remaining for these two recipes. You will receive a 20% share when these items are sold. At the same time, depending on your results, I’ll decide your base salary every month. If you try to run away, you’ll have to compensate me ten times that amount. Sign it if you don’t have any problems,” Shi Feng brought out a standard employment contract for Lifestyle players from the Main God System. Aside from having different treatments, these contracts were the same as others. There were no loopholes in them, and the law held effect over it.

Chapter 62 - Moonlight Forest

Chapter 62 - Moonlight Forest

Violet Cloud was in a daze for a long time after reading the contract. She believed she was in a dream.

She heard before the treatment Lifestyle players received in third-rate Guilds. The treatment she would be receiving was definitely better than those Lifestyle players. It was especially true for the base salary. Lifestyle players of third-rate Guilds definitely did not receive such treatment.

“Why are you being so good to me?” Violet Cloud looked at Shi Feng with wide, teary eyes, asking. She wanted to know the reason.

“Don’t misunderstand; I’m only in need of a Chef. I’ve only hired you because I can see you’re a very hardworking and earnest person. If you try to take advantage of the situation and fail to hit my requirements, then you can get lost. I’m not interested in nurturing someone useless,” Shi Feng suddenly spoke in a grave tone. He wanted Violet Cloud to know that it was not easy to become his personal Chef. That was because people were bound to become wasteful when they constantly received things without effort.

Violet Cloud was frightened after being told so by Shi Feng. She lowered her head, no longer daring to ask any more silly questions. Judging from Shi Feng’s attitude, it was clear that he was indeed looking for a Chef, and that she had just been chosen by chance. Hence, Violet Cloud lifted the pen and signed the contract.This was her final chance at escaping her desperate situation. She definitely must grab ahold of it.

“Boss, will I be making them here?” Violet Cloud immediately entered her role, appearing very respectful. She took a look at her surroundings. The environment here was very good, and it was also very peaceful. However, the rental for the Basic Kitchen was by no means cheap.

“Yeah, you’ll be manufacturing the items here from now on. I’ve already applied for the membership here so that you can come here anytime. There is enough money stored for you to use a long period. There won’t be anyone here to disturb you. The facilities here are also thorough, so your success rate can be increased by quite a bit. If you don’t have any problems, then you can start working now. In thirty hours, if I don’t see the nine hundred cups of Fruit Juice, then you may leave.” Shi Feng was very satisfied with Violet Cloud’s attitude. He turned and left after finished saying his piece.As for luring Violet Cloud onto the path of battles and leveling, more time would be needed to slowly lead her towards that path. Moreover, Shi Feng had a great purpose for Fruit Juice. It would not be a bad choice to allow Violet Cloud to make them for him.

Violet Cloud’s eyes followed Shi Feng’s back as he left. Her heart was filled with gratitude towards Shi Feng. She made a firm resolution to work properly and to not disappoint her new boss.

After leaving the Chef’s Association, Shi Feng returned to the Forging Association.

Currently, the number of Forgers in the Forging Association was constantly increasing. These players formed small conversation groups, either discussing how to increase their success rates or discussing the struggle between Hammer Trading and the mysterious forger. The two had become the target of envy, as well as idols of worship for these players.

“Did you see the article posted by Hammer Trading just now?”

“Of course I’ve seen it. I never imagined Hammer Trading would be so hot-tempered as to actually insistent on challenging the mysterious forger. He even declared that the first one to withdraw from this price war would be a ‘son of a bitch.’”

“Ah, I truly envy them. They had actually obtained a Bronze Forging Design. How great would it be if I could have one as well? At the very least, I could join a third-rate Guild if I had one.”

“What do you even know? I’ve heard the Forgers that are in Guilds saying that the drop rate for Bronze Forging Designs is frighteningly low. Moreover, its success rate is also shockingly low. Currently, selling them for 3 to 4 Silver Coins per piece is just a complete loss. The Glimmer Chestplate with better Attributes would create an even bigger loss. On the other hand, the various Guilds are all in cheerful moods, even thanking Hammer Trading for his actions. Otherwise, how would they be able to buy Bronze Equipment at such low prices?”

“Truthfully speaking, I dislike that Hammer Trading very much. Was it bad to let all Forgers profit together? Why must he insist on challenging the mysterious forger to the very end, causing both sides to suffer?”Hearing the discussions of these players, Shi Feng entered deep thought. After a moment, he revealed a faint smile. Judging from Hammer Trading’s actions, it was clear that he was currently having a hard time. The Silver Coins in his possession were definitely insufficient, and he must be wantonly purchasing Silver Coins from the market right now. This would lead to a great increase in prices for Silver Coins, so it was the perfect chance for Shi Feng to sell them.

Shi Feng wanted to thank Hammer Trading. If it were not for him, the market for equipment would not be as lively as it is now.

Currently, there would be a large amount of Silver Coins entering his pockets every so often. Meanwhile, although Shi Feng had spent quite a lot of it, the amount of money he possessed was still madly increasing. The money he possessed had already reached 3 Gold Coins.

At the reception desk, Shi Feng once more rented an Intermediate Forging Room for five hours, starting a new round of forging and manufacturing.

However, before he started forging, Shi Feng entered the Virtual Center. He wanted to check the prices for God’s Domain’s game currency and sell some of the game currency he possessed. Just leaving it in his pockets was truly a waste.Shi Feng was in the dark when he did not check, but the moment he did, he was shocked.

Although there was a large number of players in God’s Domain, the number of players who were selling the game’s currency did not exceed a hundred. More importantly, the selling prices were astonishing. A single Silver Coin was selling for 60 Credits. The price was at least double of that during Shi Feng’s previous life. However, the number of Silver Coins sold by these players were very small, mostly around 2 to 3 Silver Coins per player. Aside from the sellers, there were also players who were buying God’s Domain currency in bulk. The lowest buying price was at 55 Credits per Silver Coin, while the highest was at 58 Credits per Silver Coin.

That meant that a single Silver Coin in God’s Domain was enough for Shi Feng to eat in luxury for two days.

It was because of this competition that caused the prices of Silver Coins to be so expensive.

At the current stage of the game, so long as a person had a brain, they would know not to sell any of their game currency. On the other hand, there were many Guilds who were purchasing game currencies in bulk, at a reasonable price. There were only a scant few money-farming groups and Workshops who would sell some of their currency. However, the amount they sold was extremely low. Moreover, their prices were extremely high. Only as a last resort would the various Guilds buy currency from these groups.

However, these Guilds knew the price competition for equipment was a great chance for them to reap some benefits. So, they would definitely purchase game currency in bulk. However, there was not that much game currency available for sale. They could only purchase the game currency sold at the Virtual Center. Moreover, where did the large amount of game currency flow to?

A majority of it was definitely in Shi Feng’s pockets, while a minority was at the material merchant’s side.

That meant Shi Feng was currently a big shot at selling game currency. Even a hundred-man money-farming group was far from being able to compare with Shi Feng.

Without hesitation, Shi Feng immediately placed 3 Gold Coins up for sale, selling each Silver Coin at 60 Credits. Shi Feng still needed to collect the money to buy two virtual gaming helmets, so how could he be polite with these tycoons?

Although the price was slightly high, to obtain equipment, the many Guilds in White River City will definitely buy them. When that time came, all these game currencies would eventually return to his hands.

After settling this matter, Shi Feng started focusing on forging equipment and manufacturing Forging Designs.

Five hours went by quickly. Shi Feng once more forged more than 80 Glimmer Chestplates and 50 Forging Designs for the Glimmer Chestplate. The 200,000 EXP required by the Teleportation Orb had been filled, and his own experience had also increased by quite a lot. He was just 22% away from Level 4 now, and he was just short of slightly more than 200 Proficiency Points before becoming an Intermediate Forging Apprentice.

In this forging session, the Forging Designs made were the most valuable when compared to the equipment made. Looking at the current popularity of the Glimmer Chestplate, the various Guilds were definitely in a rush to obtain their own Bronze Equipment Forging Design. They wanted to nurture their own forgers and create their own Bronze Equipment. After all, the drop rate of Bronze Equipment was extremely low. There were also not that many Elite monsters available to hunt.

In regards to the millions of players in White River City, the amount of equipment sold by Shi Feng and Hammer Trading was insignificant. There were still swarms of players requiring the equipment.

After leaving the Forging Room, the amount of money in Shi Feng’s pockets once more increased by a lot. Hence, Shi Feng made a trip to the Trade Area, once more purchasing Stones and Hard Stones. He then cleared out the Card Sets and Hard Stones that were sold at the Auction House, and in turn, placing the over 80 Glimmer Chestplates on auction. However, the selling price for the equipment this time was slightly different. The minimum price was no longer at 4 Silver Coins but 3 Silver Coins.

Hammer Trading was quickly nearing insanity from the competition. When Hammer Trading saw Shi Feng had once again lowered his selling price, Hammer Trading even spat out blood. Now that Shi Feng reduced his selling price, naturally, Hammer Trading had to reduce his as well. Did Shi Feng want him to sell a kidney?! Must he be so merciless?!

The person himself, however, did not put much consideration into such matters. Shi Feng only wanted to advertise the Glimmer Chestplate.

After leaving the Auction House, Shi Feng stored the Philosopher’s Stone and materials in the Bank. Afterward, Shi Feng went to the Pharmacy to purchase two stacks of Basic Regeneration Potions. He then went to the Magic Shop, purchasing over ten types of Magic Scrolls. He bought 5 pieces of each kind, and each piece cost around 20 to 40 Coppers.

Now that the experience required by the Teleportation Magic Orb has been fully collected, Shi Feng could go to the Moonlight Forest.

However, the Moonlight Forest was not an easy and relaxing place to stay. On the contrary, crisis came one after another there, making the place extremely dangerous. Players dubbed the map as the Land of Eternal Rest. Without proper preparations, players would definitely die ten out of ten times there.The scrolls Shi Feng bought were all necessary tools for him to survive in the wilderness. Before, he did not have that much money, so he did not bother with purchasing the Magic Scrolls. Now that he did, he naturally would not be courteous. At the very least, these scrolls could improve his survival chances there, rather dying nine out of ten times.

Following which, Shi Feng searched for a deserted location and activated the Teleportation Magic Orb. Shi Feng then transformed into a streak of white light, vanishing from Red Leaf Town.

Chapter 63 - Mountain Beast Fighter

 Chapter 63 - Mountain Beast Fighter

The sky was a dull grey. A full moon shone, scattering faint silvery rays throughout the tranquil forest. From the crystal clear lake, one could hear the croaking of frogs. Fireflies were dancing throughout the forest. The scene was like a fantasy from a children’s fairy tale.

This place was the Moonlight Forest, also known as the ‘Land of Eternal Rest’ by players.

The moment Shi Feng arrived at this place, the first thing he did was take out an Isolation Scroll. Immediately, he activated the magic contained within the scroll.

The dazzling magical runes written on the scroll came rushing out, and Shi Feng’s body suddenly became blurry. If looking from a far distance, it was very hard to notice Shi Feng’s existence.

Each Isolation Scroll cost 40 Copper Coins. It was practically the entire fortune of an average player.

Although the price was high, its effects were remarkable. The Isolation Scroll could greatly decrease a player’s sense of presence, making it hard for surrounding enemies to discover them. The scroll had a duration of half an hour, and it was a must-have tool when exploring dangerous areas.

Although it was not as effective as an Assassin’s Stealth, it was better than nothing for Jobs that did not possess Stealth.

When the Isolation Scroll was used, within a 30-yard radius, players would not be easily discovered by Common Monsters below Level 15. Unless, of course, said player was courting death and attacked the monster.

Following which, Shi Feng infiltrated the forest. He headed towards the central region of the Moonlight Forest in search of Moonstones, wanting to remove the hateful curse even a little faster.

The Moonlight Forest was a Level 9 monster area. Its location was not in Star-Moon Kingdom, but an isolated space. Every City had a Teleportation Gate directed towards the Moonlight Forest. In Shi Feng’s previous life, over 90% of the Level 9 players in God’s Domain would grind for treasure here. However, even if a player were already Level 10, the place would still massacre them. That was because the monsters here usually stayed in groups of three to five, and they possessed powerful skills. A single misstep could cause a party-wipe. Even so, players would still persevere, rushing to their deaths over and over as if they were possessed. As a result of the constant deaths, the Moonlight Forest was referred to by others as the Land of Eternal Rest.

Meanwhile, the reason these players would persevere to such a degree was mainly that the monsters here dropped Gemstones. Moreover, the drop rate was relatively high. The number of Treasure Chests here was also high. As long as one found a Treasure Chest, there was an 80% chance to obtain Gemstones.

Gemstones were very valuable in God’s Domain. The reason being, they were able to increase the Attributes of a piece of equipment. Depending on the color of the Gemstones, the Attributes they increased were also different: red increased Strength, yellow increased Agility, blue increased Endurance, purple increased Intelligence, and green increased Vitality. A Tier 1 Gemstone could increase an Attribute by 2 points. However, such an amount must not be belittled. A piece of Bronze Equipment could have one Gemstone embed into it, whereas a piece of Mysterious-Iron Equipment could have two Gemstones into it. If every piece of equipment worn by a player were outfitted with Gemstones, a number of accumulated Attributes would be very terrifying.

That was why the demand for Gemstones was extremely great. The prices of Gemstones would always remain high, causing many players to take the great risk of farming Gemstones at the Moonlight Forest.

Moreover, there were various resources such as ore, herbs, rare food materials, and so on in the Moonlight Forest. However, the most well-known part about the Moonlight Forest was still the fifty-man Dungeon, the “Sleeping Fortress,” that resided there. The Dungeon was also the location to exchange Card Sets. However, only after the Dungeon had been cleared by a team, would players of the same Area be allowed to enter the Dungeon to exchange their Card Sets.

However, Shi Feng’s current goal was not the Card Sets, but the Moonstones. The Moonstones could only be found in the core area of the Moonlight Forest. Only, Shi Feng could not help but be careful when taking action. Not mentioning the extreme dangers found in the Moonlight Forest, Shi Feng was just Level 3 right now, and he was entering a Level 9 monster area.

If he were to die an accidental death, then the 200,000 EXP he collected would be for naught, and he would have to start collecting it all over again. He had yet to reach Level 10, so he could not activate the Teleportation Gate found in Cities. If he were to die, his only choice was to return to Red Leaf Town; if he wished to return to this place, his only choice was to collect the required experience.

Currently, Shi Feng was far behind the leading experts regarding level. It would be an absolute nightmare if Shi Feng were to die once and have to collect another 200,000 EXP.

Just after entering the forest, Shi Feng could see Level 9 Shadow Leopards hiding either up in the trees or in the bushes, each of them prepared to ambush their foe. If it were not for the Isolation Scroll, Shi Feng would have long since been discovered.

Shi Feng naturally wasn’t an opponent for a Level 9 monster, so he could only avoid them. Besides, his goal here was not to kill monsters, and even more so, there was no need for him to pick a fight with the Shadow Leopards.

Shi Feng carefully circled the Shadow Leopards, one after another. After spending more than an hour doing so, he arrived at a wide and towering forest made of stone.

In this stone forest existed a group of battle maniacs called Mountain Beast Fighters. They were a group of tenacious warriors that did not fear suffering. The thing they loved most was battling, and the fiercer, the better. At the same time, they were also guarding a large pile of treasure, and amongst the treasure was the rarely seen Moonstone.

However, the entire stone forest was filled with these armored, gigantic creatures. Wielding a spiked club the height of two people, these creatures patrolled the stone forest, preventing anyone from entering. If Shi Feng were to set foot in the stone forest, there was a 100% chance for him to be discovered. At that time, a group of those Mountain Beast Fighters would come rushing over, and a swing from each of those spiked clubs would easily turn Shi Feng into meat paste.

[Mountain Beast Fighter] (Common Rank)

Level 9

HP 1100/1100

“Looks like I can only clear the way slowly.” After searching for half a day, Shi Feng still could not find any safe way to penetrate the heart of the forest. His only choice was to kill his way there.

Shi Feng could not help but admit that the difficulty of an Epic Quest was indeed very hard. This was just the beginning, yet he was already required to face off against the Level 9 Mountain Beast Fighters. He did not know what kinds of challenges he would meet further down the line.

Fortunately, he was very familiar with the terrain of the Moonlight Forest. He knew many methods to deal with the Beast Warriors before him.

The Mountain Beast Fighters were abnormally powerful, and their attacks were out of the ordinary. Even Shield Warriors and Guardian Knights of an equal level were unable to take more than a few hits from them. However, their bodies were enormous, resulting in their Movement Speed being relatively slow. In Shi Feng’s previous life, there were many Elementalists who used Frost Arrow to reduce their speed. They then utilized the unique terrain of the stone forest to avoid the attacks from the spiked clubs, kiting and killing the Mountain Beast Fighters.

Following which, this stone forest became a holy ground for ranged players. Mountain Beast Fighters could be seen being kited through various means throughout the stone forest.

Although Shi Feng did not possess any speed reduction skills, he could use other methods to supplement it. As for kiting the Mountain Beast Fighters, he had the rare skill, Defensive Blade[1], which could increase his attack range by quite a lot. Shi Feng did not believe that a Sword King expert, such as himself, could not beat a Level 10 Elementalist regarding utilizing the terrain to dodge attacks.

After properly observing the terrain, Shi Feng ran practice simulations in his mind a total of five times.

Carrying out mental simulations would have a tremendous effect during actual operation. Hence, every expert would often carry out mental simulations of the operation before actually taking action.

The reason why experts were experts, was because of the preparations they made were much greater than others.

There would often be many average players who would admire the experts in God’s Domain. They would lament over their own skills being poor, determining that they would never be able to reach the level of these experts. In reality, however, they did not know how great of an effort these experts were putting into each day. The suffering these experts went through each day far exceeded the average player. It was the reason why they could shine brilliantly.

After running through the simulations, Shi Feng took out a Black Steel Beer and a Speed Scroll.

The Black Steel Beer could reduce a monster’s level by 2. In addition to the Attributes of the Abyssal Blade, Shi Feng would not be suppressed due to the level difference, even when facing a Level 9 monster. He would be able to deal damage normally. As for the Speed Scroll, each one of them cost 25 Copper Coins. It increased the user’s Movement Speed by 25% for a duration of 10 minutes. This scroll was a lifesaving item when out in the wilderness. Shi Feng bought a total of twenty of them just for such occasions.

If the average player were to learn about this, they would definitely curse Shi Feng as a spendthrift. Such an item would only be used when one was in a life or death crisis. Meanwhile, Shi Feng used it for killing Common Monsters. It was just too extravagant.

If Shi Feng were not cursed, he could easily kite these monsters, just based on his Attributes. However, his Attributes were now reduced by 50%. The suppression was just too great, so it was safer to use a Speed Scroll.

If Shi Feng were to mess things up, it would not just be a matter of losing a level. He would have also wasted 200,000 EXP.

Shi Feng took a deep breath, relaxing his body as he looked towards the closest Mountain Beast Fighter. Following which, his two feet exploded with strength, rushing towards the Mountain Beast Fighter.

TL Notes:

[1]Defensive Blade: Mentioned in Chapter 52

Normal attacks range increased by 10 yards after use. Able to block up to a maximum of 6 ranged attacks or 3 melee attacks. Duration of 25 seconds.

Chapter 64 - Silvermoon Set Equipment

Chapter 64 - Silvermoon Set Equipment

When the distance between Shi Feng and the Mountain Beast Fighter was less than 30 yards, the monster discovered Shi Feng speeding towards it. It widened its mouth and let out an ear-piercing battle cry. It raised its gigantic spiked club, using a Charge and rushing towards Shi Feng.

Shi Feng immediately pulled out the Abyssal Blade. The blade slashed horizontally as Shi Feng used Parry.Peng! Shi Feng was knocked back by five yards, pulling some distance away from the Mountain Beast Fighter without taking any damage. After he landed, he immediately spun around and ran towards the stone forest.

If players were hit by the Mountain Beast Fighter’s Charge, the monster would immediately follow up with a Break to reduce the player’s speed, preventing them from escaping.

In Shi Feng’s previous life, the Elementalists who were struck by the Beast Fighter’s Charge would immediately use Frozen Nova to freeze the monster for 8 seconds. They would take the chance to gain some distance, then continue by kiting the monster. The Mountain Beast Fighters would only use Charge on the first meeting, using suppressing skills afterward. As long as the Elementalists did not let the monsters catch up to them, there would be no danger whatsoever.

Also, nearby there were numerous large rocks that could be used to toy with the Mountain Beast Fighters, making the process of killing them a lot easier.

After using the Speed Scroll, Shi Feng’s speed was faster than the Mountain Beast Fighter just by a thread. It was not very obvious, but it was this small difference that prevented the Mountain Beast Fighter from catching up to him.

After entering the densely packed stone forest, Shi Feng turned around and used Thundering Flash. From a distance of 15 yards, three sword rays immediately pierced through the Beast Fighter’s armor, causing three damages of -15, -19, -13. Without the level suppression, even if Shi Feng’s Attributes were reduced by 50%, his Attack Power and Skill Damage were still very powerful.

After using the skill, Shi Feng’s speed slightly reduced, and the Mountain Beast Fighter caught up to him within an instant. The Beast Fighter was clearly furious after being struck. It roared as it brandished its spiked club, smashing it at Shi Feng.

Shi Feng hurriedly turned his body, hiding by a nearby rock. The spiked club did not land on Shi Feng; it only hit the stone and created a splash of broken rocks.During this attack, Shi Feng, once again, pulled a distance of over 8 yards away from the monster.

After using Thundering Flash, Shi Feng activated Defensive Blade. His attack range suddenly increased to 15 yards. As long as he maintained a 5-yard distance between the Mountain Beast Fighter, the monster would not be able to land a hit on him.

Shi Feng brandished his sword as he paid attention to the distance between him and the monster, pulling back to avoid the club whenever he was too close. In such a way, streak after streak of sword light landed on the Mountain Beast Fighter’s body. The Beast Fighter could only bellow in helplessness as its HP continuously fell. It never imagined that a human could actually be so agile and cunning. Every time its attack was about to land, the human would dodge towards a nearby rock. Its bulky spiked club could not land a hit at all. Instead, it only served to create a gap between itself and the human.

Just when the Mountain Beast Fighter’s HP went below 7%, another Mountain Beast Fighter suddenly appeared from behind a rock. It blocked Shi Feng’s path, using Charge at him.

“Scram!”

Faced with the sudden appearance of another monster, Shi Feng immediately used Abyssal Bind on it, preventing the monster from moving. At the same time, the Abyssal Bind also canceled the life-threatening Charge.

Since the Mountain Beast Fighter had been locked up, Shi Feng naturally would not let the skill go to waste. He immediately used Wind Blade, instantly shaking off the low HP Mountain Beast Fighter, and his blade landed on the bound Mountain Beast Fighter’s neck. Shi Feng continued by using Double Chop, causing a Bleeding effect on the monster. He then used another Chop on the monster.

Just within 3 seconds, Shi Feng had taken away 16% of this Mountain Beast Fighter’s HP.

Seeing as the low HP Mountain Beast Fighter was about to catch up, Shi Feng dodged and arrived at behind the restricted Beast Fighter.

He raised the pitch black Abyssal Blade high, abruptly slashing down.Thundering Flash!Above the heads of both Mountain Beast Fighters, three consecutive damages of -16, -19, -23 appeared. The low HP Beast Warrior fell to the ground with a bang.

System: Mountain Beast Fighter killed. Level difference of 6. EXP obtained increased by 600%. Obtained 36 EXP.

Such an amount of experience could be considered negligible to Shi Feng, who was currently Level 3. On the other hand, the Proficiency Points for using skills were gained much faster. Every use would definitely increase the skill’s proficiency by 3 points. This allowed Chop to quickly rise to Level 3. In addition to the Abyssal Blade’s Attributes, Shi Feng’s Chop was now Level 5; it’s might greatly increasing. Double Chop had also risen to Level 2, and if the skill were used through the Abyssal Blade, it would be a Level 4 Double Chop. The damage caused by the Bleeding effect also increased significantly.

The restricted Mountain Beast Fighter bellowed. It finally broke free from the chains, and it wanted to annihilate Shi Feng. However, Shi Feng gave it no chance. He immediately distanced himself 5 yards away from the monster and continued kiting it.

Although the Defensive Blade had a long Cooldown and a short duration, by using Thundering Flash, Double Chop, and Parry in concert, Shi Feng could still slowly grind the Mountain Beast Fighter down.

Not a minute later, another Mountain Beast Fighter fell.

However, the Mountain Beast Fighters did not reward Shi Feng with anything special. There were only three pieces of Hard Stone and 2 Copper Coins. On the other hand, killing these Mountain Beast Fighters was a good way to grind Skill Proficiency Points.

Subsequently, Shi Feng advanced forward while killing Mountain Beast Fighters. These monsters had a short respawn time, so from time to time, Shi Feng would attract two to three of these Mountain Beast Fighters. Fortunately, the stone forest had narrow spaces. This resulted in the Beast Fighters blocking each other’s path, their numbers causing their speed to reduce instead.

Seeing this, Shi Feng had sudden inspiration. He started luring more and more Mountain Beast Fighters, and within a short moment, he had lured over 20 of these monsters. The monsters chased after Shi Feng as a group, but the narrow pathways of the stone forest prevented them from even stretching their bodies. Just a slight movement and they would run into the other Mountain Beast Fighters. Such a situation allowed Shi Feng to become much more relaxed.

Shi Feng constantly used Thundering Flash and various other skills to burn off the HP of the Mountain Beast Fighters behind him.

Shi Feng kept luring new Mountain Beast Fighters as he attacked the ones behind him. In such a way, Shi Feng’s Skill Proficiency Points increased without stop.

After three hours, Thundering Flash had risen to Level 3; Chop had risen to Level 5, Double Chop to Level 4, Wind Blade to Level 3, Defensive Blade to Level 2, and Windwalk to Level 2.

This increase allowed Shi Feng to kill monsters with greater ease. With the increase from the Abyssal Blade, the damage from a single Thundering Flash could take away over 90 HP from each Mountain Beast Fighter. A Chop could also cause more than 60 points of damage. The Bleeding damage caused by Double Chop was also very powerful.However, Shi Feng’s level remained at 3. He was still quite a distance away from Level 4. If it were not for the curse, he would have long since risen in level.

Looking at the ground littered with Mountain Beast Fighter corpses, Shi Feng decided to take a rest and pick up the loot. Otherwise, all these corpses would become too much of a hindrance.

In God’s Domain, if a player did not pick up the loot, the monster’s corpse would require 24 hours before it was removed by the System.

The loot from hundreds of Mountain Beast Fighters was extremely shocking. Just from the money dropped, there was already more than 4 Silver Coins. There was also a lot of materials. As for the Moonstones, seven pieces were dropped; it was still quite a distance away from thirty pieces. Moreover, a few pieces of Level 7 to Level 10 Common Equipment also dropped.

“Eh? Isn’t this a piece of the Silvermoon Set Equipment?” Shi Feng picked up a silvery-white helmet from the ground, slightly shocked.

[Silvermoon Helmet] (Bronze Plate Armor)

Equipment Requirement: Strength 35

Defense +43

Strength +5, Agility +4, Endurance +4

Battle Recovery +1

Durability 40/40

Limited to Berserkers and Swordsman.

This helmet was one out of five pieces of equipment belonging to the Silvermoon Set Equipment. As long as two pieces of the set were collected, the first Set Effect could be activated. Four pieces of equipment were required for the second Set Effect, while all five pieces were needed for the third Set Effect. Each Set Effect was better than the previous. The Silvermoon Set Equipment was regarded as one of the best Set Equipment for Berserkers and Swordsmen below Level 10. However, its drop rate was extremely low, and it was extremely hard to gather a complete set.

Unlike other equipment, the Silvermoon Set Equipment did not possess a Level Limit. It was only limited by Attributes. So long as a player fulfilled the required Attributes, they would be able to wear it.Suddenly, Shi Feng grew a great interest towards the Silvermoon Set Equipment.

Maybe it was because the map had yet to be populated, so the drop rate right now was so high. If Shi Feng were to miss out on this chance, he would definitely regret it in the future.

Thirty-five points in Strength, to the average player, they would most likely need to reach Level 8 or Level 9 before they would be able to wear this equipment. However, with Shi Feng’s Attributes, he would be able to wear it as long as he removed the curse and reached Level 5. If he were to collect the complete set, his Attributes would literally soar to the sky. At that time, killing a Level 5 Shield Warrior with a full body of Bronze Equipment would just be child’s play. Just the thought of it excited Shi Feng.

Chapter 65 - Mysterious-Iron Treasure Chest

Chapter 65 - Mysterious-Iron Treasure Chest

Shi Feng stored the Silvermoon Helmet and continued moving deeper into the stone forest, searching for even more Mountain Beast Fighters.

Before, Shi Feng’s attention was solely focused on Moonstones and the horror of the Moonlight Forest. He had completely forgotten that the Moonlight Forest was an unexplored map. The treasures here were bountiful beyond comparison. It was just that, in Shi Feng’s previous life, when he arrived at the Moonlight Forest, the place had long since been ransacked by those experts of first-rate and second-rate Guilds, leaving only scraps behind. Even then, Shi Feng still had to compete with the other Guilds for them.

As for the average players, they didn’t even have the chance to obtain those second-hand goods.

By the time the average players arrived, who knew how many times the Moonlight Forest had been ransacked. However, these players still treated this place as a treasured land. One could imagine just how attractive the untouched Moonlight Forest was.

Now that he was here, a step ahead, those first-rate and second-rate Guilds would not have their turn. He would personally explore every corner of the Moonlight Forest and plunder everything, letting those Guilds have a taste of getting second-hand goods.

Two hours later, Shi Feng finally arrived at the core of the stone forest. On his way here, Shi Feng continuously killed Mountain Beast Fighters, obtaining 3 more pieces of Moonstone and a lot of money and materials.

By chance, Shi Feng had discovered a camp made by the Mountain Beast Fighters. The camp was guarded by Mountain Beast Fighters on all sides, and just a rough calculation told Shi Feng that there were over forty of these monsters. Moreover, there were several squads of Mountain Beast Fighters patrolling near the camp. All in all, their numbers totaled past one hundred.

The Mountain Beast Fighter’s camp was where they stored their treasures. Many Guilds would often send teams consisting of twenty Elite players to do a sweep on the various monster camps in the Moonlight Forest. Their harvests, every time they did so, were relatively good.

Meanwhile, the Mountain Beast Fighter camp in front of Shi Feng had never been raided before. There was definitely a great treasure in there. Shi Feng might even be able to finish collecting the required Moonstone and obtain many Tier 1 Gemstones and equipment.

However, every monster camp was not easy to deal with. If there were not a lot of rocks here, Shi Feng would not have paid any attention to the camp and would have most likely turned around and left already. But, the rocks here were much more concentrated. The pathways surrounding the camp could, at most, fit two Beast Fighters, while the narrower places could only fit one. It was definitely a good location to grind Mountain Beast Fighters. It would be a great pity if Shi Feng were to give up here.

Hence, Shi Feng picked a few small pieces of stone from the ground and stealthily closed in on the monster camp.

To prevent unexpected elements, Shi Feng decided to lure all the Mountain Beast Fighters in one go. Otherwise, if he were to meet up with another group of Mountain Beast Fighters during his kiting, he would definitely drop dead.

The important factor when luring these Mountain Beast Fighters was finding a way to deal with their Charge. If that were not properly handled, Shi Feng would end up dead from the unlimited Charges. He had personally been met with such a scenario before. His strength at that time had clearly exceeded the monsters by a large leap, yet, the monsters Charged at him one after another, placing him in a Fainted state until he died.

Although each Mountain Beast Fighter only used Charge once, hundreds of those monsters still meant hundreds of Charges. Trying to get them to Charge all at the same time was extremely difficult.

With his current HP, Shi Feng would not last two hits under the Mountain Beast Fighter’s assault. Hence, he absolutely cannot make a mistake. He needed to let all the Mountain Beast Fighters simultaneously use Charge at him, then avoid the follow-up damage. Only then would he have a chance to get rid of all these Mountain Beast Fighters.

He needed to get a good grasp on the timing when all the Mountain Beast Fighters rushed over. Otherwise, instead of grinding monsters, he would be the one beaten to a pulp. However, Shi Feng still held confidence in himself. After all, he was once a Sword King and a first-rate expert.

The Mountain Beast Fighter on guard used its furry hand to caress its beloved niuweidao. It stood up high on the wall; its blood red eyes were constantly surveying its surroundings. As long as it discovered an intruder, it would immediately charge over and let its blade enjoy a delicious meal.

Suddenly, a stone flew towards the Mountain Beast Fighter, striking its head. When the Beast Fighter turned its head towards the direction the stone came from, it discovered a human a distance away. There was also a piece of stone in the human’s hand. Then, the Beast Fighter caressed its head that had been struck, suddenly entering a burning rage. A mere ant dared to throw a stone at it?!

Hou! Hou! Hou!

The roar from the Mountain Beast Fighter alarmed the entire nest of monsters. Mountain Beast Fighters came rushing out of the camp, one after another, all of them rushing to kill Shi Feng.

Meanwhile, Shi Feng continued throwing stones towards the other squads of Mountain Beast Fighters. In just a short moment, he had enraged all of those monsters, causing them to rush at him.

Seeing over a hundred Mountain Beast Fighters running towards him, Shi Feng remained unhurried. He used Phantom Kill, allowing his doppelganger to run into the stone forest while he faced off with the monsters.

Not to mention Shi Feng alone, even a twenty-man Elite team would not be able to handle over a hundred Mountain Beast Fighters at the same time.

As the distance between Shi Feng and the Mountain Beast Fighters shortened, Shi Feng’s heart madly beat. His actions this time were insane. If there were even the tiniest mistake, only death awaited him. It had been a very long time since he had done something so exciting. His blood boiled, and his five senses grew even more sensitive.

When the Mountain Beast Fighters were no more than thirty yards from Shi Feng, a majority of the beasts were within the range to use Charge.

After a wrathful roar, a large majority of the Mountain Beast Fighters simultaneously activated Charge, with a few using it a moment later.

Shi Feng immediately activated Defensive Blade. The skill could block three melee attacks. At the same time, Shi Feng gripped the Abyssal Blade and prepared to use Parry.

When the first wave of monsters arrived, although Shi Feng used Parry, his body was still sent flying back. Following which, the second wave of monsters arrived, knocking Shi Feng into a Fainted state, preventing him from moving.

Seeing many Mountain Beast Fighters raise their niuweidao, ready to strike, Shi Feng persevered and did not use any skills.

Even when the blades slashed at him, Shi Feng still did not use the position swapping function of Phantom Kill. The Defensive Blade’s damage immunity to three melee attacks instantly vanished.

Afterward, Shi Feng was struck by the large blade; his HP instantly fell by half. Another strike was all it would take to finish him off now.

At this time, the third wave of monsters had finally arrived. Shi Feng once more entered a Fainted state, the blade of the second niuweidao just before his eyes.

“Substitute!” Shi Feng shouted in his mind.

Within an instant, Shi Feng and the doppelganger in the stone forest swapped places. After the blade slashed the doppelganger, the Charge of the fourth and final wave of monsters arrived. The doppelganger was simply beaten to death.

Meanwhile, Shi Feng, who was hiding in the stone forest, immediately took out a bottle of Basic Regeneration Potion. He gulped it down in one go, a sweet and sour taste permeating throughout his mouth. Shi Feng’s HP immediately recovered by 180 points, allowing him to barely be able to receive another attack.

After the doppelganger died, the Hatred of the Mountain Beast Fighters was directed towards Shi Feng, who was currently in the stone forest. Immediately, they swarmed into the forest.

Inside the forest was naturally Shi Feng’s realm. He activated a Speed Scroll, facing off against the crazed Mountain Beast Fighters who were crowding through the narrow path. Shi Feng used Thundering Flash. Three streaks of lightning passed through the monsters, instantly taking over 100 HP from each of them.

Within ten minutes, all the lured Mountain Beast Fighters were dead.

At the same time, the remaining thread of experience Shi Feng needed to reach Level 4 had been filled up. He finally reached Level 4, catching up to the second tier players.

Shi Feng placed all 6 Attribute Points into Strength. Currently, damage was his priority. After cleaning up the loot, Shi Feng actually obtained another piece of the Silvermoon Set Equipment, a Silvermoon Leg Guard. He had also obtained 7 pieces of Moonstone, two Tier 1 Gemstones, and all sorts of materials and Common Equipment. His harvest was relatively good.

However, the most bountiful treasure was not these items. The main focus remained within the camp’s storehouse. After all, Mountain Beast Fighters loved to place their collected treasures in the camp’s storehouse.

After cleaning up the drops, Shi Feng quickly ran into the camp. He wanted to see just what sort of treasure was awaiting him inside the storehouse.

“As expected for the first time. There really is a lot of treasure.” From afar, Shi Feng could already see a few large Treasure Chests placed inside the storehouse. Amongst them, there was even a pitch black Mysterious-Iron Treasure Chest.

Filled with excitement, Shi Feng was just about to enter the storehouse and take a look at the items within the treasure chests when he heard a loud roar.

“Ao! Ao! Ao!”

A Mountain Beast Fighter, who was three sizes larger than its peers, rushed out from within the storehouse. The monster was covered in silver armor, and both its hands wielded a gigantic ax. Both its blood-red eyes stared tenaciously at Shi Feng.

Chapter 66 - Phantom Kill

Chapter 66 - Phantom Kill

After this silver armored Mountain Beast Fighter rushed out, before Shi Feng could observe it, it had already thrown its incomparably heavy Mountain Splitting Ax. The ax flew like a rocket, reaching Shi Feng in an instant.

Everything happened too quickly, too suddenly. If it were an average player in this situation, their head would have parted with their body before they could even react.

However, Shi Feng was not an average player. He pulled out the Abyssal Blade with great speed, and the moment before the ax could hack at his neck, he Parried this flying death ax.

The collision between the giant ax and the longsword did not produce any sparks, only the sound of an explosion.

Shi Feng’s entire person was sent flying back over ten yards.

Following which, the giant ax landed on the ground, deeply penetrating the earth. Its landing caused the earth to start shaking. It could be seen just how heavy this giant ax was. Moreover, the silver-armored Mountain Beast Fighter who could simply throw this giant ax was even more terrifying.

Such strength did not exceed the normal Mountain Beast Fighters by just a level…

After landing, Shi Feng immediately used Observing Eyes on the new monster.

[Mountain Beast Warrior] (Special Elite)

Level 10

HP 3500/3500

Shi Feng immediately understood the Mountain Beast Warrior’s strength after taking a look at these numbers. Without saying anything further, he turned tail and ran.

What a joke. Directly battling against a Level 10 Special Elite was literally suicide. When meeting a Special Elite in the Moonlight Forest, players didn’t have to consider whether or not they could kill it, rather whether or not they could run away.

The Mountain Beast Warrior was stronger than the Mountain Beast Fighter by more than a notch. Not only regarding Strength, but its speed and flexibility were also greatly increased. It would not be easily toyed with like the Mountain Beast Fighters. If Shi Feng did not use Parry to defend against the ax, then, even if he had blocked the attack with the Abyssal Blade, he would still end up dead. The gap between their strength was just too huge.

Although Shi Feng wished to escape, the Mountain Beast Warrior had no plans let this intruder go. It used Charge to rush at Shi Feng, picking up its giant ax along the way. The way it picked up the weapon was as if it were picking up a leaf, effortless.

Seeing that the Mountain Beast Warrior had used Charge, Shi Feng knew he could not shake it off. He turned his body around in mid-air, pointing his sword at the Mountain Beast Warrior.

Abyssal Bind!

Within an instant, the Mountain Beast Warrior who was swiftly rushing at Shi Feng was restricted by pitch black chains. It could not move even a muscle, only helplessly stare at Shi Feng.

Shi Feng did not dare stay any longer. He activated Windwalk, leaving the campsite at high speed and fleeing into the stone forest.

With the added speed from Windwalk, the Mountain Beast Warrior had no chance of catching up to him.

About twenty seconds later…

“Finally broke away from it.” Shi Feng turned his head around to take a look, discovering the Mountain Beast Warrior already turning around and heading back to its camp. Thereupon, Shi Feng let out a breath of relief. If it had continued chasing, Shi Feng’s Windwalk would have timed out.

His luck was truly rotten. There was actually a Special Elite inside the campsite. In his previous life, there were no monster camps that were guarded by a Special Elite. There would only be the occasional normal Elite monster. Shi Feng felt unfortunate for losing the Mysterious-Iron Treasure Chest.

Currently, Blackie’s communication arrived.

“Brother Feng, all of our members have reached Level 4. Moreover, we obtained a lot of ore, equipment, and skill books. Everyone has learned quite a few skills, and our strength has greatly increased. Unfortunately, our leveling speed from grinding Gnomes has greatly decreased. When will you be coming over to carry us through the Hell Mode of the Deathly Forest? Our fighting spirits are all sky-high right now, and we’re just waiting for your command,” Blackie laughingly said.

“All of you are Level 4?” Shi Feng entered a deep thought, trying to think of the next task for Blackie and the others to do. After some thought, Shi Feng thought of a good location, “Blackie, you guys should stop grinding Gnomes and return to town to tidy up your bags. Go to the Level 5 area, the Red Leaf Forest. Follow this marker and grind Forest Wolves. The Wolf Meat and Wolf Skins are good stuff. The more you grind, the better, as all the drops can be sold, fattening your wallets.”

With Blackie and the others’ current potential, it would be very easy to grind Forest Wolves. This was especially true with Blackie’s equipment. The monster’s 400 HP would be gone with just three Dark Arrows. Moreover, the location Shi Feng gave to Blackie was a large Wolf Den. The respawn rate there was very quick, and there was also higher ground for Blackie and the others to occupy. As long as Cola and Lonely Snow firmly block the pathway up the slope, preventing even a single wolf from moving past them, the ranged members could easily deal damage. Moreover, Beasts[1] were afraid of fire, taking additional damage from it. A single Hell Flame could wipe out the entire pack of wolves. Their leveling speed would increase by at least 60% to 70%.

“Great! We’re bored out of our minds from constantly grinding Gnomes. We’ll go immediately after we tidy up our bags,” Blackie excitedly confirmed. More and more players started going to their location to grind Gnomes now. In addition to them being Level 4, their leveling efficiency was constantly decreasing. They were naturally excited to have a new location to grind.

“Brothers, pack up! We won’t have to compete with them anymore. Let’s go play in a new location,” Blackie said to the others after cutting off the call.

Everyone stopped fighting over monsters with the other players when they heard Blackie say so. They cheerfully left this place with Blackie.

When the Elite parties saw Blackie and the others leaving, their faces revealed expressions of joy. There would be fewer people competing over this precious leveling ground now. They inwardly sneered at the foolishness of Blackie’s party. Currently, players filled the entirety of Dark Moon Valley. How could the leveling speed at the other locations be faster than here?

Elsewhere, just when Shi Feng was ready to look for other Mountain Beast Fighters, he noticed a problem from the conversation with Blackie.

It was definitely not possible for him to kill the Mountain Beast Warrior by himself, but he could still escape. However, it was not necessary for him to kill the Mountain Beast Warrior to obtain the Mysterious-Iron Treasure Chest.

As long as one person lured the Mountain Beast Warrior, another person could go and open the Treasure Chest.

Thinking up to this point, Shi Feng looked at the Abyssal Blade with a faint smile.

As expected, Phantom Kill was a very powerful skill.

Following which, Shi Feng once more returned to the Mountain Beast camp. He activated Phantom Kill, his doppelganger appearing before him.

The doppelganger possessed all of Shi Feng’s skills. It was sufficient to hold off the Mountain Beast Warrior for more than twenty seconds. With these twenty seconds, Shi Feng could activate the Treasure Chest and take away all the items.

Shi Feng took out a Speed Scroll and Polymorph Scroll, giving them to the doppelganger. The Polymorph Scroll could polymorph monsters below Level 15 into a sheep for 4 seconds. However, the effective duration on a Special Elite would be greatly decreased. Although, it was enough as long as it could disrupt the Mountain Beast Warrior’s Charge.

After activating the Speed Scroll, the doppelganger immediately went to the storehouse to lure the Mountain Beast Warrior.

As expected, the scene from before replayed itself, and the doppelganger used Parry to block the flying death ax. It subsequently used Charge at the doppelganger. The doppelganger immediately used the Polymorph Scroll, instantly turning the Mountain Beast Warrior into a little white sheep.

The Mountain Beast Warrior reverted to its original form in less than a second. It then chased after the doppelganger, entering deep into the stone forest. The Mountain Beast Warrior’s speed was slightly faster than the doppelganger, but the doppelganger activated Windwalk, its speed and the distance between them increasing once more.

A short distance away, Shi Feng watched as the Mountain Beast Warrior departed from the campsite. He let out a small chuckle, similarly activating Windwalk as he rushed into the storehouse.

This time, there were no monsters present to interrupt him when he entered the storehouse. Shi Feng first went up to the Mysterious-Iron Treasure Chest, opening it.

The Treasure Chest needed time to be opened.

1 second… 2 seconds…

The loading bar for the Treasure Chest was still going, causing Shi Feng to become slightly nervous. The time his doppelganger could delay was limited. Aside from the Mysterious-Iron Treasure Chest, there was still one more Bronze Treasure Chest and three Common Treasure Chests. Time was of the essence. As long as he opened a Treasure Chest now, it would not be possible to lure the tiger out of the mountain the next time around. After all, Special Elites possessed their own intelligence.

“Hurry, hurry…” Shi Feng impatiently looked at the loading bar.

Ten seconds later, the Mysterious-Iron Treasure Chest opened.

At the same time, a wrathful roar came from the stone forest. It would seem that Shi Feng’s actions had been discovered.

Looking through the doppelganger’s vision, Shi Feng could see that the Mountain Beast Warrior no longer paid the doppelganger any attention. Instead, it ran back towards the camp’s storehouse.

Without pause, Shi Feng immediately stored all the items in the Treasure Chest into his bag. He then continued to open the Bronze Chest.

The Bronze Treasure Chest’s loading bar started to move slowly. To Shi Feng, every second right now was crawling by.

Meanwhile, the sound of the Mountain Beast Warrior’s bellow was getting closer and closer…

TL Notes:

[1] Beasts : A general category for monsters.

Chapter 67 - Ring of Nothingness

Chapter 67 - Ring of Nothingness

The loading bar for the Treasure Chest was currently only halfway done. Hearing the roar getting closer and closer, Shi Feng became extremely anxious.

“Hurry… Hurry…”

The Mountain Beast Warrior had already entered the camp, yet the loading bar was still a hair’s breadth away from full.

When the Mountain Beast Warrior saw Shi Feng opening the Treasure Chest, its large pair of eyes turned crimson red. It aimed its giant ax at Shi Feng, throwing it at him. It could not help but wish for Shi Feng to go to hell immediately.

At this moment, the Bronze Treasure Chest opened.

Without giving the flying ax even a single glance, Shi Feng immediately activated Defensive Blade, blocking the attack from the flying death ax. Following which, his two hands swiftly stretched into the Treasure Chest, taking the items within and cramping them into his bag with lightning speed.

When Shi Feng finished storing all of the items from the Treasure Chest, the Mountain Beast Warrior also arrived before him. It picked up the fallen ax with both of its hands, raising it up high as it prepared to murder.

Having no plans to stay, Shi Feng turned and ran.

Boom!

The earth split when the ax landed, leaving behind a scar and causing crushed stones to go flying. However, Shi Feng was already five yards away by the time the ax landed. He was running directly to the outside of the camp.

Seeing that its attack missed, the Mountain Beast Warrior turned to face Shi Feng and used Charge. It did not intend to give Shi Feng any chance to escape.

On the other hand, Shi Feng did not have any skills to deal with the Mountain Beast Warrior who was charging at him. He allowed the Mountain Beast Warrior to send him into a Fainted state, his body then receiving a slash from its ax. In an instant, the attack sent him flying over ten yards away.

The attack from the Mountain Beast Warrior could cause even a Level 5 Shield Warrior to harbor a grudge, yet Shi Feng acted as if it was nobody’s business as he stood and started running out of the camp once more. Now, Defensive Blade could only prevent Shi Feng from receiving damage from a melee attack one more time.

Although only one chance remained, there was more than a 10-yard distance between Shi Feng and the Mountain Beast Warrior. As long as Shi Feng ran into the stone forest, he would be a lot safer.

However, an unexpected situation occurred. The Mountain Beast Warrior that should have used Charge only once used it a second time, sending Shi Feng into a Fainted state once more. It raised its giant ax, slashing it again at Shi Feng’s body.

Shi Feng was sent flying for over ten yards again; this time it immediately threw him out of the camp. He was just a short distance away from the stone forest now.

However, Shi Feng’s expression became much more serious. The current Mountain Beast Warrior was completely different from before. Previously, it only used Charge once. Now, it used Charge twice. That meant that there was a possibility for a third or fourth Charge, maybe even more. That meant, as long as the distance between Shi Feng and the Mountain Beast Warrior exceeded eight yards, the Mountain Beast Warrior would use Charge. This was definitely not good news.

Just as expected, the moment Shi Feng stepped out of the 8-yard range, the Mountain Beast Warrior used Charge once again. If Shi Feng were to be hit once more, he would definitely die.

He was not willing to die just yet.

Shi Feng took out a Polymorph Scroll, immediately turning the Mountain Beast Warrior that was charging at him into a sheep. Although it was polymorphed only for a second, just one second was enough for Shi Feng to run a long distance away. As long as Shi Feng could run out of the 30-yard range, it would be too far for the Mountain Beast Warrior to use Charge.

Just after running 15 yards away, the Mountain Beast Warrior recovered. Shi Feng immediately spun around and cast Abyssal Bind. He then activated Gravity Liberation, his speed soaring greatly.

The three seconds binding this time allowed Shi Feng to easily run past the 30-yard range, entering the stone forest.

Currently, some of the Mountain Beast Fighters in the stone forest had already respawned, and by coincidence, one of them was blocking the path ahead of Shi Feng. Being struck by inspiration, Shi Feng quickly took the initiative.

Wind Blade!

Before the Mountain Beast Fighter could react, Shi Feng rushed to its front and brushed past it. Shi Feng then took out another Polymorph Scroll, turning the Mountain Beast Fighter into a sheep.

With the speed increase from Wind Blade, Shi Feng easily shook off the Mountain Beast Warrior that was stubbornly chasing after him, escaping it quickly.

After finding a safe location, Shi Feng sat down to rest as he slowly looked through the items his bag.

Shi Feng went from clueless to shocked.

He had to admit that ransacking the camp was extremely profitable. Just this one time was enough to make up for his hours of hard work. He instantly collected all of the Moonstone he needed, completing his Quest. The next thing he needed to do was to leave the Moonlight Forest and dispel the curse.

Amongst these treasures, aside from the large amount of Moonstone, there were also seven Tier 1 Gemstones, three pieces of Bronze Equipment, and a single bronze-colored Mysterious-Iron Ring.

Amongst the three pieces of Bronze Equipment, there was a Silvermoon Armguard. With it, Shi Feng now had three out of five pieces of the Silvermoon Set Equipment. As long as he put in more effort, he might be able to truly collect a complete set. However, Shi Feng did not have that much time. The earlier he removed the curse, the earlier he could regain his strength and level up quickly. He still had too many things to do, and he could not do any of them without Levels.

Aside from the Silvermoon Armguard attracting Shi Feng’s attention, the Mysterious-Iron Ring also gave him tremendous joy.

[Ring of Nothingness] (Mysterious-Iron ranked Ring)

Equipment Requirement: Intelligence 10

Strength +1, Agility +1, Intelligence +2

Additional Ability: Shadow of Nothingness: Allows the user to enter a state of nothingness. The user will not be able to see other players, while other players will not be able to see the user. Duration of 1 minute.

Cooldown: 5 minutes

(Only usable in a non-combative state)

Rings such as this, which possessed an Additional Ability, were extremely rare. It was as rare as the Ring of Gravity, possessing many uses.

In his previous life, Shi Feng had done a lot of research on the Moonlight Forest. Including the information found on the internet, he knew the spawn locations of many Treasure Chests. Originally, he planned to only go to a few locations that were easy to obtain Treasure Chests before leaving the Moonlight Forest. Now that he had the Ring of Nothingness, his train of thought widened, and the number of Treasure Chests that he could obtain greatly increased.

The Moonlight Forest was still a virgin land, and treasures could be found everywhere. It was especially true for Treasure Chests that had been opened for the first time; the items inside were the best. Since he could easily obtain these treasures, would it matter if he wasted a little more time?

Following which, Shi Feng put on the Ring of Nothingness. He then opened the map for the Moonlight Forest, confirming his current position.

There was a Bronze Treasure Chest not far from his location. So, he kept the map and advanced towards the Treasure Chest.

After walking for over ten minutes, he arrived at ruins of a shrine. The ruins were surrounded by Barbaric Beastmen who were guarding it, with several Elite Beastmen in the midst as well. Meanwhile, the Treasure Chest was located inside the collapsed shrine. However, without a team of twenty elite players, it was impossible to clear off all the Barbaric Beastmen.

Although he could not beat the Barbaric Beastmen, Shi Feng had other methods to get to the Treasure Chest.

Shi Feng immediately called out his doppelganger, allowing it to move to a distance away and find a safe location. Meanwhile, Shi Feng himself moved closer to the temple. While staying outside the detection range of the Barbaric Beastmen, Shi Feng activated Shadow of Nothingness and entered a state of nothingness. He then ran towards the inside of the shrine with high speed.

After entering a state of nothingness, Shi Feng could no longer see those Barbaric Beastmen, and the same went for the Barbaric Beastmen who could no longer see Shi Feng. In such a way, Shi Feng soundlessly entered the heavily guarded shrine.

There were still several Barbaric Beastmen guarding inside the shrine. They were less than twenty yards away from the Bronze Treasure Chest.

Meanwhile, Shi Feng unhurriedly opened the Treasure Chest.

When opening the Treasure Chest, Shi Feng’s state of nothingness did not fade, so the channeling process finished without a hitch.

However, the moment the Treasure Chest was opened, just after Shi Feng’s hand stretched into it, his state of nothingness vanished.

Within an instant, the five Barbaric Beastmen inside the temple noticed Shi Feng. Suddenly entering a rage, they waved their stone hammers as they rushed towards him.

Shi Feng activated Defensive Blade without hurry, storing the items in the Treasure Chest in his bag. Before the Barbaric Beastmen could break off the three layers of protection, Shi Feng had taken all the items from the Treasure Chest. He then swapped places with his doppelganger, his original body arriving at a very safe location. Shi Feng leisurely departed from the ruins, heading towards the location of the next Treasure Chest.

Moonlight Forest was very large. With unyielding perseverance, Shi Feng spent more than ten hours before finally clearing the entirety of the Moonlight Forest. He harvested a total of three Mysterious-Iron Treasure Chests, twenty-two Bronze Treasure Chests, and fifty-six Common Treasure Chests. His harvest was extremely invigorating. His entire bag was clogged full, and he was even forced to throw away several pieces of Common Equipment that had poor Attributes.

When he was arranging all these items, a beeping noise came from the System.

Shi Feng looked at the notification, seeing that it was the alarm that he previously set. It notified him that morning had arrived, and he needed to log off and rest.

In consideration of his body, Shi Feng looked for a safe location before logging off.

Chapter 68 - Big Harvest

Chapter 68 - Big Harvest

Early morning, a layer of fog still covered the outer layer of the window. Dark clouds densely covered the sky outside, and there were signs of rain falling soon.

“Hmm… the air quality here is getting worse by the day… After I earn enough money, I definitely have to move out of this broken district and move to a better house in the city.”

After sitting up, Shi Feng took a look out his window. Following which, he flexed his body and got down from his bed. He then went through twenty sets of workout motions before going to his cramped bathroom to wash up.

Shi Feng grabbed his phone from the table once he finished tidying himself up. He started by checking the remaining money in his bank account. Constantly eating instant noodles was bad for his body. Moreover, the nutrients provided were definitely not enough to supplement his method of training.

He had obtained the membership card and coupons for Big Dipper after much difficulty, yet, he discovered that he still needed to wait for five days before he could use them. This caused him to be slightly depressed. Now, his only hope was on the sales of the God’s Domain game currency.

Previously, Shi Feng had registered 3 Gold Coins at the Virtual Trade Center. If there were someone who bought them, then the Credits earned would automatically be sent to his bank account. However, the Trade Center had a 3-hour transaction delay. Moreover, Shi Feng did not turn on the notifications for his trade account. So, even if the transaction had already been done, he did not know how much had been transferred to his account. He could only use his old-modeled phone to check his bank account.

Shi Feng currently did not possess the money to purchase the latest quantum watch[1]. Otherwise, a lot of matters could be easily resolved using the quantum watch. Even credit card payments could be done through the quantum watch. Moreover, all shops that sold items supported payment using the quantum watch, as it was both safe and fast.

In a short moment, Shi Feng logged into his bank account using his handphone, checking the amount of money he had remaining. If there were enough Credits, he would go and have a good meal. The last time he remembered having meat was when he was still in his third year of university. Now, he was in his fourth year and would be graduating soon.

Previously, he had retrieved all of his money from his bank account to buy instant noodles. His current balance should not be more than 1 Credit.

After selling for an entire night, there should be some people who would purchase some of his game currency. It was especially true for the Guilds in White River City. Shi Feng did not believe those Guilds could amass funds that quickly. Even if they were to sign a contract with money-farming teams or have their money-farming teams, it was absolutely impossible for them to purchase that much equipment in such a short period. More or less, they should have purchased some game currency.

“They actually bought quite a lot. I guess I won’t have to fuss over food for a few days,” Shi Feng smiled slightly when he saw that there were over 1,700 Credits in his bank account. However, the trade tax was truly high. He sold a total of 30 Silver Coins which were worth 1,800 Credits, but 100 of those Credits went to taxes. The amount was truly sinister.

In any case, Shi Feng now had some money, and it was double the amount of living expenses he would have each month. It was enough for him to eat properly for quite some time.

If all 3 Gold Coins sold, then that would amount to 18,000 Credits. Shi Feng would then have the money to buy two Virtual Gaming Helmets. The only worry he had right now was whether or not all 3 Gold Coins would sell.

After some consideration, Shi Feng decided that he definitely must make these Guilds and players spend more money during this period. Otherwise, if they were to make business deals in the game, they would easily be able to solve their problem with money. At that time, they would not have to purchase game currency from the Virtual Trade Center.

Subsequently, Shi Feng left his rented apartment. He made a trip to the bank, withdrawing all of his money.

Now that he had some money, Shi Feng went to the Nutrition Center and bought three bottles of C-rank Nutrient Fluids. They were enough to last him for up to nine days.

When the beautiful saleswoman saw that Shi Feng had bought three bottles without even blinking, she could not help but have delightful thoughts. Taking the initiative, she asked, “Are you free this afternoon, handsome? How about we go to Youlan Square to have a drink? My treat.”

Youlan Square was a nearby well-known romantic location, and many youths, both males and females, loved going there.

Looking at the beautiful saleswoman’s graceful body and lust-filled eyes, she was much better than the gorgeously dressed girls in his class. However, Shi Feng only gave her a calm smile. How could he not know what her thoughts were? He tactfully rejected her and turned around to leave.

Shi Feng’s reaction caused the beautiful saleswoman to feel slightly unfortunate. A large catch had run away just like that. Was she not beautiful? Was her body lacking?

Nutrient Fluids were the pinnacle products of the new age. Not only could they slow down aging, but they could also discretely mend the injuries that could not be detected, regenerate body cells, develop the brain cells, and many more astonishing impacts. These items have already become must-haves for athletes and martial artists. However, they were very expensive, so the common folk could only occasionally buy a bottle to drink. After all, a month’s salary was only so much. It was impossible for them to afford a bottle every three days. Only the wealthy were able to treat these Nutrient Fluids as drinks, constantly transforming their bodies.

Hundreds of years ago, very rarely would the children of wealthy families be ugly. Females would normally be beauties, while males would normally be handsome men. However, with the Nutrient Fluids in this current age, beautiful women and handsome men could be commonly seen throughout the streets.

A bottle of C-rank Nutrient Fluid cost 400 Credits.

A bottle of B-rank Nutrient Fluid cost 1,000 Credits.

A bottle of A-rank Nutrient Fluid cost 10,000 Credits.

As for the best S-rank Nutrient Fluids, those were items that could not be bought by common folk even if they wanted to. These Nutrient Fluids were only sold to the inner circles of society.

In his previous life, Shi Feng was fortunate enough to buy one because of his status as a core member of Shadow. The S-rank Nutrient Fluid was extremely expensive, costing a million Credits per bottle. However, its effects were similarly astonishing. A-rank Nutrient Fluids were far from being comparable to it.

Although S-rank Nutrient Fluids were very expensive, there were plenty of wealthy people in the world. The ones who could afford to buy it would not trouble themselves over such an amount of money. After all, who wouldn’t want to trade money for their own youth?

It was truly hard to imagine; the dream of humanity hundreds of years ago had now become a reality.

The body was a needed asset to make a revolution. If Shi Feng wanted to improve his skills in God’s Domain and stand at the very top of the game, then a strong body and nimble mind were indispensable. Hence, Shi Feng would not make the same mistake in this aspect as he did in his previous life.

Following which, Shi Feng went to a gourmet restaurant. He spent a hundred Credits purchasing two sets of nutrient set meals; one was for him to eat right now and another as takeaway for his lunch.

After eating, Shi Feng made a trip to a normal workout center. After spending 60 Credits, he trained for four hours before returning home.

In the evening, around 7p.m., Shi Feng drank a bottle of Nutrient Fluid and laid on the bed. He activated the gaming helmet and connected to God’s Domain.

After logging in, Shi Feng started arranging the items he obtained.

When he was done arranging the items, Shi Feng started feeling emotional. It was no wonder the Moonlight Forest was a land of treasures. Just the various Tier 1 Gemstones he obtained alone amounted to over 300 pieces. There were also tens of skill books, dozens of pieces of Bronze Equipment, five pieces of Mysterious-Iron Equipment, over fifty Card Sets, more than twenty recipes for Lifestyle Jobs, over thirty Tier 1 Magic Scrolls, and four Tier 2 Magic Scrolls.

The Magic Scrolls from Treasure Chests were much better than those sold in the Magic Shop. This was because the various scrolls in the Magic Shop did not even reach the standard of Tier 1. Meanwhile, Tier 2 Magic Scrolls were much more precious. Every piece would have a great purpose, and there would be nobody willing to sell it.

As for the thing that brought Shi Feng the most joy…

He finished collecting the Silvermoon Set Equipment. In addition, he also collected a complete set of Blackblood Set Equipment meant for Shield Warriors and Guardian Knights.

The Blackblood Set Equipment’s value far exceeded that of the Silvermoon Set Equipment. It was one of the best Set Equipment for Shield Warriors and Guardian Knights that were below Level 10. If Cola were to equip this set at Level 6 or Level 7, then Hell Mode Dungeons below Level 10 would no longer be a problem.

With so many good items, Shi Feng already had a solid base for forming a twenty-man team. The only concerns remaining would be recruiting members and their skills.

After finished arranging his bag and confirming that there were no more profits to be gained from the Moonlight Forest, Shi Feng activated the Teleportation Magic Orb, leaving the Moonlight Forest.

TL Notes:

[1]quantum watch: something like a wristwatch version of a quantum computer…?

Chapter 69 - Lunatic

Chapter 69 - Lunatic

In the real world, the sky slowly darkened as the sun went under the mountain. On the other hand, players in God’s Domain were welcoming the rise of the morning sun.

Red Leaf Town was currently brightly lit as if it were daytime. In the Trade Area, players could be found everywhere as they pushed their way through the streets. Compared to yesterday, there were a lot more players currently in Red Leaf Town, and a lot of them were new players who were Level 0.

After being officially active for two days, many people started to notice the difference between God’s Domain and other virtual reality games. The battling alone was extremely attractive, not to mention other sources of entertainment. The monsters in God’s Domain improved with the increase in Levels, making the battles seem increasingly real. It was no longer the usual simple bouts where players and monsters would take turns fighting each other. The battles in God’s Domain were more similar to the fighting competitions in real life.

This was the age where the world’s entire population would exercise. In the real world, people had already reached a level of obsession in regards to fighting competitions, making such competitions extremely popular.

Everyone wished for a battle in which they could fight to their heart’s content, and even more so when exchanging blows with an expert. They wanted to chase after the intense feeling of excitement that made one’s blood boil. It was an addicting feeling that was impossible to give up. Meanwhile, God’s Domain had all of this, and there were no dangers to a person’s life.

Moreover, God’s Domain contained great adventures that were both fascinating and thrilling. There were also countless unknowns waiting to be discovered and explored. Time in the game was also double that of real life. Many players wished they could stay inside God’s Domain for the rest of their lives, living their second life within the game.

It was also because of this reason that many players were attracted to God’s Domain. Many virtual gaming companies, after seeing this irreversible situation, declared bankruptcy, one after another, as they prepared to invest in God’s Domain. Such a situation also caused some unwilling veteran gamers to enter God’s Domain, greatly increasing the number of players.

Just after returning to Red Leaf Town, Shi Feng received a bunch of System Notifications.

Almost all of them were sales notifications from the Auction House. Within an instant, the money Shi Feng possessed increased to over 500 Silver Coins or 5 Gold Coins.

Shi Feng still remembered having recently registering 3 Gold Coins at the Virtual Trade Center. After less than a day’s worth of effort, he now possessed an additional 5 Gold Coins. Those Guilds obtained all this money after much difficulty, yet, they all contributed to him in the end.

Currently, there might not be another player in White River City who was wealthier than he was. The Guild Leaders of first-rate Guilds were no exception.

However, this was only the tip of the iceberg. The real moneymaking moment was just starting.

Shi Feng first stored all the items that were in his bag into his warehouse. He was not planning on selling them but instead, kept them for future use. After all, items such as Gemstones and skill books were hard currencies[a]; their prices would never depreciate. On the contrary, it was equipment that would depreciate along with the increase in player levels.

Soon afterward, Shi Feng started doing his old business again. Nighttime was the best period for doing business. Seeing that the sun was soon to rise, Shi Feng set aside his Quest for now and set up a street stall, purchasing Stones, Magic Essences, Hard Stones, and Card Sets.

Due to previous similar occurrences, many players would deliberately stay here and await Shi Feng’s arrival. Now, just a casual shout from Shi Feng was enough to cause a crowd of players to come running towards him.

In such a way, Shi Feng bought materials while listening to the conversations of players nearby.

“The Assassin’s Alliance has obtained great glory this time. They completed the Insurrection of the Little Fishmen Quest and earned a lot of Guild Reputation. It won’t be long before the Assassin’s Alliance will become a Level 2 Guild.”

“What’s the big deal? I’ve heard that a major event occurred in the capital city. The Guild Leader of a first-rate Guild, Star River Federation, completed a major Quest and has already become a First Class Citizen. Just a little more and he will become part of the nobility. When he obtains the status of a noble, what would a little Guild Reputationmatter? After becoming a noble, he could go to the Army Camp and City Hall to ask for Guild Quests. Star River Federation could catch up and surpass the Assassin’s Alliance at any time. Including the various privileges available to nobles, their accumulated advantage is huge. Just the current Star River Federation was enough to suppress Ouroboros. When the fight for the capital city begins, the city would most likely fall into the hands of the Star River Federation.”

“Those are just small matters. Now, the most popular matter would have to be the showdown between that Black Flame Forger and Hammer Trading.”

“Who doesn’t know about that? Right now, there is most likely not a single person in the White River City Area that doesn’t know of it. However, I never truly imagined that the victor would be so quickly determined. Even further, I never thought that the final winner would be Hammer Trading. Hehe, thankfully I was quick-witted and borrowed some money to buy a Glimmer Chestplate. Many people are currently buying them at high prices. I could easily earn 3 Silver Coins as long as I resell the one I have.”

“Exactly! Regardless of Attributes or design, the Glimmer Chestplate is way better, so its cost must be extremely high. It only sold for such a low price because of the competition with Hammer Trading. Black Flame must have lost that battle after constantly losing money. Unfortunately, he is not selling even a single piece of the equipment right now. Otherwise, I would definitely borrow money to buy one. Right now, Hammer Trading’s fame has exploded. On the forums, he had even started proudly scolding the mysterious forger as incompetent, calling the mysterious forger a son of a bitch for not daring to compete with him. To increase their fame and influence, those first-rate Guilds will certainly invite him. Hammer Trading must already be discussing contract terms with them right now.”

“The Chief Forger of a first-rate Guild, people would drool just thinking about such a position. However, we can only look on in envy because we don’t have a Forging Design for Bronze Equipment. If I had such an item, even if I were to go bankrupt, I would definitely compete with Hammer Trading to the end. When I get the Chief position of a first-rate Guild, my future will be filled with fame and fortune.”

When Shi Feng heard their conversation, his brows slightly wrinkled. He then called up the official forum.

Sure enough, Hammer Trading was ridiculing him with all sorts of insults.

Son of a bitch, weren’t you so awesome? Why have you turned into a coward? Let’s continue competing if you have the ability! See how I’ll flatten a blackhearted forger like you!

Looking at Hammer Trading’s inferior shenanigans, Shi Feng smiled calmly. He could not help but admire Hammer Trading. To become famous, he turned into a lunatic that was willing to use any means. Just like in Shi Feng’s previous life, to join World Dominators and become their Chief Forger, Hammer Trading was willing to sell out their entire Guild.

After he finished purchasing the materials, Shi Feng headed towards the Auction House.

After all the clamor Hammer Trading made, the Glimmer Chestplate had thoroughly become famous. Shi Feng could now start his next moneymaking operation.

In the current stage of the game, a majority of the average players were already Level 3, while many veterans were Level 4 and experts were Level 5. The average player could not afford a Glimmer Chestplate. Whereas veterans would have to borrow some money to purchase a piece for themselves. As for experts, the usage of the Glimmer Chestplate was not that great. There was a lot of equipment inside Level 5 Dungeons that was far better than the Glimmer Chestplate.

That meant that the Glimmer Chestplate could no longer earn Shi Feng a lot of money. After all, the major buyers of the equipment were mostly those Guilds. Maybe there were some nouveau riche who could afford to buy one to toy around with, but they were in the extreme minorities amongst the average players.

Shi Feng walked into the Auction House, into the large hall that was packed with people. Without a better option, Shi Feng looked for a corner and silently brought up the display screen of the Auction House. He then placed twenty copies of the Forging Design for the Glimmer Chestplate on auction. The base price for each Forging Design was set at 30 Silver Coins, and they would be sold one by one at intervals of half an hour.

It was not because Shi Feng did not wish to sell them in bulk, but because doing so would result in their price staying low. Only through hunger marketing would he be able to reap the greatest profit. Let those Guilds slowly fight amongst themselves.

Afterwards, Shi Feng cleaned out the accumulated Hard Stones and Card Sets from the Auction House. He then left the Auction House and headed towards the Library.

Chapter 70 - Success or Failure Boils Down to the Same Person

Chapter 70 - Success or Failure Boils Down to the Same Person

Kuruk Fields, this was the playground for the Level 6 Grassland Lion Cubs. At this stage of the game, there were very few players who would come here to grind and level up.

That was because the level here was slightly higher. Moreover, the monsters were numerous and concentrated, making them hard to kill.

These Grassland Lion Cubs hunted in groups of three to five. Sometimes, they would even be followed by a fully grown Elite Grassland Lion, making them very hard to deal with.

However, there was currently a six-man party on these fields, fighting a group of lions. A girl dressed in water-blue armor brandished her greatsword, directly confronting an Elite Grassland Lion. Not only did she easily evade the Grassland Lion’s sharp claws, she even took the chance to attack and deal damage. Her valiant appearance could captivate even women.

This girl was the Snow Goddess, Gentle Snow. She had already reached Level 5, and she wore the Level 4 Bronze Set Equipment, Azure Scar. In her hands, she held the Mysterious-Iron ranked Conqueror’s Sword. Compared to before, her current strength had greatly increased.

Also, there was also a Shield Warrior who was not any weaker, tanking four Grassland Lion Cubs at once. The party’s healer, Xiao Yue’er, chanted a prayer, her delicate hands tracing divine texts in midair. Xiao Yue’er took care of the Shield Warrior while also healing Gentle Snow, allowing both their HPs to remain above the safety line.

The Flame Witch, Zhao Yueru, was also wearing the Level 4 Fantasy Flame Set Equipment. Large Fireballs constantly shot out from her hand, causing a frightening amount of damage to appear above the Grassland Lion’s head.

Within moments, they massacred the group of Elite-led lions.

Gentle Snow picked up the loot from the Grassland Lion, discovering that it was a skill book. No equipment dropped. She then looked towards Xiao Yue’er, saying, “Xiao Yue’er, it’s your Sacred Light Shield; learn it quickly. After some rest, we will continue looking for another Grassland Lion. We absolutely must get the Revival skill.”

“Great! With this skill, healing won’t be so intense anymore,” Xiao Yue’er happily said as she received the skill.

Currently resting, Zhao Yueru suddenly asked in a curious tone, “Snow, that Hammer Trading has already garnered a huge amount of fame. We should at least send a person to recruit him. We can still increase our Guild’s fame if we’re successful. Moreover, his forging skills are not bad. It would be unfortunate if we were to let some other Guild snatch him away.”

“No need. It won’t be long before Level 3 Bronze Equipment is of little value. He only knows how to forge Level 3 Bronze Equipment and doesn’t possess any Forging Designs for higher level equipment. Why should we spend a large sum of money fighting over him? We would just lose out on earning a little money. Moreover, we don’t even know when our Guild would be able to obtain a Forging Design for high-leveled Bronze Equipment. What would we need him for?” Gentle Snow shook her head. She held no particular interests towards a person like Hammer Trading. Instead, she said, “On the contrary, I’m more interested in the Black Flame Forger, especially the forger’s actions. I can not see through his intentions.

“If he wanted to attract the attention of first-rate Guilds and stand out, then he has no reason to hide his name. There would be plenty of large Guilds contacting him. However, he has hidden his name, preventing anybody from contacting him. That means that he does not wish for others to know of his identity. Yet, he still competed with Hammer Trading, lowering the price for his equipment and letting everyone know of him once more. Now that he has entered our eyes, at the most heated moment, he suddenly withdraws from the competition and fades out of our sight once more.

“He has continuously brought us three different kinds of forged equipment. Being able to obtain that many Forging Designs for Bronze Equipment shows that he has great strength. Yet, why would he suddenly withdraw? What is this Black Flame Forger’s goal? Or did he withdraw because he already achieved his goal?

“Until now, I still don’t know what that Black Flame Forger is trying to do. He is filled with mystery in all aspects.”

“Snow, how about I have someone research this forger? Hearing you say so, even I want to see what kind of person he is.”

After hearing Gentle Snow’s analysis, realization struck Zhao Yueru. She suddenly grew an interest towards this Black Flame Forger. She also felt this person was not simple. Her interest towards the Black Flame Forger’s identity overflowed. Just the thought of being able to expose this person’s identity made her feel slightly excited.

Meanwhile, inside an Intermediate Forging Room on the second floor of the Forging Association…

“Everyone, how goes your consideration?” Hammer Trading sat cross-legged, casually asking as he looked at the representatives of the first-rate Guilds with narrowed eyes.

However, the conditions set out by Hammer Trading caused these first-rate Guilds to go silent.

Hammer Trading’s conditions were too harsh. Just the villa he wanted in the city he lived in and the annual salary of five million Credits would cause these Guilds to take a step back, not to mention that he wanted all resources to be prioritized to him. Such treatment was most likely only enjoyed by the Guild Leader and the Vice Leader. Meanwhile, Hammer Trading wanted the same treatment as them. Then, didn’t that mean he would be on equal footings with the Guild Leader and Vice Leader?

“You guys have to think through this clearly. It isn’t easy for me to earn such a great reputation. As long as I join your Guild, your popularity will immediately soar and surpass the other Guilds. You won’t have a shortage of Bronze Equipment and will be able to earn a large sum of money because of my forging techniques. The price I’ve given shouldn’t be considered much,” Hammer Trading said with a smile. His face held an expression that said, “If you don’t recruit me, there will be others who will. Don’t regret it when that time comes.”

Hammer Trading had these first-rate Guilds eating out of the palm of his hand. Right now, each of these first-rate Guilds wanted to be a step ahead of the others. If so, they would be able to have a larger advantage in taking hold of a City. The wealth that came with possessing control over a virtual City was not something a mere five million Credits and a villa could compare to. Hammer Trading’s asking price could be considered low.

Looking at the representatives of these first-rate Guilds, although their expressions held hesitation, their eyes flashed with the conviction of recruiting him. Hammer Trading suddenly felt his action of investing all of his possessions into the competition this time was truly wise. If he hadn’t steeled his heart to borrow money from loan sharks at the last second, he might have actually lost to the Black Flame Forger. Fortunately, the Black Flame Forger bit the dust a step earlier than he did, allowing him to taste the final fruit of victory.

Just as Hammer Trading was being pleased with himself, the expressions of the numerous representatives around the conference table suddenly changed. Each and every one of them revealed expressions of shock and ecstasy.

“Brother Hammer Trading, I am truly sorry, but our Guild has decided to withdraw from this competition and yield to the other Guilds. Our Guild won’t be joining anymore, and I still have matters to attend to, so I’ll be leaving,” Star River Federation’s representative suddenly said.

“This price is just too high. Our Guild can only give up as well. We can only hope to cooperate with you in the future.”

……

For a moment, all the Guild representatives started leaving. Moreover, every one of them seemed to be in a hurry. It was as if they could not help but to immediately run to some other place, not wanting to waste even a little time.

“What do you all mean? Not negotiating anymore? You guys better not regret it. I’m a Forger that can craft Bronze Equipment! I won’t join in the future, even if you all beg me!”

“Is being able to forge Bronze Equipment amazing? Right now, the Auction House is selling Forging Designs for Bronze Equipment. With the Forging Design, we can nurture our own forgers. We don’t need to spend as much as five million Credits at all,” one of the representatives coldly laughed at Hammer Trading before leaving the Forging Room.

“What did you say? Speak clearly before you leave!” Hammer Trading abruptly stood up after hearing this. He thought he had heard wrong.

Chapter 71 - Focus of the Auction House

Chapter 71 - Focus of the Auction House

Seeing as everyone had left, Hammer Trading sat in his chair, paralyzed. Both his eyes had a lifeless look in them.

There was actually someone who was selling Forging Design for Bronze Equipment at the Auction House? How was this possible?

Hammer Trading had no way of understanding such behavior. It was as foolish as literally handing the keys to a treasury filled with gold to someone else.

Only a brain-dead person would do such an idioticaction.

“No, they must be trying to trick me.” Hammer Trading abruptly stood up, calling out the official forum. He wanted to make these people regret. He wanted to rip them off for daring to look down on him.

However, when Hammer Trading looked at a few pinned discussion threads, he became instantly dumbfounded. There really was an idiot who was selling a Forging Design!

Bronze Equipment Forging Design appearing in the Auction House! Pictures as evidence available!

Clicking on the thread to take a look, Hammer Trading’s mind went thoroughly blank.

The Forging Design was actually for the Glimmer Chestplate. It was the equipment previously sold by the Black Flame Forger. Everyone was very aware of how good the Attributes on this item were. It was an absolutely top-tier item.

If a first-rate Guild were to get ahold of this Forging Design, they would not need him.

This was because fame served little purpose to a first-rate Guild. Previously, he dared to act presumptuously because he learned the Forging Design for the Savage Chestplate. Now that others had a better Forging Design, who would pay him any heed?

In the discussion, many first-rate Guilds declared the Forging Design to be theirs, and they would fight whoever dared competed with them over it.

Hence, everyone had started paying attention to the problem of the ownership of this Forging Design. There was no longer anybody who paid attention to Hammer Trading. Instead, each and every one of them was joyful over his misfortune, making fun of his end.

This incident led everyone to admire the mysterious player who was selling the Forging Design. This mysterious player’s means were extremely great, and people could not help but praise him. There was practically no blood seen when he killed. He only used a piece of paper to cause Hammer Trading, the rising star that received the envy and admiration of tens of thousands, to fall from his heavenly altar, tumbling down into the bottomless abyss and never being able to climb back up.

Hammer Trading already bore a bitter hatred towards this player who sold the Forging Design. Just when his life of luxury was within his reach, it was all destroyed. Moreover, it was destroyed by a person who was brain-dead.

Fear not a god-like rival, but fear a pig-like ally. Now, that saying needed an additional verse: and fear more a foolish passerby.

Hammer Trading’s eyes had currently turned crimson, his face extremely ashen. His expression alone was enough to devour a person.

“Not good. I definitely must buy it no matter the price. As long as I buy it, I can get back all the advantages. At that time, not only will I have the Savage Chestplate, but I will also have the Glimmer Chestplate. When that time comes, those first-rate Guilds will have to prostrate and beg before me.” Hammer Trading’s current expression was just like a gambler who lost badly. He placed all of his hopes on buying out the Glimmer Chestplate Forging Design.

Thinking up to this point, Hammer Trading was no longer able to hold himself back as he swiftly rushed towards the Auction House.

However, it was not just Hammer Trading who was rushing towards the Auction House. There were also the upper echelons of various Guilds of various Towns under the influence of White River City. All of them wanted to purchase the Forging Design. After all, everyone knew how powerful the Glimmer Chestplate was. Owning the Forging Design was the equivalent of owning a mountain of gold.

This incident caused an uproar at the Auction Houses of the various Towns in White River City. The Auction Houses became unusually lively as players pushed against one another inside the building. The Auction Houses were filled to the entrances, making it hard for players even to enter.

Meanwhile, the competition for the Glimmer Chestplate Forging Design entered into full swing. Every one of the Guilds had bid high prices. Within ten short minutes, the price for the item had reached 1 Gold Coin.

That’s right; it was 1 Gold Coin. That was practically a large Guild’s entire fluid funds.

In such a way, the price of the Forging Design constantly rose without any signs of stopping.

“Guild Leader, I don’t have enough money anymore. What do we do now?”

“Crap, how can that be? I gave you 1 Gold and 20 Silvers; how can that not be enough?”

“But… it’s selling at 1 Gold 56 Silvers now…”

“Crap, these people are insane. It’s just a Forging Design. Hold on a bit; I’ll immediately ask for some money from the money-farming team. I don’t believe we can’t get it.”

As the price of the Glimmer Chestplate Forging Design rose, bit by bit, each of the various Guilds was constantly raising funds. They contacted money-farming teams, their Guild members, and in the end, even purchased from the Virtual Trade Center.

Meanwhile, Shi Feng, the cause of all this madness in White River City, had just comfortably arrived at the Library.

“Revered Miss Sharlyn, I have brought the items you requested. Can you dispel the curse for me now?” Shi Feng sincerely took out 2 Gold Coins, 30 pieces of Moonstones, and the Teleportation Magic Orb.

After seeing the glittering Gold Coins, Sharlyn nodded her head in satisfaction. However, similar to the Holy Mother, Sharlyn shook her head and said in a pitiful tone, “Adventurer, you have truly astonished me. You managed to gather all the needed materials in such a short period. If I had known earlier, I would have told you that the Moon Drip ceremony possessed tiers.”

“Tiers?” Shi Feng looked at Sharlyn’s regretful expression, and he could not help but feel slightly odd about the situation. It was as if he was a mouse being stared at by a cat.

“Mmhmm.” Sharlyn sighed, saying, “The Moon Drip is a very ancient ceremony. In fact, aside from having a dispelling effect, there are still other effects. However, for convenience’s sake, the ceremony was only used to dispel curses after constant alterations, while the other effects were greatly weakened. If you pay another 3 Gold Coins, I can gather all the needed materials to carry out the complete Moon Drip ceremony. Aside from helping you dispel the curse, it will also give you a unimaginably ‘big harvest.’ Won’t you reconsider it?”

‘Big harvest,’ when Sharlyn uttered these two words, her voice sounded exceptionally loud, making it sound as if this ‘big harvest’ was something amazing.

However, Shi Feng knew that the Sharlyn before him had some kind of see-through skill. Otherwise, how could she have guessed that there were still 3 Gold Coins inside his bag? He already wasted 3 Gold Coins to dispel the curse, and he did not wish to become a sucker.

As if having seen through Shi Feng’s thoughts, Sharlyn added, “Adventurer, do you know of the legend about the Demon Slaying Sword Saint, Celius? Legends has it that Celius was cursed by the Great Demon King, undergoing torment for a long period. However, after experiencing untold hardships, he finally discovered a method to dispel the curse, which was the Moon Drip. After undergoing the Moon Drip ceremony, he obtained a new life. He received matchless strength from the ceremony, thereby allowing him to defeat the Great Demon King and becoming a legendary Sword Saint on the continent of God’s Domain. Don’t you think the ‘Sword Saint’ Celius was very mighty?”

As she was speaking, Sharlyn’s doll-like eyes constantly snuck peeks at Shi Feng. She constantly let out lamented sighs at the mention of ‘Sword Saint.’

“...” Shi Feng suddenly became speechless.

Watching Sharlyn’s actions, it was clear they were saying, “The Sword Saint is beckoning at you. Youngster, won’t you give it a go?”

Shi Feng glanced at Sharlyn’s face, full of smiles, and his heart filled with helplessness. This Sharlyn was a diamond salesperson!

Although Sharlyn possessed an unruly temperament and criminally attractive body, asking for 6 Gold Coins was just a huge scam! 6 Gold Coins! That was equivalent to 36,000 Credits!

Very well. His heart was moved. If he could become a Sword Saint in the future, it would all be worth it.

The new wouldn’t come if the old didn’t go.

“Esteemed Miss Sharlyn, I wish to try the complete Moon Drip ceremony. Will there be any danger?” Shi Feng unwillingly dug out another 3 Gold Coins.

After receiving the Gold Coins, Sharlyn happily smiled as she said, “You can be at ease, Adventurer. Although this is my first time, my skills are very good. Even my teacher praised me as a genius. Let us begin right away.”

Chapter 72 - Demon Hunter

Chapter 72 - Demon Hunter

The sky was still dark as the moon lay unhidden, high up in the air.

Inside the Library located in the Slums of Red Leaf Town...

“Adventurer, if you do not have any problems, then walk to the center of the magic circle. There will be a slight pain after the ceremony starts, so just endure it, and it will be over,” Sharlyn pointed towards the center of the altar made of black stone. Her eyes carried a hint of excitement as she could finally start this experiment.

Shi Feng was completely unaware of Sharlyn’s thoughts. He nodded his head as he walked into the magic circle.

No matter how he put it, Sharlyn was a major character who possessed a Tier 3 Job, so there shouldn’t be any complications. As for the pain he would have to suffer, he thought nothing of it.

During battles inside God’s Domain, a player could similarly feel pain when attacked by monsters. However, a majority of the players still chose to accept this kind of setting. Their goal was to increase the sense of realism, so they did not adjust the pain transmission to 0%. More importantly, they wanted to increase their skills in battle.

There was an old saying of ‘spare the rod and spoil the child.’ Only with pain would one be able to remember the lesson, and only by learning the lesson, would one be able to further improve. Hence, if one wanted to grow in God’s Domain, learning to accept such pain was a definite must.

However, considering each player’s tolerances, God’s Domain set the pain transmission at 20% by default. However, some experts would adjust the transmission to 60%, allowing them to be more alert. Meanwhile, Shi Feng himself had adjusted it to 50%. This was the degree of pain he was accustomed to, and it was the amount at which he could best exhibit his strength.

After standing in position, Shi Feng sent a nod towards Sharlyn, indicating that she could start the ceremony.

Descent of the Moon Goddess!

Sharlyn started her prayer; divine incantations left her mouth as her fingers traced out divine texts. Line after line of divine texts floated in midair and towards the horizon. Compared to the Tier 3 magic from before, the divine texts written in this ceremony were extremely numerous.

Even after writing hundreds of lines, Sharlyn showed no signs of stopping. Sweat had already started dripping down Sharlyn’s face, clearly indicating that she was somewhat exhausted. Meanwhile, the magic circle on the ground started to radiate a dazzling silver glow, the magic circle itself gradually rising into the air.

After over ten minutes had passed, a streak of shining moonlight shot towards Shi Feng’s body.

Suddenly, dark smoke emerged from Shi Feng’s body. The dark smoke was extremely reluctant to part from Shi Feng’s body as it rose into the air. Meanwhile, sweat started appearing on Shi Feng’s forehead. His face turned pale white as he endured an intense pain.

Shi Feng nearly cursed at Sharlyn. This was definitely not at the level of just ‘a slight pain,’ but it was very, very painful. It was as if his limbs were being torn from his body.

If he had not already played God’s Domain for ten years, having long since become accustomed to pain, he might be wailing like a ghost and howling like a wolf right now.

After persistently being lit by the moonlight for several minutes, the black smoke finally departed from Shi Feng’s body. However, it did not just simply fade away. Instead, it formed into a dark shadow that was a carbon copy of Shi Feng.

“Adventurer, you need to kill this demon’s doppelganger in order to dispel the curse. I have to conduct the ceremony, so I cannot lend you any aid. It is all up to you now,” Sharlyn reminded.

Somewhat exhausted, Shi Feng used Observing Eyes on this dark shadow.

[Ye Feng (Demon’s Doppelganger)] (Elite Rank)

Level 4

HP 2,000/2,000

“An Elite?” Shi Feng’s complexion turned serious.

The demon’s doppelganger did not have a lot of HP, and its level was similar to his. If this doppelganger did not possess any powerful skills, then dealing with it would not be a huge problem. However, that probability was slim.

“Wretched Moon Drip! Despicable human! Did you think that by using the complete Moon Drip to weaken my strength, you would be able to defeat me? I’ll let you know the reason why lowly humans like you will never win against us powerful demons!” The demon’s doppelganger had an enraged expression as it pulled out a black longsword, slashing it at Shi Feng.

In the blink of an eye, the doppelganger arrived before Shi Feng. A faint black ray followed as it waved its longsword. Within an instant, that single black ray turned into four streaks, all of them threatening to dice Shi Feng into blocks of meat.

Extraordinary condition!

Shi Feng was greatly shocked when seeing such an action. This speed far exceeded that of a normal Elite. Immediately, Shi Feng used Parry.

Dang, Dang, Dang……

Shi Feng retreated several steps before he stabilized his body.

If not for the complete Moon Drip, this demon’s doppelganger might not have been just an Elite, but a Special Elite.

“Die!” Despite having the upper hand, the demon’s doppelganger did not give Shi Feng any chances. It used Shi Feng’s Chop; its sword pierced towards Shi Feng’s heart.

Shi Feng immediately activated Windwalk, his body abruptly dodging to a side as he distanced himself from the demon’s doppelganger.

After missing its attack, the doppelganger turned its head, using Windwalk as well to chase after Shi Feng.

Regarding Strength, speed, and HP, the demon’s doppelganger held most of the advantage. Moreover, the doppelganger also possessed the same Skills as Shi Feng. It was an extremely unfavorable situation for Shi Feng.

Seeing that it was about to catch up to Shi Feng, the demon’s doppelganger revealed a ruthless smile, saying, “I know whatever you know. Moreover, my strength is greater than yours. You have no chance to defeat me, so be good and wait for death. This is your fate.”

“Then, do you know this move?” Shi Feng revealed a faint smile. Nine sword phantoms appeared beside him, and with a crashing sound, all nine of them shot towards the demon’s doppelganger.

Although the doppelganger could block a majority of the attacks, a few phantoms of the Abyssal Blade still managed to pierce its body. Every attack from the phantoms dealt over -30 damage to the doppelganger.

“Despicable human, you are just relying on your weapon’s strength. I’ll let you know that all your efforts will be in vain,” saying so, the doppelganger rushed to Shi Feng’s front and used Thundering Flash.

The moment the sword lights came, Shi Feng calmly smiled as he took out two scrolls from his bag; one of them was a Speed Scroll, while the other was a Polymorph Scroll. Within an instant, Shi Feng’s speed abruptly increased, dodging to a side and avoiding the strikes from Thundering Flash. At the same time, he turned the demon’s doppelganger into a sheep.

After turning it into a sheep, Shi Feng immediately slashed at it with his sword.

Thundering Flash!

Unable to dodge, the demon’s doppelganger received all three sword lights. As a result, Shi Feng’s Level 5 Thundering Strike caused three terrifying damages of -112, -135, -163.

The demon’s doppelganger was greatly enraged as it activated Defensive Blade. With its attack range greatly increased, it immediately slashed its sword down at Shi Feng. This human was just too despicable. He actually used an unsightly method such as turning it into a sheep.

“Hehe, and here I wondered how strong a demon would be. You clearly have a body that’s stronger than mine, yet, you are still using the same skills as I do. I guess your standards are just at this level, “ Shi Feng mocked as he dodged the incoming attack.

“You are courting death!” A single sentence from Shi Feng nearly caused the demon’s doppelganger to faint from anger. It sent a Double Chop at Shi Feng’s neck.

Shi Feng pointed the Abyssal Blade at the demon’s doppelganger, and within an instant, nine pitch-black chains appeared and bound it, restricting it for three seconds.

Phantom Kill!

Simultaneously, both the original and doppelganger activated Defensive Blade, and both started an onslaught on the demon’s doppelganger.

Thundering Flash, Chop, Earth Splitter, Double Chop, and many more skills struck the demon’s doppelganger. In addition to the continuous attacks from the Nine Dragons Slash, the demon’s doppelganger’s HP madly decreased, dropping down to 10% within a moment.

“So what if you have a strong physique? So what if you know all of my Skills? So what if you are a demon?!” Shi Feng demanded he pierced the chest of the demon’s doppelganger. Meanwhile, the demon’s doppelganger could only grit its teeth, grimacing in pain; its fury burned within it.

The moment the bindings restricting it were released, it would be able to properly deal with Shi Feng. Just as it was about to bring out its special ability, however, the demon’s doppelganger saw the scroll within Shi Feng’s hand. Suddenly, the demon’s doppelganger thoroughly despaired.

“Bye-bye!” Shi Feng waved his hand at the demon’s doppelganger. He knew that the demon’s doppelganger was about to show its hand, so he had activated the Tier 1 Magic Scroll within his hand.

Thunder Bombardment!

This Tier 1 Magic Scroll was capable of dealing -500 damage to a single enemy that was below Level 20. It was more than enough to deal with the demon’s doppelganger that currently had less than 200 HP.

Suddenly, a green thunder struck down from the sky above. It caused -500 damage to the demon’s doppelganger, instantly transforming it into dark smoke and it vanished. It also left behind a piece of dark gray-colored equipment.

System: Quest “Moon Drip” completed. Rewarding 10,000 EXP, and “Demon Hunter” title. Reputation in Star-Moon Kingdom +5, Reputation in White River City +20, Reputation in Red Leaf Town +100.

System: Reputation in Red Leaf Town has reached 50 points. Upgrading to Red Leaf Town First-Class Citizen.

System: Reputation in Red Leaf Town has reached 100 points. Upgrading to Red Leaf Town Third-Class Noble.

Chapter 73 - Demon Mask

Chapter 73 - Demon Mask

Shi Feng was slightly shocked at seeing the series of notifications.

Ten thousand EXP was not considered much to a Level 4 player like himself. It only raised him to 27% of Level 4, and there was still quite a distance away before he became Level 5.

On the contrary, it was the other rewards that caused his eyes to shine.

Just by killing an extremely foolish Elite Demon, he was able to obtain an ample amount of Reputation as payback. Shi Feng truly did not dare imagine it was real.

Reputation was extremely precious within God’s Domain. There were very few Quests that could raise a player’s Reputation, and even those Quests would only increase a minuscule amount.

As long as a player’s Reputation was sufficiently high, they would be able to receive high-level Quests that were normally unavailable. Players would also be able to purchase items that were not normally for sale, such as Bronze Equipment, special potions, and so on. At the same time, there would be discounts when purchasing items, and NPCs would have a favorable impression of you. All in all, there were many benefits brought about by Reputation.

After a player’s Reputation reached a certain degree, they could also become a Noble.

In God’s Domain, Nobles were considered amongst the privileged class, and they enjoyed plenty of benefits. Being a Noble was also a symbol of status. If a Commoner were to anger a Noble, the consequences would be severe. A light offense would result in imprisonment, while a heavy offense would result in execution. Hence, players did not dare offend Nobles. So much so, that even if a Noble were to beat up a Commoner inside a Safe Zone, the Guards would pay no heed to the commotion. This was the gap between statuses.

This was also the reason Shi Feng was so shocked.

Now that he possessed the title of Noble in Red Leaf Town, he would be able to do things with much more convenience in the future. Shi Feng then thought of several high-level Quests that only Nobles could accept.

“What function does this Demon Hunter title have?” Shi Feng called out the System Interface, taking a look at the information about the Demon Hunter title.

[Demon Hunter]

A brave warrior and an exorcist of demons who is revered by others. Wherever you go, you will possess a status equal to a Noble. You are the grim reaper who is feared by all beings affiliated with darkness. In a 100-yard radius, monsters affiliated with Darkness will have their Attributes reduced by 10%. At the same time, attacks you deal towards monsters affiliated with Darkness will have a 10% increase in damage.

“Crap, this title is just too awesome,” Shi Feng became slightly excited after reading the introduction to the Demon Hunter title.

If a person did not have a considerable understanding of God’s Domain, they would have no understanding of the significance of this title. It was similar to how a dog would not know the value of a gemstone.

Shi Feng only became a Noble in Red Leaf Town after his Reputation there had reached 100 points. However, this title was only limited to Red Leaf Town. After leaving the Red Leaf Town, nobody would acknowledge him as a Noble.

Of course, if Shi Feng were a Noble of White River City, he would be acknowledged as one throughout the area under the administration of White River City. The title had a much wider range of application. Compared to a Noble of a Town, the difference between the two was obvious at a glance.

Meanwhile, a Demon Hunter would have the status of a Noble in every region. This meant, that even after leaving Star-Moon Kingdom, Shi Feng would still be acknowledged as a Noble in other countries. It should be known that not every country was friendly with each other. There were even some who were enemies. If Shi Feng wanted to do a Quest in another, he would have to go through many difficulties and even be discriminated against. However, with this title, he would no longer be discriminated against by NPCs. This was the true value of the Demon Hunter title. Compared to it, being a Noble in Red Leaf Town was no longer worth mentioning.

Shi Feng picked up the equipment dropped by the demon’s doppelganger.

[Demon Mask] (Special Item)

Upon wearing it, the user can disguise himself as another person. Disguise cannot be broken without using a high level observing skill.

“Truly a good item. The 6 Gold I spent was definitely worth it.” Shi Feng happily stored the Demon Mask. This item was an artifact meant for robbing houses. Although he wouldn’t do such a thing, it would not hurt him to use it for other matters.

“Adventurer, the ceremony has ended. Carrying out this ceremony has greatly weakened me, so I am going to White River City to recover for some time. If you wish to know more information about the Bible of Darkness, then find me there along with my payment. I will be waiting for you.” Currently, Sharlyn appeared to be very delicate, her previous shrewdness completely gone. After saying her piece, she immediately activated a Teleportation Circle and went to White River City to recover.

Shi Feng was inwardly shocked as he watched Sharlyn’s beautiful image departing.

The Moon Drip ceremony this time was definitely not as simple as he previously thought. Otherwise, a Divine Official, which was a Tier 3 Job, would not be so greatly weakened. Even Shi Feng felt as though he would be able to defeat Sharlyn right now. One could imagine just how weakened Sharlyn was.

“Forget it; that’s none of my business. Now that the curse has been dispelled, and my Attributes have recovered, I can finally start speed-leveling. The earlier I reach Level 10, the earlier I can activate the Teleportation Gate to White River City.” Shi Feng shrugged his shoulders, no longer minding the matters of great characters. A small character like him still had many matters to take care of. To build up from nothing, many things needed to be done. Forget competing with those Guilds; just being paid attention to by a Great Demon had caused him enough headaches. He was not so leisurely as to pay attention to other matters.

Following which, Shi Feng departed from the Library. He headed to the Chef’s Association to take a look at Violet Cloud’s current progress.

Red Leaf Town, Trade Area...

Just after setting foot in the Trade Area, Shi Feng discovered something fishy.

Now that the sun had risen, logic dictated that players should have gone out to level up. Yet, the streets were currently filled with players who were holding discussions with each other. In short, it was extremely lively. It was as if a festival of celebration was being held. From time to time, Shi Feng could also see some of the upper echelons of large Guilds running about the streets, shouting. They were urgently shouting, “Purchasing game currency; the greater the amount, the more we’ll pay.”

If it were any other time, Shi Feng would not think much of it. However, the street was currently filled with various players purchasing game currency. Now, that was something abnormal.

What happened?

The big shots from Guilds were actually loosely buying game currency from average players. According to reason, these Guilds would have their own money-farming teams or a signed contract with money-farming specialists. In such a way, they would be able to obtain a lot of game currency. However, their current actions meant the game currency supplied by the money-farming teams was insufficient.

Originally, Shi Feng was still fretting over the problem of how he would get these Guilds to spend their money. Now, however, it would seem that he had done something unnecessary.

With a wave of his finger, Shi Feng called out the Virtual Trade Center. He wanted to investigate the current trade conditions.

“Hell, what sort of situation is this? All of it is sold out already!” Shi Feng discovered that the remaining 2 Gold 70 Silver he registered had all sold out. Now, over 15,000 Credits were being transferred to his bank account.

Consequently, Shi Feng then took a look at the sales condition of other God’s Domain game currency.

Currently, the highest price for 1 Silver Coin had reached 72 Credits, while a majority of the people were buying them at 68 Credits. The current price had increased by no small margin.

Just as Shi Feng was rejoicing over having sold all of his Gold Coins, a cursing voice came from behind him, breaking his good mood.

“Boss, this bastard’s the one. The day before yesterday, I saw him casually taking out 10 Silver Coins. He must definitely be rich. Now that our Guild is in such a need of money, if we don’t make this brat bleed a little, there will be no justice for me being locked up for so long,” Drifting Blood said with a cold smile as he pointed towards Shi Feng, a group of players following behind him.

“Brat, you were the one who had attacked my brother?” looking towards Shi Feng, the person referred to as ‘Boss’ snorted as he asked.

Shi Feng turned around, his brows wrinkling after taking a look.

The person referred to as ‘Boss’ was comparable in size to Cola. He had a fierce-looking face, and he seemed to be around thirty years of age. In Shi Feng’s previous life, he once crossed paths with this person. Similarly a Swordsman, the person was named Ironsword Lion. He was one of the finest experts in Martial Union, and his strength was extremely powerful. During those days, their two Guilds had fought over monsters on several occasions, and Ironsword Lion killed Flaming Tiger twice throughout those confrontations. Ironsword Lion caused Shi Feng’s party major losses, and they had no choice but to flee in dejection.

Even Stabbing Heart of Assassin’s Alliance suffered defeat at the hands of Ironsword Lion. From then on, Ironsword Lion’s name was widely spread, allowing Martial Union to rise to a third-rate Guild.

Shi Feng intended to say something, but he was interrupted by Ironsword Lion.

Ironsword Lion looked at Shi Feng’s scrawny body. Although the equipment on Shi Feng was of good quality, Shi Feng himself did not possess the air of an expert, and furthermore, he did not possess a Guild Emblem. Ironsword Lion determined that Shi Feng was just a leisure player and that he must’ve bought some equipment just to show off. Immediately, Ironsword Lion proudly said, “Little brother, since you’ve beat my underling, pay up 20 Silver Coins, and this matter will be over. Otherwise, don’t blame my sword for being merciless.”

Chapter 74 - Ironsword Lion

Chapter 74 - Ironsword Lion

It would be a miracle not to attract attention, getting involved in a robbery in the middle of the bustling Trade Area.

As expected, just after Ironsword Lion finished speaking, a crowd of players surrounded them to get in on the fun.

“Huh, isn’t that Ironsword Lion from Martial Union?”

“Is he awesome or something?”

“You don’t say! Why don’t you look at his level and equipment? He’s one of the rare few Level 5 experts, and he is wearing at least 6 pieces of Bronze Equipment. I’ve also seen the weapon in his hand before. It’s called Knight’s Longsword, a very awesome weapon amongst Level 4 Bronze Weapons. Moreover, he previously killed a lot of players outside the town, earning him a lot of glory.”

“Che… they’re just relying on numbers to bully others. How can that even be considered being skillful? If they’re that good, they should fight those large Guilds. At most, they can only bully newbies. They’re even asking that guy for 20 Silver Coins; isn’t that just going overboard? Gaming experts would only have 3 or 4 Silver Coins on them, not to mention carrying 20. They are clearly forcing him into a corner.”

“Shh! Speak softer! That Ironsword Lion isn’t bullying people with numbers. His strength is the real deal. Previously, he was a top-tier expert in a Wuxia virtual reality game, but he was compelled to transition to God’s Domain. Yesterday, he kill-stealed[1] outside of town with other players and single-handedly defeated all four of them. Those four players were not noobs but gaming veterans. They are stronger than us by at least a few leagues. If Ironsword Lion were to hear you, then tough luck, buddy. At that time, your only way out would be to delete your account and start all over again…”

Listening up to this point, the surrounding players all sucked in a breath of cold air. They no longer dared spout baseless gossip, their eyes sending pitiful gazes towards Shi Feng. Of all the people Shi Feng could provoke, he had chosen to provoke an expert. Moreover, an expert that covered up the shortcomings of his subordinates. Unless Shi Feng deleted and recreated his account, he would definitely have to pay the 20 Silver Coins. However, leveling up to Level 4 was a difficult task. If Shi Feng chose to delete his account, then two days of his effort would be wasted. The average person would rather pay up than delete their accounts.

“This guy is just meeting one misfortune after the other. If it were normal times, he would just have to spend a few Credits to collect the 20 Silver Coins. Now, however, not only are the prices for God’s Domain game currency ridiculously high, but it is also extremely hard to buy any.”

“Right! Seeing such a high buying price, even I am thinking of selling my game currency. However, going with this trend, the prices will still increase in the future. I want to stock up a little more, putting them up for sale later on.”

Just as the surrounding players were lamenting over Shi Feng’s bad luck, at a stall by the street, several players were quietly watching Shi Feng. These players all wore luxurious equipment on their bodies, and each of them carried a faint smile on their faces.

“Brother Stabbing Heart, should I go lend a hand? That way, Ye Feng will have to owe us a favor,” a male Cleric that resembled a skinny monkey asked as he looked at Stabbing Heart.

Stabbing Heart fell into deep thought. He felt that the Cleric’s words were logical. Indeed, Shi Feng had very powerful techniques, and he was also acquainted with a great character like the Snow Goddess. However, Ironsword Lion was a brutish expert. He also had the support of his Guild. Overall, Shi Feng was definitely in a disadvantageous situation. If Stabbing Heart were to lend Shi Feng a helping hand, Shi Feng would definitely be grateful to him.

The favor of a great expert was extremely valuable. Often, a great expert such as Shi Feng was necessary for clearing a large Dungeon. However, without good relations, such experts would usually pay zero heed to invitations, and some would go so far as to look down on them in contempt. Who did you think you are? Have you not received any education?

“Go, we definitely must go. However, let us wait for a while. Our value will only stand out in a crucial moment. It is also a good chance to let those plebeian Guilds know of our might,” Stabbing Heart softly said, a cold glint flashing in his eyes.

After spending so many years within the virtual gaming world, Stabbing Heart understood a single principle. Every additional expert he befriended was an additional path he could take in the future. What’s more, Shi Feng was a great, hidden expert that was acquainted with the Snow Goddess. If he were to antagonize instead of befriending Shi Feng, he would be digging his own grave. He would be creating a great enemy for himself in the future.

Alas, a small Guild was doomed to remain a small Guild. After mingling about for so many years, they did not even possess the eyesight to differentiate an expert from average players. It definitely wouldn’t be long before natural selection eliminated them.

When the moment came, Assassin’s Alliance would kill the chicken to warn the monkey[2], utilizing Martial Union to raise their influence in Red Leaf Town.

“Little fool, weren’t you so awesome? How come you’re acting like a fool now? I’ve said before that I would return, and when that time came, it would be your time of death. If you obediently hand over 20 Silver Coins right now, you can continue mingling about. Otherwise, delete your account and start all over again.” Standing behind Ironsword Lion, Drifting Blood watched Shi Feng stand there in silence. He felt immensely pleased with himself, thinking Shi Feng had become afraid. However, such a reaction was only natural. Boss Ironsword’s strength was a profound mystery, and even ten of himself would not be a match to Boss Ironsword. If a mere leisure player like Shi Feng were to meet the tyrannic Boss Ironsword, he might have already been shocked dumb.

“Enough, Drifting Blood. I’m not an evil tyrant, nor do I wish for more trouble. These 20 Silver Coins can be considered as a lesson to him. I want him to know who he should and should not provoke.” Ironsword Lion looked Drifting Blood in the eye, then turned towards Shi Feng and proudly said, “You don’t have to worry, either. I, Ironsword Lion, am a person who holds true to my words. Hand over 20 Silver Coins, and as long as you don’t provoke Martial Union, we will not find trouble with you.”

Hearing Ironsword Lion say so, Shi Feng really took out 20 Silver Coins from his bag, the silvery glow given off by the coins attracted people’s hearts.

At this crucial period of the game, 20 Silver Coins were extremely hard to procure, even if one spent Credits to purchase them. As for taking out 20 Silver Coins in one go…

“Crap, brat, you really are rich! So, what Drifting Blood said was indeed true. How about we become friends, and I’ll cover for you in the future. Anybody who provokes you will be provoking Martial Union,” Ironsword Lion was greatly shocked at seeing the 20 Silver Coins, gulping down his saliva. Even he did not possess 20 Silver Coins right now. He did not imagine that Shi Feng, a leisure player, could bring out 20 Silver Coins. With that much money, Ironsword Lion would have much more confidence in competing for the Glimmer Chestplate Forging Design.

When the surrounding players saw all these Silver Coins, their mouths all gaped wide in shock.

Shi Feng was truly rich. He was definitely a tycoon.

Some of the upper echelons of large Guilds also had their eyes turn red after seeing this scene. Ironsword Lion’s luck was truly good. He was able to meet a Brother Tycoon just by simply searching for a player.

“How could it be?” From afar, Stabbing Heart’s expression was one of incomparable shock after witnessing Shi Feng’s actions.

However, what Stabbing Heart was shocked about was not the amount of money. Instead, he was shocked by Shi Feng’s unexpected action. Even if Shi Feng could not win in a fight against Martial Union, this place was currently a Safe Zone; nobody would dare to take action in here. After leaving the Town, with Shi Feng’s skills, escaping was definitely not a problem. So, just why did Shi Feng compromise and offered up 20 Silver Coins?

“You wanted 20 Silver Coins, right?” Shi Feng asked Ironsword Lion with a smile.

“Mmhmm, let’s trade.” Noticing that he had lost his composure, Ironsword Lion immediately turned serious.

Just as everyone was watching Ironsword Lion with envy…

An incomparably pitch black longsword pierced through the pit of Ironsword Lion’s stomach. Ironsword Lion’s HP was instantly reduced by over 100 points. Just as the person himself wanted to resist, he had discovered many chains binding him, preventing him from even moving a muscle.

Shi Feng calmly pulled the Abyssal Blade out from Ironsword Lion’s stomach. He then followed up with a Chop and an Earth Splitter, his sword slashing down on Ironsword Lion’s body. As a result, Ironsword Lion’s HP madly fell without any signs of stopping.

The might of a Magic Weapon was incomparably shocking, even more so when coupled with a Level 6 Chop and a Level 4 Earth Splitter. Killing a Level 5 Swordsman fully geared with Bronze Equipment was a truly simple matter, not to mention that Shi Feng had been the one to take the initiative and carried out a sneak attack. Even an expert would fall under such circumstances.

These two attacks took all of Ironsword Lion’s HP. Ironsword Lion did not even get the chance to retaliate before letting out a pitiful cry, his body falling to the ground, never to move again. Then, his body turned into starlight, vanishing and leaving behind a piece of equipment.

“Who else wants it?” Shi Feng fixed his gaze on the members of Martial Union, giggling as he asked.

The entire street of the Trade Area suddenly became deathly silent. Not a single person was able to mutter a word.

TL Notes:

[1]kill-steal: practice of obtaining credit for killing an enemy, when another player has put more effort into the kill.

[2]kill the chicken to warn the monkey (idiom): to punish an individual as an example to others.

Chapter 75 - Money is a Burden

Chapter 75 - Money is a Burden

Ironsword Lion died, just like that.

This ending was the complete opposite of everyone’s expectations.

From the moment Shi Feng’s sword pierced Ironsword Lion’s stomach to the moment of Ironsword Lion’s death, everyone clearly witnessed Shi Feng’s every action. However, one thing that made everyone feel odd was that Shi Feng’s sword was not really that fast. From their perspective, even they could easily dodge Shi Feng’s sword. So, why couldn’t an expert like Ironsword Lion?

Ironsword Lion died without even being able to retaliate.

Could it be... did Ironsword Lion just looked impressive, but was actually a weakling? Was he just a paper tiger?

However, everyone immediately denied such a silly notion in their hearts.

Ironsword Lion’s equipment was not fake. Him being Level 5 was not fake, either. He was a genuine expert. However, how could an expert fully geared in Bronze Equipment, whose Defense and HP far outstripped the average player, be killed so easily? It was truly inconceivable.

Even if an average player were to attack Ironsword Lion madly, they would need quite some time before they could kill him off. However, Ironsword Lion was taken care of by Shi Feng in only two moves.

How horrifying of an Attack Power did Shi Feng possess to achieve such a feat?

Thinking up to this point, everyone felt utterly defeated.

What fat sheep? What tycoon? The Shi Feng before them was simply a devil wearing a human mask, giggling at them. Meanwhile, they had been completely oblivious to the truth. A cold chill suddenly flowed through their bodies, causing them to shiver. They no longer dared to look at Shi Feng’s smiling face.

“You… You’re despicable!” Drifting Blood retreated a few steps, his trembling finger pointing at Shi Feng. Currently, Drifting Blood was facing incomparable shock in his heart. Compared to other people, he had a much greater understanding of Ironsword Lion’s strength. Regarding Shi Feng’s strength, he had a deep experience and fear of it. He became even more frightened now that he was targeted by Shi Feng once more. However, after having a better understanding of the situation, the place they were currently was a Safe Zone. What should he be afraid of? Suddenly, he laughingly said, “You’re finished! Since you dared kill inside a Safe Zone, nobody will be able to protect you now. Just wait for the Guards to come give you your sentence and lock you up.”

Everyone came to a sudden realization after hearing Drifting Blood say so. Previously, Shi Feng sent all of them into shock. They had actually forgotten that this place was a Safe Zone and there were powerful Guards protecting this place. Even if Shi Feng was powerful, was he able to overpower the Guards? In a moment, Shi Feng would definitely be captured by the Guards, falling to a miserable end.

“Truly a pity. However, he is truly courageous for killing someone inside a Safe Zone. It would still be worthwhile, even if he were killed by the Guards and sent to closed confinement. Whatever the case, he was able to shine for a moment. He will still be a hero when he gets released tomorrow.”

“So cool! Big Brother Expert, little sister knows how to warm beds! Please add me as a friend! Please help me level! I swear I’ll be obedient!”

Amongst the players present, plenty started admiring Shi Feng’s courage. Not only did he dare to go against Martial Union, he even challenged the laws of Red Leaf Town. Shi Feng was literallytheir idol. Quite a number of good-looking female players started looking up information about Shi Feng. Some of them had even taken the initiative to send him a friend request, wanting to get to know him.

At this moment, a team of heavily-armored soldier walked over.

Drifting Blood pointed at Shi Feng, laughingly saying, “Weren’t you very awesome? I want to see what you’re going to do this time. Not only are you going to lose a level, but you will also be confined for 24 hours. Even if you are an expert, you will be reduced to a second-rate player after being confined for a day. At that time, I’ll be looking forward to how our Martial Union will take care of you. Whether you go up to Heaven or fall to Hell, nobody will be able to save you.”

A distance away, Stabbing Heart was currently feeling endless regret.

Although Shi Feng’s series of actions just now looked to be slow, the feeling it gave off was extremely natural. His actions were as natural as breathing, not a hint of awkwardness about them. Stabbing Heart’s admiration for Shi Feng was even greater now.

Shi Feng’s actions were the assassination techniques that Stabbing Heart pursued after.

Average people would not understand what this represented. However, Stabbing Heart had played plenty of virtual reality games before, and he also had experience participating in fighting competitions. Hence, he understood just how powerful Shi Feng’s skills were.

If it were the him of the past, Stabbing Heart would not feel anything special about Shi Feng.

However, he previously had the fortune of interacting with a martial arts master. That martial arts master previously mentioned such a situation.

Battling itself was just the pursuit of the simplest method of slaughter. When such a technique was mastered to the extreme, others would be unable to feel any awkwardness about it. Instead, it would give off a very natural feeling.

As for those experts who had reached such a level, all of them were extremely dangerous. That was because, even if they were to stand before you with a smile, slashing a blade across your throat and you clearly witnessed it all, you would still take it as a joke. So much so that you wouldn’t even feel the danger that approached you. Your body would not react, and even until death, you would still be unaware of the attack.

This was not some sort of profound technique. It was a kind of instinct that could only be learned after experiencing countless battles and training. However, such brutal training was not something the average person could go through.

However, Shi Feng had taken away Stabbing Heart’s rare chance at making Shi Feng owe him a favor. Stabbing Heart did not imagine Shi Feng would be so decisive, killing Ironsword Lion with zero hesitation. How was he supposed to show off now? How was he supposed to find an opportunity to seek Shi Feng’s guidance now?

Stabbing Heart had no ways to deal with the Guards who just arrived. Regarding this situation, Stabbing Heart held bitter hatred towards Ironsword Lion. The person actually caused him to lose a good chance to ask for guidance.

Wearing a silvery-gray heavy armor, the Guard Captain walked up to Shi Feng. The other Guards surrounded him accordingly, causing the atmosphere of the street to become abnormally oppressive.

“Mister Guards, it was him who killed my big brother. You definitely must arrest him!” Drifting Blood walked towards the Guard Captain, his face carrying a cold smile as he pointed at Shi Feng, accusing.

However, the Guard Captain paid no heed to Drifting Blood. Instead, his deep gaze shifted to Shi Feng, a faint smile appearing on his face, saying, “Revered Lord Demon Hunter, this place is Red Leaf Town. According to the laws of the Town, you have to pay the price for killing someone here. Otherwise, I can only invite you to make a trip to the Confinement Room.”

Everyone became dumbfounded after listening to the Guard Captain’s words. Drifting Blood’s mouth widened even more; it could fit three chicken eggs.

What sort of situation was this?

The Guards did not actually kill Shi Feng on the spot? Moreover, he would only be confined if he did not pay the fine. Was Shi Feng the Town Mayor’s son or something?

No, that wasn’t right. The Town Mayor was already dead.

No one understood why the Guards were so courteous today. When usually meeting them, not to mention a faint smile, they were gods of slaughter with grim expressions.

“I only killed him because he threatened me. However, I am not an unreasonable person. Tell me, what price do I have to pay?” Shi Feng nodded his head, calmly turning towards Drifting Blood and giving him a calm smile.

Shi Feng had his own reasons for daring to kill Ironsword Lion. Everyone else just recently entered God’s Domain, so they were still unfamiliar with the rules of the game. However, Shi Feng had lived within God’s Domain for ten years. He had long since memorized what actions he could and could not take and to what extent he could take them.

Shi Feng was currently a Noble. His status far outstripped that of commoners. If he was not a Noble, he might have just turned around and left without paying any attention to Ironsword Lion. At worst, he would just start an exciting battle if they were to meet outside the Town. Who would win at that time was still an unknown.

However, Shi Feng was now a Noble. Even if he killed a normal player, the Guards would not speak much of it, only requiring Shi Feng to pay a fine. As for how much he would have to pay, that depended on his identity and status. However, according to his own wealth, Shi Feng was still able to accept the fine.

“Two Silver Coins.” The Guard Captain straightforwardly said.

“Ok, got it. Here are 20 Silver Coins; keep them.” Shi Feng did not imagine that it would be so cheap. Hence, he took out 20 Silver Coins and passed it to the Guard Captain.

“Lord Demon Hunter, what are you trying to do here?” Looking at the 20 Silver Coins in his hand, the Guard Captain oddly asked.

“Nothing much. These people before me threatened me previously, so I still wish to kill a few more people. Take it as an advanced payment.”

“......” the Guard Captain was stunned.

Finished speaking, Shi Feng unsheathed the Abyssal Blade. He used the Level 5 Thundering Flash, three streaks of thunder instantly piercing the bodies of Drifting Blood and the others. All of them were instantly killed, dropping quite a lot of equipment. Even till death, Drifting Blood had not reacted to what happened.

At the same time, Shi Feng’s green colored player indicator had turned a devilish red.

All of the onlookers were stupefied.

Who was this Shi Feng?! He was just too awesome!

The players from Martial Union were most likely dumbfounded now. Shi Feng had simply spent 20 Silver Coins to purchase their lives. With money, you could do whatever you wanted!

The more unfathomable thing was that the Guard Captain did not say a word about Shi Feng’s actions. He only counted the number of players who died. Discovering that he had received 4 extra Silver Coins, he returned the additional Silver Coins to Shi Feng before he turned around and left…

Chapter 76 - Earth-Shattering Name

Chapter 76 - Earth-Shattering Name

After getting rid of all of Martial Union’s members, Shi Feng sealed the feud between him and Martial Union. However, Shi Feng did not regret his actions.

Even if he turned and left just now, the players from Martial Union would not have let him go. So, he might as well weaken Martial Union’s strength. He would have an easier time dealing with them the next time they met.

Seeing several pieces of equipment on the ground, without paying any attention to the shock and curiosity of the onlookers, Shi Feng went over and collected them. At the very least, these items could recompense the money he lost for purchasing lives.

“Oh, isn’t this the Knight’s Longsword?” Shi Feng discovered that two pieces of Bronze Equipment dropped, and one of the two was the Bronze Weapon of Ironsword Lion. Perhaps Ironsword Lion was already spewing blood in anger in the graveyard right now.

The Knight’s Longsword was a good weapon amongst Level 4 Bronze Equipment. In God’s Domain, equipment for Weapons Specialists and MTs were slightly higher than other equipment of the same Level. Currently, the Knight’s Longsword would be worth at least 10 Silver Coins. In addition to the other piece of Level 3 Bronze Cloth Armor and several pieces of Common Equipment…

Shi Feng discovered that he actually did not take a loss. On the contrary, he had made an additional 1 or 2 Silver Coins.

Just when Shi Feng was planning to leave, a change occurred to the gazes of the onlooking players. Greed permeated their faces.

Shi Feng had easily taken care of Ironsword Lion. He even killed several elite players with a single move. Not even a ghost would believe that Shi Feng did not possess top-tier equipment. Moreover, Shi Feng was currently a Red Player.

If a Red Player were killed, the penalty they received would increase. Moreover, Shi Feng had killed so many players. If he were to die, he would at least drop three or four pieces of equipment. So, what if the Guards confined them for some time? Could it compare to obtaining top-tier equipment?

If a noob wished to grow into an expert, having good equipment was a must. If they were to kill Shi Feng, they would have a chance at becoming an expert. So, why wouldn’t they kill him, unless they were willing to remain mediocre?

“What? You guys are looking for trouble with me, as well?” Shi Feng coldly laughed as he looked at his surroundings. It had been awhile since he felt the sensation of being deep within enemy grounds.

After receiving Shi Feng’s cold glare, everyone inadvertently retreated. None of them dared to be the first to attack. They were all waiting for someone to attack first, then take advantage of the situation to reap benefits for themselves.

“All of you, get out of the way! Ye Feng is a friend of our Assassin’s Alliance. Whoever looks for trouble with him, will be looking for trouble with our Assassin’s Alliance!”

At this moment, Stabbing Heart, along with a group of over ten subordinates, created a path through the crowd as they headed towards Shi Feng.

When the players who wanted to kill Shi Feng heard Stabbing Heart, every one of them were shocked.

Who actually was Shi Feng? Not only did he possess formidable strength, but the Assassin’s Alliance even protected him.

The Assassin’s Alliance was well-known throughout Red Leaf Town. It was the sole second-rate Guild in Red Leaf Town, and its members could be found throughout the entire Star-Moon Kingdom. However, the core strength of the Assassin’s Alliance was located around the area of White River City. Other Guilds could not compare to its influence.

If they were to become enemies with the Assassin’s Alliance, they would really have to delete their accounts and start all over again. That was because the Assassin’s Alliance was famed for their assassinations. The feeling of being targeted by a group of Assassins… just thinking about it could make a person tremble with unease.

With the appearance of the Assassin’s Alliance, the surrounding players no longer dared to have ideas over Shi Feng. Since they could not fish up any advantages, everyone promptly left the scene.

“Many thanks,” Shi Feng said gratefully, looking towards Stabbing Heart.

“Nonsense. With Brother Ye Feng’s strength, even if I didn’t show up, they would still be helpless against you. I was just pushing the boat along the current[1].” Stabbing Heart cupped his hands, saying in admiration, “Today, Brother Ye Feng has really widened my horizons. Even I would find it hard to kill Ironsword Lion. I did not imagine Brother Ye Feng’s skills to be so powerful as to get rid of Ironsword Lion in just a few moves.”

“I was just lucky,” Shi Feng calmly said with a smile.

“Brother Ye Feng really is humble. However, there is one matter that I can’t make sense of. Why won’t the Guards find trouble with Brother Ye Feng, even when you killed players in the Safe Zone?” Stabbing Heart had faintly guessed the answer already; however, he still did not believe that Shi Feng could accomplish it that quickly.

“Nothing much. I only have such a special privilege because I just completed a Quest and became a Noble in Red Leaf Town,” Shi Feng did not hide the truth from Stabbing Heart. He knew that he would not be able to hide it, so he might as well reveal a portion of the truth. As for the Demon Hunter title, he would still have to keep it a secret. Otherwise, it would be too eye-catching and attract unwanted trouble.

Stabbing Heart’s heart loudly thumped when hearing Shi Feng’s explanation his eyes stared at Shi Feng, mind-boggled.

Assassin’s Alliance had spent an unknown amount of effort to obtain Reputation for Red Leaf Town. Yet, they only managed to obtain 10 Reputation to date. Even Broken Wind, Guild Leader of the first-rate Guild, Star River Federation, was only a First Class Citizen, and there was still a long way to go before he became a Noble. However, the Shi Feng before him was actually a Noble already. The difference between them was just too huge!

Originally, Stabbing Heart already had a high estimation of Shi Feng’s strength. He truly did not imagine that he was still underestimating Shi Feng. However, according to his memory, he was acquainted with most of the top-tier experts that used swords. Even the ones he weren’t acquainted with, he had at least met before. However, Shi Feng did not resemble any of the figures in Stabbing Heart’s memory.

However, the world was a wide place. There was bound to be some top-tier experts who hid from the world.

Now that God’s Domain’s influence was growing larger by the day, it wasn’t particularly strange for these experts to enter God’s Domain as well.

It was no wonder that the Snow Goddess acted extremely friendly when dealing with Shi Feng. Stabbing Heart guessed that Shi Feng was an extremely famous but hidden expert and that he was merely unaware of him.

The earlier he tightened the connection with such hidden experts, the greater the aid it would be towards the Guild’s future development. Thinking of up to this point, Stabbing Heart smiled slightly. He felt his luck was good for discovering a top-tier expert like Shi Feng.

Shi Feng, on the other hand, did not know why Stabbing Heart suddenly smiled. He took a glance at the street filled with Guilds purchasing game currency, abruptly asking, “Brother Stabbing Heart, I wonder what has happened here? Why are there so many Guilds trying to collect game currency?”

“Oh, you don’t know?” Stabbing Heart was slightly shocked, looking at Shi Feng with astonished eyes. This matter had already become well known amongst the players in White River City, so how could Shi Feng not know about it?

Shi Feng shook his head, saying, “I’ve been doing my Quest all this time, only returning now.”

“So, that’s why. This matter has also only recently started.” Stabbing Heart came to a realization. He then explained, “Not long ago, a Glimmer Chestplate Forging Design appeared on the Auction House. You should know how good the Attributes on the Glimmer Chestplate are. The usefulness of its Forging Design goes without saying. After all the Guilds discovered its existence, all of them started competing over it. Our Guild is no exception.”

“Unfortunately, our Guild’s background is still slightly lacking, and Star River Federation won the Forging Design for 2 Gold and 33 Silver Coins. Originally, our Guild had already given up. However, it wasn’t long before another Glimmer Chestplate Forging Design appeared on the Auction House. That was the start of all the commotion. Every Guild has started to madly collect funds, all of them wanting to bid on it.

“The bidding this time ended with the Glimmer Chestplate Forging Design being sold for 2 Gold 51 Silver Coins. Nobody could have imagined that a third piece would have appeared right when many Guilds were feeling disappointment. Right now, everyone is still bidding over the third piece. However, according to my estimates, the third piece will be sold at an even higher price. Only, nobody knows if there will be more of the Forging Designs up for auction, so I came here to collect game currency.

“Currently, everyone is guessing that Black Flame Forger is selling the Glimmer Chestplate Forging Designs. After all, Bronze Equipment Forging Designs aren’t just cabbage, not to mention similar Forging Designs. Moreover, the Black Flame Forger was the one who previously sold Glimmer Chestplates. So, everyone inwardly understands that these Forging Designs are being sold anonymously by this Black Flame Forger.”

“I have to admit that this Black Flame Forger’s strategy is truly clever. Previously, he competed with Hammer Trading to reduce the price of Glimmer Chestplate. However, it turns out that his eyes were not set on the equipment, but on the current Forging Designs. Hammer Trading, who had competed with the Black Flame Forger, had thoroughly become insane as well. Although he declared that he would compete with the Black Flame Forger until one of them went broke, unfortunately for him, the Black Flame Forger no longer paid any attention to him.

“Currently, a lot of people wish to get in touch with the Black Flame Forger. Unfortunately, there is no way to contact that person. The Snow Goddess of Ouroboros even posted a thread on the forums, asking the Black Flame Forger to contact her; she wants to discuss the matters of cooperation and wants him to state his price without hesitation. With this, the Black Flame Forger had thoroughly become famous. Aside from White River City, the entire Star-Moon Kingdom is currently discussing the Black Flame Forger. He is currently acknowledged as the number one Forger in all of Star-Moon Kingdom.”

Stabbing Heart felt deep regret as he spoke; his expression revealed reverence towards the Black Flame Forger.

“So, that’s it. I wonder if Brother Stabbing Heart would be interested in purchasing the Glimmer Chestplate Forging Design?” Shi Feng casually asked Stabbing Heart, after having a general grasp of the situation.

TL Notes:

[1]pushing the boat along the current顺水推舟: taking advantage of the situation for one's own benefit.

Chapter 77 - Adding Fuel to the Fire

Chapter 77 - Adding Fuel to the Fire

Although Shi Feng only casually asked, Stabbing Heart’s head, however, abruptly spun, his eyes looking at Shi Feng with anticipation. With an excited expression on his face, he asked, “Could it be… Brother Ye Feng, you have the Glimmer Chestplate Forging Design?”

Currently, Forging Designs for Bronze Equipment were madly fought over by the large Guilds, all of them competing with the depth of their financial backing. Nobody could firmly say the remaining number of Glimmer Chestplate Forging Designs that would be sold. Maybe the first-rate Guilds would buy up all the Forging Designs; second-rate Guild’s chance to obtain one might never come.

If he could obtain a Forging Design for a Bronze Equipment right now, then the Assassin’s Alliance could stay a step ahead of the other second-rate Guilds. They would be able to create a great reputation for themselves and make a large profit. At that time, they would have a greater chance when competing over White River City.

However, Shi Feng simply shook his head.

Stabbing Heart’s excited mood was suddenly extinguished, becoming downhearted. However, after he gave it some thought, aside from the Black Flame Forger and Hammer Trading, there had yet to be a third player who could bring out a Forging Design. After all, such an item depended on luck to obtain it.

“Didn’t you want to bid for the Glimmer Chestplate? I can lend you some money,” Shi Feng said in an unhurried tone.

Realization struck Stabbing Heart. Shi Feng indeed was very rich. It was obvious that he had considerable possessions from the way he was able to take out 20 Silver Coins without effort. However, compared to those first-rate Guilds, the difference was still far too great. It would be amazing if Shi Feng had 30 to 40 Silver Coins. Hence, Stabbing Heart said with a sigh, “Brother Ye Feng, it’s not that I don’t believe you, but the Glimmer Chestplate Forging Design’s price is just too high. Just 20 or 30 Silver Coins won’t be very useful.”

“Oh, then how much do you need to bid for it?” Shi Feng confidently asked.

Although Shi Feng did not know how much was needed to bid for the Forging Design, he had over 4 Gold Coins that he obtained from the two Forging Designs that were sold. The money from these two items had already been depositedin his bag, so he was certain he would be able to bid for the third Glimmer Chestplate Forging Design successfully. He could also make Stabbing Heart owe him a favor by doing so. In any case, these Coins would still end up in his hands. Why would he be against this decision?

The results of the Glimmer Chestplate Forging Design far surpassed Shi Feng’s expectations. With this many Guilds going all out, competing for the Forging Design, it was no wonder there was a game currency shortage, causing the price to soar. However, this situation was a very good news to Shi Feng. If Shi Feng did not add fuel to the fire right now, he would not be doing his long period of arduous effort any justice.

Stabbing Heart raised three fingers, helplessly saying, “The competition right now is becoming increasingly heated. According to my estimates, we would need at least 3 Gold Coins to secure the bid. Otherwise, there is no hope for success.”

“How much do you have on your side?” Shi Feng asked, taking the initiative. He did not intend to lend Stabbing Heart 3 Gold Coins in a single breath.

“I have 2 Gold 10 Silver. It is extremely hard to collect game currency right now, as the other Guilds have purchased almost all of it. I have already planned to give up the competition, and instead, go and level up,’ Stabbing Heart said with a sigh.

“Then I’ll lend you 90 Silvers. That way, you will have collected 3 Gold Coins,” Shi Feng said, smiling. He immediately selected to trade with Stabbing Heart, placing 90 Silver Coins in the Trade Window.

Stabbing Heart was suddenly shocked when he saw the 90 Silver Coins inside the Trade Window. He did not imagine Shi Feng would possess that much money. Also, Shi Feng had also spent over 10 Silver Coins just now. Didn’t that mean that Shi Feng had at least 1 Gold Coin on his person?

If the Assassin’s Alliance did not put all their efforts into collecting funds, then the Guild’s fluid funds would be similar to the amount Shi Feng possessed. However, they were a second-rate Guild, and their Guild members numbered over 20,000. They also had a specialized 500-man money-farming team. Meanwhile, the money Shi Feng had earned, alone, was actually more or less the same as their Guild.

“Brother Ye Feng, thank you, truly! I will repay this favor in the future!” Stabbing Heart excitedly exclaimed, “However, I can’t just let Brother take a loss. Tomorrow, I will definitely return 1 Gold Coin to you.”

Currently, the game currency of God’s Domain was extremely precious, especially in this period where Forging Designs were being competed over. Originally, Stabbing Heart wanted to purchase it using Credits. However, when he thought about the preciousness of the game currency, it was hard to buy, even if he had the money. Moreover, Shi Feng did not lack Credits. Hence, he did not have the nerve to let those words leave his mouth and instead chose to compensate Shi Feng with an interest of 10 Silver Coins.

However, Shi Feng had become slightly speechless as he only wished for Credits. He was shouldering a large debt right now. In addition to the workshop and the rent he needed in the future, he was desperately in need of money. What would he do with that much game currency? How could it be as dependable as Credits?

The earlier he started his Workshop, the earlier he could recruit stable party members. When he could enter large-scale Dungeons, he would be able better earn money, level up, and increase the Workshop’s reputation, building a better foundation for establishing his Guild. If he started too late, it would be hard even to set foot in White River City. Every moment counted right now.

“Brother Stabbing Heart, don’t say it such. If you didn’t show up today, I would not be able to avoid a bloody battle. I owe you a favor, so for these 90 Silvers, I’ll just sell you each Silver Coin at 60 Credits. Every Guild would be in need of Coins in the initial stages of the game, so you don’t have to be polite with me,” Shi Feng said in a sincere tone.

Stabbing Heart was immediately moved by Shi Feng’s words. He thought that Shi Feng was a friend who was worth knowing. If he returned Shi Feng 1 Gold Coin tomorrow, it would cause quite a lot of trouble to the Guild’s operation. Moreover, nurturing Forgers and purchasing materials required large sums of Coins. It couldn’t be any better if he purchased them using Credits.

“I can’t thank Brother Ye Feng enough! However, 60 Credits is a little too low. I don’t have the nerve to buy them at that price, and just saying it would cause others to make fun of me. I’ll buy each Silver Coin for 80 Credits for a total of 7,200 Credits. I’ll transfer them to your account immediately.” Stabbing Heart was very joyful. Even if Shi Feng were to have complaints about the matter, Stabbing Heart would still stubbornly transfer all 7,200 Credits to Shi Feng.

“Brother Ye Feng, I’ll be leaving to bid for the Forging Design first! If you have any problems in the future, please don’t hesitate to contact me. I’ll definitely go all-out to help you.”

Finished speaking, Stabbing Heart hurriedly left with his subordinates to the Auction House.

Seeing the additional 7,200 Credits in his bank account, Shi Feng helplessly smiled. His opinion of Stabbing Heart grew even more favorable in his heart.

Currently, his bank account had more than 20,000 Credits; the money for two Virtual Gaming Helmets was now secured. At the very least, he would not lose the Virtual Gaming Helmet after the 7-day-duration was up and lose the ability to play God’s Domain.

The remaining task he had was to earn even more money and collect some funds before the start of the school’s Fellowship Party. Who knew, he might obtain a great chance at the Fellowship Party, building an unshakable foundation for his Workshop.

In Shi Feng’s previous life, Shadow had obtained a big chance at the Fellowship Party. It was precisely because of this chance that allowed Shadow Workshop’s strength to greatly increase, giving them the confidence to compete with other third-rate Guilds over controlling rights for White River City.

In this life, since he was to attend the Fellowship Party, he would not let go of this great opportunity, naturally. He would compete for as much as he could.

Following which, Shi Feng looked for a Hotel and rented a guest room there.

In Red Leaf Town, the Red Name above his head was too eye-catching. If he did not look for a way to deal with it, his every action would attract the attention of surrounding players.

“I never thought I would have to use this item this quickly,” Shi Feng took out the Demon Mask from his bag. He could not help but shake his head and laugh.

If he did not have this item, he really would a difficult time solving the matter of his Red Name.

After wearing the Demon Mask, Shi Feng adjusted his facial appearance. His new appearance was very different from his original self. At the same time, his Red Name also turned green. If others did not possess a high-leveled Observation Skill, they would not be able to see through his disguise.

After confirming that there were no problems, Shi Feng placed his remaining 3 Gold Coins onto the Virtual Trade Center; each Silver Coin was sold for 80 Credits. Based on the current level of competition, as long as the Assassin’s Alliance successfully bid for the Forging Design, those first-rate Guilds and other second-rate Guilds would most likely be unable to sit tight. The competition then would be more insane than now. Shi Feng was not worried that his game currency would not sell.

Just as Shi Feng was about to leave the Hotel, a sudden realization flashed past him. He lightly tapped his own forehead.

“How could I forget about this thing! Now that I have the Demon’s Mask, how can I not properly use it?” Shi Feng revealed a bright smile.

Chapter 78 - Black and White Interweave

Chapter 78 - Black and White Interweave

The Demon Mask was able to hide the user’s identity. In God’s Domain, it would be inconvenient for Shi Feng to reveal himself in many matters. However, with the Demon Mask, he would be able to have another identity to move about in the darkness, carrying out many tasks that he, himself, could not do.

And right now was one such time.

After walking out of the Hotel, Shi Feng took a look at his surroundings. He discovered several players behaving oddly. Their eyes were glued onto the Hotel’s main entrance as if they were waiting for something. However, due to the effects of the Demon Mask, these players did not pay any attention to Shi Feng.

“Why hasn’t that brat come out yet? Is he planning to stay inside there until his Red Name changes back?” an Assassin standing outside the Hotel entrance said impatiently.

“What are you in a rush for? That brat is dead for sure. He actually dared to sneak an attack on Boss Ironsword. He even killed so many of our brothers. The enmity between him and Martial Union has already reached an irreconcilable state. I want to see just how long he can hide. If he were to wait foolishly, instead of killing monsters to reduce the weight of his crime, he would need to wait more than thirty hours before his Red Name disappears. Even if he is currently powerful, after more than thirty hours have gone by, our equipment and levels will surpass him by a huge leap. At that time, killing him to Level 0 will be much easier,” another Assassin said with a sneer.

While these players from Martial Union were making fun of Shi Feng, they did not notice their target standing right next to them, and that he heard every single detail of their conversation.

Martial Union’s sure is quick in taking action. They really are thinking highly of me if they sent a party of Assassins to watch out for me. Unfortunately, I don’t have the time to play around with them. I’ll just let them wait for the sky to turn bright.

Shi Feng had long since guessed that Ironsword Lion would not let him go. After all, Shi Feng had crossed paths with Ironsword Lion many times in his previous life. He had a very good understanding of Ironsword Lion’s personality; Ironsword Lion would definitely want revenge. Even if he had to pay a great price, as long as he was able to obtain revenge, he would definitely do it. Moreover, he would repay it hundreds to thousands of times over.

If one were to put it nicely, Ironsword Lion was a simple man. If one were to put it badly, however, Ironsword Lion was a person with a one-track mind. Others could easily discern his thoughts.

Following which, Shi Feng departed from the Hotel with a carefree attitude. Meanwhile, the party of Assassins was still foolishly waiting in front of the Hotel’s entrance. They were jeering at Shi Feng’s cowardice, only daring to hide inside the Hotel. In the end, death would still be awaiting him.

At the Trade Area, a sea of people crowded in front of the Auction House. Shi Feng could not even squeeze himself inside to purchase materials. Without a better option, Shi Feng could only give up for now and visit the Chef’s Association to take a look at Violet Cloud’s progress first.

Compared to the currently popular Forging Association, the Chef’s Association was completely deserted. There was only a fragment of Lifestyle players entering and leaving the Association.

After arriving at the Kitchen he previously rented, Shi Feng readjusted the Demon Mask, returning to his original appearance but still hiding his Red Name.

After entering the Kitchen, Shi Feng discovered Violet Cloud currently concentrating on making Fruit Juice. Her hand movements were extraordinarily speedy and experienced. She was currently also Level 3, surpassing many other Lifestyle players.

Although Shi Feng had seen many Master Chefs make cold beverages before, none of their actions were as smooth and natural as Violet Cloud’s. It was truly hard to believe why Violet Cloud would say her production speed was extremely slow. Her speed was shockingly fast. Did Violet Cloud intentionally trick him?

Shi Feng shook his head, feeling that Violet Cloud had no reason for doing such a thing. Hence, he walked over and suddenly asked, “Violet, how are you faring?”

However, as if Shi Feng’s question did not enter Violet Cloud’s ears; she was still concentrating on making Fruit Juice. There was nothing else present in her heart.

Looking at Violet Cloud’s degree of focus, Shi Feng was slightly shocked himself. He no longer tried to interrupt Violet Cloud and instead, chose to stand by the side and observe her.

After more than ten minutes had passed, Violet Cloud had yet to discover Shi Feng’s presence. Meanwhile, she had already crafted more than ten cups of Fruit Juice. These Fruit Juices looked extremely refreshing, and they gave off a faint, captivating fragrance.

After she used up the materials in her hands, just when Violet Cloud was about to retrieve more…

“Ah!”

Violet Cloud was shocked into a jump as she discovered that her boss, Shi Feng, was standing behind her. From the looks of it, he had been waiting for quite some time now.

Violet Cloud’s heart became frantic as she thought about how she let her employer wait for so long. Lowering her head, she said in a nervous tone, “Sir.”

“Have you completed the nine hundred cups of Fruit Juice?” Shi Feng asked with a smile. Shi Feng’s evaluation of Violet Cloud had greatly risen as of this moment.

The more focused someone was when doing something, the greater the efficiency. It was also easier for them to overcome difficulties. However, not everyone was able to constantly maintain a high degree of focus, just like how a student’s thoughts would wander after studying for a long period of time, or become absent-minded after listening to the teacher’s lecture for some time.

However, Violet Cloud possessed extraordinary focus. When carrying out a task, her efficiency would definitely increase by several folds, doing half the work for double the effect. It was no wonder why she was able to become a Cleric God in the end. Even if she were not a Cleric, and instead played some other Job, her achievements would most likely still be great.

“En, they’re all done. However, I obtained a realizationwhen I was making them before. After spending a lot of materials, I created a new Fruit Juice. You won’t blame me for it, right, Sir?” Violet Cloud said, slightly afraid. After all, she did not carry out her task according to Shi Feng’s requirements. After completing the nine hundred cups of Fruit Juice, she went on to concoct other recipes.

Shi Feng involuntarily laughed. Looking at the hundreds of cups of Fruit Juice on the table, he encouragingly said, “Why would I blame you? More than that, I want to reward you. With the new Fruit Juice, I will have greater confidence in carrying out that task of mine. Here are 3 Silver Coins as your reward. I hope that you can bring forth many new creations in the future. As for your share in the sales of these Fruit Juices, I’ll give it to you after I sell them.

“As for the Fruit Juices, you no longer need to make them for now. Afterward, focus on making the Wolf Meat Dishes. I still have a great use for them.”

Currently, players did not regard Wolf Meat as precious. However, after it was turned into a Wolf Meat Dish, its price could be increased over ten times. Such an increase was due to the fact that after consuming the Wolf Meat Dish, every Job would have their main Attributes increased by 5 points, and its duration was one hour.

Such an increase was extremely attractive to a majority of the players. The increase was equivalent to gaining another level, and with it, they would be able to kill monsters much more quickly. Only, after taking the manufacturing costs into account, most of the current Chef players did not pay much attention to dishes with such high costs. However, by the time they did pay attention, they would have already missed a huge opportunity.

“Thank you, Sir. I will definitely complete my task.” Excitement and appreciation filled Violet Cloud’s face after she received the 3 Silver Coins. She felt she was truly lucky for being able to meet Shi Feng. Otherwise, she would still have to conduct sales out in the streets, only to end up selling just a few cups. Even if she were to strive for an entire week, she would not be able to earn 3 Silver Coins. Yet, she had such an amount with just a day’s effort.

Following which, Shi Feng stored all the Fruit Juices in his bag. There were more than 1,700 cups of them, and if each cup were sold at 1 Copper Coin, then that would sum up to 17 Silver Coins. To an average player, it was definitely a huge sum of money. To Shi Feng, however, it was just spare change. However, Shi Feng did not intend to sell any of them as he had another use for them.

System: The Glimmer Chestplate Forging Design you have placed on auction has been sold. After deducting the processing fees, a total of 2 Gold 76 Silver has been added to your bag space.

“Has Assassin’s Alliance won the bid already?” Shi Feng called out the official forums. Just as expected, the Assassin’s Alliance posted a thread, widely advertising the Forging Design they successfully bid on and taking the chance to increase their fame and influence.

After all, being able to purchase a Forging Design indicated the Guild’s background. This would cause many leisure players to reconsider their estimates of the Assassin’s Alliance’s strength.

“Violet, if you wish to convert your Coins to Credits, wait for another hour or two before registering them on the Virtual Trade Center. That way, you will be able to obtain a higher price,” Shi Feng reminded Violet Cloud after some thought.

“Mmhmm.” Violet Cloud obediently nodded her head. Although she did not understand Shi Feng’s intentions, she still chose to believe in him. After all, Shi Feng was currently her knight in shining armor.

Afterward, Shi Feng gave Violet Cloud another 5 Silver Coins for her to purchase the materials needed to make the Wolf Meat Dish. He then departed from the Chef’s Association, his appearance changing into an older gentleman.

“It’s about time I contacted her,” Shi Feng had done all the necessary preparations. Moreover, the Assassin’s Alliance had caused the other Guilds to start to panic. So, now was about the right time to contact that person.

Shi Feng called out his Friend Window and looked for the Snow Goddess, a cunning smile appearing on his face.

Chapter 79 - Mysterious Black Flame

Chapter 79 - Mysterious Black Flame

In the core area of Kuruk Fields, one could see groups of Grassland Lion Cubs every hundred meters or so. If a party’s positioning were slightly off, they would attract tens of Grassland Lion Cubs towards them. Moreover, at the large tree located in central region of the fields, there lived a Level 6 Elite Grassland Lion. That place could be said to be a forbidden area for Level 6 players.

However, inside this forbidden area, Gentle Snow’s party was constantly clearing the surrounding Level 6 Grassland Lion Cubs. They were clearing out an empty land for the purpose of hunting the Elite Grassland Lion. If ordinary players were to see their daring actions, they would definitely exclaim in astonishment.

A party waged battle against more than ten Grassland Lion Cubs.

Wearing a suit of azure armor, Gentle Snow valiantly battled. She was like a War Goddess, fighting one against ten thousand. A simple slash from her had sent three Grassland Lion Cubs flying. Simultaneously, she was dodging the claws of the remaining two Lion Cubs. If an expert were to see Gentle Snow battle, their eyes might have popped out of their sockets by now. Although her single slash seemed simple, she struck the vital points of all three Grassland Lion Cubs. Her dodges were even more accurate. It was like she possessed eyes at the back of her head. Without even turning her head, she was able to avoid the claw strikes that came from behind her.

On another side, the Flame Witch, Zhao Yueru, was like an artillery cannon. A single Frostflame Blast from her had taken away a third of the Grassland Lion Cub’s HP. Just when the Grassland Lion Cub switched Hatred and was about to rush at Zhao Yueru, the woman, herself, revealed a smile of disdain. As her mouth chanted the final verse of an incantation, her lily-white hands finished writing the incantation. Following which, a flame dragon appeared. The dragon spewed scorching hot flames, immediately decimating the Grassland Lion Cub rushing towards Zhao Yueru.

Zhao Yueru’s control over magic was extremely subtle, reaching its pinnacle. Her chanting and tracingwere even more extraordinary. Normally, players would need 3 seconds to complete both actions, but Zhao Yueru only spent 1.6 seconds. Her Completion Rate was even at 86%, increasing the damage of Fire Dragon’s Roar by 120%. This single move instantly took away two-thirds of the Grassland Lion Cub’s HP.

A few moments later, more than ten Grassland Lion Cubs lay dead on the ground.

“Rest for a while and prepare to lure those two Elite Grassland Lions over. Shield Warrior, you’ll tank one, while I handle the other,” after tidying up the loot, Gentle Snow commanded as she looked towards the two patrolling Elite Grassland Lions in the distance.

Just as everyone was resting, Gentle Snow received a single message signed with the name of ‘Black Flame.’

Looking at this signature, Gentle Snow’s brows slightly wrinkled. Previously, she put out word that she wished to discuss matters of cooperation with the Black Flame Forger. It did not take long before she received a reply. Originally, she had felt rather joyous at the fact. However, a few moments later, she received another pile of similar messages. All of them claiming themselves to be the Black Flame Forger. However, after undergoing a simple questioning and identification, she discovered that all of these players were fakes. Every one of them wanted to swindle some money from her.

“Snow, is it another harassing message? Why not you just set it so you can only receive messages from your friends. That way, these messages won’t bother you anymore.” Zhao Yueru suggested after noticing Gentle Snow’s unnatural behavior.

Gentle Snow shook her head, saying in a serious tone, “I’m not acquainted with the Black Flame Forger. If the real Black Flame Forger were to contact us, and we weren’t able to receive his message, wouldn’t we have posted that thread for nothing? I’ll still take a look at it. In any case, it is very easy to determine the authenticity of the Black Flame Forger.”

However, Gentle Snow suddenly froze when she read the message.

That was because this message had very clearly proven the authenticity of this Black Flame. He wanted her to go to the Virtual Trade Center, and using the password he had given, enter a designated Trade Room to trade for the Glimmer Chestplate Forging Design.

“It seems that I finally have some gains after waiting for so long.” Gentle Snow revealed a faint smile. From the contents of the message, she could clearly feel that this Black Flame was the real deal. Otherwise, he would not suggest trading the Forging Design at the Virtual Trade Center. After all, Black Flame impostors would not have a Forging Design.

“What is it? Did the real Black Flame contact you?” Looking at Gentle Snow nodding to her question, Zhao Yueru became immediately excited. Wishing to meet this mysterious Forger, she asked, “When do we meet him?”

Currently, the Black Flame Forger was known by everybody. He was even in possession of a Forging Design that could increase a Guild’s influence. After carrying out one questionable action after another, only now did they find out his true motive. Zhao Yueru couldn’t help but admit the brilliance of the Black Flame Forger’s methods.

He paid such a huge price all to control the initiative in the game played by the various Guilds. Now, every Guild within the area of White River City could not help but get caught up in this spiral; otherwise, they would be eliminated by the other Guilds. His unpredictable actions even caused her to feel admiration.

He was unlike a certain someone who was clearly just a lucky bastard, yet, still pretended to be an expert. Just thinking about that person made Zhao Yueru’s blood boil in anger. Compared to the Black Flame Forger, the difference between them was thousands of miles apart.

“I just contacted him. However, he does not want to add us as friends. He only said he wants to meet at the Level 8 map, Physis Canyon, in four hours. Physis Canyon isn’t that far away from our current location. I’ll buy the Forging Design first; then we’ll quickly clear up these Elite Grassland Lions. If we hurry over, we should be able to make it.” Even Gentle Snow was clearly excited right now. There were so many first-rate Guilds in Star-Moon Kingdom, yet, she didn’t imagine that the Black Flame Forger would actually be willing to cooperate with them. She couldn’t help but admit that they were extremely lucky or maybe that Black Flame had some other plans. In any case, she wouldn’t be able to see through the thoughts of this Black Flame.

“Great! Then let’s hurry! If we make him wait too long, it would be terrible if he didn’t want to meet us anymore,” Zhao Yueru abruptly stood up, excitedly saying so.

“Look at you in such a hurry… We still have time.” Gentle Snow rolled her eyes at Zhao Yueru. She did not imagine that Zhao Yueru would be so interested in Black Flame. Normally, she would not be as enthusiastic towards other people she met.

Meanwhile, Shi Feng, the target of Gentle Snow and Zhao Yueru’s conversation, had already departed from Red Leaf Town. He was running towards the White Sand Ruins.

The White Sand Ruins was a Level 10 monster area. It was also one of the must-come leveling areas for players of Red Leaf Town and several other nearby Towns. That was because the Quests available here were very numerous. Amongst them, there was no lack of Guild Quests and Reputation Quests. There were even two Unique Quests here. The rewards for these two Unique Quests were extremely bountiful, and they would bring plenty of benefits to Shi Feng when he officially entered White River City in the future. Hence why Shi Feng was running to the White Sand Ruins.

Just as Shi Feng arrived at a sea of white sand, a message from Gentle Snow arrived. The message stated that they had to delay the meeting time by an hour suddenly, and as a compensation, aside from buying the Forging Design at price of 24,000 Credits, they would give him an additional 20,000 Credits. Their wealth was practically overbearing.

Shi Feng did not really mind the delay in time. In any case, he also needed quite some time to complete the Quests here.

Meanwhile, 20,000 Credits was two month’s worth of salary of a gold collar worker[1]. Gentle Snow used it as compensation for being late……

Moreover, this was only the start of the business between them; yet, he had already earned more than 40,000 Credits. He could not help but admit that there were many benefits for working with a person like Gentle Snow, especially when the person herself was not lacking money. Even the rich from other virtual reality games could not compete with her.

Following which, based on his memories, Shi Feng searched for a secret path in the White Sand Ruins. After walking this path for nearly half an hour, he caught sight of a bunker buried in the white sand. Two Level 10 Elite Blacksteel Dwarves guarded the bunker’s entrance.

One of the two Unique Quests, “Steel Fortress Barrutia,” could be found inside this bunker.

TL Notes:

[1]gold collar worker: Highly skilled professionals who may be in high demand, such as chartered accountants, surgeons, anesthesiologists, engineers, and lawyers.

Chapter 80 - Steel Fortress Barrutia

Chapter 80 - Steel Fortress Barrutia

Blacksteel Dwarves, they were a group fanatics addicted to forging. The civilization of the Blacksteel Dwarves was once incomparably brilliant, and their shadows could be found in the creation of countless pieces of Legendary Equipment.

The arms of Blacksteel Dwarves were as thick and robust as their thighs, and their muscles were as hard as stone. In addition to their dark skin color, often they were mistaken for rocks during nighttime, and many people would sit on them accidentally.

Of course, the consequences of such an action were very grave, as the thing these Blacksteel Dwarves hated the most was being treated as stools.

Shi Feng straightforwardly walked over.

This bunker in the White Sand Ruins was extremely well hidden. In Shi Feng’s previous life, it took a long time before the many Guilds doing Quests in the White Sand Ruins discovered the bunker. They received many good Quests from this bunker, and some Quests even gave away Mysterious-Iron Equipment. However, such Quests usually required a party in order to complete them. It was absolutely impossible for a person to complete them alone.

However, compared to these Quests, the Favorability of these Blacksteel Dwarves was much more important. This secret was also only discovered after players had already reached more than twenty levels.

There was a Unique Quest called “Steel Fortress Barrutia” available here. However, because the Unique Quest required a certain amount of favorability before a player could receive it, many players missed the chance to obtain it. On the contrary, an unknown average player received the Unique Quest. Moreover, after completing the Unique Quest, the player instantly become the recruitment target of many Guilds.

Arriving in front of the bunker’s entrance, the two Elite Blacksteel Dwarves standing guard let Shi Feng enter after giving him a simple glance.

The inside of the bunker was very large. It was just like an underground Town. Blacksteel Dwarves were everywhere, and the majority of the streets were composed of either Weapons and Equipment shops or bars, with very few places of entertainment.

Moving along the main street, Shi Feng arrived before a steel building after making several turns and detours. The building was the City Hall, and when Shi Feng entered the building, the Town Mayor, a Level 30 Elite NPC, quickly noticed him. As it has been a long time since any outsiders entered this small Town, the Mayor happily went up to welcome Shi Feng.

“Hello, Adventurer! Welcome to Stonehammer Town! I am Blackbeard, the Town Mayor!” Blackbeard warmly said.

“Hello, Lord Mayor. It is my first time coming here, so I wonder if I could be of any use to you?” Shi Feng performed respectfully, as such actions would give NPCs a more favorable opinion of him.

Blackbeard caressed his thick beard. After thinking for awhile, he said, “Adventurer, our small Town indeed needs help. The weather of area around here is getting hotter by the day, and our water supply is continuously diminishing. As a result, it is getting harder for the inhabitants to live in this small Town. I will pay a sufficient price, so I hope you can help us obtain a large water supply or something that can help with the heat.”

System: Do you wish to accept the Quest, “Blackbeard’s Request”?

Shi Feng revealed a faint smile. He was here exactly because of this.

“I will be happy to help,” Shi Feng responded.

The most important thing in Rockhammer Town was the Town Mayor’s Favorability. However, the Town Mayor’s Favorability was not that easy to obtain. That was because the Quest he gave was not easy to complete. Moreover, the rewards of the Quest were few, causing many players to give up on grinding for the Town Mayor’s Favorability.

System: Quest “Blackbeard’s Request” accepted. Offer 100 bags of Clear Water or 5 cups of Cold Beverage to the Town Mayor Blackbeard.

Following which, Shi Feng retrieved the Fruit Juice he had prepared.

For every 5 cups of Fruit Juice Shi Feng offered, he could obtain 2 Copper Coins, an increase of 1 point to Blackbeard’s Favorability, and 100 EXP.

To a Level 8 to 9 player, 100 EXP could be considered negligible. Just by simply killing a Level 10 Common monster, they would be able to obtain over 200 EXP. Moreover, 100 bags of Clear Water were sold for 5 Copper Coins in other Towns, and 5 cups of the cheapest kind of Cold Beverage would similarly cost 5 Copper Coins. After deducting the cost, that meant that players would be spending 3 Copper Coins in exchange for 100 EXP. Only a lunatic would be willing to do such a thing.

However, Shi Feng was very willing.

To his current Level, 100 EXP was not a small amount. It was a lot more than the EXP he would obtain from killing a Level 5 Common monster.

Following which, Shi Feng handed over Fruit Juices without stop. After he handed over 1,000 cups of Fruit Juice, he obtained a total of 400 Copper Coins and 200 points of Favorability. He also obtained 20,000 EXP, instantly bringing him up to 69% of Level 4.

He had risen so much just within ten short minutes. It was literally faster than grinding on Level 10 Elite monsters.

After his Favorability reached 200 points, Shi Feng started asking Blackbeard about the Unique Quest. However, Blackbeard remained silent, his eyes darting about, pretending to know nothing about the Quest.

“As expected, my Favorability is still not high enough.” Shi Feng had more or less expectedsuch a result. Hence, he brought out Violet Cloud’s new type of Fruit Juice, “Lord Mayor, what do you think about this kind of Fruit Juice?”

After seeing this new Fruit Juice, Blackbeard took it in his hands and gave it a whiff. Suddenly, both his eyes shone as he excitedly said, “This cup completely surpasses the previous five cups. Adventurer, I wonder how many of these do you have? I am willing to pay an extra 1 copper Coin to purchase it.”

Shi Feng couldn’t help but be stunned when he saw Blackbeard’s extremely satisfied expression. He did not imagine that Violet Cloud’s craftsmanship would be so good as to tempt even an NPC into willingly to concede. Such a situation was very rarely seen in God’s Domain.

Since Blackbeard liked the new Fruit Juice, Shi Feng naturally continued the transaction without stop.

He had a total of 750 cups of the new type of Fruit Juice. Every cup earned him 3 Copper Coins, 1 point of Favorability, and 100 EXP. It could be seen just how much Blackbeard loved this item.

In such a way, Shi Feng easily received 2,250 Coppers and 750 points of Favorability. He also received 75,000 EXP, instantly bringing him to 46% of Level 5. His leveling speed was like a rocket. Unfortunately, making the new type of Fruit Juice required a lot of time. Moreover, Violet Cloud still had other matters to tend to. Otherwise, Shi Feng really wanted Violet Cloud to make up to 10,000 cups for him, instantly rushing to Level 10 and over.

With 950 points of Favorability, the Town Mayor Blackbeard finally opened his mouth. Moreover, he did not hide any secrets this time. He was treating Shi Feng like his close friend. Shi Feng had even received the Stonehammer Key, which had not been mentioned by the player in his previous life.

System: Unique Quest “Steel Fortress Barrutia” accepted. Player is required to go to Physis Canyon to look for the fallen Steel Fortress Barrutia and obtain the Titan’s Heart from within it. Town Mayor Blackbeard will provide an extremely bountiful reward for it.

With such a high amount of Favorability, Shi Feng could also purchase Forging Designs from Blackbeard.

Shi Feng was shocked after taking a rough look at the available items. There were a total of ten Forging Designs for sale; five of them were Common Equipment Forging Designs, three of them were Bronze Equipment Forging Designs, one of them was a Mysterious-Iron Weapon Forging Design, and the last was a Mysterious-Iron Equipment Forging Design.

Blackbeard must’ve even taken out his inheritance with this!

These Forging Designs were all for Level 8 to Level 10 equipment.

However, the Bronze Equipment Forging Designs were sold for 60 Silver Coins each, while the Mysterious-Iron ranked Forging Designs were sold for up to 1 Gold and 50 Silver Coins. Even if an average player were to discover them, they would definitely be unable to purchase them.

Fortunately, this time around, Shi Feng had sold another three pieces of the Glimmer Chestplate Forging Design. The money he possessed increased by more than 9 Gold Coins once more. Otherwise, even he could only look at the items with envy.

“Lord Mayor, these three Bronze ranked Forging Designs and two Mysterious-Iron ranked Forging Designs, I want all of them,” Shi Feng simply handed over 4 Gold 80 Silver.

Unfortunately, these Forging Designs were bound upon purchase. Otherwise, he would be able to earn at least double or triple the amount just from reselling them.

The weakest amongst these Forging Designs was a Level 8 Bronze Equipment. However, even that would bring about an unimaginable improvement to the current Guilds. After all, the current highest leveled players were just nearing Level 6, while a large majority of the players were still using Level 1 or Level 2 Common Equipment. Just imagining when everyone rose to Level 8 and every member of a party possessed a piece of Level 8 Bronze Equipment was frightening.

After completing the transaction, Shi Feng suddenly received a System Notification.

Chapter 81 - Equipment Improvement

Chapter 81 - Equipment Improvement

Shi Feng was shocked after reading the System Notification.

Blackbeard’s Favorability of him rose to 1000 points, reaching the level of Revered.

System: Congratulations! You are the first player to achieve Revered Favorability with an NPC. Rewarding 1 Mysterious-Iron Treasure Chest.

“Luck really can’t be stopped once it comes. I wonder what items will come out?” Shi Feng impatiently opened the refined Mysterious-Iron Treasure Chest.

Inside the Treasure Chest, there was a piece of equipment and an Ornament.

[Dark Pursuer’s Cape](Secret-Silver Rank)

Equipment Requirement: Agility 70

Defense +20

Strength +4, Agility +8, Endurance +4

Movement Speed +2

Evasion +6

Additional Ability: Silent Steps: Allows the user to arrive at the target’s back silently. Maximum range of 40 yards.

Cooldown: 3 minutes.

[Interpreter’s Pendant] (Mysterious-Iron Rank)

Level 7

Equipment Requirement: Intelligence 30

Intelligence +6, Endurance +2

Magic Damage increased by 5%.

In the current times, these two pieces of equipment could be considered extremely rare. It was especially true for the Dark Pursuer’s Cape. The Cape was well suited for Weapons Specialists, and it would definitely increase their strength when equipped. Meanwhile, Silent Steps was an ability similar to the Instantaneous Movement of Mages and Shadow Steps of Assassins. It was Equipment meant for PK[1].

The Interpreter’s Pendant was even more of a top-tier Ornament. Just based on the 5% increase in Magic Damage alone, Mages could continue wearing the pendant until Level 20 without falling behind in the slightest.

“Let’s give this Ornament to Blackie.” After some thought, Shi Feng deemed that Blackie was most reliable person right now, and he was also a Mage. As for the Cape, he was currently unable to equip it. Its requirement of 70 Agility was just too high. At the very least, Shi Feng needed to be Level 10 before he could equip it.

Looking at the equipment, Shi Feng suddenly recalled that he was already Level 5. Just by relying on the Abyssal Blade’s Attributes, in addition to adding his 6 Free Attribute Points into Strength, he was now able to equip the Silvermoon Set Equipment.

Just at Level 5, Shi Feng was able to equip the best Set Equipment for Swordsman under Level 10. His overall Attributes were literally without rival, and the Quests he would do later on would become much easier.

Hence, Shi Feng added all his Free Attribute Points into Strength and equipped the five Silvermoon Set pieces. Also, now that Shi Feng was Level 5, the Swordsman’s Dual-Wielding Talent had activated. Shi Feng was now able to wield two One-handed Swords. Shi Feng then took out the Secret-Silver ranked Crimson Blade, equipping it on his Sub-arm.

After completely equipping himself, Shi Feng was shocked when he took a look at his own Attributes. There were very, very few players with Attributes like his in all of God’s Domain.

Not to mention the Set Effects on the Silvermoon Set Equipment…

Effect 1: Attack Power +15, Defense +30.

Effect 2: HP increased by 10%, Life Shield (Tier 2): After activating, creates a Life Shield that absorbs 60% of the damage received, with 500 maximum damage absorbed.

Effect 3: Damage received reduced by 10%, Attack Speed increased by 10%.

Shi Feng’s HP was now close to 1,000 points. With these three Effects, he was even tankier than an MT. His damage output had received an even larger improvement.

Wearing a suit of silvery-white armor, the pitch black Abyssal Blade hanging on one side of his waist while the bloody red Crimson Blade hung on the other, Shi Feng was like a hero that traveling around the world.

There was still some time before the meeting with Gentle Snow, so Shi Feng received two Advanced Quests from Hammerstone Town. They were all Quests requiring him to kill Level 10 Twin-headed Snakes. The Quests required 20 Snake Galls and 30 Venomous Fangs. After completing the Quests, Shi Feng would be able to obtain rare Ore and Forging Materials. These materials were all needed to make the Mysterious-Iron Equipment and Weapon, and normally, they were extremely hard to find.

After jogging for over twenty minutes, Shi Feng finally arrived at an oasis in the White Sand Desert. There was a group of Twin-headed Snakes circling nearby.

[Twin-headed Snake](Common Rank)

Level 10

HP 950/950

Although the Twin-headed Snakes had low HP, an average Level 10 player would not be capable of going solo against them. Normally, they would need help to take these monsters on.

Monsters in God’s Domain would have a qualitative change once they reach Level 10. Their attack patterns were extremely flexible, and they knew how to defend against attacks. These were traits you would not find in Common monsters below Level 10. Without plenty of battle experience, average players would find it very hard to block or evade their attacks. Apart from this, their attacks would carry an additional Special Skill, and a slight slip in attention would cost players their lives.

As for the Twin-headed Snake’s attack pattern, it would usually attack with one of its heads, while defending with the other. Because of this, a solo player would find it hard to deal damage. In addition to the Fatal Fang skill it possessed, as long as it bit a player, they would be poisoned and lose 50 HP every second for 15 seconds. If they did not dispel the poison, an average player would practically lose their lives to it.

Shi Feng slowly closed in on the Twin-headed Snakes.

Before he even reached the 20-yard range, a Twin-headed Snake the height of an adult spat out its tongue, rushing towards Shi Feng.

Since he had been discovered, Shi Feng took the initiative to rush over as well.

Wind Blade!

The Abyssal Blade transformed into a black streak of light, piercing towards the vital point of the Twin-headed Snake. The snake reacted extremely quickly, one of its heads immediately bit down on the Abyssal Blade, preventing the Abyssal Blade from moving a single inch. Meanwhile, its other head opened its mouth widely, its sharp venomous fangs leaking a bluish-green poison as it bit at Shi Feng.

Shi Feng’s other hand waved the Crimson Blade, the weapon transforming into a red streak as it slashed at the Twin-headed Snake.

Peng!

He stuck as the Twin-headed Snake was retreating, and a damage of over 60 points appeared above its head. On the other hand, Shi Feng only lost slightly more than 10 HP, and he did not retreat even a single step backward. Following which, the Abyssal Blade slashed towards the undefended belly of the Twin-headed Snake, immediately causing -96 damage. Incidentally, the Abyssal Blade’s ability, Doom Curse, was triggered, greatly reducing the Twin-headed Snake’s Attributes.

However, Shi Feng was not finished. He continued slashing the Crimson Blade, piercing the Twin-headed Snake’s vital points and causing another -112 damage.

By the time the Twin-headed Snake started reacting, its HP had already been reduced by half.

When one of the snake-heads bit at Shi Feng, he dodged to a side, and his foot stomped on the ground, pushing him forward. His actions caught the other snake-head by surprise, rendering it unable attack or defend.

Double Chop!

The Abyssal Blade and Crimson Blade pierced deeply into the Twin-headed Snake’s abdomen. Shi Feng then abruptly pulled on them, slashing apart the Twin-headed Snake’s body and leaving two long gashes.

Two damages appeared above the Twin-headed Snake’s head, -156 and -132. In addition, the snake also received a Bleeding Debuff.

The Twin-headed Snake still wished to retaliate. However, before it could reach Shi Feng, it bled itself to death.

System: Level 10 Twin-headed Snake killed. Level difference of 5. EXP obtained increased by 500%. Obtained 1,000 EXP.

The Twin-headed Snake contributed a Snake Gall to Shi Feng.

Shi Feng did not use many skills throughout the entire killing process, mainly only using normal attacks. He easily took care of a Level 10 monster. However, Shi Feng was still not satisfied. It was especially true for his first piercing attack. The Twin-headed Snake actually blocked the attack. Otherwise, he would have been able to kill the Twin-headed Snake with a series of continues strikes.

Shi Feng then started searching for his next target.

After an hour, Shi Feng had killed over forty Twin-headed Snakes. His experience rose to 81% of Level 5. His leveling speed was like a rocket, and his experience gain was even faster than that of forging equipment.

Shi Feng couldn’t help but have mixed feelings about it. With the entire Silvermoon Set Equipment in addition to two top-tier Weapons, killing monsters that were of higher levels became extremely easy. If the situation continued as such, Shi Feng would reach Level 6 in less than an hour.

“I’m still missing 3 Snake Galls and 5 Venomous Fangs. However, all the Twin-headed Snakes in this area are already dead. It might take awhile for new monsters to respawn.” Shi Feng observed his surroundings. There was actually not a single Twin-headed Snake present.

Shi Feng had no choice but to run to another spot to grind Twin-headed Snakes.

However, just after taking a few steps, three Twin-headed Snakes slithered out from the oasis. Amongst the three, one of them had larger heads than the other two, and there was also a horn on each of its heads. This was a Snake King patrolling its territory.

“En, a Rare Elite, is it?” Shi Feng licked his lips when he saw the Twin-headed Snake King, his lips revealing a faint smile. A Rare Elite was not something that a person could often meet. It would appear randomly, and its strength was slightly more than normal Elite monsters. Its drop rate was also extremely good. Being able to meet one depended all on luck.

TL Notes:

[1]PK: Player Killing.

Chapter 82 - Killing the Twin-headed Snake King

Chapter 82 - Killing the Twin-headed Snake King

The Twin-headed Snake King, along with its two subordinates, slowly slithered towards Shi Feng. However, it did not discover Shi Feng’s existence. Its tail calmly swayed, and its head proudly raised as it overlooked its own territory.

Meanwhile, the two normal Twin-headed Snakes were closely following the Snake King. They did not act proudly like the Snake King, but more like bodyguards, their chilling gazes sweeping across their surroundings. As long as there were any signs of activity, they would immediately become their King’s sharp swords, killing all enemies that were harmful to their King.

From when the Twin-headed Snake King approached his location to when it turned around and left, Shi Feng only watched it, silently. However, Shi Feng was in no hurry to make a move. Instead, he stealthily followed it, using Observing Eyes on it, and waiting for the best terrain to start his attack.

[Twin-headed Snake King] (Rare Elite)

Level 10

HP 4,000/4,000

The other two Twin-headed Snake Guards were both Common monsters. They were both Level 10, and they both had 1,400 HP.

Shi Feng was about to face three Level 10 monsters together. Moreover, there was even a Rare Elite amongst them. Even though Shi Feng equipped with the full Silvermoon Set Equipment, he still needed to plan properly before taking action. After all, the few can’t fight the many. Also, the Snake race had extremely quick Movement Speeds and the Snake King even more so.

Shi Feng followed the Twin-headed Snake King to an area filled with sandstone. There were several stones taller than a person here that could be used to obstruct the Twin-headed Snake King’s vision, so Shi Feng finally started taking action.

Shi Feng would be at a big disadvantage if he were to take on all three Twin-headed Snakes at the same time. So, he needed to split them up and kill them one at a time, with the Common monsters taking priority.

Shi Feng immediately used Phantom Kill, letting his doppelganger stay behind waiting while he took charge. Shi Feng used Wind Blade, his sword stabbing at the nearest Twin-headed Snake Guard.

With the ambush and the speed increase from Wind Blade, the Twin-headed Snake was not able to react to the attack at all. Shi Feng’s two swords immediately stabbed it in the backs, causing damages of -76 and -61. Following which, Shi Feng used Double Chop, causing -103 and -89 damage, and leaving the Twin-headed Snake Guard with a Bleeding effect.

Shi Feng was fully equipped with top-tier equipment and high-leveled Skills. Even if the Twin-headed Snake Guard had a high Defense, the damage Shi Feng could cause was extremely high. If it were a Level 5 average player attacking the Twin-headed Snake Guard, with the level suppression and the monster’s high Defense, they would at most cause -3 or -4 damage to it.

The Twin-headed Snake Guard wailed in pain. It immediately spun its heads around, attacking Shi Feng. The other Twin-headed Snake Guard also came over, biting at Shi Feng. Shi Feng now received attacks from two sides at the same time.

Shi Feng slightly smiled at this. He used Thundering Flash, sending three streaks of thunder at one of the Twin-headed Snake Guards. However, the Twin-headed Snake Guard reacted extremely quickly; one of its heads blocked, while the other bit at Shi Feng.

The three streaks of thunder were blocked, causing an insignificant amount of damage.

Just as the Snake’s venomous fangs were about to bite down, Shi Feng used Parry and activated Windwalk. After blocking an attack, Shi Feng immediately turned around and ran.

The Twin-headed Snake Guards would naturally not let go of an enemy who angered them. Slithering at high speeds, they chased after Shi Feng. As for the unharmed Twin-headed Snake King, one could see boiling rage in its chilling eyes. It, too, slithered and chased after Shi Feng.

However, just after the Twin-headed Snake King moved several yards, Shi Feng’s doppelganger used Windblade and rushed at the Twin-headed Snake King. The doppelganger slashed at the Twin-headed Snake King’s neck, causing -24 damage. The Twin-headed Snake King was enraged by this attack. With the speed of a thunderbolt, the Twin-headed Snake King bit at the doppelganger.

As the doppelganger’s goal had been achieved, it, too, activated Windwalk, turning around and leaving.

Now, the Twin-headed Snake Guards were separated from the Snake King. Although the two Twin-headed Snake Guards were tough, without the support of their King, they were unable to stand against Shi Feng’s fierce attacks. One move after another, Shi Feng’s blades would always strike at the vital points of the Twin-headed Snake Guards. After all, the Silvermoon Set Equipment was not just for show. Right now, Shi Feng’s Agility exceeded 60 points. Even if the Twin-headed Snake Guards could defend against one of Shi Feng’s attacks in time, they would still be struck by his other sword. Every sword that landed would take away 60 to 70 HP, while the occasional Critical Hit would cause over -150 damage.

Shi Feng’s sword strikes were like a fierce gale passing by. The sword strikes constantly landed on the two Twin-headed Snake Guards, causing their HP to fall madly. Within a few moments, the two Twin-headed Snake Guards breathed their last breaths.

After looting the drops, Shi Feng rushed at the Twin-headed Snake King.

Currently, the doppelganger’s HP had fallen below 30%. It was exhausting itself trying to pin down the Twin-headed Snake King. The Rare Elite’s attacks were extremely quick. It would, from time to time, spit out a poisonous fog, enveloping a large area with it. The doppelganger only possessed 50% of the original body’s Attributes, so it could only constantly defend and escape. Otherwise, it would have long since dropped dead.

However, now that the original body had arrived, the doppelganger did not need to pin down the Twin-headed Snake King any longer.

Shi Feng immediately used Nine Dragons Slash, shooting out nine phantoms of the Abyssal Blade. Shi Feng then used Defensive Blade, his attack range greatly increasing.

He could only attack from afar when facing the Twin-headed Snake King who was capable of spewing out poisonous fog. If he were to enter a melee with the Twin-headed Snake King, he would not last twenty seconds. Even if he were to activate all of his life-saving skills, he still would not survive.

The Twin-headed Snake King was very cunning. When facing Shi Feng, one of its heads defended against Shi Feng’s attacks while its other head constantly attacked his doppelganger, paying no attention to Shi Feng himself.

After three to four hits, the doppelganger could no longer take it, vanishing.

Meanwhile, the Twin-headed Snake King’s HP was still over 70%. Its other head now turned to stare at Shi Feng. It opened its mouth, spitting out a mouthful of poison. The poison was like an arrow as it shot towards Shi Feng.

Shi Feng’s expression suddenly sank. His body dodged sideways, avoiding the poison.

When the poisonous fluid struck a sandstone, the fluid immediately passed through, leaving behind a large hole. This was the Twin-headed Snake King’s Corroding Acid. If one were to block it, though a Secret-Silver Weapon might still be fine, a Common Weapon would immediately melt. As for a Bronze Weapon, its Durability would, at least, be reduced by half and taking two hits from the Corroding Acid would turn it into scrap.

In such a way, one man and one snake started maintaining their distance between each other, attacking and dodging. Shi Feng madly slashed his swords, streak after streak of sword light filling up the area. Meanwhile, the Twin-headed Snake King’s two heads spat out poison without halt, leaving behind countless holes. From time to time, it would also fill a large area with a poisonous fog, leaving not even a blade of grass alive.

From time to time, Shi Feng would be poisoned during battle. After over ten minutes of constant battle, even though Shi Feng was constantly drinking Basic Regeneration Potions as soon as the Cooldown was finished, his remaining HP was only at 8%. Meanwhile, the Twin-headed Snake King still had 14% of its HP remaining.

Seeing as both their HPs were low, the Twin-headed Snake King revealed a sinister look. Its size faintly increased by a fold; then, suddenly, it leaped into the air. One of its heads widely opened its mouth, revealing its snow-white poisonous fangs, while its other head spewed out poisonous fog. The Twin-headed Snake King used an attack pattern that contained both attack and defense, and as long as Shi Feng closed in on it, he would be trapped in the harmful fog.

“Going all out now?” Currently, Shi Feng could withstand the poisonous fog for 3 seconds at best or take one strike from the Snake King itself. Hence, Shi Feng took out a bottle of Basic Regeneration Potion from his bag, gulping it down and recovering 180 HP. In his other hand, Shi Feng took out a Polymorph Scroll.

Just as the Twin-headed Snake King was about to land, it was immediately turned into a sheep.

Thundering Flash!

Chop!

Double Chop!

Earth Splitter!

After a series of attacks, the Twin-headed Snake King only had 5% of its HP remaining. However, it had transformed back into its original form, while its surroundings were filled with poisonous fog. The Twin-headed Snake King’s recovery speed increased by a fold while inside the fog, while its enemies would madly lose their HP. Shi Feng immediately retreated, using Abyssal Bind on the Twin-headed Snake King. Shi Feng then took out the Tier 1 Magic Scroll, Continuous Flame Bombs, and started chanting.

Five large Fireballs smashed onto the Twin-headed Snake King’s body, taking away the last of its HP. The Twin-headed Snake King dropped four items as it died.

System: Twin-headed Snake King killed. Level difference of 5. EXP obtained increased by 500%. Obtained 5,000 EXP.

Shi Feng finally loosened his breath. As expected, a Level 10 Rare Elite was extremely hard to deal with. If he did not possess the Silvermoon Set Equipment and the Tier 1 Magic Scroll, he would have been the one to die in this battle. Fortunately, Shi Feng killed it.

Amongst the four items dropped, there was the Level 8 Mysterious-Iron Staff, Song of Life, meant for Clerics. Its overall Attributes were quite good, and it also increased the levels of Recovery Skills by +1. It was absolutely a top-tier Staff. The next item was a Level 10 Bronze Cross Shield with average Attributes. However, Shields were considered rare items, so it was already pretty good that one dropped. The final two items were the Snake King’s Gall and the Snake King’s Skin. Both were rare materials in making Poison and Leather Armor.

The Quest Items had already been collected, so after some rest, Shi Feng returned to turn in the Quests. He obtained the rare forging materials, and his experience increased to 91% of Level 5, just a little more before reaching Level 6.

Looking at the time, it was not long before the arranged meeting time. So, Shi Feng started heading towards the Level 8 area, Physis Canyon.

Chapter 83 - Second Meeting

Chapter 83 - Second Meeting

Physis Canyon, a paradise on earth, it was a place filled with lush green vegetation. Multiple streams of water flowed through the canyon, while flocks of birds flew in the sky above. The forest, as well, was filled with the sounds of hundreds of birds squabbling with each other.

Although this place was beautiful, right now, there was not a single player that came here to level up. After all, the highest leveled player right now was just Level 6. Normally, they would be safely leveling up in Level 6 or Level 7 areas. Physis Canyon was a Level 8 monster area, and Level 9 monsters could even be found in the inner areas. For a short period, there wouldn’t be any players coming to disturb this place.

More importantly, Shi Feng was here for the Unique Quest “Steel Fortress Barrutia.” This Quest was extremely important for him to establish his future Guild.

In Shi Feng’s previous life, the player who completed this Unique Quest, just by relying on the Quest rewards alone, increased a second-rate Guild’s standing to first-rate. However, now that Shi Feng had received this Unique Quest, he would use it to benefit the Guild he would establish.

After entering the canyon, Shi Feng used the Demon’s Mask to alter his own appearance. He transformed the silvery-white Silvermoon Set Equipment into a suit of shining pitch black Set Equipment. It could be called the Blackmoon Set Equipment. Shi Feng also altered his face into one of an older gentleman, his age around 26 to 27. He then donned a black cloak, his face hidden within the cloak. At first glance, his appearance exuded a strong sense of mystery, allowing others to think he was a man with a story.

Shi Feng’s get-up was somewhat similar to the Night Ranger[1], only he had two longswords hanging on his back rather than a simple black bow. Moreover, Shi Feng was not of the Night Elf race.

Now that Shi Feng had disguised himself, nobody would be able to recognize who he was. Even with Gentle Snow’s discerning eyes, it was impossible for her to recognize him.

Arriving at the meeting location, Shi Feng discovered Gentle Snow and her group had yet to arrive.

Shi Feng called out the System Notifications, taking a look at the sales condition of the Forging Designs this time around.

“Sold out already?” Shi Feng looked at the series of notifications, his eyes almost shining.

There were over ten notifications from the Auction House, and every one of them notified him that he had an increase of around 3 Gold Coins.

Shi Feng auctioned a total of 20 pieces of Forging Designs, yet, they were sold at an average price of 3 Gold Coins. One could just imagine how desperate these Guilds were. However, compared to the price of 3 Gold Coins, these Guilds that bought the Forging Designs could also, very quickly, earn that money back. God’s Domain had only officially started three days ago. Along with the increase in time, there would be more and more people joining God’s Domain. The number of new players might even exceed that of the old players. These new players were the main consumers, and the supply Level 3 Glimmer Chestplates would be unable to meet the demand. In a short period, the value of the Glimmer Chestplate would not depreciate, and instead, its value might even increase.

However, Shi Feng’s goal had already been met, so he no longer planned to make more Glimmer Chestplate Forging Designs to earn money. Right now, his bag was holding over 50 Gold Coins. These Coins were the entirety of the fluid funds of more than ten large Guilds. If Shi Feng were to use all of it to operate a Guild, how formidable would this be? Unfortunately, money was not the only thing needed to operate a Guild.

Shi Feng took out 20 Gold Coins and registered them on the Virtual Trade Center. After all, he couldn’t just keep all those Gold Coins on hand. If he did that, he would be throwing money away. Based on the selling price right now, these 20 Gold Coins were worth 180,000 Credits.

Shi Feng did not imagine things would go so smoothly. He earned so many Credits in just three short days. However, if he wanted to start a good Workshop, such a small amount of money was still insufficient.

To start up Shadow Workshop, Lan Hailong invested five million Credits from the start. In the following month, he even invested over ten million Credits. One could just imagine how much money it took to start up a Workshop, not to mention a Guild with thousands or tens of thousands of members. However, after the Workshop and Guild were established, things would be greatly different.

To a Guild, hundreds of thousands of Credits was nothing.

Shi Feng still needed to earn a lot of money.

Hence why Shi Feng had chosen to work with Gentle Snow secretly.

“Are you Black Flame?” a voice as crisp as a jade falling to the ground came from behind Shi Feng.

Shi Feng turned around, discovering Gentle Snow’s beautiful figure walking over while sizing him up. Although it was their second time meeting, he was still unaccustomed to Gentle Snow’s attentive gaze. In a slightly deep tone, Shi Feng said, “Correct. I am.”

Hearing Shi Feng’s answer, moreover receiving the information proving Black Flame’s identity, Gentle Snow’s beautiful eyes focused. She secretly used an Observation skill.

Suddenly, Gentle Snow stared blankly. She was unable to discern Shi Feng’s name. The information only showed him as an unknown Level 5.

Gentle Snow originally thought that Black Flame only had good forging skills, many lucky encounters, superior strategies, and relatively good gaming skills. She never imagined that Black Flame’s gaming skills were not just the average kind of good. He was definitely a top-tier expert. Otherwise, he would not be able to obtain such a high-grade item.

Special Items that could hide a person’s identity, even Ouroboros did not possess a single one of such an item. They had also never heard of any other first-rate Guilds obtaining one. Meanwhile, not only did the mysterious man in front of her possess such an item, but Gentle Snow could also feel a powerful strength emanating from the equipment he was wearing. Even though the equipment’s special effects were hidden, a single glance at the equipment’s delicate make and the magical markings circling it told Gentle Snow that it was a set. In fact, Black Flame’s equipment might not be any worse than hers. Her equipment was obtained through the efforts of the Elite party behind her. How much time had they spent obtaining them? How did the man in front of her obtain such good equipment?

Gentle Snow attentively gazed at Shi Feng. She was even starting to suspect whether or not Black Flame was a player or the leader of a mysterious organization. Otherwise, how would he possess such financial and physical resources to carry out all those tasks? His title of Chief Forger was even publicly acknowledged by the players of Star-Moon Kingdom. Just carrying out tasks such as forging and organizing would take up most of his time, so how was it possible he obtained such a good set of equipment?

“Hello, I am called Gentle Snow, First Vice Leader of Ouroboros.” Gentle Snow stretched out her jade-white hand in a very formal manner. It was different from the casual meeting when Shi Feng first met her, where she regarded Shi Feng with a superior attitude.

The party members behind Gentle Snow were all shocked. They never imagined their leader would actually take the initiative to shake hands with someone else.

Was this older gentleman in front of them that powerful to necessitate such formality?

Zhao Yueru, who stood behind Gentle Snow, was constantly sizing up Shi Feng with her beautiful eyes. Prior to this meeting, Shi Feng’s series of performances had caused her to become very interested in him. Now that she was meeting him in person, she discovered that Shi Feng’s entire body was exuding a mature and calm feeling, causing others to pay attention to him inadvertently. Now that even Gentle Snow had given her approval, Zhao Yueru had a faintly better impression of him.

“Hello, you can address me as Black Flame.” Not wanting to act too aloof, Shi Feng shook hands with Gentle Snow. He discovered that her hand was very soft and smooth as expected. If Blackie were to know of this incident, he would most likely shake Shi Feng’s hands, then not wash them for three days.

The reason why Shi Feng did not completely alter the Silvermoon Set Equipment’s appearance was to awe and intimidate them. Seeing the satisfying results, Shi Feng got right to the point and said, “I have contacted you this time to cooperate with your Ouroboros. I wonder what your opinion of this is?”

“Of course, we welcome it very much. If you are willing to become the Chief Forger of our Ouroboros, just state your price,” Gentle Snow said with confidence. She guessed that Shi Feng would demand an exorbitant price. However, as long as they could successfully poach Shi Feng, then everything would be worth it. Moreover, with her current influence, satisfying Shi Feng’s appetite was no problem at all.

“Miss Snow, I think you are misunderstanding something here. I will not be joining your Guild. Instead, I will be using an equal status to cooperate with your Guild. If Miss Snow is unable to make this problem clear, we do not need to continue this discussion.”

Finished speaking, Shi Feng turned to leave.

TL Notes:

[1] Night Ranger: a Special Elite found in the Deathly Forest Dungeon, mentioned in Chapter 25.

Chapter 84 - Horizon Alliance

Chapter 84 - Horizon Alliance

Seeing as Shi Feng was about to leave...

The members from Ouroboros were stupefied. There was actually a man who would treat Gentle Snow in such a way. He even discarded the chance to work with Ouroboros without hesitation.

Zhao Yueru panicked, her words caught in her mouth. She almost wanted to hold back Shi Feng and mediate between them. Even the wise Gentle Snow had yet to speak. If Zhao Yueru took action herself, her standing out might cause the situation to worsen. So, without a better choice, she just pulled on Gentle Snow’s arm, secretly reminding her.

However, what Zhao Yueru did not know was that Gentle Snow was similarly stupefied.

She did not imagine that Shi Feng’s goal from the start was not to join Ouroboros but to cooperate with them on equal standing. However, did Shi Feng have the qualifications to do so?

Ouroboros was not as simple as it looked. It was a colossus in the virtual gaming world. The resources in its possession were not something an average player could imagine. To be able to cooperate with Ouroboros with equal statuses, at the very least, they needed to be a first-rate Guild equally.

On the other hand, the man before Gentle Snow wanted to cooperate with Ouroboros on equal standings as if it were a matter of course.

For him to be so confident, did this man truly have some sort of hidden power standing behind him?

This was also not an impossibility. Being able to carry out this series of matters, in addition to obtaining such a set of equipment, was not something a person could do within such a short period. Black Flame definitely possessed the support of a great power. That’s the only way he would be capable of causing the vicious competition that was happening right now. According to their Guild’s statistics, the income Black Flame obtained from selling the Forging Designs exceeded 60 Gold Coins. Meanwhile, the fluid funds of a first-rate Guild right now did not exceed even 3 Gold Coins. If this money were utilized properly, it would allow a first-rate Guild to surpass the other first-rate Guilds instantly. Becoming a Super-Guild would not be a problem.

Suddenly, Gentle Snow felt chills crawl down her spine. As the Vice Leader of Ouroboros, she actually failed to notice such a great hidden power.

However, for a power to be unknown to her, one could just imagine how deep this power hid. Fortunately, she was able to discover it now. Whether they were a friend or a foe remained unknown.

“Please wait.” Gentle Snow urged Shi Feng to stay, saying, “You, too, should know that our Ouroboros is a first-rate Guild. There are not many powers out there who possess the qualifications to work with us. If you can prove that you have the ability and capital and that your proposal would bring Ouroboros great benefits, then we can come to an agreement.”

“Humph! Ouroboros sure does have a very big tone. You should know that the first-rate Guilds that I can choose to cooperate with aren’t just limited to you.” Shi Feng turned around and looked at Gentle Snow, acting as if he did not place Ouroboros in his eyes at all. Afterward, he took out one of the Level 10 Mysterious-Iron Equipment Forging Designs that he bought from Blackbeard, waving it in front of Gentle Snow’s face. He then said with a sneer, “I wonder what thoughts you will have after seeing this? Do you think I have enough qualifications?”

“How could it be?!” Gentle Snow could not believe what her eyes were seeing. Her heart was filled with extreme shock, “How did you obtain a Level 10 Mysterious-Iron Forging Design?”

Right now, even the Level 3 Glimmer Chestplate Forging Design was being fought over insanely. The value of the Forging Design in Shi Feng’s hands right now simply could not be imagined.

To the Elites of a Guild, the Level 3 Glimmer Chestplate Forging Design was not particularly useful. The main purpose of a Guild obtaining it was just to earn money and nurture their own Forgers, increasing the advantage that their Guild possessed over others. However, when compared to the Forging Design that Shi Feng was currently holding, the Glimmer Chestplate Forging Design was not even worth being mentioned.

Lead by one step, then lead to every other step. This was the natural law of the virtual gaming world. Every Guild knew of this law.

“Trade secret. Don’t think too much about it.” Shi Feng kept the Forging Design, “If there aren’t any other matters, then I’ll be leaving.”

It was absolutely impossible for Gentle Snow to allow the person in front of her, who possesses a Level 10 Mysterious-Iron Equipment Forging Design, to leave. Moreover, to allow him to cooperate with another first-rate Guild. If she were to allow the other first-rate Guilds to obtain him and mass-produce these pieces of equipment, equipping every Elite member with it, then the competition for the Kingdom’s Capital would no longer be necessary.

“Alright, I agree. State how we should cooperate then.” Gentle Snow grit her teeth, yielding to Shi Feng in the end.

“Hehe, but I don’t wish to cooperate with you anymore.” Shi Feng said in a deep tone.

“You?!” Gentle Snow’s expression suddenly turned cold. However, very quickly, she calmed back down. She no longer had her high and aloof attitude, her face revealing a calm smile as she said, “I apologize for my previous poor manners. I wonder if you can reconsider? Our Ouroboros is willing to pay double the price of the other Guilds.”

Shi Feng nodded his head, saying with a smile, “Alright then, seeing as you are so sincere.”

After this scene, everyone else thought that they had heard wrong. The incomparably proud Snow Goddess actually surrendered. Moreover, she even apologized for her previous behavior. How terrifying was this Black Flame?

Currently, Zhao Yueru’s eyes were shining as they looked at Black Flame with admiration. She knew full well how proud and intelligent Gentle Snow was. Since meeting her, Zhao Yueru had never seen a person who could make Gentle Snow apologize.

“I wonder how you wish to cooperate?” Gentle Snow sent a glare towards the snickering Zhao Yueru behind her, then looked back at Shi Feng and asked.

“It’s very simple. I am planning to establish a loose Lifestyle organization called Horizon Alliance and recruit all sorts of Lifestyle players. You just need to help me advertise it and spread its influence, and I’ll give your Guild a discounted price. I’ll even sell you equipment and tools that are unavailable to the public,” Shi Feng unhurriedly said.

“You really want to establish such an organization?” Gentle Snow was slightly shocked. Although she did not think highly of Shi Feng, the terms he stated were very attractive.

Zhao Yueru’s eyes widened in shock. She unbelievably looked at Shi Feng, feeling he was too insane.

After everyone else heard Shi Feng, they all thought that Shi Feng simply had too much money to waste. He was actually trying to establish such an organization.

Shi Feng’s plan was truly outrageous. It was utterly impossible to unify all the Lifestyle players. The financial resources, physical resources, and manpower required to carry out such a feat were simply too great. Every Guild has been nurturing their own Lifestyle players. Moreover, they only recruited the Elites among them in order to avoid wasting resources. That meant that the leftover Lifestyle players were just mob characters, and there wouldn’t be a big effect if all of them gathered together. The resources needed to nurture these Lifestyle players were even more needless. There was not a single Guild out there who was willing to bear such a price.

Of course, if it were to succeed, the profits would be truly unimaginable.

“You don’t have to worry about this. When the time comes, I will naturally notify you to help me advertise the organization and spread its influence. In any case, you all don’t have anything to lose. Of course, I will give you all some remuneration in advance. Ten Glimmer Chestplate Forging Designs should be enough for your Guild to nurture quite a few Forgers.” If Shi Feng were to advertise the organization himself, not to mention how much time it would waste, the effects would not be that great. He would need a lot of time to increase the organization’s influence. However, it was a different story if Ouroboros were the ones advertising the organization. They could practically cover the entire Star-Moon Kingdom, greatly shortening the process of gathering influence.

Gentle Snow gave Shi Feng’s offer some thought. It was not much work for them to do the advertising. They could also obtain ten Glimmer Chestplate Forging Designs now, allowing them to widen the gap between Ouroboros and the other Guilds. They would also be able to nurture a large batch of Lifestyle players, earning even more Coins. As for the matter of establishing such a Lifestyle Alliance, nurturing Lifestyle players in large batches meant it was a process of constantly spending money. It wouldn’t be long before such a plan would collapse. Nurturing Lifestyle players was an extremely tough task. If Shi Feng did not possess the resource and financial support from a large Guild, it would be very hard for him to obtain any achievements.

Following which, Gentle Snow signed a contract with Shi Feng, stating that she was willing to help Shi Feng spread his organization’s influence throughout the entire Star-Moon Kingdom. After doing so, Shi Feng must repay her with a hundred pieces of Level 10 Mysterious-Iron Equipment. At the same time, Ouroboros will be able to purchase equipment and tools from Shi Feng at the discounted price.

Gentle Snow looked rather happy after receiving the ten Glimmer Chestplate Forging Designs. She passed the Forging Designs to an Assassin, letting him take the Forging Designs back to the Guild. Then, she looked towards Shi Feng, inviting him, “I see that the number of Humanoid Monsters is quite high here. Although their levels are slightly higher, it is a good place to level up. Why don’t you level up with us? It would be much faster than leveling up by yourself.”

Chapter 85 - Birdman

Chapter 85 - Birdman

Gentle Snow’s invite caused both Zhao Yueru and Xiao Yue’er to pay attention.

Shi Feng’s strength must definitely be great. However, they have never specifically seen him in action, so they were extremely curious about his capabilities. They wanted to experience the strength of the rumored Chief Forger of Star-Moon Kingdom.

“Right! Join our party, Big Brother Black Flame! Our party members are all very skilled, so our leveling efficiency will be a lot higher,” Xiao Yue’er said from the side.

Zhao Yueru sent a glare towards Xiao Yue’er. The girl actually made the statement before she could.

Xiao Yue’er hid behind Gentle Snow, cutely sticking her little tongue out at Zhao Yueru.

Zhao Yueru stamped her feet in anger, causing her chest to bounceindefinitely. If it were not for Black Flame being present, she would have taught this little girl a lesson right this instant.

Although the beauties were filled with interest in Shi Feng’s strength, the remaining two male players had their fighting spirits raised instead. Just what did Shi Feng possess to earn the attention of the three beauties? Suddenly, a heart of competition grew within them. They looked at Shi Feng with a provocative expression, not believing that they were any worse than Shi Feng.

Regarding these provocative glances, Shi Feng paid no attention to them. He said in a low tone, “Thank you for your kind intentions, Miss Snow. However, I have a Quest that I need to do here, so I can’t level up with everyone.”

“A Quest, is it?” Gentle Snow was slightly shocked. This place was a Level 8 monster area, so she was extremely curious about this Quest Shi Feng possessed. However, trying to ask about someone else’s secret would be impolite, so she formally said, “Then, we won’t disturb you anymore. If you need help, just ask. Although we don’t know how much help we could be, we will still try our best to assist you.”

Shi Feng smiled faintly when he heard Gentle Snow’s offer. It was naturally good news that there was someone willing to help him. It would not be an easy task entering the Steel Fortress Barrutia. There would definitely be monsters there, and it would take Shi Feng a long time to deal with them by himself. If there were such a powerful party helping him, then he would be able to save a lot of time.

“That’s great! I need to go to a certain place. However, there are a lot of monsters there, so it won’t be easy for me to enter by myself. Can you all help me clear the area?” Shi Feng implored.

Originally, Gentle Snow was still thinking of a way to deepen the relationship between them and Shi Feng. Never would she have thought that Shi Feng would actually take the initiative to ask them for help. Gentle Snow quickly said, “Okay, I’ll invite you to the party. You lead the way.”

Shi Feng accepted the invite, joining Gentle Snow’s party.

Under Shi Feng’s guidance, the party of players quickly arrived at the core region of Physis Canyon.

“We’ll arrive after passing through this forest. However, the number of Birdmen here is very high. They are all living up in the trees and are hard to detect, so you all have to pay attention to the Birdmen descending at any time. If they catch you in their talons, they will carry you high up into the air, then throw you your death,” Shi Feng informed as he walked.

“It’s just a bunch of Birdmen. What’s there to be afraid of? Watch how we’ll take care of these Birdmen,” the Shield Warrior of the party clapped his chest, speaking in a disdainful tone.

Shi Feng spoke no more, only silently pushed aside the tree leaves that hindered his path.

However, Gentle Snow was not careless. Instead, she commanded, “Everyone, pay attention to the air above. Protect the healer.”

“Yes!”

The two male players immediately turned serious, not daring to be careless. They tightly guarded Xiao Yue’er’s sides. As long as Xiao Yue’er survived, she would be able to revive them after leaving the battle. That way, the EXP and skill proficiency lost would be massively reduced.

As expected, not a moment later, four white-feathered Birdmen descended from the treetops. The sharp talonson both of their feet shot down with shocking speed, like an eagle hunting its prey, catching the male Ranger in an instant. The remaining party members reacted quickly, either using their weapons to block the talons or avoiding them completely.

“Get rid of them! Yueru, attack the Birdman that caught Little Song! Yue’er, stay in the back!” Gentle Snow shouted orders. She used Whirlwind Slash on two Birdmen; however, the two Birdmen reacted very quickly, avoiding the attack by flying up into the air. Following which, Gentle Snow used Charge, running to save the male Ranger named Little Song.

Although the twin daggers in Little Song’s hands constantly retaliated, the talons of the Birdman were too hard. No matter what he did, he could not hack away the talons gripping his shoulders. Although he wanted to attack the Birdman directly, his position prevented him from landing a hit on the monster’s body. He could only helplessly dangle, slowly rising into the air.

Zhao Yueru used a Flame Explosion on the Level 9 Birdman’s wings, causing -53 damage. The flames burned away some of the Birdman’s feathers, causing the Birdman to plummet from the sky instantly. Gentle Snow was already waiting down below by the time the Birdman landed. She directed a Cleave at the Birdman’s neck, sending the Birdman and its prey flying with the attack and causing -61 damage.

Facing the Level 9 Birdman, Zhao Yueru and Gentle Snow dealing such a high amount of damage despite the level difference of 4 Levels was quite good.

The injured Birdman looked pitiful. However, Birdmen had a total of 1,000 HP. Just this amount of damage was nothing to it. It would be better again after rubbing some spit on its wounds.

Moreover, it was the first time Gentle Snow and the others dealt with the attack patterns of flying monsters. They did not know any effective attack patterns and battle techniques.

Although Gentle Snow’s party managed to save the Ranger, they were still at a disadvantage against the four Birdmen hovering in the sky. Aside from Gentle Snow and Zhao Yueru, who managed to deal over 50 damage to the Birdmen, the damages dealt by the Ranger and the Shield Warrior did not exceed 20. However, it was not because they were weak, but because the Birdmen were wearing Leather Armor; their Defense was not low. In addition to the level suppression, the two male players would be unable to deal any significant damage.

“What is this brat trying to do? He still hasn’t helped out after all this time. He is even watching from the side. Is he just a paper tiger!?” the Shield Warrior, unable to stand by idly and watch, ridiculed Shi Feng in a soft tone.

However, just as the Shield Warrior finished speaking, Shi Feng took action.

With an abrupt leap, Shi Feng jumped past the trees, arriving in the treetops. Now that Shi Feng’s Agility had reached 40 points, in addition to activating the Hidden Skill, Flying Steps, he was able to leap around the treetops effortlessly like a martial arts expert. His swords then landed on the Birdmen flying in midair, one after another.

Every slash from Shi Feng’s swords caused -160 damage, at least triple the amount of what Gentle Snow and the others dealt.

This caused the Shield Warrior and Ranger to shut their mouths immediately.

Xiao Yue’er watched Shi Feng leaping around the forest with a face filled with admiration, both her eyes glistening radiantly.

Zhao Yueru, as well, was slightly captivated. Black Flame was definitely not like some person who had dog-shit luck.

Only Gentle Snow remained very calm. However, Shi Feng’s way of battle had truly given her some enlightenment. She felt that her previous ways of battling were inflexible, unable to accommodate different situations. However, she was not to blame for this. The previous virtual reality games that were available did not contain such a flexible battle styles. It would not be easy for her to change in such a short period.

A short moment later, four of the hovering Birdmen fell dead. Their bodies fell heavily to the ground, dropping several Copper Coins and some Light Feathers.

“Let’s go.” Shi Feng sheathed his pair of swords after landing on the ground. He then walked in the direction of his destination.

“Big Brother Black Flame, don’t walk so quickly! Teach me how to battle as well, alright?” Xiao Yue’er excitedly chased after Shi Feng, hugging Shi Feng’s arm and shaking it.

“This is a technique for Melee Jobs. You don’t need to learn it as a Cleric.” Shi Feng did not think that Xiao Yue’er would be so easy-going and unrestrained. She was completely different from the distinguished person she would be several years later.

“You little girl! Just a moment and you’re already making trouble! Didn’t Big Brother Black Flame already say it? You’re not suited for it!” Zhao Yueru pulled Xiao Yue’er away, panting in rage. Unconsciously, the way she referred to Shi Feng had changed as well, suddenly becoming much more intimate.

Chapter 86 - Mechanical Army

Chapter 86 - Mechanical Army

Watching Shi Feng’s back, Gentle Snow grit her teeth. When she thought about the horrifying amount of damage Shi Feng previously dealt and his extraordinary battle methods, she suddenly felt Shi Feng was even more opaque to her than before.

She knew all of the top-tier experts in the virtual gaming world. However, she had never heard of a top-tier expert such as Black Flame.

The equipment she was currently wearing could be considered the pinnacle amongst the current players. Both she and Shi Feng were Level 5, as well. However, the difference in their damage was actually so large. Just how excellent was Shi Feng’s equipment? Could it be that he was wearing a full set of Level 5 Mysterious-Iron Set Equipment?

What Gentle Snow did not know was that the Silvermoon Set Equipment Shi Feng wore was the best Set Equipment for Swordsmen below Level 10. Its Attributes were much better than Level 5 Mysterious-Iron Set Equipment. In addition, Shi Feng possessed a Magic Weapon and a Secret-Silver Weapon. Also, because of the effects of the Abyssal Blade, Shi Feng could deal damage to the Birdmen while ignoring the level suppression. So, his damage would naturally be extremely high.

On their way through the forest, the number of Birdmen they met constantly grew. However, even if they were to face more than ten Birdmen at a time, these Birdmen would still be killed off very quickly. Such a result was because of Shi Feng’s horrifying damage in addition to the Shield Warrior holding off the monsters and Gentle Snow and the others becoming more familiar with the battles.

The leveling efficiency of Gentle Snow’s party right now was much higher than before Shi Feng joined them.

Half an hour later, Shi Feng and the others finally arrived at the Ruined Lands.

Although it was called the Ruined Lands, in reality, it was just a gigantic crater. Cave systems of various depths and sizes could be found inside the crater. If one entered deep into a cave, they would easily become lost within it.

“Big Brother Black Flame, is this the place where you have to do your Quest?” Zhao Yueru moved closer to Shi Feng’s side, flipping her fine black hair and asking in a soft tone.

After being in such a close range with the Witch, Zhao Yueru, and seeing deep cleavage revealed by her red robes, it was impossible for Shi Feng not to have thoughts about it. Even if he did not possess any evil intentions, it became much harder for him to pretend to be profound now.

“En. We’ll reach it once we go down this path. However, there are too many Birdmen circling in the sky, so won’t be easy to get over there.” Shi Feng deliberately shifted his gaze to a side, watching the sky above the canyon that led towards the large crater.

The Shield Warrior and Ranger no longer belittled Shi Feng’s reminder this time. Instead, they held a hint of reverence towards Shi Feng now. Taking precautions, they looked towards the Birdmen in the sky. On the way to this place, it was only thanks to Shi Feng that the two of them did not end up dead.

Watching Shi Feng take the first step, entering the narrow canyon, a faint smile appeared on Zhao Yueru’s face. She kept on having a familiar feeling when she looked at Shi Feng. This was the first time she felt this sort of sensation. Soon after, Zhao Yueru followed Shi Feng tightly into the canyon.

Gentle Snow only smiled sweetly at this scene. How could she not know Zhao Yueru’s thoughts? There were extremely few situations where Zhao Yueru was interested in a man in such a way. Of course, if Zhao Yueru could enchant Shi Feng, pulling him into Ouroboros, that, too, would be advantageous.

Although there were a lot of Birdmen in the canyon, Gentle Snow’s party had become increasingly familiar with dealing with these monsters.

It was especially true for Gentle Snow. She was a genius. She had already learned Shi Feng’s battle methods after only seeing them a few times. She used the cliff walls to jump back and forth, and every time she brandished her blade, she would strike a Birdman from the air, sending it to the ground. Moreover, she was able to dodge and avoid the talons and fierce attacks of the Birdmen in midair. Even without Shi Feng’s help, Gentle Snow’s party could get rid of all theses Birdmen.

After continuously killing several hundred Birdmen, a flash of golden light appeared around Shi Feng’s body. He had finally reached Level 6, catching up to those leveling madmen.

In order to equip the Dark Pursuer’s Cape a little earlier, Shi Feng placed all of his Attribute Points into Agility. If he were to level up the Abyssal Blade to Level 5, he might even be able to equip the Dark Pursuer’s Cape at Level 8.

“He’s Level 6 already?” Gentle Snow looked over at Shi Feng. She did not imagine that his leveling speed would be so swift. She had been killing monsters to level up without stop, yet, she was currently still 23% away from reaching Level 6. Meanwhile, Shi Feng clearly busied himself with a variety of things, yet, he could still reach Level 6 before her.

However, when she thought about how Shi Feng could kill monsters of a higher level with such ease, it was no wonder he could level up so quickly.

“You want to go to that place? The number of monsters there is just too high. Amongst them, there are even quite a lot of Level 9 Elites and Level 10 Special Elites. Are you sure you want to enter?” After arriving at the deeper regions of the large crater, Gentle Snow suddenly discovered that the place was filled with wandering Mechanical Golems. She could not figure out just what kind of Quest Shi Feng had received that actually had such a high difficulty. Even if Shi Feng were even more powerful than he was now, it was absolutely impossible for him to enter that place.

The Mechanical Golems were around a person’s height.

[Mechanical Golem] (Common Monster)

Level 9

HP 1,500/1,500

The Mechanical Warriors were double the size of the Mechanical Golems, and their hands were holding a blade and shield.

[Mechanical Warrior] (Elite Monster)

Level 9

HP 3,000/3,000

The Mechanical Knights were the most terrifying of them all. They rode Mechanical Horses, and they held long pikes. They were over 6 meters tall, just like a two-storied building.

[Mechanical Knight] (Special Elite)

Level 10

HP 7,000/7,000

In the deepest parts of this horde of Mechanical monsters, there was a pair of tightly shut steel gates. However, the number of Mechanical Puppets and Mechanical Warriors was just too ridiculous. Just from a simple glance, Gentle Snow estimated over 800 of them. Moreover, in the deepest parts, there were over a hundred Mechanical Knights tightly guarding the front of the steel gates. Clearing all of those Mechanical Knights without a thousand-man Elite army was only a pipe dream.

The amount of these Mechanical monsters simply caused one despair. Even being more than a hundred yards away from these Mechanical monsters frightened Zhao Yueru and the others.

The Mechanical army would be unparalleled if they were to rush over altogether. The army would be able to annihilate Zhao Yueru and the others instantly.

“Big Brother Black Flame, are you really going to go? You will definitely die.” Even though Zhao Yueru was confident in her party’s strength, just based on the standards of their Level 5 party, clearing the surrounding Mechanical Golems and Mechanical Warriors was already a huge problem, not to mention the Mechanical Knights. A single Mechanical Knight might be enough to get rid of them all, let alone facing a hundred of them.

“Eh, I must go there. However, we need to clear these Golems and Warriors, which are just hindrances, first,” Shi Feng nodded his head.

“Then, let’s slowly lure them over and kill them, clearing the way bit by bit.” Gentle Snow had already promised Shi Feng that they would spare no effort in helping him. Naturally, she would not shrink back now. Moreover, this place was quite good for leveling up. After killing so many Birdmen on the way here, they gained quite a lot of Common Equipment and materials. If they were to clear all these Mechanical Warriors, their gains should be even greater. It was just that the strength of the Mechanical Warriors was still an unknown to them.

“Then, I’ll lure them over one by one,” Zhao Yueru volunteered. It was easiest for a ranged player to lure monsters. Moreover, based on her skills, even if the monsters were tightly packed together, she would still be able to lure only two to three of them over. Their party would also be able to dispose of the monsters easily.

“Hold on,” Shi Feng suddenly pulled Zhao Yueru back.

“Is there something wrong?” Zhao Yueru asked.

The others looked towards Shi Feng, puzzled. Could it be that Shi Feng did not believe in Zhao Yueru’s skills?

Shi Feng was very clear with the difficulty of this place. However, Zhao Yueru and the others did not know that these Mechanical monsters were all weapons of war made by the Dwarven civilization. If Zhao Yueru were to go and lure the monsters without knowing this, it would only lead to a party-wipe.

“The Mechanical monsters are extremely troublesome to deal with. Their agro range is extremely wide. There is no need to mention their Defense and Attack Power. If you were to try and lure one, at least ten more would follow. With the level suppression, we will definitely be unable to take on that many of them at once. I have another idea. Which one of you here has a Movement Speed of over 14 points?”

“My Movement Speed is 17. Little Song has also reached 14 points,” Gentle Snow answered even though she did not understand why Shi Feng asked such a question.

“You and Little Song both use a Speed Scroll. In a moment, lure all of the surrounding Mechanical monsters and gather them in a single location. Then, leave the rest to me.” Shi Feng took out two Speed Scrolls. With these items, based on the Mechanical monsters’ speed, the Mechanical monsters would definitely be unable to catch up to the two of them.

After associating with Shi Feng for some time, Gentle Snow knew that Shi Feng was not one to spout nonsense. He definitely must have his own reasonings. Hence, she and Little Song both used the Speed Scrolls, the two of them starting to lure the monsters from both sides.

Chapter 87 - Flame Blade Dance

Chapter 87 - Flame Blade Dance

Gentle Snow and Little Song started luring monsters from two sides. Before they even came close to the 30-yard range, the monsters discovered the two of them. The monsters’ eyes flashed a red glow, all of them turning their heads and staring at the intruders.

“Alert! Alert! Intruders detected!”

After the alarm rang out, all of the Mechanical Golems and Mechanical Warriors within a 40-yard radius were alerted. The surrounding Mechanical monsters locked onto the two players, and within a moment, the two were being chased by hundreds of Mechanical Golems and Mechanical Warriors.Zhao Yueru was secretly shocked at seeing this. Fortunately, she did not rashly act and lure the monsters. Otherwise, they would definitely party-wipe.“Big Brother Black Flame, there won’t be a problem luring the monsters in such a way, right?” Zhao Yueru saw that Gentle Snow and Little Song were both being chased closely after by the Mechanical army. If they had not run away in time, they might have already been dead by now.

“Relax. With the Speed Scroll in effect, these Mechanical monsters won’t be able to catch up to them,” Shi Feng said confidently.

After some time, as expected, not a single one of the Mechanical monsters caught up to the two. Everything happened just as Shi Feng predicted. After luring all the surrounding Mechanical monsters, the two of them circled the large, empty crater, while the Mechanical Golems and Mechanical Warriors chased them without stop.

The two of them were very adept at luring monsters. Within a short moment, they had merged the two waves of Mechanical monsters into a single wave.

Inwardly, Zhao Yueru was speechless. She, too, had a Speed Scroll. However, this item was just too expensive. Even if it was her party members, each of them only possessed one Speed Scroll for the purpose of saving their own lives. She never imagined that Shi Feng could easily take out two of them. Moreover, he was only using it to lure monsters. It was truly an extravagant use.However, it was true that, with this added Speed Scroll, the two of them were able to lure all of the monsters safely.

Now, though, the real problem had arrived. After luring so many monsters, how were they going to deal with them?

They did not possess any AOE magic, and even if they did, they would not dare to use it. Doing so would cause disorder to the control of Hatred, as their MT did not learn an advanced skill such as Crowd Mock. At that time, everyone would just die.

Shi Feng naturally knew the question everyone was thinking. However, he only revealed a mysterious smile as he walked forward.

“In ten seconds, both of you lure all the monsters to the center,” Shi Feng said in the party chat.

“Understood,” Gentle Snow answered.Finished speaking, Shi Feng took out a delicate, dark red scroll, then spreading it open in one go. Incantations were written throughout the inside of the scroll. Just the light coming from the incantations was enough to cause the fire mana in the surroundings to surge.

After seeing this, even an amateur would know that the item Shi Feng took out was not simple.

As an Elementalist, Zhao Yueru’s face was filled with shock. Just what kind of Magic Scroll was this? The Magic Scrolls sold by the Magic Shops were definitely unable to create such a feat. Just the incantations alone were enough to cause the fire mana of the surrounding area to gather quickly, becoming incomparably violent.

Such a gathering of fire mana was even stronger than the Fire Dragon’s Roar she used by several times. If Shi Feng were to release it, who knew how strong it would be?At this moment, Shi Feng activated the Magic Scroll and pulled out the Abyssal Blade.

Suddenly, the fire mana collected above the Magic Scroll poured down like mercury, and streak after streak of flames over ten meters in length penetrated the Abyssal Blade. Magnificent flames then burst out of the Abyssal Blade’s form, suddenly transforming into a sword of flame. It faintly released the cry of a phoenix, resounding throughout the surroundings.

Naturally, everyone noticed such a vast and mighty power.

Nobody thought Shi Feng would actually still have such a hidden ace in the hole.

In fact, Shi Feng did not wish to use this Tier 2 Magic Scroll. He would have one less after every use. Moreover, Shi Feng had only harvested four such items from all of Moonlight Forest. Now that he had used one, he only had three remaining.

At this time, Gentle Snow and Little Song had already lured all of the Mechanical monsters to the central region of the crater. They then ran towards Shi Feng.

The Mechanical monsters were coming in closer and closer, 40 yards… 30 yards… 20 yards… 10 yards… However, Shi Feng had still not taken any action. He was only standing there, silently, with his hand holding the dazzling and burning-hot sword.

Just as Gentle Snow and Little Song ran past Shi Feng, Shi Feng abruptly took action, slashing out his burning blade.Tier 2 Magic, Flame Blade Dance!In the blink of an eye, Shi Feng’s slash released countless crimson flames. The scorching flames were like an ocean, instantly swallowing the entire Mechanical army. The cone-shaped flames burned everything in a 60-yard distance to ash.

Even if the Mechanical Warriors had 3,000 HP, they were still unable to withstand the damage from this move as they all turned into a pile of scrap metal.Meanwhile, Shi Feng’s experience abruptly increased by a large chunk, rising to 37% of Level 6. The other party members had also broken through from Level 5, one after another, all of them reaching Level 6. Their leveling speed was just too awesome.Everyone’s gazes then went towards the loot littering the ground, joy immediately rushing up to their heads. Shi Feng was just too awesome! He used a single move to kill Level 9 Elite monsters instantly. Although he depended on an external item to do so, being able to obtain such an item was still proof of his ability.

If they were to go through this process again several more times, they would be able to reach Level 10 at any minute!

At this moment, Gentle Snow, as well, was rejoicing at her choice to aid Shi Feng in his Quest. Just the EXP they obtained alone profited them big time.“Big Brother Black Flame, what kind of Scroll did you use? It was actually so powerful,” Zhao Yueru blinked her eyes at Shi Feng, asking curiously.

“A Tier 2 Magic Scroll,” Shi Feng casually said.“Big Brother Black Flame, where can I buy it?” Zhao Yueru was captivated by the this Magic Scroll after seeing its destructive capabilities. It would be worth it even if she had to spend 10 Silver Coins to buy one.

Shi Feng shook his head, saying with a smile, “This item can’t be bought. It will only appear by chance when opening a high-grade Treasure Chest.”

“Oh…” Zhao Yueru was slightly disappointed.Shi Feng might have spat out blood if he knew Zhao Yueru thought of buying the Tier 2 Magic Scroll for only 10 Silver Coins.

Nobody would sell a Tier 2 Magic Scroll. That was because this item was just too valuable. If used at a crucial point, it was possible to create a comeback situation. In Shi Feng’s previous life, there were many large Guilds who offered two to three Gold Coins for Tier 2 Magic Scrolls but still failed to purchase any.

If it were not due to the importance of this Quest, Shi Feng would not have been willing to use this Scroll.

Gentle Snow originally wished to find out more about the Magic Scroll, as this item was truly too useful. However, after hearing Shi Feng’s tone, it was clear that he was feeling heartache over having used the item. Even the rich and overbearing Chief Forger was feeling heartache. One could just imagine how rare this item was.

However, when Gentle Snow heard that she could obtain such an item from a high-grade Treasure Chest, she thought to herself that she would let the players from her Guild make a note of it.

Following which, everyone else started cleaning up the loot. There were plenty of Elite monsters amongst the over eight hundred Mechanical monsters, so there were many items dropped. Amongst them, there was no lack of Level 7 to Level 8 Common Equipment. There were even over thirty pieces of Bronze Equipment and several skill books.

“You killed all these monsters, and we were not of much help. So, we won’t be taking any of the equipment or skill books.” Gentle Snow traded all the items to Shi Feng after she finished arranging the loot.

However, the Shield Warrior started drooling when he looked at all the equipment for MTs. He was extremely reluctant to part with them. However, he also did not dare have any objections to give everything to Shi Feng.“You all helped out quite a lot. Let’s split according to Job requirements. As for these skill books, I’ll be taking them.” Shi Feng only kept all of the skill books because he discovered a special skill, Precision Throw, amongst them. This skill was extremely useful to him. As for the Bronze Equipment, they were worth but a few Gold Coins, so they were not as valuable to him. The equipment he was currently wearing was the Silvermoon Set Equipment. Shi Feng did not plan on changing equipment while he was below Level 10. As for Blackie and the others, he would obtain equipment that would better suit them.

Although the equipment did not serve much purpose to Shi Feng, they were very useful to Gentle Snow.

“I would feel embarrassed if I were to accept them vainly. How about I purchase all of them? I currently don’t have enough game Coins on hand. Could I pay using Credits?” Gentle Snow, not wishing to owe Shi Feng a favor, softly asked.

“Paying with Credits is fine as well,” Shi Feng was naturally very willing.

In a short moment, Gentle Snow had transferred 50,000 Credits to Shi Feng, enriching Shi Feng quite a lot once more.“What about the remaining Mechanical Knights? Are you going to use a Magic Scroll again?” Gentle Snow looked towards the over a hundred Mechanical Knights guarding the large gate, asking in anticipation.“A Tier 2 Magic Scroll can’t get rid of them. Moreover, I don’t need to kill them to enter into that place. I just need to lure them away.” When Shi Feng heard Gentle Snow saying so, his forehead couldn’t help but sweat. Tier 2 Magic Scrolls weren’t just some kind of cabbage he could waste.“Leave it to me, then.” Gentle Snow looked at the terrain and entered into deep thought. She felt that there should be no problem in accomplishing the task.

“Here are some Speed Scrolls and Return Scrolls. As long as you run out of the crater, they will not continue chasing. After leaving the battle, you all can use the Return Scrolls to leave this place,” Shi Feng explained and took out several Scrolls.

Seeing that they were about to part from each other, Zhao Yueru felt unwillingness in her heart. She did not know why, but she could feel a sense of ease and security when she was with Shi Feng.“Big Brother Black Flame, let’s add each other as friends! We’re going to enter a Level 5 Dungeon tomorrow, so how about you come and join us?” Zhao Yueru suddenly said.Gentle Snow was faintly astonished. She looked at Zhao Yueru with a helpless smile. However, she felt that this was not really a bad choice. With Shi Feng around, their chances of clearing the Level 5 Dungeon would be even greater.

“Er…” Shi Feng did not think that this Witch would actually want to add him as a friend. Moreover, she even invited him to dive into a Dungeon. This behavior of hers right now was just way too different from before.

“We can add each other as friends, but I have some things to do tomorrow. We’ll dive into a Dungeon together when I have time in the future,” Shi Feng tactically rejected the invitation. After all, he couldn’t suddenly multiply himself into two people. As for the matter of adding each other as friends, Shi Feng possessed another independent circle of friends after donning the Demon Mask. So, others would not be able to discover any issues.

“Let us add each other as friends then,” Zhao Yueru softly bit her lips. She was slightly disappointed that she would not be able to dive into a Dungeon with Shi Feng immediately. However, it was still good that she could add him as a friend. She would be able to contact him more easily in the future.

System: Do you wish to accept Flaming Moon’s friend request?

Shi Feng hit accept, and the name Flaming Moon entered Black Flame’s Friend Window.

Afterward, Shi Feng headed towards the left side of the gate.

At this moment, Gentle Snow had already arrived at the gate’s right side, prepared to lure the Mechanical Knights.“Elder Sister Yueru, let us leave first. We can just leave the rest to Elder Sister Snow,” Xiao Yue’er softly said when she noticed that Zhao Yueru remained motionless.“I got it.” Zhao Yueru, after taking another glance at Shi Feng’s back, turned around and left.

Seeing that Shi Feng was ready, Gentle Snow activated the Speed Scroll and rushed at the Level 10 Mechanical Knights.

Halfway there, the eyes of Mechanical Knights in front of the large gate shone brightly. Their enormous bodies started moving, and all of them had their eyes focused on Gentle Snow. Gentle Snow immediately halted her steps. She then turned around and escaped.The Mechanical Knights bellowed in rage as they moved their large figures, chasing after Gentle Snow.

Only when all of the Mechanical Knights left did Shi Feng hastily run towards the large steel gates.

Although Gentle Snow had lured the Mechanical Knights away, the amount of time they could be lured was limited. Moreover, they would not fall for the same trick the next time, so Shi Feng had to seize the opportunity.

Arriving at the large gate, Shi Feng found a moss-covered keyhole. He then inserted the broken obsidian crystal given to him by Blackbeard. The fortress’ key had already been stored away for almost a millennium. Blackbeard also mentioned that the key might not be able to open the gates. However, it was still worth a try.

Chapter 88 - Advancing to Intermediate Rank

Chapter 88 - Advancing to Intermediate Rank

After inserting the obsidian key, there was no reaction from the steel gate. It was still as unmoving as ever.

At this moment, a message arrived from Gentle Snow. She told Shi Feng that the Mechanical Knights had suddenly stopped chasing her and were quickly returning.

“Crap, it can’t be, right? The key really doesn’t work?” In a fit of rage, Shi Feng abruptly sent a punch towards the keyhole.

Since he could not use the simplest way to enter, then he could only use the more dangerous method to enter.

Di… Di… Di…

Suddenly, a dazzling golden light radiated out from the keyhole. Countless energy runes flashed on the pair of three-storied gates. After which, the gates slowly opened, letting out ear-piercing creaking sounds.

Seeing that the Mechanical Knights had already hurried over, while a gap fit for a person had opened between the pair of gates…

Without hesitation, Shi Feng pulled out the obsidian key, and the gates stopped moving instantly. Following which, Shi Feng squeezed himself through the gap between the gates.

System: You have discovered the Steel Fortress Barrutia.

The two-storied tall Mechanical Knights tried to rush in through the gates. However, the gap between the gates was just too narrow for them to pass through. In addition to the gate’s immense weight, the Mechanical Knights could only bombard attacks at the gate outside. Unfortunately, their actions were not one bit useful.

“I’m inside.” After Shi Feng sent a message to Gentle Snow, he carefully headed forward along the gigantic steel pathway.

On the other side of the Ruined Lands...

“Snow, how is he?” waiting by the side, Zhao Yueru asked when she saw Gentle Snow running in her direction.

“No problems. He’s already inside.

“However, this Quest is truly dangerous. I’ve roughly estimated the Mechanical Knight’s strength just now, and I’ve discovered that these Mechanical Knights are completely different than other Special Elites. They can swiftly block my attacks, in addition to instantly returning with a counter attack. If it wasn’t for my quick reaction, I might have died just now.”

“If we do not possess a skill that could continuously deal large amounts of damage, even if we could kite them around, we would still be helpless against these Mechanical Knights. Instead, we would just be piling up our own corpses.” Gentle Snow sat down and took out some refreshments, eating and drinking to recover. Currently, her mind filled with the battle scenes from before. It was truly a thrilling situation. Just by receiving the shockwave, which resulted from the Mechanical Knight’s pike striking the ground, she lost over 200 HP. If the weapon hit her directly, the consequences would be inconceivable.

After listening to Gentle Snow’s words, for reasons unknown, Zhao Yueru released a relieved breath.

“Alright, stop dreaming. We’ll be grinding Birdmen in the canyon. The loot and experience here are quite good, so we should be able to quickly surpass those top-tier experts,” After recovering, Gentle Snow stood up and commanded.

Meanwhile, inside the Steel Fortress, Shi Feng was advancing carefully. Signs of rust and corrosion covered every inch inside the fortress. There were only flashing fragments of light inside, barely allowing Shi Feng to see the path clearly.

After walking for quite some distance, Shi Feng did not discover any danger. There was only the occasional sound of dripping water and the rumbling sounds of machines operating. Even though more than a millennium had passed, a majority of the machinery here still functioned normally. One could clearly see just how advanced the techniques the Dwarven civilization possessed were.

After passing through the large hallway, Shi Feng arrived at an area with a humongous smelting furnace. The surrounding steel walls around the furnace were linked together with steel stairs, and at the bottom of the furnace was an endlessly deep pool of water.

However, Shi Feng did not head along the stairs towards the next exit. Instead, he leaped and jumped towards the pool.

Halfway down, Shi Feng activated Gravity Liberation. His falling speed sharply reduced, his body slowly descending like a feather.

During his descent, Shi Feng suddenly noticed a passage on the walls. The passage could barely allow a person to enter. However, the information Shi Feng had collected in his previous life did not mention such a passage. Hence, Shi Feng slowly floated over, accurately landing in the hidden passageway.

“There is actually a Treasure Chest here! Did none of those people notice it last time?” Shi Feng discovered that, in the deepest part of the passageway, there was a large pitch black steel chest. Many runes were carved onto the chest, and a glance was enough to tell it was not just a simple chest.

After observing it in detail, Shi Feng determined that the chest was a Mysterious-Iron Treasure Chest. However, Shi Feng did not rush to open the Treasure Chest. Instead, he used Phantom Kill, allowing his doppelganger to go over and take a look.

Just as the doppelganger started activating the Treasure Chest, the surrounding steel walls shot out countless flying arrows. The doppelganger was killed in an instant, giving Shi Feng a scare. Fortunately, Shi Feng had made it a habit to be cautious and prudent when in God’s Domain. Otherwise, he would have really died.

Such types of traps were normally one-time uses. However, Shi Feng did not rush. In any case, the chest wouldn’t run away, so he might as well wait until Phantom Kill’s Cooldown finished, then use his doppelganger to open the Treasure Chest.

This time, the doppelganger had managed to open the Treasure Chest safely. With no more dangers present, Shi Feng walked over to the Chest and took out its contents.

Inside, there was a Mysterious-Iron ranked Blackstone Shield. It was absolutely a top-tier Level 10 Shield.

[Blackstone Shield] (Mysterious-Iron Rank)

Level 10

Equipment Requirement: Strength 25

Defense +69

Defend Rate 29%

Strength +7, Endurance +10

HP +200

After equipping, all damage received from the front will be reduced by 10%.

There was also a Mysterious-Iron Mastery Book. When used, players would randomly receive 10 to 50 Free Mastery Points. This item was several times rarer than the Blackstone Shield. That was because Mastery Points could last a player forever, while the Blackstone Shield could not.

“Hopefully my luck won’t be too bad,” Shi Feng slightly prayed before selecting to use the Mastery Book.

Following which, the System started displaying a pile of random numbers ranging from 10 to 50. As long as Shi Feng yelled ‘Stop,’ the final number to appear would be the number of Mastery Points he would obtain. It was something similar to Russian Roulette.

In Shi Feng’s previous life, many experts collected various kinds of Mastery Books to increase their Weapon Mastery. However, Mastery Books were just too rare, and even with money, one may not necessarily be able to buy it. Most players that obtained a Mastery Book would use it instead of selling it. After all, it was extremely hard to obtain a single Free Mastery Point.

Shi Feng had once seen a person who was fortunate enough to obtain a Fine-Gold Mastery Book. Many players looked at that person with immense envy, and some were even willing to spend a million Credits to buy the Mastery Book from that person. However, that person refused to sell and instead, used the Mastery Book for himself. The range of Free Mastery Points provided by the Fine-Gold Mastery Book was between 30 to 200. Originally, everyone thought this fellow had very good luck. However, that person only obtained 31 Free Mastery Points, in the end, becoming a laughing stock to everyone. The points he obtained was no better than a Mysterious-Iron Mastery Book.

Looking at the numbers constantly spinning, Shi Feng’s heart madly thumped, not knowing what number would come out.

“Stop!” Shi Feng shouted.

The wheel of numbers abruptly halted, and Shi Feng peered open his eyes and took a look.

32 points.

A relatively good number. Shi Feng had just effortlessly obtained 32 Free Mastery Points, which was the equivalent of the Free Mastery Points he would obtain by leveling up to Level 20.

Shi Feng opened his One-handed Sword Mastery Window.

Currently, his One-handed Sword Mastery was still at 20 points, placing him at the level of Basic Apprentice Swordsman and increasing his Base Damage by 10%.

If including the 8 Free Mastery Points he obtained for leveling up to Level 5, and the 5 points he had remaining from before, he now had a total of 45 Free Mastery Points.

Shi Feng immediately added 30 Mastery Points to his One-handed Sword Mastery. Instantly, his One-handed Sword Mastery rose to the level of an Intermediate Apprentice Swordsman, increasing his Base Damage by 15%. As for becoming an Advanced Apprentice Swordsman, he was still 50 points away from doing so.

Although it was just a 5% increase in Base Damage, it should not be taken lightly. This Base Damage would be magnified many times after factoring in the bonuses from Skills. Often, the gap present between a top-tier expert and a normal expert was due to the difference in Base Damages. At this stage of the game, there might only be a fragment of experts who have reached Basic Mastery. Shi Feng had already reached Intermediate Mastery, leading them by a lot.

Just as Shi Feng was about to continue advancing deeper into the Steel Fortress, the fortress’ alarm rang out.

Chapter 89 - Barrutia’s Core Area

Chapter 89 - Barrutia’s Core Area

“Alert! Alert! There is an intruder in Area F! Activating self-defense system!”

Before Shi Feng could celebrate his gains, a bucket of cold water dumped over his head by this loud voice. He did not think that there would be such a trap after opening the Treasure Chest.

Just after arriving at the passage’s exit, Shi Feng discovered that the passages leading to the other areas of the Steel Fortress were all sealed off, preventing him from entering. Meanwhile, the water level of the pool below started rising, and according to its speed, it would not be long before the passage flooded.

Without hesitation, Shi Feng took out a bottle of Underwater Breathing Potion, drinking it. The potion allowed players to breathe underwater for 20 minutes. Following which, Shi Feng immediately leaped into the pool, diving towards the deepest region.

After swimming down for over ten minutes, Shi Feng finally saw a dark passage. However, the water currents from there flowed rapidly, and it would not be easy for Shi Feng to approach the passage. After spending a long period, and drinking a second bottle of Underwater Breathing Potion, Shi Feng managed to crawl his way towards the passage entrance with much difficulty.

Following which, he was washed away by the rapidly flowing water, his body unable to move as the current continuously pushed him along the passageway. After flowing along the water currents for several minutes, Shi Feng was thrown out of the passage and landed in another large pool.

Near a wall of the large pool, some stairs spiraled upward. As long as he went up these stairs, he would arrive at the core of the fortress.

Shi Feng swam towards the stairway. He then looked at the time. It was almost 8 o’clock in the morning now, and since locating the Titan’s Heart was not accomplishable in a short amount of time, Shi Feng immediately called out the System Interface and chose to log out.

Upon waking up early in the morning, the first thing Shi Feng did was train his body. This action had long since deeply ingrained in his bones.

However, he could clearly feel that his body was different from yesterday. His body no longer felt stiff, and instead, it felt extremely refreshed. The positive effects of the C-rank Nutrient Fluids he drank were evident. The fluid was slowly altering his body’s condition.

Strike the iron while it's hot.

Shi Feng then started working out, doing sit-ups, pushups and other muscle-strengthening actions. After working out for over an hour, Shi Feng still did not feel tired. On the contrary, his body felt comfortably warm, as if there were an inexhaustible amount of energy within him.

However, he did not continue training his body. Instead, he went downstairs to have a meal. Desperately working out was not necessarily a good thing. It needed to be done in moderation, as overworking his body would only yield opposite effects.

After going through a night’s struggle, the Gold Coins he sold and the Credits he obtained from Gentle Snow filled his current bank account with over 200,000 Credits. A night of his efforts was worth two months of salary of an executive from a big company. This was the power of God’s Domain that had turned around the virtual economy. After a year, becoming rich overnight in God’s Domain was not a strange affair whatsoever.

Unfortunately, not many enterprises had discovered this fact yet. By the time they did discover it, they would have lagged far behind those companies that invested in God’s Domain in the beginning.

After eating, Shi Feng made a trip to the bank. He specifically retrieved 30,000 Credits, intending to buy the virtual reality helmets he rented. Otherwise, if he were to leave it and forget about it, he would eventually be forced out of the game. At that time, he would have to wait until the next working day before handling the necessary procedures and only after could he continue playing. Currently, the game was in a sprinting stage. If Shi Feng were to fall behind by a day, it would be extremely difficult for him to catch back up.

It was also a good chance for Shi Feng to invite Blackie out for a stroll. If Blackie always hid inside his dormitory, his body was bound to have problems.

There were very few people on the streets of the university early in the morning. There were only some sports societies doing their morning exercises, warming up for their work out later on. Watching these university students that radiated youth, Shi Feng felt an unreal feeling. It was as if the ten years he spent battling in God’s Domain were just an illusion, an illusion that would vanish with just a touch.

Walking along the roadside, Shi Feng admired the university campus as he headed towards Blackie’s dormitory. He was experiencing the sceneries on the campus that he paid no attention to in his previous life.

As he was about to enter into Blackie’s dormitory, Shi Feng heard sounds of laughter coming from within.

“Blackie, weren’t you extremely confident in getting into Shadow Workshop before? I’ve been waiting for you for several days now, so why haven’t I seen you there yet?”

“Wu Yi, haven’t I already said it before? I joined another Workshop, so I didn’t participate in Shadow’s test.”

“Blackie, don’t try to trick me. Where in the entire Jin Hai University is there another Workshop? What is it called? How many members does it have? Who established it? Can you tell me that? If they treat players well, I might even decide to join!”

Being asked in such a way, Blackie suddenly realized that Shi Feng did not actually tell him the name of their Workshop. As for the number of members… taking everything into account, there were exactly 6 people. Not to mention having a Workshop to play God’s Domain, they possessed absolutely nothing right now and were even riddled with debt.

“Blackie, stop being obstinate. I know that you didn’t pass Shadow’s test. If it really is no good, then let Brother Wu plead for you. In any case, Brother Wu is currently an official member. Who knows; you might be able to become an outer member of Shadow. At the very least, you could continue playing God’s Domain, and earning two thousand Credits a month should not be a problem. Don’t forget, the trial period for the virtual gaming helmet is only ten days. After this period, you will not be able to continue playing the game,” Blackie’s fellow dorm mate sneered.

“It can’t be, right? What kind of Workshop can’t even afford an official virtual gaming helmet? Isn’t that just too pitiful?” Wu Yi pretended to be shocked. He then clapped Blackie’s shoulders, saying with a sigh, “Even the outer members of Shadow are given an official helmet. Official members even receive an advanced helmet that’s worth 20,000 Credits. Your Workshop is just ripping you off. Who started the thing? I’ll demand justice for you.

“Why don’t you mingle with me from now on? I can guarantee that you’ll obtain an official helmet. By the time I become a core member of Shadow, I guarantee that you’ll be able to live in luxury. You should know that Young Master Lan has already invested five million Credits in Shadow. I heard that he has invested another two million now. If you enter Shadow, your future will be limitless.”

“Wu Yi, I’ve already said it. I won’t be joining. I’m currently getting by very well,” Blackie quickly rejected.

“Blackie, you should know that there aren’t many such chances. Shadow Workshop is the best Workshop in Jin Hai University. If it weren’t for the fact that you’re already Level 5 and we’re classmates, I wouldn’t even be looking for you.” Wu Yi patiently persuaded, “You keep saying that you’ve joined some other Workshop, but you have to tell me at least the name, right? Must you keep lying to a classmate in such a way?

“What? Don’t tell me that this Workshop doesn’t even have a name?

“Even if it doesn’t have a name, you must know which person established it, right? Nowadays, even nobodies dare to make Workshops, so you musn’t be tricked. Shadow Workshop has an upright business sponsoring it, and there is also a contract to ensure that you won’t starve to death at the very least.”

Wu Yi was all praises about Shadow. It was as if one would become an elite in society just for entering Shadow Workshop, becoming the envy of others.

However, Blackie had long since seen through Shadow. He did not have even the slightest favorable opinion towards Shadow. He only blamed himself for having a big mouth, showing off to others that he had already risen to Level 5. As a result, the information was found out by Shadow Workshop, and they had sent Wu Yi, his classmate, to recruit him.

However, how could he so easily betray Shi Feng and join Shadow? He was only able to obtain all of his current achievements by relying on Shi Feng. Even if he had to suffer hardships right now, he still believed that Shi Feng would lead him towards the path of success.

At this stage of the game, all the Level 5 players were experts. To Shadow Workshop, which was currently lacking experts, Blackie was an alluring beauty. So, naturally, they were itching to try and recruit him, turning him into one of the their belongings.

At this moment, Shi Feng opened the door, taking a step into the room.

“I am the nobody that established the Workshop. I wonder what kind of opinion you have?” Shi Feng looked towards the robust Wu Yi, speakingcoldly.

Chapter 90 - Starting from Zero

Chapter 90 - Starting from Zero

As Shi Feng entered and spoke…

“Who are you?”

Wu Yi was slightly startled, his eyes evaluating Shi Feng. Shi Feng wore a cheap-looking white-blue sporting wear. Although his imposing manner gave Wu Yi chills down his back, after seeing that Shi Feng was not even wearing a quantum watch on his wrist, a hint of disdain entered Wu Yi’s eyes. In this day and age, even the slightly wealthier students all possessed quantum watches. Wu Yi determined that Shi Feng was not one of the wealthy children and that he was in a similar situation as Blackie.

“Brother Feng, why are you here?” Blackie’s expression was slightly panicked. He was worried Shi Feng would misunderstand and think he was trying to job-hop, “Brother Feng, I really didn’t seek out Shadow. I’ve also rejected them, but Wu Yi won’t stop annoying me about it.”

When Blackie’s classmates saw him panicking and explaining, they were all puzzled at the identity of this new arrival.

Blackie had already risen to Level 5 in God’s Domain, so he was definitely an expert. Many Workshops would fight over for him, treating him as an important guest. Even Shadow sent someone over to recruit Blackie. If the upper-echelons of Shadow met Blackie, they might also act very cordially and treat him with respect.

However, Blackie had respectfully addressed the stranger in front of them as Brother Feng, confusing them. Could the person in front of them be some famous person in their school? However, no matter how they wracked their brains, they could not think of such a person present in their university.

“I know,” Shi Feng sent Blackie an expression that told him to be at ease. Shi Feng then looked towards the man named Wu Yi and laughingly said, “I’m called Shi Feng, and I am the nobody who established the Workshop you just mentioned. Didn’t you wish to know the name of my Workshop?”

“I can tell it to you. The Workshop’s name is Zero Wing. It means that everything has to start out from zero and to spread your wings and soar. If you don’t have any other matters, please return and tell your boss not to try poaching the members of other Workshops. He is better off taking care of his own lands, lest they fall apart without him even knowing what happened.”

Hearing Shi Feng saying so, Wu Yu couldn’t help but reveal a sneer as he laughed.

“As expected, even a nobody knows how to start a Workshop. Why don’t you take a look at yourself? Do you think you can start a Workshop just by announcing it?” Wu Yi narrowed his eyes, mocking, “Do you know how large our Shadow Workshop is? Do you know how many members our Shadow Workshop has? Do you know who is backing our Shadow Workshop? Do you know how much our Workshop has invested? Do you still think that we need to poach members from worthless Workshops like yours?

“Just based on the fact that you guys are still using the trial helmet to play the game shows how dirt poor you are. Did you think that, just by being full of zeal, you could establish yourselves in God’s Domain and earn money? All the Workshops that have tried to establish themselves in God’s Domain have at least invested several millions of Credits. Meanwhile, you have no money, no members, no facilities, and not even the most basic of assurance. So, what right do you have to compare to us, Shadow?

“If you kneel down and beg me right now, I might even put in a few good words to Brother Lan. If you pay up some ten or twenty thousand Credits, you might be able to join the Workshop. How about it? Think about it; this is a rare chance for you.” Wu Yi smiled savagely. He then shifted his gaze to Blackie, coldly saying, “Shadow is already giving you a lot of respect by sending me here to recruit you. As long as you join, you’ll immediately receive the treatment of being a core member, and your monthly salary will be at least 5,000 Credits. It is hundreds of times better than staying in a Workshop that is barely surviving.”

When Blackie’s several dorm mates heard of this treatment, all of them had expressions of shock on their faces. They did not think that playing God’s Domain would be so rewarding. Compared to those city white-collar workers, Blackie’s salary was much higher. Suddenly, the gazes they used to look at Blackie changed. They no longer looked down on him; rather, their gazes now filled with envy and admiration.

They were only several months away from graduating from the university. Right now, they were still having headaches over finding jobs. Meanwhile, Blackie had someone personally coming to his door to recruit him, and the other party had even offered a minimum monthly salary of 5,000. As the saying went, ‘comparisons are odious.’

If they had known about this earlier, they would have properly played games and gave God’s Domain a try. They might have even become experts. They would not have had to chase after girls for their four years in universities and been looked down upon by those girls. If they managed to earn money, beauties would be lined up for their choosing.

However, after listening to Wu Yi, Blackie, instead, started laughing. Wu Yi actually dared to make fun of the Workshop Shi Feng had started, calling it worthless, and even wanted to make Shi Feng kneel before him in order to join Shadow. He was retarded. The Snow Goddess is even paying attention to Brother Feng, and she even wanted to recruit Shi Feng!

Who was the Snow Goddess?

She was the Vice Captain of the first-rate Guild, Ouroboros. She was the publicly acknowledged Goddess of the virtual gaming world. Compared to Ouroboros, Shadow Workshop was not even worth a dime.

Seeing Wu Yi’s mood sour, Blackie sneered at him and said, “Wu Yi, even if you exaggerate it to no end, my decision will remain unchanged. Although Zero Wing Workshop has just started, I believe that our future achievements will definitely be greater than Shadow’s. I advise you to leave Shadow a little earlier and join our Zero Wing Workshop. I’ll ask Brother Feng for a favor. If you kneel and apologize to him, who knows, you might even be able to become a member of Zero Wing!”

Blackie’s dorm mates were shocked upon hearing him. His declaration confused them greatly. In the end, which Workshop was truly the awesome one?

Could it be that, nowadays, choosing the Workshop that couldn’t even afford an official gaming helmet was the right choice?

“You… You are simply unreasonable!” Wu Yi was almost speechless with anger. Blackie actually used his own words to make fun of him. If it weren’t for Brother Zhang instructing him that he definitely must invite Blackie, he would have long since left. It was against his expectations that Blackie would have a brain defect, throwing away a good future and insisting on mingling in a gutter-like place. “Blackie, I am only reminding you because I value talent. Our Shadow is currently trying to annex the 45th ranked Workshop in Jin Hai City, Hungry Wolves Workshop. When Shadow succeeds in doing so, we will rank at the top of all of Jin Hai City. If you were to miss this chance now, there would be no more chances for you in the future.”

Wu Yi shot a glance at Shi Feng, coldly saying, “Meanwhile, your Workshop can’t even afford the official gaming helmet. How do you plan to play God’s Domain in the future? It would be better if you joined Shadow. A great future is awaiting you here.”

Faced with such a brazen way of poaching people, even if Shi Feng’s temper were much cooler, he would still get slightly angry.

Since they were fated to battle each other, then battle it was!

“Who said that our Workshop couldn’t afford the official gaming helmet?” Shi Feng took out the 20,000 Credits from his pocket, casually throwing it on the table, saying, “I previously decided that starting a Workshop would be too sudden, and I was never able to decide which type of official gaming helmet I would buy. So, I was only using the trial helmet as a temporary replacement. However, today, I’m here to give Blackie the money to buy an advanced gaming helmet.

“But really, it’s not that I’m trying to criticize Shadow, but aren’t you guys being too cheap in poaching for people? The salary I’m giving Blackie is 20,000 Credits minimum. Your Shadow is so rich, and has invested so much, yet, the salary you’re offering is only a minimum of 5,000 Credits?”

When Blackie saw the shining-white Credits on the table, he turned to look at Shi Feng astonished eyes. Nobody was more knowledgeable of Shi Feng’s financial condition than he was, so how was he able to suddenly throw down 20,000 Credits? Could it be that… Shi Feng robbed a bank?

The others in the dormitory swallowed their saliva when they saw the Credits scattered across the table.

Usually, Blackie remained hidden and did not seem like anything special. They did not think that his monthly salary would be 20,000 Credits. It was no wonder why he refused to join Shadow Workshop. After all, Shadow was only offering him 5,000 Credits, four times less than his current earnings. Even an idiot would know which side to choose.

What was even more unthinkable was that Shi Feng, who was wearing a suit of cheaply-looking sportswear, was actually a Brother Tycoon.

Chapter 91 - Going Through Thick and Thin Together

Chapter 91 - Going Through Thick and Thin Together

Looking at the Credits on the table, Wu Yi’s complexion alternated between green and red. His face was gloomy to the degree of being able to squeeze water out.

How was this possible?!

Ignoring the credibility of the monthly salary of 20,000 Credits, just being able to toss down 20,000 Credits casually was not normal.

Wu Yi had seen many wealthy tycoons before, and his eyesight had never failed him before. The clothing that Shi Feng was currently wearing was not even worth 300 Credits, so how could Shi Feng possibly have that much money? Moreover, when he took it out, it was just so simple. He even casually threw it onto the table. This series of actions were not habits of an average person, and they were impossible fake. Only those tycoons that paid no heed to Credits would carry the action out in such a relaxed and comfortable manner.

What Wu Yi did not know was that Shi Feng was once the Guild Leader of Shadow. Throwing money away like dirt was just a small matter to him. He even spent tens of millions of Credits to poach a few Master-level Lifestyle players. During those times, he had thrown stack after stack of Credits onto the table, causing those Lifestyle players to worship him immediately.

Throwing out just 20,000 Credits was not even a warm-up for him.

“Humph! Just this amount of money is nothing. As long as you have the strength to join the upper-echelons of Shadow, a monthly salary of 50,000 to 60,000 Credits is just a small matter. Moreover, we have the support of Young Master Lan, so our funds are extremely abundant. Furthermore, the celebrities of our school have also joined Shadow. The 1st, 3rd, 6th, and 9th ranked students in the university’s most recent fighting competition have all joined Shadow. These people are the true experts, and they could easily rise to fame in God’s Domain. Meanwhile, what kind of true experts does your Workshop have?” Wu Yi pretended to be calm as he coldly snorted. However, he still could not help himself to steal a glance at the 20,000 Credits thrown on the table.

The basic wage for an official member of Shadow was just 3,000 to 5,000 Credits. Although it was slightly better than the salary of many university fresh graduates, there was still a limit. Such an amount was not enough for one to act carelessly.

“Wu Yi, we will deal with the matters of Zero Wing by ourselves. It is still not up to you to comment on our problems. If your boss wishes to annex our Workshop, first offer up a monthly salary of 100,000 or above, let me be Shadow’s Vice Leader, and Brother Feng the Guild Leader. Otherwise, please return.” Blackie was extremely irritated after hearing Wu Yi speak. He abruptly stood up and pointed towards the dormitory’s entrance as he looked at Wu Yi with a disdainful smile. Blackie’s performance was extremely arrogant and incomparably rampant. He held no regard for Shadow at all.

Was it amazing to have many members? Did being an expert in a fighting competition mean they could play well in God’s Domain? If one had the ability, then they could hitch up a relationship with those first-rate Guilds. See if they pay any attention!

“Blackie, you better not regret this in the future. Shadow is fated to become a giant in Jin Hai City. When that time comes, don’t even think about joining Shadow,” Wu Yi left after speaking. He was determined to tell Brother Zhang and Young Master Lan about everything that had happened here, letting them take care of the ignorant Shi Feng and Blackie.

“Thanks for your worries, but I never eat the medicine of regret when I do something. Although Shadow is amazing, unfortunately, it isn’t enough to enter my eyes.” Blackie loudly declared, and almost everyone in the entire building could hear him speak.

Blackie’s dorm mates were all stunned. When did Blackie become so awesome? He actually dared to let out such bombastic words, publicly rejecting the invitation of Shadow Workshop that’s famous throughout the whole university. How many people dreamed of the job he rejected?

After Wu Yi left, Blackie instantly lost his previous heroism. His bum immediately landed in a chair, his heart silently lamenting that it was all over. Because of his momentary rampant emotions, he became hot-headed and made enemies out of Shadow. Wasn’t this just making trouble for Zero Wing?

On the other hand, Shi Feng was extremely touched. As expected, Blackie was still the same in both his previous and current lives. In Shi Feng’s previous life, Blackie had immediately resigned from his position without hesitation and followed Shi Feng. Now, this was a true brother. In Shi Feng’s previous life, the countless people around him could only share the gains but not the pains. Shi Feng also knew what Blackie was currently worried about, so he clapped his hands and said in agreement, “Well said! In the struggles of the virtual gaming world, winning or losing can be changed in the blink of an eye. There are no such things as eternal winners. As long as we work hard enough, sooner or later, we will definitely surpass Shadow.”

As long as Zero Wing Workshop developed, they were bound to come into conflict with Shadow. If Shadow wished to spare no expense to deal with them, then they could just use Shadow’s reputation to spread Zero Wing’s fame throughout the university campus. That way, Shi Feng would not have to waste efforts to publicize his Guild.

“Let’s go. We’ll go out and take a walk and buy an advanced helmet on the way. Always staying in your dormitory won’t be good for your body.” Shi Feng left the room, letting Blackie tidy himself up. Blackie was constantly holed up in his dorm room these days. He was even playing God’s Domain during the daytime, not doing any other activities. Although it wouldn’t be a problem in the short-term, after awhile, the damage to his body would become very significant.

“Brother Feng, wait for a moment. I’ll come immediately.”

Blackie immediately collected all the Credits on the table, then tidied himself before leaving the dormitory with Shi Feng. Only his dumbfounded dorm mates remained in the room. They all looked at each other, their faces revealing bitter smiles. Normally, they had, many times, made fun of Blackie. Never would they have thought that Blackie was hiding his true appearance. He even managed to gain the favor of a tycoon.

“This won’t do. I will also apply for a trial gaming helmet.”

“I’ve decided. I’ll become a professional gamer in God’s Domain.”

When Shi Feng had walked out of the dormitory, Blackie quietly stuffed the 20,000 Credits into Shi Feng’s pocket.

“Brother Feng, you really gave me a shock today. However, the way you threw out the money was just too cool! I felt awesome just seeing Wu Yi’s expression. But, you better keep this money properly. Don’t simply throw it around next time,” Blackie said excitedly.

“What are you trying to do?” Shi Feng slightly wrinkled his brows. He then gave the money back to Blackie. He had never been putting up an act; from the beginning, he intended to give Blackie the money. He knew that Blackie’s family situation was not that good either. With this money, he would be able to alleviate a lot of his family’s burden. “I’ve already said that your basic salary every month would be 20,000 Credits. Did you think I was just joking with Wu Yi? Just take this money as your salary in advance.”

Looking at the 20,000 Credits in his hands, Blackie’s mouth widened, staring blankly at the money.

Originally, even if Shi Feng’s previous words were but a joke, they were enough to make him feel happy. However, looking at Shi Feng’s expression, he knew that Shi Feng was not joking. Shi Feng had truly intended to give him a monthly salary of 20,000 Credits. Moreover, Shi Feng intended to give him the money that he was currently holding.

However, where did all this money come from?

Blackie was extremely clear about Shi Feng’s condition. Being able to borrow 20,000 Credits was already a difficult feat. Now, Shi Feng was even giving all of it to him. This was just insane.

“Brother Feng, if you give away this money, what will you do about the Workshop? Moreover, the deadline for the trial gaming helmets is almost up. You are bound to have to buy the official gaming helmet, right? Won’t this money be just the right amount to buy it? In any case, I’m currently not in need of money.” Blackie pushed the Credits back to Shi Feng again. It would be a lie if he were to say that the 20,000 Credits didn’t attract him. However, he couldn’t just ignore his brother’s situation just because of some money.

Shi Feng could naturally discern Blackie’s worries. He clapped Blackie’s shoulders and couldn’t help but reveal a smile. His bank account currently held over 100,000 Credits, and most likely, during this period, it had risen to over 200,000 Credits. In another ten days or so, he would earn even more money. “You don’t have to worry about this. You also don’t have to worry about the matter of the gaming helmets. Haven’t I said it already? Leave the matters regarding money to me.”

Shi Feng possessed the memories of his previous life. He was also the Guild Leader of Shadow. All beginnings had with hardships. Although earning the initial fundings was extremely difficult, as long as he obtained them, the following matters would become much easier to deal with. If he did not even possess the method of making money with money, then how would he have been able to turn Shadow into a second-rate Guild?

“Brother Feng, you couldn’t have possibly…” Seeing that Shi Feng was so confident, Blackie’s first feelings were not excitement or happiness. Instead, he was trembling. He worried that Shi Feng might have done something bad, such as being ** by a rich woman to obtain this money. Compared to borrowing the money, this was a much more horrifying scenario.

“What are you blindly thinking about? Don’t forget about the matter of cooperation we have with Gentle Snow. This is just the compensation she has given. Now, we no longer have to stay poor and blank. We already have some funds, so relax.” Shi Feng rolled his eyes at Blackie. This fellow’s thinking was just too slanted.

Shi Feng did not reveal the real truth. Otherwise, it would be extremely hard for him to explain. So, he simply pushed everything onto Gentle Snow. In any case, Gentle Snow was the Great Goddess that everybody knew.

When Blackie heard Shi Feng, sudden realization struck him. He sent Shi Feng a gaze filled with worship. Being able to gain the favor of the Snow Goddess was the dream of every man!

It was as expected of Brother Feng! His methods were just too awesome!

Chapter 92 - Virtual Reality

 Chapter 92 - Virtual Reality

Inside a finely decorated office, a robust man with thick eyebrows sat in an office chair as his fingers tapped on the desk. In his other hand, he was flipping through a thick stack of resumes.

Dang! Dang! Dang!

“Enter,” the man with the thick eyebrows said in a deep tone.

“Brother Zhang, I’ve done the thing that you asked of me.” Wu Yi gently opened the door and carefully entered. He then stood, panicked, in front of the desk.

Although it was not his first time meeting Shadow’s person-in-power, Zhang Luowei, he still felt an intense pressure every time they met. He was always scared and on edge whenever he spoke with this person.

In Shadow Workshop, aside from Lan Hailong, Zhang Luowei’s authority was the highest. Moreover, Zhang Luowei was the champion of Jin Hai University’s fighting competition. He was also one of the hot contenders for becoming the champion of Jin Hai City’s fighting competition. Even Lan Hailong was respectful before this person, as one of the main reasons why Shadow became so popular within the university was due to Zhang Luowei’s personal fame.

“Sit. Tell me about it.” Zhang Luowei placed the resumes to a side, his finger pointing towards the leathered sofa in front of his desk.

Although Zhang Luowei looked like an amiable person, Wu Yi knew that, below that appearance, there was an abyss-like horror. Zhang Luowei’s personality was both vicious and merciless. Otherwise, he wouldn’t have been able to suppress fighting experts like Zhou Yuhu and others.

After some thought, Wu Yi slightly organized his words before saying, “Brother Zhang, the others have already agreed. It is only that Blackie that is a stone inside a latrine pit, both smelly and hard. He wouldn’t agree, no matter what, and he had joined a newly established Workshop called Zero Wing. He even said that it was beneath him to join a trash Workshop like Shadow.”

“Not willing to join, is it? He’s even joined Zero Wing Workshop?” Zhang Luowei displayed contemplation as he smiled. However, inside his eyes, a cold glint flashed, “What is the origin of this Zero Wing Workshop? Why haven’t I heard of it before?”

“Brother Zhang, Zero Wing Workshop was established by a Year Four student named Shi Feng. I heard that this Workshop has nothing at all. They are also buying their gaming facilities only today. However, that person is quite rich. He offered Blackie a basic monthly salary of 20,000 Credits. He even wanted me to bring back word to Brother Zhang, telling you to stop trying to poach members of other Workshops and take care of your own land.” Wu Yi was very angry while he spoke, “When I heard this, even I couldn’t bear to stomach it. They are just a greenhorn Workshop, yet they dare to challenge Shadow. Brother Zhang, how about I take some men to extinguish their overwhelming attitude?”

“Shi Feng, is it? I seem to have heard this name before.” Zhang Luowei wrinkled his brows slightly, trying to figure out where he heard this name. However, after thinking for some time, he still could not recall. He shook his head, saying, “Don’t bother with them. In a few days, the school will be holding the annual Fellowship Party. This is a great chance for Shadow to have a meteoric rise, so we don’t have the time to waste on these little Workshops.”

“Right, you organize the newly recruited members and have them quickly level up. The Guilds in White River City will be starting the competition over the honor of getting the First Clear for the twenty-man Dungeon very soon. We also have to fight for the fame obtaining the First Clear of a Level 5 Dungeon.”

“Yes! You can rest assured, Brother Zhang. I will help them quickly rise to Level 5,” Wu Yi clapped his chest, assuring.

Elsewhere, Shi Feng brought Blackie along to purchase two advanced virtual gaming helmets.

Although the current virtual reality technology was very advanced, the basic helmet was a cheaply made in consideration of the general masses. Its degree of synchronization was just 80%. However, the advanced version of the helmet could reach up to 90% synchronization, and the user’s five senses would become much more sensitive. Although the difference did not seem too great, during a battle between equal strengths, this small difference would be the determining factor of victory or defeat.

The battles in God’s Domain were always life or death battles. Moreover, the penalty of a single death was a great amount of EXP and Skill Proficiency. Hence, most large-scale Workshops would allocate an advanced virtual gaming helmet to all their official members .

Previously, Shi Feng did not have the money to purchase even a basic gaming helmet. Now that he had the money, however, he naturally would not fall behind in this aspect.

After purchasing the advanced gaming helmets, Shi Feng found a good restaurant and ordered some high-class nutrition meals. He ate with Blackie as they talked about the future development of their Workshop.

Such a situation made Blackie feel like he was in a dream.

God’s Domain had only been running for slightly more than three days. Not only had Shi Feng solved the problem of the gaming helmets, but Shi Feng also brought him to a high-class restaurant for a meal and discussion of the matters of developing their Workshop.

The more unbelievable thing was that Shi Feng unhesitatingly gave him a salary of 20,000 Credits. Just how many university students’ dream was it to have a monthly salary of 20,000 Credits? On the other hand, he hadn’t even helped Shi Feng out much, yet, he was able to obtain such a salary. Although Blackie did not voice it, inwardly, he was extremely moved. He felt extremely apologetic to Shi Feng, so he silently swore that he would work hard to be of help to Shi Feng.

Shi Feng and Blackie conversed for a long time. They properly discussed the matters regarding the future development of their Workshop. They also prepared to officially recruit Lonely Snow and the others, establishing a real Workshop. The remaining matters were to find a location to set up their Workshop, purchasing facilities for the Workshop, and the Workshop’s administration.

“Brother Feng, leave these to me since I’m usually doing nothing during the day. It is already hard on you just to level up and earn money. Anyway, I am an Economy and Management major, so it is a great chance for me to display my specialty. I guarantee that you will be satisfied,” Blackie assured. He couldn’t help but want to start his work immediately.

“Good, then I’ll leave it to you,” Shi Feng smiled. He felt extremely relieved with Blackie managing things.

After the two parted, Shi Feng sent a message to his parents. He then sent them 3,000 Credits, telling them not to send him living expenses any longer. He told them that he had already found a good job, and that he was able to support himself financially.

Shi Feng was still not ready to tell his parents about everything. If he were to tell them that he had earned over 200,000 Credits in just a few days, they would most likely not accept it. So, he might as well take it slow, gradually increasing the money he sent them. That way, his old folks would be able to gradually accept it, thinking it reasonable and fair.

At 7 o’clock in the evening, after having his meal, Shi Feng drank a bottle of C-rank Nutrient Fluid. He put on the newly-bought advanced virtual gaming helmet, starting his conquest in God’s Domain.

Upon entering God’s Domain this time, the sensation Shi Feng felt when he stood beside the large pool was completely different.

The cool breeze blowing... The sounds water flowing into the pool… The scratches and rust that were clearly visible on the steel walls… The faint smell of machine oil… Even the feeling of manipulating his own body had become much more relaxed.

Shi Feng flexed his body on the stairway. He then pulled out his swords, slashing out streak after streak of beautiful sword images. The sword images kept flickering in and out of existence, giving an unpredictable feeling.

“Eh. The feeling I had while playing God’s Domain in the previous life is finally back,” Shi Feng stopped waving his swords, extremely pleased with his current condition.

In his previous life, Shi Feng was used to using the virtual reality cabin. The virtual reality cabin’s synchronizing rate could reach up to 97%. In God’s Domain, if the System Interface, Status indicators and other such things weren’t present, players would be practically unable to differentiate between the real world and the virtual world.

After getting used to his body, Shi Feng felt that he should start searching for the Titan’s Heart.

Chapter 93 - Dark Clown

Chapter 93 - Dark Clown

The spiral staircase led directly to the core control area on the highest floor.

After climbing an unknown number of steps, Shi Feng arrived at a winding corridor that led towards the core area. Ancient magical runes were carved into the walls on both sides of the corridor, and even though almost a millennium had passed, this corridor was still gleaming with light. Only some parts of the corridor had decayed, damaging the magical circuits etched in it and plunging those particular areas into darkness. Fortunately, not many parts of the corridor were badly decayed, so Shi Feng was still able to clearly see the entirety of the long, narrow, and maze-like corridor.

Just after Shi Feng set foot into the corridor, the alarm once again rang out.

“Alert! Alert! The intruder has already invaded Area A of the fortress, the Magic Corridor. Activating Guardian Statues on duty!”

Shi Feng then heard loud booming noises coming from the corridor, as if some gigantic machine had started moving.

Shi Feng no longer dared advance slowly. He immediately used a Speed Scroll, dashing through the Magic Corridor at flying speed.

After taking several turns in the Magic Corridor, Shi Feng discovered a machine that had a flashing red light. Although this machine was just the size of a football, it was constantly producing alarms, as if it were a tool meant for guiding the Guardian Statues.

[Sentinel Guard] (Common Monster)

Level 10

HP 200/200

Shi Feng immediately understood how he was so easily discovered. This Sentinel Guard was just like a radar. It could detect enemies within a range of 500 yards, and after discovering them, it would set off an alarm. The distance between the entrance of the corridor and this location was roughly around 500 yards, so the Sentinel Guard was able to immediately discover Shi Feng. As long as Shi Feng could get rid of it, then he would be able to rid himself of the alarms of this area.

However, this thing had very sensitive reactions. It would not let any enemies get within 30 yards. Also, if it were attacked even once, it would try to retreat with all its might. Simultaneously, it would increase its speed of calling for its allies, and it would absolutely not give the enemy a second chance to attack. It was extremely hard to deal with.

“I guess I’ve no choice left. I can only give it a try.” Shi Feng unsheathed both of his swords. He could already hear the angry roars of the Guardian Statues coming from behind him. Based on his strength, fighting in this narrow area would only lead to his own death. His only chance of throwing off those Guardian Statues was to get rid of this Sentinel Guard.

When Shi Feng was nearing the 30-yard range, just as the Sentinel Guard was about to break into a run…

Shi Feng’s eyes locked onto the Sentinel Guard, the muscles in both of his arms bulged, and with the strength of his entire body, he cast out both swords.

Xiu! Both swords flew towards the Sentinel Guard.

Precision Throw!

The throwing distance of the skill was just at 30 yards, and it caused 150% of his weapon’s damage.

The Sentinel Guard was extremely vigilant. It rapidly moved its body, immediately dodging the Crimson Blade that flew at it. However, the Sentinel Guard’s dodge had, in turn, placed it in the flight path of Shi Feng’s second sword, the Abyssal Blade.

Peng!

The Abyssal Blade pierced through the Sentinel Guard, causing -211 damage and instantly killing it.

System: Level 10 Sentinel Guard killed. Level difference of 4. EXP obtained increased by 400%. Obtained 800 EXP.

Shi Feng activated Windwalk, his speed once again increasing by a notch as he rushed to pull out his swords that pierced into the ground. He then rushed towards the Magic Corridor’s exit. Without the guidance of the Sentinel Guard, the Guardian Statues were like flies that lost their eyes. They ran around all over the place, completely unable to find Shi Feng.

More than a dozen minutes later, after getting rid of another three Sentinel Guards, Shi Feng finally escaped the Magic Corridor, arriving at the control room.

There was a barrier in the central region of the control room. A dark grey colored sphere of iron was placed inside the barrier. This sphere of iron was the heart of the Steel Fortress, and it was the fortress’ source of energy. It was the Titan’s Heart.

“I never thought that, after so many years have passed, there would still be somebody who would come to this place.”

Before Shi Feng could examine the entire control room in detail, he heard a deep sneer coming from the entrance of the barrier. This sound was bone-chilling, and no human was capable of producing such a sound. Only a puppet or a corpse would be capable of sounding so emotionless.

“Welcome to my Steel Fortress Barrutia! In order to celebrate your arrival, I’ve decided to use your fiery flesh and blood to feed my baby! Come out, Hellhound!”

Shi Feng could faintly see the outline of a humanoid lifeform inside the barrier. However, the figure seemed to be currently absorbing the energy of the Titan’s Heart, so it did not have surplus powers to deal with Shi Feng, sending out its pet in its stead.

“Ao! Ao! Ao!” A large black dog, its entire body covered in flames, rushed out from the barrier.

[Hellhound] (Elite-rank)

Level 15

HP 6,000/6,000

“Crap, did I come at a bad time?” Shi Feng’s brows slightly wrinkled as he observed the Hellhound. According to the information in his previous life, there were definitely no lifeforms or monsters in this place. The person that did the Quest was able to safely take the Titan’s Heart away. So, why was it that, when it was his turn to do the Quest, a mysterious character appeared here, trying to steal the Titan’s Heart’s energy.

However, Shi Feng also thought of another possibility.

This mysterious character stole all the energy of the Titan’s Heart first. Meanwhile, the player who came here had merely taken away the Titan’s Heart that was empty of any energy. On the other hand, Shi Feng had coincidentally run into this energy thief. However, unfortunately for Shi Feng, he wasn’t even capable of defeating the pet of this mysterious character, not to mention the person, itself.

“Since you want to battle, then come!” Shi Feng pulled out his swords, his attention affixed on the slowly approaching Hellhound.

As the Hellhound’s distance from him continuously shortened, Shi Feng could feel his surroundings become exceptionally hot, causing his mouth to feel parched. Shi Feng thought of taking out a Cold Beverage to enjoy, but he currently couldn’t carelessly move about. He would immediately reveal a weak point as soon as he moved. As a Level 15 Elite monster, the Hellhound’s intelligence was already extremely high. It was the reason why it leisurely walked towards Shi Feng.

That was because the Hellhound knew the best time for it to launch an attack. As long as Shi Feng revealed a gap, it would immediately bite at him with all its might, not letting go of Shi Feng until he was completely dead.

In the confrontation between the two, after all was said and done, the Hellhound was still the more powerful. So, naturally, it would not simply wait. Its legs immediately pushed against the ground, leaping high into the air and transforming into a ball of fire. It then opened its flaming maw.

Shi Feng rolled to a side, dodging the Hellhound’s pouncing attack.

However, immediately after the Hellhound landed, its flaming claws slashed horizontally.

Shi Feng had long since prepared for this, so he used both of his swords to Parry.

Peng! Although Shi Feng did not receive any damage, his entire body was thrown.

The Hellhound immediately opened its large mouth, spewing scorching-hot flames. The flames wrapped around Shi Feng completely, preventing him from escaping.

Shi Feng clenched his teeth. He used Phantom Kill, and at the moment of imminent peril, he swapped positions with his doppelganger in mid-air.

Shi Feng’s doppelganger was immediately swallowed by the flames, instantly turning into a pile of ash. Meanwhile, the System Notification showed a damage of up to -3,000. Even if Shi Feng were to take the hit with his HP full and all of his Life Shield[1] activated, he still wouldn’t be able to shoulder this attack.

Shi Feng clearly felt how powerful the Hellhound was. Such damage was definitely not something a Level 15 Elite monster could dish out. Its strength was greatly increased because of the Quest’s Story Line. According to his experience, Shi Feng estimated the Hellhound’s actual level to be over Level 30, and it should be a Lord-rank Boss.

If the pet were already this powerful, then what about its owner?

Seeing that the Hellhound’s flaming claws were about to slap down at him, Shi Feng used Abyssal Bind. Even if the Hellhound were any stronger, it would still be restricted for 3 seconds. Following which, Shi Feng rushed into the barrier at the center of the room. Currently, the best option Shi Feng possessed was to snatch the Titan’s Heart and swiftly depart.

However, just after entering the barrier, Shi Feng immediately became shocked upon seeing this mysterious person’s true identity.

“Dark Clown!” Shi Feng immediately recognized the identity of this mysterious character. His heart could not help but be surprised, “Why is such a bastard here?”

TL Notes:

[1]Life Shield: Effect 2 of the Silvermoon Set Equipment (mentioned in Chapter 81)

Chapter 94 - Titan’s Heart

Chapter 94 - Titan’s Heart

Although Shi Feng was shocked, his feet never stopped moving. His figure turned into an after image as he rushed towards the Titan’s Heart, located at the center of the barrier. He then used Observing Eyes on the Dark Clown.

“Unknown?” Shi Feng was shocked.

Aside from the information showing that the figure was indeed a Dark Clown, there was nothing else displayed. All of it was just question marks.

There were only two possibilities for such a situation to occur. The first was that the Dark Clown was equipping an advanced camouflage item. The other was that its strength was simply too overwhelming, preventing the basic Observing Eyes from identifying it.

It was very clearly the latter situation taking place in this case.

According to Shi Feng's memories, Dark Clowns were a group of mysterious lifeforms. They always wore clown clothing with many bells as decorations. They looked human, but were not human. However, neither were they living spirits. Each one of them was extremely powerful. They could simply appear at any location, and they could come and go without leaving behind a single trace. Even if it was the Palace of Star-Moon Kingdom, they could still easily enter it.

However, this was but a small matter. Shi Feng had previously seen a Tier 3 Great Druid NPC die at the hands of the Dark Clowns. Their methods of attacking were simply unforgettable. The attacks were impossible to avoid.

“Despicable human, you actually dare barge into this place?!” The Dark Clown had its face wrapped in a black cloth, revealing only its two glowing red eyes. Although its enraged expression could not be seen, its tone was extremely agitated.

Streak after streak of green colored energy was currently being absorbed by the Dark Clown. Clearly it was a crucial moment, so it was unable to take action against Shi Feng.

This situation gave Shi Feng a chance to prevent this assimilation ceremony, and deal heavy damage to the Dark Clown. Otherwise, when this critical period passed, the Dark Clown, which was capable of killing even a Tier 3 Great Druid, would instantly kill Shi Feng with just a wave of its hand.

“Cyber, get rid of him for me!” the Dark Clown urged.

Shi Feng revealed a faint smile. Seeing the Dark Clown’s anxious appearance, Shi Feng tried even harder to deal some damage against it. As for the Hellhound behind him, it was still restricted by chains. It was too late, even if it tried to rush over to Shi Feng.

Chop!

Shi Feng used all of his strength. With the flick of his wrist, a large explosion sounded out. The Abyssal Blade turned into a streak of black light, piercing directly towards the Magic Circle that was absorbing energy from the Titan’s Heart.

 铛！

Dang!

The Magic Weapon Abyssal Blade, which had been successful in every previous endeavor, was blocked outside of the Magic Array. It created brilliant white sparks as it collided with the Magic Array, dealing no damage at all to the Absorption Magic Array.

“Pitiful human. Did you think a weak little Swordsman like you could destroy my Magic Array? Just give up and become Cyber’s food! Who knows, I might even let your soul go. Otherwise, prepare for endless pain after you die!” the Dark Clown threatened.

At this moment, the Hellhound rushed over.

“You’re just a clown, yet you dare spout nonsense! Did you think I have no ways to deal with you?” Shi Feng sneered. He took out a dark, gray-colored Magic Scroll from his bag.

“No!”

“You’re literally insane! Do you know what you are trying to do!?”

The Dark Clown abruptly yelled out in shock after seeing this piece of dark, gray-colored Magic Scroll.

“It seems you know your stuff. At worst, we’ll both die together.” Shi Feng did not wish to use this item either, however, he was going to die anyway, so why should he still care? He then unfolded the Magic Scroll, and his mouth started chanting the activation incantation.

This was one of the only three Tier 2 Magic Scrolls that Shi Feng possessed: Obliterating Torrent. It possessed the ability to devour all magic elements, turning them into nothingness. This Magic Scroll belonged to the peak of Tier 2 Magic Scrolls.

Suddenly, the magic elements in the center of the barrier surged, becoming incomparably violent, following which, it started collapsing without any signs of stopping.

The Absorption Magic Array was made up of magic elements, so, naturally, it could not escape its fate as it collapsed and exploded.

The entire Magic Array was similar to frying beans, producing crackling sounds. The Magic Array loudly exploded, dispersing streak after streak of dazzling shockwaves.

Shi Feng immediately activated Defensive Blade, becoming immune to the damage of six ranged attacks. He then rushed towards the Titan’s Heart.

However, it was not easy to collect the Titan’s Heart. Shi Feng either had to deplete all the energy the Titan’s Heart possessed, or he would need to have the key to remove the barrier. Fortunately, Shi Feng had the key. In the midst of the explosions, Shi Feng unlocked the barrier protecting the Titan’s Heart, then stored it in his bag.

The shockwaves created by the Obliterating Torrent sent the Hellhound flying away, violently slamming it into a wall. The wall then split apart like a spiderweb. Following which, the Hellhound heavily landed on the ground, and didn’t stand back up.

However, the shockwaves of the explosion did no harm to the Dark Clown, as if they had just passed through its body. The Dark Clown’s body seemed as though it did not exist in this plane of existence. However, the backlash from the magic ceremony failing had caused great damage to it. The Dark Clown silently glared at Shi Feng, faintly having the intention to take action.

“Humph! Come if you have the ability!” Shi Feng smiled in disdain as he took out another deep-blue colored Tier 2 Magic Scroll.

Shi Feng had already obtained the Titan’s Heart. Even if he died, a Quest Item could not be dropped. The Dark Clown was already extremely weakened as well, and at most, it would only be slightly stronger than him. Shi Feng still had two pieces of Tier 2 Magic Scrolls. At worst, he would perish together with the Dark Clown.

He could still revive after dying, but if the Dark Clown died, then it would truly be dead.

Let’s see who’s afraid of who!

“Despicable human, I’ll let you off this time! We will meet again sooner or later. It will be your death when that time comes!” The Dark Clown gave up the notion of getting rid of Shi Feng after seeing the Magic Scroll. It only left behind a ruthless remark as it disappeared from the control room, together with the Hellhound.

Shi Feng silently waited for a moment. After confirming no movements from his surroundings, he let loose a breath of relief. However, he did not store away the Tier 2 Magic Scroll.

He truly did not wish to use the Tier 2 Magic Scroll and perish together with the Dark Clown. However, based on the Dark Clown’s intelligence, it too would make the right choice.

Shi Feng had already obtained the Titan’s Heart. He took out a Return Scroll and started chanting.

Thirty seconds later Shi Feng turned into a white glow, disappearing from the control room as well.

After Shi Feng disappeared, the Dark Clown appeared once more. The red glow let out from its eyes became even more brilliant now. It clearly did not expect Shi Feng to be so cautious. From beginning to end, Shi Feng had never put away the Tier 2 Magic Scroll. Otherwise, it would have had a chance to kill Shi Feng.

“Wretched human! The method I’ve spent more than ten years researching to absorb the energy from the Titan’s Heart…! When I recover, I will definitely make you wish for death!” the Dark Clown bellowed. It abruptly waved its hand, and tens of flying blades destroyed the pedestal, which lost the protection of the barrier.

On the other side, Shi Feng had already returned to Red Leaf Town.

Currently, the amount of players in Red Leaf Town grew even greater. The streets were filled with players selling Level 0 to Level 2 Common Equipment and basic skill books.

Shi Feng took a look at his bag. It had been some time since Gold Coins stopped entering his account. He thus decided to go sell some items before going to hand in his Quest.

The previous Forging Designs were already sold out. Shi Feng took out another twenty pieces of Glimmer Chestplate Forging Designs and placed them at the Auction House to be sold in batches.

At this time, a communication request came from Gentle Snow.

“Three hours from now, meet up in front of Dark Moon Graveyard’s entrance. Get your team prepared for it and bring the necessary potions. Our Ouroboros must definitely snatch the First Clear of this Dungeon this time, so we’ll be looking forward to your performance,” Gentle Snow’s tone was very indifferent, as if she was giving out a command. It was completely different from their meeting just now.

“Will do. I’ll definitely arrive three hours from now.” However, Shi Feng did not particularly mind it, as that was the Snow Goddess’s regular attitude. He estimated the time, thinking that he should be able to make it.

Neither of them traded unnecessary words, immediately disconnecting the call.

After that, Shi Feng purchased Card Sets and Hard Stones at the Auction House. He also bought some materials required to make Bronze Equipment and Mysterious-Iron Equipment. After storing the materials inside the bank, Shi Feng went on to buy some Magic Scrolls and necessary potions. He then ran towards the White Sand Ruins to turn in his Quest.

Chapter 95 - Abyssal Devour

Chapter 95 - Abyssal Devour

“Blackie, how are things at your place at the moment? What level are you guys at right now?” Shi Feng asked.

“Leveling up in this hidden area is just too awesome! There is still no one coming over here to steal monsters, and everyone is at Level 5 right now. Moreover, we obtained a lot of Wolf Meat and Wolf Skin, and our bags have long since been filled to the brim. Right now, we’re preparing to return to town and clear out our bags a bit,” Blackie excitedly said. In this short period of time, they had obtained four pieces of Level 5 Bronze Equipment from grinding on Forest Wolf Dens. Amongst them, there was a Level 5 Bronze Staff that allowed Blackie’s damage to increase by a lot.

“Full already? You guys sure are efficient.” Shi Feng was slightly shocked. A stack of Wolf Meat had 100 pieces in it. Previously, Blackie and the others had purchased plenty of Big Bags. Shi Feng never thought that they would be filled so quickly. How many Wolf Meat was this? If all of them were to be given to Violet Cloud to be made into advanced cookings, then it would become a huge profit.

“That’s right, you guys pass all of your Wolf Meat to a female Cleric called Violet Cloud. Just give out my name when you meet her. Afterward, you guys rest up a little and buy some HP and MP recovery potions, then wait for me at the Trade Area.”

“Brother Feng, are we going to go Dungeon-diving with the Snow Goddess?” Blackie excitedly asked, after recalling some things.

“En, so properly rest up. You’ll have to tense up your nerves after entering the Dungeon.” Shi Feng nodded his head, disconnecting the call.

On the other hand, Blackie had nearly jumped up in excitement. Originally, he had thought Shi Feng would not be bringing them along to the Dungeon. After all, their techniques were not that great. They would only be making fools of themselves if they were to go. However, since Shi Feng did not forsake them, what else did they have to say?

Anticipation grew within Blackie. He was fortunate enough to dive a Dungeon together with the Snow Goddess. So what if he would shame himself? It would still be an honor when mentioned to others. Regardless of what others may say, they would be players who had gone Dungeon-diving with the Snow Goddess in the same party.

White Sand Ruins, Stonehammer Town.

When the Town Mayor Blackbeard saw Shi Feng entering, he went forward and greeted Shi Feng in a very welcoming manner.

“Brother Ye Feng, you’ve come. The Fruit Juice you sold to me the last time was just too good! It captivated everyone in our little town. Now, we can’t sleep properly if we don’t drink a cup before bed every day,” Blackbeard joked.

“Lord Mayor Blackbeard, is this the Titan’s Heart that you wanted?” Shi Feng smiled, taking out the Titan’s Heart as he asked.

When Blackbeard saw the gray-colored, metallic sphere, his mouth suddenly opened wide in shock.

This shape, this color, this texture… It was exactly the same as the Titan’s Heart mentioned in the legends.

“Correct, this is the Titan’s Heart. It is exactly the same as the one recorded in the ancient records. I never thought that I would be able to personally see it in my lifetime. Brother Ye Feng, I truly did not think that you were such a powerful Adventurer. For bringing back our Blacksteel Dwarves’ glory, I represent all Blacksteel Dwarves in thanking you sincerely,” Blackbeard excitedly received the Titan’s Heart, continuously thanking Shi Feng.

System: Unique Quest “Steel Fortress Barrutia” completed. Rewarding 1 Blacksteel Insignia. Obtained Blackbeard’s Recommendation Letter. Obtained Advanced Book of Magic. Rewarding 10,000 EXP. Reputation at Blacksteel Town has reached Worship.

The large amount of rewards dazzled Shi Feng’s eyes. His level had also risen to 73% of Level 6. Such a leveling speed had even exceeded that of those leveling madmen.

Shi Feng did not care much about the amount of EXP. Instead, the other items were the most important ones.

The rewards this time far exceeded Shi Feng’s expectations. A Titan’s Heart that possessed no energy in it could transform a third-rate Guild into a second-rate Guild. However, right now the Titan’s Heart in Shi Feng’s hands still possessed a quarter of its energy. Shi Feng never imagined the rewards to be so good.

In his previous life, the player that completed this Unique Quest did not obtain such a bountiful reward. The player had only obtained a Recommendation Letter, an Intermediate Book of Magic, and reputation reaching the level of Worship. There was absolutely no Blacksteel’s Insignia.

[Blacksteel Insignia] (Fine-Gold rank)

Unique Equipment

User restriction: Ye Feng

The[e] Blacksteel Insignia is the highest medal of honor amongst the Blacksteel Dwarves. After equipping it:

Forging success rate increased by 5%.

Proficiency has a 10% chance to increase by 1 extra point.

When forging, there is a 1% chance to increase the forged item’s Attributes.

Shi Feng was shocked after looking at the introduction. This Blacksteel Insignia was literally a godly tool for forging. It was several degrees stronger than the Forging Talent. It was especially true with the 1% chance for an Attribute increase. That meant that, out of a hundred items forged, there would be one piece that would have its Attributes increased. If Shi Feng forged items everyday without stop, he would have no problem making three to four hundred pieces of equipment. In turn, he would have three to four pieces of equipment with their Attributes raised.

The thing players compared most when playing games was the quality of their equipment. Even if the Attributes on a piece of equipment was only slightly higher, when the Attributes of all the other pieces of equipment were accumulated together, the total amount would allow a player to exceed the others by quite a lot. Regardless of whether it was PK or Dungeon-diving, the player would have a great advantage in both situations.

Although Shi Feng did not know how much of an equipment’s Attributes would be increased, even an increase of a single point would cause an equipment’s price to increase by multiple percentages. If it was a big increase, then the price would increase by several folds; the price of a single piece of equipment could even rival the price of ten or more pieces.

The Blacksteel Insignia was an unexpected profit. Shi Feng’s main purpose for doing this Quest was to obtain the Book of Magic and Recommendation Letter, as both of these items were capable of allowing a Guild to rise up. It was especially true for the Book of Magic. Moreover, the one Shi Feng obtained was even an Advanced Book of Magic.

Aside from forging equipment, Shi Feng could also forge other items, such as Armor Kits, Gemstone Buckles, Alchemy Wands, and much more. Amongst them, Armor Kits were the most popular and also had the largest demand.

Generally, Armor Kits were capable of increasing either a Chestplate’s Defense or Attributes. These all depended on the Armor Kit’s quality and level. Meanwhile, the Book of Magic Shi Feng obtained from Blackbeard was for making the strengthened version of the Armor Kit: the Mana Armor Kit. The Book of Magic was a unique item, and there was only one of it in the entire God’s Domain.

In Shi Feng’s previous life, it was exactly this item that had allowed a Guild to earn a large sum of money, turning it from a third-rate Guild into a second-rate Guild.

As for Blackbeard’s Recommendation Letter, it would only be useful in White River City, so Shi Feng was still unable to use it right now.

however, now that Shi Feng’s Reputation in Stonehammer Town had reached the level of Worship, he could purchase a few Bronze Equipment, and even Mysterious-Iron Equipment, that would bind to the player’s character upon purchase. Moreover, the prices of these equipment items were very cheap, to the degree that even an average player at Level 10 could afford them. Stonehammer Town could be called the best location for players to obtain Mysterious-Iron Equipment. Hence, many players loved coming to this place to grind for Reputation. After their Reputation reached Worship, they would be able to gear themselves fully with Level 10 Mysterious-Iron Equipment.

Unfortunately, it was not easy to grind for Reputation. It was almost impossible for anybody to fully equip themselves with Level 10 Mysterious-Iron Reputation Equipment.

Moreover, a complete set of Mysterious-Iron Reputation Equipment was still somewhat weaker than the Bronze ranked Silvermoon Set Equipment. So, top-tier players all felt that it was below their dignity to equip it.

Although Shi Feng would not be equipping these items, he still had other uses for them. For example, using them to level up the Abyssal Blade. The Abyssal Blade needed to devour Weapons in order to level up. According to his understanding, the better the quality of the Weapon devoured, the higher the increase in Attributes of the Abyssal Blade. The Abyssal Blade was like a cultivating weapon, hence the reason it was so much more powerful than those Epic ranked Weapons. They were even capable of rivaling Legendary Weapons.

If Shi Feng nurtured it properly, the Abyssal Blade’s Attributes could definitely surpass a Legendary Weapon. Sadly, too many items were required to carry out such a feat. Even if it was the Guild Leader of a second-rate Guild, they would not be able to support such a heavy cost. There was also the risk of facing a huge backlash. It was why many players both loved and hated Magic Weapons.

In consideration for the Abyssal Blade’s Attributes, instead of feeding it the original one piece of Level 5 Mysterious-Iron Weapon, and ten pieces of Level 5 Bronze Weapon, Shi Feng decided to buy eleven pieces of Level 5 Mysterious-Iron Weapon from the Weapon Shop. It was unknown how much of an increase in Attributes such an action would yield.

Following which, Shi Feng called out the leveling interface for the Abyssal Blade. He then fed all these Weapons to the Abyssal Blade.

Chapter 96 - Magic Weapon Transformation

Chapter 96 - Magic Weapon Transformation

After choosing the weapons to devour and clicking Level Up for the Abyssal Blade…

The Abyssal Blade suddenly let out a dragon’s roar. Countless black flames started emerging from the blade of the sword. The black flames then transformed into a dragon’s head, immediately biting at the weapons that had been chosen. The dragon devoured the weapons, bite by bite.

In the blink of an eye, the black flame devoured all eleven Mysterious-Iron Weapons, and all of their essences flowed into the Abyssal Blade. The Abyssal Blade no longer looked like a fire poker, and it now gave off a faint cold feeling of sharpness. The blade’s color and luster had also become more rustic, similar to a blade covered in dust for many years.

When Shi Feng held the Abyssal Blade once again, the weapon felt slightly heavier than before. He felt a refreshing feeling when his hand wrapped around the sword’s hilt. Shi Feng then waved the sword a few times.

Hua... Hua… Hua…

The air was like paper, creating tearing sounds as he sliced it apart.

The boss of the Weapon Shop was also a forging expert. When he saw this, his mouth opened wide in shock. He even nearly pulled out his goatee.

The ordinary-looking weapon was actually so sharp that it could easily surpass a Fine-Gold Weapon. If it were utilized properly, it might even be able to break apart a Bronze Weapon with a single slash.

“Good sword!” Shi Feng waved the Abyssal Blade a few more times. After leveling up the sword, Shi Feng felt that it had become much more suitable for him. He then checked the Abyssal Blade’s Attributes.

[Abyssal Blade] (Magic Weapon, One-handed Sword)

Attack Power 39

All Attributes +14

Attack Speed +5

Ignore monster’s level by 5 Levels. Attacks have a 15% chance to cause 2 times damage, 10% chance to induce Doom Curse, reducing all stats by 40%, lasting 30 seconds.

If wielder belongs to any Swordsman Job, all Skill Levels +2. Increase Free Ability Points received by 2 points for every increase in Level.

Equipment Level 5. Can be leveled up. (Devour ten Level 10 Bronze Equipment and one Level 10 Mysterious-Iron Equipment to level up to Level 10). Can be evolved (Unknown).

Additional Skill 1: Phantom Kill. Instantly creates a doppelganger. You can control this doppelganger. Doppelganger will have 50% of original body’s Attributes and all Skills. At the same time, doppelganger and the original body can be swapped. Duration of 35 seconds.

Cooldown: 5 minutes

Additional Skill 2: Abyssal Bind. Binds enemies and prevent movement, reducing Defense by 100%. Duration of 3 seconds.

Cooldown: 1 minute

Additional Skill 3: Nine Dragons Slash. Instantly create nine phantoms of the Abyssal Blade for the wielder to use, each phantom sword is capable of dealing up to 30% damage. Duration of 24 seconds.

Cooldown: 5 minutes.

The Abyssal Blade was personally created by master smith Olysses using the Black Dragon King’s fangs as material. It is one of thirty-six famed swords, and it is ranked 31st. However, this sword has been cursed by the Black Dragon King. Aside from being able to provide the wielder with immense strength, there will be a Backlash every period. However, after being remodeled by Jack using a Star Crystal, the strength of the Backlash has been greatly reduced. If the wielder is unable to suppress the Backlash, the wielder will receive the curse of the Black Dragon King, permanently reducing All Attributes by 50%.

Unable to be dropped.

Unable to be traded.

The Abyssal Blade’s Attributes increased by quite a lot. Just its Attack Power alone could rival a Level 5 Mysterious Iron Two-handed Weapon. With the Basic Attributes included, it would far exceed even a Level 5 Secret-Silver Two-handed Weapon.

It was a One-handed Weapon that had the destructive power of a Two-handed Weapon. Moreover, a One-handed Sword was much lighter, and its speed was much faster. That meant the Abyssal Blade possessed both the destructive power of a Two-handed Weapon and at the same time, the lightness and speed of a One-handed Weapon. This was the terrifying part of Magic Weapons, and only master smiths were capable of forging such weapons.

With such a result, Shi Feng was looking forward to the Abyssal Blade’s rise to Level 10.

Originally, Shi Feng intended to sell off the Level 10 Fine-Gold Greatsword he had obtained from the Sun Temple. However, he dismissed that notion. If he were to let the Abyssal Blade devour this weapon, he wondered just how much of an increase the Abyssal Blade would have.

However, it was but a thought of Shi Feng’s. To obtain an overall positive increase, it would not be possible just depending on a single weapon. Shi Feng would, at the very least, need to pair it up with ten Level 10 Secret-Silver Weapons. Currently, even Mysterious-Iron Weapons were as rare as a phoenix’s feather, not to mention priceless Secret-Silver Weapons.

After sheathing the Abyssal Blade, Shi Feng took out a Return Scroll and started chanting, returning to Red Leaf Town. If he were to run back instead, he would, with a 100% chance, be late. If he were to make the Snow Goddess wait for him, he dared not to think of the consequences…

Red Leaf Town, Trade Area.

After Shi Feng transformed back to his original appearance, he made some minor adjustments to the appearance of the Silvermoon Set Equipment. It now looked more like an assembled set of Bronze Equipment. If Shi Feng were to appear in front of Gentle Snow with his original appearance, she would definitely find something fishy about it. At that time, Shi Feng would not find it easy to explain himself.

“Brother Feng, we’re over here.” Blackie stood up and shouted as he saw Shi Feng walking over.

The others, as well, stood up to welcome Shi Feng when they saw him approaching, sending gazes of appreciation at him. If Shi Feng had not let Blackie carry them, they most likely would not have been able to reach Level 5 so quickly, and very likely, they would still be struggling at the bottom of the ranks.

Currently, most of the veteran players in God’s Domain were Level 4, and a minority had reached Level 5. However, there was nothing great about the equipment they were using. If veteran players were lucky, they might possess one or two pieces of Bronze Equipment that had good Attributes. Only those expert players would possess six or seven pieces of Bronze Equipment. On the other hand, every one of them now possessed seven or eight pieces of Bronze Equipment.

Originally, this reason alone already caused them to be extremely grateful towards Shi Feng. They all decided to continue following Shi Feng. They never thought that Blackie would actually be willing to sign a contract with them, allowing them to join Zero Wing Workshop and become one of its official members. They could also enjoy a monthly salary of 4,000 Credits.

They were not just fools playing a game. They knew the treatment an official member received in other Workshops. The treatment for official members of top-ranking Workshops in the city only received a monthly salary of 3,000 Credits. Even so, many veteran players would still try to worm themselves into these Workshops in whichever way they could. Meanwhile, they were just a bunch of fresh noobs, yet, they actually had a monthly salary of 4,000 Credits. This situation was just like a dream to them.

Although they requested to lower the treatment they received, Blackie had firmly rejected all of them. He had said that Shi Feng had personally declared it as such, and no changes were permitted.

Helpless, they could only sign the contract, becoming official members of Zero Wing Workshop.

Although they looked well-off now, deep in their hearts, they were very clear about their own strengths. It was practically impossible for them to get invited to a Workshop. It would be a good thing if they could even become outer members, not to mention official members.

Shi Feng swept a glance at everyone’s equipment. Based on his many years of experience, he could roughly estimate an equipment’s Attributes. The Basic Attributes of the equipment his party members were wearing had definitely exceeded the elite members of many small Guilds. However, it was still not enough, “Let’s make a trip to the Warehouse first.”

Everyone was confused. What were they going to do at the Warehouse?

However, they did not question Shi Feng’s decision, only following him.

Arriving at the Bank, Shi Feng retrieved all the equipment that could be used by his party members. He obtained all of the equipment from the Treasure Chests he opened in the Moonlight Forest. Every piece of the equipment had extremely good Attributes.

Everyone was dumbfounded when they saw the equipment. They had ceaselessly grinded monsters and had even killed quite a few Elites. Yet, all of their gains combined could not even rival the equipment Shi Feng had obtained by himself. The quality was, of course, much higher. It was all Level 5 Bronze Equipment, surpassing the Level 2 or Level 3 equipment they obtained by leaps and bounds.

“Brother Feng, how many Elite monsters did you actually kill?!” Blackie’s heart was filled with shock. However, he did not remain courteous as he swapped all his equipment that could be swapped. After doing so, the set of equipment on his person was just slightly weaker than a Level 5 Bronze Set Equipment. However, the Level 5 Mysterious-Iron Staff he wielded easily made up for this gap.

The other party members also fully swapped out their equipment. Their Basic Attributes right now far surpassed those of the elite members of large Guilds.

Every one of them had exchanged their shotguns for cannons. Even if they were to enter a twenty-man Dungeon right now, they would still be full of confidence.

Shi Feng examined through everyone’s Attributes once, nodding his head in satisfaction as he said, “Let’s go.”

Shameless vote request! If you like the novel, my translations, and Goblyn's edits, please leave avote for RSSG!

Chapter 97 - Gathering of Heroes

 Chapter 97 - Gathering of Heroes

Dark Moon Valley, Dark Moon Graveyard.

Countless tombstones stood around a dilapidated chapel. In the midst of night, one could hear wails of agony coming out from the tombstones. Meanwhile, Kobold Assassins roamed the dark and hidden locations around the broken down chapel.

This place was the most famous location of Dark Moon Valley.

Due to this place being the closest and the first twenty-man Team Dungeon activated near Red Leaf Town, it held high importance to the many Guilds stationed in Red Leaf Town. Compared to the previous six-man Party Dungeon, the various Guilds were paying the most attention to this Team Dungeon.

That was because Team Dungeons and Party Dungeons were different. Not only was the difficulty for Team Dungeons higher, but the equipment that dropped from them was also better. Moreover, only by clearing a Team Dungeon would a Guild be able to prove their strength. Aside from that, there was a gigantic Glory List beside the Teleportation Gate of every Team Dungeon. On it, the names of the Team and players who obtained the First Clear for the Dungeon would be listed for latecomers to admire.

Of course, aside from the First Clear, the record for the fastest to clear the Dungeon would also be recorded, with the reserved record set at three hours. As long as a team surpassed the record time, their names would be recorded. However, this record was not permanent, but only temporary. As long as another team could obtain an even shorter record time, they would replace the current holders of the record.

Currently, players filled all of the Dark Moon Graveyard. Aside from the various large Guilds from Red Leaf town, there were plenty of temporary groups attempting to challenge this Team Dungeon.

“Wow! It’s just as expected of the competition for the First Clear of the Team Dungeon. The equipment on these guys is just too gorgeous! Our temporary group has no chance of competing against them at all.”

“That’s only natural. Why don’t you look at just how many times these Guilds have cleared the Level 3 to Level 4 Party Dungeons? Even the team belonging to the weakest Guild here would have seven to eight pieces of Bronze Equipment on each party member. Look at Martial Union over there; all of their members are wearing Bronze Equipment. Their leader, Ironsword Lion, is wearing the Wolf Fang Set Equipment that can only be obtained from the Level 4 Dungeon, Black Wolf’s Den.”

“Ironsword Lion’s equipment could be considered quite good amongst the unrated Guilds. However, look over there at the third-rate Guild, Heaven’s Crowns. The equipment on their elite team’s vice-leader, Passenger of Wind, is the Spirit Wind Set Equipment obtained from the Level 4 Advanced Dungeon, Ghost Fortress.”

The players of temporary teams gazed at the equipment of the Guild teams in envy. They spoke about the items as if enumerating their own family’s valuables, and the more they spoke, the more drool leaked out from the corner of their mouths.

Only the Elite parties of Guilds could clear those high difficulty Party Dungeons. Unaffiliated individuals like themselves could only look on with envy.

Just as everyone was sighing in admiration at the equipment of these elite teams, Stabbing Heart of Assassin’s Alliance led a group of players over. The equipment of the group was extremely unified. All twenty players wore the same Level 4 Bronze Equipment. Amongst them, the two silver daggers hung around Stabbing Heart’s waist looked extraordinarily radiant.

“Crap, it can’t be, right? Those are Gemini’s Thorns that only drop from the final Boss of the Hard Mode of Ghost Fortress,” an Assassin who was a dagger-fanatic cried out in shock.

Suddenly, the team leaders and upper echelons of the other Guilds all cast sidelong glances over to Stabbing Heart.

This design and color were exactly the same as the information displayed on the official announcement.

“As expected of a second-rate Guild; the Assassin’s Alliance’s strength cannot be taken lightly. They managed to clear the Hard Mode of Ghost Fortress without anyone noticing. Meanwhile, until now, we have merely killed off the first Boss of Hard Mode,” Passenger of Wind sighed with regret.

“Humph! So what if they managed to clear the Hard Mode? We will still start from the same starting point from now on. The difficulty of a Team Dungeon is not something a Party Dungeon can compare to. Clearing it depends more on the commands given,” Ironsword Lion wrinkled his brows, snorting in disdain. He believed that his own techniques were no weaker than Stabbing Heart’s. If he had not been ambushed by that Ye Feng, causing him to lose a level, the party he led might have been able to clear the Hard Mode of Ghost Fortress.

“Interesting,” when Shadow’s leader, Zhang Luowei, heard the discussions of the other Guilds, a faint smile appeared on his face. He was immensely arrogant, as if he did not place importance on any of these players.

The various Guilds present were unwilling to comply with each other. After all, God’s Domain had only recently begun; nobody would know what the future would bring. The Assassin’s Alliance was only this powerful due to their strong initial foundation. However, the First Clear for the Dark Moon Graveyard could not be obtained just by relying on a strong foundation. At best, the Assassin’s Alliance would only have a minor advantage over the other Guilds.

The First Clear of this Team Dungeon this time around was considered a shuffling of power in Red Leaf Town. Whoever obtained the First Clear would increase their prestige in Red Leaf Town, improving their Guild’s development. It would have a great effect on attracting new players to join their Guilds.

Everyone looked at the time. There was still over twenty minutes before the opening of Dark Moon Graveyard. They all stood by a side, patiently waiting.

“Sister Snow, this place is really lively!” Xiao Yue’er giggled, pulling on Gentle Snow’s delicate arm as she took a look at her surroundings.

Gentle Snow nodded. She looked around with an indifferent face, her expression as cold as ice. She did not pay any attention to the Guilds present. Instead, she was looking for a certain someone.

Although Gentle Snow and her group kept a low profile when they arrived at the Dark Moon Graveyard, everyone’s sights still unconsciously turned towards the group; including the upper echelons of the various Guilds.

They still possessed the chance to compete in the case of second-rate Guilds. However, it was but a fleeting dream for them to compete against a first-rate Guild. The main reason being the gap between a first-rate Guild and a second-rate Guild was just too wide. Not only was there a difference in the number of players in the Guild, but there was also the difference of the quality of players and fundings.

Just by standing in this place, Gentle Snow caused a great pressure to loom over the upper echelons of the many Guilds present. As for the cause for this pressure, aside from the disparity between their Guilds, the disparity between personal strength was also one of the causes. As long as one played virtual reality games, they would certainly know of the Snow Goddess. However, this name was not praise for Gentle Snow’s stunning complexion, but for her frightening strength.

“As expected of the Snow Goddess. The equipment on her body is likely the most top-notch equipment available to players at this stage of the game,” Stabbing Heart inwardly admired the silver-red battle armor that Gentle Snow wore.

This was the Flame Light Set Equipment that could only be obtained from the Level 5 Advanced Dungeon, Lava Cavern. The Assassin’s Alliance was never able to clear this Dungeon. Moreover, this Flame Light Set was a Mysterious-Iron Set Equipment that would only drop from the Hard Mode of the Dungeon.

The Set Equipment was much better than any other equipment, not to mention the crimson-colored Flame Spirit Greatsword in Gentle Snow’s hands. That was a Level 5 Secret-Silver Two-handed Sword. The weapon itself could easily overwhelm his pair of Mysterious-Iron ranked Gemini’s Thorns.

The pressure this set of equipment gave off to the other experts present was enormous. In addition to Zhao Yueru and Xiao Yue’er’s Mysterious-Iron Equipment, Gentle Snow’s group practically flattened everyone else at the Dark Moon Graveyard. How were these experts supposed to compete against Gentle Snow’s group now?

“Why isn’t he here yet?” after taking a look around, a faint layer of frost appeared on Gentle Snow’s face as she was unable to discover Shi Feng’s figure anywhere.

“Hahaha! Snow, that guy must’ve known that he would just humiliate himself, so he didn’t dare show up. Why don’t we just call a few more members over?” Zhao Yueru stuck out her impressive twin peaks, laughing delightfully.

Gentle Snow gave Zhao Yueru’s words some thought. The First Clear for the Dark Moon Graveyard was extremely important. If Shi Feng really was not coming, then she should be making some preparations ahead of time.

Just as Gentle Snow was prepared to contact her subordinates, Shi Feng and his party ran over.

“Sorry, I’ve made you all wait,” Shi Feng scratched his head, apologizing.

Although he hurried over, the distance was just too far. Moreover, they had met a Level 5 Extremely Rare Elite on the way here, so they had wasted some time…

Shameless vote request! If you like the novel, my translations, and Goblyn's edits, please leave a vote for RSSG!

Chapter 98 - Whetstone Recipe

Chapter 98 - Whetstone Recipe

After not meeting for just more than a day, Shi Feng discovered that Gentle Snow and the others of her group had changed their equipment. All of them were wearing gorgeous equipment. The Level 5 Flame Light Set Equipment all of them were wearing was the best team equipment currently available.[a][b]

With this equipment, as long as the team leader commanded properly, they would definitely conquer the Normal Mode of Dark Moon Valley after familiarizing themselves with the Dungeon.

Regarding the Dark Moon Graveyard…

Even if Shi Feng now possessed a full suit of Silvermoon Set Equipment, he still had quite a lot of requirements. For instance, the Advanced Whetstone Recipe. This was the strengthened version of the Whetstone. The Recipe for this item could only be obtained from Team Dungeons. Moreover, only Bosses of the Dungeon would have a chance of dropping it.

“You still remembered to come…

“That’s enough. Since you’re already here, leave your party, and we’ll reform the group.”

Zhao Yueru originally wanted to taunt Shi Feng, but Gentle Snow stopped her a step earlier.

Gentle Snow was still slightly angry from before, but after sweeping a glance at Shi Feng, she shockingly discovered that Shi Feng had reached Level 6.

Currently, the Level 6 players in all of Red Leaf Town were top-tier players.

Previously, when she met Shi Feng, his level was nothing special. It was just below average. Now that he was able to catch up to such a degree, one could see that Shi Feng’s leveling speed was extremely fast. As for Blackie and the others standing behind Shi Feng, all of them were Level 5. They were also fully geared with Bronze Equipment, and such a standard was relatively good amongst temporary teams.

Shi Feng’s party then disbanded, all of them joining Gentle Snow’s team.

All of the surrounding Guilds and players saw Shi Feng join Gentle Snow’s team. Judging from the equipment of Shi Feng’s party, it was obvious that Shi Feng and the others were not members of Ouroboros. However, it was extremely odd that they were still able to join Gentle Snow’s team and enter the Dungeon together.

The equipment worn by Shi Feng’s party did not seem very high-leveled. They wore only scattered pieces of Bronze Equipment, not that different from the equipment of a temporary team.

This was the important struggle for the First Clear of a Team Dungeon. Was Gentle Snow so confident in being able to easily obtain it that she’d invite a group of people like this?

Only Stabbing Heart knew of Shi Feng’s strength. Now that both powerhouses had joined, the competition for the First Clear of the Dark Moon Graveyard had just become much harder.

“Brother Zhang, that’s the brat that set up our men,” Flaming Tiger hatefully commented when he saw Shi Feng.

“So, it is him?” Zhang Luowei raised his brows. He could not help but pay more attention to Shi Feng. He then said in a deep tone, “Since he has some connection with the Snow Goddess, try not to stir up trouble with them in the future. I don’t wish for us to go against a first-rate Guild right now.”

Being able to wipe out Flaming Tiger’s group, and having a connection with the Snow Goddess, this person was not that simple. He still needed to do some investigations of this person. If this person had just joined the Snow Goddess by chance, he would definitely make this person pay for his actions.

“Yes, I understand, Brother Zhang.” Flaming Tiger glared at Shi Feng, only gritting his teeth as he answered.

However, it was a different situation on the side of Martial Union.

Every member of Martial Union could not help but wish they could get rid of Shi Feng right that instant. It was especially true for Ironsword Lion.

Previously, he put out the word that he would kill Shi Feng back to Level 0. Now that he saw Shi Feng had already reached Level 6, one level higher than Ironsword Lion, himself, he felt extremely humiliated.

“What is that group of Assassins doing? They actually allowed him to wash away his Red Name, and even rise to Level 6.” Just the fact that Shi Feng was standing in this place, unscathed, caused the light on Ironsword Lion’s face to fade. His face turned crimson from anger, saying, “Immediately contact the party of Assassins. What exactly is going on here?”

“Boss, what’s up?” one of the Assassins standing guard in front of the Hotel asked.

“What’s up?” Ironsword Lion nearly suffocated from anger when he heard those words. He bellowed, “I told you all to pay attention to Ye Feng, yet, what have you all been doing?”

“Boss, we’ve constantly been keeping an eye out for him. However, Ye Feng has not set foot outside the Hotel. I’m guessing that he must be afraid,” the Assassin said, puzzled.

“You’ve constantly been keeping an eye out for him? Then you tell me; who is this person that I am looking at?” Ironsword Lion sent a screenshot, asking coldly.

“Impossible! We’ve really been constantly keeping an eye out for Ye Feng, and he never came out!” The Assassin, immediately dumbfounded, looked at the screenshot.

“You’re a bunch of rubbish that can’t even keep watch over a single person! Get out of Martial Union immediately! I don’t wish to see you any longer!” rage completely flooded Ironsword Lion’s mind. Shortly after, he turned to glare at Shi Feng, saying to his subordinate, “Call some men over, as many as you can. After they’re done with the Dungeon, I want him dead immediately.”

“Boss Ironsword, this wouldn’t be a good move, right? No matter how you put it, he still has some connection with the Snow Goddess. If we create a bad relationship with Ouroboros, it would be detrimental to the development of our Guild,” a Druid said.

“Out in the streets, we live by depending on our reputation. Now that someone has stomped our reputation to the ground, who cares about anything else?” Ironsword Lion said in disdain, “So what if she’s the Snow Goddess? She still hasn’t met this daddy right here. I don’t believe that a stupid skank like her could do much to me. If she knows how to be tactful, I can still give her some face. If not, then I’ll kill her back to Level 0 as well.”

“Boss is right! God’s Domain just has slightly more players. How prestigious was it during those years that we swept across Martial World? Now, we can also sweep across God’s Domain just like before. What should we be afraid of?”

The players that had constantly followed Ironsword Lion all voiced out their agreements, all of them releasing the aura of a mad dog from their bodies.

In their opinion, one had to be fierce when playing virtual reality games. Compared to Wuxia games, God’s Domain merely had more players. Moreover, they had to take into consideration so many problems every single day. What good was worrying about each and every little thing? Won’t everything be solved if they just killed these first-rate Guilds into submission? They had only depended on being fierce to succeed in the previous Wuxia game they played, and it would be the same in God’s Domain.

Only the Druid, who had only recently joined, helplessly shook his head.

These people were insane!

Shi Feng did not notice the movements of Martial Union. He only discussed the matter of cooperation with Gentle Snow.

“The items dropped from the Dungeon will be distributed according to Job requirements. If both sides require the same equipment, then there should be no problem if we just Roll for it, right?”

“We don’t have any problems with the distribution of equipment. However, I want priority over the recipes and materials for Lifestyle Jobs.” Shi Feng’s goal in coming here was the Advanced Whetstone Recipe, while equipment didn’t really matter to him.

“You! Don’t forget that we are the ones who will be carrying you through the Dungeon! Moreover, do you know how valuable the recipes for Lifestyle Jobs are?” After hearing Shi Feng’s words, Zhao Yueru stamped her feet in anger, bellowing like a fierce tigress.

The other members of Gentle Snow’s team were also feeling aggrieved. Shi Feng and his party were just a group of wild players[1]. They were already extremely benevolent by Rolling to distribute the equipment. Despite that fact, Shi Feng was still trying to take advantage of them.

“Brother Feng, your request is going slightly overboard. In any case, our equipment is slightly weaker than theirs, and even just clearing the Dungeon would be a problem for us. So why don’t you change your requirements?” Blackie advised.

Although their equipment was very good, compared to the Set Equipment of these people, they were clearly still a step behind. Being able to Roll for equipment was already a good condition. Going further to compete over recipes for Lifestyle Jobs… Nobody would be willing to concede to such a request.

To put it bluntly, even without them joining, Gentle Snow’s team could similarly clear the Dark Moon Graveyard.

Shi Feng shook his head. He would not mind if it were any other recipes. However, he would not concede even a single step for the Advanced Whetstone Recipe. He also could not reveal any specifics to avoid attracting the suspicion of others. After all, before a Team Dungeon was conquered, the Official Website would not reveal any information about its drops.

Twenty-man Dungeons would only refresh once every three days. There were only that many Team Dungeons nearby, and every one of them was extremely precious. The earlier Shi Feng obtained the Advanced Whetstone Recipe, the earlier he would obtain an advantage over the other players. To a Workshop like theirs that lived on the edge, they had even more reasons not to concede.

Gentle Snow, who had an ice-cold expression, also opened up her mouth this time around, saying, “Recipes for Lifestyle Jobs are extremely important to our Guild. Your request, I cannot agree to it.”

TL Notes:

[1] wild players: players that are unaffiliated to any Guilds.

[a]From the last chapter, I honestly had the impression that only Gentle Snow possessed this Set Equipment... as for "team equipment", that's what the author wrote. I refuse to capitalize it though... Sooner or later, he's gonna bring some shit like Guild equipment or party equipment...

[b]lol

Chapter 99 - Dark Moon Graveyard

Chapter 99 - Dark Moon Graveyard

Gentle Snow’s single sentence determined the final verdict, not allowing anybody to refuse.

After having worked with Black Flame, Gentle Snow discovered the importance of Lifestyle Jobs. Although their influence towards God’s Domain was small right now, who could guarantee that it would remain so in the future?

Hence, she would not let even a single recipe that dropped from the Dungeon slip by.

With Gentle Snow’s approval, the confidence of the members of Ouroboros grew. Every one of them looked towards the foolish-looking Shi Feng.

Now that our leader has refused, let’s see how you are going to continue acting arrogant! If you have the ability, then form your own team to enter the Dark Moon Graveyard. We will have an easier time that way as well.

Shi Feng slightly wrinkled his brows. He did not think that Gentle Snow would be so resolute. He wondered what had happened to Gentle Snow to trigger a nerve in her. She was completely different from when they first met. At that time, there was still room for discussion.

However, Shi Feng did not have a clue that the person who triggered Gentle Snow was exactly himself…

“How about this, then? We’ll hold a party auction for the Lifestyle recipes that drop,” Shi Feng said. Without having any better options, he could only take a step back and make some compromises.

Hearing Shi Feng, Zhao Yueru covered her delicate mouth as she revealed a shallow smile.

“Ye Feng, stop dreaming. Team Dungeons only reset once every three days. The recipes obtained from inside are extremely important to a Guild’s development. How could we auction them amongst the party? If you insist on doing so, then we will just call in a few more of our elite members. That way, those enter the Dark Moon Graveyard will all be our members, and we won’t need to share anything with you,” Zhao Yueru’s tone turned chilling.

Zhao Yueru had already made her words extremely clear: If you are going to stay, then forget about the recipes. Otherwise, pack up and leave. We won’t be obstructing you on your way.

Meanwhile, Gentle Snow showed no signs of hindering Zhao Yueru. Her actions meant that she, too, agreed with Zhao Yueru’s viewpoint.

“Miss Zhao, please don’t get angry. Brother Feng doesn’t know how important the recipes are to you all. I apologize.” Blackie could no longer stand to watch this scene continue to unfold. Any more of this, and the final result would definitely be a separation. They managed to obtain the favor of the Snow goddess after much difficulty. Hence, they could not simply just let go of this chance to further advance their Workshop.

Blackie continuously hinted Shi Feng not to act rashly and to properly grab ahold of this chance.

Shi Feng could feel Gentle Snow’s resolute behavior. Such an attitude gave him a headache. However, it would not be easy for him to find another team to enter the Dark Moon Graveyard with. It was a Team Dungeon, after all. A certain standard of equipment, trust, and cooperation was required to successfully clear it. Moreover, players that were abruptly recruited might not necessarily be reliable. They might even bring adverse effects to the team.

“Alright then, let’s go with your arrangements.” It was clearly not wise for him to enter a deadlock with Gentle Snow right now. Shi Feng had no choice but to just give up this chance. His only choice was to look for new, reliable members after he finished the Dungeon. He would then bring them to dive into other Team Dungeons.

Seeing Shi Feng agree, Blackie let loose a breath of relief. On the other hand, Zhao Yueru was slightly pouting. She inwardly felt unfortunate that she was not able to chase Shi Feng away.

Gentle Snow did not pay attention to Zhao Yueru’s irritation. The time for the Dungeon’s opening already arrived. The other Guild teams were all entering the Dungeon, one after another. Hence, Gentle Snow said in the team chat, “Let’s go in then.”

Before entering the Dungeon, Gentle Snow had set the Dungeon’s difficulty at Normal. That way, after entering the Teleportation Gate, everyone would be sent to the Normal Mode of the Dark Moon Graveyard.

Team Dungeons were similar to Party Dungeons, in which they had three different difficulties: Normal, Hard, and Hell. However, Guilds that were not familiar with the Dungeon would usually start off by obtaining and understanding information from the Normal Mode of the Dungeon. They would then use the information obtained to prepare for Hard Mode and Hell Mode.

Right now, every Guild was competing for the First Clear of the Dark Moon Graveyard. They wanted to use this chance to increase their influence towards the players in Red Leaf Town. So, naturally, they would not start off by challenging a higher difficulty.

The team entered the Teleportation Gate, one after another. They all turned into a streak of white light as they entered the Dark Moon Graveyard.

Team Dungeons were unlike Party Dungeons. The map inside a Team Dungeon was extremely large. They were practically the same size as a small Town, with some being the same size as a city with a population in the millions.

The Dark Moon Graveyard was the first Team Dungeon available near Red Leaf Town, so the map of the Dungeon was relatively small.

Unlike the Team Dungeons in other virtual reality games, the main goal when entering any Team Dungeons in God’s Domain was to find the exit. As long as players could find the exit and leave the Dungeon, then they would have cleared the Dungeon. After leaving the Dungeon, they would also receive the corresponding Dungeon rewards.

Dark Moon Graveyard was different precisely because of this reason. Taking into consideration that this was the first time players of God’s Domain came into contact with Team Dungeons, the Dark Moon Graveyard’s difficulty was lower than other Team Dungeons. Players only needed to consider one key point when inside the Dungeon.

Survive!

As long as they could survive and leave through the exit, they would clear the Dungeon.

Immediately after everyone entered the Dark Moon Graveyard, a chilling wind ambushed them, causing their entire bodies to shiver.

It was past dusk in this place, and a red moon hung above the sky, shining down on the earth. Gravestones littered the wasteland, and the gigantic stones formed one gigantic maze. A strange atmosphere filled the place, coupled with countless wails of anguish.

“I’ll divide up our responsibilities first, so when the time comes, just make sure you do your own part.” Gentle Snow was not even the slightest bit shocked by the strange atmosphere. Instead, the corners of her lips curved upwards, forming an excited smile.

Although they wasted several minutes, they properly determined each team member’s responsibilities. That way, whenever anything unexpected occurred, everyone could react with the quickest time possible.

The team had a total of four healers, with two being Clerics, one Oracle, and one Druid.

There were two MTs in the team. One of them was a Shield Warrior; the other, a Guardian Knight.

Meanwhile, Shi Feng was arranged into the Dagger Party. The party’s main goal was to combat at the frontlines. On the other hand, Lonely Snow was arranged into the Protection Party. Their main goal was to protect the team’s lifeline, the healers.

“Alright, Scout Party, search for a path. We will follow behind at a slower pace.” Once Gentle Snow was satisfied with the team’s formation, she arranged for two Assassins to scout ahead.

After entering the wasteland maze, the two Assassins immediately reported the situation they discovered. Gentle Snow responded immediately, allowing her team to advance towards the best possible route and easily avoid the traps set up by the Kobold Assassins and Kobold Warriors.

[Kobold Assassin] (Common rank)

Level 5

HP 1,600/1,600

[Kobold Warrior] (Elite rank)

Level 5

HP 3,500/3,500

If they triggered the trap here, they would have to go up against more than thirty Kobold Assassins and seven or eight Elite Kobold Warriors. Such a situation would definitely cause major losses to the team.

Thanks to Gentle Snow’s quick decisions, the team inched closer and closer towards the maze’s exit. On the way, they only needed to kill a small amount of Kobolds. Even Shi Feng was slightly shocked by Gentle Snow’s leadership. It was as if all matters within the Dark Moon Graveyard were within the palms of her hands.

Zhao Yueru walked up to Shi Feng’s side, proudly saying, “What do you think? You should see how far apart your strengths are now, right?”

Shi Feng remained silent. He did not pay much heed to Zhao Yueru, his hand only tightening its grip on his treasured sword hanging on his waist.

“Humph! Speechless now, are you?” Zhao Yueru thought Shi Feng was tacitly agreeing, her heart feeling a wave of pleasure.

However, not long after Zhao Yueru felt pleased with herself, two blood-curling screams came through the team’s chat.

“Scout Party, what happened?” Gentle Snow hurriedly asked.

System: Player White Cry has died.

System: Player Wind Shadow has died.

“What happened?” When Zhao Yueru saw that the two players who died were both from the Scout Party, her heart filled with questions.

However, nobody answered Zhao Yueru.

Due the settings of God’s Domain, players were unable to initiate communication after death.

Everyone immediately tensed up. They watched their surroundings vigilantly.

The mysterious deaths of the two players informed the members of Ouroboros of one thing.

Both players who died had very good techniques. Otherwise, they wouldn’t have become elite members of Ouroboros. Their sudden deaths and the lack of even the slightest information could only mean one thing… this place had become extremely dangerous.

Chapter 100 - Go Ahead, If You Can

Chapter 100 - Go Ahead, If You Can

“Everyone, pay attention to your surroundings! Healers, stand in the middle! Protection Party, guard the healers! MTs, prepare to activate your lifesaving skills at any time! Dagger Party, prepare for battle!” Gentle Snow was not frightened by the situation. She immediately gave out commands, staying combat ready.

Haughtiness invites disaster; humility receives benefit.

This sentence just happened to be applicable to the members of Ouroboros. It was especially true for the arrogant Zhao Yueru.

Problems were bound to occur when one became complacent.

Only, the problems, this time, arrived somewhat too quickly.

Zhao Yueru, who was still relaxed, suddenly tightened her grip on her Crystal Staff. She was no longer acting cheerful or witty; her expression now turned solemn. She observed her surroundings for every little detail, revealing the unquestionable quality of an expert.

The other members of Ouroboros also no longer dared be careless. Although they were confident in their equipment, even possessing the confidence to overcome the Dark Moon Graveyard, this confidence still gradually faded after the two players were instantly killed. They could not help but become cautious and timid.

As for Shi Feng’s party, they were even more nervous. Inside their hearts, they were still considering themselves to be a bunch of noobs. Meanwhile, the elite members of Ouroboros before them were experts. Their techniques surpassed them by leaps and bounds.

However, such experts that wore top-tier Set Equipment still died an unfathomable death.

This Dark Moon Graveyard was just too horrifying!

Seeing everyone in such a panic, Shi Feng remained incomparably calm. As for what actually happened, nobody had a better understanding of it than him, or rather, he long since predicted such a situation.

Since Dark Moon Graveyard had a lower difficulty, depending on equipment and some experts, it was easy enough that it could be relaxingly cleared. However, in Shi Feng’s previous life, an unknown number of Guilds fell to the dungeon over and over, to the degree of cursingsomeone’s mother. Based on the strength of Gentle Snow’s team, they would still be able to clear the Dungeon, even after being team-wiped over a dozen times. Only, the price to pay for such an action was very high.

“Something’s coming. MTs, pay attention,” Shi Feng warned. He squinted his eyes, looking towards the fog that floated nearer.

Everyone abruptly tensed, looking over.

“What’s that?” The Shield Warrior discovered a blurry figure inside the mist.

The figure was hidden inside the murky fog, preventing anybody from getting a clear look at it. The team only knew that the thing was gradually wobbling closer, step after step, crawling as slow as a snail. As the distance between the two sides shortened, the wails of anguish became louder, causing all those present to have goosebumps.

Just when the figure was about to leave the fog...

“MTs activate your lifesaving skills!” Shi Feng yelled.

However, the Shield Warrior paid no attention to Shi Feng’s words.

He had always looked down upon Shi Feng in his heart. The last time they met, Shi Feng was just a noob who got lucky. Shi Feng was only able to attract their leader’s attention because he familiarized himself with God’s Domain ahead of time. Although Shi Feng was currently reached Level 6, he had definitely depended on his familiarity with the Quests and monsters in order to level up so quickly. He did not truly possess strength.

Even if Shi Feng’s skills were good, the number of experts Ouroboros had recruited over the years from other virtual reality games exceeded five thousand. They were not lacking people such as Shi Feng at all. In other words, within Ouroboros, there were plenty of players that were much better than Shi Feng.

Although the Shield Warrior did not pay attention to Shi Feng’s words, the Guardian Knight, Cola, had always trusted in Shi Feng. He had, at the first instance, activated Protection Blessing on himself.

Just as the figure within the fog was about to reveal itself, two black rays of light shot out from the fog, reaching the MTs on the frontlines in the blink of an eye.

These two rays of light were as swift as bullets. The bulky MTs had no way of dodging them.

At that moment, Gentle Snow only shouted, “MTs, use your lifesaving skills!”

Unfortunately, Gentle Snow was still one step behind.

One of the black rays immediately pierced the Shield Warrior’s body, a damage of -1,600 appearing above his head. He was killed instantly.

The Shield Warrior’s eyes affixed to his chest where the black ray penetrated, unwillingly passing on.

Meanwhile, after activating Protection Blessing, the damage Cola received reduced by 50%. In addition to the Secret-Silver ranked Sky Armor that he received from Shi Feng, Cola only received slightly more than -500 damage, losing slightly more than half of his HP.

Everyone was dumbfounded after seeing this. A Level 5 MT wearing Bronze Set Equipment died, just like that.

Meanwhile, more figures started appearing out of the fog.

When Gentle Snow recalled the terrifying black rays from before, she immediately commanded, “Healers, heal! Everyone retreat. Guardian Knight, cover everyone else’s retreat. Anybody with a Defense Skill, pay attention and protect the Guardian Knight.”

Hearing Gentle Snow’s commands, Cola hesitated slightly. He turned to look at Shi Feng, intending to wait for Shi Feng’s command.

“Retreat then. Pay attention to your positioning and maintain a straight line with the people behind,” Shi Feng nodded his head.

After receiving Shi Feng’s orders, Cola immediately took action.

Seeing such a scene, Gentle Snow felt slightly upset in her heart. However, she did not voice it.

On the other hand, Zhao Yueru was not as willing. A noob like you, instead of listening to Snow’s commands, you actually listened to that lucky dog shit’s words? Was he trying to imply that the Snow Goddess’ strength and commands weren’t as reliable as Shi Feng’s?

However, just as Zhao Yueru was about to open her mouth, she immediately snapped it closed.

That was because, while Cola was retreating, he was actually able to simultaneously use his shield to block the black rays that fired towards the other players. He was even able to dodge the attacks of the black rays while, at the same time, retreating in an orderly manner. Such a feat was absolutely impossible for a fresh noob to accomplish. His skills were even better than their own Shield Warrior’s by a thread.

With four healers healing him, Cola was able to maintain his HP above the safety line. During the occasional desperate moments, Shi Feng would use Parry to help Cola block the black rays, allowing Cola to retain his life.

Such scenes caused the members of Ouroboros, who had been previously dissatisfied with Shi Feng, to have a change of heart. They questioned whether they were able to carry out such actions. Moreover, Shi Feng rescued Cola multiple times now, proving that it was not just a coincidence, but skill.

As long as Cola did not die, the remaining team members would remain safe. It could be said that Shi Feng was holding onto the lives of the entire team.

“It would seem...that I have still been underestimating him.” Gentle Snow started viewing Shi Feng in a different light. Although she, too, helped Cola block some attacks, her actions were not as natural and pleasant as Shi Feng’s. He was capable of blocking the attacks while not hindering Cola’s movements.

After everyone retreated some distance, they were finally able to clearly see the figures within the fog.

They had gigantic bodies with the height of two people. Their arms were both equipped with black, metallic claws. When they attacked, their claws were like swords shooting forth and sheathing quickly after, all within a blink of an eye.

[Kobold Zombie] (Special Elite)

Level 6

HP 5,000/5,000

Just a single Kobold Zombie washeadache to them. However, there were a total of six Kobold Zombies that appeared from the fog. Such numbers practically demanded their lives. To make matters worse, a group of Kobold Warriors also appeared in their path of retreat.

Everyone finally understood the difficulty of a Team Dungeon. Its difficulty was practically over ten times that of a Party Dungeon.

“We’re finished,” Zhao Yueru felt despair in her heart when she saw the number of Elites and Special Elites, “How are we supposed to fight this many Elites and Special Elites? Moreover, they have both ranged and melee to cooperate with each other.”

The other team members similarly agreed with Zhao Yueru’s opinion.

“Is there no way for us to pass through?” Gentle Snow creased her brows. She was unwilling to just leave the Dungeon like this.

At that moment, Shi Feng opened his mouth, saying, “If we utilise the terrain properly and cooperate well with each other, it is not entirely impossible.”

The members of Ouroboros felt displeasure in their hearts when they heard Shi Feng. He was wholly mocking the inability of Gentle Snow’s commands.

“Easier said than done. Who would know how to deal with this many Elites and Special Elites? Go ahead, if you can,” Zhao Yueru sneered, looking at Shi Feng with disdain.

Chapter 101 - Entering Hell Once More

Chapter 101 - Entering Hell Once More

Ridiculed by Zhao Yueru in such a way, the expressions on Shi Feng’s party members turned dark. Even if Blackie loved beautiful women, he was still unable to overlook such an action. How could a great beauty like herhave such a poisonous mouth? Although Blackie wanted to refute her, his words were unable to leave his mouth.

The Dark Moon Graveyard was just too hard. Even if they believed in Shi Feng’s strengths and techniques, when faced with so many Elites and Special Elites, who could guarantee that they’d be able to pass through?

“What? Nothing to say?” Zhao Yueru asked coldly when Shi Feng had remained silent as if he were in deep thought.

The members of Ouroboros were also looking at Shi Feng with disdain. They were already feeling despair towards the Dark Moon Graveyard, and even Gentle Snow felt helpless. So, what could a Beta Tester, with only some slightly good techniques, do?

“You’re just a Beta Tester. Who doesn’t know how to talk big? If you have the ability, then you take command and kill all of those monsters. If you don’t, stop spouting bullshit.”

“Humph! Just a bunch of independent players foolishly making second-guesses after we can’t get through.”

The members of Ouroboros all had their own arrogance. They all supported Zhao Yueru, one after another. They hurtled all sorts of ridicule towards Shi Feng, venting the despair in their hearts.

“What did guys you say?”

“If it weren’t for Brother Feng, would you still be alive right now?”

Shi Feng’s party members could no longer stand by idly and watch. Every one of them revealed expressions of anger, intentions of starting a fight surfacing.

If it weren’t for Shi Feng’s warning, both of the team’s MTs would have died. Without the MTs to act as meat-shields, the players behind would have definitely died, and it would be lucky if even a few survived.

Just as both sides were about to start a dispute, a deep muffled voice came from the team, disrupting everyone’s argument. Every one of the team members was dumbstruck, thinking they had misheard.

“After observing the surrounding area and those monsters, I’ve thought of a way to get through the fog. I wonder if Miss Snow would be willing to let me take command?” Shi Feng faintly smiled as he looked at Gentle Snow. Regarding the ridicules of Zhao Yueru and the others, Shi Feng did not mind them in the slightest. That was because everything was going according to his plan. From the moment Zhao Yueru started mocking him, his goals had already been achieved. If Zhao Yueru and the others did not react the way they did, how would he be able to seize the opportunity to take the initiative?

“If you can lead everyone across the fog, it won’t be a problem to pass leadership to you.”

Gentle Snow’s iceberg-like expression faintly changed. Being able to get through the fog was a good thing. She was also not a petty person. It was just that, for some reason, when she looked at Shi Feng’s smile, she had a faint feeling of disharmonyas if all of this was within Shi Feng’s grasp.

“Snow, I was only joking. How could you give this bastard leadership over the team?” Zhao Yueru panicked. Ouroboros’ First Vice-Leader was actually being commanded by an outsider. Wouldn’t that make them the laughingstock of the other first-rate Guilds? They would call out Ouroboros for their inability.

“If you have any other methods to pass through, I won’t really mind,” Shi Feng shrugged, spreading his hands to signify that he did not care.

Zhao Yueru wanted to dissuade Gentle Snow. She had only been speaking out of anger before. If Shi Feng had really become the team’s leader, then wouldn’t an upheaval occur within the team? Who would be willing to submit to an independent player? Even if Shi Feng’s techniques were quite good, there were still heaps of such personnel within the Guild.

“Okay, now is not the time to care about reputation. Clearing this Dungeon is our priority. From now on, Ye Feng will command the team. His words are my words. If anybody doesn’t listen, you’ll know the consequences,” Gentle Snow said in a chilling tone.

Gentle Snow naturally knew Zhao Yueru’s concerns. She, too, had considered the problems. However, if they gave up the Team Dungeon’s First Clear due to this little reputation, that would truly cause their Guild to become the laughingstock of other Guilds.

“Alright, then. Whatever you say. However, if he doesn’t command us adequately, only blindly giving out orders, I won’t obey.” Zhao Yueru shot a glance at Shi Feng in anger. She did not believe that Shi Feng could properly command the team, not to mention lead them through the fogged area. After all, Shi Feng was just an independent player. It was impossible for him to have any experience in commanding a team. In a moment, she would watch and make fun of Shi Feng making a fool of himself.

Seeing that Gentle Snow had already nodded her head in agreement, Shi Feng unhurriedly said, “Since we’re done with the matter of leadership, let’s talk about the matter of distribution. All of the equipment will be given out according to Job requirements, while the other items will be auctioned within the team. Any problems?”

“Ye Feng! Don’t go overboard!” Zhao Yueru glared at Shi Feng like a wrathful tigress.

“Miss Zhao, I’m not trying to swindle even a single item. We’re just fairly competing inside the Dungeon, so is there a need to talk about going overboard?” Shi Feng calmly smiled.

Previously, Shi Feng agreed to Gentle Snow’s arrangements because he did not possess the power to back himself up.

He knew the strategy to conquer the Dark Moon Graveyard. However, he couldn’t reveal that fact earlier. After all, Team Dungeons had not activated during the Beta Test of God’s Domain. Hence, if Shi Feng were to reveal knowledge that not even Beta Testers of God’s Domain had, Gentle Snow and the others would definitely become suspicious.

Now, everyone was aware of the Dark Moon Graveyard’s information. Moreover, Shi Feng, himself, had followed them into the Dungeon. As long as Shi Feng performed thinking up a strategy, naturally, no one would question him.

Even the astute Gentle Snow would not suspect Shi Feng had long since known how to conquer the Dark Moon Graveyard.

“You…” Zhao Yueru became speechless from anger. She felt Shi Feng was just a scoundrel intoxicated by success.

On the other hand, Gentle Snow did not hesitate as she revealed a faint smile, calmly saying, “Alright. As long as we can get through, I’ll agree to your conditions.”

“Snow!” Zhao Yueru did not dare believe her own ears. Gentle Snow agreed, just like that. Recipes for Lifestyle Jobs! The ones dropped from Team Dungeons were even more priceless! How could they just let others take advantage of them?

“Enough. It’s all just a waste of breath if we can’t get through the Dungeon. If we manage to get through and an item drops, we’ll just buy it as is. Do you think an independent player like Ye Feng is wealthier than us?” Gentle Snow softly explained.

Hearing this, Zhao Yueru came to a realization. If they were competing regarding capabilities, even a hundred Ye Fengs would not be a match for them. At the end of the day, the item would still be theirs.

“Humph! Humph! Be pleased with yourself while you can.” Zhao Yueru’s mood greatly improved. She even looked forward to clearing the Dungeon as quickly as possible, obtaining several recipes. She wanted Shi Feng to know just how foolish his decision was.

“Since I will be commanding the team from now on, let’s first leave the Dungeon and re-enter it once everybody gathers,” Shi Feng took out a Return Scroll and started chanting.

Using a Return Scroll inside a Dungeon would automatically send players back to the Dungeon’s entrance, saving players the wasted time running back.

The others also promptly took out Return Scrolls after watching Shi Feng do so.

Indeed, three people had died in the team, so some reorganization was necessary.

Outside the Dark Moon Graveyard, many teams belonging to Guilds had returned after dying. They were currently reorganizing themselves, preparing to challenge the Dungeon once more.

When they saw the Snow Goddess and her team leave the Dungeon, they all were abruptly shocked. All of them hurriedly looked towards the Glory List at the Dungeon’s entrance.

The Snow Goddess’ fame was extremely great. In addition to so many of her team members leaving through the Dungeon’s entrance, there was a high chance that they had already cleared the Dungeon. However, the Glory List was still as empty as ever. Everyone let loose a breath of relief. They continued with their rest, discussing how they would raid the Dungeon.

After over a dozen minutes, the entire team was assembled. Everyone, once more, walked towards the Teleportation Gate.

As the leader of the team, Shi Feng immediately adjusted the Dungeon’s difficulty to Hell Mode.

Immediately, the color of the Teleportation Gate changed. A flickering image of a ghost’s head appeared, causing others to shudder.

Before anyone within the team could react, they turned into black rays of light as they entered the Dark Moon Graveyard.

Outside the Dungeon’s entrance, the members of the various Guilds were all dumbfounded.

What sort of situation was this?

Didn’t they just enter Normal Mode once? After understanding some information about the Dark Moon Graveyard, they’re already starting to raid Hell Mode?

Was there a need to be so strong-willed?

Chapter 102 - Kobold King (1)

Chapter 102 - Kobold King (1)

The sky was dark, and the bright moon illuminated all of the Dark Moon Graveyard.

Compared to the Normal Mode of the Dark Moon Graveyard, a great expanse of dense fog shrouded the wasteland. Not only did it obstruct one’s vision, but it also carried with it an endless air of murder. It was like a battlefield; a heavy and oppressive feeling permeated the wasteland, causing one’s body to grow sluggish.

“This is the Hell Mode of the Dark Moon Graveyard?” Gentle Snow surveyed her surroundings, revealing an indifferent smile.

She discovered that the fog here was almost alive, and she felt as if she were being watched. Moreover, there were crimson red spots glowing, floating about the fog, most likely the blood-red eyes of the Kobolds.

Just the number of monsters here far exceeded that of the Normal Mode. Moreover, there was also the dense fog hindering one’s vision, greatly increasing the difficulty of battle.

“Ye Feng, what are you trying to do here? Why did you bring us to Hell?” Zhao Yueru looked towards Shi Feng, interrogating him.

After experiencing the terror of Normal Mode, even an idiot knew how horrifying Hell Mode would be. This was not a place for people at all. Right now, they could not even clear Normal Mode, so coming to Hell Mode was just plain suicide.

Gentle Snow was also curious as to why Shi Feng had done such a thing. Judging from Shi Feng’s behavior, he was definitely not a brainless person.

Even Shi Feng’s own party members were extremely curious. They had clearly agreed on entering the Normal Mode, yet, why had they entered Hell Mode?

“I’m the team leader now; my words are final. Since I’ve chosen Hell Mode, I obviously have my own reasons. You may leave if you have any opinions about it; I won’t be stopping you,” Shi Feng said with a smile.

What comes around, goes around.

Previously, he had only humbly submitted to Zhao Yueru because he could not reveal his hand. Now that they were in his territory, naturally, he would no longer act with modesty.

“You… You bully~!” Zhao Yueru’s almond eyes widened into circles as she glared at Shi Feng, her twin peaks bouncing indefinitely. She stomped the rock beneath her feet, unable to find any words. She gritted her teeth, immediately turning her head away and no longer looking at Shi Feng.

This scoundrel actually went so far as to use her previous words to spite her, possessing not even a hint of a gentleman. When all of this was over, she would properly put Shi Feng in his place.

Originally, Blackie intended to mediate between the two. However, when he saw Zhao Yueru’s sudden silence, not speaking even a word, he secretly raised his thumb at Shi Feng.

As expected of Brother Feng! He even dared meet a great beauty head-on!

If he were standing in Shi Feng’s position, he would not have been able to do such a thing.

“Ye Feng, do you really have the confidence to clear Hell Mode? You should know that, although the difficulty is only different by two levels on the surface, in reality it is ten or more times harder. The requirement of equipment, cooperation, and leadership also increases by several levels. I don’t want my team members to die a meaningless death,” Gentle Snow softly asked.

Although the death penalty inside Team Dungeons was much lower than the death penalty in Party Dungeons, it was still a 5% experience loss. Moreover, Hell Mode was different than the other difficulties. The loss of experience in Hell Mode after a single death was 10%. Without a success rate of 70% or above, most players were unwilling to dive into the Hell Mode of a Dungeon.

“There should be no problems. However, we still have to try before we can know the results.” Shi Feng did not reveal his full opinion. Based on the team’s current composition and equipment, Shi Feng was extremely confident of clearing the Hell Mode of the Dark Moon Graveyard. Otherwise, he wouldn’t have chosen Hell Mode in the first place.

In Shi Feng’s previous life, only after going through countless team-wipes and experience accumulation, he figured out several methods of passing through the Hell Mode of the Dark Moon Graveyard. If he let Gentle Snow to fumble about slowly, who knew how long he would have to wait or how many team-wipes they’d have to go through before they successfully passed through.

Watching Shi Feng’s calm behavior, after giving it some thought, Gentle Snow decided to support Shi Feng’s decision. It was a good chance for her to observe the extent of Shi Feng’s capabilities. If he performed well, it would be beneficial to invite him to join the God-Slaying Army.

Gentle Snow nodded. At this time, even if the others were still unwilling, they had no choice but to listen to Shi Feng’s commands. However, it was not because they believed in Shi Feng; rather, they believed in Gentle Snow’s decision.

After which, Shi Feng started assigning responsibilities. Overall, his arrangements were mostly similar to Gentle Snow’s. The difference was that he placed three Elementalists in the Dagger Party and disbanded the Scout Party to place their members in the Protection Party instead, protecting the healers.

“After entering the fog, both MTs are to activate your lifesaving skills and rush after me without stopping. However, pay attention to dodge attacks. Everyone in the back must also follow, and remember, no matter what happens, never stop moving your feet. Healers only need to use instant-cast skills to heal the two MTs. Everyone else should use your own recovery potions,” Shi Feng explained. “If all of you understand, then everyone should use a Speed Scroll now.”

Everyone grew suspicious after hearing Shi Feng. What was he trying to do, turn them into kamikazes? He even wanted them to use Speed Scrolls. Was he complaining that they wouldn’t die quick enough?

Moreover, they could only earn so much money from a trip into the Dungeon. There were twenty players in the entire team, which meant they would be expending twenty Speed Scrolls. Just how much money was that!?

“Alright, everyone just use your Speed Scrolls,” noticing the unwillingness in everyone’s eyes, Gentle Snow could only helplessly support the command.

Everyone was helpless. Speed Scrolls were very expensive, and each of them had only prepared two. However, before they even started killing monsters, they were already required to use one of them. This was just too extravagant.

However, such a decision did not alarm Shi Feng’s party members. Speed Scrolls had long since become a necessity for them to grind Elite monsters, so they each had six or seven on their person.

After everyone used a Speed Scroll, they followed Shi Feng towards the entrance of the maze area.

“Follow closely. I won’t concern myself if you fall behind,” Shi Feng reminded in the team chat.

Having Shi Feng tell them in such a way, everyone became nervous. If they fell behind, needless to say, only death waited for them.

“Run!” After seeing everybody ready, Shi Feng activated his title, Might of a Thousand, greatly increasing everyone’s Attributes. As a result, their running speed also increased.

Before shock took hold of anyone over their increased Attributes, Shi Feng started running. Every one of them tightly chased after him, disappearing into the fog.

Within, the fog massively limited everyone’s vision. They could only barely make out an area of five yards.

After running for some time, Shi Feng suddenly said, “MTs, use your lifesaving skills. Healers, heal.”

Hearing Shi Feng’s commands, the two MTs started activating their lifesaving skills. The healers also started using their healing skills on the two MTs.

Following which, black rays appeared, fired out from the fog. The black rays struck the two MTs, dealing a horrifying amount of damage. Fortunately, the healers constantly replenished their HPs to make up for the damage they received. In addition, the two MTs had high movement speeds, reducing the chances of the black rays striking them.

With the two MTs taking the full brunt of the damage, the other team members behind had nothing to worry about.

In such a way, everyone ran after Shi Feng for a full ten minutes, making twists and turns every so often. In between, they all used another Speed Scroll. If the healers were lacking Mana, they would drink Mana Recovery Potions. Such a situation worried the members of Ouroboros greatly. How was this still a Dungeon raid? They were just throwing money away!

Moreover, everyone clearly felt the countless monsters closely chasing after them. The monsters constantly bellowed, and as long as they halted their steps, those monsters would definitely kill them.

Fortunately, this place was just like a maze. There were plenty of paths available for them. Moreover, the paths were relatively narrow, resulting in a situation where the monsters hindered each other’s advance. As a result, it would not be easy for the monsters to catch up to the team.

“Turn left ahead and enter the small path. After everyone has entered, both MTs block the entrance of the path and use your lifesaving skills. Healers, spam your heals on them. Blackie, prepare to use Hell Flame. When the MTs are unable to hold on, the three Elementalists should use Frozen Nova to block the monsters. If the MTs die, all melees are to stand forward and block the way, but none of you are allowed to attack!” Shi Feng immediately shouted in the team’s chat as he looked towards the small path a short distance away.

Following which, everyone quickly poured into the narrow pathway. Both the MTs just happened to block the entire entrance of this path successfully.

When both MTs were in position, they received powerful attacks, one after another, constantly pushing them backward. Damage appeared above their heads endlessly. Just as the two of them were about to be sent flying from the barrage of attacks, Shi Feng placed both his hands on their backs, bracing against them. The two MTs felt like they leaned against a wall; their bodies unable to retreat any further.

“Blackie, hurry up! Elementalists, prepare your Frozen Novas!” Shi Feng hurriedly commanded.

“I’m ready!” Blackie chanted the final incantation.

“MTs, retreat! Elementalists, cast Frozen Nova!” Shi Feng yelled.

Following which, a Frozen Nova spread out to encompass all the monsters, freezing them and stopping their movements. Over twenty points of damage appeared over every monster’s head.

“Such a high Ice Resistance...” Zhao Yueru’s brows slightly cringed. She was extremely dissatisfied with the damage she inflicted.

At this time, pillars of green-colored flames shot up amidst the monsters, causing damages of over -300 to every monster. The pillars of flame lasted for 5 seconds, and during this period, the monsters’ HP incessantly fell. This scene dumbfounded everyone.

Even Blackie, himself, was stunned. Wasn’t this damage a little too high? After all, these monsters were all Elites and Special Elites. Being able to cause damages of over -100 was fortunate.

However, what Blackie did not know was that the Kobolds in the Dark Moon Graveyard lived in this cold and dark environment for many years now. They loved the cold but were afraid of fire. Hence, the damage from fire-attributed magic would be multiplied by several folds. It was especially true for the Kobold Zombies, as they feared fire the most.

After Hell Flame ended, the two MTs stepped forward once more to block the monsters. Due to the road being narrow, only two or three monsters could attack at a single time. If it was the large-sized Kobold Zombies, just one of them was enough to fill the entire path. Moreover, the Kobold Zombies were unable to display their might in such a narrow space. At most, one or two claw attacks would land on the MTs, and even then, the MTs were sharing the burden with each other. As a result, the Kobold Zombies became utterly harmless.

After more than ten minutes passed, Blackie’s Hell Flame annihilated the Kobolds thatrushed towards the team. Everyone’s experience greatly increased as a result, and there was even a pile of dropped items.

The members of Ouroboros were astonished. Although Blackie’s magic surprised them, Shi Feng’s strategy thoroughly stunned them. He was actually able to think up such a strategy and discover such a location. His mind and perception were truly great.

Members of Ouroboros had always revered the strong. As a result, every one of them now felt embarrassed over their previous slandering of Shi Feng.

Even Zhao Yueru was rendered speechless after witnessing Shi Feng’s leadership. However, she still felt hatred for Shi Feng inside her heart. She silently lamented over the stupidity of these monsters.

“As expected, he does possess real skill. It is no wonder he rose to Level 6 so quickly.” Gentle Snow started her reevaluation of Shi Feng’s strength. She did not imagine that he would be capable to this degree. Not only did he possess a Title that could raise the entire team’s Attributes, but he also had such a frightening perception. Shi Feng’s performance far exceeded her expectations. If her team had such personnel in the future, they would have a much easier time conquering Dungeons.

“A total of twenty-eight pieces of equipment dropped. Among them, there are nine pieces of Mysterious-Iron rank, while the rest are Bronze Equipment. We’ll distribute them according to Jobs.” Shi Feng arranged the loot and distributed the equipment. He distributed them accordingly, and players who had similar Jobs would Roll for the equipment, with the higher number obtaining the equipment.

Hearing Shi Feng report their gains, everyone sucked in a deep breath. They were unable to utter a single word due to their excitement.

Currently, Mysterious-Iron Equipment was considered top-tier equipment.

Previously, they had killed so many monsters in the Normal Mode of Dark Moon Graveyard, yet, only a few pieces of Bronze Equipment dropped. Right now, however, they only killed a large wave of monsters, but already obtained so much Mysterious-Iron Equipment and Bronze Equipment.

This drop rate was just too frightening!

Chapter 103 - Kobold King (2)

Chapter 103 - Kobold King (2)

Discovering that the Hell Mode of a Dungeon dropped so much valuable equipment, even Gentle Snow was stunned.

If they could clear the Hell Mode of the Dark Moon Graveyard, it was unknown just how much top-tier equipment they could obtain. With top-tier equipment, they would have a much easier time conquering the other Team Dungeons.

Thinking up to this point, Gentle Snow became much more interested towards conquering the Hell Mode of the Dark Moon Graveyard. It was just that she did not know whether Shi Feng was capable of accomplishing this magnificent feat.

After Shi Feng distributed the equipment, many of the team members immediately swapped out their old equipment for the new. It was especially true for the extremely lucky Blackie. Blackie was the only Cursemancer on the entire team. Among the nine pieces of Mysterious-Iron Equipment, there were two pieces of the Death Word Set Equipment meant for Cursemancers.

The Death Word Set Equipment was at the apex of all Level 5 Set Equipment for Cursemancers. Just the effect of having two set pieces increased Blackie’s Dark Arrow by 1 Level. In addition, Blackie’s Dark Arrow was already Level 4.

At Level 5, the Dark Arrow’s damage increased by a large leap.

Meanwhile, Cola managed to win a Mysterious-Iron Shield by Rolling. After equipping the shield, his Defense surpassed the Shield Warrior from Ouroboros, Ghost Chop, by quite a lot.

Although many items dropped, Shi Feng incessantly shook his head at these items. None of these items attracted his attention.

“Why don’t you want this piece of Bronze Equipment for Swordsmen?” Gentle Snow asked, astonished.

With just a glance at Shi Feng’s equipment, anybody could tell it was just individual Bronze Equipment assembled together. According to logic, their Attributes should be much weaker than the equipment dropped from the Hell Mode of the Dark Moon Graveyard. However, Shi Feng remained indifferent towards the equipment dropped.

“The Attributes of this equipment isn’t as good as what I’m currently using. Just give it to your Guild’s Swordsman.” Shi Feng carelessly gave the equipment to Gentle Snow. Naturally, he would not mention that he already possessed a set of Silvermoon Set Equipment, which was the best Set Equipment for Swordsmen under Level 10.

After hearing Shi Feng, the other Swordsman in the team repeatedly expressed his gratitude towards him.

Even if Shi Feng were to take away the equipment for Swordsman, nobody on the team would complain. On the contrary, they would feel it was only natural that he would do so. No matter what anybody said, it was all due to Shi Feng’s efforts that they were able to obtain so much equipment. However, Shi Feng displayed himself to be extremely impartial, causing the members of Ouroboros further admiration; their gazes when they looked at Shi Feng held even more reverence now.

Shi Feng stayed unmoved while faced with top-tier equipment. In the virtual gaming world, not many people would be capable of remaining as impartial when leading a temporary team.

Noticing everyone had mostly recovered, Shi Feng said inside the team chat, “Everyone, prepare yourselves. We will be going to the next strategic point. Those without Speed Scrolls, come get them from me.”

The members of Ouroboros were troubled when they heard this. Each of them had only carried two Speed Scrolls and both had already been used.

However, they felt extremely awkward asking for Speed Scrolls from Shi Feng. After all, they previously made a mockery of Shi Feng. It would practically be a slap to their own faces if they asked Shi Feng for the expensive Speed Scrolls now. However, if they remained stubborn, they would only embarrass themselves when they died later on.

“Can I buy some Speed Scrolls from you? I didn’t have them prepare enough Speed Scrolls previously. We would feel extremely ashamed if you were to just give them to us for free.” Gentle Snow naturally knew of her teammates’ embarrassment. Without having a better option, she chose to take the initiative.

“Alright.” Since Gentle Snow already asked, Shi Feng would not refuse. After all, his money didn’t grow on trees, either.

Fortunately, Shi Feng was prepared for such a situation, purchasing plenty of Speed Scrolls. He provided each team member of Ouroboros with three Speed Scrolls.

However, when the members of Ouroboros were trading the Speed Scrolls with Shi Feng, they all had their heads lowered in embarrassment. They felt deeply ashamed in their hearts. Some of them also thanked Shi Feng directly, leaving Shi Feng at a loss.

“Dirty bastard, this lady is a magnanimous person. Seeing that you’ve performed well, I’ve decided to forgive you. Give me the scroll then!” Zhao Yueru walked towards Shi Feng, her head raised and her arms hugging her bosom. The crimson red robe she wore revealed a deep cleavage, and a bashful tinge of red appeared on her delicate face as she spoke.

Shi Feng naturally understood that it was a difficult feat for the incomparably prideful Flame Witch from his previous life to carry out such an action. If other players were to see her behaving as such right now, most likely, their jaws would have fallen to the ground from shock by now. Not only was Zhao Yueru currently displaying frailty, but she also apologized to Shi Feng!

Even Xiao Yue’er was pinching her own tender, pink cheeks, thinking she was hallucinating.

Shi Feng only revealed a smile at Zhao Yueru’s display as he traded the Speed Scrolls to her. However, inwardly, he was baffled. Was the Sun rising from the West?

He did not think that Zhao Yueru had such a side to her. If other men were to see this, their bones might turn to mush!

Shi Feng did not think that his unintentional action would actually allow him to witness such a scene. A pity he did not record the moment.

On the other side, just as Shi Feng and the others busied themselves in the Dark Moon Graveyard, the other Guilds were still exploring the maze. They died over and over. Such a situation caused many Guilds to give up their conquest of the Dark Moon Graveyard. If they continued this act of suicide, they might not properly recover their horrifying experience loss.

However, there were still some of the stronger Guilds who continued their exploration, conquering the Dark Moon Graveyard bit by bit.

Three hours after the Dark Moon Graveyard opened, there was still not a single Guild that managed to clear the Dungeon. After frantically trying to conquer the Dungeon, the Assassin’s Alliance, Heaven’s Crown, and other rated Guilds started to cool their actions. They started to calmly analyze all the information they obtained from the Dungeon.

Meanwhile, the team Shi Feng led had already killed their way towards an underground mausoleum, preparing to enter it.

In order to arrive at this mausoleum, Shi Feng had led the team through two more similar massacres, obtaining more than forty pieces of equipment and various materials. Everyone in the team greatly improved as a result. The two MTs in the team also surpassed the 400 Defense threshold. Now, even when faced against the Kobold Zombie’s claw attacks, they could resist two hits head on.

This underground mausoleum was situated in the central region of the wasteland. It was also the Dark Moon Graveyard’s sole exit. In order to avoid suspicion, Shi Feng intentionally took several detours.

Just as Shi Feng and the others were about to enter…

Gentle Snow looked towards the serene and distant mausoleum, suddenly saying, “There are no monsters in the surroundings. This place may very well be the exit of the Dark Moon Graveyard. We should let the Assassins scout ahead first. That way, if there are traps ahead, we won’t risk a team-wipe.”

“Alright.” Although Shi Feng knew there were no traps, he couldn’t actually reveal that. So, he could only agree to Gentle Snow’s suggestion.

Following which, one of the Assassin’s snuck into the mausoleum.

After more than ten minutes passed, the Assassin reported that there were no dangers ahead. The Assassin also discovered a Teleportation Circle inside a large hall. However, there was a gigantic monster standing guard in the middle of the Teleportation Circle. The Assassin did not close in on the monster for fear of being discovered. Moreover, the room was dimly lit, so the Assassin could not clearly see the information of the monster within.

“Let’s go take a look then,” Shi Feng said as he entered the mausoleum.

Although the Assassin did not know what kind of monster was inside, Shi Feng certainly knew.

The monster guarding the Teleportation Circle was the final Boss of the Dark Moon Graveyard. It used to be the king of Kobolds, the Kobold King Patch Leo.

The moment everyone entered the large hall, the dimly lit hall suddenly changed. The extinguished candles around the room flared to life, emitting a dark green flame and illuminating the entire hall.

Meanwhile, a figure over three meters tall stood in the center of the hall. The figure was a ferocious Kobold, its body covered in blue-colored armor and its hands wielding a pitch-black greatsword decorated with runes. The Kobold silently stood on the magic circle, not even moving a muscle as its entire body radiated a frightening pressure.

Everyone used Observation Skills, one after another, wanting to understand this monster.

However, after seeing its information, everyone’s complexion turned pale. They felt a deep terror as they gazed at this creature, and even Gentle Snow sucked in a cold breath. None of them had any confidence in killing this monster.

Chapter 104 - An Unknown Way of Battle

Chapter 104 - An Unknown Way of Battle

Everyone stood silently within the bright mausoleum hall, turning the place eerily quiet.

After some time had passed…

“Brother Feng, what do we do now? This Boss is just too terrifying. It is impossible for us to kill it,” Blackie looked towards Shi Feng, asking.

On the other side, Zhao Yueru said helplessly, “Snow, it seems we won’t be able to clear the Dungeon after all.”

The other team members also indicated their agreement. There could be no greater folly than to attempt something they already knew to be impossible.

“Are we just going to give up like this?” Gentle Snow’s slender eyelashes trembled slightly, her crystal-clear eyes shifting towards the Kobold King’s figure once more. They had reached this point after much difficulty. Were they just going to give up like this?

[Kobold King Patch Leo] (Lord Rank)

Level 6

HP 120,000/120,000

Not mentioning its frightening amount of HP, just the mere words, “Lord Rank” were enough to cause players to tremble. That meant that there was a single aspect to this monster that was extremely terrifying; either in terms of speed, strength, or magic. Based solely on the terrifying aura radiating off of the Kobold King’s body, its bulging, iron-like muscles, the pitch-black greatsword as tall as a man, which pierced deeply into the ground... Even without having any exchanges with this Kobold King everyone knew there was no way to overpower it.

“Why don’t we give it a try first? Ghost Chop, try out the Boss’ capabilities. The others will leave the hall first,” Gentle Snow said after giving it some thought.

Gentle Snow still intended to give the Boss a try. She was hoping to look for a strategy to kill it.

“Let’s leave first then,” Shi Feng said as well.

Gentle Snow’s thoughts were exactly the same as his. He would let the MT try out the Boss, then let the team watch. That way, he would have an appropriate excuse when he revealed his strategy.

Following this the Shield Warrior, Ghost Chop, activated his video recording, charging towards the Kobold King alone.

Meanwhile, the thick and heavy stone doors leading into the hall started closing.

Just as Ghost Chop was midway through his Charge, the Kobold King abruptly opened its eyes. Kachak. The Kobold King casually pulled out the pitch-black sword from the ground; its robust legs abruptly exploded with power as it similarly charged at Ghost Chop.

Like a fierce gale, the Kobold King swept towards Ghost Chop.

Ghost Chop’s body was frightened stiff. He rapidly reacted by raising his shield, blocking it in front of his chest.

In the blink of an eye, a black ray,which carried with it an explosive sound, struck on the shield.

Hong!

Ghost Chop’s entire person was sent flying, and a damage of 633 points appeared above his head. His entire arm felt numb from the attack. If he had not used his shield to block, he might have been killed instantly.

Ghost Chop felt that his own techniques were quite good, andhe was an elite member of Ouroboros. Moreover, his task right now wasn’t even to kill off the Boss. If he could not even force the Boss to reveal its hidden cards, then he would be an absolute disgrace.

Ghost Chop abruptly stood up. He poured a bottle of Basic Regeneration Potion down his throat, his HP recovering to more than half of its total. Just as he was considering attempting another bout with the Boss, he suddenly discovered that the Boss was already standing behind him, its greatsword raised up high. Abruptly, the Kobold King slashed the greatsword at Ghost Chop.

Shield Wall!

Ghost Chop no longer had the option to dodge the attack. He could only use his lifesaving skill to take the attack at full force.

When used, Shield Wall would reduce the damage the user received by half for a duration of 12 seconds.

The black runic greatsword struck down once more. Although Ghost Chop had used his shield to block the attack again, he was instantly forced into a kneeling position by the resulting pressure. The stone bricks beneath his feet cracked apart like a spider’s web, and his HP instantly fell by 426 points, leaving him with only a thread of life remaining.

The Kobold King then kicked towards the side of Ghost Chop’s abdomen. Ghost Chop helplessly imprinted himself onto a wall, and his HP instantly dropped down to zero.

Only three seconds had passed since the start of the battle. Just like that, an MT that was equipped with top-tier equipment was dead.

So much so that, even before the stone doors had closed shut, they had opened once more.

Everyone looked at Ghost Chop, who was planted into a wall, shocked.

What was this situation?

The door had just closed before opening again, and their MT was already dead…

“Yue’er, revive Ghost Chop,” Gentle Snow said with a gloomy expression.

Ghost Chop being killed so quickly was a clear indicator of how strong this Boss was.

After Ghost Chop was revived, a somber expression hung on his face. He unwillingly shared with everyone the recording he made, allowing them all to analyze the Boss’ strength.

“Strong!” Zhao Yueru could not help but say in shock, “This general speed and reaction speed, this strength, and also the constantly varying attack patterns… Is this really an NPC? Are we sure this isn’t a martial arts expert in disguise?”

Before even witnessing the Boss in battle, everyone could already feel how powerful it was. Now that they witnessed this for themselves, aside from feeling shocked, they were also astounded. With Ghost Chop’s skills, he was actually unable to even damage the Boss. This was just too horrifying.

Even if it was the strongest Chieftain Rank monster Gentle Snow met before, in comparison to this Kobold King, it would only be a little rabbit.

As for Shi Feng’s party, whom had battled with a Lord Rank Boss before, after looking at the recording, even they were feeling apprehensive.

As expected of a Lord Rank Boss in a Team Dungeon,compared to the Lord Rank Boss of a Party Dungeon, it was at least several times stronger. Not only was its speed and strength a problem, but its attack patterns were even more so. There were just too many variations. It was as if they were fighting in a close-quartered combat against an expert. Moreover, the physical attributes of this expert were better than theirs by several fold. Just how were they supposed to continue battling against this Boss?

Even if their Brother Feng was very powerful, he might not be able to last long against this Boss. After all, this Boss had a HP of 120,000 and their HP did not even reach 1,000.

“Let’s withdraw.” After considering for a good while and thinking up of all sorts of simulations, Gentle Snow still came to the conclusion that they would be team-wiped. She was not prepared to waste time here, and rather prepared to raid the Normal Mode of the Dark Moon Graveyard. The Boss in the Normal Mode should be a Chieftain Rank Boss, which should be much weaker. According to their current equipment, they would at least have a twenty to thirty percent chance of killing the Boss.

Everyone else could only give up after hearing Gentle Snow say this, so all of them took out Return Scrolls.

At this moment, Shi Feng suddenly said in the team chat, “After looking at the Kobold King’s attack patterns, if Miss Snow, the two MTs, and myself were to implement a rotation battle, we should have somewhat of a chance at succeeding. I wonder if Miss Snow still wishes to raid this Boss?”

Although Shi Feng’s voice was soft, it was as if a light in the darkness appeared, brightening everyone’s spirits.

“Brother Feng, are we really going to fight it?” Blackie looked at the Kobold King, swallowing down a mouthful of saliva. Even at such a distance away from it, Blackie could still feel his legs trembling. If he were to close in on it a little more, he might already be on the ground, kneeling.

In fact, it wasn’t just Blackie who was impacted by the Kobold King’s imposing aura. The other team members did not fare any better than Blackie. They instinctively acknowledged that they could not beat it, wanting to run away from it.

“You have a plan?” Shock flashed past Zhao Yueru’s eyes as she looked at Shi Feng, asking.

This was a Lord inside a Team Dungeon. Its HP was several times higher than the Lords in the wild. Its Attack Power and attack patterns, as well,were despairingly powerful. Zhao Yueru did not think that Shi Feng would have a method to raid it.

Shi Feng shrugged his shoulders, looking at the Kobold King as he said, “My confidence at succeeding isn’t high. However, we can still give it a try. Isn’t it just a 10% experience loss? Killing all the way here, the experience we obtained has far exceeded just 10%. Even if we died, we have already obtained a lot of equipment. Don’t tell me that you guys are so willing to just give up?”

Gentle Snow was slightly shocked. She did not think that Shi Feng could bring her so many surprises. Even if they could not raid the Boss this time, she would definitely pull Shi Feng into Ouroboros.

“What are the chances for success?” Gentle Snow asked, her iceberg-like expression finally revealing a warm smile.

“Twenty percent.” Shi Feng had already made the most conservative estimation. In reality, he had estimated their success rate to be at fifty percent. However, he was worried that if he were to say it out loud it would be bad; he might attract suspicion.

“What? You said twenty percent?!” Zhao Yueru rolled her eyes at Shi Feng. With such a low success rate, who would dare take the challenge?

“Alright, let’s hear your plan then. We will be supporting you fully,” Gentle Snow interrupted Zhao Yueru, saying softly.

Gentle Snow herself had estimated their chances at getting rid of the Lord Rank Boss at zero percent. As for a Chieftain Rank Boss, she had estimated the success rate to be at twenty to thirty percent chance. Judging from Shi Feng’s previous behavior, he did not seem like a person that exaggerated things. Since Shi Feng had a similar certainty for success, wouldn’t killing the Lord Rank Boss be much better?

Moreover, she was extremely interested in the four-man rotation battle Shi Feng had mentioned. She did not know what kind of method of battle this was to actually let them have such a high chance of success against the Lord Rank Kobold King.

Chapter 105 - Ash Blade (1)

Chapter 105 - Ash Blade (1)

Although the members of Ouroboros admired Shi Feng, they still felt that it was impossible for them to raid this Boss. What would happen if they were wiped out?

However, Gentle Snow had already nodded her head in agreement. That meant she was also willing to take on this risk. Even if everyone were to lose 10% of their experience and some Skill Proficiency, losing to the other Guilds in terms of levels by a little, she would shoulder all the responsibility.

Although 10% of experience seemed like a small amount when a player had reached Level 6, raising their experience by 10% would require at least two to three hours worth of effort. If the team was wiped out as a result of Gentle Snow’s decision, the losses the team suffered would not be small. It was obvious just how much trust she placed in Shi Feng.

The members of Ouroboros looked at each other, feeling that they were all too timid.

After playing virtual reality games for so long, they had all turned towards stability. They thought that, in order to raise their standings in the Guild, the less deaths they had, the better. Yet, unknowingly, they had forgotten one of the most important points when playing a virtual reality game…

The thrill of adventure! That was the reason why most people played virtual reality games.

They had already gained a bountiful harvest from the Dungeon. Just like what Shi Feng had said, it wouldn’t really matter, even if they died.

“Leader, we’ll do as you say then. Whatever you want me to do, I guarantee that I’ll do it,” the Shield Warrior, Ghost Chop, looked towards Shi Feng, clapping his chest as he said so.

“Leader, say it.”

“Right, say it.”

The members of Ouroboros all looked towards Shi Feng. They had thought it through already. If they were going to make a loss, so be it. However, on the off chance that they did succeed, endless glory would await them.

“Since everyone has agreed, I’ll tell you my strategy. After we start the raid, only me, Miss Snow, and the two MTs will battle with the Kobold King. The other melee Jobs are to all stay at a distance. Berserkers, listen to my command to use Charge. Assassins, after giving the Boss a Bleeding effect, immediately distance yourselves and use Bows to attack. The other ranged Jobs should just dish out as much damage as you can. However, pay attention to maintain a distance of 25 yards or above from the Boss. The two Clerics and Druids should focus on healing the MTs, while the Oracles will heal Miss Snow and I,” Shi Feng started explaining his strategy, giving Gentle Snow and the others detailed explanation on the method of rotation battle.

The rotation battle method was a technique that allowed the weak to win against the strong. It was a technique specifically meant for dealing with Bosses.

In Shi Feng’s previous life, this method of battle was gradually discovered by some experts a month after God’s Domain’s opening. These experts then carried out the technique in an actual battle against the Boss of a Dungeon. Unexpectedly, the technique yielded remarkable results. Bosses, which they were previously helpless against, were easily gotten rid of with this technique. Following which, this technique slowly spread out, and within two months’ time, almost every Guild’s elite team members had learned the technique.

Right now, if they wished to raid this Lord Rank Kobold King, then they would need to utilize this method of battle. Otherwise, for as many battles as they carried out, they would die an equal amount of deaths. There would be no exceptions.

After Shi Feng’s explanation ended, everyone entered into the large hall of the mausoleum. The Kobold King, equipped with blue-colored armor, still stood silently in the middle of the hall.

"Cola, start the raid. Pay attention to your positioning and set aside the Kobold King for the ranged players. After which, you and I will cooperate to hold off the Boss. When we are both unable to hold it off any longer, Ghost Chop will be responsible for relaying the Boss over and cooperate with Miss Snow to hold it off. After we have stabilized the Boss' aggro, all ranged players can start dealing damage..." Shi Feng unsheathed his pair of swords, giving out instructions one after the other in a methodical manner.

“Leave it to me!” Cola appeared slightly panicked. However, after having gone through Shi Feng’s guidance for a period of time, he gradually began displaying the potential of an apex expert.

After everyone was in position, Cola immediately rushed at the Kobold King with his bear-like robust body. However, before he had even covered half the distance, and having yet to alert the Kobold King, he used Divine Shield Strike. Cola’s shield flew out, transforming into a shooting star as it shot towards the Kobold King.

Just as the flying shield was about to hit the Kobold King, the Kobold King abruptly opened its eyes, revealing two blood red orbs. Its mouth opened wide, exposing a sinister, cold smile. With a single draw of its greatsword, the Kobold King sent the shield flying away. The shield did not cause even a single point of damage.

Before anybody could be shocked by the Kobold King’s skill, the Kobold King had taken a large stride forward. It reached Cola in the blink of an eye, its greatsword striking downwards.

With the arm that was holding onto the shield, Cola blocked against the attack from the greatsword, receiving more than 400 damage. Meanwhile, Cola’s other hand abruptly tightened its grip around the dagger, and with a yell, he slashed out the dagger, striking at the side of the pitch-black greatsword.

Peng! The sword brandished by the Kobold King, due to the offset produced from Cola’s dagger, had slid off along his shield and pierced into the ground, causing a halt to the Kobold King’s battle rhythm.

“Beautifully done!” Shi Feng appeared behind Cola at this moment. Shi Feng brandished the Crimson Blade, striking at the Kobold King’s greatsword once more, causing the greatsword to sink deeper into the ground. At the same time, Shi Feng cast Chop, using the Abyssal Blade, the sword transformed into a black ray as it pierced at the Kobold King’s neck.

This time, they finally caused damage to the Kobold King, with a damage of 193 points appearing above its head.

Before Shi Feng could retrieve his swords, the Kobold King had released its grip on its greatsword, sending a punch towards Shi Feng.

“Switch!” Shi Feng yelled.

Ghost Chop had long since been waiting at the side. Immediately he sent a slash at the Kobold King’s arm. As a result of the impact, he was sent retreating two steps backward by the Kobold King’s fist with a damage of over 200 points appearing above his head. However, the Kobold King was also forced back, its body nearly losing its balance.

Gentle Snow rushed up at this time, her Flame Spirit Greatsword transforming into a sword of fire as she used Flame Slash on a gap in the Kobold King’s armor, dealing 132 damage to it.

Soon after, the Kobold King finally managed to stabilize its body. It brandished its greatsword in a fit of rage, casting a Horizontal Slash.

However, Cola was a step ahead of it as he forcefully received this Horizontal Slash. As a result, no one else received a single point of damage from the Kobold King’s attack. Cola himself, however, received 560 damage. Fortunately, there were three healers healing him at the same time, bringing his HP from a critical state back up to more than half.

Subsequently, Shi Feng and Gentle Snow continuously overlapped their attacks with each other, while Cola and Ghost Chop kept on receiving the damage, and the healers healed them without stopping. In such a way, the team slowly reduced the Kobold King’s HP.

After coordinating their attacks for several rounds, Gentle Snow was extremely astonished. She did not think there was such a way to fight against a Boss. She really did not know just how Shi Feng had managed to think up such a technique.

However, what shocked everyone even more was the damage caused by Shi Feng. The damage he caused left everyone practically dumbstruck.

A single Thundering Flash was able to cause almost 700 total damage; Earth Splitter caused over 400 damage, while his normal attacks each caused over 100 damage. Compared to that, Gentle Snow, who was equipped with a suit of Mysterious-Iron Set Equipment and a Secret-Silver Greatsword, had only managed to deal around 240 damage, even after using her most powerful skill. Seeing such a scene, everyone began to wonder, between Shi Feng and Gentle Snow, just who was actually the Berserker here?

However, no one knew that Shi Feng wielded a Magic Weapon in his hands. In addition to the Silvermoon Set Equipment and his damaging skills,which were at Level 4 to Level 5, the damage he could cause would naturally be exaggerated.

“Ranged players can start attacking now,” Shi Feng shouted in the team’s chat after feeling that the Boss’ Hatred had been completely stabilized.

At this time, the others were woken up with a start. The mages started reading out incantations, sending out Fireballs and Dark Arrows. Meanwhile, the Rangers continuously fired off arrows from their bows, causing a series of damage to the Kobold King. Amongst all these attacks, Zhao Yueru was the person who dealt the highest damage in a single attack, which was over 100 damage. Following her, Blackie could also deal over 80 damage with each of his Dark Arrows, while the others only dealt 40 to 50 damage.

Under Shi Feng’s instructions and the constant combination attacks, the Kobold King became helpless. The Kobold King was forced to retreat, step after step, until its HP continuously decreased without pausing. From start to finish, it was constantly forced into a passive state, unable to display its true potential.

After being continuously attacked for over ten minutes, the Kobold King’s HP had been reduced down to 30%. Reaching the boundary of entering a Berserk state, the Kobold King’s body started increasing its size, and its muscles inflated.

“After it goes Berserk, we won’t be able to hold on for long. Ranged players stop all your attacks, and MTs prepare to activate your lifesaving skills to escape. Remember to pull the Boss’ aggro before running. Everyone else should distance yourselves from the Boss. The other Warriors, wait for my command to use Charge. Mages who have restriction skills should all get ready,” seeing that the Kobold King was starting to go Berserk, Shi Feng loudly reminded. Immediately, he too distanced himself from the Kobold King.

A Lord Rank Boss Berserk was no small matter. If it was not properly dealt with, then the result would be a team-wipe.

Now, their chances of successfully killing the Kobold King depended on whether the two MTs were able to survive.

Chapter 106 - Ash Blade (2)

Chapter 106 - Ash Blade (2)

“Ao! Ao! Ao!”

The Kobold King let out an angry roar. Multiple shockwaves rolled out and struck the team, causing 60 to 70 damage to everyone with each consecutive wave. Moreover, the mages in the team were constantly forced to retreat backward by each shockwave, having no choice but to lean against a wall.

“Lowly ants! You dare taint this sacred ground with your presence?! Receive the punishment of death!” The Kobold King’s enlarged foot abruptly stomped down, causing the stone ground in a 5-yard radius to crack, and sending debris flying into the air.

After seeing this destructive power, the two MTs could not help but have a cold sweat seep down their backs. Fortunately, they had retreated a step earlier. Otherwise, the consequences of receiving that stomp would have been unimaginable.

Just as the both of them were still celebrating, the Kobold King tightly gripped onto its greatsword with both its hands. Without warning, it abruptly slashed the greatsword at the two MTs from a distance. A black streak of sword aura sliced through the air, striking across the bodies of the two players, and causing more than 600 damage to each of them.

“A sword aura area attack?”

Gentle Snow wrinkled her brows. She did not think that, after the Kobold King’s HP decreased to 30% it would actually switch to attacking from a range. Moreover, the damage it dealt was still so high that even after both MTs had activated their lifesaving skills, reducing the damage they took by 50%. The difficulty of raiding the Kobold King had suddenly increased by many folds. If the Chieftain Rank Kobold King could carry out a similar feat, then it would be quite fortunate if her previous estimates could have even a ten percent success rate.

“All healers heal the two MTs. The other ranged players, distance yourselves from the two MTs. MTs, pay attention to your positioning. Absolutely do not let yourselves come into range of the Boss. The other Warriors, prepare to use Charge to restrict the Boss,” Shi Feng immediately commanded.

Before Shi Feng could finish his words, the Kobold King took action.

It stepped out from the debris and abruptly rushed towards the Guardian Knight, Cola, who first held its aggro.

The Kobold King reached Cola in an instant. The Kobold King swung down its raised sword, the sword bringing along a fierce gale as it descended. Meanwhile, Cola, who had suffered over 600 damage from the previous attack, did not possess even half of his total HP. If he received this attack right now, he would die with 100% certainty.

Following the descent of the greatsword, a loud boom resounded, and a fierce gale enveloped the entire hall.

“Eh? Why am I still alive?” Cola peeped open his eyes and discovered that his surroundings had not turn pitch-black. Instead, he saw a familiar back standing in front of him. He immediately shouted in surprise, “Brother Feng!”

“Run, quickly!” Although Shi Feng had Parried the attack with both his swords, the Kobold King was already prepared to swing out its sword a second time. Unable to use Parry any longer, Shi Feng was left with no choice but to use out one of his lifesaving skills, Defensive Blade.

Cola dared not stay any longer, hurriedly running away. Meanwhile, the healing spells from the four healers only now landed upon Cola’s body, recovering him back to his full HP.

After running away for about two yards, Cola turned his head to the sound of stone bricks exploding in his ears and saw clouds of dust rising into the air.

Following which, Shi Feng ran out from the dust cloud, not daring to stay even half a second longer. After all, the Berserk Kobold King possessed the capability of instant-killing him.

Just after Shi Feng ran out of the dust cloud, the Kobold King was already hot on his heels. However, its target was not Shi Feng, but the escaping Cola.

“Use Charge to block it!” Shi Feng naturally would not let the Kobold King have its way.

Immediately after Shi Feng commanded, the three spectating Berserkers started using Charge in succession. The first Charge only caused the Kobold King to pause slightly. Following it, the second Charge caused it to retreat by a single step, while the third Charge made it retreat by two steps. Although the Kobold King did not enter a Fainted state, it was sufficient just by having the knockback effect.

After they finished using Charge, the Berserkers immediately got out of the way. However, one of them was a tad bit slower, and the sword aura coming from the Kobold King’s Horizontal Slash brushed past him. Instantly, the Berserker’s HP fell down to zero, his body falling flat on the ground.

The shorter the distance, the greater the damage the Kobold King’s sword aura attack caused. Within a distance of just two to three yards, a single strike could instant-kill a full HP MT, not to mention a Berserker whose HP was inferior to an MT’s.

However, the Berserker’s death was still a worthwhile sacrifice. At the very least, the felled Berserker had managed to earn the team some time, allowing the two MTs to have a better chance of survival.

The mages had also started using restriction skills to restrict the Boss, allowing the two MTs to be more scared than hurt[1]. Amongst the skills that best restricted the Kobold King was Blackie’s Evil Whip; the Kobold King had wasted quite some time in order to escape from those thorns. The Frozen Nova from the other mages had all failed to induce a Frozen effect on the Kobold King. The mages had also used it to reduce the Kobold King’s speed, though the effects were minimal.

Time passed bit by bit. Although Cola and Ghost Chop were chased all over the place by the Kobold King, fortunately, both of them were still able to stay alive.

Finally, the Kobold King’s Berserk ended, returning it to its original state. However, its HP recovery speed had increased considerably when it went Berserk. Its current HP was restored by more than 50%, which was over 60,000 HP!

“Attack it in rotation!” After the Kobold King’s Berserk had ended, Shi Feng naturally would not give the Boss any leeway, immediately starting their retaliation.

With the four of them attacking in rotation, the Kobold King was once more placed in a disadvantageous position. Furthermore, the four of them were becoming more practiced with carrying out joint attacks. After a few minutes, the Kobold King’s HP had fallen to 20%.

This time, the Kobold King did not go Berserk. Instead, it abandoned its greatsword, pulling out two blood-red, one-handed longswords that had runes carved into them. It then began madly brandishing its swords. The Kobold King transformed into a tornado that engulfed everything, and anything that came into contact with its blades turned to ashes.

This move was one of the Kobold King’s ultimate: Blade Storm.

“All Berserkers use Charge, then immediately retreat! Mages, use all of your restricting skills, and pay attention to avoid the tornado! Stay at least 10 yards from it!” Shi Feng immediately shouted.

After battling up to this point, everyone in the team had become extremely trusting of Shi Feng. Without hesitation, the Berserkers immediately used Charge.

All the Warriors, including Gentle Snow, rushed up to the Kobold King, ramming their bodies at the Kobold King. The mages all used Ice Sphere, while Blackie used Evil Whip. The seven thorn vines bound both legs of the Kobold King, immediately reducing the Kobold King’s speed greatly. The power of its rotation was also significantly weakened.

Although the speed of the Kobold King’s Blade Storm had slowed down a lot, and its might reduced slightly, there were still a few players engulfed by it, turning into meat paste in less than two seconds.

Within the Blade Storm’s duration of 15 seconds, out of the twenty players within the team, six had already died. Amongst them, there were two Berserkers, one Assassin, one Cleric, one Ranger, and one Swordsman. Meanwhile, the Kobold King still had 10% of its total HP.

Seeing that the two MTs had their HP hanging by a thread, the Kobold King followed up by slashing its two swords at both their necks. Just as the two MTs were about to meet their makers, Shi Feng appeared behind the Kobold King.

Abyssal Bind!

Thundering Flash!

Double Chop!

Nine pitch-black chains bound the Kobold King, preventing it from moving even a single step. After saving the two MTs, Shi Feng followed up with a series of slashes on the Kobold King’s weak point. The speed at which he drew his swords was frighteningly fast.

Gentle Snow could not help but be shocked at Shi Feng’s sword drawing speed and accuracy. However, she did not halt her actions as she continued slashing at the Kobold King with her greatsword.

Within a short three seconds, everyone had taken away close to 4,000 HP from the Kobold King, plunging its HP down to a critical point.

“Ao!” The Kobold King was truly enraged now.

Following its roar, the entire hall started trembling.

This was the Kobold King’s final ultimate, Death’s Intimidation. The skill causes all enemies in a radius of 50 yards to fall into fear, unable to attack for a duration of 10 seconds.

Suddenly, everyone had fallen into fear, blankly standing still and unable to move.

At this sight, the Kobold King revealed a sneer that resembled a human’s. It brandished its twin swords as it began a massacre. Within an instant, it had taken the lives of a Berserker and Assassin.

Striking out, sword after sword, the two MTs were killed off as well. Meanwhile, not even 4 seconds had passed since the Kobold King had used Death’s Intimidation. If the Kobold King was allowed to continue having its way, everyone would be dead when the 10 seconds were up.

After half of the entire team was dead, Shi Feng became the Kobold King’s target...

Shi Feng was finally able to move. Previously, he had activated his extraordinary physique[2], his resistance to fear became higher than the average player. So, the effective duration of the fear induced was also reduced by quite a lot.

However, the Kobold King’s sword was already descending. Unable to avoid it, Shi Feng bellowed as he activated Life Shield. At the most critical moment, just as the Kobold King’s greatsword was about to land on Shi Feng, the Abyssal Blade had managed to block off this attack. Following which, Shi Feng’s entire person was sent flying from it, with a damage of over 640 points appearing above his head.

Fortunately, Shi Feng had over 1,000 HP right now. In addition to the Life Shield absorbing some of the damage he took, he had managed to survive the Kobold King’s attack. However, the Life Shield was also destroyed by this attack.

Seeing that Shi Feng did not die, the Kobold King became flabbergasted. It then rushed towards Shi Feng, wanting to give him the final blow.

Phantom Kill!

Nine Dragons Slash!

Shi Feng’s doppelganger used Parry to block against the Kobold King’s attack. Simultaneously, the doppelganger activated Defensive Blade and was able to delay the Kobold King for quite some time.

Meanwhile, the Kobold King was receiving continuous attacks from the nine Abyssal Blades. Its HP steadily fell, leaving it with only 1% remaining.

Seeing that the Cooldown for his own Defensive Blade was finished, Shi Feng as well activated the skill. From a distance of ten yards, Shi Feng started attacking the Kobold King with sword auras. Damages of over 100 points kept on appearing above the Kobold King’s head, taking its HP away bit by bit.

After the Kobold King had managed to get rid of the doppelganger, its remaining HP did not even reach 300 points. Suddenly, it threw out both of its swords, sending them piercing towards Shi Feng. Unfortunately, both swords were blocked off by Shi Feng’s Defensive Blade. However, the Kobold King had yet to give up. It turned into a streak of shadow, appearing in front of Shi Feng in the blink of an eye and sending a slap at Shi Feng with its claws.

At this moment, Shi Feng’s Thundering Flash had finished its Cooldown. Blocking the sharp claws with the Crimson Blade, Shi Feng slashed at the Kobold King’s neck with the Abyssal Blade, the blade turning into a streak of lightning as it struck at its target.

Peng! Shi Feng was blasted towards a wall, with only a thread of his HP remaining. On the other hand, the Kobold King lay on the floor, motionless!

Shi Feng had also abruptly risen by a level, reaching Level 7.

A large pile of items dropped.

Amongst these items, there was one that was unusually dazzling. The item released a demonic silver glow, bringing a chill to those who laid their eyes on it.

“Ash Blade!” Shi Feng was shocked after seeing this item.

This thing was the legendary item of Dark Moon Graveyard. In Shi Feng’s previous life, he had only heard rumors of it, and never actually saw it before.

TL Notes:

[1]to be more scared than hurt (有惊无险): a Chinese idiom referring to something seemingly frightening/scary/soul-stirring, yet carries no danger.↩

[2]extraordinary physique: mentioned in Chapter 29. This is a state achievable when a player activates the Hidden Basic Skills for Agility, Strength/Intelligence, and Endurance simultaneously.↩

Chapter 107 - Moment of Glory

Chapter 107 - Moment of Glory

After the Kobold King’s death, everyone’s fear was similarly dispelled. They all regained their freedom of movement.

However, at that moment, there were only six members alive in the entire team.

When everyone looked at the corpse of the Kobold King laying on the floor, they all had expressions of shock on their faces.

Even Gentle Snow was baffled at this result. Logically speaking, they should not have been able to survive through the fear state. So, just how did the Kobold King die?

However, when she looked at Shi Feng standing beside the Kobold King’s corpse, and furthermore, at the scant amount of HP he had remaining, realization struck Gentle Snow.

Needless to say, Shi Feng was definitely the one who had killed the Kobold King.

The others were shocked into speechlessness. In such a situation, just what method did Shi Feng use that enabled him to kill the Kobold King?

“Brother Feng, you are too awesome! You killed the Boss, even under such a situation. You are literally my idol right now!” Blackie excitedly said as he looked at Shi Feng with worshipful eyes.

The First Clear of the Hell Mode of Dark Moon Valley. This was definitely a moment for excitement. This signified that they would be leaving their names on the Glory List for all eternity. In the future, as long as there were players wanting to enter the Dark Moon Graveyard, their names would be on display for these players to behold and revere. At that time, they would become famous even if they didn’t want to be!

“Alright, quickly revive the others.” Shi Feng, who was currently sitting on the ground, did not become too excited; he only pointed towards the members that had died. It was not nice to let them continue laying on the ground.

At Shi Feng’s comment, Gentle Snow finally managed to recover from her shock. She looked towards the only surviving healer, Xiao Yue’er, and said, “Yue’er, quickly revive them.”

“En.” Xiao Yue’er nodded her head, starting to cast Revival.

Several minutes later, all the team members were finally resurrected.

After Zhao Yueru was revived, she vacantly asked, “Yue’er, was the team wiped out?”

“Nope. We cleared it,” Xiao Yue’er faintly smiled.

“Ah… as expected, it was still a team-wipe...” Zhao Yueru shook her head, inwardly lamenting. If everyone present possessed a dispelling skill, then at the very least they would not end up being completely wiped out. To bear witness to a low HP Kobold King obtaining victory in the end…

Xiao Yue’er could not help but let out a laugh. If she did not personally witness the Kobold King dying, she too would not have believed it. Hence, she loudly proclaimed, “Sister Yueru, the Boss is already dead!”

“Impossible. None of us has a skill to dispel fear,” Zhao Yueru said with confidence, “Even if we wait for the fear to end, the remaining members would not be able to get rid of the Boss!”

“If you don’t believe it, look over there. The Kobold King was killed off by Big Brother Ye Feng in the end. You don’t know just how dangerous of a situation Big Brother Ye Feng was in at the time. He went all out in the last strike, intending to die together with the Kobold King. In the end, he barely survived with only 16 HP remaining,” Xiao Yue’er pointed towards the corpse of the Kobold King in the distance, admiration in her voice as she recounted Shi Feng’s feats.

Zhao Yueru turned her head around…

Sure enough, it was the corpse of the Kobold King.

Zhao Yueru tilted her head, her beautiful eyes sizing up Shi Feng’s back. She discovered that Shi Feng was truly a mysterious person. The way he had commanded the team before was as if a veteran general of many years commanding his team. Every line of command he gave out was extremely precise, and even the positioning of each member was clearly stated. Just how was he an independent player? Even a team leader of a Guild who often went Dungeon-diving would not be able to replicate his feats. Shi Feng was simply inconceivable.

Now, Shi Feng had even landed the final strike that defeated the Kobold King, his strength powerful to the degree of leaving others speechless.

Observing capabilities, commanding capabilities, battle techniques… Shi Feng was practically standing at the peak in all these aspects. Shi Feng had broken every understanding she had of him.

“Truly an evil bastard…” Zhao Yueru lightly bit down on her lips, her heart filled with displeasure as she looked at Shi Feng. She felt that Shi Feng was definitely toying with her. She could not help but wish that she could give Shi Feng a few bites to relieve her anger.

However, Zhao Yueru only had thoughts of doing so. She would not truly carry out such an action.

Only after everyone had gathered did Shi Feng begin to tidy up the loot from the Kobold King.

Looking at loot, each and every one of the team members anxiously waited for Shi Feng to complete his task.

These things were all items that only dropped from the Boss of the Hell Mode of Dark Moon Graveyard. Every one of them was completely priceless.

“I’m done arranging them. There are a total of eight pieces of equipment and six other items. Amongst these are two pieces of Secret-Silver Weapons: a Level 5 Greatsword and a Level 5 Shield. There are also two independent pieces of Secret-Silver Equipment: one is for Clerics, the other is for Swordsmen. The remaining four pieces of equipment are all pieces of Mysterious-Iron Set Equipment. We will decide by Rolling if more than one person needs the same piece of equipment,” Shi Feng gave a general introduction of the items. At the same time, he shared the information for everyone to observe.

[Runic Sword] (Secret-Silver Rank, Two-handed Sword)

Level 5

Equipment Requirement: Strength 30

Attack Power +45

Strength +9, Endurance +8

Attack Speed +1

When attacking, there is a 10% chance to cause a heavy impact effect and 10% armor destruction effect.

[Runic Shield] (Secret-Silver Rank)

Level 5

Equipment Requirement: Strength 23

Defense +69

Block Rate: 35%

Strength +6, Endurance +10

Additional Skill-

Tough Shield: When activated, reduces the damage taken from the front by 30%. Duration of 10 seconds.

Cooldown: 2 minutes

……

Everyone was stunned after seeing the Attributes on these equipment pieces. Every piece of equipment was a top-tier item. Amongst them, the Runic Sword and Runic Shield were the absolute best. If they were to be sold right now, they would sell for 80 Silver Coins, at the very least.

However, they definitely would not sell any of these items. With good equipment in hand, they would have an easier time leveling up later on. Only an idiot would be dumb enough to sell them.

Following which, everyone on the team began madly Rolling for points as they competed over the equipment.

In the end, the Runic Sword fell into the hands of Gentle Snow, while the Runic Shield went to Cola. Shi Feng also obtained a Secret-Silver Pauldron, greatly increasing his Attributes once more.

“Then next would be the other items. We will hold an internal auction for them. Highest bidder wins,” Shi Feng said.

Hearing Shi Feng saying so, the members of Ouroboros felt slightly embarrassed.

They knew that the worth of the other items surpassed these pieces. It was especially true for that dazzling, broken blade called Ash Blade. Just judging from the introduction of that item was enough to excite a person.

Moreover, there was also a piece of Advanced Whetstone Recipe and a few more rare materials. Every one of them was priceless.

However, if it were not for Shi Feng, just how would they be able to even clear the Hell Mode of Dark Moon Graveyard? Furthermore, they had obtained so much top-tier equipment, greatly improving themselves. Right now, they were already leading the other Guilds by a large margin.

So, how could they not feel shame fighting over these items with Shi Feng?

Gentle Snow had naturally considered this point. Moreover, she had wanted to pull Shi Feng into Ouroboros herself, so naturally she had to deepen her relationship with Shi Feng. Hence, she looked towards Shi Feng, taking the initiative as she said, “We were only able to conquer the Dark Moon Graveyard due to your great contribution. We have already received enough, so the other items will all belong to you. I can’t even begin to thank you enough.”

The other members of Ouroboros all nodded their heads in quick succession.

Shi Feng was slightly astonished. He did not think that Gentle Snow would actually give up on the auction. Although, he also was not afraid of having an auction. He had plenty of Gold Coins inside of his bag, enough to buy out both the Advanced Whetstone Recipe and the Ash Blade.

Since Gentle Snow did not wish to compete, he naturally would not refuse her offer. He stowed all of the items into his bag.

With the Dungeon conquered and the loot distributed, Shi Feng walked towards a corner of the mausoleum. He then activated the mechanism to trigger the Teleportation Gate.

Everyone walked into the Teleportation Gate, disappearing from the large hall of the mausoleum one after another.

Just after everyone had left from the Dark Moon Graveyard…

White River City Region System Announcement: Congratulations to Ouroboros for becoming the first team to conquer the Hell Mode of Dark Moon Graveyard. All players within the team will be rewarded with 10 Reputation Points in White River City.

Red Leaf Town Region System Announcement: Congratulations to Ouroboros for becoming the first team to conquer the Hell Mode of Dark Moon Graveyard. All players within the team will be rewarded with 30 Reputation Points in Red Leaf Town.

System: Congratulations to Ouroboros for becoming the first team to conquer the Hell Mode of Dark Moon Graveyard. All players within the team will be rewarded with one Mysterious Treasure Chest, 50,000 EXP, and 10 Glory Points.

Chapter 108 - Shaking the Four Corners

Chapter 108 - Shaking the Four Corners

Outside the Dark Moon Graveyard…

“This Dungeon is just impossible! Without an average level of 10, who would be able to clear it?!” Flaming Tiger who had just revived out of the Dungeon cursed.

In all three times he had entered the Dark Moon Graveyard, not once had he even found the location of the Dungeon’s Boss before his entire team dropped dead. This Dungeon was just toying with them. Everywhere inside the Dungeon was filled with Elite monsters. Even if they killed some, there was still an endless stream of monsters to slowly grind them to death. It was absolutely frustrating.

Zhang Luowei raised his thick brows, his complexion gloomy as he looked back toward the Teleportation Gate of the Dark Moon Graveyard in the distance. With such lack of progress, it had long since passed the point of just making a loss. If this situation continued, it would be detrimental to the team’s future development.

“Everyone rest up for awhile. We can’t continue wasting our time here. I’m guessing that the progress of the other Guilds isn’t that good either. They should have died several times as well, already. Let's take this chance when the other Guilds are focusing on the Dark Moon Graveyard to raid the Level 5 Party Dungeon, and Lava Cavern, in separate groups. In any case, they won’t be able to conquer this Team Dungeon. We can also use this time to increase our levels quickly,” Zhang Luowei said, choosing to give up on the Dark Moon Graveyard.

Although leaving their names on the Glory List would be a quick way to raise the fame and influence of their Guild, it was an entirely different matter if everyone was similarly unable to conquer the Dungeon. The only other thing they could compete in were in terms of average level and equipment of the Guild’s elite members, and also, in terms of who could set foot into White River City the earliest.

In fact, it wasn’t just the members of Shadow that were faced with such a situation. All the Guilds in the entire White River City were currently trapped in this suffering known as Team Dungeons.

Nobody had thought that the Team Dungeon’s difficulty would be so high, leaving them utterly helpless. The virtual reality games in the past usually had less monsters than players inside of Dungeons. In God’s Domain, however, the number of monsters inside the Dungeons greatly outnumbered that of the players. It was a number that was simply impossible to cope with. Even if they increased the number of MTs and healers they brought with, it would still be a useless endeavor.

After some time had passed, the second rate Guild, Assassin’s Alliance, had also died out from the Dungeon with dejection covering their faces.

“What’s gotten into all of you? It’s just a few deaths. Don’t forget, for each time we die, we will gain significant progress. We will be able to clear the Dungeon sooner or later, so stop feeling dejected. Right now, we should try to think up a method to get through the fog. After some rest, we will try to raid the Dungeon one more time today,” Stabbing Heart said inside the team chat.

Being encouraged by Stabbing Heart like this, the team members regained quite a lot of their confidence. They all started voicing out their ideas and suggestions, intending to conquer the Dark Moon Graveyard at all costs.

White River City Region System Announcement: Congratulations to Ouroboros for becoming the first team to conquer the Hell Mode of Dark Moon Graveyard. All players within the team will be rewarded with 10 Reputation Points in White River City.

Red Leaf Town Region System Announcement: Congratulations to Ouroboros for becoming the first team to conquer the Hell Mode of Dark Moon Graveyard. All players within the team will be rewarded with 30 Reputation Points in Red Leaf Town.

Just as the various Guilds were considering whether they should give up raiding the Dark Moon Graveyard, two consecutive System Announcements immediately attracted the attention of every Guild within White River City. Meanwhile, when the players of Red Leaf Town heard of this System Announcement, they were first filled with shock, but they were soon cheering and shouting in worship.

“Ouroboros is just too awesome! They’re practically inhuman!”

“I heard that the Snow Goddess was the one who led the Dungeon raiding team. My Goddess is just too powerful! The other Guilds haven’t even cleared the Normal Mode, but the Goddess has already cleared Hell Mode!”

“This won’t do; I want to join Ouroboros! I would be satisfied even if I could become the Goddess’ servant!”

The players in Red Leaf Town had all started conversing about Ouroboros and the Snow Goddess. Aside from worship, they were also filled with awe.

Simultaneously, the entire region of White River City was sent into a cacophony of noise.

“What kind of joke is this? We can’t even manage to find the Boss of the Normal Mode, so just how did Ouroboros manage to even clear the Hell Mode?” the Guild Leader of Emerald Dragon Gate slammed on the desk as he cursed.

“Could the Team Dungeon in Red Leaf Town possibly be easier? Then Stabbing Heart should have, at the very least, cleared the Normal Mode already,” the Guild Leader of the Assassin’s Alliance entered deep thought after looking at the System Announcement.

While all the large Guilds were still having headaches over obtaining a Town Region Announcement for themselves, as if trying to take their lives, a City Region Announcement had appeared.

The upper echelons of the various Guilds suddenly felt an immense pressure weighing on them, pushing them to accelerate their raiding progress quickly. However, such a pressure did not come from the fact that the Snow Goddess had managed to clear the Hell Mode of a Team Dungeon. Instead, it came from the fact that the influence of the System Announcement was simply too huge. In merely a moment, the System Announcement had placed Ouroboros at the summit of White River City. Players who were new to God’s Domain did not possess extensive knowledge about the strengths of the various Guilds in existence. However, what they did know was that Ouroboros was definitely the best Guild in White River City.

They couldn’t help but admit that the Snow Goddess’ performance was just too dazzling. Compared to the Guild Leader of Ouroboros himself, who had a large number of experts under him in Star-Moon City, the Snow Goddess was much more formidable.

A short moment after the appearance of this System Announcement, all the upper echelons of the Guilds within Star-Moon Kingdom discovered that they had underestimated the Snow Goddess’ ability. Fortunately, the Snow Goddess was not tasked around the area of Star-Moon City. Otherwise, the consequences for them would be unimaginable.

Meanwhile, Gentle Snow herself remained unaware of what was currently happening in the various regions of God’s Domain. She was still busy looking at the Glory List together with Shi Feng and the others.

The Glory List, which was made up of obsidian stone, was three meters in height and two meters in width. On it, the names of Gentle Snow and the other team members were already carved.

Moreover, their names were carved at an extraordinarily eye-catching location, at the very top of the Glory List. On the first line of the Glory List, the word “Ouroboros” was carved in big, scarlet characters. Meanwhile, below “Ouroboros,” the names of every team member were recorded in smaller sized, silvery-white characters.

“Brother Feng, look! We’re on the list! We’re on the list!” Blackie was close to shedding tears of excitement after seeing his own name up on the Glory List. After playing games for so many years, not once had he ever enjoyed such an honor.

However, it wasn’t just Blackie who behaved in such a way. The other members of Shi Feng’s party were similarly excited. They all rejoiced at being able to follow after Shi Feng, becoming official members of Zero Wing Workshop.

Meanwhile, the various Guilds standing in the distance all looked towards the Glory List with eyes full of envy.

For as long as future players arrived at the Dark Moon Graveyard, they would inevitably see these names, giving their admiration and worship.

On the other hand, the upper echelons of the various Guilds present had instead looked towards the icy cold, Gentle Snow, expressions of respect and helplessness appearing on their faces.

Everyone was clear about the difficulty of the Dark Moon Graveyard. Absolutely none of them would think that the Hell Mode of Dark Moon Graveyard was easier than the Normal Mode. At the very least, the difficulty in Hell Mode would be several times higher. However, despite all odds, the team led by Gentle Snow had succeeded in raiding it. Moreover, she had even brought along a few independent players instead of bringing along the strongest team in her Guild. The Snow Goddess had clearly surpassed them in terms of leadership and personal strength by leaps and bounds. They were on two completely different levels.

Up to this point, these upper echelons had all begun to think that their luck was just too poor. Being tasked in the same Town as the Snow Goddess had sealed their fates at becoming merely the grass that sets off the color of her flower.

“We will need to wait three more days before being able to enter the Dark Moon Graveyard again. During this time, would you be interested in joining us in raiding the Goblin Factory?” Gentle Snow earnestly invited Shi Feng.

Although Gentle Snow’s voice was not loud, the outside of the Dark Moon Graveyard was extremely quiet. Even from a distance, her voice could very clearly be heard.

The upper echelons of the various Guilds were all dumbfounded. Just who was this Shi Feng exactly? The Snow Goddess was actually inviting him from one Dungeon raid to another. Could the Snow Goddess have possibly fallen for him?

However, why would the highly haughty Snow Goddess fall for such an unattractive brat? Moreover, the person did not possess even the slightest hint of an expert.

Meanwhile, standing at a distance, Flaming Tiger’s eyes had nearly popped out of his sockets, going crazy from envy. Not only was Shi Feng able to be in the same team as the Snow Goddess, he was even able to leave his name on the Glory List. Flaming Tiger’s hatred for Shi Feng immediately increased by hundreds of folds.

Just as everyone was shocked at such a scene, hundreds of players suddenly appeared and surrounded Shi Feng and his team, each and every one of them filled with a murderous intent.

“Brat, we meet again,” Ironsword Lion slowly walked out from the tide of players, sending Shi Feng a cold glare as he sneered.

Chapter 109 - Domineering Ironsword

Chapter 109 - Domineering Ironsword

This moment… Ironsword Lion had waited for too long. He was unable to suppress the excitement in his heart.

Previously, after failing the Dungeon raid, he chose to give up on the endeavor. Instead, he camped outside the Dark Moon Graveyard. However, he was greatly shocked when Shi Feng and the others safely exited the Dungeon, followed by the emergence of the System Announcements

Although Martial Union had entered the Dark Moon Graveyard, they did not gain a single thing from it. On the other hand, not only had Shi Feng’s team manage to clear the Dungeon, but it was also the Hard Mode of Dark Moon Graveyard.

Although Ironsword Lion was a brute, he still knew that the gains from clearing the Dark Moon Graveyard would not be meager. Needless to say, the harvest from Hell Mode would be even more astonishing.

When Martial Union first set foot in God’s Domain, they did not possess any significant wealth or resources. Moreover, they were unfamiliar with a game such as God’s Domain. Developing a Guild was extremely challenging. They had to grow by competing over Elite monsters, killing well-equipped players for equipment and money, and raiding Party Dungeons.

The larger their Guild became, the more wealth and resources they needed. However, they were unable to find any sources of income, only relying on robbery to sustain their Guild’s operation.

Now that Shi Feng and his team had cleared the Dungeon, it was undoubtedly good news for Ironsword Lion. Not only would he be able to obtain revenge, but he would also be able to make a huge profit out of it, killing two birds with one stone.

“Boss Ironsword, look at the shield on their Guardian Knight. Not only are there runes carved on it, but the shield is also giving off a faint violet hue that only Secret-Silver Equipment possess. That is definitely equipment they obtained from the Dark Moon Graveyard.”

“Boss, look at that brat’s pauldrons. It is also giving off a violet hue. It is a Secret-Silver Equipment as well.”

The subordinates behind Ironsword Lion salivated as they pointed towards the equipment on the bodies of Shi Feng’s party members. The worst equipment currently worn by Shi Feng’s party members were Bronze Ranked, while there were even some who had Mysterious-Iron Equipment. However, they clearly did not possess the equipment before they entered the Dungeon. Hence, they must have obtained them from within the Dark Moon Graveyard, which also meant that all of them were Level 5 Mysterious-Iron Equipment and Secret-Silver Equipment. Every piece of the equipment was priceless.

“Boss, if we were to steal all of the equipment and sell them, it would solve the problem of developing our Guild,” Drifting Blood looked towards Shi Feng’s equipment, giggling as he spoke.

Ironsword Lion nodded, thinking that Drifting Blood’s words made sense.

The main reason their Guild was developing slowly right now was due to their lack of funds. If they stoleall of the equipment worn by Shi Feng’s party, then the problem of their lack of funds would be solved.

Although Shi Feng’s strength was not bad, even rising up to Level 7, when faced with over a hundred players, what more could he do?

“Brat, don’t even think of escaping today. Be smart and hand over all your equipment, compensate me with 10 Gold Coins, and let me kill you back to Level 0. Then, I’ll consider this matter settled. Otherwise, prepare to delete your account and start all over,” Ironsword Lion glared at Shi Feng, sneering.

Shi Feng looked at his surroundings, discovering that Ironsword Lion had brought over 130 players with him. Amongst them, a majority of the players were around Level 3, their equipment terribly poor. There were only slightly more than 30 players who had reached Level 5, while the equipment they were using was all Bronze Equipment. Meanwhile, Ironsword Lion was the strongest out of all of these players. He was wearing a suit of Level 4 Bronze Set Equipment.

“In a moment, employ a hit-and-run tactic as we run towards the forest. Their numbers are too great right now, so it would be bad if we get surrounded,” Shi Feng said inside the team’s chat.

“Good! My hands have been itching to PK someone for quite some time now,” Blackie rubbed his fists as he spoke.

The other members of Shi Feng’s party all started laughing. They had long since wanted to test out the prowess of their new equipment. They intended to kill to their heart's’ desire. If they could each kill two players, it would be a two-for-one profit. If they could kill three or more, they would make a huge profit.

At this moment, Gentle Snow stood out from the team and looked towards Ironsword Lion, softly saying, “Ye Feng is a friend of mine. I wonder if you can give Ouroboros some face and forget about this matter?”

Everyone from Ouroboros could already tell that the players from Martial Union were here for revenge, Shi Feng being their target. They wondered just what Shi Feng had done to enrage them. Was he trying to battle an entire Guild just by himself?

As expected, every expert would have their own unique personalities. Even Shi Feng was no exception to this fact.

However, Martial Union was just an unrated Guild. Since Ouroboros had already shown themselves, as long as the upper echelons of Martial Union had some brains, they should naturally know to back off. After all, Ouroboros was much much stronger than Martial Union.

“Move aside, stupid hoe! I don’t give a damn about Ouroboros. If you wish to help this brat, I’ll take care of you all the same!” Ironsword Lion cursed in a bad mood.

Although Gentle Snow was indeed a world-shaking beauty, the equipment she wore was even more dazzling. It was especially true for the black runic greatsword in her hands. Just a simple glance at it and one could tell that it was a high quality Secret-Silver Weapon. It just so happened that he was also in need of such a weapon. Moreover, if he got rid of Gentle Snow, he would be able to spread his name throughout God’s Domain. It was killing multiple birds with a single stone.

However, what Ironsword Lion did not know was that, because of his casual remark, the entire Dark Moon Graveyard had entered a solemn state. Each and every player present looked towards Ironsword Lion in shock, inwardly admiring Ironsword Lion for his courage.

“Then, does that mean that you intend to start a war with Ouroboros?” Gentle Snow’s expression sunk, her tone abruptly turned chilly as she asked.

Although Gentle Snow casually spoke those words, the frostiness her words gave off could be felt, even by those uninvolved.

The members of Ouroboros similarly remained silent, not daring to let out even a sound as they watched Gentle Snow.

Gentle Snow’s angered appearance… none of them had seen it before, nor did they wished to see it. Right now, however, there was a fool that actually dared to curse at Gentle Snow. This was the first time they had witnessed such a scene. They no longer dared imagine what would happen.

“Bitch, the others may fear your Ouroboros, but not me!” Ironsword Lion licked his lips, his eyes filled with greed as he looked at the attractive equipment on Gentle Snow’s body. However, he remembered that he wanted to kill Shi Feng the most. He then turned his sights towards Shi Feng, loudly saying, “Brat, don’t think that, with a bitch protecting you, you’ll be able to survive through today. Rest assured, I won’t let either of you get away. Brothers, go! Kill them and we’ll share all of their equipment!”

Suddenly, over a hundred players rushed at Shi Feng and his team, murder in their eyes.

Ironsword Lion even took the lead as he charged towards Shi Feng, no longer able to hold back his treasured sword. Only by drenching it with Shi Feng’s blood would it be able to achieve satisfaction.

“Hit-and-run as we head towards the forest. Don’t overextend yourselves,” Shi Feng unsheathed his pair of swords, once more commanding through the team chat.

Just after Blackie and the others had taken a few steps, they suddenly discovered that Gentle Snow and the members of Ouroboros remained unmoving, intending to face the players from Martial Union head on. They truly did not know what was going through Gentle Snow’s head.

However, since Gentle Snow was sticking up for Shi Feng, naturally, Shi Feng could not escape into the forest to carry out guerilla warfare.

Blackie and the others also looked towards Shi Feng with questioning gazes. Shi Feng sighed, helplessly saying, “Cola, you hold the front, and remember not to extend yourself too far out. Drowsy Sloth, pay attention to healing the others. Blackie, use Hell Flame in the areas with more people. Gluttonous Mouse, stay behind and kill the ones with low HP. Lonely Snow, you’re with me.”

Before both sides collided with each other; the enemy’s magic had already struck at Shi Feng and the others.

Fireballs and Frost Arrows struck at the team, one after another. Ghost Chop stood in the front as he held off against the attacks. Cola, as well, rushed up in time. He raised the Runic Shield and activated Tough Shield. At the same time as the enemy magic landed on both Ghost Chop and Cola’s shields, the heals coming from behind them similarly landed.

Each of the magical attacks caused -20 to -30 damage to Ghost Chop, whereas Cola only received damages of over -10 points. The highest damage Cola received was only over -30 points. Moreover, the attack was from a Level 5 Elementalist who was fully geared in Bronze Equipment.

As the heals landed on the two MTs, both their HPs were instantly recovered to full.

The members of Martial Union were immediately dumbstruck after seeing this sight. It was especially true for the Level 5 Elementalist. Normally, a single Flame Explosion from him could deal over -100 damage to an MT. However, when used on Cola, the skill only caused around -30 damage. Cola’s Defense was just too high.

Chapter 110 - Drenching Dark Moon in Blood

Chapter 110 - Drenching Dark Moon in Blood

Cola and Ghost Chop’s Defenses were just too high. In addition, the four healers behind them were similarly strong. The attacks from the mages of Martial Union had absolutely no effect on the two MTs. As for attacking the other members, with the two MTs blocking upfront, Martial Union had no way of attacking them at all.

“Don’t panic; just keep killing. We outnumber them by six to one. We’ll kill them, even if we have to throw bodies at them. Assassins, circle around and kill the healers.” Ironsword Lion was similarly having a headache towards the two MTs. However, his many years of battle experience allowed him to quickly think of a solution.

At that moment, the team announcement for Ouroboros rang out.

System: Team Martial Union has initiated an attack against your team. For the next two hours, all members within the team are be able to freely retaliate without receiving any punishment.

Without the need to worry about becoming a Red Player, everyone became much more motivated.

“You dare initiate a war against us Ouroboros? None of you know the immensity of heaven and earth! All of you, die!”

The Flame Witch, Zhao Yueru, could finally display her frightening might. After her hand traced out the final incantation in the air, one of her ultimate skill, Frostflame Explosions, activated. Magic struck Martial Union’s MT, causing a series of damages over -200 points and instantly reduced his HP to a critical level.

However, shortly after, the healers of Martial Union quickly pulled their MT’s HP back up.

“Fire Dragon’s Roar!” Zhao Yueru revealed a smile as she finished chanting her incantation. She lightly pointed a finger at that MT, causing the fire mana in her surroundings to gather at the tip of her finger.

In the blink of an eye, a gigantic fire dragon appeared and rushed at that MT, devouring him whole. Even with over half of his HP remaining, the MT of Martial Union instantly died.

“Ss……!” the melee players of Martial Union all sucked in a cold breath.

The MT that had just fallen was Martial Union’s core MT. He was equipped with a complete set of Level 4 Bronze Set Equipment, and he was also using a Level 5 Bronze Shield. The top mages within the Guild could only cause -80 to -90 damage to him. Now, even though there were healers healing him, he was still killed in two moves. Just how high was that female Elementalist’s damage?

During Martial Union’s momentary pause, Blackie had finished chanting the incantation of Hell Flame.

Immediately, pillars of green colored flame appeared amongst the areas with a high density of players. The pillars of flame that shot towards the sky caused over -300 damage each second to every player, and within an instant, over ten players lost their lives.

The players from Martial Union were all dumbfounded at this sight. A single spell killed over ten players. Just how were they supposed to contend against this?

“Don’t be afraid! Spread out a bit! They’ll be finished as long as we can get close to them!” Ironsword Lion shouted confidently.

The members of Martial Unionfelt what Ironsword Lion said was logical. They then continued charging towards the group from Ouroboros, starting a melee battle.

The players from Martial Union were many, and very quickly, they surrounded everyone from Ouroboros.

Gentle Snow raised her sword, immediately using Charge to send three players flying. With a wave of the Runic Sword, Gentle Snow used Cleave, dealing over -450 damage to the six Level 3 players that rushed at her. As a result, all six of those players directly fell.

The players from Martial Union did not know just how frightening a Berserker with 50 Strength was. With just 20 Strength, a Berserker could snap a Common Weapon in half with only their bare hands. If a Berserker had 50 Strength, one could just imagine how frightening they were…

After killing the first wave of players, Gentle Snow rushed headlong into the crowd. Like a flood dragon entering the ocean, Gentle Snow wreaked havoc amidst Martial Union. A fierce gale unfolded as Gentle Snow used Whirlwind Slash. The players within a 5-yard radius around her were all sent flying upwards, and damages of over -500 points appeared above their heads. The players crashed heavily into the ground, becoming deader than dead. The healers standing at the backlines could not even manage to heal them before they were slaughtered.

The players from Martial Union who surrounded Gentle Snow were scared to a tremble. The aura Gentle Snow emanated was just too frightening, snatching away their courage.

As for the other players from Martial Union, every one of them were still valiantly attacking, using their skills on the members of Ouroboros. However, each of their attacks only managed to cause -40 to -50 damage. On the other hand, a single hit from the players of Ouroboros took away over half of their HP; just two hits left them dead, and not even the healers could manage to save them in time.

The players from Martial Union quickly discovered a problem, that, although they had the advantage of numbers on their side, the majority of them were all new players to God’s Domain. In other words, they were noobs. Not only was the difference in their levels huge, the gap in their equipment was even more ridiculous. Only the elites of Martial Union could barely contend with the members of Ouroboros.

Meanwhile, on the side of Ouroboros, there was a beauty of a Cleric that always gave out a Heal and Truth Shield at the most crucial of moments, saving the members of Ouroboros from death. As a result, the members of Martial Union went mad with frustration. However, even though they wished to kill off this Cleric, the person, herself, was constantly being protected by two Assassins. As long as any player rushed at the group, a chain of attacks from the two Assassins would massacre them. In the end, the members of Martial Union were caught in a stalemate. They could neither advance nor retreat.

“All Assassins use Stealth and get rid of their healers! Without healers, their deaths are all but guaranteed!” Ironsword Lion bellowed in the team chat.

If half a dozen Assassins from Martial Union could sneak over with Stealth, they could easily kill off a Cleric if they joined hands with each other.

“Drifting Blood, where is that brat? I want to personally kill him myself,” Ironsword Lion asked in a rage. He glanced at the surroundings, but failed to discover Shi Feng’s figure at all.

Their losses from this battle today would definitely be huge, and all of it was due to Shi Feng. Ironsword Lion would naturally not let Shi Feng escape.

“Boss Ironsword, I don’t see the brat here either. He seems to have vanished,” Drifting Blood anxiously replied.

“Find him! He must be found!” Ironsword Lion’s rage burned. The person he wanted to kill the most had disappeared. If this news were to spread, he would definitely become a laughingstock.

At this moment, Shi Feng had already snuck to Martial Union’s backline through the use of Shadow of Nothingness.

“This location should be it.”

Shi Feng looked at the surrounding terrain. He then canceled the Shadow of Nothingness, suddenly appearing some distance behind the healers of Martial Union. Meanwhile, the healers of Martial Union were currently busy healing the players on the frontlines, failing to discover Shi Feng’s appearance.

Wind Blade!

Shi Feng turned into a fierce gale, sweeping towards the healers of Martial Union.

While in the middle of chanting a prayer, a male Cleric suddenly found a pitch black sword piercing through his chest. Following which, he felt a burst of pain at his neck before the sight before him turned dull gray.

Under Shi Feng’s blade, a Level 5 cloth-armored Cleric was no different than a piece of paper. A normal strike from Shi Feng’s sword was able to cause over -330 damage. With two just two basic attacks, Shi Feng could kill off a single Cleric. If he were to use a skill, he could practically kill a Cleric with every attack.

“Ah! There’s an Assassin!” the female Cleric nearby screamed when she witnessed this scene. She did not think that the male Cleric would die so quickly or so cruelly.

“Ye Feng!”

Ironsword Lion immediately turned his head towards the backlines, discovering Shi Feng rapidly harvesting their healers, just like sheep entering a tiger’s mouth. Ironsword Lion’s eyes nearly cracked open in rage at this sight. He loudly bellowed as he rushed at Shi Feng.

Unfortunately, Shi Feng’s speed was extremely fast. The healers held no chance of escaping Shi Feng’s blades. In mere moments, Shi Feng claimed more than ten healers’ lives. Without healers, the frontline of Martial Union started to quickly crumble as Gentle Snow and the others butchered them.

“Die!” Ironsword Lion’s eyes turned crimson red. He used Wind Blade, his sword stabbing towards Shi Feng’s back.

Now that their healers were all dead, it was needless to say that they would lose this battle. Meanwhile, Shi Feng was the main perpetrator for all of this. If he did not kill Shi Feng, he vowed not to be a human.

After annihilating all the healers, Shi Feng currently picked up the equipment they dropped. When he discovered Ironsword Lion rushing over, he did not even turn his head as he tightened his grip on the Abyssal Blade. Then, with a twist of his body, Shi Feng slashed the Abyssal Blade down at Ironsword Lion’s pair of swords.

Peng! Ironsword Lion was forced to retreat several steps before he managed to stabilise his body, his face filled with shock as he looked at Shi Feng.

Shi Feng’s casual swing of his sword forced Ironsword Lion into retreating so many steps. Such a feat was absolutely impossible without a huge difference regarding Strength.

After reaching Level 7, Shi Feng placed all his Free Attribute Points into Strength. Shi Feng’s Strength was even higher than Gentle Snow’s, not to mention Ironsword Lion’s, who had only average equipment. However, Ironsword Lion did not know this.

After knocking Ironsword Lion back with a single slash, Shi Feng gave Ironsword Lion no time to think before following up with a Double Chop. Shi Feng’s pair of swords instantly transformed into four sword images, slashingtowards Ironsword Lion.

With this many sword images sweeping towards him, although Ironsword Lion tried to block all of them with all his might, he only managed to block two of them. There were still two sword images that pierced his body, each causing -180 damage. Ironsword Lion hurriedly retreated, taking out a Basic Recovery Potion and drinking it.

Seeing that he was no match for Shi Feng, Ironsword Lion tried to turn tail and run. However, within a split second, three lightning flashes entered his eyes. Before his body could even defend against the streaks of lightning, damages of -266, -352, and -463 appeared above his head.

Ironsword Lion instantly died under Shi Feng’s swords. At his death, Ironsword Lion dropped a piece of equipment and one other item.

Chapter 111 - Dragon Hidden in the Abyss

Chapter 111 - Dragon Hidden in the Abyss

“Boss Ironsword!”

“Boss……”

When a few players from Martial Union saw that Ironsword Lion was easily taken care of, they were all incomparably shocked. They had all personally witnessed Ironsword Lion’s great strength before, capable of killing players as though he was merely cutting up vegetables. Now, however, that Ironsword Lion had actually been killed by Shi Feng in just a few moves it was truly an incomprehensible sight.

The upper echelons of the various Guilds looking from afar were similarly tongue-tied from this scene. Only Stabbing Heart was well aware of Shi Feng’s strength. The moment Ironsword Lion had provoked Shi Feng, Stabbing Heart knew that the Martial Union in Red Leaf Town was finished.

However, the others present did not know this fact.

Regardless of what anyone said, Ironsword Lion had created much fame for himself within Red Leaf Town. Previously, they had only heard of Ironsword Lion being ambushed by Shi Feng, dying an accidental death. If it were a head-on fight, however, Ironsword Lion would definitely be the victor. Yet, nobody could have imagined that, in a straightforward exchange, Ironsword Lion was easily defeated in just a few moves.

As expected, rumors could not be trusted. Looking at the speed and accuracy at which Shi Feng drew his swords, creating four sword images with just two swords, even those in the various Guild upper echelons would not be able to block off all those attacks. In addition to Shi Feng’s excessively high Attack Power, Ironsword Lion was definitely not his opponent.

Shi Feng was no ordinary Swordsman. It was no wonder why the Snow Goddess would stick out and defend him.

“I had originally thought that Ironsword Lion would be a huge competition to us. Now that I’m looking at him, he is but an upstart from another small virtual reality game. I never thought that he would be such a brain-dead fool, biting at whoever he meets.”

“Hehe, Martial Union is finished this time. First, he went and provoked such a top-tier expert. Now, he has even blindly declared war against the Snow Goddess. Did he think mingling in God’s Domain was so easy?”

“It would be enough if he were to be a fool in reality. Now, he is even showing it in God’s Domain. As expected of someone that came from a minor game. He truly does not know the immensity of heaven and earth. Martial Union will definitely have to remove their name from Red Leaf Town now.”

There were plenty of Workshops and Guilds entering God’s Domain every day. Similarly, there were also plenty of Workshops and Guilds who had vanished from God’s Domain every day; this was a common occurrence within God’s Domain.

After Ironsword Lion died, there was no longer anyone to command the players from Martial Union. Very quickly, turmoil ensued amongst the players from Martial Union, and all of them started madly running away for their lives.

Shi Feng naturally would not let go of this chance to give Martial Union a huge blow. Immediately after picking up the loot dropped by Ironsword Lion, Shi Feng activated Windwalk and hunted the remaining players.

Ignoring the Level 3 noobs, Shi Feng specifically chased after the elite players of Martial Union. With every kill of these players, Shi Feng would be able to obtain a piece of Bronze Equipment, causing a significant loss to Martial Union.

“Drifting Blood, we meet again.” Shi Feng blocked off the escape path of several Martial Union elites, discovering a person he was familiar with amongst them. It was Drifting Blood, the person who had harassed Violet Cloud, and had then gone on to seek trouble with Shi Feng.

Drifting Blood was shocked into a jump. He trembled as he pointed a finger at Shi Feng, timidly saying, “Ye Feng, you shameless bastard! What kind of expert are you, to bully four people with one?!”

Without speaking any further, Shi Feng stepped forward, slashing both of his blades. Eight sword images appeared, immediately aiming for the lives of the four players.

A Shield Warrior amongst the four immediately activated Shield Wall, prepared to receive Shi Feng’s attack. Meanwhile, Drifting Blood had used Chop at Shi Feng, while another Berserker used Charge, and a Cursemancer used Dark Arrow.

Shi Feng noticed that the cooperation between the four was very good. It would not be beneficial for him if he were to receive their attacks forcefully. Deciding so, Shi Feng used Phantom kill, his doppelganger blocking the attacks in front of him. Shi Feng then hurriedly turned his body, his feet carrying out an illusory footwork as they left behind afterimages.

Meanwhile, Shi Feng’s doppelganger had continuously fended off the attacks of the four players, receiving some damage in the process as well.

However, after Shi Feng himself moved to a side, he abruptly waved the Abyssal Blade. The three streaks of lightning from Thundering Flash had struck at the three melee players that were battling against his doppelganger, instantly killing Drifting Blood and the other Berserker. As the Shield Warrior had Shield Wall activated, he was able to barely survive the attack. However, Shi Feng’s doppelganger had taken the chance to use a Chop on the Shield Warrior. Now, only the Cursemancer, who was in the midst of chanting, remained.

Shi Feng used Wind Blade, dashing up to the Cursemancer like a fierce gale. Seeing this scene, the Cursemancer was frightened into a run. However, Shi Feng had used Chop, his sword slashing down on the Cursemancer’s back, causing a critical hit of -1156 damage and instantly killing the Cursemancer.

With the difference, in terms of equipment and battle techniques, Shi Feng was able to bring an end to the battle quickly. After looting the equipment dropped by the four players, Shi Feng continued hunting for the other elite players from Martial Union.

Ten minutes later, all the elite players from Martial Union were dead. The damage caused to Martial Union this time was absolutely devastating. It was practically impossible for them to contend with the other Guilds for dominance over Red Leaf Town now.

“Miss Snow, thank you for help today. Otherwise, our losses would be immeasurable,” Shi Feng expressed his gratitude towards Gentle Snow.

Even if he could kill off many players in a battle against Martial Union, and even escaping in the end, his other party members would definitely have died.

“It’s nothing. Just a minor effort. Although Martial Union’s losses are devastating in Red Leaf Town, there are still members of Martial Union in other Towns. When everyone is gathered at White River City at Level 10, that version of Martial Union will not be as easy to deal with as this small group,” Gentle Snow softly said, “I see that you’re just an independent player without any Guilds to rely on. If you do not have any large Guilds protecting you, you would easily become a target for Martial Union. Why don’t you join Ouroboros?”

“Right, Big Brother Ye Feng! With Ouroboros’ strength, by the time we reach White River City, even the people from first-rate Guilds would not dare to provoke us. Moreover, our Guild gives out extremely good benefits,” Xiao Yue’er commented.

“Many thanks for Miss Snow’s worries. However, I’m too used to freedom, so I never had any intentions to join a Guild before,” Shi Feng straightforwardly rejected the invitation.

Although Ouroboros was a good Guild, they similarly had a lot of problems. Take Gentle Snow for example. She was clearly the First Vice-Leader of the Guild, yet, she had still left Ouroboros in the end, just like how Shi Feng himself was casually chased away from Shadow. At the end of the day, it was still best to hold his decision rights in his own hands.

“Since that is your way of thinking, I won’t try to insist that you join us. However, if you ever change your mind in the future, Ouroboros would welcome you anytime,” Gentle Snow could naturally see through Shi Feng’s thoughts. However, everyone had their own ambitions, and it would not do well for her to force the situation. Right now, it was enough for them to maintain an amicable relationship.

Following which, Shi Feng led Blackie and the others away from the Dark Moon Graveyard, returning to Town to sort out everyone’s bags. He then planned to take them to level up. Previously, he had always been tight for time. Now that he had finished dealing with his matters, the time was just right for everyone to rise up to Level 10 quickly.

Meanwhile, Zhao Yueru looked at Shi Feng’s departing back, faintly feeling a sense of familiarity. She did not know why she was feeling an indescribable sense of loss in her heart.

“Snow, why didn’t you try harder? If you told him about the matters of the God Slaying Army, he might have even agreed to join,” Zhao Yueru asked.

Gentle Snow smiled, saying, “Didn’t you hate the thought of him joining us before? But now you want him to join us instead?

A blush appeared on Zhao Yueru’s delicate face as she said in an upright tone, “Aren’t I doing this for you? Regardless of what anyone said, he is also a top-tier expert. If you were to lure him into Ouroboros, he would become a person on our side. In the future, if he gets along well in the God Slaying Army, he would be able to bring you a lot of influence and authority.”

“If he didn’t perform so outstandingly well just now, I would definitely try my best at pulling him over. However, he was just too remarkable, just like a true dragon. Right now, he is but a dragon hidden in the abyss. Sooner or later, he will be able to soar into the skies, and we will be able to do nothing to hold him back. Who knows, in the future, he might even become a headache of an opponent to Ouroboros,” Gentle Snow lightly laughed.

“An opponent, is it?” Zhao Yueru entered a deep thought.

Chapter 112 - Seven Luminaries Gemstone

Chapter 112 - Seven Luminaries Gemstone

After Martial Union was exterminated, the news of its demise was quickly spread around Red Leaf Town.

Some people had even recorded the battle and posted it onto the official forums, the incident quickly becoming popular.

Ouroboros had first conquered the Hell Mode of Dark Moon Graveyard. They had then gotten rid of Martial Union’s over one hundred members. The valiant appearance of the Snow Goddess had captured the hearts of all the male players, and instantly, Ouroboros’ position and influence around the region of White River City had skyrocketed. As a result, countless players wished to join Ouroboros.

Due to the recording of this battle, there were plenty of upper echelons of Guilds that had noticed Shi Feng’s existence.

The origin of this battle was, after all, due to Martial Union’s enmity towards Shi Feng. However, not only had Shi Feng himself received the aid of the Snow Goddess, he had even personally killed off Ironsword Lion in a head-on confrontation. This was enough proof of Shi Feng’s exceptional strength, and also his good relations with the Snow Goddess. Taking these points into mind, these upper echelons needed to let their subordinates pay more attention towards Shi Feng.

When Shi Feng and the others returned to Red Leaf Town, many players on the streets had shifted their gazes towards the group.

“Crap, isn’t that Ye Feng, the person that went Dungeon raiding together with the Snow Goddess?” a male Warrior said.

“If I go and beg Big Brother Ye Feng, I wonder if Big Brother Ye Feng will bring me to Level 10?” another female Elementalist bashfully said to her companion.

Shi Feng had completely become a celebrity now. Wherever he went, there would definitely be someone paying attention to, and talking about, him.

“Brother Feng, you’re already a famous person. Now, you only need to wiggle your finger, and there would be a crowd of beauties running over to you. In the future, you mustn’t forget to introduce a few to me,” Blackie laughingly said.

“Stop talking nonsense. Our priority right now is to level up. The sooner we get to Level 10, the sooner we can compete for more advantages after we enter White River City,” Shi Feng smiled as he said, “Since everyone is tired now, let’s rest for an hour. We’ll gather again after you all get your equipment repaired, and replenish your necessities.”

After hearing Shi Feng’s arrangements, Blackie and the others immediately went to the Smithy to repair their equipment.

They did not know why, but normally when they were grinding on the Level 5 Forest Wolves, even if they had been grinding for over ten hours, the durability of their equipment did not fall by much. However, right now, just after raiding a Dungeon once, the durability of their equipment had all fallen by almost half. If they were to raid the Dungeon another time, the durability of their equipment might fall to 1 within just three to four hours, becoming useless.

When everyone arrived at the Smithy to repair their equipment, they suddenly discovered a frightening matter.

Previously, it was a normal occurrence for them to change into new equipment. Hence, they had never repaired their equipment even once before. Now, however, all the equipment Cola was wearing only had half of its durability remaining. As a result, repairing all of it had required a fee of 1 Silver 63 Coppers. Such an amount was enough to purchase a Level 1 Bronze Equipment.

The higher the durability loss of an equipment, the higher the repair fees would be. If every piece of equipment on Cola’s character had dropped down to 1 it would take, at the very least, 4 Silver Coins to get it all repaired. Such an amount was the equivalent to two days of Cola’s earnings.

However, because Cola had become a follower of Shi Feng, the speed at which he earned money was much faster when compared to many other elite players. If those elite players were to repair their equipment, the total fees would be equivalent to several days of their earnings.

“Boss, are you trying to rob us here?” Cola complained, unwilling to fork out such an expensive repair fee. Previously, he had obtained a Mysterious Treasure Chest from clearing the hell Mode of Dark Moon Graveyard. From the Mysterious Treasure Chest, he had received over 3 Silver coins and five bottles of Intermediate Recovery Potions. If it weren’t for that Treasure Chest, just this repair fee alone would have turned him into a broke bastard.

“Adventurer, I have already given you a 10% discount. It is already a very cheap price,” the Blacksmith said with a huff.

Hearing the Blacksmith saying so, Blackie and the others suddenly came to a realization. Their Reputation in Red Leaf Town had already reached 30 points, receiving a 10% discount for all purchases made in Red Leaf Town. They truly did not think that it would be so costly just to repair their equipment. However, if their equipment turned to scrap, not only would they lose their equipment, their leveling speed would also be greatly reduced. Hence, they had no choice but to repair their equipment.

Trade Area, Auction House.

Shi Feng was frantically purchasing items from the Auction House. The previous Glimmer Chestplate Forging Designs Shi Feng sold before had once again allowed him to profit greatly. Now, there were at least 73 Gold Coins in his bag. In the entire White River City, there was not a single player who was more rich than him at the moment.

Right now, if he saw any items whose prices would inflate in the future, he would buy all of them. This was because, once players reached higher levels it became much easier for them to earn game currency and, as a result, the value of game currency fell. Instead of just waiting for the Coins in his hand to depreciate in value, he might as well purchase some items that would increase in value and store them in the Bank.

After some time not visiting the Auction House, the number of Hard Stones, Card Sets, and other items whose value would increase in the future had grown once more. Shi Feng had spent over 8 Gold Coins on such items, filling up the six 40-slot Bags he had just bought, and even needing to make several trips to the Bank. It wouldn’t be long before these items would have their values increased by manifold. Just thinking about it gave Shi Feng a delighted feeling.

Meanwhile, the value of the Glimmer Chestplate Forging Design had now begun to fall. Currently, each piece was only being sold for around 2 Gold Coins, and it wouldn’t be long before it became completely worthless.

Seeing that the number of Guilds purchasing the Glimmer Chestplate Forging Design was becoming fewer, Shi Feng decided to continue selling them for awhile more before thinking of another way to make money. Now, his main goal was to earn Credits. Just judging from the small amount of Credits he currently possessed, it was still not enough for his Workshop to squander.

Currently, Shi Feng still possessed more than 60 Gold Coins. He then took out 30 Gold Coins and registered them on the Virtual Trade Center. Right now, various large Guilds were in the midst of purchasing Coins in bulk. It wouldn’t be long before he could sell all his Coins, earning him a lot of Credits.

Following which, inside the Bank, Shi Feng started arranging the harvest he obtained today. He had already obtained more than ten pieces of Bronze Equipment just from the elite players of Martial Union he had killed. Originally, Shi Feng had intended to sell off these equipment pieces. However, his Workshop would definitely be recruiting new members in the future. Hence, he decided to store them inside his Warehouse, as they might come into use in the future. In any case, he was not lacking in this small amount of money.

As for the Ash Blade, the most important item he obtained from the Dark Moon Graveyard, he kept it inside his Warehouse for now. It was still of no use to him right now. Only when he arrived at Star-Moon City would he have a chance at finding a clue about the Ash Blade.

After all, the owner of the Ash Blade had an unfathomable origin, being titled as the God Slayer in God’s Domain; an existence feared even by the Gods. The clues relating to this Ash Blade could only be found in the Capital City of Star-Moon Kingdom.

“Ah? What’s this thing here?”

Shi Feng dug up a crystal the size of his palm from his bag.

“En, isn’t this one of the items dropped by Ironsword Lion?” Shi Feng discovered that he was somewhat familiar with this item. It was indeed one of the two items that were dropped by Ironsword Lion.

[Seven Luminaries Gemstone]

(Special Item)

Transports the user to Blackwing City.

(Uses remaining 4/5)

Dropped after death.

“This Ironsword Lion truly can’t be underestimated. It was no wonder he was so powerful in the previous life. It was all because of this item here,” Shi Feng looked at the Seven Luminaries Gemstone in his hand, unable to refrain from revealing a smile.

Blackwing City was no ordinary location. It was also not a place that players could simply go to as they wished. Players needed a Teleportation Crystal to go to that place, and the Seven Luminaries Gemstone was one of those passes.

In Shi Feng’s previous life, Blackwing City’s fame resounded throughout God’s Domain. All the major powers would willingly purchase the passes to Blackwing City at high prices. However, to an average player, it would be meaningless, even if they went to Blackwing City. At most, they would only go there to widen their horizons. However, to the upper echelons of a major power, it was an absolute heaven. After going there once, they would want to go there again.

Shi Feng looked at the time, discovering that today was a big day in Blackwing City. He definitely must make a trip to Blackwing City today. Hence, he sent a message to Blackie, saying, “Blackie, I still have some other things to take care of, so I won’t be able to bring you all leveling for now. After all of you are rested, go to the Level 8 area, Roaring Hill, to level up. As long as you guys are careful, your leveling speeds there will be extremely quick.”

Chapter 113 - Blackwing City

Chapter 113 - Blackwing City

Red Leaf Town, Slum Area.

Although it was still daytime, the Enchanted Bar was packed with Red Players that tread along the boundaries of darkness. However, amongst this crowd of players, there were several Green Players present in the Bar, seemingly highly out of place. These players were Ironsword Lion and his several subordinates.

“Absolute Heaven, I need you to kill a person for me. Name your price,” Ironsword Lion said to the man before him. The man who held a stern expression was currently drinking from a beer bottle.

The stern-looking male did not pay any heed to Ironsword Lion, one of his arms wrapped around an alluring, well-developed woman, while the other held onto a beer bottle. The man only minded his own business as he flirted with the woman, his lips curling into a wicked smile, giving others a chilling feeling.

Ironsword Lion’s expression immediately sank.

Beside him, Drifting Blood immediately slammed his hands on the table, cursing, “Hey, can’t you hear that our Boss is speaking to you? Stop trying to act deaf!”

Just after Drifting Blood finished speaking, a snow-bright dagger had slashed across his neck. The dagger then stabbed into his heart, finally being abruptly pulled downwards and slashed apart a deep wound. A stab, a pull, and a slash, all three moves were executed in a very natural manner. Before Drifting Blood could even cry out in pain, his body had already fallen to the ground.

“Absolute Heaven, what are you trying to do? I’m here to talk business. What is the meaning of you killing my subordinate?” watching Drifting Blood be instantly dealt with, Ironsword Lion bellowed. However, he did not dare attack the man before him, because he knew that if he were to take action, his end would only be similar to that of Drifting Blood.

“Because I like it. What? You have something to say about it?” Absolute Heaven laughed as he indifferently looked at Ironsword Lion. He casually brandished his dagger, creating an image of a flower.

“You…” Ironsword Lion was angered to madness, but he still dared not let out the curse through his mouth.

Absolute Heaven was an assassin in real life... A famous one, to boot! He was also a top-tier expert within virtual reality games. However, there were very few people who knew of him. For those who did know him, they were usually ones who had been assassinated by him before. When Ironsword Lion used to play some other Wuxia game before, he had been assassinated by Absolute Heaven several times previously, which was how he got to know Absolute Heaven.

However, Absolute Heaven’s temper was extremely odd. Regarding the things he was uninterested in, no matter how much money he was offered, he would refuse to carry them out. He was only willing to carry out tasks that managed to pique his interests. Until today, he had yet to fail a single task that he had taken on.

If Absolute Heaven was threatened or compelled into doing something, then oftentimes, the customer that did so did not have a happy ending.

Ironsword Lion had once seen a customer wanting Absolute Heaven to kill a player back to Level 0 no matter what. However, Absolute Heaven refused to do so. That customer was similarly an ill-tempered person, declaring to take action against Absolute Heaven as well. As a result, that customer was personally killed by Absolute Heaven all the way back to Level 0, forced to delete his account in the end.

Seeing Ironsword Lion remaining silent, Absolute Heaven smiled. He then resumed hugging onto the beauty by his side and drinking his beer without a care in the world, acting as if everything before had never happened.

Drifting Blood being killed off in the Bar similarly did not attract the attention of any other players. That was because incidents like this occurred on a daily basis in this place. Everyone had long since gotten used to seeing it.

Meanwhile, Ironsword Lion could only inhale deeply several times, calming down the rage in his heart.

“Absolute Heaven, don’t be so quick to refuse. If I tell you the name of this person, you will definitely be interested,” Ironsword Lion said in a serious tone.

However, Absolute Heaven remained uncaring, as if Ironsword Lion was just empty air.

“This person is called Ye Feng. He is a top-tier expert. I only wish for you to kill him back to Level 0, or force him to delete his account and start all over again. As for the price, it is up to you to decide.” Ironsword Lion took out a recording, sending it to Absolute Heaven. The recording depicted the scene where Ironsword Lion himself was killed off by Shi Feng. Two swords, four images; impossible to fend off. The final strike that killed off Ironsword Lion was also extremely swift and graceful, impossible for anyone to block.

After taking a look at the recording, Absolute Heaven’s interest was immediately piqued. He then said, “A million Credits, one-time payment.”

Ironsword Lion’s heart could not help but twitch after hearing this price. However, he had long since known of Absolute Heaven’s way of setting prices based on the target’s strength. Normally, killing a player would only cost around 100,000 Credits. Ironsword Lion did not imagine that Shi Feng would be worth so much, actually requiring a million Credits.

“Fine. Give me your account; I’ll transfer it to you immediately. However, how much time would you require to get the job done?” Ironsword Lion was very determined. Even if he had to dig out all his resources, he still had to get rid of Shi Feng in order to appease his anger.

“Five days,” Absolute Heaven looked at Shi Feng inside the recording, excitedly saying so.

Hearing Absolute Heaven’s guarantee, Ironsword Lion could already picture the sight of Shi Feng being killed back to Level 0. He then transferred the money to Absolute Heaven.

On the other side, the person in question had already arrived at Blackwing City.

Blackwing City was one of the most mysterious Cities in God’s Domain. It was much more flourishing than Star-Moon Kingdom. Just by standing on the streets, one could see gorgeous-looking, European-styled, medieval-aged buildings. Even if it was nighttime, the city was still illuminated with glorious lights.

Moreover, the NPCs that walked the streets were all over Level 100. There were even quite a few NPCs who possessed Tier 2, and even Tier 3, Jobs. Rumor had it when the King of Star-Moon Kingdom met up with the City Lord of the Blackwing city; even the King was required to act respectfully in fear of offending the City Lord.

Within Blackwing City, there were plenty of interesting things to be found. If one were to tour around the City, it would take at least a few weeks to do so. Blackwing City also had plenty of Masters of various Lifestyle Jobs living here. The items made by these Masters would usually end up being sold in shops in the city. Moreover, players were also able to purchase the specialties of other Countries in Blackwing City. This was definitely a treatment not found in other, ordinary Cities.

With all these attractions, the most famous amongst them was the Auction House of Blackwing City. The Auction House here held an auction once every week. Moreover, the items auctioned were all rare ones sold by NPCs. Epic Rank items would even be sold in this weekly auction. Such an item was definitely impossible to purchase outside of Blackwing City. Hence, this was the reason why the upper echelons of all the major powers wished to come to Blackwing City.

On the other hand, even if the average player were to come here, at most, they would only be here to sightsee. It was because they were completely unable to afford the items sold by the NPCs here. Moreover, there were no wild monsters here in Blackwing City. There were also no Quests to be found here. It was a City purely meant for players to conduct trade within. Blackwing City was a heaven, loved by the tycoons of the game.

There are still two hours before the auction starts. I’ll go buy some local specialties first, then. Shi Feng looked at the time, discovering that he was still early. He hailed for a horse carriage, bringing him to the Business District of Blackwing City.

Blackwing City was just too huge. If Shi Feng were to walk on foot, he would need, at the very least, two to three hours to arrive at the Business District. Normally, players would spend money to hire horse carriages as a means of transportation. However, hiring a horse carriage did not come cheap. At the minimum, a horse carriage would cost 1 Silver Coin, and depending on the distance traveled, the price would similarly change. If an average player were to come to Blackwing City at this period of the game, they most likely would not even be able to afford a horse carriage…

After more than ten minutes had passed, Shi Feng alighted from the carriage, arriving at an Engineering Shop.

This Engineering Shop was not large. It was only a small building with two floors. There was an old-looking, wooden signboard hung at the entrance with the words, “Cruze’s Workshop” carved into the wood.

Although the shop seemed shabby at first sight, Shi Feng knew that this shop was opened by the Engineering Grandmaster, Cruze Gaia. He was also the one and only Engineering Grandmaster in Blackwing City. As for the other Engineering Shops, those were all operated by Engineering Masters or Engineers. Although those shops appeared to be flourishing, the items sold by them were all very expensive, yet of poor quality. Back in the early days, Shi Feng had often been scammed by those shops.

Shi Feng pushed open the door, entering Cruze’s Workshop.

The caretaker of the shop was called Luciola, a shy-looking girl who had her hair tied into two ponytails.

If one used Observing Eyes, they would quickly discover that this frail-looking girl was in actuality, a Professional Mage, a Job that advanced two tiers, from an Elementalist. Furthermore, she was even at Level 100.

A Level 100 Tier 2 Mage could easily extinguish a single Red Leaf Town. If a player dared to cause a scene in this shop, they would quickly turn into a pile of ash.

Chapter 114 - Blackwing Auction House

Chapter 114 - Blackwing Auction House

Very rarely did Cruze’s Workshop have customers, and Shi Feng’s entry into the shop immediately roused Luciola’s attention.

“Lord Demon Hunter, I wonder what items my lord requires? Our shop has a variety of items, and we guarantee their quality,” Luciola walked towards Shi Feng, asking respectfully.

Shi Feng did not think that, regardless of location, the Demon Hunter title would be so respected. The title even held effect in Blackwing City.

“I wish to have a look at the new goods you have this week,” Shi Feng replied.

“My lord, our shop is stocked with many new items this week. I guarantee that my lord will be satisfied with them,” Luciola said.

“Guide me to them, then,” Shi Feng nodded his head.

In Shi Feng’s previous life, he had never once before gone to the second floor of the shop. He did not think there were even items being sold on the second floor.

“My lord, this way, please,” saying so, Luciola brought Shi Feng to the second floor.

The second floor was filled with display cabinets, all of them showcasing many rare Engineering Tools that dazzled a person’s eyes.

Amongst the display cabinets, there was an item that greatly attracted Shi Feng’s attention.

Rocket Boots!

One of the godly escaping tools in God’s Domain. With it, one could easily escape when met with dangers in the wild or when being hunted by other players.

Moreover, this was Epic Equipment that was made by an Engineering Grandmaster. Regardless if it was the Attributes or effects, both were not something with which the Common Ranked Rocket Boots could compare.

However, the price tag hanging on the Epic Ranked Rocket Boots was a frightening 1,200 Gold. Even if Shi Feng considered himself as rich, he could not even afford a fraction of such an amount.

After making a round through the display cabinets, a majority of the items sold were all to Shi Feng’s liking. Moreover, they would be of huge aid to himself, and he could not help but wish that he could just take all of them away. However, his pockets were not sufficiently deep, and he could only lament over his fate.

“Lord Demon Hunter, are these items not to your liking?” Seeing that her long-awaited customer was shaking his head, Luciola hurriedly asked.

However, how would Shi Feng have the cheek to tell Luciola that he did not have that much money? Any of the items showcased here would, at the bare minimum, cost around tens to hundreds of Gold Coins. Just based on the thirty over Gold Coins in his bag, he would at most be able to purchase a single item here.

“Do you have Frost Grenades here?” after giving it some thought, Shi Feng decided that it would be better to buy some more useful items.

“Lord Demon Hunter, the Frost Grenades are sold in the Common Section on the first floor. The VIP Section on the second floor does not sell them. My lord, please follow me,” Luciola brought Shi Feng down to the first floor once more.

At this moment, Shi Feng finally realized that the second floor was the VIP Section. It was no wonder the items on display there were so expensive. In his previous life, when he had discovered this Workshop here, he was already around Level 70 to Level 80. However, he did not possess the Demon Hunter title at that time, so he could only shop at the Common Section. Yet, even then his gains were already bountiful.

Now, he had inadvertently discovered the VIP Section on the second floor. Moreover, there were so many items sold in that section. Unfortunately, the money he possessed was just too little to buy anything. He could only come again in the future, after earning more money.

Corresponding to the lower number of items being sold on the first floor, their prices were similarly much lower.

“Lord Demon Hunter, these are the Frost Grenades that you requested. They are categorized into three tiers. "May I know what type you are seeking?"”

[Basic Frost Grenade]

Effective against monsters (and players) below Level 30.

Deals 200 frost damage in a radius of 10 yards, which freezes targets for 5 seconds, then reduces Movement Speed by 60% for a duration of 12 seconds.

Price: 1 Silver 50 Coppers

[Intermediate Frost Grenade]

Effective against monsters (and players) below Level 70.

Deals 800 frost damage in a radius of 12 yards, which freezes targets for 5 seconds, then reduces Movement Speed by 60% for a duration of 12 seconds.

Price: 10 Silvers

[Advanced Frost Grenade]

Effective against monsters (and players) below Level 120.

Deals 2,000 frost damage in a radius of 15 yards, which freezes targets for 5 seconds, then reduces Movement Speed by 60% for a duration of 12 seconds.

Price: 70 Silvers

Just a single Intermediate Frost Grenade was enough to instantly kill a Level 5 MT, fully equipped with Bronze Equipment. Meanwhile, although the Basic Frost Grenade could not instantly kill a player, it could freeze them for 5 seconds, followed by a 60% reduction in Movement Speed for 12 seconds. These effects were just too frightening.

As for the Advanced Frost Grenades, this item was not something with which an ordinary player could mess around. Not mentioning the 2,000 frost damage it could cause, it also possessed an effective radius of 15 yards. If Shi Feng were to have used this item in his previous battle with Martial Union, it would have saved him much trouble. Just throwing three of these things would rid him of all his problems.

However, a single Advanced Frost Grenade already cost 70 Silver Coins. It was just too expensive a price tag. Moreover, using such an item at his level was simply too extravagant.

“I want three stacks of Basic Frost Grenades and thirty units of Intermediate Frost Grenades.” Shi Feng thought that it was still best to purchase a few Intermediate ones as a preventive measure. If he were to end up being hunted by Martial Union again, these Intermediate Frost Grenades would aid him in getting rid of all those troubles.

A stack of Frost Grenades consisted of 200 units, and three whole stacks would be enough to last him for a very long time.

“Lord Demon Hunter, you can enjoy a 10% discount in our shop. The total amount for these items is 10 Gold 80 Silver,” Luciola brought out all the requested items, saying after making a quick calculation.

“Alright.” Shi Feng felt joy in his heart. In his previous life, even with his status as a Tier 3 Sword King, he had never received discounts when purchasing items here. He did not imagine that the Demon Hunter title would be so awesome, even earning him a discount within Blackwing City. This was truly an unexpected happiness.

After purchasing the Frost Grenades, Shi Feng rode on the horse carriage to the heart of the Trade Area, the Blackwing Auction House.

The Blackwing Auction House was one of the most majestic buildings within Blackwing City. The land it took up was the size of four football fields. Moreover, the building possessed 188 floors. The royalty of the various countries in God’s Domain, and even great characters, like Tier 5 NPCs, would sometimes visit this place to purchase items.

Immediately after arriving at the Blackwing Auction House, Shi Feng had noticed that there was actually a dozen or so players queuing up to enter the Auction House.

However, such a sight was nothing strange to behold. Even a small place like Red Leaf Town had managed to produce a pass to Blackwing City. There were hundreds of Towns under the influence of White River City, while there were over a hundred Cities under the rule of Star-Moon Kingdom. Moreover, there were hundreds of countries in the entirety of God’s Domain. Hence, it was only normal for hundreds of players to appear in Blackwing City right now.

The ones who were capable of coming to Blackwing City right now were either those who had extremely good luck or those who belonged to the upper echelons of major powers. For the average players that did arrive at this place, however, they would quickly discover that although Blackwing City was a good location to be, it would be of no help to average players like them. Hence, it would be better for them to sell the entry ticket to a major power, earning some quick money.

Meanwhile, the players that were lined up here all had very high levels. The highest amongst them was a Level 7 bearded man. The large man wore a complete Level 5 Bronze Set Equipment and was also carrying a Mysterious-Iron Ax on his back. One glance at the man was enough to tell that the man’s strength was not to be trifled with. As for the other players, they were all at Level 6, each wearing complete Bronze Set Equipment, and none of them looking to have a simple background.

Noticing Shi Feng walking over, these players all discovered that Shi Feng was surprisingly at Level 7, the same level as the bearded man beside them. However, the silvery-white, delicate Set Equipment worn by Shi Feng faintly gave off a chilling and heavy pressure. Although it was a Bronze Set Equipment, a single look at it and anyone could tell that it was not just any ordinary Set Equipment. Moreover, there were even individual pieces of Secret-Silver Ranked Equipment. Although they could not tell what rank the black sword hanging around Shi Feng’s waist was at, the other sword gave off the glow of a Secret-Silver Equipment. Compared to the bearded man, Shi Feng was obviously much more powerful, and the players present immediately started having notions of befriending him.

“This one is Lonely Goose of the Moon Temple. Fellow friend, I have never seen you around before. Is this your first time visiting Blackwing City?” a gentle scholarly-looking, Level 6 Swordsman walked up and asked Shi Feng.

After arriving at Blackwing City, Shi Feng did not disguise his equipment, leaving them in their original appearance. He had only altered his own facial appearance, turning it into the appearance of the middle-aged man, Black Flame. That way, nobody would be able to recognize him as Ye Feng.

Hearing this scholarly person introduce himself, Shi Feng could not help but size up this man called Lonely Goose.

Chapter 115 - Egoistic Blade

Chapter 115 - Egoistic Blade

The Moon Temple was a very well-known Guild in God’s Domain. However, their area of influence was not situated in Star-Moon Kingdom, but instead, the Tulip Empire. The competition between Guilds there was much more intense compared to Star-Moon Kingdom. Meanwhile, the Moon Temple was one of the top few Guilds in Tulip Empire. Compared to Ouroboros, they were much stronger.

The scholarly Lonely Goose in front of Shi Feng right now was also a famous top-tier Swordsman.

It would be advantageous to Shi Feng if he befriended such a person.

“Hello,” Shi Feng nodded his head, giving others a taciturn feeling.

Aside from Lonely Goose, several more players came up and introduced themselves to Shi Feng. They all wished to befriend him. After all, an additional friend meant an additional path they could have in the future. It was especially true for the top-tier experts that could arrive at Blackwing City. As to whether they would become enemies in the future, the possibility of such a situation happening was low.

As for the reason to such a conclusion, up till now, the group of them had yet to see a top-tier expert belonging to the same country as them in Blackwing City. Also, every country was very far apart from each other, and countries coming in touch with each other would be a matter in the far future.

On the other hand, if they could become friends and have a cooperative relationship, then it would be beneficial to both sides.

This was also one of the hidden benefits of Blackwing City.

The bearded man swept a glance at Shi Feng, discovering that Shi Feng’s level was actually the same as his own. Being able to reach Level 7 was an achievement of which he was extremely proud. However, now that he realized he was the same level as an independent player, he immediately felt a sense of provocation. In addition to the other players trying to befriend Shi Feng, the bearded man snorted, “Hmph, he’s just an independent player. What is the point in trying to curry favor with him?”

With the bearded man’s words, the entire atmosphere in the Auction House became tense.

Playing the part of the friendly guy, Lonely Goose said with a smile, “Brother Egoistic Blade, not everyone can easily come to Blackwing City. Is there a need for such a cold treatment? If we can all get along with each other, it would be a great benefit for all of us in the future.”

“Help?”

“Just based on the luck of an independent player, how would he be able to mutually cooperate with us?”

“How can he be of any help to us?”

The disdain in the bearded man’s words kept on growing. The man then flaunted the Guild emblem on his chest, the words “Bloodthirsty War God” written on the emblem. The emblem was silver in color, signifying that the bearded man was at the rank of an elder within the Guild.

Bloodthirsty War God was one of the top three first-rate Guilds in Black Dragon Empire. Bloodthirsty War God was a long-established Guild, its lengthy history tracing back at least 60 years ago. At that time, not even Shi Feng’s parents had been born yet.

Looking at Egoistic Blade behaving so, even Lonely Goose felt helpless about it. He then looked at Shi Feng, apologizing, “Truly sorry. Brother Egoistic Blade doesn’t usually behave this way. Maybe he is in a bad mood today.”

“This should be Brother Black Flame’s first time coming to the Blackwing Auction House, right? You’ve come at a good time. Today just happens to be a day where the Blackwing Auction House is holding an auction. However, if you wish to participate in the auction, you need to purchase a Blackwing Insignia that costs 2 Gold Coins. You will only be allowed entry if you possess the Blackwing Insignia. Furthermore, the players who possess the Blackwing Insignia can bring along two more players with them.”

“How about Brother Black Flame let me bring you into the auction? You could save a big expenditure that way.”

As Shi Feng was about to voice his rejection, Egoistic Blade sneered, “A beggar that can’t even afford a Blackwing Insignia, what right do you have to come along with us?”

“I only have one thing to say. I don’t wish to be together with this little bastard. If you all wish to form an alliance, it’s either me or him. You guys make your choice. Either he goes, or I go.”

Egoistic Blade had the Bloodthirsty War God serving as his background, while Shi Feng had nothing he could rely on. Egoistic Blade was extremely confident that Lonely Goose and the others would choose him without even the need to think.

Only when the strong cooperate with each other, would they be able to bring out the greatest benefits. If they were to cooperate with an independent player, who could guarantee that, after this person’s entry ticket to Blackwing City had been used up, he would still be able to return to Blackwing City. Meanwhile, Egoistic Blade had a first-rate Guild supporting him. It would be tens of thousands of times easier for him to obtain another pass to Blackwing City when compared to a mere independent player.

If Shi Feng did not even possess the ability to frequently visit Blackwing City, how would he be able to guarantee a mutual cooperation?

“Brother Egoistic Blade, must you do so?”

Lonely Goose and the others could not help but have a headache as they tried to mediate the situation. They only wished to mutually profit from each other. Yet, Egoistic Blade had created such a situation and had even spoken such words. If they chose to accept Shi Feng into their group, then Egoistic Blade would definitely feel humiliated. However, if they accepted Egoistic Blade, then Shi Feng would naturally leave feeling angry and as though he had been crossed.

On one side, it was a first-rate Guild. On the other, it was an independent player. The situation left everyone in a state of distress.

“What are you all hesitating about? Is it such a hard decision to make? I have the Bloodthirsty War God backing me. The information and resources I have at my disposal far exceed what any of you can imagine. If you all do not wish to cooperate, then I can simply look for some other Guilds to cooperate with. No matter what, I don’t wish to see an independent player within our alliance group,” Egoistic Blade looked at Lonely Goose and the others, saying in an extremely displeased manner.

Shi Feng watched Egoistic Blade’s extremely stubborn behavior as if the world revolved solely around him alone. The man was even using the influence of his background in order to chase Shi Feng out of the group. Although Lonely Goose and the others had clearly come up to Shi Feng on their own accord, they now showed signs of hesitation. Seeing this situation, Shi Feng sneered, “Since I’m just an independent player, I won’t trouble you any longer, Brother Lonely Goose. People who walk different paths cannot make plans together. Let us go our separate ways from now on.”

Finished saying so, Shi Feng walked towards the entrance of the Auction House.

Looking at Shi Feng walking away in a huff, Lonely Snow and the others could do nothing but drop the subject. After all, Shi Feng was but an independent player. Although he was an expert, he would not be able to bring them much benefit.

“Hmph, a mere independent player wishes to have the same standing as us? Don’t even dream about it,” Egoistic Blade jeered.

After some time, the gates to the Auction House opened, allowing the masses entry into the building.

When Egoistic Blade and the others walked to the entrance…

“I’m sorry, Sir, but you are not allowed to enter.” A Knight blocked Egoistic Blade and the others.

“Lord Knight, all of us possesses the Blackwing Insignia,” Lonely Goose pointed towards the insignia on his chest, saying.

“The auction held today is the VIP Auction. Commoners are not allowed entry. The normal auction will only be held next week, so please come back again at that time,” the Knight explained.

Egoistic Blade then pointed at Shi Feng, who was currently walking into the Auction House, moodily saying, “Lord Knight, then what right does that person have to enter? He doesn’t even have a Blackwing Insignia on him. It won’t be good if you do something like that, right?”

The Knight became extremely displeased by Egoistic Blade’s attitude. However, he still looked along the direction Egoistic Blade pointed to, discovering the Lord Demon Hunter, Shi Feng. The Knight then swept his gaze at Egoistic Blade and the others, saying in disdain, “Just based on you commoners, you all wish to have the same standing as the Lord Demon Hunter?”

“Be smart and get lost quickly! I’ll have all of you arrested if you continue making a scene!” the Knight angrily yelled at Egoistic Blade and the others.

Egoistic Blade was extremely shocked. How could a random, independent player they met be so awesome? He then thought back to the mocking words said by the Knight. Weren’t they the words he had uttered just now?

If there was a hole available right now, Egoistic Blade wished he could have jumped into it immediately. It was simply too mortifying.

Lonely Goose and the others were even more startled. They looked at Shi Feng with shocked expressions, endless regret filling up their hearts.

After making plenty of investigations, they discovered that there would be an auction held today. Moreover, the items auctioned were extremely rare, so they had paid a huge price in order to prepare a significant amount of Coins. Yet, in the end, they couldn’t even manage to get past the entrance…

Looking at the Knight’s respectful attitude towards Shi Feng, they immediately knew that the title of Demon Hunter must be a very powerful title. Shi Feng definitely would have been able to bring along a few more players with him. However, they had chosen to forsake Shi Feng instead, missing out on the chance to participate in the auction this time around. The regret in their hearts was quickly pushing them to their deaths right now. At that time, just why did they choose to give up on Shi Feng?!

Lonely Goose and the others then thought of Egoistic Blade, the main perpetrator of this disaster. If it weren’t for Egoistic Blade, such an incident would not have happened.

Immediately, everyone turned to look at Egoistic Blade in rage and bitterness.

Chapter 116 - Silver Dawn

Chapter 116 - Silver Dawn

“Ladies and gentlemen, distinguished guests, please come over here. Take the floating platform up to the 66th floor; there will be a person assigned there to receive you,” a golden-haired beauty stood beside the floating platform, saying with a smile.

The floating platform of the Blackwing Auction House was extremely large, capable of fitting more than 50 people at a time. It was from Seven Luminaries Crystals[1], which have extremely good magical conductivity. Many magical runes were carved onto the crystals, allowing the platform to freely float in the air. However, the floating platform was extremely expensive to make, and even if all of Red Leaf Town was sold, it would not be enough to make a floating platform as large as the one in Blackwing City.

In the entire Star-Moon Kingdom, only the Auction House at Star-Moon City, and also the Royal Palace, had a floating platform implemented. Moreover, the size of each of those floating platforms was much smaller when compared to the one in the Blackwing Auction House. It displayed the level of wealth held by the Blackwing Auction House.

To say the least, the Blackwing Auction House was extremely large in size. It was categorized into three different sections, which were the Common Section, the VIP Section, and the Luxury Section.

The auction venue for the Common Section was located from the 4th floor to the 36th floor. As long as one possessed the Blackwing Insignia, they could participate in the Common auction. However, there were much less rare items auctioned there.

The auction venue for the VIP Section was located from the 50th floor to the 100th floor. One must have a certain amount of status before being allowed to participate in the VIP auction. As for the items auctioned, rare items were the mainstay of the auction, with the occasional precious item.

The auction venue in the Luxury Section was located from the 150th floor to the 180th floor. Aside from those with transcendental strength, they were usually the overlords of a region. For example, the characters at the pinnacle of Star-Moon Kingdom.

In Shi Feng’s previous life, after he became a Tier 3 Sword King, he obtained a relatively good title, allowing him the fortune of entering the VIP Section. As for the Luxury Section, only the Guild Leaders and Vice-Leaders of first-rate Guilds had the right to enter this area. The pinnacle players who had reached Tier 5 in their Jobs were also allowed in this area. As to what items were sold at the Luxury auction, Shi Feng had no information about them whatsoever. It was a secret only known to the tyrants and pinnacle players of God’s Domain.

Shi Feng arrived at the auction venue on the 66th floor.

The entire venue was about the size of a single football field, and at this moment, it was completely packed with people. These people were all NPCs with the status of nobles or above, and it was an extremely difficult task for players who wished to compete for items with these NPCs. These NPCs were here specifically to prevent players from easily winning a bid without any competition.

Frankly speaking, the NPCs were just props at the auction venue. If a player’s bid did not reach the standard amount, then the item would be taken away by the NPCs, preventing players from conveniently obtaining rare items.

After everyone was seated, the auction officially started. After a white-bearded old man walked up to the stage, declaring the start of the auction, an item was slowly brought out onto the stage.

The first item auctioned was a Level 20 Secret-Silver Chestplate, its starting bid set at 2 Gold.

“The Attributes on it are good, but the price is just too expensive,” clicking on the equipment’s information, Shi Feng quickly gave up after looking at its Attributes.

Although it was good equipment, he was unable to put it to use right now.

If Shi Feng could really buy the item for only 2 Gold, then he might have still considered it. However, after a bout of bidding from the NPCs, the price of the equipment had already soared to 7 Gold.

If he were to sell the Chestplate to a first-rate Guild, he could not possibly obtain 7 Gold for it. At most, he could sell it for 3 to 4 Gold. After all, to the average players right now, even Copper Coins were considered a precious commodity, not to mention Gold Coins.

After which, piece after piece of Secret-Silver Equipment was brought out. There was even Fine-Gold Equipment being auctioned. However, not a single piece managed to attract Shi Feng’s attraction.

The reason was simple. All of them were just too expensive.

If the average level of players reached around Level 20, then the prices of equipment would become much cheaper. However, God’s Domain had started its operation only recently, so most players were still around Level 4. Where would these players find that much money?

Half an hour later, the equipment phase of the auction finally ended, and the auction for other items began.

“The following item being auctioned is a Weapon Forging Design. This Forging Design is a fine work of Master Corian, and the bid for it will start at 3 Gold Coins.”

Immediately, Shi Feng’s interest was roused. He then clicked to check on the item’s information.

[Silver Dawn Forging Design] (Secret-Silver Rank, One-handed Sword)

Level 10

Seeing that it was Secret-Silver Ranked, Shi Feng knew that his luck had come. Moreover, the Silver Dawn was a Level 10 weapon; it was absolutely something that he needed the most. The Abyssal Blade also needed ten Level 10 Secret-Silver Weapons to level up. With this Forging Design, that problem would easily be handled.

However, besides Shi Feng, there were still a few other Forgers who participated in the bid. After all, a Secret-Silver Forging Design was extremely rare. With that, the bidding for the Forging Design quickly started.

Within moments, the bidding price had already reached 6 Gold.

Shi Feng gritted his teeth, shouting, “7 Gold!”

“7 Gold 30 Silvers.”

“7 Gold 50 Silvers.”

“8 Gold.”

With the crazed bidding from the NPCs, the price for the Silver Dawn steadily rose.

“Crap, I bid 15 Gold!” Seeing that the price has reached 13 Gold, Shi Feng immediately raised it by 2 Gold, showing his determination, and shaking the composure of these NPCs. If the price continued to rise, even Shi Feng would not be able to stomach it. After all, he only had slightly more than 20 Gold Coins remaining.

“16 Gold!”

The original worth of this Forging Design was around 15 Gold Coins. Shi Feng did not think that the NPCs would still compete.

“17 Gold!” Shi Feng made his decision. If the NPC Forgers were to bid once more, he would immediately bid 20 Gold for it. At that point, if it was still no good, then he could only consider himself as unlucky.

Finally, the NPC Forgers shook their heads at this price, no longer competing in the bid.

“Congratulations to Mister Black Flame for winning Master Corian’s Silver Dawn Forging Design!” the white-bearded old man clapped his hands, congratulating Shi Feng.

After receiving the Forging Design, Shi Feng let loose a sigh of relief. At the very least, he did not waste a trip to the Auction House this time. As for the 17 Gold, he had spent, sooner or later, he would be able to get it all back through the Silver Dawn.

After auctioning off the Forging Design, the white-bearded old man continued, “The next item is a super-rare skill for melee Jobs, the bid starts at 5 Gold Coins.”

[Thunder Flame Explosion] (Action-type)

Requires: Melee Weapon

Causes 200 base damage, and additional flame and thunder damage to enemies within a 5-yard radius. Enemies struck will be placed in a fainted state for 4 seconds.

Cooldown: 45 seconds

Shi Feng’s eyes shone after seeing this item. Thunder Flame Explosion was definitely a super-skill for melee Jobs and was one of the most precious items in this auction.

“What to do? I don’t have enough money right now…” Shi Feng greatly desired this skill book. However, the starting bid for it was already at 5 Gold. At the very least, the final price for it would be 20 Gold or above.

While Shi Feng was in silent contemplation, the price for the skill book had already risen to 10 Gold. Compared to the Silver Dawn, the bidding for the skill book was even more fiery.

Shi Feng had no choice but to call out the interface for the Virtual Trade Center, canceling the remaining Gold Coins he had registered.

“Thank god…” Shi Feng let loose a breath as he discovered that there was still 23 Gold remaining out of the 30 Gold he had registered. In addition to the Coins he had on hand right now, it just barely totaled over 30 Gold. Such an amount should be sufficient to purchase this Thunder Flame Explosion.

“20 Gold!” Shi Feng shouted.

“20 Gold! Mister Black Flame has bid 20 Gold. Is there anyone else interested in bidding? This is the only precious item in the auction this time around. Everyone should not miss this chance to obtain it!”

Shi Feng could not help but send a disdainful glare at this old man.

“21 Gold.”

“Since it is a precious item, then it definitely won’t be anything simple. I bid 24 Gold,” a Tier 2 Swordsman pleasingly said.

“I bid 26 Gold,” a Tier 3 Shadower yelled.

……

The majority of the NPCs present in this auction consisted of melee Jobs. Hence, the competition for the skill book was extraordinarily intense. Moreover, the higher tiered NPCs were all filthy rich. Just by doing a simple Quest, they would be able to obtain compensation of several Gold Coins, so their rate of income was extremely quick. If Shi Feng did not earn a lot previously, he stood absolutely no chance at competing with these high-tiered NPCs.

Looking at these high-tiered NPCs, he found each one of them was more powerful than the other. There was even a Tier 4 NPC placing a bid for the skill book.

Seeing as the price was about to reach Shi Feng’s bottom line...

“30 Gold!” Shi Feng placed his final bid. He would either succeed or die trying.

Chapter 117 - Aqua Rose

Chapter 117 - Aqua Rose

With Shi Feng’s bid of 30 Gold Coins, the price of the skill book was greatly increased.

A few Tier 2 NPCs shook their heads at this sight, giving up the bid, one after another. Although this skill book was good, its price was simply too high.

Just as Shi Feng was about to relax…

“35 Gold!”

A resonant voice resounded throughout the entire auction venue.

Shi Feng turned his head to look at the source of the voice, nearly cursing out loud as he found the voice’s originator.

The person who yelled out the bid was actually not an NPC with a melee Job, but a Tier 4 female Wizard.

Magicians[1] were always the richest individuals in God’s Domain. To a Tier 4 Wizard, they only need carry out a single magical research to earn 30 to 50 Gold Coins.

“How unfortunate.”

Shi Feng shook his head, no longer competing for the skill book. He only had slightly over 30 Gold Coins. He couldn’t compete for it even if he wanted to. If he had known this skill book would be sold, then he would not have chosen to sell his Gold Coins for Credits.

Although Shi Feng had retired from the bidding competition, the other Tier 4 melee Job NPCs were still fervently competing over it. The price of the Thunder Flame Explosion had already risen to 45 Gold at this point. Aside from the equipment that were over Level 100, none of the items auctioned so far could beat this price.

“45 Gold going once!”

“45 Gold going twice!”

At this moment, the sound of a notification from the System arrived.

System: The Glimmer Chestplate Forging Design you have placed on auction has been sold. After deducting the processing fees, a total of 2 Gold 31 Silver have been added to your bag space.

System: The Glimmer Chestplate Forging Design you have placed on auction has been sold. After deducting the processing fees, a total of 2 Gold 44 Silver have been added to your bag space.

System: The Glimmer Chestplate Forging Design you have placed on auction has been sold. After deducting the processing fees, a total of 2 Gold 27 Silver have been added to your bag space.

……

A series of notifications arrived, numbering at least twenty. Shi Feng was immediately shocked when he heard these notifications arriving.

He did not understand what had actually happened. During the time he had been in Blackwing City, there were actually so many players who had bought the Glimmer Chestplate Forging Design, that in just a moment, his wallet had greatly expanded.

Since Shi Feng’s wallet was bulging now as he yelled out without hesitation, “46 Gold!”

“45 Gold going thrice!”

“This gentleman has bid 46 Gold! Are there any higher bids?”

“49 Gold,” the Tier 4 female Wizard knit her brows slightly.

Shi Feng was now extremely confident. If the female Wizard truly wished to buy the skill book, then he would definitely lose the bid. However, the value of this skill book was certainly not that great to this lady. Shi Feng did not believe that she would spend such a large amount of money just to buy it.

“55 Gold,” Shi Feng decided to be decisive instead of waiting for the price to slowly rise.

For just a skill book, 55 Gold Coins was definitely an astronomical price. The female Wizard was no fool herself, so she immediately gave up on winning the bid.

Seeing Shi Feng bidding with such a high price, the other NPCs looked at Shi Feng like they saw a fool. Even if they were to hire a Tier 3 or Tier 4 Job-related tutor to teach them a skill, the fees would not exceed one or two dozen Gold Coins. Moreover, the skills they could learn were much better than the Thunder Flame Explosion. Now, Shi Feng was actually spending 55 Gold Coins to learn such a skill. He was no different than a fool for doing so.

However, NPCs would not be able to understand the world of players. In the initial stages of the game, the prowess of a skill could greatly change the overall strength of a player. It was especially true for a super-rare skill like Thunder Flame Explosion, which was an AOE skill that carried along a Fainting effect. It would bring endless benefits to Shi Feng in the future. Even if he had to spend 100 Gold Coins for the skill, it would still be worth it.

Without any more NPCs joining the bid, the white-bearded old man finally slammed the hammer.

“Congratulations to Mister Black Flame for winning the Thunder Flame Explosion!”

Shi Feng joyfully handed over the 55 Gold Coins, receiving the Thunder Flame Explosion skill book in return. He then immediately learned the skill.

Thunder Flame Explosion was a godly skill for grinding monsters and PK in the early stages of the game. With the skill in hand, Shi Feng had thought of several more ways to grind monsters.

Following this, the auction went on for another hour or so before ending. However, none of the items that appeared were the ones Shi Feng needed right now. Moreover, every one of those items was auctioned off at prices of over a hundred Gold. The final item to appear was even an Epic Ranked item. Many Tier 4 NPCs madly bid for the item, with the final bid priced at over 5,000 Gold. Shi Feng could only observe the bidding process at that time, unable to join in on the actual fun.

After the auction ended, Shi Feng walked out the entrance of the Auction Hall, satisfied. He wanted to return to Red Leaf Town immediately to find out what had actually happened there. Just why did the number of players who purchased the Glimmer Chestplate Forging Design increase so much?

If there was still money that could be earned from the Glimmer Chestplate Forging Design, then he would immediately create another batch. He would earn as much money from it as possible, alleviating the emptiness of his wallet in the process.

Shi Feng was originally considered a very wealthy person within the region of White River City. However, after making a trip to Blackwing City, he had suddenly discovered that he was actually just a poor bastard.

Just as Shi Feng was about to leave Blackwing City, a hurried shout came from behind.

“Brother Black Flame, please hold on!”

Shi Feng turned his head around, discovering Lonely Goose and the other players from before. Amongst the bunch, there was also Egoistic Blade, the person who had eagerly tried to chase him away.

“What?” Shi Feng indifferently asked.

Although Shi Feng could understand the reason behind Lonely Goose’s exclusion of him just now, understanding only remained as understanding.

After all, who would have any pleasant feelings with being chased away just after being invited?

Hearing Shi Feng’s indifferent tone, Lonely Goose helplessly smiled, saying, “Brother Black Flame, I apologize for the incident just now. It was all a misunderstanding. I wonder if we can still have a chat?”

“Brother Lonely Goose, I’ve already said before, people who walk different paths cannot make plans together.”

How would Shi Feng not know what the thoughts Lonely Goose and the others were? Before, these players were able to discard him because of profit. Now that they had found out he could enter the Auction House, they all came running back.

Regarding the behavior of Lonely Goose and the others, he felt only disgust for it. Forget cooperation, who knows when they would sell him out for profit once more?

Seeing that Shi Feng had turned around to leave, Egoistic Blade furiously shouted, “Don’t simply throw away this chance we’ve given you. The influence that first-rate Guilds like us possess far exceeds what you can imagine. By aiding us, you will be able to receive a generous return of at least 5 Gold Coins; that’s enough for you to become the richest person in a Town. Others won’t ever get a chance like this, so you best think it through clearly. After some more time passes, your title will be of little value. This is definitely your one chance to make a lot of money.”

To any independent player, being able to become the richest person in a Town was definitely just a pipe-dream. Achieving such a feat meant that a player had to have more than three to four Gold Coins in their pockets. To a Town that was still using Copper Coins as the main medium of trade, this was definitely an astronomical sum.

“Richest in Town?” Shi Feng could not help but laugh, saying, “This is truly an attractive remuneration. Unfortunately, I’m not interested in it.”

What a joke. Before he had come to Blackwing City, he was already the richest person in the City. He did not lack in that amount of money at all.

“May I know if you are Mister Black Flame?”

At this time, a beautiful female player walked over, asking. The girl looked to be between the ages of 21 and 22, her appearance extremely beautiful, and her body garbed in a gorgeous purple robe. The girl had her lips pursed; her eyes squinted into a smile as she looked at Shi Feng. On her delicate white cheeks, a tinge of blush could be seen as she smiled at Shi Feng, further increasing her charms.

“That’s right, and you are?” Shi Feng was not familiar with this girl before him. However, seeing that she was a Level 7 Cursemancer[2] and she wore a complete Mysterious-Iron Set Equipment, it would seem that her strength was definitely out of the ordinary.

“Hello, you can call me Aqua Rose. We previously met inside the auction venue, but you might have missed me there,” the elegant girl named Aqua Rose said with a smile.

Hearing the girl’s self-introduction, Shi Feng was greatly shocked.

One of the top ten ranking Cursemancers in God’s Domain, the Tier 6 Curse God[3], Aqua Rose. Shi Feng was actually able to meet her at this place.

In Shi Feng’s previous life, Aqua Rose’s fame was much greater than the Cleric God, Violet Cloud.

“En, were you at the auction just now?” Shi Feng was startled. It should be known that, in order to enter the VIP Section’s auction venue, one required a certain amount of status. Shi Feng was only fortunate to have obtained the Demon Hunter title after doing the first phase of an Epic Quest.

“I naturally can’t compare to Mister Black Flame. I was only in there to take a look, unlike you, Mister Black Flame, spending 55 Gold just to buy a single skill book,” Aqua Rose sighed, saying, “Hence, I am representing Twilight Echo to seek cooperation with you. I wonder if Mister Black Flame would be interested in this?”

Twilight Echo was a grandly reputed Guild in the virtual gaming world, a titanic existence. Meanwhile, Aqua Rose was one of the more famous elders of Twilight Echo, and her position was extremely high within the Guild. Her fame was no less than that of Gentle Snow, and she was an existence of which very few had not heard.

Hearing the conversation between Aqua Rose and Shi Feng, Egoistic Blade and the others were extremely shaken, their tongues tied up as they dumbly stared.

Originally, they had thought of Shi Feng as a mere independent player. So, how much money would a player like that possess? If they were to give him 5 Gold Coins, he would definitely be deeply grateful to them. Yet, from Aqua Rose’s words, Shi Feng had actually spent 55 Gold just to buy a single skill book.

Even if they added up all the money they possessed, such an amount was still more than double theirs…

Just who was this Shi Feng actually?

Chapter 118 - Another Road to Wealth

Chapter 118 - Another Road to Wealth

Receiving Aqua Rose’s invitation, Shi Feng nodded his head in agreement.

In any case, he was bound to have to cooperate with the large Guilds in Blackwing City. So, instead of choosing Bloodthirsty War God and Guilds of similar influence, it would be much better for him to choose the more famous and more influential, Twilight Echo, with which to cooperate.

Moreover, Aqua Rose was a very well-renowned name. She was not a girl who prioritized profits, but more friendly relationships.

In Shi Feng’s previous life, one of Aqua Rose’s close friends was targeted by a first-rate Guild. The first-rate Guild in question wanted to kill her friend back to Level 0 no matter what, and they even wanted her friend to hand out all of her precious items. In order to aid her friend, Aqua Rose had unhesitatingly declared war with that first-rate Guild. As a result, both Guilds incurred massive damage, and Twilight Echo’s overall strength was greatly reduced, becoming only an ordinary first-rate Guild from then on.

If a person prioritized profit over friendship, then they would never have done such a damaging action just to help a friend. However, Aqua Rose had done it.

Aqua Rose’s friend became extremely touched because of Aqua Rose’s actions, becoming one of the fierce generals of Twilight Echo. In the end, Aqua Rose’s friend, Unyielding Ice, had even become a Tier 6 Mage God, turning Twilight Echo into a tyrannic existence in God’s Domain.

With Aqua Rose’s personality guaranteed, Shi Feng felt much more assured at cooperating with her.

“I know a good restaurant up ahead. Let’s have a chat over there,” after Shi Feng agreed to her invitation, Aqua Rose revealed a faint smile. She then guided Shi Feng towards the restaurant.

After Shi Feng and Aqua Rose departed, Egoistic Blade curled his lips in disdain, sourly saying, “Does he think he’s amazing just because he has some money? He’s just a wealthy spindrift. Sooner or later, I’ll definitely be richer than him.”

Hearing Egoistic Blade saying so, Lonely Goose and the others could not help but look at him in disdain. Shi Feng was already having discussions of cooperation in Blackwing City with Aqua Rose. Based on Shi Feng’s formidable wealth and special status, he would definitely become an influential figure in Blackwing City in the very near future. Shi Feng was not someone that Egoistic Blade could compare to.

In fact, Egoistic Blade himself knew this truth. He was only speaking to ease the pain in his heart.

Red Rose High Class Restaurant: It was one of the few upper class restaurants in Blackwing City. Just the NPCs that were guarding the restaurant’s entrance were already Level 180 Tier 2 Jobs. Moreover, the delicacies served here were of absolute perfection. Even if the food served was just a virtual object, eating it would give one an unspeakable sense of satisfaction. However, the average player would definitely not have the courage to dine at this place. That was because just a random cup of tea already cost over a dozen Silver Coins.

Inside a luxurious private room on the fourth floor of the restaurant building, Aqua Rose had casually ordered a few of the most expensive teas available. She sat down quietly, staring at Shi Feng, completely unfazed at spending more than 30 Silver Coins on just beverages.

“Whatever sorts of cooperation you have in mind, just speak. It would feel extremely awkward if you just keep staring at me like that.” Looking at Aqua Rose’s smiling expression as she stared at him, Shi Feng started inwardly getting the chills.

“Pardon me; I was just very curious about you. I never imagined that the famous Chief Forger of Star-Moon Kingdom would actually be such a matured and composed man like you. Originally, I had even thought that the Chief Forger would be some quirky old man in his fifties or sixties,” Aqua Rose smiled.

“I didn’t know that Miss Aqua would be so interested in Forging. Could it be, Miss Aqua wishes to recruit me into your Guild?” Shi Feng drank a mouthful of the black tea served, smiling faintly.

Shi Feng did not feel anything out of the ordinary from Aqua Rose knowing his identity as a Forger. After all, the name of Black Flame had become relatively huge now. As long as one made a quick search on the internet, they would be able to find plenty of related information.

Aqua Rose shook her head, softly saying, “No. I know that Master Black Flame’s ambition is not that small. Hence, I do not have such an intention. I only wish to purchase a few Glimmer Chestplate Forging Designs, and also some equipment made by Master Black Flame. For example, a Secret-Silver Weapon such as the Silver Dawn. In addition, I wish to make a long-term purchase of Gold Coins from Master Black Flame. Naturally, I would buy the Coins at 20% above the market price. I wonder how Master Black Flame feels about all of this?”

“There won’t be a problem with selling you the Forging Designs and equipment. However, I can only say that I am helpless about the sale of Gold Coins. Moreover, I have an additional condition myself,” Shi Feng said after some thought.

If Aqua Rose was willing to purchase his items in bulk, then it would naturally be a good thing. It was especially true for the Glimmer Chestplate Forging Design. Selling that item was no different than carrying out daylight robbery. Furthermore, Shi Feng could also utilize Twilight Echo to purchase some items for him. As for the Gold Coins, Shi Feng had no intentions of selling them.

“Master Black Flame, please speak. If it is something that we, Twilight Echo, can carry out, we will definitely do so,” Aqua Rose joyfully said as she saw Shi Feng agreeing to her conditions.

“I need various types of ores and stones. You should know that a lot of ores and materials are required to forge equipment. With the influence of Twilight Echo, I deem that it should be very easy for you all to purchase a large number of ores, right? In addition, I also require the entry pass for Blackwing City. If I cannot frequently come to Blackwing City, I would also be unable to conduct trade with you all,” Shi Feng calmly said.

“At this point, Master Black Flame can rest assured. I can obtain as many ores for you as you want. Moreover, their prices will definitely be cheap. As for the entry pass to Blackwing City, even if Master Black Flame does not mention it, we will definitely prepare them for you.” Hearing Shi Feng’s request, Aqua Rose’s smile became even more dazzling.

Twilight Echo’s location was situated in the Storm Empire. The Storm Empire was a giant at ore production. Hence, the quantity of ores available was extremely high, while their prices were extremely cheap. It would be a very easy task for Twilight Echo to obtain a large amount of ores and stones for forging. Moreover, they could also earn a large sum of money from selling the ores and other materials.

Shi Feng naturally knew why Aqua Rose was so cheerful.

Star-Moon Kingdom was unlike the Storm Empire. Its geography was situated on flatlands; hence, the amount of ores available was very little, while their prices were extremely high. Hence why Shi Feng wanted Aqua Rose to provide him with a large amount of ores, while he would provide the equipment, making it a mutually beneficial exchange.

Moreover, if he was unable to use up the ores and materials he purchased at a low price, he could simply sell them off to the other Guilds in Star-Moon Kingdom. These Guilds all needed to nurture their own Forgers. Hence, they would need a very large amount of ores and materials. Shi Feng would not have to worry about looking for a buyer at all.

Shi Feng did not imagine that, just by making a single trip to Blackwing City, he would obtain both the items he wanted, and also another road to wealth.

“Let’s trade the Forging Designs first, then. As for the other equipment and materials, we will trade them on another day. How about two days later?” Shi Feng’s heart was constantly filled with thoughts regarding the Fellowship Party of Jin Hai University. It was only a few days before the Fellowship Party would be held. With his forging skills, if he were to put all his efforts into forging equipment in these two days, he should be able to make a large sum of money. If he took the chance to sell off ores as well, he would make even more money.

If his luck was good, he might be able to obtain a good harvest from the Fellowship Party.

“Master Black Flame, you too should know that God’s Domain has only recently started its operation, so every Guild is slightly tight on Gold Coins. Can we perhaps conduct the trade with both Gold Coins and Credits? If we can conduct the trade in this way, Master Black Flame, I will purchase as many Glimmer Chestplate Forging Designs as you possess,” Aqua Rose said in a slightly embarrassed tone.

“Oh dear…”

Shi Feng pretended to sigh, showing a troubled expression. Seeing this, Aqua Rose became slightly panicked.

Right now, every large Guild was tight on Gold Coins, and though they wished to purchase them in bulk, it was an extremely difficult task. After all, God’s Domain only acknowledged Coins, not Credits. Moreover, the officials of God’s Domain had also declared that they would not activate the mechanics of exchanging Credits to Gold Coins. Instead, they only conducted the exchange of Gold Coins to Credits.

Regarding the selling price of the Glimmer Chestplate Forging Designs, Aqua Rose had previously conducted an investigation. Each Forging Design was sold at around 3 Gold Coins. If she was to use only Gold Coins to conduct the exchange, she would at most be able to buy four to five pieces. However, after purchasing them, the Gold Coins spent would greatly affect the development of her Guild.

Yet, looking at Shi Feng’s appearance, he did not seem to be very lacking in Credits. If she had to trade in only Gold Coins, then she would truly be left helpless.

Chapter 119 - God's Domain Upgraded

Chapter 119 - God's Domain Upgraded

“Miss Aqua, I wonder in what ratio you wish to trade at?” Shi Feng let out a dry cough, softly saying.

If it was the Shi Feng of before, he would not have minded fully selling the Forging Designs for Credits. However, it was a different story now.

Although Credits were extremely important to Shi Feng, the value of Gold Coins right now was similarly huge. It was especially true after Shi Feng had come to Blackwing City. All the good items sold here had astronomical prices. Moreover, the NPCs here only accepted Gold Coins, running a “no money, no talk” policy.

“If possible, 2% Gold Coins and 98% Credits. What do you think, Master Black Flame?” Aqua Rose’s curved eyelashes flickered as she spoke in an embarrassed tone.

After all, the Glimmer Chestplate Forging Designs were just too expensive. Moreover, she intended to buy a large amount of them. Even if she were to pay just 10% of the price in Gold Coins, Twilight Echo might not be able to handle it.

Shi Feng nearly spat out the tea he was drinking after hearing her offer.

Paying 2% in Gold Coins meant that, for a transaction worth 100 Gold, Shi Feng would only receive 2 Gold, while receiving the remaining 98% in Credits. Although Shi Feng was not trying to be petty, wasn’t this amount a little too low?

“Miss Aqua, after arriving at Blackwing City, you should know that the items sold here will be of great help to us. However, the items here are just too expensive. In addition, the Auction House would often sell top-tier items. The value of Gold Coins goes without saying. The ratio for Gold Coins you offered is truly not enough. At the very least, it should be at 10%,” Shi Feng unhurriedly said.

“I know that I am troubling Master Black Flame. However, Twilight Echo is truly unable to bring out that many Gold Coins. If Master Black Flame is willing to reduce the ratio down to 5%, I am willing to pay out an additional 20% in Credits. I wonder if that would be possible?” Aqua Rose was similarly helpless. However, the Coins in God’s Domain were simply too valuable. Even the Coins obtained by the money-farming teams of Twilight Echo, which consisted of 3,000 players, was not enough to support the Guild’s expenditure. Although Twilight Echo was constantly expanding the size for the money-farming teams, from beginning to end, the amount obtained was never enough. Otherwise, Aqua Rose would not be bargaining ceaselessly with Shi Feng.

Shi Feng entered a deep thought.

The 5% was very close to his bottom-line already. Moreover, Aqua Rose was willing to pay an additional 20% in Credits. To Shi Feng, this was an extremely attractive proposition. Currently, 1 Silver Coin was priced at 100 Credits. It could be said that the value of Coins was the highest at this moment. At the very minimum, their trade would be worth at least 50 Gold Coins. An additional 20% would be the equivalent of over 90,000 Credits, after tax. It was already a large amount.

“Alright, we’ll go with 5%, then. How many pieces of the Forging Design does Miss Aqua wish to buy?” Shi Feng nodded his head, asking.

Aqua Rose stretched out five of her delicate fingers.

“Five pieces, is it?” Shi Feng could not help but be startled.

After a half a day’s worth of discussion, she only wanted five pieces? Was she toying with him?

Aqua shook her head at Shi Feng’s words.

“It can’t be 50 pieces, right?” Shi Feng was shocked. If all 50 pieces were sold at an additional 20% based on the market price, then each piece would be priced at 3 Gold Coins. Fifty pieces would be 150 Gold Coins!

Just thinking about it was enough to cause Shi Feng to be excited. He didn’t think that Aqua Rose would have such a big appetite, making a 150 Gold transaction amount. This had far exceeded his initial estimates.

Just within moments, Shi Feng was able to earn several millions of Credits. With this amount of money, he would have much more confidence when attending the Fellowship Party. After all, if one wanted to develop their influence, money was an absolute necessity.

“No, I want 500 pieces. I wonder if Master Black Flame has that many pieces?” Aqua Rose brightly smiled. It was as if she was not buying Glimmer Chestplate Forging Designs, but a stack of plain paper.

“Miss Aqua, are you sure you wish to buy 500 pieces? You should know that the price for such an amount is not a joke,” Shi Feng verified once more. He could not help but admit that Aqua Rose frightened him.

With this many pieces of Glimmer Chestplate Forging Designs, it was sufficient to provide for the needs of more than a dozen Guilds. Twilight Echo would absolutely be unable to use all of them.

“Master Black Flame, I am very sure of it. However, with such a large transaction, I too have an additional condition,” Aqua Rose said with a mysterious smile.

“Speak,” Shi Feng said.

“Within Blackwing City, your Glimmer Chestplate Forging Designs are only allowed to be sold to us, Twilight Echo. Moreover, with such a large transaction, even if only 5% of it would be traded in Gold Coins, that would still be 75 Gold Coins. I can only pay all these Gold Coins in installments. Of course, the first payment would be 10 Gold Coins. Afterward, I will make sure to pay off the debt within a month. I wonder if you can be satisfied with that?” Aqua Rose said.

After hearing Aqua Rose speak, Shi Feng immediately understood her intentions. This girl intended to purchase his Glimmer Chestplate Forging Designs to resell them to the other Guilds. That way, she too would be able to earn a ton.

Shi Feng similarly understood the reason for Aqua Rose’s sincerity. Furthermore, he was not a petty person himself. He immediately said in a generous tone, “Alright, and since you are buying that many pieces, you only need to pay 10 Gold Coins. The remainder you can just pay it all off in Credits.”

It would be fine as long as he could sell off the Glimmer Chestplate Forging Designs. As for who he sold them to, it did not matter that much. He wouldn’t be envious of Aqua Rose either.

Aqua Rose’s connections were much, much wider than his own.

Being able to sell that many pieces of the Forging Designs, and at an even higher price, would all be due to Aqua Rose’s own ability. On the other hand, Shi Feng did not possess such an ability, so why should he bother himself with these matters? He would be satisfied as long as he could earn all the money possible for him to earn from the Forging Designs.

Following which, Shi Feng searched for a lounge, spending more than two hours in it to make over 600 pieces of Glimmer Chestplate Forging Designs. Yet, even after making so many of them, his cost did not even exceed 2 Silver Coins. This way of earning money was literally quicker than robbing an NPC Bank.

Shi Feng passed 500 pieces of the Forging Designs to Aqua Rose, receiving 10 Gold Coins in return. At the same time, Aqua Rose immediately deposited 17.88 million Credits into Shi Feng’s account. In addition to the Credits Shi Feng earned previously, he now had over 18 million Credits in his bank account. Shi Feng had become a millionaire within an instant.

Shi Feng nearly fainted from the rush of joy he felt.

Originally, Shi Feng had thought that it would be fortunate if he was able to earn a few million Credits in the following few days. Now, however, he had earned nearly 18 million Credits in an instant. In a few more days, that amount might even rise to 20 million. Although it was not enough to put him on the same level as the young masters of large corporations, it was still enough for him to compete with Shadow at the Fellowship Party. Moreover, he would be able to establish a high quality Workshop quickly.

Aqua Rose became overjoyed when she received the 500 pieces of Glimmer Chestplate Forging Designs. With Twilight Echo’s influence, she would definitely be able to sell out all of the Forging Designs, earning a large sum of Gold Coins. The speed at which she earned Gold Coins would be several hundred times faster than that of the money-farming teams. With this many Gold Coins, the development of the Guild would definitely rise greatly. Who would be able to compete with Twilight Echo from then on?

“Master Black Flame, let’s set our next transaction to be at three days later, then. At that time, I will bring you the various ores that you require. Also, please don’t forget to bring more Weapons and Equipment. I want as many as you have.”

“Alright, you won’t be disappointed.”

After the two of them finished their trade, both promptly departed from Blackwing City, returning to their own respective countries to make preparations.

At that moment, the sky in Red Leaf Town was growing dimmer. The players outside the Town were all starting to return. After dark, the monsters in the wild would have their strength increased by 20%. Moreover, their numbers would greatly increase. If a player had the misfortune of being wrapped up like a dumpling by the monsters, dying back to Town, then that would be a true tragedy.

After returning to Red Leaf Town, originally, Shi Feng had intended to investigate the situation at the Auction House. He wanted to know why exactly the Glimmer Chestplate Forging Designs were being so well-received.

However, the color of the sky suddenly changed. The azure colored sky turned rainbow-colored. It was a magnificent sight, which bewitched a person’s mind. Immediately after, the entire sky had let out an overwhelming sound that resounded throughout the entire God’s Domain.

System Announcement: Emergency notice! Emergency notice!

System Announcement: God’s Domain will be undergoing a system upgrade. The system upgrade will require 12 real-life hours. May all players please logout of the game within 10 minutes.

System Announcement: God’s Domain will be undergoing a system upgrade. The system upgrade will require 12 real-life hours. May all players please logout of the game within 10 minutes.

System Announcement: God’s Domain will be undergoing a system upgrade. The system upgrade will require 12 real-life hours. May all players please logout of the game within 10 minutes.

A series of four consecutive System Announcement resounded throughout the entirety of God’s Domain. Countless players were shaken by the sight and sound coming from the sky, all of them starting a discussion over it. They did not understand just what had happened to God’s Domain. Why was there a need for such a sudden upgrade to the System?

“Just what is happening here? Why is God’s Domain evolving so quickly?” Shi Feng’s brows creased into a bundle after hearing the System Announcement. According to his memories, God’s Domain’s first upgrade would only happen at least a month later. Right now, God’s Domain evolving was bad news to Shi Feng.

Chapter 120 - Evolution

Chapter 120 - Evolution

Once the System Announcement ended, every single player began looking for a safe location, preparing to log out of the game.

Although many players held resentment towards the System upgrade, God’s Domain was quickly entering nighttime. Even if they stayed in the game, they would not be able to do much. The only things they could do were to trade off the day’s harvest or chat with their companions, enjoying their time.

Shi Feng took this chance to immediately run towards the Auction House of Red Leaf Town, clearing out items such ore, herbs, and various other materials; as long as they were rare materials, Shi Feng bought them all. After purchasing all the items he could and filling his bag up completely, Shi Feng ran towards the Bank, intending to return to the Auction House once more to do more shopping.

Unfortunately, the system notified him that he only had three minutes remaining to logout. He would not have enough time to make a return trip from the Bank.

“Hah… I only managed to buy this many…” Shi Feng looked at the time, releasing a helpless sigh.

Fortunately, he had obtained quite a number of Gold Coins from the trade just now, allowing him to purchase materials worth more than a dozen Gold Coins.

Soon after, Shi Feng headed to the Hotel, preparing to log out.

On his way, he met many players who were uncontrollably excited over the System upgrade that was to come. They all started a discussion amongst themselves, anticipating the benefits that would come with this System upgrade.

Shi Feng only wanted to chuckle at them due to their anticipation.

Without a doubt, there would be benefits from the evolution of God’s Domain. However, many would be unexpected.

After arriving at the Hotel, Shi Feng paid a fee of 10 Coppers to rest for a day.

Meanwhile, the other players noticed Shi Feng was extravagantly spending 10 Copper Coins to rent a room. They could only obtain such an amount after putting their all into grinding monsters for five to six hours. Such spending was simply too wasteful. However, when they saw that Shi Feng had already reached Level 7, none of them dared comment on his actions. A Level 7 player was definitely a character at the apex of Red Leaf Town. If they accidentally provoked Shi Feng, it would not be an impossible matter for them to die back to Level 0. After all, these sorts of incidents often occurred in Red Leaf Town. These players could only inwardly look at Shi Feng in disdain.

One could be quite capricious when one was rich!

Shi Feng only minded himself as he entered one of the guest rooms, paying no heed to those other players. He would not bother explaining to those players the reason why he chose to rent a room and not just log out of the game from a random location.

As the morning sun rose, Shi Feng got up from his bed, removing the advanced gaming helmet from his head. It was eight o’clock in the morning, just in time to start his usual morning training.

At that moment, Shi Feng’s phone rang, the caller ID showing it was Blackie calling him.

“Blackie, did something happen?” Shi Feng answered the call, asking curiously. Normally, Blackie would not take the initiative to contact him unless it was an urgent matter.

“Brother Feng, something big has happened! Quick, turn on your TV! Right now, the news channels are showing it right now. Almost every TV channel is showing it!” Blackie said with ragged breaths, his tone greatly excited. If Shi Feng was unfamiliar with Blackie, he might’ve thought Blackie had been doing some sort of extreme exercise.

Shi Feng turned on the old and small TV in his broken down apartment. He then switched the channels, discovering that every TV channel was interrupted by the same news report.

“Today at 5 a.m., the top 1,000 largest global corporations all announced their decision to invest in God’s Domain. They wish to improve the development of the virtual economy further. At the same time, each of these corporations will all be establishing their own God’s Domain Workshops.

“As for the latest report on God’s Domain, according to official statistics, all the vendors selling the God’s Domain virtual gaming helmets were flooded with customers within the short three hours since the announcement. This is all due to the corporations across the globe investing in the game. As a result, the player population of God’s Domain suddenly increased by over 800 million users. At the same time, the current player population was boosted to 1.8 billion users, breaking the world record for the number of players of any virtual reality game.”

……

Various news constantly played on the television. The news reports were advertising the idea of making God’s Domain a second world for mankind, encouraging everyone to experience the game. Also, to further advance the data collection by the Main God System, further completing God’s Domain, the price of the basic virtual reality helmets reduced from 8,000 Credits to 4,000 Credits. As for the price of advanced virtual reality helmets and virtual gaming cabins, those remained unchanged.

“That was fast,” Shi Feng revealed a faint smile after listening to these reports. However, he was not shocked by them.

Although… the report arrived slightly earlier than he expected.

In Shi Feng’s previous life, these reports only surfaced after ten days of God’s Domain’s operation. Due to these large corporations investing themselves in God’s Domain, virtual reality games began receiving an extensive range of attention. The entire virtual gaming world similarly burned like a raging inferno, and the previously retired gaming experts all joined God’s Domain. Moreover, the few remaining popular virtual reality games were forced to shut down due to the popularity of God’s Domain. As a result, all the affected gamers transferred to God’s Domain, instantly causing the game’s player population to explode. The competition within the game similarly grew fiercer.

All virtual reality games had a definite similarity with each other - limited resources. If the original population of a single Town suddenly grew from several thousand to over ten thousand, the number of players competing over the available resources greatly increased. Naturally, the prices of items would also greatly increase.

“So that’s why…” Realization suddenly struck Shi Feng.

It was no wonder why the number of people buying the Glimmer Chestplate Forging Designs had increased. It turned out that it was all due to these large corporations investing in the game and the additional 800 million new players joining the game. These players were all Level 0; so, naturally, their need for equipment was intense. They would not hesitate to buy the Glimmer Chestplate Forging Designs, forging a large amount of Glimmer Chestplates and earning a lot of money.

“What a shame. These new players came at such a bad time.” Shi Feng pitied the players who had just joined God’s Domain. The timing they chose to join was just too unfortunate. Of all the times they could have chosen, they chose to join immediately after God’s Domain had its first evolution. With this, they were destined to be doomed.

The upgrading of God’s Domain was the game’s self-evolution. However, nobody understood the true meaning of this matter. Only after they experienced it for themselves would they come to understand fully.

The reason Shi Feng chose to use the words ‘evolution’ instead of ‘upgrade’ was because ‘evolution’ represented evolving and adapting. It was survival of the fittest, in short. While players were living their lives in God’s Domain, the Main God System constantly collected various data from the game. When the data collected reached a certain degree, quantitative change would become qualitative change, which meant evolution.

Virtual reality allowed players the ultimate experience of a realistic fantasy world. However, the process of turning something ‘virtual’ into ‘reality’ was just incredibly difficult. Moreover, God’s Domain was an extremely realistic world in which magic and superhumans existed. Hence why the existence of the Main God System. The System’s purpose was to turn God’s Domain into an even more realistic world, constantly perfecting and evolving God’s Domain.

Shi Feng felt the main perpetrator for hastening the evolution should be himself.

His reasoned that, in his previous life, the Hell Mode of the Team Dungeon was cleared exactly a month after God’s Domain’s opening, with the upgrade following soon after. Right now, the Hell Mode of the Team Dungeon had been cleared, and similarly, the game announced a System upgrade almost immediately. In the end, they greatly expedited the schedule.

Thinking up to this point, Shi Feng suddenly felt he should be more careful with his future actions.

Due to his good luck this time, he was able to have a chance encounter with Aqua Rose from Twilight Echo. This fortunate encounter allowed him to earn over ten million Credits easily. Even now, Shi Feng felt like he was in a dream. However, after this evolution, it was practically impossible for him to earn that much money so easily.

If he did not earn a large sum of money during this time, now that the major corporations have decided to involve themselves, in addition to God’s Domain’s evolution, his plans in God’s Domain would suffer severe disruption.

Finished reading the reports, Shi Feng proceeded to train his body. This was an assignment he had to carry out every single day. Now that the major corporations have entered God’s Domain, they would surely have poached plenty of veteran gamers and newcomers with great potential. They may even recruit experts from fighting tournaments. These experts’ standards were entirely different from the average player’s of God’s Domain. They would only take a short time becoming an expert in the game. With the proper guidance, their development would have rapid progress.

The arrival of these players would massively impact God’s Domain.

In order to maintain an even greater advantage, Shi Feng needed to quickly and diligently train his body. Training his body would hasten the absorption process of the energy from the nutrient fluids, providing even more nutrients and increasing the activity of the brain. This way he would be able to increase his combat prowessin God’s Domain further.

After going through his morning training, Shi Feng prepared to leave the house to restock his nutrient fluids. He would also search for a better home. It would have a negative impact on his body if he continued staying in this rented apartment, surrounded by an unhealthy environment. Since he had earned quite a bit of money, it was high time for him to switch to find a new place.

Chapter 121 - Invitation

Chapter 121 - Invitation

When Shi Feng arrived at Jin Hai City’s business district, he wandered about and discovered customers flooding the electronics department store. He noticed several youths rushing out of the department store after much difficulty, their hands holding a God’s Domain virtual gaming helmet and their expressions filled with joy and excitement.

After leaving the apartment, Shi Feng immediately hitched a ride to the business district in the city’s center.

“Hahaha, this is just wonderful! Fortunately, I came here as early as 7 o’clock in the morning to queue up. After three hours of waiting, I finally got my hands on it! From today onwards, I will be fighting for my future in God’s Domain!” the lean youth wearing a blue T-shirt laughed loudly as he grasped the helmet.

“Do you need me to carry you guys? I have a friend who has been playing God’s Domain since the game started. Right now, he is already a Level 4. As long as we have him to help us, we’ll definitely level quickly. If we’re lucky, we might even be able to have him carry us,” another curly haired youth proudly proclaimed.

“Really? Then it’s a promise! Our futures will be in your hands from now on. As for your lunches at the university, we’ll pay them for you.”

“Leave it to me! He and I are close brothers!”

When these youths heard there was an expert willing to give them pointers and carry them, they were all incredibly excited. They fantasized about their beautiful futures.

With the many global corporations fiercely investing in God’s Domain, in addition to the many news reports about it, the common folk all discovered a new way to make money.

These large corporations would easily offer a gaming expert a high salary. So much so that, for some of the veteran and expert players, the annual salaries would reach as high as three million Credits. This was an unimaginable figure when considering the virtual reality games of the past. Previously, those with an annual salary in the millions just from gaming were godlike players standing at the apex. Now, however, even retired experts could receive an annual salary of three million Credits. Meanwhile, the current trending top-tier experts could receive an annual salary of up to eight million Credits.

According to Shi Feng’s knowledge, the annual salary of the Guild Leader of Ouroboros did not even exceed six million Credits, while Gentle Snow’s annual salary was only four million Credits. Of course, the Snow Goddess would not even pay heed to this small amount of money. She could easily obtain an income of several tens of millions just from advertisement. In addition to her family background, money was truly not a problem for her. Unlike Shi Feng, who played God’s Domain to change his fate, fulfilling his wish that never was fulfilled, Gentle Snow’s goal was purely the joy gained from stimulating adventures.

“Luckily, I’m not here to buy a gaming helmet,” Shi Feng sent a glance to the sea of people at the department store, exclaiming. He then turned towards a mobile phone store near the electronics department store.

It was an inconvenience for him to continue using an old-modeled phone. Hence, Shi Feng was prepared to switch to a quantum watch instead. Not only did it support communication between multiple languages, but it also supported bank account binding, allowing Shi Feng to transfer Credits at any given time. This way, he would neither have to always go to the bank to retrieve money nor would he have to constantly carry around a stack of cash, causing a bulge in his pockets. He could avoid showing others a bulge on his lower body, preventing an awkward situation from occurring.

Immediately after Shi Feng walked into the quantum watch store, a beautiful saleswoman came up to greet him.

“How may I help you, Sir? Our store’s number one priority is quality. We have various models of mobile phones. I especially recommend the latest Quantum 3000. It has an independent binding, is water resistant, and is definitely safe. Not only can it carry out payment in real-time, but the Quantum 3000 also supports transactions from the virtual reality game, God’s Domain.”

“Alright, take me to see it then.”

“This way, please, Sir.”

Judging from Shi Feng’s tone, the beautiful saleswoman could discern that Shi Feng intended to buy a quantum watch. Immediately, she respectfully brought Shi Feng to the area dedicated to selling quantum watches. She then took out dozens of models. Not only were their designs beautiful, but they were also elegant-looking and convenient to use. They were all operated by a holographic screen, and even when carrying out vigorous activities, the clarity of the display and sound would not be affected in the slightest.

“Sir, as we are doing a promotion for God’s Domain, you only need to pay 29,999 Credits instead of the usual 30,000 Credits to take the Quantum 3000 home.”

Shi Feng could not help but sweat at the saleswoman’s promotion. Just how was this any different from 30,000 Credits? This price was practically unaffordable for the average university student if they did not possess a well-paying job, and even then, they would usually need to save up for half a year before being able to buy one. However, Shi Feng was indeed in need of the latest quantum watch. After all, it would be particularly convenient for him. Although running to the bank was good training for his body, it was, after all, a very troublesome task. It was especially true when he needed to make a transaction of millions of Credits. He would definitely look fishy if he carried around a large suitcase filled with money.

“Give me this blue one, then,” Shi Feng chose a good-looking model.

Under the beautiful saleswoman’s guidance, Shi Feng carried out the bindings for his identity, original phone number, bank account, and so on. Shi Feng then swiped using his new quantum watch, paying the bill for it. It was a very convenient item.

Now that he had obtained a quantum watch, Shi Feng went on to purchase 10 bottles of A-rank Nutrient Fluids and 50 bottles of B-rank Nutrient Fluids, spending a total of 150,000 Credits for them. Although it was a heartache to spend so much money, in consideration for the future of his body, Shi Feng still needed to carry out several in-depth strengthening training sessions. So, he needed to purchase this number of Nutrient Fluids at the very least.

Di… Di… Di...

His quantum watch rang and vibrated, notifying him that his class monitor, Zhao Ruoxi, was calling him.

Aside from notifying him about the class assembly last time, the class beauty, Zhao Ruoxi, had never once contacted him.

“Class monitor, is something the matter?” Shi Feng immediately asked.

“Fellow student Shi Feng, must I have a purpose to call you? Or are you trying to tell me that you hate receiving calls from me?” Zhao Ruoxi said in a slightly downcast tone.

“No,no.How could that be possible? I still haven’t thanked you for your help the last time!” hearing such a bitter tone from Zhao Ruoxi, Shi Feng hurriedly responded. In his heart, Zhao Ruoxi was a very good girl. Not only was she smart, kind, and beautiful, but she was also the only one who stood up to Ling Feilong, demanding justice for Shi Feng. Her actions gave Shi Feng a warm feeling.

“That’s better. At least you still have a conscience.” Zhao Ruoxi laughed, “The date of the Fellowship Party I mentioned to you the last time has been confirmed. It will be held next Friday. Every participant will be required to pay a fee of 5,000 Credits. I’ve already paid it for you, so don’t forget to show up.”

Finished speaking, Zhao Ruoxi immediately disconnected the call. As a result, Shi Feng was left dumbfounded for a long moment.

“Ruoxi, why did you notify Shi Feng? You’ve even paid the participation fee for him. He’s not anything good, to begin with, always keeping his thoughts and emotions to himself. He must have a hidden motive. There is a wide gap between both of your statuses, and to change his own fate, he will definitely use unscrupulous means to get close to you. You better not let him trick you,” Ling Feilong pretended to care about Zhao Ruoxi. However, inwardly, he was close to the point of going insane with anger. A poor bastard like Shi Feng actually received Zhao Ruoxi’s attention. She even footed the participation fee for him. Her actions revealed that she indeed possessed some interest towards him.

“Enough, Ling Feilong. Whoever I pay for is my own business. I don’t need you to butt in on it,” Zhao Ruoxi said in displeasure.

Ling Feilong was speechless. However, he did not dare to display his thoughts, hatred for Shi Feng permeating his heart. Originally, everything had been smooth sailing for him. Yet, Shi Feng’s sudden appearance caused everything to run amok.

Shi Feng, just you wait… If I can’t deal with you myself, then I’ll just tell Zhao Ruoxi’s uncle. We’ll see how he takes care of you… Ling Feilong inwardly sneered. With Shi Feng’s lowly status, Zhao Ruoxi’s uncle would definitely reject them being together. As long as he exerted a little effort, he could easily deal with a small fry like Shi Feng.

At 6 p.m., Shi Feng returned to his rented apartment. After spending the afternoon running around, Shi Feng finally found himself a good apartment in the city’s center. The furnishing of the apartment wasquite thorough. Moreover, the surrounding environment was very appealing. With the initial deposit paid, as long as he packed up his things, he could move into the apartment tomorrow.

After tidying himself up, Shi Feng drank a bottle of B-rank Nutrient Fluids. He then lay on the bed, donning his gaming helmet and resuming his conquest in God’s Domain.

Chapter 122 - God’s Domain Changes

Chapter 122 - God’s Domain Changes

The sky above Red Leaf Townglimmered brightly.

Players, one after another, appeared on the wide, spacious road, all of their faces filled with excitement. They all wished to dive into experiencing the new changes to God’s Domain.

However, these players were all quickly disappointed.

Be it the System Interface or all of Red Leaf Town itself, there was not a hint of change felt. Everything was just the same as usual.

“What kind of bullshit is this? I’ve painstakingly waited for twelve hours, and this is what you give me?”

“Why isn’t the official website showing the changelog for the upgrade?”

Many veteran players started their discussions on the streets. There were also some players who paid no attention towards the upgrade, immediately heading out of Town to kill monsters and level up.

Aside from these veteran players, there were tons of newcomers in Red Leaf Town now. Most of these newcomers were curiously enjoying the novelty of God’s Domain.

“Looking for top-tier experts to carry me! I’ll pay 100 Credits for every level-up! If you are looking for a fool to scam, then don’t bother talking to me! I’m looking for serious inquiries only!” a new player shouted on the wide street.

Following, several more newcomers similarly shouted. However, though their offers were all lower than 100 Credits, they all acted like tycoons, standing proudly as they shouted out their offers.

At that moment, Shi Feng stepped out of the Hotel. He felt his spirit brimming with energy, one of the benefits of staying in a Hotel.

After the evolution of God’s Domain, the number of Hidden Attributes a player possessed had greatly increased. For example, Stamina, Concentration, and so on. However, one would only become aware of these changes after personally experiencing them. Players could no longer run tens of kilometers without tiring like before, nor would they be able to battle for as long as they wanted. Before, the only problem players faced was the tiring of the spirit. Now, however, everything was largely different. For players at Level 0, they would become dead-tired after only walking for two or three kilometers, not having even an ounce of fighting strength remaining. Similarly, continuously grinding monsters also became much more difficult. It was just like jogging. Players would consume a lot of stamina when battling monsters. Once a player’s stamina reduced to a certain threshold, their four limbs would turn feeble, while their spirits would grow exhausted.

Besides that, there were many more hidden changes that occurred after the evolution of God’s Domain.

As the Main God System made God’s Domain more realistic, simultaneously, players would find it even more difficult for them to level up.

“It should be time for me to go shopping.”

In Shi Feng’s previous life, after the upgrade of God’s Domain, the prices of items soared sky-high, increasing by at least two or three folds. As a result, many players regretted not stockpiling a large number of resources after the evolution of God’s Domain.

Meanwhile, the current situation was slightly different from before. The prices of items increased even more than last time.

Aside from the difficulty of leveling up increasing, the time just so happened to coincide with the influx of a lot of newcomers. As a result, the competition for items would become much fiercer, increasing the difficulty of obtaining resources by manyfold. Hence, the increase in prices for these items would be even more exaggerated than in Shi Feng’s previous life. Now that God’s Domain had recently evolved, before playersdiscovered the new changes, Shi Feng could use this chance to purchase and stockpile all the important items. After the prices soared, he could then resell all of them.

If the major Guilds were to get ahold of this information right now, they would definitely soar to become the tyrants of their respective Towns. For Shi Feng, however, he could only make a quick buck.

When comparing an individual to a Guild, the resources obtainable by both were on totally different levels. There were plenty of players within a Guild, so they would be able to easily obtain a ton of rare resources within no time at all. Meanwhile, although Shi Feng knew how to obtain those resources, just how much of them could he obtain by himself? During the time he was procuring those resources, his level might be surpassed by other players. Hence, his only choice was to shop for the resources at the Auction House.

“This expert over here, please wait a moment. Are you interested in making some extra income?” a Level 0 Berserker walked up to Shi Feng, asking with a smile on his face.

Shi Feng was wearing a complete Silvermoon Set Equipment. His weapon was also a Secret-Silver Rank. Although newcomers did not possess Identification Skills[1] to discern Shi Feng’s level, Shi Feng’s dazzlingly high-quality equipment was clearly much better than the veteran players on the street. It was needless to say that Shi Feng was definitely an expert.

“Extra income?” Shi Feng turned around, discovering that it was a newcomer calling out to him. For convenience sake, some of the more wealthy players would normally hire experts to aid them in completing a Quest. In return, they would pay a considerable amount of Credits as remuneration. Regarding such extra incomes, Shi Feng was still somewhat interested. He continued, “Tell me about it, then.”

“It’s very simple; you just need to help me level up. I’m also not a miserly person, so I’m willing to pay 100 Credits per level. If you can help me catch up with the majority of the other players, I am even willing to pay you 1,000 Credits. What do you think?” the Berserker proudly stated.

Shi Feng’s brows wrinkled as he heard the man speaking, “Sorry, but I don’t have the time. You should look for someone else to help you.”

Shi Feng had too many things he had to do. Not only did he need to make sure his level didn’t fall behind, but he also needed to earn money and accumulate advantages for his future Guild. He needed to make preparations for the upcoming power struggle in White River City. Just from clearing out the items in the Auction House, he could earn several hundreds of thousands of Credits. So, why would he waste his time just for a measly 1,000 Credits? He hadn’t fallen to such a low standard as of yet.

Finished saying his piece, Shi Feng turned and walked away, heading towards the Bank to store his items.

“Hold on a moment…” the Berserker called out for a long time, but Shi Feng paid him no attention from beginning to end. Immediately, the Berserker said in a fit of rage, “Crap, what’s there to be so proud of? If you don’t want to do it, there will be many other experts who would be willing to carry me. You’ll regret it when that time comes!”

“Looking for an expert to power-level me! One hundred Credits per level! Don’t miss this good opportunity!” the Berserker started shouting once again.

However, even after shouting for a long time, not a single veteran player paid him any heed.

“Hahaha! This newcomer is just too hilarious! My stomach is hurting from laughing too much!” a Level 5 Ranger laughed as he passed.

“Don’t bother with him. There are bound to be fools amongst the newcomers. We don’t have any time to spare right now. We need to purchase some bread and potions quickly. Otherwise, we’re going to be scolded by our leader,” the Ranger’s pro companion[2] hurriedly said.

“I know. I know. I just think that person is a fool. Does he really think God’s Domain is just some small-time game? Does he think we can level up once every minute? Forget 100 Credits per level; even if it were 1,000 Credits per level, I still wouldn’t do it, not to mention a top-tier expert player. Without ten to twenty thousand Credits, there won’t even be a need for a discussion!” the Ranger sneered.

In the initial period of the game, everyone was rushing to level up. They were all afraid of being left behind by the majority of the players, losing their chance to shine. Hence, where would they find the time to help the newcomers? Not to mention 100 Credits, right now, the pro players at Level 5 could earn more than 1 Silver in a single day. When converted to Credits, that amount would be more than 100 Credits. If their luck was good and they managed to obtain a piece of Common Equipment, that would be the equivalent of obtaining several hundreds of Credits. If it were an expert player, it was an entirely different story altogether. They certainly did not lack such a meager amount money.

When the newbie Berserker heard their conversation, he was greatly shocked by the Ranger’s words. Moreover, he could tell that the Ranger was not fooling around. The Berserker was just a white-collar worker in a company. Previously, he was similarly willing to spend some money to seek the aid of others, letting others power-level him. At that time, his offer had been only 30 to 50 Credits, yet, even then, there were tons of players fighting over his offer. However, right now, his offer of 100 Credits did not receive even the slightest attention. It turned out that power-leveling even a single level required several thousand Credits. That was practically an entire month of his salary!

The Berserker’s face immediately flushed bright red. He felt that he had just humiliated himself greatly. He had been shouting on the streets for so long, thinking highly of himself all this time. Even when he heard the gossiping of the passerby players, he only thought that they were astonished by his offer. However, in reality, it turned out that they were just scolding him as foolish. It was no wonder the previous expert had rejected his offer immediately after hearing the price.

Meanwhile, the other newcomers seeking the aid of an expert had similarly shut their mouths, one after another. Every one of them felt their cheeks burning up, shamefully walking away to search for Quests to level up.

In another location, Shi Feng was currently fervently buying items at the Auction House, accumulating a large amount of rare resources. When he had spent all of his money, only then did Shi Feng release a sigh of relief. He then placed the Glimmer Chestplate Forging Designs for auction, their base prices set at 2 Gold Coins each. He would not need to worry about them not selling.

“It should be about time to collect the Ice-Blue Devil Flame…” After Shi Feng finished busying himself, he switched back to his original appearance. He prepared himself to collect the Mysterious Flame ahead of schedule. Now that God’s Domain had evolved ahead of schedule, the Mysterious Flame might similarly be obtained by other players ahead of schedule. To prevent the unexpected from happening, it was best for him to obtain it a little earlier. He would only be able to relax when the Ice-Blue Devil Flame was in his possession.

TL Notes:

[1]Identification Skills: Observation Skills will now be changed to Identification Skills.

[2] pro companion: the term ‘pro’ will be used to refer to occupational players from now on. However, do take note that ‘pro’ doesn’t necessarily mean that they are on the level of ‘experts.’ I hope I’m not offending anybody with this, but ‘experts’ are like the globally renown singers that earn millions of dollars, while ‘pros’ are like full-time/part-time pub singers that earn thousands of dollars. Of course, ‘pros’ definitely possess the chances of becoming ‘experts.’

Chapter 123 - Survival of the Fittest

Chapter 123 - Survival of the Fittest

Ice-Blue Devil Flame.

It was one of the handful of Tier 2 Mysterious Flames that could only be found in White River City. This flame held a fatal attraction towards Forgers. Moreover, the Hundred Ghost Forest that housed the Ice-Blue Devil Flame was only a short distance from Red Leaf Town. Hence, it would be a big waste if Shi Feng did not obtain it for himself.

Be it earning money or forging items, the Mysterious Flame would provide Shi Feng with a tremendous amount of aid.

Right now, Shi Feng was still several hundred Proficiency Points away from becoming an Intermediate Forging Apprentice. However, even if he became one, it would still be quite difficult for him to forge the Secret-Silver ranked Silver Dawn.

When forging Secret-Silver Equipment, an Intermediate Forging Apprentice only had a 2% chance of success, while a Basic Forging Apprentice had a pitiful 1%.

If Shi Feng included the 20% from the Book of Forging, 5% from Blacksteel’s Insignia, and 5% from the Runic Hammer, he would, at best, have a 32% success rate after becoming an Intermediate Forging Apprentice. Furthermore, forging the Silver Dawn required three extremely rare materials, which dictated that Shi Feng would be unable to create many of them. If Shi Feng forged the Silver Dawn with such low success rates, he would absolutely take an irrecoverable loss. Although the loss of tens of Silver Coins with each failure was not a problem to Shi Feng, the materials required were simply too rare. They were not items Shi Feng could obtain simply by wishing. An extensive amount of time was needed to obtain all of them.

Moreover, the Abyssal Blade probably required ten Silver Dawns to level up.

Hence, the Ice-Blue Devil Flame was a must-have for Shi Feng.

The Tier 2 Ice-Blue Devil Flame would considerably increase the forging success rate, not to mention the various benefits it would bring Shi Feng in the future. Hence, this trip to the Hundred Ghost Forest was a must for Shi Feng.

Shi Feng departed Red Leaf Town, his destination: north.

Due to the matter regarding stamina, Shi Feng did not hurry too much. The quicker he ran, the quicker he would run out of stamina. Instead, if he maintained his running speed at a certain threshold, the rate his stamina replenished was equal to its consumption. However, this threshold differed for every player as it depended on the player’s Attributes, making it extremely hard for players to obtain.

When Shi Feng passed by the Level 5 monster area, Gray Wolf Prairie...

In the midst of the grass that grew to the waist of an adult, players’ corpses randomly lay about, scattered. From a glance, the majority of players who died were solo players, while a minority consisted of parties who party-wiped.

Going several hundred yards deeper into the prairie, the thick grass suddenly grew restless. At the sight, Shi Feng immediately unsheathed both of his weapons.

Soon after, two Level 5 players rushed out from the thicket, their appearances extremely unsightly. Bloodstains littered their clothing, and their weapons were no longer on their persons. When the two of them noticed Shi Feng, without hesitation, both of them immediately rushed toward him.

After the two players ran out of the grass, a group of Level 5 White-eyed Gray Wolves similarly came running, closely pursuing the two players. The White-eyed Gray Wolves howled as they chased their prey as if announcing the location of their quarry to others of their pack.

[White-eyed Gray Wolf] (Common Monster)

Level 5

HP 540/540

Shi Feng immediately understood the two players’ intentions; they wanted to shift their calamity onto him.

“Brat, count yourself as unlucky for meeting us. Since you are going to die anyway, you might as well help us lure this wolf pack!” an Assassin looked towards Shi Feng, laughing grimly.

Saying so, the speed at which the two ran at Shi Feng increased somewhat slightly.

However, they greatly underestimated Shi Feng.

When the players were about to run past Shi Feng, Shi Feng’s hands immediately latched onto the two’s arms. With his superb Strength, he immediately tossed the players back to the pack of wolves that rushed ahead.

Before the players could even react, they landed in the middle of the wolf pack. Their bodies smashed onto a few of the White-eyed Gray Wolves as they landed, eliciting a few anguished wails from the wolves.

“You…” before the Assassin could even curse, the surrounding White-eyed Gray Wolves snapped at his neck and limbs. His flesh being torn apart, the Assassin’s HP madly fell as he let out an agonizing wail.

The Ranger beside him was naturally not spared this fate, and very quickly, the wolf pack finished him off as well.

Shi Feng held not an ounce of pity towards them.

If the two of them had run in a different direction, they might have had the slight hope of surviving. However, instead of doing so, they made the worst possible decision of trying to drag Shi Feng into the mess. They had absolutely no idea that, when compared to the pack of wolves chasing them, Shi Feng was much more terrifying.

While the wolf pack was attacking the two players, Shi Feng took the chance to use Thundering Flash the instant the two players were about to die.

Like a fierce tiger released from its cage, the green colored arc of lightning loosed an earth-shaking howl as it pierced the bodies of the White-eyed Gray Wolves, causing a series of damages over -300 points. The White-eyed Gray Wolves died instantly, and only piles of burnt ash remained.

Although Shi Feng had killed over ten White-eyed Gray Wolves with a single attack, he was already Level 7. The total EXP of several hundred points was almost negligible to him now.

After collecting all the loot, Shi Feng took an Isolation Scroll out from his bag.

With the evolution of God’s Domain, the monsters in the wild had similarly received a huge upgrade. Not only was their sensitivity greatly increased, but they also had a more flexible way of thinking, and their range of activity greatly widened. Their battle methods started varying, becoming more similar to real melee battle. Meanwhile, the biggest change the monsters underwent after the evolution of God’s Domain was that these monsters would no longer shrink back, even against high-leveled players. Also, their range of vigilance would no longer reduce. Hence, players needed even more caution when dealing with monsters. Otherwise, they could easily lure a large group of monsters onto themselves.

On his way to this place, Shi Feng had met many players who died in such a way. For example, a party that had killed a few White-eyed Gray Wolves failed to leave the location quickly. As a result, the scent of blood spread to the surroundings and attracted more White-eyed Gray Wolves, wiping out the party.

After using the Isolation Scroll, Shi Feng quickly departed the Gray Wolf Prairie. He then passed through Kirk Grand Canyon, Cybus Lake, and many other high-level monster areas. After traveling for six hours, Shi Feng finally arrived at the Level 15 monster area, Hundred Ghost Forest.

The Hundred Ghost Forest was a cursed location. In this dark and withered forest, where sunlight never reached, only the Cursed Apparitions lingered. These apparitions had a 60% resistance against physical attacks and possessed 20% evasion. The monsters also had insanely high Attack Power, and to the current Shi Feng, they only needed to land two or three hits to kill him. However, these monsters only had 600 HP, and magical attack damage was increased by 100%. Hence, the Hundred Ghost Forest was a leveling heaven for mage classes.

Due to God’s Domain evolving, these Cursed Apparitions had become much more sensitive to their surroundings. They were widely different from the other beast-type monsters. Instead of scent, these monsters could easily sniff out the aura of living beings within a hundred-yard radius, and even if one used Stealth, the Cursed Apparitions could still detect them.

However, Shi Feng had come prepared. He took out a bottle of Dispersing Potion, immediately emptying its contents. The potion concealed the aura of a living being for 10 minutes.

With the aid of the Dispersing Potion, Shi Feng only needed to be slightly careful to avoid the detection of the Cursed Apparitions.

According to Shi Feng’s knowledge, the location of the Ice-Blue Devil Flame was at the center of the Hundred Ghost Forest, at the fountain located at the central of Hundred Ghost Town. To obtain this Ice-Blue Devil Flame, the Guild, Glorious Light, had gone through a painstaking amount of trouble. Only after sending thousands of their members and having hundreds of them die, did they manage to clean out all the monsters found in Hundred Ghost City, obtaining the Ice-Blue Devil Flame.

Naturally, Shi Feng knew he did not possess the ability to clear out all the monsters in Hundred Ghost Town. However, he had other methods of securing the Mysterious Flame. Only, they were all filled with extreme danger.

After arriving at the Hundred Ghost Town, with much difficulty, Shi Feng halted his steps, observing the Town. When a cooling breeze blew over Shi Feng from the withered forest, he suddenly felt an indescribable chill.

Killing intent!

If Shi Feng did not have the experience of many years of blood-soaked combat, earning himself a natural instinct to detect danger, he would have been completely ignorant towards this faintly discernible killing intent. As this was not his first time feeling such a chillingly cold killing intent, Shi Feng immediately unsheathed both his swords.

At that very instant, a black figure appeared behind Shi Feng. Following which, a silver glow stabbed directly towards Shi Feng’s neck and another towards his lower back. Like a poisonous snake, the two attacks were both swift and fatal.

From these two actions alone, Shi Feng knew his attacker was a top-tier expert immediately.

Although Shi Feng was slightly on guard, the speed of the attacks was just too swift for him to dodge.

Chapter 124 - Absolute Heaven

Chapter 124 - Absolute Heaven

Just as Shi Feng was about to take damage…

Shi Feng abruptly activated Defensive Blade, successfully blocking the ambush. If an Assassin’s ambush struck a player, they would enter a Fainted state for three seconds. These three short seconds were enough for an expert Assassin to obliterate half a MT’s HP. Moreover, Assassins did not possess only a single skill that could place their target in a Fainted state. As long as an Assassin placed a player in the Fainted state, they would remaining in that state until their death.

“Scram!”

Shi Feng roared. He struck out with his sword as he withdrew his body, his sword capable of annihilating an army of thousands.

As the Abyssal Blade hurtled towards its target, it carried along sounds of explosions.

“Interesting.”

The black figure reacted quickly, doing a swallow’s turnover[1]. As the Abyssal Blade scraped past his body, like a whip, the black figure brandished both his weapons once more, one of his daggers slicing into Shi Feng’s side. Throughout the entire process, the black figure’s actions were as smooth and natural as flowing water.

“You’re courting death!”

However, Shi Feng paid no attention to the dagger sailing towards him, the Crimson Blade already in motion. The Crimson Blade transformed into four sword images, all aimed for the black figure’s vital points. Shi Feng was utterly confident in his own Attack Power.

The black figure was suddenly shocked. He did not think Shi Feng would be so decisive, giving up his defense and instead, aiming for mutual destruction. In a hurried motion, the black figure used his other dagger to block Shi Feng’s attacks.

Dang… Dang… Dang…

Sparks flew in mid-air.

Shi Feng’s immense strength knocked the black figure back by two yards; he only managed to stabilise his body after retreating three consecutive steps. The black figure gazed at Shi Feng in shock.

“Indeed, you do not disappoint me,” the black figure let out a muffled sneer.

The black figure did not understand how Shi Feng possessed such impressive strength. Shi Feng also perceived him right before his ambush, taking preventive measures against it immediately. Furthermore, the instant before Shi Feng was attacked, he unhesitatingly choose to attack in turn, giving the black figure no choice but to attack. This was the first time he had failed an ambush in a virtual reality game.

At this moment, Shi Feng was similarly in great shock. This black figure was practically a killer amongst killers. His movements were both soundless and lethal. His assassination techniques also seemed extremely well-practised. Furthermore, his attack speed was insanely quick. The black figure was even able to tail Shi Feng without discovery. If he had not revealed his killing intent the instant before he attacked, Shi Feng might truly have been his prey.

The black figure wore a black hooded-cape, which completely concealed his facial features. Moreover, the hooded-cape he used was very special. It was capable of rendering Identification Skills useless, and as a result, even his name was obscured.

Shi Feng then turned to read at the System Notification.

System: Red Player Absolute Heaven has initiated an attack against you.

Although the cape managed to trick Identification Skills, hiding the black figure’s Red Name, it could not fool the System.

Shi Feng had never heard the name “Absolute Heaven.” However, judging from his skills, Absolute Heaven was definitely not some nameless figure.

“The failure this time is due to my inept preparation. The next time I come, I’ll definitely take your life,” Absolute Heaven said as he turned around to retreat.

“You think you can escape?!” Shi Feng used Wind Blade, the Abyssal Blade thrusting towards Absolute Heaven.

As long as an Assassin was revealed, their battle prowess reduced by half. Since Absolute Heaven wanted to kill him, Shi Feng would not let him off, naturally. He needed to kill this Assassin before anything else. He did not wish to have someone constantly following him, aiming for his life.

The Abyssal Blade moved along the wind, instantly arriving and slicing towards Absolute Heaven’s back.

As if he had long since been prepared, Absolute Heaven twisted his body, lifting his silvery-white dagger. Using only a small amount of strength, Absolute Heaven managed to block Shi Feng’s sword. Simultaneously, his other silver-colored dagger stabbed towards Shi Feng’s abdomen.

Kidney Strike!

From the series of attacks from before, Absolute Heaven had accumulated sufficient Energy to force Shi Feng into a Fainted state for 4 seconds.

Shi Feng did not think that Absolute Heaven would return with a counterattack. He immediately did a side-flip, avoiding the Kidney Strike. However, Absolute Heaven’s second dagger closely followed, the dagger aiming for Shi Feng’s backside.

Backstab!

Shi Feng immediately leaped into the air, avoiding the Backstab. Then, as Shi Feng descended, he abruptly brandished the Abyssal Blade. Thunder and fire coalesced around the Abyssal Blade, and like a thunder dragon roaring, the weapon struck down towards the ground.

Thunder Flame Explosion!

Absolute Heaven instantly noticed the ferocity of Shi Feng’s attack. He lifted both his daggers in front of him, using Block to defend against this violent strike.

However, how could Shi Feng’s super strength be so easy to defend against? At the moment of contact, Absolute Heaven was immediately forced to kneel. Both his legs sank into the ground, while his body nearly crumbled from the pressure.

The successful block of the Thunder Flame Explosion shocked Shi Feng. However, he reacted by swinging the Abyssal Blade, casting Abyssal Bind on Absolute Heaven. Immediately, nine chains bound Absolute Heaven, preventing him from moving a muscle. Shi Feng then followed up with an attack with both of his swords, his full strength placed behind the strikes.

Ten sword images flew towards Absolute Heaven, the target unable to dodge or avoid any of the images.

“Let’s meet again next time,” Absolute Heaven laughed. He discovered that Shi Feng had a plethora of attack patterns, allowing him to send out attacks in unbroken succession. Absolute Heaven’s body then started dissipating, the nine chains that bound him falling to the ground.

Similarly, the ten sword images managed to pierce only air.

This was an advanced skill of Assassins, Vanish. Not only would it forcefully place the user in an Invisible state, but it would also allow the user to enter an Invulnerable state for 1 second.

“Don’t even think of getting away!” Shi Feng was not willing to let Absolute Heaven go. Looking at the impressions in the grass left by Absolute Heaven’s feet, Shi Feng used Thundering Flash.

Three electric arcs shot out. Absolute Heaven activated Wind Steps, entering an Invulnerable state once more for 1 second and successfully fending off the attacks of Thundering Flash. He then ran speedily away.

Similarly, Shi Feng activated Windwalk to chase after him.

However, shortly after Shi Feng began pursuit of Absolute Heaven, he noticed Absolute Heaven taking out a handful of white powder. Shi Feng immediately turned his head, shutting his eyes tightly.

The moment Absolute Heaven scattered the white powder, he released a blinding white light.

Flash Powder, it was an item that temporarily blinded monsters and players below Level 20 for 4 seconds. It was an extremely rare tool, and it was only sold in the Magic Shop located in the Slums of Red Leaf Town. Moreover, each player could only purchase ten bags of it per day.

After the momentarily blinding light subsided, Shi Feng opened his eyes, searching for Absolute Heaven. However, he discovered that Absolute Heaven had long since escaped, his figure no longer in sight.

After searching for a long time, Shi Feng was unable to discover his tracks. Without any better options, Shi Feng could only choose to give up.

“Just where is this Absolute Heaven from?” Shi Feng’s heart filled with questions. Not only did this Assassin possess excellent techniques, but he also had a large number of Skills. Moreover, Absolute Heaven was equipped with a complete Level 5 Bronze Set Equipment, and both his daggers were Secret-Silver Ranked. His origin was definitely not ordinary.

Shi Feng had only been to Blackwing City recently. Even if he had provoked the Bloodthirsty War God Guild, those people did not know of his true identity. If Shi Feng were to think of who else he may have provoked, then they’d be Flaming Tiger from Shadow and Ironsword Lion from Martial Union.

Shi Feng was extremely familiar with the internal members of Shadow, and he knew Flaming Tiger was not capable of finding such an unknown expert. The only possibility remaining was Ironsword Lion. Shi Feng had previously killed Ironsword Lion. Based on Ironsword Lion’s personality, he would definitely not let this matter rest.

There was over an 80% possibility that Ironsword Lion had hired this hidden expert.

Shi Feng could not help but admit that this situation was a headache. With his current strength, he was unafraid of Ironsword Lion coming at him straight on. However, an Assassin[h] constantly following him, especially an expert Assassin like Absolute Heaven, was truly a bother. If Absolute Heaven appeared and attacked him while he fought a monster or during a crucial moment, there was a 90% possibility for him to actually die.

It looks like I can only use another appearance in the future. For now, Shi Feng’s only option was to alter his appearance. This way, even if that Assassin called Absolute Heaven was powerful, he would absolutely be unable to find him. If Absolute Heaven couldn’t find him, he couldn’t harass him.

However, Shi Feng could not alter his appearance right now. He needed to find a place with nobody present before doing so.

Shi Feng worried that this person named Absolute Heaven hadn’t left the vicinity yet, and instead, was still tailing him. Thinking so, Shi Feng immediately activated the Ring of Nothingness, his body vanishing in thin air. First, he needed to look for a place without other players before changing his appearance. Then, he would continue searching for the Ice-Blue Devil Flame.

Some time after Shi Feng vanished, a figure revealed itself from behind one of the large withered trees. Indeed, this figure was Absolute Heaven.

“Crap, is he an Assassin or a Swordsman?” Absolute Heaven could not help but curse. He was normally not one to easily give up. Previously, he constantly said that he was leaving all in order to misled Shi Feng, looking for a good chance to ambush his target once more. He did not think Shi Feng possessed such a move, instantly disappearing. Just how was he supposed to look for the chance to ambush Shi Feng now?

TL Notes:

[1]Swallow’s turnover(燕子翻身): it’s some sort of barrel-roll, where one jumps, shifts their body to be parallel to the ground, then spins/rolls to avoid an attack

Chapter 125 - Hundred Ghost Town

Chapter 125 - Hundred Ghost Town

Cold winds blew within the Hundred Ghost Forest. It was a place daylight never reached.

Onan abandoned little farm, Shi Feng, with his newly-disguised appearance, was currently standing within a wooden building, searching for something.

“I’ve finally found it! Looks like the information wasn’t wrong.” After turning the place upside-down, Shi Feng obtained a bronze key from a wooden bucket.

[Secret Door Key]

Able to open the steel gate to the secret passageway of the Hundred Ghost Town.

Now that an Assassin crouched in a corner, waiting for him, Shi Feng worried that a problem would crop up at a crucial moment. Hence, he gave up the notion of entering the Hundred Ghost Town through the front door. With this key, he could use the secret passage to enter the Hundred Ghost Town. Only, the process of doing so was filled with many complications.

Legends had it, the entire Hundred Ghost Forest was once cursed by an extremely powerful Dark Cursemancer, turning all the living inhabitants into ghosts. Trapped in an existence of endless torment, these ghosts harbored an intense hatred of the living. As long as a living person approached the Hundred Ghost Town, the countless evil ghosts would ambush and devour them.

Meanwhile, the secret passage would lead Shi Feng directly to the central region of the Hundred Ghost Town. Although Absolute Heaven was very powerful, he could not enter the Hundred Ghost Town. What’s more, Shi Feng had altered his disguise again. Even if they met, Absolute Heaven wouldn't recognize him.

Shi Feng found a cellar a short distance from the farm.

This cellar was the entrance to the secret passage that led to the Hundred Ghost Town, while the owner of the farm was this secret passage’s gatekeeper.

The cellar was very dark, and Shi Feng could not make out a single thing within. His only option was to take out a Magic Lamp to shine the way. He followed along the cellar’s passage, advancing forward until he finally reached the large steel gates that led to the secret passage. At this moment, however, the steel gates were tightly sealed.

If Shi Feng’s Strength were over 100 points, even if he did not possess a key, he would be able to force open these steel gates with his arms alone. However, he was still very far from possessing 100 points in Strength, so he could only obediently use the key to open the gates.

“En.” After only taking a few steps into the secret passageway, Shi Feng discovered that his surroundings were littered with pearly white bones, while the walls on both sides were filled with the scars of battle.

Such a sight gave Shi Feng a very bad premonition.

The curse on the Hundred Ghost Forest turned the living into ghosts. That meant that all the inhabitants of this place were ghosts. This pile of skeletons...

“Aooo!”

At this moment, a large group of pitch-black Evil Spirits came rushing out from the depths of the secret passage, roaring. Their scarlet eyes firmly locked onto Shi Feng as they bared their fangs and brandished their, speeding towards him.

[Cursed Evil Spirit] (Common Monster)

Level 15

HP 700/700

Cursed Evil Spirits, when compared to Cursed Apparitions, were much more ferocious. They were unlike the Cursed Apparitions who were sluggish in their motions, depending solely on their instincts to move. Cursed Evil Spirits possessed a set intelligence and were extremely lively. They also possessed an instinctive madness and sensitivity to flesh and blood.

The Cursed Evil Spirits were all Level 15. Meanwhile, Shi Feng was only Level 7. With a level suppression of eight levels, in addition to the 60% resistance and 20% evasion of physical attacks, Shi Feng would not be able to deal with even one of these monsters, not to mention a group of over thirty.

These Cursed Evil Spirits could even wipe out a Level 15 party with relative ease.

Watching these Cursed Evil Spirits rush at him…

Shi Feng took out a Frost Grenade from his bag, throwing it at them.

The Frost Grenade instantly discharged in the midst of the group of Cursed Evil Spirits. In the blink of an eye, the Cursed Evil Spirits within a 10-yard radius were frozen. They also received -400 frost damage from the explosion.

As expected, the 100% increase to magical damage was these ghosts’ Achilles heel.

The reason Shi Feng choose to hurry to Hundred Ghost Forest was the Frost Grenades he had managed to buy during his trip to Blackwing City.

The Basic Frost Grenades were sufficient to deal with the ghosts in Hundred Ghost Town. After all, 200 damage was no small amount. In addition, the Frost Grenades would have a 100% damage increase when used on the ghosts here, becoming even more remarkable.

As expected, the Frost Grenades were very effective against these ghost-type monsters. Moreover, they had a throwing range of 30 yards and a Cooldown of 1 second. However, it was half as effective when used against players.

Previously, Shi Feng was worried that the number of Frost Grenades he brought to Hundred Ghost Town was not enough. Hence, he did not use any of them against Absolute Heaven. Moreover, the Frost Grenades might not be able to surely kill off Absolute Heaven, and even if they did manage to kill Absolute Heaven, Shi Feng would reveal one of his trump cards. If others caught wind of this information and started making preparations against the Frost Grenades, it would truly be an unworthwhile trade.

If he revealed this card, he needed to reap the most benefit out of it. Using the Frost Grenades to get rid of a single Absolute Heaven was just not worth it. At the very least, he should use them to give Martial Union a ruthless blow.

Right! How could I forget that the ghosts are darkness-type monsters? The Demon Hunter title should have quite some use. Shi feng suddenly recalled his own Demon Hunter title, swapping out his current title.

Immediately, the Attributes of the Cursed Evil Spirits reduced by 10%, while the damage they received increased by 10%.

Shi Feng then threw another Frost Grenade, the bomb exploding with a loud bang in the midst of the group of Evil Spirits. A patch of damages of -440 points appeared above the group of monsters. Instantly, he annihilated the thirty plus Cursed Evil Spirits.

System: Level 15 Cursed Evil Spirit killed. Level difference of 8. EXP obtained increased by 800%. Obtained 4,800 EXP.

System: Level 15 Cursed Evil Spirit killed. Level difference of 8. EXP obtained increased by 800%. Obtained 4,800 EXP.

System: Level 15 Cursed Evil Spirit killed. Level difference of 8. EXP obtained increased by 800%. Obtained 4,800 EXP.

……

A series of more than thirty notifications appeared in Shi Feng’s view. Although ghost-type monsters gave the least amount of EXP, the rewarded EXP for killing monsters of a higher level was still extremely high. Even if Shi Feng was Level 7 now, his experience bar still increased by a sizeable chunk. He reached 23% of Level 7, his leveling speed even faster than a rocket.

After these Evil Spirits died, they dropped quite a lot of Copper Coins and Tiny Spirit Essences. Ten Tiny Spirit Essences could be used to form a Spirit Essence, one of the needed materials to forge magical attachments. Hence, Spirit Essences were also worth quite a lot of money.

After collecting the drops, Shi Feng discovered that the Evil Spirits had actually given him over 1 Silver Coin. There were also over a dozen Tiny Spirit Essences that dropped. When formed into a Spirit Essence, it was worth 1 Silver Coin. This was definitely a good place to earn money.

Although there was still the loss of two Frost Grenades, costing a total of 3 Silver Coins, if Shi Feng could lure more than fifty monsters each time, he would barely make a small profit.

“Hopefully there will be more Evil Spirits in this place,” Shi Feng said with expectation, his hand holding another Frost Grenade.

Half an hour later…

Shi Feng finally arrived at the secret passage’s exit.

The secret passage was very long, and on his way here, he met with the ambushes of another five groups of Evil Spirits. However, the Frost Grenades dealt with them all. The number of Evil Spirits in each ambush only counted slightly over twenty, causing Shi Feng a loss.

In return, however, Shi Feng’s experience quickly rose. He would level up if he just killed a few more groups of Evil Spirits. It was truly an invigorating experience.

The gate that opened to the Hundred Ghost Town was widely agape. Before Shi Feng exited the secret passage, he could already hear the countless roars and wails outside.

Above the secret passage was the Hotel of Hundred Ghost Town, and one could just imagine that the number of ghosts there was definitely not few. However, in such a cramped space, it would not be a good idea for Shi Feng to use the Frost Grenades.

Having no better choice, Shi Feng activated the Ring of Nothingness.

The state of nothingness was different from Stealth. Shi Feng entered another space entirely, and even the ghosts could not discover Shi Feng.

Shi Feng could stay in the state of nothingness for a short time. Hence, he ran with wild abandon as he quickly departed the Hotel, dashing towards one of the private houses. Seeing the duration of the state of nothingness about to end... If Shi Feng were to take a stroll on the streets of Hundred Ghost Town, filled with ghosts, he would truly be seeking death. As for the Frost Grenades, they had a 1 second Cooldown, and they could encompass every location.

3 seconds…

2 seconds…

1 second…

With only 10 yards remaining before Shi Feng reached the private house, the state of nothingness ended; his body, revealed.

Suddenly, the heads of the countless ghosts on the streets all turned towards Shi Feng, revealing sinister expressions.

Amongst these ghosts, there was no lack the Elite-ranked monster, Ferocious Evil Spirit, and they all rushed towards Shi Feng.

Chapter 126 - Left in the Dust

Chapter 126 - Left in the Dust

Watching the ghosts rushing forth from all around…

Shi Feng immediately activated Windwalk, his speed increasing by a huge leap as he dashed towards the dilapidated house.

“Aooo!”

The Level 15 Elite-ranked Ferocious Evil Spirits let out an ear-piercing screech. Immediately, more Cursed Evil Spirits dashed over, crowding the private house. Under the command of the Ferocious Evil Spirits, they all stormed into the house in a well-organized manner.

The private house was not large, and the place was a mess, with dust covering every surface. Meanwhile, the main door of the house could, at most, fit only two people at a time.

The moment the Cursed Evil Spirits squeezed through the main door…

A small-sized Basic Frost Grenade exploded in the threshold. Cold air overflowed from the entrance, and everything within a 10-yard radius froze solid. Instantly, the fifty plus Cursed Evil Spirits in front of the private house froze as well, and a damage of -440 points appearing above each of their heads. Their remaining HPs dropped under half. With the Cursed Evil Spirits at the entrance rooted in place, the others who, unaffected, were unable to rush into the house to devour Shi Feng.

The Frost Grenade could hold the Evil Spirits for 5 seconds. Shi Feng took this chance to use Thundering Flash; three arcs of lightning immediately pierced towards the main entrance. However, due to the gap between levels being too wide, the total damage the skill caused to each Cursed Evil Spirit did not even exceed -100 points.

System: Proficiency of Thundering Flash raised by 3 points.

However, because of the high level of these Cursed Evil Spirits, whenever Shi Feng used a skill to attack them, his skill proficiency greatly increased. Each usage would raise the skill proficiency by 3 points.

As it so happened, Shi Feng could use these Cursed Evil Spirits to train his skill proficiency while waiting for the Cooldown of the Frost Grenades to end.

Earth Splitter!

Thunder Flame Explosion!

AOE skills landed on the Cursed Evil Spirits, one after another. Although the damage was extremely low, the skill proficiency greatly increased.

After using the three skills, Shi Feng threw another Frost Grenade. Instantly, the fifty plus Cursed Evil Spirits died, transforming into a large sum of EXP for Shi Feng and dropping plenty of Copper Coins and Tiny Spirit Essences.

With the first wave of Cursed Evil Spirits dead, the ones behind rushed forward once more.

Shi Feng waited until they started squeezing through the main entrance before throwing a Frost Grenade. Once again, the Cursed Evil Spirits halted. Shi Feng then used the skills that had their Cooldown completed before using another Frost Grenade to finish off these Cursed Evil Spirits.

Countless Cursed Evil Spirits swarmed the Hundred Ghost Town. There were also the Ferocious Evil Spirits continuously screeching and luring the other Cursed Evil Spirits over. By this time, Cursed Evil Spirits and Ferocious Evil Spirits overflowed the private house’s yard.

If there were not a team of several hundred players here, it was practically a pipe-dream to clear all these monsters. However, Shi Feng only camped inside the private house, using the Frost Grenades to clean away these monsters slowly. Although his efficiency was a lot slower when compared to a team with hundreds of players, his method was extremely safe. He could also grind for skill proficiency, killing two birds with one stone.

With the deaths of batch after batch of Cursed Evil Spirits, Shi Feng’s experience and skill proficiency rose without stop.

Before five minutes had even passed, Shi Feng had already risen to Level 8.

Although he had killed an insane number of Cursed Evil Spirits, towards the Hundred Ghost Town, such a number was only a drop in the bucket.

After reaching Level 8, the EXP he obtained from killing the Cursed Evil Spirits was reduced by a large chunk. However, the death of each Cursed Evil Spirit still yielded Shi Feng with 4,200 EXP, and his leveling speed was still rising quicker than a rocket. With every wave of monsters killed, his experience bar filled by a large chunk. If others were to see this, their eyes would most likely pop out of their sockets.

They could only raise their experience bars by a small chunk after striving for one or two hours. Yet, Shi Feng’s experience bar expanded by a large portion with each passing moment.

With the slow decrease of Shi Feng’s remaining Frost Grenades, the number of Cursed Evil Spirits also continuously fell. This situation greatly enraged the Ferocious Evil Spirits, and they worked even harder at summoning their allies.

Twenty minutes later, a golden flash surrounded Shi Feng’s body. He leveled up once more, reaching Level 9. Meanwhile, Thunder Flame Explosion had risen to Level 2, and Earth Splitter to Level 3.

If including the skill level bonus from the Abyssal Blade, Thunder Flame Explosion would be Level 4, while Earth Splitter would be Level 5.

[Thunder Flame Explosion] (Action-type)

Level 4

Requires: Melee Weapon

Causes 300 base damage and additional flame and thunder damage to enemies within a 5-yard radius. Enemies struck will be placed in a Fainted state for 4.5 seconds.

Cooldown: 36 seconds

[Earth Splitter]

Level 5

Requires: Sword

Causes 190 base damage and based on the period of charging power between 0.2 seconds to 3 seconds, a maximum of 360% weapon damage. Attack range of 10 yards.

Cooldown: 40 seconds

The Cooldown of both of these skills greatly reduced, while their power increased. If both skills were used, Common Monsters of the same level would die without question.

However, the most frightening part was still the fact that Shi Feng had risen to Level 9. Even in all of White River City, no one could find another Level 9 player. If there were a ranking for levels, Shi Feng would unquestionably be placed at the number one spot, while the player in second place was still a great distance from Level 8. It could be said that Shi Feng had left others in his dust, and even if the others tried, they could not catch up.

After reaching Level 9, Shi Feng placed all of his Attribute Points into Agility. With this, Shi Feng’s Agility finally reached 75 points, satisfying the condition for equipping the Dark Pursuer’s Cape.

After equipping the Dark Pursuer’s Cape, Shi Feng’s Attributes greatly increased once more, his Agility immediately rising to 80 points. As long as it reached 100 points, he could unlock Agility’s Special Hidden Skill, greatly increasing his battle prowess.

Besides that, Shi Feng’s HP had also increased to 1,200 points, his Movement Speed to 24 points, and his Attack Speed to 30 points, allowing him to learn the skill, Silent Steps. The next time he met Absolute Heaven, he would not allow him to escape so easily.

Now that Shi Feng was Level 9, the level suppression from the Cursed Evil Spirits was no longer as significant as before. Furthermore, Thundering Flash, Earth Splitter, and Thunder Flame Explosion had all leveled up as well, notably increasing their might.

Right now, Shi Feng only needed to combine one Frost Grenade and his three skills to end the Cursed Evil Spirits, saving him a lot of Frost Grenades.

After which, Shi Feng continued massacring the Cursed Evil Spirits for over a dozen minutes, his experience bar rising to 36% of Level 9. As long as he continued grinding like this for an hour, he could definitely reach Level 10. Unfortunately, Shi Feng had cleared out all the Cursed Evil Spirits that once filled the streets. Finally, those Ferocious Evil Spirits were no longer able to remain idle. They released angry roars, intending to rip Shi Feng to shreds with their own bare hands.

The scene frightened the other Cursed Evil Spirits. They hurriedly parted to give way to the Ferocious Evil Spirits.

Suddenly, over a dozen incomparably sinister-looking beings stormed the private house, every one of the Ferocious Evil Spirits intending to rend Shi Feng into tens of thousands of pieces.

[Ferocious Evil Spirit] (Elite Rank)

Level 15

HP 5,000/5,000

Compared to the Cursed Evil Spirits, not only did the Ferocious Evil Spirits have larger bodies, but their Attack Power and Movement Speed also greatly surpassed the former. They had many powerful melee skills, in addition to their 5,000 HP, 70% resistance, and 30% evasion to physical attacks. They were capable of easily decimating any melee class of the same levels. Moreover, the damage of magical attacks used on these monsters only increased by 50%, while magical damage of the same attribute would reduce by 50%. As a result, even mage classes were helpless against them.

However, those were still not the most frightening aspects of these monsters.

After God’s Domain underwent its first evolution, Common Monsters above Level 10 all possessed a certain amount of wisdom. Meanwhile, these Level 15 Elites possessed even greater wisdom, increasing their battle prowess by manyfolds.

In Shi Feng’s previous life, these Ferocious Evil Spirits slaughtered many players from Glorious Light. To kill these Ferocious Evil Spirits, Glorious Light had paid with the lives of hundreds of players.

“Finally here, eh?”

Despite watching the Ferocious Evil Spirits rushing at him, Shi Feng remained extremely calm.

In actuality, there was one thing that Shi Feng had always wanted to know. In God’s Domain, if these monsters with high intelligence were met with players that greatly surpassed them, just what sort of reaction would occur?

Chapter 127 - Ghost Rider

Chapter 127 - Ghost Rider

Just as the Ferocious Evil Spirits were about to rush into the house…

Shi Feng took out an Intermediate Frost Grenade from his bag, throwing it.

The Ferocious Evil Spirits already had a rough understanding of the Frost Grenade’s formidable power, and they showed extreme disdain towards it. Without even attempting to dodge the Frost Grenade, their pitch-black claws abruptly extended forward, slashing towards Shi Feng’s heart.

However, after the Frost Grenade discharged, the cold air that expanded was several times colder than before. At this moment, the Ferocious Evil Spirits immediately realized something was wrong; the sinister expression on their faces revealed a hint of fear. In the blink of an eye, cold air invaded the forms of all the Ferocious Evil Spirits, transforming them into ice sculptures.

The Intermediate Frost Grenade was the trump card that Shi Feng had prepared. Each one was worth 10 Silver Coins, which was nearly several days’ of a pro player’s earnings. The Intermediate Frost Grenade also caused -1,320 damage to each of the Ferocious Evil Spirits. With Shi Feng’s Demon Hunter title equipped, the Ferocious Evil Spirits only had a maximum of 4,500 HP each, and this attack instantly destroyed a third of their HP.

Due to using the Intermediate Frost Grenades for the first time, it achieved the maximum effect. When used the next time, these Ferocious Evil Spirits would possess ice resistance, greatly reducing the potential damage of the Intermediate Frost Grenades.

“Die!”

Shi Feng unsheathed his swords, his feet moving to an appropriate position before using Thundering Flash. Three green, electric arcs encompassed the Ferocious Evil Spirits.

Thundering Flash belonged to the lightning-type magic damage; hence, its damage increased by 50% when used on the Ferocious Evil Spirits.

Moreover, Shi Feng had already reached Level 9, while the Abyssal Blade could ignore a monster’s level by 5 Levels. In actuality, the Ferocious Evil Spirits were only considered one level higher than Shi Feng, and the level suppression on Shi Feng was almost non-existent.

The Level 5 Thundering Flash dealt damages of -176, -230, and -297 to these frozen monsters. The skill also placed an additional amplification effect on the monsters, increasing the damage they received by 30% over the next 20 seconds.

With the Ferocious Evil Spirits unable to move for a full 5 seconds, Shi Feng was able to launch attacks at them freely.

Chop!

Double Chop!

Earth Splitter!

Physical-type damage was no different than a scratch to these Ferocious Evil Spirits, and even a fully-charged Earth Splitter caused no more than 100 damage.

As the seconds ticked by, the ice covering the bodies of the Ferocious Evil Spirits started showing signs of cracking. It would only be a moment before they struggled free of their imprisonment.

Shi Feng leaped lightly, the Abyssal Blade raised high as it condensed the power of thunder and flame around it. When Shi Feng landed in the midst of the group of Ferocious Evil Spirits, an abrupt explosion occurred. Thunder and flame instantly swallowed the surroundings, enveloping the Ferocious Evil Spirits and causing damages of over -500 points. In just a moment, the Ferocious Evil Spirits all lost two-fifths of their HP, and he forced them all into a Fainted state.

Due to these monsters being high-leveled Elites, the Fainted state was less effective on them, lasting, at most, 3 seconds.

Meanwhile, after Shi Feng’s Attributes had greatly increased explosively, he created twelve sword images. Like a fierce gale, Shi Feng swept through the Ferocious Evil Spirits. Multiple damages of roughly -30 points appeared above the Ferocious Evil Spirits’ heads, with the occasional -60 points or so damage. Immediately, the Ferocious Evil Spirits’ HP reduced slightly once more.

As the 3 seconds were about to pass, Shi Feng tossed out another Intermediate Frost Grenade, turning these Ferocious Evil Spirits into ice sculptures yet again.

This time, the Intermediate Frost Grenade only managed to cause -860 damage to the monsters. However, the damage was enough to reduce the HP of these Ferocious Evil Spirits to a critical level.

These Ferocious Evil Spirits truly did not imagine a weakling like Shi Feng was so powerful. Within a short timespan of less than ten seconds, he managed to send all of them near death’s door. Every one of these Ferocious Evil Spirits revealed expressions of fear. They started to struggle out of the ice with all their might, their hearts filled with thoughts of escape.

Unfortunately, their efforts were for naught. As another second passed, Shi Feng threw out the third Intermediate Frost Grenade, taking the lives of the dozen-plus Ferocious Evil Spirits. After their deaths, the Ferocious Evil Spirits dropped a pile of loot.

System: Level 15 Ferocious Evil Spirit killed. Level difference of 6. EXP obtained increased by 600%. Obtained 12,000 EXP.

System: Level 15 Ferocious Evil Spirit killed. Level difference of 6. EXP obtained increased by 600%. Obtained 12,000 EXP.

System: Level 15 Ferocious Evil Spirit killed. Level difference of 6. EXP obtained increased by 600%. Obtained 12,000 EXP.

……

A series of notification appeared in Shi Feng’s sight. Immediately, Shi Feng’s experience bar rose to 54% of Level 9, pushing him closer to the Level 10 threshold.

Without the leadership of the Ferocious Evil Spirits, the instincts of the Cursed Evil Spirits towards flesh and blood immediately flared, all of them fervently squeezing through the entrance of the private house. However, Shi Feng quickly dealt with them using the Basic Frost Grenades, and the deaths of the Cursed Evil Spirits increasing his experience to 67% of Level 9.

In less than two hours, Shi Feng rose by more than two levels. Although his leveling speed was impressively quick, the money he spent to do so was equally astonishing. Such a method of leveling was only possible to a tycoon like Shi Feng. After all, each Basic Frost Grenade cost 1 Silver, 50 Coppers. Aside from the fact that Shi Feng had used over 400 Basic Frost Grenades, he also used three Intermediate Frost Grenades, which cost 10 Silver Coins each. All in all, Shi Feng spent over 6 Gold Coins to achieve such a leveling speed. If converted to Credits, that would be over 60,000 Credits spent on this endeavor.

In other words, each level cost Shi Feng over 30,000 Credits. Even the elite members of society could not afford such spending.

Following which, Shi Feng collected the drops from the monsters.

With the entire street of ghosts murdered by Shi Feng, it took him over half an hour to collect all the loot that dropped.

Making a rough calculation, Shi Feng discovered that he actually did not take a loss. Instead, he profited from this adventureof his.

Shi Feng picked up a total of 1 Gold, 32 Silvers. Amongst the loot, there were also over 3,000 Tiny Spirit Essences, more than ten skill books for various classes, tens of pieces of Level 12 and Level 13 Common Equipment, over twenty pieces of Level 10 and above Bronze Equipment, and two pieces of Level 15 Mysterious-Iron Equipment.

As for the two pieces of Mysterious-Iron Equipment, one was a Level 15 cloth shirt for mages, and the other was a Level 15 two-handed great ax. Between the two, the weapon was the most valuable.

The mage shirt could be sold for over 1 Gold Coin, while the great ax would sell for at least 2 Gold Coins. As for the Bronze Equipment, each piece would sell for at least 20 Silver Coins. Shi Feng’s profit was simply through the roof.

This place is so profitable. I’ll bring Blackie and the others to level up in the future. Shi Feng felt this was an optimal location. Not to mention the fact that he made a profit despite all the money he spent, his level also increased in a flash, killing two birds with one stone.

However, he still needed some time before making a decision. Right now, he needed to let the others slowly familiarize themselves with the battle methods in the newly-evolved God’s Domain. If they only depended on the Frost Grenades to level up, their techniques would never improve.

After clearing out the ghosts from the entire street, Shi Feng effortlessly arrived at the central plaza of the Hundred Ghost Town.

Although there were no longer any ghosts left on the street, the central plaza was still densely packed with even larger numbers than before.

Meanwhile, at the center of the plaza, a faint blue flame burned brightly above a fountain, giving off a deep blue glow. This flame was the Ice-Blue Devil Flame, and it was currently guarded by Ferocious Evil Spirits. Furthermore, there was a knight, clad in jet-black armor, standing among the Ferocious Evil Spirits. The knight carried a silver-colored greatsword on its back, and both its eyes gave off a green glow as it stood quietly by the side. All of the ghosts surrounding this knight treated it with respect, awaiting his command.

The nature of this knight was different than the other ghosts. Its entire body was just a skeleton covered in faint-blue flames. The heat given off by those flames caused the land around it to dry up and crack.

[Ghost Rider] (Chieftain Rank)

Level 15

HP 100,000/100,000

As expected, it is very strong. It’s no wonder Glorious Light lost several hundreds of their elite players after battling the Ghost Rider. Just by looking at it, Shi Feng knew it would be impossible for him to have a direct confrontation with the Ghost Rider.

Without several hundred elite players, it was an impossible task to kill the Ghost Rider. Moreover, there were also thousands of Cursed Evil Spirits and Ferocious Evil Spirits present.

Chapter 128 - Engaging the Ghost Rider

Chapter 128 - Engaging the Ghost Rider

The flames in the Ghost Rider’s eyes flickered, its emotions impossible to discern. However, none of the Ferocious Evil Spirits dared to approach within 20 yards of it.

With the frightening prowess of the Ghost Rider, even if Shi Feng had risen to Level 20 and brought along a 20-man elite team, he would still fail to kill the Ghost Rider. Moreover, there was a 90% chance they would be wiped out instead.

The Ghost Rider was simply too strong.

At this stage of the game, many Guilds would occasionally encounter a few Elite or Special Elite monsters, and they could usually deal with these monsters with only a party or a team. However, after the evolution of God’s Domain, even only a Level 5 Chieftain Ranked monster could completely wipe out a 20-man team filled with Level 5 elite players. Moreover, a monster over Level 10 would have their intellect greatly boosted.

A Level 10 Chieftain needed at least thirty Level 15 elite players to deal with, and even then, the number casualties would be very high.

As for a high-leveled Chieftain like the Ghost Rider, it possessed a large variety of AOE damaging skills. It was also capable of commanding all the ghosts in the entire Hundred Ghost Town. Although it was only a Level 15 monster, its raid difficulty was even above that of a Level 20 Chieftain.

Glorious Light had sent out thousands of its members to slay the Ghost Rider, paying a very heavy price.

Currently, Shi Feng lacked both resources and influence. Not mentioning the gap of 6 Levels, he was also alone in this place. He had absolutely no chance of challenging the Ghost Rider.

It seems I can only use that method.

Shi Feng observed the situation in the center of the plaza, inwardly running calculations and simulations in his mind.

Right now, he stood over 300 yards from the fountain. If he wanted to obtain the Ice-Blue Devil Flame, first and foremost, he needed to dispose of all these Cursed Evil Spirits and Ferocious Evil Spirits, then finally, deal with the Ghost Rider. As long as there was the tiniest of mistakes, he would end up dead and sent back to town.

Shi Feng took out two Tier 2 Magic Scrolls. These were the only two remaining treasured scrolls he had left. It would be extremely difficult for him to obtain another one in the future, as obtaining these scrolls largely depended on one’s luck.

If it weren’t for obtaining the Ice-Blue Devil Flame, he would not even be using such precious items.

Phantom Kill, Shi Feng inwardly chanted, a doppelganger of him slowly forming into being.

Shi Feng immediately passed over a dozen Frost Grenades to his doppelganger. The doppelganger then rushed towards the plaza.

The moment the doppelganger set foot into the plaza, the Ghost Rider discovered it immediately. The Ghost Rider’s pearly white skull turned towards the doppelganger, the flames in its eye-sockets flaring.

“All living beings must die!”

The Ghost Rider unsheathed the silver greatsword from its back, pointing it at the doppelganger. The blue flames surrounding its body abruptly moved to engulf the greatsword as well, warping the greatsword in shape. The pommel of the sword transformed into a white-colored skull and sinister-looking barbed tips appeared on the blade.

Following the Ghost Rider’s command, the countless Cursed Evil Spirits in the plaza surged towards the doppelganger like a tidal wave.

The doppelganger activated a Speed Scroll. It then tossed out a Frost Grenade, instantly turning a large group of Cursed Evil Spirits into ice sculptures, before turning to escape.

On Shi Feng’s side, he activated Windwalk and used a Speed Scroll, then activating the Ring of Nothingness. Once in the state of nothingness, Shi Feng dashed towards the fountain like a fierce gale.

As the duration of the state of nothingness quickly flew by, Shi Feng’s distance between the fountain shortened.

300 yards…

200 yards…

100 yards…

As Shi Feng was about to arrive at the fountain, his grip on the two Tier 2 Magic Scrolls tightened. His expression became abnormally calm as both his eyes fixated on the heart of the fountain.

“Little rat, did you think that you could hide from my eyes?”

The Ghost Rider suddenly appeared before Shi Feng, and as if the flames in its eyes could see past all things, it spoke in a deep, disdainful tone. The Ghost Rider then raised its White Bone Greatsword, the faint blue flames surrounding the sword immediately raising the surrounding temperature to scorching-hot levels. With an abrupt wave, the greatsword transformed into a flowing stream of light, splitting apart the air as it descended towardsShi Feng’s head.

How could it be?!

Shi Feng was shocked. He did not doubt that the Ghost Rider’s sword had the capability of instantly killing him. Hence, both his legs curved into a bend, his body similarly bending downwards. Like a cat arching its body, Shi Feng instantly pulled out both the Abyssal Blade and the Crimson Blade, using Parry with both swords. Suddenly, Shi Feng’s legs burst with strength, and with the addition of the strength from his lower back, Shi Feng charged directly at the descending greatsword.

The three swords colliding with each other created an explosive sound.

The Ghost Rider’s immense strength caused the ground that Shi Feng stood on to crack apart; dust and debris scattered. Shi Feng’s body, as well, was removed from the state of nothingness,revealed beside the fountain.

Although Shi Feng did not receive any damage from the collision, the flames of the White Bone Greatsword were just too blistering. As the Abyssal Blade was a Magic Weapon, there were no problems with it. However, the Secret-Silver Ranked Crimson Blade was different. Not only was its durability greatly reducing, but the Crimson Blade itself also turned a glowing red and even showed signs of melting.

Meanwhile, the Ghost Rider was slightly shocked that its sword did not yield it an immediate victory. However, it waved its sword for a second strike. The flames on the White Bone Greatsword soared, rising over 5 meters into the air as the sword slashed at Shi Feng.

This was the Ghost Rider’s Devil Flame Slash. When this move was used, all beings in its path would lose their lives and reduce to ashes.

However, contrary to expectations, Shi Feng did not retreat when faced with this attack. Instead, he activated Defensive Blade as he rushed towards the Ice-Blue Devil Flame.

Although the Ghost Rider’s Devil Flame Slash landed on Shi Feng, it had no effect at all. Instead, Shi Feng made use of the wave of steam generated by the White Bone Greatsword to further increase his speed.

Just as Shi Feng was about to reach the Ice-Blue Devil Flame, as if they had been long since prepared for this moment, tens of Ferocious Evil Spirits rushed at him.

Become frozen!

Shi Feng threw out an Intermediate Frost Grenade, turning all the Ferocious Evil Spirits into ice sculptures.

“A bunch of rubbish…!” seeing that its subordinates were actually so useless, the Ghost Rider loudly cursed. It abruptly leaped, its body landing and blocking Shi Feng. Its greatsword then slashed downwards, “Die, little rat!”

Abyssal Bind!

Nine pitch-black chains instantly bound the Ghost Rider, saving Shi Feng’s life.

However, the Ghost Rider’s strength was just too immense. In the blink of an eye, one of the chains snapped. Seeing this, Shi Feng dared not stop his movements as he ran towards the fountain.

“Wretched little rat, you have truly angered me this time!” the Ghost Rider roared as it saw that Shi Feng was already beside the Ice-Blue Devil Flame. It struggled free from the chains binding it, its body turning into a shadow as it swept towards Shi Feng, fully intending to dice him into chunks of meat.

Due to the Ghost Rider’s flames, the freezing effect of the Frost Grenades was also greatly weakened. The Ferocious Evil Spirits were quickly thawed from their icy prisons, all of them rushing at Shi Feng once more.

Shi Feng only revealed a faint smile at this sight. He spread opened the deep blue-colored Tier 2 Magic Scroll in his hands.

Within an instant, the water-attributed mana from the surrounding environment gathered above the magic scroll.

Tidal Overflow!

Shi Feng pointed the magic scroll towards the incoming Ghost Rider and Ferocious Evil Spirits, a dark blue magic circle forming above the scroll. Immediately, a violent torrent poured out of the magic circle, engulfing the Ghost Rider and the Ferocious Evil Spirits. The resulting water pressure even caused a deep pit to form on the ground.

The power of a Tier 2 spell instantly killed all of the Ferocious Evil Spirits. However, this magic had not greatly damaged the Ghost Rider as, during the moment of life and death, the Ghost Rider used its White Bone Greatsword to block the Tidal Overflow. As a result, the ferocious torrent only pushed back the Ghost Rider by over 30 yards. At such a distance, the Ghost Rider would only need a few steps to reach Shi Feng.

However, time was needed to retrieve the Ice-Blue Devil Flame, time which the Ghost Rider would not give Shi Feng.

Just as the Ghost Rider took its first rage-filled step towards Shi Feng…

Shi Feng took out the last golden-colored scroll in his hands. The scroll gave off a sacred and inviolable strength, and it was also Shi Feng’s final trump card.

Chapter 129 - Ice-Blue Devil Flame

Chapter 129 - Ice-Blue Devil Flame

“Wretched little rat, feel the wrath of the flames of hell!” the flames in the eye-sockets of the Ghost Rider were capable of seeing through all things, and when it saw the scroll within Shi Feng’s hand, it revealed a human-like disdainful expression.

Although the might of a Tier 2 magic was great, it was not enough to deal a heavy blow. Furthermore, how many Tier 2 Magic Scrolls could Shi Feng possibly possess?

If the other players knew the Ghost Rider’s thoughts, they would definitely not think the Ghost Rider was an NPC, but an actual player. However, after the evolution of God’s Domain, the intellect of these high ranking monsters was simplythat high.

At this moment, the faint blue flames surrounding the Ghost Rider all disappeared. The flames had all gathered on the White Bone Greatsword, boosting the flames by ten-fold.

“All living beings must die!” the Ghost Rider bellowed.

The berserk roar resounded throughout the entire central plaza as the Ghost Rider abruptly threw the White Bone Greatsword in its hand.

The instant the White Bone Greatsword left the Ghost Rider’s hands, it transformed into a faint blue-colored flame serpent. The flame serpent was over ten meters in length, and if coiled into a bundle, it would look like a small building. The serpent spread open its mouth, biting towards Shi Feng.

As the ferocious flame serpent grew closer and closer…

Shi Feng still had yet to activate the final Tier 2 Magic Scroll in his hand.

This magic scroll was different from the other magic scrolls in that it needed some time to take effect after being activated.

Hurry! Please hurry!

Hurry, dammit!

As the flame serpent flew closer and closer, Shi Feng started panicking. However, the activation bar still increased slowly as always.

Just as the flame serpent’s widened mouth was about to devour Shi Feng, the activation bar finished loading.

System: A Mysterious-Iron Ranked Weapon or above is needed to be sacrificed. Confirm to sacrifice?

Without hesitation, Shi Feng chose to sacrifice. As for the sacrificed weapon, it was the Crimson Blade he held in his hand. At this moment, the Crimson Blade had already reduced to just scrap metal, and it would be meaningless for Shi Feng to continue holding onto it.

In the blink of an eye, the Crimson Blade in his hand released a bright golden glow, illuminating the entire central plaza. At the same time, with Shi Feng as the focal point, a large golden magic circle appeared. The magic circle then ascended to the skies at high speeds.

When the golden glow shone upon the flame serpent, it wailed in agony.

Following which, the Crimson Blade transformed into a stream of light, shooting up to the air. In the next instant, the stream of light transformed into thousands of Holy Swords of Light. The holy swords rained down from the sky, forming a holy domain in a 30-yard radius around Shi Feng.

The flame serpent, which was inside the domain, was immediately pinned down by tens of holy swords, its body unable to move even an inch. The flame serpent released an unwilling roar.

Made it at the last second… Shi Feng released a sigh as he looked at the thousands of holy swords surrounding him. The holy swords even encompassed the fountain as well. Immediately, Shi Feng started retrieving the Ice-Blue Devil Flame.

This golden magic scroll was the most powerful Tier 2 lifesaving Magic Scroll Shi Feng possessed, the Holy Sword Seal.

When used, all attacks within a 30-yard radius would be blocked, while all enemies within the affected area would be suppressed, preventing them from moving even an inch. However, the user would be unable to attack any of the enemies, and any outside enemies and attacks could not enter the holy domain. The duration of the holy domain was 36 seconds.

Due to these effects, the Holy Sword Seal was considered the strongest defensive scroll amongst all Tier 2 Magic Scrolls.

Meanwhile, Shi Feng only needed around 5 seconds to collect the Ice-Blue Devil Flame. In addition to the cast time of the Return Scroll, which needed 30 seconds, the total time was just about right.

The Ghost Rider outside of the holy barrier instantly entered a violent fury. It pulled out a White Bone Great Ax, swinging it at the holy barrier repeatedly like a god of death. Unfortunately, all its efforts yielded no results.

The Holy Sword Seal was the strongest defensive skill amongst all Tier 2 skills. Not to mention a Level 15 Chieftain’s attacks, even if it were a normal Tier 3 skill, it could not easily destroy the holy barrier.

Very quickly, Shi Feng finished retrieving the scorching hot Tier 2 Mysterious Flame, the Ice-Blue Devil Flame. Though his heart was currently filled with extreme excitement, he suppressed it and activated Defensive Blade. He then started the chant for the Return Scroll.

“Despicable little rat, I will definitely make you suffer a living hell!” Seeing that Shi Feng had already retrieved the Ice-Blue Devil Flame, the Ghost Rider suddenly went berserk. The faint blue flames covering its body flared up several times greater than before, and it swung its White Bone Great Ax to the ground with all its might.

Boom! The entire central plaza started quivering. The ground of the plaza cracked apart, spitting out tens of pillars of flames, sending countless debris flying.

Only now was Shi Feng fully aware of how powerful the Ghost Rider was. The previous exchanges they had were not even a warm-up for the Ghost Rider. Fortunately, Shi Feng had the strongest Tier 2 defensive skill on his side. If it were only a Tier 1 defensive scroll, it could not have fended off the Ghost Rider at all.

Time flowed past, little by little. Though the Ghost Rider poured out attacks on the holy barrier like a madman, fortunately, none of them made any actual difference.

The Ghost Rider could only watch as Shi Feng completed the chant for the Return Scroll.

With only 2 seconds remaining for the chant to finish, the Holy Sword Shield’s duration ended. At this moment, the Ghost Rider revealed a sinister smile as it dashed forward two steps, instantly arriving before Shi Feng. With its ax raised, the Ghost Rider struck down at Shi Feng.

Peng!The ax was unable to advance any further when it was several centimeters away from Shi Feng’s body.

Shi Feng was shocked into a cold sweat. The Ghost Rider’s speed was just too fast after becoming berserk. Even he could only barely see it move. Fortunately, he had activated Defensive Blade beforehand.

The Level 2 Defensive Blade could completely resist 4 melee attacks or 7 ranged attacks. Now that the skill blocked one attack, only three more blocks remained.

Seeing that its attack did nothing, the flame in the Ghost Rider’s eye-sockets congealed slightly. It then started madly attacking Shi Feng.

Second strike!

Third strike!

Fourth strike!

Very quickly, all three of Shi Feng’s remaining blocks were used up. The Ghost Rider then abruptly did a Horizontal Slash, intending to bisect Shi Feng in half.

At the moment of life and death, Shi Feng finished the Return Scroll’s chant a step ahead. He then transformed into a white glow, vanishing.

The White Bone Ax only managed to slice the white glow in half, but not Shi Feng.

“Aooo!”

The Ghost Rider was incomparably furious. The Ice-Blue Devil Flame was its most valuable treasure. The reason it could turn from a Cursed Apparition into a Ghost Rider was all due to the Ice-Blue Devil Flame. As long as it had another half a year, it could once more evolve and become a Lord. With a Lord’s strength, it could launch attacks at the living beings in the nearby Towns, slowly strengthening its army of ghosts. Now, however, the Ice-Blue Devil Flame was snatched away by a wretched little rat right before his eyes. So, just how was he supposed to not become angry?

After returning to Red Leaf Town, Shi Feng could not help but wipe away the cold sweat from his forehead.

If he were slower by even a millisecond, he would have definitely died. At that time, not only would he have wasted two Tier 2 Magic Scrolls, he would also need to waita very long period before he could attempt to obtain the Ice-Blue Devil Flame again.

However, now that he had collected the Ice-Blue Devil Flame, everything returned to his control.

As for a high ranking Chieftain monster like the Ghost Rider, it was without a doubt a walking treasure trove. If Shi Feng were to kill it off, he wondered just how many good items would drop.

Before he went to the Hundred Ghost Forest, he once considered forming his own team in the future in order to raid the Ghost Rider. However, after meeting it, Shi Feng decided that it would be too troublesome to deal with the Ghost Rider. It would be much better if he just sold the information about the Ghost Rider. For example, he could sell the information to Gentle Snow or Stabbing Heart. After all, large Guilds all loved to hunt for Elite monsters in the wild, not to mention a Chieftain ranked monster. Every Chieftain ranked monster possessed a great sum of riches. Moreover, only these large Guilds could gather hundreds of players in Red Leaf Town within a short amount of time. When they reached White River City, gathering even thousands of players would not be a problem.

There would be no problems if thousands of players were used to deal with the Ghost Rider. Only, the losses in doing so would be somewhat heavy. However, with the information provided by Shi Feng, raiding the Ghost Rider would become much easier.

Just as Shi Feng was about to go to the Forging Association to take a look at the Ice-Blue Devil Flame’s Attributes, he discovered that many players in Red Leaf Town were currently discussing a single matter.

“Did you hear? Martial Union has already released an announcement that they will reward 10,000 Credits to whoever kills Ye Feng once. There is also a reward of 1,000 Credits for killing Ye Feng’s teammates. The person who provides accurate information on Ye Feng’s whereabouts will also receive 2 Silver Coins as a reward. With this, Martial Union truly intends to start a blood feud with Ye Feng!”

“I’ve heard about it already. The topic has long since blown up in the official forums. Right now, there are plenty of players searching around. Even if they can’t kill that expert called Ye Feng, they could still kill one of his teammates. A thousand Credits per kill, this isn’t a small number. This time, that expert called Ye Feng will not have an easy time mingling in Red Leaf Town.”

Chapter 130 - If it’s War They Want, Then it’s War They’ll Get

Chapter 130 - If it’s War They Want, Then it’s War They’ll Get

Red Leaf Town, Slum Area, The Enchanted Bar:

Ironsword Lion and several of his subordinates currently held a drinking party in one of the private rooms on the second floor of The Enchanted Bar. They heartily downed mouthfuls of Old Tom Gin[1] one after another.

An hour ago, Ironsword Lion posted a Guild announcement on the official forums. He had placed a bounty on Ye Feng, intending to start an irreconcilable feud with him. In an instant, Martial Union had become the center of attention of all players in God’s Domain.

Who was Ye Feng?

Almost every veteran player within the region of White River City had heard of him.

Right now, Ye Feng’s name was carved onto the Glory List at the entrance of the Team Dungeon, Dark Moon Graveyard.

After clearing the Team Dungeon, Ye Feng even killed the top-tier expert of Martial Union, Ironsword Lion. He was then publicly acknowledged as one of the Swordsman experts of God’s Domain. The recording of Ye Feng killing Ironsword Lion even spread and was used as a learning model for many Swordsmen.

Aside from that, according to the rumors floating about, Ye Feng’s relationship with the Snow Goddess was not just a shallow one, and they might be having an affair. Otherwise, why would a Goddess like Gentle Snow, instead of choosing the elite members of her own Guild, choose to take an outsider along into the Dark Moon Graveyard?

Many players had long since felt unsatisfied with Ye Feng, and now, with a bounty on him, many players were already tempted into action. Martial Union offered ten thousand Credits for killing Shi Feng just once! Moreover, not only would they be able to obtain the prize money, but they would also obtain immense fame for killing a publicly acknowledged expert of God’s Domain. Such a feat would prove that their strength was exceptional.

Right now, the major financial corporations around the world were beginning their investment into God’s Domain, recruiting players for their own Workshops and Guilds. As long as one could prove their strength, they could earn the good graces of these major corporations, receiving very high treatment. So, why not go for it?

“Boss Ironsword, this move of yours is just too clever! With this announcement, that Ye Feng is dead for sure this time! Even if he doesn’t die, the target on his back will still annoy him to death. Other players will hunt throughout the entire day; he won’t even be able to level up,” Drifting Blood flattered as he took a drink.

“Humph! That’s nothing at all. The best part has yet to come.” Ironsword Lion sneered, “Now that the son of a bitch has hidden, nobody can find him at all. However, it won’t matter. I believe that we can find his teammates. As long as we kill his teammates to Level 0, I hardly believe that he will remain hidden. As long as he dares reveal himself, Absolute Heaven will immediately take action. It will be his death when that time comes.”

Just as Ironsword Lion laughed colding, Shi Feng received a communication request from someone on his friend list.

“Are you alright?” Gentle Snow abruptly asked.

Shi Feng was slightly astonished. He did not imagine that even Gentle Snow would worry for him. He shook his head, saying, “I’m fine.”

“If things get too difficult for you to handle, I can utilize the strength of Ouroboros in White River City region to deal with Martial Union. That way, Martial Union will very quickly give up on you.” Although Gentle Snow had downplayed her words, Shi Feng knew just how frightening it would be if Ouroboros went all out against Martial Union. Just the tens of thousands of Gentle Snow’s fans alone were enough to extinguish Martial Union, not to mention when the many experts of Ouroboros took action. Martial Union would not hold on for even a few days before needing to disband.

“Thanks. I’ll be careful,” Shi Feng said in gratitude.

Shortly after ending the call with Gentle Snow, another suddenly arrived.

“Brother Ye Feng, are you alright?” Stabbing Heart asked.

“I’m fine,” Shi Feng replied, a smile appearing on his face. He couldn’t help but feel a sense of deja vu.

“It’s good that you’re alright. I saw Martial Union declare war on you. Moreover, they even placed a bounty on your head, paying as much as 10,000 Credits for every kill. The bounty even includes several friends of yours, with 1,000 Credits for each of them. Many of the experts I know have all taken an interest in you, and they will definitely look for trouble with you. It would be troublesome if you tangle with so many people, so it is best if you stay hidden for a while. Otherwise, you can level up with us. With the Assassin’s Alliance’s reputation, those experts will give way. If we meet any fools, my side can also help you deal with them.”

Shi Feng could not help but feel grateful towards Stabbing Heart’s worries. He said, “Thanks, but I’ll deal with this matter myself. On the contrary, would Brother Stabbing Heart be interested in buying some high-level equipment? I have a few pieces, and I can sell them to you at a low price.”

Shi Feng still possessed plenty of the equipment he obtained from the Moonlight Forest. Right now, the prices for equipment were at their highest. Their values would depreciate if he sold them in the future, so he might as well sell them to Stabbing Heart right now, turning them into money.

Shi Feng previously considered selling the equipment to Gentle Snow. However, Gentle Snow possessed a greater understanding of him than Stabbing Heart. It would be bad if she discovered something unnecessary about him. Hence, Stabbing Heart was the best choice to sell the equipment to in this case.

“Really? With the new influx of players right now, our Guild became sorely lacking in equipment. If you could sell them at a lower price and trade fully using Credits, then I will buy as much as you have.”

Right now, the available equipment on the market was fervently contested over. Meanwhile, Stabbing Heart knew Shi Feng would have a lot of equipment. After all, Shi Feng managed to clear the Dark Moon Graveyard. That meant that the other Party Dungeons would be easy pickings for him. Moreover, Shi Feng only had a single party under his command. He would definitely possess plenty of extra equipment. If Stabbing Heart could purchase all of it, it would be a huge boost to his Guild.

“I’m busy right now. How about we meet up and trade inside the Hotel at the Trade Area?” Shi Feng asked.

“That would be great! I also need to some time to collect the money needed,” Stabbing Heart replied with a smile.

Following which, Shi Feng disconnected the call with Stabbing Heart. He then sent a message to Blackie and the others, telling them to be careful of ambushes from other players.

Currently, with Blackie and the others’ equipment and level, a dozen or so average players could not do anything to them at all. Shi Feng was only afraid of those elite players taking action. Blackie and the others would not have an easy time if they truly met up with such players. Hence, it would be best if they took precautions early on.

After receiving the information, Blackie immediately led the others to depart from their current grinding spot. They went to an even more secretive location Shi Feng gave them. It would not be easily discovered, even by those pro players.

“Martial Union, since you guys want war, then to war we shall go!” Shi Feng’s eyes flashed with a cold glint.

Shi Feng’s mind constantly considered how he should earn money in God’s Domain and his future development in the game. He did not imagine Martial Union would send a top-tier Assassin at him, and even go further to place a bounty on his head. They had gone too far. Did Martial Union think he would be helpless against them?

Shi Feng immediately logged onto the official forums. Using the name Ye Feng, he sent out a declaration.

Martial Union, since you guys want war, then to war we shall go!

I now place a bounty on all players from Martial Union! As long as you can kill a normal member of the Guild, you will receive a reward of 100 Credits or 1 Silver Coin! For one of the upper echelons of the Guild, every kill will earn 1,000 Credits or 10 Silver Coins! As for Ironsword Lion, I will pay you 5,000 Credits or 50 Silver Coins for every time you kill him!

This bounty will be effective until Martial Union completely disappears from Red Leaf Town!

After Shi Feng issued the post, it instantly caused a sensation in the forums of all of White River City region, giving rise to a raging tempest.

A single independent player actually dared to declare war against a large Guild. This was a first in the entire God’s Domain.

Before this, one would only hear about Guilds issuing bounties on a single player. It was the first time players had actually seen a single person place a bounty on an entire Guild. The players who read Shi Feng’s post were completely astonished.

If a large Guild acted rich and overbearing, then so be it. However, they never imagined an independent player would also make such a move. Said player even placed bounties on every single member of a Guild. Although it was only limited to the area within Red Leaf Town, a large Guild would still have several hundreds of players there. The money needed for such a feat was impressive, and such a way of spending was no different than running water. Even tycoons would not dare play in such a way.

TL Notes:

[1]Old Tom Gin:

Link: https://www.google.com/search?q=old+tom+gin&source=lnms&sa=X&ved=0ahUKEwjTjbbT5__XAhUTTo8KHWqaCHwQ_AUICSgA&biw=1920&bih=1012&dpr=1

Chapter 131 - Owning a Mysterious Flame

Chapter 131 - Owning a Mysterious Flame

Shortly after Shi Feng published the post, many players replied to it.

No way! Such a high bounty! It would be great if I had chosen to start at Red Leaf Town!

One Silver Coin just for the regular members… that’s already an entire day’s worth of my earnings. If I strive hard an entire day, I could kill at least seven or eight of them, which would be seven or eight hundred Credits. If I continued hunting for an entire month, the amount I can earn would be several times higher than my normal salary!

Could it be a scam? Wasn’t that Ye Feng an expert in dire straits? Where did he get so much money?

The commenter above is right! This is definitely a scam. This Ye Feng is just trying to make a name for himself and win the pity of the masses, tricking us into opposing Martial Union.

There were many players who voiced out their own varying opinions. Some supported Shi Feng, while some felt disgusted with him. A large number of players cursed at Shi Feng, and an even greater number refused to believe that Shi Feng possessed that much money. After all, making a rough calculation, just killing all the members of Martial Union in Red Leaf Town once would cost a lot, not to mention killing them several times. Even a normal tycoon would not dare carry out such an action, much less a poor expert in dire straits.

I am Stabbing Heart of Assassin’s Alliance. I am in full support of Brother Ye Feng, and I can guarantee that everything Brother Ye Feng has said is the truth. If you aren’t able to cash in your bounties from him, you can collect them from me instead.

Just when everyone determined Shi Feng was a scammer, Stabbing Heart’s abrupt reply sent a tremor through the forums once more.

Although Ye Feng was famous, when compared to a large Guild, his prestige was still sorely lacking.

On the other hand, the words Stabbing Heart from the Assassin’s Alliance had written were wholly different. Ignoring the fact that the Assassin’s Alliance was a second-rate Guild, possessing a member count in the tens of thousands, just the dozen years or so fame they had accumulated from other virtual reality games was strongly persuasive.

Wow! The Assassin’s Alliance’s Stabbing Heart has appeared! Please let me join the Assassin’s Alliance!

Even Stabbing Heart has already shown himself, so the bounty must be real! This time, the players of Red Leaf Town are going to make a fortune!

Not long after Stabbing Heart’s appearance, another reply appeared which instantly caused the number of views on Shi Feng’s post to multiply by tens.

Ye Feng is my friend. I can guarantee his credibility. If there are any problems, you can find me to deal with them.

The reply, indeed, belonged to the Snow Goddess, Gentle Snow, herself. Moreover, she was willing to make assurances for Shi Feng. Those who cursed at Shi Feng previously immediately shut up after her reply, because if they did not, the Snow Goddess’ fans might pummel them into meat paste.

Ye Feng, you are my idol! Please take me in as your disciple! I’m willing to do anything you ask! I guarantee it!

Big Brother Ye Feng, do you have a girlfriend? Little sister is 18-years-old, has a beautiful appearance, a sexy body, and wishes to become big brother’s girlfriend! I can give birth to a bunch of little monkeys for big brother!

Looking at Gentle Snow’s reply, everyone immediately thought Shi Feng was just too awesome. He had received the support of Stabbing Heart of Assassin’s Alliance and the Snow Goddess of Ouroboros. This was not a treatment any ordinary expert would receive. Now that God’s Domain was so popular, Shi Feng’s future would be limitless.

Slum Area, The Enchanted Bar:

“Boss Ironsword, this is not good! Ye Feng placed a bounty on our heads!” an Assassin suddenly rushed into the private room.

Currently, Ironsword Lion happily drank away, his face flushed red. He did not think the alcohol in a virtual world could get a person get drunk. The alcohol had such a rich and mellow taste. Compared to the alcohol available in the real world, what he drank right now was much better. It was no wonder those players that tread on the path of darkness all loved to hang around in this place.

At this moment, the person who rushed into the room shouting had immediately interrupting Ironsword Lion from enjoying his drink. Annoyed, he said, “Why are you shouting? It’s not like the sky is falling. Which son of a bitch was it that placed a bounty on me? Let’s see if I don’t hack him into pieces.”

“Boss, I heard it was that Ye Feng who placed the bounty on us,” Drifting Blood said in a daze.

“Ye Feng? With him alone, he wants to place a bounty on us, Martial Union? Who would even believe his words?” Ironsword Lion laughed in contempt, swallowing another mouthful of Old Tom Gin.

“Boss Ironsword, it’s true! If you don’t believe it, take a look at Ye Feng’s post. Right now, views on it have exceeded one million already,” the Assassin helplessly said.

Originally, he did not believe that an independent player would dare place a bounty on a large Guild, either. Anyone who dared would just be digging their own graves. Without great enmity against a Guild, no one would not carry out such an action. Such an action was a major threat to the reputation of a Guild, and they would definitely not let off any players who dared provoke them. If they did not kill the player until he quit the game, they would not let the matter rest.

However, reality told him otherwise, as such an incident had truly occurred.

Ironsword Lion still did not believe his subordinate’s words. To place a bounty on the members of Martial Union, was this Ye Feng seeking death? Hence, Ironsword Lion checked out the official forums.

Immediately, Ironsword Lion was dumbfounded.

Ye Feng actually dared place a bounty on all of Martial Union! He really intended to fight until one side was gone!

However, Ironsword Lion had forgotten that he was the one who first placed a bounty on Ye Feng. He had already forgotten his own declaration to fight until one of them was obliterated.

After taking a closer look at the contents of the post, Ironsword Lion was truly shocked. Those who originally called Ye Feng a scammer had all shut their mouths now, and they all itched to slaughter the members of Martial Union. It was like they discussed competing over vegetables on the forum.

When Ironsword Lion saw the price tag of his own bounty, he nearly exploded with anger. He had spent a million Credits to hire Absolute Heaven to assassinate Ye Feng, and the bounty of 10,000 Credits he publicly declared was just for entertainment. He was not hoping that someone would kill Ye Feng at all; his main goal was to kill Ye Feng’s teammates.

Now, however, Shi Feng had tagged him with a bounty of 5,000 Credits. In doing so, wasn’t Ye Feng stating that he was far from being his equal?

The most unbelievable thing was that Stabbing Heart and Gentle Snow had also stood out to show their support for Ye Feng.

Ironsword Lion simply could not understand this situation. The bounty he placed was only on Ye Feng, yet, why did these fellows mind other people’s business? Gentle Snow was one thing, but why had Stabbing Heart appeared as well? He and the Assassin’s Alliance had always minded their own business, and he had never provoked the Assassin’s Alliance before. So, why was Stabbing Heart showing his support to Ye Feng?

“Good! Good! Good!” Ironsword Lion repeatedly said. His anger jerked him out of his drunken stupor, his expression turning extremely sinister as he coldly said, “Since he wants to play, then I’ll play! Immediately place a bounty on anyone with the guts to kill any of our members! Also, increase the bounty on Shi Feng’s teammates to 2,000 Credits per person. I want to see just who can tempt these players.”

“Tell the ones below to be careful of their actions and form parties when they go out leveling.”

“Yes.”

After Ironsword Lion finished giving out his instructions, the Assassin turned and left. Following which, Ironsword Lion initiated contact with Absolute Heaven. He wanted Absolute Heaven to take action a little sooner, killing Ye Feng to absolve him of this anger.

Elsewhere, Shi Feng had rented an Intermediate Forging Room in the Forging Association.

Now that the Ice-Blue Devil Flame was in his hands, Shi Feng was prepared to use this time to train his Forging, placing all his effort into making the Silver Dawn and other equipment.

Shi Feng walked to the furnace, canceling the Tier 1 Mysterious Flame provided by the Intermediate Forging Room. He then took out a dark blue flame from his bag. This dark blue flame was just like a flame sprite, joyfully jumping about in Shi Feng’s palm. Furthermore, the flame gave off a scorching heat, causing the temperature in the room to rise quickly.

System: Do you wish to bind the Ice-Blue Devil Flame as your personal Mysterious Flame?

“Bind? Don’t tell me that I can only use it after it’s bound?” Shi Feng did not know why, but although he held the Ice-Blue Devil Flame in his hand, he was unable to glean any information about it.

Even a Tier 1 Mysterious Flame was extremely rare throughout God’s Domain. In his previous life, he had never come into contact with a Mysterious Flame, and this was his first time learning that the flame needed to be bound before use.

He recalled that the Mysterious Flame could be placed in the Forging Room of the Guild. That way, all Guild members were able to use it while not being able to take it away. So, just why was this Mysterious Flame a bound item?

Shi Feng stopped caring about the details. He immediately chose to bind the Ice-Blue Devil Flame, intending to learn its effects.

Chapter 132 - Evolution Crisis

Chapter 132 - Evolution Crisis

After Shi Feng chose to bind the Ice-Blue Devil Flame…

Suddenly, the Ice-Blue Devil Flame started transforming. The small flame within Shi Feng’s palm momentarily burned fiercely, wrapping Shi Feng’s entire palm. Shi Feng immediately felt a scorching heat surrounding his hand as if he had just dipped it into boiling water.

Previously, he was unable to feel the high temperature of the Ice-Blue Devil Flame, and only now did he truly experience its heat. Although he tried to store the flame back into his bag, no matter what he tried, there was no reaction from the Ice-Blue Devil Flame.

Instead, a binding loading bar appeared, slowly increasing.

Successfully fused 3%... 4%... 5%...

Isn’t it a binding? Why did it turn into a fusion? Looking at the green colored fusion bar, Shi Feng felt a sense of unease. He could barely endure just the pain he currently felt. However, the temperature of the flame constantly rose, while the fusion rate of the flame was extremely slow. If this situation were to continue, Shi Feng would, sooner or later, die from the pain alone.

Just when Shi Feng had called out the pain perceptionsystem’s interface, intending to turn off all his senses of pain, his flaming hand no longer felt hot. Instead, he felt a cooling feeling on his palm as if it submerged in ice-cold water.

Is the fusion complete?

Shi Feng took another look at the fusion bar; it showed 8%, still very far from reaching 100%. However, since it was no longer hot, Shi Feng gave up the notion of turning off the pain perception system.

However, another moment later, his flaming hand grew colder and colder as if it were inside an ice-cube. Shi Feng could not help but shiver at the chilling temperature.

Just when he was unable to endure the cold any longer, the flame surrounding his hand turned hot once more. In such a way, the flame constantly alternated between hot and cold. Shi Feng was also able to understand the reason for this phenomena. Just like its name, the Ice-Blue Devil Flame possessed both ice and fire attributes. However, Shi Feng no longer wished to endure torture by the Ice-Blue Devil Flame, so he chose to turn off the pain perception system.

System: During the fusion process of the Ice-Blue Devil Flame, if pain perception falls below 20%, fusion will fail and cause a fixed amount of damage to the player. Are you sure you want to turn off the pain system?

“Crap!” Shi Feng could not help but curse at the despicable system.

The system was clearly trying to toy with him. Moreover, it did not mention what sort of damage the ‘fixed damage’ was.

The fusion progress was already at 30%, so he couldn’t just give up halfway. Helpless about the situation, Shi Feng could only tune down his pain perception from the original 40% to 20%. That way, he could, more or less, bear through the suffering.

However, things were far from over. After the fusion bar reached 50%, the Ice-Blue Devil Flame started spreading throughout Shi Feng’s entire body, turning Shi Feng into a flaming man. Shi Feng’s entire body burned with a deep blue flame, just like the Ghost Rider.

Compared to the Ghost Rider’s flame, however, the flame burning Shi Feng’s body was much more pure and dazzling. Even the ground below his feet started showing signs of melting.

The floor of the Forging Room had undergone special strengthening techniques specifically to resist high temperatures. The floors of the Forging Room were much stronger than even a Secret-Silver Weapon. However, this floor could still not withstand the flame surrounding Shi Feng’s body. One could just imagine the frightening temperature that was emitted by the flame.

Right now, if someone were to attack Shi Feng using a Bronze Weapon, the scorching flame would, most likely, melt the weapon before it could even come near Shi Feng.

Fortunately, Shi Feng had long since familiarized himself with pain. He had also adjusted his pain perception down to 20%. Otherwise, he really could not endure the ever-changing temperatures of the Ice-Blue Devil Flame.

After enduring the same process for twenty minutes, the fusion of the Ice-Blue Devil Flame finally completed.

System: The Ice-Blue Devil Flame has been bound as Player Ye Feng’s personal belonging.

System: Fusion of the Ice-Blue Devil Flame completed. After undergoing the tempering of the Ice-Blue Devil Flame, player’s physique has improved. Strength +10, Endurance +10, Agility +10, Ice Resistance +20, Fire Resistance +20. Able to fully control the Ice-Blue Devil Flame.

Even this is possible? Shi Feng was shocked.

Ignoring how valuable the Ice-Blue Devil Flame was to Forgers, Shi Feng did not think that it could even improve a player’s physique after fusion. Shi Feng had effortlessly obtained 30 Attribute Points and 20 points in both Ice Resistance and Fire Resistance. Resistance was extremely hard to obtain in God’s Domain, and a single point increase would have a large effect, not to mention an increase of 20 points. Such an increase was enough to instill despair in many mage classes. If fire magic could originallydeal 100 damage to Shi Feng, right now, it would be good if could even deal him 30 damage.

Shi Feng then chanted a name in his mind, a deep blue flame appearing in the middle of his palm. This was indeed the Ice-Blue Devil Flame. Following Shi Feng’s thoughts, the flame freely moved about, growing and shrinking.

[Ice-Blue Devil Flame] (Tier 2 Mysterious Flame)

Can be used in battle to increase damage by 20%, and an additional 40% damage to ice or fire attributed skills. Simultaneously, it increases the success rate for Potionmaking, Forging, and Cooking by 10%.

These Attributes had completely surpassed Shi Feng’s imagination.

In his previous life, he had never received any information regarding Mysterious Flames being capable of increasing a player’s battle prowess. It was also impossible for the Mysterious Flames to only increase a player’s battle prowess in this life. Hence, the only possibility was that the players who obtained Mysterious Flames did not leak a single word about it, silently enjoying the fortune.

Just the Mysterious Flame’s ability to increase the success rate of Forging and Potionmaking was sufficient to send all the major powers in God’s Domain into an uproar. If the information about it being capable of increasing a player’s battle prowess leaked, the competition over Mysterious Flames would become much more intense. Forgers and Potionmakers would have no chance to obtain a Mysterious Flame for themselves at all.

Mysterious Flames were always said to give the greatest benefits to Potionmaking and Forging, but in Shi Feng’s view, Elementalists who learned Potionmaking were the ones who gained the greatest benefits. Originally, an Elementalist’s damage was very frightening. They were like human cannons. If they were to receive an upgrade to their ice and fire attributed skills, it would leave others speechless. In addition, the Ice-Blue Devil Flame originally increased its user’s damage by 20%, which meant that an Elementalist who had the Ice-Blue Devil Flame would have their damage output increased by 60%. The Elementalist possessing the Ice-Blue Devil Flame could easily kill an MT of the same level with the same quality of equipment in just two or three moves.

Although Shi Feng was not an Elementalist, the Ice-Blue Devil Flame still provided a relatively large increase to his battle strength.

With the Ice-Blue Devil Flame, Shi Feng felt that the future development of his skills should be more directed towards the fire or ice attributes. That way, he could reap the greatest benefits from using the Ice-Blue Devil Flame.

Following which, Shi Feng took out a pile of Hard Stones and started making Advanced Whetstones, increasing his forging proficiency.

The success rate for making an Advanced Whetstone was 60%, with the possibility of increasing proficiency by 1 point with each success. Although the increase was not as much as when he made Bronze Equipment, the time needed to make an Advanced Whetstone was much shorter. Shi Feng only needed to burn the Hard Stones in the Ice-Blue Devil Flame for a short while, followed by a couple of knocks from his hammer;then he would have completed an Advanced Whetstone.

If Shi Feng were to make Glimmer Chestplates, he would not be able to sell them for a lot of money. After all, there were various Guilds currently selling that item. On the other hand, making the high-level Bronze Equipment and Mysterious-Iron Equipment from the Forging Designs he bought from Stonehammer Town was not very efficient. It would be much better for him to just upgrade to an Intermediate Forging Apprentice, increasing his success rate a little earlier. At that time, it would not be too late for him to start using those Forging Designs.

Meanwhile, while Shi Feng made the Advanced Whetstones, tension rose throughout the entire Red Leaf Town.

However, it was not only due to the matter of Shi Feng and Martial Union placing a bounty on each other. There was also the crisis after God’s Domain’s evolution.

Due to the difficulty of the monsters in the wild increasing, the large influx of newcomers, and Shi Feng’s stock clearance of the Auction House, the prices of items rapidly increased. Within a short two hours, the prices of items had already doubled, causing many players to voice out their complaints.

Originally, the money they earned within a day was small. They also needed to buy many items they needed in the wild, such as food and beverages, Return Scrolls, and such items. There were also the Regeneration Potions and Mana Recovery Potions. However, the prices for all these items had suddenly skyrocketed.

Amongst the items with inflated prices, the highest was equipment. Previously, 20 Copper Coins was sufficient for a player to purchase a piece of Level 2 Common Equipment. Right now, they would need 40 Copper Coins to do so. As for Bronze Equipment and higher, the increase in their prices was even greater.

However, without good equipment, how could they hunt monsters? Hence, the majority of the players right now all held the thought that they had to obtain a good piece of equipment no matter what, even at the cost of saving up the money meant for potions. With good equipment, they could easily look for a party to join. Their efficiency of killing monsters would also rise as a result, and it was only a matter of time before they earned back their money.

As a result, the prices of equipment constantly rose.

Similarly, this phenomenon caused plenty of players, who were wealthy in real life, to purchase Coins using Credits for purchasing equipment, causing the price of Coins to skyrocket, too.

Looking at this situation, the players in Red Leaf Town became even more attentive towards the bounty put out by both Shi Feng and Martial Union. The players, who were previously uninterested in participating, started to take action. There were many experts who began searching for Shi Feng and his teammates, and there were some who set their sights on Martial Union.

“Forming a party to hunt Ye Feng’s party! Must be Level 6 or above, with a complete suit of Bronze Equipment! Those who fulfill the conditions, please gather at my location!”

“Forming a party to hunt members of Martial Union! Must be Level 5 or above! Those who wish to make a quick buck, don’t miss this chance!”

Meanwhile, there were plenty of players shouting out party recruitments in the plaza of Red Leaf Town. However, their grinding targets were no longer monsters, but players.

Suddenly, Shi Feng and Martial Union’s game of hunting lured the players throughout all of Red Leaf Town.

Chapter 133 - Fire Dance

Chapter 133 - Fire Dance

Inside the Red Leaf Forest, where the green grass was plush like a cushion...

A party of Level 5 players currently surrounded a group of three Level 5 Forest Wolves. The players advanced and retreated in battle familiarly, steadily pushing the three Forest Wolves towards defeat. In a short moment, one of the Forest Wolves died from the large fireball that flew at it, while the remaining two Forest Wolves only had a small amount of HP remaining.

“Leader, we’re already Level 5. We’re tired of constantly killing the same Forest Wolves. Let’s just kill the Level 6 Grassland Lion Cubs! I hear the loot is quite good. Moreover, everyone can obtain a larger share of experience there,” the bold and powerful Shield Warrior said as he blocked a Forest Wolf’s attack.

“Forget it. In these troubled times, you forget that everyone from our Martial Union has a bounty on their heads. Each one of us is worth 1 Silver Coin, and there are plenty of people looking for this transaction,” the party leader, an Elementalist, shook his head. He felt that the Shield Warrior’s suggestion was too risky.

“Leader, since when have you become such a coward?” a Berserker with waxy skin curled his lips, asking disdainfully.

“Before, when we snatched Elite monsters and equipment and even killed the other players, I’ve never seen you reluctant before!”

“Regardless of what other people say, Martial Union is a famous large Guild in Red Leaf Town. I don’t believe that those people would be so foolish, daring to kill us. Even if they come, we can kill them off and make a quick buck!”

The Elementalist party leader nodded, thinking that his subordinate’s words sounded logical.

In Red Leaf Town, only Martial Union bullied others. Whoever dared provoke them was only seeking death.

The Elementalist party leader then said, “Alright. After we kill these two Forest Wolves, we’ll go kill the Grassland Lion Cubs.”

“Oh yeah!”

The Shield Warrior grinned, using his shield to send one of the Forest Wolves flying. He then followed up with a Heroic Strike on the other Forest Wolf, taking away its remaining HP.

Immediately after the party from Martial Union killed the final Forest Wolf, they suddenly discovered that they were surrounded by a team of over twenty players. Moreover, every one of these players was Red Named, and clearly, they had already killed a lot of players.

“Brothers, our luck is good this time! They are all from Martial Union!”

A Red Named female Assassin with a provocativebody revealed herself from Stealth. She wore a smile as she looked at the players from Martial Union.

The members of Martial Union immediately felt chills through their bodies. This female Assassin was clearly the scout for this entire team. Although she should have been hiding near their party this entire time, they did not detect her presence at all.

“What are you all trying to do?” the Elementalist party leader asked in a cold tone, his eyes observing his surroundings.

“What are we doing?” the female Assassin gleefully smiled at the party leader from Martial Union, saying with a laugh, “Of course, we are here to do some happy things with you.”

“Sister Fire Dance, why are you wasting your breath on them? Let’s just kill them and be done with it,” one of the Rangers standing in the encirclement said, feeling restless. His bow was already nocked and aimed at Martial Union’s Cleric.

The Shield Warrior from Martial Union knew that they were not a match for these group of players. Hence, he intimidated, “You guys better think through this. You will not have a good ending if you become Martial Union’s enemies. By the time we take care of that Ye Feng, we will take revenge on those who dared attack the members of our Guild. You guys best consider your actions properly. Don’t make a mistake.”

“Is Martial Union really that amazing?” The female Assassin named Fire Dance played with the dagger in her hand. Curling up her lips slightly, she said, “Why have I heard that you guys suffered a crushing defeat at the hands of my idol, Ye Feng?

Moreover, since you guys dared make trouble with my idol, it’s no different than seeking for trouble with me. You should all just die, right here.”

“Brothers, take action! Don’t let any of them escape!”

Hearing Fire Dance’s command, the twenty-plus players surrounding Martial Union rushed forward.

Meanwhile, the female Assassin named Fire Dance suddenly appeared behind the party leader from Martial Union. She immediately knocked the Elementalist unconscious, her icy-cold dagger slashing across his neck. She then followed up with a Backstab and Eviscerate, instantly taking the party leader’s life, her techniques both quick and efficient.

The other members of Martial Union were extremely shocked by this scene; their hearts stopped beating completely. Immediately, they turned and ran.

However, would it be that easy to run away? Immediately, the Ice Walls of Elementalists blocked their escape, followed by Ice Spheres reducing their Movement Speeds. Several Berserkers separately used Charge on their targets, followed by Breaks, greatly reducing the Movement Speeds of the members of Martial Union once more. With their fleeing speed slower than even a tortoise, the members of Martial Union died within moments.

“Tidy up the loot quickly. We’ll be looking for our next target,” Fire Dance issued her command.

“These fellows sure are fat[1]. They have contributed three pieces of Bronze Equipment to our inventory. It really makes you wonder just how fat Ye Feng’s party, which is much more powerful, is,” a lean Berserker said as he collected the dropped items. He couldn’t help but drool when he gazed at the Bronze Equipment the members of Martial Union left behind.

“Hmm? Water Buffalo, are you having ideas about my idol’s teammates?” Fire Dance looked at the Berserker, smiling faintly as she asked.

Immediately, the Berserker called Water Buffalo quivered, hurriedly laughing ashe replied, “How would I even dare? I was only fantasizing in my mind a little! If I really did look for trouble with them, I would only be there to die at their hands!”

“Humph! At least you know your limits,” Fire Dance snorted. She then turned, departing in search of her next target.

……

Red Leaf Town, Slum Area, The Enchanted Bar:

Peng!

Ironsword Lion angrily smashed the alcohol bottle in his hand after seeing the report from his subordinates.

“Who can tell me what is going on exactly?”

“Why is it only our members are dying, while not even a shadow of Ye Feng’s teammates can be found?”

According to the report from his subordinates, within a short two hours, of all the members of Martial Union stationed in Red Leaf Town, 58 of them, had already died once. Amongst those who died, nine of them were even the top echelons or elites of their Guild. Not only had they lost a level as a result of dying, they even dropped some of their equipment. This was a huge loss for Martial Union’s Red Leaf Town branch. Moreover, Ironsword Lion was required to compensate them for their losses.

Besides that, the large number of deaths had largely impacted the loyalty of the members of Martial Union. Many started to think of leaving the Guild as they did not wish to be dragged into this game of hunting. If this matter did not quickly resolve, the Martial Union branch at Red Leaf Town would, sooner or later,break up.

“Boss Ironsword, could they be hiding? Why don’t we increase the bounty on them? That might tempt the true experts,” Drifting Blood suggested.

“Fine, increase the bounty immediately. I don’t believe that we can’t find them,” Ironsword Lion nodded his head. He then continued saying, “Remember, as long as you receive any information, immediately contact Absolute Heaven.”

“Leave it to me, Boss. I’ll relay the information immediately.”

……

Inside an Intermediate Forging Room, Shi Feng repeated the same task, over and over.

Shi Feng took out a Hard Stone, immediately using the Ice-Blue Devil Flame to burn it. He then used the Runic Hammer to tap at it a few times, very quickly forming a high-quality Advanced Whetstone.

System: Advanced Whetstone has been successfully forged. Forging Proficiency increased by 1 point. Obtained 200 EXP.

[Advanced Whetstone] (Consumable)

When used on a Level 20 weapon or below, recovers the durability by 8 to 12 points. Simultaneously, it increases the damage of the weapon by 3% for a duration of 30 minutes.

Number of usage remaining: 3

In the later stages of the game, the value of this item would become greater and greater. The reason was that the damage to a weapon increased as monsters’ prowess increased. It was especially true for monsters that were Level 7 and above, as some of them possessed skills that could greatly reduce the durability of a weapon. Hence, Whetstones became one of the necessities when grinding and battling in God’s Domain’s wilds.

Compared to a normal Whetstone, not only could the Advanced Whetstone recover a weapon’s durability, but it could also increase the weapon’s sharpness, increasing the weapon’s damage by 3%. This effect could even compare to a buff, and it would greatly benefit melee players. There would be plenty of melee classes scrambling over this item, and they would still be willing to buy more after buying the first. No player would willingly reduce their damage when fighting monsters, even if it were just a 3% reduction.

Right after Shi Feng finished the Advanced Whetstone...

System: Congratulations! You are the first player to be promoted to an Intermediate Forging Apprentice. Obtained 50,000 EXP. Rewarding 10 Runic Steel.

TL Notes:

[1]fat: this isn’t the obese kind of ‘fat.’ This term is used to refer to those who are very wealthy in terms of game equipment/money.

Chapter 134 - Silver Lake

Chapter 134 - Silver Lake

After seeing the system notification, a faint smile appeared on Shi Feng’s face.

He finally received the promotion to Intermediate Forging Apprentice after making over 400 Advanced Whetstones. However, to obtain the promotion to Advanced Forging Apprentice, he needed 3,000 Proficiency Points. He could not achieve such an amount in a short period.

Shi Feng looked at his experience bar. It was currently at 94% of Level 9, only 6% away from the Level 10 threshold. As long as he strived a little further, he would break through that threshold.

In God’s Domain, there was a huge boost in Attributes every ten levels.

When players obtained their first ten levels, it was an indication that they could enter a city. In a city, players could enjoy various benefits. Not only could they purchase resources not sold in towns, but they could also obtain plenty of high-leveled quests. Players could even purchase Bronze Equipment at a low price, though that depended on the player’s luck. It would also be much easier for players to make money once they reached a city. Furthermore, players could use the Teleportation Gates available in the city to transfer to high-level monster areas; they would not need to waste a huge amount of time on travel, quickly arriving at Level 10 or higher monster areas.

Moreover, the game of God’s Domain only truly began after entering a city.

When that time came, the players from tens or hundreds of towns would gather in a city. A single city would have, at the very least, over 100,000 players. Moreover, White River City was one of the five largest cities located in Star-Moon Kingdom. The number of players that would gather there would exceed a million. At that time, the various Guilds could centralize their influence completely, displaying the true strength of a Guild. This would also increase the competition between Guilds. It would be a lot less peaceful when the various Guilds competed over the limited resources available.

This was the case with all virtual reality games. The resources available were limited, and the best resources and leveling spots would only number so many within a city’s region. However, with the huge amount of players, if one wanted to level up and upgrade themselves quickly, they needed to compete over said resources. As a result, those without strength would be eliminated and left behind.

Not to mention an independent player, even a small Guild would have absolutely no chance of surviving inside a city. The large Guilds would all monopolize the various high-level resources and valuable leveling areas, while the small Guilds and independent players could only hole themselves up in locations with inferior resources.

Hence, if one could set foot in the city even a moment earlier, the competition they would face would greatly lessen.

However, that did not necessarily mean that one would be safe just by entering the city ahead of others. Instead, the more advantages a person possessed before entering the city, the better off one would become afterward.

Take Blackwing City for example. If an average player were to enter the city, they would only be there to gain some knowledge and experience, a purely time-wasting endeavor. However, if it were one of the upper echelons of a large Guild, things would be quite different. Aside from being able to form a relationship of mutual exchange with Guilds from other countries, they could purchase items unique to Blackwing City in bulk. Such benefits would lead to huge improvements of a Guild.

Right now, Shi Feng’s level was ranked number one in White River City, and the others would need at least two or three days before they could catch up. During this time, Shi Feng wanted to increase the gap further. Only then could he carve out a place for the Zero Wing Guild he wanted to establish in White River City.

So this is Runic Steel? As expected, this is a treasure. Shi Feng took out a piece of blue steel, filled with magic, from his bag, joy filling his entire being.

In Shi Feng’s previous life, many Forgers competed madly for just a piece of Runic Steel. Even if they managed to buy one, they would treat it like their baby; they would not use it lightly.

Meanwhile, Shi Feng possessed ten pieces of Runic Steel right now.

[Runic Steel] (Fine-Gold Rank Consumable)

When used to forge Level 50 Fine-Gold Equipment or below, increases success rate by 10%. There is a fixed chance to increase the forged equipment’s rank by one, up to a maximum of Fine-Gold Rank.

No matter how one looked at it, Runic Steel was significantly better than the Hundred Refinement Steel. Moreover, it could even increase an equipment’s rank.

“Hahaha! With this Runic Steel, my success rate for forging the Silver Dawn will be even greater now!”

Shi Feng had purchased all the materials required to forge the Silver Down at the Auction House. In addition to the materials he had purchased before, he could forge a total of 16 Silver Downs. Just the cost alone for a single Silver Dawn was over 37 Silver Coins. Even an elite party needed to raid a Hard Mode Party Dungeon half a dozen times before collecting such an amount.

Hence, Shi Feng only chose to forge the Silver Dawn after he was promoted to Intermediate Forging Apprentice.

Shi Feng took out the Forging Design for the Silver Dawn, clicking to learn it. He began the process of forging his first Silver Dawn.

Previously, before he had obtained the Ice-Blue Devil Flame, his success rate for forging the Silver Dawn was only 32%. After the addition of the Ice-Blue Devil Flame, the success rate increased to 42%. If Shi Feng used the Runic Steel, he could further increase it to 52%. A mere Intermediate Forging Apprentice’s chanceof successfully forging a Secret-Silver Weapon was just over 50%. Even a Master Forger would be flabbergasted at this success rate.

The reason was that a Basic Master Forger only possessed a 30% success rate when forging a Secret-Silver Equipment, and only a Grandmaster Forger had a 50% success rate.

Shi Feng carefully read through the process of making the Silver Dawn before refining the materials.

Shi Feng first used the Philosopher’s Stone to obtaina high-purity refinement of the materials. He then placed the materials into the Ice-Blue Devil Flame, waiting for them to merge. Shi Feng possessed 100% control over the Ice-Blue Devil Flame; so he could merge the materials together to an exceptional degree.

However, Shi Feng chose not to include the incomparably precious Runic Steel in the forging process this time.

The first attempt was only for Shi Feng to familiarize himself with the forging process of the Silver Dawn. Moreover, he only possessed ten pieces of Runic Steel, and each one of them was worth at least 1 Gold Coin. The Runic Steel was extremely hard to obtain, and using it now would just be a waste. If other Forgers knewthat Shi Feng intended to use the Runic Steel to forge the Silver Dawn, they would curse at Shi Feng in anger.

The Silver Dawn was only a Level 10 Secret-Silver Weapon, yet, Shi Feng actually thought of using the Runic Steel to forge it. Such an action was simply maddening.

Ten minutes later, the refinement process was complete. Shi Feng looked at the product of his refinement with satisfaction. He then placed the piece of metal on the anvil, using the Runic Hammer to pound at it.

Sparks flew about as the sounds of the hammer striking the metal resounded throughout the Forging Room.

Shi Feng was extremely careful with every strike, afraid that a single misstep would affect the final shape of the Silver Dawn.

After striking at the metal hundreds of times, sweat drenched Shi Feng. Satisfied, he clicked the Generate button.

Following which, the red-hot metal began to take shape, transforming into a silver-colored longsword.

He investigated the weapon’s information.

After a full 5 seconds…

System: Forging of the Silver Dawn has failed.

Shi Feng looked at the weapon’s Attributes, discovering that it was only a Level 10 Mysterious-Iron Weapon. Indeed, the forging failed. However, Shi Feng was not overly disappointed at the results. Although the success rate stated was 42% on the surface, due to it being Shi Feng’s first time forging the Silver Dawn, the actual success rate was much lower. Success was impossible, no matter how one looked at it. If he succeeded, it would be a true miracle.

With a failure in hand, Shi Feng summarized his experience into a lesson for himself.

The reason Shi Feng could lead a third-rate Guild like Shadow to become one of the top second-rate Guilds was not due to any inborn talent of his. Instead, it was because Shi Feng always summarized and learned from his experiences.

If others gained experiences from success, Shi Feng gained experiences from failure.

After reviewing for over ten minutes, Shi Feng started forging a second time.

However, after twenty minutes or so, it was another failure. The weapon he forged was still Mysterious-Iron ranked, though with a slight improvement; the Attributes of the weapon were slightly better.

Shi Feng continued forging, and failing, for a total of six tries, taking a loss of over 2 Gold Coins.

Feeling that he was mostly familiar with the forging procedures, Shi Feng started his seventh attempt of forging the Silver Dawn. He even used a Runic Steel this time.

Soon after, Shi Feng refined, hammered, and shaped the lump of metal.

Clicking Generate...

Suddenly, an exquisite-looking light blue-colored longsword formed. There were even mysterious runes carved on the blade of the sword, the runes possessing faint traces of magic circulating within. With a glance, one could immediately tell that it was no ordinary weapon.

Shi Feng immediately grew excited. He knew that he lucked out this time, and it was not as simple as a mere success.

I wonder what the Attributes are? Shi Feng clicked to check the weapon’s Attributes.

He had to wait a total of ten seconds before the system could give him a conclusion.

System: Runic Steel’s effect triggered; rank increased by 1.

System: Blacksteel Insignia effect triggered; Attributes increased.

System: Silver Lake has been successfully forged. Forgery Proficiency increased by 3 points. Obtained 10,000 EXP.

Chapter 135 - Personal Exclusive

Chapter 135 - Personal Exclusive

The series of system notifications startled Shi Feng slightly.

He had only made some slight adjustments to the Silver Dawn based on his habits and battle styles.

He did not think his luck would be so heaven-defying.

Even out of a hundred tries, both effects definitely won’t trigger together again. One could just imagine how greatly enhanced the Silver Lake’s Attributes are; to what extent of an increase, however, nobody knew.

The Runic Steel could upgrade an item’s quality by one rank. That meant that Secret-Silver Rank could be upgraded to Fine-Gold Rank.

As for Blacksteel’s Insignia, it could increase the Attribute values of a piece of equipment, and the increase would normally be between 5% to 25%. If the weapon’s Attributes rose by 20%, it would be the equivalent of having upgraded the weapon’s quality by an entire rank.

If both effects stacked with each other, the refined light blue longsword would, at the very least, be a top-tier Fine-Gold Weapon, with the possibility of even being a Dark-Gold Weapon.

A Level 10 Dark-Gold Weapon… At this stage of the game, aside from Magic Weapons, it was the most powerful weapon available, period.

Immediately, Shi Feng held up the Silver Lake that gave off a blue glow, checking its Attributes.

[Silver Lake] (Fine-Gold Rank, One-handed Sword)

Level 10

Equipment Requirement: Strength 45, Agility 80

Attack Power +78

Strength +18, Agility +22

Attack Speed +1

Durability 70/70

Additional Passive Skill -

Flowing Shadow: Creates an afterimage effect while attacking. Simultaneously, the faster the Attack Speed is, the greater the damage caused. Damage can be increased up to a maximum of 50%.

These Attributes completely surpassed that of a top-tier Fine-Gold Weapon. With the additional skill, Flowing Shadow, the Silver Lake was absolutely comparable to a Dark-Gold Weapon.

The Attributes combine both speed and Strength. As expected, it is as I thought. The more he looked at the Silver Lake, the greater his love for it became.

In God’s Domain, the equipment forged generally had better Attributes than the equipment dropped by the Bosses from Dungeons. Moreover, the forged ones were more suitable for specific classes. Hence, many experts preferred to hire Master Forgers to craft them custom weapons and equipment personally.

Hence, Master Forgers were extremely welcomed and respected in God’s Domain. The experts of God’s Domain, especially, loved to make friends with Master Forgers.

Master Forgers also held great influence within a Guild.

Within God’s Domain, nobody would rashly offend a Master Forger.

Who knew which expert a Master Forger had forged a weapon for before? If one carelessly provoked a Master Forger, they might end up assassinated or hunted by a large number of experts. After all, these experts all wished to earn a favor from a Master Forger, calling it in for custom equipment.

Only suitable equipment would be the best equipment.

Although these personalized weapons and equipment were only slightly better than equipment dropped from Dungeons, the battle prowess a player could display while using the equipment would increase manyfold.

Regarding these sorts of weapons and equipment, they were all referred to as Exclusive Equipment. They were only suited to a single individual or a certain type of individual.

The Silver Lake was a Personal Exclusive Weapon that Shi Feng created for himself.

If other Swordsmen used the Silver Lake, it would only display the power of a normal Fine-Gold Weapon. However, in Shi Feng’s hands, it could display the prowess of a Dark-Gold Weapon.

Previously, Shi Feng had lost the Crimson Blade in battle, and he just happened to be in need of a new weapon.

This Silver Lake would suffice for Shi Feng’s use for a very long time, and he would not need a new weapon any time soon.

Now that he had crafted his first Personal Exclusive Weapon, Shi Feng felt much more assured. He then continued forging more Silver Dawns.

After successfully forging the Fine-Gold Ranked Silver Lake, it became much easier for Shi Feng to forge the Silver Dawn.

Two days quickly passed. During the day, Shi Feng would move some items to his new house, decorating his new home with some furniture. He then trained his body as usual. At night, after he entered God’s Domain, he forged equipment without stopping. In such a way, his timewas fully occupied.

After training his body for a time, in addition to the constant aid of the Nutrient Fluids, Shi Feng could feel a clear improvement in his body’s physique. Also, his mind felt much more clear. Currently, his physique had only caught up with the average standard of the athletes in his university. As long as he persevered for another fortnight, he might be able to reach the standard of the fighting and martial arts societies’ members. At that time, his body could absorb Nutrient Fluids more efficiently, allowing his mind to become much more active.

Meanwhile, during the nights in God’s Domain, aside from occasionally visiting the Auction House to purchase materials and appreciation items, Shi Feng had conducted a large transaction with Stabbing Heart. Shi Feng sold the Level 5 to Level 7 Bronze Equipment he possessed in bulk, earning himself over 2 Gold Coins and over 200,000 Credits. Other than that, Shi Feng spent the remainder of his time cooped up in the Intermediate Forging Room. Not only did he forge Silver Dawns, but he also forged plenty of equipment using the Bronze and Mysterious-Iron Forging Designs he obtained from Blackbeard.

After he spent all his money on forging equipment, he continued making Advanced Whetstones.

In a period of two days, Shi Feng had forged a total of 31 Silver Dawns, over 200 pieces of Level 8 Bronze Equipment, over 100 pieces of Level 9 Bronze Equipment, over 100 pieces of Level 10 Bronze Equipment, over 60 Mysterious-Iron Weapons, over 70 pieces of Mysterious-Iron Equipment, and over 2,000 Advanced Whetstones.

If other Forgers saw at these numbers, they might faint from shock. Shi Feng’s forging speed was simply outrageous.

However, the main reason Shi Feng could create so many items was his low rate of failure.

After forging so much equipment, Shi Feng’s level had long since reached Level 10, and he was not that far from Level 11. As long as Shi Feng desired, he could go to White River City at any time. However, he did not plan to make that journey yet. At the very least, he wanted to make a trip to Blackwing City first, before going to White River City.

According to Shi Feng’s understanding, the average players were mostly at Level 6, the pro players at Level 7, while only those leveling madmen who played the game 24 hours a day might be Level 9. Hence, Shi Feng was not in a hurry. Going from Level 9 to Level 10, the EXP needed was not a small amount. At the very least, it would take over a day to obtain it.

Just as Shi Feng prepared to go to the Auction House and sell a few more Glimmer Chestplate Forging Designs...

Shi Feng suddenly discovered an interesting matter.

The members of Martial Union, whom he could previously see on the streets, were nowhere to be found.

Could Martial Union have disbanded already? Shi Feng was slightly puzzled. He then called out the Bounty System governed by the Main God System, checking just how many members of Martial Union have died during this period.

The collection of bounties in God’s Domain could be done through the Main God System. As long as a player completed a bounty and submitted the appropriate information, the Main God System would verify the information. After verification, the bounty previously registered and stored by the employer would be handed over to the player. There was absolutely no need for the employer to personally verify all information submitted, wasting a lot of time in the process.

Previously, Shi Feng stored 5 Gold Coins and a million Credits in the Main God System, enough to burn Martial Union for a month or two.

However, now that Shi Feng took a look, he was immediately dumbfounded.

The 5 Gold Coins he placed were no more, while there was still around 800,000 remaining of the one million Credits.

The bounty on a normal member of Martial Union was only 1 Silver Coin or 100 Credits; five Gold Coins meant 500 kills. If it were an elite member of the Guild, the bounty was 10 Silver Coins or 1,000 Credits, and 5 Gold Coins was the equivalent of 50 kills. Such a number was sufficient to send all the elites of Martial Union in Red Leaf Town back to Level 0. Furthermore, there was still more than 100,000 Credits used up.

It had only been slightly more than two days since Shi Feng announced the bounty, and yet, so much was gone already. With this, nearly all members of Martial Union stationed within Red Leaf Town had died, several times to boot.

This was a devastating and irrecoverable strike to Martial Union in Red Leaf Town. It was no wonder there were no players from Martial Union on the streets.

After looking at the numbers and video evidence, Shi Feng only had one word in his heart.

Awesome!

Having suffered to such a degree had definitely crippled Martial Union.

Among all the kill counts, a female Assassin held the record for the most kills. She slaughtered over 50 members of Martial Union, and none were repetitive. This attracted Shi Feng’s attention.

After watching the recordings of the female Assassin in action, Shi Feng was incomparably shocked.

The girl’s techniques were extremely skilled, and in battle, her usage of skills was simply perfect. She was absolutely one of the rare expert Assassins.

“Fire Dance?” Shi Feng looked at the name displayed at the number one spot, his mouth softly reciting it. According to his memories, there didn’t seem to be an expert female Assassin called Fire Dance.

At this moment, a call request suddenly came from Blackie.

“What happened, Blackie?” Shi Feng knew that Blackie would not randomly call without a purpose. The only possibility was that something had happened.

“Brother Feng, I don’t know what happened, but those bastards from Martial Union found us. They also sent many of their elite players to surround us. Among them, there were also a few experts from Martial Union that I have never seen before.”

“We went all out to break out of the encirclement, but because of my inability, Cola sacrificed himself and stayed behind to cover for us. The others also died as they tried to open a path. Right now, Lonely Snow and I are the only ones left alive. Brother Feng, you need to be careful. You definitely mustn’t allow them to discover you. If they do, you won’t even have the time to use a Return Scroll,” Blackie said with an extremely hurried tone;both rage and resistance filled his voice.

Ever since he started grinding for levels with Cola and the others, adventuring and going through life and death together, they had long since formed a very deep bond. Now, however, to secure his escape, Cola and the others took the initiative to stay behind and stall the enemies, while he could only run away.

Thinking up to this point, even more anger filled Blackie over his own inadequacy. If he could become slightly stronger, he might not have to watch his teammates die, one after another.

“Where are you? I’ll come immediately.” Hearing Blackie’s report, Shi Feng burned with rage. However, he remained calm as he spoke.

“Brother Feng, you mustn't come here! There are too many players from Martial Union right now. Moreover, there are several experts here as well. I’ll try to think of a way to escape with Lonely Snow,” Blackie advised. The only reason he contacted Shi Feng was that he worried Shi Feng might accidentally encounter the players from Martial Union. It was not that he did not believe in Shi Feng’s strength, but the players from Martial Union simply numbered too many. There were also many experts among them; Shi Feng would have no chance against them.

“Tell me where you two are, now,” Shi Feng said each word coldly, an icy glint flashing in his eyes.

Hearing Shi Feng’s grave tone, Blackie knew that Shi Feng was serious. Moreover, Shi Feng was very angry. Helpless, Blackie said, “We’re in Gale Valley.”

“Alright, I’ll be there immediately. Be careful not to get surrounded,” Shi Feng said.

“Lonely Snow and I have escaped into the inner regions of the Gale Valley. Shrubs and fog fill this place, so they should not easily discover us.” Blackie felt that he should not have contacted Shi Feng. That way, he wouldn’t have dragged Shi Feng into this mess as well.

“Good, then. Since you can’t use Return Scrolls, someone might be using some special skill to stop you. However, you two can still use Isolation Scrolls. That way, it will be much harder for them to discover you. Find a good place to hide. I’ll arrive soon,” Shi Feng disconnected the call.

Although Shi Feng did not know how Martial Union managed to find another group of players, even with experts leading them, they were gravely mistaken if they thought they could easily bully him.

Shi Feng dashed towards Gale Valley.

Chapter 136 - Resonant Sword

Chapter 136 - Resonant Sword

Gale Valley was quite far from Red Leaf Town. For the sake of speed, Shi Feng used a Speed Scroll without hesitation.

Instantly, Shi Feng’s speed soared, his body leaving behind afterimages as he ran.

“Crap! Who’s that? How can he be so quick? Is he hacking?”

“How could that be? This is God’s Domain... However, that is truly fast. Before I could get a clear look at him, he was already gone. That person must be an Assassin who went full Agility with all his speed-increasing skills activated.”

The players who saw Shi Feng running were all shocked by his wind-like speed. He was no slower than a sports car.

Ever since Shi Feng reached Level 10 and equipped his new weapon, the Silver Lake, his battle prowess was at least double that of at Level 9.

Moreover, after players reached Level 10, all Attributes increased by 10 points and HP by 100 points. Due to this increase, there was a large gap between Level 9 and Level 10 players.

However, compared to the average Level 10 player, Shi Feng’s Attributes were much higher. The Ice-Blue Devil Flame alone had greatly increased Shi Feng’s Attributes, not to mention the Magic Weapon, Abyssal Blade, and the Fine-Gold Weapon, Silver Lake. Furthermore, Shi Feng possessed the complete Silvermoon Set Equipment, coupled with a few independent pieces of Secret-Silver Equipment. He also had the title, Might of a Thousand, currently equipped.

Shi Feng’s Strength alone reached 93 points. It was absolutely an unreachable amount to the average player. Moreover, Shi Feng’s Agility had broken through the 100-point threshold, activating the Intermediate Agility Hidden Passive Skill.

Like the Wind.

It was renowned as a godly skill for battling in the open. With this new passive skill, players’ Movement Speed increased by 15%, Attack Speed increased by 5%, and the shrubs and brambles of roads and forests would no longer affect him. Simultaneously, consumption of Stamina had slightly reduced, greatly improving a player’s survivability and ability in battle.

Originally, Shi Feng needed to travel for about two hours to reach Gale Valley. However, with this new passive skill, it took Shi Feng less than an hour to arrive.

The outer region of Gale Valley was a Level 8 area, while its inner regions were Level 9. Not only was there a large number of monsters in Gale Valley, but the monsters here also traveled in groups. Without a certain amount of strength, one could only seek death by coming to this place. Right now, only a small minority of players dared come here to level up.

The Gale Valley was long and narrow. If over 500 players were present, they could perform an inch-by-inch search as they advanced. However, based on the information Blackie provided, Martial Union had only sent around 200 players. It was not enough to create a perfect encirclement of the area, and it would not be easy for them to locate Blackie and Lonely Snow.

Moreover, if these 200 or so players wished to locate Blackie, they would have to spread out and form search parties.

In regards to jungle battles such as this, Shi Feng had experienced plenty in the past. In his previous life, he had done battle with many second-rate Guilds, and even first-rate Guilds, in forested areas. Although the players involved numbered in the tens of thousands, he still bloodily massacred his enemies. It could be said that Shi Feng was most familiar with these types of battles. For the players who had only recently experienced the evolution of God’s Domain, however, their experiences of such warfare was nil.

As expected, there is a sentry here.

Before arriving at the entrance of Gale Valley, Shi Feng had altered his appearance.

After entering Gale Valley, with his extraordinary five senses, Shi Feng immediately discovered the four Level 6 Assassins hidden around the valley’s entrance.

These Assassins were all scouts of Martial Union specialized in investigation. They were currently tasked to report back all the players who entered the Gale Valley, determining whether or not said players were here as the enemy’s backup. With this information, they could allow their members to prepare beforehand and set up an ambush. Unfortunately, Shi Feng had long since guessed this, hence his alteration of his appearance before entering the Gale Valley. Even if the experts of Martial Union knew that someone had entered the Gale Valley, they would not know it was Shi Feng. They would only see him as an independent player, here to level up, and they would not be wary of him.

Shi Feng paid no heed to these Assassins. Instead, he went deeper into the Gale Valley.

Based on Shi Feng’s strength alone, it would be extremely easy for Shi Feng to kill these four Level 6 Assassins. However, he would not. Doing so would only alert the enemy of his presence. If he caused the members of Martial Union to become vigilant, he could not achieve the greatest effect when he ambushed them later on.

“Boss Unstable, there’s a player entering the Gale Valley. However, he’s not the target, Ye Feng,” one of the Assassins on guard at the valley’s entrance reported.

“Got it; you guys stay on guard there. As long as Ye Feng enters the Gale Valley, immediately report it to me. Also, remember to tail him, and do not let him discover any of you. As long as you all do a good job, you will be members of the Guild’s elite team in the future,” the player called Unstable commanded seriously.

“Yes!”

After finishing his report, the Assassin grew extremely excited. He became much more serious as he silently awaited by the entrance for Ye Feng. However, he did not know that the person he mentioned had long since entered the Gale Valley.

After Shi Feng entered the Gale Valley, he constantly advanced, through the treetops. He utilized his heightened vision to observe the surrounding situation, making accurate decisions.

En, someone’s here.

Very quickly, Shi Feng detected sounds of battle from the forest a short distance ahead. Moreover, it did not seem like a small battle.

Immediately, Shi Feng stealthily closed in on the origin of the sounds, intending to discover more about the situation. If it were only a battle between players and monsters, there would not be so much movement. Moreover, the closer Shi Feng was, the clearer the sounds of metal clashing against metal and the ear-piercing screech of blades and swords interweaving with each other.

Could they have discovered Blackie? Shi Feng shook his head, feeling that the possibility was extremely low. Previously, when Blackie contacted him, Blackie stayed in the Level 9 inner regions of Gale Valley. Meanwhile, this was the Level 8 area of Gale Valley, and there was no way Martial Union had encountered Blackie.

When Shi Feng leaped up to one of the trees closest to the scene of the battle, he discovered that it was indeed a conflict between players. Moreover, the battle was very intense.

The weaker of the two parties only had six players remaining, and they did not even have a healer. Meanwhile, the players bearing the Guild Emblem of Martial Union were still considerably strong; they had a total of 18 players remaining, with three of which were healers. Amongst the healers, two were Level 7 Clerics, while one was a Level 8 Druid. They all wore matching Bronze Set Equipment mixed with a few pieces of Mysterious-Iron Equipment. The rest of the players also had relatively good equipment, and the lowest leveled among them was a Level 7 player possessing a complete set of Bronze Equipment.

These 18 players were elite members of Martial Union. If they were not elites, they would not possess such levels and equipment. They looked even stronger than the elites Shi Feng had faced off with before.

Since when did Martial Union possess so many elites? Shi Feng was slightly puzzled.

Logically, Martial Union should have long since been crippled after dyingso many times. So, how did so many elites suddenly appear? Moreover, every one of them possessed good equipment, and compared to Martial Union at its peak, they were much stronger. In Red Leaf Town, their power could rival that of a third-rate Guild. It was truly an unfathomable situation.

“Little girl, don’t even think of escaping this time. Just obediently wait for your deaths!” the commanding team leader from Martial Union sneered as he looked at the female Assassin possessing a sexy body.

Looking at the hot female Assassin, she had an attractive oval face, slender eyebrows, and eyes as clear as water. The girl was very beautiful, like a dazzling pearl or fluorescent jade, and beneath her appearance, she hid a faint lovely tenderness.

“Aren’t you thinking too highly of yourselves? You want me to stay put and let you kill me? Dream on. Even if I die, I’ll take you guys with me,” the provocative-looking girl glanced at the Swordsman team leader, the corners of her lips curling up slightly as she said disdainfully.

“Sister Fire Dance, you should leave! Let us hold them off for you. If we continue dragging this on, none of us will get away. Don’t forget; we are now Red Players, and the death penalty is extremely severe. At the very least, we would lose two levels and three or four pieces of equipment,” the Berserker beside the girl softly suggested.

Although the Berserker spoke in a very soft tone, Shi Feng, who possessed extraordinary five senses, managed to hear him clearly.

Fire Dance?

It was no wonder Shi Feng thought that the female Assassin looked familiar. It turned out that she was Fire Dance, the female Assassin who ranked at number one for killing the members of Martial Union.

It seems that I have to lend some help this time. Shi Feng faintly smiled as he stood on the branch.

Even if he were not familiar with Fire Dance, he would still lend her some help. The reason he came here was to kill everyone from Martial Union, creating rivers of blood. He wanted to teach the players from Martial Union what the rage of an independent player truly meant.

At this moment, the Swordsman team leader laughed loudly, saying, “Do you think you can still escape? The moment we discovered you, we called for all our comrades to hurry over. We have long since surrounded this place. If you can still manage to escape, I’ll eat this greatsword of mine.”

Chapter 137 - Monster

Chapter 137 - Monster

“It seems they will bury us here. Our only choice is to carve out a trail of blood,” Fire Dance said.

After hearing the Swordsman team leader from Martial Union speak, Fire Dance’s expression turned grim, gritting her teeth slightly.

Originally, she intended to come here to kill the members of Martial Union. She did not think that she would fall into Martial Union’s trap instead. After killing their way out of the encirclement with much difficulty, these players once more surrounded them. Their chances of escaping were already scant, and if another twenty or so enemies arrived, even that tiny hope of escape would vanish.

If she and her teammates died now, with the previous Crime Value they had accumulated, at the very least, her teammates would each lose two levels, while she would lose at least three levels and all of her equipment. Such a loss would devastate them, and their team would very likely disband, never to rise again.

“Hahaha! It’s too late to fear now! Originally, we prepared this ambush for that Ye Feng, but I never thought you guys would send yourselves to death. From now on, the fine equipment that you guys use will belong to us! Brothers, go! Leave that little girl for me to deal with,” the Swordsman team leader licked his lips as he spoke, his eyes revealing an undisguised greed as he gazed at Fire Dance’s sexy body.

Naturally, Shi Feng, who was hiding in the forest, heard the entire conversation.

Although he knew Martial Union definitely had some hidden plot, it turned out that they planned to set a trap for him all along.

Previously, he had stayed inside the Forging Room, creating equipment. Moreover, he had also altered his outward appearance, making it impossible for Martial Union to find him. Hence, they chose to take action against Blackie and the others, using them to lure him out. At the same time, they would set up a trap and surround him.

Unfortunately, although they had prepared for a variety of situations, they missed out on two important points.

First, Shi Feng possessed the Demon Mask that allowed him to disguise his character’s appearance and information easily.

Second, they gravely underestimated Shi Feng’s current strength.

“Brothers, follow me and let’s kill our way out!”

At this moment, Fire Dance chose to take the initiative and launched an attack. In the blink of an eye, she rushed towards the spot where the encirclement had the least amount of players. Before the Berserker standing there could react, Fire Dance’s dagger had already pierced the back of his head, forcing him into a Fainted state. Fire Dance immediately followed up with a Backstab, Assassinate, and Eviscerate, instantly removing half of the Berserker’s HP.

The other members of Fire Dance’s team also rushed forward with her, breaking through the encirclement.

However, just as the several Level 7 players fell to critical health, a dazzling white light surrounded their bodies, recovering over half of their total HP. Moreover, those players were not just weaklings. They stubbornly held back the members of Fire Dance’s team, not backing down in the slightest.

“Mages, go all out! Clerics, cast your Shields! Rangers, mark the Assassins! Do not let them get away! I don’t want to become a laughing-stock for the players in Blue Water Town,” the Swordsman from Martial Union commanded as he similarly charged at Fire Dance.

Including herself, Fire Dance’s team only had six players remaining. Each of them faced off against two or three enemies. Their enemies also had healers constantly replenishing their health. They had no chance for victory at all.

Moreover, with the constant bombardment from the backline mages of Martial Union, Fire Dance lost another two of her teammates in the blink of an eye.

“Is this really it for us…?” Fire Dance watched her comrades fall in front of her eyes, her heart bleeding at the sight.

However, Fire Dance had no time for anger as she faced off against three enemies at once. One of the three was also the team leader from Martial Union. However, in addition to being outnumbered, she also had to deal with the constant attacks from the mages. As a result, her HP reduced continuously, while a majority of her skills were on Cooldown. She could only dodge the incoming attacks to reduce as much damage as possible.

“Hahaha! Little girl, if you wish to blame someone, then blame that Ye Feng of yours for standing out! All who go against Martial Union will earn a fatal ending! However, you can be relieved. That Ye Feng fella will sooner or later accompany you as well!”

Just when the Swordsman thought that victory was in his grasp, a black figure silently appeared behind Martial Union’s healers. Nobody had even discovered the appearance of this person.

Without anybody noticing, two sword lights pierced through one of the Level 7 Clerics, causing damages of -397 and -542, instantly killing him. Only when the Cleric died did the second Cleric and Druid notice an enemy right beside them. Moreover, this new enemy instantly killed one of their comrades.

“Ene...my…”

The other Cleric attempted to yell out in fright, yet, he suddenly discovered that he was unable to yell out. He did not know when it started, but at this moment, both his abdomen and neck spurted out fresh blood. Moreover, when he turned to look at the Druid beside him, he noticed that the Druid was in a similar situation.

However, neither of them noticed that, in actuality, they had been attacked at the same time as the first Cleric. Only, their reactions were slightly delayed, failing to notice their own HPs had already to zero.

Staring at each other, they both fell forward, their visions turning a dull grey.

That’s three down. Shi Feng’s eyes flashed with a cold glint. He then shifted his cold gaze to the mages nearby.

Based on Shi Feng’s current Attack Power, even if he did not depend on the Ice-Blue Devil Flame’s damage increase and did not use any of his skills, he could still kill any Cloth Armor classes of the same level with only two strikes from his swords.

Two swords, six images. With Shi Feng’s current Attributes, it was an easy feat, and there were burdens when doing so. Moreover, the faster Shi Feng’s sword slashes were, the greater the damage the Silver Lake could cause. If Shi Feng’s speed reachedits pinnacle, it might even be possible for him to instant-kill a Cloth Armor class with just a single sword strike. In an open battlefield like this, Shi Feng was just like a harvester, reapingplayers’ lives.

With Shi Feng’s current Attack Speed, if other players did not activate their Extraordinary State[1], they could not block Shi Feng’s attacks at all. Without a doubt, they would instantly die. Meanwhile, the current players able to activate the Extraordinary State were usually melee classes, such as the Swordsman team leader. Only with it could they possibly have a chance to react and retaliate against Shi Feng. However, even then, it was only a possibility.

Shi Feng then activated Wind Blade, rushing towards the nearest Elementalist of Martial Union.

“Are you healers dead or what? Don’t you even know how to heal?” a low HP Assassin of Martial Union cursed.

However, the Assassin’s curses received no replies. Seizing the opportunity, Fire Dance, with her accumulated 3-Star Energy, used Eviscerate to finish off this Assassin.

The backline mages witnessing this scene all turned to look at the healers behind them, intending to find out what had happened.

However, the moment one turned, he immediately discovered a dark shadow sliding across his neck, with another blue shadow piercing through his chest. His HP bar displayed before him rapidly decreased. Soon after, his vision darkened, and his life extinguished.

After killing the Elementalist, Shi Feng turned towards the other mage classes.

“Leader, there’s a monster ambushing us,” a Summoner at a distance shouted in fright after witnessing this scene. However, before he could even get a clear look at this ambusher, the Level 7 Elementalist was already dead. Such a scene caused this Summoner to have shivers all down his body.

“Can’t you see that I’m busy here? If it’s just a monster ambush, don’t you know how to deal with it yourselves?” the Swordsman retorted angrily. At this moment, he still exchanged moves with Fire Dance, and he could not afford a distraction. It’s just a monster; where’s the need to report even that?! Are you an idiot or what?

Hearing no reply from the Summoner, the Swordsman thought his subordinateturned to deal with the monster. Hence, he focused more on his battle against Fire Dance.

In reality, however, the Summoner already lay beneath Shi Feng’s feet. The three mages nearby who attempted to escape were dead as well. Meanwhile, Shi Feng’s name turned a crimson red, as if it would bleed at any time.

Currently, only three players remained on Fire Dance’s team, and all three of their HPs were almost gone. Meanwhile, Martial Union still had nine melee players whose HPs were above 50%.

“Leader, something’s not right! I’m already at half health, but the healers haven’t healed me yet,” a Berserker shouted.

“Crap, what are you healers doing?! Do you not want to play anymore?” the Swordsman bellowed after discovering the problem as well.

However, just after he finished his bellow, he suddenly felt a chill down his back. He hurriedly rolled to a side, dodging.

Immediately after, three sword images pierced through the space he stood before.

The two other players in front of him were not as lucky. Both of Shi Feng’s swords pierced through their backs. Without even knowing the cause of their deaths, both of their bodies fell lifelessly to the ground, their eyes wide open.

As the leader, the Swordsman was the strongest among the entire team. However, when he saw this scene play out before him, he suddenly felt cold throughout his body. Being able to kill both of his comrades instantly and without using any skills to boot, just how heaven-defying was this person’s Attack Power?!

“Who are you? Why are you acting against us?” The team leader gathered up his courage, angrily shouting, “Do you know who we are? We are members of Martial Union! If you don’t wish to die, leave this place immediately! I can still let you off the hook!”

However, he suddenly heard the reply whispered from behind him.

“The ones I’m here to kill are precisely you from Martial Union.”

The Swordsman team leader turned his head, his complexion turning pale instantly. Previously, the mysterious player standing in front of him had, in the blink of an eye, arrived at his back, giving him a cold smile.

Before the Swordsman team leader could even scream, Shi Feng sent a Chop at him. The pitch-black Abyssal blade pierced through his chest, causing over -700 damage, instantly dropping his HP to zero.

Pairing up Silent Steps and Chop, Shi Feng had killed off the Level 8 Swordsman team leader.

Meanwhile, Fire Dance, witnessing this scene from a distance, was utterly dumbfounded. This mysterious player had instantly killed the Swordsman team leader, whom she had difficulty dealing with.

Is this mysterious player truly a player?

He can’t be a ghost of God’s Domain, right?!

After the team leader of Martial Union died, the other members were all fear-stricken.

After witnessing Shi Feng’s extraordinary speed and frightening damage, they all felt unprecedented fear.

“Is this even a player?”

“He can’t be a monster, right?”

This way of thinking reverberated in the minds of these players, causing them to tremble with fear.

Although Fire Dance had good technique, at this moment, she did not dare to make any careless movements. She could only watch in silence, and unknowingly, a streak of sweat rolled down from her forehead. When faced with this mysterious player before her, Fire Dance’s instincts were telling her that, if this mysterious player wanted to deal with her, death would be the only outcome for her.

TL Notes:

[1]Extraordinary State (previously Extraordinary Condition): Mentioned in Chapter 29

Chapter 138 - Hidden Expert

Chapter 138 - Hidden Expert

Fire Dance’s eyes flickered when she saw Shi Feng’s figure. Aside from the immense pressure that she felt from him, she could also smell the stench of death on him.

From the moment Shi Feng appeared, she was aware of Shi Feng’s existence.

However, Shi Feng’s movements and battle techniques were just too quick, to the point where she even questioned her own senses. Only when the team leader died was she shocked out of her daze.

From the death of the first Cleric to the death of the Swordsman, only a short five seconds had passed. Every time Shi Feng revealed himself, another player fell to the ground, blood spurting from their bodies. Shi Feng was like the Grim Reaper, harvesting the lives of Martial Union’s members.

One could only describe Shi Feng’s movements as ‘erratic.’ Shi Feng also wore a pitch-black hooded cape that hid his face. In addition, the Demon Mask hid his name, level, and other information. Aside from his HP bar, there was nothing else to see. It would not be strange even if he received the same treatment as a monster.

The only reason Fire Dance knew Shi Feng was not a monster was that she had overheard Shi Feng speaking to the Swordsman team leader in a low tone.

However, the fact that Shi Feng was not a monster, but instead, a player, shocked Fire Dance even more.

Just how high were Shi Feng’s Attributes for him to be so strong?!

Meanwhile, Shi Feng felt nothing unexpected about the feats he had just accomplished. The Attributes of these players was not even half of his own.

Virtual reality games were just that cruel. Although the gap of Attributes between each level was small, when accumulated to a certain degree, the gap in total strength would be massive.

“Quick, escape! That’s a monster!”

“I’m not fighting anymore; that monster is just too scary!”

Although they knew that this was just a virtual reality, the remaining five players from Martial Union were still utterly afraid, their hearts beating madly. Their team leader, the strongest amongst them, died in an instant; he wasn’t even able to retaliate in the slightest. This was no longer a monster that players could handle. Immediately, every one of them fled, intending to meet up with the others hurrying over. Only then could they have peace of mind.

“It’s too late to escape now.”

Shi Feng activated Windwalk, and like an arrow, his body shot forth, instantly catching up to the first Assassin. In a fright, that Assassin attempted to turn his body to block Shi Feng’s attack; unfortunately for him, Shi Feng’s Attack Speed was just too fast. With a wave of the Abyssal Blade, three sword images landed upon the Assassin’s vital points. Without even managing to block a single sword image, the Assassin died.

When the several other escaping players saw that an Assassin, a class widely known for their Agility, fell without even being able to defend, immense fear permeated their minds. They poured more into their effort to escape.

However, it was futile as the distance between them and Shi Feng only grew shorter and shorter. Meanwhile, the Abyssal Blade was like the scythe of the Grim Reaper already placed around their necks. Shi Feng needed only a slight tug, and their lives would be forfeit, right then and there.

Within a moment, with an absolute difference of speed, Shi Feng very quickly killed the five escaping players. He then started tidying up the loot.

These Martial Union players all wore pretty nice armor. A majority of them were all fully equipped with Bronze Equipment, and some even had a few pieces of Mysterious-Iron Equipment. However, the equipment was all just Level 4 or Level 5 equipment. Meanwhile, they each dropped at least one piece of equipment after death.

Eighteen players meant eighteen pieces of Level 4 to Level 5 Bronze Equipment. If Shi Feng sold it all, he could make a small fortune.

While Shi Feng picked up the drops, Fire Dance, standing at a distance, held her delicate hand over her madly beating heart. Slightly calming her emotions, she picked up the courage to walk towards Shi Feng, saying in gratitude, “I am called Fire Dance. Thank you for saving us.”

Originally, Fire Dance despaired, having prepared for her death.

Only, she never imagined that someone would suddenly appear. Moreover, that someone massacred the players from Martial Union.

Everything that happened was like a dream.

Although Fire Dance also worried that the mysterious man before her would suddenly go berserk, killing her and her teammates as well to steal their equipment, based on the man’s previous actions, Fire Dance knew that the mysterious man before her did not mean them any harm. Otherwise, he would have already taken their lives along with the Swordsman’s of Martial Union.

“You don’t have to thank me. To begin with, these people originally set up this trap for me. You guys should hurry and leave. This place is very dangerous right now, and the other members of Martial Union should be arriving very soon,” Shi Feng softly said as he picked up the dropped equipment.

He had only saved Fire Dance and her companions in passing. He could also take the chance to thank Fire Dance for working so hard, killing the members of Martial Union.

Fire Dance suddenly blanked at Shi Feng’s words, staring at him with her big, watery eyes. Her heartbeat accelerated further, feeling like it was too good to be true.

“You… You’re Ye Feng?” Fire Dance asked in disbelief.

The reason she came to the Gale Valley was that she had heard that Martial Union intended to deal with Ye Feng’s teammates. Hence, she thought of coming to lend some help, and just maybe, she might even get to meet Ye Feng, himself.

It was truly unbelievable how fate could toy with a person’s life.

Originally, she thought of offering Ye Feng aid, yet in the end, Ye Feng had saved her.

Was this fate?

Thinking up to this point, a faint blush added to Fire Dance’s snow-white cheeks. She felt that she was overthinking, and she was unclear as to why she would have such a thought.

“That’s right; I am Ye Feng. How did you know who I am?” Shi Feng looked at the excited Fire Dance, puzzled. He was sure he was not acquainted with this beauty standing in front of him. However, seeing Fire Dance’s expression, it would seem that she was somehow familiar with him.

Meanwhile, the Berserker, Water Buffalo, was tongue-tied after hearing Shi Feng admit that he was indeed Fire Dance’s idol, Ye Feng; an incomparable fanaticism appeared in his eyes.

Previously, he felt Shi Feng was not all that powerful, and that he was only an expert over-exaggerated by others.

Now, he was utterly convinced.

Sure enough, there was nothing false about Shi Feng’s famous reputation.

Shi Feng could solo the elite team from Martial Union that even they could not deal with. In the past, even if others hyped it all over the place, he would still have not believed any of it. Now, however, aside from shock, admiration for Ye Feng filled his being.

It was no wonder why Ye Feng was Fire Dance’s idol.

“Big Brother Ye Feng, you don’t know this, but in reality, Sister Fire Dance is your…” before Water Buffalo could finish speaking, he received a kick from Fire Dance. He grimaced from the pain, but when he looked at the expression in Fire Dance’s eyes that seemed able to eat a person whole, he immediately chose to cover his mouth, not uttering a single word.

“Is my what?” Shi Feng was puzzled.

“It’s nothing! Water Buffalo is just having an epileptic fit! Big Brother Ye Feng, won’t you leave with us?” Fire Dance slightly shook her head. She then worriedly said, “This time, Martial Union has sent over two hundred men here. They have long since surrounded this entire area. There are also several powerful Level 9 experts, and all of them are wearing sets of Mysterious-Iron Equipment. They killed many of our teammates. If they surround us, we will have no chance of escaping at all. Big Brother Ye Feng, it is not too late to escape. If we wait any longer,we’ll lose the chance.”

If it weren’t for those experts, her team would not have incurred such huge losses.

“Level 9 experts, is it?” Shi Feng was slightly shocked.

The current Level 9 players in Red Leaf Town were experts at the pinnacle. Now, however, several Level 9 hidden experts suddenly appeared here. Moreover, they were all Martial Union’s men.

However, so what if they were Level 9 experts?

Since they wished to deal with him, he would receive every one of them. It just so happened that he could use them to test his sword.

“You guys should hurry up and leave. I’ll stay here and take a look at these experts.”

 Chapter 139 - Unstable Devastation

 Chapter 139 - Unstable Devastation

After he finished speaking, Shi Feng snuck into the forest.

“Sister Fire Dance, what do we do now? Do we leave?” Water Buffalo asked.

Fire Dance rolled her eyes at Water Buffalo. She looked towards the direction Shi Feng departed, saying, “Brother Ye Feng is the one who saved our lives. Of course, we have to help.”

Although Fire Dance believed in Ye Feng’s strength, she had personally witnessed how powerful those other players were. If they surrounded Ye Feng, he might end up in a very dangerous situation. If something occurred, a little help from her might allow Shi Feng to escape.

Immediately, the two snuck into the forest as well, following Ye Feng.

In the deeper regions of the dense forest, among the overgrown shrubs, Level 8 Shadow Leopards hid in the shadows.

At this moment, a 50-man team from Martial Union currently cleared away the Shadow Leopards in their path while they pushed forward.

“Brother Unstable, won’t we waste time if we go after that little girl called Fire Dance instead of continuing our search for Ye Feng’s teammates?” Ironsword Lion asked, disgruntled; his eyebrows scrunched up tightly as he looked towards the center of the team at the handsome youth humming a song with overflowing interest.

The humming youth was around the age of 27 or 28, and he was indeed the Brother Unstable who Ironsword Lion called out to. He was also the Vice-Leader of Martial Union, Unstable Devastation. Be it status or strength, Unstable Devastation far surpasses Ironsword Lion, and even Ironsword Lion had to refer to him as ‘Brother’ respectfully.

“Ironsword, you are still such a simple person. It is no wonder that brat Ye Feng toyed with you. You even entangled the Guild in this huge mess. Thanks to you, Martial Union’s reputation has suffered, utterly tarnished; do you understand that?” Unstable Devastation suddenly halted his steps. He looked towards Ironsword Lion, growling angrily, “If I had not discovered this so soon, Martial Union might have had no place in Red Leaf Town by now.”

Ironsword Lion lowered his head in silence.

“Your poor management has already destroyed Red Leaf Town’s Martial Union. Right now, in order to help clean up this mess of yours, I have no choice but to transfer all of the elites from the other three towns to Red Leaf Town to redeem our reputation. Yet, you still have the gallto speak up?” Unstable Devastation reprimanded Ironsword Lion in front of everyone else, not leaving Ironsword Lion any face. Ironsword Lion flushed red with anger. However, he did not dare reply, only enduring in silence.

The other leaders from the three towns sneered at this sight.

Every time Martial Union switched to a new game, the Guild’s hierarchy also reshuffled. In the past, Ironsword Lion was always able to go wild, but not this time. Currently, Ironsword Lion was only Level 8, while they were all Level 9. Moreover, the Guild’s development in their respective towns progressed fairly well, and they managed to recruit many newcomers with valuable potential. Compared to the current state of the Guild branch in Red Leaf Town, with only a few weaklings remaining, their branches were stronger by leaps and bounds.

“Ironsword, do you truly think that, after I have spent so much effort cornering Ye Feng’s teammates, I would let two of them escape?

“You should know that Ye Feng is our main target; his teammates are simply lures. If all his teammates died here, do you think he will still show?”

“We have already confined his teammates within Gale Valley, so we have achieved our initial goal. Right now, what we ought to do is to take revenge, and show the players in the town what the consequences are for challenging Martial Union. Meanwhile, that little girl is the best option as an example. She has killed so many of our people; many players are bound to pay attention to her. As long as we kill her back to Level 0, Martial Union’s reputation will definitely recover to its peak. If we manage to kill Ye Feng, then Martial Union can also use this chance to leap through the threshold of a third-rate Guild.”

Unstable Devastation had long since possessed a plan of his own. Ironsword Lion had always been one of the Guild Leader’s most trusted aides. Many of the elders in the Guild also supported the Guild Leader. If Unstable wished to become Guild Leader, he needed to increase both his influence and fame.

Meanwhile, Ye Feng was a player with a certain amount of fame within White River City. He was a publicly acknowledged Swordsman expert, and his fame even far exceeded that of the Guild Leader, Nameless Pride. Hence, Ye Feng was his best choice.

As long as he could kill Ye Feng and upload the recording, he would instantly become an apex expert, famous throughout White River City.

Moreover, it would allow the Guild branch in Red Leaf Town to rise back up to prominence.

When that time came, the elders in the Guild would side with him, and the day he became the Guild Leader of Martial Union would only be around the corner.

“Ye Feng, you will become my stepping stone!” Unstable Devastation proudly said with a laugh.

He did not believe that an independent player could survive once surrounded by so many. Only, even until now, Shi Feng had yet to show himself, annoying Unstable.

Just as Martial Union slowly advanced…

Shi Feng, traversing through the treetops, discovered Unstable Devastation and the others. After some silent observation, he discovered that these players were all elites. The lowest amongst them was Level 7, and a majority of them were Level 8. There were also four players who had reached Level 9. They all wore Mysterious-Iron Equipment, and the weakest of their weapons was also Mysterious-Iron Rank. Meanwhile, the handsome youth leading these players wore a Secret-Silver ranked longbow across his back.

“Isn’t that Unstable Devastation?” Shi Feng immediately recognized the bow-carrying youth.

In Shi Feng’s previous life, he had clashed many times with Unstable Devastation.

Unstable Devastation was a cunning and cruel individual. His battle prowess ranked within the top five throughout all of Martial Union. Compared to Ironsword Lion, he was much stronger.

Shi Feng was also familiar with the other three Level 9 players. They were all experts comparable to Ironsword Lion, and they were all branch leaders in other towns.

No wonder Martial Union suddenly has so many players. It turns out that they’ve called over the elites from three of the towns nearby. Shi Feng came to a realization.

These three Level 9 branch leaders were very strong. Only, in Shi Feng’s previous life, Ironsword Lion had managed to obtain the pass to Blackwing City, allowing him a lead against the others. He then gradually widened the gap, finally becoming the Guild Leader of Mini Martial Union.

However, the tracks of history had already changed.

In this life, not only had Shi Feng kill Ironsword Lion twice, but he also obtained the Blackwing City pass that Ironsword Lion possessed. Ironsword Lion’s life was fated to end in a tragedy, and he naturally was much weaker than the other three branch leaders.

If it were during the previous life, if Shi Feng met any one of these leaders, he would have had to proceed with extreme caution. If he met two of them together, he would definitely need to avoid them.

Now, however, although all five of them were together, Shi Feng had no intentions of leaving.

The situation was different this time.

Not only did Shi Feng possess a Magic Weapon, but he had also obtained the Ice-Blue Devil Flame and many other pieces of equipment that were top-tier at this stage of the game. He also had the advantage of levels; so, he naturally possessed the confidence to battle. Even if he couldn’t win against them, he could still escape them.

At this moment, Unstable Devastation had yet to learn that one of his elite teams had been wiped out. That was because players needed to wait 10 minutes before reviving at the graveyard. Within 30 minutes of revival, players could not transmit any information or communication. Hence, Unstable Devastation and the others did not know that Shi Feng had arrived. They were not cautious in the least, and it was a perfect chance for Shi Feng to launch an ambush them.

Hence, Shi Feng continued to follow his target’s unhurried advancement.

While they traveled, the team maintained impressive positioning. Their healers stayed in the middle, while Unstable Devastation and the other experts walked beside them. Moreover, the players in the center of the formation only watched the players at the front battle, with no intentions of killing the monsters themselves. This way, it would be difficult for even a top-tier Assassin to attack the healers.

Meanwhile, the players in the outer layer would not move further than 15 yards from the center. If something unexpected occurred, they could immediately lend aid.

Shi Feng did not seek a frontal confrontation. Instead, he would take advantage of his speed to slowly chip at the outer layer of this team. Soon after, Shi Feng silently closed in on them.

Within a short moment, the players of Martial Union met with a group of Shadow Leopards.

An extremely ferocious Level 8 Chieftain-Ranked Shadow Leopard King led the small leap of Shadow Leopards.

Shi Feng felt that this was his chance. He crept closer to the team, hiding in a bush and waiting.

Time passed, bit by bit...

The guards around the Shadow Leopard King were all dead, and the King was the only one left. The players of Martial Union grew very excited. Seeing as good equipment was about to drop, they all became much more serious and focused on the battle. They remained completely unaware of Shi Feng, already positioned on the tree above their heads.

“MT, make sure to dodge its skills; don’t let its claws land on you. As for everyone else, hold off as many strikes as you can. Healers, go all out with your heals.” Unstable Devastation was also excited. Immediately, the speed at which the arrows fired from his bow accelerated.

Unstable Devastation did not think that his luck would be so good as to allow him to meet a Level 8 Chieftain. This kind of field Chieftain would not just drop a single piece of equipment, but would normally drop several. Based on the Shadow Leopard King’s level, at the very least, it would drop Level 7 or Level 8 Secret-Silver Equipment and possibly Fine-Gold Equipment.

Mysterious-Iron Equipment was considered high qualityat this stage of the game.

In the entire Martial Union, the total amount of Secret-Silver Equipment they possessed was no more than ten pieces. It was obvious just how precious they were.

Meanwhile, the Shadow Leopard King before them had the possibility of dropping Fine-Gold Equipment. Compared to Secret-Silver Equipment, it was much rarer, and its Attributes were much higher. Currently, not a single person in Martial Union possessed a piece of Fine-Gold Equipment.

Not to mention Martial Union, even those third-rate Guilds did not possess a single piece of Fine-Gold Equipment. Only second-rate Guilds or higher possibly owned such an item. However, Only the Guild Leader or Vice-leader would have access, while elite members could only look at it. It would be impossible for them to obtain it, as it would be the symbol of a Guild’s status.

If they could obtain one or two pieces of Fine-Gold Equipment, killing Shi Feng would be a small matter.

As the Shadow Leopard King was a Chieftain Rank monster, the other branch leaders and Ironsword Lion also participated in the battle, both sides engaging in intense combat.

[Shadow Leopard King] (Chieftain Rank)

Level 8

HP 40,000/40,000

A casual pouncing attack from the Shadow Leopard King could easily end a player’s life, while a single swipe of its tail could obliterate more than half the HP of a group of players. When it struck with its sharp claws, if an MT did not defend properly, they would instantly die. If the Shadow Leopard King roared, it could force back the enemies within an 8-yard radius, forcing them into a Fainted state for 3 seconds. In addition, the Shadow Leopard King was quite nimble and had extremely high Defense. As a result, the casualties and fatalities on Martial Union’s side were relatively high.

Meanwhile, the damage Martial Union inflicted was limited. The strongest player among them, Unstable Devastation, could only cause -40 to -50 damage to it, while the others could only manage slightly over -10 damage.

Fortunately, there were plenty of players on Martial Union’s side.

With a total of fifty players surrounding the Shadow Leopard King, they managed to shave off a lot of the monster’s HP. The Shadow Leopard King’s HP steadily fell, and when its HP was about to reach 50%...

Shi Feng immediately used Phantom Kill. Controlling his doppelganger to circle the group, Shi Feng prepared his doppelganger to ambush the mage classes and healers.

 Chapter 140 - Shadow Leopard King

 Chapter 140 - Shadow Leopard King

The Shadow Leopard King was a Level 8 Chieftain Ranked monster. As long as its HP fell below 50%, it would enter a berserk state. Both its Attack Power and Attack Speed would then increase by 20%, and even an MT geared with a full set of Level 5 Set Equipment could hold it off.

“Guardian Knights, pay attention to cast Protection Blessing on the Shield Warriors. Shield Warriors, prepare to activate Shield Wall at any time. As long as we can endure its berserk period, we will be victorious,” Unstable Devastation knew about the berserk state; hence, he hurriedly gave commands as he saw the Shadow Leopard King’s HP reaching 50%.

Protection Blessing could reduce the damage an ally received by 50%.

A Shield Warrior’s Shield Wall could also reduce damage by 50%.

With both effects stacked, the Shield Warrior would only receive 25% of the total damage. Even if the Shadow Leopard King went berserk, the Shield Warrior could hold it off completely.

Finally, the Shadow Leopard King’s HP dropped below the 50% threshold.

“Aooo!” the Shadow Leopard King bellowed, its body abruptly expanding.

Everything was within Unstable Devastation’s grasp. Just as he was about to reveal a victorious smile, the situation suddenly changed.

At this moment, the Shadow Leopard King summoned two more Level 8 Elite Ranked Shadow Leopards, each of them possessing 3,000 HP. The two new arrivals roared as they abruptly pounced, arriving behind the healers on the backline. Before any of these healers could react, the two Shadow Leopards pinned them to the ground.

“Shift focus! Get rid of these two Elite Shadow Leopards first!”

Unstable Devastation’s expression turned grim. Just after he finished speaking, the Elite Shadow Leopards annihilated two of their healers.

However, the Level 9 branch leaders were not to be trifled with. Just after the two Elite Shadow Leopards killed the healers, they moved into position to fend off the attacks of these two monsters, preventing the damage from extending any further.

However, with the loss of two healers, the pressure the core MT faced greatly increased. Even with Protection Blessing and Shield Wall, every attack he received from the Shadow Leopard King exceeded over -300 points. On the other hand, his own HP did not even exceed 1,200 points. Moreover, the Attack Speed of the Shadow Leopard King was very quick. If it were not for him constantly dodging its attacks, he might have long since died already.

Just with the Shadow Leopard King going berserk, Martial Union had lost over five players in the blink of an eye. The Shadow Leopard King’s tail swipe took out three melee players. All three were instantly thrown and died while in mid-air.

“Hold on for a little longer. Its berserk period will be over soon.” Watching his team members die, one after another, Unstable Devastation became very depressed and annoyed. The players he had brought with him were all elites, and every death was a huge loss to Martial Union. Fortunately, they could revive these players, greatly reducing the lost EXP.

However, as long as they could kill the Shadow Leopard King, all of the losses would be worth it.

Just when everyone from Martial Union thought the situation had stabilized, Shi Feng’s doppelganger used Wind Blade, arriving behind a Cursemancer.

The Cursemancer had completely concentrated on the Shadow Leopard King, chanting incantations. He paid no attention to the surrounding situation at all.

Due to all of Gale Valley falling under Martial Union’s control, the risk of an ambush was nonexistent. Hence, the Cursemancer was very much at ease.

However, such a way of thinking was a big mistake.

After the doppelganger’s sword pierced through the Cursemancer’s back, it then followed up with a Chop to the Cursemancer’s head. The doppelganger followed up with another normal attack. Although the doppelganger only possessed 50% of the original body’s Attributes, just 50% of Shi Feng’s Attributes was terrifying. It could compare to a Level 10 Swordsman geared with a complete set of Level 10 Bronze Set Equipment. Moreover, the doppelganger’s target Cursemancer was only Level 7, wearing only Level 4 and 5 Bronze Equipment. The difference between them was like the difference between heaven and earth.

In the blink of an eye, three damages of -189, -468, and -266 appeared above the Cursemancer’s head. Shi Feng’s doppelganger instantly killed the Cursemancer whose HP was less than 700 points.

The Cursemancer’s death quickly alerted the other mage classes.

“Someone’s kill-stealing[1]!” an Elementalist shouted, startled.

The surrounding mages all felt a heavy pressure weighing down on them. This intruder finished off a Level 7 Cursemancer in just three moves. If this mysterious Swordsman closed in on them, only death awaited.

Without delay, Shi Feng’s doppelganger used Thundering Flash. Three streaks of lightning arced towards the nearest four mages, immediately sending all four of them into a fright. Among them, two Elementalists instantly reacted, using Blink to dodge the lightning. Meanwhile, the Cursemancer, who did not possess Blink, threw himself to the ground, barely avoiding the attack. However, the last of the four mages, the Summoner, was not as fortunate. As he was closest to the attack, even though he, too, attempted to dodge, he was late by a breath. Without a hint of suspense, the Level 5 Thunder Flash instantly fried him to a crisp.

Although the doppelganger only managed to kill a Summoner, a smile appeared on its face.

The goal of this Thundering Flash was not to kill someone but to open a path. At this moment, there were no obstructions between Shi Feng’s doppelganger and Martial Union’s healers.

The doppelganger activated Windwalk, dashing over. As long as it killed one or two more healers, Martial Union’s entire team would fall into a huge predicament.

“Don’t even think about killing the healers!”

At this moment, Ironsword Lion used Windblade and rushed to block the doppelganger. The swords from both parties collided, and as they attacked, they maintained their Extraordinary States, battling with four sword images each.

The doppelganger could not help but halt its momentum, forced to block the attacks.

After exchanging several moves, Ironsword Lion was incomparably shocked. He felt that the Swordsman, whoseinformation displayed as ‘Unknown,’ facing him was a powerhouse. This mysterious Swordsman actually blocked all of his attacks. Moreover, every time their swords collided, Ironsword Lion could feel an immense weight bearing down on him, causing both his arms to go numb. Occasionally, there were even few sudden stabs aimed at his vitals, forcing him to activate Defensive Blade to block.

“Ironsword, it seems that you have truly fallen. You can’t even get rid of an average player trying to kill-steal,” a Level 9 Berserker geared in silver-gray battle armor snidely remarked.

“Crap. Five Rats, you come try, if you have the ability!” Originally, he was already greatly aggrieved due to the constant pressure from Shi Feng’s doppelganger, and his HP constantly fell. Now that he received jeers on top of it, he immediately enraged.

“Since you want me to join, then I’ll join!” the Level 9 Berserker, Five Rats, used Charge at Shi Feng’s doppelganger.

Charge carried with it a Fainted effect. Moreover, the surrounding mages were already in the midst of chanting incantations for their spells, sending Fireballs and Frost Arrows at the doppelganger.

The doppelganger activated Defensive Blade. It dodged the incoming magical attacks while it gradually closed in on Martial Union’s healers.

The Level 2 Defensive Blade aided the doppelganger in mitigating the damage from the attacks it received.

However, Five Rats followed up his Charge with a Break, greatly reducing the doppelganger’s speed.

“You three, get rid of him,” Unstable Devastation commanded the three Assassins, pointing. He did not have the time to think about an idiot who was attempting to kill-stealing a team with around 40 players remaining.

After receiving the command, the there Assassins immediately rushed at Shi Feng’s doppelganger.

Receiving the focused fire of over a dozen players, although the doppelganger managed to dodge a majority of the attacks, it still received a relatively significant amount of damage. The doppelganger’s HP continuously fell, and within a moment, only 30% remained.

“Hahaha! I didn’t think that it would be a fat fish with brain problems!” Judging on the exchanges made and damage caused, Five Rats determined that this mysterious Swordsman’s equipment was exceptional. As long as he could kill the Swordsman, he would definitely drop a lot of good equipment.

The reason Five Rats thought so was that a single normal attack from the mysterious Swordsman dealt him around -100 damage. Meanwhile, his normal attacks also chipped away 100 of the Swordsman’s HP. However, the problem lay in the fact that the mysterious Swordsman used a one-handed sword, while he used a two-handed sword.

In God’s Domain, a two-handed weapon’s Attack Power was much higher than that of a one-handed weapon, and the damage a two-handed weapon caused was normally around twice that of a one-handed weapon. Due to the strong power stored within a two-handed weapon, every attack from the weapon could cause a devastating amount of damage. Meanwhile, the damage a one-handed weapon could cause was much less. However, its Attack Speed was much quicker. As a result, the average amount of damage dealt by both weapons, in the long run, was about the same.

However, Five Rats had only managed to deal -100 damage to the mysterious Swordsman. It showed just how good the mysterious Swordsman’s equipment was.

Unfortunately, it is still too little… It would be great if they could send more people over. In the distance, hidden within a bush, Shi Feng was slightly depressed as he saw that a dozen or so players attacked his doppelganger. He bitterly thought, Forget it; I shouldn’t be too greedy. I should reel in the net, now.

Abruptly, Shi Feng’s doppelganger burst with power. It suddenly leaped into the air. The Abyssal Blade in the doppelganger’s hand then started to emit flames and thunder, immediately releasing a blast of elements towards the most crowded location.

TL Notes:

[1]kill-stealing(KS): In multiplayer video games, particularly in MOBAs, first-person shooters, MMORPGs and MUDs, kill stealing is the practice of obtaining credit for killing an enemy, when another player has put more effort into the kill. This usually happens when a game only keeps track of which player defeats an enemy. If one player whittles down some enemy's health points, but a different player eventually finishes the enemy off, this second player might obtain all of the loot or experience points from the enemy. Kill stealing is common when the rewards for finishing enemies off is highly desired within the game. (Source: Wikipedia)

Chapter 141 - You are Ye Feng?

Chapter 141 - You are Ye Feng?

The sudden burst of power coming from Shi Feng’s doppelganger alarmed the players who were previously behaving indifferently.

A vast sea of thunder and flames erupted from the doppelganger's Thunder Flame Explosion. The players present could feel an oppressive feeling that was even more powerful than that of the Shadow Leopard King.

As for the ones who were in direct confrontation with the doppelganger’s Thunder Flame Explosion…

“No!”

A few players immediately cried out in fear when confronted with the approaching fire and thunder. They all turned around and fled immediately.

However, Thunder Flame Explosion had an effective radius of five yards. Moreover, the skill descended on the players extremely quickly, and they had no time to run out of the area at all. They were only able to watch helplessly as the power of the skill consumed them.

The players who possessed lifesaving skills immediately activated them. Assassins used Wind Steps; Swordsmen used Parry; Berserkers used Block. As for those who had their lifesaving skills on cooldown, all of them were swallowed by the thunder and fire.

Without lifesaving skills, those with already low HP immediately died. In the end, four members of Martial Union died from the doppelganger’s Thunder Flame Explosion, while the remaining survivors all heaved a sigh of relief.

“Humph! Brat, you’re dead now for sure, so just accept your fate!” The Level 9 Berserker, Five Rats, glared at Shi Feng’s doppelganger, smiling contemptuously. He abruptly brandished his greatsword, casting Cleave on the doppelganger.

The other survivors also used their explosively powerful skills, launching their attacks towards Shi Feng’s doppelganger.

Shi Feng’s doppelganger suddenly smiled. The doppelganger did not attempt to defend against any of the attacks. Instead, it used Earth Splitter, slashing its sword towards the players from Martial Union.

Witnessing Shi Feng’s ludicrous actions, the players from Martial Union were all dumbfounded. Did he want them to perish together with him?

The might of the Earth Splitter was extremely great, and the attacking players were all caught by surprise. In the blink of an eye, two low HP players were killed by the doppelganger’s sword, with three having their HP reduced to a critical level. Only Ironsword Lion and Five Rats still had over half of their HP.

However, Shi Feng’s doppelganger was similarly struck by everyone’s skills, and its HP continuously fell. Within the blink of an eye, its HP was close to reaching zero.

“You’re truly a lunatic. However, your equipment, I’ll gladly receive.”

Greed flashed across Five Rats’ eyes as he looked at Shi Feng’s dark black equipment. This mysterious Swordsman had taken the initiative to attack them, even managing to cull quite a lot of their numbers, so he had definitely become a Red Player, a huge one at that. If he were to die, he might even drop every single piece of equipment on his person. Moreover, both Swordsmen and Berserkers wore plate armor. Also, very little equipment at this stage of the game had class limitations. So, there was a possibility that Five Rats would be able to use some of the equipment that dropped.

Ironsword Lion also heaved a sigh of relief. The mysterious Swordsman before him was just too powerful. If not for so many players surrounding the mysterious Swordsman, Ironsword Lion would have very quickly been killed. However, for reasons unknown, Ironsword Lion had felt a sense of familiarity when he crossed swords with the mysterious Swordsman. Yet, he was unable to figure out why.

At this moment, Shi Feng’s doppelganger sent a faint smile at Five Rats.

Swap!

At the instant the doppelganger was about to disappear, Shi Feng’s original body swapped positions with the doppelganger.

However, nobody managed to discover this fact.

The Abyssal Blade and Silver Lake in Shi Feng’s hands transformed into a storm, sweeping across all the surviving melee players.

Sixteen sword images instantly stabbed towards the players who had lowered their guards.

Five Rats looked at his own HP rapidly sliding downwards, dumbfounded. His heart filled with both shock and confusion. Wasn’t the mysterious Swordsman in front of him supposed to be dead?

So, why was the mysterious Swordsman still able to attack him?

Moreover, the mysterious Swordsman’s speed was so great that not even Five Rats himself was able to react.

Two swords, sixteen sword images. Just what sort of speed was this?

However, the more shocking matter to Five Rats was the mysterious Swordsman’s damage. Even Five Rats, whose damage and defense were the highest amongst the players present, had received over -300 points of damage from each sword image, with the highest damage reaching over -500 points. Five Rats’ HP was only a measly 840 points, and even under a state of full HP, he would still be instantly killed.

“You are Ye Feng?” Ironsword Lion glared at Ye Feng as he died, both his eyes turning incomparably crimson. His eyes were full of both shock and unwillingness. He truly did not think that he would actually be killed by Ye Feng once again.

The reason he felt that the mysterious Swordsman was Ye Feng was that he was extremely familiar with this move.

He had been killed by this move twice before, and it would be hard for him to forget it even if he wanted to.

Originally, he could have become an influential figure in Red Leaf Town, catching up to the influence of a third-rate Guild. In the end, however, he was turned into a mess by Ye Feng. He had even lost his most precious pass to Blackwing City.

After he placed a bounty on Ye Feng and his teammates, he in turn had a bounty placed upon him by Ye Feng, becoming the laughingstock of the entire White River City.

Originally, he thought that he would be able to give Ye Feng a crushing defeat with a high bounty. In the end, however, a large majority of his Guild members were crushed and ended up leaving the Guild. The original member count of Martial Union in Red Leaf Town was quickly reduced from the original hundred-plus members down to less than ten players. Martial Union then became the laughingstock of the players in Red Leaf Town.

Now, they had prepared to surround Ye Feng, but the results had still turned out as such.

Again and again, Ironsword Lion had tried to deal with Ye Feng. Yet, every single time, he ended up with failure. Ironsword Lion even believed that Ye Feng was the bane of his life. Otherwise, how could he explain his continuous series of failures?

Now that Ye Feng had killed him for the third time, Ironsword Lion’s confidence had been thoroughly shattered.

The first time, he used the excuse that he was ambushed by Ye Feng, being killed in just two moves.

The second time, he used the excuse of not having a full understanding of Ye Feng’s strength, being insta-killed in just one move.

Now, it was the third time. Ye Feng did not even use a skill this time, yet Ironsword Lion was still instantly killed in just two attacks.

A deep fear had been instilled into Ironsword Lion. Every time he met with Ye Feng, he could feel that the gap between himself and Ye Feng was growing wider and wider. Up until this instance, he did not even possess the qualifications to go against Ye Feng. It was just like how Absolute Heaven had killed him many times over in the past. Although he frantically tried to take revenge, in the end, he would still choose to compromise.

Be it Absolute Heaven or Ye Feng, both were existences that he could no longer afford to provoke.

When the players from Martial Union heard Ironsword Lion’s dying words, each and every one of them was greatly shocked.

Being able to kill five players within an instant, with branch leaders like Ironsword Lion and Five Rats included amongst them… This strength was simply too frightening...

“So he is Ye Feng?”

It was the first time Unstable Devastation personally met Ye Feng. Although he tried identifying Ye Feng’s information, the results he obtained actually displayed it as unknown, giving him a slight shock.

Aside from Ye Feng’s HP bar, there was nothing else Unstable Devastation could see. However, the dark black equipment Ye Feng was wearing was undoubtedly an Equipment Set. Also, due to the hooded cape Ye Feng was wearing, Unstable Devastation was unable to get a clear image of his appearance. Ye Feng held a sword of unidentifiable quality in one hand, and a treasured sword that gave off a light blue glow in the other. The treasured sword was at least Secret-Silver Ranked.

Judging from Ye Feng’s performance in the battle before, Ye Feng was much stronger than what Ironsword Lion had stated...

If Ye Feng was already so powerful right now, he would definitely become unstoppable in the future. If Unstable Devastation were to meet Ye Feng before, he definitely would not have provoked Ye Feng, no matter what. However, Ye Feng already had an unresolvable grudge with Martial Union, so Unstable Devastation would not be courteous with him anymore. Before Ye Feng grew to unreachable heights, he needed to thoroughly nip the bud.

While everyone else was observing Shi Feng’s information, Shi Feng himself did not stay idle. He bent down, picking up all five pieces of equipment that dropped on the ground and storing them in his bag. He would be able to sell the equipment for a large sum of money.

Seeing Ye Feng take away five pieces of equipment that were above Level 5, Unstable Devastation trembled in rage. This equipment all belonged to their Martial Union, yet Ye Feng actually dared take it away right before his eyes! Shi Feng simply did not place any importance on him!

“Originally, I was still worried that you were an extraordinarily calm person, and that you would not show up no matter what. However, I never imagined that you were just a simple fool. Since you have arrived, I’ll just deal with you as well!” Unstable Devastation squinted his eyes, a chilling glow coming from them. He stared fixedly at Shi Feng, laughing coldly as he said, “Aside from Shield Warriors, Guardian Knights, and healers, everyone else, get rid of him for me!”

Unstable Devastation did not know how Ye Feng was able to enter the Gale Valley undetected. He was even able to discover them while they were in the midst of battling against the Shadow Leopard King. However, Ye Feng was simply courting death by hurrying to this place. Unstable Devastation aimed his bow at Ye Feng, locking onto Ye Feng’s vital points. Whoosh! Whoosh! Whoosh! Three arrows consecutively fired out of Unstable Devastation’s bow.

Right now, the Shadow Leopard King’s berserk period was already over, and its remaining HP did not reach even 30%. The two Elite Shadow Leopards that the king summoned previously were also dead now, so it was only a matter of time before the Shadow Leopard King itself would die. Unstable Devastation was not afraid of Ye Feng’s disturbance at all.

At this moment, the other players all started sending attacks at Shi Feng.

Fireball, Frost Arrow, Dark Arrow, Charge, and many more attacking and restricting skills...

Shi Feng smiled as he looked at everyone attacking him, not moving a single step. He then used Silent Steps to quietly appear behind the healers of Martial Union, very quickly dodging everyone’s attacks.

Chapter 142 - Turnabout

Chapter 142 - Turnabout

Shi Feng’s Silent Steps allowed him to move behind a target within a 40-yard distance. Although it was not as convenient as an Elementalist’s Blink and had a longer Cooldown, its range was much farther than Blink. Moreover, there were no activation gestures required for the skill. The skill could be activated wordlessly, making it extremely hard to discover.

“No!”

“Run!”

Unstable Devastation abruptly shouted when he observed his surroundings, suddenly discovering Shi Feng behind their healers.

Although the healers heard Unstable Devastation yelling, they still turned their heads to look at him. They had no idea what Unstable Devastation was trying to say. Why did they need to run?

“Too late.”

Naturally, Shi Feng would not give them any chances. To save time, he did not even use a skill. Instead, he instantly created twelve sword images, instant-killing the four defenseless healers.

“Ye Feng!” Unstable Devastation glared at Shi Feng, both his eyes emitting flames of rage. He bellowed, “You’re courting death!”

Unstable Devastation was truly furious now. With all their healers dead, they would definitely have to pay an extremely high price to deal with the Shadow Leopard King. There was even a possibility of them team-wiping, and the main culprit of this was Ye Feng.

In the blink of an eye, Unstable Devastation retrieved five pitch-black arrows from his bag. He aimed and shot all of them at Shi Feng in succession.

Fatal Shot!

The five arrows almost instantly pierced Shi Feng’s vital points; they blocked Shi Feng’s path.

“You guys enjoy yourselves! I’ll leave first!” After killing all of the healers, Shi Feng revealed a faint smile at the arrows flying towards him. He dared not stay any longer. If he fell under the restricting skills of other classes, he would end tragically. It would be better for him to depart now and observe the tigers battle each other. Hence, Shi Feng activated Windwalk, leaving behind an afterimage as he disappeared towards the forest.

In the end, the five arrows only sliced through the afterimage Shi Feng left behind.

Although the players from Martial Union tried to chase after Shi Feng, his speed was just too fast for them. After he entered the forest, they could no longer find any trace of him.

“Abominable…!” Watching Shi Feng escape, Unstable Devastation’s expression turned indignant, his fists tightening.

“Boss Unstable, are we still giving chase?” an Assassin carefully asked.

Unstable Devastation shook his head, dismal, “No.”

With all their healers dead, if they were to simultaneously search for Shi Feng while they battled the Shadow Leopard King, there would only be one ending for them: a complete team-wipe. That would even allow Shi Feng to reap the benefits.

Just the battle prowess Shi Feng displayed was enough to give Unstable Devastation a headache. If he sent only a single party to chase Shi Feng, it would be no different than serving them up on a silver platter. Without a full team, they would have no way of dealing with Shi Feng. Moreover, if Shi Feng used that extraordinary speed of his to engage in a getaway battle, a single team would not be enough to deal with him. If they rushed into the forest to chase after Shi Feng, he would simply pick them off, one by one, while they would be completely helpless.

“Everyone, retreat! Don’t bother with the Shadow Leopard King anymore, and prepare for an ambush by Ye Feng! Notify the other teams, and tell them to gather here immediately. If he thinks he can take advantage of me, he should think again!” Unstable Devastation said in a calm tone. He suppressed his anger, calming his excited heart.

The Shadow Leopard King still had 20% of its HP remaining, and they would need to throw away a lot of lives to kill it. Although it was unfortunate to give up on the Shadow Leopard King, Unstable Devastation did not believe that Shi Feng would not return to take advantage of the injured. Not only could he get rid of them this way, but he could also obtain the loot from the Shadow Leopard King.

Killing two birds with one stone, who wouldn’t go for such a good deal?

Thinking up to this point, Unstable Devastation decided to give up on the Shadow Leopard King.

Instead of letting Shi Feng gain an advantage, he would rather give up. That way, neither side would gain anything.

Right now, the Shadow Leopard King still had 20% of its HP remaining. Even if Shi Feng wanted to kill it, it would be impossible. If he tried, they might benefit from it. Not only would they get to kill Ye Feng, but Ye Feng would also have reduced the Shadow Leopard King’s HP even further.

If Shi Feng did not intend to deal with the Shadow Leopard King, that, too, would be fine.

As long as their other forces arrive, the Shadow Leopard King would still belong to Martial Union. At that time, Shi Feng could only watch from the side.

With Unstable Devastation’s command, the members of Martial Union could only helplessly retreat, giving up a good chance to kill the Shadow Leopard King.

However, before the players from Martial Union could properly retreat, the Shadow Leopard King suddenly let out a fierce roar. It summoned forth two Elite Shadow Leopards once more to chase after them.

As Martial Union’s players retreated and the Shadow Leopards pursued them, they discovered a peculiar matter. The Shadow Leopard King did not seem to intend to give up the chase whatsoever. It had killed many other players and even decimated most of a Shield Warrior’s HP.

“Boss Unstable, the Shadow Leopard King is faster than us, and it is still chasing after us. If this continues, it will wipe us out sooner or later. What do we do now?” an Elementalist beside Unstable Devastation asked worriedly.

“I can see that! I don’t need you to remind me!” Unstable Devastation said in a huff.

Unstable Devastation suffered a massive headache over the incessant pursuit by the Shadow Leopard King. If he had known earlier, he would have chosen to kill the Shadow Leopard King instead. He truly did not think that this Shadow Leopard King would bear a grudge, refusing to give up. They could not escape even if they wanted to now. Moreover, more members were dying in the chase than in the fight.

“Notify the other teams to hurry. We’ll delay the Shadow Leopard King while we move toward the meeting point, and look out for ambushes.” Helpless about the situation, Unstable Devastation could only think of this plan.

Meanwhile, hidden within the forest, Shi Feng witnessed this scene with perfect clarity.

Although Unstable Devastation’s decision was an intelligent one, he could not outdo Shi Feng.

Shi Feng had long since known that the Shadow Leopard King would ceaselessly chase after Martial Union. Otherwise, he would not have chosen to depart. He was merely awaiting the perfect chance to take action.

After God’s Domain evolved, the range of monsters’ activity had also greatly increased. For Chieftain ranked monsters such as the Shadow Leopard King, its range of activity might even encompass a large half of the entire Gale Valley. Unless everyone from Martial Union left the Gale Valley, or they entered the core area of the Gale Valley, the Shadow Leopard King would not let them get away.

As time slowly passed, the number of players the Shadow Leopard King killed grew higher and higher. However, it only had 10% HP remaining now.

Meanwhile, Martial Union’s previous 50-man team had only 16 players remaining. One could not help but admit that the losses they suffered were incomparably bitter.

“Are they still not here?”

Unstable Devastation paid attention to the surrounding movements as he attacked the Shadow Leopard King, his heart filled with wariness for Shi Feng’s ambush. Now that the Shadow Leopard King had less than 10% HP remaining, it was definitely an opportune time for Shi Feng to launch an ambush. Hence, Unstable Devastation’s expression turned exceptionally grave.

“Boss Unstable, they said that they are only ten minutes away.”

“Ten minutes? Why don’t you tell them to go die instead?!”

Unstable Devastation cursed. This was a crucial moment. The Shadow Leopard King in front of them was about to die, and Shi Feng would appear at any given moment. If they waited for another ten minutes, the Shadow Leopard King would already be dead.

He truly regretted not bringing more players with him. Now, Shi Feng, who was hiding in a dark corner, possessed the advantage of initiative, while they were completely helpless against him. It was truly depressing.

After a period, the Shadow Leopard King’s HP fell below 2%. However, there were still no signs of Shi Feng’s assault, causing Unstable Devastation to become incomparably excited.

“Everyone surround the Shadow Leopard King and focus all firepower on it! It is about to die, so look out for Ye Feng!” Unstable Devastation said with a loud laugh. If Shi Feng had appeared sometime earlier, there was an 80% chance of them team-wiping. Now that the Shadow Leopard King was about to die, however, even if Shi Feng dared to show himself, Unstable Devastation was confident at holding him at bay, allowing his teammates to kill the Shadow Leopard King.

Finally, the Shadow Leopard King’s HP fell below 200 points. As long as Martial Union sent two more rounds of attacks at it, they would kill the Shadow Leopard King.

“Hahaha! The Shadow Leopard King is mine!”

Unstable Devastation used Power Shot. He had long since accumulated his Power[1] to the maximum amount, and a single arrow could deal over -100 damage to the Shadow Leopard King.

Shu!

The arrow whistled through the air, flying towards the Shadow Leopard King’s weak point.

At this moment, Shi Feng suddenly appeared, without a sound, behind the Shadow Leopard King. He sent a Chop slashing down on the monster, causing -332 damage, killing the Shadow Leopard King. Meanwhile, Unstable Devastation’s arrow merely shot the Shadow Leopard King’s corpse.

In God’s Domain, if players of a different party or team dealt with the same monster, the player who delivered the final strike would obtain 60% of the monster’s EXP.

Due to the Shadow Leopard King being a Level 8 Chieftain, the EXP it gave was extremely bountiful. Within an instant, Shi Feng’s experience bar greatly rose. Meanwhile, the dozen or so players only shared the remaining 40% EXP amongst themselves.

Immediately after the Shadow Leopard King died, it dropped a large pile of items. There were over ten items, and it was one of the rarely seen mammoth drops.

“Get rid of him!” Unstable Devastation bellowed, his eyes bulging.

Immediately, more than a dozen players surrounded Shi Feng, giving him no chances to escape. Each and every one of them used their restricting skills on Shi Feng.

Shi Feng paid no attention to them as he activated Defensive Blade. He then frantically picked up the drops.

Streaks of magic struck Shi Feng’s body, one after another, but they were all blocked by Defensive Blade.

In the blink of an eye, Shi Feng had picked up nine pieces of the loot. Among them was even an item that gave off a dazzling black glow. A single look and one could immediately tell that the item was nothing ordinary. It was definitely priceless.

Seeing that the charges of the Defensive Blade were about to run out completely, he immediately swapped places with his doppelganger located deep within the forest. He instantly escaped from Martial Union’s encirclement, while his doppelganger received attacks from all directions. Until the moment the doppelganger died, it managed to kill another five members of Martial Union, including a Level 9 Elementalist branch leader.

When Unstable Devastation discovered that the Shi Feng they killed was only a doppelganger, he truly exploded.

“Ye Feng, just you wait!”

Unstable Devastation’s bellow resounded throughout the forest.

He had spent so much effort and had lost so much. Yet, in the end, all he did was pave the way for Shi Feng. Even if Unstable Devastation wanted to calm down, he could not. He swore that he would definitely kill Shi Feng back to Level 0.

Meanwhile, in a tree a short distance away, both Fire Dance and Water Buffalo had witnessed the entire scene from start to end. After they witnessed a team, composed of fifty elite players, fall into such a state, they were both utterly dumbfounded.

Only now did Fire Dance and Water Buffalo know that there was actually such a battle style in God’s Domain!

TL Notes:

[1]Power: something like the Energy Count for Assassins

Chapter 143 - Shadow’s Blessing

Chapter 143 - Shadow’s Blessing

While Fire Dance and Water Buffalo were both inwardly shocked, a deep voice came from behind them.

“Why haven’t you guys left yet?”

The voice startled them both. They hurriedly jumped, spinning around to dodge while unsheathing their weapons; they stared at the figure that had appeared behind them.

“Big Brother Ye Feng.”

Fire Dance let out a sigh of relief after identifying the newcomer. She pulled back her dagger and returned it to its sheath at her waist.

The men from Martial Union were all over Gale Valley. If a battle were to occur, they would immediately call to their companions, and there would be no end to the enemies that Fire Dance needed to kill.

“We came to help. Martial Union has killed so many of our companions; we must take revenge,” Fire Dance’s eyes turned cold as she spoke about Martial Union.

“I wish to form a large team to enter large-scale Dungeons in the future. I wonder if you all would be interested in joining?”

Shi Feng felt that Fire Dance had great talent. Moreover, Fire Dance and the others were all independent players that did not belong to any Guilds. If he could rope them in and form his own team, it would be a great benefit to his Zero Wing Workshop.

“This…” Fire Dance was slightly hesitant after hearing Shi Feng’s proposal.

Water Buffalo also turned taciturn.

“Do you guys already have your own large team?” Shi Feng inwardly lamented.

After entering White River City, there would be many large-scaled Dungeons. They were the main source of equipment, materials, and many other resources. If an independent player wished to obtain good equipment, they needed to raid these large-scale Dungeons. Moreover, if a Guild wished to level up, conquering large-scale Dungeons was a must. Hence, if one wanted to develop at all in God’s Domain, conquering large-scale Dungeons was one of the necessary conditions.

However, it was extremely difficult for independent players to form a large team capable of raiding a large-scale Dungeon. The most common large-scaled Dungeons were all 50-man Dungeons, while there were even some 100-man Dungeons available. Gathering so many players was a near-impossible task. Not to mention whether the entire team possessed sufficient strength, just the degree of trust and the distribution of equipment would be a huge hurdle. In this, however, the elite teams of Guilds and large-scale Workshops had it much easier.

“No, we don’t have our own large team. Our team currently only consists of players who prioritizes amusement and don’t really care much about other matters. Could you give me some time?” Fire Dance explained.

In reality, she, too, wished to develop in God’s Domain properly. In spite of that, the majority of the players in her current team were not too keen on raiding Dungeons. They only wished to play casually. If they joined a large team, they would definitely experience certain constraints and would not be willing to join.

“Alright. In any case, there is still time. Let’s add each other as friends then. When you’ve made your decision, you can contact me at any time.” Shi Feng knew that such matters could not be decided upon immediately. If one wished to obtain something, they would have to lose something in return. Shi Feng did not wish for just any random person to join him.

“That’s good. I’ll contact you after discussing it with them,” Fire Dance nodded. She also felt that it was about time to make a decision.

Soon after Shi Feng added Fire Dance as his friend, he ran towards the deeper regions of the Gale Valley in search of Blackie and Lonely Snow.

On his way there, in order to avoid Martial Union’s patrols, Shi Feng hid in the treetops and waited for the players of Martial Union to move past.

Since he had nothing better to do, Shi Feng took out the loot from the Shadow Leopard King. He wanted to see just what valuables the monster dropped.

Isn’t my luck just too good? The profits from a Chieftain monster are impressive. Shi Feng was slightly shocked after looking at the drops.

Among the nine items, there were two Secret-Silver Weapons, three pieces of Mysterious-Iron Equipment, two rare materials needed to make Secret-Silver Equipment, one Bronze-ranked cooking knife, and one Secret-Silver Accessory.

The two Secret-Silver Weapons were a Level 8 staff and a Level 8 two-handed axe. The Mysterious-Iron Equipment was also Level 8. Moreover, the usefulness of the Bronze-ranked cooking knife was also not small. It could increase the speed and success rate of one’s cooking.

However, the most valuable item among all these items was the Secret-Silver Accessory, the Shadow’s Blessing. It was one of the most precious items that the Shadow Leopard King could drop.

[Shadow’s Blessing] (Secret-Silver Rank, Necklace)

Level 8

All Attributes +5

Luck +3

In God’s Domain, Accessories were extremely rare. Even when players reached Level 20 or above, they would, at most, possess one or two Bronze Accessories. Moreover, these accessories would all be below Level 10.

Meanwhile, the accessory in Shi Feng’s hands was Secret-Silver rank, and it was much more precious than a Fine-Gold Weapon of the same Level.

The Luck Attribute was extremely rare in God’s Domain, and it was capable of increasing the drop-rate ofitems when killing monsters. There was once a player who calculated that, with 1 point in Luck, the drop-rate would nearly double. However, the higher a person’s Luck was, the less effective every additional point would be. At 3 points in Luck, a player’s drop-rate would only triple.

Besides that, the Luck Attribute also held a great effect for Lifestyle classes, so its value would never depreciate.

If Shi Feng estimated correctly, the Shadow’s Blessing would only be worth 2 to 3 Gold Coins to the average player. However, to Shi Feng, this item’s value was around 10 Gold Coins.

Immediately, Shi Feng equipped the Shadow’s Blessing. That way, when he killed high-level monsters in the future, the amount and quality of the equipment he would obtain would increase.

After some time, the team from Martial Union finally left. Shi Feng then continued his journey into the depths of the Gale Valley.

“Blackie, where are you guys right now?” Shi Feng sent a voice call, asking.

“We seem to be beside a swamp. I don’t know where this place is, but the monsters here have very high levels. I’ll send you the coordinates.” Blackie sighed in relief after learning that nothing had happened to Shi Feng. He then sent his coordinates.

“Don’t go any deeper, and stay where you are. I’ll be there soon.” Shi Feng immediately knew Blackie’s whereabouts after glancing at the coordinates.

He truly did not think that Blackie could actually survive in the Silent Swamp.

There were two entrances to the Gale Valley. One was where Shi Feng entered, and the other was at the Silent Swamp, which led to the high-level monster areas.

The Silent Swamp was a Level 15 to Level 20 monster area. To the players at the current stage of the game, it was a forbidden area.

Half an hour later, Shi Feng managed to locate Blackie and Lonely Snow.

The two of them sat beneath a tree, silently observing their surroundings. They had previously met a Level 15 Swamp Crocodile, frightening them into a run. The Swamp Crocodile had nearly turned them into its chow, but fortunately, they had Speed Scrolls and Isolation Scrolls, allowing them to escape. After this meeting, they no longer dared roam.

“As expected of Brother Feng! You avoided Martial Union’s search and arrived here safely!” Blackie immediately felt that there was hope for them when he saw Shi Feng walking over, “Let’s leave this place immediately. This place is simply too dangerous.”

Lonely Snow nodded in agreement. They were only Level 8, and the gap between them and the Level 15 Swamp Crocodiles was just too massive. It was extremely dangerous for them to stay here.

“No; let’s stay here to level up.” Shi Feng shook his head, saying, “I’ve previously killed quite a lot of Martial Union’s members, so they should be frantically looking for me right about now. It would be too difficult to get you guys out of here without discovery.”

Hearing Shi Feng, Blackie and Lonely Snow finally discovered the bright red marker displayed above Shi Feng’s head. This mark was deeply crimson, and it was a wonder just how many players Shi Feng had killed in order to turn it into such a state.

However, it was only right when one thought about it.

Martial Union’s men currently filled the Gale Valley, and it would be impossible for Shi Feng to arrive without being seen. Shi Feng would have encountered some players from Martial Union on his way. With Brother Feng’s skills, he would have no problems facing three to four players at a time. He has definitely killed a lot of players on his way here.

Thinking up to this point, Blackie and Lonely Snow were extremely moved. Although Shi Feng spoke in a casual manner, they knew that his journey must have been filled with extreme dangers.

“Alright, I’ll party you two up. You guys should change into this equipment first,” saying so, Shi Feng passed the staff and two-handed axe, dropped by the Shadow Leopard King, over to Blackie and Lonely Snow.

When the two of them received the weapons, they were shocked. Level 8 Secret-Silver Weapons were the most top-tier weapons currently available. Though they did not understand just how Shi Feng managed to obtain them, they did not attempt to look into it too deeply. They knew that some questions were not meant to be asked, and such a situation would be beneficial to both parties.

After partying up, Blackie was immediately startled when he looked at Shi Feng’s level. He asked, voice trembling, “Brother Feng, you… you’re Level 10 already?”

They reached Level 8 after continuously grinding monsters and leveling up in Gale Valley. Even if their levels were not the highest amongst all the players throughout God’s Domain, they were still considered close to the top. However, after not meeting for only a few days, Shi Feng had left them behind by two levels. Such a leveling speed was simply frightening.

Chapter 144 - Forming a Party

Chapter 144 - Forming a Party

In regards to Blackie’s and Lonely Snow’s shock, Shi Feng merely nodded in reply.

“Brother Feng, your leveling speed is just too fast!”

“The highest leveled player I’ve previously met was only Level 9. Right now, there might not be another who has reached Level 10 in the entire White River City. Moreover, since there has not been any information on the official website stating that a player has reached Level 10 and entered a City, this means that there are no players who have reached Level 10 at all. Brother Feng, now that you’ve Level 10, you are definitely the top player in all of Star-Moon Kingdom!”

Blackie was incomparably excited. Only high-leveled players would know how hard it was to go from Level 8 to Level 9, not to mention rising from Level 9 to Level 10. The difference in EXP required was at least several times higher. Right now, Shi Feng was far ahead of everyone else.

If the players from Martial Union found out about this, their intestines would turn green with regret.

Every gamer knew that once you got ahead, you stayed ahead. The small gap during the initial period of the game would only grow wider later on. As long as Shi Feng slowly expanded his advantages, little by little, he would sooner or later cause the players from Martial Union to tremble in fear.

Meanwhile, Lonely Snow, who stood by a side, was dumbstruck, not knowing what he should say.

Previously, he had been worried that it would not bode well for them to continue entangling themselves with Martial Union. However, after he saw that Shi Feng had already reached Level 10 and possessed a pile of Secret-Silver Equipment, confidence filled his heart. If this continued, he could, sooner or later, step on Martial Union, becoming a future tyrant of White River City.

“Alright, quickly swap out your equipment. We’ll look for a place to level up,” Shi Feng looked at the excited expressions on Blackie and Lonely Snow and smiled helplessly.

Due to constant tasks earlier, he was never able to lead his own party personally. Now, he still had quite some time before he had to go to Blackwing City to conduct the trade with Aqua Rose, and in the meantime, he could carry Blackie and the others.

In the future, he would have to form a Guild. However, a framework was required to establish a Guild. Otherwise, the Guild would simply fall apart. The members of his current party would become the framework of his future Guild; so, Shi Feng decided to upgrade the overall strength of his party from now on. If the members of his party could reach Level 10 a step earlier and enter White River City, it would be a tremendous help to him in the future.

Blackie and Lonely Snow looked at each other, smiles on their faces as they changed into their new equipment.

Previously, the two of them wore Level 5 to Level 6 Bronze Equipment, mixed in with a few pieces of Mysterious-Iron Equipment. Now, however, the majority of their equipment consisted of Level 8 Mysterious-Iron Equipment, matched with a few pieces of Level 8 Secret-Silver Equipment. Their strengths greatly increased with this. If they met Martial Union now, they would not end up in such a sorry state.

“Brother Feng, if we are going to level up here, what will happen to Cola and the others? They say that they’re under constant surveillance and going out into the fields to level up is extremely dangerous,” Blackie worriedly asked.

“Relax; I’ve already told them to do something more meaningful in Town. We’ll call them over after Martial Union leaves the Gale Valley. At that time, you two might even have a fright when you meet them,” Shi Feng said with a smile.

Seeing Shi Feng’s mysterious smile, curiosity swarmed both Blackie and Lonely Snow about the task Shi Feng had given Cola and the others. Just what sort of quest could it be to shock them?

“Alright; let’s level up then.”

Shi Feng wordlessly smiled at the two’s puzzled expressions. In actuality, having Martial Union focus on Cola and the others was not a bad thing at all. Before, while they had been busy leveling up, Shi Feng stopped them from completing the quest. Now that they couldn’t out and level up, they could give the quest a try. If Cola and the others could truly complete it…

He would be able to carry out his plan with much less effort and more confidence.

Although the Silent Swamp was a Level 15 to Level 20 monster area, the outer edge of the swamp was only a Level 15 monster area, while the inner regions were Level 16 to Level 18 monster areas. Level 20 monsters would only appear in the core region of the swamp.

With the Abyssal Blade, Shi Feng could reduce the level suppression by 5 Levels, making the outer region a perfect fit.

“Let’s go there and take a look.”

Looking at the system’s map, Shi Feng pointed to the bubbling black pool of water in the distance.

Although Blackie and Lonely Snow did not voice out about it, they were overcome with worry. After all, Level 15 monsters owned this place. Even if they received an upgrade to their equipment and could challenge Level 10 Common monsters without much of a problem, Level 15 monsters would still annihilate them.

Just as Shi Feng and the others set foot beside the black-colored pool, a mass of bubbles broke out across the surface. A pair of black, shiny eyes surfaced from the pool, staring at Shi Feng’s party from a distance.

“Brother Feng, I don’t think this place is safe. Look; a large pair of eyes are watching us from over there,” Blackie looked at the fist-sized eyeballs, anxiety gripping his heart. He definitely did not think that the monster hidden in the water was Common.

While Blackie spoke, the monster in the pool surfaced, it’s gigantic figure slowly revealing itself to the party.

[Steel-skinned Hippo] (Elite Rank)

Level 15

HP 6,000/6,000

“Brother Feng, let’s leave! That’s a Level 15 Elite! If it chases us, we’ll suffer the consequences!” Blackie panicked as he watched the Steel-skinned Hippo closing in on them.

Naturally, Shi Feng knew that Blackie and Lonely Snow could not contend with a Level 15 monster, not to mention an Elite. However, Shi Feng had his own strategies for dealing with monsters with special weaknesses, and the Steel-skinned Hippo belonged to this category.

After the evolution of God’s Domain, everything in the game became more realistic. The weaknesses of these Hippo-type monsters also increased as a result. As long as players could find a way to deal with said weaknesses, these monsters would be very easy to deal with.

Shortly after the Steel-skinned Hippo revealed itself, another group of Swamp Hippos surfaced in the black-colored pool. There were over twenty of these Swamp Hippos.

[Swamp Hippo] (Common Rank)

Level 15

HP 2,000/2,000

Watching these hippos leave the pool so overbearingly, rushing towards them, Shi Feng took out an Isolation Scroll from his bag. He then softly said, “You guys use an Isolation Scroll as well.”

Hearing Shi Feng’s order, Blackie and Lonely Snow immediately took out their own Isolation Scrolls.

The Isolation Scroll was only effective against monsters up to Level 15. When used, the scroll greatly reduced the user’s presence, turning them half-transparent for half an hour.

After the two of them used the Isolation Scrolls, they discovered that the hippos had suddenly stopped their movements, looking around in confusion. It was as if they had become invisible to these hippos.

“Hippos have very bad vision, and they cannot see clearly beyond a certain distance. After using the Isolation Scrolls, our bodies are close to transparent, so they cannot see us,” Shi Feng explained. “Blackie, use your Dark Arrows to attack the Steel-skinned Hippo but pay attention to maintain a distance of at least 25 yards. It won’t see you that way.”

Blackie came to a realization after listening to Shi Feng’s explanation. He immediately tried Shi Feng’s instructions.

A Dark Arrow flew from Blackie, striking the Steel-skinned Hippo that was dozing off. Damage of -24 points appeared above the Elite Hippo. Although the damage was minuscule, it was enough to send the Steel-skinned Hippo into a flying rage. The Elite immediately spun towards the source of the Dark Arrow. However, it failed to discover even a single person in that direction. It took several steps forward but still failed to discover anybody. Just when it was about to return to the pool of water, another Dark Arrow struck its body.

The Steel-skinned Hippo was truly enraged now. Letting out an intense snort, it abruptly charged towards the direction the Dark Arrow originated from. However, after rushing forward over ten yards, it still could not find the enemy who attacked it. The Steel-skinned Hippo started to turn in circles in confusion.

Blackie watched the stupid-looking Steel-skinned Hippo in the distance, inwardly laughing at it. He continuously sent Dark Arrows at his target, and with each consecutive arrow, he slowly lured it away from the group of Swamp Hippos.

At this moment, only Level 15 Swamp Hippos occupied the pool.

Shi Feng silently closed in on them.

After closing a distance of 20 yards, the Swamp Hippos finally discovered Shi Feng. Immediately, they all parted from the pool. More than twenty Swamp Hippos thundered after Shi Feng in a grandiose manner. Such a group could easily flatten a Level 15 party.

Chapter 145 - Might of the Devil Flame (1)

Chapter 145 - Might of the Devil Flame (1)

The Swamp Hippos were each the size of a small car. When over twenty of them charged forward, it was like being run over by twenty cars going full-speed. The earth trembled under the combined weight of the Swamp Hippos. Their imposing aura surged forth, instilling shock and awe into all observers.

In the distance, Lonely Snow, who observed this scene, wore a nervous expression. He tightly gripped the Secret-Silver ranked greataxe in his hands.

He wondered just what their party leader, Shi Feng, intended to do.

This was a group of over twenty Level 15 Swamp Hippos. Not only did these monsters possess thick hides and sturdy muscles, but they also possessed 2,000 HP each. Just judging by how the earth trembled with each step, one could easily tell just how powerful these Swamp Hippos were. If that kind of body plowed into Shi Feng, the consequences would be unimaginable.

However, Shi Feng remained extraordinarily calm as he silently awaited the arrival of the Swamp Hippos.

15 yards...

10 yards…

5 yards…

Just as the Swamp Hippos were right before him, Shi Feng finally took action. As Shi Feng raised the pitch-black Abyssal Blade, it released a chilling glow. Green arcs of electricity abruptly appeared on the blade, producing crackling sounds. Shi Feng then slashed down, the Abyssal Blade pointing at the incoming Swamp Hippos.

Thundering Flash!

Three electric arcs chained towardsthe Swamp Hippos, one after another. When the Swamp Hippos leading the charge noticed these arcs of electricity moving towards them, their bodies instinctively trembled. Though they tried to halt their feet to dodge these electric arcs, the Swamp Hippos at the back crashed into them. As a result, none of them managed to dodge the incoming attack.

In the end, they received all three hits.

After the electric arcs flashed by, the squealing of pigs at slaughter filled the surrounding space. The smell of something burning also filled the air.

A series of damages appeared above the twenty-plus Swamp Hippos, creating a dazzling sight. Every Swamp Hippo received frightening damages of -356, -481, and -648. Some even received critical hits, suffering damages of over -1,000 points, their HPs immediately falling to zero.

The remaining dozen or so Swamp Hippos were burnt black. Their HP bars also dropped to dangerous levels, turning a bloody-red color. Moreover, a Debuff icon appeared beside their HP bars: Damage Amplification. All damage received increased by 20% for 20 seconds.

Immediately, fear surfaced on the faces of all the surviving Swamp Hippos. They all wished to scatter and escape.

Shi Feng gave them no chance whatsoever. With a sudden leap, Shi Feng jumped into the airspace above these Swamp Hippos. He raised the Silver Lake, the sword giving off a faint-blue glow as it carried with it the power of thunder and fire. Shi Feng loosed a Thunder Flame Explosion in the midst of the Swamp Hippos, thunder and fire exploding outwards, devouring every single Swamp Hippo.

With the Damage Amplification effect, this attack of Shi Feng’s caused over -900 damage on the Swamp Hippo, instantly killing every single one of them.

The gigantic figures of the twenty-plus Swamp Hippos fell to the ground with a loud boom, shaking and trembling the earth. The scene was similar over twenty small cars descending from the air, heavily smashing into the ground. When the bodies of the Swamp Hippos collided with the ground, the resulting impact generated gusts of wind that spread to the surroundings, causing the leaves and branches of the nearby trees to snap and float in mid-air.

Lonely Snow, watching this scene from a distance, was completely dumbfounded.

Be it the visual or physical sensation, both impacted him greatly.

Shi Feng caused over -1,000 damage to the Level 15 Swamp Hippos, ending their lives in just two moves. Just how high of an Attack Power was required to achieve such a feat?

If Shi Feng fought against average players, wouldn’t he kill one with every strike?

Lonely Snow even started to suspect that he and Shi Feng were not playing the same God’s Domain. The difference in strength between them was no longer just several stages. It was practically the difference between the sky and the earth.

“Lonely, you pick up the loot. I’ll go help Blackie,” Shi Fen instructed before turning to chase after the Steel-skinned Hippo.

Lonely Snow nodded in reply, though an absent-minded expression remained on his face. He thought that he had hallucinated before, but after giving his eyes a rub, the pile of Swamp Hippo corpses still remained. Plenty of items and Coins blanketed the ground surrounding them.

He now knew that this was not a dream, but reality.

When Lonely Snow looked at the system notifications and his experience bar, he was once more given a shock.

System: Level 15 Swamp Hippo killed. Level difference of 7. EXP obtained increased by 700%. Obtained 1,650 EXP.

System: Level 15 Swamp Hippo killed. Level difference of 7. EXP obtained increased by 700%. Obtained 1,650 EXP.

System: Level 15 Swamp Hippo killed. Level difference of 7. EXP obtained increased by 700%. Obtained 1,650 EXP.

……

After a series of notifications displayed, Lonely Snow’s experience bar greatly increased, reaching 69% of Level 8. The amount of EXP he obtained was truly frightening.

Previously, even when faced with Level 8 monsters, they needed to kill each one while being extremely cautious and prudent. Moreover, every kill only yielded each member of the party several tens of EXP. After spending over an hour repeating the same process, they would see their experience bars increase by a sizable portion. On the other hand, Shi Feng casually killed off a large group of Level 15 Swamp Hippos with only a few moves. Even after splitting the EXP obtained amongst the three of them, Lonely Snow’s experience bar still increased by a sizable chunk.

Only now did Lonely Snow understand how Shi Feng managed to level up so quickly.

In this regard, Lonely Snow became even more respectful towards Shi Feng. There was even a hint of fanaticism in his eyes. If he followed someone as strong as Shi Feng, his future would be limitless. Even if he could not become Shi Feng’s equal, as long as he continued struggling forward, he could still become a true expert one day.

On the other side, Blackie was still toying around with the Steel-skinned Hippo, continuously decreasing the Elite Hippo’s HP.

However, not only did the Steel-skinned Hippo had a very high recovery rate, but it’s HP was also very high; it would recover a lot of HP every 5 seconds. Moreover, Blackie’s attacks could only inflict a tiny amount of damage. If he wanted to grind away the Steel-skinned Hippo’s life completely, he would need at least twenty minutes.

And yet, instead of tiring, Blackie grew even more excited. Dark Arrows flew from his hand, one after another, each arrow bringing Blackie even more joy.

The reason Blackie reacted this way was that challenging monsters of a higher level in God’s Domain was extremely difficult. Meanwhile, he was currently bypassingseven levels to challenge a Level 15 Elite monster. If he spoke of this feat in the future, he would enjoy supreme glory. It was this sense of achievement that became the largest motivation for Blackie.

“Blackie, use Evil Whip,” Shi Feng said in the party chat after hurrying over.

“Okay,” seeing Shi Feng arrive, Blackie knew that it was time to deal with the Steel-skinned Hippo.

As Blackie’s chanting came to an end, nine black-barbed vines sprung up and bound the Steel-skinned Hippo’s four limbs, restricting its speed. However, the Steel-skinned Hippo’s strength was just too high. In the blink of an eye, one of the vines snapped, while the remaining eight were only a small matter.

At this moment, Shi Feng used Wind Blade, rapidly arriving behind the Steel-skinned Hippo. Instantly, three sword strikes landed on the Steel-skinned Hippo’s body, the collision producing glittering sparks.

Seeing that the attacks from his swords had only dealt -22 damage each to the Steel-skinned Hippo, Shi Feng was slightly speechless.

It was as expected of the Steel-skinned Hippo. Its physical defense was truly frightening. It also possessed its innate steel skin, reducing all physical damage it received by 70%. If even Shi Feng could only cause slightly over 20 damage to the Steel-skinned Hippo, a normal physical damage dealer would most likely cause 2 or 3 damage. This rate of damage certainly could not contend with the Steel-skinned Hippo’s regeneration speed.

Shi Feng’s attacks had yet to end. He immediately followed up with a Thundering Flash, the three electric arcs causing -125, -160, and -211 damage. The Steel-skinned Hippo was instantly enraged. It spun around, charging at Shi Feng.

However, with the thorny vines restricting it, the Steel-skinned Hippo’s turning speed was slowed. This situation gave Shi Feng the chance to evade its charge easily. Shi Feng continued with a series of attacks on the Steel-skinned Hippo, using one skill after another. However, the damages his attacks managed to cause were generally very low.

“Ao!” Enraged, the Steel-skinned Hippo abruptly jumped. It intended to use War Stomp.

War Stomp was Hippo’s killing move. When used, the skill would cause all enemies within a 15-yard radius to enter a Fainted state for 5 seconds.

Reacting quickly, Shi Feng immediately cast Abyssal Bind on the Steel-skinned Hippo. The hippo’s movements immediately halted, and its War Stomp canceled.

Originally, Shi Feng did not think that there would be any issues. However, a chilling sensation pervaded his entire body, preventing him from moving a muscle. All of his skills were unusable.

This is the Tier 1 magic, Death’s Lock! Shi Feng was astonished. With his many years of experience, he immediately knew what sort of attack struck him. This was definitely not a move of the Steel-skinned Hippo!

“Not bad. This is something that I specifically prepared just for you. You can be at ease and be on your way,” a black figure suddenly appeared behind Shi Feng. This figure was precisely the Absolute Heaven, the expert Assassin Shi Feng had met before.

In the same moment Absolute Heaven revealed himself, the silver dagger in his hand sunk into Shi Feng’s back. Absolute Heaven’s Ambush instantly caused -357 damage.

Chapter 146 - Might of the Devil Flame (2)

Chapter 146 - Might of the Devil Flame (2)

A single Ambush instantly devoured one-quarter of Shi Feng’s HP.

Blackie, who stood at a distance, was dumbfounded by this scene. He did not understand why an Assassin suddenly appeared here and attacked Shi Feng. Although he wished to help Shi Feng, time was needed to cast his spells. Moreover, all his restricting skills were already in use on the Steel-skinned Hippo. He could only helplessly watch as the scene unfolded.

The only thing Blackie could do now was to chant and attack with his Dark Arrows.

Such high damage! Watching his HP abruptly decrease by a large portion, Shi Feng was inwardly shocked.

Previously, when Shi Feng faced the Level 9 Berserker, Five Rats, the maximum damage Shi Feng received was only slightly over -100 damage. Yet, one of Absolute Heaven’s Ambushes caused over -300 damage. Compared to Five Rats, Absolute Heaven’s Attack Power was much stronger.

Assassins had very fast Attack Speeds, so generally, their attack damage could not compete with that of a Berserker’s. However, they could complement their low attack damage with the number of attacks they could dish out. To say nothing of Absolute Heaven’s attack damage, which far exceeded that of the Berserker Five Rats’, if an Assassin could deal the same amount of damage as a Berserker with each attack, their total output would be at least double or triple that of a Berserker’s. In the case of Absolute Heaven, his total output would be three to four times that of Five Rats’.

Although Shi Feng was shocked, Absolute Heaven was similarly shocked.

When he had used his Ambush on an MT who possessed a complete Bronze Set Equipment and was the same level, the attack stole at least two-thirds of the MT’s HP. Now, however, he only managed to remove one-quarter of Shi Feng’s HP.

Compared to those well-equipped MTs, Shi Feng’s Defense and HP far exceeded them.

“Die!” Absolute Heaven’s hands twisted, a streak of silver swiping across Shi Feng’s neck. Simultaneously, his other dagger stabbed into Shi Feng’s back once more.

Garrote!

Backstab!

Although Absolute Heaven was shocked, an Assassin’s explosive power did not lie in just the first strike, but a burst of continuous skills.

From the moment Shi Feng appeared in the Gale Valley to the moment Shi Feng began kill-stealing the Shadow Leopard King, he had constantly trailed after Shi Feng. He had silently waited for the best moment to attack Shi Feng. He knew that Shi Feng was extremely powerful, so he needed to wait for the moment when Shi Feng was the most vulnerable. Only when Shi Feng did not possess any Skills, would he have a chance at getting rid of him. However, he never found the perfect time to strike.

However, his patience had finally paid off. While battling the Steel-skinned Hippo, Shi Feng finally revealed a weak point. However, in order to guard against the unexpected, he unhesitatingly decided to use the Death’s Lock Scroll he had bought at an extremely high price. He bought this scroll precisely for this sort of situation.

[Death’s Lock]

Disables all skills of the target, temporarily preventing the target from using any skills. Target’s movement will also be disabled. Duration of 6 seconds

Although Shi Feng had high Defense and HP, a 6-second burst was enough to kill Shi Feng.

In such close quarters, Shi Feng could clearly feel the two incoming daggers. If he received the burst of Absolute Heaven’s attacks, he would definitely die.

At the moment of life and death, Shi Feng activated Phantom Kill, immediately swapping positions with his doppelganger.

The Death’s Lock could only seal the skills a player had learned. However, it would not affect the skills attached to equipment.

Just after swapping positions, Absolute Heaven’s two daggers immediately sliced into the doppelganger’s body. Bleeding damage of -212 points and a skill damage of -257 points appeared above the doppelganger’s head.

Absolute Heaven continued with a flurry of attacks. The two daggers in his hands assaulted the doppelganger, and ten streaks of silver light stabbed the doppelganger’s vital points.

The series of normal attacks coupled with an Assassinate and the poison damage on his daggers instantly decimated the doppelganger’s HP.

“A doppelganger?”

Originally, Absolute Heaven drowned in ecstasy at the thought of having killed Shi Feng. However, he did not expect that, after all of his effort, what he had killed was only a doppelganger. Absolute Heaven’s expression turned grim. He squinted his eyes as he observed his surroundings. Very quickly, he discovered Shi Feng a distance away, behind him. He immediately spun, charging towards Shi Feng.

The Death’s Lock had a duration of 6 seconds. Right now, there were 4 seconds remaining, so how could he so easily allow Shi Feng to break free from the Death’s Lock that he had spent a fortune on?

Just as Absolute Heaven arrived before Shi Feng, a Dark Arrow came flying at him.

“Garbage, I don’t have time to deal with you right now.” Absolute Heaven ignored Blackie’s Dark Arrow, his dagger aimed straight for Shi Feng.

Regarding Shi Feng’s teammates, Absolute Heaven did not place any importance on them at all. As long as he dealt with Shi Feng, killing Blackie would be a simple task.

Boom! The Dark Arrow exploded on Absolute Heaven’s body.

Damage of -221 points appeared above Absolute Heaven’s head, removing one-quarter of his HP.

Why is this garbage’s damage so high?! Absolute Heaven’s brows slightly wrinkled, inwardly shocked.

Absolute Heaven had not the slightest knowledge that the staff in Blackie’s hands was actually a Level 8 Secret-Silver ranked staff. Moreover, Blackie wore a few pieces of Level 7 and Level 8 Mysterious Iron Equipment. He also used the Mysterious-Iron Accessory, the Interpreter’s Pendant, that Shi Feng had given him. Blackie’s magical damage had long since reached the apex. If it were not for Absolute Heaven’s equipment being of excellent quality, he might have lost more than half of his HP from just one of Blackie’s Dark Arrows.

However, Blackie’s high magical damage could not stop Absolute Heaven. Absolute Heaven still accurately slid his daggers into Shi Feng’s vital points.

The moment Absolute Heaven’s dagger was about to stab Shi Feng, Shi Feng used Silent Steps, instantly appearing behind Blackie.

“Crap!” Seeing Shi Feng vanish before him, rage and dismay filled the Assassin.

Shi Feng was clearly unable to use any of his learned skills, yet, he still possessed so many skills to avoid the ambush.

There were over 25 yards between Absolute Heaven and Blackie. If Absolute Heaven ran towards Blackie, he would waste a lot of time. The seal on Shi Feng would definitely dissipate, and it would become incomparably harder for him to kill Shi Feng.

“Brother Feng, you’re too awesome! You still managed to escape under such conditions!” Blackie said with a smile.

Watching the previous exchange, shock overwhelmed Blackie. The Assassin’s speed was impressive. If Shi Feng had reacted a bit slower, he would definitely have lost his life. Blackie couldn’t help but break out in cold sweat as he had watched the scene unfold. However, now that the distance between them was sizable, that Assassin would be at his wit’s end.

“Stop fooling around and be more careful. That Assassin is not someone simple,” Shi Feng warned as Blackie still seemed to be in a joking mood.

“Got it; leave it to me! The Cooldown on my skills have already finished,” Blackie confidently said.

However, just as Blackie turned to look at Absolute Heaven, he discovered that Absolute Heaven was missing. He could only see an enraged Steel-skinned Hippo, bellowing as it searched for its enemy.

“Brother Feng, that person’s gone missing. Did he just choose to run away since he failed his ambush?” Blackie said with a laugh.

Just as Blackie turned to look at Shi Feng, his expression immediately turned grim.

The Assassin from before stood right behind Shi Feng.

“Causing me so much trouble, you guys should be proud of yourselves,” Absolute Heaven sneered, his hand holding some Flash Powder. He tossed the powder at Blackie.

Blackie instantly shrieked as both his eyes lost their vision, causing Blackie to lose his battle prowess.

After restricting Blackie, Absolute Heaven’s dagger immediately stabbed Shi Feng.

Shi Feng did not think that Absolute Heaven could actually learn a high-tier skill like Shadow Steps.

Assassins’ Shadow Steps allowed them to instantly appear behind an enemy and increased the damage of their next attack by 15%.

However, Shi Feng still could not move. Moreover, he did not have any skills left to avoid Absolute Heaven’s attack. He could only grit his teeth as he activated the Silvermoon Set Equipment’s second Set Effect, the Tier 2 Life Shield. The Tier 2 Life Shield would absorb 60% of the damage Shi Feng received, up to a maximum of -500 points. It could delay Absolute Heaven for some time.

When Absolute Heaven saw the Life Shield appear on Shi Feng, he was momentarily speechless. He did not understand just how Shi Feng came to possess so many lifesaving skills, using them one after another.

However, a single Life Shield was still not enough to extinguish his determination to kill Shi Feng. Immediately, Absolute Heaven brandished his daggers, sending a flurry of attacks at Shi Feng like a fierce gale. He used normal attacks, coupled with Assassinate, Backstab, and many other damaging skills.

Peng! Shi Feng’s Life Shield quickly shattered and disappeared. Shi Feng had less than 500 HP remaining.

“Die!”

Absolute Heaven excitedly shouted. Immediately, he placed all five Skill Points that he had held on to into his finishing skill, Eviscerate. With all his might, he prepared to use his most powerful damaging skill.

Soon after, Absolute Heaven’s dagger swiveled, accurately sailing towards Shi Feng’s back.

Finishing skill, Eviscerate!

Aplume of blue flame suddenly appeared above Shi Feng’s palm...

Chapter 147 - Might of the Devil Flame (3)

Chapter 147 - Might of the Devil Flame (3)

Absolute Heaven suddenly convulsed in shock when he saw the clear-blue flame floating above Shi Feng’s palm. Although this flame looked miniscule, the heat it gave off was extraordinarily hot. Within an instant, he could already feel his mouth drying up.

However, since the arrow was nocked, he had no choice but to let it loose.

Within an instant, the Ice-Blue Devil Flame covered Shi Feng’s entire body, turning him into a man on fire.

The ice-cold dagger suddenly stabbed into Shi Feng’s back.

“You… can move already?” Absolute Heaven was greatly shocked.

To a top-tier expert like himself, he had a very precise grasp on time. At worst, there was only an error of 0.1 seconds.

Absolute Heaven clearly felt that the 6 second duration for the Death’s Lock had yet to pass. Yet, Shi Feng was still able to use Defensive Blade to block his finishing move, Eviscerate.

“Didn’t you have a fun time beating me up just now?” Shi Feng revealed a faint smile, coldly saying, “It’s my turn now.”

Wielding the Abyssal Blade, which was covered by a layer of clear-blue flames, Shi Feng used Chop, and the Abyssal Blade transformed into a blazing streak of light as it struck towards Absolute Heaven.

“You have less than 500 HP remaining right now. Do you think you can defeat me?” Absolute Heaven sneered, retaliating.

The instant the two weapons collided, a trace of shock immediately appeared on Absolute Heaven’s frosty expression.

It was as if the opponent he was facing against right now was not Shi Feng, but a humongous bear. Shi Feng’s strength had thoroughly numbed his arm, and he was forced to retreat several steps before stabilizing his body.

How can he have such great strength?!When Absolute Heaven had exchanged moves with Shi Feng the previous time, Shi Feng’s strength was not yet quite so terrifying. However, now that he had changed and upgraded most of his equipment, increasing his Attributes by a large leap, he not only surpassed Shi Feng, but the gap between them had somehow grown even wider!

Now that he had failed at ambushing Shi Feng, it was already impossible for him to kill Shi Feng in a direct confrontation. He could only patiently wait for his next chance.

After forcing Absolute Heaven into a retreat, Shi Feng quickly took out a Basic Regeneration Potion and drank it. Very quickly, Shi Feng’s HP recovered more than 700 points.

“Absolute Heaven, it seems you only amount to this much. You’ve failed to kill me in both of your ambushes, so now it’s my turn to get revenge. Don’t even think of getting away from me today,” Shi Feng revealed a calm smile as he looked at Absolute Heaven, who was currently filled with killing intent.

He could not help but admire, and admit, that Absolute Heaven’s assassination abilities were very powerful. Not only did Absolute Heaven manage to persevere and track Shi Feng to this place, he had even managed to set up an ambush the instant Shi Feng relaxed his guard during his battle against the Steel-skinned Hippo. As a result, Absolute Heaven nearly managed to kill him.

Unfortunately, Absolute Heaven did not know that the Ice-Blue Devil Flame had strengthened Shi Feng’s body, slightly reducing the duration of the Death’s Lock on him. Otherwise, he would truly be finished.

Now that he was back to normal, he used the Ice-Blue Devil Flame to aid him;a 20% increase in damage was no laughing matter.

“What a joke. You’ve only managed to live this time due to luck. I will definitely kill you the next time we meet. As for you wanting to keep me here? You couldn’t do it the last time, and you similarly won’t be able to do it this time!” Absolute Heaven felt that Shi Feng was simply too conceited, daring to declare that he could kill him. The rage in his heart burned from Shi Feng’s words. He inwardly vowed to form a more thorough plan to utterly vanquish Shi Feng the next time.

“Brother Feng, I’ll help!” at that moment, Blackie’s vision was finally restored. He angrily glared at Absolute Heaven, prepared to use his Evil Whip.

Shi Feng waved his hand, saying with a laugh, “No need. Against him, I alone am enough.”

“Brother Feng, he is an Assassin; he definitely has a lot of lifesaving skills. His speed is also very fast. If he manages to escape, what should we do if he comes back to ambush us again?” Blackie had seen before an Assassin’s myriad of escaping skills. If not properly countered, one would be completely helpless against an Assassin.

“Relax, he can’t get away.”

“Alright, then.”

Since Shi Feng insisted, Blackie could only resolve himself to watch.

The reason why Shi Feng voiced out those words was to agitate and provoke Absolute Heaven. When dealing with experts like Absolute Heaven, it was not easy to kill them. Dealing with such experts, one first needed to attack them emotionally, provoking them and sending their state of mind into a mess, before looking for a chink or weak point.

“Brat, you sure have a big mouth. I want to see just how you intend to block my path,” Absolute Heaven said with a sneer, rage clouding over his expression.

“We’ll know once we try,” Shi Feng revealed a calm smile. He activated Wind Blade, his body piercing towards Absolute Heaven.

Originally, Shi Feng’s speed was already very fast. Now, with Wind Blade activated, Shi Feng’s speed was on a whole nother level. He arrived in front of Absolute Heaven within an instant, six sword images immediately stabbing towards Absolute Heaven’s vital points.

“So fast!” Absolute Heaven was awe-shocked, hurriedly using his daggers to block the attacks.

Peng! Peng! Peng!

With the added power from the Ice-Blue Devil Flame, Shi Feng’s attacks were not something that Absolute Heaven could easily block. Immediately, Absolute Heaven was in a disadvantageous position. He desperately blocked and dodged Shi Feng’s attacks, and he was forced into a retreat with every consecutive attack.

After exchanging several moves without using any skills, Absolute Heaven was struck once by Shi Feng. As a result, Absolute Heaven lost over 300 HP within an instant.

“Damn!” Originally, Absolute Heaven only intended to exchange a few moves with Shi Feng, grinding away Shi Feng’s arrogance. Never would he have imagined that he would instead be forced into a constant retreat. Yet, his pride as an expert was unwilling to admit that he had actually lost against Shi Feng in a normal exchange.

Seeing as the flaming sword was about to hit him, Absolute Heaven gritted his teeth, using the skill Block to defend against this attack.

If he was to receive another attack from that flaming sword, then he would very well lose his life.

Not good, time to leave. The gap between our Attributes and Attack Power is just too wide. After coming to grips with Shi Feng, he clearly understood the gap between the two of them. It was especially true for that clear-blue flame. Every time his equipment came into contact with it, their durability would continuously fall. Though his Secret-Silver ranked dagger was better off, only losing a little durability with each clash, the armor he obtained with much difficulty was only of Mysterious-Iron rank. Just a single stab from Shi Feng’s sword had reduced over a quarter of the armor’s total durability. If this situation were to continue, then his equipment would all soon turn to waste. Without the Attributes provided by his equipment, he would definitely die under Shi Feng’s swords. Hence, he immediately turned and ran.

“You can’t escape.”

Shi Feng gave Absolute Heaven no chances at all, activating Windwalk immediately. As fast as a ghost, Shi Feng caught up with Absolute Heaven in the blink of an eye. He then let loose his most powerful strength, creating sixteen sword images in the blink of an eye. The sword images fully surrounded Absolute Heaven, the flames released by them looking as if they intended to devour Absolute Heaven.

Absolute Heaven was greatly shocked. There was no way at all for him to stop so many sword images. He then hurriedly activated Wind Steps, using the 1 second invincibility to block all the incoming attacks. With his speed greatly increased, he immediately entered Stealth mode.

“I said, you can not get away!” Shi Feng immediately leaped up, the Silver Lake in his hand releasing the power of fire and thunder towards Absolute Heaven’s path of advancement.

Absolute Heaven knew that this move of Shi Feng’s was immensely powerful. He immediately used Vanish, the 1 second of invincibility allowing him to avoid the damage, and Fainted effect of the Thunder Flame Explosion.

After successfully blocking the Thunder Flame Explosion, Absolute Heaven no longer possessed any lifesaving skills in his arsenal. Just like last time, he was prepared to leap up into the trees, shaking off Shi Feng’s pursuit.

At this moment, he suddenly discovered that he was unable to jump, nor move. Unknown as to when it happened, both his legs had been frozen solid, and even his figure was revealed.

“I’ve already said that you can not escape.” Shi Feng was extremely satisfied with the effect of the Frost Grenade. Once again, he sent a burst of sixteen sword images stabbing at Absolute Heaven.

This time, Absolute Heaven could only go all-out, desperately stopping the incoming attacks with his daggers.

Two swords… Four swords… Six swords…

By the time Absolute Heaven blocked the eleventh sword, he was no longer able to keep up with the remaining sword images. He could only helplessly watch as the sword images stabbed into him, damages of over -300 points, and even -400 points, appearing above his head, one after another. Moreover, the durability of the equipment on his body fell madly.

By the time Absolute Heaven’s HP reached zero, the equipment on his body was all turned to scrape.

Absolute Heaven suffered an incomparable heartache, gnashing his teeth.

All these equipment were gathered by him, one by one, after spending a large amount of time. Yet, they were all destroyed now. The only thing he could rejoice about was that the two Secret-Silver ranked daggers, which were as precious as his own life, were not destroyed.

Soon after, Absolute Heaven’s dead body fell to the ground, an expression of unwillingness displayed on his face.

“I’ve already said that you won’t get away. Your weapon, I’ll gratefully accept!” Shi Feng looked towards the silver-colored dagger that Absolute Heaven dropped with a smile, picking it up.

Chapter 148 - Underworld

Chapter 148 - Underworld

Absolute Heaven disappeared with the wind after he died.

Shi Feng toyed around with the dagger Absolute Heaven dropped. The edge of the blade seemed capable of slicing air apart. A dagger with such a degree of sharpness was definitely a rarely seen item.

Blade of Assassination? Shi Feng took a look at the dagger’s introduction, discovering that the weapon was actually an exclusive item for Assassins.

[Blade of Assassination] (Dagger, Secret-Silver Rank)

Level 8

Attack Power +51

Strength +5, Agility +12

Attack Speed +2

Durability 35/60

Additional Passive Skill-

Sharp Edge: Attacks have a 15% chance to cause an Armor Break effect, reducing target’s Defense by 50% for 10 seconds. Non-stackable.

Class Restriction: Assassin

With such a high Attack Power and Agility, it was no wonder Absolute Heaven was able to deal such massive damage to Shi Feng.

This Blade of Assassination was an assassination weapon completely made to increase the user’s Attack Power and Speed. It was definitely a favored weapon for the Agility-type Assassins. Based on Shi Feng’s estimations, the Blade of Assassination was worth at least 1 Gold Coin.

With this death, Absolute Heaven will probably need a very long time before he can recover! Shi Feng looked at the Blade of Assassination, a smile plastered on his face.

Previously, Shi Feng still felt apprehensive towards Absolute Heaven constantly following him around and abruptly ambushing him. Now that Shi Feng used the Ice-Blue Devil Flame to give Absolute Heaven a thorough beating, not only did Absolute Heaven lose a level, all the equipment on his body was destroyed as well. Absolute Heaven had even dropped his Blade of Assassination after dying. It would be a long time before it would be possible for Absolute Heaven to come looking for trouble again.

“Brother Feng, you… you’re just too awesome! You were like the incarnation of the Fire God just now! Just looking from afar, I could already feel myself being burned. I didn’t think that Swordsmen would have such a skill. If I had known about it earlier on, I would have chosen to play as a Swordsman as well! If I were to use this skill to pick up chicks in the future, I would definitely catch one with every hook I send!” Blackie excitedly ran up to Shi Feng, his eyes filled with endless envy as he looked at the Ice-Blue Devil Flame covering Shi Feng’s body.

As for the matter of Shi Feng managing to kill Absolute Heaven, Blackie paid no attention to it at all.

In Blackie’s eyes, although Absolute Heaven was indeed an expert, he was still just an elite player of Martial Union. Shi Feng being able to kill him was all too normal. On the other hand, the elegant looking clear-blue flame surrounding Shi Feng was the truly shocking matter.

Hearing Blackie describing the Ice-Blue Devil Flame as a tool to pick up girls, Shi Feng became speechless. He did not understand just what was going through Blackie’s mind everyday.

“This flame isn’t a Swordsman skill. It is a Mysterious Flame, and it can increase a player’s attack damage,” Shi Feng explained.

“Mysterious Flame?” Blackie’s face filled with confusion.

Although Blackie did not know what a Mysterious Flame was but hearing that it was able to increase a player’s attack damage confirmed it was definitely an extremely precious item. Seeing that Shi Feng possessed such an item, instead of becoming envious, his heart filled with joy. With the Mysterious Flame, Shi Feng could become even stronger than before. When the time comes, let’s see who still dared to bully them!

At this moment, Lonely Snow also hurried over after finishing picking up the loot from the Swamp Hippos. When he saw that Shi Feng’s entire body was covered in flames, giving off a scorching hot temperature and that Shi Feng was even able to control these brilliantly beautiful clear-blue flames, he too became incomparably shocked. He nearly regarded Shi Feng as a Hidden Class. However, after listening to Blackie’s explanation, Lonely Snow as well understood just how precious and powerful was the Ice-Blue Devil Flame.

The Ice-Blue Devil flame was definitely one of Shi Feng’s secrets. If others were to find out about this secret, there would definitely be tons of players wanting to obtain the Ice-Blue Devil Flame. Moreover, Shi Feng being willing to share this secret with them showed just how much he trusted them. Just this piece of trust alone was enough to let Lonely Snow feel that it was worth striving for Shi Feng.

“Let’s not chat for now. We should get rid of the Steel-skinned Hippo and quickly leave this place. After Absolute Heaven revives, he might tell the other players from Martial Union to come here and surround us,” Shi Feng no longer continued to explain, turning around and charging towards the Steel-skinned Hippo.

Blackie knew that they could not stay in this place for too long as well. He started chanting incantations, aiding Shi Feng in attacking and restricting the Steel-skinned Hippo.

Although the Steel-skinned Hippo had high HP and Defense, with its short vision range, it was destined to become an easy kill for Shi Feng.

What Shi Feng needed to do now was to charge up and go all out at dealing damage. After bursting out all of his skills, he would then turn to escape. Meanwhile, Blackie would desperately attack from a distance, and as long as Shi Feng finished using all of his skills, Blackie would use Evil Whip to restrict the Steel-skinned Hippo. Lonely Snow would then use Charge and Break before escaping as well. After Shi Feng was more than 25 yards away from the Steel-skinned Hippo, the Steel-skinned Hippo would lose its target, dumbly rushing about. When the Cooldown for Shi Feng’s skills ended, he would then continue with another round of bombardment, repeating the cycle all over again.

This time, Shi Feng did not keep his strength hidden away. He immediately used the Ice-Blue Devil Flame, increasing his damage output by 20%. Simultaneously, the power of ice-type and fire-type skills was increased by 40%.

With such an increase, Shi Feng’s damage against the Steel-skinned Hippo instantly soared. Even his normal attacks could deal around 50 to 60 damage now. As for Thunder Flame Explosion, the skill could cause over 400 damage to the Steel-skinned Hippo.

Even if the Steel-skinned Hippo had high HP, it still frantically decreased under the fierce onslaught.

Several minutes later, the Steel-skinned Hippo let out a blood-curdling shriek as its body fell to the ground with a boom. It dropped four items and gave a large amount of EXP after it died.

Amongst the four items, two of them were Level 15 Bronze Equipment, while the remaining items were a Tier 1 Strength Gemstone and a Bronze ranked leatherworking material. The effects of the Shadow’s Blessing was fully displayed here. Otherwise, aside from giving out a lot of EXP, a Level 15 Elite would at most give out a piece of equipment and some materials only.

“Let’s go somewhere else to kill Swamp Hippos.”

After killing the Steel-skinned Hippo, Shi Feng brought Blackie and Lonely Snow to another grinding spot.

The Silent Swamp was extremely large in size. Its size was at least two to three times that of the Gale Valley. Meanwhile, the habitat of the Swamp Hippos took up one-tenth of the entire Silent Swamp. Moreover, they were scattered throughout the entire silent Swamp. With the one to two hundred members of Martial Union, it would be hard pressed for them to locate Shi Feng’s party successfully.

Moreover, Shi Feng was very familiar with the Silent Swamp. He had once lived at this place for over twenty days in his previous life, so he knew which locations had the highest number of Swamp Hippos and also the locations with the fastest respawn rates. Shi Feng also knew the spawn locations for the Elite monsters in Silent Swamp. However, with the strength of their party of three right now, the only Elite monster they could deal with was the Steel-skinned Hippo, as the other Elite monsters did not possess any clear weaknesses. If they were to go against these Elite monsters, they would have to risk their lives doing so.

“Leveling up at this place is just too awesome! Originally, I thought that the leveling speed at Gale Valley was already extremely fast, but after coming to this place for less than two hours, I’ve already managed to reach Level 9. If we are to continue in this trend, within three hours, I would definitely reach Level 10 and be able to enter White River City! At this speed, the elites of those major Guilds have probably just reached Level 9!” Blackie excitedly said, “If Cola and the others didn’t die and were with us right now, we six would be able to enter White River City today, becoming the first party to enter White River City!”

Lonely Snow nodded, agreeing with Blackie’s statement.

He too could not help but admit to the invigorating feeling of having Shi Feng power-leveling them. This leveling speed was at least ten times faster than the other players. Even if Martial Union surrounded them and killed them once right now, with Shi Feng carrying them, they would quickly recuperate their losses. They did not need to fear having a confrontation with a large Guild like Martial Union at all.

Red Leaf Town, Slums.

Absolute Heaven was currently drinking away his sorrows in the Enchanted Bar. When the others saw Absolute Heaven, they all obediently distanced themselves to a corner, not daring to go near him at all. The reason was due to the waves of killing intent radiating off of Absolute Heaven. There was nobody who was willing to come into contact with that aura.

“Damn! I made a huge loss this time! Sooner or later, I will definitely have my revenge!” Though Absolute Heaven did not feel heartache over the loss of his levels, it was a different story for the equipment he lost. It was especially true for the Blade of Assassination.

As long as he put some time into it, he could easily catch up in terms of EXP. However, it was a different story for equipment. It was especially true for top-tier equipment. Those top-tier equipment were only obtainable through killing monsters or doing high-level quests. They were not something that could be obtained within a short amount of time. The opportunity was also needed to obtain them.

Just what is that clear-blue flame? After equipping his weapon, he could actually destroy my Mysterious-Iron Equipment with such ease, and even greatly reducing the durability of my Secret-Silver Weapons. Recalling the Ice-Blue Devil Flame that surrounded Shi Feng’s body, Absolute Heaven could not help but shudder in fear. To every player, the destruction of their equipment was much more terrifying than facing death itself.

Just considering the future, everytime he fought Shi Feng, he would once again risk the possibility of all of his hard-earned, top-tier equipment being destroyed. It was truly a nightmare!

“Brother Absolute Heaven, long time no see! I see that you still love drinking like always!” a short-bearded man wearing a black cape said as he sat opposite to Absolute Heaven.

“South Wolf, why do you have the time to come looking for me?” When Absolute Heaven looked at the person speaking to him, his previous indifferent attitude was completely gone.

“Of course, it is to congratulate you!” the man named South Wolf said with a laugh, “Didn’t you always want to join Underworld? Right now, the higher-ups have already recognized your potential, and you already have the rights to become an outer member of Underworld. In the future, you too will be one of Underworld’s members. I think you should know what this means, right?”

“What? I passed the test?” Absolute Heaven nearly jumped up from excitement.

The frustration and depression Absolute Heaven felt from being killed by Shi Feng before were immediately swept clean. He no longer minded even the loss of the Blade of Assassination, as there was nothing more joyous than being able to join Underworld.

In order to join Underworld, Absolute Heaven had spent three full years undergoing over a dozen assessments and tests. Now, he finally obtained Underworld’s recognition, officially becoming one of Underworld’s outer members.

Underworld was a very mysterious organization. Its strength in the real world was extremely terrifying. The resources, influence, and information it possessed was not something any outsider could imagine. Just based on some of the identities of the outer members of Underworld that Absolute Heaven knew of was enough to astonish him greatly.

However, for reasons unknown, Underworld started investing into virtual reality games some ten years ago.

In order to join Underworld, the real world Assassin, Absolute Heaven, had also started playing virtual reality games.

Right now, Underworld was paying unprecedented attention towards God’s Domain. Hence why Absolute Heaven decided to fully devote himself into God’s Domain. Now that he finally managed to become an outer member of Underworld, how could he not be excited?

“Absolute Heaven, weren’t you Level 9 the last time I saw you? Why are you Level 8 now? You couldn’t have been killed by a player, right?” the man named South Wolf joked as he downed his drink.

He was extremely clear about Absolute Heaven’s strength. Absolute Heaven was definitely a top-tier Assassin. Moreover, the equipment on him was all of excellent quality, and he even had Secret-Silver Weapons. He also learned plenty of rare advanced skills. There were only a scant few players in Red Leaf Town who were capable of directly confronting Absolute Heaven. Moreover, the majority of these players would not have a win-rate of over 60%.

As for players who would have a win-rate of 80% and above, in the entire Red Leaf Town, only the famous Snow Goddess could possibly achieve such a feat; it was absolutely impossible for other players.

Moreover, if Absolute Heaven were to put all his might into escaping, even the Snow Goddess would not be able to hold him down.

Now that Absolute Heaven lost a level, there was a high possibility that it was due to him accidentally dying while carrying out a high-difficulty Quest.

However, after hearing South Wolf say so, Absolute Heaven’s expression abruptly turned gloomy, his mood turning extremely sour.

“It can’t be, right? Were you really killed by someone? Who did it?”

“Don’t tell me you went and provoked the Snow Goddess, Gentle Snow? You couldn’t have been so foolish, right? Daring to provoke even her.”

Looking at Absolute Heaven’s dark expression, South Wolf immediately knew that he guessed correctly. He couldn’t help but abruptly spit out all the alcohol in his mouth.

Chapter 149 - Freezing Shadow

 Chapter 149 - Freezing Shadow

“I’m no fool. Why would I dig my own grave by provoking Gentle Snow?” Absolute Heaven shook his head.

“If you didn’t provoke Gentle Snow, then who killed you? I doubt that there is another expert like her in the entire Red Leaf Town.” South Wolf could not help but become curious.

Based on the information he obtained, the experts in Red Leaf Town only numbered so many. If it wasn’t a top-tier expert like Gentle Snow, could there possibly be another top-tier expert appearing in Red Leaf Town without him knowing?

South Wolf’s curiosity deeply pierced Absolute Heaven’s pride. He tightly gripped his fist to the point where blood almost came out.

He had spent such a long time planning and preparing so many measures. Originally, he had a 100% possibility to kill Shi Feng. However, the rate at which Shi Feng increased his strength had far surpassed Absolute Heaven’s estimations.

Looking at Absolute Heaven’s silence, South Wolf could not help but let loose a smile. He was now even more interested in the expert that managed to kill Absolute Heaven.

“Absolute Heaven, you know what my job entails, right? Now that such an expert has appeared in Red Leaf Town, I need to know just who that person is,” South Wolf looked at Absolute Heaven, asking in a low tone.

Absolute Heaven’s expression turned sullen. He did not wish to tell anybody of this embarrassing matter at all, not to mention telling it to the South Wolf before him.

Absolute Heaven had maintained a no-loss record for three whole years. Yet, today that record was ripped apart by the unknown Shi Feng. Moreover, today was even the big day where he got to join Underworld. With such an incident happening, it would definitely affect his standing in Underworld in the future.

“Hah… I can understand how you are feeling right now. You’ve managed to join Underworld after much difficulty, yet, you were immediately met with such an incident. It would definitely have a huge impact on your mood. However, this is my job. If you do not cooperate, as an outer member, you might even be expelled from the organization. You should think clearly about your decision,” South Wolf said strictly.

“You…” Absolute Heaven was extremely aggravated. However, he could not retaliate against South Wolf’s words at all. He could only forcefully suppress the burning rage in his heart, saying in a low tone, “The person’s a Swordsman called Ye Feng.”

“Swordsman Ye Feng? Isn’t that the Ye Feng that cleared the Hell Mode of the Dark Moon Graveyard together with Gentle Snow?” South Wolf entered into deep thought, “I’ve seen his battle recording before, and I’ve also analyzed his strength. He is indeed an expert, but it is only up to a normal standard. He has no qualifications to join Underworld at all. Now that he has actually managed to kill you, however, it would seem that he has previously hidden quite a lot of his strength.”

“What hidden strength? It’s just dumb luck. I don’t know where he got it from, but that flame of his was extremely powerful. It was able to destroy my equipment during battle, and that flame greatly reduced even the durability of my Secret-Silver Weapons. If it wasn’t for that flame, he would have no chance at killing me at all,” Absolute Heaven said in disdain.

“Flame? It could even destroy equipment, and not even Secret-Silver Weapons could block it?” South Wolf became even more curious, “I recall that Swordsmen do not possess such a skill. It should be some sort of special equipment skill. However, if not even a Secret-Silver Weapon could block it, the skill is definitely not anything simple. This special equipment quality must be extremely high. It must be a Dark-Gold ranked special equipment or item. However, even Dark-Gold items would not have such a strong effect. There is a substantial possibility that it is an Epic ranked item.”

“Epic rank!” Absolute Heaven was greatly astonished, “It can’t be, right? Right now, I haven’t even heard the news of someone obtaining a Dark-Gold ranked item. Yet he, as an independent player, could obtain an Epic ranked item?”

“What’s there to be surprised about? God’s Domain is filled with mystery. Even if it is only at this stage of the game, there is no surprise at obtaining an Epic ranked item. Within Underworld, there has already been more than one person who obtained a Dark-Gold ranked item, but it is indeed my first time hearing about an Epic ranked item. However, this is still just a guess of mine. It requires deeper investigation.” South Wolf’s face was filled with joy. Thinking that he could obtain such information, even if it was only a possibility, he could still receive quite a reward from the higher-ups. If he could confirm this information, he might even be able to increase his standing within Underworld further.

“I’ve already passed on all the information about which the Underworld wishes to inform you. I’ll now go and investigate about that flame. If it truly is an Epic ranked item, as long as Ye Feng hands over that flame, taking into account his techniques, he might be able to become an outer member of Underworld. Within this period, you should avoid seeking him out for trouble. After all, you guys might be colleagues in the future,” South Wolf said with a laugh as he departed from the bar.

“Damn it!” Looking at South Wolf’s unconcerned attitude as he departed, Absolute Heaven abruptly punched his fist onto the table. The beer bottles on the table all fell to the ground, breaking apart into fragments.

Silent Swamp, Stream Falls.

Shi Feng was currently leading Blackie and Lonely Snow to attack a jade-green, three-headed snake.

[Three-headed Snake Demon] (Rare Elite)

Level 16

HP 15,000/15,000

A Rare Elite was not much stronger when compared to a normal Elite monster of the same level. It was extremely rare for players to meet one, hence why it was called a Rare Elite. However, even these Rare Elites had specified respawn points. Only, they had many locations they could spawn from, so it was not easy to locate them at all.

The loot of Rare Elites was much better than that of normal Elites. Hence why many players loved Rare Elites.

There were only a total of five Rare Elites in the Silent Swamp. Amongst them, the weakest one was the Three-headed Snake Demon. Also, when a Rare Elite died, they would only respawn two days later.

After carrying both Blackie and Lonely Snow to Level 10, Shi Feng himself reached Level 11 as well. He felt that they should roughly be able to kill the Three-headed Snake Demon, hence why they had spent a lot of time looking for it.

“Brother Feng, this Rare Elite’s Movement Speed is simply too fast. I can’t land a hit on it at all.” Blackie continuously used Dark Arrow to attack the Three-headed Snake Demon. However, the Snake Demon was extremely swift in its movements. It was able to dodge all the Dark Arrows that flew at it easily.

“No problems. You just need to use Curse to weaken the Three-headed Snake Demon’s speed and strength,” Shi Feng said in the party chat.

Previously, they obtained many good items from grinding the Swamp Hippos. Amongst those items was the Weakening Curse skill book for Cursemancers. The skill was able to reduce all the Attributes of the target by 15%, damage dealt by 15%, and increase the Darkness damage the target received by 10%. It was one of the signature skills of Cursemancers.

In addition to the Evil Whip binding and restricting the Three-headed Snake Demon, and also Lonely Snow’s Charge and Break, Shi Feng could easily deal with this monster.

The Three-headed Snake Demon’s main form of attack was a long-range venom attack. This venom was extremely terrifying, and even a Level 15 MT would not be able to withstand the sustained damage caused by the venom. Moreover, Basic Antidotes were completely ineffective against it. On the bright side, the Three-headed Snake Demon had very low physical damage.

Moreover, the Three-headed Snake Demon had much less Defense when compared to the Steel-skinned Hippo. Just Shi Feng’s normal attacks alone could deal over -150 damage to the Snake Demon. In addition to the Damage Amplification effect from Thundering Strike, each of Shi Feng’s normal attacks could deal close to -200 damage. If he were to use a skill, then the damage dealt would exceed 300 to 400 points. With only 15,000 HP, the Three-headed Snake King stood no chance at all against Shi Feng’s frightening damage.

After ten minutes or so, the Three-headed Snake released a pained cry, its body smashing down into the stream. It also dropped five pieces of items.

“Brother Feng, your luck recently is getting better and better. It’s even better than mine now,” looking at the large number of good items dropping from the monster Shi Feng killed; Blackie could not help but curiously comment.

According to his memories, Shi Feng’s luck before was not very good. Even if Shi Feng killed Elite monsters, at most he would get one piece of Bronze Equipment. Now, he would get at least three pieces of Bronze Equipment, and even rare materials or skill books. It was truly unfathomable.

“Hahaha! It’s a secret!” Shi Feng smiled. He naturally would not reveal that it was due to the contribution of the Shadow’s Blessing. The effect of the 3 points in Luck was not something with which Blackie could catch up.

Shi Feng then picked up the loot, discovering a very familiar item, “Eh? Isn’t this the Freezing Shadow? This thing really brings back memories.”

“Brother Feng, what dropped?” Blackie asked.

Lonely Snow was also very curious.

“We got quite the good harvest. We got two Level 15 Bronze Equipment, one Level 15 Mysterious-Iron Equipment, one rare Dungeon Teleport Scroll, and one consumable item, the Freezing Shadow. We definitely hit the jackpot with this.” Shi Feng displayed the Attributes on all the items for the two to see, “Now that the Three-headed Snake is dead, it will take another two days before another respawns. Let’s continue grinding Swamp Hippos, then.”

Just as Shi Feng and the others were about to continue grinding Swamp Hippos…

Shi Feng suddenly received a communication request.

“Who’s South Wolf?” Shi Feng looked at the caller ID, discovering that it was a stranger. Moreover, there was no such person in his memories, “Since it is someone I don’t know, let’s just reject it then.”

Saying so, Shi Feng rejected the call.

Chapter 150 - Star River Valley

Chapter 150 - Star River Valley

After Shi Feng rejected the call, he continued searching for Swamp Hippos.

“He actually rejected…” South Wolf looked at the rejection notification, feeling a sense of discomfort in his heart.

Normally, those with social standings would earnestly wish to converse with him in order to form friendly ties. Now, however, he was actually met with a situation like this. It was definitely a first for him.

However, the ones above had already given him the command to make contact with Shi Feng. Hence, he could only endure it and continue attempting to contact Shi Feng.

After he reported the information about Shi Feng and the flame, Underworld carried out an analysis on the effects of the flame. They immediately discovered that the flame was definitely extremely precious, and there was over a 70% chance that it could possibly be an Epic ranked item. Hence, South Wolf was tasked with negotiating with Shi Feng to obtain the flame for Underworld.

South Wolf sucked in a few deep breaths, calming down his mood. He then sent another communication request to Shi Feng.

However, every single request for communication was met with rejection.

“Crap! I can’t believe this! Let’s see how long you can keep on rejecting my calls!” South Wolf sent a communication request once more.

“This is getting irritating…” Shi Feng rejected the request once again. He then adjusted the system settings to stop receiving calls from strangers.

After turning off the system interface, Shi Feng suddenly felt that the world became much more peaceful and serene than before.

“Leader, I discovered a very special place here! The rivers are actually flowing in mid-air! There are also lots of golden-colored fish swimming in the silver-colored river! Moreover, these fish are all Level 20 Special Elites!” Lonely Snow suddenly said in the party chat, his voice containing great excitement.

“A group of Level 20 Special Elite fish? Isn’t this too much of an exaggeration? Lonely Snow, are you sure you saw right?” Blackie did not believe Lonely Snow’s words at all. Special Elites! They were much stronger than ordinary Elite monsters.

The reason being, Special Elites were very outstanding in a particular field. If it were not in terms of speed, then it would either be in terms of strength, magic, or something else. There were extremely few Special Elites in God’s Domain, and their rarity was comparable to Rare Elites. Not to mention finding a group of Special Elites, even meeting with a single one was extremely difficult.

“It’s true! If you don’t believe me, I’ll send you a picture of it!”

After taking a look at the picture, it was indeed as Lonely Snow said. The location in the picture was like a wonderland on earth, dazzlingly beautiful. It was truly hard to imagine that the dark and damp Silent Swamp would have such a location in it.

There were hundreds of big golden fish in the silver river, and they all shone brilliantly, creating a dazzling sight.

“Golden-colored fish?” Shi Feng entered deep thought as he looked at the golden fish in the river. Suddenly, he thought of a possibility, “What are the coordinates? I’ll come over immediately.”

When Shi Feng and Blackie arrived at the silver-colored river, they discovered that this river was actually moving in position, though it moved at an extremely slow speed. Shi Feng and Blackie only managed to locate this river due to Lonely Snow continuously following it.

As expected... It is the Star River Valley. Shi Feng smiled.

Star River Valley was one of the rarely seen marvels in God’s Domain. These marvels would usually appear at maps that were below Level 50. Any players that were able to meet such marvels were all extremely lucky, as this meeting represented an opportunity.

Shi Feng had once heard of a player obtaining a Fine-Gold ranked item from the Star River Valley. There was even a player who obtained an Epic ranked item, causing others to feel envious. However, there were also rumors that the person was just lying.

“Brother Feng, how do we deal with these big golden fish?” Blackie felt a headache coming on just from looking at all the big golden fishes swimming in the silver-colored river.

[Golden Fish] (Special Elite)

Level 20

HP 100,000/100,000

Ignoring the level suppression, Attack, and Defense of the Golden Fishes, just their 100,000 HP was enough to bring a person to despair.

“These Golden Fish are swimming in a river that’s floating in mid-air. I’ve previously tested it out before, and I couldn’t land an attack at all. However, if we solely depended on Blackie’s magical attacks, the damage dealt might not even match up with the Golden Fish’s recovery speed.” Lonely Snow said, “Leader, do you have any good ideas?”

“Let’s take a look at the surroundings first, then. We might be able to discover some clues,” Shi Feng said.

It was also Shi Feng’s first time meeting the Star River Valley. If their luck was good, they might receive a huge harvest, possibly even obtaining one or two pieces of Fine-Gold ranked items.

“En”

Blackie and Lonely Snow started searching through the entire region of the Star River Valley.

After searching for over ten minutes, Blackie discovered an elderly man floating in mid-air. The elder was holding onto a fishing rod, fishing.

“Brother Feng, I found an NPC over here,” Blackie excitedly said.

“I’ll be there immediately,” Shi Feng said, also becoming excited.

The NPC elder was called Faust, and he was a Level 100 NPC that was capable of easily suppressing Shi Feng and the others.

“Respected elder, can we help you with anything?” Shi Feng respectfully said.

The elder, Faust, seemed not to have heard Shi Feng speaking. His eyelids remained shut as he quietly fished.

“He can’t be deaf, right?” Blackie said.

“He can’t be a deaf person, right? I’m guessing that his hearing is impaired. After all, that NPC’s setting is that of an old man, so his hearing should have deteriorated. He should be able to hear us if we speak louder,” Lonely Snow shook his head.

“This old man is the Great Faust. You adventurers are truly ill-mannered, daring to actually speak about this old man in such a way. This old man is going to give you two a punishment!” Faust abruptly opened his eyes. Floating in mid-air, he looked at both Blackie and Lonely Snow as he spoke in a furious tone.

“Holy Crap!This NPC doesn’t react to praises, but immediately reacts when we talk bad about him? Isn’t his IQ too high?” Blackie was shocked.

Lonely Snow was also incomparably shocked.

However, before the two of them could recover from their shock, Faust casually pointed a finger at them. The two of them suddenly floated high up into the air, before plunging down to the ground, nearly dying from the fall.

After teaching the two a lesson, Faust started fishing once again.

“You two…” Shi Feng laughed as he spoke in the party chat, “The NPCs in God’s Domain possess extremely high intelligence. This is especially true for almost all high-level NPCs. They are totally different from the average Joe. You guys should treat powerful NPCs with respect in the future. This time, Faust could be considered to have given you a light lesson. If he were to become truly angry, there is the possibility that he might even kill you.”

In Shi Feng’s previous life, many players who paid little respect to NPCs. In the end, they were killed off by said NPCs. Shi Feng had even seen more severe cases where NPCs would kill off a player whenever they met.

“Brother Feng, why didn’t you say so early?” Blackie complained.

“I wanted to say it, but you guys spoke before I had a chance to say anything,” Shi Feng shrugged, shoving away the blame.

Di! Di! Di!

Just as Shi Feng was about to reveal his strategy, the system’s message notification constantly rang out. One after another, the message notifications created a symphony of beeps.

Shi Feng became speechless. Just where did so many messages come from?

“Why is it South Wolf again?!” Shi Feng did not think that this person called South Wolf would be so persistent.

The person had actually sent several hundred messages over. He was truly insane.

“Do you dare accept a voice call?”

“Do you know who I am?!”

“Are you reading this?!”

“I know you’re reading this!”

“There is a big opportunity awaiting you right now. You best contact me immediately!”

Looking at these messages, speaking from a certain perspective, this person called South Wolf was indeed a very awesome person. Shi Feng was extremely curious about why this person was trying to look for him. He also could not continue involving himself with this person, so he readjusted the system settings to allow calls from strangers again.

Chapter 151 - Come If You Can!

Chapter 151 - Come If You Can!

Very quickly, South Wolf’s communication request arrived.

“Who are you? If you have something to say, then say it quickly. I’m very busy,” Shi Feng said in an annoyed tone after picking up the call.

“You… Do you know who I…”

Shi Feng’s words nearly caused South Wolf to lose it. However, in the end, he still endured it. After all, this was a task handed down to him from above, so he needed to carry out the job properly. If it were any other person who dared speak to him in such a way, they would definitely face a tragic end.

“If you have nothing to say, then I’m hanging up,” Shi Feng said.

South Wolf furiously said, “Why would I look for you if I have nothing to say?!”

“Then speak of it quickly; I’m very busy,” Shi Feng said, annoyed. There was a huge opportunity right before his eyes, so where would he find the time to bicker with a stranger?

South Wolf nearly burst out in rage once again at Shi Feng’s words. A loose expert like Shi Feng dared to speak to him in such a way. However, after giving it some thought, South Wolf realized that Shi Feng only dared to speak to him in such a way due to not knowing his real identity.

“I need to calm down... Calm down…”South Wolf consoled himself, saying, “As long as he knows my identity, he will definitely be shocked witless.”

“I am the spokesperson for Underworld. I assume that you have never heard of the name of Underworld, right? That’s because Underworld is a gigantic hidden organization. If a person does not reach a certain degree of standard, they will have no qualifications for knowing about our existence at all. As for the strength of Underworld, I can tell you about it right now. Even if it is an assassination expert like Absolute Heaven, after striving for three years, only now did he manage to obtain the qualifications to become an outer member of Underworld. Until now, he was just an existence at the very bottom.”

“What? Absolute Heaven is just an outer member of Underworld?” Shi Feng was slightly shocked.

Indeed, he had never heard of the name of Underworld before. He also did not know how powerful it was. However, if a top-tier assassin like Absolute Heaven was just an outer member, it could be seen just how unfathomable a background Underworld possessed.

Shi Feng also did not think that South Wolf was speaking a lie. After experiencing so many things in God’s Domain, Shi Feng was rather proficient at determining whether a person was lying or not. Moreover, the way South Wolf spoke carried the hint of someone speaking down from high above, like an emperor overlooking commoners. This was not an action that could be faked.

They can’t be wanting to take revenge because I killed Absolute Heaven, right? Shi Feng inwardly guessed. Previously, he had not discovered any Guild Emblem on Absolute Heaven’s person. Hence, he always thought that Absolute Heaven was a hidden expert working as a solo Assassin. He did not think that Absolute Heaven would have such backing.

Hearing Shi Feng’s shock, South Wolf felt slightly satisfied.

“Actually, this isn’t anything special. Underworld also possesses an unimaginable influence in the real world. The resources and information we possess far exceed your imagination. Even as an outer member, the strength you possess could cause even a major corporation in a city to tremble. Even the Snow Goddess, Gentle Snow, that you’re very familiar with, has to treat an intermediate member of Underworld with respect, not to mention the upper management of Underworld.” South Wolf laughed, proudly saying, “By telling you all this information, I am not trying to brag about Underworld, but instead, I am telling you just how powerful of a background Underworld possesses. If you don’t believe me, you can go ask Gentle Snow. Without sufficient strength, one would not even have the qualifications to know about the existence of Underworld.”

“I’m contacting you to tell you that you have already received the attention of Underworld. You now possess the qualifications to join Underworld.”

“Is it because I killed Absolute Heaven?” Shi Feng calmly asked.

“En, you can put it that way. If you did not have the strength to kill Absolute Heaven, then you really would not be able to catch the attention of Underworld.”

South Wolf was slightly astonished. Shi Feng was actually not the least bit excited after hearing his words. If others were to receive a similar message, they would normally be ecstatic, wishing they could join immediately. After all, by joining Underworld, one could have many chances to become acquainted with a group of large characters. Carrying out tasks in the future would also become much more convenient. The information Underworld possessed far exceeded what one could imagine, and it would have an unimaginable benefit towards one’s future development.

“So you’re saying, as long as I agree, I can become an outer member of Underworld immediately?” Shi Feng had long since weathered through plenty of storms. He was no longer that immature youth in his early twenties. Hence, he reacted extremely calmly.

In Shi Feng’s previous life, as the Guild Leader of Shadow, he had never heard of the existence of Underworld. However, Shi Feng did not find it strange either. After all, Shadow was only a second-rate Guild. In the eyes of first-rate Guilds, they were but an ant on the road, not worthy to be mentioned at all.

“You can put it that way as well. However, it would not be easy if you wish to join Underworld. Right now, you only possess the qualifications to join. Moreover, in Underworld, we have always believed that, if you wished to obtain something, then you need to pay an equivalent price for it. Only when you can afford the price to join Underworld, would you be able to officially become an outer member.”

“Can you tell me what sort of price I need to pay?”

“The price to join Underworld is a considerable amount. Even Absolute Heaven spent three years to join. However, you are extremely lucky. From my previous investigations, I discovered that there is a certain flame in your possession that is able to greatly increase your attack and destructive power. As longas you hand over that flame, and pay a monthly membership fee of 10 Gold Coins, you will officially become an outer member of Underworld.”

“I see,” realization struck Shi Feng.

The organization, Underworld, was similar to a grand chamber of commerce in real life. If one wanted to join the organization, then they needed to pay the membership fee. However, not just anybody possessed the qualifications to join the organization. Within the organization, members would be able to form platforms for mutual assistance, information sharing, and resource sharing. With this, members would be able to obtain many more business opportunities to develop their own enterprises further.

“Since you understand, when are you prepared to pay the price? I can’t stay too long in Red Leaf Town. I still have many other things that I need to do,” South Wolf said with a laugh. As long as he could obtain the Epic ranked flame in Shi Feng’s hands, coupling it with several years of accumulated contributions, he would be able to officially become an intermediate member of Underworld. At that time, he would be able to call the wind and rain as he pleased.

“Sorry, but I refuse to join. You should look for someone else,” Shi Feng said in a stern tone.

After his experience with Shadow, he no longer wished to join someone else’s organization. Moreover, he did not need to join someone else’s organization. With his advantage as a reincarnated person, he had knowledge of tons of information of which others were unaware. He also knew the trends in which the future would develop toward. If Underworld was seeking him out to cooperate as equals, then he could put some consideration into the matter. However, for him to become a member of Underworld, it would only be a different form of slaving off for someone else. Fortunately, he did not possess such a hobby.

Right now, he could already start establishing a large Workshop. The goal of establishing a large Guild was also within close sight, so he truly did not see any need to join Underworld. The most valuable thing one could obtain within Underworld was information about God’s Domain. In the eyes of others, although such information was extremely precious, to Shi Feng it was common knowledge.

The reason he spoke so much was simply to find out more about Underworld.

“What did you say?” South Wolf thought he had heard incorrectly. After speaking for such a long time, Shi Feng had simply rejected him.

“I’m not interested in joining Underworld. You should look for someone else,” Shi Feng reiterated once more.

“After speaking so much, in the end, you are just toying with me?” South Wolf angrily said, “Do you know what kind of consequences your actions will bring?”

“It is you who contacted me first. Now that I don’t wish to join Underworld, are you going to threaten me to join?” Shi Feng sneered.

“Since you dare to toy around with us, Underworld, you naturally have to pay the price. Hand over the flame, and I’ll consider it as if this matter never happened. Otherwise, prepare to suffer Underworld’s wrath!” South Wolf threatened in a cold tone.

“Hahaha! You finally revealed your fox’s tail. Since the beginning, your goal has always been the flame, right? You found out from Absolute Heaven that my flame is not anything simple, so you wish to have it for yourselves now, is it?” Shi Feng calmly said, “I only have one sentence to say to you: If you guys have the ability, then come!”

Chapter 152 - Legendary Character

Chapter 152 - Legendary Character

South Wolf fell silent at Shi Feng’s calm reply.

He clearly informed Shi Feng of Underworld’s background and its frightening might, yet, Shi Feng still resolutely chose to oppose Underworld, refusing to hand over the flame.

This was the first time South Wolf encountered such a case.

“If you think that, just by being acquainted with and backing of [a]Gentle Snow, Underworld will not dare target you, you couldn’t be more wrong.” South Wolf sneered, “Even the currently famous Ouroboros does not dare possess enmity against Underworld, not to mention a measly First Vice-Leader. I’ll give you one last chance to hand over the flame. That way, you can still play in God’s Domain comfortably. Otherwise, there will be no place to accommodate you in all of God’s Domain.”

“It looks like you really don’t understand human words. Or is there a problem with your intelligence?” Shi Feng laughed disdainfully, “You wish to take something that belongs to me just with just a few words? Do you think that your family runs God’s Domain or something? I’ll tell you one more time; if you have the ability, then come! I’m eager to see just what you can do to me!”

If it were his last life, Shi Feng might have yielded. However, it was a different story altogether now. In this life, he possessed both the capital and confidence to challenge a gigantic existence like Underworld.

After reincarnating, Shi Feng’s goal in life was to complete the dream he never accomplished in his previous life, establishing his own virtual empire. On this path, he was destined to make enemies of the many major powers of God’s Domain.

If he lowered his head to Underworld now, how could he challenge the tyrants of God’s Domain in the future? How could he compete over the resources, territory, equipment, and such in God’s Domain?

Although Underworld’s influence was massive, and its influence in reality similarly great, when faced with God’s Domain, the globally acknowledged ‘second world,’ nary a power in the world could interfere with the Main God System, not to mention a measly Underworld.

Even if Underworld wished to investigate Shi Feng’s identity in real life, it was an impossible task to achieve. After over a hundred years of operation and improvements, the privacy of players in virtual reality games was nigh perfect. It was also impossible to uncover a person’s identity through virtual trades.

“Very good! Since it seems that you have truly steeled your heart to oppose Underworld, you better make your preparations to enter hell!” South Wolf was so angry, he smiled. He truly did not think that there would be a person who did not fear death.

Shi Feng was but a single independent player, and he only dared speak those conceited words because he did not know the terror of Underworld at all. In South Wolf’s view, Shi Feng was just an arrogant and presumptuous fool who did not know fear.

Underworld’s main influence covered two empires and several kingdoms, Star-Moon Kingdom included. As long as he reported this matter to the higher-ups, within a few days, an independent player like Shi Feng would no longer remain mingling in God’s Domain. At that time, Shi Feng would have no choice but to offer up that Epic ranked flame.

“Hell, is it? I’ve enjoyed it’s atmosphere plenty of times before, and entering yours won’t make any difference!” Shi Feng shrugged, smiling insolently as he spoke.

Shi Feng now possessed the Ice-Blue Devil flame. With his current battle prowess, he did not fear any player in the least. If they wished to gang up on him, he would use guerilla warfare to deal with them. His leveling speed was extremely rapid, so he could afford to face off against them. He did not believe that there was any Guild or power that could afford to waste that much manpower and resources to continuously battle him in Red Leaf Town.

After speaking his piece, Shi Feng disconnected the call.

“Brother Feng, what happened?” Blackie could feel Shi Feng’s rage from the conversation he just had.

“Nothing much; it was just someone trying to rob me,” Shi Feng shook his head, casually describing Underworld as a bandit. “We’re better off thinking of a way to get information off of that elderly NPC.”

“Okay,” Blackie nodded, agreeing.

Although Shi Feng spoke lightly, Blackie knew that the matter was not as simple as Shi feng described. Blackie inwardly hated himself for not being any help to Shi Feng. If he could become more powerful, he might be of help to Shi Feng in the future.

In actuality, Blackie was not alone in this train of thought. Lonely Snow also detected the abnormality in Shi Feng’s tone, and he similarly hated himself for being so weak and helpless.

I must work harder to improve my technique and strength! At the very least, I can’t remain as dead-weight to Brother Feng!

Suddenly, the two of them held an eager desire to increase their own strength.

Meanwhile, after Shi Feng hung up on him, South Wolf immediately contacted the upper echelons of Underworld.

“South Wolf, how is the matter regarding the Epic ranked item coming along?”

“Young Master Feng, I’ve already tried my best, but that brat Ye Feng still refused. He also looked down on Underworld, telling us to come at him if we have the ability.”

“Hahaha! He’s truly an interesting fellow! It is no wonder Snow is paying attention to him. I haven’t met such an arrogant person for a very long time now. Since he has rejected my good intentions, let him disappear from God’s Domain. I’ll give you the authority to mobilize all of Underworld in White River City, so quickly fetch me that item.”

“Yes, this subordinate will definitely succeed.”

After the call ended, South Wolf released a sigh of relief. Listening to that person’s tone, they were definitely angry. Otherwise, that person would not have given him the authority to mobilize the full strength of Underworld in White River City just to deal with a single Ye Feng.

“Ye Feng, let’s see how long you continue acting freely. Very soon, I’ll show what kind of place hell really is.” Just thinking of Shi Feng was enough to cause South Wolf’s belly to fill with rage. However, when he thought about how he could operate all the power of Underworld in the White River City region, he could not help his excitement.

Although Underworld had a very low member count, each and every one of them were elite experts. Some were even the upper echelons of major Guilds. If he gathered all of the members within the White River City region, the total power might even surpass that of a third-rate Guild in White River City. Being able to mobilize such a power, just thinking of it gave him an invigorating feeling.

Moreover, a majority of Underworld’s members were players who walked the path of darkness. What they loved most was murder, and they were the best at dealing with independent players like Shi Feng.

Meanwhile, as South Wolf thought of ways to deal with Shi Feng, the person, himself, was in the process of having a conversation with the NPC named Faust, albeit a one-sided one.

According to Shi Feng’s understanding, Faust was a strange old man.

Although Faust was a strange old man, he was also a legendary character. He was once known as the Elemental Dominator. During his youth, Faust had once killed a mighty dragon and had even sealed the Great Demon King. A Great Demon King was the human equivalent of a Tier 5 class. Moreover, Faust was once a teacher to the emperor of the Black Dragon Empire. Rumor had it that Faust had once fought against a God and survived the encounter. However, when he reached the age of 100, he suddenly started wandering all over God’s Domain. Right now, Faust was already an old monster that exceeded the age of 300.

As to how powerful Faust was right now, Shi Feng was unable to properly discern that. In short, Faust’s strength was immeasurably deep.

Hence, it was extremely difficult to start a conversation with Faust. The first condition to do so was to have sufficient strength to attract Faust’s attention. The second condition was to have delicious cooking.

Only when both of these conditions were fulfilled would Faust give out a Rare Quest called ‘Delicious Golden Fish.’ When this quest was completed, one could obtain a reward.

In reality, displaying sufficient strength to Faust was a simple task. To do so, one merely needed to deal over 100 damage to the Golden Fish. However, it was an extremely difficult challenge for players below Level 20 to cause over 100 damage. At the very minimum, one needed to be Level 20 and possess a complete set of Bronze Set Equipment and a Mysterious-Iron Weapon to achieve such damage. Moreover, before one displayed their strength, they needed to initiate a conversation with Faust. On the surface, Faust appeared to not take notice of players; in reality, he secretly paid attention.

Yet, just when Shi Feng was about to inform Blackie and Lonely Snow about these conditions, the two of them started cursing at Faust. However, this could also attract Faust’s attention...

[a]having the backing of?

Chapter 153 - Legendary Item

Chapter 153 - Legendary Item

After attracting Faust’s attention, Shi Feng’s remaining task was to deal damage to the Golden Fish.

These Level 20 Golden Fish currently swam within the bright silver river suspended in mid-air. The river was around 25 to 30 yards above the ground, making it impossible for any normal melee class to attack the Golden Fish. Moreover, the Golden Fish had scales as hard as diamonds, and it was nigh impossible for players below Level 20 to cause them over 100 damage in a single attack.

The Golden Fish possessed a very high magic resistance as well, reducing the magic damage they received by 40%. Also, the Golden Fish swam at exceptionally fast speeds in the silver river, making them extremely hard to hit.

As a result, there were many players who gained nothing despite having found the Star River Valley.

One thing that greatly differed God’s Domain from other virtual reality games was that, in God’s Domain, there were many of fortuitous encounters available out in the field. These encounters could allow a player to soar to fame and power overnight, and Shi Feng had seen many such examples before.

However, even though there were plenty of fortuitous encounters available in God’s Domain, encountering one did not necessarily guarantee any harvests. Whether one could obtain anything from such an encounter depended on one’s abilities.

“Blackie, Lonely, you two take this.” Shi Feng took two Basic Frost Grenades from his bag, passing them to the two.

Previously, to obtain the Ice-Blue Devil Flame, he used a lot of the Frost Grenades he stocked up. Right now, there were less than twenty remaining, and they were not enough to deal with all the Golden Fish in the silver river.

“Wah! Aren’t these Frost Grenade’s effects too powerful? These are godly tools for PK and grinding! If we could use them without limit, then our leveling speed would be absolutely heaven-defying!” Blackie said, shocked, after taking a look at the Frost Grenade’s introduction.

Just imagine if they used these Frost Grenades to grind on groups of Level 30 monsters… They might even level up once every minute! At that time, what would Martial Union amount to them? Just the level suppression alone would be enough to oppress them to death.

“It would be fantastic if we could get more of these. In the future, if PKers surround us, we wouldn’t even have to use a single skill to deal with them. Just by throwing a dozen or so of these Frost Grenades, they would definitely fall dead. However, with effects as good as these, I’m guessing that these items should be extremely rare and precious,” Lonely Snow lamented.

“Indeed. Not to mention using them for grinding and PK, just having a few of these tools of massacre as lifesavers would be good enough.” The longer Blackie looked at the Frost Grenade in his hand, the more he could not bear to part with it. With this item in hand, he could use it to save his life at the most crucial of moments.

Shi Feng only revealed a smile at the two’s reactions. He took out another Frost Grenade for himself, turning to look at the Golden Fish in the suspended river, saying, “Stop chatting. In a moment, I’ll count down to three, and we’ll all throw our Frost Grenades at the Golden Fish together.”

Blackie and Lonely Snow looked at the Frost Grenades in their hands, reluctance filling their eyes.

“Brother Feng, using the Frost Grenades to deal with these Golden Fish is just too wasteful. The Golden Fish have 100,000 HP each. The 200 damage from these Frost Grenades will not make any difference. Moreover, these items can be used at a crucial moment to save our lives. Using them right now is simply a waste!”

“That’s right, Leader!”

Blackie and Lonely Snow both tried to persuade Shi Feng. His actions right now were simply that of a wastrel!

Shi Feng was dumbfounded and speechless at the two’s persuasion.

Previously, he had used these Frost Grenades to grind to Level 9.

“Just use them with ease! I still have plenty of them in my possession. Later, I’ll give every member of the party 30 of these Frost Grenades,” Shi Feng said with a laugh.

Blackie and Lonely Snow were immediately shocked, even thinking that they had heard wrong. A Frost Grenade was such a precious item, yet, Shi Feng planned to give each of them 30 in the future? This was simply madness! In the future, if they met those bastards from Martial Union, with the Frost Grenades in hand, couldn’t they utterly massacre them?

With Shi Feng’s assurance, the two of them followed Shi Feng’s instructions, throwing their Frost Grenades at the Golden Fish suspended in mid-air.

Boom! The Frost Grenades exploded in the midst of the silver river. Even though the Golden Fish were adept at dodging, the explosion radius of the Frost Grenades was extremely wide. Some of the Golden Fish that did not manage to escape immediately froze solid, damages of over -100 points appearing above their heads.

Faust, sitting suspended in mid-air, stroked his white beard. He nodded his head, saying, “Not bad. It seems that you guys have some ability, to actually cause some damage to these Golden Fish.”

“Esteemed Lord Faust, we are only here to catch some Golden Fish to cook. We hope that our brutish actions did not disturb you,” Shi Feng acted courteously as he said.

“Oh? I didn’t think that you guys would be interested in cooking these Golden Fish,” when Faust heard the word ‘cook,’a flash immediately appeared in his eyes. “Since you guys wish to catch the Golden Fish, I wonder if you can help me catch some live ones as well? My strength is too strong, and I will simply kill these Golden Fish if I am not careful. This dilemma has left me with no choice but to slowly fish here.”

“This…” Shi Feng said with a hesitant expression.

“Relax; I won’t mistreat you all. As long as you can obtain a satisfactory amount of Golden Fish for me, I can trade some items for them. How about it?” Faust casually waved his hand, and immediately, tens of items with pleasing appearances appeared and floated in mid-air.

Every single one of these tens of items was extremely valuable. Moreover, beside the item’s introduction, the amount of Golden Fish required to trade for the item was displayed as well.

“Brother Feng, look! That’s a Level 15 Secret-Silver ranked staff! There! That’s a Mysterious-Iron ranked mage robe! Wah! That’s a Fine-Gold ranked cloth armor armguard!” Blackie instantly drooled at the sight of these items.

Lonely Snow also discovered a Level 15 Fine-Gold ranked two-handed axe, his eyes sparkling at the sight of the weapon. Moreover, the Attributes of the weapon were simply mind-blowing. If he equipped that weapon, his Attack Power would instantly soar by several times. He could get rid of an MT of the same level with just two to three attacks.

However, amongst the many items, an item with a faint orange glow attracted Shi Feng’s attention. That was the glowing effect only found on Legendary ranked items!

“A Legendary ranked item?” Shi Feng was shocked.

Previously, he had only heard of players obtaining an Epic item at most from the Star River Valley. Shi Feng had even doubted the reliability of the information. Now, however, it seemed that the information was indeed true.

The rarity of a Legendary item was several tens of times greater than that of an Epic item. If a Legendary item werealready present among the rewards, it would not be strange for there to be an Epic item as well.

In Shi Feng’s previous life, even after he reached Level 200 and became a top-tier Sword King, he did not possess a single Legendary ranked item. To Shi Feng, a Legendary ranked item was but a fleeting dream. Only the extremely few Tier 4 apex experts would possess one or two Legendary items. It was obvious just how rare a Legendary item was.

Meanwhile, these players who possessed one or two Legendary items, even if they were only at the peak of Tier 4, their battle prowess would not be any weaker than a Tier 5 player that did not possess any Legendary items. It was apparent just how much of an improvement a Legendary item provided to a player’s strength.

Shi Feng did not think that, in this life, he would bear witness to a Legendary ranked item. This situation was no different than a dream.

It was not just Shi Feng who discovered the Legendary ranked item. Even Blackie and Lonely Snow noticed it, as the orange glow that the item gave off was simply too eye-catching.

“Brother Feng, I’m not dreaming, right? That’s a Legendary ranked item, right!?” Blackie pinched his own cheeks, saying.

Meanwhile, Lonely Snow was speechless from excitement. He kept clapping Blackie’s shoulders as he pointed towards the Legendary item.

“You guys are not hallucinating. That is indeed a Legendary ranked item. It is also something that I chanced upon. However, this item is useless to me. Although it is possible to obtain this item if you want it, it won’t be so easy,” Faust stroked his beard as he said with self-satisfaction. He felt extremely satisfied by the shocked expressions of Shi Feng and the others.

At this time, Shi Feng had calmed down. Although a Legendary item was right before his eyes, obtaining it was an entirely different matter. As for snatching the item away from Faust, that would be no different than suicide.

They could only follow the rules to obtain it.

Shi Feng then clicked to look at the Legendary item’s introduction.

[Heavenly Dragon’s Sacred Breath] (Fragmented Legendary Rank)

Chapter 154 - A Quest that is Impossible to Complete

Chapter 154 - A Quest that is Impossible to Complete

“Fragmented Legendary rank?” Shi Feng was slightly surprised, but he still felt that it was reasonable.

In Shi Feng’s previous life, the statistics showed that, after operating for over ten years, there were no more than 3,000 Legendary ranked items discovered in God’s Domain.

Right now, however, God’s Domain had only recently started operation. So, how would it be possible for a Legendary item to appear here so easily?

Just a fragment alone was already a miracle in and of itself.

Blackie and Lonely Snow were dumbfounded after seeing that the item was only Fragmented Legendary rank.

They got all excited over something that was completely different from what they imagined. As a result, their fiery, passionate hearts instantly cooled.

“Isn’t this just a scam? Didn’t you say that it was a Legendary item? Why is it only a fragment?” Blackie complained to Faust.

It was no wonder the strange old man was so generous as to take out a Legendary ranked item. In reality, it was only a fragment. It was not even close to a Legendary item at all.

“You little brats, aren’t you being too greedy here? Do you think that Legendary ranked items are like cabbages? Do you think you can just find one in any random place?” Faust, flabbergasted, scolded, “Moreover, do you think that you brats can successfully obtain it? You’re better off looking for something else. I’m not trying to belittle you all, but with your current abilities, it is an absolutely impossible goal. Don’t waste your energy on such thoughts.”

“I will cast a spell to strengthen you all, give you the ability to float in mid-air, and deal increased damage to the Golden Fish. As long as you severely injure the Golden Fish, for a short time, the Golden Fish will enter a crippled state and won’t be able to move. At that time, use these magical nets to catch them.”

Following which, Faust took out three golden-colored, magical nets, handing them over to Shi Feng’s group. He then chanted some incantations, providing Shi Feng’s group with over a dozen buffs, greatly increasing the three’s Attributes. Their Attributes multiplied by almost three to four folds, and at the same time, they could ignore up to 15 Levels.

“Who says we won’t obtain? With such powerful Attributes, the Heavenly Dragon’s Breath will definitely be ours!” looking at his increased Attributes, Blackie’s confidence instantly grew by over a hundred-fold.

Lonely Snow nodded in agreement as well. He could not help but wish he could begin his assault on the Golden Fish immediately.

Regarding Shi Feng’s strength, the two of them held an almost blind faith in it. Shi Feng had simply shown them too many miracles. His battle techniques were even matchless.

“Hahaha! Young folk being so confident is a good thing indeed. However, you should first look at the exchange quantities.” Faust stroked his white beard as he laughed. He did not mind Blackie’s words at all.

The three of them immediately checked the exchange quantities.

Level 15 Bronze ranked item and Level 20 Bronze ranked item required 1 to 2 Golden Fish.

Level 15 Mysterious-Iron ranked item and Level 20 Mysterious-Iron ranked item required 3 to 5 Golden Fish.

Level 15 Secret-Silver ranked item and Level 20 Secret-Silver ranked item required 10 to 15 Golden Fish.

Level 15 Fine-Gold ranked item and Level 20 Fine-Gold ranked item required 30 to 50 Golden Fish.

Level 15 Dark-Gold ranked item and Level 20 Dark-Gold ranked item required 100 to 200 Golden Fish.

Fragmented Legendary ranked item required 1,000 Golden Fish.

There were a lot of Golden Fish in the entire silver river. At a single glance, one could tell that there were several thousand Golden Fish in the river. Blackie and Lonely Snow could not help but smile.

“Here I thought you required some astronomical amount. Isn’t it just a thousand Golden Fish? We’ll quickly gather them up for you,” Blackie laughed.

Shi Feng also felt that it would not be difficult for them to obtain a thousand Golden Fish. Only, it would require a lot of time to do so. However, to obtain a Fragmented Legendary rank item, even spending several days would be worth it.

Just as Shi Feng and the other two were about to take action...

“Before you all start, I need to give you a small reminder. The Star River Valley will not remain in the Silent Swamp for too long. At most, it will disappear from the Silent Swamp in four to five hours. I, too, will disappear with it. If you do not hand the Golden Fish to me before that happens, you won’t receive any rewards,” Faust revealed a slight smile as he spoke.

System: Rare Quest “Delicious Golden Fish” accepted. Within the allocated amount of time, catch as many Golden Fish as you can and hand them over to Faust. The more you catch, the better the rewards will be.

Although there was a time limit, Blackie and Lonely Snow still brimmed with confidence. Even if they could not obtain other equipment, it would be enough if they obtained the Heavenly Dragon’s Breath.

“Four to five hours, is it?” Shi Feng looked at Faust’s smiling figure, inwardly feeling that the matter was not as simple as it appeared. Otherwise, why would Faust be so generous as to show off a Fragmented Legendary rank item for exchange?

However, time was of the essence. The three of them immediately started catching the Golden Fish.

At this moment, Shi Feng’s communication notification rang up again; the call’s requestor was Gentle Snow.

“Miss Snow, I truly have to thank you for your support last time. Otherwise, those internet trolls would have painted me as a scammer,” Shi Feng jokingly said. In his heart, Gentle Snow was definitely someone worth his friendship, and all her care and aid towards him had clearly proven this matter.

“At least you still have a good heart,” Gentle Snow laughed sweetly. “More importantly, I’m contacting you this time just to ask you about a single matter.”

“What happened?” Shi Feng inwardly felt that Gentle Snow behaved somewhat strangely today.

“Did you come into contact with people from Underworld?” Gentle Snow suddenly asked.

“That’s right; they contacted me,” Shi Feng nodded his head, saying.

Hearing Shi Feng’s acknowledgment, Gentle Snow could not help but ask in curiosity, “Just what happened between you?”

“Nothing much. They just wanted something from me, and I refused to give it to them,” Shi Feng calmly said.

“How could this be?

“Although I don’t know what actually happened, don’t try to trick me. If it is only a small matter like this, that person from Underworld would not specifically send me a message, telling me not to get involved. What exactly happened between you two?”

“If you tell me the truth right now, I might be able to offer some help. Underworld’s strength is definitely not something an unrated Guild like Martial Union could compare to. Just its strength in White River City alone is probably more than ten times that of Martial Union. There are also plenty of top-tier experts amongst their ranks that walk the path of darkness. If they go all-out to deal with you, it might not even be safe for you to stay within the confines of the town.”

Gentle Snow’s tone turned grave as she spoke. A hint of fear towards Underworld’s power also colored her tone. She simply could not understand how an independent player like Shi Feng could anger Underworld to such a degree. It was truly unbelievable.

“It’s true. Why would I lie to you? They only wished to obtain something that I possess; I simply refused them and told them to bring it on, if they can. There really isn’t anything else,” Shi Feng said with a bitter smile.

“You call that nothing else? I truly admire you right now. You are the first one to actually dare provoke Underworld in such a way,” Gentle Snow nearly choked when she heard Shi Feng’s words. “Fortunately, your matter isn’t too severe. I’ll try to explain to the management of Underworld and see if this matter can be settled. Hopefully this event will become bygones.”

Shi Feng did not particularly mind the matter of Underworld trying to deal with him. In any case, adding one more to his list of enemies wouldn’t make much of a difference. However, seeing Gentle Snow earnestly trying to help him, he couldn’t just not give her face and reject her kind intentions.

“Thank you.”

“No need for that. We’re friends after all, and it is only natural for friends to help each other. Just don’t forget to sell me any high-level equipment that you don’t need in the future.”

Gentle Snow revealed a faint smile before hanging up.

Soon after, Shi Feng joined Blackie and Lonely Snow’s fishing party.

However, before Shi Feng had even reached the Golden Fish and attacked them, he quickly discovered a problem.

After his Attributes increased, Blackie was comparable to a powerful Level 20 Cursemancer equipped with a complete Secret-Silver Set Equipment and a Fine-Gold Weapon. However, even then, Blackie’s attacks dealt less than 400 damage to the Golden Fish. Moreover, the Movement Speed of the Golden Fish was extremely quick in the silver river. Even if Blackie’s techniques improved by quite a lot, out of ten Dark Arrows he sent out, only five managed to find their targets. As a result, Blackie’s damage output was greatly reduced. The Golden Fish’s 100,000 HP was like a huge mountain.

Meanwhile, on Lonely Snow’s side, he felt even more helpless. The Golden Fish only dodged and did not attack. Not mentioning whether a melee class could land a hit, to begin with, just trying to chase after the Golden Fish was a big problem. In addition, the Golden Fish’s physical defense was simply too high. Lonely Snow’s normal attacks only dealt around 200 damage, and his overall damage output could not even compare to Blackie’s.

To strike a Golden Fish down to critical health, the two of them, with their strengths combined, needed to spend over four minutes concentrating their attacks.

The total quest duration was only around four to five hours.

At this rate, they could only catch around 70 Golden Fish within five hours. They would not even hit one-tenth of the required 1,000 Golden Fish.

Chapter 155 - Devour Once More

 Chapter 155 - Devour Once More

After spending a long amount of time, Blackie and Lonely Snow finally managed to catch a Golden Fish.

At this moment, they both realized that they had greatly underestimated the difficulty of the challenge. Not to mention a Fragmented Legendary ranked item, even a Dark-Gold ranked item was a fanciful delusion.

“This old man has already said that your strengths are just too weak. Stop thinking about the Heavenly Dragon’s Breath and be more realistic. Otherwise, you all might not get anything in the end,” Faust, who floated in the air, smiled.

In reality, Faust only teased Shi Feng’s group for fun by taking out the Fragmented Legendary rank item.

In God’s Domain, even a Fragmented Legendary rank item was an incomparably precious item. Its value was over ten times that of an Epic ranked item. If one were lucky, one might even restore the Legendary Fragment into a true Legendary ranked item. So, who would be willing to give it away?

This was why Faust had set such an unreasonable and unattainable amount for exchange.

“That damned old man! He is clearly just toying with us!” Blackie cursed in the party chat.

“Leader, what do we do now? Should we just give up on the Fragmented Legendary and Dark-Gold ranked items and just go for a Fine-Gold ranked item?” Lonely Snow had already given up on an unattainable item.

Shi Feng shook his head, saying, “You guys focus on catching the Golden Fish. I’ll try by myself.”

It was impossible for Shi Feng to give up on the Fragmented Legendary rank item. Who knew when he would have another chance to meet with a Fragmented Legendary ranked item? Moreover, the difficulty of obtaining one at that time would definitely be much higher than now. If he couldn’t even obtain a Fragmented Legendary ranked item, how could he secure a Legendary ranked item in the future?

Soon after, with his Attributes now greatly increased, Shi Feng rushed towards a Golden Fish that currently swam in the silver river.

Chop!

A black light slashed at the Golden Fish’s soft-sided abdomen. He struck the Golden Fish before it could even react, a damage of over -1,400 points appearing above its head. Immediately after, Shi Feng sent a normal slash at the Golden Fish, causing over -800 damage.

Following which, Shi Feng brandished the Silver Lake in his hand. Three electric arcs wove across eight Golden Fish. Instantly, damages of -1056, -1384, and -1758 appeared above their heads.

In the blink of an eye, the Golden Fish lost over 6,000 HP.

The frightening damage surprised Faust.

“Not bad,” Faust praised as he stroked his white beard. However, he still did not hold a thread of belief that Shi Feng could procure the Heavenly Dragon’s Breath. On the other hand, there was a large possibility for him to secure a Dark-Gold ranked item.

“Brother Feng!”

“Leader!”

Looking at the damage Shi Feng had caused, Blackie and Lonely Snow forgot to continue attacking the Golden Fish as their eyes filled with fanaticism and excitement. With such frightening damage, there might really be a hope of completing the quest.

“Don’t just stare at me; continue your attacks!” Shi Feng said in the party chat, his hands not halting their actions as he spoke.

Shi Feng’s intense attacks quickly caused the Golden Fish’s HP to fall at flying speeds.

In the end, Shi Feng had only spent about 100 seconds to capture a Golden Fish, using around two-fifths of Blackie and Lonely Snow’s time.

“As expected, it’s still not enough,” Shi Feng wrinkled his brows.

At this rate, even if Shi Feng continuously attacked and captured the Golden Fish without stop, he would, at most, capture 170 to 190 Golden Fish. There would still be an immense gap from the targeted 1,000 Golden Fish.

“Hahaha! Young man, you have truly given me a shock! However, I’ve already said this before, you all should not try to obtain the Fragmented Legendary ranked item. With all three of you combined, it would be good enough to trade for one or two Dark-Gold ranked items,” Faust laughed with confidence.

Naturally, Shi Feng did not give up at Faust’s words.

Suddenly, a clear-blue flame appeared floating above Shi Feng’s palm. This flame was the Ice-Blue Devil flame. The Ice-Blue Devil Flame wrapped around Shi Feng’s entire body, increasing Shi Feng’s damage by 20%.

“I’ve truly underestimated you. You can even control a Mysterious Flame,” when Faust saw the Ice-Blue Devil Flame, he was once more given a shock. “Looking at the Mysterious-Flame’s power, it should be a Tier 2 Mysterious Flame. Mastering a Tier 2 Mysterious Flame at such a young age, you are truly not a simple fellow. Unfortunately, it is still not enough.”

With the support of the Ice-Blue Devil Flame, Shi Feng’s damage soared once more. He then attacked zealously, filling the sky with sword images.

Now, his normal slashes alone could deal over a thousand damage, while his Chop dealt over -1,700 damage. The most frightening was the Thunder Flame Explosion, dealing over -3,000 damage.

In the end, Shi Feng only spent around one minute to successfully catch a Golden Fish. Moreover, Thundering Flash, Earth Splitter, and Thunder Flame Explosion also dealt some damage to the other Golden Fish. Only, the Cooldowns for these skills were too long. In addition to the Golden Fish constantly swimming about, never staying in a single place, the effects of these AOE skills were extremely limited.

Continuing at this pace, Shi Feng could catch somewhere over 300 Golden Fish in 5 hours. However, it was still a great distance from 1,000.

Am I really not able to attain the Fragmented Legendary ranked item? Shi Feng felt very reluctant. No matter what was said, a Fragmented Legendary ranked item was simply too rare. Finding one now was only due to heaven-defying luck.

“Hahaha! Don’t be discouraged, young man. You have already performed quite well. If you all can capture 400 Golden Fish, I can trade you an Epic ranked item. Consider it as a reward for your efforts,” Faust smiled, consoling. It had been very long since he had seen a youth with such a fighting spirit. However, with Shi Feng and the others’ current standards, there was not a great likelihood they could earn even an Epic ranked item.

“That damned old man! He only knows how to toy with us! Even if we have a full five hours right now, our chances of catching 400 Golden Fish are less than 40%,” Blackie cursed in the party chat. Having learned his lesson, he no longer cursed out directly.

My Attack Power is still too low; my Attack Speed is also too slow. I need an increase to my damage and speed. Shi Feng entered deep thought as he tried to think of a way to increase his abilities.

If he used the Intermediate Frost Grenades, with all three of them bombarding a wide area of the silver river, they might capture over 400 Golden Fish. The problemwas, however, that he simply did not have that many Intermediate Frost Grenades. Moreover, each Intermediate Frost Grenade cost 10 Silver Coins.

A single Intermediate Frost Grenade could deal around -500 damage to the Golden Fish. Then, killing a Golden Fish would require 200 Intermediate Frost Grenades, which would cost up to 20 Gold Coins. Taking into account the effective area of the Frost Grenades, every 200 Frost Grenades would kill around 20 Golden Fish, making the value of each Golden Fish the equivalent of 1 Gold Coin. Meanwhile, 1,000 Golden Fish would equal to 1,000 Gold Coins.

Although purchasing a Fragmented Legendary ranked item for 1,000 Gold Coins was no different than daylight robbery, to begin with, Shi Feng did not possess nearly that much money. Hence, this method was not feasible.

What should I do?

How can I increase my Attack Power?

Shi Feng flipped through his bag. He managed to think of over a dozen methods, but not one of them were feasible.

At this moment, Shi Feng discovered the Level 10 Fine-Gold ranked greatsword that he collectedfrom the Sun Temple. This greatsword was something he had prepared for the Abyssal Blade’s level up. He had completely forgotten about it due to being too busy. Now that he collected ten Silver Dawns, he could level up the Abyssal Blade.

That’s right! If I can raise the Abyssal Blade to Level 10, its Attributes will massively increase. Maybe it would be possible at that time! Inspiration struck Shi Feng.

There would be a checkpoint for weapons at every ten levels, and there would be a big improvement when these checkpoints were reached. Right now, the Level 5 Abyssal Blade could rival a Level 10 Secret-Silver Weapon. If it devoured a Fine-Gold Weapon and ten Secret-Silver Weapons, it would undergo an impressive growth.

“Let’s start devouring, then.”

Shi Feng immediately chose to level up the Abyssal Blade, starting the devouring process.

Chapter 156 - Black Dragon Coming into Being

Chapter 156 - Black Dragon Coming into Being

At a glance, the Kabulu Wilderness was comprised mainly of silt and gravel. There were also plenty of abandoned pastures and farmland. From time to time, sounds of crows cawing reverberated throughout the land.

Level 10 monsters, such as White-tusk Boars, Large Bisons, and vultures, roamed this land, and they were all extremely ferocious.

At this stage of the game, a Level 10 monster area was an extremely dangerous place for players. However, in a certain pasture in the Kabulu Wilderness, a twenty-man team currently grinded on White-tusk Boars.

“We’re almost finished clearing out the monsters over here. Little Shadow, go lure some more monsters over,” a handsome youth commanded. This youth wore a set of golden armor and wielded a greatsword.

“Yes,” the Level 9 Assassin called Little Shadow very respectfully answered. He then turned to lure more monsters.

If an average player witnessed this scene, they would probably be incomparably shocked.

A Level 9 Assassin wearing Mysterious-Iron Set Equipment was definitely an expert of God’s Domain. No matter which large Guild such an expert joined, he would be one of the upper-echelons of the Guild. However, such an expert was unexpectedly willing to take on the role of an errand boy, and there was not even a hint of resentment or rage in his eyes when treated as such. On the contrary, there was even a hint of pride in them.

“What? Snow?” the golden armored youth was slightly surprised when he received a communication request from this person. He picked up the call and spoke in a soft tone, “Snow, it’s been awhile since you’ve contacted me. How have you been recently? I really don’t know why you insist on staying in a Guild like Ouroboros. Won’t you develop further if you join me in Underworld?”

“Feng Xuanyang, I’ve already said it before; I will not join Underworld. I will depend on myself to create my own legacy. I’m only looking for you today to ask for your help on a matter,” Gentle Snow calmly said.

“Say it, then. As long as it’s a request from you, Snow, I will strive to fulfill it,” the golden armored youth immediately said with a smile. This was the first time Gentle Snow had came to him asking for help. Previously, Gentle Snow had constantly tried to put distance between them, so this was a golden opportunity for him to show off.

“It’s nothing big. It’s about the message that you sent me before, telling me to stay out of that matter. I understand the crux of the problem, and isn’t it just a small conflict? Moreover, Ye Feng is a friend of mine. So, I hope that you can give me some face and let this matter go,” Gentle Snow said.

“Ye Feng, is it?” Feng Xuanyang wrinkled his brows. He did not think that Gentle Snow would ask him about this matter.

“That’s right; it’s Ye Feng. What are your thoughts?” Gentle Snow asked.

“Since you’ve already spoken, naturally, there will be no problems. You can rest assured; I’ll talk to my subordinates about it,” Feng Xuanyang smiled.

Soon after, Gentle Snow disconnected the call.

“Snow, why would you care so much about that Ye Feng? You don’t usually pay much attention to anyone else. Don’t tell me you’ve taken a liking to that brat?” Zhao Yueru, who stood beside Gentle Snow, giggled, the expression she revealed suggesting the two must be involved with each other.

“You’re overthinking things,” Gentle Snow rolled her eyes at Zhao Yueru. She then said in a soft tone, “Moreover, don’t forget who it was that gave us the Potionmaking recipe. Not only did it allow you to become an Intermediate Potionmaking Apprentice, but you are also earning a lot of money with it. Aren’t you happily counting your Silver Coins all day right now?”

“Fine; I admit that he was indeed a great help, so we ought to help him in return this time…” Hearing Gentle Snow saying so, Zhao Yueru was like a kitten that had its sore spot poked, acting pitifully.

“Moreover, Ye Feng’s help isn’t limited to just that one time. It was only thanks to him that we managed to clear the Hell Mode of the Dark Moon Graveyard, allowing my position in Ouroboros to rise rapidly. Many elders in the Guild have also changed their initial attitudes towards me, choosing to stand on my side instead. This result has saved me from many troubles, and I haven’t even gotten the chance to thank Ye Feng for this yet. Helping him with a small matter like this is nothing.” Gentle Snow then continued, “If Underworld still doesn’t give up and still wishes to deal with Ye Feng, I can only use thatmove. However, since Feng Xuanyang has already agreed, there should be no problems.”

On the other side, after Feng Xuanyang ended the call, his face paled with anger.

Feng Xuanyang could not understand just what sort of relationship Gentle Snow had with that Ye Feng for her to actually speak up for him. Feng Xuanyang had been trying to woo Gentle Snow for so long, yet, she had paid him no attention from the start. Right now, Underworld was just teaching Ye Feng a lesson, yet Gentle Snow immediately came calling. The degree of care that she gave Ye Feng was abnormally high.

It had even reached a degree that caused Feng Xuanyang jealousy.

Feng Xuanyang had both money and power. He was also incomparably handsome. He was hundreds of times better than that Ye Feng in every way. Yet, Gentle Snow chose to pay attention to Ye Feng instead. There must be a problem here.

However, Feng Xuanyang was extremely clear about Gentle Snow’s daily lifestyle. There was no chance that a minor character like Ye Feng could meet her in real life. The only possibility was in God’s Domain. There must be something that he had here that led to Gentle Snow treating him so well. If Ye Feng remained in God’s Domain, the two of them might have a deeper development.

The more Feng Xuanyang thought about it, the more plausible it seemed.

Feng Xuanyang’s eyes gleamed with a cold glint. He had no intentions of watching his years of effort go to waste, I absolutely cannot let that Ye Feng remain in God’s Domain!

He would not tolerate Ye Feng’s continued contact with Gentle Snow. He needed to get rid of Ye Feng immediately. Only with Ye Feng gone would there be no possibility of any development occurring between him and Gentle Snow.

“Young Master Feng, do you have any commands?” South Wolf respectfully asked.

“I want you to break apart the relationship between Ye Feng and Gentle Snow. Think of a way to turn them against each other, then make Ye Feng disappear from God’s Domain. However, you cannot let others know that Underworld is involved in this matter. Do you understand?” Feng Xuanyang coldly said.

“Understood. This subordinate will carry out your orders. However, I hope that Young Master Feng can allot me some more helpers. That way, I can do things more easily,” South Wolf smiled as he spoke.

“Fine. I’ll send a party from the Underworld Guards to assist you. However, you have to carry things out more beautifully,” Feng Xuanyang said.

Hearing the name ‘Underworld Guards,’ South Wolf was shocked into a jump. He simply did not know how Ye Feng had provoked Young Master Feng to unleash the Underworld Guards, the core strength of Underworld. Moreover, it was not tasking just an individual, but a full party.

“Young Master Feng, rest assured; this subordinate will carry out your orders without fail,” South Wolf assured.

Star River Valley.

The Abyssal Blade in Shi Feng’s hand suddenly emitted pitch-black flames. These black flames instantly wrapped around the Fine-Gold ranked greatsword and the ten Silver Dawns. The flames radiated a scorchingly hot temperature as they melted these weapons.

The temperature of the black flames was on an entirely different level compared to the Ice-Blue Devil Flame. In the blink of an eye, even the Fine-Gold ranked greatsword melted into a lump of metal, the Abyssal Blade continuously absorbing the essence of the weapon.

After the devouring process completed, the Abyssal Blade flared with a gigantic black flame. The black flame was like a living being, transforming into a black dragon. The size of the dragon was like a great mountain with the height of around 200 to 300 meters, and pitch-black scales that were even harder than steel covered its entire body. Soon after, the black dragon released a heaven-shaking roar, instantly scattering the dark clouds in the sky. The roar of the dragon shocked the entire Star River Valley, and even the Golden Fish in the silver river were shocked still, not moving at all.

“Magic Weapon!” Faust, who floated in mid-air, instantly knew what was happening when he saw the black dragon’s appearance from the Abyssal Blade. His constantly calm expression before even showed signs of shock right now, “How is this possible? A young fellow like you actually controls a Magic Weapon and haven’t felt its curse yet!”

Chapter 157 - Battle Prowess Dramatically Rises

Chapter 157 - Battle Prowess Dramatically Rises

The appearance of the black dragon instantly sent Blackie and Lonely Snow into shock.

Just standing on the ground and feeling the roar that rang through the skies was enough to cause one to tremble with fear. As for the flames surrounding the black dragon, the temperature it radiated increased the temperature throughout Star River Valley by more than ten degrees.

The black dragon had thoroughly frightened them stiff.

The black dragon glanced at its surroundings, its sight stopping on Faust momentarily before shifting to Shi Feng.

“It isn’t trying to kill me, right?” this was the first time Shi Feng had personally witnessed a dragon.

In God’s Domain, dragons were the symbol of power and destruction. It was obvious just how terrifying dragons were. Not to mention, the dragon before him right now was a king amongst dragons, the Black Dragon King.

“Young man, relax. It died long ago, and this is merely a phantom of its past. It cannot hurt anybody at all. It has only materialized itself now because you allowed the Magic Weapon to devour and obtain new power,” Faust could see the worry in Shi Feng’s eyes; hence, he explained with a smile.

As expected, the Black Dragon King before Shi Feng simply stared him, taking no other actions.

However, even if it were just a phantom, it was still enough to frighten a person greatly.

If the actual body of the Black Dragon King were here right now, it might have instantly turned the entire Star River Valley into a sea of flames, a living hell. Shi Feng and the others would not have remained standing there, safe and sound.

After a moment, the shadow of the Black Dragon King dissipated, turning into black flames as it returned into the Abyssal Blade.

Immediately, the Abyssal Blade began its transformation. Unknown silver-colored runes suddenly appeared on the pitch-black blade in Shi Feng’s hand. The Abyssal Blade itself gave off a faint illusion of being surrounded by black flames. There was also a dragon coiling around the hilt of the sword now. A single glance was enough to tell that the Abyssal Blade was no ordinary item.

Is this the new power of the Abyssal Blade? As Shi Feng held the Abyssal Blade, he felt the misconception of two minds connecting with each other.

It felt as if the Abyssal Blade were becoming another part of his body, and moving it was no different than stretching his own arm.

Aside from this misconception, the Attributes of the Abyssal Blade also underwent an earthshaking transformation.

[Abyssal Blade] (One-handed Sword, Magic Weapon)

Attack Power +96

All Attributes +22

Attack Speed +6

Ignore Levels +7

Attacks have a 30% chance of causing 200% damage; 10% chance to cause 300% damage; 20% chance to induce Doom Curse, reducing all Attributes by 40%, lasting 30 seconds.

If wielder belongs to any Swordsman Job, all Skill Levels +3. Increase Free Ability Points received by 2 points for every increase in Level.

Equipment Level 10. Can be leveled up. (Devour ten Level 15 Mysterious-Iron Equipment and one Level 15 Secret-Silver Equipment to level up to Level 15). Can be evolved (Unknown).

Additional Skill 1: Phantom Kill. Instantly creates a doppelganger. You can control this doppelganger. Doppelganger will have 50% of original body’s Attributes and all Skills. At the same time, doppelganger and the original body can be swapped. Duration of 40 seconds.

Cooldown: 5 minutes

Additional Skill 2: Abyssal Bind. Binds enemies and prevents movement, reducing Defense by 100%. Duration of 3 seconds.

Cooldown: 1 minute

Additional Skill 3: Nine Dragons Slash. Instantly create nine phantoms of the Abyssal Blade for the wielder’s use; each phantom sword is capable of dealing up to 30% damage. Duration of 28 seconds.

Cooldown: 5 minutes.

Additional Skill 4: Dark Violent Dance. 40% of the total damage dealt spreads in a cone-shaped area towards targets within a distance of 12 yards for 30 seconds.

Cooldown: 1 minute

The Abyssal Blade was personally created by master smith Olysses using the Black Dragon King’s fangs as material. It is one of thirty-six famed swords, and it is ranked 31st. However, this sword has been cursed by the Black Dragon King. Aside from providing the wielder with immense strength, there will be a Backlash every period of time. However, after being remodeled by Jack using a Star Crystal, the strength of the Backlash has been greatly reduced. If the wielder is unable to suppress the Backlash, the wielder will receive the curse of the Black Dragon King, permanently reducing All Attributes by 50%.

Unable to be dropped.

Unable to be traded.

It looks like, if the Abyssal Blade devours better quality weapons, the resulting improvements are also greater. Shi Feng was extremely satisfied by the Abyssal Blade’s improvements.

Right now, the Abyssal Blade’s Attack Power has reached the standard of a Level 10 Dark-Gold ranked two-handed weapon, not to mention its frightening Attributes. Just the chances of causing a double-damage critical hit increasing to 30% was a frightening improvement, not to mention the chances of inflicting the Doom Curse increasing to 20%. As long as the target was cursed, all their Attributes would be reduced by 40%. It was a fatal power.

“Let’s test out the new power,” Shi Feng tightened his grip on the Abyssal Blade as he looked towards the thousands of Golden Fish swimming in the silver river. “The Heavenly Dragon’s Breath will definitely be mine.”

“Young man, you are still better off giving up. Although you have greatly increased your weapon’s prowess, it is still impossible for you to obtain the Fragmented Legendary ranked item,” Faust said with a smile.

It was not that he looked down on Shi Feng; rather, he was extremely clear about the difficulty of the challenge he had set. If Shi Feng reached Level 20 right now and possessed a complete set of Level 20 Fine-Gold Set Equipment, in addition to a Level 20 Magic Weapon, he would then have a chance of completing this quest. However, it was clear that Shi Feng had yet to reach such a standard. Moreover, he was still far from achieving it. On the other hand, there was a great possibility that he could earn an Epic ranked item now.

“What if I used this?” Shi Feng suddenly took out the Freezing Shadow he previously obtained.

[Freezing Shadow] (Dart-type Consumable Item)

Usage count: 10,000/10,000

Causes 120% frost damage towards a target. Only effective towards enemies that are Level 30 and below.

No Cooldown.

At a glance, even Blackie and Lonely Shadow, who were familiar with Shi Feng, might not understand this item.

The Freezing Shadow darts could only attack a single target at a time. Compared to using a skill to cause damage, it was much weaker, so how could it possibly reach the target of 1,000 Golden Fish?

Faust could not help but shake his head, silent as he turned back to his fishing.

“Blackie, Lonely Snow, come over here and help me capture the Golden Fish,” Shi Feng flew up to the silver river as he spoke to his companions.

Although the two did not know what Shi Feng was trying to do, they still chose to trust him unconditionally.

“Let’s start, then.”

After the two of them made their preparations to capture the Golden Fish with the magical net, Shi Feng also finished his own preparations. Immediately after Shi Feng activated the Ice-Blue Devil Flame, he rushed towards the group of fish with the Abyssal Blade in one hand and the Freezing Shadow in the other.

Shi Feng then slashed the Abyssal Blade towards the spot with the highest concentration of Golden Fish.

Thundering Flash!

Instantly, three electric arcs weaved across over twenty Golden Fish, inflicting frightening damages of -1846, -2389, and -3201. There were also some Golden Fish that received critical hits, doubling the damage they received to -3692, -4778, and -6402. There were even some that felt the Doom Curse upon them, immediately reducing their Attributes by 40% and their maximum HP to 60,000 points.

Earth Splitter!

Thunder Flame Explosion!

After the three massive AOE skills, every Golden Fish Shi Feng struck lost at least 20,000 HP. The ones that received critical strikes lost over 30,000 HP, while those that received the Doom Curse instantly lost close to half of their HP.

Seeing these damages, Blackie and Lonely Snow were both dumbfounded. They even thought that they were dreaming.

“Scatter and go, Dark Violent Dance!” after using the three massive AOE skills, he wielded the Freezing Shadow as he activated the Dark Violent Dance.

Xiu! Xiu! Xiu!

Instantly, more than ten Freezing Shadow darts pierced the Golden Fish inflicted with the Doom Curse. Every dart caused over -1,700 damage. Simultaneously, the damage spread effect of the Dark Violent Dance caused over -600 damage to each of the surrounding Golden Fish.

In the blink of an eye, over a hundred Golden Fish had their HP reduced.

Unlike the Frost Grenades, the Freezing Shadows did not have a Cooldown. The number of darts a player could toss out within a fixed period of time depended solely on their Attack Speed.

Due to the Attribute improvement of the Abyssal Blade, Shi Feng’s Attack Speed had become much faster. In addition to Faust’s buff, Shi Feng could easily throw out twenty Freezing Shadow darts simultaneously. However, in an attempt to pursue stability and accuracy, Shi Feng limited the number of darts he tossed out to 12 at a time.

Due to Shi Feng’s unrestrained damaging, the HP of the Golden Fish afflicted by the Doom Curse madly reduced. Very quickly, the 60,000 HP of these Golden Fish fell to a critical level, forcing them into a crippled state.

Chapter 158 - The Final Violent Dance

Chapter 158 - The Final Violent Dance

“Lonely, I’m not dreaming, right?” Blackie slapped Lonely Snow’s shoulders, his finger pointing towards the group of crippled Golden Fish.

Lonely Snow’s gaze turned sluggish as he shook his head in a daze.

Compared to the rapid decrease of the Golden Fish’s HP, Lonely Snow was more shocked by Shi Feng’s techniques. He only managed to see the countless shadows left behind by Shi Feng’s hands. Before Lonely Snow could even get a clear view of Shi Feng’s hands, more than ten Freezing Shadow darts already flew out. Such speed could practically rival an assault rifle.

Aside from Shi Feng’s frightening speed, his accuracy also caused others to submit. Every dart he shot out had accurately landed on the Golden Fish afflicted with the Doom Curse. Moreover, they even landed on the softer side-abdomens of the Golden Fish. If Lonely Snow were in Shi Feng’s shoes, it would be fortunate if he could toss out one Freezing Shadow dart at a time and land the hit, not to mention tossing out more than ten darts at a time and land every single one on the side-abdomens of the Golden Fish.

“I’ll be satisfied when I can achieve such a level of technique,” Lonely Snow was completely trapped in the fantasy of Shi Feng’s dart-throwing technique.

“Stop daydreaming and quickly capture the crippled Golden Fish!” Shi Feng hurriedly commanded.

At this time, Blackie and Lonely Snow were finally aroused from their thoughts. They immediately used the magical nets to capture the crippled Golden Fish.

One fish… Two fish… Three fish…

Shi Feng only spent a short 30 seconds to force three Golden Fish into a crippled state. Shi Feng’s violent speed had shocked even Faust himself, and he could not help but feel a slight ache in his heart.

However, when the effects of the damage amplification, Doom Curse, and Dark Violent Dance dissipated, the capturing speed of the Golden Fish immediately slowed. Shi Feng could only wait until the Cooldown for Thundering Flash, Earth Splitter, Thunder Flame Explosion, and Dark Violent Dance to finish before renewing his assault.

Overall, Shi Feng’s group captured an average of five Golden Fish per minute. Within one hour, they could capture around 300 Golden Fish, and within four hours, they could collect the required 1,000 Golden Fish and complete the quest.

Time passed, little by little.

Unknowingly, over four hours passed by already.

“We’re rich! We’re rich! Lonely, how many fish did you catch?”

“I got 618. You?”

“Hahaha! I have more than you! I have 645. We’ll have 1,263 if we add them together. We’ve already reached the targeted 1,000 to trade for the Fragmented Legendary ranked item!”

“Leader, hang in there! We should still have some time remaining! We might even gather another hundred or so Golden Fish to trade for a Dark-Gold ranked item.”

Blackie and Lonely Snow captured the Golden Fish in exhilaration. As they watched the number of Golden Fish continuously grow in their bags, they could not suppress even a smile a their faces.

The only misfortune in this situation was that Shi Feng could not raise his skill proficiency by attacking these Golden Fish. He also did not obtain a single point of experience from his efforts.

If he killed this many Level 20 Special Elites in a normal situation, the three of them would have long since risen by two or three levels.

However, Shi Feng did not feel much from this. It was only Blackie and Lonely Snow who did not know of the rarity of a Fragmented Legendary ranked item. They might not get another chance to secure one for a very long time. To obtain the Fragmented Legendary ranked item, the Heavenly Dragon’s Breath, right now, even spending one to two days would be worth it, not to mention spending only several hours.

Shi Feng’s strength would soar if they possessed a Fragmented Legendary ranked item. As long as he equipped it, even when faced with apex experts, he would still suppress them with overwhelming strength.

In God’s Domain, there were none willing to follow a weakling. Players would only revere the strong.

If Shi Feng wanted to establish his own virtual empire, he first needed to empower himself. Only then could attract others to follow him.

During the early stages of God’s Domain, players like Shi Feng, who had yet to start up their own Workshops, had zero chances of competing against the various large Guilds. In God’s Domain, there were plenty of high-leveled field Bosses that dropped valuable loot. There were even some that would drop Dark-Gold ranked items. If lucky, players might even encounter a High Lord ranked monster.

Although High Lord ranked monsters were incomparably powerful, they possessed a small chance to drop an Epic ranked item. As for the usefulness of an Epic ranked item to a Guild, that was obvious. Not only could it increase a player’s personal strength, allowing them to kill even more powerful monsters, they would also attract plenty of famous players to join the Guild, further increasing the Guild’s overall prowess.

In regards to dealing with high-level monsters or High Lord ranked monsters, large Guilds could simply use numbers to overwhelm them. Although they would have to pay a heavy price, everything would be worth it if they could obtain top-tier equipment. Meanwhile, small Guilds and Workshops did not have such capabilities, and such a situation would allow the large Guilds to have a much easier time procuring top-tier equipment. As more time passed, the gap between the two would continue to grow larger and larger, and soon, the small Guilds would have no chance to compare to large Guilds at all.

Although developing a Guild with a massive amount of members was an easy task, it was a long and arduous process to fully persuade these players to willing stay in the Guild and share in the wealth and woe together. Time was necessary for the members to improve their cooperation with each other. A Guild also needed a core framework that could properly manage the Guild members. Aside from that, a Guild needed sufficiently attractive incentives and treatment to attract new members. It also needed to have a massive space for improvements and wonderful future prospects. Meanwhile, having wonderful future prospects meant having a powerhouse as a leader. None of these points could be to be missing. Otherwise, the recruited members would easily choose to leave the Guild.

For Guilds like Martial Union, Assassin’s Alliance, and Ouroboros, they had long since formed a sturdy foundation. They were also led by apex powerhouses. Hence, the moment they entered a new virtual reality game, they would very quickly develop themselves. They also continuously recruited a large number of players. Hence, even if they suffered massive setbacks, they would very quickly rise again.

Meanwhile, for startup Guilds like Shadow, they did not even possess a proper welfare system. If they wished to recruit a large number of players within a short period, they might cause an adverse effect, entering a period of stagnation and maybe even a period of declination.

Thus, Shi Feng chose to go down the road of the elite. He planned to first form a powerful team as the Guild’s foundation. He would then improve it steadily, gradually increasing the Guild’s member capacity. He would not follow in the footsteps of Shadow; where the Guild appeared superb on the outside, but in reality, it was riddled with holes, unable to withstand even a single blow.

If Shi Feng wished to form a sturdy foundation, powerhouses were a definite must, even more so for a newly established Guild and Workshop like Zero Wing. Without strength that surpassed others, how could they suppress those other experts and recruit them into the Guild? Only with great strength would Zero Wing show others the possibilities of advancement in their Guild. Meanwhile, the Fragmented Legendary ranked item was unquestionably a great source of strength for Shi Feng.

“Time is almost up. I should start the final spurt, then.”

After battling at full-power for over four hours, Shi Feng was drenched in sweat. Be it mentally or physically, he was exhausted near to collapsing. If it were not for the attraction of the Fragmented Legendary ranked item, he would have long since fainted into a deep sleep.

Soon after, Shi Feng took out all the Frost Grenades he had in his possession and all of the Tier 1 Magic Scrolls he had. He then distributed them to Blackie and Lonely Snow.

“These items are very precious. We’ll use them together. Absolutely do not waste them,” Shi Feng sternly said in the party chat.

“Brother Feng, rest assured. I’m a Cursemancer, so it will not be a problem for me to release these Tier 1 Magic Scrolls!”

“Leave it to me!”

Blackie and Lonely Snow could also feel the weight of these items. Not mentioning the Frost Grenades, just the value of such a large quantity of Tier 1 Magic Scrolls was immeasurable. If any accidents occurred, their losses would be abnormally huge.

“Attack that group of Golden Fish with me,” Shi Feng tossed out an Intermediate Frost Grenade, solidifying a group of Golden Fish in place. He then used Thundering Flash, inflicting a damage amplification effect and the Doom Curse on them. Soon after, he unfurled a fire-type Tier 1 Magic Scroll, blasting an attack at the group of Golden Fish.

Blackie and Lonely Snow also tossed out their Frost Grenades at the same time, freezing all the Golden Fish. They then followed up by using the Tier 1 Magic Scrolls, immediately starting violent bombardment.

A series of explosions resounded throughout the silver river, giving rise to layers upon layers of waves. The shocking damages caused the HP of the group of Golden Fish to roll downwards frantically. Compared to Shi Feng’s initial burst, this burst was much more powerful.

Watching this, Faust could not help but wipe away the cold sweat that formed on his forehead.

"Are these young lads trying to snatch even my family inheritance away?"

Chapter 159 - The Forgotten History

Chapter 159 - The Forgotten History

The power of Tier 1 Magic Scrolls far surpassed the capabilities of the magic of players at this stage of the game.

The might of fire-type and ice-type magics that Shi Feng wielded was especially frightening.

A Tier 1 AOE scroll, Flame Explosion, instantly caused over -6,000 damage to the Golden Fish, while another Tier 1 AOE scroll, Cold Wind Blowing, caused over -5,000 damage.

With all three members of Shi Feng’s group attacking simultaneously, the Golden Fish had nowhere to hide.

Due to being frozen by the Frost Grenades, the Golden Fish were unable to move at all. Tier 1 Magic Scrolls bombarded them with magical attacks, one after another, rapidly reducing the Golden Fish’s HP and sending them into a crippled state.

After an all-out burst lasting more than ten minutes, Shi Feng completely exhausted all of the attack-type Tier 1 Magic Scrolls he obtained from the Moonlight Forest. They had also fully depleted the Frost Grenades he bought from the Blackwing City.

If totaled, the value of all of the items used was at least 20 Gold Coins. This loss could bankrupt a normal Guild.

However, their harvest during these ten minutes or so was bountiful. They captured a total of 247 Golden Fish during this time, increasing their total accumulated number to 1510 Golden Fish, far exceeding Shi Feng’s initial estimation. They had perfectly achieved the quest’s targeted number.

“Brother Feng, here’s the Golden Fish I collected.”

“Here’s mine as well.”

Blackie and Lonely Snow excitedly handed over all the Golden Fish they captured to Shi Feng. Anticipation filled their eyes as they waited for Shi Feng to trade for the Heavenly Dragon’s Breath. They wanted to see just how powerful the Attributes a Fragmented Legendary ranked item were.

Just as Shi Feng received all the Golden Fish, hesitation appeared on his face.

Originally, his goal from the beginning had been the Heavenly Dragon’s Breath. Now, however, he had an additional 500 or so Golden Fish in his possession, far exceeding his initial estimates. He did not know just what sort of items he should trade for with these extras.

“Brother Feng, what’s wrong?” Blackie curiously asked as he noticed Shi Feng’s thoughtful expression.

“Nothing much. I want to ask you guys for your opinions. Right now, we have over 500 extra Golden Fish; so we can gain plenty more items with them. If we trade them for Dark-Gold Equipment, we can get two to three pieces. If we convert them to Level 15 Fine-Gold Equipment, we have enough for more than ten pieces. If we trade them for Secret-Silver ranked items, we can outfit the entire party with them, greatly increasing the party’s strength. However, we can also exchange 500 Golden Fish for an Epic ranked item,” Shi Feng said.

“When everyone reaches Level 15, the entire party can be fully equipped with Level 15 Secret-Silver Equipment?” Blackie trembled with excitement just from the thought of it.

Although they still needed some time before they reached Level 15, and by the time they reached that level, the scarcity of equipment would have decreased, an entire party fully geared with Secret-Silver Equipment was not a feat that even a first-rate Guild could achieve. Even the elites amongst the elites of these first-rate Guilds would, at most, have one to two pieces of Secret-Silver Equipment. Moreover, the equipment would be Level 10, not Level 15.

Possibly, only those very few apex experts that reached Level 15 could gather a full set of Secret-Silver Equipment. However, it would still be impossible for them to gather a complete set of Level 15 Secret-Silver Equipment. This meant that the moment all the members of the Zero Wing party reached Level 15, they would instantly soar to become an apex party in God’s Domain. None of the elite parties of the major Guilds would be their equal.

“We could surpass all the elite parties of first-rate Guilds and become the topmost Level 15 elite party in God’s Domain?” Lonely Snow grew excited as well.

“What do you guys think?” Shi Feng asked.

Blackie and Lonely Snow entered deep thought.

This was an extremely grave matter, as it was a problem related to the future development of the Zero Wing Workshop.

After the three of them gave the matter some thought, Blackie suddenly said, “Brother Feng, my suggestion is to trade for the Epic ranked item.”

“Although it would be awesome for our party fully equip Secret-Silver Equipment the moment we reached Level 15, it isn’t exactly impossible for us to get more Secret-Silver Equipment in the future. Meanwhile, an Epic ranked item is definitely something we won’t encounter again. We also don’t know when we’ll get another chance like this.”

“This is an extremely rare opportunity, so we need to grab it without hesitation. Although an Epic ranked item can only raise a single person’s strength, its benefits to the party not that great. However, with a single powerhouse in the party, we will have a much easier time obtaining Secret-Silver ranked items. On the other hand, even if we had a party fully geared with Secret-Silver Equipment, we won’t obtain even a single Epic ranked item. When considering the future, Level 15 Secret-Silver Equipment will sooner or later be worthless. However, it is a different matter for an Epic ranked item. It can bring us longer-lasting benefits.”

“I also agree. To a large Guild, the improvements brought about by an Epic ranked item might not compare to over a hundred pieces of Secret-Silver ranked items. However, these large Guilds are still willing to use hundreds of Secret-Silver ranked items to trade for just a single Epic ranked item. The reason being, although having a hundred or more Secret-Silver ranked items could temporarily increase our strength, what about the future? Leader, I think we should exchange for an Epic ranked item instead.”

Blackie and Lonely Snow exchanged looks with each other. They had both given Shi Feng their most earnest opinions. They both believed that, once Shi Feng grew stronger, by the time they reached Level 15, he could outfit them with a pile of good equipment. So, why should they carry out an action that was the equivalent of killing the chicken to get the egg?

“I get it. I’ll take a look and see whether or not the Epic ranked items available for trade will be of any help to us in the future. If they are useless, then I’ll exchange for a dozen or so Fine-Gold ranked items,” Shi Feng nodded his head.

In reality, Shi Feng had thought of this matter as well. However, he couldn’t be too selfish either. Compared to a Fragmented Legendary ranked item, an Epic ranked item was not as important. Hence, when trading for other items, he needed to consider everyone else’s opinions. After all, this was a result that was only possible through everyone’s joint efforts.

“Young adventurer, here is the list of items. Have a look, and simply tell me whichever items you wish to trade,” Faust said with a stiff expression.

He truly did not expect the young fellow before him to be so powerful. To actually obtain the Heavenly Dragon’s Breath that he had treasured for so many years… He had not been willing to sell it in the past, even when someone offered 30,000 Gold Coins. Yet, today, he was trading it away for only 1,000 Golden Fish...

Shi Feng looked at the list of items, discovering that there were three additional Epic ranked items available for trade. There was a necklace called Heart of Light, a longbow called Starchaser, and a staff called Mavis's Guard.

As for the Dark-Gold ranked items and Fine-Gold ranked items, there were a ton of them available. Almost every kind of item was available.

However, the item that aroused the most attention was still the Fragmented Legendary ranked item, the Heavenly Dragon’s Breath.

It was needless to be mentioned that the Heavenly Dragon’s Breath had to be purchased. As for the remaining three Epic ranked items, one of them was a longbow, a weapon for Rangers, and it was useless to their current party. Hence, only the necklace and staff remained as options.

However, when Shi Feng looked at both the Attributes of these items, he was instantly speechless. He could not decide which item would bring the greatest personal improvement to his party.

“Which one should I choose…?” Shi Feng’s gaze kept switching between the two Epic ranked items before him, indecisive.

Faust only revealed a smile at this sight. What he loved watching the most was the distressed appearance of young people.

After hesitating for a long time, Shi Feng suddenly recalled a name in his memories from long ago. This name had once resounded throughout God’s Domain. However, after going through the ravages of time, this name slowly became unknown and forgotten.

“Esteemed Lord Faust, I wish to exchange for the Heavenly Dragon’s Breath, Mavis's Guard, and this Level 15 Secret-Silver ranked ring, the Ring of Glory,” Shi Feng said.

“How do you know about this matter?!” Listening to the items that Shi Feng wanted to exchange, Faust was instantly dumbfounded. He fixedly stared at Shi Feng, asking in disbelief.

Chapter 160 - Shocking Attributes

Chapter 160 - Shocking Attributes

Great! The gamble paid off! It really is a treasure left behind by that great existence! Shi Feng inwardly felt immense excitement. However, he did not reveal it on his face, maintaining a calm outward expression.

To Faust’s shock and questioning, Shi Feng did not give out an answer. He only revealed a mysterious smile at Faust.

“Esteemed Lord Faust, I wonder if I can purchase these items?” Shi Feng asked once more.

“Hah… Maybe this too is fate,” Faust sighed. He then said, “Since you’ve already made your choice, you have to use this strength properly. The total is 1,510 Golden Fish for all three items.”

“Esteemed Lord Faust, here are 1,510 Golden Fish,” Shi Feng handed over the Golden Fish, receiving three items in return.

He had made a huge profit from this trade.

Actually, Shi Feng did not think that his luck would be so heaven-defying after his reincarnation.

In Shi Feng’s previous life, six years after God’s Domain began, Shadow accidentally discovered a Level 150 lost ruin. Moreover, to fully explore the lost ruin, they had sacrificed a disastrous amount of resources. However, they did not obtain anything significant from this exploration, only managing to find a golden book on a goddess statue. There was nothing special about this book. It was simply a book made of pure gold, so it did not rot easily. Recorded in the book was a segment about a long forgotten history.

Meanwhile, one of the phrases within the book contained the name, Mavis. During that ancient era, Mavis was likened to a God, and she was referred to as the God of Light. Compared to the strange old man, Faust, Mavis was much stronger. Aside from that, Shi Feng had not a clue about who Mavis was.

Even so, an item left behind by a legendary existence much stronger than Faust would not be an ordinary item.

Meanwhile, Blackie and Lonely Snow stood silently in confusion as they watched Shi Feng. They did not understand why Shi Feng was so joyful. However, listening to Faust’s words, they faintly felt that they had gained a great advantage from the trade.

“Young man, seeing that fate has allowed us to meet let me give you a warning; the Magic Weapon in your hand is extremely terrifying. Sealed within the Magic Weapon is the curse of the Black Dragon King, which even I will not face. This curse is extremely formidable, and even if the Lucky Stone suppresses it, sooner or later, you will have to face it,” Faust’s caution was grim. He then continued, saying, “While you allow your Magic Weapon to absorb more power, you also strengthen the curse suppressed within the weapon.”

“Remember that a Magic Weapon is a double-edged sword. If you wish to obtain extraordinary strength, your will must be extraordinary as well. Otherwise, strength will, soon or later, devour you whole. Maybe, this is also fate. Although the Heavenly Dragon’s Breath is only a fragmented item, it could still, more or less, aid you in resisting your Magic Weapon’s backlash. If you can fully restore the Heavenly Dragon’s Breath, it will bring you unimaginable benefits. Strive harder, young man.”

Finished speaking, Faust’s body vanished, while the entire Star River Valley gradually faded from existence as well.

System: Rare Quest “Delicious Golden Fish” completed. Rewarding 300,000 EXP. Reputation in White River City +10.

Shi Feng instantly rose to Level 12, a golden glow enveloping his body.

Immediately after, a golden glow also coated Blackie and Lonely Snow, both of them reaching Level 11.

“This quest is too awesome! It instantly gave me 150,000 EXP!” Blackie said, entranced.

Lonely Snow also nodded, saying with a smile, “I also received 140,000 EXP. With this, our Zero Wing party dominates the top three positions of White River City. If others know of this, our Zero Wing Workshop will become famous.”

“We might be more than famous; those other players from major Guilds might even be dumbfounded. Those bastards from Martial Union would regret becoming enemies with us. The next time we meet them, I will teach them a good lesson,” confidence about the future filled Blackie’s heart. Now that his level was so high, and his equipment was excellent, even if he encountered several experts from Martial Union, he could still kill them all.

While Blackie fantasized, the Star River Valley had completely disappeared. Only the dark Silent Swamp and dying forest remained around them.

“Brother Feng, that strange old man looked so shocked just now. Just what did you obtain from him?” Blackie curiously asked.

“Nothing much. I got the Fragmented Legendary ranked item, the Heavenly Dragon’s Breath, an Epic ranked staff, Mavis's Guard, and a Secret-Silver ranked ring, the Ring of Glory,” Shi Feng shared the information of the items with the other two.

[Heavenly Dragon’s Breath] (Ring, Fragmented Legendary Rank)

Equipment Requirement: Strength 200, Agility 200, Intelligence 120

Strength +40%, Agility +40%, Intelligence +30%, Endurance +30%

Movement Speed +20%

Attack Speed +30%

Ignore Levels +10

All item level requirements reduced by 10 Levels.

Additional Skill 1: Dragon’s Authority. Suppress all enemies in the surroundings with the might of the Heavenly Dragon, inflicting the Fear status onto enemies within a 30-yard distance, reducing their Attack Power by 20%, Attack Speed by 20%, and Movement Speed by 20% for 1 minute.

Cooldown: 3 minutes

Additional Skill 2: Dragon Breath. Inflicts 6X damage in a 30*5 yard line in front of you. There is a 20% chance to induce the Fainted state for 2 seconds.

Cooldown: 5 minutes

Additional Skill 3: Heavenly Dragon’s Power. Allows the user to temporarily possess the power of the Heavenly Dragon, increasing HP by 300%, Strength by 100%, and Defense by 300%, and grants immunity to all controlling effects for 2 minutes.

Cooldown: 3 hours

The Dragon Slayer Mekaseru once owned the Heavenly Dragon’s Breath. It was originally a Legendary Ranked Item possessing the suppressed strength of the dragon tribe. Due to damage resulting from a war between Gods, its might has greatly decreased. However, the Heavenly Dragon’s Breath possesses an incomparably strong magic power and possesses the potential to restore itself. Its past glory may be restored with three Magic Stars and one Dragon’s Heart. Current restoration (0/4).

[Mavis's Guard] (Staff, Epic Rank)

Level 1 - Level 60

Equipment Requirement: Intelligence 80

Attributes adjust according to user’s level.

Magic Damage +20%

Maximum Mana +20%

Mana Consumption -10%

Ignore Levels +10

All magic-type skills +2 Levels.

All item level requirements reduced by 10 Levels.

Additional Passive Skill: Spear of Light. There is a 15% chance to trigger this skill when attacking, launching a Spear of Light at the target and causing 200% magic damage.

Additional Skill 1: Guardian of Light. Grants a target immunity to all magic damage, reduces physical damage by 80%, and recovers 5% HP every second for 20 seconds.

Cooldown: 20 minutes

Additional Skill 2: Stars of Light. Deals 500% magic damage to targets within a 5-yard radius, or deals 300% magic damage to targets within a 20-yard radius. The damage scales up by 10% every second for 15 seconds.

Cooldown: 30 minutes

Mavis's Guard was once a staff blessed by the God of Light, Mavis. It possesses incomparably powerful magic. However, due to the limited materials used to make the staff, it is unable to display its full might. Its maximum level can increase to Level 100 if a Master Forger uses five Radiant God-steal to reforge the staff

[Ring of Glory] (Ring, Secret-Silver Rank)

Level 15

Equipment Requirement: Intelligence 40

Intelligence +24, Vitality +15, Endurance +10, Strength +8, Agility +8

Increases damage of all light-type magic by 15%.

“These are a Fragmented Legendary ranked item and an Epic rank item?”

“Aren’t they too OP?!”

Blackie and Lonely Snow’s eyes nearly popped out of their sockets when they saw the Attributes of the three items.

Previously, they thought that the Attributes of a Secret-Silver Weapon were already powerful. Only now, after seeing these Attributes, did they understand that no matter how strong you were, there would always be someone stronger than you. In the face of Fragmented Legendary ranked items and Epic ranked items, Secret-Silver ranked items were simply...

Trash!

Chapter 161 - Frightening Damage

Chapter 161 - Frightening Damage

Seeing these item’s Attributes, even Shi Feng himself was greatly shocked. It was the first time he had witnessed the Attributes of a Fragmented Legendary ranked item. In his previous life, the Attributes of Fragmented Legendary ranked items were all kept secret by their respective owners, so others could only guess the actual Attributes.

He truly did not think that the Heavenly Dragon’s Breath would be so powerful. Instead of increasing a fixed amount of Attributes, it had a percentage-based increase of the user’s Attributes.

It was no wonder the powerhouses who possessed Legendary ranked items claimed that only a powerhouse could use the full potential of such items. Even if a weakling obtained one, the bonuses would not be significant.

If Shi Feng could equip the Heavenly Dragon’s Breath right now, with his current Attributes, he could easily kill a Level 20 elite player. Unfortunately, with the equipment requirements of 200 Strength, 200 Agility, and 120 Intelligence, Shi Feng could only helplessly stare at it. Right now, his Strength was only at 111 points, with only 123 points in Agility, and a measly 50 points in Intelligence. He was still far from possessing the required Attributes.

With the Magic Weapon he possessed, he would obtain two more Free Attribute Points than other players for each level up. Even so, if he wished to equip the Heavenly Dragon’s Breath, he needed to be Level 20, at the very least, and own a full set of Level 20 Fine-Gold Equipment.

“Blackie, see if you can equip Mavis's Guard and the Ring of Glory,” Shi Feng handed the two pieces of equipment to Blackie.

Shi Feng had made considerations when he chose these two pieces of equipment. He could not always carry everyone in the party, as he still had many things he needed to tend to. However, if he wanted his party to level up quickly, the party needed a powerhouse to lead it.

Meanwhile, the matter regarding an Epic Weapon was extremely important. The person he could trust the most was Blackie; so he could feel secure passing both the Mavis's Guard and Ring of Glory to Blackie. With the improvement brought about by these two pieces of equipment, Blackie’s damage output might even surpass his own. After all, his Magic Weapon was currently only the equivalent of a Dark-Gold Weapon. It was still a distance away from rivaling an Epic Weapon. Moreover, Blackie was a mage class, and Blackie’s grinding speed was originally faster than his. In addition, the skills Mavis's Guard granted were extremely powerful. Blackie would have a much easier time leveling up the party than he would.

“This… alright, then.”

At first, Blackie hesitated. He felt that he did not possess the qualifications to wield this Epic Weapon in the least. However, looking at Shi Feng’s serious attitude and trust, he nodded his head earnestly.

Although the requirement of 80 Intelligence was very high, Blackie was already Level 11. His character’s Attributes massively increased. He also had a few pieces of Secret-Silver Equipment. After he added all his Attribute Points he received from leveling up into Intelligence, he just barely reached the staff’s requirement, managing to equip Mavis's Guard. Right now, Mavis's Guard was a Level 11 Epic ranked staff. The staff increased numerous Attributes. There was also an additional critical Attribute that gave a 20% chance of magical attacks achieving a critical hit. It was much more powerful than Blackie’s original goal.

Mavis's Guard also reduced the level requirement for equipment by 5 Levels. After Blackie equipped the Ring of Glory and the previously obtained Level 15 mage-class Mysterious-Iron Equipment and Bronze Equipment, he was completely born anew. He now gave others a faint oppressive feeling.

“This isn’t real, right? My Intelligence has reached 186 points!” Blackie exclaimed, looking at his Attribute Panel.

Compared to before, the 186 Intelligence was more than double what he had before, not to mention the increase in his magic damage. His overall Attributes had exceeded even the currently most powerful mage-class by at least twofold. He could possibly one-shot a properly-geared Level 10 MT.

“Too powerful!” Lonely Snow gazed at Blackie’s dazzling Attributes with admiration. Even so, he would not feel jealousy over Blackie. After all, this was a natural matter as he had only recently joined Zero Wing Workshop. Just the aid he received in leveling up and the amount of Secret-Silver Equipment were already unimaginable, not to mention receiving an extremely important item such as an Epic ranked item. On the other hand, it would be extremely strange if he received an Epic ranked item that he could use right now.

Moreover, when Lonely Snow looked at Shi Feng’s carefree reaction as he gave Blackie the Epic ranked item, he knew that, as long as he performed well in Zero Wing Workshop, there was bound to be a day where he could obtain his very own Epic ranked item as well. Hence, he did not need to be jealous over Blackie.

“An Epic Weapon is as frightening as expected,” Shi Feng said with a smile, looking at Blackie’s Attributes.

Normally, an Epic ranked item’s level would grow along with its user. Only when Blackie reached Level 60 could he display the true potential of Mavis’s Protection. The potential displayed by the Level 11 Mavis's Guard was but the tip of the iceberg.

Moreover, Shi Feng knew of plenty of locations which hid Epic ranked items. However, he did not have the ability to retrieve them right now. He also did not have a powerful team, so he had no way of obtaining those Epic ranked items at the moment. He could only wait until his Workshop developed before setting out to claim them.

“Brother Feng, let’s go kill some Elite monsters! I want to see the awe of an Epic Weapon!” Blackie looked at Shi Feng, restless with anticipation.

“Fine; let’s go look for some, then,” Shi Feng replied with a smile. During that year when he held his first Epic ranked item, he, too, was as excited as Blackie right now. He had been extremely eager to test out his strength on powerful monsters.

Very quickly, under Shi Feng’s leadership, the trio located a Level 17 Rare Elite, the Swamp Lizard.

[Swamp Lizard] (Rare Elite)

Level 17

HP 200,000/200,000

“I’ll lure it over. Lonely, try to restrict it as it attempts to spit out grey fog and use caution. Blackie, pay careful attention while you kite it. Make sure you maintain your distance from it,” Shi Feng spoke in the party chat.

The Swamp Lizard was the most challenging Rare Elite in the Silent Swamp. If it was not for reaching Level 12, the Abyssal Blade having upgraded to Level 10, and Blackie’s possession of Mavis's Guard now, he would not have chosen to fight this monster at all.

The Swamp Lizard was a physical melee-type monster. However, it could deal a lot of damage. With a single claw attack, it could take away more than half of a normal Level 15 MT’s HP. Its attacks also carried an additional petrification effect that slowed the target. Moreover, the Swamp Lizard’s Movement Speed ranked at the very top of all the monsters found in the Silent Swamp. If a normal Level 15 party met it, the usual result would be a party-wipe.

Soon after, Shi Feng circled the Swamp Lizard. Without holding back, he activated the Ice-Blue Devil Flame. He then used Wind Blade, his swords piercing towards the back of the Swamp Lizard.

Two damages of -288 and -224 points appeared above the Swamp Lizard’s head.

Compared to when Shi Feng dealt with the Three-headed Snake Demon, his damage had greatly increased. However, to the Swamp Lizard, which possessed 200,000 HP, such damage was negligible. With an angry bellow, the Swamp Lizard slashed its claws at Shi Feng.

Shi Feng dodged to the side, sending a Level 7 Chop slashing towards the Swamp Lizard’s waist. A damage of -1058 popped up above the Swamp Lizard’s head.

The Swamp Lizard immediately released a pained wail; its steel-like tail turned into a black shadow as it swiped at Shi Feng.

Shi Feng quickly reacted; he leaped into the air and dodged the attack, distancing himself from the Swamp Lizard at the same time.

Lonely Snow took this chance to use Charge on the Swamp Lizard, interrupting the Swamp Lizard’s follow-up attack. He then sent a Violent Strike at the Swamp Lizard’s back, causing -28 damage.

Lonely Snow nearly spat out blood when he witnessed this damage. However, he was utterly helpless about it. Not mentioning the level suppression, the Swamp Lizard’s physical defense was extremely high. Moreover, Lonely Snow could only deal this amount of damage due to reaching Level 11 and wielding a Secret-Silver Weapon. Otherwise, he wouldn’t even deal over 10 damage.

“Let me see just how amazing you are, Mavis's Guard!”

Blackie had waited in frustration. He shot out a Level 7 Dark Arrow strengthened by the Mavis's Guard. When the skill blasted the Swamp Lizard’s body, a damage of -712 points appeared above its head. Immediately after, Blackie’s attack triggered the passive skill on Mavis's Guard, the Spear of Light. A silver-colored Spear of Light struck the Swamp Lizard once more, landing a critical hit of -1354 damage; the damage was far more powerful than Shi Feng’s attacks.

Immediately after, Blackie used Evil Whip. Nine thick chains constricted the Swamp Lizard. When the Swamp Lizard broke free from one of the chains with much difficulty, a damage of -116 points appeared above its head. By the time it broke free from all the chains, Evil Whip had caused close to -1,000 damage.

Due to Blackie’s Intelligence reaching over a hundred points, he activated the Intermediate Hidden Passive Skill for Intelligence, Quick Chant. The passive greatly reduced the time required for chanting spells, increasing Blackie’s rate of attack. As a result, damages in the hundreds continuously appeared above the Swamp Lizard’s head in quick succession, its HP decreasing like water flowing from an opened tap.

“This is too powerful!”

“This is an Epic Weapon?”

Lonely Snow was tongue-tied from watching this scene; Blackie was similarly dumbfounded.

In addition to Shi Feng controlling and damaging the Swamp Lizard, before even a minute had passed, the Swamp Lizard fell dead. It dropped four items in total: a Level 15 Mysterious-Iron Equipment and three rare materials.

“Come on; let’s look for a place with plenty of monsters to release the Stars of Light,” seeing that even normal spells were so powerful, Shi Feng highly anticipated witnessing the staff’s additional AOE spell.

Chapter 162 - Chieftain One-eye

Chapter 162 - Chieftain One-eye

Level 15 monster area, Silent Swamp.

“Leader, where are we headed?”

“Brother Feng, wasn’t there a herd of Swamp Hippos just now?”

Blackie and Lonely Snow followed after Shi Feng all this time, moving deeper into the Silent Swamp. They could not figure out just what kind of monster Shi Feng intended to test the Stars of Light on.

“The Stars of Light has a Cooldown of half an hour. It would be a huge waste to use it on just a group of Level 15 common monsters. Right now, we’re going to a place with monsters that are much stronger and more numerous,” Shi Feng explained.

Even the Level 17 Rare Elite Swamp Lizard died with ease. It was obvious just how high Blackie’s damage had become, not to mention a skill like the Stars of Light. The skill could possibly one-shot the Level 15 Swamp Hippos with only 2,000 HP each. That would not properly display the true might of the Stars of Light.

Only by seeing the skill’s full potential could Shi Feng make an accurate judgment. He could then let Blackie lead the others to the most suitable high-level monster area to level up. That way, be it Martial Union or Underworld, neither could locate Blackie and the others, much less surround them.

Under Shi Feng’s lead, after the trio reached the core area of the Silent Swamp, they discovered a large, naturally occurring, marsh. All around, there were a total of five groups of Level 20 Swamp Rhinos. Occasionally, they spotted a few Level 20 Elite Twin-horned Rhinos. There was also a small island situated in the middle of this large marsh, and a gigantic figure laid flat on this island. This gigantic figure was a two-story-tall rhino. From a distance, the trio could vaguely see the information of this large rhino. It was a monster named Rhino Chieftain One-eye.

“Brother Feng, isn’t this a little… too dangerous?” witnessing so many Level 20 rhinos gathered together, Blackie felt his confidence waver.

[Swamp Rhino] (Common Monster)

Level 20

HP 3,200/3,200

[Twin-horned Rhino] (Elite Monster)

Level 20

HP 17,500/17,5000

[Rhino Chieftain One-eye] (Special Elite)

Level 20

HP 50,000/50,000

Common monsters were still fine. However, it would be extremely dangerous to tangle with Elite monsters, not to mention Special Elites. Even if Shi Feng were very powerful, and his movements extremely agile, when surrounded by so many monsters, he would still meet his end.

“Only here can the Stars of Light display its true might. I’ll think of a way to lure even more monsters, so choose when you cast the spell carefully,” Shi Feng surveyed his surroundings, his mind planning his route.

“Leader, this is too dangerous. On the off chance that we die, it would be a huge loss,” Lonely Snow opposed.

The monsters here were not numbered in the twenties or thirties, but in the hundreds. Every one of them could trample a Level 15 player with ease, not to mention the Elite monsters or the Special Elite monster. Moreover, with their currently low levels, the monsters would have an easier time discovering them. They could easily be surrounded, and at that time, only death awaited them.

“If I activate a Speed Scroll, my speed will be faster than theirs. However, when I lure all of them over, Blackie, I need you to use Guardian of Light on me, then use Stars of Light. You don’t need to panic. Just maintain a calm heart, and you will be fine,” seeing Blackie’s nervous expression, Shi Feng spoke with a smile.

“I get it,” Blackie nodded, suppressing the panic in his heart.

Soon after, Shi Feng sent Blackie and Lonely Snow to a slightly elevated location. On his own, Shi Feng activated a Speed Scroll before rushing towards the rhinos.

The rhinos immersed in the marsh quickly discovered the intruder. After all, Shi Feng’s level was simply too low. He was only Level 12, and there was a huge distance from Level 20. In addition, Shi Feng did not attempt to hide his movements in the least, making it even easier for the monsters to discover him.

Within moments, over twenty rhinos stood and rushed towards Shi Feng.

Although the marsh did not reduce Movement Speed by half, it still reduced it by 30%. Fortunately, this Movement Speed reduction was also effective against the rhinos. Now that Shi Feng had used a Speed Scroll, catching up to him was impossible.

Shi Feng followed along the route he had planned before and circled the central island. He intended to lure all the rhinos in the marsh, aside from the one atop the central island. The Rhino Chieftain One-eye on the central island was extremely difficult to deal with, and it would be a huge loss if he lost his life as a result of an accident. Hence, Shi Feng had no intentions of luring it.

“Brother Feng!”

“Leader’s movement technique is truly powerful. If I were in his place, those rhinos would have already turned me into meat paste.”

Standing on high ground, Blackie and Lonely Snow watched Shi Feng use various movements and methods to dodge the attacks from the group of rhinos. They could not help but wipe away the sweat permeating their foreheads. The number of rhinos Shi Feng lured grew larger and larger. He had only run half the distance, yet, he lured over a hundred rhinos. Every time he dodged an attack, the rhinos would dangerously scrap past his body.

However, after witnessing this scene repeat itself over and over, Blackie and Lonely Snow discovered that Shi Feng successfully dodged every single time. He would always dodge the attack at the very last millisecond. He relied purely on technique to do so, and there was not a hint of luck or coincidence at all.

Blackie and Lonely Snow both engraved this scene deeply into their minds, resolving themselves to learn from Shi Feng in the future. With an expert like Shi Feng demonstrating the moves, they would not have to spend time slowly exploring these techniques. After watching for only a moment, the two of them had benefitted greatly. They could not help but wish they could try out these dodging techniques right this instant.

Just when Shi Feng thought that all was within his control...

An Elite Twin-horned Rhino suddenly appeared in front of Shi Feng, charging at him.

Although Shi Feng used Parry to block this attack, his entire person was still sent flying. By rotten luck, he landed on the edges of the central island, alarming the Rhino Chieftain One-eye.

Discovering that a human had disturbed its rest, One-eye abruptly stood up. It glared at Shi Feng with its blood-red eye, its front hoofs gouging the solid ground as it released an angry roar. Suddenly, it charged at Shi Feng with its steel-like horn.

Compared to the other rhinos, this Rhino Chieftain One-eye possessed an extremely fast speed, and not even the marsh could impede its immense charging power.

This was the Rhino Chieftain One-eye’s skill, Violent Charge.

Even a Level 20 MT would instantly die if One-eye’s horn smashed into them.

“Come,” knowing that he wouldn’t be able to dodge, Shi Feng activated Defensive Blade. He then used Chop, the Abyssal Blade slashing at One-eye’s horn.

Due to the Defensive Blade’s absolute defense effect, Shi Feng did not retreat by even an inch. Instead, a damage of -367 points appeared above the Rhino Chieftain One-eye’s head.

Such a tough defense! Shi Feng was slightly shocked.

However, Shi Feng did not intend to continue entangling with the Rhino Chieftain One-eye. The moment One-eye used War Trample, Shi Feng used Silent Steps to appear behind a Swamp Rhino that was 30 yards away, successfully evading One-eye’s attack.

“Aoo!” One-eye became further enraged when it saw that its target had evaded. It immediately charged at Shi Feng. However, it did not use Violent Charge this time, so its speed was only slightly faster than the other rhinos.

“Blackie, use the skill,” after arriving at the appointed location, Shi Feng stopped and spoke into the party chat.

Although his plan did not include luring the Rhino Chieftain One-eye, the plan still had to proceed. He simply had to be more careful now.

“Leave it to me,” Blackie had long since waited with anticipation.

Immediately, a golden brilliance descended upon Shi Feng’s form. This was the effect of the first additional skill of Mavis's Guard, Guardian of Light. For 20 seconds, Shi Feng became immune to all magic damage. He also enjoyed 80% physical damage reduction and 5% HP recovery every second.

Following which, Shi Feng activated the Tier 2 Life Shield, his maximum HP soaring.

Over 200 rhinos surrounded Shi Feng. If it were a Level 20 MT standing in place of Shi Feng, that MT would have long since been trampled to death. However, Shi Feng could hold on. Through evading alone, Shi Feng managed to dodge over 60% of the attacks sent at him. In addition to Guardian of Light recovering 5% of his HP every second, he was able to hold onto his life.

“Almost! Shine out, Stars of Light!”

When Blackie saw all those monsters grouped together, he used Mavis's Guard’s other skill, Stars of Light. After chanting the final verse of the incantation, Blackie lost half of his mana in an instant.

Immediately after, Blackie pointed his staff towards the sky. The dark clouds hovering above the large marsh were instantly pierced and disappeared. The sky trembled, and suddenly, a gigantic golden magic circle appeared in the sky, shining down on the core of the Silent Swamp.

Chapter 163 - Mad Leveling

Chapter 163 - Mad Leveling

“This is…”

Shi Feng looked towards the sky, discovering that this magic circle was much more powerful than he imagined it to be.

Even a Tier 2 spell wasn't as mighty as this. The magic circle actually shook the sky. This was definitely not something a Tier 2 spell was capable of.

Although Shi Feng did not know exactly how powerful the Stars of Light was, as long as its might surpassed that of a Tier 2 spell, it would be enough to deal with the rhinos chasing after him.

“Such a powerful magic power!” Blackie looked at the sky, towards the light element that madly gathered in the magic circle, with eyes filled with disbelief. This was the most powerful magic he had seen since he started playing God’s Domain.

As the magic circle in the sky gathered an endless amount of magic, the rhinos on the ground panicked. They started sieging Shi Feng desperately from all corners in an attempt to dispel the fear in their hearts.

As a result, Shi Feng had to deal with the simultaneous attacks from over a dozen Swamp Rhinos; the space available for him to evade was extremely limited. Fortunately, he had a physical damage reduction of 80%, and he could generate 5% of his HP every second. Faced with no chances of dodging the incoming attacks, Shi Feng abruptly leaped into the sky and activated the Ice-Blue Devil Flame. The clear-blue flame instantly covered his body, while the power of thunder and fire gathered around the Abyssal Blade.

Thunder Flame Explosion!

The moment the Abyssal Blade struck down, thunder and fire engulfed and devoured all the monsters within a 5-yard radius. Damages of -626 points appeared above the heads of the monsters, and there were even some rhinos who received critical strikes, succumbing to over -1,000 damage. All the rhinos Shi Feng’s attack struck fell into a fainted state, unable to move for 4 seconds.

The monsters surrounding Shi Feng in a fainted state formed a natural barrier, granting Shi Feng a short breather.

“Is it starting?” Shi Feng detected that the golden magic circle in the sky had finished gathering magic power. The magic circle then transformed into a shooting star, falling from the sky.

Before the shooting star collided with the ground, Shi Feng cast Thundering Flash at the Rhino Chieftain One-eye.

Unfortunately, the three streaks of thunder did not deal much damage to One-eye; all three attacks only caused around a total of -900 damage. However, Shi Feng’s aim was not its damage, but the additional 20% damage amplification effect. It would allow the Stars of Light to inflict massive amounts of damage to One-eye.

Finally, the golden shooting star reached the ground, landing in the center of the rhinos. An explosion occurred, and a blinding light devoured every inch of the large marsh.

From a high position, Blackie and Lonely Snow saw damages of over -1,000 points appearing above all the rhinos in the marsh. There were also plenty that received critical strikes, receiving over -2,000 damage. Furthermore, the rhinos close to the epicenter received damages of over -3,000 points, and some even received frightening damages of over -6,000 points.

A Level 20 Swamp Rhino only had 3,200 HP, while the Elite Twin-horned Rhinos had 17,500 HP. Even the Rhino Chieftain One-eye only had 50,000 HP; -3,000 damage was not a light injury.

“Ao!” One-eye was enraged. It immediately directed its furious gaze at Blackie.

It was not just the Rhino Chieftain One-eye. All the other rhinos also redirected their rage to Blackie, as the damages Blackie caused were simply too high. There were many Swamp Rhinos that instantly died from this single attack.

However, during the time these rhino monsters directed their angry gazes towards Blackie, a second golden-colored shooting star appeared in the sky. It, too, descended.

This time, the impact of the shooting star caused 10% more damage than the previous one. This attack wiped out all of the Level 20 Swamp Rhinos, and only the high-HP Elites and Chieftain One-eye remained alive.

However, this was not the end. With every passing second, for a total of 15 seconds, a shooting star would appear and descend from the sky. Moreover, each shooting star would deal 10% more damage than the previous one. The Elite ranked Twin-horned Rhinos could only hold on until the fifth shooting star before dying out completely.

Meanwhile, Chieftain One-eye remained alive. Its angry gaze turned deadly as it glared at Blackie atop the high slope. Chieftain One-eye instantly went berserk, its Defense and Attack Power greatly increasing as it charged forth.

“I won’t let you go!” Shi Feng used Wind Blade and arrived in front of the Rhino Chieftain One-eye. He then stabbed the Abyssal Blade at it.

Abyssal Bind!

Nine abyssal chains instantly coiled around One-eye, preventing it from moving even an inch.

Following which, streak after streak of Stars of Light crashed down into the marsh. From the initial -3,000 damage, the damage had now accumulated up to over -7,000 damage. Rhino Chieftain One-eye’s 50,000 HP very quickly drained to 0. It then vanished within the blinding light, leaving behind a pile of items.

After the Stars of Light ended, the entire marsh fell deathly silent. All the monsters within had turned into ashes, leaving behind piles upon piles of items.

At the same time, golden lights surrounded the bodies of both Blackie and Lonely Snow. Within an instant, their levels jumped from Level 11 to a little beyond Level 13. Shi Feng had also risen to 92% of Level 13; only a thread away from Level 14.

“This…” Blackie looked at the staff in his hands, then looked at the marsh. He did not know how to express the emotions that filled his heart.

Not only had the Stars of Light kill the Level 20 Elite monsters, it even killed a Level 20 Special Elite. Its intense might far exceeded Blackie’s imagination.

Previously, they had enjoyed an extremely envious leveling speed. Now, however, it was no longer envious, but shocking.

They rose by two levels in just slightly over ten seconds. Moreover, they had risen from Level 11 to Level 13 and not from Level 1 to Level 3. Even elite players would have to grind for five or six days to obtain such a frightening amount of EXP. However, they achieved it in the blink of an eye.

“This is simply too formidable. If this skill is used in a team battle, no matter how powerful the enemy team was, they would still have to surrender,” Lonely Snow unconsciously shuddered as he spoke.

Only now did they truly understand why all those large Guilds were so desperate to obtain an Epic ranked item. Even if they had to sacrifice countless members, they would still willingly choose to overwhelm those powerful monsters with the lives of their people.

As long as they obtained an Epic ranked item, be it leveling up or securing high-level equipment, everything would become a lot easier. The current scene before Blackie and Lonely Snow was the perfect example.

Not to mention a Special Elite, the Stars of Light could inflict massive damage to even a Chieftain ranked field Boss.

This was definitely not a feat that a party, fully equipped with Secret-Silver Equipment, could achieve.

The aid rendered by an Epic ranked item to a Workshop’s development was simply immense. It far outstripped the usefulness of more than a hundred Secret-Silver ranked items.

The massacre the Stars of Light caused yielded Shi Feng’s group with plenty of Level 15 to Level 20 Bronze and Mysterious-Iron Equipment. There were also plenty of varying Gemstones. At the very least, the total value of all these items was 10 Gold Coins or more.

“It’s finally over.”

Shi Feng let loose a relieved breath. If it were not for the Stars of Light, he definitely could not contend with a Level 20 Special Elite that went berserk. However, he managed to verify the prowess of the Stars of Light personally. He could now send Blackie and the others to the Level 22 map, the Crystal Forest, to level up. The drop rate for Gemstones in the Crystal Forest was much higher than in the Moonlight Forest. Not only could they level up quickly, but they could also earn a lot of money and extremely precious Gemstones and Equipment. Moreover, it would be impossible for their enemies to locate Blackie and the others, killing three birds with one stone.

After the trio tidied up all the loot, Shi Feng intended to make a trip back to town to clear up his inventory.

“Leader, the situation you wanted me to investigate has already occurred. Several Guilds have started taking action. Should we start taking action now?” Cola, who was in Red Leaf Town, suddenly contacted Shi Feng, his face filled with excitement.

“Great! Just in time! I’ve waited a long time for this moment. Our Zero Wing Workshop should also start taking action now,” Shi Feng smiled brightly. “It’s about time we show off Zero Wing Workshop’s strength.”

Chapter 164 - The First Crisis

 Chapter 164 - The First Crisis

Cola was at a loss when he heard Shi Feng’s words.

Show the strength of Zero Wing Workshop?

Others had constantly targeted the three of them, so they had been hiding in Red Leaf Town all this time. They had no chances to leave town to grind and quest, and they were all only Level 7 right now; they were only slightly stronger than the average player. They had no chances of competing with the members of other Guilds at all. If this situation continued, their levels would, sooner or later, fall behind even the average players.

Is leader telling us to go level up? Cola grew excited at the thought of this possibility. This is too great! We’re being stifled to death by constantly staying in town. It would be fine even if we have to slaughter our way out.

“You three wait for me inside the Hotel in the Trade Area; I’ll be there soon,” Shi Feng did not further explain, only revealing a faint smile.

“Brother Feng, what happened to make you so happy?” Blackie curiously asked, seeing Shi Feng’s joyous smile.

“Something good. You two, stay here and continue leveling up. I’ll bring Cola and the others later on. After you carry them to Level 10, go to White River City to do some high-level quests,” Shi Feng said.

“Brother Feng, rest assured; now that I’m fully geared in Level 15 Bronze and Mysterious-Iron Equipment and possess Mavis's Protection, carrying Cola and the others will be a breeze,” Blackie assured his leader. He was Level 13 right now and even had an Epic ranked staff. If he could not carry Cola and the others to Level 10 quickly, he might as well revert to playing with mud rather than play God’s Domain.

“When Cola and the others see our levels, they will be shocked. And when they see Blackie’s Epic ranked staff, the Mavis's Protection, they will be stunned speechless. I am even eager to see their expressions,” Lonely Snow joked.

“That’s right! Cola and the others could not possibly imagine that, within just a short few hours, we went from hiding from Martial Union’s pursuit to reaching to Level 13. We’ve taken the top three rankings within the Star-Moon Kingdom and even possess an Epic Weapon now. Compared to before, it is like the difference between heaven and earth. If I were in their shoes, even I wouldn’t believe it,” Blackie grew even more joyful at the thought of the shocked expressions of Cola and the others.

“You guys…” Shi Feng helplessly smiled at the sight of his two teammates. Soon after, he took out a Return Scroll, teleporting to Red Leaf Town.

At this moment, there were a lot of changes occurring in Red Leaf Town as well. The number of players purchasing equipment in the Trade Area grew larger and larger, and an endless stream of shouts for purchase filled the air of the Trade Area. There were many new players walking around and looking at the stalls set up throughout the street, looking for required items and equipment.

Meanwhile, inside the Hotel at the Trade Area…

“I’ve previously asked you guys to collect Hard Stones, so just how many have you actually collected? Why is the number of Whetstones still zero?” Unstable Devastation’s expression turned grim as he asked; he abruptly stood up after taking a look at his subordinate’s report.

“Boss Unstable, under your commands, we desperately tried to purchase all the Hard Stones available. However, we’re not sure why, but Hard Stones are extremely scarce on the market right now. Moreover, they’re very expensive. After much determination, we only managed to collect slightly more than four stacks. However, our Guild has only recently started nurturing Forgers, so their success rate of making Whetstones is extremely low. So…” that subordinate timidly said.

Peng!

Unstable Devastation slammed his fist onto the table, snarling, “You bunch of useless wastes! I clearly notified you all of this matter long ago, and three or four hours have passed already. Yet, you guys couldn’t even produce a single Whetstone? How is the elite team supposed to level up this way? Why do I even need you guys here?”

“Boss Unstable, maybe the other Guilds have discovered the issue of their weapons deteriorating quickly? Maybe that’s why we only managed to purchase a few stacks of Hard Stones?” the Berserker, Five Rats, said.

“That’s a high possibility. After all, it isn’t only our Guild leveling up in high-level monster areas. However, Hard Stones aren’t exactly rare, and they can be obtained from Level 2 monster areas or above. Moreover, normally nobody touches those things, so there should be a huge stockpile available in Red Leaf Town right now. There should also be plenty of players selling them on the Auction House. We also discovered this matter fairly quickly, so even if the other Guilds have taken action, it is impossible for them to buy them all out immediately!” Unstable Devastation nodded, then shook his head again. He could not make any sense of the situation.

After they started hunting Ye Feng’s party, they discovered that the durability of their weapons fell extraordinarily fast. In the beginning, they paid no attention to it, only focusing on leveling up and their search for Ye Feng’s party. However, before they found Ye Feng, their equipment and weapons were already close to scrap. Without a choice, they had to give up their search for Ye Feng, returning to town to repair their equipment.

Although the journey back wasted a lot of time, the elite team’s equipment was extremely precious. If they did not repair it all in time, resulting in their equipment turning into scrap, the Guild would suffer an irrecoverable loss. Moreover, without the equipment, they would also have no way to grind and level up. Thus, they needed to return and repair their equipment.

After repairing their equipment, Unstable Devastation began hearing complaints from his subordinates. The repair fees were too expensive, they said. The cost of repairs had nearly depleted all the money they had. As for classes that wore plate armor, they were even forced to borrow money from others for the repair fees.

This situation dumbfounded Unstable Devastation.

These players were all elites amongst elites. Normally, they carried a lot of money on their persons, and they were considered wealthy. However, their wealth was not enough to cover the fees.

Unstable Devastation quickly discovered the crux of the problem. The lower the remaining durability of a piece of equipment was, and the higher the level of the equipment was, the more expensive the resulting repair fee would be. Grinding high-level monster areas greatly depleted equipment’s durability. Making a trip to-and-fro from town to these high-level areas also required them to waste at least two to three hours. Moreover, they could, at most, stay for three to four hours at these high-level monster areas before they needed to return to town to repair their equipment. This meant that they had to spend almost half their time in God’s Domain just traveling.

As a result, the time needed for a single level-up almost doubled.

If they could negate the travel time, their leveling speed would surpass the other players.

When Unstable Devastation thought of this crucial matter, he immediately instructed his subordinates to look for a solution to this problem. The resulting solution was the Whetstones. Although this item could only repair a small amount of durability of a weapon, even that small amount was enough. Compared to equipment used for protection, a weapon’s durability decreased at a much greater rate. If they used Whetstones to repair their weapons, the total cost would be much less than repairing it at the Smithy. Hence, Unstable Devastation quickly ordered his subordinates to purchase Whetstones. However, they quickly discovered that forgers did not normally create this item as its cost was simply too high. Moreover, Whetstones normally did not sell at all.

Unstable Devastation could only take a step back once again, and instead, choose to purchase Hard Stones, the materials required to make Whetstones. Hard Stones were also relatively cheap items. They were mainly used to create Whetstones and certain engineering components. Each stack was only around 30 Copper Coins, and there were 20 in a stack, which meant that they could make 20 Whetstones from a single stack of Hard Stones.

However, Unstable Devastation had received even more shocking news. If they could not purchase Whetstones directly, then so be it. However, how could Hard Stones be difficult to purchase as well?

In reality, it wasn’t just Martial Union who had discovered this problem; the other Guilds had also discovered this issue. By the time they tried to purchaseHard Stones, they suddenly discovered that, be it the Auction House or the stalls in town, there were only scarce amounts of Hard Stones remaining. It was far from enough for the forgers in their own Guilds to create Whetstones with.

Elsewhere, Shi Feng had just set foot on the main street of the Trade Area. He watched as the various large Guilds tried to purchase Hard Stones at a high price; they purchased each stack for 80 Copper Coins. The price of Hard Stones had more than doubled. Immediately, Shi Feng felt an intense joy in his heart.

The moment he had long awaited had finally arrived.

However, this was only the beginning. He still wanted to add oil to the fire, causing the price to soar sky-high.

Chapter 165 - A Foolish Choice?

Chapter 165 - A Foolish Choice?

Shi Feng completely ignored the high prices these Guilds were willing to pay. He headed to the appointed Hotel directly.

He had stockpiled Hard Stones for so long, to the point where He had purchased 90% of the Hard Stones available in White River City. Thus, he would not reveal his hand just for this little bit of profit.

Right now, the danger of equipment durability was only beginning. Along with the constant increase of players’ levels, they would head towards monster areas of a higher level. Very quickly, players would discover the problem regarding their equipment durability and the importance of Whetstones. If they did not possess Whetstones, it would greatly affect their leveling speed, and as a result, others would increase the gap between them. This result had caused the demand for Whetstones to soar; they were as popular as the commonly used Regeneration Potions and Mana Recovery Potions.

Meanwhile, Hard Stones were required to make Whetstones. Along with the growing demand for Whetstones, the prices of Hard Stones would still increase by several folds.

In Shi Feng’s previous life, Hard Stones once sold for a maximum price of 3 Silver Coins per stack; its price had increased by tenfold from the original. Right now, due to God’s Domain’s evolution and the investment of major corporations, the available resources were more precious than in Shi Feng’s previous life. Most likely, the prices of Hard Stones would increase to record highs. The current price of 80 Copper per stack was only the beginning.

Red Leaf town, Trade Area, Black Rose Bar.

At this moment, Fire Dance had gathered her entire team to discuss matters regarding the team’s future development.

Fire Dance’s team often frequented this Black Rose Bar, as it occupied a more secluded region; very few players came to this place. Thus, this place became the gathering spot for Fire Dance’s team. Every time they completed a Dungeon raid or obtained some precious item, they would come to this bar to celebrate.

“Fire Dance, we understand what your intentions are. However, I will still tell you the same thing. We are only playing God’s Domain to pass the time, and we don’t have any great ambitions. We prefer to be free, and we aren’t planning to earn any achievements through God’s Domain. If you want me to join that person called Ye Feng’s team, I can only tell you that I’m sorry.”

“That’s right, Fire Dance. If it were a normal situation, maybe joining would be fine. However, Ye Feng has a beef with Martial Union, and right now, Martial Union targets us too. Martial Union has already put out the word that, if we do not sever our relations with Ye Feng and apologize to them, we won’t ever need to think about leaving town to level up and quest. If we leave town, they’ll just kill us and send us back. If we join Ye Feng’s team, won’t we end up in an even worse situation?”

“That’s right! Martial Union is just too powerful right now. There is no way Ye Feng can establish himself in Red Leaf Town. If you want us to join Ye Feng’s team, I can only look for another way out of this.”

“I, too, share this opinion. We have lost a lot of our levels, and our average right now is only Level 5. We can only apologize to Martial Union if we want to have the possibility to continue mingling in Red Leaf Town. If we join Ye Feng’s team, we’ll truly be finished.”

“According to my investigations, the Martial Union branch in Red Leaf Town is completely under the control of that person called Unstable Devastation. He has gathered all the players from Martial Union in five different towns to Red Leaf Town, and he is prepared to go all-out developing in Red Leaf Town. There are many experts from Martial Union in Red Leaf Town right now. Their Guild’s treatment is generous, and its development rate is impressively fast. I heard that their member count has already exceeded 1,000, and amongst them, there are over 200 elite members. They are much stronger than before.”

“Martial Union has the ability to constantly target us and prevent us from leaving town to grind and level up. We can afford to provoke them any longer.”

“Even if we reach Level 10 and go to White River City, Martial Union’s member count would have exceeded 10,000 by then. It would only be a simple matter for them to deal with us. It was a mistake to provoke them right from the very beginning. Our only way out of this mess is to offer them an apology.”

“Right, I agree as well. Our original goal in playing God’s Domain was simply to mess around. We are completely different from that Ye Feng who has embroiled himself in a fight with Martial Union. If you, Fire Dance, wish to join him, please don't drag us in as well. We don’t wish to be under surveillance 24 hours a day.”

Fire Dance did not expect everyone to voice their opinions. They all expressed their refusal to join Shi Feng’s team, and they even wanted her to apologize to Martial Union.

“Hah… I understand. I’ll only ask this one last time, then.

“If there are any of you willing to join Ye Feng’s team with me, please stand by my side.”

Fire Dance understood their troubles. Previously, they were all veteran gamers of virtual reality games. However, the virtual reality games they played before only had a player base in the hundreds of thousands. Even until the later stages of the game, a top-tier Guild would only have several thousand members. On the other hand, God’s Domain had made clear to them the true meaning of a large Guild and the true power of a game with over two billion players across the globe.

God’s Domain was completely different from any other virtual reality games. It had utterly shattered their concept of virtual reality games, as it was practically a second reality.

Previously, they didn’t think there was anything special about the various large Guilds. Only now did they truly understand how frightening a Guild could be in a virtual reality game. Just the members of Martial Union inside a single town reached the thousands, and it was still increasing. If they reached White River City, their member count would break into the tens of thousands. A team of independent players like themselves could not afford to provoke such a large Guild.

Moreover, such a large Guild like Martial Union was only an unrated Guild. As for third-rate, second-rate, and first-rate Guilds, they were tyrannical existences.

Although Martial Union was a very frightening existence in Red Leaf Town, Ye Feng’s shocking performance had been deeply engraved onto Fire Dance’s soul. She truly thought that she had wasted her time playing those other games before. Right now, only the thought of following Ye Feng filled her heart. She wanted to get to know and experience the world of apex experts.

“Fire Dance, wake up, alright? We will not follow you. Right now, our only way out of this mess is to apologize. Haven’t you always dreamt of becoming an expert in God’s Domain? If you continue fighting it out with Martial Union, you will head away from that goal. Stop being silly and acting foolish.”

After Fire Dance finished speaking, aside from Water Buffalo, there was not a single person who walked towards Fire Dance’s position. They all had their heads lowered, feeling that Fire Dance was simply too foolish. She had truly been bewitched by that Ye Feng for her to dig her own grave by joining him.

“Alright, since you guys have decided, Water Buffalo and I will join Big Brother Ye Feng by ourselves,” Fire Dance’s mood sank after hearing everyone’s decision. They had joined each other after much difficulty, dreaming of reaching some achievements in God’s Domain. Yet, the result was such in the end.

Soon after, Fire Dance opened her friends list, selected Ye Feng, and contacted him. Previously, she had told Ye Feng that she would contact him after speaking with her team. Now that everyone had finished their discussion, she had to notify him.

“Big Brother Ye Feng, I’m done on my side,” Fire Dance said, disappointed. Although she had long since guessed such a result, she originally thought that three to five others would follow her. Now, however, there were only two of them. She was too embarrassed to even speak of this matter.

“That’s great! How many people do you have? If we have enough, we can raid a team dungeon.”

At this moment, Shi Feng had just finished meeting with Cola and the others. He was prepared to focus fully on establishing a core team for Zero Wing. Before that, he sent Cola and the other two to visit the Auction House to purchase some bags with larger capacities, a large amount of Mana Recovery Potions, and some refreshments. He also asked Violet Cloud to join Blackie to grind and level up. However, he did not think that Fire Dance would contact him just in time. Her timing was impeccable.

Chapter 166 - Initial Formation of the Team

Chapter 166 - Initial Formation of the Team

“There are only two, Water Buffalo and myself. Everyone has their own opinions, so I can’t demand this of them,” Fire Dance nearly choked on her words after hearing Ye Feng’s excited tone.

“Two people? That’s not too bad,” Shi Feng lightly laughed. “Do you guys have anything you need to do right now? If not, you can join me.”

In reality, Shi Feng did not particularly mind the matter with Fire Dance’s teammates. Previously, Fire Dance mentioned that her teammates were not ambitious and that they were only casual players in God’s Domain. Hence, it was best for Shi Feng if all of these people did not join him; it would save him a lot of trouble. He also did not need to waste time on training them.

“I don’t have anything else to do here; Water Buffalo and I will meet you.” Previously, Fire Dance had worried that she would disappoint Ye Feng with the news. However, after listening to his relaxed tone, she could not help but sigh in relief.

After disconnecting the call, Fire Dance and Water Buffalo bade farewell to everyone else. They did not know when they would meet again.

“Hah… I truly can’t understand her. Why is she so obsessed with that guy?” an Assassin in leather armor said after Fire Dance departed. He could not help but sigh.

“I’m also very curious about that Ye Feng. Just what is so good about him? If she becomes Martial Union’s enemy like this, by the time we enter White River City, she might very well still be in hiding in this town, not daring to leave. Would there even be a meaning to such a gaming life?”

The team members that chose to stay behind voiced their confusion, one after another.

Meanwhile, at the fountain plaza of Red Leaf Town, although it was still daytime in God’s Domain, the benches that decorated the plaza were currently overcrowded with players. All around, one could see couples flirting with each other; the scene was the complete opposite of a battlefield.

“Big Brother Feng, sorry for making you wait,” upon her arrival to the fountain plaza, she discovered Ye Feng enjoying the breeze as he waited for someone.

“No worries. All our members are finally here now. In the future, we will all be members of the same team. Let me introduce you all, then,” Shi Feng smiled as he started introducing each of the team members.

There were a total of six members present, excluding himself: the Guardian Knight, Cola, the Oracle, Drowsy Sloth, the Summoner, Gluttonous Mouse, the Cleric, Violet Cloud, the Assassin, Fire Dance, and the Berserker, Water Buffalo. With all six of them, they could be a standard Dungeon party. Fire Dance, being Level 9, was the highest leveled player amongst them. Following her was Violet Cloud and Water Buffalo, who were both at Level 8. The remaining were all Level 7.

Looking at how Violet Cloud had raised herself to Level 8 just through cooking, the effort and suffering she had gone through were obvious. If it were not for Shi Feng’s stern command, Violet Cloud would not intend to go out to grind at all. She rather preferred continuously cooking and earning money.

When Cola and the others saw Fire Dance’s level, admiration filled their hearts. Moreover, she was also a great beauty.

They only reached Level 8 with Shi Feng’s guidance. Even if Martial Union had not killed them, sending them back to Level 7, they would only be Level 8. They were still far from Level 9. Moreover, Fire Dance’s equipment was extremely high quality. She also possessed a few pieces of Secret-Silver Equipment, while the others were Mysterious-Iron. One could see that Fire Dance was definitely an expert, far more amazing than themselves.

As for the one who managed to recruit such an expert beauty into the team, Cola and the other two could not help but five Shi Feng a thumbs-up. This was as expected of their leader!

As for Shi Feng’s level, nobody in the team could discern it, as Shi Feng had hidden his information with the Demon Mask. The others could only see ‘Unknown.’ However, nobody felt concerned about his actions. Shi Feng constantly felt like a mysterious expert to them; so it was only natural that they could see his identity.

“Big Brother Ye Feng is amazing as expected! We’ve only been apart for half a day, yet the pressure you give off has massively increased!”

After Fire Dance met Ye Feng again, she could clearly feel that he was different from before. He was like an unsheathed sword, and her six senses told her that Ye Feng had become much stronger.

“Since everyone is familiar with each other now, I’ll tell you guys what you need to do next,” Shi Feng said formally.

However, just as Shi Feng was about to reveal their goal, a group of players suddenly appeared and surrounded the fountain plaza.

“Martial Union is dealing with an issue; all those uninvolved, leave immediately!”

Martial Union’s members chased away the other players, taking complete control of the fountain plaza.

“Ye Feng, you’ve made me look for you for a long time now,” a scholarly youth said as he stepped out from the crowd. This was Unstable Devastation.

There were over 400 members of Martial Union crowding the fountain plaza. When Cola and the others saw all these players, they immediately panicked, their expressions turning solemn.

“What? You want to take action here?” Shi Feng swept a glance over the players from Martial Union. The majority of them were Level 5 or Level 6; only a minority were Level 8 or Level 9 elites.

“How could I possibly be such a brute? I’m only here today to give you all a final warning,” Unstable Devastation said with a smile.

Last time, he had taken a huge loss because of Ye Feng. If he could, he really wished to kill Ye Feng now. However, they were right in the middle of town. If he killed Ye Feng here, he might implicate Martial Union as well. However, if he mobilized a dozen or so players against Ye Feng, they would only be helpless against him, disgracing Martial Union’s reputation. This was not a result he wished to see.

“Warning? We’ve already reached the point of no return. Your warning holds zero meaning to me; it is only a bunch of nonsense,” Shi Feng laughed.

“You are still so fearless, even when faced with so many of our members; I truly admire you for that. Unfortunately, your strength is limited; you are not an opponent for Martial Union at all. My warning isn’t actually directed at you,” Unstable Devastation clapped his hands, shifting his sights towards Cola and the others. He then coldly said, “This time, my warning is for the teammates standing behind you. You all better come to your senses. If you sever your relationship with Ye Feng immediately, I assure you that I will not pursue past matters and let you all go.”

“Of course, if you resolve to stand with the powerless Ye Feng, prepare to suffer the rage of Martial Union. I admit that killing Ye Feng himself is extremely difficult; however, it is only a simple matter for Martial Union to exterminate you all.”

Although Unstable Devastation smiled as he spoke, Cola and the others could only feel a deep chill from his words.

They could not help but admit that Unstable Devastation’s words sounded logical. They were not top-tier experts, and they did not possess that many lifesaving skills that could help them escape. Although Martial Union could not kill Ye Feng, that did not mean they could not get rid of them. As proven, they had died once before already. There would definitely be a second time in the future. If such a situation continued, they would not have a future in God’s Domain to speak of.

Looking at the panicked and hesitant expressions on Cola and the others, Shi Feng spoke not a single word; he remained silent as he stood there.

This move of Unstable Devastation’s was extremely vicious. He wanted Shi Feng to taste the betrayal of his closest friends. Not only would it reduce his overall power, but it could also become a hit to his heart.

Unfortunately, Shi Feng was no longer the arrogant brat that he used to be. On the contrary, he wanted to use this plan of Unstable Devastation’s to refine the members of his elite team.

In the future, the team he led would have to face off against many powerful foes. If they could not handle the challenge before them right now, how could they succeed in the future?

Shi Feng did not desire teammates who only enjoyed the good times, but could not suffer through the bad with him.

This could be Shi Feng’s test for them. He wanted to see just what sort of choice they would make in such a situation.

After quite some time had passed, Cola and the others exchanged glances with each other, smiles on their faces. They had all made their decisions, and they all stood by Shi Feng’s side without hesitation, having zero intentions of leaving.

Cola, Drowsy Sloth, Gluttonous Mouse, and Violet Cloud were originally players who others looked down on. They lived at the very bottom of God’s Domain, and they only possessed the levels and equipment they had today because of Shi Feng’s help. By becoming enemies with Martial Union, at worst, they would only revert to their original states. So, how could they possibly betray Shi Feng in this sort of situation?

As for Fire Dance and Water Buffalo, they had long since steeled their hearts to follow Ye Feng. They wished to experience the world of top-tier experts, and faced with such a threat, they paid no mind at all.

“Unstable Devastation, even in death, we would never betray our leader. If you have the ability, then come!” Cola laughed loudly as he looked at Unstable Devastation.

“Good! Very well said!” Unstable Devastation smiled with indignation, saying, “Don’t say that I never gave you a chance. This is something you’ve all chosen for yourselves, so don’t blame me for not lacking courtesy. Boys, get them!”

Originally, Unstable Devastation thought that he could take this chance to shame Ye Feng, turning him into a laughingstock. However, he truly did not think that these people would be so muddle-headed. They must’ve eaten something wrong to follow Ye Feng so steadfastly. Otherwise, Ye Feng must have shown a hopeful fantasy, letting them think that they still had a future.

Since he was already here, he would not let Ye Feng and the others escape unscathed.

Chapter 167 - The Disparity Between Realms

Chapter 167 - The Disparity Between Realms

Immediately, more than 400 players in the fountain plaza surrounded Shi Feng and the others. They all unsheathed their swords and armed their crossbows as they eyed their prey.

However, to Shi Feng’s surprise, none of them showed any intentions of rushing forward.

Instead, they parted to the sides and opened a path, letting through twenty-odd players.

When these twenty-plus players arrived by Unstable Devastation’s side, their complexions were as gloomy as water, and their expressions numbed. These players’ levels were not high; only around Level 5 or Level 6. Their equipment was also nothing special. Compared to the elites of Martial Union, the difference was just too great. They did not seem like players from Martial Union at all.

“I’ll be looking forward to your performances,” Unstable Devastation spoke to these newcomers harshly. He then turned his sights towards Fire Dance, revealing a fierce sneer as he looked forward to the start of a good show.

These newcomers nodded their heads indifferently. They took out their weapons and walked towards Shi Feng.

In the distance, Fire Dance and Water Buffalo were immediately stunned when they saw these players.

“You guys… why are you all with Martial Union?” Fire Dance loudly questioned these players.

The twenty plus players that walked over were not strangers to Fire Dance. On the contrary, they were the ex-companions with whom Fire Dance shared both bitter and sweet times.

At this moment, Unstable Devastation looked at Ye Feng, laughter escaping his mouth as he said, “Hahaha! Ye Feng, I am an extremely generous person. Previously, these players aided you in killing many of Martial Union’s members. I’ve promised them that, as long as they kill you and your companions, I will forgive all of their past transgressions, and Martial Union would no longer seek trouble with them.”

“Ye Feng, don’t you think that you should do something for them to compensate their losses?” Unstable Devastation jeered. Ye Feng had embarrassed him greatly last time, so he would not let him off the hook so easily.

He eagerly wished to see whether Ye Feng would dare take action or not. As long as Ye Feng took action, the headline on tomorrow’s official forums would be: Publicly acknowledged Swordsman expert is an extremely treacherous person! He willingly killed his allies to save himself! At that time, only tatters would remain of Ye Feng’s reputation. Unstable Devastation wanted to see just how Ye Feng intended to mingle in God’s Domain in the future.

Unable to endure it any longer, Fire Dance abruptly burst out in rage. Her eyes sent a chill as she glared at Unstable Devastation, yelling loudly, “Unstable Devastation, you despicable little man! These people have all killed your Martial Union members under my commands! If you have the guts, then come at me!”

Originally, Fire Dance felt extremely joy for being able to join Ye Feng’s team. She did not think that she would cause Ye Feng such a mess. If Ye Feng killed all of these people right now, others would gossip, and nasty rumors about him would spread. Ye Feng would be slandered as a merciless person, a person willing to kill even those who had helped him in the past.

Although this matter was not of her doing, these people were still her past companions. She was responsible for leading them to kill the members of Martial Union. Now that these people had betrayed her and sided with Martial Union, bringing trouble to Ye Feng, she felt extremely apologetic towards Ye Feng.

“Fire Dance, we have no choice in this matter. We have to do this if we wish to obtain Martial Union’s forgiveness and continue playing in Red Leaf Town.”

“Fire Dance, this is our only way out. We hope that you can understand.”

“That’s right! They forced us, left us no way out. Let us kill you just this once!”

Fire Dance’s companions closed the distance as they spoke. Some of the mage classes even started chanting their spells, prepared to launch their attacks.

“You guys…” Fire Dance’s complexion turned extremely ugly. She immediately turned towards Ye Feng, apologetically saying, “I’m sorry, Big Brother Ye Feng! I will definitely give you an account of this matter!”

“Unstable Devastation, you best listen up! I, Fire Dance, will immediately leave the team right now. I will no longer have any relations with Big Brother Ye Feng, so let me shoulder this debt between us!” Fire Dance immediately left the party. After her public declaration, she unsheathed her daggers as she walked forth, towards her companions. She intended to deal with these companions of hers personally. That way, Ye Feng would not experience in any sort of slander.

After seeing this, Unstable Devastation’s complexion turned pale with anger. He did not think that this woman called Fire Dance would be so determined.

“Fire Dance, aren’t you just making things harder for us? Regardless of the circumstances, we were once companions in the past. How could you treat us like this?”

“That’s right! We’ve gone through life and death so many times together. Are you really going to treat us like this?”

Fire Dance’s previous team voiced their accusations, one after another. These accusations deeply pierced Fire Dance’s heart. The laughs and suffering they went through together, all the bonds had simply turned to smoke. The only thing she could do was hold back her tears and kill the emotions in her heart.

“Fire Dance, are you going to be so heartless as to kill us?” a middle-aged Assassin wearing grey-colored leather armor asked resentfully.

His words had immediately caused Fire Dance to pause.

However, immediately after, this middle-aged Assassin stabbed his dagger towards Fire Dance’s heart.

Dang!

Before the gleaming dagger could reach its target, a pitch-black sword blocked the attack.

“Fire Dance, you’re not taking me, the team leader, seriously, are you? Since you’ve already joined my team, you are still a member of our team until this leader decided to kick you out. I will not acknowledge your selfish retirement from the team.”

“Now that you are a member of our team, this team leader has the responsibility of shouldering everything for you. So, in regards to your painful memories, I will help you purge them all.”

Ever since Shi Feng re-entered God’s Domain, he no longer cared about what others thought of him, because only weaklings would mind how others looked at them.

“Oh, right. I forgot to mention one more thing to you guys. Anyone who joins my team has to keep in mind one important thing; if you constantly mind how others look at you, you will never truly improve your own strength and techniques. You don’t have to care how others look at you. It is enough as long as you advance on the path that you wish to take. Only with that can you become a true expert.”

Shi Feng suddenly appeared in front of Fire Dance. To Fire Dance, he towered like a mountain before her, blocking any and all dangers from reaching her.

“Big Brother Ye Feng…” Tears inadvertently leaked out from Fire Dance’s eyes; Ye Feng’s actions and words truly touched her heart. After listening to his words, it was as if the door to the realm of experts slowly opened for her. Maybe her hesitation held her back from becoming a true expert.

So what if he killed them? Who cared about others’ opinions? The strong would never pay attention to such small matters. The only things they needed to consider were the courage to forge ahead and constantly raising their own strength!

By the side, after Water Buffalo listened to Ye Feng’s words, his heart was inexplicably moved. He would never have thought Ye Feng would be such a dependable person; a person others could admire.

Meanwhile, Cola and the other two merely exchanged glances with each other, smiles plastered on their faces.

That’s right! This was the leader that they respected and admired!

Immediately, Cola and the others stepped forward, one after another, blocking Fire Dance.

“Well said! So? What are you guys still waiting for?” Unstable Devastation felt extreme joy. He had recorded all of Ye Feng’s words. When the time came, he could deny his actions.

“Ye Feng, you despicable little man! We’ve already helped you so much, yet, in the end, you still wish to kill us? You are simply inhuman!”

Fire Dance’s ex-companions cursed,enraged. They all rushed at Ye Feng, one after another, intending to slash and bash him to death.

Shi Feng smiled disdainfully at their actions. Looking at the twenty plus melee and mage class players launching their attacks at him, Shi Feng only lightly waved the Abyssal Blade.

Thundering Flash!

Three electric arcs instantly weaved across the bodies of the twenty plus players. Damages ranging from -500 to more than -1,000 appeared above everyone’s heads, instantly killing everyone.

Meanwhile, the green prism marker above Shi Feng’s head instantly turned bloody red, giving others a chilling feeling.

“Big Brother Ye Feng!”

“Leader!”

Fire Dance and the others immediately panicked. If a player actively killed other players within a town, the guards would hunt them until death. Moreover, after the offending player revived, the guards would toss them in jail. Judging by the intensity of Shi Feng’s red name, he would lose at least three levels after death, maybe even four.

“Hahaha! Ye Feng’s name is finally red! Without the town’s protection, we can kill you here without any repercussions and make you lose all of your items!” Unstable Devastation laughed madly, saying, “Everyone else, get him! I will immediately promote whoever manages to kill Ye Feng into the leader of an elite team!”

However, immediately after Unstable Devastation finished his words, a familiar voice sounded from behind him.

“Has Ironsword Lion never told you how he died?” Shi Feng asked coldly, appeared behind Unstable Devastation after using Silent Steps.

Chapter 168 - God-ranked Expert

Chapter 168 - God-ranked Expert

Ye Feng had previously killed over twenty players in a single move. The frightening damage that he dealt that was over -1,000 points completely shocked all of the surrounding onlookers, and now, Ye Feng had appeared right behind Unstable Devastation.

Unstable Devastation was both shocked and angered.

Indeed, he did not know how Ironsword Lion had died. However, the current Ye Feng was far more powerful than he imagined; Ye Feng’s strength exceeded his previous estimates. If he received an attack from Ye Feng right now, he would unquestioningly die. Unstable Devastation almost instinctively used one of his lifesaving skills. He dashed forth, unhindered, then leaped high into the air. He was currently immune to all restricting effects, and by the time he landed, he was already twenty yards from his original location.

Shi Feng merely smiled at Unstable Devastation’s reaction. With his current reaction speed and powerful Attributes, it would be an extremely easy task to destroy Unstable Devastation. Or, speaking from another perspective, Unstable Devastation had zero chances of retaliation.

However, since Unstable Devastation dared to make enemies with him, the Martial Union player needed to prepare to enter hell.

It would be too good of an ending if he allowed Unstable Devastation to die, just like that.

He wanted Unstable Devastation to feel despair in front of absolute strength and then die.

“Shield Warriors and Guardian Knights, block him! Elementalists, use Ice Spheres! Focus all attacks and eliminate him!” before Unstable Devastation even landed on the ground, he calmly gave out commands.

Reacting quickly, the Shield Warriors and Berserkers immediately used Charge at Shi Feng.

Seeing that more than ten warriors charged at Shi Feng and were about to stun him...

Shi Feng abruptly leaped up, the Abyssal Blade carrying with it the power of thunder and lightning as he landed.

Boom!

A wave of thunder and fire devoured all of the warriors. Even the highest leveled Shield Warrior could not react in time and activate Shield Wall before Shi Feng’s Thunder Flame Explosion devoured him. The Shield Warrior received a critical hit of over -1,700 damage, dying instantly. However, even a normal hit of more than -800 damage was enough to critically slash a Level 9 Shield Warrior’s HP, not to mention the Berserkers with less HP and Defense. They all died in the blink of an eye, leaving behind a pile of equipment.

The remaining survivors were all Level 8 Shield Warriors. They were the fortunate ones, spared from a critical hit. However, even though they were alive, they suffered a Fainted state for 4 seconds.

When the players from Martial Union witnessed this scene, they all stared in shock.

Previously, it was no big deal when Shi Feng had instant-killed those crippled Level 5 to Level 6 players. However, the players he had just killed were no random Tom, Dick, or Harry. They were all Level 8 or Level 9 elites of Martial Union.

“Healers, quickly heal them! Ranged players, attack with everything you’ve got!” Only now was Unstable Devastation aware of how formidable Shi Feng was. His monster-like Attack Power could even instantly kill a Shield Warrior that boasted the highest Defense amongst all classes. No one present could defend against his attacks. Fortunately, they had the advantage of numbers. They could exhaust Shi Feng to death.

Immediately after several heals landed on a Shield Warrior, pulling his HP back up to half, another of Shi Feng’s slashes landed on the Shield Warrior’s HP. A huge damage of over -700 points appeared above the Shield Warrior’s head, his HP plummeting to zero; his body fell to the ground.

Following which, with every slash of his sword, Shi Feng culled the lives of the surviving Shield Warriors. Even if the Shield Warriors possessed the Defense of heavy armor and passive skills that reduced the damage they received, every one of Shi Feng’s casual attack caused around -300 damage. The healers could not maintain the Shield Warriors’ HPs at all. As for the Berserkers without heavy armor, a single sword strike dealt them over -400 damage.

Very quickly, the remaining Shield Warriors lay flat on the ground. At this moment, the Guardian Knights all activated Protection Blessing as they rushed forward. Meanwhile, the mages behind them shot out streak after streak of magic.

Fireballs and Ice Spheres flew at Shi Feng, one after another. Shi Feng activated Wind Steps, avoiding more than half of the ranged attacks. Immediately after, he rushed after Unstable Devastation.

Although Shi Feng dodged more than half of the spells, there were still a few occasional spells that hit him. However, the damage these spells dealt nearly dazzled the backline mages.

Even when blasting a Level 9 MT, skills such as the Flame Explosion and Great Fireball could deal over a hundred damage. However, none of them had actually dealt more than 20 damage to Shi Feng. The highest damage was only -15 points, while a majority of the spells only dealt single digits. To Shi Feng, who possessed over 1,500 HP, these spells simply tickled. Shi Feng’s automatic recovery alone regenerated 30 HP for him every five seconds. This indicated that, even if Shi Feng received the ice and flame magic attacks from a normal Level 7 or Level 8 Elementalist, Shi Feng would not die, even if he did nothing.

Shi Feng’s was currently Level 13, and these mages had no idea. Shi Feng also had 20 points in both fire-type and ice-type resistance. Even without the level suppression of four or more Levels, their damage to Shi Feng would not exceed forty points.

There were many mages on Martial Union’s side. However, their damages were too pitiful to watch. Standing behind Shi Feng, Drowsy Sloth and Violet Cloud merely used one heal each, and within an instant, Shi Feng’s HP was already back to full.

Faced with another wave of melee classes charging at him, Shi Feng activated Dark Violet Dance, using the 12-yard cone attack. Taking a step forward, Shi Feng instantly circled the Guardian Knights, and like a ferocious lion, he pounced on the other melee classes.

Before one of the Swordsman could even use Parry, Shi Feng’s sword sent him flying. The Swordsman died in mid-flight, dropping a piece of equipment as his body disappeared.

To Shi Feng, these Swordsmen and Assassins’ attempts to block him were meaningless. With a single Earth Splitter, more than ten players lost their lives. Shi Feng’s attacks were all one-hit kills. With over one hundred points in Strength, he could snap a Common Weapon in half with his bare hands. As for the current Shi Feng, who held the Abyssal Blade and Silver Lake in each hand, a simple slash from either weapon could easily send the Assassins and Swordsmen flying and greatly damage their weapons. For some who reacted slower and failed to block Shi Feng’s attacks, they died under a single slash. Not only did their defensive equipment’s durability greatly decrease, but they also dropped a level and lost a piece of equipment.

However, this was all; there was still the cleaving effect. Before the players behind could make sense of things, they lost close to half of their total HP, and in the next moment, even that remaining half vanished. As a result, a group of players lay dead on the ground after meeting their inexplicable demise.

Within a short five seconds, Martial Union lost over a dozen elite members and several dozen average members. Shi Feng was like the god of death that caused people’s hearts to shudder. Meanwhile, Unstable Devastation stood only several meters away from that frightening god of death. Shi Feng’s chilling gaze landed on Unstable Devastation, the intent he radiated sent a chill down the surrounding Martial Union players’ backs. Just looking into Shi Feng’s cold eyes caused them to retreat backward inadvertently.

“Everyone, block him for me!”

Even when bombarded with so many spells and sieged on all sides by so many players, Shi Feng still walked forth, step after step, leaving behind a massacre as he advanced. It was the first time Unstable Devastation felt such a deep-seated fear. To Unstable Devastation, Shi Feng was no longer a player, but a devil. There was also the tangible killing intent that surrounded Shi Feng. Although Unstable Devastation knew that this was only a game, the realistic effects of virtual reality caused Unstable Devastation to forget that this was just a virtual world completely. He had even forgotten how many elites of Martial Union had died and how grave losses were to Martial Union.

The only thing Unstable Devastation knew was that he was in an extremely dangerous situation. If he did not escape immediately, only death awaited him.

Immediately, Unstable Devastation activated a Speed Scroll. He then turned and ran.

Shi Feng simply smiled at Unstable Devastation attempt to escape. With a single Wind Blade, his sword pierced towards Unstable Devastation’s back.

Unstable Devastation spun around, firing an arrow from his bow in an attempt to hold Shi Feng back. However, he immediately discovered that Shi Feng was truly too frightening. Shi Feng’s pitch-black Abyssal Blade easily split the arrow, and in the blink of an eye, Shi Feng arrived in front of him. A silver glow pierced his heart, and immediately after, another black glow slashed across his neck. Unable to stop his HP from madly decreasing, his HP reached zero in an instant.

Even until death, Unstable Devastation wore a stupefied expression. The others from Martial Union were similarly shocked as they witnessed this sight. Unstable Devastation was one of the big bosses of Martial Union. He was also a Level 9 Ranger. Yet, when facing Ye Feng, he had no power to retaliate at all. Just how strong was this Ye Feng?

Shi Feng noticed a Secret-Silver ranked longbow dropping after Unstable Devastation’s death. He casually picked up the longbow and placed it in his bag. He then turned to look at the other members of Martial Union.

Although Shi Feng did not take any action, only sending them a glance, his might had already deeply engraved into their minds.

The members of Martial Union all halted their actions, inadvertently backing off. They all revealed fearful expressions as they looked at Shi Feng.

Why hadn’t the town guards arrived yet?

This thought suddenly appeared in their minds. They felt that only the guards could protect them from Shi Feng’s attacks.

However, from the moment Shi Feng began his assault to the moment Unstable Devastation died, only a brief eight or nine seconds had passed. Even if the town guards hurried over, they would need at least ten minutes before they arrived.

Faced with the members of Martial Union who dared not move, Shi Feng only swept a glance at them; he did not rush up and kill them. The Cooldown for most of his skills had almost finished. Although he could kill a sizable chunk of Martial Union if he continued his spree, he would run the risk of paying with his and his teammate’s lives, and this was not an ending that he wished to see.

Meanwhile, Shi Feng’s actions had caused plenty of the surrounding onlookers to become tongue-tied.

A single glance from Shi Feng was enough to petrify the hundreds of players from Martial Union. This power was just too frightening.

“Just who is this guy?”

“Is he a god-ranked expert?

The onlooking players were with both curious and shocked as they watched Shi Feng. He had single-handedly faced off against several hundred players and even managed to kill tens of players without receiving any damage. Even a god-ranked expert was not capable of such a feat.

After some time, the town guards finally arrived.

“The guards are here! We’re saved!”

Seeing dozens of guards in silver heavy-armor rushing over, the members of Martial Union sighed in relief.

Chapter 169 - The Most Awesome Red Name

Chapter 169 - The Most Awesome Red Name

At this moment, thousands of players surrounded the fountain plaza of Red Leaf Town.

Due to the increase of new players in God’s Domain, Red Leaf Town had become the most prosperous town among the few surrounding towns. The player count in Red Leaf Town was already close to 20,000. Hence, the scene of Martial Union suddenly chasing away all the players from the town’s fountain plaza would naturally attract the attention of other players; curiosity would grow over the disturbance.

This wasn’t limited to independent players; even the other large Guilds had sent players over to investigate what Martial Union was up to.

When all these players arrived, they discovered that Martial Union currently attempted to carry out a vendetta against an independent player. Moreover, they did so right in the middle of Red Leaf Town. However, Red Leaf Town possessed a protective mechanism for players. If they started a battle here, the town guards would definitely appear. Not only would they kill red players on the spot, but they would also jail them upon revival. No matter how one looked at it, killing someone in town was unwise. Both sides would only suffer losses.

At this stage of the game, no matter how many players one had on their side, they still would not dare provoke the town guards.

Every player clearly understood how powerful these guards were.

As these guards would normally patrol around the town, players could easily find one and observe their statistics.

The normal guards alone were Level 60, while the guard captain was a Level 80 Elite. It would not matter how many players went up against them; any who resisted would only meet their demise. To put it another way, the current players in God’s Domain had no abilities whatsoever to retaliate against the town guards.

However, nobody would have imagined that someone would actually take action. Moreover, the one who took action was that independent player.

Originally, everyone thought that the independent player was fated to die.

In spite of that, the results exceeded everyone’s expectations. One man alone had massacred the players from Martial Union, instilling a paralyzing fear. This feat was too heaven-defying!

Unfortunately, even if that independent player were powerful, he would still die at the hands of the town guards. Who told them to start a fight right in the middle of town?

The town guards that hurried over had surrounded the fountain plaza, detaining all of the players involved in causing this ruckus.

“Big Brother Ye Feng, I’m sorry! It’s my fault for dragging you into this mess!” Fire Dance apologized as she walked over.

Shi Feng’s character name had begun to turn black due to the high intensity of the red color. Just looking at it caused one to shudder. Including her past companions, Shi Feng had killed more than a hundred players during this battle. With this Crime Value, if Shi Feng died, he would lose at least seven Levels. Meanwhile, the town guards had them surrounded. The guards would kill all Red Players, leaving Shi Feng no chance to escape.

This was still not the most important point. After the guards killed him, Shi Feng would immediately revive in jail, and his Crime Value would determine the duration of his imprisonment. With Shi Feng’s Crime Value, he would be locked up for around a week before he could clear away his Crime Value.

The players of Martial Union watched Shi Feng with ridiculing expressions. Although they, too would receive punishment, compared to Shi Feng, theirs would significantly pale in comparison.

“Relax,” Shi Feng laughed.

Cola and the others had smiles on their faces. It was especially true for Violet Cloud. This was not the first time she had experienced such a situation. Martial Union had also caused the previous incident she encountered. She would have never imagined that history would repeat itself.

The reactions of Shi Feng’s teammates confused Fire Dance and Water Buffalo.

Why, as teammates, were Cola and the others not worried for Shi Feng one little bit?

“Big Sister Fire Dance, you should relax. Our leader isn’t an ordinary person,” Violet Cloud giggled as she spoke.

The moment Violet Cloud finished speaking, a guard, donned with silvery-grey-colored heavy armor, walked up.

“Esteemed Lord Demon Hunter, we meet again. How may I be of service to you this time?” the guard captain was all smiles as he greeted Shi Feng respectfully.

Compared to the last meeting, Shi Feng’s current reputation was much higher. Hence, the guard captain spoke to Shi Feng with even more respect.

Although Shi Feng and his teammates felt that the guard captain’s actions were only natural, this scene shocked the other onlookers. It was especially true for the members of Martial Union; their eyes nearly popped out of their sockets in shock. Shi Feng was clearly a devil of massacre, yet, instead of quickly killing him, the guard captain spoke to him with such regard? What was going on in this world?

“Isn’t that person Ye Feng?”

“I remember him. Last time, he killed the members of Martial Union right in front of the guards. In the end, he got away with simply paying a small sum of money. I was dumbfounded at that time, but later on, I found out that if a player became a noble, they gain special privileges. Even if he killed players right in front of the guards, he would not receive any sort of punishment. At worst, he would have to pay a small compensation fee.”

“How could Martial Union be so forgetful this time? They still dare to take action against Ye Feng inside of Red Leaf Town. Don’t they know that Ye Feng is a noble of Red Leaf Town? How foolish could they get?”

“You might not know this, but the Martial Union in Red Leaf Town has already changed. The previous members have long since left the Guild, and Unstable Devastation is the new leader. Right now, the members of Martial Union are all players called in from other towns. A large majority of them also consist of newcomers, so they have no idea about this matter at all.”

Some of the players aware of the previous incident simply shook their heads while laughing. They felt that Martial Union, as a Guild, was truly beyond salvation. At the very least, before they tried to deal with Ye Feng, they should have investigated and tried to understand more about him. Regardless of what others said, Ye Feng was one of the few players who managed to clear the Hell Mode of Dark Moon Graveyard.

Hearing the explanation from these knowledgeable players, the faces of everyone from Martial Union turned grim. Only now did they know why Shi Feng behaved so calmly. However, now that matters had reached this point, they could only glare at him, their gazes full of reluctance.

“Esteemed Lord Guard Captain, this isn’t the first time these people from Martial Union have provoked me in town. I wonder if there is any way to prevent such incidents from happening in the future?” Shi Feng asked with a smile.

“Esteemed Lord Demon Hunter, since this Guild called Martial Union has a record of past offense, with My Lord’s high status, you can employ your rights to chase this Guild out of Red Leaf Town. However, you will have to pay a fixed amount of reputation to utilize this right. What will My Lord decide?” the Guard Captain stated.

Originally, Shi Feng simply inquired. After all, without a definite degree of status, he could not employ such a right. However, he never imagined that a Demon Hunter would have such a high social status. Hence, he asked, “How much do I have to pay?”

“Since Martial Union does not possess any members of nobility in Red Leaf Town, My Lord only needs to pay 100 Red Leaf Town Reputation Points,” the guard captain said.

“I understand.” Shi Feng only had 130 Red Leaf Town Reputation Points right now. However, spending 100 points as a precautionary measure was nothing of significance. He had the Demon Hunter title in any case; he would be a noble wherever he went, and he did not lack such a small amount of Reputation Points. “I wish to employ this right.”

System: You have used your special privileges; Reputation in Red Leaf Town reduced by 100 points. Red Leaf Town will deport all members of Martial Union.

“As you wish, Esteemed Lord Demon Hunter!”

Immediately, the guard captain gave out the deportation order to his subordinates. However, all members of Martial Union currently in the fountain plaza would first sit in jail for three hours before their removal from Red Leaf Town. As for the other members of Martial Union, the guards would immediately exercise them from Town, and any who resist would be immediately killed.

Simultaneously, all members of Martial Union within Red Leaf Town received the deportation notice. The notice stunned every one of them, and even Unstable Devastation, who just revived with a stomach full of anger, was dumbfounded.

He had already given up on his plan to develop Martial Union in five different towns, and after much difficulty, he only just managed to solidify Martial Union’s foundation in Red Leaf Town. Just as he was about to welcome a bright future, that future shattered.

“How could this be? Just what happened?” Unstable Devastation’s mental state was a mess right now. Everything had happened far too quickly for him to react.

He had wasted so much manpower, resources and a great amount of time, yet it all had gone to waste.

Just who was this Ye Feng?

Why did he possess such great authority? How could a Red Player have the authority to deport an entire Guild from a town?

For a time, countless questions darted through Unstable Devastation’s mind. However, regardless of how hard he racked his brain, he could not think of any way to deal with this matter. He also could not change the fact that they were being deported. He could only watch as guards walked up to him, intending to chase him out of Red Leaf Town.

Everyone had sentimental attachments for their homeland. If they suddenly moved, within a short time, they could not adapt to the new location.

It was even more so for average players. They would not suddenly accept having to leave the location with which they were most familiar. Thus, they all promptly chose to leave Martial Union instead.

For a time, the member count of Martial Union frantically decreased. Only a few moments had passed since the deportation started, and the member count had already dropped below 500. The majority of the members who stayed mostly consisted of the members that Unstable Devastation had originally brought over from other towns. Hence, they did not choose to leave the Guild immediately. However, leaving for another town now would greatly impact their leveling speed. As a result, the Guild’s development would stagnate for a long period.

The loss they incurred was simply immeasurable.

Watching the town guards deport the members of Martial Union, the onlooking players were at a loss; they were shocked into speechlessness.

Just what was happening here?

Could that Red Player be the new mayor of Red Leaf Town?

However, compared to Martial Union’s exorcism, the members of other Guilds concerned themselves with another matter.

“Boss, I’ve discovered big news here. Look at the recording I just sent to you.”

“Vice-Leader, I discovered another god-ranked expert.”

“Big Bro, something big happened in Red Leaf Town. Someone in the fountain plaza has flipped over Martial Union’s several hundred players by himself, and even the guards could do nothing against him.”

The members of various large Guilds started contacting the upper echelons of their Guilds. They intended to report this unbelievable incident, letting the upper echelons determining their next move.

Originally, these upper echelons refused to believe the reports. However, after watching the irrefutable evidence, they were all greatly shocked.

Could a single player be so strong?

Shi Feng had killed a Level 9 Shield Warrior in a single hit. Moreover, they were very familiar with this Shield Warrior. He was Cold Mountain Fighting Spirit, the core MT of Martial Union’s elite team, and he was fully geared with Mysterious-Iron Equipment. Yet, he still died from a single hit.

“Xuanzi, listen up. You must keep an eye on him. I’ll hurry over there now. For such a god-ranked expert to actually be an independent player, we must recruit him. Remember, you absolutely cannot provoke him. If any problems occur, it’ll all be on your head,” Undefeated Wolf, the Vice-Leader of the third-rate Guild, Heaven’s Crown, said sternly.

“Boss, rest assured; I’ll keep an eye on him. I will not let him out of my sight.”

At this moment, the upper echelons of the various large Guilds had made a similardecision: to recruit Shi Feng into their Guilds, no matter what it took. One could no longer use the normal standard to judge a great expert like Shi Feng. He was a tactical-ranked expert that could single-handedly decide the results of a team battle. If they could recruit him, be it Team Dungeons or fighting field Bosses, he would have a decisive role.

Chapter 170 - Famous

Chapter 170 - Famous

After the guard captain respectfully left, Fire Dance finally understood why her new teammates were not concerned one bit for Shi Feng.

However, more questions tumbled through her mind now.

Just who was Shi Feng?

Standing by the side, Water Buffalo finally managed to shut his hanging jaw. There was a saying commonly used in virtual reality games; a team’s achievements depended on their leader. Right now, even the guard captain treated Shi Feng with such respect. With a team leader like Shi Feng, just to what heights would he lead them?

In God’s Domain, gaming experts like Shi Feng were definitely highly sought after characters. With a simple word from Shi Feng, countless large Guilds would be willing to offer a high price to recruit him into their Guilds; even first-rate Guilds were no exception. Water Buffalo never imagined that Shi Feng would form his own team instead. Meanwhile, the players who joined such a team would become the envy of others.

Previously, the main reason Water Buffalo willingly joined Shi Feng’s team was his trust in Fire Dance. Meanwhile, Fire Dance was, more or less, an expert herself. As for Water Buffalo, he had his own hero’s dream, and he only joined Fire Dance’s team to learn various techniques from her.

Since the beginning, this was the first time Water Buffalo truly felt fortunate for being able to join Shi Feng’s team.

However, it was not due to Shi Feng’s terrifying Attack Power. Instead, it was because of the techniques Shi Feng displayed during battle. Be it dodging, angles to attack, timing, or a confident grasp of the surrounding terrain, Shi Feng was extremely precise with all of these aspects. Otherwise, Shi Feng could not have made fools out of Martial Union.

Moreover, Shi Feng was a righteous person. Regarding potential, Shi Feng stood at the apex of the virtual gaming world. If Water Buffalo could learn even a little from this new team leader of his, he would have no troubles with becoming a normal expert. If he followed Shi Feng’s guidance, he might even set foot in the unreachable world of top-tier experts.

“Ugh… there’s too many people here. Let’s go to a restaurant with fewer people before we continue our discussion.” Shi Feng surveyed his surroundings, discovering that there were over three or four hundred players staring fervently at him. This was not a suitable place to speak about his future plans.

Cola and the others nodded; they could no longer endure the countless stares either.

These gazes all belonged to independent players that wished to join their team. Among them, there were plenty who were Level 7 or Level 8. There were even quite a few wealthy players who offered tens of thousands of Credits in exchange for power-leveling, or in some cases, assistance with their quests.

There were also plenty of good-looking female players running up, asking to become friends. That aroused the envy of many male players. However, they were helpless in the face of Shi Feng’s ferocity. Shi Feng was like a hero from ancient times. In this day and age, men who possessed powerful techniques were very attractive to beautiful women, not to mention a god-ranked expert like Shi Feng.

However, something more amazing occurred simultaneously. The various large Guilds in Red Leaf Town flooded Shi Feng with communication requests, wishing to chat with him; he rejected them all.

“Sister Fire Dance, you have to strive harder! This is a great chance for you right now. In the future, as leader’s popularity grows larger and larger, who knows, there might be even more powerful beauties joining the team!” Water Buffalo nudged Fire Dance, laughing quietly.

“Scram! Who said that I wanted to become Big Brother Ye Feng’s girl-girlfriend!” Fire Dance stuttered, a light blush suddenly appearing on her cheeks.

Atop a hill, outside Red Leaf Town, hundreds of Martial Union’s members gathered. They could only observe Red Leaf Town from the hilltop, not daring to go near the town.

“Despicable! Despicable! That damnable Ye Feng! All my plans have been ruined now because of him!” Unstable Devastation coldly glared at Red Leaf Town, his heart burning with anger.

Previously, he had looked down upon Shi Feng. He merely thought of Shi Feng as a vagabond expert; how powerful could he be?

Only now did he realize the crux of the problem; Shi Feng was no ordinary expert. As proven, he was even capable of deporting their entire Guild. If Unstable Devastation had known of this matter earlier, he would not have taken such a foolish action.

Ye Feng, you will only enjoy this glory for the moment. Very quickly, the footage that will ruin you will dominate the official forums. When that time arrives, everyone will condemn you. Although I can’t kill you, it will be enough if I can annoy you to death. We'll see if you can establish your own team with your reputation in tatters. Without a team, a person’s strength is limited. When we enter White River City, I’ll deal with you slowly. I don’t believe that you can deport Martial Union from White River City as well! Unstable Devastation laughed contemptuously. He then uploaded the footage he recorded to the official forums, and while doing so, he instructed his subordinates to hype things up. To save his own life, Shi Feng slaughtered his own companions. Sooner or later, Shi Feng’s name would fall into ruin. Who would dare team up with such a person then?

Inside a restaurant in Red Leaf Town, Shi Feng finally managed to break away from all the pestering that had overwhelmed him. Nobody could disturb him inside a private room.

After spending more than ten minutes discussing and arranging the necessary tasks for Cola and the others, just as they were about to take action...

“Leader, as expected, that Unstable Devastation has retaliated. Right now, a video has appeared on the official forums. The post also stated that, in order to save your own life, you willingly killed your own companions; extremely despicable. There are also plenty of people slandering you below the post,” Cola said.

Fire Dance and the others took a look at the post as well.

God-ranked expert is a despicable little man! Proof available!

Immediately, the team’s expressions turned livid. They did not imagine that their former companions would behave so shamelessly. They actually stood up to accuse Shi Feng. They had clearly received Shi Feng’s reward, yet, they worded it as if they had only attacked Martial Union because of their friendship with Shi Feng. After they realized their wrongdoings, when they tried to denounce Shi Feng, he killed them all. Such a treacherous little man did not deserve to be called an expert. However, as Shi Feng was too strong, and they were only a group of weaklings, they were powerless to seek justice; they could denounce Shi Feng online.

The proof lay in their previous leader, Fire Dance, joining Shi Feng’s current team; it was irrefutable, solid proof that Shi Feng could not challenge.

Shi Feng was originally very famous throughout White River City. Not only did he clear the Hell Mode of a Team Dungeon, but he also enjoyed an indistinct relationship with the Snow Goddess, becoming the envy of others. Now that a scandal about him surfaced, in addition to the post being extremely one-sided, Shi Feng became everyone’s target. All kinds of curses were written in response to the post. Some of Shi Feng’s previous supporters also voiced their shock at Shi Feng’s hideous behavior, exclaiming their bad judgment from before.

Instantly, this post became the most viewed topic in White River City. Its view count soared, far surpassing the post made during the war between Black Flame and Hammer Trading.

“Leader, let’s start a counterattack right now!” Cola could no longer endure this travesty. Unstable Devastation was simply too despicable. He had failed to defeat Shi Feng in an upright battle; so, he retaliated from the shadows, slandering Shi Feng’s reputation. Although Shi Feng did not suffer any substantial losses, he still needed to establish his own Guild in the future. Those players blinded by this matter would certainly not join a Guild with such a leader. How were they supposed to develop their Guild? How could they compete with those large Guilds?

“Hahaha! It is truly well said, with both proof and logic! I’m so touched; I’m tearing up!” Shi Feng could not help but laugh after seeing the post.

Shi Feng had seen such tactics countless times in his past life. Among them, Unstable Devastation had used such tactics more than a dozen times to deal a hit to his enemies. Shi Feng could not help but admit that the tactic was indeed effective. However, so what?

Unstable Devastation was the same as in the past. In the end, he could still not become the Guild Leader of Martial Union, and his strength in the later stages of the game was even weaker than Ironsword Lion by several stages.

In front of absolute strength, all minor tricks were pointless.

“Alright, everyone’s dismissed. Go to the Silent Swamp and meet up with Blackie and Lonely Snow. Also, take these two Group Isolation Scrolls. Find a place inside of town to use these, then leave town and head for the Silent Swamp,” Shi Feng took out two Tier 1 Group Isolation Magic Scrolls, handing them to Fire Dance and Cola.

The Group Isolation Scroll allowed players to enter Stealth mode and increased Movement Speed by 10%. It could only be used in a non-combative state, and it had a duration of half an hour. The Stealth effect would break when players entered combat. With this item, Cola and the others could easily meet up with Blackie while avoiding surveillance.

The group departed from the restaurant. Meanwhile, Shi Feng headed towards Red Leaf Town’s Town Hall by himself.

“Unstable Devastation, I’ll teach you, right now, that, no matter what tricks you have up your sleeves, in front of absolute strength, it is all meaningless,” Shi Feng smiled as he closed the official forums. He then entered the tightly guarded Town Hall.

Chapter 171 - Underworld Guard

Chapter 171 - Underworld Guard

Red Leaf Town, Slums, The Enchanted Bar.

It was currently daytime in God’s Domain. A majority of the players were all out in the fields, leveling up, so there were very few players currently in the bar.

However, there were currently over ten men geared with high-level equipment sitting in the corner of the bar. A murderous air surrounded these ten-plus men, and each of them possessed a sharp gaze similar to that of a poisonous snake, causing the hairs of others to stand on end. The presence of these men kept other players a respectful distance from them, chasing them from the bar, one after another. Hence, aside from the NPCs present, only these ten plus men remained within.

There was a man with thick eyebrows who sat at the outermost edge of these players. He was a former captain of Martial Union, Ironsword Lion. At this moment, Ironsword Lion did not wear the Guild emblem of Martial Union, signifying that he was no longer one of Martial Union’s men.

“Ironsword, you’ve done well this time. It is only thanks to you that Unstable Devastation has done as I wished. Once we return, I’ll give you credit for your efforts. As long as you continue working hard, sooner or later, you can be the same as Absolute Heaven, an outer member of Underworld,” seated at the head of the table, South Wolf praised Ironsword Lion.

“Thank you, Lord South Wolf, for your support! I will definitely give my utmost to complete all tasks given by the organization!” Ironsword Lion respectfully said, his face filled with extreme excitement.

Ever since Absolute Heaven had recommended him to South Wolf, Ironsword Lion discovered that his previous self was a frog in a well. His past self did not truly know how deep the waters of God’s Domain were. The interests involved in God’s Domain were simply too big for him to comprehend. If it were not for him coming into contact with a mysterious organization like Underworld, he would not know about this huge secret at all.

Ironsword Lion was immediately stunned when he found out about this secret. He even thought that he had heard wrong. It took him more than ten minutes before he could accept this chilling secret. He celebrated the fact that he could gain the favor of Underworld, leaving behind the worthless Martial Union.

God’s Domain was not a place in which unrated Guilds like Martial Union could play around. Even third-rate Guilds could be annihilated at any time. Only those second-rate Guilds or above, which possessed a strong background, could qualify to compete for authority in God’s Domain. If Ironsword Lion could become an outer member of Underworld, he could live a carefree life in the future. At that time, having an annual salary would only be a small matter. The more important part of becoming an outer member of Underworld was the status and authority that came with the position. He would be on equal standings with those big shots of corporations in the city; this was something that he had always dreamt of becoming.

“Let’s continue by discussing how to deal with Ye Feng. With Unstable Devastation slandering him right now, Ye Feng will, sooner or later, fall from fame. The next step is destroying the relationship he has with Gentle Snow; then, finally giving Ye Feng a fatal blow, we will make him disappear from God’s Domain completely.”

When South Wolf recalled Shi Feng’s arrogant words, he could not help but narrow his eyes, a cold glint shining in them. He wished he could get rid of Shi Feng right this instant. However, Young Master Feng had already given him a command and had even sent a party of Underworld Guards to assist him. Hence, South Wolf could only vent his anger by slowly toying with Shi Feng.

At this moment, Absolute Heaven, silent all this time, suddenly opened his mouth, saying, “It would be very simple to break apart the relationship between Ye Feng and Gentle Snow. The problem is, how are we going to deal with Ye Feng? From the footage transmitted to us just now, I think that everyone has clearly seen how powerful he is. Even several hundred players could do nothing to Ye Feng. Who could block that frightening Attack Power of his? The last time I exchanged moves with him, I could withstand a few his blows. If I met him now, however, I probably wouldn’t even have the chance to escape. As for a direct confrontation, he could most likely kill me in two to three moves.”

“Dealing with Ye Feng right now? We’d only have a chance if we had ten or more top-tier experts to surround him. However, where can we find so many experts?”

“Naturally, I realize this. This is also the reason why we need to deal with Ye Feng. He possesses an Epic ranked item, so his strength is intense. However, you shouldn’t downplay our strengths just because of this. He merely got rid of a group of trash like Martial Union. Although the Underworld Guards are not as capable as Ye Feng, we can do the same thing. The only thing we lack is Attack Power. Regarding pure technique, Underworld Guard is much stronger than Ye Feng.”

“Moreover, Young Master Feng has specifically sent us a full party of Underworld Guards as assistance. With a party of Underworld Guards, even if Ye Feng has an Epic ranked item, he will still be helpless against them. So, you don’t have to worry about this,” South Wolf said, smirking.

“He is simply a small character that got lucky. If it weren’t for Young Master Feng’s command, I would be enough to deal with him. There would be no need for our entire party to take action” a Level 9 Assassin named Flying Rat said disdainfully as he toyed with his dagger. Flying Rat wore the Level 8 Mysterious-Iron Set Equipment, the Blood Dawn.

“That’s enough, Flying Rat. That Ye Feng has some ability. Otherwise, Young Master Feng would not have told all of us to come here. South Wolf, contact us if you have any matters that you need us to deal with; the Underworld Guards aren’t free all day. The higher-ups have already given us a command to reach Level 10 by tomorrow. Otherwise, they’ll expel us from the Underworld Guards. So, we’re off to level for now,” Ming Sha, the party leader of this group of Underworld Guards, said.

Ming Sha had a large body, and he was a stern-looking man over forty years old. Killing intent radiated from his entire body, and even Absolute Heaven feared this man.

“That is only natural. How could I possibly waste Big Bro Ming Sha’s valuable time?” South Wolf said respectfully.

Within the Underworld organization, the position of the Underworld Guards was relatively high up as they were the core strength of all of Underworld. Normally, Underworld Guards would only listen to the commands of the Guild Leader or elders. As for Young Master Feng, however, he was not even an elder in the organization. He could only mobilize the Underworld Guards due to his position in Underworld being slightly special. If it were any other person, the Underworld Guards would not pay them any attention.

Elsewhere, Shi Feng had already walked into the town hall.

“Sir, how may I be of service to you today?” an elegant female worker walked up and asked Shi Feng.

“I wish to activate the permission to utilize the teleportation circle,” Shi Feng said.

In God’s Domain, only when a player reached Level 10 would they have the qualifications to come to the town hall and utilize the teleportation gates. After all, teleportation gates were extremely precious, and their maintenance required a lot of resources. Not just anybody could use them.

“I understand. Please follow me.”

Following which, Shi Feng arrived at the front desk of the town hall. After dealing with all the necessary procedures, he obtained a new identity card. With it, he could freely utilize the teleportation gate. However, he would have to pay a fee each time he used it. Normally, when one teleported from a town to a city, the fees were 1 Silver Coin. Meanwhile, teleportation between cities was slightly more expensive, and the fees would change depending on the distance. Teleporting to one of the closest cities from White River City cost at least 20 Silver Coins. Meanwhile, teleporting to the capital city, Star-Moon City, from White River City, cost around 1 Gold Coin.

As a result, average players had no way to utilize these teleportation gates to travel between cities. Thus, average players would normally stay within the surroundings of their own cities to level up; they would not go to other cities to grind or do quests. Of course, they could run to other cities by foot as well. Only, they would need to spend at least a few days running to cross such a distance.

When Shi Feng arrived at the teleportation hall of Red Leaf Town, the place was void of players. There were only a few Level 100 Elite guards wandering about.

In actuality, Shi Feng did not originally intend to go to White River City so early. However, after the ruckus Unstable Devastation caused, his troubles had grown larger and larger. In order to develop his Guild in the future, he could only hasten his plans and take action now.

“Adventurer, you have to pay 1 Silver Coin to use the teleportation gate,” the magician guarding the teleportation gate informed Shi Feng.

Shi Feng paid the fees without hesitation, walking up to the teleportation gate.

Shua! Shi Feng disappeared from the teleportation hall of Red Leaf Town.

At the same time, a notification rang out throughout the Star-Moon Kingdom.

Star-Moon Kingdom Region System Announcement: Congratulations to Ye Feng for becoming the first player in Star-Moon Kingdom to arrive at a city! Rewarding 20 Reputation Points in White River City and the title of Honorary Citizen of White River City.

The appearance of this notice immediately sent trembles through all the players in the Star-Moon Kingdom.

Chapter 172 - Shocking All Sides

Chapter 172 - Shocking All Sides

Currently, the players of Martial Union hurried towards Clear Water Town.

Clear Water Town was the nearest town to Red Leaf Town, and the player base there was around five to six thousand.

“Hahaha! Although we will incur a huge loss moving our base of operations, we can just start all over again. However, Ye Feng, your reputation is ruined! Everyone is denouncing you right now! I really want to see just how you are going to mingling in God’s Domain, and who else will dare join your team now!” Unstable Devastation could not help but laugh as he read the forum post.

Originally, the others from Martial Union felt depressed over having to move to another town. However, after watching Shi Feng’s fame fall into complete ruin, their moods greatly improved.

Star-Moon Kingdom Region System Announcement: Congratulations to Ye Feng for becoming the first player in Star-Moon Kingdom to arrive at a city! Rewarding 20 Reputation Points in White River City and the title of Honorary Citizen of White River City.

“What is this?” Unstable Devastation immediately froze, shocked, after listening to this system announcement. Five to six seconds passed before he sobered up, and questions instantly filled his mind.

How did Shi Feng reach Level 10 so quickly? The EXP required to go from Level 9 to Level 10 was several times that of the EXP needed to go from Level 8 to Level 9. Even for the upper echelons of first-rate Guilds, the most heaven-defying were only at 70% or so of Level 9 right now. Yet, Shi Feng had already reached Level 10.

This also meant that Shi Feng had reached Level 10 before they had surrounded him. In regards to an independent player, such a leveling speed was simply unimaginable.

“Boss Unstable, not good! A new post about Ye Feng has appeared on the forums, and it is filled with all sorts of reverence and support for Ye Feng!”

Unstable Devastation hurriedly opened the official forums.

At this moment, the post his subordinate mentioned already owned the top position on the forum, with the title: The number one player in White River City! Instantly, the popularity of the post surpassed the post Unstable Devastation had previously submitted.

In this post, aside from Shi Feng’s achievement of becoming the number one player in White River City, there were also plenty of other accomplishments mentioned.

There was even uploaded footage of Shi Feng massacring the hundreds of players of Martial Union. In the footage, Shi Feng had killed close to a hundred players by himself, while he had frightened the hundreds of Martial Union’s players present. Shi Feng’s domineering actions had caused many players to start worshipping him.

Although the footage only lasted a few short seconds, even after viewing it over a hundred times, one would still not tire of it. Shi Feng’s lightning-speed dodging techniques and battle techniques were especially worth watching and learning.

Previously, there had been quite a few people writing harsh words about Shi Feng, stating that he edited the footage and that it was impossible that he could be so powerful. They also argued that Shi Feng was only a back-stabbing, traitorous bastard, that there should be a limit to how far he could go, even when severing relationships. These people warned others not fall for such tricks, claiming that people like Shi Feng did not deserve praise.

However, very quickly, people started standing up and speaking for Shi Feng. These people had all personally witnessed the entire incident, and knew more information than others. Moreover, videos recorded in God’s Domain could not be photoshopped, as these videos were under the supervision of the Main God System. Thus, the law acknowledged both the videos recorded and contracts signed in God’s Domain.

Immediately, those who slandered Shi Feng fell abruptly silent, as they knew that they would only become a joke if they continued mindlessly causing trouble.

Simultaneously, plenty of people who explained the truth of the matter came out of the woodwork.

“These idiots only scandalize others because they can’t stand others living a better life. I’m a player of Red Leaf Town, and I witnessed the incident very clearly. Even Martial Union was helpless against Ye Feng; do you think he’ll need that trash’s help? Those losers were people who took the bounty Ye Feng offered, and they slandered Ye Feng simply because they were afraid of Martial Union taking revenge on them.”

“I’ve also heard about it. Those people are the scum of society! To avoid Martial Union’s retaliation, they were even willing to kill their own team leader! Meanwhile, Ye Feng killed all of them because he simply could not sit back and watch. Now, not only have these people not repentedfor their actions, but they also took the initiative to blame Ye Feng! They are simply too despicable!”

“Hahaha! Those people received a big slap to their faces! Ye Feng can frighten hundreds of players from Martial Union into a pause. Do you people really think that you are fit to become a god-ranked expert’s companions? You even have the gall to say that you helped Ye Feng? Is your second-grade syndrome incurable?”

“You guys don’t know how awesome Ye Feng is. Just a word from him, and right now, all of Martial Union is being removed from Red Leaf Town. You can’t find a single player from Martial Union standing on the streets now! Ye Feng is just too awesome!”

“As expected of a god-ranked expert! When god slaps faces, all of those haters will have to dismiss themselves.”

Unstable Devastation was immediately dumbfounded as he read the replies to the post. He had only managed to slander Shi Feng after great difficulties. Yet, in the end, without even saying a word, Shi Feng had recovered using a single system announcement. Not only did he solved the problem, but he had also increased his fame to greater heights.

As for Fire Dance’s companions, when they saw the system announcement and the forum post, their expressions turned extremely ugly; even their intestines turned green with regret.

They did not imagine that Shi Feng was actually so powerful. How great would it have been if, at that time, they had joined Shi Feng’s team with Fire Dance? Instead, they were now scorned and verbally abused by others. Furthermore, they had lost another level due to their deaths at Shi Feng’s hands. They could not even compare to average players anymore.

At that time, they only acted in such a way to avoid the retaliation of Martial Union. In the end, however, Martial Union was deported from Red Leaf Town, so they wouldn’t be able to retaliate against them in the first place. Such an end left them feeling empty and lost. Just why had they chosen such a path?

Meanwhile, it wasn’t just Unstable Devastation who was shocked by this development. On Underworld’s side, both South Wolf and the Underworld Guards were similarly stunned by this news. Wasn’t this Ye Feng’s leveling speed a little too fast?

South Wolf nearly spat blood in anger. Now that Shi Feng had entered the city, his previous detailed plan was useless; he needed to start from the very beginning again.

When Gentle Snow, who was currently in a Level 10 monster area, discovered this news, she fell into deep thought for quite some time.

“I truly underestimated him. Although my level is already quite high, I still have to grind for five to six hours before I can reach Level 10. During these five to six hours, Ye Feng might very well widen the gap in our levels even further after entering White River City,” Gentle Snow laughed bitterly.

Everyone knew that all virtual reality games shared a common point; the resources available were limited.

There were only so many leveling resources available in every region. Unquestionably, the more resources a person possessed, the greater their leveling and development speed would be.

As for the resources available in the city, without a doubt, the earlier one entered the city, the more resources one could obtain. There were plenty of high-level quests in a city. The existence of teleportation gates also enabled fast travel to leveling areas. Hence, by entering the city ahead of others, one could quickly monopolize the best areas for leveling up. In the city, the tools and items sold were also limited. These items would be of great help to a team’s speedy development.

This gap of five to six hours would allow Shi Feng to do plenty of things in the city.

“By the time we reach White River City, most likely, we would have to discuss matters of cooperation with him once again,” Gentle Snow revealed a helpless smile.

In actuality, Gentle Snow wasn’t the only person who intended to discuss matters of cooperation with Shi Feng. The various large Guilds around White River City also tried desperately to contact Shi Feng. They all wished to recruit Shi Feng into their command.

As for the Guilds outside of White River City, they all developed a curiosity towards Shi Feng. An independent player was actually the first player to reach Level 10; it was an incredible feat. If Shi Feng were some great character from a large Guild, they might not have thought much about this matter.However, this was not the case.

The upper echelons of the various Guilds all had a group of elite players aiding them with grinding monsters. Thus, their leveling efficiency was much higher than other players. However, against all odds, the first person to enter a city was an independent player. How could this not shock them?

At the same time, Shi Feng’s entrance into White River City had rung alarm bells to the many Guilds out there. Someone had already started their development in a city. If they continued dragging their feet, this would become a big threat to their futures.

To increase their leveling speed, they all focused on crafting Whetstones. They purchased Hard Stones in bulks, inflating the cost of Hard Stones once more.

However, all these large Guilds were unaware that their actions were precisely as Shi Feng had planned.

White River City, one of the five major cities in Star Moon Kingdom.

From afar, one could see towering buildings erected throughout the city. It was a sight no town could ever hope to compare with. Just the number of NPCs residing within the city exceeded 100,000. Moreover, the city could hold over two million players within its walls. It was a sight that many Guilds would fight to possess.

At this time, Shi Feng walked down the main street of White River City. Before he had arrived in White River City, Shi Feng had wiped clean his name using the Demon Mask, so he was not afraid of the city guards. In any case, he was a globally recognized noble. Even if he entered White River City with a red name, he would not face any major challenges. Only, there were some NPCs unwilling to deal with red players, preventing Shi Feng from accepting any high-level quests. So, he chose to clear up his name.

Let’s have a look at the city hall for now. Shi Feng revealed a faint smile. He took out the recommendation letter that he received from Blackbeard, the mayor of Stonehammer Town. This letter was one of the items he would use as capital to rise in White River City.

Chapter 173 - Magistrate Weissman

Chapter 173 - Magistrate Weissman

White River City was the fifth most populated city in Star-Moon Kingdom. Although it was incredibly small compared to Blackwing City, if one wanted to explore the entire city fully, one would need at least several days.

The teleportation hall of White River City was located on the south-west side of the city. It was relatively close to the city’s entrance. Meanwhile, the city hall was situated right in the heart of the city, by the White River Plaza in the Trade Area.

White River City was considered a city because its administration was far more strict than a town’s. At the same time, it was also much active. Being the focal point of several hundred towns, there were many more merchants here. On either side of the main street, one could easily find various item shops, bars, restaurants, fruit stores, clothing stores, leather clothing stores, armor stores, magic stores, alchemy workshops, smithies, and much more.

In the city, players were not allowed to set up their own stalls. If they wished to sell their items, they needed to purchase a shop. However, it was extremely expensive to purchase a personal shop in the city; ordinary players could not afford a shop by themselves. Not just any player could purchase a shop either. Players needed a set amount of reputation points before they were able to do so, and the locations of the shops they could buy depended on their status.

However, this didn’t mean that players had no chances of selling their items at all.

The first method players could employ, other than purchasing their own shops, was the Auction House. The Auction House of White River City was extremely prosperous as it connected to the closest eight cities with lower populations. As long as players placed put their items up for auction, players from the other eight cities could access them. However, the Auction House charged an extraordinary fee for their services. The registration fees depended on an item’s selling price and the duration the owner wished to auction for. There was also an 8% auction fee after the item sold.

If players sold an item in the Auction House, overall, they would have to pay 15% of the item’s value in fees. It was not worthwhile in the least. Items sold in a city’s Auction House were extremely expensive. Some of the minor items were not even worth auctioning.

As for the second method, there would be a large-scale market once every three days in the plaza of White River City. Players only need pay a small fee, and they could set up their own stalls to sell their items. This method suited independent players extremely well. The only unfortunate aspect was that the market only occurred once every three days. Moreover, the market began at night and only lasted for ten hours.

For players uninterested in grinding and adventure, yet still desiring development within God's Domain, opening their own shops in a city was of the utmost importance. Only with a shop could players conduct business 48 hours in a day. Moreover, along with the development of God’s Domain, the money one could earn from opening a shop in White River City could rival the earnings of opening a shop in real life.

In Shi Feng’s previous life, there were plenty of players who were unimpressed by grinding monsters and leveling. Instead, these players spent all their efforts to purchase a shop. Although the locations of their shops were very secluded, the amount of money they earned was enough to cover their living expenses in real life with a lot to spare as well.

Shi Feng rode a horse carriage towards the city hall.

Compared to the town hall in Red Leaf Town, the city hall in White River City was a much more spectacular sight. The building had a total of ten floors, and the area it covered was about the size of a football field. At the entrance of the building, there were more than twenty garrison knights standing guard. These guards were all Level 150 Elites. The garrison captain was a Level 160 Tier 2 Knight; with his strength, he could easily decimate an entire town.

Moreover, for a large city like White River City, there would be two to three Tier 4 class NPCs on guard. Powerful monsters and dark powers dared not come near it.

Immediately after Shi Feng stepped into the city hall, an elegant beauty walked towards him.

“Esteemed Sir, is there anything I can help you with?” the beautiful employee blinked her doll-like eyes as she asked.

“I wish to see the Magistrate, Lord Weissman. I have with me Blackbeard’s letter of introduction,” Shi Feng said, displaying his Demon Hunter title.

Commoners had no right to meet the Magistrate of White River City, Weissman, as one needed sufficient status to do so. After all, a magistrate was equivalent of a mayor, and Magistrate Weissman controlled all military and political power in White River City. If one wished to speak with him, at the barest minimum, one needed to be a noble of White River City. However, Shi Feng’s reputation in White River City was far from a noble. He could only reveal his identity as a Demon Hunter.

“So it is Lord Demon Hunter. Magistrate Weissman is currently occupied with public affairs. My Lordwill have to wait for some time before he becomes available. If you are not in a hurry, you can wait in the lounge, and I will notify Lord Weissman of your arrival,” the beautiful employee showed respect upon seeing Shi Feng’s title. A noble was not an existence commoners like her could afford to provoke, even if she worked for the kingdom.

“Yes, please notify him for me,” Shi Feng nodded. He then wandered towards the city hall’s lounge.

Sitting in the empty lounge with nothing better to do, Shi Feng switched his system communications back on.

Di! Di! Di!

Previously, to avoid interruption, Shi Feng had intentionally switched off the system communication function; nobody could contact him that way. However, the moment he switched it back on, he discovered hundreds of communication requests pending his approval. Shi Feng was familiar with many of these players. A majority of them were the upper echelons of large Guilds situated in White River City. Some were even the Vice-Leaders or elders of Guilds.

Of course, Stabbing Heart and Gentle Snow were no exception to this list. After all, the advantage of entering White River City ahead of others was far too impressive to ignore. Before entering White River City, information such as the best leveling grounds and the best locations to farm resources were a big mystery to everyone. Without entering the city, one could not obtain any information about the quests available in the city and the city laws imposed on players.

To a Guild, obtaining such information before others was a great boon. They could occupy the best leveling spots and obtain high-level quests a step ahead of others. They could purchase daily and weekly limited items and gather herbs, ores, and such resources ahead of others. Guilds were most eager for this information as it would enable them to rise ahead of their competitors.

Especially now as these Guilds neared level ten and the ability to enter White River City. If they could obtain this information beforehand, they could adapt to the new environment quickly and confidently go out to grind and gather resources. They would not need to waste time collecting this information. They could also use the time saved to pull ahead of the other Guilds developing in other cities.

With so many benefits, these Guilds would not Shi Feng slip through their grasps. They would find a way to contact him. Unfortunately, the results of their efforts simply dumbfounded all of them. They did not think that Shi Feng would shut down all forms of communications, leaving them with no way to contact him at all.

The only choice they had left was to leave Shi Feng messages. As a result, thousands of messages filled Shi Feng’s mailbox. If he read all of them, he would need to spend at least four to five hours.

However, since Shi Feng had nothing better to do right now, he looked at the messages sent by Guilds worth contacting. After all, he was an independent player. If he did not sell even any information, he would only gain enemies. With his current strength and influence, he would only end up in tragedy by doing so. So, he would choose a few to do business with. Naturally, Stabbing Heart and Gentle Snow were on his list of business partners. Shi Feng was already friends with them no matter how he looked atit. He would sell them information at a reduced price. However, it was a different story for the other Guilds.

Shi Feng also had to consider what information he would sell. After all, he knew White River City like his own backyard. However, there was no way he could sell all the information he knew. He needed to consider what information he could sell. This information should greatly interest these Guilds. He could charge a high price while not giving these Guilds too much advantage and hindering to his own future.

Shi Feng was gaining a migraine over this decision.

Chapter 174 - Blacksteel's Contract

Chapter 174 - Blacksteel's Contract

Shortly after Shi Feng entered White River City, all the players within White River City region entered a crazed state. The various large Guilds behaved in the same way. They all began forming teams to grind and level up, intending to enter White River City as soon as possible.

However, the higher level the monster areas they grinded in were, the more problems they encountered. Not mentioning the fact that more players explored the high-level areas, nor the matter of the Guilds competing and battling with each other, just the simple matter of weapon and equipment durability was already a huge headache to these various large Guilds.

“Have they still not sent the Whetstones, yet? The entire team’s weapon durability is almost at its limit,” Stabbing Heart said in the team chat.

“They just informed me that the forgers have just finished a new batch and are sending it our way,” a Ranger replied.

“How many are they sending?” Stabbing Heart asked.

“Five stacks, a total of 100 Whetstones,” the Ranger said in a soft and troubled tone.

“Why are there only 100? Didn’t we buy over 500 Hard Stones?” Stabbing Heart’s expression sunk, turning extremely ugly to behold. There were over 60 players in their elite team, and they all were currently grinding in a Level 10 monster area. Each Whetstone could recover 3 to 7 durability points on a weapon, and 100 Whetstones would only last them around an hour or so.

“They’ve already used all 500. We are trying to purchase them in bulk, but we simply can’t find any. Many players are just paying forgers to turn their Hard Stones into Whetstones. We’ve already sent out many of our newcomers to grind for Hard Stones in Dark Moon Valley. However, ever since God’s Domain’s upgrade, the drop-rate of Hard Stones has decreased.”

“Moreover, the ten plus forgers we’ve nurtured are only Basic Forging Apprentices right now; they have a very low success rate for making Whetstones. The success rate would be higher if they were Intermediate Forging Apprentices; we wouldn’t have to waste so many Hard Stones. However, the increase in proficiency in forging is just too slow. Right now, they don’t have enough proficiency points to become an Intermediate Forging Apprentices at the moment.”

The Ranger’s face turned awkward as he explained. Nurturing forgers and potionmakers had been very important to their Guild for some time. However, where would they find enough money and resources to invest in them? Until now, these lifestyle players had not supplied any advantages to the Guild.

“Hah…” Stabbing Heart let out a deep sigh. He grew worried as he listened to his subordinate’s report.

Only now did he truly realize the importance of forgers. Although their Guild had started nurturing forgers from an early period, collecting plenty of resources and investing a great amount of money into their development, they never thought that it would be so hard to raise a forger. If the Guild had an Intermediate Forging Apprentice right now, they wouldn’t have been so desperate for Whetstones.

“I understand. Tell the elite team members to use them sparingly, then. Try to reduce the contact their weapons have with monsters; that way, they can slow down the damage to their weapons. Also, tell the outer members to put more effort into gathering Hard Stones,” Stabbing Heart said helplessly.

The lack of Whetstones had left a second-rate apex Guild like the Assassin’s Alliance in such a poor state. Of course, this wasn’t due to them not having money, but simply because they could not buy any Hard Stones, not to mention Whetstones. Even if a stack of Whetstones sold for 10 Silver Coins at the moment, Stabbing Heart would not hesitate to purchase it. Unfortunately, there were none to be found on the market.

The Assassin’s Alliance wasn’t the only Guild faced with such a predicament. All the Guilds throughout the Star-Moon Kingdom currently held an intense desire for Whetstones. Only, they were not as tense as the Guilds situated within the White River City region. Speaking of which, the Guilds in the White River City region were currently in a desperate situation. The durability of their weapons fell too quickly, so they could not battle for long periods. However, without weapons, how could they battle at all? Even though they had such a large-sized Guild, there were only a scarce few forgers that could create Whetstones.

An average Guild based in a town would normally have an elite team of around 30 players grinding in high-level monster areas. As for the third-rate Guilds in the White River City region, they had elite teams of around 500 to 600 players, while second-rate Guilds had over 1,000, and first-rate Guilds had over 3,000 to 4,000 players. Of course, there were still the independent players. Right now, the demand for Whetstones throughout the White River City region was intimidating.

However, due to all of these Guilds desperately grinding towards Level 10, the price of Hard Stones soared once again. Each stack of Hard Stones sold of 1 Silver 20 Coppers right now. Yet, even with such a high price, the many Guilds in the White River City region still failed to purchase any…

White River City, City Hall.

Unknowingly, more than half an hour had passed since Shi Feng began his wait.

During this half hour or so, Shi Feng managed to tidy up all the information regarding White River City. To the Guilds in the White River City region that did not know anything, this information was gold.

Meanwhile, Shi Feng had organized this information into two versions. One was the simplified version; the other was the luxury version. After players read the simplified version, they would only have a rough understanding of White River City. For example, they would know that White River City held a large-scale market once every three days. However, the simplified version would not touch on the topic of resource distribution. On the other hand, the luxury version would give a rough introduction to it. It would tell the owner which locations were suited to certain classes for leveling, and which locations would have the most of a particular resource and more such information. This was the information large Guilds needed the most.

Originally, Shi Feng intended to sell this information to these Guilds personally, converting it into Gold Coins. However, it was simply too troublesome to carry out these tasks. Moreover, Shi Feng did not lack Gold Coins right now, but Credits. After some careful consideration, Shi Feng finally decided to sell the information through the official forums. He would conduct the trade in Credits. The simplified version would target the independent players, while the luxury version would target the Guilds.

Shi Feng sold the simplified version for 300 Credits. If players possessed the simplified version, it would be the equivalent of purchasing a guidebook of the city. At the very least, players would not be at a complete loss after entering the city, not knowing a single thing.

As for the luxury version, Shi Feng sold it for 20,000 Credits. Although these Guilds would, sooner or later, discover the information themselves, they would need to waste a lot of time to do so. According to Shi Feng’s estimates, at the very least, they would need to spend two to three days’ time investigating. Moreover, the information they obtained by themselves would not be as accurate as Shi Feng’s. Two to three days’ time was incomparably precious to a Guild, so they would not pay any heed to wasting 20,000 Credits.

“Lord Demon Hunter, Magistrate Weissman waits for you in the parlor. Please, follow me,” the beautiful employee suddenly returned to Shi Feng’s side, softly saying.

“Alright, lead the way.”

Shi Feng stood and nodded. He followed the female employee up to the parlor on the building’s second floor.

When he stepped into the spacious and elegant-looking parlor, the person waiting for him wore a silvery-grey-colored robe. The well-dressed man was in his fifties, and he held a staff with a deep-blue-colored gemstone embedded in it. The man currently sat by the windowside, gazing at the scenery outside the window in silence.

This man was the Magistrate of White River City, Weissman. He was also a Tier 4 Wizard, and he was a Level 200 NPC. Without question, he was one of the strongest individuals currently in White River City. Even though Weissman stood there in silence, Shi Feng could clearly feel the elemental mana in the room frantically gathering around Weissman, forming a weak magical domain that pressured others.

However, this was merely an unconscious action of Weissman’s. It went to show just how frightening a Tier 4 powerhouse was. If Weissman employed his magical domain, he could instantly turn Shi Feng into a pile of ash.

Although Weissman only appeared to be a man in his fifties, his true age was well over 100-years-old. He was, without a doubt, an old monster.

“Young man, I hear you have a recommendation letter from Blackbeard?” Weissman asked, smiling at Shi Feng.

Although the Demon Hunter title held sway over normal NPCs, to a powerhouse like Weissman, it was nothing worthy of mention. Weissman’s identity as a Tier 4 class far exceeded the status of a Demon Hunter.

“That’s right. Mayor Blackbeard wanted me to pass this to you,” Shi Feng took out the recommendation letter, handing it over to Weissman.

After Weissman received the letter, he did not immediately open it. He simply let out a deep sigh as he looked at Shi Feng, saying, “That which should have come has finally arrived. I’ve waited for this letter for thirty years. Only, I never imagined a young man like you would bring it to me. I guess it is now time for me to fulfill the contract made so long ago.”

Chapter 175 - Demon's Heart

Chapter 175 - Demon's Heart

“Contract?” Shi Feng silently murmured, confused.

From the information he collected in his previous life, there was no mention of a contract. That fortunate player had not revealed this information, so naturally, Shi Feng had no idea. However, since that fortunate player managed to complete the quest, Shi Feng did not believe that he could not complete it himself. After all, he was much stronger than that fortunate player in his previous life, so there was no reason why he couldn’t do it as well.

As long as he completed this quest, he would have the capital to establish himself in White River City.

As for what that capital was...?

Was there even a need to mention it?

To any players new to White River City, there was nothing better than to own their own real estate. Moreover, this real estate wasn’t ordinary; it was one of the noble’s mansions, located in the heart of the Trade Area. Only with a mansion could one establish a Guild Residence.

A Guild Residence was extremely important to a Guild. It was a Guild’s most important benefit, second to none.

Every Guild Residence acted as private territory. The greatest benefits it provided were an increase in leveling speed and unique Resident Quests. As long as a Guild possessed a Residence, all members that rested within could gain a Double EXP buff. With this buff, whether grinding or questing, players could obtain double the original EXP.

However, players needed to rest in the Guild Residence for a certain amount of time to gain the Double EXP buff. Normally, resting for 48 hours would grant a player 20% Double EXP, and players could gain up to an entire level's worth of Double EXP. To Guild members tired from battle, this feature was fatally tempting.

There were also the special Resident Quests only available in the Guild Residence. The local NPCs commissioned these quests, and there would be some available every day. Moreover, the rewards for these quests were quite bountiful. There were even times that a quest would reward a Dark-Gold ranked item. When these Resident Quests were completed, the Guild would also receive Guild Reputation and Guild funds, as 20% of the remuneration for these Resident Quests would belong to the Guild. However, even though the Guild members only received 80% of the reward money, it was still a great deal more than the reward money of the majority of high-level quests.

Aside from all that, a Guild Residence had many more functions. Thus, a Guild Residence was the core of a Guild.

Unfortunately, it was extremely hard for Guilds to obtain their own Residence. First-rate Guilds could usually not obtain a Residence until more than a month had passed since God’s Domain’s release, not to mention the second-rate and third-rate Guilds. Even after four months, there would still be plenty of third-rate Guilds without Guild Residences.

In Shi Feng’s previous life, Shadow only managed to obtain its first Guild Residence after seven months in God’s Domain. By that time, a majority of the players were already around Level 50 or so. After much difficulty, Shadow only secured a Guild Residence in a relatively isolated city with only a population base of 200,000 to 300,000. From that moment onwards, Shadow had finally begun walking the path of a rated Guild.

In God’s Domain, a Guild would only be officially recognized when they possessed a Guild Residence. Also, the speed at which they procured a Residence displayed the Guild’s strength.

Shi Feng’s goal was to attain his own Guild Residence fifteen days after he entered White River City, and Blackbeard’s recommendation letter was the fastest way to achieve that goal.

“Right, however…” Weissman measured up Shi Feng in detail, shaking his head, saying, “Young man, you are still too weak right now. I’m afraid that you cannot fulfill this contract. Although I don’t understand why Blackbeard places such trust in you, it is still too early for you right now.”

“Lord Weissman, I believe that I am competent enough to complete this quest,” Shi Feng spoke with determination.

Weissman couldn’t help but smile. Young people are so confident. However, they will realize their ignorance when they meet true trouble. He immediately replied, “Young man, how about we make an accord?”

“If you can pass the test I give you, I’ll agree to your request. I will even aid you in completing Blackbeard’s contract. If you fail, however, then please, only return after you have officially become a Swordsman. How about it?”

Shi Feng lowered his head in silent contemplation. Based on what he could recall from his past life, that fortunate player also received his private territory when he was only around Level 10. Meanwhile, Weissman insisted that Shi Feng only return after officially becoming a Swordsman.

At the beginning of the game, players did not actually start out with official classes; they were merely class apprentices. If they wished to receive an official class, a Tier 1 class, they needed to reach Level 20. Players would then need to apply for a class examination at the Class Association. Only when players passed the test would they officially be a Tier 1 class. In Shi Feng’s case, after he passed the class examination, he would officially become a Swordsman. At that time, not only would his Attributes greatly increase, but he could also learn skills that catered to Tier 1 Swordsmen. He would also receive an official Swordsman’s emblem.

If even that Level 10 fortunate player could clear the quest, Shi Feng did not believe that he couldn’t. After all, he was already Level 13; he hadn’t just reached Level 10. Moreover, the equipment he wore was extremely good quality, so there was no reason for him to fail the quest.

“Lord Weissman, I accept your test,” Shi Feng nodded his head in affirmation.

“My requirement is very simple. Bring me a Demon’s Heart. In the Cursed Land, there is a demon’s castle. Originally, it was the residence of a lord. However, after being tempted by a demon, that lord became a demon himself, reborn as the Dark Knight Gaia. He then cursed the land he ruled over, turning all of its people into demonkin. I need you to retrieve Gaia’s heart to dispel this curse. I wonder if you would be willing to go to that cursed castle and kill Dark Knight Gaia, fetching his heart for me?” Weissman asked, his tone stern.

“The Demon’s Castle in the Cursed Land?” Shi Feng could not help his shock.

That was where the apex 20-man Team Dungeon for levels 10 to 15 was. In the past, there had been countless Guilds who experienced team-wipe after team-wipe raiding the Demon’s Castle. They had all died at the hands of Dark Knight Gaia.

“That’s right. If you can’t accomplish even this task, I can only advise you to give up on the contract,” Weissman persuaded.

“Is there a time limit?” Shi Feng asked.

“None. It will be fine even if you complete the task after you’ve been promoted to an official Swordsman,” Weissman smiled.

“Alright, then. I accept this agreement,” Shi Feng released a breath. Most of the players in God’s Domain had yet to reach Level 10. If there were a short time limit, he could not complete this quest at all. If there were no time limit, however, then there would not be any huge problems.

Shi Feng finally understood how that fortunate player completed this quest.

At that time, a large majority of the players had already reached Level 20 or so. The elite team of a third-rate Guild could easily raid and conquer the Demon’s Castle, obtaining the Demon’s Heart. However, to the current Guilds in God’s Domain, it was an impossible task.

At the very least, a team of twenty players was necessary to raid the Demon’s Castle. Moreover, their levels needed to be around Level 12 or Level 13, and they needed to possess adequate equipment. Otherwise, raiding the Demon’s Castle was only a pipe dream.

It seems that I need to hurry up and establish a team. Shi Feng now had an approximate goal in his heart. The Fellowship Party being held in a few days time was an especially a good place for Shi Feng to recruit new members. If he had sufficient capital, he might be able to establish a powerful team. At that time, conquering the Demon’s Castle would be much easier.

Watching Shi Feng leave, Weissman suddenly thought of something. He called at Shi Feng, saying, “Young man, wait a moment! I still have something very important to tell you.”

Chapter 176 - Blazing Meteor

Chapter 176 - Blazing Meteor

Shi Feng could not help but wonder when he was suddenly called.

After all, Weissman was a Tier 4 Wizard and the tyrant of White River City. Any item he gave would have unlimited uses to Shi Feng.

“Regardless of the circumstances, my good friend still sent you. Take this item and this letter; hand them over to Master Seliora. It may be of some help to you,” Weissman took out a flame-red-colored crystal and a letter, handing them to Shi Feng.

“Lord Weissman, thank you for your help. I will complete this agreement as soon as possible,” Shi Feng said gratefully.

System: Unique Quest “Demon’s Heart” accepted.

Quest details: Go to the Demon’s Castle and obtain the Demon’s Heart for Weissman.

Quest rewards: Unknown.

System: Hidden Quest “Search for Seliora” accepted.

Quest details: Look for Seliora in White River City and pass her the items that Weissman has given you.

Quest rewards: Unknown.

Instantly, Shi Feng received two precious quests. They were both more amazing than any high-level quests, especially the Unique Quest. As long as Shi Feng completed it, he could earn shocking rewards.

Since he had received the quests, Shi Feng would not continue to waste his time here. He departed from the city hall immediately, summoning a horse carriage and dashing towards the Free Zone of White River City.

The person Weissman wanted him to look for, Seliora, was a Master Forger. In White River City, very few players would know of Seliora’s fame. However, that did not mean that Seliora was not amazing. On the contrary, Seliora was known as a genius in the forging world. Seliora had become a Master Forger at a very young age, and she was only a step away from becoming a Grandmaster Forger. However, Seliora preferred to maintain a low profile, so not many people were aware of her existence.

Shi Feng was one of the scant few players who knew about Seliora. Moreover, Shi Feng even knew where Seliora lived.

The Hidden Quest Weissman gave might have troubled other players, but it was no trouble to Shi Feng at all.

As for the Unique Quest ‘Demon’s Heart,’ Shi Feng could only leave it alone for now. He also still had the Epic Quest ‘Darkness Descends.’ Although Sharlyn was also in White River City, Shi Feng was too poor right now; he could not afford the information fee of 10 Gold Coins. So, he could only leave it alone for now as well.

Moreover, when compared to the ‘Demon’s Heart’ quest, an Epic Quest was most likely much harder to complete.

Even if Shi Feng had the clue to complete the Epic Quest, he would still be powerless to complete it. So, he might as well set it aside for now. In any case, he had 30 days to complete it, and the time limit was still far away. It would not be too late for him to accomplish the quest after he further raised his strength.

Twenty-something minutes later, Shi Feng finally arrived a very small smithy located within the Free Zone; the wooden door to this smithy was still closed. If outsiders saw this, they would think that the smithy was either closed to the public or no longer in operation. So, naturally, nobody would visit this place.

After paying the 60 Copper carriage fee, Shi Feng walked towards the humble-looking smithy, knocking on the door gently.

However, even after a long time, Shi Feng did not receive an answer.

“Hello, Master Seliora. I was sent here by Lord Weissman. I have with me a letter for you from the Magistrate.”

If Shi Feng barged into the smithy, even after having knocked for a long while without an answer and possessing the status of a noble, the guards would apprehend him and lock him up in jail for a good while. Hence, Shi Feng could only use a big character like Weissman to lure Seliora out. That way, Seliora would not continue feigning ignorance.

After some time, there was finally some movement in the house.

Kachik. The thick wooden door opened, and a great beauty dressed in a black leather shirt stepped out. Below the large V-shaped collar, her ample bosom revealed itself. The beauty wore a pair of extremely short leather pants, revealing her long and slender legs. Her skin was a healthy wheat-color, and her dark hair cascaded down to her fine and delicate waist.Her entire body gave off a wild charm.

The woman before him was indeed the Master Forger, Seliora.

If Blackie could see this sight before Shi Feng right now, he would whistlehis praise, his drool puddling on the ground. For Shi Feng, however, he had long since grown accustomed to such a sight.

Seliora was the black rose of the forging world, and she was one of the rare few beauties who worked as a forger. After all, most forgers were muscular barbarians, unlike Seliora who was a young beauty, both sexy and attractive.

“I’m very busy. Pass me the thing and leave,” Seliora spoke impatiently, glancing at Shi Feng.

Hearing Seliora speaking in such a way, Shi Feng felt extremely familiar with these words. He felt as if he had heard of them before from somewhere.

After giving it some thought, Shi Feng suddenly recalled something. Wasn’t he usually fond of using these words?

“This is the letter that Lord Weissman wanted me to give you,” Shi Feng took out the letter, passing it to Seliora.

Seliora received the letter. Not sparing the letter a single glance, she arbitrarily said, “You can return now.”

Seliora started shutting the wooden door.

Shi Feng was immediately left speechless, even though he had long since known of Seliora’s personality. He couldn’t help but admit that any sort of master would have their own strange personality; Seliora was no exception.

However, Shi Feng had made Seliora submit in his previous life, so there was no reason he could not do so now.

Moreover, he seemed to have learned his catchphrase, “I’m busy,’ from Seliora.

“I’ll leave, then,” Shi Feng took out the flame-red colored crystal given to him by Weissman as he said so. He toyed with the crystal as he turned to leave.

The flame-red crystal gave off a dazzling red-colored glow. Just by taking it out, the fire-type mana in the surrounding area started crazily gathering around the crystal.The flame-red glow increased its brilliance, attracting the attention of all onlookers.

“Wait!” Seliora suddenly called out to Shi Feng.

“Master Seliora, do you still have some other matter?” Shi Feng turned, a faint smile on his face as he asked.

At this moment, Seliora’s large eyes were already glued onto the flame-red crystal in Shi Feng’s hand. She was like an enamored little kitten, and her eyes followed the flame-red crystal’s movement in Shi Feng’s hand, going up and down with great interest.

Although Seliora’s personality was somewhat strange, she too faced a common problem that all forgers faced, the desire of rare forging materials.

There was not a single forger out there who did not wish to create an item, famed throughout the entire continent, in their lifetime.

Meanwhile, the prerequisite to create such an item was incomparably precious materials. Take the Abyssal Blade in Shi Feng’s hands for example. In order for its fame to spread throughout the continent, the famous smith, Olysses, used the Black Dragon King’s fang as its core forging material.

What was the Black Dragon King?

That was the king among dragons, which represented destruction. It was a frightening creature that was the closest being toa God. Just the breath it spat out could destroy a city with millions of inhabitants. It was a frightening existence that could single-handedly destroy an entire kingdom.

Meanwhile, to create the Abyssal Blade, the most precious fang of that frightening existence’s body was necessary. In the end, after the Abyssal Blade’s creation, it became one of the thirty-six famed swords in God’s Domain. The Abyssal Blade’s existence shook all of God’s Domain, and even after thousands of years, its might was still boundless.

“Can you sell me that item?” Seliora asked, her face filled with desire, her tone making a complete transformation.

Shi Feng shook his head, saying, “I am truly sorry, Master Seliora, but Lord Weissman originally wanted me to bring this item to you to forge an item for me. However, seeing as you are busy, I would feel bad to continue disturbing you. So, I intend to look for Master Praust and see if he will make the item that I want.”

“What? You are actually going to take this precious material to that old bastard, Praust? Do you know how wasteful you are being? If you want to forge an item, I can help you. Also, since you are a Swordsman, with this item, I would have no problems forging a Blazing Meteor of relatively high quality. If you give this material to that old bastard, he will definitely ruin it.”

Chapter 177 - Seliora's Shock

Chapter 177 - Seliora's Shock

Seliora stared at Shi Feng with her almond-shaped eyes, her hands on her hips; she looked like an angry lioness. This scene dumbfounded Shi Feng; he did not know what to say in this situation.

Before, Seliora simply reacted with cold indifference towards him, yet, now, she was so obedient?

The Blazing Meteor was a weapon that only Seliora knew how to create, and it was also her most famous creation. It was a weapon that all Swordsman dreamt of having.

In Shi Feng’s previous life, as long as one was a Swordsman, they would definitely have begged Seliora to create a Blazing Meteor for them. Many players were even willing to go bankrupt to obtain a Blazing Meteor. Shi Feng, who at, that time, had already become a Sword King, was no exception. He only managed to obtain one with much difficulty after a very long time.

Although Shi Feng had already met his goal, he still toyed with Seliora by pretending hesitation. Immediately, Seliora started panicking. If she truly allowed that old bastard Praust obtain such a large Starfire Crystal, that old rat would come over to her place to show off and very often, at that.

“You should know that I am the most amazing Master Forger in White River City. None of the items I forge are of ordinary quality. Moreover, I am in a very good mood right now, so I will even use a rare material from my exclusive collection to forge a Blazing Meteor suitable for you! If you don’t believe me, then come in and have a look!” Seliora hurriedly pulled Shi Feng into her smithy, letting Shi Feng witness the masterpieces she had created.

After entering the house, one would immediately discover that the exterior and interior of the house were practically two entirely different worlds. Although the exterior of the house was broken-down and humble, the interior was both beautiful and magnificent. Fine weaponry and equipment were all showcased within crystal cabinets.

Not a single one of these weapons or equipment were of ordinary quality. They were all masterpieces of Fine-Gold rank or above. These were all masterpieces because, when compared to items of the same rank and level, the Attributes of the weapons and equipment made by Seliora were far superior.

“How is it? Do you see that dark-red-colored greatsword placed in the highest position? That’s an Epic Weapon that I personally made,” Seliora stuck out her chest, boasting.

Indeed, it was as Seliora had said. Among all these weapons and equipment, the most amazing item was the Level 120 Epic Weapon. In terms of strength, it exceeded the Mavis’ Protection by leaps and bounds. It was Seliora’s greatest creation to date, and it was also the only Epic ranked item that she had ever made.

The reason Seliora bore the title of genius of the forging world was due to her accidentally creating this Epic Weapon. After all, it was nearly impossible for a forger to forge an Epic Weapon intentionally, as the success rate for even a Master Forger was abysmally low. Normally, only Grandmaster Forgers could achieve this feat. Unfortunately, Seliora was stuck at a bottleneck, and she would constantly be a step away from becoming a Grandmaster Forger.

Hence, Seliora did not wish for anyone to disturb her as she stayed hidden in the Free Zone of White River City, continuously researching the art of forging.

“Now you know how amazing I am, right? Aside from those old hidden monsters, there has not been anybody else who can beat me regarding forging techniques,” Seliora grinned; her gaze shifted back to the Starfire Crystal in Shi Feng’s hand. “With my techniques and the Starfire Crystal, I guarantee that I can create an exceptional Blazing Meteor. Moreover, since Lord Weissman sent you to me, I will naturally give it my all to help you.”

Shi Feng simply smiled at Seliora’s words. He handed the Starfire Crystal over to Seliora, softly saying, “I’ll be troubling you, then, Master Seliora.”

Seliora revealed a wide smile as she received the Starfire Crystal. Immediately, she ran towards her forging room, intending to create the Blazing Meteor straight away.

“Master Seliora, please wait a moment,” Shi Feng hurriedly said.

“What is it? Don’t tell me that you’re going back on your word?” Seliora’s eyebrows slightly wrinkled. She was extremely reluctant to part with the Starfire Crystal in her hands.

“You misunderstand me, Master Seliora. I think that this item should be of some help to you?” Shi Feng took out a piece of Runic Steel that he received as a system reward. This item could increase the forging success rate, and at the same time, it had a chance to increase the forged item’s Attributes.

Seliora could not help her shock when she saw the Runic Steel. She instantly snatched it out of Shi Feng’s hands. She then started appraising Shi Feng with her charmingeyes, her delicate tongue sliding across her poutylips. Giggling, she said, “Why, I didn’t think you would have so many precious treasures on you. What else do you have? Just pull them all out.”

“Alright, then. I still have an item that I can temporarily lend to you,” under Seliora’s eager gaze, Shi Feng could not help but smile bitterly. He then took out the Book of Forging.

Suddenly, Seliora’s eyes widened as they locked onto the Book of Forging in Shi Feng’s hands. She was under immense shock, unable to speak a single word.

“This is the Book of Forging personally penned by the Forging God! You… Why do you have this item?!” Seliora was incomparably shocked, and her voice trembled with excitement as she spoke. She could not help but immediately snatch the Book of Forging, delving in.

“Master Seliora, I assume that you also know how precious this item is. I can loan it to you temporarily; so I hope you can use it properly and create a masterpiece,” Shi Feng held high expectations of the Blazing Meteor. So, naturally, he would not hold anything back in its creation. Moreover, NPCs could not steal items owned by players.

“Really?” Seliora could not believe her own ears. She pounced Shi Feng in excitement, planting a kiss on him. She then took the Book of Forging, rushing into her personal forging room. “Wait here for awhile; I guarantee that you will not be disappointed.”

Shi Feng was stunned. However, he recovered very quickly, revealing a bitter smile.

Seliora needed a long time to forge a piece of equipment. Since Shi Feng had nothing better to do, he continued enhancing the luxury version of the White River City Guidebook. After all, he had an expansive amount of information on White River City. Although he had already made plans for its revelation, he couldn’t explain everything in a few sentences.

Time flowed by unnoticed, and two hours had passed since Shi Feng entered White River City.

Meanwhile, the various Guilds in the White River City region were in full swing. They continuously purchased and exchanged Whetstones, and at the same time, desperately grinded in high-level monster areas.

“Snow, the number of players here grows larger and larger, and it is slowing our leveling speed by a lot. Why don’t we go to the Gloomy Valley to level up?” With a single Triple Flame Barrage, Zhao Yueru finished off a low HP Level 10 Shadow Werewolf. She then turned to Gentle Snow and spoke.

Originally, there had not been that many players in this Level 10 area. However, due to Shi Feng’s actions, Level 8 and Level 9 players began arriving, crowding the area. Every region had limited leveling resources, and every extra player in a region decreased the availability of those resources. With a decrease in resources, naturally, leveling speed would similarly fall. Thus, Zhao Yueru suggested going to the Gloomy Valley, which was a monster area of an even higher level.

The Gloomy Valley was a Level 11 to Level 14 monster area. With their current equipment, they could still deal with Level 11 and Level 12 monsters. Only, the danger would increase significantly. However, their leveling speed there would surpass that of this place by leaps. The Gloomy Valley was also only a short distance from their current location. If they hurried, they could reach it in just half an hour. If they used a Speed Scroll, they could arrive there in ten minutes or so.

Gentle Snow looked at her surroundings, discovering that the number of players had certainly increased. Moreover, these players were all elites of various large Guilds. Whether luring or snatching monsters, they were all extremely experienced. As a result, the number of monsters available decreased, and their current leveling speed was less than half of what they started with. The players gathered here were still increasing in number. If this situation continued, they might not even reach Level 10 within seven to eight hours grinding here.

“Alright, then. After we receive the new batch of Whetstones, we’ll head for the Gloomy Valley,” Gentle Snow looked at her weapon’s durability as she spoke. Only 9 points remained. As her weapon was Secret-Silver rank, she could still wield it for over an hour before its durability reached a critical point.

At this moment, Gentle Snow’s communicator rang out.

Originally, Gentle Snow intended to reject the call without giving it much thought. However, when she saw that the caller was Shi Feng, a faint smile appeared on her face.

Previously, after Shi Feng entered White River City, she had tried contacting Shi Feng as well. However, Shi Feng had immediately shut down all forms of communication, leaving her with no way of contacting him. She could only send him a message. Now that he was personally contacting her, it was possible that he had finally seen her message.

Chapter 178 - Super Dark-Gold Rank

Chapter 178 - Super Dark-Gold Rank

Since Shi Feng attempted to contact her, Gentle Snow would not reject the call. In any case, there was still some time before the new batch of Whetstones would arrive.

“Busy man, you finally have the time to contact me?” Gentle Snow laughed softly after the call connected.

“You jest, Miss Snow. I am helpless about this as well. I was worried that my communicator would ring endlessly and distract me, so I simply turned it off. Didn’t I immediately contact Miss Snow after I finished with my matters?” Shi Feng smiled.

From Gentle Snow’s tone, Shi Feng could somewhat discern her aggrieved feelings. However, he was simply helpless with this.

He had spent quite a long time conquering White River City. Moreover, he needed to waste even more time. After all, if he published the White River City Guidebook shortly after he entered White River City, others would become highly suspicious. Without spending some time, how could he conduct an investigation? If he made the guidebook without any prior investigation, it would be strange if nobody suspected him.

Hence, Shi Feng intentionally took such a long time before he initiated contact, letting others think that he used this time to inspect White River City.

“Since you’ve come looking for me, it means that you’ve seen my message regarding the information about White River City. What are your thoughts? Name a price; I’ll buy it all,” Gentle Snow said seriously.

If she could obtain information about White River City, she could prepare ahead of time. This way, they could get a huge lead on the other Guilds. As for the matter of money, she rarely paid any mind. Moreover, she believed that Shi Feng would not just set a random price.

“I’ve already compiled a guidebook with information about White River City. The guidebooks are divided into two versions; a simplified version and a luxury version. I’m prepared to publish and sell them on the official forums after some time,” Shi Feng nodded as he spoke.

Gentle Snow was at a loss when she heard Shi Feng. She couldn’t help but admit that Shi Feng was too good at grasping business opportunities. If Shi Feng truly did such a thing, in addition to his identity as the first player to enter White River City, the legitimacy of the White River City Guidebooks were surely guaranteed. The various large Guilds would all compete for them.

She had to admit that even she admired Shi Feng’s business acumen.

There were countless Guilds, both large and small, within the White River City region. A rough estimate would put the number at over a thousand. Even if Shi Feng earned only a thousand Credits from each of these Guilds, he could still earn well over a million Credits. When she heard of him mention a simplified version, it was clearly meant for average players. There would definitely be countless players purchasing it, so Shi Feng would earn quite a lot from them as well.

Just by collecting information for a few hours, in addition to his title as the Number One of White River City, Shi Feng had already made a net profit of several million in a single night. It was possible that only Shi Feng was capable of such a feat.

“I can’t help but praise your idea. However, I wish to obtain this information in advance. Of course, I will pay a higher price. To put it another way, I hope that you can delay the information’s release for three or four hours. Not only will I purchase the information at a high price, but I am also willing to pay a million Credits as a postponementfee. I wonder if that would be possible?” Gentle Snow inquired, smiling.

“A one million Credits postponement fee, is it?”

Shi Feng was truly shocked. Originally, by contacting Gentle Snow, he merely intended to sell the White River City Guidebook to herin advance. He didn’t think that Gentle Snow would have a move like this. He could not help but appreciate her intelligence. In actuality, even if Gentle Snow did not pay any compensation, he would still delay the release of the guidebooks by two or three hours. That way, the credibility of the guidebooks would be even higher.

At the same time, it would increase those Guilds’ urgency. After all, they were already close to reaching Level 10, so they were in dire need of information about White River City.

“Is it not enough? Then two million should be fine, right?” Gentle Snow wrinkled her eyebrows slightly, feeling that Shi Feng was somewhat too greedy for money.

“No, one million is enough. It’s just... I wonder if you want the simplified version or the luxury version?” Shi Feng teased with a laugh.

“Do you even need to ask? The more detailed, the better,” Gentle Snow rolled her eyes at Shi Feng.

She was even willing to spend a million Credits as an extension fee, so would she even lack that kind of money?

“That would be the luxury version then. I’m selling it for 20,000 Credits. As a matter of fact, I still have a super-luxury version of the guidebook in my possession. I wonder if Miss Snow would be interested in it?” Shi Feng smiled as he asked.

“A super-luxury version? How much do you want for it?” Gentle Snow responded, slightly contemptuous.

“One million!” Shi Feng said earnestly.

“The luxury version is selling for 20,000 Credits, but you’re selling the super-luxury version for one million Credits? Are you taking me for a fool?” Gentle Snow accused.

“How could that be? I’ve poured my blood into making it. If you don’t want it, so be it. It is similarly sufficient to purchase just the luxury version,” Shi Feng was only filled with kind intentions.

He would add some of the truly important information to the super-luxury version. For example, information pertaining to the matter of how to quickly develop oneself and information about the various daily quests available in White River City that could quickly increase one’s level and reputation. Although it was not a lot of information, the help it provided was still considerable. It was enough to allow Gentle Snow to pull ahead of the other Guilds by a great distance.

Originally, Shi Feng did not intend to sell this information. However, Gentle Snow was a slightly special case.

The main reason was that Ouroboros, the Guild Gentle Snow belonged to, did not have any conflicts with him. After all, Ouroboros’ main power was based in the capital city, Star-Moon City. Gentle Snow would, sooner or later, have to head to the capital to continue her development. Right now, he simply offered Gentle Snow a favor. In the future, if he were to meet with trouble, he might even be able to get Gentle Snow to help him. After all, the competition in White River City was bound to be intense. If some large Guild intentionally targeted his own while his tasks swamped him, he could ask Gentle Snow for assistance. With Gentle Snow’s personality, she would definitely lend him a hand.

Also, another reason Shi Feng did such a thing was to disperse the attention from himself. Destruction always pursued the great. If there were another, more outstanding, existence around, the various large Guilds would shift their line of sight from Shi Feng to that existence.

Shi Feng could kill two birds with one stone with his action, and only Gentle Snow’s decision remained as the final hurdle.

After a few seconds of silence, Gentle Snow let out a deep sigh as she said, “Alright, then. I’ll buy it. When can you give it to me?”

“In half an hour,” Shi Feng affirmed.

“Good, then. I’ll transfer the money to you at that time,” Gentle Snow disconnected the call.

Standing beside Gentle Snow, Zhao Yueru had heard every word of the conversation. Puzzled, she asked, “Snow, I’m not trying to reprimand you, but although that Ye Feng is one of the rare top-tier experts, within only a short few hours, just how much information could he possibly have gathered? Not to mention, that information is even priced at one million Credits. He is clearly just trying to make a quick buck off of us. That Ye Feng is insincere. We have already helped him out so much and even dealt with the matter of Underworld targeting him.”

“Let’s have a look at it before we judge,” Gentle Snow sighed. In reality, even she did not hold much hope about the information. If it truly contained some valuable information, she would not take too big of a loss, at the very least.

Following which, Shi Feng also made a similar deal with Stabbing Heart of the Assassin’s Alliance. However, he did not offer the super-luxury version this time. After all, the Assassin’s Alliance’s main power was stationed in White River City. He only sold them the information in advance because of the friendship he had with Stabbing Heart.

Stabbing Heart naturally knew this, so he was greatly touched by Shi Feng’s actions. He immediately paid 50,000 Credits as gratitude to Shi Feng. At the same time, with this information about White River City in hand, Stabbing Heart would also have the confidence to request the higher-ups to review the matter of suppressing Martial Union’s development in White River City. That way, Martial Union would not even have the time to find trouble with Shi Feng.

Soon, another half hour passed by.

Shi Feng finally managed to compile and arrange the super-luxury version of the White River City Guidebook. He then sent it to Gentle Snow, Blackie, and the other members of his team. With Blackie’s power-levelingspeed, every member of the team would quickly rise to Level 10. They would be much faster than Gentle Snow, so Shi Feng had to provide Blackie and the others with a better understanding of White River City ahead of time. Otherwise, they would simply be lost after entering White River City.

At this moment, the metal door of the forging room opened, and Seliora walked out.

Compared to when she entered the forging room, Seliora clearly felt more fatigued now. Crystal clear sweat coated her healthy, wheat-colored skin, and she looked like she had just stepped out of a pool of water; her appearance was utterly seductive.

“Here, this item’s for you,” Seliora took out the Book of Forging, handing it to Shi Feng with great reluctance. She then took out a flame-red flying dart. This flying dart radiated a brilliant red that intoxicated a person’s heart. “Aside from the Epic ranked greatsword, this item could be called my greatest masterpiece. Due to the quality of the materials being a limiting factor, this item could not achieve Epic rank. However, it has still surpassed Dark-Gold rank. You could call it a Super Dark-Gold ranked throwing weapon; so you have to cherish it properly.”

“Super Dark-Gold Rank?”

“What’s that?”

Doubt filled Shi Feng. If it was Dark-Gold, then it was Dark-Gold. If it was Epic, then it was Epic. Why would there be a Super Dark-Gold rank? Looking at the meaning that Seliora tried to express, this item seemed to possess a special quality between the two ranks.

Chapter 179 - Pseudo-Extraordinary Attributes

Chapter 179 - Pseudo-Extraordinary Attributes

Within Shi Feng’s memories, there was no mention of a Super-Dark Gold rank.

However, if a Master Forger like Seliora called it such, that’s what it was. Only, just what kind of Attributes would this Blazing Meteor possess?

“Are you unsure of what the Super Dark-Gold rank is?” Seliora was in a very good mood after forging such a masterpiece. Hence, she explained, “It is utterly understandable that you have not heard of it. Matters like these are only privy to those old monsters of the Grandmaster Forger rank. Even I discovered it by chance.”

“Indeed, in God’s Domain, the rank after Dark-Gold is Epic. However, between these two ranks, there is a humongous threshold. One could say that items undergo a massive leap in quality when upgraded from Dark-Gold rank to Epic rank. Don’t you feel that it is strange?”

Shi Feng nodded, deeply expressing his agreement.

It was just like Seliora had said. Dark-Gold Equipment was only somewhat stronger than Fine-Gold Equipment. However, regarding Attributes, Epic Equipment was several tiers above Dark-Gold Equipment. Take the Mavis’ Guard in Blackie’s hands for example. It was far superior to the Silver Lake in Shi Feng’s hands that possessed Attributes rivaling a Dark-Gold Weapon.

Simply equipping an Epic Weapon instantly gave Blackie a stronger damage output and Attack Power than Shi Feng’s. The power of an Epic ranked item was obvious.

“It seems that you also understand the gap between these two ranks.” Seliora revealed a smile, saying, “In actuality, Epic ranked items possess another name.”

“Another name?” This was the first Shi Feng had heard of this.

“That’s right; another name. This is also something I found out after researching the Book of Forging you lent me, coupled with the literature I’ve collected over the years,” Seliora nodded. “During the ancient times, Epic ranked items were also called Extraordinary items. The owners of these items would possess an absolute strength that allowed them to surpass ordinary mortals; thus they were known as Extraordinary. Meanwhile, I did not utilize any extraordinary materials in forging the Blazing Meteor, so it could not become an extraordinary item. However, it can still be considered a Pseudo-extraordinary item.”

“A Pseudo-extraordinary item?” Shi Feng started to understand a few points. He could not help but grow even more curious about the Attributes of the Blazing Meteor, which caused Seliora so much excitement.

“Have a look at it yourself, then.” Seliora handed the Blazing Meteor over to Shi Feng, softly saying, “A Pseudo-extraordinary item is the maximum limit that mortals can achieve with their own power, while this Blazing Meteor can be considered a masterpiece, the closest thing to an extraordinary item.”

Shi Feng’s heart started beating quickly as he heard those words. It was an item that approached the quality of an Epic ranked item. Most likely, aside from his Magic Weapon, the Abyssal Blade, no other item in his possession could rival this Blazing Meteor. Furthermore, the Blazing Meteor he received in his previous life was only Dark-Gold rank. He did not expect to obtain a Pseudo-extraordinary item in this life.

Shi Feng immediately received the Blazing Meteor from Seliora, taking a look at its Attributes.

[Blazing Meteor] (Throwing Weapon, Dark-Gold Rank)

Equipment Requirement: Strength 120, Agility 140

Attack Power (Player’s Strength*2)

Strength +50, Agility +65, Endurance +10

Attack Speed +5

Maximum throwing distance: 45 yards

Ignore Levels +8

Attack Speed increased by 15%

When attacking:

35% chance to ignore target’s Defense.

30% chance to activate Quadruple Phantom effect, each phantom causing 50% flame damage.

10% chance to activate Knockback effect.

5% chance to activate Burning Flames effect, dealing 200 flame damage to the target every second for 10 seconds. Stacks up to 5 times.

Additional Skill: Flame God’s Fury. Deals physical and flame damage to enemies within a 40*3 yard area. Deals 900% damage to the initial target and damage reduces by 10% with each consecutive enemy hit to a minimum of 500% damage.

Cooldown: 3 minutes

The Blazing Meteor was forged by the Grandmaster Forger, Seliora. Due to the limit of its materials, it is only a Pseudo-extraordinary item possessing strength at the very limit of mortal men. The Blazing Meteor can be reforged into an Epic Ranked item after gathering Epic ranked fire-type materials.

User restriction: Ye Feng

Unable to be dropped.

Unable to be traded.

Shi Feng was instantly dumbfounded when he saw these Attributes. As expected of a Pseudo-extraordinary item, it was far superior to ordinary Dark-Gold ranked items. As long as Shi Feng’s Attributes reached the prerequisite and he equipped the Blazing Meteor, his strength would instantly soar by several tiers.

After receiving the Blazing Meteor, Shi Feng finally felt that he was a true Swordsman.

There were two variations of the Swordsman class: duel-wielding Swordsmen and two-handed Swordsmen. At the same time, a Swordsman could also equip a long-range throwing weapon. However, a Swordsman was still a melee class at its heart, so their ranged attacks were not particularly powerful. A majority of the Swordsman players did not pay much attention to ranged throwing weapons.

However, Shi Feng heavily relied on his ranged attacks. After all, there were many instances when facing monsters with melee combat was troublesome. If he could switch to ranged attacks, he would have a much easier time. Moreover, there were plenty of shared skills in God’s Domain. Among them, there were quite a few throwing skills. If Shi Feng could learn a few of them, he would not fall too far behind the other ranged classes.

Now that he had the Pseudo-extraordinary item, the Blazing Meteor, ranged attacks were no longer one of Shi Feng’s weaknesses.

Moreover, throwing weapons were not consumable items. Due to the magical ingredients involved in its forging, the Blazing Meteor number of uses were limitless. Whenever a throwing weapon hit an enemy, it would instantly vanish and reappear in the player’s hands. It was an extremely convenient function.

Unfortunately, Shi Feng’s current Attributes prevented him from equipping the Blazing Meteor. Only by replacing and upgrading the equipment he currently wore could he achieve the requirements of the Blazing Meteor.

After Shi Feng finished reading the Blazing Meteor’s introduction, he was suddenly shocked.

Seliora was originally a Master Forger, so why did the introduction describe her as a Grandmaster Forger?

“Master Seliora, could it be that you’re… already a Grandmaster Forger?” Shi Feng looked at Seliora with doubtful eyes. The system introduction could not be faked. If the system displayed it, it must be true. However, that was inconceivable. Seliora, who was not even thirty years of age, had actually become a Grandmaster Forger.

There was not a single Grandmaster Forger throughout all of the Star-Moon Kingdom. Grandmaster Forgers were existences that stood at the pinnacle of forging in God’s Domain, and even Tier 5 apex powerhouses had to suck up to a Grandmaster Forger. Their statuses were no lower than the ruler of a country. Normally, one could only meet a Grandmaster Forger with luck in the capital city of an empire or places like Blackwing City. Meanwhile, the Seliora before him was one such existence.

“Hmm! I didn’t expect your eyesight to be so sharp! I have indeed become a Grandmaster Forger! However, this is all thanks to you. If you did not lend me the Book of Forging, allowing me to unravel the mysteries that have troubled me for the past several years, it would still be impossible for me to become a Grandmaster. As a thank you, here is my communication crystal. In the future, you can contact me at any time through this item,” Seliora nodded, smiling as she spoke.

System: Hidden Quest “Search for Seliora” completed, exceeded by aiding Seliora in becoming a Grandmaster Forger. Rewarding player with the Pseudo-extraordinary item, the Blazing Meteor. Rewarding Seliora’s Communication Crystal. Seliora’s Favorability increased by 200 points. Reputation in Star-Moon Kingdom +50. Reputation in White River City +300. Obtained the title “Grandmaster’s Friend.” Forging Proficiency increased by 500 points. Rewarding 200,000 EXP.

Instantly, Shi Feng rose to Level 14.

Shi Feng was stunned for a long time when he saw this series of rewards. Ignoring the fact that, with Seliora’s Communication Crystal, he could often request Seliora to handle certain affairs for him, just the 300 Reputation Points in White River City would make the purchase of a real estate in White River City much easier. As long as he became a Baron, he could purchase private territory in White River City, establishing a Guild Residence. However, a Baron could only purchase the outermost land of White River City.

As for Saliora, she had only recently become a Grandmaster Forger, so she intended to go on a journey. She wanted to commemorate her achievement by making her first Epic ranked item, so she needed to explore and search for materials.

Soon after, Shi Feng departed from the smithy.

Seeing that the time was just about right...

Shi Feng posted the White River City Guidebook on the official forums, setting the post to publish in three hours. He then used the pass to Blackwing City, teleporting there.

Shortly after Shi Feng departed, another batch of players set foot in White River City. Immediately, White River City Region System Announcements rang out.

Chapter 180 - Anonymous Sensation

Chapter 180 - Anonymous Sensation

“Hahaha! We’ve finally arrived in White River City!”

“This place looks spectacular!”

“Such amazing NPCs!”

The moment Blackie and the others arrived in White River City, the amazing sight stunned them all. Their feelings alternated between joy, excitement, and an indescribable sense of pride.

Everyone had suddenly arrived in White River City. Aside from Blackie and Lonely Snow, who both remained relatively calm, Cola and the others were in a daze. They thought that they were in a dream.

When Fire Dance and Cola regrouped with Blackie, they discovered that Blackie and Lonely Snow had actually brought them to deal with a group of Level 20 monsters. At that time, they nearly had heart attacks from the shock.

God’s Domain was unlike any other virtual reality game, and killing monsters of a higher level in God’s Domain was an extremely difficult task. Moreover, their average levels did not even reach Level 8. It was simply suicidal for them to challenge a Level 20 Swamp Rhino.

Yet, Blackie and Lonely Snow immediately dragged their group and charged towards the Swamp Rhinos. The two acted as if the Swamp Rhinos were not Level 20 monsters, but Level 0 Green Gnomes awaiting death.

However, Fire Dance and Cola could not have imagined what had actually occurred. Blackie instantly roasted the Level 20 Rhinos Lonely Snow had lured with a single Hell Flame. It was like the Rhinos suffered from some weakening aura. At that time, their experience bars instantly increased by a huge chunk.

Looking at this scene, Cola and the others’ eyes nearly popped out of their sockets in surprise.

There was a saying; after three days had passed, one could no longer use one’s old perspective to judge others[1]. However, that involved the prerequisite of three days passing!

It had only been several hours since separated from each other, but the growth rate of Blackie and Lonely Snow had switched from ascending by climbing a ladder to ascending by using an elevator. It was as if their growth rates had received hormone injections, increasing by tens of times.

Within half an hour, they had all collectively gained a level. When they asked about Blackie and Lonely Snow’s levels, Cola and Fire Dance were both utterly shocked; they were both already Level 13. This gap made a world of difference.

How did Blackie and Lonely Snow suddenly become so powerful? The only possibility they could think of was that their team leader, Shi Feng, had power-leveled the two. It was also the only logical explanation for Blackie and Lonely Snow’s achievements.

Meanwhile, Fire Dance and Water Buffalo were both utterly shocked by Shi Feng. It would be fine if Shi Feng were the only one so powerful. However, their team even had two other Level 13 powerhouses. Just how powerful was this team?

If others’ discovered this, they might be less shocked by the sky falling.

After several hours, Cola and the others reached Level 10, one after another. Meanwhile, Blackie and Lonely Snow had both risen to Level 14. They acted in accordance with Shi Feng’s request, entering White River City and familiarizing themselves with the city. They would then receive some of the rare and daily quests, obtaining some rare items in exchange for the quests’ completion.

However, shortly after they entered White River City, a system announcement entered their ears.

White River City Region System Announcement: 5 players have entered White River City. Activating White River City’s Ranking List.

White River City Region System Announcement: 5 players have entered White River City. Activating White River City’s Ranking List.

White River City Region System Announcement: 5 players have entered White River City. Activating White River City’s Ranking List.

After the announcement repeated thrice, all the players within the White River City region were sent into a daze.

What sort of situation was this? More than five players have already entered White River City? How long had it been since Shi Feng accomplished that feat?

“Crap! What did these people eat when they grew up? I’ve only reached Level 8, yet there is already a bunch of Level 10s! Can’t they play normally?!”

“It can’t be, right? None of these people are Guild players! How could they all be independent players?!”

“Hahaha! Too awesome! Didn’t those Guilds think they were very amazing? This will teach them that independent players like us are still the strongest!”

“Why haven’t I heard of these people before? Just who are these people? Moreover, they even entered White River City together. They can’t be players of the same party, right…?”

Players throughout the White River City region discussed Blackie and the others’ entrance to White River City and the activation of the regional Ranking List. The players on the Ranking List were, without a doubt, everyone’s focus right now.

“Investigate! I want to know just who these people are immediately!”

“They are all independent players! Immediately contact them! Even if we have to give them official positions, we must recruit them into our Guild!”

The various large Guilds all felt a heavy pressure weighingdown on them.

The Ranking List should have been a competition between the various large Guilds, yet, it now belonged to a group of independent players. Moreover, they had taken hold of the top six positions. This utterly embarrassed these large Guilds. Right now, these Guilds needed to recruit these independent players into their Guilds. That way, these Guilds’ names would also appear on the Ranking List.

Meanwhile, Blackie and Lonely Snow obeyed Shi Feng’s previous request; the moment they entered White River City, the system asked if they wanted to place their names on the Ranking List. They both immediately rejected the offer. However, it was not a big deal for Cola and the other five members of the team. It was a good chance to cause panic in those large Guilds, and they could increase their fame while doing so.

After all, Cola and the others were still Level 10. It was an expected level. However, if Blackie and Lonely Snow add their names to the Ranking List...

It would be a double-edged sword; bringing them fame while also poisoning their lives.

Right now, these large Guilds could understand Cola and the others reaching Level 10. However, if two Level 14 players suddenly appeared on the Ranking List, no amount of brainpower could allow these Guilds to make sense of things. Just leveling up from Level 9 to Level 10 would require more than an entire day’s grinding. It was understandable if Blackie and Lonely Snow had powerful techniques and found a good leveling spot.

However, a gap of 4 Levels would simply provoke these Guilds. They would create unscrupulous ways to obtain this leveling secret. Right now, if Blackie and Lonely Snow displayed their names on the Ranking List, they would gain the enmity of every single player in the White River City region.

“Why isn’t Ye Feng’s name there? Moreover, why do these names seem so familiar?” Gentle Snow opened the Ranking List, discovering that the top six players were all uniformly Level 10. However, the number one position did not belong to Shi Feng, but a player named Fire Dance. Moreover, Shi Feng’s name was not among the top six Level 10 players at all. This situation confused Gentle Snow greatly.

“Snow, aren’t Cola, Drowsy Sloth, and Gluttonous Mouse Ye Feng’s teammates? They even left their names with ours at the Dark Moon Graveyard. I never thought that their leveling speed would be so fast.” Zhao Yueru quickly recognized the names on the Ranking List. This scene had shocked her. After all, she had a clear understanding of the background of these players. They were definitely noobs of God’s Domain, and they were not even close to being experts.

The first time they met was at the Deathly Forest, and at that time, they were simply noobs that Shi Feng had randomly chosen to party with. The second time they met, though their levels had not equaled hers, the gap between them had somewhat shrunk. Now, however, they had surpassed her. It was unbelievable.

After receiving Zhao Yueru’s reminder, sudden realization struck Gentle Snow. As a result, the usually calm and confident Gentle Snow, at this moment, revealed a look of surprise and bewilderment.

Ye Feng, just who are you? Gentle Snow could not help but inwardly wonder.

Leading a group of noobs into becoming the focal point of the entire White River City just how did Shi Feng do it?

Also, Shi Feng, his good friend Blackie, and Lonely Snow had actually refrained from displaying their names on the Ranking List. Gentle Snow could not understand this action. After all, the noobs that Shi Feng had personally led had all risen to Level 10. She did not believe that his good friend, Blackie, and Lonely Snow had not become Level 10. The only possibility was that they hid their levels. But why would they want to hide their levels?

Wasn’t this a good chance to increase their reputation?

Why would they hide them? What was there to gain?

Suddenly, Gentle Snow thought of a possibility, or better yet, the only possibility.

After she thought of this possibility...

Gentle Snow involuntarily shuddered.

TL Notes:

[1]after three days had passed, one could no longer use one’s old foresight to judge others (士别三日，当刮目相待): This is a Chinese idiom that tells one not to view others with an old perspective, as after three days of not meeting, others would already have some improvements.

Chapter 181 - A Joke

Chapter 181 - A Joke

One had to admit that virtual reality was extremely realistic. There was only a small change to Gentle Snow’s expression, yet, Zhao Yueru immediately discovered it.

“Snow, what’s wrong?” Zhao Yueru worriedly asked.

It was the first time she had seen such a surprised look on Gentle Snow.

Although it was indeed unexpected that the group of noobs had become the Level 10 players, it shouldn’t be that much of a surprise to Gentle Snow.

“It’s nothing. I just thought of some matters; that’s all,” Gentle Snow waved her hand, dismissing Zhao Yueru’s concern.

Gentle Snow paid no attention to Cola and the others who entered White River City, nor did she care that they had taken the top six spots on the Ranking List. What she was truly concerned about were Shi Feng and his friend’s levels.

If it were really as she imagined, becoming friends with Shi Feng was a very wise decision.

Elsewhere, when Unstable Devastation and Fire Dance’s past companions saw the Ranking List, they were all dumbfounded.

This was especially true for Fire Dance’s past companions. Not only had Fire Dance reached Level 10, but Water Buffalo had also risen to Level 10. As a result, envy and regret ate at their hearts.

If they had chosen to follow Fire Dance and join Shi Feng’s team, they would be their team members right now. They enjoyed the envy and admiration of all players throughout the White River City region, a situation that many dreamt of experiencing…

Unfortunately, they were no longer related to this matter. As they looked at the Ranking List, they tried to contact Fire Dance and Water Buffalo. They all tried to apologize, and they wished that they could mend and recover their past relationships. After all, this was only a game; there was no need to be so serious, and they had only been joking.

Meanwhile, Fire Dance and Water Buffalo had received their calls. However, they merely gave a single reply.

“There is no point crying over spilled milk. I do not wish to stay in touch in the future!”

Did they think that pushing off their actions as a joke would resolve everything? Now, that really was a joke!

Fire Dance’s and Water Buffalo’s words had unquestionably shattered their final hopes, sending them spiraling into a sea of endless regrets.

As for Unstable Devastation, envy nearly drove him mad. He clearly remembered that his team had killed Cola’s group of three once before, their levels dropping to Level 7. When they met in Red Leaf Town’s fountain, they were still Level 7.

On the other hand, Unstable Devastation’s level had dropped to Level 8 after dying once. During these past several hours, he had frantically grinded monsters and was about to reach Level 9. Yet, Cola’s group had all reached Level 10 during this same period. Just what sort of leveling speed was this?

At first, it was Shi Feng who had reached Level 10. Now, even Cola and the others had risen to Level 10. There was definitely something fishy about this. There must be some sort of method that allowed them to reach Level 10 quickly. Shi Feng obviously knew this method. It might even be some gigantic bug in the game. However, Unstable Devastation could do nothing against Shi Feng. He had no way to force this secret out of Shi Feng.

Suddenly, an idea popped up in Unstable Devastation’s head.

If he published this matter on the official forums, revealing this bug, the system might punish Shi Feng for exploiting it. On the other hand, if it were not a bug, the other Guilds would definitely not let go of this great chance to rise to Level 10 swiftly. They would force Shi Feng to reveal this leveling method. If Shi Feng kept his lips sealed, he would make enemies out of every Guild in the White River City region. Meanwhile, if he revealed this leveling method and the system fixed it, it would similarly enrage the various Guilds. Regardless what Shi Feng did, he could no longer continue mingling in the White River City region.

However, Unstable Devastation could not allow Shi Feng to take any of these actions yet.

“Ye Feng, no man is wise all the time. I have finally grasped ahold of your weakness,” Unstable Devastation grew excited. As long as he used this move to threaten Shi Feng, Shi Feng would obediently hand over the secret.

Immediately after, Unstable Devastation sent Shi Feng a communication request.

The first time, Shi Feng did not pick up...

The second time, Shi Feng did not pick up...

Unstable Devastation made more than ten consecutive calls to Shi Feng; however, Shi Feng did not answer any of them. As a result, Unstable Devastation nearly vomited blood in anger. However, when he thought of his beautiful future, he endured. Finally, after sending over forty communication requests, the call finally connected.

“You’re annoying! Can’t you learn your lesson after so many rejections? Are you a pig? Must I give you a scolding before you are satisfied? I don’t have anything to say to you. Go, play around wherever you want, and don’t come bothering me!” Shi Feng immediately started cursing the moment he picked up the call. Originally, he had been conducting business with Aqua Rose, in a good mood. However, one after another, Unstable Devastation’s calls endlessly pestered him, interrupting Shi Feng’s good mood. At first, Shi Feng thought that Unstable Devastation would give up after a few rejections. However, Shi Feng never thought that there would be no end to the disturbances.

Hence, after telling Aqua Rose that he had some matters he needed to attend to for a moment, he looked for a place without people and gave Unstable Devastation a good scolding, soothing his mood. He then placed Unstable Devastation on his blacklist, preventing Unstable Devastation to further annoying him.

“Ye Feng, you… you dare to cut my call!” After making over forty calls, Unstable Devastation burned with anger. Now that Shi Feng had insulted him, his blood boiled and his face turned crimson. The blood vessels in his face had nearly burst. However, just when he was about to curse at Shi Feng, the call disconnected. This thoroughly enraged Unstable Devastation, and immediately, he called Shi Feng again. However, this time, his calls did not even ring. He was on Shi Feng’s blacklist.

Unstable Devastation nearly fainted in anger.

He had wasted so much time trying to call Shi Feng, yet, the only thing he got in return was a scolding. Shi Feng had even blacklisted him. How was he supposed to threaten Shi Feng now? How was he going to force Shi Feng’s obedience?

Unstable Devastation immediately directed one of his subordinates to contact Shi Feng.

After attempting to contact Shi Feng a few more times, the call finally connected. Unstable Devastation’s subordinate then pressed the multi-party button that allowed others to participate in the conversation.

“Who are you?” Shi Feng asked.

“Ye Feng, you’ve finally picked up! I have in my hands your speed-leveling secret. If you don’t wish to become an enemy of the entire White River City region, obey my wishes. Otherwise, I’ll post the evidence on the official forums. I’m thinking that many Guilds would be interested in your teammates’ leveling secret, and they will go all out to deal with you.” This time, Unstable Devastation spoke his piece quickly, fearing that Shi Feng would hang up on him again.

“I asked: who are you? What’s the point of all this nonsense? Are you a pig?” Shi Feng demanded.

“You’re the pig! Everyone in your whole family is a pig! I am Unstable Devastation! I know that you have some secret to your team’s leveling speed. You need to understand the situation you’re in right now. If you dare continue to speak to me with such a tone, I’ll release this secret of yours to everyone else. All the players in the entire White River City region will start trouble, and the various large Guilds will hunt you down to learn your secret. When that happens, there will no longer be any place for you in God’s Domain!” Unstable Devastation hated being called an idiot. Now that Shi Feng had repeatedly called him a pig, he could no longer endure it.

“So, you really are a pig! Hello, pig! Goodbye, pig!” Shi Feng immediately disconnected the call, blacklisting the new character ID as well. Shi Feng had never been a person to feel threatened by others, and regarding Unstable Devastation’s threat, he paid no mind to it at all.

The only reason he did not let Blackie and Lonely Snow reveal themselves was to avoid unnecessary trouble from those various large Guilds, as that would delay their development.

However, if there really were a need for a battle, he would not shrink from it. In fact, they could all bring it on if they wanted. The final winner and loser had yet to be determined.

“Master Black Flame, it looks like you have met with some trouble? As an ally of yours, why don’t you let Twilight Echo deal with it for you?” the graceful Aqua Rose suddenly walked over, smiling at Shi Feng as she offered her assistance.

Chapter 182 - Clue About the God Slayer

Chapter 182 - Clue About the God Slayer

As Shi Feng’s call had been set to private, outsiders could not listen in on his conversation with Unstable Devastation.

However, although Aqua Rose could not hear what Shi Feng said, she could clearly feel the killing intent radiating off of his body.

To become friends with Shi Feng, deepening their relationship, Aqua Rose would not let this chance pass her by. Thus, she made her offer.

Shi Feng understood Aqua Rose’s intentions. He simply smiled at her and said, “Thank you for your concern, Miss Aqua. It isn’t anything big, only an annoying fly that I can kill with a slap at any time. We should continue with our business talks.”

At Shi Feng’s immediate rejection, Aqua Rose could do nothing but relent.

After which, the two returned to their private room in the restaurant.

At this moment, however, another male youth had appeared in the private room.

This person was a knight geared with heavy-armor. Based on his appearance, this man was obviously a Shield Warrior; a bone shield hung at his back, coupled with an exquisite, black-colored battle axe. These two pieces of equipment looked extraordinary, and one could easily tell that they were Secret-Silver rank. Moreover, this man was similar to Aqua Rose, in which they were both Level 9.

“Why are you here, Brilliant?” Aqua Rose asked, surprised at his sudden appearance.

“I only worry that others will try to scam you, so I came to check up on you. Last time, you spent tens of millions of Credits and returned with only a pile of worthless scrap paper. This incident invoked many elders’ dissatisfaction.”

“This time, you spent another large sum of money and manpower to purchase various ores and materials. Moreover, you didn’t even notify the elders about any of your actions; they are furious right now. I’m here to tell you that, at the very least, you need their approvals in the future before you take action.”

“Come back with me and offer them an explanation for now. Otherwise, those elders will make your life difficult in the future.”

The man named Brilliant Wargod shot Shi Feng a glare. He had always treated Aqua Rose as his own woman. Meanwhile, the black-hooded Shi Feng before him was a small character, beneath his notice. Yet, this small character actually dared to have a tryst with Aqua Rose. Immediately, Brilliant Wargod tugged on Aqua Rose’s hand, intending to take her from this place.

Shi Feng merely shrugged at Brilliant Wargod’s provocation. He did not mind this man with the IQ of a monkey in the least. He simply took it as watching a monkey show.

Aqua Rose slapped away Brilliant Wargod’s hand, her crescent eyebrows wrinkling slightly. She had only managed to secure her relationship with Shi Feng after much difficulty and was just about to enter a proper business discussion. She did not expect Brilliant Wargod to find out about it and actually came running to interrupt her. If it weren’t for her and Brilliant Wargod’s families having friendly ties, she would not pay him any attention.

“Brilliant, I have important matters to discuss. Return by yourself for now. As for the matter of the Guild elders, I’ll give them an explanation when I return,” Aqua Rose said impatiently.

For her trades with Shi Feng, she always used her own money and people. The Guild elders had no right to interfere, nor did they have the ability. Not to mention, she was an honorary elder of the Guild, so her station was similar to theirs; they had no right to involve themselves in her matters. They were merely envious that she had earned a lot of money, and they all wanted a share of the pie.

Seeing Aqua Rose’s attitude, Brilliant Wargod could only give up his efforts.

“Since you don’t wish to go, I’ll stay by your side to protect you. It’ll destroy others’ ideas of taking advantage of you,” Brilliant Wargod glanced at Shi Feng, his tone filled with ill intent as he spoke.

Aqua Rose became furious at his words. She and Shi Feng were going to discuss extremely confidential trade secrets; how could she allow Brilliant Wargod to listen in?

“No, you should return,” Aqua Rose spoke, her tone frosty.

Hearing Aqua Rose, Brilliant Wargod grew even more indignant. He sent a wrathful glare at Shi Feng, sending a message to Shi Feng secretly.

“I am an elder of Twilight Echo. Brat, you better know your place and scram. Aqua is my plaything, so you are not allowed to contact her again. You should know the consequences if I discover that you’ve done otherwise.”

Brilliant Wargod was usually a tyrant of a man, and nobody dared defy him due to his identity. Whenever he met with a situation, he simply needed to announce his identity, and others would immediately flee with their tails between their legs. Now that he had spoken, Shi Feng would be no exception to this.

After Shi Feng saw this message, he involuntarily laughed. It seemed that this Brilliant Wargod had arrived to cause trouble without understanding the situation; saying that he had the IQ of a monkey gave him too much credit. His actual IQ might not even equal a dog’s. With such a wealthy prince in the Guild, it was no wonder Twilight Echo could not develop itself in the early stages of the game. It was actually due to the presence of this fool.

“Miss Aqua, I have something that I’d like you to see,” Shi Feng smiled.

Aqua Rose grew very curious. Just what did Shi Feng have to show her this time?

Since Brilliant Wargod dared threaten Shi Feng in such a way, Shi Feng would act in kind. He forwarded Brilliant Wargod’s message to Aqua Rose. Shi Feng wanted this fool to know that one should be careful with their words and messages. Otherwise, accidents could occur.

“Brilliant Wargod! Get out of my sight immediately! I don’t wish to see you ever again! I will definitely tell uncle and aunty about this matter! Regarding the marriage affairs between our two families, don’t even think about it from this moment onwards!” Aqua Rose’s complexion was instantly livid the moment she read the message. She already disliked Brilliant Wargod. Now, not to mention publicly trying to drive Shi Feng away, he even dared call her his plaything!

Brilliant Wargod was confused. Before he could even wonder why Aqua Rose wanted to sever their relationship, she had already kicked him from the private room.

“I’m sorry that you had to see such a joke,” Aqua Rose apologized.

“It’s nothing. I’m used to such matters.” Not minding matters at all, Shi Feng said, “Let’s continue discussing about our trade, then.”

At this moment, Brilliant Wargod started loudly cursing outside the door, saying, “Black Flame, you despicable little man! You actually dare frame me! Get out here right now if you have the ability! I challenge you to a duel! The loser clears their level back to zero! Do you dare accept it?!”

“What? You can frame me, but can’t accept my challenge?”

Just as Shi Feng and Aqua Rose were about to resume their business talks, Brilliant Wargod finally came to a realization. It turned out that Shi Feng had forwarded his message to Aqua Rose. He really did not think that such an incident would occur. His past actions, which had never failed him, were actually useless against Shi Feng. However, to redeem himself, he could only insist that Shi Feng had framed him.

“Master Black Flame, I am truly sorry about this. I’ll chase him away immediately.” This was the first time Aqua Rose had realized that Brilliant Wargod was so obnoxious; his IQ was even in the negatives. With the existence of the Main God System, how could players possibly modify others’ messages and IDs?

“No need. I have my own faults in this matter, so let me deal with it,” Shi Feng rose from his seat, walking out of the private room.

“Black Flame, you despicable little man, you finally dare to show yourself! If you are a man, accept my challenge! If you lose, you will explain to Aqua Rose that you framed me! Do you dare accept?” Brilliant Wargod jeered.

“What if you lose?” Shi Feng laughed.

“Hahaha! Can I even lose?” Brilliant Wargod was incomparably arrogant. He took out a map, saying disdainfully, “If you really are lucky enough to win, this item will be yours to keep. I only obtained this map after I organized a team of hundreds of elites to kill a wild Level 10 Lord ranked Boss. This was the only item it dropped.”

Initially, Shi Feng had little to no interest in the map Brilliant Wargod held. After all, he had a clear understanding of God’s Domain. If it were a map obtained in some other country, it held no meaning to him at all. However, the moment Shi Feng spotted the symbol of an Ash Blade on the back of the map, it instantly roused his interest.

The Ash Blade was the mark of the God Slayer. Normally, only items related to the God Slayer bear such mark.

“Master Black Flame, you can’t agree to him! He is a Shield Warrior, so he has a massive innate advantage when dealing with physical-type classes! Moreover, the Diamond Guard he wears is a Level 9 Mysterious-Iron Set Equipment. His weapon and shield are also Level 9 Mysterious-Iron ranked items, and he has over 1,400 HP. Moreover, Brilliant Wargod has powerful techniques, himself; even two to three physical-type class experts attacking together wouldn’t be his match!” Aqua Rose hurriedly stopped Shi Feng. It was simply a farce for a Swordsman to duel a Shield Warrior. Moreover, Black Flame was only a forger; his battle prowess was sub-par at best.

“What? Afraid?” Brilliant Wargod jeered as he glared at Shi Feng.

“Alright, I’ll agree,” Shi Feng smiled.

Chapter 183 - Special Condition

Chapter 183 - Special Condition

“What did you say?” Brilliant Wargod was stunned.

“Of course, I accept your challenge,” Shi Feng smiled.

After Shi Feng’s reaffirmation, Brilliant Wargod knew that he did not hear wrong. Originally, he had thought that Shi Feng would immediately reject his challenge after learning how fearsome he was. He had even been in the midst of thinking of a way to provoke or anger Shi Feng into accepting his challenge. However, it would seem that he had simply been wasting his time.

He had actually met a fool with mental issues.

Aqua Rose had explained to Shi Feng how amazing he was, yet this person still happily agreed.

However, this situation was fine as well. It would save him plenty of trouble.

“I didn’t think that you would have the guts. Since you’ve accepted, let’s take this outside. Rest assured, I’ll give you a quick and painless death, and I won’t embarrass you too much! Hahaha!”

Saying so, Brilliant Wargod laughed as he headed towards the restaurant’s exit.

“Master Black Flame, you really shouldn’t agree to him. Although he usually bullies others with his authority, his strength ranks within the top five amongst all the Shield Warriors in Echo Twilight. Moreover, the Diamond Guard Set Equipment he just obtained is Mysterious-Iron rank, while his Giant Bear Waraxe is Secret-Silver rank. On the other hand, you are a Swordsman. You also focus on your subclass as a forger. Dueling him would only be a farce,” Aqua Rose said worriedly as she walked over to Shi Feng.

Aqua Rose had a clear understanding of Brilliant Wargod’s strength. If he had the chance, he would humiliate Shi Feng in every way possible to take revenge for the previous incident. If Shi Feng were humiliated, how could she continue her cooperation with Shi Feng?

She had already spent so much effort and purchased so many forging materials. Originally, she could have earned a big sum of money by cooperating with Shi Feng. Now, however, Brilliant Wargod ruined it all. She wished that she could chop Brilliant Wargod into pieces right this instant.

“Miss Aqua, thank you for informing me of this. I already understand the situation,” Shi Feng thanked.

“It’s good that you understand,” Aqua Rose sighed in relief when she heard Shi Feng. Now, everything would be fine as long as she drove Brilliant Wargod away.

Originally, Aqua Rose wanted to say, “Let me deal with this matter, then.”

However, Shi Feng interrupted her, saying, “You can rest assured that I will settle this battle very quickly.”

Finished speaking, Shi Feng exited the restaurant as well, leaving behind a dazed Aqua Rose.

After wasting her breath for so long, it turned out that Shi Feng did not understand her at all. On the contrary, he even headed to the duel with confidence. Aqua Rose started to suspect that she had misspoken, causing Shi Feng to think that Brilliant Wargod was extremely weak.

In a city, duels could normally be conducted on the streets. However, both parties must agree to the rules and conditions before the duel could occur. Otherwise, it was only an attack, and the guards would personally kill and jail the player initiating the attack.

The moment Shi Feng set foot out of the restaurant, Brilliant Wargod sent the duel challenge. Moreover, the rewards and punishments were already set, and only Shi Feng’s agreement was necessary to start the duel officially. As the rules were absolute, once both sides agreed to them, there was no escaping the rewards or punishments. Even if players were unwilling to hand over the items gambled, the system would still automatically transfer the items to the winner; the loser would similarly receive the punishment agreed upon before the duel.

Shi Feng couldn’t help but admit that Brilliant Wargod had a truly cruel heart. The condition set for the loser was an immediate drop to Level 0, destroying their leveling efforts over the past several days. The loser would also have a huge level gap with the majority of the current players. It would be extremely difficult for the loser to catch up.

“If there are no problems, click the agree button,” Brilliant Wargod smiled coldly.

Shi Feng gave the conditions a general glance. After confirming that there were no problems, he clicked ‘Agree.’

“Let’s start this meaningless battle, then.”

Immediately after Shi Feng clicked agree, gigantic numbers appeared floating in mid-air. It was the 10-second countdown timer for the start of the duel, and players were given this time to prepare for the upcoming battle.

“Hahaha! Little brat, although this duel will be extremely boring, since you’ve dared slander me in front of Aqua Rose, this young master will make things a little more fun! I’ll let you know what the difference in strength truly is and how it feels to painfully struggle!” Brilliant Wargod retrieved his shield and one-handed axe from his back, his face revealing a sinister smile. He looked just like a hungry wolf hunting its prey, and a red glint flashed in his eyes as he glared at Shi Feng.

Only at this moment did Aqua Rose exit the restaurant. Looking at Brilliant Wargod’s appearance, her expression immediately sank.

“I’m finished…” Aqua Rose already despaired.

Not mentioning the fact that Shi Feng would definitely lose, Brilliant Wargod’s current condition was extremely dangerous. There might even be the possibility that he would drive Shi Feng insane, trapping Shi Feng in fear for a long time.

Brilliant Wargod would very rarely display such an ability. The last time Aqua Rose saw Brilliant Wargod in such a condition, countless corpses littered around his feet; he had massacred a small Guild with several hundreds of players.

She did not think that Brilliant Wargod would fall into this madness today.

Brilliant Wargod was extremely arrogant in his usual battles, and he would laugh madly as he fought. Only when he entered an extremely incited condition would he occasionally reveal such a sinister and cruel appearance. During such times, Brilliant Wargod was a lunatic, filled with unruliness. His battle prowess would also increase by several folds.

In such a state, Brilliant Wargod was a truly bloodthirsty berserker.

If even the normal Brilliant Wargod ranked within the top five Shield Warriors in Twilight Echo, it was uncertain where the current Brilliant Wargod might rank. It was possible that even the number one ranking Shield Warrior in Twilight Echo, Lonely Leaf, might not be a match for him.

Very quickly, the 10-second preparation time ended.

“Little brat, I’ll first cripple all four of your limbs! I’ll turn you into a crawling worm, then toy with you slowly!” Brilliant Wargod lifted his Bone Shield while his other hand wielded the Giant Bear Waraxe. His face revealed a sinister smile as he charged at Shi Feng. Brilliant Wargod’s current appearance did not resemble anything human. Instead, he looked more like a lunatic possessed by a demon.

After entering this crazed state, Brilliant Wargod became extraordinary fast and nimble.

He charged Shi Feng head-on. However, when Shi Feng sent a sword stabbing at him, Shi Feng’s sword merely penetrated the afterimage left behind by Brilliant Wargod.

“I’ll first cripple your right arm!” Brilliant Wargod suddenly appeared at Shi Feng’s right, his Giant Bear Waraxe abruptly descending and slashing at Shi Feng’s right arm.

By the side, Aqua Rose’s complexion turned terrifyingly pale. After seeing Shi Feng taking action, she immediately knew that Shi Feng was not strong at all, just as she had expected.

However, it was an ordinary situation after all. To become Star-Moon Kingdom’s number one forger, Shi Feng must have spent a lot of his effort on forging. Where would he find the time to increase his battle techniques? Even if Shi Feng were an expert in some other virtual reality game, it would not be the same in God’s Domain. After entering God’s Domain, even the experts of other virtual reality games would only be slightly stronger than others. A lot of time was necessary to sharpen oneself in God’s Domain, and one needed to constantly battle monsters to improve. However, Shi Feng clearly did not possess that much time.

Brilliant Wargod would torture Shi Feng here and now. He would fall into mental derangement for a long period. Even if he did not go crazy, he would be in a daze for a long time. How was she supposed to continue their trade with Shi Feng in such a state?

“It seems that I can only wait longer,” Aqua Rose said helplessly as she looked at the right arm Brilliant Wargod targeted.

Surprisingly, however, Shi Feng did not scream in pain.

Chapter 184 - Absolute Suppression

Chapter 184 - Absolute Suppression

At this moment, Brilliant Wargod’s Giant Bear Waraxe left a deep red streak across Shi Feng’s arm.

In God’s Domain, although players would not receive high damages when their limbs were attacked, they would feel a faint numbing feeling in their limbs. Moreover, the numbing effect lasted for quite some time. During this time, players’ reactions would slow down, affecting their battle conditions and slightly reducing their battle prowess.

However, players would rarely attack limbs when they PKed others, as there was no meaning to such an action. Compared to attacking the limbs, the body was a much easier target. After all, it was much easier to defend against an attack aimed at the limbs. Moreover, the limbs were much more nimble than the body, making them harder to hit. Most importantly, however, attacking vital points on the body would cause much more damage.

Normally, only when experts PKed new players, would experts use such an attack method to toy with the new players.

Right now, Brilliant Wargod clearly intended to toy with Shi Feng.

However, although Shi Feng had been hurt, he did not scream in pain as expected. This utterly surprised Aqua Rose.

Shi Feng was, after all, only a forger. In God’s Domain, he would be the equivalent of a civilian worker, and his pain tolerance would be very low. Even if he were a battle veteran of God’s Domain, his face would at least twitch, and he would suck in a light breath when he received an attack.

No matter how she looked at it, with Shi Feng’s subclass as a forger, he should at least make a sound as he was hit.

Was it possible that Shi Feng had turned off his pain perception completely? Normally, experts would maintain their pain perception at 30%, and only the newcomers and noobs would turn it off as they could not endure the pain. However, a majority of the players in God’s Domain would maintain it around 20%. No matter how one looked at Shi Feng, he was by no means a newcomer or a noob, so it was impossible that he would turn off his pain perception completely. Yet, his arm sustained the hit just now, but not the slightest hint of pain showed on his face. On the contrary, a smile filled his face right now; this was simply too abnormal.

However, Brilliant Wargod paid no mind to these matters. Although he felt that something was missing, such as the screams of pain, that would not deter his continued attacks on Shi Feng. Axe swing after axe swing landed on Shi Feng’s four limbs, and after a full five seconds, Brilliant Wargod nearly roared with excitement from his ceaseless attacking.

Meanwhile, Aqua Rose’s shock grew as she stood a distance away and watched the scene before her.

“Black Flame, which location’s god are you?!”

However, she was not shocked due to how precise Brilliant Wargod’s crazy attacks were. Instead, she was shocked by the HP bar above Shi Feng.

Brilliant Wargod’s frantic attacks barely reduced Shi Feng’s HP. As of this moment, Shi Feng had only lost 10% of his total HP. On the contrary, after five seconds passed, Shi Feng’s HP once again rose to 95%.

The most shocking thing to Aqua Rose was how little damage Brilliant Wargod inflicted on Shi Feng.

Although Brilliant Wargod was a Shield Warrior, and his damage was much less than a Berserker with the same standards, at the end of the day, Brilliant Wargod still wore a set of Level 9 Mysterious-Iron Set Equipment. He also wielded the Secret-Silver rank Giant Bear Waraxe, so his Attack Power was no less than a normal Level 9 Berserker.

Even though Brilliant Wargod did not use any skills, his normal attacks failed to cause over -15 damage with each strike. Wasn’t Shi Feng’s Defense a little too frightening?

“Why do you still have so much HP?” Brilliant Wargod, who had attacked all this time, suddenly stilled his hands. He had wanted to see Shi Feng’s suffering expression, yet, he was immediately shocked to discover that Shi Feng did not lose much HP at all. He then looked at his damage log, discovering a series of damages that was only around -10…

“You have keen reactions, precise attacks, good battle techniques, above average standards, and you’re capable of activating Extraordinary Condition. It’s as expected of Twilight Echo’s fifth ranking Shield Warrior,” Shi Feng made a general deduction of Brilliant Wargod’s standards. He then said with a smile, “Since you’re done attacking, it should be my turn now.”

Shi Feng was currently Level 14 while Brilliant Wargod was only Level 9. In God’s Domain, if players and monsters had a level gap of 3 Levels, then due to the level suppression, players would have their damage reduced by around 50%. Meanwhile, in a situation where both sides consisted of players, the party with the lower level would have their damage reduced by 65%. If the gap grew to 5 Levels, then there would be an 80% damage reduction; for 10 Levels and above, the damage reduction was 95% and above.

In addition, Shi Feng currently wore the Silvermoon Set Equipment, so his Defense was very high, to begin with. After he had risen to Level 14, his Endurance Attribute increased just beyond 80 points, activating the Hidden Passive Skill for Endurance, Basic Body Strengthening. With this passive skill, all attacks causing less than 50 damage were greatly weakened, his battle recovery rate would slightly increase, and his Stamina recovery would slightly improve as well.

Due to the damage Brilliant Wargod caused him being extremely low, his battle recovery could replenish most of his lost HP in one-shot.

This was the specialty of virtual reality games. Due to the gap in levels and Attributes, the disparity in strength was worlds apart. Brilliant Wargod was obviously unaware of this.

“Stop bluffing. You’re merely a blockhead with high Defense. Watch how I’ll get rid of you and send you back to Level 0! Regret becoming my enemy!” Brilliant Wargod did not and would not believe that Shi Feng could retaliate. He raised his Giant Bear Waraxe, sending a fierce slash towards Shi Feng’s chest.

Brilliant Wargod no longer fooled around. He wanted to get rid of Shi Feng instantly like a fierce gale, so he coupled his attack with a skill.

However, standing at a distance, Aqua Rose did not think that Shi Feng bluffed at all. Since the start of the battle, Shi Feng had waved his sword only once, then stood without moving, allowing Brilliant Wargod to attack him for an entire five seconds continuously.

Five seconds… Even the weakest players could attack or defend many times within this amount of time. Yet, Shi Feng chose to do nothing at all…

The moment Brilliant Wargod’s Giant Bear Axe passed through Shi Feng’s body, Brilliant Wargod involuntarily revealed a cold smile. His belief that Shi Feng only bluffed was reaffirmed.

“Afterimage!” Brilliant Wargod immediately noticed that sensation of his axe passing through Shi Feng felt odd. At this moment, he realized that the Shi Feng before him was simply an afterimage. He then spun, searching for Shi Feng’s position.

At this moment, Shi Feng had already arrived at Brilliant Wargod’s back. His movements were silent as if he did not exist at all. Shi Feng’s right hand twitched, and the Abyssal Blade lightly pierced through Brilliant Wargod’s back. A hole appeared in the hard armor that Brilliant Wargod wore, and the Shield Warrior instantly felt his heart cool to freezing temperatures.

Brilliant Wargod felt an immense pain in his chest. Since when had a young master like himself experienced such a degree of pain? Immediately, he released an agonizing scream as a damage of over -300 appeared above his head. With a single hit, Brilliant Wargod lost over a fifth of his total HP.

“Such speed and Attack Power!” Aqua Rose had distinctly witnessed it from a distance, and her shock-filled eyes involuntarily blinked as a result. She did not think that Shi Feng, as a forger, would actually be so amazing in battle. His Attack Power was simply inhumane. Because of the equipment he possessed, Brilliant Wargod’s Defense was frightening. Yet, Shi Feng’s normal attack dealt over -300 damage to the Warrior...

Between the two of them, be it Defense or Attack Power, Brilliant Wargod was far from Shi Feng’s equal. The disparity in strength was clear for all to behold. The two of them were on completely different levels.

It was simply unbelievable. Even with Brilliant Wargod’s standards, there was still an evident gap in strength between him and Shi Feng. This fight had completely renewed Aqua Rose’s recognition of God’s Domain.

After stabbing Brilliant Wargod once, Shi Feng did not give Brilliant Wargod any chances. He once again waved the Abyssal Blade, sending a Chop at Brilliant Wargod’s body. Shi Feng landed a triple damage critical attack, causing over -2,400 damage and instantly killing Brilliant Wargod.

Chapter 185 - Ruined Mountain Range

Chapter 185 - Ruined Mountain Range

Shi Feng pulled back his sword, sliding it back into itsscabbard.

Immediately after, an agonizing wail resounded throughout the streets.

Brilliant Wargod stared Shi Feng with eyes filled with poisonous hatred. However, there was also a thread of fear hidden within that hatred. After all, Shi Feng had only used a single Swordsman skill, Chop, to kill him instantly. Brilliant Wargod’s past confidence and arrogance had, at this moment, shattered.

He quietly watched as his HP frantically decreased, and in the blink of an eye, he only had 1 HP remaining. Brilliant Wargod fell to his knees, his eyes filled with shock and fear.

As this was only a duel, Brilliant Wargod could escape death this time.

However, as Brilliant Wargod regained some of his spirit, he finally understood Shi Feng’s comment of this would be a boring battle. At that time, Brilliant Wargod had still thought that it was Shi Feng’s arrogance, not knowing the immensity of heaven and earth. In reality, however...

“No!”

Brilliant Wargod exclaimed as he noticed his levels swiftly decreasing. In the blink of an eye, he had already fallen to Level 0.

Although duels would not allow players to die, the punishment the losing party received would not be altered in the slightest.

The sinister punishment Brilliant Wargod had previously set for Shi Feng had all come biting back at him. The system also transferred the map he gambled into Shi Feng’s inventory.

This time, not only had he dug his own grave, but he also bought his own coffin, suffering twice the loss.

“Miss Aqua, I’m done. Let’s continue our talks,” Shi Feng looked towards Aqua Rose with a smile as he spoke.

Brilliant Wargod glared at Shi Feng with a malicious expression, his teeth gnashing. Immediately after Shi Feng turned his back on Brilliant Wargod, the Shield Warrior took out a Tier 1 Magic Scroll, using it on Shi Feng.

“Black Flame, die!” the Tier 1 Magic Scroll that Brilliant Wargod used was a flame-type spell called Flame Spear. The scroll containeda relatively strong, single-target, destructive spell. In any case, Brilliant Wargod had already fallen to Level 0. He would not suffer a loss if the guards captured and jailed him. At worst, he would just have to delete his account and start all over again. It would be acceptable if he could kill Shi Feng and appease his hatred.

“Careful…!” Aqua Rose warned.

Shi Feng did not expect Brilliant Wargod to be insane enough to dare attack him in the middle of Blackwing City. However, due to the short distance between them, it was too late by the time Shi Feng realized Brilliant Wargod’s actions.

The Flame Spear instantly struck Shi Feng’s back, and Brilliant Wargod revealed a sinister smile as his attack landed.

This Flame Spear was Brilliant Wargod’s trump card. It was capable of causing up to 2,000 flame damage to a single target. Even if Shi Feng were amazing, he was a single Swordsman. How high could his HP be? It would already be heaven-defying if he had 1,200 HP. With this 2,000 damage, Shi Feng would unquestionably die.

After the raging flames dissipated, Shi Feng’s HP madly fell.

“Hahaha! So what if you are amazing? Since you dared provoke this young master, only death awaits you!” Brilliant Wargod laughed loudly as he watched Shi Feng’s full HP trickle to zero.

“Brilliant Wargod, you are too despicable!” With this action, Aqua Rose finally saw through to Brilliant Wargod’s true self. She did not think that he would be such despicable filth without even the most basic self-respect.

“Despicable? The victor becomes king, whereas the loser becomes a bandit! He can only blame himself for his own lack of skills!” Brilliant Wargod sneered as he spoke.

However, Brilliant Wargod’s smile quickly faded the moment he discovered that Shi Feng’s HP had stopped decreasing after reaching 20%.

“Why? Why aren’t you dead?” Looking at Shi Feng standing there, Brilliant Wargod retreated several steps; his trembling finger pointed at Shi Feng as he panicked.

“This, you don’t need to know. However, since you’ve dared take action here, I’m guessing that you’re prepared to receive your punishment,” Shi Feng softly said. He chuckled as he clapped at the flames remaining on his body, extinguishing them.

The damage caused by the Flame Spear could indeed kill a Level 14 player with one hit. However, Shi Feng was different. He possessed 20 points of Fire Resistance. He also had the Basic Body Strengthening passive skill activated, which would somewhat increase some of the hidden magic resistance. In addition, Shi Feng currently had a maximum HP of 1,840 points, so a single Flame Spear was not enough to kill him. To put it another way, Tier 1 Magic had no possibility of killing him with a single hit. At most, it would gravely injure him.

“Im… Impossible…!” Brilliant Wargod was completely dumbfounded by this scene. After all, that was the most powerful Tier 1 Magic Scroll he had in his possession.

“It can’t be, right?” Aqua Rose was similarly shocked. Fire-type magic possessed the highest destructive force of all elemental magic. Yet, Shi Feng had survived after taking a direct hit from a Tier 1 fire-type spell. Just what kind of Defense did he possess? Aqua Rose even started to suspect that Shi Feng was a Shield Warrior or a Guardian Knight in disguise. However, even Guardian Knights possessing the highest magic resistance could not forcefully survive this move.

While the two suffered their shock, the Black Knights of Blackwing City had arrived.

Compared to other towns and normal cities, Blackwing City’s management was far more strict. The penalties it administered were even more unbearable. Hence, in Shi Feng’s previous life, no players dared cause a scene while in Blackwing City. Any who did simply sought their own deaths. Not to mention, Brilliant Wargod had actually dared attack Shi Feng, who possessed the status of a Demon Hunter.

Hence, Shi Feng did not immediately take action against Brilliant Wargod. In reality, he simply waited for the punishment Blackwing City would provide to Brilliant Wargod.

“Brilliant Wargod, you have committed an offense against Blackwing City’s laws. Moreover, you attacked the Lord Demon Hunter. From now on, you will remain in jail in Blackwing City for 15 days. After your release, all your Attributes would be decreased by 10% for a duration of ten days, and the EXP you gain will decrease by 20%,” the Black Knight Captain walked up to Brilliant Wargod, stating his verdict.

Hearing such a penalty, Aqua Rose sucked in a cold breath. This penalty was simply too heavy. Even if they locked Brilliant Wargod up for 15 days, as an elder of Twilight Echo, there were other people available to help him level back up. However, now that he was Level 0, with the 15-day gap and 20% EXP gain reduction, Brilliant Wargod would need to grind ceaselessly for over a month to catch up with the level of the majority of the players, not to mention catching up to the top-ranking players.

“Hahaha! Black Flame, I admit that you are amazing! However, from the moment I took action, I had already decided to delete my account and start all over again! Did you really think I would fear the system punishment?” Although Brilliant Wargod trembled slightly when he heard the penalty he was to receive, giving it another thought, he planned to delete and rebuild his account. What should he be afraid of?

“Is that so? Then, I look forward to you deleting and rebuilding your account,” Shi Feng smiled faintly, not bothering to explain.

Seeing Brilliant Wargod’s confident smile, Shi Feng could not bear to shatter his fantasies. Brilliant Wargod thought too lightly of God’s Domain. If a pig-brained person like Brilliant Wargod could think of such a method to escape punishment, the Main God System would certainly have a solution.

In Shi Feng’s previous life, plenty of players had thought of God’s Domain as only a virtual reality game; they thought they could do whatever they wanted. There were even some players who had done unscrupulous and condemnable things towards female NPCs. After all, these players all thought they could simply avoid punishment by deleting and rebuilding their accounts from scratch. However, the outcome spoke differently. Unless one no longer wanted to play God’s Domain, otherwise, any and all punishments would be meted out. No matter how many times one deleted their accounts or changed their gaming helmets, the consequences were inescapable.

Although God’s Domain was a virtual reality game, it had its own bottom line as well; the rules of God’s Domain were the final bottom line. Any and all who dared go past this bottom line would do well to prepare themselves for their punishments, no exceptions.

When Brilliant Wargod saw Shi Feng’s smile, he suddenly felt uncertain about his decision. However, when he gave it more thought, it was possible that Shi Feng just tried to frighten him. Immediately, Brilliant Wargod logged out of God’s Domain, preparing to delete and rebuild his account.

Meanwhile, Shi Feng no longer cared to pay any attention to this brainless princeling. He then opened his bag, examining the clue to the God Slayer that he had just obtained.

There was no marked location on this map. There were also no written words to give an explanation. If any other players were to obtain this map, they would have no clue of what to do with it. After all, they would not know the location displayed on the map, nor would they know how to look for it. Moreover, the official site did not publish a world map for God’s Domain. That explained Brilliant Wargod’s ignorant generosity of wagering this map.

Fortunately, Shi Feng was extremely familiar with God’s Domain.

In Shi Feng’s previous life, the various major Guilds in God’s Domain made their own maps of God’s Domain, and Shadow was no exception. Ten years after God’s Domain started its operation, the world map that Shadow possessed was very thorough. Meanwhile, familiarizing oneself with the world map was one of the basic requirements of a Guild Leader, including Shi Feng.

However, the map currently in Shi Feng’s hands displayed very complicated terrain. Only after racking his brain for some time did Shi Feng manage to recall a place with a similar terrain as shown on this map.

It was the forbidden territory for humans, the Ruined Mountain Range.

Chapter 186 - State A Price

Chapter 186 - State A Price

Just as Shi Feng recognized the location shown on the map…

Four Level 200 Black Guards appeared on Light Street, each wielding a black spear in their hands and walking towards Brilliant Wargod; the intended to take him away.

“Don’t even think of catching me.”

Brilliant Wargod immediately logged out of the game. However, an unbelievable situation occurred.One could describe this as an out-of-body experience. Like an empty shell, Brilliant Wargod’s body suddenly fell to the ground, motionless.

However, the four Black Guards did not care much about this.

Two of the knights grabbed ahold of Brilliant Wargod’s body from each side, dragging him away from Light Street. Soon after, the Black Knights also dispersed from the scene.

“Master Black Flame, what is going on here? Didn’t Brilliant Wargod log off? Logically, his body should also have disappeared!” Aqua Rose looked at Shi Feng, her shining eyes blinking as she asked. Although Aqua Rose did not know why she would ask Shi Feng, her instincts told her that Shi Feng might know the answer.

If Shi Feng knew that Aqua Rose had asked him about this matter out of instinct, the fearsomeness of a woman’s intuition would certainly surprise him.

Hearing Aqua Rose’s question, Shi Feng simply smiled and said, “It should be that the system doesn’t allow players avoid punishment.”

Blackwing City’s judgment was, without a doubt, the system’s judgment. If Brilliant Wargod had properly received his punishment, he would only have to pay the smallest price. However, if Brilliant Wargod deleted and rebuilt his account, not to mention losing the money and equipment that he originally had, he would also lose all the reputation he had earned in God’s Domain. Reputation was not easy to gain. After all, many of the quests that rewarded players with reputation points were Unique Quests.

“So, it is like that.”

Aqua Rose understood the truth of the matter. Otherwise, if everyone simply deleted and rebuilt their accounts the moment they did something nefarious, wouldn’t that turn God’s Domain into a heaping mess? However, along with the passing of time, player levels would become higher, while the chances of such matters occurring would decrease as well. After all, players had dedicated a great amount of time and energy onto cultivating their God’s Domain accounts; there would be few people with the courage to start all over again. However, if players encountered a situation like Brilliant Wargod’s, a majority of them would choose to delete and rebuild. After all, it would be much faster to start all over again, and it could be a way to take advantage of the system. Naturally, the Main God System would not make such a mistake.

Regarding the calamity that had befallen Brilliant Wargod, Aqua Rose did not display a hint of sympathy. On the contrary, she was very grateful for Shi Feng’s significant help. Her and Brilliant Wargod’s families had always been friendly with each other, and both families intended to increase and widen their wealth and influence through marriage. On the other hand, Aqua Rose had, from the very beginning, opposed this notion. She intended to create a legacy for herself, increasing her right of speech within her family to oppose this marriage.

God’s Domain just so happened to have given her this very good chance. As long as she could further herself in God’s Domain, and adding in Brilliant Wargod’s actions, she could easily vanquish the notion of marriage between the two families.

After dealing with the matter of Brilliant Wargod, Shi Feng and Aqua Rose returned to the restaurant and resumed their business talks.

Originally, Shi Feng wanted to investigate the God Slayer’s whereabouts. However, he set it aside for now. In God’s Domain,

the Ruined Mountain Range was an absolutely forbidden place for humans. In Shi Feng’s previous life, many players did not believe this fact. In the end, all who went there found only death. From then on, nobody dared casually enter the Ruined Mountain Range. With Shi Feng’s current strength, not to mention entering the Ruined Mountain Range, even the path leading to the Ruined Mountain Range presented an impossible challenge for Shi Feng. How would he reach the location marked on the map?

The only choice he had right now was to increase his strength. When he had sufficient strength, he could then think of a way to go there.

“Master Black Flame, these are the various forging materials that you’ve requested. Due to limited bag space, I’ve only brought the rare and precious materials. This time, Master Black Flame has helped me a great deal, so I’ll sell these to you at a lower price. You just need to pay me 43 Gold Coins for them,” Aqua Rose displayed the transaction list, smiling as she spoke. The cost of purchasing all these materials came to a total of just over 37 Gold. Originally, Aqua Rose intended to sell all these materials to Shi Feng for 50 Gold. However, since Shi Feng had helped her out, she chose to earn a little less in this transaction.

Initially, Aqua Rose had not possessed enough Gold Coins to purchase all these materials. However, she made a big profit from the Glimmer Chestplate Forging Designs, which she bought from Shi Feng last time. Not only had she earned over a hundred Gold Coins, but she also earned back all the Credits she used to purchase the forging designs. She still had quite a few Glimmer Chestplate Forging Designs remaining. If she sold all of them, she could still earn tens of Gold Coins and hundreds of thousands of Credits.

Even for an apex first-rate Guild like Twilight Echo, the entire Guild’s currently available fluid funds only amounted to twenty to thirty Gold. Meanwhile, Aqua Rose had over a hundred Gold in her possession, invoking the Guild’s elders jealousy.

After having the first tastes of profit, Aqua Rose greatly anticipated the surprise Shi Feng was about to create.

“43 Gold?” When Shi Feng looked at the transaction list, his heart skipped a beat.

He had not expected Aqua Rose to be so capable. She had actually gathered so many materials. Taking a quick glance at the transaction list, the materials listed were all rare, required for forging Mysterious-Iron and Secret-Silver ranked items. There were even some extremely rare Fine-Gold ranked materials. At this stage of the game, it was absolutely impossible for players to find any of these materials in Star-Moon Kingdom. Aqua Rose had also bought a large quantity of Hard Stones, as Shi Feng had specially requested a lot of them. Now, Aqua Rose had close to a thousand stacks of Hard Stones for Shi Feng, completely filling up her ore bags. Shi Feng could not help but admit that the Ore Country was aptly named.

Ore bags were different from normal bags. They were specifically made for storing forging materials. Hence, these bags had extremely large storage spaces, and each one was several times, some even several tens of times, larger than a normal bag. In Aqua Rose’s case, aside from her main bag having 100 slots, her remaining six bags were all ore bags. Every one of her ore bags had 350 slots for items, and all six ore bags were currently filled to the brim.

The country Aqua Rose came from did not lack ores. Hence, Aqua Rose only sold each stack of Hard Stones to Shi Feng at a price of 80 Copper Coins. Aqua Rose had probably purchased all of these Hard Stones at an even lower price. Compared to these sold in Star-Moon Kingdom, the price of these Hard Stones was simply too cheap. Right now, each stack of Hard Stones sold for 3 Silver Coins. Just by selling these Hard Stones to other players, Shi Feng could make a profit of several times his cost. Moreover, those players would fight over these Hard Stones.

However, even Shi Feng could not afford 43 gold in a single transaction.

Fortunately, Shi Feng came prepared. He removed a pile of Level 8 and Level 9 Bronze Equipment and quite a lot of Mysterious-Iron Equipment from his bag. He had personally forged a majority of the equipment, while he had obtained the remainder from the Moonlight Forest. However, the most eye-catching equipment among was the Level 10 Secret-Silver ranked one-handed swords, the Silver Dawns, that Shi Feng had crafted.

Secret-Silver Weapons, even to a first-rate Guild, they were extremely rare. Normally, only the core upper-echelons of the Guild would possess two to three Secret-Silver ranked items, while the elites of the Guild could not even dream of possessing one.

In the blink of an eye, Shi Feng had filled the private room with equipment, dazzling the sight of all beholders. Making a general count, Shi Feng had over 500 pieces of equipment. Aqua Rose was instantly dumbfounded by this sight. Only after tens of seconds had passed did she gradually recover her spirit, and shock filled her eyes as she looked at Shi Feng.

One could easily outfit a large elite team with this much equipment. Moreover, Shi Feng had forged the majority. Aqua Rose was greatly confused at how Shi Feng could forge so much equipment all by himself. After all, she had personally witnessed forgers create equipment before. The process could be summed up in one word – slow. These were all Bronze and Mysterious-Iron ranked Equipment. If one were not careful while forging them, the result would easily fail. So, the process of forging equipment of such quality was definitely much slower than that of Common Equipment. Since the last time Aqua Rose met with Shi Feng, only a little more than three days had passed. Even if Shi Feng continuously forged equipment without sleep or food during this period, it should still be impossible for him to forge this much equipment.

“Miss Aqua, I already brought the equipment. State a price,” Shi Feng smiled.

Aqua Rose immediately felt as if she had been cheated. Originally, she intended to make a big profit off of Shi Feng. However, with 500 plus pieces of high-level equipment placed before her, even if she sold herself to Shi Feng, it still might not be enough...

Chapter 187 - Frightening Forger

Chapter 187 - Frightening Forger

The private room of the restaurant was very large. However, it was insufficient to contain all of the weapons and equipment that Shi Feng had taken out. The entire room was cramped with items right now. After counting for a long while, Aqua Rose finally had a firm grasp on the number of weapons and equipment that Shi Feng had brought.

Among them, there were over 200 Level 8 and above Bronze Weapons, over 300 pieces of Level 8 and above Bronze Equipment, 70 Level 9 and above Mysterious-Iron Weapons, 80 pieces of Level 9 and above Mysterious-Iron Equipment, and 20 Level 10 Silver Dawns.

There was close to a total of 700 weapons and pieces of equipment. With this much equipment, Aqua Rose would have no problems gearing up even a 100-man team.

The Attributes of the Silver Dawns were especially frightening. Compared to the Giant Bear Waraxe that Brilliant Wargod had, the Silver Dawn’s Attributes were much stronger.

Twilight Echo had sacrificed many of their elite members to obtain Brilliant Wargod’s Level 9 Giant Bear Waraxe. After all, it was only a normal occurrence to lose over twenty elite players when dealing with a Chieftain ranked field Boss.

Chieftain ranked field Bosses were extremely rare in God’s Domain and meeting one all depended on luck. Moreover, after meeting one, sacrifices were necessary to bring it down. This was the exchange of the lives of the Guild’s elites for equipment, and it was a huge loss to the Guild.

Yet, Shi Feng casually displayed twenty Secret-Silver Weapons.

Aqua Rose no longer knew how to describe Shi Feng. Despite having an immeasurably high strength, his standards as a forger were also at their apex, as Aqua Rose had yet to hear news of any player forging a Secret-Silver ranked item. Shi Feng’s existence simply caused others despair.

At the same time, Aqua Rose had finally come to an understanding of just how frightening a forger could be.

If any Guild could have a forger like Shi Feng, that Guild would not have to worry about trying to obtain equipment. As long as they had the forging designs, they could have whatever equipment they wanted, and at any time they wanted it. There would be no need for them to waste tremendous effort to kill Bosses. Moreover, killing an extremely powerful Boss would only yield several pieces of equipment. On the other hand, as long as a forger had the materials, they could create as many pieces of equipment as they wanted; it was much faster and more convenient.

“Miss Aqua, you look a little pale. Are you alright?” Shi Feng looked at the dazed Aqua Rose, asking with concern.

“Me?” As Aqua Rose regained her senses, she involuntarily wiped the sweat from her forehead, “I’m fine. Why would I have any problems?”

“Is it possible that Miss Aqua cant afford this many weapons and equipment? If this is so, just pick as many as you can,” Shi Feng could sympathize with Aqua Rose’s situation. After all, even a first-rate Guild could not buy up all this equipment in one go, not to mention Aqua Rose by herself.

“Master Black Flame, I want all of these items. However, can we carry out the transaction with Credits? Otherwise, if I give Master Black Flame all of my Gold Coins, I would starve,” Aqua Rose smiled bitterly.

There were so many good items before her eyes, and it would be a sin not to gobble all of them up right now.

What did the various large Guilds lack the most? The answer was obvious: high-level weapons and equipment. Level 8 and above weapons and equipment just so happened to be what Guilds lacked the most.

Just a single piece of Level 8 Bronze Equipment was worth well over 20 Silvers on the market right now. Level 8 Bronze Weapons even sold for 30 Silvers or more, while Level 9 Mysterious-Iron Equipment was worth 50 Silvers or more, and Level 9 Mysterious-Iron Weapons sold for 80 Silvers or more. As for the Level 10 Secret-Silver Weapons, the Silver Dawns, they were priceless treasures, and not a single person out there would willingly sell one.

If a price were truly to be set, with the Silver Dawn’s Attributes, at the very least, it would sell for 2 Gold Coins or more. Twenty Silver Dawns would then equate 40 Gold Coins. That was nearly half of all the game currency Aqua Rose owned. Moreover, this was the lowest price for the Silver Dawn.

“That’s fine as well. I’ll just take these forging materials, in addition to 50 Gold, to cover for a portion of the bill. You can pay the remainder using Credits,” Shi Feng spoke after giving it some thought.

“This…” Aqua Rose hesitated for a long time. In the end, however, she gnashed her teeth as she agreed, saying, “Alright; I understand.”

Hearing Shi Feng’s words, Aqua Rose really wished that she could recruit Shi Feng. In just a few moments, Shi Feng had taken away a greater half of the Gold Coins she had earned after much effort. Aqua Rose felt extreme frustration in her heart.

However, Aqua Rose suddenly discovered that she truly did not possess anything that could attract Shi Feng to her side. Regarding weapons and equipment, as a forger, Shi Feng did not lack any of these, to begin with. His money-earning capabilities were obvious. As for status, although he was simply a nobody right now, the moment the name of the Black Flame Forger spread, his status would become undeniably grand, earning the respect of others.

The only thing remaining was a girlfriend. If Shi Feng did not have one right now, there were plenty of great beauties in Aqua Rose’s elite team. Every one of them possessed beauty that could easily move one’s heart, and their bodies were all curved in the right places. Plenty of men often tried to court these women. Aqua Rose would be rich if she could get one of her team’s beauties to hook up Shi Feng.

However, it would be unquestionably foolish if she asked Shi Feng this question right now. She could only wait until their relationship grew before digging for some hints.

If Shi Feng knew the thoughts Aqua Rose had in her head right now, she would probably frighten him away. After all, who would have thought that the elegant and cheerful Aqua Rose could be so cunning?

Very quickly, the two of them completed their transaction.

Aside from obtaining the 43 Gold’s worth of materials from selling the equipment, Shi Feng also obtained an additional 50 Gold Coins and over 2 million Credits.

Just by striving for three short days, Shi Feng had instantly multiplied the ten plus Gold he had initially spent by more than ten folds. Shi Feng had made a huge profit from this trade. This time, regarding Gold Coins, Shi Feng had once again become the richest person in White River City.

Meanwhile, Aqua Rose was also greatly pleased. With this many weapons and equipment, she could greatly strengthen her own legion and very quickly turn it into the number one legion in Twilight Echo. At that time, her right to speak would also grow, while those elders would no longer dare speak nonsense in front of her.

“Master Black Flame, let’s schedule next trade for four days from now? It just so happens to coincide with the day the Blackwing Auction will be held. What do you think?” Without realizing it, Aqua Rose treated Shi Feng as a good friend now.

“Alright. I can also save the number of uses left on the pass,” Shi Feng nodded in agreement. He had earned simply too much this time. He also needed quite some time to forge new weapons and equipment. Now that Aqua Rose had yet to obtain additional Blackwing City passes, it was also beneficial to have a time extension.

Soon after, the two parted ways. Shi Feng then went to purchase more Frost Grenades. This time, he bought a full stack of 200 Intermediate Frost Grenades for 18 Gold. He also bought five stacks of 1,000 Basic Frost Grenades for 13 Gold, 50 Silver. In just a short moment, he had spent 31 Gold, 50 Silver. However, Shi Feng did not feel any heartache over it as the money he obtained from Aqua Rose just now was simply the tip of the iceberg.

The true iceberg was still within his grasp with the incomparably popular Hard Stone. To Aqua Rose, Whetstones were neither rare nor special. After all, being from the Ore Country, such items were available in abundance. The number of forgers there was as plentiful as the hairs on an ox, so they were not particularly desperate for such items. However, it was a different story for the Star-Moon Kingdom with the various Guilds in the White River City region who were desperately trying to level up.

These Guilds were in desperate need of Hard Stones. Yet, it was just too difficult to obtain any. They might even go bald from over-worrying right now.

As for after these Guilds entered White River City, Shi Feng did not need to worry that these Guilds would suddenly halt their need for Whetstones.

Even after everyone entered White River City, the issue of durability would still plague them. It might even become a much more serious issue. Hence, Shi Feng did not worry in the slightest that he could not sell his Hard Stones. He merely had to decide at what price he would sell them for.

Just as Shi Feng was about to return to White River City, Blackie suddenly sent news.

“Brother Feng, this is not good! Right now, all of the Guilds within the White River City region are looking for you. They say that if you do not give an explanation on the official forums, all the Guilds within the White River City region will add us to the wanted list!”

Chapter 188 - You Are Digging Your Own Grave!

Chapter 188 - You Are Digging Your Own Grave!

After reading Blackie’s message, Shi Feng was confused.

Why would the Guilds within the White River City region suddenly look for trouble with them for no reason? Moreover, they even wanted an explanation.

What did they want him to explain?

However, Shi Feng did not pay further attention to this matter. It would be better for him to get the details after he returned to White River City. Hence, he took out the Seven Luminaries Crystal, teleporting to White River City.

Level 10 monster area, White Sand Ruins.

A 40-man elite team was currently clearing Level 10 Desert Twin-headed Snakes. Every member of the team took action in an organized fashion, and very quickly, the team dispatched all of the tens of Desert Twin-headed Snakes, turning them into an abundance of EXP.

This elite team belonged to the Guild, Martial Union, chased out of Red Leaf Town by Shi Feng. Meanwhile, the leader of this team none other than Unstable Devastation.

“Boss Unstable, the deed is done. I’ve already told them the conditions, pros, and cons. At that time, we’ll share the secret Shi Feng used to reach Level 10 quickly. Currently, there are a total of eight unrated Guilds that have agreed to enter our little alliance,” an Assassin came running, reporting.

“Good; you’ve done well!” Unstable Devastation laughed with a smirk on his face. He then said confidently, “Ye Feng, you are the one courting death! You actually dared ignore my words! Now, the entire White River City region has discovered the leveling secret you used to reach Level 10! I’ve also established my own alliance. Whether you reveal that leveling secret or not, you will be finished!”

When Shi Feng had utterly rejected him, Unstable Devastation had been sent into a daze for a long time. He did not think that Shi Feng would act so decisively.

However, since Unstable Devastation could not control Shi Feng through threats, he could only use a more strenuous method to deal with Shi Feng, publicizing the matter about this secret to all of the other Guilds. Now that the competition between the various large Guilds was so intense, every one of these Guilds worked towards swiftly raising their members’ levels to Level 10. Meanwhile, Shi Feng possessed a leveling secret that could allow these Guilds to achieve such a feat, so these various large Guilds would naturally want it.

After all, while the other Guilds still worried over the matter of reaching Level 10, Shi Feng's entire team was already Level 10 and currently developed themselves further in White River City. Their situations were worlds apart. Currently, Shi Feng's team occupied all of the resources available in White River City. With that access, they could increase the gap even further. By the time the majority of the players in the White River City region entered White River City, Shi Feng's team may already occupy all the high-level resource areas available in the city. How were other players supposed to mingle in White River City then?

That was to say, if any Guild could obtain Shi Feng’s leveling secret, they would become a tyrant in White River City in the future.

With such a temptation in sight, who could resist?

Not to mention, Shi Feng was merely an independent player. He did not have the protection of any major power. God’s Domain was still not kind enough to allow a weakling exclusive monopoly on treasures. With treasures up for grabs, how could any of these Guilds let go of this chance? They would do whatever they could to snatch it.

As for obtaining the leveling secret through fair trade, it was an impossible notion. After all, the initial criterion for a fair trade was that both parties had to be of equal power. How could a single independent player possibly equal a large Guild?

If Shi Feng did not obediently hand the leveling secret over, there would only be a single ending for him – Death!

However, even if he handed it over, death would still be the only thing awaiting him. This was the sorrow of weaklings.

At this moment, even Unstable Devastation pitied Shi Feng. However, who told this fool to refuse his ‘kind’ suggestion?

White River City, Trade Area, Bank.

The moment Shi Feng returned to White River City, he immediately emptied all of the forging materials he had on him into the bank. Seeing over ten thousand slots of his warehouse full to the brim, Shi Feng could not help but grow emotional. After all, in his previous life, he did not possess such a rich and spectacular warehouse. He wondered just how much money he could make if he sold all of these items. At the very least, it should be enough to serve as his Guild’s reserve funds.

In actuality, Shi Feng’s current fame could allow him to establish a Guild easily. However, Shi Feng chose to do it surely, but steadily. He should first deal with the welfare of the Guild. After finishing that, the Guild he established would shock the world, and no power out there would be able to touch them. Even if those third-rate and second-rate Guilds wished to suppress his Guild, they could not stop his Guild’s swift development. After all, his Guild would already possess a sturdy foundation and huge funding at that time; a small skirmish would not easily destroy it.

After he finished tidying up his warehouse, Shi Feng opened his system message log, taking a look at what was actually going on.

Previously, to prevent Unstable Devastation from disturbing his trade, Shi Feng had set his system communication and messages to prevent strangers from disturbing him. However, he did not think that so much would occur during the time he did so.

Compared to when he entered White River City, the messages he now received exceeded 10,000. Independent players had sent a majority of them, while various Guilds had sent the minority.

After reading a few of these messages, Shi Feng managed to grasp the general gist of what these players wanted.

A majority of these players wanted to privately purchase his strategy of quickly reaching to Level 10, while a minority of them directly demanded that Shi Feng hand the strategy over. Naturally, this minority consisted of Guild representatives. Every one of the words in their messages contained force. Although they did not use threatening words, their intent was unmistakable. They told Shi Feng to do whatever he saw fit, but he would have to take responsibility for the consequences.

Meanwhile, the demand for an explanation posted on the forums was also the doing of these Guilds. They were clearly trying to force him into a corner.

Fortunately, however, the Guilds that had directly suggested that Shi Feng hand over the leveling strategy were all unrated, without a single rated Guild among them.

“Unstable Devastation,” Shi Feng’s brows wrinkled, a chilling battle intent shone in his eyes.

This was a scheme concocted by Unstable Devastation in order to push him down to a hell beyond salvation.

From the experiences in his past life, Shi Feng clearly understood a single matter.

A hungry ghost could never devour enough[1].

“Hmm? Even Shadow is trying to have a part in this?” Shi Feng found a new post on the forums. It was a declaration of alliance made by Unstable Devastation and several other Guilds. They requested Shi Feng to hand over his leveling strategy to satisfy everyone. Otherwise, they would impose a sanction on him. Meanwhile, Shadow was among the several Guilds that had joined this alliance.

Immediately, plenty of people showed their support for Unstable Devastation. They all wanted Shi Feng to hand over his leveling strategy, benefiting everyone.

Shi Feng simply smiled.

Did they really take him for someone who could be easily bullied, someone they could mold in the palm of their hands? If Gentle Snow possessed this leveling secret, these Guilds and players would have long since shut their mouths. Rather, they would cheer and sing her praises.

Immediately after, Shi Feng created a post on the forums.

Selling the leveling strategy to reach Level 10 quickly for 10 billion Credits! All insincere buyers will be ignored!

Shi Feng then set aside the official forums, looking at the time. It was nearing dawn in the real world, so Shi Feng promptly logged off to rest.

However, Shi Feng’s post had instantly become popular. Almost everybody paid attention to it when they saw Shi Feng’s asking price of 10 billion. Those who had previously wanted Shi Feng to publicly disclose the strategy for free now cursed even more fervently.

Ten billion Credits? Why don’t you die instead!

Unstable Devastation and other unknown Guilds had all involuntarily cursed the moment they saw Ye Feng’s post. This Ye Feng had simply gone insane for money. Which fool out there would spend 10 billion Credits to buy a garbage strategy?

However, anyone smart enough could easily discern Shi Feng’s true intentions.

Naturally, these Guilds also understood what Shi Feng tried to say. This was Shi Feng’s way of indirectly sending them a message, saying, “Want this secret for free?”

“Dream on!”

Without a doubt, Shi Feng declared war with these Guilds.

“Ye Feng, you are digging your own grave!” Unstable Devastation spoke in rage, though his tone carried with it a hint of gloating.

He was furious due to Shi Feng ridiculing him for being poor, while he was happy as there were over 30 Guilds who would deal with Shi Feng. Even if Shi Feng were amazing, he would still be finished the moment these Guilds entered White River City.

Unless, of course, Shi Feng could repeat the scene from last time, banishing all of these Guilds from White River City.

However, was that possible?

TL Notes:

[1]A hungry ghost could never devour enough: signifying that greed is endless.

Chapter 189 - Berserked Market

Chapter 189 - Berserked Market

Shortly after Shi Feng logged off…

The post Shi Feng had left on the forums became instantly popular.

One view became ten; ten became a hundred. Players had strong gossiping hearts, so they would not miss out on this good show.

Within a short twenty minutes, almost all players within the White River City region had discovered this matter.

The Guilds that had demanded the leveling strategy from Shi Feng were all enraged.

“Crap! Find all of the information about that little bastard for me! Not only am I going to kill him back to Level 0, but I’m also going to kill all his friends back to Level 0! Since he dares humiliate Ghost Wheel, he can forget thinking of mingling in God’s Domain any longer!” Sleeping Bones, the Guild Leader of Ghost Wheel, was furious after listening to his subordinate’s report. Although Ghost Wheel was an unrated Guild, they were still a large Guild with over five thousand members. Yet, a lone, independent player looked down on them. How were they supposed to show their faces in public in the future if they took this lying down?

“Leader, I’ve already investigated him,” an Elementalist said.

“Speak! Since he dares look down on Ghost Wheel, I can’t retain the name ‘Sleeping Bones’ if I don’t kill all of his friends back to Level 0!” Sleeping Bones bellowed.

“That Ye Feng is an independent player, and I’ve confirmed that he has eight team members. Aside from them, Ye Feng also has a good relationship with Stabbing Heart, the Vice-Leader of the Assassin’s Alliance. Rumor also has it that he has a very close relationship with the Snow Goddess, Gentle Snow, as well” that Elementalist answered.

“......” Sleeping Bones suddenly fell silent.

Was this a joke? If they dared to actually kill Stabbing Heart of Assassin’s Alliance and Gentle Snow of Ouroboros, then the day they entered White River City would be the day Ghost Wheel disbanded.

“Forget it! I, Sleeping Bones, am a magnanimous person! We’ll just stick to killing Ye Feng and his teammates, lest we want other people to start gossiping about us!”

“Roger! Guild Leader is the wisest!”

At the same time, the other Guilds that did not have a clear understanding of Shi Feng began their investigations about him. They were prepared to properly deal with him the moment they entered White River City.

Meanwhile, on the forums, players were currently discussing this incident. They all felt that White River City’s battle of the century was about to begin.

“This fellow brother Ye Feng simply too awesome! Isn’t he trying to oppose those various Guilds?”

“He is just overestimating himself. Who does he think he is? When these Guilds enter White River City, it will take no effort for them to destroy him.”

“What do you know? Ye Feng is a god-ranked expert! Previously, he turned Martial Union upside down, while Martial Union could do nothing against him. They were even chased out of Red Leaf Town. Now, Ye Feng is even facing off against so many strong powers. He is truly my generation’s role model!”

“What’s so amazing about that? I could do it as well! Don’t forget, that incident happened in a town. The various large Guilds’ strength scattered; how many members could they possibly have in a single town? It was only natural that they were defeated!”

There were many players browsing the forums. However, a majority of them did not feel optimistic about Shi Feng’s chances. They were especially confused about Shi Feng’s actions.

Just how stupid could Shi Feng be, to actually dare taunt the Guilds? Was he not afraid of these Guilds taking revenge and killing him back to Level 0?

Along with the growing intensity of the discussions, the so-called god-ranked expert had also become a courageous fool.

Many started ridiculing Shi Feng.

Just when the forums reached their zenith, Shi Feng’s White River City Guidebook post revealed itself the moment the preset time arrived. The post’s appearance caused a massive ripple effect.

The White River City Guidebook was undeniably what various large Guilds needed the most right now. A few Level 9 independent players also urgently needed it. If these players had the White River City Guidebook, they would not have to spend a large amount of time exploring the city. They only needed to refer to the guidebook to learn what they needed to know.

Compared to the heavenly price of ten billion for a single leveling strategy, using 20,000 Credits to purchase a luxury version of the White River City Guidebook was unquestionably a lot cheaper; it was practically the price of cabbage. Also, the cheaper, simplified version only sold for 300 Credits. These various Guilds and players could easily accept that price.

However, afraid of Shi Feng’s trickery, a large majority of the Guilds chose to purchase the simplified guidebook, taking a look at it before making further decisions.

After all, they could afford a loss of 300 Credits.

As for the players that wished to develop themselves in God’s Domain, they all grew extremely curious about White River City, a fascinating city. They wished to experience it in advance, so many players had gnashed their teeth as they bought the simplified guidebook.

Within half an hour, the simplified version of the White River City Guidebook was like a best-selling novel. Sales of the guidebook continuously increased, and before anyone knew it, over 5,000 copies had already sold.

In other words, Shi Feng had earned 1.5 million Credits within this short time. Many players had discovered business opportunities from this.

Players who originally worried about whether or not they could make money in God’s Domain relaxed at this sight. After all, Shi Feng was their best example. As long as they could grasp ahold of the opportunity, becoming rich in a single night was not just a dream; it was just like how Shi Feng became the first person to enter White River City.

Immediately, plenty of players outside of the White River City region grew excited. If they too could be the first to enter their own respective cities and write a city guidebook, couldn’t they also become rich?

This thought inspired desperation in all of the players in God’s Domain. As if possessed by the devil, they all started rushing to level up. They all wished to become the first person to enter their respective cities, making a huge profit and becoming rich overnight.

Meanwhile, in the trade market of the entire Star-Moon Kingdom, the popularity of Whetstones had instantly soared. As long as a forger had at least a 30% success rate of crafting Whetstones, the various large guilds would instantly target them. The Guilds used all sorts of methods to recruit these forgers, continuously raising the standard of treatment. As a result, these forgers earned salaries comparable to the white-collar workers in the big cities.

Such a result inspired other players to become forgers. However, forging materials were utterly necessary if one wanted to hone their forging skill. Like adding fuel to a fire, this new situation instantly ignited a blazing inferno that raged through all of the Star Moon Kingdom.

The prices of forging materials soared, again and again, madly increasing the price of Hard Stones as well.

By the time Shi Feng entered God’s Domain that night, a stack of 20 Hard Stones already sold for a sky-high price of 8 Silver Coins. However, the supply could not keep up with the demand. Furthermore, even the most common Bronze Ore sold for 15 Silver Coins per stack, with 200 per stack.

“Hahaha! Luck can’t be stopped once it comes! I would never have thought that the White River City Guidebook would so fiercely drive the materials market!” Shi Feng rejoiced the moment he logged in.

During the day, aside from training his body, Shi Feng had gone to the city center to look for suitable locations to start up his Workshop. His requirements were very simple; he wanted a good environment surrounding the office building.

After surveying over ten locations, Shi Feng finally found a relatively pleasing office building. It was located in the city center. Moreover, it was an entire floor being sold.The office floor had a wide space of 5,000 square-meters, so it was extremely spacious. There would be no problems turning it into an office for several hundred people. Moreover, the surrounding environment and traffic were convenient. However, the most important factor was that the office was relatively close to Big Dipper, the best gym in Jin Hai City.

The owner of the office floor only sold it to make up for issues surfacing with his business. Otherwise, he would not bear parting with such an amazing location.

However, that person had set a price of 60 million Credits for the place, with each square meter priced at 12,000 Credits. Although such a price was not considered expensive in the city center, it was not cheap either. Shi Feng only had somewhere over 20 million Credits stored in his bank right now. He still needed that money for the Fellowship Party hosted by his school. In the end, Shi Feng could only ask the owner for fifteen days to think it over.

Shi Feng never imagined that he would be given a fright the moment he returned to God’s Domain. When he saw the sales of the White River City Guidebook, he even thought his eyes were playing tricks on him.

Chapter 190 - Taking Precautions

Chapter 190 - Taking Precautions

Shi Feng had already received attention since the problem of the leveling strategy cropped up.

Now that he had priced the leveling strategy at a shockingly high price of ten billion Credits, he was once more pushed into the spotlight. Hence, it was only natural for the White River City Guidebook to receive everyone’s attention the moment it appeared.

These sales had far exceeded Shi Feng’s expectations.

Shi Feng quietly called up the half-transparent display screen. When he examined the sales records displayed on the official forums, Shi Feng involuntarily revealed a knowing smile.

The simplified version of the White River City Guidebook sold 25,364 copies.

The luxury version of the White River City Guidebook sold 367 copies.

In only half a day’s time, the sales had already reached such numbers. Even a best-selling book could achieve such a feat.

The simplified version, which was the cheapest version of the guidebook, already cost 300 Credits. This was much more expensive than any ordinary book. However, over 25,000 copies still sold. Moreover, 367 copies of the 20,000 Credit version of the guidebook also sold. It was obvious just how great the business opportunities were in God’s Domain.

Just the Credits Shi Feng earned within a day exceeded ten million. It was practically faster than robbing a bank.

Of course, the main contributor to such success was Shi Feng becoming too eye-catching and famous, even if most of it was infamy. Moreover, along with the passing of time, the sales of the White River City Guidebook would still increase. Although Shi Feng won’t be earning as much as he was now, his daily earnings would still be considerable.

Originally, Shi Feng estimated his earnings from the guidebooks would be around several million Credits. Moreover, he reached this conclusion after taking into consideration that every Guild within the White River City region would purchase a copy of the luxury version. However, the conversation records on the forums made it clear that it wasn’t just players within the White River City region paying attention to the guidebook. Players and Guilds from other cities also purchased the guidebooks, which, in turn, led to such a high selling rate.

Although it was a strange situation, Shi Feng could guess the intentions of the players and Guilds of other cities.

The difference between cities was not particularly large. Mostly, only the quests available, leveling spots, and amount of NPCs were different. However, the main rules in a city and the ways to develop a Guild in a city were the same. As long as they bought the White River City Guidebook, they would understand the basic rules of their respective cities. They could also quickly adapt to the playstyle in the cities. So, naturally, they would purchase a copy of the guidebook to get a general understanding of their respective cities.

Now that Shi Feng had gained over ten million Credits for no good reason, confidence regarding his future filled his heart. He might even be able to suppress Shadow at the Fellowship Party in a few days, becoming the center of attention during the party. However, before he could become the focal point, he needed to make plenty of preparations. After all, his background was simply too weak compared to Shadow’s right now.

Hard Stones will soar in price from now on. It should reach its peak by the time the first corporation enter White River City. That time would be the best opportunity for me to sell my stock and make a killing. Shi Feng closed the official forums as he thought. Right now, aside from Credits, he needed a lot of Gold Coins to increase his Workshop’s background. However, he could not just hold on to a ton of Gold Coins. After all, the true way of earning money in a virtual reality game was by spending money in the first place.

He currently had far too few Coins to carry out such a feat. Hence, he needed to earn many more Gold Coins.

Right now, becoming enemies with that many unrated Guilds had placed quite a pressure on Shi Feng. Although these Guilds were not much of a threat to him as a lone player, he still wanted to establish his own Guild in the future. Such a situation would be detrimental to his Guild.

As the saying went, the barefooted did not fear those with shoes[1]. Establishing your own Guild was the equivalent of putting on shoes. Having a Guild was the equivalent of having a house, supplying your enemies with an easy target; they could deal with you with greater ease. Hence, in Shi Feng’s previous life, plenty of small Guilds were forced to disperse due to being targeted by a large Guild. On the other hand, the fixed teams formed by independent players got by rather peacefully, and it went without saying that lone players could do so as well.

However, there was a limit to the strength of a single individual in God’s Domain. It was the same in the case of a large team. If Shi Feng wanted to establish his own virtual empire, he, even more, was in need of the strength of a Guild. Hence, establishing a Guild was his only available option.

To reduce the pressure on himself, Shi Feng needed to increase the pressure on these unrated Guilds. That way, they couldn’t spare any time to deal with him. Although there was still a long time until these Guilds would search him out, it was wise to take precautions.

Immediately, Shi Feng contacted Stabbing Heart.

“Brother Ye Feng, I am truly grateful for your help the last time! Because of your guidebook, the elite teams of our Guild could prepare far more than other Guilds. After we enter White River City, I believe it won’t be long before our Assassin’s Alliance reigns supreme over the other Guilds in White River City!” Stabbing Heart excitedly said, “However, after not meeting for some time, I never imagined that Brother Ye Feng would grow even more famous! I am truly envious! If I become as famous as Brother Ye Feng, I might even be promoted to an elder position during the next Guild meeting!”

“I’d rather be more ordinary,” Shi Feng smiled bitterly as he shook his head.

The nail that stuck out would be hammered down. Although Shi Feng had long since been prepared for this in his heart, he did not think that the actual situation would be so intense.

“Brother Ye Feng, since you are looking for me, do you need help for something?” Stabbing Heart asked. Normally, Shi Feng would not take the initiative to contact him unless there was something going on.

“Of course. Moreover, it is good news for you,” Shi Feng laughed.

“Good news?” Stabbing Heart grew slightly excited. He had received plenty of praises from the Guild Leader due to the help he received from Shi Feng the past several times. As a result, his position in Assassin’s Alliance had risen by quite a bit. Meanwhile, the matter of the White River City Guidebook even earned him the good graces of the Guild elders; they had already labeled him as one of the reserve elders of the Guild. Such a promotion was rare in the Assassin’s Alliance, and it displayed how highly the Guild Leader and elders thought of him.

“Do you lack Hard Stones right now?” Shi Feng asked.

“Lack?! My subordinates and I have a headache over this matter right now! Even though I’d sent many people out to grind, the amount of Hard Stones we obtained is merely a drop in the bucket! Does Brother Ye Feng need some Hard Stones right now?” Stabbing Heart breathed out a tired sigh when he heard the words ‘Hard Stone.’ He then immediately said, “If Brother Ye Feng needs them, I should be able to gather three to four stacks for you. I truly can’t spare any more than that.”

Stabbing Heart only spoke the truth. After all, he had prepared these Hard Stones for the forgers in his Guild to craft Whetstones.

“Brother Stabbing Heart, you’re overthinking things. I’m not calling to buy, but to sell,” Shi Feng laughed.

“Sell?” Stabbing Heart was awe-stricken. Hard Stones were extremely rare right now, and it was insanely difficult for average players to obtain them. Not to mention selling them, players would normally choose to keep them for their own use. After all, if one wanted to level up quickly, Whetstones were a must. “How many do you have? Be it two or three stacks, I want all of them! I’ll even buy them at above market price! What do you think about 9 Silver Coins per stack?”

In Stabbing Heart’s mind, Shi Feng was only an independent player. It was already heaven-defying for him to have two to three stacks. After all, Stabbing Heart’s own team,which consisted of hundreds of players, had only managed to obtain three to four stacks after a long time.

“No;I have fifty stacks. However, I’m only taking Coins for them,” Shi Feng casually responded, extended five fingers.

TL Notes:

[1]the barefooted did not fear those with shoes: this is a Chinese saying that refers to a person that has no scruples of doing something, as that person was already not allowed to do so.

Chapter 191 - Star-Moon’s Big Ten

Chapter 191 - Star-Moon’s Big Ten

Stabbing Heart immediately froze in shock when he heard that Shi Feng had fifty stacks of Hard Stones.

The entire Assassin’s Alliance could not even manage to gather up five full stacks. Yet, Shi Feng said he had fifty.

If fifty stacks of Hard Stones were used to craft Whetstones, even if the forgers crafting them had slightly lower success rates, it could allow all the elite players in the Assassin’s Alliance to reach Level 10, entering White River City.

“Brother Ye Feng, you’re not tricking me, right? Do you really have fifty stacks?” Stabbing Heart asked doubtfully. It was not that he did not trust Shi Feng, but this number was simply too huge. Even a first-rate Guild in a town could not offer up that many. It would be impressive if they could even gather six to seven stacks.

“Naturally. Since when have I joked around before?” Shi Feng shook his head, laughing.

The reason Shi Feng offered Stabbing Heart this many Hard Stones was not purely to earn Coins. A large part of the reason was to assist the Assassin’s Alliance in entering White River City and starting their development at an earlier date. After all, the Assassin’s Alliance’s main forces were all stationed around the few cities near White River City. As long as the Assassin’s Alliance grew stronger, with his relationship with Stabbing Heart, Stabbing Heart could help him suppress and stamp out those unrated Guilds. That way, these Guilds would be too busy dealing with the Assassin’s Alliance to pay any attention to him.

Originally, Shi Feng had wanted to sell some Hard Stones to Gentle Snow as well. However, Gentle Snow’s team was simply developing too quickly. They had managed to reach Level 10 in only half a day’s time, and at this time, all the elite members of Ouroboros had already arrived at White River City. Naturally, they would not need his help anymore.

The most important point was that Gentle Snow possessed the super-luxury version of the White River City Guidebook that Shi Feng had sold to her. With it, she could easily widen the gap between herself and the other Guilds, standing out from the crowd.

Now that Shi Feng had protective umbrellas like Gentle Snow and Stabbing Heart, would those unrated Guilds possibly dare do anything to him? He could progress with his own development with a peace of mind.

“Brother Ye Feng, I don’t know how to thank you for this…! If you have anything you need help with in the future, just mention it! If it is something that I can help with, I will give it my all!” Stabbing Heart was extremely touched right now. In his heart, he had already taken Shi Feng as his good brother.

However, 4 Gold, 50 Silver was not easy to obtain. He needed some time to gather the liquid funds from the other towns and collect some from the money-farming team.

Although it was a large expenditure, with fifty stacks of Hard Stones, Stabbing Heart could allow the team in Red Leaf Town to be the first team, out of all the other team in the Assassin’s Alliance, to enter White River City. At that time, he would receive a promotion in the Guild once more. He might even become an elder of the Assassin’s Alliance. Meanwhile, such an achievement was only possible due to Shi Feng’s help. Although Stabbing Heart felt slightly ashamed of himself for to not being of great help to Shi Feng, he had already decided that, once he entered White River City, he would fully support Shi Feng. Whoever dared to go against Shi Feng would go against him as well!

“When will you can send someone over to Red Leaf Town to conduct the trade?” Shi Feng asked.

“As long as you are free, any time is good!” Stabbing Heart answered.

“Oh, right. I have something I need to ask you. Do you know the current whereabouts of the team from Martial Union led by Unstable Devastation?” Shi Feng felt that, since he was going to make a trip back to Red Leaf Town, he might as well look for Unstable Devastation to extract his revenge.

“This, I know. They’re currently at the White Sand Ruins. Are you planning on taking revenge on them? I’ll call some men over to go with you. They have quite a few of players on their side, so it would be dangerous for you hunt them by yourself,” Stabbing Heart was slightly surprised. He did not think that Shi Feng would take revenge so quickly. Moreover, he was even going to deal with the elite team led by Unstable Devastation directly. After all, that elite team formed after Unstable Devastation merged the elite teams from five different towns. The number of elites in that team even far exceeded that of Stabbing Heart’s own elite team, so it would not be easy to deal with them.

“Thanks, but I wish to deal with my own matters by myself. Let’s meet up in front of Red Leaf Town’s Bank in twenty minutes,” Shi Feng thanked him.

“Alright. I’ll send some men to investigate Martial Union’s exact location. At that time, I’ll pass on their exact whereabouts to you along with the 4 Gold, 50 Silver.” Stabbing Heart naturally knew of the arrogance of an expert, so he did not pursue the matter. Otherwise, if he were to find trouble with Martial Union without Shi Feng’s agreement, he might even incur Shi Feng’s ire.

Twenty minutes later...

Shi Feng arrived in front of the Bank in Red Leaf Town.

“Hello, Big Brother Ye Feng. I am Cocoa, from the Assassin’s Alliance, Big Brother Stabbing Heart sent me here. Here is the grinding location of Martial Union’s elite team.”

A pure and pleasant looking female Elementalist walked over, her eyes sparkling as she looked at Shi Feng. After all, the Shi Feng before her was the god-ranked expert of Red Leaf Town that everybody knew about. He was a person that even team leader Stabbing Heart of Red Leaf Town treated with respect. Most importantly, Shi Feng was good friends with the Snow Goddess that she admired greatly. There was absolutely no chance for a normal lifestyle player like herself to come into contact with such a legendary figure. She was only here today to conduct a trade because the other forgers in the Guild were too busy, while she was a newly recruited forger in the Guild. Only, she did not think that she could meet such a great character.

Shi Feng glanced at this girl, and his expression immediately froze.

Cream Cocoa, wasn’t she that famous Master Forger of Star-Moon Kingdom?

As one of the Ten Great Master Forgers in Star-Moon Kingdom, Cream Cocoa was a forging genius who was the closest to becoming a Grandmaster Forger. Her talent was almost comparable to that of Seliora of White River City. She was both a beauty and a forging genius; plenty of first-rate Guilds had willingly offered her an annual salary of hundreds of millions to recruit her. Unfortunately, she rejected them all, one after another, as she wanted to stay in the third-rate Guild, Prayer Temple. Rumor had it that she had done so to repay a debt of gratitude, as Cream Cocoa was relatively clumsy during her early days, causing her success rate to be abysmally low. Due to her clumsiness, plenty of Guilds had refused to accept her. In the end, Prayer Temple was the only Guild that had accepted and nurtured her, so she did not wish to leave them.

Unfortunately, even with such a genius Master Forger in their Guild, Ouroboros still destroyed Prayer Temple in the end. As a result, Cream Cocoa chose to join World Dominators, a first-rate Guild in direct opposition of Ouroboros, to take revenge on the first-rate Guild.

However, why was Cream Cocoa in the Assassin’s Alliance right now?

Shi Feng was slightly confused, as Prayer Temple’s main force was not located in White River City, but in the capital city, Star-Moon City. It was also the reason why Ouroboros destroyed them.

Could it be that, after being ignored by the Assassin’s Alliance, she chose to head to Star-Moon City to develop herself after she reached a higher Level, which then led her to Prayer Temple? Shi Feng could only make guesses. If the Assassin's Alliance found out that they had chased away a Master Forger during their early days in God’s Domain, they might even kill themselves in regret.

“Big Brother Ye Feng?” When Cream Cocoa discovered that Shi Feng stared at her sternly, she couldn’t help but panic.

Only now did Shi Feng regain his senses. His actions could not be considered overreacting, as a top-tier Master Forger was simply too important to a Guild. However, he couldn’t just try to recruit Cream Cocoa to his group. After all, Cream Cocoa was still a member of the Assassin’s Alliance right now. His only option at the moment was to wait for Cream Cocoa to leave the Assassin’s Alliance before trying to recruit her.

“Oh, it’s nothing. Here are the fifty stacks of Hard Stones,” Shi Feng immediately traded the fifty stacks of Hard Stones to Cream Cocoa.

When Cream Cocoa saw the fifty stacks of Hard Stones in her trade window, her eyes widened in shock. She did not even dare believe her own eyes. Right now, it was hard to even purchase one or two Hard Stones. Yet, Shi Feng had easily managed to bring out fifty stacks. It was no wonder why team leader Stabbing Heart was so respectful to Ye Feng! As expected, he was a figure that average players like her could only look up to!

Soon after the trade completed, Shi Feng departed from Red Leaf Town, heading towards the White Sand Ruins. However, he did not add Cream Cocoa as a friend, as such an action might cause a change to the track of history, causing Cream Cocoa to instead stay with the Assassin’s Alliance. If that happened, he would definitely cry with regret. Hence, he would let history repeat itself without his interference.

Now that he knew Martial Union’s precise location, he would immediately teach Unstable Devastation the consequences of becoming his enemy.

Chapter 192 - Wild and Domineering

Chapter 192 - Wild and Domineering

White Sand Ruins, as a key location for players to reach Level 10, the Level 9 players from the surrounding towns would naturally come here to level up. Not only did this place possess Level 10 monsters, which were a better source of EXP, there were also plenty of quests in this region. Moreover, a majority of them rewarded high amounts of EXP, and some high-level quests even gave out Bronze ranked or above equipment.

It was especially true for the newly discovered Stonehammer Town. It was practically a heaven for players. As long as one’s reputation in Stonehammer Town reached a certain degree, they could purchase Level 10 Bronze and Mysterious-Iron Equipment at extremely low prices. It was impossible to find such treatment in other towns.

Thus, White Sand Ruins became the mainstream leveling location for Level 9 players. Naturally, Guilds like Martial Union would not miss out on such a great location.

Ever since Shi Feng had killed Unstable Devastation in Red Leaf Town, Unstable Devastation had immediately escaped to this place to level up. After a period of hard work, Unstable Devastation had finally managed to get back to Level 9; he was also not far from reaching Level 10.

“Ye Feng, just you wait. The day our alliance of Guilds enter White River City will be the day of your funeral!” Unstable Devastation silently cursed as he killed a Level 10 Three-tailed Scorpion.

Although he had exposed Shi Feng’s secret, and Shi Feng provoked and angered the other Guilds, there had yet to be a person that could do a thing to Shi Feng. Moreover, not only was Shi Feng living comfortably, he was even earning a large sum of money right now! This envious situation of Shi Feng’s had driven Unstable Devastation to near insanity, and he silently questioned why he couldn’t enjoy such fortune.

Martial Union was originally a Guild that had migrated to God’s Domain from another virtual reality game, so they did not possess the investment of any large corporation. There were only a few wealthy young masters spending money to support the Guild. While Martial Union still played that other virtual reality game, these wealthy young masters were considered rich tycoons. They could casually spend up to several hundred thousand Credits, allowing the Martial Union of those days to take the gaming world by storm easily. Such a situation had allowed these wealthy young masters great pleasure; hence they went on to establish Martial Union in God’s Domain. They wanted to continue taking the world by storm.

As Unstable Devastation was one of the upper echelons of Martial Union, his monthly salary was over ten thousand Credits. It was a relatively high salary even within the big city. He was even extremely elated about this matter, often bragging in front of his friends about how he was a god-ranked player. When he treated his friends to a normal restaurant, he would always foot the bill with a casual wave of his hand, appearing domineering and earning the envy of others.

However, after Unstable Devastation witnessed the sales of the White River City Guidebook, his mind turned into a complete mess.

With a rough calculation, Unstable Devastation guessed that Shi Feng’s earnings in a single day had exceeded ten million Credits. Considering the follow-up earnings, Shi Feng’s assets might have surpassed even that of the wealthy young masters in Martial Union. If Shi Feng took a step further and sold his leveling strategy at a low price, he might truly be able to live his remaining years without worry. Wealth and beauties would be within Shi Feng grasp; his life might become even more comfortable than those young masters.

Thinking up to this point, bitterness and envy filled Unstable Devastation’s heart.

However, the only fortunate thing was that Shi Feng had not offered the leveling strategy at a low price. As long as he could snatch it, becoming the first one to sell it on the official forums, he wouldn’t need to remain a professional player any longer. He could immediately live a rich life in the real world.

“Boss Unstable, I discovered a location with an extraordinarily high amount of monsters. The respawn rate is also quite fast. Our leveling efficiency could probably rise by 60% or more there,” an Assassin said in the team chat.

“Report the location. We’ll head there right away,” Unstable Devastation grew excited upon hearing this.

Right now, there were simply too many players in the White Sand Ruins, while the number of monsters was far from enough for them to grind. If there were such a valuable location available, they might make it to White River City today.

“These are the coordinates,” that Assassin immediately transmitted the coordinates into the team chat.

“Good. We’ll head over there after we get rid of these monsters,” Unstable Devastation laughed. His luck had finally arrived.

In a moment, Unstable Devastation led his team of elite players to that location.

Just like that Assassin had reported, this place was extremely secluded. There were plenty of monsters here as well. There were almost more than fifty Three-tailed Scorpions respawning every interval. To a large elite team like theirs with over a hundred players, this place was certainly a worthwhile grinding spot.

The only problem was that there were already quite a few players grinding here as well.

“Boss Unstable, what are we going to do?” a Shield Warrior looked towards the 60 to 70 players grinding ahead, his eyebrows scrunching as he spoke.

“Duh! Can’t you see that they’re all independent players?” Unstable Devastation said disdainfully, “They’re merely temporary parties grinding here. How can we let them occupy such a good location? Go, get rid of them. From now on, this place will be Martial Union’s grinding spot.”

Indeed, just as Unstable Devastation said, the players here were all independent players that did not belong to any Guilds. They had simply teamed up temporarily to grind. If a normal Guild were to see this many players, they would not dare attempt to steal this territory. However, it was a different story for Unstable Devastation and the bunch from Martial Union. Unstable Devastation’s team consisted of the elite players of five different towns, and even the elite team Stabbing Heart led could not outnumber them.

“Clear out the place! All those not from Martial Union, leave! Otherwise, deal with the consequences at your own risk!” Unstable Devastation glared at the group of independent players with contempt as he yelled his warning.

Meanwhile, the hundred-plus elite players from Martial Union all wore sneers as they surrounded the location. As long as anybody dared resist, they would extinguish them without hesitation.

The equipment of independent players had always been of poor quality. Even if these players had reached Level 9, their equipment was still far from comparing with Martial Union’s. Martial Union even had the advantage of numbers, up to 132 players, while these independent players only numbered around 60 to 70. Not to mention, these independent players were not unified in heart, so they were even less of a challenge to Martial Union.

At this moment, the representative sent out by these independent players said, “Brothers from Martial Union, shouldn’t we do things properly? It isn’t easy for everyone to level up. Why don’t we do this; we’ll each take half of these monsters.”

“Scram! I’ll count to ten. If all of you don’t get lost by then, I don’t mind letting you stay here forever!” Unstable Devastation bellowed.

“You guys are too arrogant! We’ve only managed to discover this place after much difficulty, so what right do you have to chase us away?”

“Listen to me, everyone. Why don’t we team up and fight it out against Martial Union? At most, both sides will suffer losses. I don’t believe that these players from Martial Union are really so fearless as fight it out with us!”

Just as one of the parties tried to organize everyone else into a team to go against Martial Union, tens of Fireballs blasted on the players of said party, instantly killing them all. This situation had frightened these independent players. However, they did not dare utter a word, only silently glare at Unstable Devastation.

“What? Do you have something to say?” Unstable Devastation laughed coldly, waving his hand once again.

Suddenly, another dozen spells fell upon them, and several more players glaring at Unstable Devastation perished.

“Let’s go,” unable to endure the pressure, one of the parties took the lead.

Soon after, the several remaining parties looked at each other. They all shook their heads as they departed. As for the two parties that died, nobody cared about them any longer.

“Hahaha! They are merely a bunch of trash, yet they dare compete with us, Martial Union?” Unstable Devastation watched the departing independent players, jeering.

Meanwhile, the other members of Martial Union also started laughing, exhilarated.

At this moment, Shi Feng arrived at the White Sand Ruins after running without rest.

“Martial Union should not be far ahead,” Shi Feng compared his current location to the marked location on the map, increasing his pace as he headed onward.

Chapter 193 - Holy Grail Knights

Chapter 193 - Holy Grail Knights

When Shi Feng arrived at the location Stabbing Heart had provided, he couldn’t even find a shadow of Martial Union.

“Where are they?” Shi Feng surveyed his surroundings. Aside from a dozen or so Three-tailed Scorpions, not a single player occupied this flat, sandy area. “Was there an error in the information Stabbing Heart gave me?”

Shi Feng thought the possibility of such an error was low. After all, the Assassin’s Alliance was a top-tier, second-rate Guild; there shouldn’t be any significant errors in their information gathering. Moreover, Stabbing Heart had been so confident in providing the information, so he must have had a basis for his confidence.

“Forget it. I didn’t have much hope of finding them immediately in any case,” since Shi Feng was not in a hurry, he started searching around the surrounding area. If Martial Union had already entered White River City, Stabbing Heart would have notified him at the first notice. However, there was not a huge possibility for Martial Union to enter White River City right now as even Stabbing Heart’s team had yet to enter the city.

Time passed, little by little.

More and more players reached Level 10, each of them entering White River City, one after another.

Right now, the majority of the players who entered White River City were the elites and upper echelons of Guilds. There was only a small amount of teams consisting of independent players.

Most of these independent players had purchased the White River City Guidebook, and they all admired its creator.

“Leader, this Ye Feng is truly amazing. The information he wrote in this Guidebook is so detailed. Fortunately, we bought the luxury version. The introductions in the simplified version were overly brief, and it only helps one get a general understanding of White River City. Meanwhile, the luxury version mentioned plenty of locations with good quests meant for specific classes. Thanks to it, I’ve accepted plenty of valuable quests.”

“I know, right? It is all thanks to team leader’s wisdom for buying the luxury version. If I didn’t know that Ye Feng had personally penned this guidebook, I would even think that the game officials had published it. I really wonder what Ye Feng’s previous profession was to possess such powerful observation skills.”

“That Ye Feng indeed has some skills. Originally, I had simply intended to purchase the guidebook as a reference; I never thought that the information was all true. I was shocked after we arrived at White River City. It was worth the 20,000 Credits. If it were up to me, I wouldn’t willingly sell this information even for 50,000 Credits. Not only does the information require time to arrange, but this is also first-hand information. I can’t imagine why Ye Feng would willingly sell all of this for only 20,000 Credits.”

In front of the Teleportation Hall of White River City, a non-Guild team consisting of ten-plus elite players happily chatted while waiting for their other companions.

“Hmm? An independent team?”

At this moment, Gentle Snow emerged from a Teleportation Gate, spotting this merry team of players. She felt slightly surprised by the sight. At this time, aside from those elite teams of large Guilds, there was even an independent team who had reached White River City. This was an extremely rare sight, and it illustrated this team’s strength.

“I know who they are. Five years ago, these players were very famous in a relatively sizeable virtual reality game. They were known as the Holy Grail Knights at that time.

“Although they aren’t a Guild, and their numbers never exceeded a hundred players, every member of their team was extremely skilled. Their battle prowess was extremely frightening. Their leader, War Wolf, even had the reputation as the strongest Warrior in the game. During those days, not a single Guild in the game that dared provoke them. However, for reasons unknown, their team disbanded, and plenty of their members stopped playing the game.”

“The remaining players then went on to become the upper echelons or core members of first-rate and second-rate Guilds. The Holy Grail Knights is a legend of sorts in the virtual gaming world now.”

When the Shield Warrior, Ghost Chop, who was knowledgeable about these independent players saw the average-looking Shield Warrior standing amidst those players, his expression suddenly turned solemn. This person was indeed War Wolf, the past team leader of the Holy Grail Knights. Back in those days, Ghost Chop had admired and respected this man; thus, he chose to play as a Shield Warrior as well. He then turned to Gentle Snow, slowly starting his recollection.

“I see,” Gentle Snow could not help but notice War Wolf.

Five years ago, she had yet to experience virtual reality games. Hence, she did not know that such a person had existed.

“Snow, are you thinking of recruiting him into Ouroboros?” Zhao Yueru asked with a smile when she noticed Gentle Snow’s moved expression.

“Although this person seemed to lack spirit at first glance, he seemed as deep and profound as an ocean at the same time. Moreover, the equipment he’s wearing is all Mysterious-Iron rank, though his weapon slightly lacks as it is not Secret-Silver rank. However, it should be extremely difficult for an independent team to have such a geared Shield Warrior, so it clearly displays how powerful the members of this team are. Meanwhile, a team leader capable of leading such a team is not a simple character. If we can recruit him, it should be of great help to our future Dungeon raids,” Gentle Snow did not directly deny Zhao Yueru’s question. Her previous intentions of recruiting Shi Feng as a subordinate were already dashed.

Unfortunately, she could not see through Shi Feng, as Shi Feng’s entire being was shrouded in mystery. The guidebook he had sold her further solidified this fact. She was greatly shocked when she arrived at White River City. Using the luxury version of the guidebook as a comparison, Gentle Snow came to fully understand the value of the exclusive guidebook Shi Feng had sold to her.

If the other first-rate Guilds discovered this guidebook, they might even start an all-out war with Ouroboros to snatch it away. Gentle Snow had estimated the true value of this guidebook to be five million Credits or more.

After all, within the super-luxury guidebook, there was information pertaining to the problems one would usually face when developing a Guild. The guidebook also touched on the topic of how to develop and strengthen a Guild. Moreover, it mentioned the daily quests available that could raise a person’s reputation in White River City. Such information could allow them to surpass the other Guilds greatly, and that was not something that could be purchased with a measly five million Credits.

Even now, Gentle Snow did not dare reveal this information to any other person; she did not wish to bring a calamity upon herself.

Due to this reason, Gentle Snow had become fully aware of just how much of a danger Shi Feng was. If she was already in so much danger just by becoming friends with him, what kind of consequences would she have to face if she accepted him as her subordinate? Gentle Snow no longer dared dwell on the consequences.

Shi Feng’s provocation of tens of Guilds presented a prime example. Fortunately, they were all unrated Guilds as the leveling secret did not hold much attraction to the true major Guilds. After all, the upper echelons of these Guilds knew many secrets, and they had a great understanding of God’s Domain. These Guilds were much stronger than those half-assed, unrated Guilds.

There were no bugs in God’s Domain. Even if there were one, the system would discover and correct it immediately. If there truly were a leveling secret, the only possibility was killing monsters of a higher level or carrying out high-level quests to obtain massive amounts of EXP.

Only experts or players with exceptional equipment could achieve the former.

As for the latter, it was clearly an unrepeatable situation because such high-level quests would have great limitations and rarity; not everybody could receive such quests. They might even be Rare or Unique Quests.

Thus, all of the rated Guilds did not have a particular interest in this secret that was not really a secret. On the contrary, they were much more interested in the White River City Guidebook. However, since Shi Feng had wisely offered the information for sale, these rated Guilds would naturally not look for trouble with Shi Feng. They also did not have so much time on their hands, unlike those half-assed Guilds.

Shi Feng belonged to a category of people so intimidating that they possessed few friends. To put it another way, without sufficient strength, friendship with Shi Feng was an extremely dangerous endeavor. As for the War Wolf before her, there was not much danger in building a friendship with such a person. Moreover, with such great strength, it would be an utter loss not to recruit him.

“Go. Let’s go and strike up a conversation with them, then,” seeing that all the members of her team were already present, she opened her mouth and spoke.

Chapter 194 - Flame Demon

Chapter 194 - Flame Demon

White Sand Ruins.

“Martial Union is simply too much! They don’t respect any of us independent players at all! When I grow stronger, I’ll take revenge on those bastards!”

“Shh! Shut up! Didn’t you see Martial Union kill those other two parties simply for speaking up?”

“We can’t do anything about this. We aren’t as powerful as they are, so we can only give way and take a step back.”

“If I was a member of a third-rate Guild, I don’t believe that Martial Union would dare kick us around like they just did.”

“Leader, why don’t we just join a large Guild? With our current technique standards, we should be able to join a large Guild.”

“A Guild, is it? Indeed, we should consider it. However, let’s talk about this after we enter White River City. The Assassin’s Alliance is currently the strongest Guild in Red Leaf Town, but when we get to White River City, the Assassin’s Alliance would only rank above average at best. There are still a bunch of first-rate Guilds we can choose from.”

One of the six-man parties Martial Union had chased away started a discussion as they searched for a new grinding location.

They had experienced, first-hand, the strength and usefulness of a Guild. If they did not join a Guild, they could only compete with other independent players over locations with scarce resources when these Guilds occupied all the valuable leveling locations.

“Excuse me, but do you know where Martial Union is?” Shi Feng had been searching the White Sand Ruins for quite some time, having no luck of finding any traces of Martial Union. At this moment, however, he had overheard these passing players discussing Martial Union, so he asked them.

“Yeah, we know it. What business do you have with them? Don’t tell me; you’re not trying to join Martial Union, are you?” the leader of this party nodded. However, when he noticed that Shi Feng was an independent player with both his name and level hidden, aside from trying to join Martial Union, what other reason could a player like Shi Feng have to look for Martial Union?

Hearing that the player in front of them intended to join Martial Union, the other members of the party instantly shot glares filled with killing intent at Shi Feng. The rage they had from Martial Union’s oppression had yet to subside. If it were not for Martial Union having the advantage of numbers, they would have long since started a fight with Martial Union.

From the conversation Shi Feng had eavesdropped on before, he knew that Martial Union had bullied these players. Hence, their hatred towards Martial Union should be intense. In addition to their party leader’s words about Shi Feng wanting to join Martial Union, the other party members’ moods would naturally sour.

If he dared claim that he intended to join Martial Union, these players might charge at him without hesitation.

“I’m not trying to join Martial Union. I’m looking for Martial Union because I have some business with them. I wonder if you can tell me their current whereabouts? Here’s an inquiry fee of 1 Silver Coin,” Shi Feng smiled, taking out a Silver Coin.

To average players, their daily income would, at most, range around several tens of Copper Coins. Even if these veteran players banded together to form a party, their total earnings would be around one to two Silver Coins. Hence, an inquiry fee of 1 Silver Coin was not a small amount to them.

What a rich fellow. The party leader’s eyes shone when he saw Shi Feng offer a Silver Coin as an inquiry fee. He then spoke in the party chat, “Brothers, this is a fat sheep! If we harvest him and earn some money, we might be able to cover the repair fees for all our weapons and equipment! Do we kill him or not?”

“Kill him! Why shouldn’t we kill him?! This bastard is obviously related to Martial Union. As long as it’s someone related, we can’t let them off!”

“We’ll follow leader’s decision.”

The other party members all voiced their support.

“It seems that this fellow has a deep connection with Martial Union. Martial Union had badly tormented us few brothers, and rage still fills our bellies. Since you have some connections with Martial Union, and you are so rich, shouldn’t you pay us some compensation in place of Martial Union? We don’t want a lot; just leave behind 20 Silver Coins and all of your equipment; then I’ll tell you Martial Union’s location. How about it?” the Guardian Knight party leader said with a cold laugh.

With that said, the other party members also started moving forward, their faces carrying cold smiles as they closed in on Shi Feng.

“I said I don’t have any connections with Martial Union. I’m only looking for them for some business. Whatever has happened between you and Martial Union has nothing to do with me. If you guys aren’t going to tell me where they are, so be it. Please move aside,” Shi Feng said.

“This, I understand. However, it is still your fault for mentioning Martial Union to us. If you don’t agree to our demands, we can only use you to relieve some stress. Although we don’t know your level, it should still be around Level 8 or Level 9. If you lose a level right now, you will probably lose one to two day’s worth of effort.You should think through your options,” the party leader jeered, his hands retrieving the gladius and shield from his back.

Shi Feng couldn’t help but laugh when he heard these words.

Pitiful people were bound to have a hateful side to them. Although these players endured Martial Union’s bullying and oppression,when the tables turned, didn’t they act just as Martial Union had?

“Little fool, what are you laughing at?! I’ll smash your face into a pulp if you keep laughing!” an Assassin bellowed.

“Didn’t you guys want money? I’ll pay the fare for your trip down to hell!”

Shi Feng unsheathed the Abyssal Blade as he said so. Immediately, clear-blue flames covered the body of the Abyssal Blade.

Shi Feng had no room for pity for players like these.

Shi Feng brandished his two swords, and instantly, countless sword images filled the sky, surrounding these players.

Although these independent players had good techniques and were also relatively powerful in terms of strength, they were simply too weak compared to Shi Feng. Before any of them could react, the sword images made pincushions of their bodies.

Aside from the Guardian Knight party leader, the remaining five party members died within an instant. Moreover, the Ice-Blue Devil Flame destroyed all of their equipment.

Even though these players had relatively high levels, the equipment they wore was of very poor quality. They only had six or seven pieces of Bronze Equipment each, and none had even a single piece of Mysterious-Iron Equipment. Under the Ice-Blue Devil Flame’s might, none of their equipment could survive even one hit, and it all immediately became nothing more than scrap.

“So? Are you willing to tell me Martial Union’s whereabouts now?” Shi Feng looked towards the party leader, smiling calmly as he spoke.

That party leader was dumbfounded. The person before him could actually produce fire all over his body, and his attacks were so fast that none of them could even react.

At this moment, the party leader only had one thought about his situation; he had met a demon. Moreover, it was a fire demon capable of controlling flames!

“I’ll speak! I’ll Speak! Martial Union is at a nearby sunken land to the southwest! There are also plenty of cavities around the area!”

“Very good. You may go now.” Shi Feng immediately extinguished this party leader’s life. He then advanced towards Martial Union’s location.

By the time these independent players revived back at Red Leaf Town, they immediately filled the skies with their screams of anguish. Not only did they lose a level from dying, but all their equipment had also been destroyed. Not to mention leveling up, they could not even go out into the fields to kill monsters now.

Suddenly, a rumor about a flame demon in the White Sand Ruins spread. The rumor stated that the flame demon wore a black hooded cloak, and he revealed no personal information. The demon also had two sharp swords hanging from his waist; one was black and the other, white. The rumor also mentioned that if players did not quickly answer this flame demon’s question, they would die and lose all their equipment. One wouldn’t even have the chance to shed tears of regret when that time came.

However, Shi Feng, the origin of this rumor,was not aware of any of this.

“I’ve finally found you, Unstable Devastation.”

At this moment, Shi Feng stood atop a tall slope, looking down at the hundred-plus players currently butchering several dozen Three-tailed Scorpions. These players were all Level 9, and they were not far from reaching Level 10. On the other hand, Unstable Devastation, who currently commanded from the rear of the team, had already reached Level 10.

The reason why he had reached Level 10 with such speed was that he was not in a party with these elite players. Meanwhile, Unstable Devastation killed the monsters that had their HP lowered to a critical point. Due to the rules of God’s Domain, Unstable Devastation would receive 60% of the total EXP from the kill; Thus, he reached Level 10 ahead of the other elite players.

Chapter 195 - One Against One Hundred

Chapter 195 - One Against One Hundred

“You, lure some more monsters over. With such a good leveling spot, I want to charge to number one on the Ranking List and teach the other Guilds in the Alliance the strength of Martial Union,” Unstable Devastation spoke in the team chat.

“Yes,” the several Assassins replied.

Right now, Fire Dance still occupied the first place on the Ranking List. However, the second place had already changed.

However, it wasn’t because Fire Dance and the other’s leveling speed was slower than the other players. They were simply busy doing quests. These quests were all Rare Reputation Quests, and they could obtain relatively large amounts of White River City Reputation by completing them.

In God’s Domain, if players wished to have an official class when they reached Level 20, they could only apply at the Class Association in the various large cities. However, players required a certain amount of reputation before doing so. Hence, the first task Shi Feng wanted Blackie and the others to accomplish after they entered White River City was to do these Rare Quests and quickly raise their reputation. By the time they reached Level 20, they would be able to change into their basic classes immediately.

If they discovered this fact only after they reached Level 20, they would have to waste a lot of time earning sufficient reputation, which, in turn, would delay their progress.

Just as Unstable Devastation excitedly hunted Three-tailed Scorpions, Shi Feng had also arrived at Martial Union’s healers’ position using the Ring of Nothingness.

Nobody would ever think that a single independent player would take the initiative to seek vengeance upon a Guild’s elite team. After all, this was simply an overestimation of one’s own abilities.

However, Shi Feng dared to do just that because of his sufficient strength.

Unstable Devastation was Level 10, and the others present were all Level 9. There was a 5 level gap between them and Shi Feng. Moreover, equipment that could ignore an opponent’s levels were extremely rare at this stage of the game. These conditions allowed Shi Feng to easily sweep the floor with this group of Level 9 players.

Just as the healers of Martial Union were about to replenish the HP of the frontline players, Shi Feng suddenly appeared before them. Shi Feng cast Thundering Flash, the skill instantly devouring the group of panicked healers. Frightening damages of over -500 appeared on every healer’s head, and some even received critical hits of over -1,000 damage. In the blink of an eye, a majority of the healers died.

However, due to the healers standing relatively spread apart, there were three who managed to remain unscathed after Shi Feng’s attack.

Shi Feng immediately used Wind Blade and charged over. He used Chop on one of the shockedhealers, killing them instantly. Shi Feng then continued to brandish his sword at the two remaining healers, reaping their lives with a few sword strokes.

“Ye Feng!” Unstable Devastation bellowed, countless veins surfacing on his forehead.

“Unstable Devastation, haven’t you been trying to find me all this time?” Shi Feng faintly smiled as he looked at Unstable Devastation. Regarding the hundred-plus players standing around Unstable Devastation, glaring at him, Shi Feng paid no attention to them at all. “Now that I’ve arrived, I wonder if you’veprepared to die yet?”

“Kill me? I’m afraid that you’re the one who won’t leave this place alive! I lost to you the previous time because you had a higher level. This time, however, I am Level 10 as well! Do you think that I’m still afraid of you? Everyone, get him! Kill him!” Unstable Devastation smiled disdainfully, immediately commanding all of his subordinates to get rid of Shi Feng. Unstable Devastation did not believe that Shi Feng could leave alive when faced with his team of over a hundred elite players, not to mention, manage to kill him.

The players from Martial Union revealed sneers as they looked at Shi Feng; they all thought that there was a problem with Shi Feng’s head. However, they didn’t mind teaching Shi Feng a lesson.

One against one hundred?

Did he really think he was Superman?

In the past, the players from Martial Union that surrounded Shi Feng were mostly normal members. There were only a few elite members of the Guild present at the time; hence, Shi Feng caused such a massacre. This time, however, they were allMartial Union’s elites, and they were all Level 9 players. Ye Feng would only meet one end today – Death!

Suddenly, tens of spells launched at Shi Feng.

The other remaining tens of Shield Warriors, Guardian Knights, Berserkers, and Swordsmen charged towards Shi Feng. Meanwhile, the Assassins entered Stealth, waiting for their chance to strike.

Faced with the attacks of dozens of mages, Shi Feng dared not be careless. He immediately activated Windwalk and the Tier 2 Life Shield before proceeding to charge at the incoming wave of players.

As Shi Feng’s speed was extremely fast; very few of the tens of spells hit Shi Feng. In the end, only three or four spells actually managed to deal damage to Shi Feng. Unfortunately, these spells were all fire-type and ice-type spells such as Fireball and Frost Arrows. With Shi Feng’s resistances, these spells managed to cause less than -10 damage each. In addition to the Life Shield absorbing a portion of the damage, the actual damage these spells caused was less than -6 points.

All of the mages were shocked.

“Even if it is a tiny amount of damage, beat him with all you’ve got! There has to bea limit to his HP! Without any healers, he won’t last long! Melee classes, spread out and be careful of his AOE skills!” Unstable Devastation was similarly shocked. However, after giving it some thought, even if Shi Feng had an insanely high Defense, he still wasn’t a Boss. There was bound to be a limit to his HP. Even if they only dealt damage in the single digits, with tens of them continuously attacking, how long could Shi Feng last?

Watching his HP fall continuously, Shi Feng clearly understood that he could not hold on for much longer. The difference in Attributes was simply not enough to overcome the strength of over a hundred elite players.

“Almost…” When the distance between Shi Feng and the crowd from Martial Union shrunk to less than 20 yards, Shi Feng took out an Intermediate Frost Grenade, tossing it at them.

Martial Union noticed Shi Feng throwing an item. However, since it was not a skill, they did not pay it any heed.

Instantly, the Intermediate Frost Grenade exploded, releasing a shroud of cold air, covering a 12-yard radius. The cold air froze the players for 3 seconds and dealt-400 damage to every one of them.

The shroud of cold air swallowed more than half of the melee players.

“MTs, activate your lifesaving skills! Mages, increase your firepower and controlling skills! We must not let him get near the frozen players!” Unstable Devastation hurriedly shouted.

The Shield Warriors and Guardian Knights immediately activated their Shield Walls and Protection Blessings respectively after receiving the command. However, deep in their hearts, they were extremely clear that these skills were absolutely useless in front of Shi Feng. They merely used these skills in the hopes that, with their increased durability, Shi Feng would instead choose to go for the other players first.

Meanwhile, the mages standing at the rearline started casting controlling spells, one after another. They used spells such as Ice Walls and Ice Spheres to prevent Shi Feng from closing in on the frozen players.

Shi Feng simply smiled. Using Silent Steps, he instantly arrived behind these mages. With the Ice-Blue Devil Flame covering his entire body, he sent Thunder Flame Explosion blasting down on these mages. The Elementalists and Cursemancers who were within the range of Thunder Flame Explosion were instantly wiped out of existence. Moreover, those who received critical hits of over -2,000 damage also had their equipment destroyed.

A few Elementalists with quick reactions had immediately activated Frozen Circle, coupled with a Blink. They intended to slow Shi Feng down as they fled for their lives.

Unfortunately, Shi Feng reacted even faster than they did. He activated Defensive Blade and Dark Violent Dance. Gaining immunity to the Frozen Circles, Shi Feng waved the flaming Abyssal Blade in his hand. A streak of deep-blue flaming sword aura landed on one of the escaping Elementalists 10 yards away, dealing over -1,000 damage and instantly killing him. Simultaneously, the two Summoners in front of him also received damage from the attack, instantly losing over 400 HP.

Shi Feng then continued with a barrage of attacks. As a result, deep-blue flames annihilated the mages within a 15-yard radius.

“Kill him! Don’t be afraid; we have more men on our side! He only has half of his HP remaining!” Although Shi Feng only had half of his HP remaining right now, Unstable Devastation had lost much of his confidence. Even so, he did not stop sending out streak after streak of Frost Arrows and Fatal Shots. However, Shi Feng had dodged every one of them. In addition to the sudden appearance of Shi Feng’s flame transformation and terrifying AOE damage, Unstable Devastation already had the notion of escaping for his life. However, he needed to observe the situation further before he made his decision.

“Half HP, is it?” Shi Feng calmly smiled. He then proceeded to take out his next trump card from his bag.

[Intermediate Recovery Potion]

Instantly recovers 800 HP after use.

Cooldown: 1 minute

In White River City, players were only allowed to purchase five Intermediate Recovery Potions each day, and each bottle cost 3 Silver Coins. It was an item meant for a crucial time.

Shi Feng downed the bottle, his HP instantly recovering to full. At this sight, Martial Union’s players were instantly afraid.

They had sacrificed dozens of players to take away close to half of Shi Feng’s HP. Yet, Shi Feng’s HP was full once again. Moreover, the scorching flame that surrounded his body greatly increased his battle prowess. Just by closing in on him, the durability of their equipment constantly fell. Faced with such a situation, their confidence instantly sunk into a bottomless pit.

Chapter 196 - Devastating Strike

Chapter 196 - Devastating Strike

The elites of Martial Union, who had originally looked down on Shi Feng, had started to panic now.

What did a full HP Shi Feng mean? Martial Union’s elites already had the experience deeply ingrained into their bodies, so they understood what it meant.

Compared to only losing a level after dying, their current situation was far graver. As they had spent all this time grinding monsters, their equipment and weapons’ durability was almost depleted. If they received an attack from Shi Feng right now, that little durability would decrease even further, and their equipment and weapons might even be destroyed. This was much more frightening than simply losing a level.

If they lost a level, they could recover it through grinding. However, it would be a different story if they lost the equipment and weapons they currently relied on. They had only managed to collect all these items after much difficulty, and compared to regaining a single level, it would be much more troublesome to recover these items. There was even the possibility that they could not recover these items at all.

“Ye Feng, don’t go overboard! It won’t be beneficial to either of us if you continue your actions! It is not too late for you to leave this place right now! In the future, we will mind our own business, and we will each walk our separate paths!” Although Unstable Devastation felt dissatisfied, Shi Feng’s strength was simply too frightening. He could only grit his teeth and take a step back in this matter.

If he lost everything he had right now, his dreams of rising in Martial Union would also vanish.

“Overboard? These are your last words?” Shi Feng laughed at the absurdity.

He truly could not understand Unstable Devastation’s thought process. Did he think that, after slapping someone across the face, everything could be settled just with a simple apology?

Hearing Shi Feng’s contempt, Unstable Devastation felt humiliation for the first time. He had already taken a step back, yet, Shi Feng reacted so aggressively. However, he could do nothing to Shi Feng right now, so he could only watch as his subordinates were butchered, one after another. This sort of helplessness had driven him close to insanity.

Unstable Devastation never thought that such a day would befall him.

In the beginning, he had a 100% certainty of crushing Shi Feng. Now, however, due to a mystical exploding object and an Intermediate Recovery Potion, that confidence shattered. Even if they managed to kill Shi Feng today, the elites of Martial Union would receive insufferable losses.

“Ye Feng, you have forced my hand! Let’s see which one of us will die first, then!”

“Everyone, attack him together! He already has a super-red name! As long as we can kill him, he will drop all of his equipment, and it will be enough to make up for all our losses! Don’t be afraid! His HP Potion’s Cooldown is definitely very long! We can exhaust him to death!”

Upon receiving Unstable Devastation’s command, the members of Martial Union went into a frenzy. They used all their skills and techniques to restrict Shi Feng while slowly depleting his HP.

Meanwhile, Unstable Devastation also reluctantly retrieved a flame-red arrow from his back, aiming and firing it at Shi Feng.

This was Unstable Devastation’s strongest treasure. Originally, he had intended to use this arrow to deal with a Lord ranked Boss. Now, however, he could only use it to get rid of Shi Feng.

Xiu! The flame-red arrow soared through the air, leaving behind a sonic boom as it shot towards Shi Feng’s heart.

Extremely complicated incantations were carved on the flame-red arrow’s body, causing the surrounding fire-type mana to gather around the arrow. It seemed like a consumable item.

Shi Feng had also noticed this flame-red arrow flying at him. He stopped paying attention to the spells attacking him and immediately used Parry to block this flame-red arrow.

Boom! Boom! Boom!

The moment the arrow collided with Shi Feng’s swords, it exploded. The force of the explosion instantly sent Shi Feng flying. Fortunately, Parry had managed to block the attack fully, and Shi Feng received no damage from the arrow.

Shortly after, Shi Feng landed, unscathed. Immediately, he charged towards the mages, resuming his massacre of Martial Union’s elites. Just like slapping at flies, Shi Feng killed one player from Martial Union with each of his attacks. Within a short moment, four elites had died. Watching this scene play out, Unstable Devastation’s eyes nearly popped out of their sockets.

Even after he used his final trump card, Shi Feng had taken not a thread of damage from it. On the contrary, his attack aided Shi Feng in closing in on the mages and continuing his slaughter.

To begin with, Shi Feng’s Movement Speed was extremely quick. These mages had no chances of escaping him at all. Furthermore, due to the level suppression and Shi Feng’s magic resistance, these mages were rendered utterly helpless. They could only watch as they were slaughtered.

Noticing that the frozen effect on the melee players was about to dissipate, the mages of Martial Union released a sigh of relief. They finally saw hope.

Unfortunately, Shi Feng took out another Intermediate Frost Grenade from his bag, tossing it at the melee players again. The Frost Grenade landed precisely on the same location as before, and in the blink of an eye, these melee players froze solid once more. A damage of -400 also appeared on every one of their heads, and the Assassins and Swordsmen who had low HP fell into critical conditions. Shi Feng then made a slashing motion with his sword, sending a flame blade flying at the Assassins and Swordsmen, ending their lives. This attack even destroyed the equipment they wore.

At this stage of the game, where everyone’s levels were still low, there were plenty of skills that players had yet to learn. It was especially true for high-level skills that could remove controlling effects. Thus, the elites had no defenses against Shi Feng’s Frost Grenades. They had no ways of dealing with them at all.

With the melee players frozen once again, and Shi Feng killing so many of their allies, these mages truly felt despair. They no longer cared about Unstable Devastation’s command;they all ran, escaping in any direction they could.

Nobody would have thought that Shi Feng would still have a weapon of mass destruction like that. If they had known about this earlier, they would have long since fled and not remained here for slaughter.

“Everyone’s escaping now?” Shi Feng immediately felt his head ache. If he hunted them down, one by one, he might let even more players escape. After all, although the Frost Grenades had frightening might, nobody would be foolish enough to stand still and wait for their deaths.

Helpless, Shi Feng could only start throwing out Basic Frost Grenades without stop. Although there was a one-second Cooldown, it could freeze a player for three seconds. With this, Shi Feng could get rid of all these scattered players.

With Basic Frost Grenades tossed out, one after another, the sandy grounds turned into a world of ice, while all of the members of Martial Union turned into ice sculptures. Shi Feng then used the blazingly hot Abyssal Blade to end each of their lives.

Watching as his teammates died and their equipment destroyed, the remaining players trembled in fear as they were driven to insanity. Some of the players who could not endure the sight even tried to log off from the game immediately. However, players were not allowed to log off during combat. So, they could only helplessly wait as Shi Feng walked,step by step, closing in on them.

Very quickly, Shi Feng had reaped the lives of one hundred-plus elite members of Martial Union, and only Unstable Devastation remained alive now. Unstable Devastation quietly stood still, his mind in a daze. He had even forgotten to resist.

Over a hundred elite players had died, and all of their equipment was destroyed. These were all of his assets, and right now, it was impossible for him to climb back up in Martial Union even if he wanted to. He no longer had any means to compete with his rivals in the Guild.

At this moment, Unstable Devastation only had regret filling his heart. All of this had stemmed from his own arrogance. If he had known that Shi Feng was so frightening from the very beginning, he wouldn’t have dared to become enemies with Shi Feng, even if he were beaten to death. Even if he had to become enemies with Shi Feng, at the very least, he would have waited until all members of Martial Union had entered White River City. However, it was too late now.

Soon after, Shi Feng killed Unstable Devastation with two sword slashes as well.

“I’m finally done cleaning up. It should also be about time to bring Blackie and the others down to a Dungeon forsome equipment upgrades.” Shi Feng took a look at his surroundings. After confirming that there weren’t any members from Martial Union remaining, he used the Demon Mask to wipe clean his name. He then took out a Return Scroll, chanting the incantation and returning to White River City.

After killing Unstable Devastation and the elite players under him, even if Unstable Devastation wanted to do anything to Shi Feng in the future, he would need to wait until these elite members recovered before he could. However, there was no need to concern himself over a matter that couldn’t happen for quite a while.

Shortly after Shi Feng wiped out Unstable Devastation’s entire elite team...

A large commotion occurred among the alliance of Guilds that wished to carry out a crusade against Shi Feng. This commotion was a result of Unstable Devastation suddenly declaring his retirement from this small alliance. Unstable Devastation’s actions had confused these other Guilds. He also refused to speak of anything in the alliance’s chat before leaving it.

After witnessing Shi Feng’s fearsomeness, Unstable Devastation didn't dare battle Shi Feng any longer. Since Shi Feng could kill him at the White Sand Ruins, then he could similarly kill him again and again out in the field. The same went for his team. Unstable Devastation no longer dared think of this matter. He still wished to make a living through God’s Domain. He was truly afraid of Shi Feng now.

Hence, Unstable Devastation also expressed his apologies on the official forums. In the future, he swore to no longer participate in any matters relating to Shi Feng. As long as he met Shi Feng, he would make a circle and do his best to avoid Shi Feng.

Immediately, Unstable Devastation’s actions had sent shockwaves through the White River City region.

Chapter 197 - Crazy Stone

Chapter 197 - Crazy Stone

Although Unstable Devastation was not considerably well-known, he was still one of the upper echelons of Martial Union. He was also arch-enemies with Shi Feng, and he had recently revealed one of Shi Feng’s big secrets. So, there were quite a number of people who knew about him.

Nobody would have thought that Unstable Devastation would publicly apologize to Shi Feng.

Many people were stunned when they read Unstable Devastation’s message.

Martial Union was obviously a large Guild, yet, they had actually submitted to a lone independent player. Although such incidents had occurred before in past virtual reality games, the total occurrences could definitely be counted on one hand. Above all, God’s Domain was a game that had just recently released.

At this stage of the game, the difference in strength between players would mainly display itself in terms of techniques, and this difference could easily be overcome using the advantage in numbers. Yet, Unstable Devastation had succumbed to Shi Feng. It was simply unbelievable.

“Can someone tell me just what is going on here?”

“Wah! Is this going to be the uprising of independent players?”

“As expected of my idol, Ye Feng! What’s so great about Guilds? Haven’t they succumbed to strength all the same?”

Chaos ensued in the official forums of the White River City region. Unstable Devastation’s message was like a small pebble thrown into a tranquil pond, generating ripples that spread out in all directions. As a result, players on the forum posted their own opinions, especially the independent players.

No matter which virtual reality game they were in, Guild players and independent players would frequently conflict with each other. However, this could not be helped. After all, to surpass others, one must obtain more resources. Naturally, Guilds would occupy these resources. Meanwhile, the independent players who lacked strength could only retreat in the face of these Guilds. Thus, it created conflicts.

Now that an independent player like Shi Feng had made a large Guild submit to him, this incident received an unquestionably huge response from many independent players.

However, to the alliance of Guilds that planned a crusade against Shi Feng, this matter was just like a bomb filled with peril.

Unstable Devastation, the leader who started this alliance and planned this crusade, had actually chosen to withdraw from the alliance. Moreover, he did not even speak a word about this incident. Just what sort of power could cause Unstable Devastation to react in such a way? This incident struck panic into the other Guilds of this small alliance.

“Brother Zhang, what should we do?” Flaming Tiger quietly asked.

Due to Unstable Devastation’s shocking actions, the various Guilds in the small alliance started feeling insecure.

Zhang Luowei fell deep into thought for some time before saying, “Let’s not involve ourselves just yet. We’ll wait until we are all in White River City before we deal with this matter. However, for him to force a person like Unstable Devastation to submit, I have truly underestimated this Ye Feng. Tell Ling Feilong to get in touch with Ye Feng; see if he can get Ye Feng to join Shadow. Although Shadow has only recently started its development, our resources are plenty. Tell Ling Feilong this; as long as Ye Feng agrees, I can give Ye Feng an elder position, an annual salary of a million Credits, and 10% of the Workshop’s shares.”

Flaming Tiger was stunned. He admitted that he was not Shi Feng’s opponent and that Shi Feng’s skills were a level higher than his, but wasn’t this promise a little too great?

Not only could an elder of the Guild live leisurely, but the authority they wielded was also great. Aside from Brother Lan and Zhang Luowei, Shi Feng would have the highest authority in Shadow, not to mention an annual salary of a million Credits and 10% of the Workshop’s shares. Even Flaming Tiger only had a minimum monthly salary of 20,000 Credits.

Flaming Tiger simply could not understand why they had to pay such a huge price to recruit Shi Feng.

However, he did not have a say in this matter, so he could only do as he was told.

White River City, Trade Area.

After returning to White River City, Shi Feng first headed towards the Bank. He retrieved 500 stacks of Hard Stones, intending to sell only a portion of his stock for now.

Due to the great increase in the Hard Stones’ demand, the price had already reached Shi Feng’s estimation of 10 Silver Coins per stack. Although this price would still rise later, it was already close to the limit players could handle.

These 500 stacks of Hard Stones were only a small portion of the Hard Stones Shi Feng owned. Just based on the amount of Hard Stones that Shi Feng had constantly purchased before, his stock exceeded 10,000 stacks. This was also one of the reasons why the various large Guilds in White River City could not purchase any Hard Stones. Shi Feng had purchased all of these Hard Stones when the prices were at their lowest, and he only paid around 30 Gold Coins for them. However, their current value far exceeded their initial cost.

After selling these 500 stacks, it should be about time to bring Blackie and the others to raid the Level 10 Team Dungeon, the Goblin Factory. Shi Feng inwardly planned.

Although Blackie and Lonely Snow’s levels were high, the overall equipment they had wassubpar at best. The same went for Shi Feng’s equipment. However, at least his was the best Swordsman Set Equipment for players Level 10 and below. His teammates’ equipment, on the other hand, could only be described as miserable.

As of this moment, there were already more than 500 players who had reached Level 10 and had their names etched on the Ranking List of the White River City region. Which was to say, there were already more than 500 players who had entered White River City. A majority of these players were members of well-known Guilds. Aside from doing some quests in White River City right now, these players’ main objective remainedDungeon raiding, as Dungeons were the best source for good equipment. Only with good equipment would these players level up with greater efficiency.

Hence, plenty of Guilds had already started diving into Dungeons.

White River City was different from towns. God’s Domain only truly began after players reached Level 10 and the city. As for the town-life players experienced at the start of the game, it was merely an introduction to life in God’s Domain.

There were plenty of Level 10 Dungeons throughout the White River City region. The number of Level 10 to Level 12 Party Dungeons exceeded 20, and their raiding difficulty varied greatly. Meanwhile, 10-man Level 10 Team Dungeons numbered slightly lower, but there were still 12 such Dungeons available. As for Level 10 large-scale Dungeons, there were 3 within the White River City region.

As long as one successfully raided one of these three large Dungeons, they could activate the Card Set exchangesystem. The value of Card Sets would also be at their highest when that time came.

Meanwhile, after entering White River City, the normal raiding procedure for players began with the Party Dungeons to upgrade their equipment. They would then proceed to small-scale Team Dungeons and finally, the Level 10 large-scale Dungeons. Right now, many Guilds had already started raiding small Dungeons and were continuously upgrading their equipment. Eventually, all the Guilds in White River City would have only one goal:obtaining the First Clear of one of the three large-scale Team Dungeons.

A team could only obtain the First Clear by clearing the Hell Mode of the Dungeon. Moreover, the First Clear of large-scale Team Dungeons was slightly different from that of small-scale Team Dungeons.The achievement would not only be announced throughout the White River City region, but it would also be announced throughout the entire Star-Moon Kingdom. It was one of the best ways to increase one’s fame throughout the Star-Moon Kingdom, and it was also a display of a Guild’s strength.

Hence, large-scale Dungeons were considered the true battlegrounds for the various large Guilds.

Meanwhile, for these Guilds who frequently battled inside Dungeons, Whetstones would become one of their strategic supplies. This situation would further increase these Guilds’ need for Hard Stones, causing the price of Hard Stones to soar once again.

Thus, Shi Feng chose to sell his stock of Hard Stones at this time.

Right now, Shi Feng was not focused on conquering the large-scale Team Dungeons. He knew his own limits, and he would not try to compete with those well-known Guilds. His goal right now was only to conquer the Level 15 small-scale Team Dungeon, the Demon’s Castle. However, regarding strength or numbers, his team was still far from capable of raiding the Demon’s Castle. They needed some upgrades before they could rise to that challenge.

Arriving at the Auction House of White River City, Shi Feng casually took a seat in thecorner and opened the Auction House’s system interface. He then selected to sell his wares within the White River City region. That way, he would not need to foot such a large fee. Similar to selling at a town’s Auction House, only players within the White River City region could see the items he placed on auction.

As for selling the Hard Stones to the other cities, Shi Feng had never intended to do so. Just the expensive handling fee alone would greatly reduce his profits. Not to mention, the other cities were not as much in need of Hard Stones as White River City, so the prices the stones would sell for much less.

Shi Feng first placed ten stacks of Hard Stones on auction with a minimum price of 10 Silver Coins per stack and a buyout price of 12 Silver Coins. He did so to take a look at the results. If he placed all 500 stacks up for auction at once, it could drastically affect the market; Hard Stones' prices would plummet. Hence, he would slowly sell off his stock, carrying out hunger marketing.

As expected, before even a minute had passed, all ten stacks of Hard Stones sold. Moreover, they had been purchased at the buyout price of 12 Silvers. There wasn’t even a competition to speak of.

“It can’t be, right?” Shi Feng was stunned when he received the notification from the Auction House.

Such a great demand had far exceeded his expectations. Although he knew that there was a shortage of Hard Stones right now, he never thought that someone would pay 12 Silvers without hesitation. This was simply insane!

Did these people not know that one Silver Coin could be exchanged for 107 Credits right now?

Spending an additional 2 Silver coins would be the equivalent of spending 214 Credits. To a fresh university graduate, that would be a tenth of their monthly salary.

Chapter 198 - Trial of God

Chapter 198 - Trial of God

Shi Feng had only sold 10 stacks of Hard Stones. When compared to the demand of the entire White River City region, it was a drop in the ocean.

Seeing such burning demand, Shi Feng placed another 10 stacks of Hard Stones up for auction.

This time, he changed the minimum price to 12 Silver Coins and the buyout price at 15 Silver Coins. By doing so, he tried to find out the highest price Hard Stones could currently sell for and the bottom line of these desperate players.

As expected, nobody paid the buyout price immediately this time. Instead, they bid over the Hard Stones. However, the numbers rose very slowly, and there was only a small increase of several Coppers with each consecutive bid.

One minute later...

The price of the 10 stacks of Hard Stones finally displayed a significant increase. The bidding had gone from 12 Silver Coins to 13 Silver Coins, and it continued to rise to 13 Silver, 30 Coppers before finally stopping. Obviously, this was the final price these desperate players were willing to fork out.

“Their bottom line should be around 13 Silver Coins, huh? Still, this has surpassed my expectations. In the future, I can simply sit tight and wait for the money to roll in,” Shi Feng also felt that 13 Silver Coins was the limit for Hard Stones. If the prices further increased, then aside from Guilds, average players could not endure such an expense.

Moreover, Shi Feng had only paid around 30 Coppers for each stack of Hard Stones when he purchased them in bulk. Now, he sold them for 13 Silver Coins per stack; their value had increased over 30 folds. One could not be too greedy. Shi Feng was currently satisfied with the results.

Shi Feng then continued removing Hard Stones from his bag, setting them up for auction; he sold 20 stacks per batch, and each batch would be available every ten minutes or so. Considering the consumption rate and finances of the players in the White River City region, 1,600 to 1,700 stacks should sell each day.

If Shi Feng sold a thousand stacks per day, not only could the entire White River City region fully deplete his stock, it also would not cause any adverse effects on the price of Hard Stones.

If Shi Feng could sell 1,000 stacks each day, he could earn over 100 Gold every day by selling the Hard Stones at 13 Silvers per stack. Moreover, these were genuine Gold Coins and not Credits. Such a daily income was more than ten times higher than the daily income of first-rate Guilds. With such funds in his hands, Shi Feng would not have to worry about financial issues when he developed his Guild in the future.

With the sales system all set and done, Shi Feng’s finger tapped and slid, calling out the half-transparent communication interface. His finger then moved and tapped on his good friend Blackie’s call button.

“Blackie, are you guys done with the Reputation Quests? If you are, then gather in front of the teleportation gate. We’ll go Dungeon diving together,” Shi Feng asked.

“We’re already done with our quests. However, it seems that we’ve been trapped inside a sealed map. We need to go through a trial if we wish to leave,” Blackie grew excited when he heard about Dungeon diving, and he wished he could immediately go to display his prowess. Ever since he obtained Mavis’ Guard, he had started browsing the internet and watching videos of experts displaying their skills. He had also frequently sparred with his team members, and his techniques had greatly improved. He would definitely shock Shi Feng with his new techniques. Unfortunate, he couldn’t do any of that right now.

“A sealed map?”

Shi Feng’s eyebrows wrinkled, his mind entering a deep thought. He did not know how Blackie and the others managed to enter a sealed map. Logically, the quests he sent them on had no such locations.

However, after recalling Blackie’s description of the place, he suddenly understood the situation Blackie and the others were in.

He could not help but admit that their luck was truly impressive.

There were various miraculous opportunities available in God’s Domain, and players most frequently discovered the Trial of God. Players also called it the Trial of Heroes, and it was a test given by Gods for mortals to become heroes. As long as it was a Level 10 map or above, there was a chance for this trial to appear. Players would occasionally encounter this trial out in the fields, questing or grinding. However, less than one out of ten thousand players would have a chance of meeting this trial.

Blackie and the others were definitely lucky for encountering this trial.

Every Trial of Heroes was a heaven-sent opportunity. As long as players could clear it, they would receive a bountiful reward. In this trial, equipment and EXP were considered the lowest form of reward. If players could perform exceedingly well in the Trial of Heroes, they could receive permanent Attribute increases, super-rare or improved skills, an abundant amount of Weapon Mastery, and many more super-rare rewards.

Weapons and equipment could only be used for a period of time; they were like foreign objects. They were not truly part of one’s strength. However, it would be a different story if players could receive things like permanent Attribute increases and super-rare skills. The value of such things far surpassed that of weapons and equipment, and they would be of immense help towards one’s future development.

“How many colors were on the trial door that you guys entered?” Shi Feng asked.

Shi Feng’s question confused Blackie. However, since Shi Feng had asked, Blackie tried to recall the number of different colors on the large double doors they had entered. He then said unconfidently, “I think there were four colors.”

“Four?! Are you guys trying to get yourselves killed?!” Shi Feng immediately wanted to scold Blackie.

The Trial of God did not only possess rewards, but it would also mete out punishments. The punishments and rewards given were also equal.

In God’s Domain, with opportunity came danger. There was no such thing as a free lunch in God’s Domain, and even if there were, it might very well poison you to death.

The Trial of Heroes was normally categorized into seven tiers. If there were only one color on the teleportation gate, then the trial would be Tier 1; it was also the easiest trial to clear. Along with the increase in number of colors, the difficulty would increase exponentially.

If there were four colors on the Door of Trials, then it would be a Tier 4 trial. Its difficulty would be around eight times or above that of a Tier 1 trial. If Blackie and the others could clear it, the minimum rewards they could obtain would be Fine-Gold rank or above weapons and equipment. Normally, it would be a Dark-Gold ranked item. If they could finish the trial with a sufficiently high completion rate, there was a possibility they could receive permanent Attribute increases or have one of their skills upgraded to a stronger version.

However…

The punishment for a Tier 4 trial was no joking matter. If Blackie and the others failed to complete the trial, the lightest punishment they might receive was a massive loss in EXP; they could very well lose several levels. Blackie and the others might even lose a portion of their Attributes or skill mastery permanently, possibly entering a weakened state for a long period of time.

Such severe punishments were also one of the reasons why most players would avoid entering the Door of Trials after finding one. They would instead choose to sell the information to a large Guild, making a huge profit.

“Brother Feng, are we in a very dangerous situation?” hearing Shi Feng’s panic, Blackie could not help but swallow nervously, his heartbeat increasing in pace.

Meanwhile, Fire Dance and the others who stood beside Blackie also became extraordinarily serious after hearing Shi Feng’s words. They no longer dared belittle this trial.

“I can only give you guys advice. Act within your capabilities. Do not attempt meritorious deeds; only try to leave in one piece. Don’t forget to pass on my advice to everyone in the team. However, Blackie, since you have Mavis’ Guard, logically, you guys should have a very high possibility of clearing the trial. However, remember not to rush things. Even if you have to waste a lot of time, you must never hurry. The rest will depend on your battle techniques, intelligence, and wisdom,” Shi Feng then continued to pass on all his knowledge about the trials onto Blackie. As for whether or not they could clear the trial, it would depend solely on Blackie and the others.

The tests of the Trial of Heroes had never repeated, so there were no known strategies to conquering one.

However, in Shi Feng’s previous life, after collecting the knowledge and wisdom of many predecessors, he managed to form a strategy that was not an actual strategy, which was to act within one’s own capabilities and plan before taking action. One must not rush when carrying out the Trial of Heroes. Other than that, there was no true strategy for conquering the Trial of Heroes.

With Fire Dance, Cola, and Blackie’s Mavi’s Guard, they should be able to clear a four-colored trial. However, they should not be able to leave the trial in a short time… Shi Feng felt a headache building. He originally intended to upgrade their equipment by raiding a Dungeon. However, that plan had gone down the drain now. He did not even know if Blackie and the others could manage to leave the trial within a week.

The Trial of Heroes was never simple, and it was an extremely time-consuming trial. In Shi Feng’s previous life, it wasn’t unusual if players spent more than a month clearing a trial.

In the past, a top-tier expert had once made a fair evaluation of the trials. A five-colored trial had the difficulty rivaling an Epic Quest. A six-colored trial had the difficulty rivaling a Legendary Quest. As for a seven-colored trial, it had the difficulty rivaling a top-tier Legendary Quest.

In Shi Feng’s previous life, even after God’s Domain had been in operation for over a decade, there had yet to be a player that could clear a seven-colored trial. Of course, part of the reason was that no true apex expert had encountered a seven-colored trial.

In the past, the highest tiered trial cleared was a six-colored trial. Meanwhile, one of the conquerors of a six-colored trial was the Cleric God, Violet Cloud, one of the publicly acknowledged top ten Cleric Gods in God’s Domain.

Thinking that Violet Cloud was currently with Blackie and the others, Shi Feng hesitantly released a sigh of relief. Although Violet Cloud had yet to grow into her prime, her potential could not be ignored. For a four-colored trial, Blackie and the others should... might... possibly... be able to clear it.

“Forget it. No point worrying about it too much. It seems that I can only upgrade my own equipment for now,” Shi Feng sighed. Habitually, he opened up the Auction House interface, searching for items under the Miscellaneous section.

The Miscellaneous section of the Auction House was just like TaoBao[1]. Oftentimes, players would auction some good things without realizing their actual value or things that they felt were not valuable at all. Hence, Shi Feng often browsed through this section, hoping to find a lucky catch.

Just as Shi Feng casually flipped through the pages...

“Flaming Sun Scripture.”

Shi Feng incidentally discovered a flame-red book displayed on the item interface of the Auction House. Shi Feng’s expression trembled at the sight of this book, and he could not help but wish he could immediately snatch this book into his hands.

Someone dared to sell even this item? This is simply ludicrous.

Shi Feng’s sight then shifted towards the price tag displayed on the upper-left corner the ancient book.

TL Notes:

[1] TaoBao: Taobao is a Chinese online shopping website similar to eBay, Amazon and Rakuten, which is operated in Hangzhou, Zhejiang by Alibaba Group.

Chapter 199 - Flaming Sun Scripture

Chapter 199 - Flaming Sun Scripture

Displayed on the half-transparent pale-blue screen, the price of the Flaming Sun Scripture was similarly striking.

“Crap! This seller must have been dropped on his head as a child!” Shi Feng loudly cursed the moment he saw the price.

In actuality, Shi Feng wasn’t the only person who loudly cursed when they saw the price for this Flaming Sun Scripture; some players would even couple their curses with a few finger motions.

A thousand Gold Coins. This person was simply insane.

Shi Feng then took a look at the seller’s name.

“Sinfully Handsome.”

Shi Feng could only look at this person with respect when seeing this exotic name. Just how much of a narcissist was this person?

Looking at this name, Shi Feng could also vaguely guess the reason why the price of this Flaming Sun Scripture was so high.

However, since he had seen the Flaming Sun Scripture, he could not easily give it up. Hence, he sent out a communication request to this person called Sinfully Handsome. However, Shi Feng hid his name when he made the call, preventing this Sinfully Handsome from discovering his identity.

After waiting for ten seconds or so, Sinfully Handsome picked up the call.

“Who are you? What business do you have with me? You can’t be asking me to power-level you, right? If you’re a pretty girl, this brother can carry you to victory with me,” narcissism filled Sinfully Handsome’s voice when he spoke, and he gave others the hint of being a hooligan.

Shi Feng was instantly dumbfounded when he heard Sinfully Handsome’s words.

Girl?

Carry you to victory?

Just who was this person?

Even a person like this could obtain the Flaming Sun Scripture? Was this world already in such a mess?

“Hey, speak a few words, why don’t you? Are you dead? Don’t tell me you’re a tranny, right? This brother doesn’t have that kind of taste,” Sinfully Handsome suddenly started panicking.

“Hello, I’m interested in buying the Flaming Sun Scripture that you’ve placed on the Auction House. I wonder if you can sell it to me at a lower price?” Shi Feng asked.

“Oh! So you want to buy that item? Of course, I can!” Sinfully Handsome smiled in realization, “I’ll slightly reduce the price for you then! How does 900 Gold sound? This is a very justifiable price!”

Shi Feng faintly smiled at Sinfully Handsome’s asking price. He then calmly stated his own price, “20 Silver Coins.”

Shi Feng did not believe Sinfully Handsome knew the Flaming Sun Scripture’s true value.

Only fire-type humanoids Level 10 or higher would drop the Flaming Sun Scripture. However, its drop rate was somewhat low, so its selling price was very high; the average person usually couldn’t afford it. Even so, it was still not worth an insane 1,000 Gold. With that kind of money, players could even purchase an Epic ranked item. Why would they bother buying an item like the Flaming Sun Scripture if they had that kind of money?

“Hey, fellow brother, you’re not being sincere here. You are the one who took the initiative to contact me, yet, you’re offering such a price? Do you know which Guild I belong to?” Sinfully Handsome beamed a smile, proudly saying, “Have you heard of Dark Star before? It’s an apex third-rate Guild in White River City! With this name alone, shouldn’t you at least offer 100 Gold?”

Dark Star, it was indeed a powerful Guild in White River City.

However, what did that have to do with Shi Feng?

“One Gold Coin. If you don’t wish to sell, then forget it,” Shi Feng understood that Sinfully Handsome took him for a fool. However, he was also in quite a need for the Flaming Sun Scripture, so he decided to offer such a high price. Unfortunately, Sinfully Handsome misunderstood Shi Feng’s intentions.

“You have to think through this clearly. In the entire White River City, only I possess this Flaming Sun Scripture! Seeing that you’re an honest person, I’ll make a large sacrifice and sell it to you for 10 Gold with an additional 100,000 Credits. If you still don’t want it, I can only look for another buyer,” Sinfully Handsome confidently said.

“Goodbye!” Shi Feng immediately disconnected the call.

Sinfully Handsome suddenly panicked when Shi Feng disconnected the call. He did not think that Shi Feng would be so decisive. At least try to bargain!Watching his 1 Gold Coin fly out of his grasp, Sinfully Handsome’s heart bled with regret. However, he was too embarrassed to contact Shi Feng again.

“Humph! I don’t believe that you can so easily give up on this Flaming Sun Scripture!” Sinfully Handsome snorted.

Although he did not know the use of the Flaming Sun Scripture, based on its powerful and tyrannical name, it was not an ordinary item. Sinfully Handsome was very sure that Shi Feng knew this item’s value. However, he did not wish to pay too high a price, so he retreated for the sake of advancing. With this thought, Sinfully Handsome was further assured of the Flaming Sun Scripture’s value; it was definitely worth more than 1,000 Gold Coins.

Hence, Sinfully Handsome ran towards the Auction House, changing the price of the Flaming Sun Scripture from 1,000 Gold Coins to 10,000 Gold Coins. He wanted to see if Shi Feng was willing to beg him for this item.

However, when Sinfully Handsome arrived at the Auction House, he discovered that there was not only a single Flaming Sun Scripture on auction anymore; there were five of these books now. Aside from his copy, priced at 10,000 Gold Coins, the other four books were all priced at 15 Silver Coins.

The most inconceivable thing was that the number of Flaming Sun Scriptures up for auctioncontinued to increase. In the blink of an eye, there were already 10 copies of the book up for sale.

“Just what sort of situation is this?” Sinfully Handsome’s eyes widened; he thought he was dreaming right now. How could there be so many Flaming Sun Scriptures??

While the quantity of these Flaming Sun Scriptures increased, someone else bought them, one after another.

There were a total of 32 copies of the Flaming Sun Scripture offeredin the Auction House. Among them, Shi Feng had bought 30 of them. Only Sinfully Handsome’s copy and another copy sold by Nobody Cares for 20 Silver Coins remained.

Sinfully Handsome suddenly thought of something. He then hurriedly opened the trade section under White River City’s official forums.

As expected, there was an anonymous post stating:Buying Flaming Sun Scriptures at 14 Silver Coins per book! Willing to purchase it at 15 Silver Coins if placed in the Auction House.

One could often find such purchasing methods in virtual reality games. After all, players had plenty of items that they kept on hand without placing them on the Auction House. There were only a scarce amount of players like Sinfully Handsome who would place items of unknown value on the Auction House.

Shi Feng also remembered this fact, and he thought that, by now, there should be quite a few players who have gotten their hands on a Flaming Sun Scripture.

“Ah! My 1 Gold Coin!” Sinfully Handsome wanted to cry. Originally, he thought that the Flaming Sun Scripture’s value could rival that of an Epic ranked item. However, after seeing so many other players possessing this item, Sinfully Handsome immediately realized his mistake. If he had sold his copy for 1 Gold Coin, he would have made a huge profit.

Elsewhere, Shi Feng felt great satisfaction after purchasing 30 copies of the Flaming Sun Scripture. He would have completely forgotten about this item’s existence if he had not discovered the Flaming Sun Scripture on the Auction House in the first place.

“Thirty books should be enough for my purposes.” Shi Feng looked at the 30 Flaming Sun Scriptures laying in his bag, utterly pleased.

Although he had spent 4 Gold, 50 Silvers, shrinking his assets slightly, the Gold Coins he possessed would only depreciate as time passed. It was much better if he used those Gold Coins to profit further.

Thus, Shi Feng had spent so much money to purchase the Flaming Sun Scriptures.

In Shi Feng’s previous life, plenty of players had obtained the Flaming Sun Scripture. Unfortunately, none of them knew its purpose. Hence, they sold it at bargain prices. However, there was a Ranger who had desperately bought these Flaming Sun Scriptures. Even after the prices of the Flaming Sun Scriptures rose to 1 Gold Coin per book, that player still bought them without hesitation, earning the suspicion of many.

So, many players started to investigate the Flaming Sun Scripture.

On one occasion, a party of players met with a Ranger who grinded solo at the Level 25 map, Flame God’s Cave. Moreover, that Ranger displayed a shocking scene of killing the Boss and Elite monsters there by himself. Later on, however, the players discovered that the reason the Ranger could grind at the Flame God’s Cave alone was all thanks to the Flaming Sun Scripture.

From then on, the secret of the Flaming Sun Scripture was revealed, causing its price to skyrocket. In the end, even when the Flaming Sun Scripture sold for 3 Gold Coins per book, there were still players willing to buy it.

Right now, Shi Feng had only spent 15 Silver Coins to purchase each book. He had made a huge profit from this trade.

In any case, Blackie and the others still needed a long time before they could return to White River City. Since Shi Feng had nothing better to do, he might as well grind the Boss at the Flame God’s Cave. After all, his current strength was too weak right now.He could complete neither the Epic Quest, Darkness Descends, nor the Unique Quest, Demon’s Heart. Moreover, there were plenty of important quests in White River City that required a team to carry out. This was the tragedy that befell all solo players. Hence, grinding Bosses was the best option available for Shi Feng at the moment.

Most importantly, the Flame God’s Cave was a valuable location specialized in dropping forging designs. These forging designs had made that Ranger into a rich man, and he had earned over 600 Gold Coins from all the forging designs he sold, becoming the envy of countless players.

Soon after, Shi Feng hurried towards the teleportation gate. He paid a fee of 24 Silver Coins and teleported to Red Flame Fortress, the nearest teleportation point to the Flame God’s Cave.

Chapter 200 - Flame God's Cave

Chapter 200 - Flame God's Cave

Red Flame Fortress was located in the middle of the Scorching Hot Canyon; a large volcano loomed behind it. The terrain around this region was extremely hot all year round, and the air was similarly parched and blistering. A gust of wind here was like a wave of heat, and one wouldn’t feel a hint of relief from it.

Meanwhile, the surrounding environment of the canyon consisted of only scorched, barren earth and mountains. All around, web-like cracks decorated the ground.

Just this sight would cause one to lose their appetite.

As this was a virtual environment, players could fully experience the scorching heat.

Being parched and drenched in sweat were only minor inconveniences, but one’s vision blurring? That was a bigger problem. Moreover, battling in such an environment was extremely taxing to a player’s stamina.

Due to such a brutal environment, many players did not like grinding or questing here.

Moreover, the Scorching Hot Canyon wasn’t the only Level 20 to Level 25 map. There were more than 20 such maps within the White River City region. The millions of players within the White River City region could simply choose any one of these other locations to grind and do quests. For example, the Cooling Lakeside, the Shady Forest, and such were all good locations. There was no need for them to torture themselves by coming to the Scorching Hot Canyon.

For Shi Feng, however, such a brutal environment did not affect him much.

In addition to having activated the Hidden Passive Skill, Basic Body Strengthening, Shi Feng also had 20 points of Fire Resistance. As a result, the high temperature of the Scorching Hot Canyon did not have any effect on Shi Feng. Shi Feng would not greatly exhaust his stamina by fighting in this hot environment either. Moreover, the majority of the monsters in the Scorching Hot Canyon dealt fire-type damage, so this place was suitable for players like Shi Feng, who had high Fire Resistance, to level. Shi Feng’s leveling efficiency would increase by at least 20% compared to leveling up at other maps.

In God’s Domain, nature’s power was very strong. If players wanted to level up quickly, they needed to overcome many of such natural environments. As players progressed down their paths in God’s Domain, the importance of resistances would also increase.

This was why Shi Feng grew excited when he learned that the Ice-Blue Devil Flame increased both his Fire Resistance and Ice Resistance.

After arriving at the Flame Red Fortress, Shi Feng opened the system map. Confirming the location of the Flame God’s Cave, Shi Feng advanced towards it along a red dirt road.

Although there were plenty of Level 20 and higher monsters, such as the Fire Raging Bull and Violet Flame Wolf, along the way to the Flame God’s Cave, Shi Feng walked on the official road. There were normally high-level NPCs patrolling the official roads, and these NPCs were usually 15 Levels higher than the map they occupied. Moreover, they patrolled in small parties rather than individually.

If there were any foolish monsters that dared come close to the official road, these Level 40 NPC’s would immediately dispatch the offending beast. The moment they came within a 40-yard distance to the official road, the patrolling NPCs would discover these monsters and turn them into soup. Hence, all the surrounding monsters did not dare come within 40 yards of the official road at all, allowing players to travel safely through it.

Around half an hour later, Shi Feng finally arrived at the Flame God’s Cave.

The Flame God’s Cave was situated close to a volcano at the outer edges of the Scorching Hot Canyon. Plenty of Elite monsters and Chieftain ranked Bosses resided within the cave. However, even when players discovered this location, they would normally choose to turn around and leave as the monsters here were simply too strong. If monsters had not chased that party, they would not have run to the Flame God’s Cave, incidentally discovering the Ranger’s secret of grinding Bosses and Elite monsters.

However, only Shi Feng knew of this secret right now.

The monsters in the Flame God’s Cave were all Level 25, and generally, only players who had reached Level 20 would grind here. However, Shi Feng’s equipment had the Ignore Levels Attribute, so he could barely grind here as well, though with much lower efficiency.

Regardless, he would still be grinding Level 25 monsters. Even if his speed were slower than a Level 20 player, his gains would still be much greater compared to grinding Level 14 monsters.

As for why the monsters in the Flame God’s Cave were so amazing, it was mainly because of the extraordinarily high damage of their fire-type attacks. Even if it were only a Level 25 Common monster, it could still kill an MT of the same level with just two or three moves. Not to mention, the monsters in the Flame God’s Cave all lived in groups, and one would usually meet five or six monsters at the same time. Even an MT with top-tier equipment could not handle so many monsters at once. There was also a large amount of Elite and Special Elite monsters here; they could practically one-shot an MT of the same level. Hence, even when players knew about the Flame God’s Cave, there was still nobody daring enough to grind at this place.

However, it was a different story when one had the Flaming Sun Scripture.

The Flaming Sun Scripture could grant players a Flaming Sun’s Blessing effect. The effect was closely related to the surrounding environment; the denser the fire-type mana present in a location, the greater were its effects. The effect lasted for two hours.

However, the introduction of the Flaming Sun Scripture did not reveal such an effect, so players in the past couldn’t discover its exact purpose.

The Flame God’s Cave could be considered as one of the locations within Scorching Hot Canyon that had the densest fire-type mana. As a result, the fire-type damage of the monsters inside was extraordinarily high. However, precisely because of this same reason, the Flame God’s Cave was also a perfect place for one to use the Flaming Sun Scripture.

However, even with the Flaming Sun Scripture, Shi Feng needed to be extremely careful while he was here. After all, the Flame God’s Cave was a nest for Level 25 monsters. With the level gap of 11 Levels, these monsters could easily extinguish Shi Feng’s life with just two moves, and Shi Feng would not even have the chance to resist before dying. Moreover, Shi Feng’s level was just too low; these monsters could detect him easily. Hence, he needed to act with extreme caution.

The moment Shi Feng carefully set foot in the cave, a wave of hot air swept past him from within the cave. Just when Shi Feng’s five senses heightened to their maximum limit, his system communication suddenly rang out.

“Crap! That nearly gave me a heart attack!” Shi Feng jumped, taken by surprise. He glanced at the system notification.

Fortunately, monsters could not hear the system notifications. In the same way team chat worked, only specified players could hear them, while outsiders would remain unaffected.

“Flying Dragon? Why is he playing God’s Domain as well?” Shi Feng wrinkled his eyebrows at the sight of the caller ID blinking before him.

This Flying Dragon was none other than Shi Feng’s classmate and the ninth-ranked in Jin Hai University’s fighting competition, Ling Feilong. However, in Shi Feng’s previous life, Ling Feilong only joined God’s Domain long after the game’s release. At that time, Shi Feng had already become the Guild Leader of Shadow.

For Ling Feilong to join God’s Domain in advance, could this be the result of the butterfly effect? Shi Feng lowered his head in thought. However, he soon revealed a smirk. In this life, he had not revealed his character’s ID to anyone else. As for Blackie, Shi Feng had long since told him not to reveal anything. Hence, no one in Jin Hai University knew Shi Feng was Ye Feng. Similarly, nobody else knew that Blackie was Black Cloud in God’s Domain. Blackie’s friends only knew that he was getting by fairly well in the game.

“Who are you? What business do you have with me?” Shi Feng answered the call with a cold and imposing tone as if he were a god looking down on an ant.

Ling Feilong immediately felt chills all down his body when he heard Shi Feng’s voice, followed by immense pressure. He felt like he had just walked out of a cold pool of water. His heartbeat instantly soared to 180 beats per minute.

This is Ye Feng, the god-ranked expert that caused even Martial Union to submit? His voice alone is already so imposing and threatening… The pressure he gives off is even stronger than Brother Zhang’s! It’s as expected of a god-ranked expert. No wonder Brother Zhang wanted me to recruit him. Ling Feilong was inwardly shocked, and he grew even more respectful towards Shi Feng.

Originally, Zhou Yuhu should have been the one to contact the god-ranked expert. However, Zhou Yuhu previously had a falling out with the god-ranked expert, so the responsibility had been pushed onto him, Ling Feilong, instead. Ling Feilong felt that his chance to shine had arrived.

As long as he could deal with this matter appropriately and gain the favor of such a god-ranked expert, his position in Shadow would rise quickly in the future; he would surely surpass Zhou Yuhu. After all, Zhou Yuhu had once found conflict with this god-ranked expert. In the future, Zhou Yuhu would certainly have difficulty getting by in Shadow.

Before Ling Feilong had personally felt Ye Feng’s imposing aura, he always thought that nobody could be as strong as Brother Zhang. However, Ling Feilong was now completely certain that, if this god-ranked expert joined Shadow, even Zhang Luowei would have to submit to his strength. Meanwhile, Shadow would similarly fall under the control of this expert.

“How are you, expert? I am Shadow’s representative, Flying Dragon. We sincerely want to recruit a god-ranked expert like yourself into Shadow. As for the treatment you will receive, please rest assured. We at Shadow will certainly not mistreat you,” Ling Feilong’s tone was both soft and respectful when he spoke. After all, the god-ranked expert before his eyes right now someone he needed to fawn over desperately in the future. He was truly afraid that this god-ranked expert would immediately disconnect his call.

Chapter 201 - Scripture's Might

Chapter 201 - Scripture's Might

Hearing Ling Feilong attempt to fawn over him and his respectful attitude while doing so, Shi Feng couldn’t help but sigh.

The shoe was on the other foot now!

Fate truly knew how to toy with people.

Judging from Ling Feilong’s tone, Shi Feng could discern that Ling Feilong intended to ride on his coattails.

“If you wish to recruit me, tell me what sort of benefits you plan to offer first,” Shi Feng calmly asked.

“Brother expert, I guarantee that you’ll be satisfied. As long as you join Shadow, you’ll immediately become an elder of the Guild. Moreover, our Guild has a large backing behind us, and we have plenty of funding, so we can temporarily set your annual salary at one million Credits. In addition, we’ll give you 10% of Shadow’s shares. I think you should know the value of Guild shares, right? As long as Shadow rises to glory in the future, this 10% will far exceed tens of millions of Credits. No other Guild can offer you this kind of treatment,” Ling Feilong explained, very satisfied with himself. His words even moved his own heart.

That was 10% of the Guild’s shares!

Right now, all of the Guilds out there only offered high annual salaries when recruiting an expert; none of them would willingly hand over a portion of the Guild’s shares. Along with a Guild’s growth, the value of its shares would continuously rise. In addition to God’s Domain’s growth potential, if Shadow properly developed as time went on, this 10% could represent billions of Credits or more. Hence, all the large Guilds would not simply offer their shares, and instead, choose the wise decision of offering a static salary.

“Who’s making this promise?” Shi Feng was slightly bewildered. He did not think that Shadow would be so decisive in their actions.

In Shi Feng’s previous life, although he was the Guild Leader of Shadow, he did not possess any shares of the Guild. However, Shi Feng had only recently become the Guild Leader at that time, so he did put too much thought into the matter. In the end, the Guild kicked him out. One could say that the shares of a Guild were the true proof of one’s authority. If Shi Feng had 10% of the Guild’s shares at that time, Lan Hailong would not have dared to casually expel him from the Guild and sever all connections with him.

“Our Guild Leader made this promise. Of course, with your strength, the position of Guild Leader will doubtlessly be yours in the future,” Ling Feilong unwaveringly started flattering Shi Feng.

“Oh? Very well,” Shi Feng calmly laughed. He then, with a tone as cold as ice, arrogantly said, “Return and tell your Guild Leader this; if you want me to join Shadow, then I want 60% of the Guild’s shares and the position of Guild Leader. Otherwise, there’s no deal.”

Finished speaking, Shi Feng disconnected the call.

Of course, he only said those words as a joke to toy with Ling Feilong. Even if Shadow were willing to hand over 100% of its shares, Shi Feng would still reject the offer without hesitation. He swore that would never again wear the hateful name of Shadow.

He simply said those words because he knew that Ling Feilong, Zhang Luowei, and Lan Hailong could never truly agree to such a request. After all, with 60% of the Guild’s shares, Shi Feng would become the head honcho of Shadow; his word would be final. Whether it was Zhang Luowei or Lan Hailong, neither could endure being a subordinate of someone else.

“Such a domineering tone! No wonder he could force Martial Union, who is even stronger than Shadow, to take a huge loss. Unfortunately, he isn’t a broad-minded person. If he had accepted the offer, based on the strength he possessed, he could have easily become the Shadow’s true boss in the future if he wanted to.” Although Ling Feilong admired Shi Feng, he sneered disdainfully as he determined Shi Feng to be a boorish fellow. Yet, without a backer to rely on, it was impossible for Ling Feilong to climb further up the ranks of Shadow. Zhang Luowei trusted Zhou Yuhu much more than Ling Feilong. Ling Feilong was simply an elite member of the Guild in Zhang Luowei’s eyes. So, it was imperative that Ling Feilong looked for a reliable backer. Meanwhile, a boor like Shi Feng couldn’t be a better backer. Although 60% of the total shares seemed a little high, if Ling Feilong expended a lot of effort, it was not an impossible number to accomplish. “It seems that I’ll have to rearrange his words before reporting back to Brother Zhang and Brother Lan.”

At this moment, Shi Feng would have never imagined that his casual remark meant to anger Lan Hailong and Zhang Luowei would become Ling Feilong’s new goal.

Inside the Flame God’s Cave, Shi Feng took out one of the Flaming Sun Scriptures from his bag. He then opened the book, reading the incantations inside.

All of a sudden, the Flaming Sun Scripture ignited, emitting dazzling golden flames. As if the fire-type mana within the Flame God’s Cave had transformed into soldiers, it all charged towards the golden flame, submitting to it. The golden flame was like an emperor among flames.

In reality, it wasn’t just the fire-type mana that was affected. Even Shi Feng’s Ice-Blue Devil Flame felt restless, giving off the notion of submission.

Just what kind of flame is it?Shi Feng looked at the bundle of golden flame; his heart filled with curiosity. To cause even the Tier 2 Ice-Blue Devil Flame to submit, if this flame had a rank, I wonder what tier it belonged to? It should be at least Tier 3, possibly Tier 4. If Shi Feng could absorb this bundle of golden flame, his strength might rise to a whole new level.

Unfortunately, this flame was not a Mysterious Flame, so Shi Feng had no way of absorbing it.

After a minute passed, the golden flame sank into Shi Feng’s body after it absorbed a sufficient amount of fire-type mana.Instantly, a new status effect appeared on Shi Feng’s status bar.

[Flaming Sun’s Blessing]

Increases Fire Resistance by 100 points and reduces damage from fire-type attacks by 90%. All fire-type damage received has a 20% chance to recover an equivalent amount of HP. Damage dealt towards fire-type monsters increased by 100%. Duration of two hours.

Effective only within the Flame God’s Cave.

In reality, the Flaming Sun Scripture’s original purpose was simply for the convenience of players when grinding in a hot environment. However, when used inside the Flame God’s Cave, where the density of fire-type mana was extremely high, its effects increased by manyfold. Hence why the Ranger in Shi Feng’s previous life was able to solo the Elite monsters and Chieftain ranked Bosses here.

To begin with, Shi Feng already had 20 points of Fire Resistance. Now that he gained an additional 100 points, normal fire attacks would only be an itch to him. Not to mention, there was also the 90% damage reduction to fire-type attacks. This increase was just too awesome.

With the Flaming Sun’s Blessing, Shi Feng boldly advanced deeper into the Flame God’s Cave.

There were multiple pathways in the Flame God’s Cave, and it was extremely spacious. Players could easily get lost in the cave. This, however, was not a problem for Shi Feng. The Flame God’s Cave was like his own backyard, and very quickly, he located a lone Level 25 Lava Hound lying on solidified, blackened lava.

[Lava Hound] (Common Monster)

Level 25

HP 5,400/5,400

The Lava Hound was several sizes larger compared to a normal lion. Its entire body emitted red flames; its skin was a dark yellow, and it had a pair of large, crimson eyes. Detecting Shi Feng’s presence, the Lava Hound abruptly stood; its blood-red eyes glared at Shi Feng as it let out a low, angry growl. The Lava Hound’s sharp claws easily shattered a chunk of charred rock.

Just as Shi Feng unsheathed the Abyssal Blade and Silver Lake, the Lava Hound spat a mouthful of flames at Shi Feng.

Without holding anything back, Shi Feng activated the Ice-Blue Devil Flame, covering his entire body with a deep-blue flame. He then charged at the ball of flames head-on.

The Lava Hound’s attack could originally devour close to half of the HP of an MT of the same level. However, when struck Shi Feng, the attack merely caused around -10 points of damage. The damage the Lava Hound’s attack dealt was even less than the attacks of a Level 10 Common monster.

As expected, with 120 points of Fire Resistance, my resistance has reached extraordinary levels. Finished experimenting with his durability, Shi Feng arrived in front of the Lava Hound and sent a Chop slashing at its nape, drawing a pool of piping-hot blood. A damage of -345 points appeared above the Lava Hound’s head. The damage was barely within Shi Feng’s acceptable range.

Moreover, due to the Lava Hound being 11 Levels higher than himself, Shi Feng’s Skill Proficiency also soaredwith lightning speed. Every usage netted him 3 Proficiency points.

Although the Lava Hound was powerful, Shi Feng only needed to take note of its AOE skills like the Flame Breath and Flame Explosion. Without the threat of these powerful skills, Shi Feng only needed to deal with the Lava Hound’s sharp claws. With Shi Feng’s extraordinary evasive techniques, in addition to his very high Agility, he could easily dodge the attacks from the Lava Hound’s sharp claws.

Before even a minute had passed, Shi Feng had killed the Level 25 Lava Hound, the monster leaving behind a Flame Crystal and several Copper Coins after it died.

System: Level 25 Lava Hound killed. Level difference of 11. EXP obtained increased by 1,100%. Obtained 16,500 EXP.

Chapter 202 - Scorching Lamia

Chapter 202 - Scorching Lamia

Within the brightly lit Flame God’s Cave, Shi Feng advanced further into the cave relentlessly.

The Lava Hound he previously killed had raised his Skill Proficiencies by quite a bit. However, that was it. In contrast, the EXP the Level 25 Lava Hound gave was much less.

However, this was not strange.

After all, the monsters within the Flame God’s Cave had both high Attack Power and HP but gave out very little EXP. Under normal circumstances, average players would not grind here at all. However, it was a different story once players had the Flaming Sun Scripture. With it, they could easily deal with the monsters in the Flame God’s Cave. Moreover, the monsters here dropped Flame Crystals.

Flame Crystals were the main materials used for crafting Basic Fire Resistance Potions.

By the time the majority of players reached levels between 20 to 30, they would discover that most Party and Team Dungeons required a high Fire Resistance. Otherwise, they would have no way of raiding these Dungeons. The Level 25 large-scale Team Dungeon, the Flame Nest, for example; without Basic Fire Resistance Potions, players would have absolutely no way of conquering it. Yet, this Team Dungeon had loads of good equipment and items in it. Moreover, out of all the Level 25 Dungeons, the Flame Nest gave out the most Guild Reputation. Most importantly, there was a very small chance for players to obtain a Guild Mine Certificate and Guild Medicine Garden Certificate from the Dungeon.

These were both items that could allow a Guild to develop itself further.

Normally, only Guilds with their own Guild Residence would be considered true Guilds. Meanwhile, players could establish certain constructs within the Guild Residence to further aid in the Guild’s development. Among these facilities, two of the most important constructs were the Medicine Garden and Mine. These two constructs could provide the Guild with a fixed amount of herbs and ore on a daily basis, and it could greatly reduce the Guild’s burden. It could also allow Potionmakers and Forgers to have sufficient resources to increase their Lifestyle Skill Proficiencies.

Hence, as long as it was a Guild that possessed their own Guild Residence, they would unhesitatingly raid the Flame Nest regardless of the price they had to pay to obtain these two certificates.

As such, plenty of Guilds had tried to raid the Flame Nest when their players reached between 20 and 30 Levels, causing the Basic Fire Resistance Potion to become a high-demand product.

Even until now, Shi Feng had remembered that the Basic Fire Resistance Potions at that time had sold for 50 Silver Coins per bottle. Meanwhile, a single Flame Crystal sold for 15 Silver Coins. Thus, even at the cost of three to four Gold Coins, players would willingly purchase the Flaming Sun Scripture. After all, they could easily obtain 25 to 30 Flame Crystals by grinding the Flame God’s Cave for two hours.

In the Flame God’s Cave, a Common ranked Lava Hound had a 3% chance of dropping a Flame Crystal, three times higher than the drop rate of fire-type monsters outside. Meanwhile, the Level 25 Elite monsters in the Flame God’s Cave had a 100% chance to drop one Flame Crystal and a 10% chance to drop two Flame Crystals. Of course, these monsters would also drop equipment.

As for Level 25 Special Elites, they had a 100% chance of dropping two Flame Crystals, a 20% chance to drop four Flame Crystals, and a 10% chance to drop five to seven Flame Crystals.

Level 25 Chieftain Bosses were even more rewarding. They had a 100% chance to drop 10 Flame Crystals, a 30% chance to drop 13 pieces of Flame Crystals, and 20% chance to drop 20 to 25 Flame Crystals. Players could easily earn up to 2 Gold Coins by killing a single Chieftain Boss. Not to mention, these Bosses also dropped equipment and tools.

Shi Feng continuously killed lone Level 25 Lava Hounds as he advanced further into the depths of the Flame God’s Cave. Even when he met two Lava Hounds at the same time, he still easily dealt with them. Only, more time was necessary.

The Flame Breath of the Lava Hounds could be easily dodged. Players only needed to take note of the Lava Hound’s throat. When its throat glowed and gave off the color of fire, it was about to spit out flames. However, the damage of this move was only a small matter to Shi Feng; it dealt about only -100 damage in total to Shi Feng.

As for the Lava Hound’s other skill, Flame Explosion, it could cause extremely high flame damage to all enemies within an 8-yard radius.

Without 120 points in Fire Resistance and 90% damage reduction to fire-type attacks, MTs of the same level would instantly lose three-fourths of their HP to this single attack. However, the Lava Hound’s actions were obvious before it would cast this skill. It would raise its claws high, then slam them on the ground, creating an explosion of flames. However, the skill’s effective range was wide, making it extremely hard to avoid. It was practically a sure-hit skill.

Fortunately, Shi Feng’s Fire Resistance was extremely high, and he would, at most, receive around -100 damage from the Lava Hound’s Flame Explosion. Shi Feng had over 1,800 HP, so this damage was not significant.

Another hour or so passed by, and Shi Feng finally arrived at the core area of the Flame God’s Cave. On his way here, Shi Feng had killed many Lava Hounds, and due to the Luck +3 provided by the Shadow’s Blessing he wore, he obtained a bountiful number of Flame Crystals. He could get one Flame Crystal for every half a dozen or so Lava Hounds he killed.

Throughout his journey, Shi Feng had killed over 40 Lava Hounds, and obtained a total of eight Flame Crystals. His experience had also risen to 37% of Level 14; his leveling speed could already be described as flying. His skills, Chop, Thundering Flash, and Thunder Flame Explosion, also rose to Level 7, Level 5, and Level 3 respectively. If including the upgrade provided by the Abyssal Blade, these skills would be Level 10, Level 8, and Level 6 respectively. These improvements had pushed Shi Feng’s damage output to a whole new level once more. Unfortunately, the Lava Hounds Shi Feng killed did not drop any equipment; the same went for the Forging Designs that Shi Feng most desired.

The core area Shi Feng had reached was a large, empty lava field; molten lava flowed throughout the surroundings. At the highest point of the empty field sat plenty of bright crystals reflecting the glow of the lava into the surroundings, illuminating the spacious and empty field. The cooled accumulation of lava formed the land here. This place was more like a swamp than a durable stone road, and players would find it very hard to transverse across this lava field. A single misstep would instantly lead to players fall into a pit of molten lava. If players did not possess a definite control over their own bodies, they would find themselves at a serious disadvantage when battling here.

Meanwhile, on the empty land a short distance away, Shi Feng discovered plenty of Level 25 Elite Flame Naga silently guarding. Occasionally, he could also spot a few Level 25 Special Elite Flame Naga Warriors. Compared to the Lava Hound, these monsters possessed much more intelligence. Aside from attacking with flames, they could also deal a substantial amount of physical damage. These monsters also had exceptionally fast reactions, especially the Flame Naga Warriors. These warriors wore armor and wielded a shield in one of their hands. They were practically Shield Warriors, and players would find them extremely difficult to deal with.

[Flame Naga] (Elite Rank)

Level 25

HP 20,000/20,000

[Flame Naga Warrior] (Special Elite)

Level 25

HP 50,000/50,000

Soon after, Shi Feng lifted his head and shifted his gaze towards the distant central region of this lava field.

Due to the long distance, Shi Feng had to squint and focus his eyes for quite some time. Only after activating his Extraordinary Vision could he discover a beautiful figure laying atop a stone altar.

That was a Lamia. Unlike her Naga brethren, who possessed the heads and faces of a snake, although the lower half of this Lamia body was a snake’s tail, her upper body was that of a human’s. This Lamia possessed beauty that even women would envy. Her eyes were like red gemstones, giving off a dazzling glow. Her lustrous and seductive black hair was tied into twin ponytails. Exposed to the light of the flames, her delicate white skin shone like supple white jade.

The most attractive parts of this Lamia were her elegant temperament and her exotic beauty. The bright silken blouse she wore was especially eye-catching, as it served to accentuate her delicate body and ample breasts further. Just a glance at this Lamia would easily captivate any intruder.

It was truly hard to imagine that this delicate and beautiful Lamia was the Scorching Lamia Cela, the Level 25 High Lord ranked Boss ofthe Flame God’s Cave.

“Sure enough, the benefits of pioneering a new land are plentiful; I have already found a High Lord rank on this first trip.”

In Shi Feng’s previous life, most of the Bosses Shi Feng had met were Chieftain rank, and only rarely could he meet a Lord ranked Boss. Only with superb luck could one find a Lord ranked Boss.

Shi Feng’s eyes shone as he gazed at Scorching Lamia Cela’s attractive appearance; his breathing became slightly hurried. He also grew excited, a never-before-seen resplendent smile appearing on his calm face.

Of course, Shi Feng wasn’t captivated by Cela’s beauty, but the bountiful wealth that a High Lord ranked Boss represented. Not to mention, Cela was the High Lord of the Flame God’s Cave. If he could kill her, he wondered just how much EXP and high-level items and equipment he could obtain.

If Blackie and the others knew Shi Feng’s current thoughts and appearance, they would definitely curse Shi Feng for being inhuman. Not sparing even a weak and delicate Lamia, Shi Feng was practically a beast...

Chapter 203 - Scorching Heart

Chapter 203 - Scorching Heart

Molten lava slowly flowed across the vast, empty field. Meanwhile, the Scorching Lamia Cela paid no particular attention to the intruder, Shi Feng. She simply swished her tail, slithering to a pool of lava. With a splash, Cela dove straight into the scorching pool, frolicking with a content expression.

If a normal player copied Cela’s actions and jumped into the lava pool, they could lose their lives in a given minute. Even if they activated the Flaming Sun’s Blessing and received an additional 100 points to their Fire Resistance, they would still lose 300 HP every second they submerged in the lava pool.

Taking a good, long look, Shi Feng finally decided upon a plan.

[Scorching Lamia Cela] (High Lord Rank)

Level 25

HP 500,000/500,000

A Lord ranked Boss was not as easy to deal with as a Chieftain ranked Boss. If it were a Level 25 Lord ranked Boss, not to mention a 20-man elite team, even a 100-man elite-team would still die at the Boss’s hands.

A Lord ranked Boss was simply too powerful. The only way to kill these Bosses was to gather thousands of players and use the advantage of numbers to exhaust these Bosses to death slowly. Other than that, there was no other way around it.

Meanwhile, the Scorching Lamia, who bathed in the lava pool, was even more intimidating than a normal Lord ranked Boss. Without the Flaming Sun Scripture, even thousands of players would have zero chances of defeating Cela.

On the other hand, Shi Feng had a method of dealing with the Scorching Lamia. However, he first needed to clear out the surrounding Elite and Special Elite monsters. Otherwise, he would be similarly helpless against the Scorching Lamia.

Let’s first lure them slowly and clear them, bit by bit. Shi Feng then randomly looked for a solitary Flame Naga, boldly walking over to it. He did not intend to use any special means to lure these monsters.

As Shi Feng was only Level 14 right now, when faced with Level 25 elites, these Elites would all charge at him in a craze as long as he came within 40 yards.

Hence, he still needed to apply some techniques to lure only one Flame Naga.

Be it a snake-type monster or a Naga, both were innately born with exceptional hearing.Hence, players needed to be light on their feet when approaching these Naga. If players made even the tiniest disturbance, they would find only their own deaths.

Shi Feng walked with a strong and steady pace atop the soft and unstable ground, and with relative ease, he attracted the attention of a Flame Naga. Immediately, Shi Feng watched as the Flame Naga charged at him like a madman.

“Come, come!” Seeing that the Naga had taken the bait, Shi Feng faintly smiled as he spun around and ran towards a distant rock cliff.

The Flame Naga was well versed in close combat. Meanwhile, its only ranged attack was the Raging Flame Roar, and it belonged to the category of channeling spells. The skill had an effective area of 40*4 yards, and it needed 3 seconds to channel the skill fully. However, this skill did not pose any threat to Shi Feng. On the contrary, melee combat with the Flame Naga was much more difficult.

As the chase continued, although the Flame Naga was fast, Shi Feng was not any slower than it either. The moment Shi Feng arrived in front the rock cliff, with no further paths of retreat remaining, Shi Feng started climbing up the extremely steep cliff with great ease. When he arrived at the top of the cliff, he stuck out his tongue at the creature as he silently looked down at the Flame Naga.

The Flame Naga was further incensed by Shi Feng’s blatant provocation, and it, too, started frantically climbing the cliff.

Although Shi Feng was not a ranged class, and he could not kite the Flame Naga, melee battle the Flame Naga was simply too dangerous. If Shi Feng was slightly careless, the Flame Naga could kill him with just two moves. Hence, Shi Feng intended to fight from a range.

Seeing that the Flame Naga was about to climb the cliff, Shi Feng took out a Basic Frost Grenade from his bag. He then threw it at the Flame Naga.

Peng! Ice fragments scattered, and cold air spread out to the surroundings.

The Flame Naga instantly froze. Due to the Flame Naga’sfear of the cold, the Basic Frost Grenade managed to deal -300 damage to it. However, the Flame Naga possessed 20,000 HP, so this small amount of damage barely made a scratch.

Frozen halfway through its climb up the rock cliff, the Flame Naga’s immobile body fell. Two stones, protruding from the rock wall, halted the serpentine beast's fall, sandwiching the Flame Naga's body between the rocks as it hung halfway up the cliff. Be it attacking or dodging, the Flame Naga would find it extremely challenging to do either from its current position. It could not even carry out the simple action of turning its own body right now.

Shi Feng smiled at this sight. He jumped down from his elevated position, landing on one of the stones trapping his opponent. He then started attacking the Flame Naga from behind.

It was extremely easy to kill a Flame Naga that had zero means of retaliating.

Shi Feng sent a Level 10 Chop slashing at the Flame Naga’s back, earning him a scream of pain coupled with a damage of -168 above the monster’s head. Shi Feng couldn’t help but admit that a Level 25 Elite was truly amazing. With the level suppression, in addition to the Flame Naga’s superior Defense, his attack could not even deal -200 damage even with the damage multiplier from the Flaming Sun Scripture.

Immediately after, Shi Feng followed up with Thundering Flash, Earth Splitter, Double Chop, and Thunder Flame Explosion.

A series of damages appeared above the Flame Naga’s head. However, even with the damage amplification effect inflicted by Thundering Flash, the highest damage Shi Feng had dealt with a single attack was barely over -200 points. Though there was the occasional critical hit of over -400 damage, the Flame Naga had a total of 20,000 HP. Aside from Shi Feng’s skills being capable of causing more than -100 damage to the Flame Naga, his normal attacks could not deal over -50 damage. Moreover, Shi Feng had activated the Ice-Blue Devil Flame’s effect before his attacks.

Seeing as the freezing effect was about to end, Shi Feng threw another Basic Frost Grenade at the Flame Naga, freezing his target once more. He then resumed his barrage of attacks.

Although the Flame Naga had relatively fast regeneration, neither was the damage Shi Feng was causing to it a small amount.

Two minutes later, the Flame Naga’s HP finally fell to 20%. Simultaneously, the Flame Naga released a fierce roar. Flames covered its entire body, and shortly after, its body started trembling.

Shi Feng had long since been prepared for it. Immediately, he hid behind the corner of a rock.

Boom!

Countless flying flame-blades shot out from the Flame Naga’s body. These flame blades were the beast’s scales, and their appearance signaled it’s ultimate move, Flame Bullets. The damage these Flame Bullets dealt was a combination of physical and fire-type damage. With Shi Feng’s current HP that was slightly over 1,800 points, these bullets could instantly send him into a critical condition.

However, with the iron-like rock blocking these blades for him, Shi Feng received no damage at all.

After the waves of Flame Bullets ended, Shi Feng threw out another Frost Grenade before resuming his attack.

In the end, Shi Feng killed the Level 25 Flame Naga with relative ease.

The instant the Flame Naga died, Shi Feng’s experience bar increased by a small portion. Shi Feng was already Level 14, and he needed an extremely large amount of EXP to reach Level 15. His experience bar rising by a noticeable chunk showed just how bountiful the EXP the Flame Naga provided was.

The Flame Naga also dropped two Flame Crystals, one Bronze Ornament, and tens of Copper Coins.

Ornaments were the rarest of all equipment. Compared to jewelry such as rings and necklaces, ornaments were far more valuable. In God’s Domain, every player could equip three ornaments at most. As of this moment, however, Shi Feng’s ornament window was still a big, empty space. He truly did not imagine that he would inadvertently obtain a Bronze Ornament. His luck was simply too good.

[Scorching Heart] (Ornament, Bronze Rank)

Equipment Requirement: Strength 80

Strength +10, Agility +10, Endurance +10

Fire Resistance +3

Can be activated to cast a Tier 2 Flame Shield that can absorb a maximum of 1,000 flame damage.

Although this ornament did not offer a large increase to his Attributes, ornaments that could increase one’s resistances were extremely rare. Every such ornament was valued at 6 Gold Coins or more.

“This is too great! I’m now Level 14, and I have 114 points in Strength and 131 points in Agility. If I equip this Scorching Heart, it will increase both my Strength and Agility by 10 points, just enough for me to meet the requirements of 120 points in Strength and 140 points in Agility for the Blazing Meteor!” Shi Feng was ecstatic as he held the flame-red-colored Scorching Heart.

Shi Feng did not think that he could equip the Pseudo-extraordinary Weapon within such a short period after obtaining it. If he could equip the Blazing Meteor right now, his strength would definitely receive an explosive increase. He might even reach the standards of an official Tier 1 Swordsman.

Chapter 204 - Battle Prowess of a Tier 1

Chapter 204 - Battle Prowess of a Tier 1

If he could increase his strength to the standards of a Tier 1 Swordsman, he could easily deal with the High Lord ranked Scorching Lamia.

The Scorching Lamia had 500,000 HP. Possessing the superior battle recovery of a High Lord ranked Boss, the Scorching Lamia could recover 10,000 HP every five seconds. If players did not possess a DPS[1] of 2,000, Cela was, essentially, invincible.

This was one the reasons even an elite team of hundreds of players could not exhaust a High Lord to death.

Not to mention, the Scorching Lamia possessed frightening attacks and overly powerful skills.

If players wanted to raid Cela head-on, it would be no different than seeking their own deaths even with a team of thousands of players.

However, it would be a different story if they possessed the Flaming Sun Scripture.

Previously, before Shi Feng obtained the Scorching Heart, he had close to no confidence of successfully soloing the Scorching Lamia. He merely thought of giving it a try. In any case, he would not incur a huge loss. However, he now had some confidence in actually killing Cela.

Although Shi Feng had never experienced the might of a Pseudo-extraordinary Weapon, according to Shi Feng’s estimates, it should grant him the strength of an official Tier 1 Swordsman.

Immediately, Shi Feng retrieved the Pseudo-extraordinary Weapon, the Blazing Meteor, from his bag, equipping it on himself.

[Blazing Meteor] (Throwing Weapon, Dark-Gold Rank)

Equipment Requirement: Strength 120, Agility 140

Attack Power (Value is set at Player’s Strength*2)

Strength +50, Agility +65, Endurance +10

Attack Speed +5

Maximum throwing distance: 45 yards

Ignore Levels +8

Attack Speed increased by 15%

When attacking:

35% chance to ignore target’s Defense.

30% chance to activate Quadruple Phantom effect, each phantom causing 50% flame damage.

10% chance to activate Knockback effect.

5% chance to activate Burning Flames effect, dealing 200 flame damage to the target every second for 10 seconds. Stacks up to 5 times.

Additional Skill: Flame God’s Fury. Deals physical and flame damage to enemies within a 40*3 yard area. Deals 900% damage to the initial target, and damage reduces by 10% with each consecutive enemy hit to a minimum of 500% damage.

Cooldown: 3 minutes

The Blazing Meteor was forged by the Grandmaster Forger, Seliora. Due to the limit of its materials, it is only a Pseudo-extraordinary item possessing strength at the very limit of mortal men. The Blazing Meteor can be reforged into an Epic Ranked item after gathering Epic ranked fire-type materials.

User restriction: Ye Feng

Unable to be dropped.

Unable to be traded.

After equipping it, Shi Feng’s Attributes instantly soared. His Strength reached 174 points, while Agility reached 206 points. He was only a few Attribute points away from being able to equip the Fragmented-Legendary ranked item, the Heavenly Dragon’s Breath, which required 200 points in Strength and 120 points in Intelligence.

With the improvements provided by the Pseudo-extraordinary Weapon, Shi Feng’s Attack Power with throwing weapons increased to 696 points, while his melee Attack Powerwith his right and left hand were 444 and 426 respectively. The base damage for his ranged attacks far surpassed his melee attacks. In addition, due to the Blazing Meteor ignoring +8 Levels, Shi Feng would no longer face any level suppressions, which would greatly reduce his damage, when dealing with Level 25 monsters.

As Shi Feng’s Agility Attribute reached 200 points, he once again activated one of the Hidden Passive Skills, Basic Disappearance. The passive skill increased Shi Feng’s Movement Speed and Attack Speed by 20% and greatly decreased his stamina consumption during a battle. When he tread water, he could travel a distance of 10 yards with a single leap. His evasion also increased by 10%.

With such a boost, Shi Feng’s confidence increased once more.

“I can start clearing the place now,” Shi Feng shifted his gaze towards the distant Elites and Special Elites.

Since his ranged attacks were more impressive than his melee attacks now, he would naturally avoid using his previous, inefficient battle techniques. He could simply copy the Ranger in his previous life, using the basic kiting method to kill these Naga. That way, not only would the battle be swift, but he could also guarantee his own safety.

At a spot 43 yards away, two Level 25 Elite Flame Naga and one Special Elite Flame Naga Warrior currently conversed with each other in soft tones. None of them had noticed Shi Feng’s presence. In contrast, Shi Feng, currently covered in deep-blue flames, retrieved the flame-red, thin, needle-like Blazing Meteor from his waist. He aimed the Blazing Meteor at the Flame Naga Warrior standing between the other two Flame Naga, initiating his attack.

Xiu! The Blazing Meteor shot through the air, transforming into a meteor and instantly piercing the Flame Naga Warrior’s forehead. Simultaneously, the Ignore Target’s Defense effect and Quadruple Phantom effect both triggered upon impact.

Before that Flame Naga Warrior could even manage a scream, -1526, -758, -758, -758, -758 appeared above its head.

Even Shi Feng dared not believe his own eyes right now. Although he had the support of the Flaming Sun Scripture, the might of this single attack was still too powerful. A single, normal attack had destroyed over 4,500 HP from the Flame Naga Warrior, which was close to one-tenth of the Special Elite monster’s total HP. Shi Feng only needed to repeat this attack 11 more times to kill a Level 25 Special Elite.

In the entire God’s Domain, aside from Shi Feng, there might not be a second person capable of carrying out such a feat.

Replying to Shi Feng’s brutal attack, the three Nagareleased angry roars. They revealed sinister expressions as they charged towards Shi Feng, gradually splitting from the main force of the Naga.

When the distance between the three Naga and Shi Feng had shortened 20 yards, Shi Feng threw a Basic Frost Grenade at them. The three Naga immediately froze in place, damages of -300 appearing above their heads.

Holding nothing back, Shi Feng threw the Blazing Meteor at the three Nagarelentlessly. The Blazing Meteor’s effects constantly triggered, each attack dealing over -1,000 damage, while the occasional critical hit dealt over -2,000 damage.

The three Naga were helpless. They could only attack Shi Feng using fire-type spells. However, Shi Feng always managed to predict the location of their attacks, so he could dodge the attacks beforehand, never letting any of the spells land on him.

Before even two minutes had passed, the two Elite and one Special Elite monster died. They contributed a large amount of EXP and multiple Flame Crystals to Shi Feng. Possibly due to the Shadow’s Blessing’s effect, the Special Elite Naga even dropped a Level 22 Mysterious-Iron ranked plate armor.

Afterwards, Shi Feng repeated this process of luring and killing the Elite and Special Elite Naga.

Although the process was mind-bogglingly boring, the fatigue on his spirit lessened greatly when Shi Feng thought about the Flame Crystals and the various Level 20 to Level 25 equipment he could obtain.

Unknowingly, more than four hours had passed. Shi Feng had cleared out practically all of the Naga present in this lava field. Shi Feng had also risen to Level 15, and he was only a tad bit away from Level 16.

While Shi Feng rested, he opened the Ranking List for White River City.

Right now, the first place on the Ranking List was occupied by a Level 13 player. Shi Feng could not help his shock at this sight. How could there be someone leveling so quickly? Not much time had passed since players outside of Shi Feng’s team had entered White River City. Logically, it would already be amazing for players to reach Level 11. Yet, there was actually someone that had reached Level 13? Was this person hunting monsters of a higher level as well?

Shi Feng’s mouth twitched when he saw the name of this first-ranked player — Lone Tyrant. Who was this person? How come I’ve never heard this name before? Meanwhile, the Snow Goddess, Gentle Snow, occupied the second place on the Ranking List; she was Level 12 right now. Following closely, another Level 12 player possessed the third rank., and Level 12 players occupied the remaining top then ranks. This situation confounded Shi Feng. This leveling speed far surpassed his expectations.

Could this be due to the butterfly effect? Shi Feng wondered.

Although players’ leveling speed would indeed increase after entering White River City, it shouldn’t increase to such a degree.

Meanwhile, the eleventh to fiftieth-ranked players on the Ranking List were all Level 11. Reaching this level was still reasonable. If these players were all Level 12 or 13, Shi Feng would truly be speechless.

Although the first ranked player had already reached Level 13, that player could not even reach Shi Feng’s shadow. If other players discovered this fact, they would definitely be shocked.

After Shi Feng reached Level 15, he had placed all his Free Attribute Points into Intelligence. He had done so to meet the requirements of the Heavenly Dragon’s Breath as soon as possible. However, the points he added were only a drop in the bucket.

“It should be about time to deal with you now.” After recovering to perfect condition, Shi Feng abruptly stood. He looked at the Scorching Lamia still lounging in the pool of lava, a faint smile appearing on his face.

TL Notes:

[1] DPS: Stands for Damage Per Second

Chapter 205 - Queen's Rage

Chapter 205 - Queen's Rage

Just when Shi Feng contemplated raiding the delicate and weak-looking Scorching Lamia, the entire White River City region flew into an uproar.

The cause was no other than the White River City region’s Ranking List.

A Level 13 player actually held the first place.

“What is this? I’ve only managed to reach Level 10 and enter White River City after much difficulty, yet, there is already a Level 13 player? What did this bastard eat growing up?”

“I know, right? That Lone Tyrant fellow previously ranked in the tens, but he had suddenly shot up to first place, surpassing even the Snow Goddess!”

“Lone Tyrant is from a Guild called Dark Star. Isn’t that a third-rate Guild? How could they be so strong as to surpass the Snow Goddess?”

The official forums were already in a fiery uproar over this matter, and the previous issue relating to Shi Feng had become forgotten history.

Inside the Level 10, 10-man Team Dungeon, the Dark Crow Cave.

A Black-feathered Crow with a six-meter tall body laymotionless on the ground, a pile of items sitting by its side. Among these items, there were pieces of Level 10 Mysterious-Iron Set Equipment. There were even two Secret-Silver ranked items and a large number of rare materials.

Meanwhile, standing beside this Black-feathered Crow was a fairy. This fairy possessed skin as white as snow and an appearance that could charm any mortal man. Her body was the very definition of absolute perfection. However, this fairy’s eyes possessed a penetrating gaze with a boundless and intimidating chill.

This woman who seemed to transcend mortal men was none other than Gentle Snow.

System: Ouroboros has cleared the Hard Mode of Black Crow Cave. Rewarding 300 Guild Reputation.

“Snow, someone’s reached Level 13 already. They’re a lot faster than we are. Why don’t we stop Dungeon-diving and resume leveling up?” possessing a similarly devilish body, Zhao Yueru pouted as she spoke, displeased.

After going to a Level 12 monster area while they were only Level 9, they quickly discovered that they could constantly improve their battle prowess. Although it was extremely difficult to kill those monsters, in the beginning, they rose swiftly after experiencing many near-death situations and long periods of research and self-reflection. With their battle techniques having greatly improved, they felt that killing monsters three levels higher was no longer just a pipe dream. They also felt that they could achieve the feats Shi Feng had displayed in the past, similarly obtaining an effortless victory over a great number of players.

After arriving at White River City, they immediately picked up the Daily Reputation Quests. They then looked for an extremely good leveling spot, grinding there for a period. However, due to their equipment being slightly outdated, they decided to raid a Dungeon to upgrade their equipment, making preparations to obtain the First Clear of one of the Level 10 large-scale Team Dungeons. Otherwise, a player from a measly third-rate Guild wouldn’t have surpassed them.

“Ignore him. Compared to Levels, the First Clear of a large-scale Team Dungeon is far more important. Moreover, after exceeding Level 15, it won’t matter, even if we manage to clear the Hell Mode of a Level 10 large-scale Team Dungeon. Our equipment should be close to ready now, so let’s start with obtaining the First Clear of a Level 10 Party Dungeon.” When Gentle Snow noticed Lone Tyrant’s name occupying the first position on the Ranking List, a calm smile appeared on her pure and untainted complexion.

Gentle Snow’s team members revealed excited smiles when faced with Gentle Snow’s decision.

They could finally display their prowess for all to see.

After all, they had all been experts in the past virtual reality games. Throughout this period, they had constantly strived and battled against high-level monsters. During their breaks, they would research the videos of experts, especially Shi Feng’s battle footage. Although the video was short, it held great significance. The more they studied Shi Feng’s battle, the more shocked they became. Unknowingly, their own battle techniques also began to improve madly.

To put it another way, they had started to familiarize themselves with the realistic battle methods of God’s Domain. Simultaneously, they had also grasped ahold of their body’s true strength.

The Hard Mode of a Team Dungeon could not fully sate their thirst for growth. It was especially true after they familiarized themselves with their Extraordinary Condition. Right now, only Hell Mode could truly excite them.

Just like when they were in the Hell Mode of Dark Moon Graveyard, they wished to experience the feeling of having every single cell within their bodies tremble. In the past, they believed that their trembling represented fear. In reality, however, that trembling resulted from the excitement that grew in their hearts.

Meanwhile, the other large Guilds were similarly shocked by the sudden appearance of Lone Tyrant but quickly dismissed this matter from their minds.

The average players, however, were astonished. This incident had allowed the apex third-rate Guild, Dark Star, to firmly established a foothold in White River City. Even the second-rate Guild, the Assassin’s Alliance, was a step behind them. None of the top ten players on the Ranking List belonged to the Assassin’s Alliance. Contrary to expectations, the Assassin’s Alliance had three members ranked within the top 30. One of them was the Guild Leader, ranking 18th. The second person was Stabbing Heart, who ranked 26th. Finally, the Assassin’s Alliance’s top Elementalist ranked at 29th.

Yet, to the majority of the players within the White River City region, having such a rank was no different than having no rank at all. The fame of having such a rank was worlds apart from that of being in first place.

Flame God’s Cave.

At this moment, Shi Feng had lured the Level 25 High Lord ranked Scorching Lamia to a corner absent of any lava.

Half of the Cela’s amazing prowess relied on the presence of lava. Hence, by luring her away from the lava, the raid difficulty of the Scorching Lamia instantly reduced by half. However, even with such a reduction, Cela was still a High Lord ranked Boss. She was not something average players could afford to provoke.

“Kneel before me and receive your punishment of flames!” the Scorching Lamia’s finger trembled, and suddenly, a whip of flames appeared from her finger. She then abruptly cracked her whip towards Shi Feng’s skull. The flame whip transformed into a streak of flowing light as it swung towards Shi Feng’s cranium.

Queen’s Whip!

This was the melee skill that the Scorching Lamia often used. If an MT of the same level did not possess the Flaming Sun’s Blessing, this single whip could instantly kill him. In addition, this skill was a wide-range AOE skill, and it had a maximum attack range of 25 yards. If players wished to use the advantage of numbers to deal with the Scorching Lamia, they would quickly find themselves cremated by her whip. After all, even an MT could not block this attack, let alone the other fragile classes.

Faced with the incoming flame whip, Shi Feng sprung himself into the air and threw himself to the ground. Although he easily avoided the flame whip, the whip’s flaming trail still singed Shi Feng, dealing slightly over -70 damage.

However, Shi Feng took this chance to pull quite a distance away from the Cela. He then jumped and twisted his body in the air, throwing the Blazing Meteor at the Scorching Lamia.

A red glow shot forth, accurately piercing the left arm that the Scorching Lamia was about to lift. The attack activated the rarely seen Burning Flames effect, immediately causing -754 damage and inflicting a negative status effect that caused -400 flame damage per second for 10 seconds. Simultaneously, the attack also interrupted the rhythm of the Scorching Lamia’s next attack.

“Despicable human! I will capture you and make you my pet!” Rage surfaced on the Cela’s beautiful face. Immediately, she swung her tail with all her might. Her speed abruptly soared, instantly shortening the distance between Shi Feng and herself.

“Almost…” Shi Feng took a look at the surrounding environment, abruptly halting his steps. He then turned to face the Scorching Lamia, throwing a Basic Frost Grenade at her.

Hard, iron-like rocks surrounded their current location; not a single drop of lava was visible. This terrain would greatly limit the Scorching Lamia’s most powerful skill, Queen’s Rage.

This skill allowed her to command the surrounding lava, transforming it into a wave that engulfed everything in its path. Even if Shi Feng had 123 points of Fire Resistance, he still couldn’t endure this fierce move. The Queen’s Rage was the Scorching Lamia’s ultimate team-wipe skill.

Aside from the Queen’s Rage, Shi Feng also needed to be careful of the arrows from the Scorching Snake Lady’s bow, as this attack caused a combination of physical and flame damage. The Flaming Sun’s Blessing did not provide any physical damage reduction. Hence, Shi Feng could, at most, take two hits from her arrows before saying goodbye to his life. Hence, he needed to treat them with care.

Chapter 206 - High Lord Ranked Battle

Chapter 206 - High Lord Ranked Battle

Due to the Frost Grenade’s effects, a layer of snow covered the black, charred land.

Meanwhile, the Scorching Lamia’s tail had frozen to the ground; her motions halted as a result. A hint of fury surfaced on her beautiful countenance. She raised her right hand, pointing a finger at Shi Feng.

Immediately, a large gathering of violent fire-type mana collected at her tender, jade-like finger.

This was one of Cela’s skills, Flame Burst. Flame Burst had a 2-second cast time, and it was a continuous-attack skill that caused extremely high fire-type damage to the target. It could practically instant-kill a top-tier MT with full HP, and even if that MT possessed the Flaming Sun’s Blessing, he would still receive a ton of damage.

Watching the flames gathering at the Scorching Lamia’s fingertip grow more violent, Shi Feng immediately activated Defensive Blade. His eyes focused on the ferocious flames, and the instant she launched her attack, Shi Feng simultaneously attacked with the Blazing Meteor. He intended to interrupt, or at least delay, the Scorching Lamia’s assault.

In God’s Domain, players could dodge spell attacks. However, they needed an accurate grasp on the timing of the attack. Otherwise, whether dodging a second too late or too early, the attack might land on its target. As casting spells would provide the caster with a lagging advantage, the caster could gain a clear grasp of their target’s movements before launching their attacks. If players dodged before the spell released, they would become an easier target. Hence, the best time to dodge a spell was the moment the spell was released.

However, once a spell discharged, it would travel to its target with blinding speed, making it extremely challenging to dodge.

Of course, if players had very fast Movement Speeds, they could utilize that speed to their advantage, preventing the enemy caster from getting a firm lock on them. When faced with the High Lord ranked Scorching Lamia, however, it was beneficial to have such thoughts.

Shi Feng sent attack after attack with the Blazing Meteor, causing a series of damages of -743, -1,502, -751, and -749. Although the damages looked awesome at first glance, to Cela’s 500,000 HP, they were just a drop in the bucket. The Scorching Lamia also had a frightening battle recovery, so in reality, Shi Feng did not cause any significant damage to her at all. However, as he had triggered the Knockback effect of the Blazing Meteor, Shi Feng managed to interrupt the casting time of the Scorching Lamia’s Flame Burst.

“I will burn your soul with the flames of god!” The Scorching Lamia’s smile was imposing. At this moment, the tip of her jade-like finger suddenly shone with a dazzling light, illuminating the entire cave. The temperature within the cave also increased by several folds. The light on Cela’s finger was like a miniature sun.

Suddenly, streak after streak of searing, white flames shot out from the Scorching Lamia’s fingertip.

One streak after another, the flames bombarded Shi Feng like a heavy machine gun.

The instant Cela launched her flames, Shi Feng used his evasive maneuvers. However, he was still a step too late. In the blink of an eye, one of the flames struck him, robbing the Defensive Blade of one of its limited charges.

Although the first streak hit its target, Shi Feng dodged both the second and third. The flames scraped past Shi Feng’s clothes, striking the rock wall behind him.

Boom! Boom!

The wall, which was normally as hard as steel, was as soft as water when struck by the white flames. Not to mention easily piercing through the rock wall, the flames even formed a one-meter-wide and ten-meter-deep tunnel into the rock wall. What was even more shocking was that the tunnel seemed polished. The walls of the tunnel were smooth and sparkling, giving it a metallic sheen.

This was the result of those molten white flames.

If Shi Feng had not used the Defensive Blade to block that attack, he would have evaporated out of existence.

Although this was not the first time Shi Feng had encountered this attack, he would still feel his heart skip a beat each time he witnessed this frightening power.

This was the strength of a High Lord.

A battle with a High Lord ranked Boss was no ordinary battle. Instead, it was a superhuman battle that could cause the destruction and reformation of the surrounding terrain.

When the bombardmentended, Shi Feng had exhausted the remaining charges on the Defensive Blade. However, the Scorching Lamia had halted her steps for quite a while now. Due to Shi Feng constantly throwing Frost Grenades at her, Cela could only take out her bow and attacked with her fire arrows.

Compared to the Flame Burst, these fire arrows were much easier to dodge.

Shi Feng managed to attack with the Blazing Meteor while simultaneously dodging the fire arrows, steadily depleting the Scorching Lamia’s HP. However, Cela was no fool. She, too, knew how to dodge. Only, due to her frozen body, very rarely did she manage to dodge or block against an attack.

98%...

95%...

93%...

91%...

Over an hour had passed, and Shi Feng didn’t even know how many times he had thrown the Blazing Meteor. In the meantime, the Scorching Lamia’s HP gradually decreased, finally reaching 80%. During this time, the Scorching Lamia had cast up to nine Flame Bursts and Queen’s Whips, but Shi Feng defended against all of them with either Defensive Blade or Parry. At one point, a Flame Burst nearly killed Shi Feng. Fortunately, he quickly used an Intermediate Recovery Potion, replenishing much of his missing HP.

Although constantly attacking and dodging made the battle seem tedious, it would still be extremely worthwhile if such a tedious task allowed Shi Feng to kill a High Lord ranked Boss.

A High Lord ranked Boss’s drops were normally bountiful, and at the very minimum, it would drop a Fine-Gold ranked item. There was even the possibility of dropping several Dark-Gold ranked items.

Fine-Gold rank or Dark-Gold rank, players at this stage of the game could only dream of possessing either. Not to mention, before Shi Feng had even reached Level 25, he already had a reliable source for Level 25 equipment.

After landing attack after attack on the Scorching Lamia, the Burning Flames effect had stacked up to five times, causing Cela to lose 2,000 HP per second. The damage was just right to combat the Scorching Lamia’s battle recovery.

Suddenly, the Scorching Lamia’s HP started rapidly decreasing.

After another two hours, the Scorching Lamia’s HP fell to 23%. If Shi Feng continued with this pace, the battle would conclude in, at most, one hour.

At that thought, Shi Feng’s hands moved faster as he further increased his attack rate.

At this moment, Shi Feng’s system communication suddenly rang; the caller was Stabbing Heart of the Assassin’s Alliance.

By now, Shi Feng had already gotten used to dodging Cela’s attacks after repeating the process so many times. Since he had nothing better to do, he accepted the call.

“Brother Ye Feng, I wonder if I can request your help on a matter?” Stabbing Heart spoke without adding any unnecessary flattery, getting right to the point. However, he immediately felt surprised by his own actions in suddenly seeking Shi Feng’s help. After all, an expert’s time was extremely valuable. Not to mention, the competition in White River City right now was far more intense than the competition in Red Leaf City in the past.

After all, when all was said and done, Red Leaf Town only had a player base 20,000 to 30,000 in the past. Meanwhile, White River City had over a million players right now. Adding to the fact that plenty of experts had gathered at White River City, the intensity of the competition there had increased by several times.

“Help? I wonder what Brother Stabbing Heart needs me to do?” Shi Feng asked.

“It’s like this. I wish to invite you to raid a Team Dungeon with us. If we have the help of an expert like Brother Ye Feng, we will have a very high possibility of clearing the Dungeon.” Stabbing Heart was clearly embarrassed for asking.

“Which Team Dungeon is it? Don’t tell me that you’re looking at one of the three Level 10 large-scale Dungeons?” Shi Feng was slightly astonished. He did not think that Stabbing Heart would look to him for help with a Dungeon.

Regarding the three large-scale Dungeons, Shi Feng had no intentions of involving himself with them.

After all, it would have a huge impact on the course of history.

His First Clear of Dark Moon Graveyard had already affected the progression of history. If he helped the Assassin’s Alliance obtain the First Clear of a large-scale Team Dungeon, god knew if something out of his control would happen in the future.

Large-scale Team Dungeons were worlds apart from normal Team Dungeons. Their difficulty was directly increased by two to three levels.

Even if Shi Feng gave his help, with the current state of the Assassin’s Alliance, they could not even clear the Normal Mode of the Dungeon.

Chapter 207 - Killing the Queen

Chapter 207 - Killing the Queen

Shi Feng did not want this timeline to develop out of his control. If Stabbing Heart really wanted to raid one of the three great Dungeons…

He could only sternly refuse.

Stabbing Heart shook his head, faintly exclaiming, “It isn’t one of the three great Dungeons. It is just one of the 20-man Team Dungeons, the Beastman Munition Factory. That is a Level 10 to Level 13 Team Dungeon, and the equipment dropped there would be of great help to us when we raid the three large-scale Dungeons. Although we’ve already cleared the Normal Mode of that Dungeon, the Hard Mode is simply too difficult. We have been stuck at the first Boss all this time, so we wished to seek your aid.”

Shi Feng’s heart was slightly moved when he heard of the words “Beastman Munition Factory.” That Dungeon did indeed possess a lot of valuable items, especially the Basic Fire Resistance Potion Recipe and the Level 10 Swordsman Set Equipment, Wind Extinguisher.

It would not be a bad idea to make a trip there for these items.

“Fine, but I have a demand,” Shi Feng said.

“Brother Ye Feng, there is no need to hold back!” Stabbing Heart released a sigh of relief after hearing Shi Feng’s agreement. He was deeply afraid that Shi Feng would refuse.

“I want all the Recipes and Forging Designs we obtain from the Dungeon. In addition, I want priority over all Swordsman equipment. If you can agree to these conditions, I will have no problem offering my assistance,” Shi Feng listed his demands.

Stabbing Heart carefully considered Shi Feng’s words. If he were the one leading the team this time, he wouldn’t hesitate to agree to Shi Feng’s demands. However, the leader of the team this time was the Guild Leader of the Assassin’s Alliance, Cruel Sword. So, Stabbing Heart had no authority to make this decision.

“Brother Ye Feng, I have to consult with the Guild Leader about this matter. Can I give you a reply sometime later?” Stabbing Heart said with less confidence.

“Sure.” In any case, Shi Feng was not in a hurry. There was still some time before he could kill the Scorching Lamia.

After Stabbing Heart disconnected the call, he immediately went up to the Guild Leader, Cruel Sword. Cruel Sword was currently a short distance away, clearing the monsters in the Dungeon.

Based on appearance alone, Cruel Sword looked very young, and his tall and robust body seemed full of energy. In actuality, he was already 39 years old. Normally, he wore a stern expression, and he would always look at others with an intimidating and penetrating gaze. His ferocious appearance was just like that of a warrior about to enter a battlefield.

In fact, Cruel Sword was a mercenary in reality. However, he had long since retired from his squad. After his retirement, he joined the then-weak Assassin’s Alliance, and after enduring over ten years of hardships, he finally managed to turn the Assassin’s Alliance into an apex second-rate Guild, gaining plenty of support and sponsors from large corporations.

“How did your negotiations with him go?” Cruel Sword turned his head and glanced at Stabbing Heart, asking sternly.

Previously, the Assassin’s Alliance had been stuck at the first Boss of the Hard Mode Beastman Munition Factory. Hence, Stabbing Heart suggested recruiting a god-ranked expert to help them. However, Cruel Sword felt that it was beneath him to do such a thing. What god-ranked expert? Everyone’s just blindly overestimating him.

If it weren’t for the fact that Stabbing Heart had performed extremely well in recent days and been promoted to an elder of the Guild, Cruel Sword would not have let Stabbing Heart contact Shi Feng at all.

“He agrees to come, but he has a demand. He wants all of the Swordsman equipment and the Forging Designs and Recipes that drop.” Stabbing Heart carefully said, “However, I feel that Ye Feng is worth this price. After all, even the Snow Goddess greatly valued his performance.”

After listening to these words, Cruel Sword’s coarse eyebrows furrowed. He clearly felt dissatisfied about Shi Feng’s demands.

“Boss Cruel Sword, Ye Feng is truly powerful. Without Shi Feng, the Snow Goddess, Gentle Snow, might not have even obtained the First Clear of the Dark Moon Graveyard,” Stabbing Heart hurriedly said.

“Gentle Snow, is it?” Cruel Sword’s resolve slightly wavered after hearing this name.

Just half an hour ago, Gentle Snow had shocked all players throughout the entire White River City region, Cruel Blade included.

Gentle Snow had taken down the First Clear of four Level 10 Party Dungeons and two Level 10 small-scale Team Dungeons. Moreover, it wasn’t the First Clear of Hard Mode, but the First Clear of Hell Mode.

Simultaneously, her achievements signified the gap between her and the other Guilds growing even larger.

Moreover, Cruel Sword received information that Gentle Snow had already begun raiding the Hell Mode of a 20-man Team Dungeon. If Gentle Snow really succeeded...

She would no longer occupy the same playing field as the other Guilds within the White River City region.

“It seems that Ye Feng indeed has some capabilities. Since that is the case, agree to his demands.” Cruel Sword was very curious about Shi Feng now. He wondered if Shi Feng was truly as strong as Stabbing Heart described him.

In truth, Cruel Sword did not want any outsiders participating in the Guild’s expedition. However, the Assassin’s Alliance’s position in White River City was becoming more insignificant as time passed.

Ignoring the first-rate Guild, Ouroboros, even the third-rate Guild, Dark Star, would soon surpass them. The severity of this matter further increased due to the sudden appearance of that Lone Tyrant, who occupied the first position on the Ranking List. Dark Star then continued to successfully raid the Hard Mode of two small-scale Team Dungeons, greatly increasing their fame and surpassing the other Guilds.

On the other hand, aside from obtaining the First Clear of several Normal Mode Dungeons, the Assassin’s Alliance had yet to even obtain the First Clear of a single Hard Mode Dungeon. Hence, Cruel Sword had personally organized an elite team to raid the Beastman Munition Factory. He intended to take this chance to obtain the First Clear of a Hard Mode Dungeon, increasing the Guild’s influence in White River City and ending the gossip of Assassin’s Alliance’s inferiority to Dark Star.

Hearing Cruel Sword’s command, Stabbing Heart immediately contacted Shi Feng, excited.

“Brother Ye Feng, our Guild Leader has agreed to your demands. I wonder if you can come here immediately?” Stabbing Heart asked.

At this moment, Shi Feng still battled the Scorching Lamia, so how could he possibly leave now? Making a rough estimate, he said, “I still have some matters to attend to right now. I’ll need around two hours before I can hurry over.”

“Alright, then let’s meet up at the entrance of the Beastman Munition Factory in two hours.” Although Stabbing Heart wanted Shi Feng to arrive as soon as possible, Stabbing Heart did not dare insist on the matter since Shi Feng had his own matters to attend. After all, it was already stunning that Shi Feng would willingly help them out.

“Alright. I’ll be there in two hours.” Shi Feng disconnected the call, resuming his barrage of attacks on Cela.

Just after the Scorching Lamia’s HP fell below 20%, a change suddenly overcame her previously beautiful appearance. Crimson-red sacred runes suddenly appeared on her jade-white skin, releasing a frightening magic power. Moreover, her red gemstone-like eyes released a brilliant white light.

Immediately, the Flame God’s Cave trembled. Cracks appeared on the ground, and very quickly, these cracks widened into large fissures that spewed molten magma. The lava formed a river as it moved and spread throughout the ground.

This was the Scorching Lamia’s strongest skill.

Queen’s Rage!

Fortunately, Shi Feng had long since lured Cela to this location. Otherwise, the lava that spewed from the ground would not be limited to a single river; it would form a great ocean that could instantly turn tens of thousands of players into ashes, becoming fertilizer for this great piece of land.

Immediately, Shi Feng activated Gravity Liberation. He jumped up into the air, and like a cannonball, he shot forth towards a rock wall some ten meters away, successfully avoiding the incoming surge of lava.

Approximately half a minute passed before the lava fully receded. However, the land was still dyed a crimson-red, releasing piping-hot steam into the air and the surrounding environment. If an average player set foot on this land, they would lose at least 500 HP every second in the best case scenario.

However, Shi Feng was different. He had 123 points in Fire Resistance, so he could completely ignore the ground’s high temperature. After he landed, he immediately resumed his attacks on the Scorching Lamia.

It was extremely exhausting for Cela to cast Queen’s Rage. So, after using the skill, she would enter a period of weakness. During this period, she would not have any Attack Power remaining, and it was the best time for Shi Feng to kill her.

If Shi Feng waited for the land to recover its normal state, the Scorching Lamia would have also recovered from her weakened state. In addition, her HP would also recover to 30% or above.

The Scorching Lamia in a weakened state stood no chance against Shi Feng.

The Blazing Meteor caused over -1,500 damage to Cela with every strike, with the occasional critical hit causing over -3,000 damage.

18%... 16%... 14%... 12%...

By the time the Scorching Lamia had broken away from her weakened state, she only had 10% of her HP remaining.

In the end, the Scorching Lamia entered a berserk state, and her damage increased by several folds. However, with Shi Feng’s Frost Grenades controlling her movements from beginning to end, Cela could not display her frightening might in melee combat at all.

After another ten minutes or so, the Scorching Lamia released a blood-curdling scream as her body fell to the ground.

Instantly, Shi Feng’s level increased by one, reaching 17% of Level 16. The bountiful EXP even shocked Shi Feng.

Shi Feng then heard the sound of an explosion, and a large amount of Flame Crystals, equipment, and items appeared in place of the Scorching Lamia’s body.

Chapter 208 - Beastman Munition Factory

Chapter 208 - Beastman Munition Factory

“It really is great to have the Shadow’s Blessing.” Shi Feng’s eyes slightly twitched as he looked at the shining loot scattered across the ground. It was the first time he truly felt fortunate about the 3 points of Luck. “It seems that I should get more equipment that increases the Luck Attribute in the future. I can use it specifically when killing Bosses.”

If he obtained jackpots similar to the Scorching Lamia’s as well, accumulating wealth would be a very simple task.

In God’s Domain, the term ‘jackpot’ only applied to Boss monsters, since Bosses would give out more loot than usual. Normally, the number of items dropped was double or triple the usual amount, and players looked forward to such situations the most.

Unfortunately, aside from obtaining the First Clear of a Dungeon, the chances of a Boss dropping a jackpot were abysmally low.

Depending on a player’s Luck Attribute, the chances of obtaining a jackpot would also increase. However, Shi Feng did not know the exact value each point of Luck provided. He only knew that the higher the Luck, the greater were the chances of obtaining a jackpot.

If Shi Feng’s Luck increased to 10 points, he might obtain another jackpot if he killed a High Lord ranked Boss in the future. To players, nothing was more exciting than obtaining even more high-level equipment and items.

As this was the Flame God’s Cave, the Scorching Lamia’s jackpot was extremely valuable. It was much more beneficial than killing two to three High Lord ranked Bosses.

“This is ridiculous! Just a single Scorching Lamia dropped close to half of my previous harvest of Flame Crystals!” Shi Feng was immediately shocked after he collected and arranged all the loot.

Previously, he had only obtained a total of 223 Flame Crystals from killing many Level 25 Common, Elite, and Special Elite monsters. Yet, the Scorching Lamia gave him 102 Crystals. If converted to Gold Coins, that amount would be worth 15 Gold, 30 Silvers. Moreover, this was only the price of the Flame Crystals.

Compared to the Flame Crystals, the equipment and Forging Designs dropped were much more valuable.

“Aren’t these the Flame Boots?” Shi Feng noticed a flame-red colored, delicate pair of boots. There were three gorgeous Flame Crystals embedded into each side, giving the boots a dazzling appearance.

[Flame Boots] (Plate Boots, Dark-Gold Rank)

Level 25

Defense +175

Strength +21, Agility +30, Endurance +15

Movement Speed +8

Fire Resistance +5

Additional Skill-

Flame Rush: Increases Movement Speed by 100% for 10 seconds.

Cooldown: 2 minutes

Just the value of this piece of equipment exceeded 20 Gold. In addition, Cela also dropped a Dark-Gold ranked shield.

[Light of Day] (Shield, Dark-Gold Rank)

Level 25

Equipment Requirement: Strength 130

Defense +665

Block Rate: 41%

Defend skill level +2

Strength +34, Agility +10, Endurance +32

Maximum HP +15%

Additional Passive Skill-

Guardian Heart: Reduces incoming damage from the front by 20%. In addition, all damage received reduced by 10%.

Not to mention a shield, equipment meant for MTs was usually abnormally expensive. Moreover, the Attributes of this shield were extremely beneficial. If sold, its minimum price would be at least 40 Gold.

Aside from those two Dark-Gold ranked items, there were seven Secret-Silver ranked items. Three of them were Level 25 mage equipment, two were Level 25 healer equipment, one was Level 25 leather armor, and the last was a Level 25 two-handed axe. Every piece could sell for at least 3 Gold Coins.

Meanwhile, the most precious of them all was the Raging Flames Armor Forging Design.

This was also Shi Feng’s first time seeing this item.

Shi Feng was immediately stunned when he read the introduction of this Forging Design.

The Raging Flames Armor was a Level 25 Secret-Silver ranked plate armor. Although its base Attributes were ordinary, it was a very valuable item. It specifically catered to MTs when dealing with fire-type monsters. One could say that the Raging Flames Armor was the best Level 25 Secret-Silver ranked breastplate.

If utilized properly, the value of this Forging Design could exceed a hundred Gold. However, Flame Crystals were necessary to craft the Raging Flames Armor. In addition, it also needed a rare Secret-Silver ranked ore, resulting in a high manufacturing cost. However, it would be greatly desired once forged. In particular, when it was used in the Level 25 large-scale Team Dungeon, Flame’s Nest, it would be frighteningly effective.

The Raging Flames breastplate gave eight points of Fire Resistance and reduced the user’s flame damage received by 20%. No other Secret-Silver equipment could compare to this effect.

Aside from the equipment, there was also a flame-red-colored skill book. The words ‘Flame Burst’ decorated the cover. This was the same skill the Scorching Lamia had used on Shi Feng.

Shi Feng had personally witnessed this attack and knew full well the frightening might of that skill. Yet, such a skill was unexpectedly a Universal Skill that any class could learn.

Without hesitation, Shi Feng chose to learn the skill. He then called out the skill interface.

[Flame Burst]

Level 1 (Requires 100,000 EXP to upgrade to Level 2)

Channeling time: 2 seconds

Gathers the power of flames to a single point and causes 300% damage to the target.

Attack Count: 4 times

Cooldown: 5 minutes

Compared to other skills that required Skill Proficiency to level up, Flame Burst belonged to the Special Skills category. Instead of Skill Proficiency, it requiredEXP to level up.

Shi Feng greatly admired Cela’s Flame Burst. If he could possess a similar might to the Scorching Lamia when he used the Flame Burst, he needed only a single move to instant-kill a player of the same level. Just the thought of achieving such a feat invigorated him.

However, the skill level was too low right now. It could not achieve such an effect an all.

Since his level was relatively high right now and his leveling speed was also very fast, Shi Feng did not feel much heartache towards such a small amount of EXP. Hence, he immediately supplied 100,000 EXP to the skill, upgrading it up to Level 2.

The Flame Burst’s damage increased to 350%, while the Attack Count remained unchanged. There was also no change to its Cooldown. This time, 300,000 EXP was needed to upgrade the skill to Level 3. However, Shi Feng chose to upgrade it without hesitation. He needed several million EXP just to level up now, so 300,000 was not a significant amount.

Instantly, Shi Feng fell back down to Level 15. The damage of the Level 3 Flame Burst increased to 380%, while its Attack Count increased to 5 times, and Cooldown decreased to 4 minutes 30 seconds. This was a more noticeable improvement. Meanwhile, it now required 800,000 EXP to upgrade to Level 4. Yet, Shi Feng still chose to upgrade it. The damage of the skill increased to 400%, Attack Count remained at 5 times, and Cooldown decreased to 4 minutes. The skill needed 2,000,000 EXP to upgrade to Level 5 this time.

Shi Feng similarly upgraded it to Level 5 without hesitation. The damage of Flame Burst increased to 420%, Attack Count increased to 6 times, and Cooldown decreased to 3 minutes 30 seconds. As a result of such a huge increase, however, Shi Feng had fallen to Level 14. If he wanted to upgrade the skill to Level 6, he needed to supply 4,000,000 EXP. Even if he dropped back down to Level 0, he could not raise Flame Burst to Level 6.

It seems that I can only wait until after Level 20 before upgrading the Flame Burst again. Shi Feng felt it was unfortunate. However, a Level 5 Flame Burst was sufficiently amazing already. It was certainly a very useful trump card.

Shi Feng had spent quite a sum of money on his trip to the Flame God’s Cave this time. Not to mention using more than two stacks of Basic Frost Grenades, he also used the Flaming Sun Scripture. However, with such an astonishing harvest, the losses he incurred were negligible.

There’s still some time left. I’ll get some rest before heading to the Beastman Munition Factory. Shi Feng called out the system clock, discovering that he still had some time before the appointed time. Seizing this chance, he could get some repairs done to his equipment and store his loot into the Bank. He would return to the Flame God’s Cave again in the future when he had the time.

The Boss of the Flame God’s Cave had a respawn time of two days. In other words, Shi Feng would return to the Flame God’s Cave to kill its Boss once every two days. Not only could he level up quickly by doing so, but he could also obtain plenty of high-level equipment. This place was sacred ground for players. It was no wonder the Ranger, who was the first person to discover this place, made a huge earning.

Outside of the Beastman Munition Factory, Cruel Blade and the others had already gathered at the Dungeon’s entrance. They currently discussedtheir strategy to raid the Dungeon.

During the time they spent waiting for Shi Feng, they challenged the Dungeon twice more. However, the end result was still the same. Obtaining the First Clear of a Hard Mode Team Dungeon was much more difficult than they had imagined.

Although they had managed to clear the Hard Mode of a 10-man Team Dungeon, some other Guild was already a step ahead of them by the time they cleared it. Right now, only the First Clears of 20-man Hard Mode Team Dungeons were available. However, the Hard Mode of a 20-man Team Dungeon was obviously more difficult compared to a 10-man Team Dungeon.

No matter how much thought they put into it, they could not come up with any methods to clear the Dungeon. They could only wait for Shi Feng’s arrival at the Dungeon’s entrance. This was also a good chance for the team to get some rest.

Although Stabbing Heart had continuously recommended Shi Feng, Cruel Blade did not place much hope in him.

After all, the Assassin’s Alliance was an apex second-rate Guild. Experts were a dime a dozen within the Guild. Meanwhile, they had gathered 20 experts to raid the Beastman Munition Factory, but they still died under the first Boss’ feet. What difference would an additional, independent player with good techniques make?

“Guild Leader, someone’s coming,” one of the Guild’s scouting Assassins suddenly spoke in the team chat.

Chapter 209 - Lone Tyrant

Chapter 209 - Lone Tyrant

Hearing that someone approached, Stabbing Heart thought that it was Shi Feng. Hence, he turned his gaze towards the entrance.

However, the person walking over was not Shi Feng at all. Moreover, it was not just a single player, but a group of players.

This was a 20-man team. The members of this team all wore impressive equipment; practically all of them wore a mix of Bronze and Mysterious-Iron Equipment, with the majority being Mysterious-Iron Equipment. There were also a few players among them wearing Level 10 Class-specific Set Equipment that only dropped from Level 10 Team Dungeons. Although they were only individual pieces, at this stage of the game, they were definitely considered top-tier equipment to Guilds.

The leader of this team was a Guardian Knight. Judging by appearances, the man looked to be around 25 years of age. There was a nasty smile on the man’s face. The man wore a mix of red and white-colored heavy-armor and carried a blood-red cross-shield and longsword.

“It can’t be, right? That Shield Warrior has the complete Bloody Brilliance Set Equipment! That’s a Level 10 Mysterious-Iron Set Equipment!”

“The glow from his shield and longsword show that they are both of Secret-Silver rank. How come I have never seen such equipment before?”

The members of Assassin’s Alliance started a quiet discussion when they saw the leading Guardian Knight.

The Bloody Brilliance Set Equipment could only be obtained from Level 10 Hard Mode Team Dungeons. The fact that this group of newcomers had gathered a full set displayed just how powerful their team was.

“They seem to be players from Dark Star.” Making a careful observation, Stabbing Heart suddenly discovered that the Guild Emblem these players donned belong to that of the Guild, Dark Star. He then observed the leading Guardian Knight, suddenly exclaiming in shock, “He’s Dark Star’s Lone Tyrant!”

Cruel Sword’s complexion immediately turned grim at these words.

Lone Tyrant of Dark Star was currently number one on the Ranking List. In addition, Dark Star had also managed to obtain the First Clear of two Hard Mode Dungeons. Due to the contribution of these two factors, Dark Star was already like the sun at high noon, and they were currently in their heyday. Cruel Sword did not think that Dark Star would make their move so soon; they were already attempting to raid a 20-man Team Dungeon. If they really obtained the First Clear of a 20-man Team Dungeon, the Assassin’s Alliance would truly be in an embarrassing position in White River City.

After all, due to obtaining the luxury guidebook of White River City in advance, the Assassin’s Alliance had made ample preparations before entering the city itself. As a result, they enjoyed a flourishing period after they entered White River City. Many players even thought that the Assassin’s Alliance had the possibility to surpass the first-rate Guilds.

Hence, now that Dark Star was on the rise, players would naturally compare the Assassin’s Alliance and Dark Star, resulting in the Assassin’s Alliance’s status in White River City becoming very awkward.

“Oh? Isn’t this the Guild Leader of the Assassin’s Alliance? What a coincidence!” Lone Tyrant laughed as he spoke to Cruel Sword, “Unfortunately, you guys have simply wasted your time by coming here, as the First Clear of the Hard Mode Beastman Munition Factory already belongs to Dark Star.”

The other members of Dark Star similarly revealed disdainful smiles as they looked at the members of the Assassin’s Alliance.

Currently, throughout the White River City region, Dark Star’s influence surpassed that of the Assassin’s Alliance. Moreover, Dark Star had a much shorter history than the Assassin’s Alliance. The Assassin’s Alliance current success lay in the fact that they had a long-established history, so the benefits they provided to their Guild members were slightly better. However, Dark Star would definitely surpass the Assassin’s Alliance in the future.

“We’ll see about that.” Cruel Sword ignored Lone Tyrant’s provocation, only coldly replying with a single sentence.

Only by personally experiencing it would one understand the difficulty of a 20-man Hard Mode Dungeon. It would be meaningless to argue with a little bastard over who would obtain the First Clear of a Hard Mode Dungeon.

When Lone Tyrant saw that his provocation had failed, he quickly lost interest and turned to leave.

At this moment, a deep and low voice resounded by everyone’s ears.

“Sorry, I’m late.” The person speaking was precisely Shi Feng.

As he had to repair his equipment, store his items in the Bank, and register more Hard Stones on the Auction House, he had wasted quite a lot of time before coming here.

“Brother Ye Feng, you’re finally here!” Stabbing Heart, who was originally enraged due to Lone Tyrant’s provocation, immediately cheered up when he noticed Shi Feng’s arrival. He hurriedly went up and welcomed Shi Feng.

Meanwhile, this was the first time Cruel Sword had personally met Shi Feng. He discovered that Shi Feng still used a complete Bronze Set Equipment. Shi Feng’s level and the quality of his other equipment were also indiscernible. Moreover, looking at Shi Feng’s age and appearance, he was obviously just an immature youth; he did not possess the sharp temperament of a top-tier expert at all. However, he had obtained the First Clear of the Hell Mode Dark Moon Graveyard with Gentle Snow. Coupling that with the widespread battle footage from before and the fact that Shi Feng was the first player to enter White River City, Shi Feng should possess some real skills.

However, they were not here to fight other players in the Dungeon. Although Shi Feng had impressive combat capabilities, one could not clear a Dungeon by depending on combat capabilities alone. Hence, Cruel Sword did not look favorably upon Shi Feng.

“Hahahaha! What a joke! So even the famous Assassin’s Alliance has to invite someone to raid a Team Dungeon! Moreover, you’ve even invited an independent player! It seems that the Assassin’s Alliance only amounts to this much. To think that I’ve always thought of the Assassin’s Alliance as an actual opponent, I was truly blind!” Lone Tyrant looked at Shi Feng, then turned to look at Cruel Sword again before involuntarily laughing.

“You!” Stabbing Heart wanted to flare up in rage; however, he had no counterto Lone Tyrant’s words.

After all, what he said was true.

The other Assassin’s Alliance members had also lowered their heads in shame. At this moment, their hearts harbored dissatisfaction towards Stabbing Heart. They were already disappointed with Stabbing Heart’s previous decision of inviting Shi Feng, so the humiliating situation now only made it worse. Yet, although they wished they could immediately chase Shi Feng away, they dared not voice their opinions.

After making fun of the Assassin’s Alliance, Lone Tyrant’s gaze shifted towards Shi Feng. Pretending to be surprised, he sneered and said, “And here I thought the Assassin’s Alliance had invited some amazing person. Isn’t this Ye Feng, the first player to enter White River City and the previous first place on the Ranking List?”

“I am truly sorry about this. I never imagined that you would be so easy to surpass, so I accidentally snatched away your first position. Oh? That’s not right? Why can’t I find your name within the top 100 of the Ranking List? It seems that there is a limit to a person’s good luck. Without any real strength, one would quickly be surpassed by others. Isn’t that right, Little Brother Ye Feng?”

Although Lone Tyrant could not see Shi Feng’s current level, he did not think that Shi Feng was anything amazing. Otherwise, why would he choose not to display his level? There was only one possibility for such an action, and it was because he was too shameful to show his level. Shi Feng was clearly the first player to enter White River City, yet, a majority of players surpassed him in levels. So it was very logical that he would choose to hide his level in shame.

“Brother Ye Feng, let’s just ignore him and enter the Dungeon.” Afraid that Shi Feng would grow angry and leave, Stabbing Heart hurriedly dragged Shi Feng away from the players of Dark Star.

“The players within the White River City region have constantly used the Assassin’s Alliance as a comparison to Dark Star. Previously, I had felt proud of this matter, but now, I can only feel embarrassment. Please don’t associate Dark Star with you all anymore in the future. We really can’t bear this sort of shame.” Lone Tyrant did not care much about an expert who was already past his prime. He shifted his gaze once more to Cruel Sword, mocking him.

“An apex second-rate Guild? Pah! They aren’t even comparable to a third-rate Guild!”

“The Assassin’s Alliance has truly declined. If I were them, I would have long since killed myself to avoid the embarrassment. They have actually allowed a lucky noob to join their team. Did they think that, by doing so, they could obtain the First Clear of the Hard Mode Beastman Munition Factory? Who are they trying to kid?”

“How could you say such a thing? This is known as birds of a feather flocking together! A trash of a Guild would naturally seek out a trash player to aid them! If this situation happened in our Guild, we would have long since expelled such noobs from the Guild! Allowing such trash to join our team would definitely lower our intelligence and strength!”

“Hey, you’ve got that wrong! In reality, the Assassin’s Alliance is so powerful that they are not afraid of having a noob as a team member! They could still clear the Hard Mode Beastman Munition Factory with no problems, even with such a member on their team! This is definitely something Dark Star can’t dream of comparing with!”

The relationship between Dark Star and the Assassin’s Alliance had long since been similar to that of fire and water. Now that there was such a good opportunity, the members of Dark Star took this chance to ridicule the Assassin’s Alliance.

Immediately, the atmosphere on the Assassin’s Alliance’s side became abnormally depressing. The players from the Assassin’s Alliance all resentfully glared at Stabbing Heart.

Contrary to expectations, however, Stabbing Heart did not feel any heartache due to these hateful gazes. Instead, he felt apologetic to Shi Feng. Originally, Dark Star merely directed its ridicule at the Assassin’s Alliance. Now, even Shi Feng had been dragged into this matter.

At this moment, Shi Feng could no longer stomach this situation. If this situation continued, they would have no chances of raiding the Dungeon, and he did not wish to lose the opportunity. After all, he planned to obtain the Wind Extinguisher Set Equipment and Basic Fire Resistance Potion Recipe from this trip. He did not wish to see Dark Star spoil this opportunity.

Having no better choice, Shi Feng stood out from the crowd. With pupils as deep as black holes, he gazed at Lone Tyrant. He then calmly said with a smile, “I’m very curious about something. If the nobodies that you’ve looked down on suddenly obtain the First Clear of the Hard Mode Beast Munition Factory a step ahead of you, then what would you all amount to?”

Chapter 210 - Eye-opener

Chapter 210 - Eye-opener

Shi Feng’s words struck Lone Tyrant and the others.

Immediately, the atmosphere became incomparably tense. Neither side spoke a single word, and both sides stood on the cusp of lashing out right now.

However, nobody intended to make the first move.

After all, everyone present understood that, if they took action right now, it would lead to an all-out war between the two Guilds. Regardless of who won and who lost in this confrontation, both sides would take heavy losses. Hence, be it Cruel Sword or Lone Tyrant, neither wished for such a situation to occur.

As both sides could no longer endure the stifling atmosphere...

“Getting the Hard Mode’s First Clear ahead of us? With trash like you?” Lone Tyrant’s complexion abruptly turned cold. With a ridiculing smile, he spoke with contempt, “Good, very good! Let everyone see the truth, then! I really want to see if your strength is as good as that mouth of yours!”

After he finished speaking, Lone Tyrant led his teaminto the Beastman Munition Factory. Moreover, they chose to immediately start with the Dungeon’s Hard Mode without warm-up or preparation. They clearly wished to prove to Shi Feng and the Assassin’s Alliance just how wide the difference between them was.

“Why are they trying to act so bold? They will suffer defeat when the time comes.” Stabbing Heart curled his lips, revealing a cold smile.

Without personally experiencing the 20-man Hard Mode Beastman Munition Factory, one could not truly gauge the difficulty of the Dungeon. Otherwise, they would not have sought Shi Feng’s help.

They had only chosen this method as a last resort. After all, the Assassin’s Alliance was in a precarious position right now, and they were in dire need of a breakthrough. Hence, they had to obtain the First Clear of a Hard Mode Dungeon.

“That’s right! Dark Star is nothing! They’ll cry with regret once they enter the Dungeon!”

“Guild Leader, let’s hurry and enter! We must teach those bastards from Dark Star the strength of the Assassin’s Alliance!”

“That’s right! Guild Leader, we must get the First Clear this time!”

The players from the Assassin’s Alliance wiped away their depression from before. They all cracked their knuckles as their thirst for battle grew.

Shi Feng remained silent as he listened to everyone’s enthusiasm with a faint smile on his face.

However, due to Shi Feng’s actions, the Guild Leader of the Assassin’s Alliance, Cruel Blade, viewed Shi Feng in a new light.

Cruel Blade considered that Shi Feng might not just be all talk.

Due to Shi Feng’s provocation, the team’s originally downcast mood received underwent a complete change. Right now, everyone was indignant over the injustice they had received rather than depressed, and they immediately wanted to charge into the Dungeon and slaughter the Boss within. They wanted to obtain the First Clear of the Hard Mode Dungeon, letting the players from Dark Star witness their might.

However, Shi Feng did not give much thought to Cruel Sword’s renewed opinion of him.

After all, he had been a Guild Leader in his previous life as well. If one wanted to increase the unity of a team, they only needed one thing.

They needed an enemy.

In fact, Lone Tyrant was already an enemy of the Assassin’s Alliance. Shi Feng merely poured some oil on the already-burning fire, further raising their fighting spirits.

Naturally, high fighting spirits were only a mental boost, and it would not helpthe Assassin’s Alliance to clear the Dungeon.

If the Assassin’s Alliance wanted to clear the Hard Mode Team Dungeon, they still needed some other key elements.

However, Shi Feng did not reveal this fact. He merely quietly joined the Assassin’s Alliance’s team, entering the Beast Munition Factory with Cruel Sword and the others.

The Beast Munition Factory was a dilapidated weapon manufacturing factory. Hence, the terrain inside the Dungeon was not particularly complicated. Players only needed to walk down a single path to reach the Boss.

There were a total of three Bosses throughout the Dungeon. Although the number was low, each Boss was extremely powerful. In 20-man Hard Mode Team Dungeons, the Bosses were all High Chieftain rank. Every one of them had powerful skills, and it was a normal occurrence for these Bosses to instant-kill an MT. If a team were not familiar with these Bosses’ skills, failing to grasp the timing of their attacks fully, it would not be strange for a team to team-wipe over ten times. In comparison to these Bosses, however, players would have a much easier time clearing the Elite monsters within the Dungeon.

“I think that everyone should know what to do by now. However, since this is Brother Ye Feng’s first time entering this Dungeon, I’ll give you a short explanation on what you should expect later on. Your task is to go all-out, dealing damage, while simultaneously evading the skills of the Elite monsters. On another note, the monsters here have very high Attack Power, and they deal a ton of damage, even to the MTs. Moreover, these monsters are immune to crowd control skills. Hence, healers will beunder a lot of pressure. They will have no time to heal anyone other than the MT, so you need to be careful not to pull aggro,” Cruel Sword explained patiently.

“Alright, that’s it for my explanation. Let’s first use the four Elite monsters guarding at the entrance as practice for our coordination.”

Finished speaking, Cruel Sword directed two of the team’s MT to charge at the four axe-wielding Level 10 Elite Beastman Warriors.

[Beastman Warrior] (Elite Rank)

Level 10

HP 50,000/50,000

As this was a Dungeon, the monsters in here had both their HP and Attack Power greatly increased. They were much stronger compared to the Level 10 Elite monsters out in the fields.

One of the two MTs was a Shield Warrior, while the other was a Guardian Knight. Each of them held the two monsters’ agro. However, when Shi Feng saw the damage these two MTs dealt to the monsters, he was immediately stunned.

A normal attack from the Shield Warrior only dealt -32 damage to the Beastman Warriors. When the Shield Warrior used Heroic Strike, he only dealt -66 damage. Meanwhile, the Guardian Knight fared even worse than the Shield Warrior. The Guardian Knight’s normal attack only dealt -24 damage, while his Divine Strike only dealt -51 damage.

Both of these MTs were Level 10 players, and both of them wielded Mysterious-Iron Weapons. Even if it were a one-handed weapon, when faced with an Elite monster of the same level, it should not deal such little damage. Thus, Shi Feng was shocked by this sight he witnessed.

Although the two MTs took care to evade the attacks of the monsters, they were very clumsy. As a result, the number of attacks they received exceeded the number of times they dodged. Moreover, each time they received an attack, they needed to retreat a few steps before they could stabilize themselves. The only fortunate thing was that the damage they received was not high; they received around -300 damage from each attack. Meanwhile, each MT possessed around 2,400 HP. With two monsters attacking each MT simultaneously, each MT received a rough total of -600 damage; a quarter of their total HP. This situation resulted in the healers suffering.

However, Shi Feng was similarly shocked when he discovered that both MTs possessed around 2,400 HP.

What the heck?!

Isn’t their HP a little too high?

They both couldn’t have only added their Free Attribute Points into Endurance, completely ignoring Strength and Agility, right?

However, this was the only explanation that made sense. It explained why, even though both MTs were clearly gaming experts, they required so much effort just to dodge an attack and why their damages were so pitiful. In contrast, a Level 10 Assassin, who similarly used a one-handed weapon, could deal over -100 damage to an Elite monster like the Beastman Warrior. They could even deal over -200 damage if they used a skill. The MTs’ Strength was just abysmal. Their Agility was similarly too low, preventing them from dodging attacks that they could have clearly evaded.

It was obvious that the players of the Assassin’s Alliance have yet to adapt to the battle methods of God’s Domain. They clearly possessed plenty of expert players, yet, they were unable to exhibit their full potential. It was no wonder the Assassin’s Alliance became an obscure existence during the early stages of the game. Only after half a year had passed since God’s Domain’s launch did they gain some achievements. If the Assassin’s Alliance battled the Boss of the Beastman Munition Factory like so, Shi Feng would be surprised if they didn’t team-wipe. It was truly a wonder as to how they managed to clear a 10-man Hard Mode Team Dungeon.

“I wish to say something; is that alright?” Shi Feng looked at Cruel Sword, asking softly.

Although the Assassin’s Alliance now possessed Lone Tyrant as a great enemy, the members of the team still had negative opinions of Shi Feng. They only kept their mouths shut due to his relationship with Stabbing Heart. However, if Shi Feng dared push his luck, they would not sit idle.

“Speak your mind. As long as it benefits the Dungeon raid, we will not reject it,” Cruel Sword had managed to discern Shi Feng’s capabilities somewhat. He could somewhat understand why Gentle Snow would take a fancy to Shi Feng. After all, Shi Feng indeed possessed strength.

“Can we replace the two MTs?” Shi Feng asked, holding nothing back.

Chapter 211 - Brilliant Effect

Chapter 211 - Brilliant Effect

Although Shi Feng’s tone was soft, power filled his voice. It caused the female healers nearby to tremble, nearly failing to cast their heals on the two MTs.

The two MTs tanking the four Elite monsters were similarly shocked stiff, receiving a direct hit from the giant steel axes of the Beastman Warriors. Damages of over -400 points appeared above both MTs, and the two retreated close to half a dozen steps before they managed to stabilize themselves.

The other damage-dealing team members also froze. They all stared at Shi Feng with dumbfounded gazes, thinking that their ears had played a trick on them.

Replace the MTs?

What kind of joke was this? The two players tanking the Elite monsters belonged to the top three MTs of the Guild. Yet, Shi Feng wanted to replace them with someone else? Wasn’t he just looking for trouble?

Shi Feng’s decision would be understandable if the two MTs had made an error while luring the monsters, or lost the monsters’ aggro. However, neither of the MTs made such mistakes. So, why should they be replaced?

“Did they do something wrong?” Cruel Sword asked.

MTs were the core of a team. A powerful MT could greatly reduce the raiding difficulty of a Dungeon; a team should never rashly replace their MTs.

“Nothing.” Shi Feng shook his head. Indeed, the two MTs did not make any mistakes up until this point. However, not making any mistakes did not necessarily mean that everything was fine.

Capable of holding aggro and taking blows, if this were a normal virtual reality game, there would be no problems if the MTs of a team could perform these two tasks.

However, God’s Domain was different. Just carrying out these tasks was still not enough to secure a victory for the team.

“Since there are no problems, why should we need to replace the MTs?” Cruel Sword wrinkled his eyebrows.

The two MTs in question were furious right now, clearly displaying their displeasure. Shi Feng was just someone they had invited, yet, he dared criticize such powerful MTs like themselves? Wasn’t he being too arrogant?

“Their ability to evade attacks is just too poor. To put it bluntly, they are taking too much damage. When they face a Boss, even four healers will not be sufficient to keep them alive. Moreover, their damage output is too low. In a Boss battle, even 1% of HP could decide victory or defeat.”

“I’m guessing that, when you guys faced the first Boss of this Dungeon, aside from having insufficient damage, your healers’ mana ran dry as well. In the end, the result was a complete team-wipe,” Shi Feng said with a smile.

Listening to Shi Feng’s words, the two MTs immediately fell speechless...

Cruel Sword was also awestruck. Clearly, he had not mentioned the matter of their team-wiped to Shi Feng before. Yet, Shi Feng correctly guessed each detail of their previous encounter.

Everything Shi Feng had just said was clear and logical, and Cruel Sword agreed that he needed to make some changes.

“I wonder if Brother Ye Feng has any suggestions on how we can improve? What kind of MT do we need?” Cruel Sword earnestly sought Shi Feng’s guidance.

The other members of the Assassin’s Alliance were no fools, either. They had discerned the meaning behind Shi Feng’s words. As a result, the dissatisfaction they felt towards Shi Feng in their hearts lessened greatly, while respect slightly grew. Each of them perked up, focusing Shi Feng’s wise opinion.

“It’s very simple. Look for two Guardian Knights who have allocated their Free Attribute Points in the ratio of 2 Strength: 1 Agility: 2 Endurance. It would be best if they have learned both Guardian Aura and Power Aura,” Shi Feng unhurriedly spoke.

Unknowingly, Shi Feng had suddenly become the heart of the team.

Within moments, Cruel Sword had found two Guardian Knights from his Guild that fit Shi Feng’s requirements. However, these Guardian Knights’ techniques were not anything impressive, and their equipment was sub-par at best.

One of them was White Feather, and he only possessed slightly over 1,700 HP. The other Guardian Knight was called Water Lake, and his HP was just over 1,800 points. Furthermore, the two’s Defense was lower than the previous MTs by more than 200 points; they were on completely different levels.

However, Shi Feng saw nothing amiss after examining the two’s equipment. The remaining problem would be their techniques. Shi Feng then continued by explaining to the two Guardian Knights how they should battle the Elite monsters and how they should dodge attacks. As for how much of his explanation they actually understood, that would depend on their own comprehensive abilities.

Following which, Shi Feng instructed one of the Guardian Knights to activate Guardian Aura, increasing the Defense of the entire team by 20 points. He then instructed the other Guardian Knight to activate Power Aura, increasing the Strength of the entire team by 5 points. Shi Feng also switched his title to Might of a Thousand, greatly increasing the Attributes of the entire team. As a result, the HP of the two Guardian Knights almost reached the 2,000 HP threshold.

The team’s jaws dropped when they witnessed the brilliant effect brought about by Shi Feng’s Might of a Thousand title.

Increasing all Attributes by 10%? This was an outstanding weapon for Dungeon raiding. Such an increase was the equivalent of raising every team member’s equipment by an entire rank.

With such a brilliant effect, they had far more confidence in dealing with the Bosses of the Dungeon.

Hence, everyone started clearing the Elite monsters with great excitement.

When they first started out, everyone still felt skeptical about Shi Feng’s decision to replace the two MTs.It was simply illogical to replace their previously powerful MTs with weaker ones. However, shortly after the two Guardian Knights began tanking the Elite monsters, they immediately discovered that there was a massive difference.

Although the Beastman Warriors dealt around -450 damage to the two Guardian Knights with each hit, these Beastman Warriors only managed to land one out of every three attacks. In comparison, the previous two MTs would receive two out of every three attacks, taking an additional -150 damage every three attacks. With such a glaring difference in damage, the burden on the healers greatly lessened. Moreover, as they faced more battles, the two new MTs gradually evaded with better efficiency, taking fewer hits as a result. This had allowed the healers to expend less of their mana, thereby increasing their endurance.

By the time they arrived before the first Boss of the Dungeon, Karur, the healers no longer felt any pressure in healing the two Guardian Knights. They even had time to attend to the other team members.

Karur was a large and ferocious Beastman. He was twice as large as a normal Beastman, and his body was fully covered in steel-like, scarlet muscles. On his back, Karur carried a mammothmagical saber that was as long as he was tall. Meanwhile, Karur himself was a Level 12 High Chieftain ranked Boss with a whopping 450,000 HP.

“Brother Ye Feng, I wonder if you have any ideas of how to best raid this Boss?” When facing with Karur once again, Cruel Sword’s thoughts started growing heavy. After all, Karur had already team-wiped them multiple times.

“MTs should hold aggro properly, while everyone else should evade Karur’s skills. That should be it, I guess,” Shi Feng casually spoke after giving the question some thought.

Everyone in the team immediately sent contemptful glares at Shi Feng.

Wasn’t this just a bunch of nonsense!? Wasn’t that obvious?!

“Alright, MTs, take action. You two should take turns tanking the Boss. Whoever’s HP falls to a critical state should immediately back off and let the other tank. As for everyone else, try to use your attacks to assist the two MTs,” Shi Feng instructed.

Shortly after, the two Guardian Knights charged at Karur.

According to Shi Feng’s knowledge, the Hard Mode Karur only had two moves.

One was the Blade Storm. It was a skill that turned Karur into a tornado, causing -600 damage per second to all enemies within a 12-yard distance. The skill had a duration of 20 seconds.

The other skill was Avatar Slash. When Karur used this skill, he would immediately vanish from everyone’s sight. He would then randomly reappear behind three to five players, attacking them and causing -500 static damage. Simultaneously, he would inflict players with a Damage Amplification effect, causing them to take 10% more damage for 2 minutes. To make things worse, this effect stacked.

With these two skills at Karur’s disposal, the Boss prevented players from turning this raid into a prolonged battle. Otherwise, once the Damage Amplification effect stacked so many times, Karur’s Avatar Slash could instant-kill any player. At that time, there would be no way for the battle to continue. Hence, there was only one requirement when facing Karur: resolve the battle in the shortest time possible. The longer the battle dragged on, the more difficult it would become.

Taking the lead, the Guardian Knight, Water Lake, brandished his sword, sending a Punishment at Karur’s head. The attack only caused -126 damage. Compared to the Elite monsters from before, Karur’s Defense was clearly a notch higher. Moreover, such a small amount of damage was practically negligible in the face of Karur’s massive 450,000 HP.

By contrast, as Water Lake failed to dodge Karur’s counter-attack; the Boss’s saber sent him flying. A frightening damage of -1,134 points appeared above Water Lake’s head, instantly devouring over half of his total HP. Following which, White Feather promptly dashed forward and activated Righteous Fury. He then used Shield of Vengeance to attract Karur’s aggro.

The four healers on the team did not dare make any mistakes. They immediately cast their heals on Water Lake.

+234, +215, +221, +225

A Cleric then released an instant-cast skill, Recover, on Water Lake. Every three seconds for 15 seconds, the target would recover 70 HP. Simultaneously, a Druid also used Life Bloom on Water Lake, recovering 43 HP every two seconds for 12 seconds.

Immediately, Water Lake’s HP recovered to 90%. He then returned to his position on the frontlines, coordinating with White Feather to tank the Boss.

Chapter 212 - Raiding Karur

Chapter 212 - Raiding Karur

By taking turns attacking Karur, the two Guardian Knights quickly established a strong hold on Karur’s aggro. However, compared to when they battled Elite monsters, the pressure on the healers had visibly increased.

Moreover, both Water Lake and White Feather were clearly unfamiliar with the Boss’s attack patterns; their movements were somewhat stiff when dodging attacks. Right now, they could only dodge every other sent at them. Even so, compared to the last time the Assassin’s Alliance had raided Karur, the healers were having a slightly easier timekeeping these MTs alive. The healers’ mana consumption made this obvious.

Originally, Cruel Sword still worried that the two Guardian Knights could not manage. However,based on the results before him, it was clearly an unnecessary thought. The healers managed themselves with perfect order right now, unlike the several raids before where they had to cast their heals desperately, without caring about any proper order. The four healers couldn’t even catch their breaths unless they wanted the previous two MTs to die instantly.

In reality, such failures were very common. In God’s Domain, Level 10 players had a large threshold to overcome. The levels before Level 10 were merely an adaptation period. Once players reached Level 10, they would no longer receive any preferential treatment. Hence, entering a Level 10, 20-man Hard Mode Team Dungeon at Level 10 was the equivalent of entering a Level 5, 20-man Hell Mode Team Dungeon at Level 5. How could it possibly be easy?

In addition, Bosses would have much higher intelligence. It would take a certain degree of skill to hold the aggro of a Boss and prevent it from attacking the ranged classes and healers. MTs especially needed to know how to pin down and restrain the Boss monsters, as just having aggro did not mean that the Boss would only hit the MT. After all, even with aggro, Boss monsters would still find an opportune moment to massacre the healers, the weakest players on the team. When this occurred, MTs had the task of restraining the Boss, preventing it from attacking the healers. Hence, the requirements for an MT’s techniques were very high.

If the previous MTs were currently tanking the Boss, they would fare much better than Water Lake and White Feather regarding techniques. They had simply made a mistake during the allocation of their Free Attribute Points. However, there was no way to reset one’s Attribute Points in God’s Domain, so these two players could only be replaced. Moreover, for a long time, these two players would have to allocate all the Free Attribute Points they obtained from leveling up into both Strength and Agility. Otherwise, they would cripple their characters.

“Everyone, start attacking now. Berserkers and Swordsmen, assist the MTs in blocking some attacks. Focus your attacks on the Boss’s weapons or arms, and aim your attacks where they can interrupt the Boss’s attack. As for ranged classes, focus on dealing as much damage as you can,” Shi Feng commanded.

Immediately, a group of players charged forward to give Karur a beating, while the ranged players launched their bombardment at Karur.

-124, -137, -108, -189, -175...

One damage after another appeared above Karur’s head. However, the damage was not particularly high. Among these, the highest damage dealt belonged to the Berserker, Cruel Sword. His normal attacks could deal around -266 damage with each hit, while a Violent Strike could deal up to -448 damage. Right behind Cruel Sword was Stabbing Heart. As Stabbing Heart was an Assassin, his normal attacks could only deal around -120 damage with each hit. However, his attack rate was much faster than Cruel Sword’s. Meanwhile, a 5-star Eviscerate decimated 587 HP from Karur.

Ranking in third was the team’s cute and lovable little sister, the Elementalist, Mu Qing. She was the captain of the Assassin’s Alliance’s Elementalist team, and her techniques were first-rate. She was also one of the famous female Elementalists in Star-Moon Kingdom; she could rank within the top 100 Elementalists within Star-Moon Kingdom. Every one of her attacks could deal around -300 to -400 damage, but due to her spells requiring a long time to cast, her overall damage was slightly less than the two aforementioned players.

Originally, Cruel Sword had intended to say to Shi Feng, “Look! Isn’t our team’s damage output powerful? Why don’t you join our Guild? The position of First Vice Leader will be yours if you do!”

However, when Cruel Sword saw Shi Feng charging at Karur, subsequently slashing his sword at Karur, Cruel Sword was immediately dumbfounded. His words shrunk back into a secluded location in his mind.

Shi Feng’s two casual slashes dealt damages of -395 and -376 to Karur. Immediately after, Shi Feng followed up with a Level 10 Chop. The skill achieved a critical hit, instantly causing -2,137 damage to Karur. He then continued by using Thundering Flash, dealing damages of -643, -832, and -1,102 to Karur, as well as inflicting a damage amplification effect.

Shi Feng then abruptly jumped up into the air. As he descended, he smashed the Abyssal Blade covered in the power of thunder and fire down onto Karur’s head. Suddenly, Karur let out a soul-piercing scream of pain.

Thunder Flame Explosion instantly caused -3,312 damage, and everyone on the team, aside from Shi Feng, became slack-jawed when they witnessed this scene.

If Water Lake had not reacted quickly by using Mock, followed by Righteous Punishment, Shi Feng might have snagged most, if not all, of Karur’s aggro.

“Stabbing Heart, just where did you find a Swordsman expert as amazing as him?” Mu Qing’s exquisite lips parted as she gaped and involuntarily questioned Stabbing Heart.

As Mu Qing had not started out in Red Leaf Town, she was not particularly knowledgeable about Shi Feng. Since the launch of God’s Domain, she had always focused on leveling up and raiding Dungeons. Even after she entered White River City, she had not met many players who could surpass her.

Hence, Mu Qing naturally considered herself as a top-tier expert. However, Shi Feng had utterly shattered that belief. The highest damage she could deal was only around -700 points, and that was when she achieved a critical hit. Meanwhile, Shi Feng could casually deal over -700 damage with a single hit. Right now, he had even dealt over -3,000 damage to a High Chieftain ranked Boss. Mu Qing felt extremely embarrassed to think that she actually thought of herself as a top-tier expert. What a joke!

“Hehe, isn’t this big brother amazing? Shortly after I started playing God’s Domain, I discovered Brother Ye Feng’s prowess! With such a massive damage output, the First Clear of this Hard Mode Dungeon will definitely be ours this time!” Stabbing Heart gleefully said. After all, he was the one who had invited Shi Feng to this raid. Now that Shi Feng performed so valiantly, shocking everyone on the team, Stabbing Heart felt extremely proud.

“Scram! You’re not Ye Feng; what’s there to be proud of?! If you have the ability, then show me that you can deal over 1,000 damage!” Mu Qing glared at Stabbing Heart.

“Little Sister Mu Qing, you think too highly of me! How can I compare to Brother Ye Feng? He is the publicly acknowledged god-ranked expert of White River City! His damage alone can trump over a dozen players! I would be satisfied if I hadeven a third of his damage.” Stabbing Heart smiled bitterly.

Shi Feng was a great expert just like Gentle Snow. He and Shi Feng were on entirely different levels, so how could he compare to Shi Feng?

Previously, the players who still had some complaints about Shi Feng now had none.

Shi Feng was simply too amazing. Not only were his attacks incredibly powerful, but the timing and techniques he applied to interrupt the Boss’s rhythm continuously were also praiseworthy. Every time one of Shi Feng’s swords attacked Karur, his other sword would simultaneously strike at Karur’s saber, shifting the Boss’s attack slightly. This situation allowed the two MTs to dodge Karur’s attacks with far more ease, greatly reducing the burden on the healers.

At this moment, everyone finally understood what a true Swordsman was. Aside from having fierce attacks, Shi Feng could also nimbly assist the MT. With such a Swordsman on the team, raiding the Dungeon became much easier than before. By making a rough estimate, their chances of victory had risen by at least twofold.

At this moment, Cruel Sword suddenly sent a private message to Mu Qing, “Mu Qing, you’re one of the great beauties in our Guild. You can see how amazing Ye Feng is; it would be a shame not to recruit him into our Guild. It wouldn’t be too good for a brute like me to invite him directly. Can you use your charms to persuade him to join us? If you manage to pull Ye Feng into our Guild, I can guarantee that your current treatment will increase by threefold, and you will also be promoted to an elder of the Guild.”

Cruel Sword also tried to think of a few other methods to recruit Shi Feng into the Assassin’s Alliance. However, he immediately discovered that the Assassin’s Alliance did not have any great benefits to Shi Feng. With Shi Feng’s techniques, even first-rate Guilds would willingly wage a bloody battle with each other to recruit him. As for the price tag the Assassin’s Alliance could offer, any first-rate Guilds could easily double or triple the amount. Hence, the only option Cruel Sword had remaining was to play the relationship card.

Looking at Shi Feng’s age, he should only be in his early twenties. He was at the age where he should be both vigorous and passionate. Meanwhile, a great beauty like Mu Qing was perfect for this situation.

Although Cruel Sword hated resorting to such methods, the competition in God’s Domain was just too intense. There were plenty of Guilds using similar tactics. If he continued being conservative, he might regret it in the future.

“Guild Leader, are you for real?” Mu Qing excitedly asked.

“Of course,” Cruel Sword earnestly replied.

“Guild Leader, leave it to me! With this young lady’s charm, I will definitely recruit Ye Feng into our Guild!” Mu Qing laughed coquettishly, her large eyes shifting towards Shi Feng.

Cruel Sword had similarly notified Stabbing Heart of his plan. However, Stabbing Heart simply shook his head and smiled bitterly after he heard it.

Stabbing Heart really wished to say, “If even a saint like Gentle Snow and a demoness like Zhao Yueru failed to capture Ye Feng’s heart, I’m afraid Mu Qing will not have any chances at all.”

Although Mu Qing was indeed a beauty as pretty as a flower, when Stabbing Heart gazed at Mu Qing’s flat chest and recalled Gentle Snow’s and Zhao Yueru’s outstanding lethal weapons… They were on entirely different levels...

However, Stabbing Heart did not try to ruin Mu Qing’s beautiful fantasy.

At this moment, Karur’s HP had decreased to 50%. Suddenly, Karur let out an angry bellow.

“Everyone, get away from the Boss!” Shi Feng knew that Karur was about to use Blade Storm.

With Shi Feng’s reminder, the elites of the Assassin’s Alliance quickly distanced themselves more than 20 yards from Karur. Shortly after, Karur started spinning, transforming into a tornado that engulfed everything around it.

Even after Karur’s Blade Storm ended, nobody from the team had died. At worst, there were some players who had their HP damaged to a critical point. However, they were healed back to full HP by the healers very quickly.

Following which, the team proceeded to decrease Karur’s HP to 40%. Karur then started using his Avatar Slash. Although Karur only used Avatar Slash once every 20 seconds, there were bound to be some players who were extremely unlucky, chosen as targets for seven or eight consecutive times. For these unlucky players, surviving would be difficult regardless of how they held on.

As one team member after another fell, Karur’s HP also decreased to 10%. Karur went berserk. His speed and Attack Power soared by 30%, and he now had a critical hit effect.

White Feather, unfortunately, received a critical hit. Even with Protection Blessing activated, he instantly lost over 1,400 HP. Moreover, when White Feather received this hit, he only had around 60% of his total HP remaining. Hence, he instantly died.

White Feather’s death greatly increased the pressure on Water Lake. To make things worse, there were only 12 players left alive in the team, while Karur still had 4% of his HP remaining, almost 20,000 HP.

Helpless, Shi Feng could only choose to use one of his trump cards, the Flame Burst.

During the short two-second cast time, Karur had used Avatar Slash once more, instant-killing three more players. One of the three players killed was even a healer. This was truly a desperate situation.

Meanwhile, Karur still had 3% of his HP, which meant that he had around 13,000 HP remaining.

At this moment, the Abyssal Blade in Shi Feng’s hand started glowing a dazzling white. The white glow surrounding the Abyssal Blade shone like a miniature sun; its presence alone raised the surrounding temperature by several folds.

Shi Feng activated Wind Blade and arrived behind Karur. Lightly jumping up, Shi Feng brandished the Abyssal Blade at Karur’s back, instantly forming six sword images. The six sword images resembling the sun instantly devoured Karur, causing frightening damages of -2,153, -2,203, -2,178, -4,356, -2,206, -4,422 to appear above Karur’s head.

Under this tremendous might, Karur’s four-meter-tall body shot like a cannonball towards a steel wall.

Boom!

An indentation in the shape of Karur immediately formed on the steel wall. Meanwhile, Karur was thoroughly charred black, as void of life as a stone.

Chapter 213 - Dark Warlock Salou

Chapter 213 - Dark Warlock Salou

“Karur is down… We won…”

“What was that skill? How could it be so frightening?”

The surviving members looked at the charred Karur, all involuntarily gulping a mouthful of saliva. The scene Shi Feng displayed before was simply unheard of. It was as if the thing he brandished was not a sword but a miniature sun. Even when standing at a distance of over 30 yards, they could feel the scorching temperature through the pain and burning of their skin.

Meanwhile, the damage Shi Feng had dealt was even more shocking. Of his six last strikes, not one had dealt lower than -2,000 damage to the High Chieftain ranked Boss. Among them, there were even two that achieved a critical hit, causing over -4,000 damage. It was the first time they had seen such a powerful skill.

Stabbing Heart jaw also hung open. Although he knew that Shi Feng was amazing, he never imagined that he would be this amazing.

Cruel Sword was also awestruck.

Originally, he had prepared for another failure. He never thought that Shi Feng would have a move like this hidden. Shi Feng had sent a Level 12 High Chieftain Boss flying and instantly caused more than -10,000 damage. This was definitely the highest damage Cruel Sword had seen so far. At this moment, Cruel Sword’s gaze grew even more fervent when he looked at Shi Feng. He couldn’t help but wish that he could drag Shi Feng into the Assassin’s Alliance right this instant.

Mu Qing reacted quickly. This moment was her best chance to get closer to Shi Feng. Hence, Mu Qing immediately walked up to Shi Feng’s side, acting excited as she pulled on Shi Feng’s arm.

“Big Brother Ye Feng, this move of yours is just too amazing! Just what sort of skill is it? This is my first time seeing such a skill!” Mu Qing eyed Shi Feng as she spoke in a soft and supple tone, her slender eyelashes constantly fluttering. Admiration filled her gaze, and her expression was fragile, invoking any man’s protective instincts.

“Flame Burst. It’s a Universal Special Skill that any class can use.” Shi Feng could clearly feel a sense of warmth and softness on the arm she clung to. However, he did not put much thought into it. He deemed that Mu Qing had only done such a thing due to her excitement. Hence, he casually gave her the answer.

“A Special Skill, is it? How unfortunate. Originally, I thought of inviting Brother Ye Feng to help me grind for one…” Mu Qing’s excitement withered when she heard Shi Feng’s words. One could only come across something like a special skill serendipitously; it was not something that one could obtain through effort. Indeed, how could such a powerful skill be so easily obtained?

“Let’s take a look at the drops, then,” Shi Feng said with a laugh, looking at Mu Qing’s disappointed expression.

Reminded by Shi Feng, everyone finally recalled the fact that Karur, who had just died, was a High Chieftain ranked Boss. The loot he dropped would doubtlessly be bountiful. They had forgotten this fact due to their shock at Shi Feng’s strength.

Following which, the surviving healers started reviving their fallen allies. Only when everyone was revived did Cruel Sword begin to collect the loot.

Karur had dropped a total of five pieces of equipment, and all of them were Mysterious-Iron rank. Compared to the Boss of a 10-man Dungeon, Karur had dropped an extra two to three pieces of equipment. Among the five pieces of equipment, there was a Level 10 greatshield, a Level 10 longbow for Rangers, a Level 10 breastplate for Berserkers, a Level 10 staff for healers, and the last piece was a Level 10 breastplate for Swordsmen. The breastplates for Berserkers and Swordsmen in particular were pieces of Set Equipment. As for money, everyone in the team received 32 Coppers. In general, it was a great harvest.

As Shi Feng previously had an agreement with the Assassin’s Alliance, the Wind Extinguisher Breastplate was given to him directly.

[Wind Extinguisher Breastplate] (Chest Piece, Plate Armor, Mysterious-Iron Rank)

Level 10

Defense +83

Strength +7, Agility +10, Endurance +6

Restricted to Swordsman.

Part of Wind Extinguisher Set Equipment (1/6)

Two-piece effect: Increase damage by 10%.

Four-piece effect: Increase Attack Speed and Movement Speed by 15%

Six-piece effect: Ignore Levels +3. When attacking, 15% chance to increase Attack Power by 50 points for 20 seconds.

Regarding Attributes or set effects, the Wind Extinguisher Set Equipment definitely possessed a qualitative increase compared to the Silvermoon Set Equipment.Shi Feng’s best available option was to gather this whole set now and upgrade his equipment. However, it would not be an easy task.

After receiving the Wind Extinguisher Breastplate, Shi Feng was in no hurry to swap it out with his current breastplate. After all, once he made the change, he would lose one of the set effects of the Silvermoon Set Equipment. He only intended to make the change after he collected four pieces of the Wind Extinguisher Set Equipment.

After distributing the equipment, everyone advanced towards the next Boss.

Now that Water Lake possessed a Level 10 Mysterious-Iron ranked shield, his Defense and HP had both increased significantly. As a result, they easily dealt with the monsters they met on their journey. Within 10 minutes, they arrived at a fighting arena.

In the middle of the arena, Morlock, a Beastman Assassin, stood there. He was also the second Boss of the Beastman Munition Factory.

[Morlock] (High Chieftain Rank)

Level 12

HP 400,000/400,000

Although Morlock’s HP was lower than Karur’s, Morlock was, in reality, much harder to deal with than Karur. Unlike Karur, Morlock was an Assassin. During battle, Morlock would unpredictably disappear and reappear at another location. He would also frequently attack players while ignoring aggro, choosing to attack players on the rearn line rather than those on the frontline. More importantly, Morlock had three skills that rendered players speechless.

The first skill he possessed was Armor Break. Every one of Morlock’s attacks would inflict a stackable armor break effect. To any plate armor classes, this could be a fatal skill, as once the armor break effect reached 10 stacks, their Defense would essentially reduce to 0. Even if it were an MT that possessed over 2,000 HP, Morlock could still kill them with just two to three hits. Before the healers could replenish the MT’s lost HP, the MT would have already succumbed to Morlock’s stunning Attack Speed, dying helplessly.

The only fortunate aspect for players was that the armor break effect only had a short duration of 30 seconds. Players raiding Morlock only needed to swap out their MTs when the effect stacked up to five times.

Morlock’s second skill was Killing Feast. When activated, Morlock would attack all enemies within an 8-yard radius a total of 16 times. Throughout the duration of this skill, Morlock would enter a state of invulnerability. Moreover, Morlock would carry out these 16 attacks very quickly; he would finish all 16 attacks in just two seconds. If, when Morlock activated this skill, there were only the two MTs within range, these two MTs would die with a 100% guarantee. Thus, players needed to share the burden of this attack. This would also place an extreme pressure onto the healers.

Morlock’s third skill was called Vanish. When activated, Morlock would randomly ambush a player. If the ambushed player were a cloth armor class, then, without question, that player would die. Only players that belonged to a plate armor class would have any hopes of surviving Morlock’s ambush.

At this moment, everyone in the team looked towards Shi Feng, intending to obtain his opinion on how to deal with this second High Chieftain Boss. Contrary to their expectations, Shi Feng did not tell them any strategies to raid the Boss. Instead, he instructed one healer and two MTs to test the waters. Otherwise, he might have to explain how he obtained his strategy.

After making a few tests, Shi Feng started explaining his strategy for the initial stages of the Boss fight. In reality, the plan was very simple. All plate armor classes would become tanks during the early stages of the raid, taking turns tanking Morlock. After all, Morlock’s damage was not particularly high. It would only become powerful after the armor break effect stacked so many times. So, as long as one belonged to a plate armor class, they could withstand Morlock’s damage.

Naturally, it was the same when dealing with Morlock’s Killing Feast.

In short, players only needed to surround and beat up this Boss.

After eight minutes passed, Morlock, the second Boss of the Beastman Munition Factory, fell. The main reason for Morlock’s fall was because Shi Feng was simply too strong.

Shi Feng had practically tanked Morlock by himself. Shi Feng was extremely nimble when dodging Morlock’s attacks, and Morlock could very rarely land an attack on him.

This, in turn, resulted in a decrease to Shi Feng’s damage output.

With a stable tanker like Shi Feng, the healers enjoyed a rather easy time throughout this raid. They could spread their attention towards other members of the team, allowing everyone to have an easier time dealing with the Boss. Problems only arose when Morlock used Vanish and appeared behind a cloth armor class. These unfortunate players could only curse their own bad luck as they accepted their deaths.

Chapter 214 - Dungeon Cleared

Chapter 214 - Dungeon Cleared

After Morlock died, he dropped a total of four pieces of Mysterious-Iron Equipment. Everyone received a share of 34 Copper Coins and a large amount of EXP. Meanwhile, Shi Feng obtained a pair of Wind Extinguisher Leg Guards, increasing his collection of the Wind Extinguisher Set Equipment to two pieces.

Everyone on the team looked at each other with a smile after they had killed Morlock, a High Chieftain ranked Boss, with such ease. They all felt blissful from the fact that Shi Feng had joined their team.

Right now, no one on the team felt the same panic they had when they first entered the Dungeon. They could joke around with each other and had even become pals with Shi Feng. Occasionally, they would even ask Shi Feng to teach them a few battle techniques.

While Shi Feng gave out casual pointers, the team members’ admiration for Shi Feng gradually grew.

Under Shi Feng’s casual guidance, many players in the team exhibited noticeable improvement.

Soon after, everyone arrived at the final throne room. Here, they met the final Boss, the Dark Warlock Salou.

[Dark Warlock Salou] (High Chieftain Rank)

Level 12

HP 500,000/500,000

Elsewhere, while Shi Feng and the others had arrived before the final Boss, Dark Star’s Lone Tyrant still tangled with the first Boss of the Beastman Munition Factory, Karur.

As of this moment, Lone Tyrant and his team had already experienced three team-wipes. Moreover, Karur’s Avatar Slash had caused all three. They had not improved one little bit since their first battle.

Lone Tyrant grew hysterical at this situation. He did not know why a 20-man Dungeon would have such a huge increase in difficulty compared to a 10-man Dungeon.

After pondering for a long time, Lone Tyrant discovered the reason for their failures.

This Boss needs to be dealt with as quickly as possible. However, our overall damage simply isn’t enough to finish him. Unless the team’s equipment is further upgraded, the possibility of clearing this Dungeon doesn’t exist. Do we really have to go and upgrade our equipment before trying again? Lone Tyrant wore a hesitant expression as he glared at Karur.

Due to his previous boasting, he was now stuck between a rock and a hard place. However, Lone Tyrant suddenly came to a realization. If the damage of his own team were insufficient to deal with Karur, then the Assassin’s Alliance, who had poorer quality equipment, would have even less of a chance of killing Karur. At this moment, the team from the Assassin’s Alliance must certainly be stuck at the first Boss as well. When Lone Tyrant thought about this, his mood immediately lifted. He decided to reflect on their raiding strategy, giving the Boss another try.

Meanwhile, in the magnificent throne room of the Beastman Munition Factory…

The Assassin’s Alliance had already investigated the Dark Warlock Salou’s skills.

Aside from Dark Arrow being Salou’s most basic attack, Salou was immune to all controlling effects. Salou also possessed two killing moves. One of them was a skill called Shadow Wound. When cast, the Boss would fire 12 Dark Arrows. Each Dark Arrow would cause -800 damage and inflict a Fear effect that lasted 6 seconds.

The other was a skill called Summon Flame Giant. The Flame Giant was a Level 12 Special Elite with 50,000 HP. Each Flame Giant that Salou summoned possessed Self-immolation effect that dealt -300 flame damage to all targets within a 10-yard range every second.

The Flame Giant was also the largest hurdle to overcome when raiding the Dark Warlock Salou, as the self-immolation was an AoE DoT[1]. If any players other than MTs received -300 flame damage every second, they would last four to five seconds at most. Meanwhile, Salou would summon an additional Flame Giant every one to two minutes. Factoring in the fear effect from Shadow Wound, many players in the team would die under the combination of these two skills.

Even if this combination did not immediately kill them, with three Flame Giants running about, they would similarly end in destruction. Three Flame Giants would mean -900 total damage per second. Even Shi Feng could not last 3 seconds under this damage, much less the other players in the team.

However, if they focused their attacks on the Flame Giants summoned instead, they would waste precious time. As a result, Salou would fully recover his HP due to his battle recovery. A battle of attrition like this would only end with the healers exhausting their mana and a team-wipe.

Meanwhile, after sending a group of half a dozen players to test the waters, everyone learned Dark Warlock Salou’s true strength. As a result, their hearts sunk, and their confidence wavered.

Ignoring the fact that each of Salou’s Dark Arrows could cause -800 damage to their MTs and -1,000 damage to everyone else, the Flame Giants alone were extremely difficult to deal with. After all, none of the melee players could go near a Flame Giant, and even if only the MTs tanked it, the healers still wouldn’t be able to cope with the high damage. Not to mention, there was also Salou’s AoE skill, Shadow Wound, that would suddenly cause -800 damage.

The Flame Giant itself could cause over -300 damage to the MT with its attacks. Coupling that with the Flame Giant’s self-immolation effect, its prowess could rival that of a Boss. If they suddenly received an attack from Salou’s Shadow Wound in addition to the Flame Giant’s attacks, even their MTs might instantly die. Moreover, if they did not kill the first Flame Giant within one to two minutes of its summoning, Salou would summon the second Flame Giant. Under the simultaneous attacks of two Flame Giants, their MTs wouldn’t have a chance.

With their current equipment and levels, it was impossible for them to face Dark Warlock Salou head-on in battle.

Thinking up to this point, everyone’s moods grew somber.

“Isn’t this only Hard Mode? Why is the difficulty so high? What would happen if this were Hell Mode?” Stabbing Heart was similarly bitter after seeing Dark Warlock Salou’s capabilities.

The Guild Leader of the Assassin’s Alliance, Cruel Sword, wrinkled his brows, falling into deep thought.

Salou’s raiding difficulty was clearly much higher than the previous two Bosses. As expected of a final Boss, it won’t be easy to clear this hurdle. At the very least, Cruel Sword did not have any good methods to raid Salou.

While everyone was discouraged…

“Why don’t we give it a try first? It’s not like we’re completely helpless right now,” Shi Feng suddenly said in the team chat.

Shi Feng’s words were like a ray of hope.

“Brother Ye Feng, can we really raid this Boss?” Mu Qing blinked her mesmerizing eyes, her delicate body sticking close to Shi Feng as she asked.

“It should be possible. We can only find out if we try it, right?” Shi Feng merely shrugged as he spoke, his calm appearance giving Mu Qing a slight surprise.

Following which, Shi Feng gave a brief overview of his raiding plan.

Shi Feng’s plan was simple. He, alone, would kite the summoned Flame Giants, while the other members of the team would focus their attacks on the Boss. In this situation, three of the four healers on the team would be responsible for healing the MTs, while the last healer would be responsible for keeping Shi Feng alive. However, this plan was very risky. Its success relied heavily on Shi Feng’s ability to kite the Flame Giants. As the throne room did not provide a wide area for movement, Shi Feng needed to be mindful of his positioning. Any mistakes could lead to a team-wipe.

However, nobody rejected Shi Feng’s proposal. They did not even have the slightest opinion about Shi Feng’s plan. They had long since been convinced of Shi Feng’s strength. Since Shi Feng shared his plan, he must be very confident about it. Thus, they believed that Shi Feng could really pull it off.

“Water Lake, you’ll activate Darkness Aura. White Feather, you’ll activate Crusader Aura. Let’s start the raid, then,” Shi Feng said.

A Guardian Knight’s Darkness Aura could provide an additional 5 points Dark Resistance to allies, decreasing the darkness damage they received. Meanwhile, the Crusader Aura could increase allies’ Movement Speed by 10%, letting everyone have an easier time evading the Flame Giants. With these two auras, the team would have a much easier time raiding the Boss.

Water Lake was the first to dash at Salou. While Salou was still in the process of casting a spell, Water Lake smashed Shield of Vengeance into Salou’s face, causing -181 damage. Water Lake then followed up with Righteous Punishment, dealing -201 damage.

However, neither of these attacks had interrupted or delayed Salou’s chanting, and shortly after, a streak of dark light skewered Water Lake through the chest, causing -800 damage to him. A moment later, three Healing Lights landed on Water Lake’s body, recovering over 700 HP of his HP.

After Water Lake solidified his grasp on Salou’s aggro, Shi Feng instructed the other players to initiate their attacks.

After a moment, Salou pointed his staff towards the sky. A large, azure-green fireball descended from the sky, crashing into the throne room. Immediately, Shi Feng tossed out the Blazing Meteor at the azure-green Flame Giant, causing -621 damage and instantly becoming its main target.

Seeing the Flame Giant charging at him, Shi Feng spun around and fled, luring the Flame Giant away from the rest of the team. He then started circling around the hall with the Flame Giant right behind him.

As Salou’s HP continued decreasing, the Flame Giants he summoned also grew stronger. Unfortunately, Shi Feng lured away all of the Flame Giants Salou summoned, spoiling his fun.

After more than ten minutes, Salou released a resentful bellow. His body fell to the throne as he passed away.

TL Notes:

[1]DoT: Damage-over-Time.

Chapter 215 - Basic Fire Resistance Potion

Chapter 215 - Basic Fire Resistance Potion

From beginning to end, Shi Feng had lured a total of nine Flame Giants, kiting them around the throne room.

Due to his actions, the Flame Giants had not been able to showcase their prowess even once in this entire battle. As a result, the Dark Warlock Salou became very easy to deal with, breathing his last under everyone’s heavy bombardment.

Even an amazing Boss could not compete against a reincarnated player. Their only fate was to be a plaything... unto death.

Seeing Salou fall, everyone jumped in celebration.

The Beastman Munition Factory belonged to the category of Expedition Dungeons. Unlike the Dark Moon Graveyard, which was a Survival Dungeon, players only needed to kill the final Boss in an expedition Dungeon to clear it; there was no need to leave the Dungeon for the clear to be official.

At this moment, the White River City Region System Announcement had already appeared.

White River City Region System Announcement: Congratulations to Assassin’s Alliance for becoming the first team to conquer the Hard Mode Beastman Munition Factory. All players within the team will be rewarded with 50,000 EXP and 1 Silver Coin.

White River City Region System Announcement: Congratulations to Assassin’s Alliance for becoming the fastest team to conquer the Hard Mode Beastman Munition Factory. All players within the team will be rewarded with 50,000 EXP and one Tier 1 Gemstone of random Attribute.

As it was not the First Clear of Hell Mode, the Main God System would not be so generous as to reward them with reputation points. Normally, players would only receive EXP for obtaining the First Clear of Hard Mode.

Also, the race for Team Dungeons was categorized into two types: Hard Mode and Hell Mode. Normal Mode was not taken into consideration as no time challenge existed.

Normally, the Main God System would implement a clear time for Team Dungeons. The clear time set by the system depended on the type of Team Dungeon and its difficulty. Meanwhile, the Hard Mode Beastman Munition Factory’s clear time was set at three hours. The Main God System would usually set the clear time at a very high bar. Only if players had achieved the standard of an elite team, determined by the Main God System, would they have a chance to clear the Dungeon in this set amount of time.

Meanwhile, under Shi Feng’s command, the Assassin’s Alliance had only spent 2 hours and 22 minutes to clear the Hard Mode Beastman Munition Factory, surpassing the estimated time. This proved that the team’s strength was already above the standards of a normal elite team.

However, everyone on the team knew full well that this achievement was all due to Shi Feng’s contributions.

After a round of mad celebration, everyone finally welcomed the most exciting moment.

They began examining the item drops of the Dark Warlock Salou, the final Boss monster of the Beastman Munition Factory.

Compared to the previous two Bosses, the loot from Salou was far more bountiful. Salou had dropped a total of seven items. Among them, five were Level 10 Mysterious-Iron ranked helmets, each being a part of a Set Equipment for different classes. With great luck, Salou even dropped a Basic Fire Resistance Potion Recipe. As for the final item, it was a Secret-Silver Staff meant for Elementalists.

[Elemental Scepter] (Staff, Secret-Silver Rank)

Level 10

Intelligence +15, Strength +4, Agility +4, Endurance +10

Increases elemental damage by 5%

Increases casting speed by 10%

Durability 80/80

With just a glance, one could immediately tell that this was a top-tier staff meant for Elementalists.

When the mages in the team looked at the details of this staff, drool nearly leaked from their mouths.

Although these mages had quite a few pieces of Mysterious-Iron Equipment on their persons, their weapons and equipment were all below Level 10. They were clearly much weaker compared to Level 10 weapons and equipment, not to mention a Secret-Silver ranked staff.

Cruel Sword immediately handed the Elemental Staff to Mu Qing. However, nobody in the team expressed any dissatisfaction about Cruel Sword’s decision because Mu Qing’s strength was indeed very powerful. Moreover, her damage was ranked number one amongst all the mages present. Following which, Cruel Sword handed the Wind Extinguisher Helmet, Wind Extinguisher Armguard, and Basic Fire Resistance Potion Recipe to Shi Feng. Similarly, nobody in the team had any gripes about this decision. If it weren’t for Shi Feng, they would not have cleared this Dungeon in the first place.

With this, Shi Feng now had four pieces of the Wind Extinguisher Set Equipment. Although he did not possess all six pieces, they were sufficient for him to replace the Bronze ranked Silvermoon Set Equipment.

“Brother Ye Feng, you’ve helped us out so much, yet, you’re only taking so few items. I am truly embarrassed about this, so please let me pay you another 100,000 Credits as compensation. Otherwise, if the other Guilds discover this matter, they will definitely make mock us for being insincere!” Cruel Sword said with a laugh as he looked at Shi Feng.

Putting aside the advertising benefits brought about from obtaining the First Clear of the Hard Mode Beastman Munition Factory, just the equipment they obtained was already of considerable value. It was especially true for the Secret-Silver ranked Elemental Scepter. The value of this staff alone could compare to half a dozen pieces of Level 10 Mysterious-Iron Equipment. Hence, spending an additional 100,000 Credits to compensate Shi Feng was a minor matter.

To put it another way, the Assassin’s Alliance had made a huge profit from this deal. After all, the First Clear of a 20-man Hard Mode Team Dungeon held extraordinary significance, as up until this moment, any Guild had yet to obtain the First Clear of a 20-man Hard Mode Team Dungeon.

Obtaining the First Clear of the Hard Mode Beastman Munition Factory had undeniably allowed the Assassin’s Alliance to break free from their awkward position in White River City. They no longer had to suffer the suppression from Dark Star.

Of course, by giving Shi Feng 100,000 Credits, Cruel Sword also had the intention of deepening the relationship between Shi Feng and the Assassin’s Alliance. Cruel Sword still wished to recruit Shi Feng into the Guild.

Shi Feng could easily see through Cruel Sword’s intentions. However, he merely smiled in reply, receiving all that Cruel Sword offered without hesitation.

Cruel Sword had no idea that Shi Feng did not really care about this equipment. Even if it were the Wind Extinguisher Set Equipment, it was simply a temporary set ofequipment for Shi Feng. Meanwhile, amongst these items, the one Shi Feng paid the most attention to was the Basic Fire Resistance Potion Recipe.

[Basic Fire Resistance Potion]

After consumption, increases Fire Resistance by 15 points for 1 hour.

Currently, this item had no market value. However, when the various large Guilds started raiding the Level 25 Flame Nest, the value of this Basic Fire Resistance Potion Recipe would soar beyond one’s imagination. It’s worth would not be less than a piece of Fine-Gold Equipment.

Players were not allowed to use the Flaming Sun Scripture when in a Dungeon. Meanwhile, equipment that increased a player’s Fire Resistance was extremely rare. The quickest way to increase one’s Fire Resistance was through the use of a Basic Fire Resistance Potion. If players did not possess this potion, raiding the Flame Nest would only be possible in their dreams.

If Shi Feng started looking for a Potionmaker to craft the Basic Fire Resistance Potion now, he would carve out an additional path to wealth for the future. Even ten pieces of Secret-Silver Equipment could not rival what he could earn with these potions.

“Brother Ye Feng, are you free tomorrow?” At this moment, Mu Qing walked over to Shi Feng after receiving a silent hint from Cruel Sword. Sweetly, she said, “My party is planning to raid the Old Ruins, a high-level 10-man Team Dungeon, tomorrow. However, one of the original party members had applied for leave due to some personal matters. I’d really love it if you would join me. Will you??”

After a Team Dungeon was cleared, it would have a Cooldown period of three days. Hence, they needed to wait for three days before they could enter the Beastman Munition Factory again.

Standing to the side, Cruel Sword inwardly clapped his hands at Mu Qing’s performance.

Relationships needed care and gentle nurturing. Although he could tell that Shi Feng had no particular interest in Mu Qing, with increased interactions, who was to say would happen in the future?

“I still have something that I need to do tomorrow. Let’s find some other time to go Dungeon diving.”

Shi Feng could naturally tell what Mu Qing was trying to do. However, he simply waved his hand and tactfully rejected her. Although the Old Ruins was a high-level Team Dungeon, there was nothing there that could rouse his interests. He would only waste time by going there. Now that he had changed into the four pieces of Wind Extinguisher Set Equipment, his Attributes had greatly increased once again. He should be able to attempt the continuation of the Epic Quest, Darkness Descends, now.

Mu Qing’s innocent eyes flashed with a hint of disappointment. She did not think that her charm, which had only brought her success so far, would fail against Shi Feng.

Was she really lacking in charm, or were Shi Feng’s defenses just too high?

Chapter 216 - Surpassing Imagination

Chapter 216 - Surpassing Imagination

Beastman Munition Factory.

“Boss, we’ve already team-wiped four times now and have lost 20% of our experience. If we are to continue to die, at this rate, we might not even be a high enough level to enter the Dungeon’s entrance. Why don’t we give up?”

“Alright, then. Everyone, get some rest. Afterwards, we’ll head to a 10-man Dungeon to upgrade our equipment.”

Lone Tyrant currently wore a gloomy expression on his face. They had tried all sorts of methods to raid the High Chieftain ranked Boss, Karur, yet, ultimately, they still failed due to a lack of damage. Before, he had even made a solemn vow to kill Karur. Now that he thought about it, he felt that his decision had been slightly rash. Fortunately, the players from the Assassin’s Alliance had absolutely no chances of clearing the Dungeon. Otherwise, he would be utterly humiliated.

Just as the members of Dark Star were resting...

Suddenly, two system notifications relating to the Assassin’s Alliance rang out beside everyone’s ears.

In the beginning, the members of Dark Star thought that they had heard wrong. Hence, they quickly called up the announcement interface. The extraordinarily large and clear words proved them wrong. The Assassin’s Alliance had indeed obtained the First Clear of the Hard Mode Beastman Munition Factory.

Immediately, the atmosphere surrounding the members of Dark Star sunk.

Why was there such a large difference between their two teams? Weren’t they supposed to be stronger than the Assassin’s Alliance?

How could the Assassin’s Alliance have already obtained the First Clear, while they were still stuck at the first Boss?

Lone Tyrant felt like he had just been given two tight slaps to his face when he looked at these notifications; his cheeks felt as if they were on fire.

He felt even worse when he recalled Shi Feng’s words from before.

If the nobodies that you’ve looked down on suddenly obtain the First Clear of the Hard Mode Beast Munition Factory a step ahead of you, then what would you all amount to?

At this moment, those words were like sharp swords, continuously slashing at Lone Tyrant’s pride.

Lone Tyrant truly never imagined that such a situation would occur.

However, Lone Tyrant was no fool. He did not believe the Assassin’s Alliance had relied on only themselves to clear the Dungeon. The only possible way they could do so was with to Shi Feng’s help.

Just where did this mysterious person come from?

In reality, Dark Star wasn’t the only one to have been shocked by this piece of news. When the announcement spread throughout the entire White River City region, it had grabbed the attention of many other Guilds.

The Assassin’s Alliance’s position in White River City was self-evident from the fact that their development speed had surpassed even that of a first-rate Guild. However, Dark Star’s fame had recently suppressed Assassin’s Alliance, adding to the fact that they had not produced any significant results from the Team Dungeons, their status in White River City had become slightly awkward.

Now that they had obtained the First Clear of the Beastman Munition Factory, their fame instantly soared. This allowed the Assassin’s Alliance to regain their rightful reputation. From now on, their development speed would definitely be faster than before.

White River City’s Adventurer’s Association.

“Brother Zhang! Brother Zhang! The Assassin’s Alliance has obtained the First Clear of the Hard Mode Beastman Munition Factory!” Ling Feilong suddenly rushed into Shadow’s Guild Hall, announcing the news with a face filled with excitement.

In God’s Domain, as long as Guilds registered themselves at the Adventurer’s Association, they would be provided a free lounge for their own personal use in the various large cities. Guilds could carry out meetings and rest in this room, and they could also receive quests from the Adventurer’s Association.

“Why are you shouting? Who doesn’t know of this matter?” Zhou Yuhu, who was resting in the corner of the room, rolled his eyes at Ling Feilong.

“Of course, I know of this. However, there is another hidden truth to this matter.” Ling Feilong shot a glance at Zhou Yuhu, before shifting his gaze towards the person sitting in the Guild Leader’s seat, Zhang Luowei.

A hidden truth?

“Speak.” Ling Feilong’s words caused Zhang Luowei, who had previously been indifferent towards this matter, to grow interested.

Ling Feilong’s previous report about his efforts to recruit Ye Feng had nearly caused Zhang Luowei to lash out in anger.

Shi Feng had actually demanded to become the Guild Leader of Shadow. Did Ye Feng even place him in his eyes?

Moreover, he had asked for 60% of the Guild’s shares. What did he take them for?

Did he really think they were fools?

Meanwhile, the most shocking thing was that Ling Feilong had actually suggested that Zhang Luowei accept Shi Feng’s conditions.

Hence, Zhang Luowei now looked down on Ling Feilong, resulting in Ling Feilong receiving cold treatment within the Guild.

“Brother Zhang, look at the Assassin’s Alliance’s First Clear name list! Ye Feng is among the names!” Ling Feilong called out his system interface, pointing at the Assassin’s Alliance’s First Clear name list as he spoke excitedly.

“So?” Zhou Yuhu laughed disdainfully. If they really allowed Ye Feng to join Shadow, he would no longer need to remain in the Guild.

“The Assassin’s Alliance is a through and through second-rate Guild. They were clearly on an expedition to clear the Beastman Munition Factory, yet, why would they suddenly let an outsider join their team? Previously, for a long time, the Assassin’s Alliance could not even obtain a single First Clear of a Level 10 Team Dungeon. However, they are now the first ones to obtain the First Clear of a 20-man Hard Mode Team Dungeon. Why is that?

“This matter definitely has something to do with Ye Feng. Ye Feng’s relationship with the Assassin’s Alliance is anything but shallow. Originally, the Assassin’s Alliance was only a normal second-rate Guild. However, after entering White River City, their development speed suddenly soared like crazy. They have even surpassed many first-rate Guilds. Again, why?

“Ye Feng was the first person to enter White River City, and the White River City Guidebook is also selling like hotcakes now. There is a very high likelihood that Ye Feng sold the guidebook to the Assassin’s Alliance in advance, allowing them to make ample preparations beforehand. Hence, after they entered White River City, they developed with flying speeds.

“Right now, Ye Feng has even helped the Assassin’s Alliance obtain a First Clear. Regarding fame or background, the Assassin’s Alliance now stands at the very top of White River City; they have even surpassed many first-rate Guilds. This is a clear proof of Ye Feng’s capabilities. If Ye Feng joins Shadow, within a month, we can stand our own ground in White River City.”

Ling Feilong had made a thorough investigation of Ye Feng, and the more information he uncovered about Ye Feng, the more frightened he became. Ye Feng’s accomplishments far surpassed his imagination. This was also the reason Ling Feilong became even more determined to hug a golden leg like Shi Feng.

At that time, what would Zhang Luowei amount to?

What would Lan Hailong amount to?

“Don’t even think about it! In the future, if you ever dare to mention Ye Feng’s name to me again or tell Lan Hailong about this matter, you better be prepared for the consequences!” Zhang Luowei’s countenance suddenly turned livid. With a tone filled with killing intent, he said, “Ye Feng is just a clown, jumping about on the stage. The Assassin’s Alliance is an apex second-rate Guild with an immense background. Their Guild Leader, Cruel Sword, is even a long-established expert. He has personally nurtured the Assassin’s Alliance to its current status, so it is not unusual for him to produce such results. To begin with, what sort of impact could that Ye Feng even have?

“In my opinion, that Ye Feng would, at best, take on the role of a bystander.”

Being reprimanded by Zhang Luowei in such a way, Ling Feilong immediately revealed a fearful expression. Hurriedly nodding his head, he said, “Yes, I understand, Brother Zhang. I definitely won’t mention this again in the future.”

Inwardly, however, Ling Feilong smiled brightly.

He was even more assured of Ye Feng’s might now. After all, if Zhang Luowei did not feel greatly threatened by Ye Feng, why would he be so angry at the mention this expert?

In fact, Ling Feilong had long since told Lan Hailong about this matter, and Lan Hailong had instructed him to contact Shi Feng secretly once more.

Once he attained certain achievements in God’s Domain, would he still be afraid of not being able to earn money?

With wealth, would he still need to be afraid that Zhao Ruoxi wouldn’t welcome his embrace of her own volition? Her family might very well obediently hand her over to him.

Just as everyone discussed the Assassin’s Alliance’s First Clear, Shi Feng had already swapped out his old equipment for the four pieces of the Wind Extinguisher Set Equipment and had arrived at the Library of White River City.

Compared to the dilapidated house used as a Library in Red Leaf Town, the Library at White River City was a true library. Not only did it possess a majestic atmosphere, but its appearance was also splendid and magnificent. It was like a Babylonian shrine, and it was situated right in the heart of the city.

The people going through the entrance of the Library were mostly nobles of White River City and mage-class NPCs. There were even some who possessed Tier 2 classes. Hence, the Library was not a place where the common folk could simply visit.

Meanwhile, Sharlyn, the Tier 3 Divine Official whom Shi Feng searched for, currently recuperated within this wealth of knowledge.

Chapter 217 - Thoughtful Rain

Chapter 217 - Thoughtful Rain

At the entrance of White River City’s majestic Library...

Aside from a large number of NPCs entering and leaving the premises, there were also plenty of players surrounding the Library’s entrance. However, no matter how hard they tried, they still could not enter the Library. Hence, a majority of these players were currently trying to befriend some of the NPCs here, increasing their intimacy in the hopes of these NPCs taking them along into the Library.

There were even some attractive female players that tried to seduce the NPC nobles.

Meanwhile, the players that attempted these actions were mostly mages such as Elementalists, Cursemancers, and Summoners.

As for why these players tried to get into the Library?

It was mainly because of the amazing skills they could learn within the Library. Aside from obtaining these skills from monsters and Dungeons, the Library also possessed some of the more common, high-level mage skills. As for healers, they would have to visit the Light Temple to learn their respective skills. Meanwhile, all melee classes could learn new skills from their respective class instructors in the Apocalypse Temple.

These players had read about the Library in the White River City Guidebook by Shi Feng. Hence, they had all come here to obtain new skills. After all, compared to upgrading their weapons and equipment, it was much easier to upgrade their arsenal of skills.

As long as players could learn some of these high-level skills, their overall prowess would massively improve. However, learning a skill was very expensive. Players also needed to do a series of quests and waste precious time to obtain a skill. Hence, Shi Feng never thought of obtaining his skills through such means. After all, the skills he had learned so far were not any weaker than those high-level class-specific skills. So, he naturally would not waste time trying to obtain them.

Seeing Shi Feng walking towards the Library’s entrance, the spectating players by the sidelines revealed sneers on their faces.

“Look, another new guy is trying to enter.”

“How many players has that been already?”

“Let’s watch the guard kick him out.”

Most of these players had suffered a loss at the hands of the gatekeeper. As none of them possessed an entry pass, the guards had chased them all away. There were also some players who tried to cause a scene after being refused entry. However, these players were either jailed or sent flying away with a kick.

Just as Shi Feng was about to walk towards the tightly shut large steel doors, a female Elementalist pulled on Shi Feng, stopping him.

“The guards here will kick out any player without an entry pass. It is best if you do not try to approach them,” the female player warned Shi Feng.

Shi Feng already knew this. However, since the other party had approached him with kind intentions, Shi Feng turned his head and looked at the female player that had stopped him.

Immediately, Shi Feng discovered that the female player who stopped him was very beautiful. Amongst all the female Elementalists he knew, only the Flame Witch, Zhao Yueru, might trump this girl’s beauty. Moreover, the equipment on this girl fully comprised of Mysterious-Iron Equipment. Although her weapons and equipment were all below Level 10, they were still extremely valuable. As the girl before him was an independent player, it was much more difficult for her to obtain such equipment compared to a member of a Guild.

However, for some unknown reason, Shi Feng felt a sense of familiarity when he looked at this female player. Yet, he could not recall when he had met her before. He then used Observing Eyes and took a look at this girl’s name.

Thoughtful Rain.

Shi Feng had no recollection of this ID, and he was very sure that there was no female expert in his previous life with such a name. Since she was not a female expert, why did he feel a sense of familiarity with her?

Shi Feng shook his head. There was no point thinking about it if he couldn’t remember. It might just be a misconception due to his reincarnation.

“Thanks,” Shi Feng said.

Thoughtful Rain faintly smiled. She thought that, since Shi Feng had shown his appreciation, he must have a kind personality, unlike others who would reply to goodwill with malice. Hence, she pointed towards the group of players a short distance away that was currently surrounding a few NPC nobles, softly saying, “En, your attitude isn’t so bad after all. If you wish to enter the Library, it is best if you obtain an entry pass first. You can also try to befriend one of those NPC nobles. They possess some entry passes.”

“Miss Rain, are you trying to enter the Library as well?” Shi Feng asked.

“En, but those NPC nobles are simply too vile. So, I was just about to leave in search of an entry pass somewhere else.” Thoughtful Rain nodded her head. However, when she recalled those fat and oily NPC nobles, an expression of disgust appeared on her face.

“Since that is the case, why don’t you enter the Library with me?” Shi Feng asked. He had no ulterior motives in inviting her along. He was simply trying to repay Thoughtful Rain’s kind reminder.

“Enter?” Thoughtful Rain asked in confusion, “Do you have an entry pass?”

“No.” Shi Feng shook his head. He then smiled as he explained, “However, I have other methods.”

“It shouldn’t be possible, right? The guards here will only allow those with an entry pass or those related to the Library to enter,” Thoughtful Rain revealed an unconvinced expression as if saying, “You’re tricking me.”

Shi Feng merely smiled at her reaction, not bothering to explain. He then walked towards the large metal doors. Before Thoughtful Rain could stop Shi Feng, the guard on duty had already noticed him.

The spectating players in the distance all started snickering at the thought of the misfortunate about to befall on Shi Feng.

“This noob is trying too hard to impress the beauty he just met. I want to watch the guard put him in his place.”

“With his figure, I’m guessing that the guard will send him flying over 10 yards. If he continues making a ruckus, the guard might even capture him and hang him by the Library’s entrance for display.”

“That isn’t right. The guard kicked that last Berserker over 10 yards. I bet that he will fly 15 yards away!”

Just as everyone wore mocking smiles, the guard moved forward and blocked Shi Feng’s path.

“Halt!” the powerful and mighty guard at the entrance suddenly blocked Shi Feng with his spear. He then coldly said, “You will need to present your pass if you wish to enter the Library.”

“I’m a Demon Hunter. Will that do?” Shi Feng swapped out his Might of a Thousand title for the Demon Hunter title, asking.

“So, it is Lord Demon Hunter! Please pardon my rudeness!” The gatekeeper immediately retracted his spear, showing Shi Feng extreme respect.

This situation immediately stunned the spectating players standing at a side. Their mouths gaped as the scene left them speechless.

Even after they tried countless methods to obtain an entry pass from the NPC nobles, they still failed. Yet, the noob before them had actually made the gatekeeper kneel before him in respect just by uttering a single sentence.

Could this be the rumored secret signal? Or was it the entry password?

Shi Feng nodded towards the guard. He then pointed at Thoughtful Rain, saying, “She is a friend of mine. However, she does not possess an entry pass. I wonder if she can enter with me? I can be her guarantor.”

“Of course! Since she is a friend of the Lord Demon Hunter, she is naturally allowed to enter!” The guard took a look at Thoughtful Rain, immediately noticing that she was an exquisite beauty. He then returned his gaze to Shi Feng, an understanding look on his face as he hurriedly said, “In addition, here is a Library Member’s Emblem. This will allow Lord Demon Hunter’s friend to enter the Library freely in the future.”

Saying so, the guard respectfully passed the Library Member’s Emblem to Shi Feng.

Shi Feng was slightly stunned. God’s Domain had only undergone one evolution as of this moment. He never thought that these NPC guards would be so intelligent already.

Though he felt slightly shocked, he had no hesitation when accepting the Library Member’s Emblem from the guard. An entry pass could only provide a single entry into the Library for players. However, one could not complete the process of learning a new skill with a single trip. Meanwhile, there was no limit to the number of uses for the Library Member’s Emblem; players could enter the Library without any restrictions if they possessed this emblem. Originally, obtaining the Library Member’s Emblem for a friend was a special right reserved for nobles in White River City. Shi Feng did not think that even a Demon Hunter would have such rights.

“Miss Rain, please hold onto this Library member’s emblem properly. In the future, you simply need to wear it on your person, and none of these guards will bar you from the Library,” Shi Feng said, handing the emblem to Thoughtful Rain, who was currently still in a daze.

Following which, the two of them entered the Library under everyone’s stunned gazes.

Some of the players were immediately dumbfounded. A few female players also revealed their envy as they watched Thoughtful Rain.

At this moment, the players who had previously mocked Shi Feng ran up to the Library’s entrance.

“Halt!” The gatekeeper blocked all the players, coldly saying, “You will need to present your pass if you wish to enter the Library.”

“I’m a Demon Hunter. Will that do?” these players repeated Shi Feng’s words, inwardly praising themselves for their clever minds.

“How brave! You actually dare to impersonate the Lord Demon Hunter?!” When the guard swept a glance over these players, he failed to discover any of them in possession of the Demon Hunter title. Immediately, the guard flared with anger.

In the end, all these ‘smart people’ ended up in tragedy...

Chapter 218 - Starstreak Trading Firm

Chapter 218 - Starstreak Trading Firm

After Shi Feng and Thoughtful Rain entered the Library…

Thoughtful Rain’s eyes flashed with a hint of shock when she saw the spectacular scene inside the Library.

The interior of the LIbrary was like something from a fantasy world. Countless documents and materials were displayed all around the Library, and a massive, transparent crystal globe occupied the center. This crystal globe was like a supercomputer; one could search for any information available pertaining to the Star-Moon Kingdom.

Meanwhile, numerous open-air meditation rooms made of Magic Crystals decorated the surroundings of the crystal globe. Inside these meditation rooms, players could either research new spells or practice using their current spells.

Normally, only Tier 3 and above mage classes would research new spells. The players at this stage of the game had yet to possess a deep understanding of magic, so researching new spells was out of the question for them. Moreover, the spells that players currently used were only entry-level spells. However, along with the increase in their levels, the spells they used would also grow more complex. If they did not possess a specific degree of understanding of magic, they could stop dreaming of casting any high-tier spells.

As a result, many mages in God’s Domain had given up on their adventuring career, switching to a Lifestyle class instead.

In fact, magic wasn’t the only thing that had stringent requirements for players. It was the same for battle techniques. The more powerful a battle technique was, the higher its requirement would be of a player’s control over their body. As a result, this requirement had created a gap in strength between the players of God’s Domain. It was one of the reasons that some players could advance to a Tier 5 class, while some failed even to reach Tier 3.

Although it would be of some help if players increased their Levels and Attributes, such factors would make little difference the further players advanced in God’s Domain.

This was also the reason why God Tier powerhouses were so rare.

Thus, Shi Feng continuously trained his body day in and day out, in addition to spending a large number of Credits to purchase nutrient fluids to improve his body’s physique. It was all meant to improve his brain’s potential and performance. Only by developing his brain’s potential could he master his body in the game and obtain extraordinary battle prowess. He could then advance to a Tier 5 class and take the challenge to advance to the Tier 6 godhood, reaching the pinnacle of God’s Domain.

“Let’s part ways here; I still need to look for someone. If you want to learn high-level skills, the Tier 2 instructor over there can help you,” Shi Feng pointed towards a mage in white robes standing by the large crystal globe.

“Thank you,” Thoughtful Rain appeared slightly embarrassed as she expressed her gratitude. Originally, she had intended to help Shi Feng. Never would she have imagined that she would be the one who received help instead. She then said, “Seeing as you are so familiar with this place, are you perhaps a professional player?”

“I guess you can put it that way,” Shi Feng nodded.

“Let’s add each other as friends, then. I don’t normally play games, so I usually buy my game equipment from others. In the future, if I am looking to purchase equipment or do a quest, I can also look to you for some help.” Thoughtful Rain beamed a smile as she sent Shi Feng a friend request.

“That’s fine, but if you need help with a quest, it would be best if you contact me about it in advance,” Shi Feng accepted the friend request.

He did not think that, by coming here to do a quest, he would actually meet a potential female customer.

When his Workshop started its operations in the future, aside from raiding Dungeons to obtain equipment, they would also need to look for tycoons and various corporations for sponsorship. However, it was extremely difficult for an upstart Workshop to obtain sponsorship from a large corporation. Newly established Workshops usually depended on rich players who were willing to spend large sums of money. Only after becoming a large Guild would a Workshop attract the sponsorship of large Corporations.

Although Shi Feng’s Workshop had yet to start its operation officially, there was already one customer waiting at the front door. His luck was relatively good.

After Shi Feng left, Thoughtful Rain inspected Shi Feng’s ID.

“Oh? He is Ye Feng, White River City’s number one expert?”

As Shi Feng had kept his ID hidden, it was only revealed after Shi Feng accepted her friend request.

Although Thoughtful Rain was not a gaming expert, having a poor understanding of the gaming world, Shi Feng’s fame had long since shaken the White River City region. He had also received many titles such as White River City’s number one independent player, god-ranked expert, and so on.

Furthermore, Shi Feng had also personally penned the luxury version of the White River City Guidebook she had bought. So, how could she not know who Shi Feng was?

“No wonder why I thought he looked familiar. It turns out that he is Ye Feng. This looks interesting.” Thoughtful Rain’s bright red lips slightly lifted upwards as she lost herself in her own thoughts.

On the Library’s uppermost floor, Star-Moon Hall...

Several Level 180 Tier 1 Knights stood guard outside of Star-Moon Hall. These Knights wore rigid expressions. Under normal circumstances, even normal nobles were not allowed into the Star-Moon Hall. However, these Knights did not stop Shi Feng this time.

On the contrary, they immediately parted the crystal doors for Shi Feng upon his arrival.

“I’ve been bitterly waiting for you for so long; why have you only decided to come now?” Sharlyn asked, smiling sweetly from her seat next to a shiny, stone table. The woman currently wore a set of pure white, magical robes. The delicate and luxurious robes radiated a faint silvery glow, making Sharlyn appear as though she were a flawless noble saint. She crossed one thigh over the other, revealing fair, supple skin. It was almost as if Sharlyn was trying to toy with Shi Feng.

At this moment, Sharlyn was no longer a Level 20 Tier 3 Divine Official, but a Level 180 Tier 3 Divine Official.Aside from the few Tier 4 tyrants, Sharlyn could very well be considered the most powerful person in White River City.

“Why are you standing there, daydreaming? Come over here and sit! We have plenty of time to have a lengthy chat.” Sharlyn smiled faintly as she pointed towards the empty seat beside her.

Shi Feng instinctively shuddered when he faced a golddigger like Sharlyn. He felt as if he were being stared at by a nine-tailed fox, his wallet no longer safe.

However, to obtain the clue for the Epic Quest, Shi Feng had no choice but to advance, taking a seat beside Sharlyn.

Shi Feng took out 10 Gold Coins, placing them on the table. He then asked in a soft tone, “Esteemed Lady Sharlyn, I’ve brought the 10 Gold Coins you requested. I wonder if you can tell me the location of the Bible of Darkness now?”

Sharlyn made a slight waving motion and the Gold Coins on the stone table immediately flew to her lily-white hand. Giggling, she played with the shiny Coins in her hand.

“I didn’t think that your moneymaking speed would be so fast. This big sister has truly underestimated you.” After storing the Gold Coins, Sharlyn unhurriedly said, “However, I now have a new piece of information. I wonder if you would be interested in hearing it? Moreover, this information is extremely accurate. It will definitely help you in locating the Bible of Darkness.”

Shi Feng’s lips involuntarily twitched at Sharlyn’s words.

She was going ask for more money!

“Say it. How much do you want?” Shi Feng truly felt regretful now. Due to the successful sales of Hard Stones, Shi Feng now had over 70 Gold Coins on his person. If he had known something like this would happen, he would have stored all his money in the Bank before coming to the Library.

However, there was also another possibility. Only when players possessed a certain amount of money could they trigger the revelation of new information. If so, without a doubt, Shi Feng had reached this goal.

“Not much; an additional 40 Gold Coins would be enough. Of course, you can choose not to listen to this new information. I’m not trying to belittle you, but with your current strength, it is impossible for you to locate the Bible of Darkness by relying on the old clue. Are you sure you don’t want to know this new clue?” Sharlyn blinked her eyes at Shi Feng, her body radiating a holy aura. Those affected by this aura would find it hard to refuse Sharlyn’s request.

A total of 50 Gold Coins.

At this moment, Shi Feng wanted to shout, “Why don’t you just rob me and be done with it?!”

However, Shi Feng endured it. As long as he could obtain the reward for the Epic Quest, spending 50 Gold Coins was nothing in comparison.

“Here is 40 Gold Coins.” Shi Feng ground his teeth as he placed another 40 Gold Coins on the stone table, forming a small, gold mountain.

Sharlyn’s eyes shone as she saw the small mountain of gold. After snagging the Gold Coins, she unhurriedly took out a letter and handed it to Shi Feng. She then said, “This is a contract for White River City’s Starstreak Trading Firm. As long as you bring this contract to President Henry, he will tell you how to reach the Dark Den.”

Chapter 219 - Background

Chapter 219 - Background

Starstreak Trading Firm? Shi Feng was slightly confused by Sharlyn’s words.

After all, this was the second phase of an Epic Quest. Yet, Sharlyn did not send him on a dangerous mission, but simply to find a person instead? The difficulty of this task was simply inconceivable.

Could money really make the Devil turn millstones for you? Can spending money reduce the difficulty of a quest? Shi Feng wondered.

Giving the situation some thought, it wasn’t exactly impossible.

Right now, a first-rate Guild’s daily liquid funds only amounted to six to seven Gold Coins at best. Even if Fantasy Extinguisher had the full support of the first-rate Guild, the Fantasy Shrine, it would have been impossible for him to gather 50 Gold Coins. Even if the Fantasy Shrine possessed 50 Gold Coins, they would not simply allow Fantasy Extinguisher to spend it. After all, a large Guild could make major improvements to itself with 50 Gold Coins.

If Shi Feng had not received a daily income of over 100 Gold Coins from selling the Hard Stones, he would not pay 50 Gold Coins, even if it killed him.

According to the Main God System’s principle of equal value exchange, there was a very high possibility that he could reduce the difficulty of the Epic Quest by paying 50 Gold Coins.

In any case, Shi Feng did not lack money right now. After all, he had a daily income of over 100 Gold. His earnings could rival the total sum of all the famous Guilds’ liquid funds in White River City. It was not an exaggeration to say that his personal wealth could rival an entire city’s.

If he could reduce the difficulty of an Epic Quest by paying some money, he would definitely do so.

If he had known about this earlier, he would’ve waited a few more days before coming to meet Sharlyn. If he gathered 500 or 600 Gold Coins, he might be able to go to the Dark Den immediately to complete the quest. He would save plenty of time and trouble.

“Thank you, Lady Sharlyn.” Shi Feng respectfully received the contract.

“I have faith in you. Don’t make me wait too long. As more time passes, the strength of the great demon will also increase. At that time, even I might not be able to challenge it. As for you, you’ll just have to live the remainder of your life as a walking corpse,” Sharlyn warned.

System: Second phase of the Epic Quest ‘Darkness Descends,’ ‘Gospel Project’, accepted.

Quest content: Go to Starstreak Trading Firm and look for President Henry for more information about the Dark Den. Rewards unknown.

Although Shi Feng did not know the exact contents of the quest, he felt that it should not be as easy as he had previously imagined. After all, he was only meeting Henry to learn more information and not heading directly to the Dark Den.

Starstreak Trading Firm was very famous throughout White River City.

The range of operation of the Starstreak Trading Firm was not limited to White River City alone. It also operated in the seven cities surrounding White River City. It was a massive trading firm.

With such a wide reach, the amount of information they possessed would be immense as well.

It was no wonder Sharlyn sent him to meet President Henry.

Soon after, Shi Feng bade farewell to Sharlyn. If he remained here, the remaining 20 Gold Coins in his pockets might very well end up in Sharlyn’s pockets instead.

After leaving the Library, Shi Feng hailed a horse carriage and hurried over to Starstreak Trading Firm.

As the horse carriage galloped through the wide streets, Shi Feng could see players who had just arrived at White River City all around. Through the passing of time, the atmosphere in White River City had grown livelier. There was a high possibility that, in just another few days, the streets of White River City would be packed with people.

Ten minutes or so later, the horse carriage halted in front of the storefront of Starstreak Trading Firm.

The Starstreak Trading Firm’s store appeared luxurious. The building had a total of six floors. This store was definitely one of the tallest buildings in White River City, making it extremely eye-catching. Moreover, it was situated in a very good location; right in the heart of the Trade Area. The Bank of White River City was also just next door, while the Auction House was only a short distance away.

There were only eight shops in total situated within this golden district. Among them, three shops occupied the largest areas; each occupied two to three times more land than the other shops. Naturally, Starstreak Trading Firm was one of these shops. Moreover, Starstreak Trading Firm similarly occupied such a golden district in the other seven cities. It was obvious just how powerful the background of Starstreak Trading Firm was.

During the initial stages of God’s Domain, countless first-rate Guilds had tried to form connections with the Starstreak Trading Firm to conduct business. Unfortunately, these Guilds failed to meet even the shadow of President Henry. Yet, right now, Shi Feng could get in touch with President Henry through his quest.

Shi Feng couldn’t help but admit that an Epic Quest was truly awe-inspiring. Although the price of failure was similarly horrifying, as long as he could complete it, the benefits he could obtain were unimaginable.

The best example for this was the Demon Hunter title and Demon Mask Shi Feng had received from completing the first phase of the Darkness Descends quest. These two items had been of great help to him.

I wonder what sort of rewards I could obtain from completing this phase of the quest? Shi Feng inwardly felt anticipation.

As of this moment, Shi Feng had finally realized why the Fantasy Shrine would hold nothing back in helping Fantasy Extinguisher complete his Epic Quest. After all, the profits they could reap from this quest was just astonishing. If a mere independent player like him could receive such profits, what could a Guild accomplish?

Hence, this was the reason the Fantasy Shrine had risen to the top of Black Dragon Empire during the early periods of the game in the past, suppressing all the other first-rate Guilds. Unfortunately, Fantasy Shrine was doomed to normality in this life. Unless Fantasy Extinguisher managed to find another Epic Quest, Fantasy Shrine would not have any chances of achieving prominence. However, such a discovery was extremely unlikely.

In the past, Shi Feng had only accepted one Epic Quest throughout the decade he had spent in God’s Domain. Moreover, he had only received it by chance when he was around Level 150. One could imagine just how rare an Epic Quest was.

At this moment, Shi Feng suddenly received a system announcement.

White River City Region System Announcement: Congratulations to Ouroboros for becoming the first team to conquer the Hard Mode Crystal Ruins. All players within the team will be rewarded with 50,000 EXP and 1 Silver Coin.

White River City Region System Announcement: Congratulations to Ouroboros for becoming the fastest team to conquer the Hard Mode Crystal Ruins. All players within the team will be rewarded with 50,000 EXP and one Tier 1 Gemstone of random Attribute.

This system announcement undeniably caused a sensation among the players in White River City.

Right now, the independent players who had arrived in White River City all had impressive techniques. Meanwhile, a large majority of them were unwilling to join a small Guild; they all wished to join a large, top-tier Guild.

However, these independent players would not determine a Guild’s strength solely through the fame of the Guild. After all, every time a Guild started out in a new virtual reality game, they had to start from the very bottom. Moreover, there would always be some nameless Guild suddenly rising in the ranks, becoming the tyrant of this new virtual reality game. Similarly, there was also plenty of well-known Guilds that had vanished without a trace. Hence, players would usually determine a Guild’s strength through their Dungeon raiding capabilities.

This situation also caused the system announcements to be extraordinarily important to Guilds, as this was the basis of reference for independent players.

In fact, the players who had previously intended to join the Assassin’s Alliance had all changed their minds to join Ouroboros instead. After all, not only was Ouroboros a first-rate Guild, but they had also obtained the First Clear of a Hell Mode Dungeon. Regarding wealth, influence, or strength, Ouroboros was far more powerful than the Assassin’s Alliance. Even an idiot knew which Guild to choose.

This was the difference in backgrounds...

As expected of Gentle Snow; her speed is astonishing. I’ve only just recently helped the Assassin’s Alliance obtain the First Clear of a 20-man Hard Mode Team Dungeon, yet, in the blink of an eye, she too has obtained one already. If she had not suddenly stopped playing God’s Domain, she might have turned Ouroboros into a Super Guild in the past. Shi Feng inwardly exclaimed.

How great would it be if he could recruit Gentle Snow into his own Guild? If Shi Feng incorporated the Cleric God, Violet Cloud, the Tyrant Bear, Cola, the skillful Fire Dance, and his own past experiences into his own Guild, they would have no trouble becoming a first-rate Guild, or even a Super Guild, in the future.

Thinking up to this point, Shi Feng suddenly felt that he really needed to upgrade his team’s strength. After all, a Guild couldn’t rely on a handful of apex experts for support. They needed a stronger backbone. The best case scenario for Shi Feng right now was to recruit some of the future powerhouses who were still obscure existences right now.

However, the Guild he established by himself did not possess a deep background or great fame. These experts were no fools. If Shi Feng tried to recruit them, they might not even consider the option before rejecting him.

Hence, the foremost thing Shi Feng needed to do was to establish a Guild with a strong background and limitless potential. Only by doing so could he attract those nameless experts.

Chapter 220 - Tier 4 Magic Scroll

Chapter 220 - Tier 4 Magic Scroll

First-floor reception hall of Starstreak Trading Firm.

The Starstreak Trading Firm’s store was different from normal stores. As it specialized in big businesses across cities, it had its own specialized reception room set up in the building. At the same time, there was also a sales area located on the first floor of the building. The sales area sold various merchandise such as clothing, weapons, equipment, potions, alchemy products, magic scrolls, and much more. This place was just like a supermarket in reality.

A trading firm was different from the Auction House. As the Auction House charged players exorbitant processing fees, the items sold there were far more expensive than the items sold in normal stores. Earning money in God’s Domain was no simple task. Hence, rather selling their wares at the Auction Houses, losing 15% of their profits in the process, a large majority of the players in God’s Domain would prefer to spend more time, selling their wares at trading companies or stores.

“Esteemed Sir, how may I assist you?” The beautiful and dignified young lady at the receptionist counter smiled at Shi Feng.

“I wish to meet President Henry. Please tell President Henry that Lady Sharlyn sent me to speak with him,” Shi Feng said.

“Please wait for a moment. I will notify the president immediately.”

The receptionist immediately took out a Multicolored Communication Crystal, transferring Shi Feng’s information through the crystal.

After several minutes…

“Mister Ye Feng, the President is waiting for you in the President’s Office on the third floor.”

“Thank you.”

Immediately, Shi Feng walked towards the spiral staircase in the distance.

When he arrived before the President’s Office on the third floor, he met two Level 150 guards who stood by the office’s door. Average players were absolutely not allowed to enter the President’s Office.

In the past, countless Guild executives had queued up in front of this office. They had wished to meet with President Henry to discuss matters of renting out the first floor of Starstreak Trading Firm’s store for business. Unfortunately, they did not manage to catch even the shadow of President Henry.

However, when Shi Feng walked up to the office, the two ferocious-looking guards immediately parted the sturdy, mahogany doors for him.

Inside the luxurious and spacious office, a man in his fifties sat on a sofa in the middle of the room. The man had an elegant and dignified appearance. This person was indeed President Henry of Starstreak Trading Firm, and he was a well-known financial magnate in White River City.

“Your Excellency, Ye Feng, please, sit,” President Henry said when his eyes met Shi Feng’s, his finger pointing to the beastskin sofa before him.

“President Henry, this is the contract that Miss Sharlyn wanted me to bring to you.” Shi Feng sat down. He retrieved the contract from his bag, handing it over for Henry’s inspection.

“No need. Before you arrived, Her Highness Sharlyn had already notified me of your coming here. I’ve also learned some information about you from Her Highness Sharlyn. The young truly are promising,” Henry praised. He then said, “Since you are here now, I feel reassured.”

“Reassured? What are you reassured about?” Shi Feng had a bewildered look on his face. Just what was President Henry saying?

Also, just what did Sharlyn tell Henry?

“Oh? Did Her Highness Sharlyn not tell Your Excellency about it?” Confused, Henry said, “This contract was set between me and Her Highness Sharlyn. As long as Her Highness can save the Starstreak Trading Firm from its current predicament, she will obtain 20% of Starstreak Trading Firm’s shares and the Tier 4 Magic Scroll that was obtained from the ancient ruins.”

“You say 20% of the company’s shares and a Tier 4 Magic Scroll?” Shi Feng’s expression froze.

Sharlyn was simply ruthless. Sharlyn had sent him to deal with the predicament, yet, she would receive a Tier 4 Magic Scroll in addition to 20% of the company’s shares?

“That’s right. I’ve already mentioned this to Her Highness. As long as Your Excellency can save us from this predicament, that Tier 4 Magic Scroll will belong to Your Excellency,” Henry said, nodding his head.

“May I know what kind of magic scroll it is?” Shi Feng was incredibly curious about the Tier 4 Magic Scroll.

In the past, the most powerful magic scroll Shi Feng had seen was only a Tier 4. If he sold the scroll, the minimum price for it would be 500 Gold Coins. If it were an amazing Tier 4 Magic Scroll, he could even sell it for over 1,000 Gold Coins. However, players who obtained a Tier 4 Magic Scroll were not usually willing to sell it.

“It is a Tier 4 Position Teleportation Scroll. With it, one can teleport to anywhere they wished within an instant. However, this scroll was made using the technology of an ancient civilization. In our current era, we have no way of replicating such technology. Hence, this scroll is the only one that currently exists in Star-Moon Kingdom. It is priceless,” Henry said pridefully. This scroll was his most precious treasure; he had always been reluctant to part with it. If it were not for the trading firm facing a great predicament, he would never willingly offer this Tier 4 Magic Scroll as a remuneration.

Hearing Henry saying so, Shi Feng came to a realization.

If he had the Tier 4 Position Teleportation Scroll, he could teleport directly to the Dark Den. He would not even have to waste time searching for its exact location. It was no wonder Sharlyn was so confident in her information.

“President Henry, I wonder what sort of predicament your trading firm wishes me to solve?” Shi Feng asked.

“To be honest, bandits have snatched one of our shipments carrying precious merchandise, costing the trading firm massively. To make up for the loss, our trading firm had to pay a large sum of money as compensation, which in turn, resulted in our trading firm facing its current crisis. So, I hope that Your Excellency can help us resolve this predicament. Otherwise, if this problem drags on for another month, our trading firm will have to declare bankruptcy,” Henry unhurriedly explained.

“Then, President Henry, are you telling me to get rid of those bandits and retrieve your stolen merchandise?”

“It would be best if that is possible.”

“Then, which band of bandits stole your merchandise?”

“The Black Scorpion Corps of Black Cloud Ridge, led by Black Scorpion himself. He is a Level 180 Tier 3 Shadow Warrior. If you can get rid of him and retrieve our merchandise, I would greatly appreciate it.”

Hearing the words “Tier 3 Shadow Warrior,” Shi Feng nearly fell off of his seat.

Was President Henry telling him to deal with a Tier 3 NPC? Only players who did not know how to write the word “death” would accept this request! Not to mention a month, Shi Feng would still fail this task even if he had two years to complete it!

This had to be a joke!

Shi Feng had originally thought that the Epic Quest’s difficulty had been reduced. Rather, wasn’t this the exact opposite?!

Noticing Shi Feng’s troubled expression, Henry once more unhurriedly said, “If Your Excellency feels that this request is too difficult, there is a second option. It is also for this reason that Her Highness Sharlyn sent Your Excellency here.”

Shi Feng slightly recovered from his shock as he heard that there was a second option.

“In reality, our trading firm also feels that it is impossible to retrieve the merchandise. The only possibility for Starstreak Trading Firm to get through this predicament is for us to collect 30,000 Gold Coins within a month.

“Her Highness Sharlyn has always praised Your Excellency as a business prodigy. If Your Excellency managesour Starstreak Trading Firm, I believe that we can achieve that goal.”

Seeing Henry’s anticipating gaze, Shi Feng only wanted to curse.

Just because he managed to earn a few Coins, he was suddenly a business prodigy...

What kind of sick joke was this?

Earning 30,000 Gold in a month! Moreover, he didn’t actually have 30 days at all! Considering the time when the great demon would appear, Shi Feng would, at most, have 20 days to earn 30,000 Gold Coins. Even if he currently earned 100 Gold or so per day, ten days would only net him 1,000 Gold, while 30 days would only net him at 3,000 Gold. That was only one-tenth of the required amount!

Players were still stuck in the initial stages of God’s Domain right now, so it was impossible for anyone to make that much money.

If one added a week’s earnings of every player in the White River City region together, it might equal 30,000 Gold. How was he supposed to earn that sort of money?

He might as well become a bandit and snatch the money from someone else.

No, that’s not right! Even if he tried to steal it, there was no way he could get that much money!

Before Shi Feng could reject the quest, a system notification popped up before him.

System: Epic Quest Phase 2 ‘Gospel Project’ accepted.

Quest content: You have become the manager of Starstreak Trading Firm! Earn 30,000 Gold Coins within a month and resolve Starstreak Trading Firm’s predicament! Rewards Unknown.

Chapter 221 - Astonishing Decision

Chapter 221 - Astonishing Decision

“It’s not even going to give me a choice?” Shi Feng laughed bitterly as he looked at the system notification.

Shi Feng did not even have the right to reject an Epic Quest.

Shi Feng was truly confused as to how Fantasy Extinguisher had actually managed to complete this Epic Quest. In theory, he shouldn’t be able to complete the quest even if he sacrificed the entire Fantasy Shrine.

When converted to Credits, 30,000 Gold Coins was the equivalent of 300 million Credits. One could even buy a large company with that kind of money.

Moreover, compared to the difficulty of earning 300 million Credits, in reality, it was much harder to earn 30,000 Gold in God’s Domain.

Naturally, it was impossible for Shi Feng to earn 300 million Credits in reality right now. To speak frankly, if he were capable of such a thing, he would have long since done so. Why bother playing God’s Domain at all?

However, it would still be better for him to develop himself in God’s Domain, as God’s Domain had more prospects. Earning Credits in God’s Domain would be much faster than earning Credits in reality.

“Your Excellency Ye Feng, from now on, the entire Starstreak Trading Firm will be under your command. We will carry out any orders you give. Also, I would like to introduce you to someone. If Your Excellency needs anything, simply let her know,” Henry said, clapping his hands once.

At this moment, the large doors of the office suddenly opened, and a beautiful girl with golden-blonde hair stepped into the office. The girl with blue eyes wore a beautiful purple dress; the edges of her dress brushed against the red-carpeted floor. The girl had a fair and pretty face, and her long wavy hair, which reached her buttocks, fluttered in the wind as she moved. Her bangs covered her sea-blue left eye, while her uncovered right eye looked just like a shiny, blue gemstone. As she walked closer to Shi Feng and President Henry, her thin red lips formed a tranquil, yet attractive, smile.

“Anna, from today onwards, His Excellency Ye Feng will be the acting president of Starstreak Trading Firm, while you will be His Excellency’s assistant. You must properly assist His Excellency, understood?” Henry asked.

“Yes, President. I will not disappoint His Excellency Ye Feng.”

Following which, Henry sent a beaming smile at Shi Feng as he said, “Your Excellency Ye Feng, from today onwards, the Starstreak Trading Firm’s fate will be in your hands. Anna is very familiar with the Starstreak Trading Firm, and she is also very intelligent and capable. If you have any commands, please don’t hesitate to let her carry them out.”

System: Player has activated the NPC Administration System. Please call out the NPC Administration Interface to manage your subordinated NPCs.

Seeing Henry’s smile, in addition to Anna’s attractive appearance, Shi Feng was slightly stunned. He could almost feel cold sweat dripping down his forehead.

Henry obviously worried that Shi Feng would not give it his all in helping them. Thus, Henry had given Shi Feng this “benefit.”

“Fine. Leave the matter of Starstreak Trading Firm to me, then.” Shi Feng laughed bitterly. He never imagined that he could obtain a beautiful assistant in God’s Domain. Not even a Guild Leader would enjoy such treatment.

Also, Shi Feng felt relieved at the fact that he was not required to give 30,000 Gold to Starstreak Trading Firm. Instead, he only needed to help the trading firm make 30,000 Gold. Without a doubt, the difficulty of the quest had greatly reduced.

Immediately, Shi Feng called out the system interface, investigating the NPC administration interface.

[Ana] (Ye Feng’s Assistant)

Gender: Female

Age: 20

Loyalty: 50

Charm: 86

Physique: 60

Wisdom: 91

Level: 50

HP: 10,000

Her Wisdom is so high! Shi Feng was shocked when he saw the information displayed.

In God’s Domain, Wisdom determined an NPC’s potential.

Normally, NPCs would not have Wisdom exceeding 50 points. If an NPC’s Wisdom reached 60 points, they would possess extraordinary statuses in God’s Domain. Meanwhile, those with 70 points in Wisdom were usually Tier 2 mages. As for NPCs who had 90 points in Wisdom, they were usually characters such as Sharlyn, a Tier 3 Divine Official. However, Anna was far more amazing than Sharlyn. Sharlyn had a Tier 3 Class, so her Attributes would have been increased, resulting in her Wisdom reaching 90 points. However, Anna did not possess any class right now.

If Anna obtaineda Tier 3 class, her Wisdom would exceed 100 points.

Although it was only a difference of 10 points, Wisdom increased slower as it reached higher numbers. Similarly, the difference between a single point in Wisdom would also become greater. An NPC with 100 points in Wisdom was the equivalent to Magistrate Weissman of White River City, an apex Tier 4 Wizard.

With such a powerful subordinate, Shi Feng’s mood improved greatly.

Although 30,000 Gold was a huge sum of money, if Shi Feng earned it through the Starstreak Trading Firm, he would still have a thread of hope of succeeding.

Since he was already capable of earning 100 Gold per day by himself, if he utilized Starstreak Trading Firm’s influence, he had a very high possibility of earning the 30,000 Gold Coins.

After all, Starstreak Trading Firm had shops based in eight cities, and every one of them was in the heart of the Trade Areas of each respective city. Meanwhile, the total population of these eight cities exceeded five million players. With such a large player base, it would be very easy for Shi Feng to make money.

Thinking up to this point, a flash of inspiration struck Shi Feng.

All this time, he thought of opening a shop in White River City. Only, he did not possess the sufficient reputation or money to do so. After all, not to mention purchasing a shop located within the Trade Area, even the cheapest shop in White River City required players to have 500 White River City Reputation Points in addition to 1,000 to 5,000 Gold Coins.

Although the price looked high, in reality, it was not as expensive as one would imagine. After all, the hardest part of purchasing a shop was the required 500 reputation points. By the time players obtained 500 White River City Reputation Points, a lot of time would have passed, and they would have long since collected the necessary Coins to purchase a shop. Moreover, the Coins at that time would not be as valuable as right now. At that time, 1 Gold Coin would at most be worth around 200 Credits, unlike the current situation where 1 Silver Coin could sell for more than 100 Credits.

By becoming the acting president of the Starstreak Trading Company, Shi Feng had essentially obtained the most valuable shops in eight different cities.

What did this situation hint at?

Nobody had a better understanding of this situation than Shi Feng.

Shortly after, under Anna’s lead, Shi Feng left the President’s Office to tour the Starstreak Trading Firm.

In truth, however, even without exploring the place, Shi Feng already had a thorough understanding of the Starstreak Trading Firm.

NPCs were different from players in that they could only sell common goods. Even the equipment they sold was Common rank and very rarely would there be a Bronze ranked item for sale. However, it would be a different story altogether if the store were run by a player.

On top of everything else, Shi Feng was also the officially acknowledged Chief Forger of Star-Moon Kingdom.

Just as Anna guided Shi Feng around the Starstreak Trading Firm, a few players who came to purchase some necessities such as food, water, scrolls, and potions were immediately dumbstruck when they noticed the duo.

“That NPC is beautiful!”

“Just who is that player? Isn’t he too good at getting the ladies? He has even managed to land an NPC sister. This won’t do; I need to convince him to teach me!”

The scene of Shi Feng and Anna walking together immediately attracted the attention of plenty of players. In reality, such attention wasn’t just due to Anna’s beauty. It was also due to the fact that Shi Feng had managed to get together with a female NPC. Such a feat was far more stunning than just getting together with a beautiful female player. Countless male players glowered at Shi Feng in envy. Meanwhile, this information spread throughout the forums like a storm, especially the footage of Shi Feng and Anna strolling through the sales area.

This footage became a sensation among players, and it allowed them to gain a new perspective on God’s Domain.

Fortunately, Shi Feng had not used his true appearance at that time. Instead, he wore the identity of Black Flame.

“This should be enough,” Shi Feng looked at the surrounding onlookers as he revealed a faint smile. The reason he had asked Anna to come out for a stroll was precisely to attract attention. He then spoke to Anna, “I’ve decided to change the Starstreak Trading Firm’s business model. I wonder if that would be alright?”

Anna’s eyes suddenly widened in surprise. She looked at Shi Feng with a confused expression as she thought, He has just taken the position as the acting president, yet, he is already taking such a bold and decisive action? Is this person really a business prodigy?

However, Shi Feng was her boss. Moreover, President Henry had already instructed her to listen to Shi Feng. Hence, she nodded her head, saying, “If Your Excellency wishes to change the business models, I wonder what Your Excellency needs me to do?”

“Very simple. I wish to hire adventurers to craft items for me, then sell the items they have crafted. So, I need you to get someone to refurbish the eight shops we own. The first and second floors of the building will be used to sell our wares, while the fourth to sixth floors will be rebuilt as a workspace. Also, get the news out that we are hiring Lifestyle players. Whether they are just normal people or adventurers, as long as they reach our standards, we will offer them 30% more than what others are offering.”

Listening up to this point, Anna grew shocked.

This wasn’t just a change in the business models; this was practically a change of occupation...

Chapter 222 - Trump Card

Chapter 222 - Trump Card

Immediately after Shi Feng gave his command, Anna started making the necessary preparations.

Compared to a normal NPC, Anna was simply too smart. In just a short amount of time, she had already finished carrying out Shi Feng’s request.

During the time Shi Feng brainstormed on how he was going to utilize the Starstreak Trading Firm to earn 30,000 Gold, the entire Starstreak Trading Firm had also started its renovation. Following Shi Feng’s request, the first and second floors were outfitted with sales counters. The first floor sold only the commonly used items, while the second floor would sell exquisite and precious items. Meanwhile, the fourth to sixth floors were refurbished into workshops for Lifestyle players.

Out of those three floors, the fourth floor consisted of solely Forging Rooms, while the fifth floor consisted of Potionmaking Rooms. The sixth floor consisted of workshops for the remaining classes and a warehouse meant for the use of both NPCs and players.

Meanwhile, the Starstreak Trading Firm’s renovation had attracted the attention of many players.

Due to the footage of Shi Feng and Anna from before, plenty of players had arrived the trading firm to take a look out of curiosity. Yet, by the time they arrived, they discovered that the Starstreak Trading Firm was actually undergoing renovations.

This situation made all the players grow even more curious. Just what was going on here?

“Your Excellency Ye Feng, the matter you requested has been completed. Does Your Excellency have any other instructions?” Anna spoke gently as she walked up to Shi Feng, a tranquil smile on her face.

“Good. How many people did you manage to recruit?” Shi Feng asked.

“From the eight cities, we’ve recruited 245 Potionmakers. Among them, 209 are Basic Potionmakers, 29 are Intermediate Potionmakers, and 7 are Advanced Potionmakers. In addition, we also recruited 228 Forgers. Among them, 188 are Basic Forgers, 31 are Intermediate Forgers, and 9 are Advanced Forgers.”Anna took out a name list and place it on the table.

“That’s quite a lot,” Shi Feng was very satisfied as he looked at the number of NPCs on the list.

If a first-rate Guild’s upper management saw such numbers, they would surely be shocked beyond recovery.

After all, these were all genuine Potionmakers and Forgers; they were not apprentices. With such a frightening force, one could instantly turn a third-rate Guild into a Super Guild.

This was the amazing aspect the Starstreak Trading Firm. If it were a player-established store, they could not recruit nearly this many high-level NPCs. The best NPCs they could recruit would only be apprentices. On the other hand, the Starstreak Trading Firm had easily recruited this many Potionmakers and Forgers.

These NPCs were far more capable than player apprentices. The only downside was their slightly lower efficiency, slow improvements, and much lower growth potential.

“Your Excellency, I feel that it isn’t very appropriate to offer such a high salary. Since we are hiring so many people, we will also have to provide an equally large number of materials. We will take a huge loss through this transaction. If we continue down such a path, not to mention a month, the Starstreak Trading Firm will go bankrupt within ten days,” Anna said worriedly.

In order to hire all these people, the Starstreak Trading Firm had offered 30% more than the market price. The trading firm also had to bear the failures of these crafters. This was simply madness.

Moreover, whether it was potions or equipment, neither could earn them a lot of money. The sales of these items were similarly average.

Only those Master-level characters would earn a lot of money from their craft. Right now, they were simply taking a loss by recruiting so many people.

Anna truly could not understand why Shi Feng would invite all these people to work here. Wouldn’t it be better to purchase the finished products from these crafters? That way, their trading firm would not have to suffer any losses.

Unfortunately, Anna had no idea just how important these Potionmakers and Forgers were to the current players of God’s Domain.

“You don’t need to bother with this. The remaining thing we need is to convince the Basic Potionmakers to continuously make the Basic Recovery Potions and Basic Mana Regeneration Potions that they are adept at making. As for the Intermediate and Advanced Potionmakers, get them to make Intermediate Recovery Potions and Intermediate Mana Regeneration Potions. For the Forgers, get all of them to make only Whetstones,” Shi Feng said with a smile.

There were plenty of NPC Potionmakers and Forgers in God’s Domain. Meanwhile, only players with their own shops had the right to hire these NPCs. Otherwise, even when players provided the materials, these NPCs would refuse to make anything for these players.

However, there was a downside to getting these NPCs to make items. Simply put, they were slow. The number of items they could craft within a day was fixed. As for the advantage, NPCs had a much higher success rate, so they did not waste as many materials as players did.

Meanwhile, during the later stages of God’s Domain, as player-made items grew in abundance, the usefulness of these NPCs would similarly start to wane. Right now, however, these Forgers and Potionmakers were of great use to Shi Feng.

It was especially true for the Intermediate Recovery Potion and Intermediate Mana Regeneration Potion. These two items were very useful to players, as they could save their lives during a crucial moment.

Although these two items were common products, and their respective recipes were also available for sale at the Potionmaking Association, the players at this stage of the game were simply incapable of crafting them. Meanwhile, these two potions were only available for purchase from hidden NPCs, and only a limited amount was sold each day. They were items that a majority of the players in God’s Domain had no chance of enjoying.

If these NPC Potionmakers crafted these two potions, their success rate would be more than 70%. The materials needed to make an Intermediate Potion were only around 30 to 40 Copper, yet, each completed bottle could sell for 5 to 6 Silver Coins. If Shi Feng deducted the cost of hiring, he would still make a profit of 4 to 5 Silver Coins. So, why wouldn’t he carry out this transaction?

Players needed these items the most right now. If the Starstreak Trading Firm sold these items, they would make a killing.

There were also the Whetstones. This was an item that all players lacked. Currently, each stack of Hard Stones sold for 13 Silver Coins, while a stack of Whetstones sold for 40 Silver Coins. When comparing the success rate of Forging Apprentices and an official Forger, how could the former even hope to win over the latter?

The only problem was materials. As the Starstreak Trading Firm had previously only purchased finished products from Forgers and Potionmakers, they did not have any materials of their own stored up. Now, they needed to provide the materials for these crafters.

Although the trading firm could purchase the more common materials at low prices, Shi Feng needed to be the one to gather the materials required to make Intermediate Recovery Potions, Intermediate Mana Regeneration Potions, and Whetstones.

However, Shi Feng was not afraid of this. The herbs needed to make the Intermediate Recovery Potion and Intermediate Mana Regeneration Potion were not very expensive.

After all, these herbs were utterly useless to players right now.

The players in God’s Domain at the moment were still Apprentice Potionmakers. Crafting Basic Recovery Potions was already impressive. Why would they bother wasting materials to make unrewarding potions? As a result, the herbs required to craft Intermediate Recovery Potions and Intermediate Mana Regeneration Potions were very cheap.

As for Hard Stones, Shi Feng wasn’t worried. After all, he still had a humongous stock in his warehouse. He had enough for these NPC Forgers for a long time. Moreover, he could also continue purchasing them from Aqua Rose. He would not lack Hard Stones at all.

He would also sell these items in eight different cities. With all of these advantages, it would be challenging not to make a profit. Moreover, Shi Feng also revealed one of his trump cards.

Advanced Whetstones!

Advanced Whetstones were much stronger than a normal Whetstones. Not only did they recover twice the amount of a weapon’s durability, but they could also increase the weapon’s damage.

Shi Feng had already intended to sell each for 7 Silver Coins, and one stack would sell for 1 Gold, 40 Silvers. As long as he placed the Advanced Whetstones on the second floor, a majority of the players would fight over it, especially the large Guilds.

Oftentimes, just a 1% difference in damage could decide the victory or defeat of a Boss raid. Meanwhile, the Advanced Whetstone provided a 3% increase to a weapon’s damage. So, how could the various Guilds, who were currently in a rush to raid Dungeons, miss out on this item? They would definitely be in a mad rush to purchase them.

Previously, Shi Feng had kept all the Advanced Whetstones for his personal use. Later on, he passed some of them to his teammates, leaving him with 800 or so for himself. With this amount, the Starstreak Trading Firm should be able to last a relatively long time.

However, Shi Feng’s plans were not limited to this.

Now that he had such a large market available to him, he should fully utilize it as he would not have a similar chance like this in the future.

Hence, Shi Feng thought up this plan. He intended to fully manipulate the Starstreak Trading Firm to help him set up his own shop in the future.

Afterwards, Shi Feng left the follow-up work to Anna, while he departed the Starstreak Trading Firm alone.

Chapter 223 - Popular Starstreak

Chapter 223 - Popular Starstreak

Inside a hotel in White River City.

Along with God’s Domain’s evolution, players understood the importance of rest. If they grinded monsters without rest, not only would their Stamina decrease, but their Concentration would also fall. Hence, after a day of battle, players would now rest at the hotel, having a drink and chatting with each other.

Players discovered that places like restaurants, hotels, and bars allowed them to recover Stamina and Concentration more quickly. After relaxing for two or three hours, they would feel refreshed and filled with energy.

“Did you hear? The Starstreak Trading Firm seems to be undergoing renovations. I heard that they are going to release new products for sale.”

“Who doesn’t know about this? After I made some inquiries, I found out that the Starstreak Trading Firm has also recruited tons of Potionmakers and Forgers. The trading firm is even hiring Lifestyle players right now. However, no players have dared apply for a position yet, thinking that it wouldn’t be a reliable job. I wonder what sort of new items they are going to sell?”

“Aside from the common usage items, what else could an NPC-owned store sell? They can’t possibly offer Bronze Equipment or rare potions, right?”

“That sounds about right.”

While the players in the hotel conversed, a male player suddenly pushed open the saloon doors, panting.

“Big news…! Starstreak Trading Firm has finished its renovations and has officially opened for business!” the panting Ranger exclaimed to his companions loudly.

“Why are you making a fuss? Aren’t they just reopening their business? We don’t lack Basic Potions or Common Equipment right now, so we don’t need to replenish our stock.” As the leader of the party, the Shield Warrior rolled his eyes as he watched this embarrassing companion of his. Others would make fun of them for the Ranger’s unsightly appearance.

Indeed, just like the Shield Warrior had feared, the other players in the hotel sent belittling glances, mocking smiles on their faces.

“Leader… listen… to me…” That Ranger excitedly said, “I saw Whetstones inside the shop! There are also Intermediate Recovery Potions and Intermediate Mana Regeneration Potions! Moreover, the Basic Potions are cheaper than anywhere else!”

“What did you say? There are Whetstones?” The Shield Warrior froze, stunned.

The entire hotel fell silent.

“Let’s go. Take us there immediately! We have to buy all of them, now!” The Shield Warrior abruptly stood up, casting Charge and arriving at the Ranger’s side. Grabbing the Ranger by the arm, he immediately rushed out of the hotel, running towards the Starstreak Trading Firm.

The other players inside the hotel were dumbfounded by this scene.

What?

“Crap, they’re going to buy out the Whetstones! We need to hurry as well!”

After entering White River City, players’ need for Whetstones had not decreased in the slightest. On the contrary, their need had grown. It was especially true when they faced high-level monsters, as the durability of their weapons reduced at a much faster rate.

As a result, the popularity of Whetstones had exploded. The available supply was far from meeting the demand.

By the time everyone had arrived at the Starstreak Trading Firm, asea of people had already obliterated the shop’s doors.

Aside from Whetstones, the players present also fought to purchase the Intermediate Recovery and Mana Regeneration Potions like madmen.

Meanwhile, this information had quickly spread to the ears of the various Guilds.

“Guild Leader, I’ve already collected a large sum from all our members, and we’ve managed to purchase 30 stacks of Hard Stones. This amount should be enough to last us a long time,” Stabbing Heart spoke through the system communicator.

“Good. The moment the money-making team sends over the latest batch of Gold Coins, immediately return all the money we borrowed from our members,” Cruel Sword excitedly said.

Aside from the Assassin’s Alliance, other Guilds also frantically gathered funds.

“Snow, just what is happening at that Starstreak Trading Firm? Why would they suddenly start selling these items?” Zhao Yueru wrinkled her crescent brows when she looked at the latest news that she had just received. She then said helplessly, “We’ve already spent a lot of money to purchase our previous stock of Hard Stones. We don’t have any money to purchase any more right now.”

“I’ve heard that the Starstreak Trading Firm is also selling limited edition Advanced Whetstones right now. Rumor has it the Advanced Whetstone’s effects are at least double that of normal Whetstones. In addition, it also provides a 3% Damage Buff! Although it is slightly more expensive, costing 7 Silver Coins per piece, we would have a much easier time raiding the Dungeon Bosses with them!”

Gentle Snow shook her head, a helpless expression appearing on her beautiful face as she said, “Under normal circumstances, NPCs would never sell these items. However, there is something strange going on. A player has created a connection with the Starstreak Trading Firm. I’m just wondering who could possibly achieve such a feat. Also, who would possess enough funding to supply so many Whetstones and Intermediate Potions. This is simply unbelievable. Send someone to investigate this matter immediately.”

Recently, she had managed to raise 20 Gold Coins and had purchased Hard Stones with that money. Yet, the Starstreak Trading Firm now sold Whetstones. She had not received any information before this incident, causing her to suffer disaster.

Currently, the issue of weapon durability had caused a roadblock in their Dungeon raiding progress. Everything would be too late by the time their Guild’s forgers managed to turn those Hard Stones into Whetstones. Other Guilds would have long since surpassed them.

They needed to obtain the Whetstones right this instant, especially the Advanced Whetstones.

Meanwhile, inside an Intermediate Forging room in the Forging Association, Shi Feng currently crafted Advanced Whetstones. He did so to increase his Forging Proficiency and earn money.

The present market was not the same as before. With the Starstreak Trading Firm around, he could now sell the Advanced Whetstones he made in eight cities. Although the Advanced Whetstones were somewhat expensive, players from the eight cities would still buy them. Even if Shi Feng forged Advanced Whetstones 24 hours a day, he still wouldn’t meet the demand of the eight cities.

Currently, Gold Coins poured into the Starstreak Trading Firm’s accounts with every passing moment. Shi Feng did not even dare open the money system notification. Only one short hour had passed since Starstreak Trading Firm reopened, yet, already, it had earned over 300 Gold Coins. However, this was only the beginning. Things would become more exciting later on.

Aside from making money, Shi Feng’s goal in making Advanced Whetstones was to upgrade himself to an Advanced Forging Apprentice.

If he became an Advanced Forging Apprentice, he could learn the Advanced Book of Magic he had obtained from Stonehammer Town.

Previously, he only had White River City as the sole market for his wares. Now, however, he had eight markets. He also did not need to foot any of the high processing fees, so he could not waste this chance. Shi Feng intended to gain an impressive reputation and prestige among the eight cities. However, the Advanced Whetstones alone were not enough to achieve this result. Moreover, Advanced Whetstones could not increase his reputation, as these things did not carry his personal mark. Only the Starstreak Trading Firm would gain reputation from these Advanced Whetstones.

Most importantly, after everyone had a taste of the benefits of the Advanced Whetstones, they would fervently investigate how they could obtain the recipe. After all, the recipe for the Advanced Whetstone was not unique; players could obtain them from multiple Team Dungeons.

By the time Shi Feng opened his own shop, he would no longer possess the advantage he had right now.

Thus, he needed to become an Advanced Forging Apprentice and learn the Advanced Book of Magic, creating the one and only Mana Armor Kit. Once he thoroughly spread the Black Flame Forger’s reputation with the Mana Armor Kits that only he could create, tons of players would search him out.

Chapter 224 - Runic Gold

Chapter 224 - Runic Gold

In the quiet and steamy Forging Room, a deep blue flame burned brilliantly as it refined one Hard Stone after the next.

Originally, forging Advanced Whetstones had a low success rate. Yet, when Shi Feng made them, the process was as smooth as flowing water. Whether regarding production speed or quality, both were equally amazing, and one couldn’t help but give praise when witnessing this scene.

Although the repetitive task was slightly cumbersome, when Shi Feng’s thoughts wandered to the fact that each Advanced Whetstone could sell for 7 Silver Coins, endless motivation flowed into him.

After three hours had passed since Shi Feng started this laborious work, he had made 180 Advanced Whetstones. His speed could practically rival the efficiency of three or four Forgers combined.

Also, without noticing it, Shi Feng had also recovered his previously lost level, returning from Level 14 to Level 15. His current leveling speed was far more efficient than grinding normal monsters.

Having decided to take a short rest, Shi Feng examined his current Forging Proficiency. It was already at 1,253 points right now.

He needed 3,000 Proficiency Points to be promoted from an Intermediate Forging Apprentice to an Advanced Forging Apprentice.

As long as he continued to work hard for two or three more days, he could become an Advanced Forging Apprentice.

If other players knew of Shi Feng’s promotion speed, they might become stupefied. After all, throughout the entire White River City region, aside from Shi Feng, there was not a single Intermediate Forging Apprentice to be found.

Shi Feng’s forging promotion speed was monstrously fast.

Based on this speed, if I focus solely on forging, I can become an Advanced Forging Apprentice in two days, just in time for the next transaction with Aqua Rose. I can rake in another large sum of money from Aqua Rose. Shi Feng made a rough estimation, growing excited.

He greatly profited every time he met with Aqua Rose. If he could make another large sum this time, he would have mostly dealt with the matter of setting up his Workshop. Later on, he only needed to think of a way to recruit a large number of players that could serve as the backbone of the Guild in the future.

If he wished to establish a Guild with tens of thousands of members, he needed at least several hundred players to serve as the backbone of the Guild. Otherwise, he could not manage so many players properly. Hence, Shi Feng had decisively bought the office building to establish his Workshop. It would save him the trouble of having to move to a new Workshop in the future, limiting such issues related to the Guild’s development.

Di… Di… Di…

“Hm? Gentle Snow?” When Shi Feng heard the ringtone for his communicator, he discovered the caller was Gentle Snow. However, she was not looking for Ye Feng, but Black Flame instead. It just so happened that Shi Feng had reasons to look for Gentle Snow as well.

Previously, he had intended to use the ID of Black Flame to establish the Lifestyle Guild, the Horizon Alliance. However, he never found the chance to do so.

Now, a chance had arrived.

Currently, he was temporarily in charge of the Starstreak Trading Firm, which possessed shops in eight different cities. Moreover, these shops were all located in the heart of each city. Regarding materials, workplace, or a place to sell items, Shi Feng now had everything a Lifestyle player would need in his possession. If he factored in Gentle Snow’s advertising, establishing the Horizon Alliance was practically a done deal.

If Horizon Alliance successfully developed, it would be worth a gold mine. He could obtain both funding and materials through this Lifestyle Guild.

At that time, Shi Feng would not have to worry about Zero Wing’s development.

“Black Flame, are you interested in making a deal?” Gentle Snow immediately asked without any greeting.

“A deal? I wonder what sort of deal Miss Snow wishes to make?” Shi Feng asked, curious.

“I know that you are related to the matter of the Starstreak Trading Firm, so I wish to purchase some Whetstones from you, especially the Advanced Whetstones. I’ll pay Credits, and I’ll buy as many as you have right now,” Gentle Snow said.

“So,you desire the Whetstones. This should be simple. However, I need Gold Coins far more than Credits right now. If Miss Snow has a lot of them, I can definitely sell you my entire stock.” Shi Feng did not refute Gentle Snow’s claim. After all, it was not strange that she had discovered his relation to the Starstreak Trading Firm.

Previously, he had used the appearance of Black Flame to stroll through the trading firm with Anna openly. Moreover, many players had recorded a video of that scene. Since Gentle Snow had seen Black Flame before, she could easily figure out the relationship between him and the Starstreak Trading Firm as long as she saw one of those videos.

“I’ll pay you three times of the market price via Credits.” Gentle Snow did not want the other Guilds to catch up to them. Hence, she did not mind spending some extra Credits.

“Miss Snow, there is no need to continue. You and I both know how important Gold Coins are right now. If you do not have the sincerity to conduct this trade, let us just forget it altogether.”

“I am sincere about this deal. However, I’ve recently purchased a large batch of Hard Stones, so I don’t have any excess Gold Coins at the moment. How about five times the market price?”

Gentle Snow felt helpless right now. Black Flame certainly had a powerful backer supporting him, so he might not value Credits as much as Gold Coins. However, she truly had nothing she could use to trade. She only had Credits.

“Let’s just forget about the Credits. Don’t you have a lot of Hard Stones right now?” Shi Feng revealed a faint, bitter smile. If he were not required to earn 30,000 Gold Coins within 20 days, he would have definitely agreed to five times the market price. However, Gold Coins were much more important to him right now. This matter affected his own future development, so he could not compromise. Hence, he suggested, “Let’s exchange using Hard Stones, then.”

“Exchange?” Gentle Snow’s beautiful face froze. Stunned, she asked, “What will the ratio of exchange be?”

“That will depend on you. For the normal Whetstones, it will be a 1-to-4 ratio. As for the Advanced Whetstones, I require a 1-to-9 ratio,” Shi Feng stated calmly.

“Fine. However, I want only Advanced Whetstones. Moreover, I want to conduct the trade immediately.” After giving the matter some thought, Gentle Snow felt that this exchange seemed reasonable. However, Gentle Snow inwardly cursed at Shi Feng for being too hateful. It is as expected of the Chief Forger of Star-Moon Kingdom.

If she allowed the forgers in her Guild to make Whetstones right now, they could produce one Whetstone with every four or five Hard Stones. Meanwhile, Shi Feng had accurately suggested trading one Whetstone for four Hard Stones. The result of this exchange was just slightly better than the result the forgers in her Guild could produce. So, Gentle Snow agreed to trade the majority of their stock of Hard Stones for Advanced Whetstones, leaving the remainder for the forgers in her Guild to increase their Forging Proficiency.

“Alright, then. Look for an NPC named Anna once you arrive at the Starstreak Trading Firm. She will conduct the exchange immediately,” Shi Feng instructed, chuckling. Soon after, Shi Feng disconnected the call, resuming his production of Advanced Whetstones.

Shi Feng’s trade with Gentle Snow was only a small interlude. After Gentle Snow had exchanged four stacks of Advanced Whetstones with Anna, under Shi Feng’s instructions, Anna made the exchange mechanism open to the public. The exchange ratio was the same as he previously mentioned to Gentle Snow. As a result, many players who lacked the money to purchase Whetstones started frantically exchanging their Hard Stones. They no longer needed Forging Apprentices to rip them off.

With this, not only could the Starstreak Trading Firm deal with its material supply issue, but it could also make a profit from this exchange. This scene caused many Lifestyle players to have second thoughts about applying to work at the trading firm.

Two days later…

System: Congratulations! You are the first player to be promoted to an Advanced Forging Apprentice! Obtained 200,000 EXP. Rewarding 5 Runic Gold.

“Finally! Still, the system is really generous this time, to think it would even give me a rare item like Runic Gold.” Shi Feng involuntarily smiled when he saw the system rewards.

Runic Gold could increase the forging success rate of an item by 10%. Simultaneously, it would have a chance to upgrade the rank of the forged item by one. Unlike Runic Steel, which could only upgrade an item’s quality to a maximum of Fine-Gold rank, Runic Gold could increase an item’s quality up to Dark-Gold rank.

However, Shi Feng’s joy focused on the promotion to an Advanced Forging Apprentice.

Ever since his Forging Proficiency had reached 2,000 points, the Advance Whetstones no longer rewarded 1 Proficiency Point 100% of the time. They only had a 70% chance to reward a Proficiency Point. Meanwhile, after he reached 2,500 points, there was only a 40% chance of obtaining 1 Proficiency Point, while at 2,800 points, that chance further decreased to 20%. After spending two days forging away, he finally managed to earn the promotion to an Advanced Forging Apprentice.

After becoming an Advanced Forging Apprentice, Shi Feng immediately retrieved the Advanced Book of Magic from his bag, choosing to learn it without hesitation. Suddenly, a golden glow surrounded Shi Feng’s body, and within Shi Feng’s mind, the knowledge of producing the Magic Armor Kit appeared.

During these two days, aside from continuously producing Advanced Whetstones and raising his Forging Proficiency, Shi Feng had also made sure to train his body during the day. Incidentally, he also bought that office building in the city center for his Workshop.

Shi Feng had to pay a total of 60 million Credits in installments. He first paid 20 million Credits, while he would pay the remaining 40 million in full within 3months.

Shi Feng had also earned over 10 million Credits from selling the White River City Guidebooks. He used 5 million or so to purchase various gaming facilities and other items to complete his Workshop. That way, when it was time to attend the university’s Fellowship Party, he would have 5 million Credits and a luxurious Workshop to back him up. He was no weaker than Shadow right now.

Comparing Workshop facilities and environments, Shi Feng’s Workshop utterly destroyed Shadow’s.

Chapter 225 - Mana Armor Kit

Chapter 225 - Mana Armor Kit

While Shi Feng had been stuck in the Forging Room for the past two days, many of the players that had just entered the city were amazed by the scene they witnessed.

They never imagined that such benefits would be available in the city.

Whetstones were no longer items solely monopolized by Guilds. They could be purchased at the Starstreak Trading Firm along with the rare Intermediate Recovery and Mana Potions. Compared to other shops in White River City, the Starstreak Trading Firm’s stock was far more thorough.

Most importantly, the Starstreak Trading Firm was the only location that sold Advanced Whetstones. This item had become the Starstreak Trading Firm’s signature item and was only sold in limited numbers everyday.

With such an advantage, the Starstreak Trading Firm instantly obtained a strong foothold in the eight cities it occupied, suppressing the other shops.

During these two days, players no longer visited other shops to purchase their items, as they could simply purchase everything they needed at the Starstreak Trading Firm. As a result, business boomed for the trading firm.

Meanwhile, a huge incident also happened in White River City, and even Shi Feng, who was extremely knowledgeable about God’s Domain, was shocked.

Ten Guilds had suddenly grouped, forming an entirely new, single Guild. This matter sent shockwaves throughout the entire White River City region.

Many of the second-rate and third-rate Guilds started panicking at this news. They all increased the treatment they offered to their members and continuously tried to recruit new members into their Guilds. Simultaneously, they also increased their speed of annexing smaller Guilds. As for the unrated Guilds, they started to form alliances to resist the annexation of these second-rate and third-rate Guilds for self-preservation.

White River City, which originally had hundreds of Guilds contending with each other for supremacy, suddenly entered a new phase where only a handful of powers contended with each other.

In reality, a dozen or so unrated Guilds coming together to form one large Guild would not greatly affect these second-rate and third-rate Guilds. The main reason this merger frightened these powerful Guilds was the guild at its core; it was none other than the top-tier, third-rate Guild, Dark Star.

Furthermore, Dark Star had a new Guild Leader. Lone Tyrant had suddenly become Dark Star’s new Guild Leader, while the previous Guild Leader had been chased out of his own Guild.

Originally, Dark Star already had Lone Tyrant, who was ranked first on the Ranking List. They also managed to obtain the First Clear of several Hard Mode Team Dungeons. Previously, they had even competed against the Assassin’s Alliance over supremacy in White River City. However, due to lacking a powerful background, they could not grow any stronger within a short time. Now that Lone Tyrant had become the Guild Leader, not only had Dark Star annexed a large number of Guilds, but they had also managed to recruit quite a few hidden experts. Just a short time after the merger, Dark Star had obtained the First Clear of two Hard Mode Team Dungeons, and one of them was even the First Clear of a 20-man Hard Mode Team Dungeon.

As a result, Dark Star’s fame soared once again. They were no longer beneath the Assassin’s Alliance; they might have already surpassed the Assassin’s Alliance.

Currently, Dark Star’s influence in White River City could rival that of a first-rate Guild. They had become one of the tyrants of White River City.

On another note, for reasons unknown, the first thing Lone Tyrant did after he unified those unrated Guilds was place a bounty on Shi Feng’s head.

Moreover, the bounty he set was rather generous. As long as someone could kill Shi Feng to Level 0, he would immediately reward the person responsible with five million Credits and an elder position in Dark Star. Meanwhile, any player who killed Shi Feng once could receive a reward of 200,000 Credits.

In a virtual reality game, such a high bounty was mind-blowing.

Right now, major corporations in the real world were only offering an annual salary of five million Credits or so when recruiting well-known top-tier experts. On the other hand, Shi Feng was not even a great character from a first-rate Guild. Such a high bounty on an unknown player was a first in the world of virtual reality.

Even though they did not know what sort of enmity Lone Tyrant had with Shi Feng, many players had expressed their sympathies for Shi Feng. Meanwhile, Lone Tyrant’s tyrannic actions had undeniably garnered the attention of many independent players, compelling them to join Dark Star to develop themselves further.

However, from Shi Feng’s point of view...

Lone Tyrant was simply a lunatic. He had snatched away only one First Clear away from Lone Tyrant; was there really a need to be so unforgiving?

Moreover, Shi Feng was really confused as to when Dark Star had become such an amazing existence. They had actually managed to annex more than ten unrated Guilds within such a short amount of time. One should know that each Guild would have at least one to two thousand members. In the case of a larger Guild, there might be even five to six thousand members. Yet, Dark Star had actually devoured and incorporated them in a single go with room to spare. Even the Assassin’s Alliance did not possess a background strong enough to carry out such a feat.

Although Dark Star was very powerful right now, Shi Feng considered the bounty on his head no more than a joke.

If Shi Feng were only a normal expert, he might have trembled in fear as he could not continue mingling in White River City. However, was Shi Feng a normal expert? No, he wasn’t. In a situation where everyone else had yet to familiarize themselves with God’s Domain fully, Shi Feng already had ten years’ worth of experience playing in God’s Domain as an expert Swordsman.

As of this moment, Lone Tyrant, the current first ranked player on the Ranking List, was only Level 14. However, during the time Shi Feng had spent cooped up inside an Intermediate Forging Room producing Advanced Whetstones, he had already recovered to Level 16. Shi Feng was leaps ahead of Lone Tyrant regarding EXP they had.

Moreover, with his current Level and equipment, Shi Feng had dared to face an absolute powerhouse head-on from his previous life. So, why would he possibly be afraid of Dark Star?

This time, however, Shi Feng could not use the same strategy he had with Martial Union within Red Leaf Town. There was nobody in White River City who dared provoke a tyrannic tiger like Dark Star. Moreover, Dark Star had too many members; Shi Feng would go bankrupt if he placed a bounty on all its members. Not to mention, whether it was Gold Coins or Credits, Shi Feng was sorely in need of both right now.

Hence, Shi Feng chose to ignore Dark Star and instead, focus on his own matters, producing Mana Armor Kits.

Compared to normal Armor Kits, Mana Armor Kits were far more powerful. Aside from providing additional Defense, normal Armor Kits only provided a small bonus to Attributes. On the other hand, Mana Armor Kits provided a significant bonus. Moreover, Mana Armor Kits could be equipped on both plate and cloth armor. The materials needed to produce them were also very basic; no expensive or rare materials were necessary at all.

[Basic Mana Armor Kit]

Materials required: 10 Copper Ore, 3 Bronze Ore, 1 Basic Recovery Potion or 1 Basic Mana Regeneration Potion

Can be crafted into either Physical or Magical Basic Armor Kit.

Bound to character after equipping.

[Basic Physical Armor Kit]

Defense +80

Strength +3, Endurance +4, Agility +3

Maximum binding limit per character: 3

Can only be bound to Level 10 equipment or above.

[Basic Magical Armor Kit]

Defense +30

Intelligence +3, Endurance +4, Vitality +3

Maximum binding limit per character: 3

Can only be bound to Level 10 equipment or above.

[Intermediate Mana Armor Kit]

Materials required: 15 Iron Ore, 5 Fine Iron Ore, 1 Intermediate Recovery Potion or 1 Intermediate Mana Regeneration Potion.

Can be crafted into either Physical or Magical Intermediate Armor Kit.

Bound to character after equipping.

[Intermediate Physical Armor Kit]

Defense +200

Strength +10, Endurance +12, Agility +10

Maximum binding limit per character: 3

Can only be bound to Level 25 equipment or above.

[Intermediate Magical Armor Kit]

Defense +60

Intelligence +10, Endurance +12, Vitality +10

Maximum binding limit per character: 3

Can only be bound to Level 25 equipment or above.

[Advanced Mana Armor Kit]

Materials required: 20 Silver Ore, 8 Mithril Ore, 2 Advanced Recovery Potion or 2 Advanced Mana Regeneration Potion.

Can be crafted into either Physical or Magical Advanced Armor Kit.

Bound to character after equipping.

[Advanced Physical Armor Kit]

Defense +400

Strength +30, Endurance +40, Agility +30

Maximum binding limit per character: 3

Can only be bound to Level 50 equipment or above.

[Advanced Magical Armor Kit]

Defense +150

Intelligence +30, Endurance +40, Vitality +30

Maximum binding limit per character: 3

Can only be bound to Level 50 equipment or above.

As long as a player bound three Mana Armor Kits to their equipment, they would have the equivalent of an additional piece of precious equipment. Whether in a normal battle or Dungeon raid, the Mana Armor Kits would provide an immense improvement to a player. Who could resist such an enticing item?

Chapter 226 - Attracted by Fame

Chapter 226 - Attracted by Fame

On a street located in the heart of the Trade Area, a man hiding himself under a hooded cloak hurriedly walked into the tall building, the Starstreak Trading Firm, by the roadside.

Due to its raging popularity, there were plenty of players entering and leaving the Starstreak Trading Firm. Moreover, players who wore cloaks were common at the trading firm, so the hurried man did not attract the attention of other players.

However, if one observed carefully, they would discover two exquisite longswords strapped to his back. Of the two swords, one released a faint glow that resembled a black flame, while the other released a green stream of light. One could easily tell that these two swords were extraordinary items. Moreover, the style of this man’s equipment clearly indicated it was a Set Equipment and a high-quality Set Equipment at that.

This person was none other than Shi Feng currently disguised as Black Flame.

Previously, after spending most of his day hiding in a Forging Room, Shi Feng had forged a total of 600 Basic Mana Armor Kits; 400 of them were Physical Armor Kits, while the remaining 200 were Magic Armor Kits.

A large amount of Copper Ore, Bronze Ore, Intermediate Recovery Potions, and Intermediate Mana Regeneration Potions was required to make so many Armor Kits. Fortunately, Shi Feng had these materials in spades.

With the Philosopher’s Stone, Shi Feng could refine Stones into Ores. There was no need for him to purchase any at all. As for Basic Potions, he simply needed to spend some money to purchase a large stock of them. However, when compared to the value of the Basic Mana Armor Kits, the cost of these potions was practically negligible.

Shi Feng had even resolved the issue of production success rate, which was the most troublesome factor when producing the Basic Mana Armor Kits.

For starters, as an Advanced Forging Apprentice, Shi Feng possessed a 20% success rate when forging the Basic Mana Armor Kits. After factoring in the Book of Forging and the various supporting tools he possessed, his success rate was further boosted to 66%. Although there was still the chance of failure, each try would only cost him 70 Copper Coins.

With Shi Feng’s current wealth, he would not feel even an itch from losing such a meager amount of money.

After arriving at the third floor of the Starstreak Trading Firm, Shi Feng quickly discovered a long line of people in the hallway. These people were currently queued up outside an office. A majority of these people consisted of NPCs, while the minority were players.

“Hey, do you know what ‘first come, first served’ means?”

“You mannerless brute! You actually dare break the rules that Lady Anna has set!

“Bro, you sure have guts, huh? Aren’t you afraid of Goddess Anna kicking you out?”

Regardless if it were the NPCs or players queued up in the hallway, all of them sent fierce glares at Shi Feng. However, their anger did not stem from their hatred of meeting Shi Feng for the first time. Instead, they were afraid of Shi Feng’s rudeness earning the ire of Lady Anna. They had been painstakingly waiting to meet Lady Anna for a long time now. If Lady Anna chased all of them away in a fit of rage, it would be a tragedy.

“What are you guys queuing for?” Shi Feng asked curiously.

Shi Feng casually glanced at the people queued up in the hallway. Just from a rough estimate, there should be over 200 people present; this was in no way a small number. Moreover, looking at how all of these people referred to Anna as “Lady Anna” or “Goddess Anna” with both admiration and respect, Shi Feng couldn’t help but grow astonished.

“You dare come here without even knowing this?” Everyone immediately rolled their eyes at Shi Feng. They looked at Shi Feng as if he was a noob, their gazes filled with disdain.

“The Starstreak Trading Firm is currently hiring a large number of Forgers and Potionmakers. If we’re chosen and can work for Starstreak, we will enjoy a private workshop all to ourselves. Moreover, the trading firm will provide us with an endless supply of materials. If we perform well, the trading firm will even reward us with our very own private research room and provide us with all the materials we need to carry out our research. In other words, as long as we can become a Forger or Potionmaker of Starstreak Trading Firm, both money and fame will be available for our picking.”

Speaking up to this point, everyone couldn’t help but sigh incessantly. They felt great envy towards those who had already become Forgers and Potionmakers of the Starstreak Trading Firm. However, when a female player suddenly walked out from the office with a disappointed look on her face, everyone’s mood immediately dampened.

Due to Starstreak growing more and more famous, the number of NPCs and players who wished to join the trading firm had also grown explosively. Hence, the tests’ difficulty had also been increased. It was no longer as easy as the trading firm’s initial recruitment.

“How many consecutive eliminations have that been already?”

“I think this should be the seventh. The test is becoming more and more challenging. Previously, one of every five applicants would succeed. Now, only one out of eight succeed. I wonder what the chances will be when it is my turn?”

The people queued near the back started growing anxious.

“Anna sure is strict.” Shi Feng revealed a bitter smile.

Although having such strict selection criteria wasn’t a problem, players were still fundamentally different from NPCs. Especially for players who were timid and introverted, it was a little extreme to reject them after undergoing only a single test.

Cream Cocoa, the female player who had just walked out from Anna’s office, was one such example. In the past, Cream Cocoa was a genius forger who had the title as one of the Ten Great Master Forgers of Star-Moon Kingdom, and Shi Feng was fully intent of recruiting her into his Guild in this life.

He did not think that, shortly after Cream Cocoa had left the Assassin’s Alliance, she would immediately come to Starstreak, only to be rejected once more.

Fortunately, Shi Feng had made a trip to Starstreak Trading Firm. Otherwise, he would similarly be shedding tears of regret with Cruel Sword…

“Hah… another failure… Where am I supposed to head to now?” At this moment Cream Cocoa wore a dejected expression. Previously, she had been chased out of the Assassin’s Alliance due to her production success rate being overly low. Now, Starstreak Trading Firm had also rejected her. After these consecutive failures, she no longer knew where she should head. “Am I really not cut out for forging? Maybe I should go adventuring and fight like the other players. However, I am a sports idiot. How am I supposed to fight like the others?”

“Hello. Are you here to apply for a job at Starstreak Trading Firm?” Shi Feng asked, blocking Cream Cocoa’s path.

“Mhm,” Cream Cocoa nodded as she glanced at Shi Feng. Currently, she did not have the mood at all to pay any attention to a stranger.

“Are you interested in taking another test?” Shi Feng asked with a smile.

Shock flashed in Cream Cocoa’s eyes. Immediately, she lifted her head and focused on Shi Feng. For a moment, she had even thought that Shi Feng was one of Starstreak’s personnel. However, when she failed to find the Starstreak Trading Firm’s emblem on Shi Feng’s clothing, she couldn’t help but feel disappointed.

“Hahaha! Who do you think you are? Starstreak’s President? Can you let someone, who has already been rejected, take the test again? If you wish to pretend, at least think of the time and place. Look at where you are at right now. At the very least, you should get a Starstreak Emblem before putting up your act,” a tall and beautiful Cleric sneered as she sent a disdainful gaze at Shi Feng.

However, Shi Feng did not get angry at this girl’s provocation. Instead, he used Observing Eyes on this tall beauty.

[Melancholic Smile]

Level 10

Cleric

Seeing this name, Shi Feng was shocked. Although not as famous as Cream Cocoa, Melancholic Smile, the tall beauty of a Cleric before him, was also one of Star-Moon Kingdom’s future Master Forgers.

Shi Feng truly did not think that the Starstreak Trading Firm could be so attractive as to lure two future Master Forgers.

“My bad, I forgot to introduce myself. I am…”

Just as Shi Feng was about to introduce himself, Anna suddenly walked out from the office as she called for the next batch of interviewees. However, the moment her eyes spotted Shi Feng, she hurriedly walked over to Shi Feng in a panic.

Meanwhile, everyone else revealed ridiculing smiles as they watched Shi Feng. They fully intended to enjoy the show that was about to play out.

You’ve humiliated yourself big time, now.

Shi Feng actually dared pretend to be Starstreak Trading Firm personnel. Now that he had been caught in the act, he would definitely be shown the way out.

“Your Excellency, this subordinate is extremely sorry for this! I did not think that these people would disturb you. I will immediately send them away,” Anna glared at Cream Cocoa and Melancholic Smile, hurriedly apologizing to Shi Feng.

Chapter 227 - Master Black Flame

Chapter 227 - Master Black Flame

“Ahhh!”

Everyone who wore a mocking smile a moment before was so shocked that their eyes nearly popped out of their sockets when they heard Lady Anna speak to Shi Feng. Their jaws nearly hit the floor. They swallowed the ridiculing words they had prepared as their faces turned extraordinarily pale.

Cream Cocoa was similarly shocked by this scene. However, she accepted this news relatively quickly.

This is too great! I have another chance! Cream Cocoa’s disappointed expression instantly shifted to excitement as she looked at Shi Feng.

Seeing Lady Anna’s humble attitude towards Shi Feng, even going as far as to refer to Shi Feng as “Your Excellency,” Cream Cocoa was sure that Shi Feng was no ordinary character. Since such a great character was willing to give her another chance, the flame of hope within her instantly ignited.

On the other hand, Melancholic Smile’s current mood was the exact opposite of Cream Cocoa’s. At this moment, she looked at Shi Feng with a face filled with astonishment. She then shifted her gaze towards the beautiful Anna. Melancholic Smile discovered reverence in Anna’s mesmerizing bright blue eyes as she gazed at Shi Feng. Clearly, Anna was not acting. Moreover, when Anna noticed Melancholic Smile’s gaze on her, she glanced at Melancholic Smile, and the reverence in her eyes instantly transformed into rage.

Melancholic Smile immediately panicked.

It’s over… It’s over… Why is my luck so terrible? Previously, I got kicked out of the Guild after offending one of its upper echelons. Now, before I have even set foot in the Starstreak Trading Firm, I have offended one of its great characters… Melancholic Smile’s thoughts were chaotic, and her heart was distraught. She did not know how she should explain herself to Lady Anna to get out of this mess.

Shi Feng couldn’t help but smile when he noticed Anna’s furious glare and Melancholic Smile’s flustered expression.

However, when Melancholic Smile noticed Shi Feng’s smile, her delicate body couldn’t help but tremble, dread filling her heart.

It seems that I can no longer stay in the Starstreak Trading Firm, Melancholic Smile lamented. If she had known about this beforehand, she would not have attempted to speak out of turn, interrupting Shi Feng’s “happy occasion.” In the end, she had dug her own grave.

However, Shi Feng’s following words shocked Melancholic Smile.

“Anna, don’t mind me and continue your evaluations,” Shi Feng instructed Anna. He then shifted his sights to Cream Cocoa and Melancholic Smile, softly saying, “I will conduct both of your tests. Everyone else, continue as usual.”

“Yes, Your Excellency,” Anna respectfully replied.

Compared to a few days ago, Anna’s current Loyalty had risen from 50 to 70 points. Although it wasn’t a particularly high number, it was passable. At the very least, Anna would not cause him any trouble.

Do I still have a chance? Melancholic Smile never thought Shi Feng would give her another chance. After all, she had spoiled Shi Feng’s “happy occasion.” Logically speaking, he should have chased her out of Starstreak instead.

Following which, Shi Feng led both Cream Cocoa and Melancholic Smile up to the fourth floor of the building.

“Just who is he?”

“Isn’t he too amazing? He had actually made Lady Anna bow before him. If I could achieve a similar feat, I could die without regrets.”

Some of the players watched Shi Feng’s departing figure with admiration, inwardly guessing Shi Feng’s identity.

In the entire White River City, there had yet to be a single player-owned shop. Even Ouroboros, currently most famous Guild, had not accomplished such a thing. Yet, Shi Feng had succeeded in doing just that. Moreover, he was in the upper echelon of the Starstreak Trading Firm; his position was far above Anna’s. So, how could this piece of news not be shocking?

Just how powerful of a backer must Shi Feng have to cooperate with the Starstreak Trading Firm?

Meanwhile, when some of the male players saw Shi Feng leading away both Cream Cocoa and Melancholic Smile, they inwardly cursed and called him an animal. One was not enough for him? He is practically abusing his authority! Inwardly, these male players felt both envy and disdain for Shi Feng.

Inside a forging room on the fourth floor, Shi Feng prepared five sets of materials to craft Whetstones for each of the two girls.

Looking at the materials placed on the stone table, Melancholic Smile’s thoughts slightly lagged. She never thought that Shi Feng would truly give them a test and not have any unscrupulous thoughts towards them.

“What is it? Have you not learned how to make Whetstones yet?” Shi Feng asked curiously when he noticed Melancholic Smile’s dazed expression.

The Forging Association sold the recipe for Whetstones. Moreover, it was available for only 30 Copper Coins. Logically speaking, every player who aspired to become a forger should have learned the recipe, not to mention players who had managed to enter White River City.

“Ah, that’s not it! I know how to make them!” Melancholic Smile hurriedly shook her head, a faint blush appearing on her cheeks. She felt ashamed of herself for completely misunderstanding Shi Feng’s intentions.

On the other hand, Cream Cocoa had a much purer mind than Melancholic Smile. She had not overthought things like the Cleric had. However, she was still extremely nervous at the thought of having to make a Whetstone in front of Shi Feng. She felt deeply afraid that she would fail the test.

Shi Feng had given each of them five sets of materials, and his requirement was for them to achieve at least two successful attempts. However, during her time at the Assassin’s Alliance, Cream Cocoa could only make one or two Whetstones out of ten sets of materials.

“Before you start, I’ll give you two a demonstration,” Shi Feng retrieved a set of materials from his inventory. With a wave of his hand, he started producing the Whetstone.

“You are a forger as well?” Cream Cocoa and Melancholic Smile asked in astonishment.

“Ah, how forgetful of me. I still haven’t introduced myself.” As Shi Feng had kept both his name and level hidden, others could not discover who he was. “I am Black Flame, a forger.”

“You are the Chief Forger of Star-Moon Kingdom?!”

“You are Master Black Flame, the one that developed the Glimmer Chestplate?!”

Cream Cocoa and Melancholic Smile immediately grew flustered. They would never have believed that they would meet the legendary Master Black Flame. After all, he was the person responsible for elevating the status of forgers, turning it into the most popular Lifestyle class in Star-Moon Kingdom. Simultaneously, he had also given the various large Guilds a reason to support and nurture their forgers. One could say that Master Black Flame had done every forger within Star-Moon Kingdom a favor.

What was even more unbelievable was the fact that Black Flame was actually the ordinary and detached-looking man before them. In their eyes, Black Flame should have either been a handsome young man or a strange old man. However, Black Flame did not match either description.

Although Black Flame looked different from what they had imagined, that did not stop their growing excitement. If this man before them was the famous Black Flame, that would explain why Lady Anna showed so much respect. It also explained how the Starstreak Trading Firm could possess items such as the Advanced Whetstones.

Noticing Cream Cocoa’s and Melancholic Smile’s excited and hungry gazes, cold sweat dripped down Shi Feng’s forehead. He coughed dryly and said sternly, “I will only demonstrate this once. If you cannot complete two Whetstones, you can show yourselves out. I won’t accept you into the firm.”

The two girls instantly calmed after being admonished by Shi Feng. Afraid that they would miss out on something, they both heightened their concentration as they watched Shi Feng’s hands.

However, Shi Feng’s actions rendered them speechless.

Shi Feng’s production speed was simply too fast. Moreover, his actions were as smooth and natural as flowing water; one would easily find themselves mesmerized. Before they could react, Shi Feng had already finished producing a Whetstone.

“Alright, it is your turn now,” Shi Feng smiled calmly as he pointed the two towards the materials on the stone table.

He was already an Advanced Forging Apprentice. Even if he did not utilize the Book of Forging, he still had an 80% success rate when producing Whetstones. However, even if he succeeded in making one, he would not receive any additional Proficiency Points. He had only done so to test the two girls’ potential. After all, they were both future Master Forgers. If they could not gain any inspiration after watching him work, it proved that they had only become a Master Forger due to luck.

Chapter 228 - Meteoric Rise

Chapter 228 - Meteoric Rise

As the level of technique Shi Feng demonstrated was slightly high, in addition to his strict requirement, Cream Cocoa and Melancholic Smile immediately grew serious.

Shi Feng’s forging techniques had clearly undergone refinement hundreds and thousands of times. It was not something inexperienced forgers like them could hope to compare to. However, they had, more or less, noticed the key points in Shi Feng’s demonstration.

Soon after, the two girls stepped up to their separate forging tables. As if they had received some enlightenment, they held up the forging materials and fell into deep thought.

As expected of future Master Forgers. Shi Feng revealed a faint smile when he noticed their actions.

At this point, it was impossible for the average player to possess sufficient materials to practice their forging with, not to mention the precious materials to produce items.

However, Shi Feng was different from these inexperienced forgers. During his ten years of playing God’s Domain, he had encountered plenty of Master Forgers. In their free time, these players would usually discuss forging. For players with their skill level, their conversations were no longer about simply “playing a game” but instead, counted as true research. Shi Feng had experienced many such conversations. Coupling that knowledge with an endless supply of materials to use as practice, he had naturally learned the craft fairly quickly. However, in terms of talent, Shi Feng was far from being a match of the girls currently before him. After all, at the end of the day, Shi Feng was still a player more suited to battle and adventure.

The only thing he could do was combine the knowledge he had gained from listening to those masters with his own understanding of forging techniques and display it.

Although it would not be of great help, it would be enough as long as they could realize their own deficiencies.

At this stage of the game, a majority of the players had a relatively high success rate when producing Whetstones. They should have at least a 40% success rate; they should be able to produce two Whetstones out of five sets of materials. If they had passable techniques, it wouldn’t be unusual if they could even produce three. However, a majority of the players at this stage could only produce one Whetstone out of five attempts.

Although the Forging Rooms in the Starstreak Trading Firm were not comparable to the Intermediate Forging Rooms in the Forging Association, they should still be much better than the Basic Forging Rooms. When making a common item like the Whetstone, the Forging Room should increase a player’s success rate by at least 5%.

Due to this, Shi Feng required the both of them to produce two Whetstones out of five sets of materials.

After a period of silence, the two girls finally started their first attempt at producing the Whetstone.

Three minutes later, both had produced their first Whetstones. They wore joyful expressions as they handed their products to Shi Feng for evaluation.

“A failure. The same goes for this one,” Shi Feng shook his head after he checked the information on the two items. Both Whetstones were of poor quality, and they yielded zero effects when used.

Cream Cocoa and Melancholic Smile were both disappointed by these results. They knew they did not have many chances remaining. If they did not produce two Whetstones out of the remaining four sets of materials, without a doubt, they would be chased out of the trading firm.

After experiencing failure on their first try, the two girls spent more time reflecting before their second attempt. After reflecting for more than ten minutes...

The next action the two girls took astonished Shi Feng.

Within a single breath, the two had used up all four sets of materials. Moreover, their production speed was much faster than before. After producing all four Whetstones, the two smiled at each other. They then placed their completed Whetstones on the table, awaiting Shi Feng’s evaluation.

“You two have really surprised me. Out of four pieces, both of you actually managed three successes,” Shi Feng couldn’t help his shock when he looked at the information displayed before him. “Very good. From today onwards, you two are officially members of the Horizon Alliance. Here is the contract. If there aren’t any problems, just sign it.”

“Horizon Alliance?”

“It isn’t the Starstreak Trading Firm?”

Cream Cocoa and Melancholic Smile were confused when they took a look at the contract. After all, their goal in coming here had been to join the wealthy and powerful Starstreak Trading Firm.

However, after they read the contract, they discovered that the benefits stated were abnormally good. Even Cream Cocoa, who had come from the Assassin’s Alliance, found the offer quite attractive. After all, not only would they be provided with limitless materials and Forging Designs, but they would also obtain 15% of the profits once the item sold. They would also earn a minimum monthly salary of 2,000 Credits. On the other hand, the other Guilds only provided their forgers with 5% of the profits and a low monthly salary. The materials these Guilds provided were also very limited. Under normal circumstances, the best materials would be given to the forgers with better techniques, leaving remaining forgers wanting.

“I can’t reveal what kind of relationship the Horizon Alliance has with the Starstreak Trading Firm. However, I can tell you one thing; the Horizon Alliance is a Lifestyle Guild. It is not like your usual adventure and battle Guild, and Lifestyle players will be the core of this Guild. Moreover, in the future, the Horizon Alliance will expand its market much further than the Starstreak Trading Firm. We won’t only sell our products in eight cities, but in every city throughout the entire Star-Moon Kingdom. Moreover, you guys will not have to worry about materials. As long as you can produce items of sufficient quality, you won’t need to worry about failing to sell the item.” Shi Feng calmly smiled as he continued, “Of course, if you don’t want to, you can choose to join the Starstreak Trading Firm instead. It all depends on you.”

Cream Cocoa and Melancholic Smile considered their options carefully. At present, the Starstreak Trading Firm was undeniably the better choice if they wished to develop themselves further. Moreover, they had never even heard of the Horizon Alliance, not to mention a Guild run by Lifestyle players.

“I am willing to join the Horizon Alliance.” However, Cream Cocoa signed the contract without hesitation.

Melancholic Smile simply shook her head at this sight, thinking that Cream Cocoa was simply too naive. However, although she thought in such a way, she had similarly signed her name on the contract she received from Shi Feng.

The reason she had chosen was the man currently before her. Not only was he the Chief Forger of Star-Moon Kingdom, but he also had deep ties with the Starstreak Trading Firm. One could also say that, without the Advanced Whetstone, the Starstreak Trading Firm would not be enjoying its current popularity.

Most importantly, it was the Horizon Alliance’s future potential.

“Good. Since you two have signed the contract, you are now official members of the Horizon Alliance. From this moment onwards, you two can use the Forging Rooms in the Starstreak Trading Firm any time you want. If you lack materials, just notify Anna, and she will provide them for you. You two only need to focus on advancing into a true Forger,” Shi Feng said, smiling.

With two potential Master Forgers joining, Shi Feng felt much more optimistic about Horizon Alliance’s future.

Shi Feng also made Melancholic Smile the Horizon Alliance’s temporary manager. While she managed the Horizon Alliance, she was also tasked with poaching some of the Forgers and Potionmakers with potential from the Starstreak Trading Firm. After all, Shi Feng was only an acting president of the trading firm. Starstreak Trading Firm’s Forgers and Potionmakers belonged to Starstreak only, not the Horizon Alliance.

When Shi Feng completed the second phase of the Epic Quest, he would no longer have any relation to the Starstreak Trading Firm. He would not be able to sell items through the Starstreak Trading Firm any longer. In other words, he and the Starstreak Trading Firm would draw a line between each other. So, he naturally had to recruit players with potential to his side.

Soon after, Shi Feng placed the Basic Mana Armor Kit for sale on the second floor of the Starstreak Trading Firm.

He priced each Basic Mana Armor Kit at 20 Silver Coins. Although this price could rival that of a piece of Level 10 Bronze Equipment, Shi Feng did not mind. After all, he had no fear that this item would not sell. He only feared that it would sell too quickly; thus, he had set such a high price.

Shi Feng then returned to his Forging Room and resumed forging Basic Mana Armor Kits. The 600 Basic Mana Armor Kits were just a drop in the bucket. He still needed to produce a lot more to meet demand.

Not to mention, Shi Feng still had a mountain in the form of 30,000 Gold Coins weighing down on him.

Moreover, plenty of Guilds had started growing greedy after seeing Shi Feng make so much money from selling the Advanced Whetstones. They all started thinking up of plans to obtain the recipe for themselves. Hence, during the past few days, many Guilds had started investigating the origins of the Advanced Whetstone. Shi Feng couldn’t help but admit that a Guild was indeed far more powerful than an individual. Within a short amount of time, these Guilds had discovered the origins of the Advanced Whetstone. They had even managed to obtain its recipe.

The Moonlight Forest.

Treasures filled this place. Aside from having plenty of Treasure Chests and Field Bosses, the drop rate for Gemstones here was much higher than other maps. The various large Guilds in White River City had long since regarded the Moonlight Forest as a cash machine. On the other hand, independent players had no share of these bountiful resources.

“Guild Leader, the Intermediate Forging Apprentices in our Guild have successfully produced Advanced Whetstones. The Intermediate Apprentice Potionmakers have also managed to produce Intermediate Recovery Potions and Intermediate Mana Regeneration Potions,” a Ranger reported.

“Very good. It just so happens that White River City’s bazaar will be held tonight. We can use this chance to show off Dark Star’s strength,” Lone Tyrant smiled satisfactorily. He had long since grown impatient after witnessing the Starstreak Trading Firm rake in an ocean of wealth. Now that their Guild could similarly produce and sell Advanced Whetstones and Intermediate Potions, he was one step closer to becoming the true tyrant of White River City.

Chapter 229 - Black Flame Effect

Chapter 229 - Black Flame Effect

Starstreak Trading Firm, at the premium goods counter on the second floor...

Due to the raging popularity of the Advanced Whetstones and the fact that only a limited amount was available for sale each day, many Guilds and players could normally be seen queuing and waiting at the counter.

Today, however, fewer people were present on the second floor of the trading firm. No one waited in line at the premium goods counter. Those present were only independent players just window shopping, and not a single Guild player wandered the spacious hall. Nobody present even asked about the availability of the Advanced Whetstones, and such a situation had caused Anna, the manager of the trading firm, to grow anxious. Immediately, she started an investigation into the cause of this sudden lack of customers. She then forwarded her findings to Shi Feng, letting him decide what to do with it.

“Although I have long since expected this, they certainly took action quickly. Is Dark Star trying to start a price war with us?” Shi Feng revealed a calm smile after he read the message Anna had sent him.

The reason the Starstreak Trading Firm’s business would suddenly grow cold was mainly due to Dark Star. Dark Star had managed to nurture Forgers and Potionmakers capable of producing Advanced Whetstones and Intermediate Potions. Furthermore, they had widely trumpeted the fact that they offered their products for a much lower price. Originally, a stack of Advanced Whetstones sold for 1 Gold, 40 Silvers at the Starstreak Trading Firm. However, Dark Star sold them for only 1 Gold per stack. As for the Intermediate Potions, both types sold at a price 1 Silver Coins cheaper.

Although the prices were greatly reduced, the Advanced Whetstone and Intermediate Potions were originally products that sold at greatly inflated prices. Even if one reduced their selling price, they would still earn several times the base cost of the items. Hence, in order to solicit customers, Dark Star would naturally initiate a price reduction.

As for the players looking to purchase these items, they would purchase these items for the lowest price. This was the natural law of human nature. Nobody would be so foolish as to purchase an item of equal quality for a higher price.

However, a price reduction was only the beginning of Dark Star’s strategy. To make matters worse, Dark Star had even made a decisive change to the exchange mechanism. Although the exchange rate they used for normal Whetstones was similar to the Starstreak Trading Firm’s, they had reduced the Advanced Whetstones-to-Hard Stones ratio from a 1-to-9 ratio to a 1-to-7 ratio. This ratio was just slightly higher than the production requirements of Intermediate Forging Apprentices. Compared to the Starstreak Trading Firm, Dark Star’s exchange rates were far more lucrative. As a result, many players had turned to Dark Star to trade their Hard Stones.

Now that the Starstreak Trading Firm had lost its main source of income for Hard Stones, even if they relied on the Hard Stones Shi Feng had previously accumulated, they would, sooner or later, run out. Without the necessary basic materials, how were they supposed to produce anything?

Moreover, Dark Star also possessed an advantage that Shi Feng did not; they had more people producing the Advanced Whetstones. As more time passed, Dark Star would obtain more Advanced Whetstone Recipes from raiding Dungeons. They could endlessly increase the number of people capable of producing Advanced Whetstones in their Guild. Meanwhile, the Starstreak Trading Firm only had Shi Feng. However, Shi Feng currently had neither the manpower nor the time to waste raiding a low-level Dungeon for the recipes. If this situation persisted, Dark Star would surpass the Starstreak Trading Firm eventually.

Soon after, Shi Feng passed on his verdict to Anna. Since Dark Star wanted to start a price war, he would gladly engage. Hence, he adjusted the prices and exchange rates to equal Dark Star’s. However, this change would only take effect in White River City; the prices and exchange rates would remain the same in the other seven cities. Simultaneously, Shi Feng also took this chance to reveal the Basic Mana Armor Kit.

Anna was very efficient in her work. Shortly after Shi Feng assigned her the tasks, she had completed all of them. Moreover, she had also added an additional counter on the second floor specifically for selling the Basic Mana Armor Kits.

Visiting players quickly discovered the new addition.

“Huh? There’s a new counter here. What’s this Basic Mana Armor Kit?”

“Won’t we know once we take a look?”

Originally, one of the elite parties present on the second floor had only come to the Starstreak Trading Firm with the intention of purchasing some normal Whetstones for future use. However, when they noticed the appearance of the new counter and a new product, curiosity got the better of them, and they decided to investigate.

“Crap! This is insane! Is this thing made of silver? They’re actually charging 20 Silver Coins for a Broken Armor Kit! I can get a piece of Level 10 Bronze Equipment with that kind of money! They’re even limiting the sales of this thing to 50 pieces a day!”

“This is too expensive. Even though we are an elite party, our harvest from a single Dungeon raid will, at best, amount to two to three pieces of Bronze Equipment. Moreover, not only do we risk losing experience, but we also need to spend money on potions and repairs after a raid. One Armor Kit already amounts to our party’s total harvest in a single day.”

“Wait a minute, why are the Attributes of this Armor Kit so high? We can bind a total of three pieces on per character?! The total Attributes of three pieces is even higher than a Level 10 Mysterious-Iron ranked breastplate!”

“Look! Every Armor Kit is marked with a black flame! Don’t tell me this is something made by the Black Flame Forger?!”

Originally, the members of the team had cursed the Starstreak Trading Firm for trying to rip them off. However, the moment they noticed the Attributes on the Mana Armor Kits and the Black Flame mark, they involuntary shuddered. Who was Black Flame? He was someone every veteran player throughout Star-Moon Kingdom knew.

Although the Glimmer Chestplate was outdated at this point, it was an undeniable fact that the item had once caused an uproar throughout Star-Moon Kingdom. Moreover, due to its gallant appearance, many players still held onto their Glimmer Chestplates. The ones that held the Black Flame mark looked even more awesome, and countless collectors wished to possess of one of these pieces. Unfortunately, such marked pieces were exceedingly rare, and right now, each piece was already worth 50 Silver Coins on the black market. Yet, even at such an insane price, nobody would willingly sell theirs.

Now, Black Flame had revealed himself once more. He was even selling such powerful Mana Armor Kits.

It was just like the saying that had circulated Star-Moon Kingdom; anything produced by Black Flame would definitely be a premium product.

“How much money do we have right now?” speaking softly, the leader of the elite party suddenly asked in the party chat.

“Brother Qin, we barely have 43 Silver Coins if all six of us pool our money together. We have only managed to collect this after much difficulty to repair our equipment and buy some potions. You can’t be thinking to…”

“Trade a portion of the Hard Stones we collected for normal Whetstones, then sell the rest. Also, sell all of the Gemstones we previously obtained. Before anybody discovers this Armor Kit, we need to buy as many as we can. As long as we can equip our MT and healer with three of these Mana Armor Kits, we can easily clear Normal Mode Party Dungeons. Furthermore, by the time Starstreak sells out on these Mana Armor Kits, we can resell our extras for a high price. We should be able to earn back most of what we have spent.”

When the other party members realized the logic behind their party leader’s words, they immediately started pooling their money and sold all of their expendable items to buy as many Basic Mana Armor Kits as they could.

If both their MT and healer could have an additional piece of Mysterious-Iron Equipment, they could greatly reduce the number of deaths when they raided a Dungeon. With an additional 240 Defense and 12 Endurance, their MT’s strength would soar to the next level; their MT could tank Boss monsters with much greater ease. Not to mention, their healer would also receive an upgrade.

Soon after, the elite party’s MT and healer each bound three Basic Mana Armor Kits to their equipment. The party also bought an extra piece for future use.

In reality, it wasn’t just this particular elite party that had found out about the Basic Mana Armor Kits. Several other elite parties and independent players that had wandered into the Starstreak Trading Firm had secretly sold off their assets after discovering the Armor Kits. Some of the players who were wealthy in reality even went as far as to purchase Coins at a high price to purchase the Armor Kits.

As a result, 50 Basic Mana Armor Kits silently disappeared from the Starstreak Trading Firm.

During the night, when the moon was bright, and the stars were few, many players would come to the pub to relax and chat.

“Old Qin, why is your party so happy today? You guys even bought such expensive alcohol to drink. Don’t tell me it’s your birthday?” a party leader of another elite party asked.

“Our Three-headed Wolves party is very happy today! Here! I’ll treat your Nine-headed Birds party to this bottle of Ice Blue Spirit!”

“Did you guys strike it rich? Why are you being so generous? This is a high-quality spirit that costs 3 Silver Coins!”

“Of course! Today, our party managed to clear a Hard Mode Party Dungeon for the first time! We also managed to get a piece of Mysterious-Iron Equipment for our MT from that Dungeon raid. Tomorrow, we plan to raid another Hard Mode Party Dungeon.”

The other players inside the bar were immediately shocked when they heard that someone had managed to clear a Hard Mode Party Dungeon. They all sent envious gazes at the player called Qin.

Throughout White River City, the number of independent parties that managed to clear a Hard Mode Party Dungeon could be counted on one’s hands.

“Old Qin, stop boasting! Did you think I don’t know about your party’s strength? Not to mention Hard Mode, you guys still have to struggle through life and death to even clear a Normal Mode Party Dungeon!” The party leader of the Nine-headed Birds frowned in disbelief.

“Hahaha! If it were in the past, of course, it would be impossible. However, our party’s MT has over 1,000 Defense and 1,600 HP right now!” Qin gleefully boasted.

The party leader of the Nine-headed Birds was greatly shocked by this information. After all, he and the other party leader had known each other for a long time now, so he knew Qin from top to bottom. Previously, the Three-headed Wolves’ MT had not been so powerful; he was even weaker than the Nine-headed Birds’ MT by a small margin.

After some probing, the Nine-headed Birds spent 20 Silver Coins to obtain the secret the Three-headed Wolves used to clear a Hard Mode Party Dungeon.

The main reason for the Three-headed Wolves’ success was the contribution of the Basic Mana Armor Kits. During the day, the Three-headed Wolves were one of the parties that had secretly bought the Basic Mana Armor Kits from the Starstreak Trading Firm. With their newly improved MT and healer, in addition to their familiarity with the Dungeon they cleared, they finally managed to achieve the feat that all independent parties aimed for, clearing a Hard Mode Party Dungeon.

Chapter 230 - Crazy Night

Chapter 230 - Crazy Night

The night bazaar of White River City had been organized to allow players to conduct business with each other.

Due to Dark Star’s incessant advertising, the bazaar today had grown lively. Many Guilds had collected a large amount of Hard Stones and Coins to purchase the Advanced Whetstones from Dark Star.

Players busied themselves with setting up stalls throughout the plaza where the bazaar would occur.

As one had to pay a steep processing fee to use the services of the Auction House, many players had opted to sell their accumulated loot today instead.

Meanwhile, of the many stalls set up at this plaza, the most attention-grabbing one belonged to Dark Star, as there were several hundred players currently lined up before Dark Star’s stall. Seeing this, Lone Tyrant’s heart fluttered with joy. By the time tomorrow arrived, Dark Star would become the wealthiest Guild in White River City, and very soon, they would even surpass the Starstreak Trading Firm. They would become the possessor of White River City’s economic lifeline.

At that time, even Ouroboros would not be a match for Dark Star!

Half an hour after the bazaar started, something odd happened.

This incident caused plenty of Guilds to grow sluggish in their thoughts, and even Lone Tyrant was utterly dumbfounded.

“Can someone tell me just what has happened here?!” Lone Tyrant bellowed, pointing towards the empty plaza.

“Boss, I made some inquiries just now and found out that the Starstreak Trading Firm has similarly reduced the prices of their items. Aside from having the same prices as we do, they have also released a new product. I hear that the product is a Basic Mana Armor Kit made by Black Flame. As long as one binds this Armor Kit to their equipment, they will receive a great improvement to their Attributes and Defense. If a player binds three pieces to their equipment, then it would be the equivalent of having an additional top-tier Mysterious-Iron ranked breastplate.”

“However, Starstreak has limited the sales of the Armor Kit to 50 each day. So, everyone went to queue up for the item instead.”

“Black Flame? Isn’t that the Chief Forger of Star-Moon Kingdom? Why would he work with the Starstreak Trading Firm?” Lone Tyrant’s brows wrinkled. He had also heard rumors about Black Flame. However, the man was simply too mysterious, so nobody had a concrete idea which major power stood behind him. The public only knew that there was a deeply hidden major power supporting Black Flame.

“So what if he is the Chief Forger?” Lone Tyrant sneered, “Since Black Flame can create such a good item, we only need to make it as well. Immediately investigate the Basic Mana Armor Kit; find out where we can get the Forging Design. I truly wish to thank Black Flame for giving us this great business opportunity.”

“Boss is the best! I’ll investigate it immediately!”

Meanwhile, at the Starstreak Trading Firm, there was already a sea of people lining up outside the building.

“Selling one stack of Hard Stones for a low price! Come over here if you are interested!”

“Level 10 Bronze Axe for 30 Silver Coins!”

“Buying Silver Coins for a high price! I’ll take as much as you have!”

Unknowingly, a market had formed outside of the Starstreak Trading Firm. Although players could not set up stalls there, they could still do face-to-face trading. Albeit troublesome, nobody would mind such a small matter. After all, they were currently trying to make as much money as they could. By the time the Starstreak Trading Firm started selling the Basic Mana Armor Kits again, they would buy as many as possible.

While everyone stood in line outside the building, many had struck up conversations with one another. They started to boast about the effects of the Basic Mana Armor Kit.

What the Three-headed Wolves party had accomplished had especially become the envy of many independent parties.

Meanwhile, the more this news spread, the more it was blown out of proportion. Currently, the rumors mentioned that the Three-headed Wolves had originally not been able to clear even a Normal Mode Party Dungeon. However, after their MT and healer had each bound three Basic Mana Armor Kits to their equipment, the party immediately succeeded in raiding a Level 10 Hell Mode Party Dungeon. They had even obtained a Secret-Silver ranked shield and many other Mysterious-Iron Set Equipment pieces from the raid, increasing their team’s prowess to that of a party of experts. Some said that the Three-headed Wolves were currently stronger than even the elite members of a first-rate Guild.

This rumor had caused many independent players to long for the Basic Mana Armor Kits. They wished to obtain the Armor Kits and achieve great success.

Aside from independent players focusing on the Basic Mana Armor Kit, the various Guilds had also started taking action. They tried to think of ways to contact Black Flame. They wanted to purchase a large number of the Armor Kits from him directly. After all, if they could equip every member of their elite team with three Basic Mana Armor Kits, their team’s strength would rise to an entirely different level. At that time, conquering the 20-man Hell Mode Team Dungeon would no longer be a dream.

Taking a step back, even if they could not clear the Hell Mode, if they could manage to clear the Hard Mode, they could still reap a lot of benefits. Hence, it was a must for them to obtain the Basic Mana Armor Kits.

Di… Di… Di...

“Snow, is Big Brother Black Flame offline?” Zhao Yueru asked, worried.

Gentle Snow nodded her head, saying bitterly, “I have truly underestimated Black Flame. Originally, I thought that he would suffer a small setback after Dark Star revealed the Advanced Whetstones and Intermediate Potions. However, I would never have imagined that he would reveal such a card, catching everyone by surprise.”

Gentle Snow had believed that she had a good understanding of the man called Black Flame. However, time and again, Black Flame continued to surpass her expectations.

It was as if Black Flame had brought out two cards, one white and one black, forcing others to guess which card he would reveal. In the end, however, he had done the unpredictable by taking out a gray card, catching everyone by surprise.

Night in God’s Domain was day in reality. At this moment, Shi Feng had already logged off from the game and started training his body. Hence, he had absolutely no idea about the current goings-on in White River City.

Ever since Shi Feng had moved to his new apartment, the first thing he did after waking up every morning was drink a bottle of Nutrient Fluids. He would then complete 20 sets of muscle strengthening exercises and a 10-kilometer morning run.

“The Nutrient Fluid is as extraordinary as expected. My current physique should be on the level of a normal member of the school’s fighting society.” After ending his morning run, Shi Feng made a rough estimate of his body’s current condition. However, if he wanted a more accurate estimate, he would need to test his abilities in an appropriate training room.

After training and strengthening his body these past few days, Shi Feng was no longer as frail and thin as he used to be. Currently, Shi Feng’s body had grown much sturdier, giving others a faint feeling that it was packed with vitality.

As usual, after completing his daily workout routine, Shi Feng paid a visit to the Workshop to check on its current renovation progress.

A Gaming Workshop occupied an entire office floor of such size. In the past, such a notion was simply inconceivable. However, along with God’s Domain’s growing influence, it wouldn’t be odd even if a Gaming Workshop took up an entire office building, not to mention a single floor. In the past, Shadow was one such example. However, the Shadow of that time possessed a lot of members. It had even established ten great city-states under its name. It was only normal to have such a large Workshop.

“Brother Feng, you’re here! The Workshop’s renovation is complete. We are just waiting for the gaming facilities we ordered to arrive, and we’ll set them up. After we finish that, our Zero Wing Workshop will finally take shape!” Blackie excitedly said, “At that time, those who we recruit to our Guild might just join without hesitation after seeing our Workshop!”

A few days ago, Shi Feng had suddenly paid a visit to Blackie’s dormitory. He notified Blackie that he had already purchased a Workshop in the city center. In the future, Blackie would not need to live in the dormitory, disturbed by others.

Blackie could simply live in the Workshop and focus on playing God’s Domain. Moreover, there was a high-class restaurant situated a floor below the Workshop. The well-known Big Dipper Training Center was also located on the street next to their building. Compared to living in the university’s dormitory, it would be far more comfortable for Blackie to live in the Workshop.

In the beginning, Blackie had thought that the Workshop Shi Feng had mentioned would only be a house of 50 to 60 square meters. Even so, that would still be a relatively comfortable place to live.

However, when Blackie arrived at the building floor and discovered that the entire floor was meant for their Workshop, Blackie had nearly thrown out his back in shock. Shortly after, that shock had turned into immense joy. After all, this large Workshop of theirs was far more amazing than Shadow’s. With such an amazing Workshop, would they even need to worry that they couldn’t surpass Shadow in the future?

“Oh, right. Blackie, how are things on your side? How much longer do you guys need before getting out of there?” Shi Feng asked.

Chapter 231 - Legendary Genius

Chapter 231 - Legendary Genius

Blackie and the others had been trapped in the Trial of God for several days now. If they remained inside, Shi Feng didn’t know when he could go to the Demon’s castle to obtain the Demon’s Heart.

Hence, Shi Feng needed to know their current progress. If they were truly unable to leave the trial anytime soon, his only option was to seek Gentle Snow’s help.

However, he did not want Gentle Snow to know too much about him. Unless it was a desperate situation, he would not turn to Gentle Snow for help.

“Right! I totally forgot to tell you since I was so excited about the Workshop!” Blackie lightly tapped his own head. The matter of the Workshop was simply too shocking. He continued, “Brother Feng, just where did you find such an expert little sister? She is just too awesome! Originally, we nearly despaired from the difficulty of the trial. However, thanks to her, we all made it through the trial with great ease! Right now, we’re about to head to the highest floor to receive our reward.”

“An expert? Little sister? Are you talking about Fire Dance? Haven’t you already seen how amazing she is?” Shi Feng curiously asked.

“No, it’s not Fire Dance, but Violet! We managed to clear the trial only thanks to her! But really, she is simply too strong!” Blackie lamented, “At the beginning of the trial, Little Sister Violet had only healed us from behind. As we progressed, her healing grew better and better, and she was able to grasp the timing of her heals perfectly! However, the monsters in the trial also grew stronger. After some time, we were barely surviving, even with Little Sister Violet’s excellent healing. It was then that she took action. Although her combat standards, in the beginning, were very crude, as the battles continued, one after another, her combat standards increased endlessly. Within just a day, she had already surpassed Fire Dance!

“I even felt that the Trial of God was created specifically for Little Sister Violet. Inside the Trial of God, for every trial we cleared, we would be given an evaluation and an appropriate reward. Meanwhile, ever since Little Sister Violet took action, she always obtained an evaluation of Rank A or above. Her Equipment and Skills continuously upgraded, and regarding damage output, even though I had the Mavis’s Guard, I only won against her by a small margin. If Little Sister Violet also had an Epic ranked staff, she would have long since left me in the dust!

“Little Sister Violet is the most talented person I have ever met in God’s Domain. Brother Feng, if you saw her frightening growth rate, you, too, would be shocked!”

After having mentioned Violet Cloud, Blackie could not stop his mouth as he talked on and on about her. Blackie spoke as if Violet Cloud were the strongest expert in God’s Domain, and nobody was above her.

Of course, Blackie was speaking about Violet Cloud’s innate talent, and not her current strength. After all, Violet Cloud’s rate of improvement was simply horrifying. With such an improvement rate, she would sooner or later become the strongest player in God’s Domain.

“It’s good that you guys passed the trial. However, you shouldn’t just pay attention to Violet. Don’t forget that you are a Cursemancer, while she is a Cleric. You also hold an Epic ranked staff in your hands. If your damage really does lose to hers, then you’re going to have to hand over the Mavis’s Guard to Violet!” Shi Feng joked. However, he was truly relieved.

It was no wonder Violet Cloud had managed to become a Cleric God in the past. Her innate talent was not a sham.

However, maybe because Violet Cloud had played a Cleric in the past, she had never revealed her true potential during the early stages of the game. However, after leaving Ouroboros, Violet Cloud could no longer depend on her healing to play God’s Domain as she only had herself to rely on in battles. Hence, she started to display her frightening talent.

Similar to the current situation in the Trial of God, healing alone was not enough. Hence, Violet Cloud had no choice but to engage in battle as well, inadvertently revealing her explosive talent.

“Maybe she is one of the legendary geniuses,” Shi Feng sighed. In the past, although his techniques were good, when compared to Violet Cloud, the difference between them was like heaven and earth. It was no wonder Violet Cloud had become a Cleric God. However, Shi Feng would no longer waste his time in this life. He would not ignore training his body.

Currently, the Workshop could accommodate up to several hundred people. Moreover, there were also private rooms meant for upper management. Furniture of superior quality decorated these private rooms, and just the cost of a single set would have left Shi Feng’s past self in awe. Aside from the private rooms, Shi Feng had also set up a workout room that allowed one to carry out some simple exercises.

God’s Domain was not just any random game where players could become a tyrant by pulling a few all-nighters. If one wanted to campaign in God’s Domain, they needed to prepare for a long and arduous war. Hence, players in God’s Domain needed to balance both work and rest, and most importantly, train their bodies if they wanted to succeed.

“Brother Feng, the university’s Fellowship Party is the day after tomorrow. Should we buy a luxury car and drive there? At that time, I want to see just who would dare look down on our Zero Wing Workshop!” Blackie said excitedly.

“I’ll pass on the luxury car. I cannot afford such a thing right now.” Shi Feng shook his head as he laughed.

Although Shi Feng had similarly thought of buying a luxury car to keep up appearances, he was currently tight on money. He still owed a large sum of Credits. It would be better to take a more pragmatic approach.

Following which, Shi Feng and Blackie spent the entire day putting up the finishing touches to the Workshop. The remaining problem they faced was the lack of members. They needed to recruit a large number of new members with potential.

When night arrived in the real world, Shi Feng entered God’s Domain once more.

Shortly after leaving the Forging Room, a low ring sounded by Shi Feng’s ears. It was the alert tone that signified the arrival of a system message.

However, the alert did not end at just that once. The ringing persisted for a long time and only stopped after over ten minutes had passed.

With a headache, Shi Feng called up the message interface. Immediately, several thousand messages appeared on his display, and all of these messages had been sent to his alternate ID, Black Flame. Shi Feng then took a look at these messages. All of them were from people attempting to purchase the Basic Mana Armor Kits. Moreover, aside from the players in White River City, even the Guilds from other cities were trying to contact him. However, Shi Feng simply revealed a smile at these messages, as he had already achieved his goal.

Fame. Not Starstreak’s fame, but Black Flame’s. Moreover, as long as he had the Basic Mana Armor Kit, Starstreak Trading Firm’s business would not sour.

According to Anna’s latest report, the Starstreak Trading Firm had earned over 900 Gold per day. However, this was only the beginning. As they increased the number of Forgers and Potionmakers under their command, their daily production rate would also increase. As a result, the money they earned would similarly increase. It was only a matter of time before they managed to earn 30,000 Gold.

However, there was still a far more important matter that Shi Feng needed to deal with right now.

Hence, Shi Feng immediately contacted Gentle Snow.

“Miss Snow, can I ask you for some help? I wish to buy a few Advanced Whetstone Recipes from you,” Shi Feng asked.

“The drop rate for the Advanced Whetstone Recipe is extremely low, and even Ouroboros has only managed to procure several copies. Since we are old acquaintances, I can sell a few to you. However, I want to conduct the trade using Basic Mana Armor Kits.” Gentle Snow revealed a smile. She rejoiced at the fact that Black Flame came to her for help. If so, she could just directly request to exchange for the Basic Mana Armor Kits.

Ever since the Basic Mana Armor Kits were revealed to the public, she immediately had her subordinates conduct an investigation on the item. However, they promptly discovered something unusual; it did not drop from anywhere at all. It seemed to be a Special Forging Design obtained through a quest, so there was no way for others to obtain it at all. Hence, if they wanted to obtain any Mana Armor Kits, they could only obtain them from Black Flame himself.

“Alright, but I wonder how Miss Snow plans to exchange?”

“One Advanced Whetstone Recipe for 20 Mana Armor Kits. I can trade three copies with you.”

“Deal. You can send one of your subordinates to conduct the trade at the Starstreak Trading Firm.”

Shi Feng did not hesitate to accept Gentle Snow’s high price. After they agreed upon the transaction, Shi Feng disconnected the call. He then took the Mana Armor Kits he had just finished producing to the Starstreak Trading Firm.

Shi Feng intended for Cream Cocoa and Melancholic Smile to learn these Advanced Whetstone Recipes. After all, he still had many matters of his own that he needed to deal with; he couldn’t just forge items all day. In the future, the Horizon Alliance’s main strength would still have to depend on them. Thus, he purchased those recipes.

“Brother Feng, we’re out of the trials. When do we head to the Demon’s Castle?”

Shortly after Shi Feng had finished dealing with his own matters, Blackie’s message arrived.

Chapter 232 - Returning from the Trial

Chapter 232 - Returning from the Trial

At this moment, several figures suddenly appeared in the Teleportation Hall of White River City.

“Hahaha! We’re finally out of that suffocating place!”

“There are so many players in White River City!”

“Of course! We’ve been stuck in that broken place for so many days now!”

The conversation of these new figures resounded throughout the Teleportation Hall, and these players were none other than Fire Dance and the others who had just returned from the Trial of Gods.

The moment they set foot out of the Teleportation Hall, the group immediately attracted the attention of many players.

The equipment Fire Dance and the others wore was simply too dazzling, nearly blinding all observers. Even the elite team members of first-rate Guilds were not immune.

After all, among the eight members of the team, the poorest quality equipment they wore was Mysterious-Iron rank. Meanwhile, out of everyone in the party, the Cleric, Violet Cloud, had the best quality equipment. Although she did not have any Set Equipment, she still had 6 pieces of Secret-Silver Equipment and a Fine-Gold ranked staff. No matter how one looked at it, Violet Cloud’s equipment far surpassed that of any member of a Guild’s main force. Moreover, such magnificent equipment decorated Violet Cloud’s slender and elegant body, making her look even more stunning than usual. She looked like an angel descending to the mortal realm, simply breathtaking.

Aside from a beauty like Violet Cloud, there was another female member of the party who was equally beautiful. Garbed in a flame-red, tight-fitting leather shirt, the sexiness of Fire Dance’s polished body was further accentuated.

With two exquisite beauties present, the team of eight would naturally attract a lot of attention.

As a result, many of the teams present, who were originally about to set out to a Dungeon, crowded around Fire Dance and the others. They sent Fire Dance invitations, one after another, requesting Fire Dance and her team to join them in raiding a 20-man Team Dungeon.

Having a powerful Cleric like Violet Cloud would significantly increase their chances of success. Moreover, aside from Violet Cloud, the Guardian Knight, Cola, also had superb equipment. If these experts were willing to do them a favor, they could easily gain a few pieces of top-tier equipment.

Unfortunately, their beautiful dreams were doomed from the start as Fire Dance rejected them all without hesitation.

“We’ve fallen pretty far behind in levels. After we replenish our necessities, let’s go level up,” Fire Dance said, speaking in the team chat, completely ignoring the hungry gazes of the surrounding players.

Nobody in the team opposed her suggestion. After getting along with each other for several days, Fire Dance had already become the core of the team. Everyone had especially acknowledged Fire Dance’s ability to command. Simply put, if it were not for Fire Dance’s leadership, they would not have survived the Trial of God.

Just when Fire Dance and the others were about to head to the Starstreak Trading Firm to purchase some recovery items, over a dozen players walked towards them. Although these players did not possess a Guild emblem on their characters, they were clearly not a team to be underestimated. Even though the Shield Warrior leading this team was a man with an emaciated face and thin body, his appearance could not overshadow the keenness of his gaze. Moreover, this man currently wore a complete Level 10 Mysterious-Iron Set Equipment, in addition to a Secret-Silver ranked shield and one-handed sword. Possessing such items was a clear proof of his strength.

While Fire Dance and the others were shocked by the equipment and strength of the team moving towards them, the team in question was similarly shocked by Fire Dance and the others.

“Crap! Who is that little sister? She actually has six pieces of Secret-Silver Equipment on her! I’m not seeing things, right?”

“Smuggled Goods, I look down upon you! You’re actually only paying attention to the girl’s body! Can’t you see the weapon the Cleric girl has? Also, look at that vulgar-looking Cursemancer’s staff! It should be Secret-Silver rank or stronger!”

“Scram! I have no interests in flat chests! I am obviously talking about the hot little sister standing next to the Cleric!”

“...”

Although the Guardian Knight of Fire Dance’s team was lacking compared to their own MT, their Cleric and Cursemancer were obviously much worse than the two before them. Moreover, the two teams were similar in that they both were independent teams and neither belonged to the main force of a Guild.

In White River City, where Guilds occupied most of the important resource points, it was a rare sight for an independent team to possess such top-tier equipment. So, how could they not attract attention?

“Hello, I am War Wolf, team leader of the Holy Grail Knights.” The emaciated man, War Wolf, took the initiative to introduce himself to Fire Dance.

“Zero Wing’s team leader, Fire Dance,” Fire Dance replied, her interest to befriend this new team growing.

Shi Feng had passed the management of the team to Fire Dance, and Fire Dance knew Shi Feng had done so due to his trust in her. She did not wish to betray that trust. Hence, taking their future Guild into consideration, as the manager of the team, she naturally had to think of a way to expand and strengthen the team.

Meanwhile, the foreign team before her was clearly a formidable independent team. She felt their leader, War Wolf, was more than he appeared. Although she had never fought with him before, she knew that he was one of the rarely seen apex experts. If she had to PK against War Wolf, she would not have any advantage against him. If she could recruit such an expert and team into their Guild, they would have no worries when raiding large-scale Team Dungeons in the future.

“Fire Dance?” War Wolf was slightly surprised when he heard this name. He then said, “So you’re Fire Dance, the earliest player to get first place on White River City’s Ranking List? How fortunate to meet you.”

War Wolf’s evaluation of Fire Dance rose even higher after learning the news. Aside from Gentle Snow and Zhao Yueru, Fire Dance’s imposing aura was likely the most powerful of all the female players he had met. Moreover, Fire Dance was also an independent player.

“I was just lucky.” Fire Dance smiled as she said, “I see that Team Leader Wolf is about to go Dungeon diving?”

“That’s right. We’re currently about to raid the Level 12 Frost Nest,” War Wolf revealed. “Is Miss Fire Dance interested in joining us?”

The Frost Nest was a Level 12, 20-man Team Dungeon. Currently, aside from the main force of the major Guilds, no other team possessed the strength to challenge such a Dungeon.

“Thank you for your kind offer, but we still have our own matters to attend. We will definitely join you if we have the chance in the future,” Fire Dance immediately rejected War Wolf’s offer. Shi Feng had previously instructed them to raise their levels as he still had some important matters to deal with. If they entered a Dungeon right now, their leveling speed would suffer, and they might even lose some EXP. Hence, Fire Dance chose to reject the offer without a second thought.

“That’s truly unfortunate. Let’s add each other as friends, Miss Fire Dance. If we have a chance to raid a large-scale Team Dungeon together in the future, we can contact each other more conveniently.” War Wolf sent Fire Dance a friend request.

Since Fire Dance was also an expert of God’s Domain, Common Equipment would not satisfy her,yet, to obtain high-quality equipment, aside from killing Lord ranked Field Bosses and completing Special Quests, the only other option was raiding a Team Dungeon or a large-scale Team Dungeons.

However, an independent team was different from Guild members. The teams were loosely formed, and the strength of the members usually varied. If an independent team relied solely on themselves, they would have no way of clearing a large-scale Team Dungeon. Hence, independent teams needed to cooperate with one another. Only by combining the strength of multiple independent teams would they have a chance of raiding a 50-man or above large-scale Team Dungeon.

Yet, not just any independent teams would be fit for the task; a sufficiently strong independent team was necessary. Otherwise, entering a large-scale Team Dungeon would be suicide. Hence, War Wolf planned to befriend powerful independent teams. If they had powerful allies, they would have a much easier time raiding large-scale Team Dungeons.

Just as Fire Dance and War Wolf added each other as friends, Shi Feng had arrived at Blackwing City. He had come to conduct his third business transaction with Aqua Rose.

This time, however, Shi Feng had not brought a lot of the Level 10 equipment and weapons he had forged. Now that the majority of the players in God’s Domain were over Level 10, these items were no longer as valuable as they were before. Hence, Shi Feng did not produce many of them. Instead, he prepared something better, something that could even attract the attention of first-rate Guilds.

In addition, the Blackwing Auction House was holding an auction today. To any wealthy player, this was a chance that must not be missed, including Shi Feng who currently possessed enormous wealth.

However, after Shi Feng had arrived at the appointed restaurant, Aqua Rose did not show up, even after a long time had passed. Instead, a pot-bellied man resembling Maitreya[1] walked over and quietly sat opposite of Shi Feng. With a gentle and elegant smile, he said, “Hello there, Master Black Flame. As Miss Aqua has some urgent matters to attend to today, she has sent me to represent her in this transaction. Miss Aqua expresses her sincerest apologies.”

TL Notes:

[1] Maitreya:

https://www.cgtrader.com/3d-models/exterior/landmark/3d-models-maitreya-buddha-statue-ba4f62b45edade1c8e90a8f97c5fe95e

Chapter 233 - Astronomical Transaction

Chapter 233 - Astronomical Transaction

“Miss Aqua has some urgent matters?” Shi Feng was slightly surprised.

“That’s right. Although I cannot reveal to Your Excellency what those matters are, I, Joking Scholar, can represent Miss Aqua in conducting the transaction with you.”

However, Shi Feng did not believe him.

Every time he and Aqua Rose completed a transaction, both sides would gain massive profits. Logically speaking, there should be nothing more important than this matter. Even if Aqua Rose truly had an urgent matter, she should have at least notified him beforehand. However, Aqua Rose had not.

Shi Feng carefully observed this Maitreya-like person. Although he appeared absolutely harmless, his body exuded a sense of shrewdness that spoke of vast experience in the business world.

Virtual reality... In this realistic world, regarding a player’s expressionsor demeanor, both would be fully displayed on their characters.

With over a decade of experience campaigning in God’s Domain, Shi Feng could immediately perceive the delight and panic hidden behind those beady little eyes.

“Since Miss Aqua has some matters to deal with, let us postpone our business transaction till next time, then.” Shi Feng smiled calmly before standing up, saying, “I still have some matters that I need to attend to, so I’ll leave first.”

Hearing that Shi Feng had no intention to continue the trade and intended to leave, Maitreya’s facial expression immediately changed. A hint of panic appeared in his friendly smile when Shi Feng stood.

“Master Black Flame, don’t be in such a rush! Although Miss Aqua is absent, Twilight Echo sincerely desires this trade’s success. We are willing to pay 30% more than the previously mentioned price!” Joking Scholar hurriedly stood and held back Shi Feng.

“Thirty percent? It seems that you guys really are sincere about this.” Shi Feng halted his steps, smiling. He then turned to face the panicked Maitreya, saying, “Since you’ve already made the offer, let us negotiate the price.”

“Of course, of course!” Joking Scholar hurriedly nodded his head, once more revealing his friendly smile.

Following which, the two sat and resumed their business transaction.

“Do you have what I asked of Miss Aqua the last time?” Shi Feng asked.

“Master Black Flame, please have a look,” Joking Scholar retrieved several Ore Bags. Hard Stones and rare forging materials filled the majority of these bags.

Moreover, aside from taking out five 400-slot Ore Bags, which were the largest Ore Bags currently available to players, he had also taken out a black leather bag. There were many runes carved on the exterior of this bag, and one could tell that it was not an ordinary item with just a glance.

It is as expected of Twilight Echo. They even have a Runic Ore Bag. Shi Feng was inwardly shocked.

The Runic Ore Bag was a Mysterious-Iron grade Ore Bag. It had a massive capacity of 1,200 slots, four times that of a Common grade Ore Bag.

However, this item was not easy to obtain. Only Lord ranked Bosses in mines had a chance of dropping this item.

Compared to the previous encounter, this transaction would be far larger. Joking Scholar had prepared over 2,000 stacks of Hard Stones, 300 stacks of Fine Iron Ore, 400 stacks of Silver Ore, and 200 stacks of Mithril Ore. Furthermore, there were also 100 stacks of Gold Ore, which was currently unavailable in Star-Moon Kingdom.

Just how much manpower and resources had they spent in the process of gathering such a large amount of precious ores?

This was precisely the strength of a first-rate Guild. It was not something a normal Guild could compare to.

“Good, everything that I requested is here. Deducting all these ores, if we factor in the 30% increase in price you previously mentioned, you just need to pay me an additional 120 million Credits.” Shi Feng took out a letter that had been encrypted by the System and placed it on the table. Only a specified person could open this letter, and outsiders had no way to discover its contents.

When Joking Scholar heard the price of 120 million Credits, his smiling expression immediately froze. He had nearly spat the black tea that was in his mouth, the teacup in his hand nearly falling to the ground due to his trembling.

“The 120 million Credits is the price of this encrypted letter?” Joking Scholar looked at the white envelope on the table, his facial expression turning extraordinarily ugly. His previously beady eyes abruptly widened as he sent a chilling glare at Shi Feng, coldly saying, “Master Black Flame, aren’t you going a little too overboard? We of Twilight Echo have come here with the sincerest intentions to conduct business with you. Are you looking down on Twilight Echo? Or do you not take Miss Aqua seriously?”

No matter how stupid Joking Scholar was, he knew that no transaction in God’s Domain could currently achieve such a frightening cost. That was 120 million Credits! Not 120 million Hell Money[1]! Such an amount was sufficient for a normal person to live the rest of their life in luxury! Even Joking Scholar himself would not earn such an amount in this lifetime!

The only possibility was that Shi Feng was toying with him, or that Shi Feng had already found out that he was a fake. However, as a preventive measure, he still used Aqua Rose’s name to warn Shi Feng.

Shi Feng calmly smiled at this Maitreya’s reaction. He paid no mind to Joking Scholar’s chilling and threatening gaze, unhurriedly saying, “How could you say such a thing? Weren’t you the one that suggested for the 30% increase in price?”

“I’ve fully followed our previous agreement and have brought what that Miss Aqua requested. Could Miss Aqua have forgotten to tell you about it? Or is it because you are fake?” A chilling light suddenly flashed in Shi Feng’s eyes as he loudly questioned.

“You!”

At this moment, Joking Scholar gnashed his teeth in anger.

Shi Feng had clearly pretended to be the fool here. Yet, he could not just reveal Shi Feng’s act.

“Master Black Flame, of course, I was sent here by Miss Aqua! Please stop trying to probe me! Miss Rose never agreed to this!” Joking Scholar was no fool. He thought that Shi Feng was currently trying to probe him, so he quickly cooled his temper.

“Probe? What reason would I have to probe you?” Shi Feng smiled as he said, “I am very serious. If Aqua Rose didn’t mention such an important agreement to you and you have no knowledge of it, then it seems you are indeed a fake. If that is so, then I am truly sorry. Our business transaction ends here.”

Saying so, Shi Feng stood and prepared to leave.

Joking Scholar immediately panicked. He could no longer discern whether Shi Feng’s words were true or not. In the beginning, he thought Shi Feng was trying to swindle him. Now, however, it would seem that his previous preconception might be wrong.

Have I really guessed wrong? Was this letter actually what they intended to trade? Joking Scholar felt that his brain was no longer sufficient to process this matter. He could not see through Shi Feng at all.

Previously, Shi Feng had expressed immense interest in continuing the trade. Now, however, Shi Feng was about to leave after scoffing. Just what was he supposed to do?

Joking Scholar had personally witnessed the benefits Aqua Rose had obtained through her transactions with Shi Feng. If Twilight Echo could periodically conduct similar trades with Shi Feng and obtain such immense profits every time, the other first-rate Guilds in their kingdom would have no chance to compete with them. They would become the tyrant of their kingdom.

Just by becoming the lord of a city, the benefits that ensued were enough to attract the world-class corporations’ investments. Not to mention receiving a few hundred million, they could even receive tens of billions of Credits. If Twilight Echo could become the tyrant of a kingdom, they could receive investments from over ten major corporations. The Credits they could earn were unimaginable. In comparison, the 120 million Credit transaction right now could be considered negligible.

However, 120 million Credits was not pocket change either. Moreover, their Guild had only obtained the many ores before him through the painstaking work.If they gave them all to Shi Feng, the losses would be mind-blowing.

Of course, if such a powerful benefit were truly available, it could greatly assist Twilight Echo in elevating its current position, becoming the tyrant of the capital city.

However, Joking Scholar could not see past Shi Feng’s thoughts at all. He did not know whether Shi Feng had the sincerity to continue their current cooperation. With his status, he did not dare make this gamble.

“Master Black Flame, please wait a minute! Maybe Miss Aqua has forgotten to mention this to me. I’ll have to ask Miss Aqua about this before making a decision. If there truly are no problems, then the 120 million Credits and these materials will all be yours.” Joking Scholar decided to hold Shi Feng back for now. He needed to report this matter to his superiors and let them decide what to do. That way, he won’t have to take responsibility for this matter.

TL Notes:

[1]Hell Money: a form of joss paper printed to resemble legal tender bank notes.The notes are not an official form of recognized currency or legal tender since their sole intended purpose is to be offered as burnt offerings to the deceased as a superstitious solution to resolve their ancestors’ financial problems. This custom has been practiced by the modern Chinese and across East Asia since the late 19th century. Early 20th century examples resembled minor commercial currency of the type issued by businesses across China until the mid-1940s.

https://en.wikipedia.org/wiki/Hell_money

Chapter 234 - While the Priest Climbs a Post, the Devil Climbs Ten

Chapter 234 - While the Priest Climbs a Post, the Devil Climbs Ten

Naturally, Shi Feng could not just walk away after hearing Joking Scholar’s words.

Although he did not know what had happened to Aqua Rose, if he could swindle so many materials and Credits, he would make a huge profit.

“Fine. I’ll give you one minute. I’m in a hurry.”

Shi Feng swept a glance at the clock displayed on the system interface. There were still two hours before the auction started at the Blackwing City Auction House. If he missed this chance, he would have to wait for several more days before the next.

Since a lot was at stake, Joking Scholar dared not waste any more time. He immediately sent a message to his superior, awaiting the decision.

After waiting for half a minute or so, Joking Scholar received a reply.

Joking Scholar immediately felt his mood refresh when he read the reply.

“Master Black Flame, Miss Aqua has said that, due to the transaction being of such magnitude, if we are to conduct this trade, we need to verify the item that you have provided. Of course, I will preside over this verification. If there truly are no problems, we will immediately transfer the money to you,” Joking Scholar confidently informed Shi Feng.

“That won’t do. If you guys get a look at the contents of this letter, then the information inside will no longer have any value. What if you decide not to pay me? Wouldn’t I take a huge loss instead? Unless you give me the money first, I will not let you look at the contents.” Shi Feng sneered, “Since Twilight Echo doesn’t have any sincerity in continuing this trade, so be it.”

Contrary to Joking Scholar’s belief, the information inside the encrypted letter was the real deal. It could instantly promote a large Guild to the next level.

The information was especially useful to a first-rate Guild.

Of course, this information would not actually sell for an astronomical price of 120 million Credits.

Since he had cooperated with Aqua Rose in the past, he would not betray her and cooperate with someone else. Hence, he had only mentioned such an astronomical price to play with Joking Scholar.

“Master Black Flame, we are very sincere in this matter. If you continue responding to our sincerity in such a way, we can only take it as you toying with Twilight Echo. None who attempt to make fools of Twilight Echo find a good ending. If Master Black Flame doesn’t want a misunderstanding, please let me take a look at the information contained in the letter. As long as there are no problems, then based on Twilight Echo’s credibility, we certainly will not go back on our word and ruin our own reputation.” Although Joking Scholar spoke with an amicable tone, he did not try to hide the cold glint in his eyes in the least.

“Are you threatening me?” Shi Feng’s tone turned cold as he said, “Although Twilight Echo is a first-rate Guild, don’t think that I, Black Flame, am someone you can easily mess around with. Since this matter has reached this point, our cooperation ends right here and now.”

Shi Feng immediately left the restaurant, leaving behind a dumbfounded Joking Scholar.

Joking Scholar never thought Shi Feng would react so decisively.

In his opinion, Black Flame was only a forger. How could he possibly dare call shots with a first-rate Guild like Twilight Echo? Hence, Joking Scholar decided to threaten him. Yet, Shi Feng had not reacted as he had expected at all, so much so that his threat had yielded the exact opposite effect he had wanted.

The higher ups of the Guild had tasked him with maintaining the current business relationship they had with Black Flame. If there were a possibility, the best case scenario would be to recruit Black Flame into Twilight Echo.

“How abominable! This Black Flame is simply impervious to reason!” Joking Scholar had originally intended to hold Shi Feng back once more. However, doing so was simply too humiliating. After speaking those decisive words, if he had to suddenly change his tone and try to ingratiate himself with Shi Feng… He simply could not do it. He is definitely toying with me! That’s the only plausible reason why he isn’t willing to show me the contents of that letter!

Immediately after, Joking Scholar contacted his superior.

“Scholar, how did it go?” a dignified tone came through the communicator.

“Boss, that Black Flame rejected our proposal. He refused to let me take a look at the letter’s contents. However, I am very sure that he is trying to play us for fools. There is nothing important in the letter,” Scholar confidently assured.

“I understand. Although it is slightly unfortunate, Black Flame has also given us some enlightenment. Since Black Flame is unwilling to do business with us, we can just look for someone else. I hear that Star-Moon Kingdom, where Black Flame is from, should be in dire need of ores. Look for a powerful Guild from Star-Moon Kingdom at Blackwing City. I believe that they should be very willing to cooperate with us.”

“Yes, Boss.”

Currently, Joking Scholar felt exhilarated.

“Black Flame, did you really think that you are so amazing? Once I sell these ores to some other Guild in Star-Moon Kingdom, we’ll see if you can still survivethere!”

Soon after, Joking Scholar had departed from the restaurant as well. He started looking for a new business partner from Star-Moon Kingdom.

Meanwhile, after Shi Feng left the restaurant, he immediately changed his appearance using the Demon Mask. He had long since waited for Joking Scholar’s departure.

Although Shi Feng did not intend to do business with Joking Scholar, that would not stop him from swindling the man.

After all, it was not easy for him to obtain so many ores. Moreover, it was not his style to just let Joking Scholar escape.

Previously, he had used the appearance of Black Flame, so he could not swindle those ores from him. However, now that he had changed his appearance, even if he swindled Joking Scholar, he would be fine as long as he immediately donned a new appearance.

Twilight Echo had spent a lot of wealth and manpower to procure the ores. If they failed to sell them, keeping those ores for their own use instead, they would need over ten days to exhaust such a large supply fully. Twilight Echo could not bear such a heavy cost. After all, these ores could not increase their Guild’s battle prowess. They could only do so by turning these materials into currency.

However, If they wished to turn these ores into money, they had to sell them to a Guild that was in dire need of ores. As for independent players, they simply had no way to deplete such a stock.

No. Unless they paid with Credits, even a first-rate Guild could not afford so many ores. However, would Twilight Echo lack Credits?

That’s right; they didn’t lack Credits. If they could spend Credits to purchase a large amount of Gold Coins, they would have spent several hundred million Credits without hesitation. However, the Main God System had not activated an exchange system for Coins. As for the virtual trade center, there was simply not enough Gold Coins to satisfy their demands.

Most importantly, if they purchased Gold Coins in bulk, their actions would inflate the prices of Gold Coins endlessly, and doing so was not a worthwhile investment. This was also one of the reasons why large Guilds normally would not purchase Gold Coins in bulk.

If Twilight Echo could not sell these ores quickly, it would wound the Guild’s development.

However, it would not be an easy task to find a business partner willing to purchase so many ores. The only possibility they had was to look for a Guild from Star-Moon Kingdom. As long as Twilight Echo investigated, they would immediately discover that Black Flame was from Star-Moon Kingdom. Meanwhile, the fact that Black Flame purchased so many forging materials proved that Star-Moon Kingdom was in dire need. As long as the upper echelon of Twilight Echo had brains, they would naturally look for someone from Star-Moon Kingdom to cooperate with.

Unfortunately, Twilight Echo had miscalculated one point. It was not easy to obtain the pass required to enter Blackwing City. Even for a large Guild, they would need to spend a lot of time and effort to obtain one. Not to mention, the majority of the Guilds and players in Star-Moon Kingdom didn’t even know about the existence of Blackwing City.

Quite some time had passed since the launch of God’s Domain. However, the players from Star-Moon Kingdom who could enter Blackwing City were among the extreme minority. It went without saying there were even fewer players who could afford so many ores.

An hour quickly passed with Shi Feng trailing Joking Scholar.

Sure enough, Joking Scholar failed to find even a single player from Star-Moon Kingdom. The majority of the players he met were independent players from other kingdoms and empires. Even when he met players belonging to Guilds, these players were not part of their Guild’s backbone. Most importantly, none of these players had any interest in Twilight Echo’s ores.

This situation depressed Joking Scholar. He wondered just why he could not meet any players from Star-Moon Kingdom. It would be fine even if it were even an independent player!

At this moment, Shi Feng took on Lone Tyrant’s appearance using the Demon Mask, and he walked towards Joking Scholar casually.

Chapter 235 - Extreme Squeezing

Chapter 235 - Extreme Squeezing

Shi Feng’s disguise looked extremely similar to the real deal. Moreover, the equipment he wore had also changed appearance. He now wore a complete Secret-Silver Set Equipment. On his back, he carried the Fine-Gold ranked Blood Red Longsword and Blood Red Cross Shield. Not to mention the Guild Leader of a second-rate Guild, even the Guild Leader of a first-rate Guild would find it difficult to obtain equipment as dazzling as Shi Feng’s.

In addition, Shi Feng had completely replicated Lone Tyrant’s arrogant air, creating a vivid image of the Guild Leader. Right now, even if someone familiar with Lone Tyrant stood before Shi Feng, they could not tell whether he was the real Lone Tyrant or not.

The players that walked past Shi Feng involuntarily found their heads turning towards him; both envy and admiration filled the gazes they sent his way.

The glowing effect of a Fine-Gold Weapon had nearly blinded their eyes.

At this moment, Joking Scholar was still blindly searching the streets for his target, a gloomy expression portrayed on his face. However, when his eyes landed on Lone Tyrant, who was Shi Feng in disguise, his eyes flashed with a glint of excitement.

His equipment! Not even our Guild Leader compares to him! The Guild he belongs to must be very powerful! I hope he is a player from Star-Moon Kingdom.Joking Scholar made a silent prayer as he walked towards Shi Feng.

“Hello! I am Joking Scholar of Twilight Echo. May I ask if Your Excellency comes from Star-Moon Kingdom?” Joking Scholar asked in anticipation.

“Are your eyes a decoration? Of course, I am from Star-Moon Kingdom! If you don't even know who I am, why are you even playing God’s Domain?” Shi Feng arrogantly scoffed.

Contrary to expectations, not only did Shi Feng’s scolding fail to anger Joking Scholar, but it had also made him rejoice. Immediately, Joking Scholar used an identification skill on Shi Feng.

[Lone Tyrant]

Affiliated Guild: Dark Star

After reading Shi Feng’s basic information, Joking Scholarly immediately started a search through the official forums for information. Very quickly, Joking Scholar uncovered most of the information available about Lone Tyrant, and his mood instantly lifted higher than before.

“How careless of me! I did not expect to meet the well-renowned Guild Leader Lone Tyrant of Star-Moon Kingdom! I wonder if Your Excellency would be interested in purchasing some ores?” Joking Scholar spoke unhurriedly.

However, Shi Feng inwardly smiled at Joking Scholar’s words.

Just as he had guessed, Joking Scholar was in a hurry to get rid of the ores in his hands.

“Ores? Are you looking down on our Guild?” Shi Feng angrily demanded.

“Guild Leader Tyrant has misunderstood me. Of course, I know that Your Excellency does not lack materials.” Joking Scholar calmly said, “However, what about the other Guilds in Star-Moon Kingdom? If Guild Leader Tyrant can sell a large number of ores to those Guilds at a low price, wouldn’t Your Excellency make a huge profit?”

At this moment, Shi Feng faked an interested expression.

“Guild Leader Tyrant, after the recent update of God’s Domain, fighting monsters places a huge toll on a weapon’s durability. Hence, I believe that every Guild would be very interested in Whetstones. Meanwhile, the main material needed to produce Whetstones is Hard Stones. I just happen to have plenty of Hard Stones with me right now, and I can sell all of them to Your Excellency at a very low price,” Joking Scholar hurriedly said.

“Cheap Hard Stones?” Shi Feng appeared even more interested now, saying, “Speak, then.”

“I can sell these Hard Stones to Your Excellency at a price of 10 Silver Coins a stack. Similarly, I can also sell the other ores I have with me for much cheaper than those found in Star-Moon Kingdom,” Joking Scholar offered confidently.

“You call 10 Silver Coins per stack ‘cheap?’ Are you trying to toy with me? Do you think I have so much time to waste on you?” Shi Feng growled, “I will pay, at most, 5 Silver Coins a stack.Otherwise, we do not need to continue this conversation.”

“Your Excellency, I know how much Hard Stones sell for in Star-Moon Kingdom. Normally, each stack can sell for 11 to 12 Silver Coins. By reselling the Hard Stones Your Excellency buys from me, Your Excellency can still make an effortless one to two Silver Coins. Moreover, the amount of Hard Stones I have with me is by no means small. They can allow Your Excellency to make an immense profit.” Joking Scholar had done his homework, thoroughly researching the prices of ores in Star-Moon Kingdom. Hence, Joking Scholar felt confident that Lone Tyrant was interested in buying the Hard Stones; Lone Tyrant was simply trying to lower the prices to maximize his profits.

“Twelve Silver Coins?” Shi Feng disdainfully said, “That was the price two days ago. Now that everyone’s level is higher, the available locations they can farm Hard Stones from has also increased. It is absolutely impossible to sell them at such a high price anymore. I’ll repeat myself one more time: 5 Silver Coins a stack. If you don’t want to sell, then so be it.”

Immediately, Joking Scholar grew flustered at Shi Feng’s words. Indeed, he had investigated the ore prices in Star-Moon Kingdom two days ago. Moreover, just as Shi Feng had said, players’ levels rose constantly. Not only would the drop rate of Hard Stones from monsters increase, but players could also obtain quite a number from mining ores.

Take the Hard Stones Twilight Echo had gathered, for example. Twilight Echo had previously paid around 3 to 4 Silver Coins per stack while gathering the Hard Stones. If they sold them for only 5 Silver Coins a stack to Shi Feng, they wouldn’t make a huge profit.

“Your Excellency drives a hard bargain. How about this; what do you think about 8 Silver Coins a stack?” Joking Scholar probed.

“Scram! If you’re not going to sell them, then forget it!” Shi Feng pretended to grow angry.

Although Shi Feng stated that the prices of Hard Stones had fallen, the prices in White River City had not decreased by much.Each stack could still sell for around 11 Silver Coins right now. However, Shi Feng was in no hurry. He knew that Twilight Echo was deeply afraid of keeping the Hard Stones and having theirvalue depreciate as time passed. Such a loss could greatly hamper Twilight Echo’s growth, letting the other Guilds surpass them.

“Your Excellency, please wait a moment. How about 7 Silver Coins per stack?” Joking Scholar hurriedly bargained when he noticed Shi Feng about to walk away.

However, his offer failed to halt Shi Feng’s steps.

“Alright, alright; 6 Silver Coins. I can’t lower the price any further than that.” Joking Scholar felt helpless at Shi Feng’s unyielding attitude. However, it was simply too difficult to find players from Star-Moon Kingdom in Blackwing City. It was especially true for a Guild Leader like Lone Tyrant. If Joking Scholar could not sell these Hard Stones as quickly as possible, their value would continue to depreciate.

However, reality was cruel. Shi Feng did not halt his steps at all.

Joking Scholar started to panic now. He hurriedly ran to stop Shi Feng, saying in an urgent tone, “Your Excellency! Are you really not going to consider it? Six Silver coins is already a very low price! You can’t find such an offer anywhere else!”

“Can’t find?” Shi Feng smiled. Although Star-Moon Kingdom ranked above average among kingdoms that produced herbs, regarding mineral production, Star-Moon Kingdom ranked below average. Thus, the mineral supply in Star-Moon Kingdom lacked constantly. However, not every kingdom and empire was in a similar situation to the Star-Moon Kingdom.

Immediately, Shi Feng loudly yelled, “Selling Hard Stones for 6 Silver Coins a stack! You definitely can’t find a price lower than this!”

Shi Feng’s actions dumbfounded Joking Scholar.

However, many players on the street sent gazes of contempt towards Shi Feng.

“Stop joking around! You call 6 Silver Coins a stack ‘cheap?’ Even 5, Silver 30 Coppers is expensive where I come from! If you want to purchase in bulk, I can sell them to you at 5 Silver Coins a stack!”

“Ah! I nearly died from laughter just now!”

Many players on the street started laughing at Shi Feng.

However, the one who was truly embarrassed was Joking Scholar. At this moment, he felt so ashamed that he could not even raise his head to face Shi Feng. His absolute confidence from before had returned to slap him in the face.

Moreover, someone had already made an offer of 5 Silver Coins per stack. Nothing could have a more powerful impact than this.

“How about it? Didn’t you say that your Hard Stones were the cheapest? Didn’t you say that I absolutely couldn’t find a lower price than yours?” Shi Feng snorted as he asked, “Why is everyone offering me a lower price, then? Did you really think that I am a fool?”

“This is a misunderstanding! Really!” Joking Scholar hurriedly said, “Just like Your Excellency suggested before, how about 5 Silver Coins a stack?”

“Too late. I’ll offer, at best, 2 Silver Coins now. Before, I had only casually asked around on the street, and already, someone has offered me a price of 5 Silver Coins. If I ask even more people, I might even find a cheaper offer than that. There are plenty of kingdoms rich in ores.” Shi Feng smiled contemptuously.

Chapter 236 - Mysterious NPC

Chapter 236 - Mysterious NPC

Shi Feng’s offer this time truly shocked Joking Scholar.

However, Joking Scholar knew that it was no longer possible for him to sell the forging materials for a good price.

At this moment, Joking Scholar had finally realized that making money in Blackwing City was not an easy task.

Although Blackwing City provided players with various opportunities, the competition here was more intense than any other city in God’s Domain. The players in Blackwing City came from various kingdoms and empires, and each one of these kingdoms and empires had their own specialties. Although Twilight Echo was a first-rate Guild, they held no advantage whatsoever in this city. Even the forging materials they were so proud of held no advantage in this city.

Joking Scholar honestly wondered how Aqua Rose had managed to make so much money from her trips to Blackwing City.

“Your Excellency, can you give me some time? After all, the price you offered is simply too low. I need to consult with my superiors before making a decision,” Joking Scholar persuaded Shi Feng.

“Fine. It just so happens that I need to purchase some items. We’ll meet up in this plaza in 30 minutes.” Shi Feng nodded.

The two promptly added each other as friends.

After parting, Shi Feng immediately walked into an empty alley.

The reason he had offered an extremely low price of 2 Silver Coins was to force Joking Scholar to contact his superiors. More importantly, he had done so to part with Joking Scholar. Otherwise, he would have no way of realizing his plan.

After walking into the alley, Shi Feng immediately used the Seven Luminaries Crystal and returned to White River City. He then rushed to the Bank, retrieving several hundred stacks of Hard Stones and other ores, before using the Seven Luminaries Crystal again to travel to Blackwing City.

Afterward, Shi Feng looked for a dark, narrow alley. Glancing at his surroundings and making sure that he had not been followed, Shi Feng changed into a new appearance again. This time, he disguised himself as an old man with white hair. He then donned a black hooded cloak and changed his name to Carlos. Aside from his name, he had concealed his information.

“That should be about it.” Shi Feng examined his disguise. Regarding outward appearance or temperament, both looked extremely mysterious. Moreover, his body also exuded a frightening aura. He did not look like a player at all.

After confirming that there were no problems with his disguise, Shi Feng walked towards a relatively populated street.

On the street, he discovered a relatively well-equipped Guardian Knight, and without hesitation, he walked towards this Guardian Knight. While he walked past this man, Shi Feng pretended to accidentally bump into him, knocking the man down to the ground.

Originally, the Guardian Knight was enraged from being knocked down. However, just before he started cursing, he noticed that the old man before him had a shockingly powerful aura, so much so that he could feel his own body trembling slightly before this elder. Immediately, he used an identification skill on this old man and found out that the old man was called Carlos. Meanwhile, any remaining information about the old man displayed as “Unknown.”

In God’s Domain, there were only two scenarios that resulted in an unknown return from an identification skill. One was when the targeted player used a special item to conceal their information, while the other was due to a large gap in strength. In both cases, a normal identification skill would not suffice to determine the target’s information.

Meanwhile, the old man before him was clearly not a player, but an NPC. Hence, the Guardian Knight determined that the old man named Carlos was very powerful. Afraid that he would earn the ire of this mysterious NPC and get himself killed, the Guardian Knight immediately swallowed his words.

“Young man, are you alright?” Shi Feng spoke in a dignified tone, casting an overlooking gaze at the Guardian Knight.

“No, there are no problems at all,” the Guardian Knight hurriedly said.

“It’s good that you’re alright. However, it is still my fault for bumping into you. As compensation, you can come to my place to purchase items in the future. I will sell them to you at a discount,” Shi Feng said. Immediately, he started walking towards a nearby alleyway.

“Could my luck have come?” The Guardian Knight reacted quickly as he immediately followed Shi Feng into the alleyway.

Shi Feng was shrouded in mystery, and the aura he exuded was extremely frightening. Coupling that with the fact that he had bumped into a player, he would naturally attract the attention of many players on the street. Although Shi Feng’s words had not been loud, many of the surrounding players had clearly heard him.

There were countless fortuitous encounters in God’s Domain. It was especially so for a place like Blackwing City. It was not strange for players to purchase some rare items from a Hidden NPC.

The elderly man before them was such a powerful NPC; it would not be odd for him to sell some powerful, rare item. So, how could they possibly miss out on such a good opportunity? Hence, every player on the street followed Shi Feng and the Guardian Knight.

“Damn, why are there so many people following us?” The Guardian Knight felt depressed when he noticed the crowd of players trailing behind him and the old man. However, his feet did not stop as he continued after Shi Feng.

Meanwhile, when Shi Feng noticed the large number of players following him, his lips curled into a smile. He had already achieved his goal.

Soon after, Shi Feng led the crowd of players past the street where Joking Scholar was.

As Joking Scholar had only needed to notify his superiors about the current situation, he had not wandered too far from his original location. Naturally, he also noticed the strange sight of a crowd of players following a mysterious old man. Hence, he hurried after one of the players trailing Shi Feng.

After making a short inquiry, Joking Scholar learned the reason for this strange situation. His face lit up with joy as he, too, joined this army of players.

Seeing that Joking Scholar had taken the bait, Shi Feng located an unoccupied gazebo and took a seat there. His expression remained indifferent as he gazed at the players following him.

The Guardian Knight from before immediately walked up to Shi Feng without hesitation. He intended to find out what items he could purchase from the old man.

In response to the Guardian Knight’s actions, Shi Feng revealed a faint smile as he retrieved Hard Stones and many other types of rare ores. He then quoted extremely low prices for all these ores.

Shi Feng quoted one stack of Hard Stones for 40 Copper Coins, a stack of 200 Iron Ore for 4 Silver Coins, a stack of 200 Fine Iron Ore for 6 Silver Coins, 200 Silver Ore for 10 Silver Coins, and 200 Mithril Ore for 12 Silver Coins.

The Guardian Knight was immediately dumbfounded when he heard these prices. The prices Shi Feng quoted were far lower than the current market prices. It was especially true for the Hard Stones that were currently in high demand.

“Your Excellency Carlos, I wish to purchase 30 stacks of Hard Stones,” the Guardian Knight said, excitement clear in his voice.

After all, if he returned to his own country and resold these Hard Stones at 5 Silver Coins, he would make an immense profit. Anyone would grow excited over such a situation.

Hence, the Guardian Knight spent all of the money he had on him to purchase Hard Stones from Shi Feng.

Meanwhile, the players that arrived a tad bit later were immediately stunned by the Guardian Knight’s transaction. Immediately, they rushed forward to purchase Hard Stones from Shi Feng.

A majority of the players currently in Blackwing City were independent players. The money they carried did not amount to much, so the number of Hard Stones they could buy was limited. Most of the players only bought a dozen or so stacks of Hard Stones from Shi Feng. In the blink of an eye, Shi Feng had already sold over 200 stacks.

The players who managed to purchase Hard Stones from Shi Feng left with wide smiles. Some had even purchased Gold Coins using Credits, shouting their offer on the streets.

If they were to purchase Coins through the virtual trade center, the Coins would need at least 2 hours to arrive in their accounts. If it were a private transaction between players, however, they could immediately pay and receive the Coins. Hence, these players immediately started yelling on the streets, going so far as to offer double the market price.

Joking Scholar immediately panicked. This mysterious NPC was actually selling these items and at such a low price. There were even so many players purchasing Coins on the streets.

If news of this matter reached Dark Star’s Guild Leader, Lone Tyrant’s ears...

If that happened, he would never get rid of the forging materials in his hands!

Immediately, Joking Scholar sent this information back to his superior, and just as quickly, he received a reply. They ordered him to sell as many of the materials as he could at a low price. Following which, Joking Scholar immediately rushed towards the meeting location he had agreed upon with Shi Feng. He then sent Shi Feng a message, stating that they could conduct their trade immediately. Joking Scholar was deeply afraid of Shi Feng discovering the matter with the mysterious NPC. If Shi Feng found out about it, he wouldn’t even be able to sell his Hard Stones for 2 Silver Coins a stack.

Shi Feng revealed a faint smile after seeing receiving Joking Scholar’s message. Immediately, he told the players that he had sold out for the day and that he would return tomorrow. Many of the new arrivals were gravely disappointed. They lamented over the fact that they had been so slow, and they had no choice but to return tomorrow.

Soon after, Shi Feng vanished from the players’ sight. He searched for a secluded location and donned the appearance of Lone Tyrant once more, before hurrying over to the meeting location.

Chapter 237 - If You Don’t Do Stupid Things, They Won’t Come Back and Bite You in the Ass

Chapter 237 - If You Don’t Do Stupid Things, They Won’t Come Back and Bite You in the Ass

In the central plaza of Blackwing City, many players wandered, sightseeing. Blackwing City was a must-see destination as it had been built atop the peak of a mountain. Meanwhile, the Stargazing Tower loomed in the central plaza of the city. Through the usage of a floating platform, players could arrive at the top of the tower and witness the full beauty of Blackwing City.

Beneath the Stargazing Tower, Shi Feng located Joking Scholar.

At this moment, panic painted Joking Scholar’s face. His eyes were like searchlights as they scanned the plaza. When he finally spotted Shi Feng, he hurried over.

“Guild Leader Tyrant, the higher-ups have given me my instructions. To maintain long-term cooperations with Guild Leader Tyrant, we agree to sell the Hard Stones to you at 2 Silver Coins a stack. As long as you take these forging materials back to Star-Moon Kingdom, you can earn back at least three to four times the cost,” Joking Scholar said as he walked up to Shi Feng, a smile filling his face.

Twilight Echo had spent a lot of time to obtain these forging materials. They had even spent an impressive sum of Coins and Credits in the process. Meanwhile, their main goal was to turn these forging materials into Coins. If luck would have it, they could even make a small profit from the trade.

By the looks of it, however, that would not happen. After all, not only were the forging materials of other kingdoms and empires similarly cheap, but there was also a mysterious NPC in Blackwing City selling these materials far below bottom-line prices now. The only thing Joking Scholar could do now was turn all these forging materials into Coins, even at the cost of taking a small loss. He could then head to the Blackwing City Auction and purchase some items that would benefit the Guild’s development.

However, although ideals were wonderful, reality was very cruel.

It was clearly impossible for Shi Feng to spend hundreds of Gold to purchase these materials. Even if he had over 3,000 Gold Coins, he still wouldn’t spend it in such a way.

Not to mention, Shi Feng had spent so much effort in swindling Joking Scholar. He naturally wouldn’t stop at just 2 Silver Coins.

“Two Silver Coins a stack, now that’s what I call sincere. However, just before I came here, someone mentioned to me that they are willing to sell a large amount of Hard Stones for 1 Silver Coin a stack. Moreover, if I am willing to purchase over a thousand stacks, they will lower that price even further.” Shi Feng shook his head, feigning disinterest.

“What? One Silver Coin a stack? Who said that?” Joking Scholar was already on the brink of insanity. He had only found a large transaction after much difficulty. Now, however, someone was trying to undersell him. Moreover, that person clearly knew about the mysterious NPC selling forging materials.

If he had to sell each stack of Hard Stones for only 1 Silver Coin, he might as well take them back to his own empire and sell them there.

Yet, the various Guilds in Storm Empire, the empire Twilight Echo belonged to, was far from lacking forging materials. As for the independent players there, most were self-sufficient. As a result, the players purchasing Hard Stones were very few. On the contrary, there were plenty of players selling them. However, due to Twilight Echo’s recent mass purchase, the prices of Hard Stones in the Storm Empire had increased. Originally, 2 Silver Coins would be more than enough to purchase one stack of Hard Stones.

If these Hard Stones were forged into Whetstones, though, the demand would slightly increase.

“You will have to investigate this person yourself. If there aren’t any more matters here, I’ll be going. I still have to discuss the exact pricing with that person. If I buy several thousand stacks, I wonder if he will sell at an even lower price?” Shi Feng laughed.

“Guild Leader Tyrant, please wait a moment!” Joking Scholar hurriedly said, “If you are willing to purchase a large amount, Twilight Echo is willing to offer the same price as that person! If you are willing to buy more than 20,000 stacks, I can offer you a price of 60 Copper Coins a stack! Take it as a sign of friendship!”

Currently, Joking Scholar no longer cared about price. The only fortunate matter to him right now was the fact that Lone Tyrant had yet to discover the mysterious NPC. Although Twilight Echo would incur an astronomical loss by selling the 2,000 stacks of Hard Stones they currently had at a price of 60 Copper, they could simply purchase more Hard Stones at a price of 40 Coppers from the mysterious NPC. If they resold those Hard Stones at 60 Coppers, they would make a clean profit of 20 Coppers per stack. If they resold 18,000 stacks, they could easily recoup their losses.

Hence, Joking Scholar needed to take action quickly. If Lone Tyrant found out about this matter, he might not even be able to sell the Hard Stones he had for 40 Coppers a stack.

“Sixty Copper Coins a stack? Moreover, you guys actually have over 20,000 stacks?!” Shi Feng feigned astonishment as he spoke.

“Of course! This is our way of showing sincerity! However, you have to buy 20,000 stacks to get such a low price.” Joking Scholar nodded his head, smiling.

“Hold on a minute. I’ll ask that person what price he is willing to offer if I buy 20,000 stacks,” Shi Feng said.

Hearing that Shi Feng was about to contact the person who knew about the mysterious NPC, Joking Scholar’s panic grew. Anyone aware of this information only needed to spend as much effort as flipping a hand over in this transaction. Even if they made a profit of 1 Copper Coin per stack, they could still earn 2 Gold Coins from selling 20,000 stacks. However, Joking Scholar’s situation was different. Hence, he hurriedly shouted, “Guild Leader Tyrant, please wait a minute! I don’t wish to waste time competing with those people, so I’ll offer you a cost price of 50 Copper Coins! Take it as me trying to befriend you! However, you have to purchase 50,000 stacks! I’ll even gift you 300 stacks of Iron Ore, 400 stacks of Silver Ore, 200 stacks of Mithril Ore, 100 stacks of Gold Ore, and also a Mysterious-Iron ranked Runic Ore Bag! Nobody can offer you a lower price than me!”

“You’re offering 50 Copper Coins a stack, and they come with a gift of rare ores as well? There are even 100 stacks of Gold Ore, a high-quality ore that I have never seen before. It seems that you are indeed sincere. I doubt that the other side can offer a price lower than this. Alright, then. I’ll buy 50,000 stacks of Hard Stones from you!” Shi Feng smiled contently. He was already quite satisfied that he could purchase 2,000 stacks of Hard Stones for only 50 Copper Coins a stack.

At the expense of selling over 200 stacks of Hard Stones at a price of 40 Copper Coins a stack, he could purchase over 2,000 stacks at a price of 50 Copper Coins in return. He had made a huge profit out of this transaction. As for the remaining 48,000 stacks of Hard Stones, if Joking Scholar uncovered the truth, he would never sell him Hard Stones for such a low price again. Basically, there wouldn’t be another business transaction between him and Twilight Echo. However, Shi Feng paid no mind to this.

With this batch of forging materials, he would not run out of Hard Stones anytime soon.

“Let’s sign a contract then, Guild Leader Tyrant,” Joking Scholar took out an electronic contract. With the Main God System bearing testimony to this contract, neither party involved was allowed to violate the conditions set.

“What is the meaning of this?” Shi Feng wrinkled his brows slightly.

“Guild Leader Tyrant, this is a large transaction that involves 50,000 stacks of Hard Stones. If Guild Leader Tyrant suddenly decides not to buy the Hard Stones, wouldn’t I suffer the loss? Of course, I am not trying to question Guild Leader Tyrant’s credibility. However, to avoid any future disputes, let us be villains before nobles,” Joking Scholar explained.

“Still, isn’t there a problem with this agreement? I don’t mind that the trade has to be done within ten days, but why do I have to compensate you 5,000 Gold Coins or 50 million Credits, with Gold Coins as priority, if I renege on the contract, while you guys don’t have to pay anything if you renege on your commitment?” Shi Feng angrily said, “You call this not questioning my reputation? From the way I see it, maybe we should forget about this business transaction altogether.”

Although Shi Feng appeared angry, inwardly, he couldn’t be any happier. Originally, he had no hopes of getting the remaining 48,000 stacks of Hard Stones. He would never have thought that Joking Scholar would take such an action. Contrary to being furious, Shi Feng couldn’t help but eagerly agree to this contract! The evil one brought upon themselves truly was the hardest to bear!

“Please wait, Guild Leader Tyrant! I simply forgot to write it in! If Twilight Echo reneges on the agreement, we will similarly compensate you with 5,000 Gold Coins or 50 million Credits. Moreover, Guild Leader Tyrant can rest assured about the validity of this contract, as our Guild Leader has personally signed. The only thing remaining is Guild Leader Tyrant’s signature,” Joking Scholar hurriedly amended the agreement. He had indeed forgotten about this matter out of panic. After all, he was deeply afraid of Shi Feng discovering the mysterious NPC who sold forging materials.

However, as long as both parties signed this agreement, even if Lone Tyrant discovered this mysterious NPC, Joking Scholar had nothing to fear.

“Now, that’s more like it,” Shi Feng said with satisfaction after finding no problems with the agreement.

Shi Feng was nearly unable to suppress the excitement in his heart. After calming his excited mood down, he signed the contract.

However, Joking Scholar was far more excited than Shi Feng; his heart was about to break out of his chest. As he watched Shi Feng finally sign the agreement, the contract receiving the recognition of the Main God System, he simultaneously revealed a cold smile.

Chapter 238 - Perfect Substitute

Chapter 238 - Perfect Substitute

“Let’s first trade the 2,000 stacks that I have with me, then,” Joking Scholar felt fully relieved now.

“Sure,” Shi Feng revealed a faint smile, nodding.

Joking Scholar then called up the trade interface, initiating the trade.

With the agreement in effect now, even if Lone Tyrant discovered the secret, he would not dare renege on the deal. If he did so, he had to pay 5,000 Gold Coins or 50 million Credits, with Gold Coins set the priority. Hence, he could only gnash his teeth as he purchased 50,000 stacks of Hard Stones for 50 Copper Coins a stack.

The full transaction would total to 250 Gold Coins. Meanwhile, by reselling the 48,000 stacks of Hard Stones he would obtain from the mysterious NPC, Joking Scholar could make a clean profit of 48 Gold. In addition to the 10 Gold he just obtained, he would have a total profit of 58 Gold. Such an amount could allow him to purchase quite a lot of items at the Blackwing City Auction. He could also use the leftovers to increase the Guild’s fluid funds.

Joking Scholar nearly roared with excitement.

This feeling is great!

However, Joking Scholar suppressed his excitement. He still needed to maintain a proper outward appearance.

Now that Twilight Echo had such fluid funds, they could develop at a much faster rate. Also, since his contribution in this matter was so great, Joking Scholar wondered just what sort of reward the Guild Leader would give him.

Currently, Shi Feng also felt exhilarated at the sight of so many forging materials. Most importantly, he had only spent 10 Gold Coins for all of them. Nothing could feel better than this.

As long as he resold them in White River City, he could earn 200 Gold Coins from the 2,000 stacks of Hard Stones alone. If he forged all of them into Whetstones, he could make 800 Gold. If he turned them into Advanced Whetstones, that would be a 2,000 Gold profit!

Although he could not make Whetstones and Advanced Whetstones at a 100% success rate, after deducting costs, he could still easily earn over 1,000 Gold.

Moreover, this was only in the case for 2,000 stacks. If he received the full 50,000 Stacks of Hard Stones from Twilight Echo, he could easily achieve the 30,000 Gold needed for his Epic Quest.

“Guild Leader Tyrant, please hold on a moment. I’ll go and retrieve the remaining Hard Stones.” Joking Scholar was satisfied after receiving the money. He would immediately use this money to purchase even more Hard Stones from that mysterious NPC.

“Fine. Let’s meet up at the Bank, then.” Shi Feng couldn’t help but smile as well when he saw Joking Scholar’s smile.

Although players could not retrieve their personal belongings from the Bank of Blackwing City, they were still allowed to store items. Right now, Shi Feng’s bag was full to the brim. It would be inconvenient for him to attend the Blackwing City Auction in such a state. Hence, he planned to store his items first.

As for the remaining forging materials he had been promised, Shi Feng no longer held any hopes of receiving them. After all, he could already envision the end result.

Shi Feng wondered just what sort of expression Joking Scholar would make when he found out that not only was the NPC that sold the forging materials no longer there, but the NPC would also never return.

Very quickly, Joking Scholar ran over to the gazebo the mysterious NPC had previously occupied.

“Where is he?” Joking Scholar looked at the scarcely populated alley. Aside from a few players, the mysterious NPC was nowhere to be found.

“Are you referring to that NPC that sold the forging materials? You came late. That NPC sold out of materials a while ago. He said he would only return tomorrow after restocking.”

“You guys are gullible. Did you really think such things will happen every day? I bet this was a one-time event triggered by some sort of quest. I highly doubt that old man will return. Otherwise, if the old man sold so many Hard Stones every single day, wouldn’t it break the market? The Main God System shouldn’t make such a mistake.”

Two “kind-hearted” players passing by suddenly started chatting about this incident.

“How could this be?” Hearing the words of the two “kind-hearted” players, Joking Scholar’s face instantly turned ashen. Words could no longer describe his current mood. “God, just what have I done…?”

Whether the mysterious NPC sold the Hard Stones in limited amounts every day or stopped selling altogether, to Joking Scholar, there was no difference between the two. No matter which scenario occurred, it was impossible for him to put together 48,000 stacks of Hard Stones within ten days.

If he failed to do so, then he would break the terms of the contract. If so, he would have to compensate Shi Feng with 5,000 Gold Coins, or 50 million Credits. Faced with such a heavy price, Joking Scholar had instantly fallen from heaven directly into hell. Moreover, he had fallen to the most horrifying eighteenth layer of hell, Avicii[1].

If he had known such a situation would occur, he absolutely would not have sold those forging materials he had for such a low price. In the end, he had only gained 10 Gold Coins for all those precious materials. Moreover, he had even dug his own grave and bought his own coffin by signing that 50,000-stack contract with Lone Tyrant. What was he supposed to do now?

“This won’t do. I need to contact Lone Tyrant immediately! I have to think of a way to scrap that contract!” At the end of the day, Joking Scholar was still a veteran businessman. Now that he knew what he should do, he hurriedly ran towards the Bank of Blackwing City.

If he had only lost this batch of forging materials, Twilight Echo could still bear such a loss; it would not greatly hamper the Guild’s overall development. Furthermore, he had at least received 10 Gold Coins for those materials. However, the remaining 48,000 stacks of Hard Stones would take Twilight Echo’s life. If he took Twilight Echo’s life, the Guild Leader would take his.

Just after Shi Feng stored all the materials in the Bank, he noticed Joking Scholar running over to him in a flurry. Although Joking Scholar tried to feign calmness, with the immense pressure and fear bearing down on him, he failed.

“Brother Scholar is fast. It must be exhausting for you to transport the stones back and forth. I wonder how many stacks you have brought this time?” Shi Feng poked fun at Joking Scholar.

“Your Excellency Tyrant, I need to discuss a certain matter with you.” Joking Scholar no longer had the confidence from before. He even started using honorifics in his speech. However, he had no choice as his life was now in Shi Feng’s hands.

“We are already business partners. If you have anything to say, just say it.” Shi Feng nodded.

“Your Excellency Tyrant is right. We at Twilight Echo have always been villains before gentlemen. Since we are business partners, we have to consider each other. If we trade 50,000 stacks of Hard Stones in a single go, I’m assuming that Your Excellency Tyrant won’t have enough Gold Coins. Even if given ten days, that should not be possible. Hence, after careful consideration, we have decided to alter the contract, loosening the conditions stated on it. How do you feel about this, Your Excellency Tyrant?” Joking Scholar slowly explained, his words sounding very logical.

If Shi Feng hadn’t known that Joking Scholar was trying to renege on the contract, he might have been moved to tears by Joking Scholar’s words.

As expected of a veteran businessman; he can still wear a straight face when tricking someone. For a moment there, I even believed he was thinking of my own good. Shi Feng inwardly sneered. Unfortunately, such words could not move his heart or trick him, especially since he had long since known Joking Scholar’s true colors.

“Many thanks for Brother Scholar’s worries. However, Brother Scholar can rest assured that, as long as I return to my kingdom with these materials and resell them, I can earn the money back very quickly. I guarantee that I can clear the debt within ten days, so there is no need for the extra trouble of altering the contract.” Shi Feng faintly smiled, saying, “Let’s hurry and finish the trade, then. The auction is about to start.”

Following which, Joking Scholar gave a dozen more reasons to cancel the agreement, such as lowering the price even further, or increasing the trade amount, and so on. Unfortunately, Shi Feng had rejected each and every one of them. This situation had pushed Joking Scholar to the brink of insanity. However, Joking Scholar didn’t wish to reveal his intentions accidentally, so even though he was close to the point of vomiting blood out of anger, he chose to hold it in.

“Brother Scholar, you don’t have to waste any more words in trying to change the agreement. I will not change it no matter what. After all, I can purchase 50,000 stacks of Hard Stones at a price of 50 Coppers a stack. That is a rare opportunity that I won’t find even if I try. Even if I bought them from an NPC, I definitely couldn’t buy so many!”

“You knew all along!”

“Of course. Who wouldn’t know about such a huge incident? Is there something wrong with your head? You wanted to resell the Hard Stones you bought from that NPC and make a huge profit off of me? Keep that in your dreams. I already felt that the NPC was unreliable.Thus, I agreed to your offer. Seeing your frustration, as expected, that NPC really was unreliable. I eagerly anticipate the arrival of the remaining 48,000 Hard Stones!”

“You swindled me!”

“I am representing Twilight Echo! Aren’t you afraid of angering Twilight Echo with your actions?! We can extinguish a third-rate Guild like Dark Star at any given minute!”

“Oooh! Twilight Echo is a first-rate Guild! I’m so scared! Unfortunately for you, Twilight Echo is based in the distant Storm Empire. You guys are simply too far away from Star-Moon Kingdom. So what if you are amazing? Can you do anything to me? What can you do to Dark Star? If you have the ability, then come to Star-Moon Kingdom! I’ll gladly exterminate Twilight Echo and remove its name from God’s Domain permanently! However, for now, you guys best think of a plan to deal with the compensation! Hahaha!”

Saying so, Shi Feng departed from Blackwing City’s Bank, laughing loudly and leaving behind an utterly dazed Joking Scholar.

Joking Scholar was completely unable to accept the reality that he had been swindled.

However, compared to being swindled, he felt more humiliated over the fact that Shi Feng had been toying with him from the beginning. Moreover, he had gladly jumped for joy like a monkey. When Joking Scholar thought about this, he felt utterly humiliated.

After a good while had passed, Joking Scholar bellowed, “Lone Tyrant, just you wait! Twilight Echo’s power far exceeds your imagination! We will definitely destroy you and Dark Star!”

TL Notes:

[1] eighteenth layer of hell, Avicii :

https://en.wikipedia.org/wiki/Diyu

Chapter 239 - Surprised Again and Again

Chapter 239 - Surprised Again and Again

After Joking Scholar recovered from his shock, he immediately called up the system communication interface and reported to Twilight Echo’s Guild Leader, Glorious Echo.

“Guild Leader, that Lone Tyrant clearly looks down on Twilight Echo! He has already resolved to swindle 5,000 Gold Coins from us!” Joking Scholar reported everything that happened to Glorious Echo, trembling as he spoke. Although he was one of the core members of Twilight Echo, he had caused a huge loss to the Guild this time. Who knew what the Guild Leader would do to him?

“I understand. However, a mere third-rate Guild is not yet worthy of me taking action personally. I’ll send Brilliant Wargod to deal with the corporation standing behind Dark Star in reality. If Lone Tyrant is sensible, he should know what to do. If he thinks he can easily take 5,000 Gold Coins from me, he should think again.”

“However, Scholar, your performance this time has disappointed me. After you’re done with the auction, return and hand over your duties to Green Wave.”

“Yes, Guild Leader. I will meet with Green Wave once I return.”

Although Glorious Echo had not scolded Joking Scholar, he had made his intentions clear. Instantly, Joking Scholar’s outward appearance seemed to age by over a decade. Even if he inwardly felt reluctant, he could only accept this conclusion.

At this moment, hatred of Lone Tyrant filled Joking Scholar’s very soul. If it weren’t for Lone Tyrant, he would not have fallen to such a fate.

Unless he could perform astonishingly, bringing a huge benefit to the Guild, the Guild would no longer regard him with any importance.

“No! I can’t just give up! As long as I can buy an item at the Blackwing Auction that will surprise the Guild Leader, he might even decide to rescind my punishment!” A final trace of hope ignited in Joking Scholar.

With the 8 Gold he had brought from the Guild, in addition to the 10 Gold he previously obtained, he currently had 18 Gold on him. With so much money, not even a first-rate Guild could contest him in the auction.

Elsewhere, Shi Feng had already arrived at the Blackwing Auction House under the guise of Black Flame.

Shi Feng’s plan had succeeded magnificently. Not only had he earned a large sum of Coins and Credits, but he also helped Dark Star make a powerful enemy.

Twilight Echo was a first-rate Guild. Meanwhile, as the Guild Leader of this first-rate Guild, Glorious Echo possessed over 20 years of experience playing virtual reality games. Furthermore, he had led Twilight Echo in campaigns in the virtual world for over a decade, so he had a wealth of experience, and his strength and techniques were also extremely powerful.

Aside from such an impressive Guild Leader, Twilight Echo also possessed tens of top-tier experts. In the past, every one of these experts had become Tier 4 or above powerhouses. In addition, Twilight Echo also had three members who had achieved a Tier 6 class in the past, becoming god-ranked powerhouses. Among those three, one was none other than Twilight Echo’s Guild Leader, Glorious Echo himself. Meanwhile, Aqua Rose and one of her good friends took up the other two spots.

This was the reason Twilight Echo stood out amongst the many tyrants surrounding them, becoming one of the few Super Guilds in God’s Domain. In the past, Twilight Echo had far surpassed Ouroboros in every aspect, and they had even established a gigantic virtual empire for themselves. Back then, Twilight Echo was an existence that Shi Feng could only admire from afar.

Of course, Shi Feng could not take the current Twilight Echo lightly. After all, Twilight Echo was still a first-rate Guild. It had an extraordinary background, and there were countless corporations supporting them financially. They similarly had a large influence in the real world. To deal with a third-rate Guild like Dark Star, they could simply put some pressure on Dark Star economically in reality, and Dark Star would suffer.

Hence the reason Shi Feng had chosen to disguise himself as Lone Tyrant when toying with Twilight Echo.

Right now, Shi Feng still did not know who supported Dark Star from behind the scenes. However, with a first-rate Guild like Twilight Echo placing financial pressure on them in the real world, Shi Feng could, at least, glimpse the powerful organization standing behind Dark Star. That way, Shi Feng could take appropriate measures to deal with them in the future.

Just as Shi Feng was about to take a seat in the auction hall...

Shi Feng’s system communicator rang out. The person contacting him was none other than Aqua Rose, who had been out of reach all this time.

“Miss Aqua, you sure are a busy person. You actually sent a representative for such an important business transaction,” Shi Feng teased.

Shi Feng was very clear that Aqua Rose’s absence had something to do with Glorious Echo.

After all, Aqua Rose’s recent performance had been too impressive.

The nail that stuck out would be hammered down. Glorious Echo must’ve felt Aqua Rose was a threat to his position.

“Master Black Flame, you must be joking. I’ve only managed to log into God’s Domain after much difficulty. However, it seems that I am still too late.” Aqua Rose’s tone was helpless as she spoke.

“What happened?” Shi Feng asked curiously.

Based on Aqua Rose’s tone, Shi Feng could tell that this matter was not as simple as it seemed. Otherwise, why would a strong woman like Aqua Rose reveal a trace of depression and helplessness?

At the end of the day, Aqua Rose was still an honorary elder of Twilight Echo. Her position in the Guild was extremely high. Moreover, Aqua Rose’s family in the real world had a powerful background. Her family was also one of the corporations supporting Twilight Echo financially, so they possessed significant shares of the Guild. Thus, unless Glorious Echo had gone insane, he should not have taken any vicious actions against Aqua Rose.

The current situation was merely a business competition, and both were still doing it to develop Twilight Echo. At worst, both parties would only feel dissatisfied with each other; they would not break off all relations with and start an all-out war.

“It’s nothing much. I only left Twilight Echo; that’s all,” Aqua Rose casually replied.

“What? You left Twilight Echo? Did your family not say anything about this?” Shi Feng nearly thought his ears had played a trick on him.

Although Aqua Rose sounded relaxed, Shi Feng could feel the aggrieved feelings hidden behind her words. After all, he had personally experienced a similar situation in the past. Still, the corporation behind Aqua Rose possesses a significant number of the Twilight Echo’s shares. That Glorious Echo must’ve gone insane to expel Aqua Rose from the Guild.

“My family tried to force me to do something that I didn’t want to do. I refused, so I was expelled from Twilight Echo as a result. In a fit of rage, I also ran away from home. I am penniless now after buying a new virtual reality helmet. I wonder if Master Black Flame would be willing to shelter me?” Aqua Rose giggled as she joked.

She had only been joking about her current financial state. After all, it was a fact that she was the princess of a major corporation. It was inevitable that she would have some money saved up. Even if she ran away from home and did not rely on her parents, the money she had in her bank account could allow her to live the rest of her life in peace without working.

“Sure. I would gladly welcome a powerful helper like Miss Rose. How does an annual salary of one million Credits, in addition to 5% of my Workshop’s shares sound to you?” Shi Feng naturally knew Aqua Rose only joked with him. However, Shi Feng did not wish to miss such a fortuitous opportunity now that it had landed in his lap. Who knew how long he would have to wait to encounter such an opportunity again?

Aqua Rose was immediately dumbfounded by Shi Feng’s offer.

Normally, it was already impressive for a Guild to offer an annual salary in the millions. Yet, Shi Feng went as far as to offer her 5% of his Guild’s shares willingly. This was an unimaginable offer, and it clearly showed how highly Shi Feng viewed her.

Aqua Rose suddenly felt bewildered.

Originally, she had intended to start up her own Workshop from scratch. After all, some of her loyal subordinates had left Twilight Echo with her after learning of her expulsion. With this group of people under her command, she could still establish a relatively strong Workshop. In the future, she intended to build a Guild powerful enough to rival Twilight Echo. She wanted to teach her family that their decision was a mistake.

The only problem remaining would be Twilight Echo’s oppression. It was also why she currently had a massive headache. If she wished to continue developing herself and her Workshop in the Storm Empire, they would have to face the full brunt of Twilight Echo. Meanwhile, Aqua Rose was very clear on just how amazing Twilight Echo was as a Guild.

But now that Shi Feng had invited her with such sincerity, she was at a loss on what to do.

Chapter 240 - Purgatory’s Shadow

Chapter 240 - Purgatory’s Shadow

“If that is still not enough, you can become the Vice Leader of the Guild. You can also form your own elite team and maintain independence. How about it?” Shi Feng added.

Twilight Echo’s abandonment of a future Tier 6 god-ranked powerhouse was the same as crippling both of their arms.

The reason Shi Feng thought “both” and not just one of their arms, was because, without Aqua Rose, her Tier 6 friend would not join Twilight Echo. Hence, Twilight Echo’s decision to expel Aqua Rose was the equivalent of expelling two future god-ranked powerhouses.

Meanwhile, Shi Feng had single-handedly caused this tragedy of Twilight Echo’s, albeit unintentionally.

If he could recruit Aqua Rose into his Guild, he very much looked forward to the Guild’s future.

“Even if I agreed to your offer, I still have a group of subordinates in the Storm Empire. I might be able to afford the expensive teleportation fee for myself, but they won’t be able to. Moreover, for my sake, they chose to leave Twilight Echo and abandon their bright futures there. I can’t just abandon them for my own selfish reasons. I am truly sorry about this.” Although Shi Feng’s offer was very attractive, Aqua Rose was not willing to abandon her subordinates.

“Are there a lot of them?” Shi Feng asked.

“There should be over a hundred people. Master Black Flame, you should just give up. Not even Twilight Echo can afford the teleportation fee for so many people,” Aqua Rose naturally understood Shi Feng’s intentions behind the question.

Teleportation across countries was costly. Moreover, the Storm Empire was very far away from Star-Moon Kingdom, so the teleportation fee involved would be far more expensive. A rough estimate for a single player was 2 to 3 Gold Coins, while the total for a hundred players would be at least 200 to 300 Gold Coins.

Not to mention just one first-rate Guild, even ten first-rate Guilds combined couldn’t afford such a price.

It was impossible that Shi Feng would possess so many Gold Coins.

“So, it’s only a hundred or so. Fortunately, there aren’t too many.” Shi Feng sighed in relief. If there were over a thousand players, then he would truly feel heartache from the teleportation fees. “Come to Star-Moon Kingdom, then. I’ll pay the teleportation fees.”

He had earned a ton from Twilight Echo before, and right now, it just so happened that he could return some of it to Aqua Rose. This could be considered as a type of fate as well. However, if Glorious Echo found out about this, he would most likely vomit blood out of anger.

“Master Black Flame, that’s 300—hundred—Gold Coins, not 3 Gold Coins,” Aqua Rose reminded Shi Feng.

“Yes, I know that. I’ll send 300 Gold to you in a moment. After you arrive in White River City, head to the Starstreak Trading Firm to look for me.” As the Blackwing Auction had already started, Shi Feng disconnected the call after saying so.

Shi Feng’s words left Aqua Rose utterly shocked.

“Just what kind of power is behind Master Black Flame? How could he have such astonishing wealth? To casually hand over 300 Gold Coins… Could it be one of those Super Guilds?” Shi Feng’s tone when he spoke had been very casual as if the 300 Gold Coins he mentioned were merely 3 Gold Coins.Aqua Rose shook her head. “No, even those Super Guilds can’t spend 300 Gold Coins with such ease.”

“This is interesting. Anyway, I’ll get my answers as long as I arrive at White River City.” Aqua Rose revealed a faint smile, anticipation filling her heart.

Meanwhile, the venue of today’s Blackwing Auction was already packed with players. Among all these players, a majority consisted of the upper echelons of large Guilds.

These Guilds had scraped up every single Coin they could for today’s auction.

From their inquiries, they learned that the Auction House sold many astonishing items. Even if it was only in the normal auction, items such as Fine-Gold Equipment and materials required to forge Dark-Gold Equipment would be available. There was also a small possibility for items such as Dark-Gold Weapons and Epic ranked items to appear in the auction. One only needed sufficient Coins to purchase these precious items.

After going through several warm-up auctions, the fiery atmosphere in the auction venue reached its zenith.

From the start, players desired every item that had been up for auction. However, none of these items piqued Shi Feng’s interest, as all of them were only Mysterious-Iron rank. Although such items were useful to a Guild’s elite members, they were not of much use to him.

Meanwhile, the following item that appeared on stage instantly caused the eyes of every player present to shine. They all expressed great interest in this item.

This item was a Fine-Gold ranked dagger.

[Ice Thorn] (Dagger, Fine-Gold Rank)

Level 15

Attack +134

Strength +18, Agility +24, Endurance +15

Additional Passive Skill-

Power of Frost: Deals 50% frost damage to the target, reducing target’s Movement Speed and Attack Speed by 50% for 4 seconds.

If an Assassin equipped this dagger, they would be like a tiger that had grown wings. Even if the Assassin failed to kill the enemy with a single hit, with the speed reduction in effect, they could continue linking skills to destroy their enemy.

Aside from the Ice Thorn, there was also a dagger called Raging Flames Dagger.

[Raging Flames Dagger] (Dagger, Fine-Gold Rank)

Level 15

Attack +134

Strength +18, Agility +24, Endurance +15

Additional Skill-

Power of Flames: Deals 50% flame damage to the target, reducing the target’s Defense by 10% for 20 seconds. Effect stacks up to a maximum of 5 times.

All Assassins in the auction venue grew excited at the appearance of these two daggers. They practically drooled, wishing they could equip these blades.

Regarding the speed reduction, the armor break effect, or the additional 50% magic damage, they were all precious to Assassins. One could say that these two daggers were the best weapons for Assassins at this stage of the game, and they were second to none.

However, the minimum bid also caused the players to feel helpless and frustrated.

The bidding started at 5 Gold Coins. Moreover, the minimum increment for each bid was 10 Silver Coins. If they were to compete for this item, the price would still increase by a lot. If one of the large Guilds present bid on these daggers, that Guild would lose the ability to compete for the following items to show up in the auction.

Unless they had a particular need for these daggers, none of the Guilds present would insist on buying them.

“Not bad. They are indeed top-tier weapons for a Level 15 Assassin. It just so happens that I can gift them to Fire Dance,” Shi Feng said in satisfaction after examining the Attributes of the daggers.

“Great! Heaven has yet to forsake me! If I can present these daggers to the Guild Leader, he would definitely be very happy! He might even decide to my repeal punishment!” Sitting at the forefront of the auction hall, Joking Scholar’s eyes turned crimson as he looked at the Ice Thorn and Raging Flames Dagger displayed on the stage. If Level 200 guards were not present, he might have rushed onto the stage to snatch the weapons.

After the auctioneer announced the start of the bidding, the entire auction hall exploded.

“Five Gold!”

“Five Gold, 50 Silvers!”

“Six Gold!”

…...

Before a minute had passed, the price of the daggers had reached 7 Gold 20 Silvers. When the majority of the Guilds saw such a price, they quickly gave up on the daggers.

Hahaha! You all can compete with each other all you want, but don’t even think that you can win against me! Joking Scholar was completely confident at the moment. He was not afraid that someone could bid higher than he could. Moreover, this was only the start of the auction; many more items would appear later on, and no one knew how powerful the following items would be. Everyone would hold back their bids. Hence, Joking Scholar was not afraid of someone competing with him over the daggers.

Seeing that the bids had stopped, Shi Feng opened his mouth and said, “10 Gold Coins.”

The auction venue instantly fell silent. Although these daggers were top-tier weapons for an Assassin, that price was simply too high. However, that was not to say that these daggers were worth such a price tag. Rather, not many players currently present could afford such a price.They had not brought that many Coins with them to the auction. If the auction were conducted using Credits, many players would be more than willing to spend 500,000 Credits to buy these daggers.

“Black Flame? Shit! He is actually trying to compete with me! How could he have so much money?!” Joking Scholar was on the brink of insanity. If he offered an even higher price for the daggers, then he could not afford to bid on later items. Yet, if he did not buy these daggers, his future would be bleak.

In the end, Joking Scholar made a decision, loudly shouting, “10 Gold 20 Silvers!”

In response, Shi Feng merely smiled as he casually said, “12 Gold.”

“Twelve Gold 10 Silvers!” Joking Scholar gripped his chest in pain as he shouted, his hatred for Shi Feng growing intensely.

“Annoying little pest. Twenty Gold.” Shi Feng did not wish to waste his time with Joking Scholar, so he abruptly raised the bid by a huge margin. He did not mind spending such a small amount of money. After all, he had made a huge profit off Twilight Echo today.

“Black Flame!” Joking Scholar glared at Shi Feng, a hint of despair hidden within his eyes. He only had 18 Gold on him right now, so he had no way to compete for the daggers at all. He never imagined that, in the very end, the Black Flame he had looked down on would give him the final blow, sending him into the abyss of despair.

On the other hand, Shi Feng felt it troublesome to pay attention to Joking Scholar. He did not even glance at the Maitreya as he focused on the next auctioned item.

Purgatory’s Shadow!

This was one of the three treasures one could only find in the Blackwing Auction House!

Chapter 241 - Envious Wealth

Chapter 241 - Envious Wealth

All the players present at the auction venue were awestruck by Shi Feng’s bid of 20 Gold Coins.

Players who could attend the Blackwing Auction all had extraordinary backgrounds. Even so, none of them could afford such a price.

Although plenty of the players present were provided funding by their own Guilds, that only amounted to 10 Gold or so. Even the wealthiest Guild present had brought only a little more than 20 Gold. Hence, nobody present would be willing to go all-out just for a pair of Level 15 daggers, even if they were weapons of supreme quality. Although these daggers could instantly turn an expert Assassin into an apex Assassin, they would not be of much help to the Guild in the long run.

Even if the players present could afford to buy these daggers, they would not spend 20 Gold to do so.

After the auctioneer slammed his hammer for the third time, everyone in the audience started laughing maniacally.

“What a stupid guy! He actually spent 20 Gold for those two daggers! I wonder who he is trying to impress, for him to willingly part with so much money?”

“Hahaha! At least I have one less competitor now!”

“Twenty Gold! What a rich tycoon!”

While ignoring everyone’s mockery,Shi Feng paid 20 Gold to the Auction House and received the two daggers. He then shifted his focus to the next item up for bid.

[Purgatory’s Shadow] (One-handed Sword, Dark-Gold Rank)

Level 20 (Can be upgraded twice)

Attack +273

Strength+30, Agility +25, Endurance +22

Attack Speed +2

20% chance to cause 300% damage.

10% chance to reduce damage dealt by target by 20%. Effect not stackable.

Additional Skill-

Purgatory Power: When activated, increases Attack Speed by 100% and damage dealt by 30% for 15 seconds.

Cooldown: 2 minutes

In God’s Domain, weapons and equipment could be categorized into two types: those that could be upgraded, and those that could not be upgraded.

A majority of the weapons and equipment available belonged to the latter category, and only a scant few items could be upgraded. Normally, only items of Epic rank or above could grow along with a player’s level, and very rarely would any item below Epic rank possess such a capability.

It can be upgraded twice? As expected of one of the treasures of the Blackwing Auction House. If this item could be upgraded to Level 30, it can still be of use even when players reach Level 45. Shi Feng was very satisfied with this weapon. He could equip the Purgatory’s Shadow once he reached Level 20, and he would not need to waste time looking for a new weapon.

Not only was the Purgatory’s Shadow suited to Swordsmen, it was also suitable for Shield Warriors and Guardian Knights. If an MT equipped this sword, not only would their maximum HP greatly increase, their damage output would similarly increase by a huge margin; they could aggro monsters much more firmly. However, the most important feature of this sword was its ability to reduce a target’s damage-dealing by 20%. This weapon was practically made to counter Boss monsters. If used inside a Team Dungeon, its effect would be decisive.

Compared to the two Fine-Gold ranked daggers from before, the Dark-Gold ranked Purgatory’s Shadow would be of much greater help to a Guild.

However, the minimum price for the Purgatory’s Shadow was likewise greater.

Many Guilds were overwhelmed by the sword’s starting bid of 15 Gold. With the funds they possessed, they could only sit on the sidelines in this auction.

“This sword belongs to me! Everyone else, don’t even think of trying to compete against me for it!”

“Who the fuck are you? We, World Dominators, have taken a liking to this sword! Whoever dares to bid will be looking for trouble with us!”

“Do you guys think you are the only first-rate Guild present in this auction? Our Guild is the Bloodthirsty War God! Anyone who dares to bid will be dead meat!”

……

Although the price of the Purgatory’s Shadow was high, the competition for it was still intense. It made one truly wonder just what price it would achieve in this auction. Hence, the many first-rate Guilds present started sending warnings to the other Guilds in the hopes of buying the Purgatory’s Shadow at a cheap price.

“Idiots.” Shi Feng helplessly shook his head at their actions.

Did these people think that the ones buying items here were limited only to players? Although the minimum bid for the Purgatory’s Shadow was 15 Gold, according to Shi Feng’s understanding, one needed to bid at least 25 Gold in order to secure the item. Otherwise, it would be bought out by NPCs. Did these first-rate Guilds think that, by voicing threats, they could take advantage of loopholes in the system?

Soon after, the bidding for the Purgatory’s Shadow started, and the price for the sword soared continuously.

In a blink of an eye, the price of the sword had already reached 20 Gold.

The ones currently bidding for the sword consisted of only first-rate Guilds. Second-rate and third-rate Guilds did not have the funds to take part in this auction at all. They could only look on in silence, unwillingness filling their hearts.

Meanwhile, Joking Scholar similarly felt helpless as he sat in the front row of the auction. If he had not been swindled by Lone Tyrant, he could have bought those two daggers already and also this Purgatory’s Shadow, while the other Guilds could only watch as he did so.

After the bidding continued for several minutes, the price for the Purgatory’s Shadow finally stopped increasing.

At 24 Gold 30 Silvers, this price was very low where Level 20 Dark-Gold Weapons were concerned. Not to mention, this was also a Dark-Gold Weapon that could be upgraded.

“Hahaha! This Purgatory’s Shadow belongs to me now!” Seeing that nobody else was outbidding him, the Berserker from World Dominators cheered.

The members of other Guilds could only look at this Berserker with unwillingness in their eyes. In an auction, players competed with one another in terms of wealth, not influence.

However, immediately after the auctioneer slammed his hammer for the second time, someone broke the silence and made a bid. Moreover, it wasn’t just limited to a single person.

“Twenty-five Gold.”

“Twenty-six Gold.

“This sword looks finely made. I can add it to my collection. I’ll bid 30 Gold Coins.”

At this moment, a nobleman of Blackwing City placed an astonishing bid, stupefying all the Guilds present.

“Why are the NPCs joining the bid as well?”

This question baffled many of those present in this auction. If NPCs were going to bid against them too, how were they supposed to compete? That man was an NPC! A noble of Blackwing City at that! How were players supposed to outbid him?

“Damn! This Auction House is clearly trying to toy around with us! They’re only letting us players compete for the non-precious items!”

“If I had known this would happen, I would’ve bought those two Fine-Gold ranked daggers from before!”

“That person was truly lucky. He managed to so easily obtain those two daggers.”

Many of the players present started regretting their previous inaction. They never thought that the Auction House would play such a card.

“Thirty-one Gold.”

At this moment, a familiar, indifferent voice resounded in the auction hall. Every player in the venue immediately turned their gazes toward the origin of this indifferent voice. However, their eyes were immediately filled with both shock and disbelief when they discovered the owner of the voice.

The person who called out this bid was none other than Shi Feng, the person who previously bought the two Fine-Gold ranked daggers for 20 Gold. Now, he had once again placed a bid of 31 Gold.

“How much money does this fellow have?” Everyone started making speculations that Shi Feng might have robbed an NPC noble. Otherwise, how could he have so much money?

After Shi Feng shouted his bid of 31 Gold, the great noble immediately countered with a bid of 32 Gold.

However, Shi Feng did not fall behind as he followed up with 33 Gold.

As both parties took turns placing bids, the price of the Purgatory’s Shadow gradually increased. Every player witnessing this scene had their mouths gaping wide in shock.

Finally, Shi Feng secured the Purgatory’s Shadow at a price of 39 Gold.

Following which, several rounds of auction passed without much commotion. Compared to Shi Feng’s 39 Gold purchase, the other auctioned items were sold at much lower prices.

Although another treasure appeared during the auction, it was a Dark-Gold ranked leather armor that failed to pique Shi Feng’s interest. In the end, the equipment was bought by an NPC for 32 Gold.

When the auction reached its peak, the bid for the third treasure finally started.

This third treasure could also be considered the grand finale of this auction. Just the starting bid of this item was already set at 30 Gold, causing every Guild present to give up on bidding for it. After all, they already knew that, in order to secure this item, they would have to bid at least 50 Gold or above. Unless several first-rate Guilds pooled their funds together, it would be an impossible feat. However, the notion of forming such an alliance was simply unimaginable for the many first-rate Guilds present.

Lending money to other Guilds at this point in time would be no different from lending money to an enemy. Even if they did join together and purchased the item, there would only be one copy of the item. How were they supposed to split it? Hence, it was impossible for any of the Guilds present to form an alliance.

Chapter 242 - Arclight Shield

Chapter 242 - Arclight Shield

Originally, the Guilds attending the Blackwing Auction had already given up on bidding for the final item. They merely stayed to take a look at how high the price of the final item would reach.

The minimum price for the item was 30 Gold. None of the Guilds present were that flush with fluid funds.

However, the moment their sights landed on the final item, they instantly had a change of heart.

The reason being, the item displayed on stage was simply too important to a Guild. The final item was neither weapon nor equipment. Instead, it was a Forging Design. If the Forging Design was for a normal weapon or equipment, nobody would have paid any attention to it.

However, the Forging Design being auctioned was for the Arclight Shield, a Level 15 Fine-Gold ranked shield. If they could produce this item, it would definitely provide a huge improvement for the MTs in their Guilds. This shield was especially useful during this crucial period of the game.

With more and more First Clears of 10-man and 20-man Dungeons taken, the various large Guilds had already started challenging 50-man Team Dungeons. However, there was one problem that vexed them without end: their MTs could not even tank the first Boss of the Dungeon.

If their MTs couldn’t even survive the attacks of the Boss, how were they supposed to raid it?

However, if a handful of MTs equipped this Arclight Shield, raiding the Dungeon would become a much easier endeavor.

“This won’t do! Our Guild needs to get this item! I have to contact the Guild Leader immediately!”

“This shield is simply too good! I must have it!”

The representatives of the first-rate Guilds present had, at the first moment, contacted their respective Guild Leaders and reported this matter to them. The answer these representatives received was also one of confirmation. They were told to obtain the Forging Design at all costs. These representatives were also told to contact the other second-rate and third-rate Guilds present at the auction venue, to seek their cooperation. In return, the first-rate Guilds would produce the appropriate amount of Arclight Shields for them based on the amount of money they contributed.

Originally, the second-rate and third-rate Guilds present had long since given up on bidding for the Arclight Shield Forging Design. After all, they could not even afford the minimum price of the item. Now that they were given new hope, they would naturally be more than willing to lend their help.

One… Two… Three… More and more second-rate and third-rate Guilds started allying themselves with first-rate Guilds. They pooled together all the funds they had, and very quickly, plenty of first-rate Guilds had managed to collect a total sum of around 50 Gold. They then proceeded to place bids one after another.

The price of the Arclight Shield Forging Design consistently rose.

Starting from the minimum bid of 30 Gold, its price quickly increased to 51 Gold.

TheGuilds strived very hard to outbid each other. As soon as they received the funds of another Guild, they would immediately call out the highest bid they could afford. They were deeply afraid that, if they gave the other Guilds too much time, the other Guilds would be able to obtain even more funds.

Just as these Guilds were competing against one another with a fiery passion…

“Sixty Gold.” Shi Feng immediately raised the bid by nine Gold.

Shi Feng did not wish to waste too much time on this auction. In any case, it was a must for him to obtain this Arclight Shield Forging Design.

“Why do you have so much money?”

“Just who is this brat?”

Previously, they had already been shocked by Shi Feng’s wealth. Now, however, they started feeling frightened.

After spending 59 Gold to purchase three weapons, Shi Feng was still able to place a bid of 60 Gold. If they had not been aware of the fact that players were not allowed to place a bid without having the corresponding amount of money, they would definitely have thought that Shi Feng was just joking around.

Faced with the pressure of 60 Gold, two first-rate Guilds immediately joined hands to place a new bid. Meanwhile, the Guild to take the lead in this alliance was World Dominators. The representative for this Guild yelled out his bid of 61 Gold right away.

“Seventy Gold.” Shi Feng no longer wished to play around in these muddied waters. Otherwise, he would have to pointlessly waste a lot of money.

“Seventy-one Gold!”

“Eighty Gold.”

“Eighty-one Gold!”

“Ninety Gold.”

…

Before even a minute had passed, the price of the Arclight Shield Forging Design had already reached a staggering 106 Gold. If such an amount was converted into Credits, that would be more than 1 million Credits. If one took into account the inflation that would occur due to the volume purchase of Coins, then the value of 106 Gold Coins might even reach 2 million Credits.

Two million Credits just for a Forging Design. If a normal player were to learn about this, they would definitely consider Shi Feng insane, a spendthrift that had nowhere to spend his money.

However, Shi Feng felt that the Arclight Shield Forging Design was worth such an amount of money. After all, the value of this Forging Design would only grow higher once it entered his hands.

“Damn! To actually run out of money at this crucial time!”

“We definitely can’t fall short at this final moment! Who else has money?!”

Overlord War Bear, the Berserker from World Dominators, started panicking. His Guild Leader had already given him the command to obtain the Forging Design at all costs. However, even after joining hands with another first-rate Guild and more than a dozen second-rate and third-rate Guilds, they still could not outbid a single Shi Feng. War Bear was truly at a loss on what to do now.

He had even secretly contacted Shi Feng before. As long as Shi Feng was willing to let World Dominators have the Forging Design, he was willing to compensate Shi Feng with a million Credits. Yet, the price of the Forging Design still continued to increase higher and higher. He was already nearing the brink of insanity right now.

“I can lend you a hand. I have 18 Gold with me here. This should be enough to suppress that Black Flame.” Joking Scholar walked over to War Bear at this moment.

“What conditions do you have? I advise you to give up if they are too outrageous. I won’t hand over this Forging Design no matter what.”

“Of course I know this. My conditions are simple; after World Dominators obtains the Forging Design, just give me the Arclight Shield that I deserve. In addition, I also wish for you guys to take care of that Black Flame. He is affiliated with the Star-Moon Kingdom, and I know World Dominators has quite a number of members there. Dealing with Black Flame should be no problem for you all.” Aside from his hatred for Lone Tyrant, Joking Scholar’s remaining hatred was targeted at Black Flame. Unfortunately, Joking Scholar did not know that both persons were actually one.

“Fine, I’ll agree to your conditions. In truth, without needing your mention, World Dominators would similarly take care of him.” Overlord War Bear revealed a faint smile.

The two of them quickly reached an agreement. Joking Scholar then traded all his Gold Coins over to Overlord War Bear.

Just as the auctioneer was about to slam the hammer for the second time, Overlord War Bear hurriedly shouted, “108 Gold!”

Shi Feng sent a glance at Joking Scholar and Overlord War Bear, a sneer on his face. He couldn’t help but shake his head as he indifferently said, “115 Gold.”

“One hundred twenty-one Gold! I don’t believe that I can’t surpass you even after I bid everything I have!” Although Overlord War Bear did not know Shi Feng’s bottom line, the increment on his latest bid was much lower than usual; Shi Feng was definitely reaching his limit. Hence, War Bear immediately added six Gold to the bid. Shi Feng definitely could not take out so much money. “Brat, you’re a hundred years too early if you think you can compete against me!”

“This is your bottom line?” Shi Feng calmly smiled. “One hundred thirty-five Gold!”

He increased the bid by 14 Gold in a single go. World Dominators would not be able to fill up this gap even if they included another second-rate Guild into their little alliance. As for recruiting a first-rate Guild, that was an extremely difficult matter to achieve.

“One hundred thirty-five Gold! How could this be possible! I must be dreaming! How could he possibly have so much money?! Isn’t he just an independent player?!” Joking Scholar was immediately dumbfounded when he heard Shi Feng’s bid.

As for Overlord War Bear standing beside Joking Scholar, he was fervently contacting other Guilds to form an alliance. However, although he received a favorable reply from another first-rate Guild, the condition set by that Guild was for them to receive the Forging Design instead of World Dominators. Naturally, Overlord War Bear refused this condition. Yet the few additional third-rate Guilds he managed to recruit barely had any money on them. Even after summing up all the additional Coins he received, Overlord War Bear did not have the right to shout out a bid at all.

“One hundred thirty-five Gold going once!”

“One hundred thirty-five Gold going twice!”

……

Even when the auctioneer’s hammer landed for the second time, not a single Guild present was able to place a new bid. They watched blankly as the auction proceeded toward its end, powerless to do anything about it.

“One hundred thirty-five Gold going thrice!”

“Let us congratulate Mister Black Flame for obtaining this Arclight Shield Forging Design!”

Following which, a beautiful hostess brought the Forging Design to Shi Feng. After Shi Feng paid the 135 Gold to the Auction House, the hostess similarly handed the Forging Design over to Shi Feng.

After officially receiving the Arclight Shield Forging Design, Shi Feng wondered just what sort of Attributes the shield itself possessed. With such a thought in mind, Shi Feng tapped on the item and took a look at its description. Immediately, his lips curled up slightly in a smile.

Chapter 243 - Bountiful Harvest

Chapter 243 - Bountiful Harvest

Overlord War Bear and Joking Scholar felt great resentment for Shi Feng when they saw his smile; they thought Shi Feng was mocking them and looking at them in contempt.

In reality, Shi Feng’s smile was purely due to his joy.

However, compared to when Overlord War Bear and Joking Scholar first met Shi Feng, they dared not underestimate him any longer. On the contrary, their eyes were filled with vigilance now.

Shi Feng showed everyone that he was more than capable of spending such a large amount of Coins. If someone were to say that Shi Feng did not possess any major power supporting him from behind, not even a ghost would believe them. The only question that remained was, what sort of power backed Shi Feng?

Since War Bear failed to complete the task given to him by his Guild Leader, his expression looked extremely bad right now. However, he was simply helpless in this matter.

One hundred thirty-five Gold. Even if every member of World Dominators pooled their Coins together, they still wouldn’t be able to collect such an amount. It was only natural that he lost the bid.

Compared to Overlord War Bear, Joking Scholar was in a much more tragic situation.

First, he had ruined the matter of the business transaction. Now, he didn’t even manage to buy a single item in the Blackwing Auction. What kind of explanation was he supposed to give his Guild Leader, Glorious Echo?

However, Shi Feng was very grateful for Joking Scholar. It was only thanks to Joking Scholar’s greed that he managed to obtain so many forging materials.

As for the reason why he had smiled, it was simply because of the materials needed to produce the Arclight Shield. The main ingredients for producing it were Mithril Ore and Gold Ore. Though difficult, Shi Feng could still find ways to obtain the Mithril Ore. For Gold Ore, however, it was simply too rare in the Star-Moon Kingdom, not to mention White River City. However, Twilight Echo had given him quite an amount of them, enough for him to make plenty of Arclight Shields. As for the other material needed, it was the Magic Crystals that were dropped by the Bosses of Team Dungeons with a 100% drop rate. This item was not particularly precious. However, due to the amount dropped each time being low, it would be difficult for Shi Feng to mass-produce the Arclight Shield.

Furthermore, the Attributes of the Arclight Shield had far surpassed Shi Feng’s original estimation, and he could already envision the popularity of the shield itself.

[Arclight Shield] (Shield, Fine-Gold Rank)

Level 15

Equipment Requirement: Strength 90

Defense +460

Block Rate: 37%

Strength +15, Endurance +25

Evasion +8

Additional Passive Skill 1-

Sound of Life: Every attack received will grant user a stack of Power of Life, increasing maximum HP by 3% and received healing by 1% for 1 minute. Maximum of 10 stacks.

Additional Passive Skill 2-

Refraction: Triggers once every 30 seconds. Becomes immune to one attack.

Leaving aside the shield’s high Defense and Block Rate, just the passive skills Sound of Life and Refraction would greatly increase an MT’s durability. Not to mention, the Basic Attributes of the Shield itself were also very good. The Arclight Shield was definitely an excellent piece of equipment.

If a 50-man team could have all their MTs equipped with the Arclight Shield, they might have a very high chance of successfully raiding the Normal Mode of a 50-man Team Dungeon right now.

It should be about time for me to return. Shi Feng was very satisfied with his trip to Blackwing City this time. He had reaped a bountiful harvest.

First was the 50 million Credit agreement. Next was his successful recruitment of Aqua Rose. Now, he had even obtained the Forging Design for the Arclight Shield. Most importantly, Aqua Rose was also going to bring her100-plus elite playersover. Their addition had instantly increased his Guild’s overall strength by a large margin. The next problem he had to deal with was how he would integrate these new members into his Guild.

“Over a hundred people, huh? Aqua Rose has truly given me a huge help this time. Now, I won’t have to worry about lacking members to raid the Demon’s Castle.” Shi Feng felt that it would not be enough just to have a Workshop. He needed to make some additional preparations and initiate his follow-up plans.

After Shi Feng departed from the Blackwing Auction House, he immediately mailed 300 Gold to Aqua Rose. He then returned to White River City, intending to await Aqua Rose and her allies’ arrival at the Starstreak Trading Firm.

However, the process of mailing money to other players usually took between 30 minutes to an hour.

Hence, Shi Feng decided to first head to the Adventurer’s Association.

Currently, none of the Guilds in White River City had their own Guild Residence yet. Members of various Guilds had to visit the Adventurer’s Association in order to receive Guild Quests, which they complete to increase Guild Reputation and strengthen the Guild. Hence, the Adventurer’s Association had become the second most-popular location in White River City.

Just as Shi Feng was about to enter the Adventurer’s Association, his communicator rang.

“It can’t be this quick, right?” At first, Shi Feng thought Aqua Rose was contacting him. However, when he saw that the caller ID displayed actually belonged to Gentle Snow, he couldn’t help but be shocked. “Don’t tell me it’s about the Mana Armor Kits again?”

Previously, Shi Feng had used quite a number of Basic Mana Armor Kits to trade for a few Advanced Whetstone Recipes with Gentle Snow. He had then let Cream Cocoa and Melancholic Smile learn the recipes. During this period of time, both girls had already been promoted to Intermediate Forging Apprentices, and were currently in the midst of striving to become Advanced Forging Apprentices.

Shi Feng couldn’t help but admit that both of them were indeed future Master Forgers. Both of them improved very quickly. In addition, the more they forged, the higher their success rate. Currently, they already had a 20% success rate at producing the Advanced Whetstones. When compared to the forgers of other Guilds, the two girls were ahead by leaps and bounds. In a few more days, the two of them could very well be promoted to Advanced Forging Apprentices, becoming a true help to him.

“Miss Snow, did you find some new Advanced Whetstone Recipes?” Shi Feng asked.

“Master Black Flame, how could you hide such an important matter from me? I feel hurt.” Gentle Snow faintly smiled.

“Hide? Miss Snow, you must be joking. I am a very superficial person that can easily be seen through. How could I possibly hide anything from you?” Shi Feng joked.

“Alright, stop acting. You placed yourself in the limelight at the Blackwing Auction House just now, and the news of this matter has long since spread throughout the various first-rate Guilds. Each and every one of them wishes to seek cooperation with you and purchase those Arclight Shields from you.” Gentle Snow smiled as she continued, “Aren’t we old friends? Shouldn’t you sell them to me for a cheap price?”

“Your information gathering is truly efficient, Miss Snow.” Shi Feng smiled bitterlyas he said, “I can sell a few Arclight Shields to you. However, you must pay for them using Coins, or exchange for them using the Magic Crystals you obtained from Team Dungeons.”

“Magic Crystals? Although the Bosses drop them every time, the amount they drop is minimal, yet these Magic Crystals possess a very wide range of uses. Let’s just use Gold Coins. I wonder how much you are charging for them, Master Black Flame?”

“Alright, then. Since it is for you, Miss Snow, I won’t rip you off. As the Arclight Shield is a Fine-Gold ranked shield, I imagine that you know how precious the materials needed to produce it are. Moreover, the success rate of producing it is also very low. I’ll sell you each Arclight Shield for 25 Gold, no negotiations.” Shi Feng had already expected Gentle Snow to decline exchanging the shields for Magic Crystals. However, it was much better for him if she used Gold Coins to buy them.

“Twenty-five Gold?! Even if I took the fluid funds of every Ouroboros branch in the Star-Moon Kingdom, I still won’t have that much money! Can’t we trade using Credits? How about 500,000 for each shield?” Gentle Snow was astonished by the Arclight Shield’s price. However, she similarly knew of the difficulty of crafting a Fine-Gold ranked shield. If it were up to their forgers to make the shield, the cost might not even stop at just 25 Gold. Yet, it was clearly impossible for them to fork out 25 Gold to purchase an Arclight Shield, unless of course, they decided to stop the Guild’s development. Still, halting development at this stage of the game would put the Guild into a decline, so they absolutely could not stop their development.

Currently, all the major Guilds were attempting to obtain the First Clear of a 50-man Team Dungeon, while the Arclight Shield was a must-have item for them to get a lead over the other Guilds.

Faced with two difficult choices, Gentle Snow could only bitterly smile as she was caught in indecision.

“Alright, then. I’ll exchange using Magic Crystals,” Gentle Snow helplessly said. Ouroboros, a grand and mighty first-rate Guild, was actually poorer than a single independent player. Black Flame was truly a monster.

“That’s fine as well. The exchange ratio would be 1-to-100. I’ll notify you after I manage to produce them.”

Shi Feng smiled as he disconnected the call. He then proceeded to enter the Adventurer’s Association.

Chapter 244 - Establishing the Guild

Chapter 244 - Establishing the Guild

At this moment, there was a crowd of players surrounding the Quest Board in the lobby of the Adventurer’s Association.

Although the EXP awarded by these quests were negligible, the Guild Reputation they gave was very high. Moreover, each player was limited to only three Guild Quests a day.

A Guild could be promoted after it accumulated a set amount of Reputation, and the members of the Guild would receive much better Guild benefits such as bonus EXP when doing Quests.

“Excuse me, sir, what can I do for you today?” the blue-haired lady standing behind the reception counter asked Shi Feng, a smile on her face.

“I wish to establish a Guild,” Shi Feng said.

“Understood. Please fill up this application form.” The receptionist passed Shi Feng a Guild application form.

It was very easy for players to establish a Guild in God’s Domain. Players only needed to decide on a name for their Guild and designate a Guild Emblem. They were then required to purchase a Guild Certificate for 10 Copper Coins and have at least seven independent players place their signatures on it. When all these things were completed, the Guild would then be officially established.

Newly founded Guilds would all start out as 1-Star Guilds, and the only benefit available for the members of a 1-Star Guild were the availability of the Guild Quests.

“Guild name, is it?” Shi Feng hesitated as he looked at the blank space meant for the Guild’s name, wondering what he should write in exactly. After giving it some thought, he decided to stick with using the Zero Wing Workshop’s name. In any case, along with the Guild’s development and growing fame, his identity would sooner or later be leaked. “Let’s name it Zero Wing, then.”

Shi Feng then designed the Guild Emblem in the form of six silver wings.

After purchasing the Guild Certificate, Shi Feng sent Fire Dance and the others a Guild Signature invitation.

Meanwhile, at the Black Wind Canyon, a Level 20 to Level 25 map, Fire Dance and the others were currently grinding on Level 22 Demonic Bats. They had come to this place under the suggestion of Shi Feng.

The reason Shi Feng had recommended it was because the Demonic Bats here belonged to the type of monsters that had high Attack but low HP. Most importantly, the monsters here were concentrated in number. Normally, the Demonic Bats would appear in groups of seven or eight, and any solo independent player would easily find themselves losing their lives here. However, to a party that had amazing AOE damage, this place was a holy land for leveling up.

In the case of Fire Dance’s party, Fire Dance herself was responsible for luring the monsters, as she had the highest Movement Speed out of everyone in the party. She would lure over a hundred monsters every time, and afterward, the Guardian Knight, Cola, would activate Protection Blessing and cast Devotion, a group aggro skill, to gather the monsters into one location. Meanwhile, Violet Cloud would be responsible for healing Cola, while Blackie would get rid of all the monsters in a single blow.

Throughout this process, everyone’s cooperation and grasp of timing was perfect.

If other players were to witness this scene, they would definitely be shocked into a daze.

Presently, the average level of players was only at Level 12 or so, while professional players would be around Level 13. Even the number one player on White River City’s Ranking List, Lone Tyrant, was only at Level 15 right now.

Yet, Fire Dance and the others had long since passed Level 15. Even the lowest leveled player in the party, the Oracle, Gluttonous Mouse, was Level 18. Meanwhile, Blackie, who was the highest leveled player in the party, was currently at 45% of Level 19. Although there was only a gap of one level between the two players, the difference in EXP could allow a player to directly rise from Level 0 all the way up to Level 15.

“Huh? What is this message?”

While taking a break, Fire Dance and the others simultaneously received a Guild Signature invitation. As long as they agreed to the invitation, they would immediately become official members of the Guild after the Guild was established.

Originally, Fire Dance and the others had intended to immediately reject the invitation. However, their hands unanimously paused when they saw the name of the Guild.

“Zero Wing? Isn’t that the name of our Workshop?” Blackie asked, curious.

“This is an invitation sent by Big Brother Ye Feng! Big Brother Ye Feng is finally going to establish the Guild!” Violet Cloud said excitedly when she noticed that one of the names inscribed on the Guild Certificate was Ye Feng. She then said with joy, “Great! We will have our own Guild in the future!”

“Isn’t it still too early to establish the Guild? We only have so few members right now. Brother Feng had also said before that we are lacking in members, and that we need to wait for some time before establishing the Guild. Did something happen?”

“Don’t bother about this for now. We should put our signatures first.” Fire Dance was similarly surprised by Shi Feng’s sudden decision. However, since Shi Feng had decided to do so, he must have had his own considerations. Moreover, it wouldn’t be a bad idea to establish the Guild ahead of time.

Immediately, everyone in the party clicked “Agree.”

They then received a system notification.

System: Congratulations on becoming a member of Zero Wing!

System: This is your first time joining a Guild. Activating Guild System.

On the other side, Shi Feng had already left the Adventurer’s Association, returning to the Starstreak Trading Firm.

At this moment, the Starstreak Trading Firm was packed with players. The trading firm was currently the most lively location in White River City, second to none.

“Hey, bro, I see that you’re here to buy those Basic Mana Armor Kits, right? With so many people lining up here, you would need to wait at least a week before you can even get one for yourself. However, I have here a way to help you save your time, letting you jump the queue to buy the Mana Armor Kits in advance.” A thinly built Swordsman walked around the entrance of the Starstreak Trading Firm, chatting up the players lined up outside the building.

“Really?” A player clearly grew interested.

“Of course. A Basic Mana Armor Kit costs 20 Silver Coins, while you only need to pay 2 Silver Coins to skip the long wait to buy it,” the thin Swordsman said with a smile.

“Alright, bring me there. It’s just an extra 2 Silver Coins. Our party won’t miss this little amount of money.”

Following which, the thin Swordsman led the player up to the second floor, skipping the long queue on the first floor.

“Really, any sort of business goes, huh?” Shi Feng couldn’t help but exclaim after seeing this sight.

The Basic Mana Armor Kits were in high demand. However, the Starstreak Trading Firm only sold 50 pieces of the item each day, so only a very small number of players could obtain them.

However, this couldn’t be helped. Shi Feng couldn’t just focus all his attention on producing the Basic Mana Armor Kits. He still had many things he needed to do.

The Basic Mana Armor Kit was simply an item for him to accumulate reputation. It was not meant to be a true money-maker for him.

Afterward, Shi Feng arrived at the fourth floor of the trading firm and entered a Forging Room. He then started forging the Arclight Shield.

During this crucial period, many Guilds were thinking of how they could obtain the First Clear of a 50-man Team Dungeon. Naturally, the equipment of their MTs became the top priority in their considerations, especially the shields their MTs used. Meanwhile, an excellent shield like the Fine-Gold ranked Arclight Shield would, without a doubt, attract the attention of these Guilds.

As long as Shi Feng placed the Arclight Shields up for sale, many Guilds would definitely pay a huge sum in order obtain it.

Hence, the sooner he produced the Arclight Shields, the higher the price he could sell them for.

However, the success rate for forging a Fine-Gold ranked item was extremely low.

A normal Advanced Forging Apprentice only had a 2% success rate, meaning that, out of 100 tries, they would only successfully produce two Arclight Shields. In reality, however, they might not even be able to produce one out of 100 tries.

However, Shi Feng had both the Book of Forging and Blacksteel’s Insignia. He also had the Ice-Blue Devil Flame and various other tools that increased his forging success rate.

Even so, his final success rate at forging a Fine-Gold ranked item only sat at around 20%. In addition, Shi Feng was not familiar with the forging process of the Arclight Shield, so his success rate should be much lower than 20%.

If he was promoted to a Basic Forger, his base success rate would increase to 5%. However, that still wouldn’t make much of a difference. Only by becoming an Advanced Forger would there be a significant improvement. With the 10% base success rate of an Advanced Forger, in addition to the various supporting tools Shi Feng had, his success rate for forging a Fine-Gold ranked item could reach up to 30%.

However, Shi Feng needed to invest a lot of time in order to become an Advanced Forger, and time was something he sorely lacked right now. He had no choice but to give it a try now. In any case, he had plenty of materials to experiment with. He could simply try again if he failed.

Chapter 245 - Target: Dark-Gold

Chapter 245 - Target: Dark-Gold

Before Shi Feng started forging the Arclight Shield, he decided to first forge a few Basic Mana Armor Kits to serve as a warm-up.

After God’s Domain evolved, the process of forging grew more complicated, greatly increasing the difficulty of producing an item. Unlike the Advanced Whetstones and Basic Mana Armor Kits, which were still considerably simple to make, items such as weapons and equipment had a much more complex forging procedure.

“It should be about time I give the shield a try.” After Shi Feng produced tens of Basic Mana Armor Kits, he finally retrieved the Silver Ore and Gold Ore needed to forge the Arclight Shield. He had also received the Magic Crystals from Gentle Snow in advance.

Gentle Snow had wanted to obtain the Arclight Shields as soon as possible, so Shi Feng required her to send him the Magic Crystals in advance.

Shi Feng had received a total of 200 Magic Crystals from Gentle Snow. Such an amount was sufficient for 20 attempts to produce the Arclight Shield.

Shi Feng only had a 20% success rate for forging the Arclight Shield. It was the lowest success rate he had ever had since he started forging equipment. However, if any other forger were in his shoes right now, they might not be able to produce even one Arclight Shield out of several hundred sets of materials.

Those conceited Guilds thought that they could easily produce the Arclight Shield after obtaining its Forging Design. However, if Shi Feng had not won the bid for the Forging Design, by the time those Guilds managed to produce a single Arclight Shield, the 50-man Team Dungeons would have long since been conquered.

In order to gain experience, when Shi Feng started his first attempt at forging the Arclight Shield, he went through the process slowly and steadily, carrying out each step to the best of his abilities.

Before he knew it, Shi Feng had spent over 20 minutes producing the first Arclight Shield.

Compared to a normal shield, the Arclight Shield had a crescent-shaped design. The entire shield was colored in silver, and many runic patterns were carved on the shield’s body. Although the shield looked mighty and powerful at first glance, it was still unknown whether it was a failed or successful product.

Shi Feng then chose to generate the shield’s data.

After ten seconds of waiting, the identification process for the shield was completed.

“As expected, it’s a failure,” Shi Feng sighed when he took a look at the shield’s data. Although it was indeed an Arclight Shield, its quality was a rank lower than the original; it was only Secret-Silver rank.

[Arclight Shield] (Shield, Secret-Silver Rank)

Level 15

Equipment Requirement: Strength 90

Defense +330

Block Rate: 31%

Strength +10, Endurance +20

Evasion +3

Additional Passive Skill 1-

Sound of Life: Every attack received will grant user with a stack of Power of Life, increasing maximum HP by 2% and received healing by 1% for 1 minute. Maximum of 10 stacks.

Additional Passive Skill 2-

Refraction: Triggers once every 50 seconds. Becomes immune to one attack.

“From a general point of view, though, it is not a bad result, all the same. At the very least, it is still a Secret-Silver ranked shield. I should be able to sell it for a good price even then.” Shi Feng was relatively satisfied with this failed product. After all, a Secret-Silver ranked shield remained a rare item at this stage of the game.

According to Shi Feng’s knowledge, a majority of the core MTs of second-rate and third-rate Guilds were still using Mysterious-Iron ranked shields. If he sold this failure, he could still earn around 6 to 7 Gold Coins from it.

Although he had failed this time, it was not a complete failure. At the very least, it did not turn out as a scrap item. This partial failure indicated that he must have made a mistake somewhere during the forging process.

“There shouldn’t be any problems with the forging of the main body itself. I must’ve messed up when I was carving the runes on the shield, preventing it from reaching Fine-Gold rank,” Shi Feng concluded after carefully reviewing his actions. According to past experiences, if a problem had truly occurred during the formation of the shield, then the Arclight Shield wouldn’t just fall by a single rank. It wouldn’t even be unusual for the shield to end up being Bronze rank or lower.

Afterward, Shi Feng did not rush to start his second attempt. Instead, he carefully studied the runes he had carved on the Arclight Shield.

The inscription of the runes were mainly done using the Magic Crystals. However, the process of completing these runes was not easy, as Shi Feng did not truly understand their meaning. He could only make blind imitations of the drawings.

Although he did not understand the meaning behind the runes, if he practiced drawing them over and over, it should still yield some positive effect.

Hence, Shi Feng started practicing drawing the runes.

Once… Twice… Ten times…

Every drawing took around four to five minutes to complete. However, as the number of times he practiced increased, he grew more proficient at drawing the runes. The runes he drew now also started resembling the original.

This cost-free way of practicing was much more economical than learning through actual production. Shi Feng naturally wouldn’t mind more practice.

“This should be enough.” Shi Feng looked at the latest rune he drew, feeling extremely satisfied with it. This imitation of his looked practically the same as the rune shown on the Forging Design.

Hence, Shi Feng started his second attempt at producing the Arclight Shield.

This time, the entire forging process of the shield flowed very smoothly. Shi Feng had only spent around 10 minutes to complete the second Arclight Shield. However, his attempt this time ended in complete failure.

Shi Feng’s 20% success rate did not stand on his side this time around.

Following which, Shi Feng consecutively produced ten Arclight Shields. Moreover, with each successive shield he made, the time he spent producing them also decreased. His hands also moved with much more proficiency. Out of the ten Arclight Shields he made, only two barely achieved the passing standard, two ended up as defective products, while the remaining ones were complete failures. As for the two defective shields, one was Mysterious-Iron rank, while the other was Secret-Silver rank.

In general, the results were quite good.

However, Shi Feng was still unsatisfied with the quality of the Arclight Shields.

“Now that I am proficient at making the Arclight Shields, the next step would be increasing its quality. If I can let Cola use a Dark-Gold ranked Arclight Shield, our chances at clearing the Demon’s Castle would become much higher.” Shi Feng decided to take out the Runic Gold, the reward he obtained for his promotion to Advanced Forging Apprentice.

Not only could the Runic Gold increase his success rate by 10%, there was also a small chance for it to increase an item’s rank by one, up to a maximum of Dark-Gold rank.

Unfortunately, Shi Feng only had five of these things, meaning that he only had five chances to produce a Dark-Gold ranked Arclight Shield.

The Runic Gold was a piece of ore that gave off a metallic glow and contained runic energy within it.

After refining the Runic Gold, Shi Feng poured the molten Runic Gold into the Silver-Gold alloy. Immediately, a change occurred in the alloy. The originally bright red alloy turned dark red in color. Moreover, it also started greedily absorbing the energy of the Ice-Blue Devil Flame.

As the amount of energy it absorbed increased, the alloy started emitting many golden runes, slowly forming an array of runes.

Knowing that the fusion was completed, Shi Feng immediately retrieved the scorching hot alloy from the furnace, placed it on the anvil, and started hammering on it. Slowly, the piece of alloy started taking on the shape of an Arclight Shield, and on the shield’s surface, there was even a layer of naturally occurring golden runes. The shield looked incredibly holy.

After hammering for several minutes, Shi Feng finally formed the Arclight Shield. Immediately, he retrieved a black liquid and started drawing the runes on the shield. The black liquid was the liquified product of the Magic Crystals.

Shi Feng concentrated his full attention on each and every stroke, afraid of making even the slightest mistake.

When he completed the final stroke, the naturally occurring golden runes on the shield actually melded together with the runes Shi Feng had drawn. Together, they formed completely new golden runes possessing no resemblance to the black runes found on the previous Arclight Shields Shi Feng made.

“Please be a success!” Shi Feng timidly selected to identify the shield.

Although the Arclight Shield looked absolutely perfect appearance-wise, whether it was a success or a failure still depended on the final data.

One second… Two seconds…

This time, even after 20 seconds had passed, the system was still unable to determine the shield’s exact data. This situation caused Shi Feng to grow slightly nervous.

The longer identification time indicated that even the system itself was hesitant. In the end, is it a success or a failure? Shi Feng had carried out the entire forging procedure perfectly. At the end of the day, however, his success rate was only 30%. Oftentimes, when the identification process took longer than usual, there was a higher chance that the result was a failure.

Finally, after 30 seconds passed, the system returned the identification results.

System: Arclight Guard has been successfully forged. Forging Proficiency increased by 2 points. Obtained 80,000 EXP.

Chapter 246 - Neither Weak nor Strong

Chapter 246 - Neither Weak nor Strong

“Success on the first attempt? It seems my luck really is good.” Shi Feng revealed a faint smile when he heard the system notification sound.

Along with the Arclight Shield’s promotion to Dark-Gold rank, a change occurred to its name as well.

Shi Feng then started inspecting the silver-colored, crescent-shaped shield that was placed on the iron-weave felt. He was extremely curious to find out just what sort of Attributes the Arclight Guard possessed.

[Arclight Guard] (Shield, Dark-Gold Rank)

Level 15

Equipment Requirement: Strength 110

Defense +550

Block Rate: 39%

Strength +21, Endurance +30

Evasion +10

Additional Passive Skill 1-

Sound of Life: Every attack received will grant user with a stack of Power of Life, increasing maximum HP by 3% and received healing by 2% for 1 minute. Maximum of 10 stacks.

Additional Passive Skill 2-

Refraction: Triggers once every 25 seconds. Becomes immune to one attack.

Additional Skill-

Time Arc: When activated, allows the user to save current state, and return to saved state 9 seconds later.

Cooldown: 10 minutes

“Isn’t this Time Arc skill overpowered?! No wonder there wasn’t much of an improvement on the other Attributes. Just this skill alone made the Arclight Guard deserving of being a Dark-Gold ranked shield,” Shi Feng exclaimed.

Saving current state, which was to say, after nine seconds, even if the user of the Arclight Guard died, they would still recover to their saved state. The Cooldown of skills used after Time Arc was invoked would recover as well. Compared to a skill that provided invincibility, Time Arc was a much more amazing skill. The only downside to this skill was its long Cooldown. However, when taking into consideration the heaven-defying effect of this skill, a 10-minute Cooldown was considerably short. If the Cooldown of this skill was any shorter, then the Arclight Guard would no longer be just a Dark-Gold ranked shield, but an Epic ranked shield instead.

Although Shi Feng had already made one Arclight Guard, he was still not satisfied; he wished to make even more Arclight Guards.

Deciding so, he used up the remaining four pieces of Runic Gold when forging the Arclight Shields. However, the results were horrible. Out of his four attempts, two were complete failures; they did not even achieve Bronze rank. As for the remaining two Arclight Shields, one achieved Secret-Silver rank, while the other achieved Fine-Gold rank.

However, such a success rate was already very good. He had used a total of five Runic Gold to forge the Arclight Shields. Among them, one had achieved Dark-Gold rank, one had achieved Fine-Gold rank, and one had achieved Secret-Silver rank. Out of the three shields, Shi Feng would naturally save the Dark-Gold ranked Arclight Guard for Cola’s use. With the Arclight Guard, they would have no problems raiding the Level 15, 20-man Team Dungeon, the Demon’s Castle.

Just as Shi Feng thought of carrying on with forging Arclight Shields, someone knocked on the door of the Forging Room.

“Come in.”

When the door to the Forging Room opened, a golden-haired beauty walked in. This person was none other than Shi Feng’s assistant, Anna.

“Your Excellency, an adventurer named Aqua Rose wishes to meet you. She says she has an appointment with you, and she is currently waiting in the meeting room on the third floor,” Anna said respectfully.

“Alright, I’ll be there in a minute,” Shi Feng nodded his head.

Shi Feng had similarly guessed that Aqua Rose should arrive right about now. After all, teleportation occurred instantaneously. Aqua Rose only needed to gather her subordinates, explain to them the situation, and make some future plans.

Inside the meeting room on the third floor, Aqua Rose and her hundred-plus subordinates were seated around the room, having a small discussion about matters relating to Shi Feng.

These players all had relatively high Levels. The lowest out of all of them was Level 13, while the others were Level 14. Even if placed inside a first-rate Guild, all these players would be considered elite members.

These players were all Aqua Rose’s most trusted aides.

Before they had arrived here, they hadn’t dared to imagine that there would actually be someone willing to spend 300 Gold Coins to bring them to this place. If the organization this person belonged to wasn’t extremely rich, then this person was just insane!

However, after they discovered that Shi Feng actually had a connection with such a large trading firm, their thoughts immediately changed. Not only did Shi Feng manage to achieve something that no other Guild had achieved, his fame in the entire Star-Moon Kingdom could already be described as the sun in midday.

It was especially true for the recently popular Basic Mana Armor Kit. This was an item that plenty of Guilds could only dream of having.

If they could be a part of the power Shi Feng belonged to, then couldn’t every one of them obtain their very own Basic Mana Armor Kit? This was definitely a treatment that no other first-rate Guild could provide.

“Big Sis Aqua, just who is that Black Flame? Is he in the upper management of a Super Guild?” a female Swordsman curiously asked.

Aqua Rose shook her head, a bitter smile on her face as she replied, “I don’t know, either. He has always been very mysterious. However, I believe that we will be able to find out his true identity today.”

In truth, Aqua Rose was also interested in finding out the truth. However, now that they were going to join the power Black Flame belonged to, Black Flame would have no need to hide the truth from them. They could finally take a look at the giant hidden behind Shi Feng.

“Sorry to keep all of you waiting.”

The moment Shi Feng walked into the meeting room, everyone inside immediately fell silent. Everyone present stood up as they looked at Shi Feng, deep veneration in their eyes. They were like interviewees standing up to welcome their interviewer; some were nervous, while some were excited.

After leaving Twilight Echo, they were like homeless little birds. Although they wished to soar higher into the sky, they did not possess a home they could return to. Feelings of helplessness and disappointment constantly filled their minds as they wondered what sort of future awaited them.

However, the situation was different now. They would be joining an even greater family now. At this moment, these ex-members of Twilight Echo rejoiced over the fact that they had chosen to leave Twilight Echo together with Aqua Rose, praising themselves for making a wise decision.

After all, a bright future had already opened its doors to them!

“I am the one who should be sorry for making Master Black Flame wait for us for so long,” Aqua Rose apologized.

“Since we will be companions in the future, stop referring me as Master this or Master that. Just call me Black Flame.” Shi Feng could sense the cautiousness behind Aqua Rose and everyone else’s actions. However, this was to be expected. “I have only asked you all to come here so that I can invite everyone into the Guild first. Later on, Miss Aqua can freely decide how you all wish to develop yourselves. I won’t set any restrictions for you. Right, here is a copy of the White River City Guidebook. After you are done reading it, you should be able to familiarize yourself with White River City, Miss Aqua.”

Saying so, Shi Feng sent a copy of the luxury version White River City Guidebook to Aqua Rose. Simultaneously, he had sent everyone present a Guild invitation.

“Zero Wing?”

“What is this Guild?”

“Why is it only a 1-Star Guild? Wasn’t it supposed to be some sort of hidden power?”

Everyone entered a daze for a long time after they received Shi Feng’s Guild invitation. Ignoring the fact that they had never even heard of such a Guild, just having status of a 1-Star Guild showed how weak Zero Wing was. The reason being, even third-rate Guilds at this stage of the game were 3-Star Guilds, not to mention first-rate Guilds.

After taking a look at the member count of the Guild, everyone was further dumbfounded.

Before they had joined, this Guild only had nine members? What kind of Guild was this?

Zero Wing was the weakest Guild they had seen so far, second to none.

Even Aqua Rose herself was shocked by this revelation. The current situation was completely different from what she had imagined it to be. She had thought Shi Feng would be bringing her to meet the many great characters of this Guild, allowing her to get a grasp on the frightening background of the Guild. Yet, the truth that Shi Feng revealed had far exceeded her expectations.

The reason being, the influence of this Guild could literally be determined in a single glance.

“You all must be very disappointed to find out that my Guild is actually so weak, right?” Shi Feng looked at everyone’s crestfallen expressions. Suddenly, he said in a cold voice, “Let me give it to you straight. This, this is Zero Wing. It is neither weak, nor strong. It is merely a home that you can stay in. As for how others are going to view us, it will depend on your own performances.”

Chapter 247 - Seizing the Ranking List

Chapter 247 - Seizing the Ranking List

Although they felt that what Shi Feng said was logical, their disappointment still did not decrease by the slightest.

Out of everyone present, only Aqua Rose’s fighting spirit truly ignited.

She was the only one who truly understood the meaning of Shi Feng’s words.

Strength that depended on one’s self rather than others.

The best example for this was Shi Feng who stood right before them. His Guild was clearly very weak. Yet, he managed to achieve many things that not even many first-rate Guilds and even Super Guilds could. As a result, he made everyone believe that there was a mysterious power secretly supporting him from behind.

However, what was the reality of the matter?

By depending on only himself, Shi Feng had created a miracle.

He had even overwhelmed everyone back at the Blackwing Auction, causing a sensation.

Since Shi Feng was capable of such feats, why couldn’t she do so as well? At this moment, Aqua Rose truly found it laughable when she recalled how she had intended to utilize the mysterious power behind Shi Feng to prove herself to her parents and everyone back at Twilight Echo.

“Black Flame is right. How powerful a Guild is, is not important. How powerful we are, ourselves, is the crucial point. Since we have joined Zero Wing, let us be the ones to change how others view Zero Wing,” Aqua Rose explained loudly, in complete agreement with Shi Feng’s opinion.

Everyone fell silent at Aqua Rose’s words, but a fiery fighting spirit could be seen growing in their eyes.

That was right! They had originally intended to start from the very beginning. Now that they had a wealthy tycoon like Shi Feng supporting them, what more should they be afraid of?

A Guild’s development mainly relied on financial resources. The remaining factors would be the presence of experts to lead the Guild in raiding Team Dungeons and completing Epic Quests that were impossible to complete.

They would definitely turn Zero Wing into the number one Guild in White River City.

At this moment, Shi Feng sent Fire Dance and the others a message:

“You can start now.”

Immediately, Shi Feng received a reply:

“Understood.”

After seeing this message, Shi Feng’s gaze shifted towards everyone present in the meeting room. He then announced loudly, “I know that some of you still have some worries, so I’ll give you all a little surprise. I’ll let you all get a better understanding of just what Zero Wing is.”

“A better understanding of Zero Wing? Does this Guild still have any secrets?”

Everyone grew confused at Shi Feng’s words. Everything about this Guild was clear in one glance, so what secrets could there possibly be? The only thing that could possibly be a secret was the Guild’s frightening financial resources. With such a large fortune, they should have no problems getting their hands on the various welfare benefits that players would receive upon joining a Guild. Moreover, Black Flame was the publicly acknowledged Chief Forger of Star-Moon Kingdom. In the future, Guild members would have no lack of weapons and equipment to use. However, this shouldn’t count as a secret, right?

“Everyone can take a look at White River City’s Ranking List now,” Shi Feng said softly.

“Ranking List?”

Everyone promptly called out the Ranking List to take a look.

“Is there something wrong with the Ranking List? I remember that when I came to White River City, the top player on the Ranking List was Lone Tyrant. At that time, he was only at Level 15. How did he suddenly become Level 19? Did the system make a mistake?”

“No, that’s not right! Look at the player ID! It’s not Lone Tyrant!”

“It might not be a mistake by the system. Look, the top eight players have all been switched out. Even the player at eighth place is Level 18 now. Lone Tyrant is still Level 15, and he’s placed ninth now. How is this possible?”

“Level 18! Isn’t this level too much of an exaggeration? Even at the Storm Empire, the highest leveled player is only at Level 16. How could White River City possess eight players who have managed to surpass the top player at Storm Empire?”

“Wait! These players all belong to the same Guild, and the Guild’s name is called… Zero Wing!”

Everyone was dumbfounded when they discovered the changes in the Ranking List. They trembled, not daring to believe their own eyes. These eight players were actually their Guild members.

However, everyone’s hearts were filled with questions.

If Zero Wing had eight such powerful experts, why did the Guild remain unknown to the public even until now? This was simply unimaginable.

“This is the strength of Zero Wing?” At this moment, Aqua Rose started renewing her evaluation of Shi Feng and this Guild.

Although Zero Wing was small, it was a gathering of experts.

Wealth, manpower, and finally, fame. As things were, Zero Wing possessed the foundation necessary to become a large Guild.

As long as they managed the Guild benefits they offered properly, Zero Wing could easily become a large Guild within a short period of time. It was no wonder Shi Feng looked so confident.

Meanwhile, as Aqua Rose and her subordinates were reeling over their new discovery, the entire White River City had already been thrown into an uproar.

Lone Tyrant, who had been monopolizing the first position on White River City’s Ranking List all this time, had actually been kicked off by someone else. Moreover, he wasn’t just kicked off by a single person, but by eight. The sudden appearance of these eight players made Lone Tyrant’s previous glory look like a joke. It was as if these eight players had merely been giving in to Lone Tyrant before, just like how an adult would indulge a little child. Now, however, they were no longer letting Lone Tyrant have his way.

Otherwise, how would they explain this situation where eight players had instantly taken away the top eight spots on the Ranking List? There was only one possible explanation: they had constantly been hiding their levels.

“These people are inhuman!”

“Crap! The first place is Level 19, and even the eighth place is Level 18! I’ve only managed to hit Level 13 after working so hard. Are they trying to make me despair?”

“God, carry me, please!”

“What kind of backing does this Zero Wing have? Aren’t they a little too amazing? Is some major power planning to set up a stronghold in White River City?”

Many players within the White River City region were stirred up by this incident. The top eight positions on the Ranking List were actually taken over by a single Guild; one could just imagine how powerful this Guild was. Even Ouroboros, the number one Guild in White River City, was not as powerful.

Many independent players had started making inquiries into just what kind of Guild Zero Wing was.

There were even some independent players who had directly asked how they could join Zero Wing on the public forums.

After all, with such leveling monsters in the Guild, wouldn’t they too be able to level up like a rocket if they joined?

Suddenly, Zero Wing had become the hottest topic for every player in White River City, and many had expressed their willingness to join such a Guild.

Although independent players went into raptures over Zero Wing, the various large Guilds, on the other hand, were having a headache over it. They held nothing back at investigating this new Guild that suddenly popped up and also the top eight players on the Ranking List.

However, the information they received made Zero Wing look even more mysterious, as they failed to find out even who the Guild Leader of Zero Wing was.

The only thing they knew was that Fire Dance had once occupied the first place on the White River City Ranking List. In addition, the other seven players had also once been among the top ten of the Ranking List. Meanwhile, all eight of these players shared a common point.

All eight of these players had vanished from the public eye for quite some time now.

Previously, everyone had assumed that they had gone silent because they were overtaken on the list.

However, the reality of the matter was that these players had intentionally hidden themselves simply to avoid discovery until now.

“Can someone tell me what is going on here?” Lone Tyrant looked at the Ranking List, bellowing, “Just where did these bastards pop out from?”

At this moment, nothing was more humiliating for Lone Tyrant than his position on the Ranking List. His past glory was already worthless now. Instead, he had become the laughingstock of everyone in White River City.

“Guild Leader, I’ve already investigated these players. It seems that all of them are associated with Ye Feng. Moreover, I’ve also looked up Zero Wing at the Adventurer’s Association. The Guild was registered only recently, and it is possible that it is a Guild formed by Ye Feng himself,” a Ranger said.

“Good. Very good. At first, I thought that he had hidden himself out of self-awareness after I placed a bounty on him. However, it seems he is taking me lightly! Since he has come out to slap me in the face, and has even started a Guild in White River City, I will make him regret his decision! Immediately find out all the members belonging to Ye Feng’s Guild! I want his Guild destroyed!” Lone Tyrant bellowed as he announced a command to the entire Guild. He had to destroy this Guild and flatten Shi Feng at all costs. Not only was he doing this for himself, it was also the command of that mighty personage.

Chapter 248 - Extraordinary Starts Out from Ordinary

Chapter 248 - Extraordinary Starts Out from Ordinary

Lone Tyrant wasn’t the only person who was enraged by the matter of the Ranking List. The other Guilds in White River City were similarly furious.

The Ranking List was a place for Guilds like them to increase their reputation. Although such a method of advertising was not as effective as obtaining the First Clear of a Dungeon, if they could occupy the Ranking List for extended periods of time, it would still bring about significant effects.

Now, however, Zero Wing occupied eight of the top ten positions, and many Guilds were disgruntled over Zero Wing’s monopoly of the Ranking List. These Guilds couldn’t help but wish they could invite Zero Wing’s Guild Leader and give him a piece of their mind to relieve their dissatisfaction.

At the Level 18 map Pyroxene Mountain, a 20-man elite team was currently clearing out the Level 18 Six-armed Stone Monkeys here.

The Six-armed Stone Monkeys were monsters with large bodies. Although they were two meters in height, their movements were extremely agile. Their Physical Defense was very high, and their only weakness was their low Magical Resistance. Hence, using large-scale magic attacks against these monsters would be very effective. Moreover, the Six-armed Stone Monkeys lived in groups on this mountain, and players could very easily lure a group and promptly kill them.

“Snow, the Ranking List has been occupied by Zero Wing. Moreover, their levels are all very high. It would be very difficult for us to catch up to them. It really makes you wonder how they managed to level up so quickly.” Zhao Yueru currently sat on a rock, resting as she replenished her Mana. After receiving a report from her subordinate and promptly taking a look at the Ranking List, she was immediately shocked by what she discovered.

As a player who had originally ranked within the top ten of the Ranking List, Zhao Yueru knew very clearly just how large a gap there was between Level 15 and level 18. At the very least, she would need to spend another week grinding before she could even reach Level 18.

This was equivalent to saying that these eight players would remain on the Ranking List for another week at the very minimum. However, this was assuming they did absolutely nothing during the entire week. If they were to continue grinding and leveling up at their current pace, who knew when there would be a change to the top eight positions?

“As expected, they are very strong. That Ye Feng has quite the ambition as well, even though he usually maintains a low profile. It seems that he has finally decided to take action now.” Gentle Snow did not feel any shock when she looked at the IDs of the top eight players.

“Snow, have you known all along?” Zhao Yueru asked, confused. She had a very clear understanding of Shi Feng’s capabilities. Shi Feng’s strength, leadership ability, and observation ability were above average; however, these traits alone were not enough for him to establish a Guild. Establishing a Guild was not as easy as playing a game of house since forming a Guild signified one’s intentions to compete for dominance with the other Guilds.

For a small Guild like Shi Feng’s, maintaining a low profile would be more beneficial. If they did so, most of the large Guilds would not have paid much attention to them. However, now that they’d done the exact opposite, they were practically telling the other Guilds to come at them.

“Mm, after they decided to hide their levels, I figured that their levels were not that simple.Ye Feng did not wish others to know, so he kept them hidden. Only, I never imagined that their actual levels would be so high.” Gentle Snow was greatly interested in these talents. She inwardly lamented the fact that these experts could only stay holed up in such a small Guild. If they joined Ouroboros, they would definitely shine with even greater brilliance.

If they stayed in such a small Guild, they would very quickly fall.

After all, a Guild needed financial resources to develop itself. Gentle Snow firmly believed that Shi Feng did not possess a frightening amount of financial resources, especially Gold Coins. There was also the lack of manpower. It would be impossible to develop a Guild in God’s Domain just by relying on several players. In addition, they would also have to suffer the oppression of other large Guilds. Hence, Gentle Snow determined that Zero Wing would not last long at all.

However, at the end of the day, Shi Feng was still her friend. Hence, Gentle Snow sent a message to Shi Feng, congratulating him on establishing Zero Wing. As to how he should develop his Guild, as an outsider, it would not be good for her to make any suggestions.

On the third floor of the Starstreak Trading Firm, the situation was not as grim as Gentle Snow believed it to be.

If Gentle Snow could see this scene right now, she would definitely be shocked. After all, not only did Shi Feng possess enough funding, he had also managed to recruit a group of players who had recently left a first-rate Guild, Twilight Echo. He had also managed to recruit Aqua Rose, who was once an honorary elder of Twilight Echo.

As someone who had once managed a first-rate Guild with over 10,000 subordinates, Aqua Rose possessed a wealth of experience. Hence, when placed in a situation where she had a large amount of financial resources but only a small Guild of slightly more than a hundred players to manage, she could carry out her tasks with little to no effort.

“Guild Leader, I have received your intentions. I will increase our member count up to 5,000 to the best of my abilities. As for the matter relating to the Guild perks system, for the moment, I will implement Twilight Echo’s Guild perks system as a temporary replacement. However, I hope that you can draft it as soon as possible. Otherwise, once some time passes, it would not be as easy to make changes to it.” Aqua Rose now had a good grasp of Zero Wing’s situation, and she felt very optimistic about Zero Wing’s future prospects.

Wealth, manpower, and fame. With all three things together, it would be very easy for them to recruit a large batch of new members.

“Then, I’ll have to trouble Miss Aqua with this matter.” Plans could never keep up with change. Based on his original estimates, it would still have been a long time before he established his own Guild. However, with the sudden addition of Aqua Rose, Shi Feng could not afford to wait any longer. Even if his preparations were currently lacking, he still needed to establish the Guild. Moreover, he had intended all along to deal with these Guild matters as soon as possible; it was just that he still had other things he needed to handle. Now that there was a professional standing right before him, why wouldn’t he make use of her?

“Guild Leader Black Flame, I am already the Vice-Leader of Zero Wing. Please just call me Aqua from now on. If Guild Leader doesn’t have any other orders, then I will start making the necessary arrangements now,” Aqua Rose said in a professional tone. Maybe because she had received a new position, Aqua Rose had very quickly entered a superwoman mode.

Shi Feng could only take a step back in this matter. He then returned to producing the Arclight Shields and Basic Mana Armor Kits.

Later on, the members of the Guild continuously increased. The reason being, Shi Feng had set the exchange of Basic Mana Armor Kits as one of the perks available to Guild members. This item held a fatal attraction to independent players, and if new members wished to obtain them, they needed to exchange for them using Guild Contribution Points.

Meanwhile, there were many methods for them to obtain Guild Contribution Points:

1) Dungeon diving.

2) Exchanging Bronze ranked equipment or above.

3) Making a contribution to the Guild - the upper management of the Guild would reward players who made a contribution with Contribution Points.

4) Carrying out Guild Quests - Contribution Points would be awarded by the system in this case.

5) Personal Guild Reputation received reaching a certain amount.

Hence, with so many methods available, Guild members would have no need to worry about not being able to earn sufficient Guild Contribution Points.

However, to prevent abuse by opportunistic players, further restrictions were added to increase the difficulty for Guild members to obtain the Basic Mana Armor Kits. Above all, one had to contribute a set amount of Reputation Points to the Guild before being allowed to exchange for the Armor Kits. Secondly, one needed a large number of Guild Contribution Points to exchange for the Armor Kits. Meanwhile, the total value of these Guild Contribution Points was no lesser than 20 Silver Coins.

With these two safeguards present, there would be no opportunity for Guild members to abuse the Guild perks system implemented.

Meanwhile, during the time Shi Feng was producing the Arclight Shields and Basic Mana Armor Kits, Aqua Rose had also arranged for her subordinates to recruit players at the Trade Area and Adventurer’s Association.

After half a day of recruitment, Zero Wing’s member count increased explosively. From the original hundred or so members, there were now over 3,000 players in the Guild. Moreover, the tide of players wanting to join the Guild showed no signs of stopping anytime soon.

“Big Sis Aqua, the number of players wanting to join the Guild hasn’t decreased at all. If this situation continues, we can easily recruit double the target of 5,000 members. Should we increase the number of players we recruit?”

“Follow the original plan; we won’t be able to handle so many players right now. If we did so, it would instead force the Guild into a period of stagnation, hindering our development. Increase the entry requirements for the Guild; raise the minimum level requirement from Level 11 to Level 12.”

Under Aqua Rose’s management, the newly recruited Guild members started taking on Guild Quests. Aqua Rose’s direct subordinates had also split up and formed new parties to raid Party Dungeons, upgrading the equipment of the new members. Everything was flowing smoothly at Zero Wing, and it did not look like a newly established Guild at all.

Before he knew it, nighttime arrived at God’s Domain. After making a large number of Basic Mana Armor Kits and three Fine-Gold ranked Arclight Shields, Shi Feng immediately logged out of the game.

The reason being, the Jin Hai Fellowship Party that Shi Feng had been looking forward to was being held today. He needed to make some preparations before he attended the party.

Chapter 249 - Gathering of Elites

Chapter 249 - Gathering of Elites

The first rays of the morning sun pierced through the window, shining on Shi Feng, who was currently working out in the living room.

Currently, Shi Feng no longer carried out the intense muscle exercises of the past few days. He quietly stood still for a long time, before slowly lowering his body, entering into a horse stance[1]. Closing his eyes, Shi Feng relaxed his body. Suddenly, his chest expanded as he inhaled deeply. He then exhaled, a trail of white mist coming out of his mouth.

Like a water pistol, the white mist that shot out from his mouth managed to actually reach a distance of over two meters before gradually dissipating.

If any normal person were to witness this scene, they would definitely be shocked by it. The season right now was summer. Yet, Shi Feng had recreated a scene that could usually be found only during winter time.

After repeating this process for an hour, Shi Feng stopped his rhythmic breathing.

“The effect of this Eight-sectioned Brocade exercise is quite good. I’ve only trained in it for an hour, and I can already feel my body becoming lighter. The exercise has also significantly cleared my mind.” Shi Feng clenched and released his fists. His entire body felt comfortably warm, and his five senses felt keener than usual.

This Eight-sectioned Brocade exercise was something he had accidentally stumbled upon in the past, after becoming the Guild Leader of Shadow, when he visited an antique shop.

Originally, he had planned to test the effectiveness of the exercise. However, after the company hired a martial arts master as an instructor at the Workshop, Shi Feng gave up on that notion.

During those days, people were already going crazy over God’s Domain. In order to improve their actual combat skills, they would practice martial arts like madmen. Naturally, Shi Feng was no exception. At that time, however, he was no longer young, and his body was similarly no longer in its prime. The things he could do were limited, and the most he could do was practice some Taichi and Eight Trigram Palms, training his techniques as much as he could.

However, his current self was different. Not only had he started consuming Nutrient Fluids at a much earlier period than in the past, after undergoing several workout sessions, his current body’s physique far surpassed the one of his past.

There was a saying in martial arts: “Internally, spirit and breathing are practiced; externally, muscles, bones, and skin are practiced.” Meanwhile, Shi Feng related this saying to the Eight-sectioned Brocade.

Only, he had not thought the exercise would yield such good results.

Although the exercise did not increase his body’s strength, it refreshed his psyche and allowed him to remain calm at all times. Such an effect was an unexpected harvest for Shi Feng.

After Shi Feng had his breakfast, he received a call from Zhao Ruoxi. She said that she was going to give him a ride to the Fellowship Party.

When Shi Feng arrived downstairs of his apartment, he immediately discovered Zhao Ruoxi standing in front of a blue sports car. She wore a pure white dress today, while her hair was tied up into a double ponytail. Her pure and beautiful appearance attracted the attention of every man that walked past her, sending them into a daze as drool leaked out of their mouths.

“Let’s go.” Zhao Ruoxi smiled sweetly when she noticed Shi Feng walking over.

“Is this your car?” Shi Feng looked at the blue sports car before him, feeling somewhat surprised. Suspicion of Zhao Ruoxi’s identity started growing within him.

This blue sports car was a limited edition Maglev Ferrari Z75, and it had a selling price of six million Credits. One would not be able to find one even in the entire Jin Hai City, yet Zhao Ruoxi actually owned one herself.

“Of course. What? Surprised? It’s just that, normally, I don’t like driving it to school. However, we are going to a formal occasion today, so I need to make an impression.” Zhao Ruoxi nodded her head slightly in reply. “Hurry up and get on. The venue of the Fellowship Party is quite a distance away.”

Although Shi Feng was mildly astonished by this new revelation, he didn’t attempt to delve further into the matter. After all, everyone had their own secrets. Hence, he slid into the passenger seat. Soon after, Zhao Ruoxi stepped on the accelerator, and with a whoosh, the Ferrari Z75 sped along the road of the neighborhood.

Envy filled the eyes of the many pedestrians walking on the street as they watched the Ferrari Z75 speed down the road. They inwardly wished that they too could drive such a sports car one day.

The trip, which should have taken over an hour by car, was reduced to just slightly over 30 minutes by Zhao Ruoxi.

“Hmm? Are you carsick?” Zhao Ruoxi asked curiously, looking at Shi Feng’s pale complexion after she alighted from the car.

Shi Feng was a fighting expert within the school, and he was a person capable of knocking down a powerhouse like Zhou Yuhu in a single move. Yet, he had actually gotten carsick. If others heard about this, probably nobody would believe it.

“It’s nothing. My body just feels slightly uncomfortable. It might be due to the breakfast I had this morning.” Shi Feng casually made an excuse. In truth, however, Shi Feng really wanted to say, “You call that driving? That’s practically attempted murder!” However, since Zhao Ruoxi had brought him here out of goodwill, he naturally would not say such words.

“Then, have you taken some medicine?” Zhao Ruoxi asked in worry, blinking her eyes.

“…” Shi Feng turned speechless.

The Jin Hai Fellowship Party was being held at a five-star hotel. Although the event was organized by Jin Hai University, the participants were not limited to the students and staff of the university. Other universities and elites of society would also be participating in this event, and it would not be an exaggeration to call this Fellowship Party a gathering of elites.

The Jin Hai Fellowship Party was an annual event held in Jin Hai City. Even though plenty of people wished to participate in this event, not everyone received the chance to actually do so. Moreover, the Fellowship Party held today was unlike any other before it. Aside from having invited personages that participated in Jin Hai City’s fighting competition, the event organizers had also invited many experts from gaming workshops this time around.

As to why they would decide to invite such gaming experts, it was mainly due to the growing popularity of God’s Domain. People could already see the limitless potential of God’s Domain. Hence, many wished to form a good relationship in advance with these gaming experts. The decision of the event organizers was undeniably the correct one to make, because several years from now, every single gaming expert that participated in this Fellowship Party would grow to become a famous celebrity in Jin Hai City.

Just as Zhao Ruoxi and Shi Feng were about to enter the hotel, Shi Feng was unexpectedly blocked by the security guard at the door.

“I’m sorry, sir, but your name is not on the list of invited guests. You cannot enter this place,” the tall and robust security guard leader said in a cold voice, looking at Shi Feng with a sharp gaze.

This security guard leader was a former member of the Special Forces, and he had experienced multiple battlefields before. The murderous intent he radiated could scare most of the people he met, and others usually did not dare to look directly at him.

If a normal person was the focus of the stare of this security guard leader, their hearts would immediately palpitate with fear as they redirected their gaze somewhere else. Yet, even after receiving this security guard’s glare, Shi Feng’s expression still remained as placid as before, his lack of reaction confusing this security guard greatly.

“That’s not possible. I registered Shi Feng myself. Can you check again?” Zhao Ruoxi’s brows wrinkled. She had personally gone to the Student Council at the university, and had directly handed two person’s worth of participation fees to the Student Council President. How was it possible that she was registered, while Shi Feng was not?

The security guard captain scanned Shi Feng once more. In the end, the results he got still showed him as “Unknown” and that he was not allowed entry. To make sure that nothing was wrong with the machine, he tried it on other people as well, and the results showed that nothing was wrong with the machine.

“That’s not right. I registered both of us together. I’ll contact He Youcai. Something must’ve gone wrong somewhere. I’ll get him to fix it immediately,” Zhao Ruoxi said.

“Sorry, but I have to do things according to the rules. Anyone not registered is not allowed to enter. Impromptu registrations are not acceptable, either. These are the rules,” the security guard captain said coldly.

“Who is the person responsible here?” Zhao Ruoxi asked angrily.

Shi Feng was someone she had personally invited. Now that Shi Feng was barred entry, how could she not get angry?

“Miss, please stop making things difficult for me. This is how the rules have always been. I can’t change it just because of one person.” The security guard captain could not help but soften his tone when he discerned that Zhao Ruoxi’s identity was not simple.

At this moment, several people walked out from the hotel. One of them was none other than the person Zhao Ruoxi was looking for, the President of the Student Council, He Youcai. Walking beside him were people Shi Feng were familiar with: Ling Feilong, Zhou Yuhu, and Qin Shuyu.

Meanwhile, it was Shi Feng’s first time to meet the Student Council President, He Youcai. The person in question had a stout body and round face, and his voice when he spoke was extremely gentle. It was very hard to imagine such a person being able to actually become the Student Council President.

“Fellow student Zhao Ruoxi, what urgent matters do you have? Why are you looking for me so frantically?” He Youcai asked.

Zhao Ruoxi then gave a short summary of what had happened.

“I am truly sorry about this, fellow student Zhao Ruoxi. I never would have imagined that such a mistake would occur in the registrations. I sincerely apologize, but since things have already gotten to this point, I am helpless as well; these are the rules that the school set long ago. Regarding your loss, I’ll compensate you with double the amount you paid.” He Youcai sent a glance at Shi Feng, a smile on his face as he spoke.

Standing to one side, both Ling Feilong and Zhou Yuhu looked at Shi Feng with mocking smiles on their faces. Even an idiot could tell that this matter had something to do with them.

TL Notes:

[1] horse stance: https://www.wikihow.com/Do-the-Horse-Stance-in-Kung-Fu

Chapter 250 - Serious Inquiries Only

Chapter 250 - Serious Inquiries Only

“Helpless about it?” Zhao Ruoxi’s eyes widened in rage. “He Youcai, this is your mistake! You need to think of a way to fix this!”

At this moment, Ling Feilong stood out and interrupted, saying in a gentle tone, “Ruoxi, you know that this is only a small mistake. Something must’ve gone wrong with the system, so you can’t just put the blame on He Youcai.”

“Then what should Shi Feng do? Since you already know something went wrong, does that mean Shi Feng is allowed to go in now?” Zhao Ruoxi completely ignored Ling Feilong, directly asking He Youcai, “In any case, you can prove that Shi Feng has indeed registered for this event. Shi Feng also has no problem proving that he is a student of our school. Don’t tell me that this is still not enough?”

“Fellow student Zhao Ruoxi, I can indeed verify that Shi Feng has registered for this event. However, whether he can enter or not is not up to a Student Council President like me to decide. You have to ask this big brother security guard here.” He Youcai shifted his gaze towards the security guard leader, instantly pushing all responsibility on the security guard. He Youcai then revealed a bitter smile, making the situation seem as if it had nothing to do with him.

The security guard’s mouth clearly twitched when he listened to He Youcai’s words.

He Youcai obviously did not help Shi Feng register for this event to begin with, yet He Youcai was pushing everything on him now? If He Youcai insisted that Shi Feng be allowed into the hotel, what could a mere security guard captain like him do?

He Youcai had already made his intentions very clear.

Absolutely not allowed—that was He Youcai’s answer.

However, looking at Zhao Ruoxi, she too did not seem like someone he could provoke. Otherwise, why would He Youcai even bother making so many superficial excuses?

Caught in a dilemma, this security guard captain did not know which would be the wiser choice to make.

Currently, Zhao Ruoxi’s wrathful gaze had already shifted to the security guard captain. She asked in a grim tone, “What do you say?”

“Me?” Even though he had experienced many battlefields before, the security guard captain could not help but hesitate at this moment. In the end, however, he still said strictly, “I have my responsibilities. Miss, please don’t make things difficult for me.”

“You!”

“Class Monitor, it’s fine. This matter can’t be helped. If I can’t enter, so be it.”

Shi Feng held back the raging Zhao Ruoxi. He then beamed a smile towards He Youcai and the others who were really good at spoiling his good fortune.

“It is great that fellow student Shi Feng can understand my troubles. This was truly an accident. I guarantee that there will not be a similar situation like this the next time,” He Youcai sneered.

“Right. A situation like this won’t happen the next time,” Zhou Yuhu laughed loudly.

Ling Feilong sent a contemptuous smile at Shi Feng, before saying in a gentle tone to Zhao Ruoxi, “Ruoxi, let’s go. Uncle Jianhua has been anxiously waiting for you for a while now.”

“Why is Uncle Jianhua here?” Zhao Ruoxi was clearly surprised when she heard this name. However, when she thought about how Shi Feng’s problem still remained unsolved, a sudden inspiration flashed across her mind. “That’s right! Uncle Jianhua is one of the sponsors for the Fellowship Party! He should be able to get you in!”

“Shi Feng, wait here. I’ll ask Uncle Jianhua to come immediately. That way, you’ll definitely be able to enter.”

Shi Feng nodded his head in reply. He then watched as Zhao Ruoxi frantically walked into the hotel. In the next instant, however, Shi Feng noticed Ling Feilong sending a cold smile his way.

Shi Feng felt a bad premonition at this sight.

Seeing that Zhao Ruoxi had left, He Youcai revealed a mocking smile as he said, “Fellow student Shi Feng, please return from whence you came; this Fellowship Party is not fit for someone like you.” He then told the security guard leader, “Remember, he is not allowed to set even a foot in this building. Otherwise, you can just pack up and leave.”

“Understood.”

Finished speaking, He Youcai and the others walked back into the hotel, their laughter filling the air as they left. The security guard then fixed his gaze at Shi Feng. As long as Shi Feng dared come near this building, he would personally chase him out.

However, Shi Feng did not react in anger. On the contrary, he was feeling extraordinarily calm right now.

If you don’t want me to go in, then so be it. In any case, I don’t have to actually be in the party to do what I came to do. Shi Feng turned around and left, the corner of his lips raised slightly.

The Jin Hai Fellowship Party held at this time was the perfect chance for him to recruit new members for his Guild. If he were to miss it, who knew how long he would have to wait before another such chance arrived?

The reason why a small Guild like Shadow could survive in God’s Domain was mainly due to the group of people they had recruited at this event. This group of people had helped Shadow endure its hardest times. Otherwise, with the little manpower Shadow possessed, there was no way they could avoid annexation by a large Guild.

Although Zero Wing already had a powerhouse like Aqua Rose and also a group of elite players in its midst, a Guild could never have an excess of powerhouses and elite players.

Since he was not allowed to recruit inside the event venue, it should be fine if he did it outside, right?

Hence, Shi Feng visited a nearby printing shop. Soon after, he set up a large sign a short distance away from the venue of the Fellowship Party.

“Zero Wing Guild recruiting new members! Serious inquiries only!”

Although the color of the words on the sign was monochrome and looked somewhat shabby, it still clearly conveyed the meaning Shi Feng wanted. As to whether or not others would recognize the sign for what it was…

Shi Feng was not worried about that one little bit. After all, Zero Wing’s fame was not limited to just White River City, but the entire Star-Moon Kingdom. On the official forums of the Star-Moon Kingdom, Zero Wing’s popularity had long since gone off the charts.

Not to mention having eight players occupying the top positions on the Ranking List, the levels of these players had even exceeded everyone’s imaginations.

The lowest leveled player among them was Level 18.This was a level that elicited awe in others. Even when ranked throughout the entire Star-Moon Kingdom, these eight players would still be the top eight players. Not to mention a first-rate Guild, even an apex first-rate Guild could not achieve such a feat.

How could people not yearn to join such a Guild?

Hence, many independent players wished they could join Zero Wing. There were even thousands of threads posted on the forums by independent players, all of them expressing their intentions to join Zero Wing. However, Zero Wing only recruited members at White River City, so not everyone could actually join the Guild.

Shortly after the sign was raised, it had already started attracting attention.

“Little Hao, look at that sign! It’s actually Zero Wing recruiting members!”

“Zero Wing Guild? How is that possible? That Guild is very mysterious. I heard that the strength of the eight great experts of that Guild is several times more amazing than even the experts of first-rate Guilds. How could they be recruiting members at this place? If it really is Zero Wing recruiting, I will definitely be the first one to apply.”

The passersby who noticed this sign immediately started a discussion among themselves. After all, Zero Wing was simply too famous right now. They could only be described with words such as “mysterious” and “strong.”

Meanwhile, in one of the lounges on the tenth floor of the hotel was an old man dressed in luxurious clothing. Although the man was already in his fifties, he had a keenness that belied his age, his sharp gaze capable of seeing through people’s hearts. This person was none other than Zhao Jianhua.

“Second Uncle, why have you come here today?” Zhao Ruoxi smiled sweetly at this old man after entering the room.

Zhao Jianhua was the younger brother of Zhao Ruoxi’s father. He was also one of the board members of the Zhao Group. However, Zhao Jianhua did not have any children of his own, so he had always loved Zhao Ruoxi dearly as if she were his own daughter, treating her like the most delicate flower in the world.

“Of course I am here to take a look at you. You’re always staying at school recently, not bothering to even pay a visit back home,” Zhao Jianhua replied with a doting smile.

“Second Uncle, you’re one of the sponsors for this get-together, right? I have a friend who wishes to join this event as well. Could you let him in?” Zhao Ruoxi said sweetly, grabbing and shaking Zhao Jianhua’s arm.

“Are you referring to that Shi Feng?” Zhao Jianhua’s brows wrinkled, his expression sinking immediately.

“How did you know, Second Uncle?” Zhao Ruoxi asked curiously.

“I was the one who arranged for him to be barred from entering. He is merely a mediocre person that came from an ordinary family. You shouldn’t associate with such a person. You are the Zhao Group’s successor, an elite standing at the very top of the pyramid of society. Others will gossip about you if they learn that you are associating with this kind of person.

“I am very clear about people like this Shi Feng. People like him will do whatever it takes to get ahead, and there is no limit to the amount of flattery he’ll spout. He does not like you at all; he simply covets the assets of the Zhao Group. I definitely won’t allow him to continue tricking you. As for Shi Feng’s side of things, I will speak with him personally.”

Chapter 251 - Great Trees are Good for Shade

Chapter 251 - Great Trees are Good for Shade

Zhao Ruoxi was silent for a long time after receiving Zhao Jianhua’s lecture.

Zhao Ruoxi never would have thought that her second uncle, who had always pampered her to the extreme, would say such words to her. Moreover, he had described Shi Feng as such an ugly person. There was clearly a serious misunderstanding here; someone had definitely worked on him.

“Second Uncle, whom did you hear this from?” Zhao Ruoxi did not immediately refute Zhao Jianhua. Instead, she wanted to find out just what was going on right now.

“It isn’t important who told me about it. Ruoxi, in the future, you are not allowed to associate with people like Shi Feng anymore. This is also elder brother’s wish.” Zhao Ruoxi had already been corrupted by Shi Feng, and nothing he said would actually change her mind. Hence, he needed to take decisive measures to end their relationship once and for all. Afterwards, he would approach Shi Feng and have him completely distance himself from Zhao Ruoxi.

Meanwhile, Zhao Ruoxi found herself stuck between laughter and tears. She knew that her second uncle was saying these things for her own good. However, she and Shi Feng clearly weren’t in the kind of relationship her second uncle thought they were in; they were merely classmates. Yet, judging from her second uncle’s words, it sounded as if she and Shi Feng’s relationship had already reached the point where they were inseparable lovers joined together at the hip. Zhao Ruoxi couldn’t help but laugh as she said, “Second Uncle, since when did you start providing cover for someone? Let me guess… this person must be Ling Feilong, right?”

“That’s right. It is indeed Ling Feilong.” Since Zhao Ruoxi had already guessed correctly, Zhao Jianhua did not contradict her. Instead, he straightforwardly argued, “Shi Feng is only a nobody. On the other hand, I feel that this child, Feilong, is not bad. Not only does he look good, he is also ambitious and possesses great skills in fighting. Nowadays, the popularity of God’s Domain has already reached never-before-seen heights, and I hear that Feilong brat is even in the upper echelon of the Shadow Guild. He also has a very good insight towards the future. Yet, instead of choosing a youth with good potential like him, you chose to go with an incompetent person. I am sure elder brother would stand together with me on this matter as well.”

“Second Uncle, you’re really misunderstanding things here! There isn’t anything between me and Shi Feng!” Zhao Ruoxi was utterly at a loss for words. Rather, she felt furious about Ling Feilong’s actions. However, she was inwardly rejoicing as well right now. Thanks to Shi Feng’s appearance, she could finally see Ling Feilong’s true colors clearly.

“Misunderstand? Your second uncle possesses discerning eyes, and I very much understand your situation. In any case, I will absolutely not allow that brat to enter this event. I am still capable of that, at least.” Zhao Jianhua did not believe Zhao Ruoxi’s words. He knew how very sly Zhao Ruoxi had been since her childhood.In any case, he refused to be fooled in this matter.

Zhao Jianhua was not some shrewd businessman, nor was he part of the Zhao Group’s management. Instead, he was a fighter that loved martial arts. Only afterwards did he start handling the security department of the Zhao Group. The real boss of the Zhao Group was Zhao Ruoxi’s father, Zhao Jianxuan.

Hence, Zhao Jianhua had always liked future professional fighters like Ling Feilong. After all, only a strong man could properly protect his own woman. Yet, what was Shi Feng? Zhao Jianhua had had Shi Feng investigated, and he discovered that Shi Feng was only a weakling who was constantly bullied by others. A person like Shi Feng was simply too unreliable. Hence, Zhao Jianhua was adamant at ending Zhao Ruoxi’s relationship with Shi Feng this time.

While Zhao Jianhua and Zhao Ruoxi were having their discussion, Ling Feilong, who was outside the door, eavesdropping on their conversation, secretly felt delighted.

Although he could not directly defeat Shi Feng, he could still play Shi Feng to death using a roundabout approach. In addition, he had also informed Zhao Jianxuan about this matter in advance. With both Zhao Jianhua and Zhao Jianxuan vehemently opposing their relationship, even if Shi Feng had seduced and captivated Zhao Ruoxi’s heart completely, the two of them could never be together. Hence, as long as he could develop himself in Shadow, becoming one of the core members of the Guild, Zhao Jianhua and Zhao Jianxuan would definitely support his pursuit of Zhao Ruoxi.

After obtaining the wealth of the Zhao Group, he could easily take control of the entire Shadow Guild. At that time, what would Shi Feng amount to? What would Zhang Luowei amount to? What would Lan Hailong amount to?

“Youcai, you’ve done well this time. I’ll put in a few good words for you when I meet up with Brother Zhang next time. After you graduate, just come to Shadow,” Ling Feilong said with satisfaction, patting He Youcai, who stood beside him in a deferential manner.

“This is but a trivial matter. In the future, I will be relying on Brother Long for support,” He Youcai said with a smile.

Although He Youcai, as the Student Council President, was indeed an amazing character in Jin Hai University, after he graduated from the school, however, he would only amount to nothing. Nobody in society would give a damn about him. Aware of this reality, He Youcai had no choice but to agree to Ling Feilong’s request to remove Shi Feng’s registration for the Fellowship Party. Furthermore, Zhou Jianhua himself had even instructed him not to allow Shi Feng entry into the event. Since he could satisfy both parties with just an action, killing two birds with one stone, why wouldn’t he do so?

Only, neither He Youcai nor Ling Feilong knew that, at this moment, the hotel’s surroundings had become extremely lively. Originally, the Jin Hai Fellowship Party was a well-known event throughout Jin Hai City. Hence, many reporters and media outlets would show up to cover it. There was also no lack of onlookers hanging around the event venue.

However, the outside of the event venue was much livelier compared to previous years. Instead of just a small crowd, there was a sea of people here. Young and old, tall and short, all kinds of people could be seen lining up on the streets. Some of the uninformed passersby even thought an international celebrity had showed up at this place. It made them wonder just what these people were lining up for.

“Little brother, what’s happening in front? Why are there so many people lining up here?”

“Huh? You don’t know? The Zero Wing Guild is recruiting members.”

“Zero Wing Guild? What’s that?”

“Of course it is Star-Moon Kingdom’s most amazing and mysterious Guild!”

“What’s Star-Moon Kingdom?”

“Crap! Have you even played God’s Domain before? You don’t even know that? Which hole did you crawl out from?”

“…”

The passersby mostly consisted of office workers, and they usually worked from 9am to 5pm. Their lives were mostly taken up by their work, so how would they find the time to play a game? Naturally, they would not know anything about God’s Domain. However, when these office workers looked at the hundreds of people lining up, many of them started feeling confused about the game called God’s Domain. They wondered just what sort of game God’s Domain was, to actually have such a strong influence on so many people.

It was simply a Guild from a game recruiting members. Yet, there were actually several hundred people applying to join. Moreover, the numbers were still increasing without end. In a short moment, the number of people applying might even break through to the thousands. However, the most unfathomable thing was that even the reporters from television stations were running over to carry out a live broadcast on this situation.

Just what sort of situation was this?

“Isn’t it just membership recruitment for a Guild in a game? You can’t even earn a cent from playing a game, so what’s the point of wasting so much time lining up? What foolish people,” one of the passersby who was a white-collared elite mockingly laughed.

The instant this white-collar elite said those words, many of the people lining up immediately turned contemptuous gazes at him, as if they were looking at an idiot.

“What an idiot. He doesn’t even know what membership recruitment by a Guild in God’s Domain means. No doubt he’ll be in the rat race all his life.”

“What are you minding him for? How would he know that when a Guild is recruiting members in reality, they are also recruiting professional players for the Guild’s gaming workshop. A white-collar elite like him would be earning four to five thousand Credits a month. He would naturally look down on us part-timers who can only make two to three thousand Credits a month.”

“What are you saying? That’s the salary for an outer member of a Guild. If we become official members, then we’ll have a minimum salary of 5,000 a month. Meanwhile, elite members could get at least 10,000. Zero Wing is also recruiting quite a lot of members this time. They’re recruiting 300 outer members, 100 official members, and 20 elite members. With so many available spots, we might even get a chance to join Zero Wing.”

“I guess you’re right. I also hear that core members get a base salary of 50,000 Credits. I wonder just how much the eight great experts of Zero Wing are earning each month.”

“I hear that their salaries are over 10 million. Previously, there had been a financial corporation that offered them an astronomical amount of 8 million, yet, none of the eight experts had even reacted to it. Zero Wing’s wealth is simply unimaginable.”

The players lining up started a discussion among themselves. However, the white-collar elite was no longer as calm as he was before. After all, he had only managed to obtain a monthly salary of 5,000 Credits after attending countless interviews and working for his current company for three years. Yet, he was barely comparable to an official member of a gaming guild. Moreover, these gamers were only working part-time during the night. Suddenly, this office-worker had the urge to join the queue as well.

While Shi Feng was interviewing player after player on the street, his actions had also attracted the attention of the guests participating in the Fellowship Party. It was especially true for the large-scale Workshops in Jin Hai City. Some of the professional fighters that planned to start their career in God’s Domain also grew interested by this sight.

“Hahaha! Zero Wing has actually showed up at this place! Attending this Fellowship Party this time wasn’t a waste of my time at all!”

“Zero Wing Guild? Let’s hurry up and meet up with that person! This is a great chance for our Workshop! Who knows how many people and financial corporations are trying but failing to meet someone in the upper echelons of the Guild. We are truly fortunate to be able to meet one at this event.”

Chapter 252 - I am a Coward

Chapter 252 - I am a Coward

On the highest floor, the 36th floor, of the Golden Bridge Hotel, the Jin Hai Fellowship Party had officially started.

Most of the participants present at this event were well-known figures from various sectors of Jin Hai City. On the contrary, only a minority consisted of students who were about to graduate from Jin Hai University.

The Jin Hai Fellowship Party held this year was the grandest one yet, and the number of people invited this year was also the highest compared to past occasions. As a result, the soon-to-be graduates of Jin Hai University were provided with more career prospects. This was especially true for players of God’s Domain. Many people from all walks of life had an optimistic view on God’s Domain’s future, because aside from allowing its players to experience battles and adventures, God’s Domain also allowed players to enjoy various lifestyles and forms of entertainment. The array of activities one could experience in God’s Domain was much more abundant than in the real world, and this aspect of the game allowed many corporations in the real world to integrate and develop themselves in the game.

Currently, there was an energetic old man in his sixties, who wore a white tunic, sitting at a corner of the event venue. Meanwhile, surrounding the old man were some of the most influential and powerful figures of Jin Hai City. Zhao Ruoxi’s second uncle, Zhao Jianhua, was seated among these powerful personages as well.

“Are they not here yet?” the old man in the white tunic suddenly asked He Youcai who stood beside him.

“They’ve already arrived, but…” He Youcai’s expression faltered as he hesitated on his words.

The elderly man before him was both the Headmaster and Chairman of Jin Hai University, Xu Wenqing, and he was a very influential man in Jin Hai City. The reason being, under Xu Wenqing’s tutelage, many students had graduated from Jin Hai University with outstanding achievements, and such a contribution made Xu Wenqing a well-known and well-respected character in the various sectors of Jin Hai City. Xu Wenqing’s influence was so great that he could easily send Jin Hai City into an uproar with his words alone.

“Speak,” Xu Wenqing suddenly said in a cold voice.

“They’re outside right now…” He Youcai answered feebly, the sudden pressure making the knees of an inexperienced youth like him go weak.

“Since they’re already outside, why aren’t they coming in?” Xu Wenqing questioned, “Don’t tell me they want this decrepit old man to invite them in?”

“Who do they think they are? They actually want Elder Xu to invite them in? Do they think that, just because they’re good at playing a game, they can disregard us?” Zhao Jianhua angrily said.

“You few, go take a look at the situation and call them up. Tell them that I said so.” Xu Wenqing felt that something was amiss after light contemplation. Aside from the professional players from gaming workshops, quite a few well-known figures from fighting competitions were still absent from the event as well.

“Yes.” Receiving the command, Xu Wenqing’s bodyguards, who stood by his side, immediately took the elevator down the hotel. These bodyguards wore black suits and black sunglasses, and all of them had tall and robust bodies.

“I don’t understand what is going through these people’s minds. What’s the point of staying downstairs instead of coming up? Has something happened downstairs?” Zhao Jianhua felt furious at the absentees, and his view of professional gamers lowered even further now. In his opinion, no matter how good a gamer was, they were, in the end, still gamers. Without corporations supporting and financing them, they would only remain as small fries in society.

“I, too, am curious. Just what sort of mentality do young people have nowadays? Maybe we old folks are no longer able to keep up with the changing times?” said a middle-aged man dressed in black martial artist clothing with a self-deprecating laugh. As if he was a great ocean, the man gave others a calm and gentle feeling, and one would not be able to find a hint of energetic spirit coming off this man.

However, nobody present in the room would dare look down on this middle-aged man. The reason being, this man was Jin Hai City’s well-known martial arts master, Chen Wu. Several years ago, Chen Wu was the reigning champion of Jin Hai City’s fighting competition. He was the uncontested number one back then. However, now that he was older, he no longer participated in any fighting competitions. Instead, he had started his own dojo in Jin Hai City, which was very well-received.

“Master Chen Wu must be joking. Young people nowadays just don’t know the immensity of heaven and earth. It is only a virtual reality game. With Master Chen Wu’s skills, if you entered that game called God’s Domain, you can easily become one of the apex experts there,” Zhao Jianhua said.

“The real world and the virtual world are different things entirely. Moreover, times have changed. The future belongs to the younger folk now.” Chen Wu shook his head. As a martial arts practitioner, he was very sensitive towards matters that occurred around him. He could clearly feel the change of an era approaching quickly. It was especially true with the appearance of God’s Domain. Ignoring the fact that corporations all over the world were already investing in God’s Domain one after another, just the number of players the game had already surpassed one’s imagination. Anybody could easily tell how huge a potential God’s Domain had. Moreover, there had to be yet another secret being kept hidden about God’s Domain.

Although Chen Wu did not know what exactly this secret was, he did know that it was a secret capable of attracting the countless corporations around the world to scramble madly over. The virtual reality game known as God’s Domain was definitely not as simple as it appeared to be.

Meanwhile, although the various major corporations in Jin Hai City had similarly invested in God’s Domain, they were simply like stray cats that smelled the scent of fish. They had no idea at all what sort of secrets God’s Domain possessed.

After Chen Wu and Zhao Jianhua chatted for a bit, Xu Wenqing received a call from one of his bodyguards.

“Elder Xu, the people down here say that they have an important matter they need to do right now. They will need some time before they can go up.”

“Important matter? What could be more important than the Fellowship Party this time? Don’t they want the sponsorship and support from other corporations anymore?” Xu Wenqing’s tone turned grim. Although he did not show it on his face, many who knew Xu Wenqing’s temper immediately realized he was angry.

“It seems that they are trying to meet with one of Zero Wing Guild’s upper management. However, there are too many people lining up right now, so it will be some time before they are done.”

“Zero Wing Guild? Is it a Guild from God’s Domain?” Xu Wenqing asked, curious.

Wasn’t it just a gaming guild? Was there a need for so many famous gaming workshops to try to suck up to it?

Could this Zero Wing Guild be a very powerful existence within God’s Domain?

Although Xu Wenqing did not play virtual reality games himself, he was still familiar with the well-known Guilds within the virtual reality world. Even so, Zero Wing was not among the famous Guilds he knew of.

“They say that Zero Wing is an extremely famous Guild in Star-Moon Kingdom. In certain aspects, Zero Wing is even superior to first-rate Guilds. Many corporations are also wishing to meet the upper management of Zero Wing. However, due to Zero Wing being overly mysterious, nobody has ever found a chance to make contact, so none of them want to miss this chance right now.”

“Putting it in such a way, this means that Zero Wing Guild isn’t an existence that can be ignored.” Xu Wenqing grew interested in this Zero Wing Guild, especially since such a Guild had appeared in a city like Jin Hai City. “To think that such an amazing Guild has appeared in our Jin Hai City without this old man knowing. Since it is so, invite this representative of Zero Wing Guild to come up and have a chat. This old man wishes to see just what kind of person this representative is.”

Moreover, it would not be a good thing to have so many participants of the Fellowship Party staying downstairs instead of being present at the actual event. He might as well have the representative of Zero Wing come up. That way, the guests from other gaming workshops could also participate in the Fellowship Party.

Everyone was shocked when they heard Xu Wenqing actually inviting an unknown guild representative to the Fellowship Party.

Meanwhile, outside the Golden Bridge Hotel, Xu Wenqing’s bodyguards had already met up with Shi Feng. They then relayed their employer’s intentions to Shi Feng, inviting him upstairs.

However, to these bodyguards’ surprise, Shi Feng immediately rejected the invitation.

“Mister Shi Feng, Elder Xu is wholeheartedly inviting you to join him upstairs. I guarantee that you will not be disappointed,” the leader of the bodyguards patiently persuaded Shi Feng.

“I understand. However, I am still not done with the recruitment here. Also, even if I do agree, you’ll have to ask the people lining up here if they’ll agree to let me go.” Shi Feng smiled as he pointed at the long line in front of him consisting of over a thousand people. He then continued, “Moreover, even if I am willing to go with you, someone inside will also chase me out again. I am a coward. That person has threatened me and said that I am not allowed to set even a foot in the hotel. I still have many people I need to interview, so please stop making things difficult for me.”

Xu Wenqing’s bodyguards were immediately rendered speechless. Wasn’t this just blatant disregard of them?However, they had no choice but to report this matter back to Xu Wenqing.

“What? Someone is threatening him from entering?” Xu Wenqing couldn’t help but laugh when he heard these words. He then said, “Then, tell him that, as long as this old man is here, I guarantee that nothing will happen to him in this Fellowship Party, and nobody will dare chase him out.”

“However, he still says that he doesn’t dare enter. He doesn’t wish to be chased out for a second time,” the bodyguard said helplessly.

“Chased out for a second time? Does that mean he was originally a guest of this Fellowship Party?”

“Yes.”

Xu Wenqing was stunned. However, anger immediately shot to his head when he finally reacted. Someone had actually dared to chase out a guest that he invited! Wasn’t this just giving him a slap across his old face?

“Who? Who dares chase away a guest I invited?” At this moment, Xu Wenqing’s voice turned extremely chilling. Although he was not a martial artist himself, the pressure he emitted caused many of those present to become fearful.

The bodyguard trembled as he slowly said, “He Youcai.”

Chapter 253 - Five Demon Generals

Chapter 253 - Five Demon Generals

“Good! Very good!” Although Xu Wenqing was smiling, the tone he spoke with was as chilling as the winter cold.

At this moment, even an idiot could tell that Xu Wenqing was furious.

Due to the conversation being held over the phone, nobody but Xu Wenqing himself could hear what his bodyguard had said. However, based on the words Xu Wenqing had spoken, the people around himknew that someone had done something to badly anger Xu Wenqing.

Where a matter such as chasing away an invited guest was concerned, neither Chen Wu nor Zhao Jianhua had such courage to do so, as doing so was equivalent to giving Xu Wenqing a slap across his face. Everyone valued their prestige. Since this person had dared give Xu Wenqing a slap, then this person shouldn’t expect Xu Wenqing to welcome it with a smile.

At this moment, Zhao Jianhua, Chen Wu, and everyone else started feeling pity for the person that angered Xu Wenqing.

This was practically bearding the lion in its den[1], a truly suicidal action.

However, they were also very curious about the person that dared to chase away an invited guest. They wanted to know just who this daring person was.

“He Youcai, come over here.” Xu Wenqing looked at He Youcai, who was cluelessly standing at one side.

Confused, He Youcai thought Xu Wenqing had some orders for him to carry out, failing to notice that Xu Wenqing’s chilling intent was directed at him.

“Go downstairs and invite that person up here. If he isn’t willing to come up, then you don’t have to come back, either,” Xu Wenqing said coldly.

“Headmaster, this…” He Youcai was utterly confused about the meaning of Xu Wenqing’s words.

“You’ll naturally understand after you go downstairs.” Xu Wenqing sent a glance at the bodyguard beside him. The bodyguard intuitively understood Xu Wenqing’s intentions, and he immediately grabbed He Youcai and dragged him towards the elevator.

“Headmaster Xu, there must be a misunderstanding somewhere! I really didn’t do something like that!” He Youcai shouted in a panic, the fat on his body jiggling.

Even if he was given a hundred lives, he would never dare kick out an invited guest. He was merely a student of Jin Hai University, and nobody among the invited guests was someone he could afford to offend.

If he had to name someone that he had really driven away, then the only person that came to mind would be… Shi Feng.

However, Shi Feng was simply a student that was not worth mentioning. He was not an invited guest at all. No matter how He Youcai looked at this situation, Shi Feng would not be related to it in any way.

“This brat sure has guts,” Zhao Jianhua said in an ambiguous tone. It was unknown whether he was actually praising He Youcai, or disparaging him. However, everyone else was in full agreement with Zhao Jianhua’s words.

The bystanders could clearly tell that this incident was caused by He Youcai.

This incident had truly given them a shock. He Youcai was merely a Student Council President—an insignificant existence—yet he had actually dared to recklessly abuse the little power he was given. If He Youcai did not deal with this matter perfectly, then his best option to save himself was to pack up and leave Jin Hai City. Otherwise, only a tragic end awaited him.

Meanwhile, Zero Wing’s recruitment location had already become the most eye-catching sight on this street. Before he knew it, Shi Feng had recruited many newpeople for his Guild. Some well-known Workshops in Jin Hai City were even included among them. The members of these Workshops were all relatively skilled. However, since they didn’t have a top-tier expert leading them, they had a difficult time obtaining good equipment in God’s Domain.

The reason being, a majority of the high-quality equipment could only be obtained from a Dungeon, while a minority came from Field Bosses. However, to a Guildless Workshop, Field Bosses were simply an unattainable dream.

This situation resulted in the Workshops having a hard time making money in God’s Domain. Hence, many of these Workshops wished to join a Guild, a powerful Guild, in particular. If they had a top-tier expert guiding them, Dungeon diving would become a much easier endeavor. Moreover, compared to groping in the dark by themselves, they could improve themselves with much greater efficiency by learning techniques from the said expert.

Meanwhile, the Zero Wing Guild was undeniably the best option available in Jin Hai City for these Guildless Workshops.

Currently, none of the Guilds in Jin Hai City had officially become a rated Guild.

In the past, if Shadow had not spent a humongous sum of money to annex a large number of Workshops and recruited some new members with great potential, it would have had no way to quickly become a third-rate Guild. In such a situation, Shadow would have also fallen in the competition over White River City, as this was the brutality of God’s Domain.

The Five Demon Generals have yet to show up even now. Could they be uninterested in joining Zero Wing? Shi Feng had already interviewed several hundreds of people. However, not a single one of the Five Demon Generals were actually among those hundreds of people.

In the past, the Five Demon Generals were the most powerful experts in Shadow. If their growth had not been limited by Shadow, they might have been promoted to a Tier 4 class or above.

These five people also played an indispensable role in aiding Shadow in obtaining the ten City States.

One could even say that Shi Feng’s main goal in attending this Fellowship Party was to recruit these five people.

Don’t tell me they’re afraid of taking the interview? Shi Feng felt that there was a very high possibility of such a thing happening. After all, the current Five Demon Generals were obscure existences right now, nobodies in God’s Domain. If they concluded that they would not be accepted into Zero Wing, they would naturally avoid taking the interview altogether, saving themselves the humiliation when they got rejected.

Thinking up to this point, Shi Feng felt troubled.

It was very possible for these five people to be inside the Fellowship Party right now. Yet, he had no way of entering the actual event venue. So, how should he go about recruiting those five?

Just as Shi Feng was feeling distressed over this matter, He Youcai came walking over.

“Why is it you?” He Youcai was immediately dumbfounded when he discovered the person he had been sent to invite actually turned out to be Shi Feng.

In He Youcai’s opinion, Shi Feng was simply an ordinary student. His and Xu Wenqing’s statuses were worlds apart from each other, and it was impossible for Xu Wenqing to actually send a personal invitation to Shi Feng. Yet, the impossible had actually happened now…

Meanwhile, Shi Feng couldn’t help but shift his gaze to He Youcai. Suddenly, he asked with a smile, “President He, what brings you here? Don’t tell me you wish to chase me away from this street as well?”

“This is a misunderstanding, a misunderstanding! Fellow student Shi Feng, how could I possibly dare to chase you away? All of this is simply a misunderstanding! Previously, due to an error to the system, your information was not properly registered. However, everything is fine now. Fellow student Shi Feng, you can now participate in the Fellowship Party as well!” He Youcai said with a fawning smile.

“President He, I am a very cowardly person. Previously, you yourself, President He, had said that, as long as I dare set even a single foot in the hotel, you would immediately chase me out. I truly do not dare provoke a personage such as you. I also feel quite comfortable staying here. If you don’t have any other matters, then, please return to your event. I am still very busy right now.” Shi Feng smiled, shifting his attention away from He Youcai.

Hearing Shi Feng’s words, He Youcai’s face instantly paled. Even an idiot could make out the meaning behind Shi Feng’s words.

You chased me away without any hesitation before. Yet, now, you wish to invite me back? Do you think it’s possible that I will agree?

He Youcai really wished to say “it’s possible.”

He Youcai was merely a Student Council President. Now that Xu Wenqing had already spoken, if He Youcai did not deal with this matter properly, his future would be over. Moreover, with Xu Wenqing’s horrific reach, He Youcai did not even dare to think about having a future.

Noticing Xu Wenqing’s bodyguard coldly looking at him, He Youcai’s body shuddered with fear. Immediately, he did something that shocked even Shi Feng himself.

He Youcai immediately knelt before Shi Feng, hugging Shi Feng’s thigh as he cried like a little girl, saying, “Fellow student Shi Feng… No! Brother Feng! I was the one in the wrong! I have eyes but failed to recognize Mount Taishan[2]! I am deserving of death! How could I have been so blind to actually listen to the words of that bastard, Ling Feilong! Brother Feng, I apologize to you! Please! If it can help cool your temper, please beat me up as much as you wish! As long as Brother Feng is willing to go upstairs with me!”

Shi Feng wasn’t the only one shocked by He Youcai’s actions. Even the bystanders were dumbfounded by this scene.

Did he really think he was invincible just because he was shameless?!

TL Notes:

[1] bearding the lion in its den: http://www.dictionary.com/browse/beard-the-lion

[2] have eyes but failed to recognize Mount Taishan: to fail to recognize sb important or sb's great talent

Some of you may know that this idiom should actually be "have eyes but failed to recognize Taishan," but I'm going to go with the version that can be found on Baidu (Chinese version of Google) basically because it's the commonly accepted translation of the idiom (many people do know that it's incorrect, fyi). At this point in time, using the idiom without the word 'Mount' in it just sounds weird, at least to me it does...

Baidu link:

https://baike.baidu.com/item/%E6%9C%89%E7%9C%BC%E4%B8%8D%E8%AF%86%E6%B3%B0%E5%B1%B1/5594126

Chapter 254 - The Young Will Surpass the Old

Chapter 254 - The Young Will Surpass the Old

“As expected, it was Ling Feilong plotting behind the scenes.”

In truth, Shi Feng did not pay any attention to an insignificant character like He Youcai. He only wished to find out who was trying to make trouble for him. Since he was able to ascertain that it was indeed Ling Feilong playing tricks on him, he no longer had any use for He Youcai.

“Alright, save your crocodile tears. I’ll go up with you. However, my requirement is for you to clearly repeat the words you just said to Headmaster Xu. Otherwise, pray for your own future,” Shi Feng said calmly as he kicked He Youcai away.

“How could you do this to me?” Instantly, He Youcai recovered his previous smiling appearance, making it look as if none of the embarrassing scene from before had actually happened. However, there was a hint of hatred hidden beneath his eyes as he looked at Shi Feng.

He Youcai had already embarrassed Xu Wenqing. If he told Xu Wenqing of this matter, then he would be adding Ling Feilong to the list of people he had offended. Moreover, Ling Feilong was supported by Zhao Jianhua, who was an even more frightening existence. Even if Xu Wenqing were to forgive him, Ling Feilong and Zhao Jianhua would definitely not let him off.

A wolf in front, and a tiger behind—even if he did not lose his life, his future would be ruined.

Shi Feng was simply too cruel for wanting him to do such a thing!

“Why can’t I do such a thing? I am only asking you to tell the truth. Now, tell me, what is your decision?” Shi Feng smiled calmly, completely ignoring the poisonous glare He Youcai was sending him.

What comes around, goes around.

After some contemplation, He Youcai took a few deep breaths before coming to a decision. He then shifted his eyes towards Shi Feng, a malicious glint in his eyes as he said, “I can agree to your demands; however, you must allow me to join Zero Wing.”

“It seems that you still aren’t clear about your current situation. You wish to discuss conditions with me? Then let me tell you, you only have two options right now. You either speak or don’t. In my personal opinion, it’s best that you speak the truth. At the very least, you will earn the pardon of Headmaster Xu.” Shi Feng then raised his brows, stating, “My patience is limited. I will give you three seconds to consider.”

“Alright! I’ll speak!” He Youcai quickly made his choice. Compared to Ling Feilong and Zhao Jianhua, he was even more afraid of Xu Wenqing. After all, Xu Wenqing’s influence was simply too extensive.

Soon after, Shi Feng followed He Youcai and Xu Wenqing’s bodyguard into the hotel and took the elevator up to the 36th floor.

Shi Feng’s arrival at the event venue immediately attracted a majority of the participants’ attention.

Due to Xu Wenqing’s rage, many of the guests present had already found out about the incident concerning Shi Feng. They were very curious to see just what sort of person warranted a personal invitation from Xu Wenqing himself.

Under the bodyguard’s lead, Shi Feng and He Youcai arrived before Xu Wenqing.

When an ordinary youth in black sportswear appeared before them, everyone couldn’t help but widen their eyes. They started attentively evaluating Shi Feng, intent on discerning the secrets hidden behind Shi Feng’s ordinary appearance.

To their disappointment, however, be it Shi Feng’s attire or aura, both were similarly plain and ordinary.

“Shi Feng? Why are you here?” Ling Feilong couldn’t help but grow astonished. Originally, he had intended to use this Fellowship Party to form a deeper connection with Zhao Jianhua. However, he never imagined that Shi Feng could actually make it into the event. The current situation went far beyond his expectations.

“Everything has an exception to it, isn’t that so?” Shi Feng replied with a smile.

“Shi Feng, it’s great that you made it! Originally, I planned to go down and look for you, but it seems that won’t be necessary now!” Zhao Ruoxi said excitedly when she saw the new arrival was Shi Feng. Were it not for Zhao Jianhua holding her back, preventing her from leaving, she would have long since left this boring Fellowship Party.

Sitting beside Zhao Ruoxi, Zhao Jianhua immediately turned grim when he heard Zhao Ruoxi’s words. Previously, Zhao Ruoxi had pestered him endlessly for him to let Shi Feng come up, angering him greatly. Never wouldZhao Jianhua have thought that, not only did this commoner not give up, he had actually entered the event venue now.

Didn’t I tell the ones below not to let him in? How did he manage to get in? Zhao Jianhua’s mind was filled with questions; he failed to realize that Shi Feng was none other than the Zero Wing representative that Xu Wenqing had invited.

“Young man, come over here and take a seat. This old man is called Xu Wenqing, the current Headmaster of Jin Hai University.” Xu Wenqing slowly stood up and formally introduced himself.

“Shi Feng, a fourth year student of Jin Hai University,” Shi Feng replied softly.

“You are a student of our school? Indeed, the young will surpass the old. So young, yet you’ve already entered the middle management of the Zero Wing Guild,” Xu Wenqing said, slightly surprised. He did not believe Shi Feng had a very high position in the Zero Wing Guild. However, normally, only those in middle management or higher had the right to recruit members. Shi Feng had yet to graduate from university, yet he had already managed to become a middle manager of a mysterious Guild. In the eyes of commoners, this could be considered a great achievement. At the very least, Shi Feng was much more successful than most of the students present at the Fellowship Party today.

Xu Wenqing’s amiable bearing and praise towards Shi Feng slightly surprised Chen Wu and Zhao Jianhua, who sat close to Xu Wenqing. They never thought Xu Wenqing would praise a younger generation like so, a plain and ordinary youth like Shi Feng, no less. For a second, they even thought that their ears were playing tricks on them.

Even when faced with Zhang Luowei, the person with the brightest future in Jin Hai University, Xu Wenqing had simply said the words “not bad”…

Although they were shocked by the fact that a person like Shi Feng was a middle manager of a Guild, an achievement like this did not warrant such praise from Xu Wenqing himself. After all, Xu Wenqing was a very influential character in Jin Hai City.

However, Xu Wenqing held an optimistic view on Shi Feng’s future. Shi Feng’s temperament, which was as calm as the great ocean, especially solidified this opinion of his. This was not something a youth like him should have, or to put it bluntly, it should be impossible for a youth like Shi Feng to possess such a temperament.

If not for the fact that Xu Wenqing had met with countless people, and had seen all sorts of people throughout his life, he too would not have discovered this particular trait of Shi Feng’s.

Being capable of entering the middlemanagement of such a powerful Guild clearly showcased Shi Feng’s ability. Before long, Shi Feng would definitely enter the uppermanagement of the Guild, hence why Xu Wenqing was being so courteous with Shi Feng.

“Headmaster must be joking.” Shi Feng laughed.

After Xu Wenqing exchanged a few words with Shi Feng, Xu Wenqing shifted his gaze once more to He Youcai, who was currently trembling where he stood. Xu Wenqing demanded coldly, “Speak. What happened?”

Although Xu Wenqing’s voice was soft, it was filled with oppressiveness. Frightened, He Youcai no longer dared hide anything from him.

“Ling Feilong was the one that told me to do everything! He said he did not wish to see Shi Feng entangled with fellow student Zhao Ruoxi! Hence, under his coercion, I did not register Shi Feng for the Fellowship Party.” He Youcai immediately pointed towards Ling Feilong, denouncing him. At this moment, he no longer cared about the consequences of his words.

Immediately, everyone’s attention shifted to Ling Feilong.

Ling Feilong instantly felt a huge pressure bearing down on him.

At this moment, Ling Feilong felt utterly powerless, his breathing faltering. He was at a complete loss for words right now; anything he said would easily offend others. He also never imagined that Shi Feng would have Zero Wing Guild as his backing.

“Since you have nothing to say for yourself, then please leave this place. The Jin Hai Fellowship Party does not welcome you,” Xu Wenqing said abruptly in a deep tone, the rage contained within his words clear for all to hear. Looking at Ling Feilong’s expression, it was obvious what He Youcai had said was the truth.

Following which, two robust bodyguards walked towards Ling Feilong, clearly intending to send Ling Feilong on his way.

“Elder Xu, please wait a moment,” Zhao Jianhua suddenly spoke up.

Meanwhile, standing beside Zhao Jianhua were two of Shadow’s major shareholders, Lan Hailong and Zhang Luowei.

Chapter 255 - There is Only One Protagonist

Chapter 255 - There is Only One Protagonist

Zhao Jianhua’s deep voice suddenly caused the splendorous and lively venue to go silent.

Everyone present knew that, once Xu Wenqing made a decision, nobody was allowed to interfere with it. However, Zhao Jianhua actually stepped in and tried to interrupt Xu Wenqing. Suddenly, the atmosphere within the event hall turned extraordinarily intense, like a minefieldwhere a single misstep could trigger a massive explosion.

In reply to Zhao Jianhua’s interruption, Xu Wenqing did not speak any words. Instead, he merely stretched out his hand, halting the two bodyguards from dragging Ling Feilong away. He then returned his focus to Zhao Jianhua, his eyes carrying a questioning look. He wanted to know just what sort of reason Zhao Jianhua had for going against his decision.

Zhao Jianhua was one of the main sponsors for the Jin Hai Fellowship Party. He was also one of the directors of the Zhao Group, a major corporation in Jin Hai City. Hence, Xu Wenqing could not simply ignore Zhao Jianhua’s opinion.

“Elder Xu, I am the one who allowed Ling Feilong to prevent Shi Feng from entering this place. Moreover, I feel that I did not make any mistake in this decision. Please don’t make things difficult for Feilong.” Zhao Jianhua then added with a laugh, “As for the reason why I didn’t allow Shi Feng to enter, it was simply because I did not want him to continue associating with Ruoxi. Please understand my decision, Elder Xu.”

“Second Uncle, I’ve already said that our relationship isn’t what you imagined it to be!” Zhao Ruoxi argued immediately, her crescent brows slightly wrinkled.

Listening to the niece and uncle pair bickering with each other, Xu Wenqing, with his many years of experience, instantly figured out the crux of the matter. Suddenly, he laughed and said, “It is indeed good to be young. Since it is a matter between young people, then I will not intervene.”

Ling Feilong immediately let out a sigh of relief when he heard Xu Wenqing’s words. If he were truly chased out of the Fellowship Party, then his reputation would be in tatters. Fortunately, he had Zhao Jianhua on his side. Ling Feilong gave Shi Feng a look that seemed to say “So what if you received praise from Elder Xu? Aren’t I still completely fine right now?”

Shi Feng merely shrugged at Ling Feilong’s provocation, paying him no mind at all. Right now, his sole goal for coming upstairs was to look for the Five Demon Generals. Ling Feilong could do whatever he wanted for all Shi Feng cared. However, if Ling Feilong dared to actively seek trouble with him again, then he couldn’t be blamed for responding in kind.

At this moment, the elegant and handsome-looking Lan Hailong sent a glance at Zhang Luowei, who currently stood beside him.

“Fellow student Shi Feng, please wait a moment.” Zhang Luowei stepped forward, hurrying to Shi Feng as he shouted, “I have been looking forward to meeting with Zero Wing for a long time now. I never would have thought I would get the chance to do so at this Fellowship Party. I hear that Zero Wing has plenty of experts, and each and every one of them has extraordinary skills. Fellow student Shi Feng, as a middle manager of Zero Wing, I believe that you must definitely be skilled. Hence, I wish to seek some pointers from you. We can also take it as an entertainment for this Fellowship Party. I wonder, what is fellow student Shi Feng’s opinion on this matter?”

Hearing Zhang Luowei’s suggestion, glints flashed through Xu Wenqing’s, Zhao Jianhua’s, Chen Wu’s, and everyone else’s eyes. They felt that it was a good suggestion. However, they still chose to remain silent as this was a matter for the younger generation; it wouldn’t be good for old folks like them to intervene.

Among those who showed interest in Zhang Luowei’s suggestion, Zhao Jianhua was the most eager for it to take place. Zhao Jianhua knew very well how amazing Zhang Luowei was. After all, even a martial arts master like Chen Wu looked favorably upon Zhang Luowei. Within a few years, Zhang Luowei would definitely become the fighting champion of Jin Hai City. Meanwhile, if Shi Feng embarrassed himself in front of Ruoxi right now, at the very minimum, he could make Zhao Ruoxi understand how ordinary Shi Feng actually was. Once she knew that they were people of two different worlds, she might even decide to give up on her relationship with Shi Feng.

“Is this going to be a martial arts competition?!”

“Excellent! To think that I’ll get the chance to witness Jin Hai University’s champion fighter exchanging moves with an expert from Zero Wing; the money I paid to join this Fellowship Party is totally worth it!”

Anticipation started filling the eyes of everyone present within the event venue.

“Hahaha! Fellow student Shi Feng, see how everyone is looking forward to an exchange between you and Luowei! It wouldn’t be good to disappoint everyone, right? You can rest assured, though, since this is only an exchange of pointers, we won’t go too far in this competition. We are only doing this to liven things up at this party,” Lan Hailong chimed in with a laugh. He continued, “I am also a board member of Shadow, and in regard to a Guild as powerful as Zero Wing, I had always wanted to learn a thing or two from you all. I wish to take a look at the gap between us so that I can turn Shadow into a Guild that would not lose out to Zero Wing. I hope fellow student Shi Feng will not refuse this competition.”

The shrewd Lan Hailong was very good with his words. He had made the simple competition between Zhang Luowei and Shi Feng sound as if it were a competition between Shadow and Zero Wing. Lan Hailong was clearly intending to use Zero Wing to raise Shadow’s status.

Originally, the protagonist for the Fellowship Party should have been Shadow Guild. However, that role had been hijackedby Shi Feng midway, and now, Zero Wing had become the protagonist of the event. Moreover, Shi Feng had also managed to recruit plenty of new members with good potential. Lan Hailong and Zhang Luowei naturally couldn’t stomach such a scene occurring right before their eyes. Hence, they thought of using Shi Feng as a stepping stone. That way, Shadow’s fame at this event would instantly surpass Zero Wing.

Moreover, Lan Hailong’s plans weren’t limited to just this one point. He also intended to publicize Shi Feng’s loss, allowing everyone, both inside and outside of God’s Domain, to know that an expert from Zero Wing had lost badly to a player from Shadow. At that time, Shadow’s reputation would not lose out to Zero Wing by one little bit.

As for Shi Feng himself, he would definitely be expelled from Zero Wing after turning the Guild into a laughing stock. This could be considered Lan Hailong’s revenge on Shi Feng for stealing Shadow’s limelight at this event.

Also, now that the event had become so lively, with so many people cheering and calling out Shi Feng’s name, Shi Feng would not have an easy time declining the competition request.

“How could you say such a thing?” Zhao Ruoxi asked, dissatisfaction in her tone. “Shi Feng is a gaming expert, not some fighting expert. What point would there be for the two of them to have a match with each other?”

Immediately, many people among the audience came to a realization. Although Shi Feng was amazing inside a game, that did not mean he would be equally amazing at fighting in real life. Even if Zhang Luowei defeated him, that did not prove that Zhang Luowei was strong inside the game.

“Fellow student Zhao Ruoxi, you must be joking. God’s Domain is a virtual reality game, and every aspect of the game is extremely realistic; I believe that anyone who has experienced combat in God’s Domain would know this. Although being good at fighting in real life does not necessarily make someone good at the game, the same cannot be said for the opposite. If one is good at the game, then it shows that they are equally skilled at fighting in real life. In fact, I know just how amazing fellow student Shi Feng is. After all, he was able to defeat Zhou Yuhu, the student who placed third in Jin Hai University’s fighting competition. With such strength, it would be a pity for the two of them to not compete against each other.” Lan Hailong smiled calmly. Contrary to his words, he had absolute confidence in Zhang Luowei obtaining victory. As for Shi Feng, although he was relatively powerful himself, he was definitely not a match for Zhang Luowei. The reason being, Zhang Luowei had already reached the standards of a professional. He was on an entirely different level when compared to Zhou Yuhu.

“What?! That Zhou Yuhu was actually defeated by Shi Feng? No wonder he managed to become a middle manager of Zero Wing. As expected, Zero Wing is powerful!”

Many of those present in the event hall was shocked by this revelation, their anticipation towards the competition between Shi Feng and Zhang Luowei growing even more intense.

“It seems that I really can’t underestimate young people. To think that he would choose to keep himself hidden despite possessing such skills. It is truly rare for a youngster like him to have such a humble heart,” Xu Wenqing commented, his evaluation of Shi Feng rising even higher now. “With such a temperament, his future achievements would definitely be extraordinary. Chief Zhao, don’t you think your requirements are a little too high? You should just let the younger folk handle themselves; it wouldn’t be right for us older generations to constantly stick a hand into their matters.”

“It can’t be true, right? He managed to defeat Zhou Yuhu with a small body like that?” Zhao Jianhua looked at Shi Feng suspiciously. He had a good grasp on the standards of the fighting competition held in Jin Hai University. It was also the reason why he admired Ling Feilong’s achievement of obtaining ninth place in the competition.

“Alright, then. Since everyone is looking forward to it so much, how could I bear to refuse?” Shi Feng laughed.

Lan Hailong was still as good with words as he had been in the past.

Shi Feng had a very clear understanding of Lan Hailong. Lan Hailong was also the cause for his decade of hard work going to waste. Shi Feng remembered this point very clearly. Originally, Shi Feng had not intended to seek trouble with Lan Hailong in this life. After all, those matters had all occurred in his previous life. Hence, Shi Feng decided that, as long as Lan Hailong did not provoke him in this life, he couldn’t care less what Lan Hailong did. Yet, Lan Hailong just had to come looking for trouble. Since it was so, Shi Feng would not remain courteous with Lan Hailong. It was also a good chance for him to rid himself of past grudges.

Chapter 256 - Demon

Chapter 256 - Demon

“The brat actually agreed. It seems he still has some courage to him.” Zhao Jianhua’s opinion of Shi Feng changed slightly.

Zhang Luowei was reputed to be a genius at fighting, and his mastery of Luohan Quan[1] was very high. Many professional fighters were not even his match. Meanwhile, Shi Feng was only a gamer. Although his achievement of defeating Zhou Yuhu was indeed praiseworthy, when compared to Zhang Luowei, they were still on entirely different levels.

Standing beside Zhao Jianhua, Zhao Ruoxi grew panicked.

Why is this Shi Feng acting so foolishly? Zhao Ruoxi was inwardly speechless at Shi Feng’s decision. Lan Hailong merely flattered him a little, yet he’s already acting so cocky. Doesn’t he know that Zhang Luowei is a real martial arts expert?

Meanwhile, Ling Feilong stood at a distance, sneering at Shi Feng. He had personally witnessed Shi Feng’s fight with Zhou Yuhu, so he knew Shi Feng was pretty skilled as well. However, he still had a long way to go before he was Zhang Luowei’s match. Moreover, Zhou Yuhu had taken Shi Feng lightly the last time, resulting in him being caught off guard and losing to Shi Feng in one strike. If Zhou Yuhu had paid more attention to the fight, the final result definitely wouldn’t have been so decisive.

Currently, Shi Feng and Zhang Luowei were no longer fighting as individuals. Instead, they were representing their respective Guilds in a competition. As long as Zhang Luowei defeated Shi Feng, in addition to Lan Hailong wantonly spreading the news about it, Shi Feng would definitely bring great shame to Zero Wing.

This was also the part Lan Hailong was brilliant at.

Death by overpraising!

First, he endlessly praised Shi Feng and spoke of how amazing he was in front of everyone else. Then he made Shi Feng sound as if he was representing his Guild in this competition, turning this normal exchange into a contest between two Guilds. Finally, once Zhang Luowei defeated this “amazingly powerful” Shi Feng, Lan Hailong would use this piece of information to showcase just how amazing Shadow was.

Even if Shi Feng was a middle manager of Zero Wing, he would definitely still receive a heavy punishment. After all, this matter concerned the reputation of the Guild.

Lan Hailong’s means were indeed cruel and decisive.

As the audience started cheering and discussing the competition, the staff members of the event went ahead with preparing a fighting ring for the competition.

“Who do you think will win?”

“Of course it is Zhang Luowei! He is my idol! During the university’s fighting competition, he obtained first place with great ease. None of the contestants could take three moves from him before being defeated. Although Shi Feng is also very strong, he doesn’t have much of a presence; I can feel nothing from him at all, as if he doesn’t even exist. Zhang Luowei, on the other hand, is like a cruel and ferocious beast. When I stood near him, I could feel a heavy pressure bearing down on me. When his eyes landed on me, I even felt a shiver go down my spine.”

“I agree. Shi Feng might be an expert in God’s Domain, but this is a real-life martial arts competition. It would be good if he could survive ten moves from Zhang Luowei. If this fight was held in God’s Domain, however, it would definitely be an interesting duel.”

While everyone was feeling pessimistic about Shi Feng’s chances of winning, Zhou Yuhu, who was resting at a corner of the event hall, walked up to Zhang Luowei’s side.

“Brother Zhang, you have to be careful when you are going up against Shi Feng. I’ve fought with him before. Although he doesn’t have remarkable strength, and his physique is no good as well, he is very experienced in combat. He has a very good grasp of when to take action, and his fists and feet are extremely nimble,” Zhou Yuhu said.

“Little Hu, you’re overthinking things. Even if Shi Feng has reached the level of a professional, I can likewise defeat him with ease. Don’t worry, I’ll return the shame he brought to you,” Zhang Luowei laughed as he clapped Zhou Yuhu’s shoulders. He was completely unaffected by Zhou Yuhu’s words. When one reached his level of skill, one’s determination would be as hard as steel.

Certainly, Zhang Luowei was not underestimating Shi Feng. He had simply reacted this way due to the arrogance of an expert. He would have confidence no matter what kind of enemy he faced.

“Brother Zhang…”

Zhou Yuhu knew that his advice had fallen on deaf ears. However, only those who had personally exchanged moves with Shi Feng would know how frightening he truly was.

If Zhang Luowei was described as a ferocious beast, then Shi Feng was like the great ocean. No matter how powerful a person was, they would be helpless in the face of Mother Nature.

In truth, Zhou Yuhu had wanted to dissuade Zhang Luowei from having a competition with Shi Feng. Only, after taking into consideration Zhang Luowei’s prestige, he had instead chosen to warn him to be careful. However, his words had clearly been in vain.

The staff members had very quickly enclosed an area for the martial arts competition. Although the fighting ring was somewhat smaller than one in an official setting, there was still a space of 100 square meters available. It was sufficient for two people to exchange punches and kicks with each other.

Meanwhile, Xu Wenqing, Zhao Jianhua, Chen Wu, and several other well-known figures in Jin Hai City sat in the section closest to the fighting ring. Everyone else could only stand several meters behind them to observe the fight.

In the ring, Shi Feng and Zhang Luowei stood five meters apart from each other. The former was an ordinary man who had no presence whatsoever, while the latter was like a muscular beast that looked as if he could swallow a man whole. The imposing aura Zhang Luowei emitted could cause others to tremble in fear.

A great battle between these two men could happen at any moment now.

Meanwhile, the audience around the ring started tensing up, their eyes locked on the two fighters’ every movement.

Unlike a fight between ordinary people, which would take a long time to finish, an exchange between experts would end in an instant. Hence, they were deeply afraid of missing out even the slightest detail of the brilliant exchange between the two.

In contrast, Xu Wenqing and the other influential characters were currently talking cheerfully with one another.

“Master Chen Wu, as an ex-professional fighter and a martial arts master, which of the two do you think will win in this competition?” Xu Wenqing asked, a small chuckle escaping his lips as he caressed his beard.

“I can’t say for sure. In a martial arts competition, strength and luck are both equally important. If I were to judge solely based on presence and physique, then Zhang Luowei is clearly a cut above Shi Feng. However, I have never personally witnessed how skilled Shi Feng is, so I can’t make a clear judgement.” Chen Wu shook his head, not providing a definite answer.

If it was anyone else, even if it was the first time for Chen Wu to meet them, he could still determine the person’s strength based on the presence he felt. He would then further evaluate the person’s physique and make a rough evaluation. In Shi Feng’s case, however, Chen Wu could sense nothing from him. Shi Feng’s presence was so weak that Chen Wu might overlook him.

If Shi Feng were just an ordinary person who had not defeated a combat expert like Zhou Yuhu, then Chen Wu would definitely conclude Shi Feng was a harmless white rabbit, an insignificant existence. Yet, defying all expectations, this little white rabbit had actually defeated a ferocious tiger like Zhou Yuhu. Hence, Chen Wu could not help but reevaluate his opinion of Shi Feng.

After all, if a little white rabbit could get rid of a ferocious tiger, who would believe that itwas still a little white rabbit?

Even if Shi Feng was a little white rabbit, he was still a rabbit demon that was capable of killing a tiger.

If Shi Feng had truly cultivated into a demon, then his presence was merely a facade.

If one had cultivated into a demon, while the other was still an ordinary animal, the two would be on entirely different levels.

However, experts capable of cultivating themselves into a demon were extremely rare existences. The so-called “cultivating into a demon” did not refer to one becoming a demon physically, but spiritually; it also referred to wisdom. When an expert reached this realm, the martial arts they practiced would no longer be something inanimate; it would start to take on life. However, a youth like Shi Feng should not be capable of reaching such a realm yet.

Hence, Chen Wu could not determine Shi Feng’s degree of mastery.

“Master Chen Wu, how can your keen eyes fail to make a judgement? Both Shi Feng and Zhang Luowei are just youngsters. Although both of them can greatly improve in the future, you should have some indication of who will win, right?” Zhao Jianhua refused to believe Chen Wu’s words. After all, it was clear at first glance who was stronger, and who was weaker. Hence, Zhao Jianhua believed that Chen Wu was simply leaving some face for Shi Feng.

Unfortunately, Zhao Jianhua did not know that martial arts practitioners were usually forthright in their actions, even more so for a martial arts master like Chen Wu. He was always straightforward with his words, and he would never do something like twist his words around. He would only speak whatever was on his mind.

While the few of them were having their cheerful conversations…

The referee in the fighting ring sent a glance at both Shi Feng and Zhang Luowei, before abruptly swiping his hand down between the two fighters. Immediately, he shouted, “Begin!”

TL Notes:

[1] Luohan Quan: https://en.wikipedia.org/wiki/Luohan_(martial_arts)

Chapter 257 - Extraordinary

Chapter 257 - Extraordinary

The moment the referee gave the signal, Zhang Luowei took action and immediately charged at Shi Feng.

However, Zhang Luowei did not rush forth like a normal person would, as attacking in a straight line would be too plain and predictable. Instead, he zigzagged as he moved, his footwork constantly changing as he swiftly weaved his way towards Shi Feng.

If it were any ordinary person faced with Zhang Luowei’s footwork, they definitely would not know how to react to it properly. They would be enthralled by Zhang Luowei’s erratic footwork and allow him to close in on them.

Aside from placing emphasis on footwork, Luohan Quan practitioners also stressed fast, accurate, and fierce punches. If one failed to block a punch from a Luohan Quan practitioner and received a hit to the chest, the battle would end right there and then.

Meanwhile, as a person of this modern era, and also as a professional fighter, Zhang Luowei had an arm strength of over 100 kilograms. Receiving a punch from him would be no different from being smashed in the chest with a hammer. Humans were also not made out of metal. Even if they were, after receiving tens of smashes from a hammer, they would still turn into scrap metal, needless to say what would happen to a body made of flesh. With Zhang Luowei’s physique, it would be no surprise if he broke most of Shi Feng’s ribs with a single punch, sending him flying back one to two meters away even.

However, Shi Feng was no ordinary person. Instead of retreating, he chose to advance and face Zhang Luowei head-on. Shi Feng utilized the Swimming Dragon Steps as he strode forward, his feet moving as if the ground was completely frictionless. Shi Feng immediately slid towards Zhang Luowei, catching the latter off guard. Zhang Luowei never thought Shi Feng would actually know such nimble and irregular footwork. Right now, he could not find any way to land a good punch on Shi Feng.

Shi Feng had over a decade of campaigning in God’s Domain. The combat experience he possessed far exceeded the imagination of an ordinary person. After all, there had been no dearth of martial arts masters and powerful Boss monsters to serve as his opponents in the past. On the other hand, Zhang Luowei did not even possess a thousandth of Shi Feng’s combat experience. Although Shi Feng’s current physique was no match for Zhang Luowei’s, Shi Feng made up for it by using the agility and fast reaction speed he gained from his years of battle. When fighting Bosses in God’s Domain, even the slightest mistake could cause players to lose their lives. Among the countless Boss battles Shi Feng experienced, there was many a time when he had to rely on his body’s instinctive reactions instead of his eyes to make decisions.

Such instinctive reactions were done under an unconscious state. If one wished to train themselves to this level, they needed to experience plenty of battles, regularly treading the line between life and death. However, one would rarely encounter such conditions for training in real life, even as a professional fighter. After all, when faced with a life-or-death situation in the real world, there was a high chance of losing one’s life, and once dead, there was no second chance available.

On the other hand, players could experience these life-or-death battles countless times without any risk of actual death. They could simply try again once they died in the game. This was also the reason why many professional fighters were obsessed with God’s Domain in the past.

Only when one was placed in a life-or-death situation would one be able to display one’s full potential. As long as they survived the battle, the insight they received from the battle could greatly increase their strength.

Why did so many experts in the real world train at precipices?

It was to experience the feeling of having their life hanging by a thread; they wanted to use the threat of death to stimulate their innate potential. However, taking such a course was extremely dangerous. Normally, only experts dared to do such a thing. If ordinary people tried it, ten out of ten, they would lose their lives.

Meanwhile, when a player died in battle in God’s Domain, they could just revive with an intact body.

An expert in a hundred battles. After experiencing a hundred battles, even an ordinary person could become a combat expert. Meanwhile, in regard to the countless battles Shi Feng had experienced in the past, even an idiot could become a demon. Not to mention, Shi Feng had learned plenty of martial arts in the past. He had been a top-tier Sword King in the past as well, and he had only been a thread away from being promoted to a Tier 4 Sword Emperor.

The reason he could not become a Sword Emperor, however, was not because his techniques had been lacking. After all, Shi Feng’s combat techniques had already achieved perfection at that time, and he could easily adopt many techniques to his battles, not limiting himself to just a single style of combat.

Although Zhang Luowei’s footwork was nimble, Shi Feng was clearly a cut above him. Be it a punch, a chop, or a hammer strike, Zhang Luowei sent fist after fist at Shi Feng. Zhang Luowei’s hammer strikes were especially deadly. If a bull received this strike, it would immediately fall to the ground and would not be able to recover within a short period of time. Unfortunately, every strike Zhang Luowei sent at Shi Feng would always rub past the edge of his clothes.

Meanwhile, Shi Feng was constantly drifting around Zhang Luowei’s side, revolving around him like a true dragon. No matter how Zhang Luowei tried to move, he could not escape from Shi Feng’s shadow.

After exchanging over a dozen moves, Zhang Luowei’s heart grew panicked. Never had he imagined Shi Feng to be a martial arts expert as well. When Shi Feng executed the Swimming Dragon Steps, he was like a true dragon traversing the nine heavens, advancing and retreating with ease. However, Zhang Luowei also knew that Shi Feng did not dare take him head-on. Yet, if Zhang Luowei continued his successive attacks, he would sooner or later exhaust himself completely and definitely be defeated.

“Scram!”

Zhang Luowei decided to use his finishing move, Fierce Tiger Pouncing on its Prey[1], springing at Shi Feng like a hungry tiger. Shi Feng immediately moved his feet, effortlessly dodging Zhang Luowei’s attack. Zhang Luowei took this chance to twist his body around, planting one of his feet forward as he swung his fists around, executing Twin Peaks Piercing the Clouds at Shi Feng’s side.

The moment Zhang Luowei’s fists struck out, those close to the fighting ring could clearly hear the sound of wind whistling. If Shi Feng was struck by this move, he would be either dead or crippled.

Contrary to expectations, Shi Feng reacted calmly and unhurriedly. He simply smiled in reply to Zhang Luowei’s vicious attack. Putting strength into his toes, Shi Feng immediately did a flip in mid-air. He then executed the move Swimming Dragon’s Stable Strike, using his body’s momentum to redirect Zhang Luowei’s fists away, letting them strike nothing but air. Immediately afterwards, Shi Feng’s fists opened up, and utilizing the centripetal force of his body’s rotation, he struck the major artery on Zhang Luowei’s neck with his palm.

Before Zhang Luowei could properly react, he suddenly felt a chill at his neck, his breathing becoming difficult. Due to his brain receiving a shortage of blood, Zhang Luowei’s limbs started to stiffen. However, Zhang Luowei was no ordinary person. He instantly knew he had received an attack from Shi Feng, causing the response of his four limbs to lag. As a last resort, Zhang Luowei rammed his head at Shi Feng, who was currently full of openings as he hung in mid-air. Zhang Luowei was fully intent on ending the battle in mutual destruction. If Shi Feng wished to attack him in this situation, Shi Feng would have to receive the ramming attack from him.

“Good!” Shi Feng first felt surprise, then joy.

Contrary to expectations, Shi Feng did not choose to retreat and give Zhang Luowei a chance to catch his breath. Instead, Shi Feng executed the move Dragon’s Palm, taking advantage of the situation to send another palm strike at Zhang Luowei’s neck. With this strike, Shi Feng immediately redirected Zhang Luowei’s all-out charge, completely neutralizing the latter’s attack. In addition, Shi Feng’s attack was further fueled by the force of his body’s rotation. As a result, Zhang Luowei’s body spun uncontrollably in mid-air after receiving the strike, just like a rotating arrow that was let loose. Right after that, Shi Feng planted his palm on Zhang Luowei’s chest and abruptly struckdown. Zhang Luowei’s body landed heavily, a web of cracks appearing on the marble floor beneath him.

At this time, Zhang Luowei fell flat on his back, blood spewing out of his mouth. Shi Feng’s attack had fractured many of his ribs, and at this moment, he did not possess even the strength to speak. Zhang Luowei’s eyes were filled with disbelief as he lost consciousness soon after.

Although this series of complex actions sounded slow when described, in reality, everything had happened within an instant.

The audience was stunned into silence. Every one of them looked at the fighting ring with dumbfounded expressions.

The two in the ring were clearly locked in battle before.

Before anyone could react, Zhang Luowei’s body was already falling to the floor, his body not even twitching as he landed.

“He actually defeated Zhang Luowei? My eyes aren’t playing tricks on me, right?” Zhao Jianhua rubbed his eyes, thinking that he was hallucinating. However, the fact that Zhang Luowei lay on the floor, unmoving, proved that he was not imagining things.

A plain and ordinary person that did not possess the presence of an expert had actually defeated a combat genius. Who could believe such a thing?

“Second Uncle, how are Shi Feng’s skills?” Zhao Ruoxi proudly asked Zhao Jianhua, who was sitting beside her, her tone making it sound as if Shi Feng’s victory was her own victory.

“Strong, very strong. However, I still feel strange when I look at him. Even though I myself am a martial arts practitioner as well, I couldn’t tell what kind of technique he used to defeat Zhang Luowei,” Zhao Jianhua said, his heart filled with questions. He then asked, “Master Chen Wu, do you know what kind of technique he used?”

TL Notes:

[1] Fierce Tiger Pouncing on its Prey: one of the moves in Luohan Quan (or Arhat fist)

No. 17

http://matrialartchinese001.blogspot.my/2013/05/shaolin-arhat-eighteen-hands.html

Chapter 258 - Increased Backing

Chapter 258 - Increased Backing

Zhao Jianhua’s expectant gaze made it difficult for Chen Wu to respond.

Previously, he did not have a clear grasp on Shi Feng’s actual strength. He had merely felt that it was possible for Shi Feng to have already reached thatrealm. However, now that he had actually witnessed Shi Feng in action, shock was the only word that could describe his current state.

Chen Wu had not dared to imagine that a young man in his early twenties could already attain such a high understanding of martial arts.

If Shi Feng’s understanding of martial arts had merely achieved perfection, Chen Wu could still attribute it to him being a genius. Yet, when Shi Feng executed his moves, his actions were like nature itself, alive and full of spirit. Such actions were impossible with theoretical understanding alone. One needed to experience extensive combat, and also undergo countless life-or-death experiences in order to attain such a level.

Even Chen Wu himself had only recently reached such a level, and he was already 45 years old this year. Ever since he started practicing martial arts at the age of 16, he had participated in hundreds of battles, both large and small. He had even entered actual battlefields before. He could only achieve such a level today after undergoing the baptism of these fields of blood.

Chen Wu found it hard to believe that Shi Feng would possess so much hands-on experience. Even if he started participating in life-or-death battles in his mother’s womb, it was impossible for him to achieve such a degree of perfection in only 20 years or so.

“As he isn’t limiting himself to a single style of combat, I can’t make a good judgment. In Jin Hai City, however, there probably isn’t another youth like him who has cultivated his martial arts to such a level.” Chen Wu sighed, a soft chuckle escaping his mouth.

“It can’t be, right? Master Chen Wu, aren’t you appraising him too highly?” Zhao Jianhua was shocked by Chen Wu’s words.

“No, my evaluation is not high at all. Although Shi Feng’s physique is on the weak side, in terms of actual combat strength, he would have no problem entering the top ten of the provincial fighting tournament.” Chen Wu shook his head, refuting Zhao Jianhua’s words.

Chen Wu’s words instantly shocked Xu Wenqing and Zhao Jianhua.

Although the champion fighter of Jin Hai City could be considered a top-tier expert, on the provincial level, he would not amount to much. After all, there were tens of cities within a single province. Not to mention the top ten, even entering the top thirty in a provincial fighting tournament would be a difficult challenge.

Yet, a martial arts master like Chen Wu was confident that Shi Feng could make it to the top ten. The listeners could not help but raise their evaluation of Shi Feng.

In the past, Chen Wu had personally entered the top three in a provincial tournament, so he had a very good grasp on the standards of the fighters at that level. If Chen Wu said so, then Shi Feng did indeed possess the strength to enter the top ten of the province.

There were hundreds of millions of people within the province, and the number of fighters participating in the tournament was in the hundreds of thousands. If Shi Feng was capable of entering the top ten out of so many participants, then his value would far exceed even that of the champion fighter of Jin Hai City.

In regard to a combat genius like Zhang Luowei, Zhao Jianhua and the others only treated him as one of the younger generation. Although they looked favorably on him, it was not to the degree of placing actual importance on him. In Shi Feng’s case, however, not only was it necessary for them to consider him someone of consequence, they also had to treat him as an equal when dealing with him.

It seems that I have misjudged that little brat. He held such strength in his hands, yet he actually chose to keep it hidden. It is no wonder Ruoxi is placing such importance on him. At this moment, Zhao Jianhua no longer looked at Shi Feng with anger and contempt; on the contrary, admiration filled his eyes. He then shifted his gaze towards Ling Feilong who sat beside him, thinkingin rage, This brat, on the other hand, actually dared to use me as a hatchet man[1]. It seems he needs to be taught a lesson.

Previously, Zhao Jianhua had a favorable opinion of Ling Feilong. He was also clear on the fact that Ling Feilong was trying to pursueZhao Ruoxi. However, he did not block Ling Feilong’s actions as the boy was indeed excellent; he had the qualifications necessary to pursue his beloved niece, Ruoxi. Now, however, Zhao Jianhua only felt loathing for Ling Feilong.

At this point, even if Zhao Jianhua was an idiot, he could still tell that Ling Feilong had been using him all along. Previously, Ling Feilong had many a time commented on Shi Feng’s shortcomings, his family’s poverty, and how Shi Feng was constantly stalking Ruoxi. Ling Feilong had also mentioned that Shi Feng was often bullied by others, that he was a mediocre person, and so on. Now, however, it would seem that the situation was completely different from what Ling Feilong had made it out to be.

In reality, Ling Feilong had no chance of being compared to Shi Feng, hence why Ling Feilong slandered Shi Feng, giving Zhao Jianhua a bad impression of Shi Feng.

Placing ninth in the university? That might be an impressive feat in Jin Hai University, but against the backdrop of Jin Hai City’s fighting tournament? Ling Feilong would only amount to the standard of a fresh contestant. Meanwhile, there were hundreds of such new contestants participating in the city’s fighting tournament every year. If placed in a provincial tournament, not even a hint of Ling Feilong’s shadow would be found.

As it were, the gap between Ling Feilong and Shi Feng was like the gap between heaven and earth.

It seems that my eyes are really growing bad. Indeed, just like Elder Xu had said, young people should be left to deal with their own matters. Zhao Jianhua no longer planned to interfere in the matters between Shi Feng and Zhao Ruoxi, intending to let nature take its course. As for what the final result would look like, that would depend on Ruoxi herself.

Soon after the martial arts competition ended, Shi Feng had undeniably become the main protagonist of the Fellowship Party this time around. Many students from the university came over to greet Shi Feng, hoping to form a connection with him. By contrast, although Zhang Luowei clearly lay unconscious on the floor, not a single person bothered to check up on him—not even his associate Lan Hailong.

Although Shi Feng had long since known about Lan Hailong’s personality, he still couldn’t help but sigh when he saw this scene.

Such was the fickleness of human nature.

However, Shi Feng did not sympathize with Zhang Luowei, because Zhang Luowei was also such a person. In the past, Shadow had recruited plenty of new players with good potential. Just when they were about to enter a period of rapid development, a sudden dispute occurred between Zhang Luowei and Lan Hailong. As a result of that dispute, the two had broken off all relations with each other, and Zhang Luowei had chosen to leave Shadow for good. To add insult to injury, Zhang Luowei had also drawn away a significant number of experts from the Guild when he left to join World Dominators. Shadow received massive damages due to his actions. If such a split had not occurred in the past, Shadow would not have lagged behind in its development and remained a third-rate Guild. Only after Shi Feng had taken over as Guild Leader did Shadow gradually start to develop into a top-tier second-rate Guild.

Yet, in this life, things were completely different. Originally, Shi Feng had planned to pay a huge price to compete for talent against Shadow. Now, however, it would seem that all his plans were unnecessary.

Zhang Luowei had suffered an overwhelming defeat, causing everyone’s opinion of Shadow to fall significantly. By contrast, Zero Wing had become the sole target of the audience now, and Lan Hailong could do nothing but gnash his teeth at this development.

If Lan Hailong had known from the beginning that Shi Feng was so powerful, he definitely would not have agreed to Zhang Luowei having a match with Shi Feng. At the very least, he could still have recruited some experts or new players with good potential. Now, however, he had lost all drawing powerin this event. He could only choose from the leftovers of Zero Wing.

“Fellow student Shi Feng, do you think I can join Zero Wing? Even an outer member of the Guild is fine!”

“Hello, I am Ye Wumian, the president of Jin Hai City’s number one Workshop, Green Leaf. I wish to let my entire Workshop join Zero Wing. I wonder if Brother Shi Feng will be willing to accept us? We don’t need many positions, only ten official member spots, and fifty outer member spots.”

Just as Shi Feng restarted his Guild recruitment, the elite students of the university quickly surrounded him. There were also plenty of Workshop representatives and professional fighters trying to meet with him. Among all these requests to join his Guild, the most shocking one was the request from Green Leaf Workshop. In the past, Green Leaf Workshop had completely ignored Shadow’s attempts at recruiting them, and they had instead established their own Guild. After doing so, they had managed to obtain the aid and sponsorship of several corporations, becoming a third-rate Guild in God’s Domain.

At that time, however, the number of Guilds being established in Jin Hai City was growing by the day, which resulted in the dilution of available funding. If the Green Leaf Guild had not been lacking in funds at that time, without a doubt, they would have been a powerful rival for Shadow.

Besides that, Shi Feng had finally managed to locate the Five Demon Generals of Shadow.

By the time the Fellowship Party ended, the number of people he managed to recruit had exceeded the quota he previously set by more than a hundred. Just the number of potential experts he recruited had already exceeded fifty people, as well as nine future top-tier experts. Among those nine were the Five Demon Generals, while the remaining four were core members of Green Leaf Workshop.

After recruiting all these people, Zero Wing Workshop instantly became a huge existence in Jin Hai City’s virtual gaming world. Compared to other third-rate Guilds, Zero Wing had a much more powerful backing now. As long as Shi Feng could turn these players into the backbone of Zero Wing, he would not falter even if he had to start a war with a second-rate Guild.

Following which, Shi Feng spent the remainder of his day signing contracts with these newly recruited members.

As for the management of Zero Wing Workshop, Blackie had long since dealt with it. Moreover, most of the people Shi Feng recruited were originally members of other Workshops, so they took no time at all to adjust themselves to a new environment. In addition, these people could also contribute significantly on the management side of things. However, Blackie was truly shocked when he found out about the amount of people Shi Feng managed to recruit.

The influx of over 400 people had instantly filled up Zero Wing’s workplace. Suddenly, the entire Workshop was much livelier, no longer as empty and quiet as before. It was a fitting atmosphere for such a large Workshop.

Only when night arrived did Shi Feng finally arrive back home. He then cooked a casual meal for himself and downed a bottle of Nutrient Fluids, before starting a new day in God’s Domain.

Also, this new day was fated to be extraordinary.

TL Notes:

[1] hatchet man: someone that does the dirty work of others.

https://www.google.com/search?q=hatchet+man&oq=hatched+man&aqs=chrome.1.69i57j0l5.2551j1j7&sourceid=chrome&ie=UTF-8

Chapter 259 - Surging Situation

Chapter 259 - Surging Situation

The first thing Shi Feng did after entering God’s Domain was to contact Gentle Snow and conduct the transaction for the Arclight Shields.

Currently, he had exhausted most of his supply of Magic Crystals to forge the Arclight Shields. Moreover, during this period of time, the various large Guilds had already started raiding the three Level 10 large-scale Team Dungeons.

Although the elite members of these Guilds had already reached Level 13 or Level 14, it was still impossible for them to raid even the Normal Mode of the three large-scale Team Dungeons.

Even though these were only Level 10 Dungeons, in reality, the Bosses inside were not limited to just Level 10. The highest leveled Boss inside the Normal Mode Dungeon reached Level 13. There was nothing special about the loot of the Normal Mode Dungeon; the best items players could get were a bunch of Level 10 Secret-Silver Weapons and Equipment, and also some number of materials needed by Lifestyle players.

However, the Hard Mode of the large-scale Team Dungeon was markedly different.

The main reason why they were titled the Three Great Dungeons was because of the fact that, along with the increase in difficulty, the levels of the monsters inside the Dungeon would also increase. For the Hard Mode of the Three Great Dungeons, the Bosses inside were all Level 15. Hence, it would not be an easy endeavor for players at this stage of the game to obtain the First Clear of the Three Great Dungeons.

In addition, the loot obtainable from the Hard Mode of these Dungeons was significantly different, as a majority of the weapons and equipment dropped were of Fine-Gold rank. Moreover, they were Growth-type Weapons and Equipment; they were capable of growing from Level 10 to Level 15. However, they were bound to players upon equipping.

As for Hell Mode, the Bosses inside were all Level 18, and the weapons and equipment they dropped were mostly Dark-Gold rank. These items were also capable of growing from Level 10 to Level 18, and similarly were bound to players upon equipping. The Hell Mode of the Three Great Dungeons was also the most difficult among Dungeons below Level 20.

After Level 20, there would be new large-scale Dungeons available to players within the White River City region. There were a total of four such Dungeons, and among them, three were 50-man Dungeons, while the remaining one was a 100-man Dungeon. The difficulty of a 100-man Dungeon was on an entirely different level when compared to a 50-man Dungeon. The main reason being, as long as someone managed to obtain the First Clear of a 100-man Dungeon, the achievement would be announced to the entire God’s Domain. The announcement wasn’t just limited to a single country. In other words, this achievement would be seen by the two billion players that were playing God’s Domain. In addition, the achievement would be recorded in the Epic List of God’s Domain, allowing everyone in God’s Domain look at it.

However, it was extremely difficult for players to obtain the first Clear of a 100-man Dungeon. Even Shi Feng himself did not have a strategy to raid it.

Gentle Snow pushed open the doors of one of the parlors of the Starstreak Trading Firm and entered the room. Gentle Snow’s equipment now was quite different from the last time Shi Feng had met with her. Most of the equipment she had on were of Secret-Silver rank. Among them, the silvery-white greatsword that she carried on her back was even of Fine-Gold rank. Currently, Gentle Snow had already reached Level 16. It was obvious that she had been grinding nonstop, night and day, to reach such a level.

“Let’s hurry up and make the trade,” Gentle Snow said impatiently, not bothering to even take a seat.

“It seems that you are in quite a hurry, Miss Snow. Did something happen?” Shi Feng asked curiously.

This was a transaction involving Fine-Gold ranked shields. It was definitely a matter of utmost importance. However, it seemed that Gentle Snow had an even more important matter to attend to.

“It’s nothing much. I just heard that Dark Star has already reached the second-to-last Boss of the Land of Death, so I wish to be done with this trade quickly. In a moment, I’ll need to head to the Land of Death as well.” Gentle Snow did not try to hide the reason for her distress.

The number one Guild in White River City was actually a step behind Dark Star, a third-rate Guild, in terms of raiding one of the Three Great Dungeons. How could she not feel anxious?

“They sure are fast. Since when did Dark Star possess such powerful experts?” Shi Feng felt something fishy about Dark Star.

First, it had annexed over ten unrated Guilds. Now, a group of experts had appeared in its ranks. Its raiding progress of the Three Great Dungeons was even faster than Ouroboros’s. It should be known that Ouroboros was the current number one Guild in White River City. Moreover, in order to better develop the Guild in White River City, Gentle Snow had transferred over many experts stationed at Star-Moon City. She had even requested for a party from the God-Slaying Army to be sent to White River City, and each and every member of the God-Slaying Army was a top-tier expert. Yet, even when these top-tier experts were led by great experts such as Gentle Snow and Zhao Yueru, they still were not a match for Dark Star.

Each of the Three Great Dungeons had five Bosses. Meanwhile, Dark Star had already cleared up to the fourth Boss, while a powerful team like Ouroboros was only at the second Boss.

No matter how Shi Feng thought about it, Dark Star’s progression was simply unbelievable.

The difference between second-rate Guilds and first-rate Guilds lay in the quality of their experts. In order to nurture these experts, first-rate Guilds had spent over a decade researching and gaining experience. Meanwhile, for a Guild like the Assassin’s Alliance, although it was a second-rate Guild, in terms of nurturing experts, it was still at the stage of accumulating experience. Compared to a first-rate Guild, they were on entirely different levels.

However, what did Dark Star amount to?

Moreover, Shi Feng had made Dark Star an enemy of the first-rate Guild Twilight Echo. Yet, nothing had actually happened to Dark Star; Shi Feng had received no news of anything happening to it. On the other hand, Twilight Echo had done something so unbelievable that even Shi Feng himself was shocked. The Guild had actually paid the 50 million Credits willingly to Shi Feng.

Thinking up to this point, Shi Feng felt that the power supporting Dark Star from behind was far stronger than he had imagined. Twilight Echo must’ve discovered something about Dark Star for it to willingly pay up the 50 million Credits.

“Here are 200 Magic Crystals.”

“Here are the four Arclight Shields, please verify them.”

Gentle Snow was no longer in the mood to discuss Dark Star. She immediately called out her trade window. Shi Feng, likewise, tactfully stopped speaking of this topic. Seeing Gentle Snow in such a hurry, it seemed that Dark Star was putting quite a pressure on her. It was possible that Gentle Snow’s worries were not just limited to the Dungeon; there should be some other matters troubling her. In any case, this had nothing to do with Shi Feng.

Of course, if Gentle Snow was willing to reveal her troubles to him, Shi Feng would naturally offer a helping hand, as a friend. However, Gentle Snow chose to keep quiet about them, so Shi Feng could only remain silent as well. Moreover, these four Arclight Shields should provide quite an upgrade to the MTs of Gentle Snow’s team. They should have no problems surpassing Dark Star if they had these shields.

The moment Gentle Snow inspected the Attributes of the Arclight Shields, her eyes immediately glowed, a hint of joy surfacing on her face.

“Excellent! The Attributes on these Arclight Shields are simply too good! I will need two more of these items. I wonder when you will be able to finish them for me?” At this time, excitement was evident on Gentle Snow’s face. With these four shields, they would definitely have no problem clearing the second Boss.

“The success rate for producing these shields is simply too low. I will need around half a day’s time to complete two of them,” Shi Feng replied after giving it some thought.

“Then, I’ll visit again in half a day’s time. You better not sell them to anyone else!” Gentle Snow nodded her head. She then left the parlor hastily.

Shortly after Gentle Snow departed, Fire Dance arrived at the Starstreak Trading Firm.

“Guild Leader, we’ve already finished our Dungeon-raiding preparations. We can head to the Demon’s Castle at any time.” Fire Dance looked at Shi Feng with passionate eyes. She couldn’t help but wish she could immediately show Shi Feng how amazing the team she managed was.

“It’s a little too early for that right now. The Demon’s Castle is a 20-man Team Dungeon. You should also know that Zero Wing Workshop has recently recruited a new batch of members. On average, the level of these players are quite low. There are even some who have just made their accounts and entered the game. I want you guys to power-level some of them, bring them up to Level 15 quickly, and form a main team to raid the Demon’s Castle,” Shi Feng said with a smile, passing Fire Dance a namelist.

Originally, Shi Feng had intended to have Aqua Rose send some of her subordinates over to aid them. However, most of her subordinates were currently managing the new recruits of the Guild. In addition, Aqua Rose’s group was also in the midst of raiding 10-man and 20-man Dungeons to upgrade their equipment, preparing themselves to raid the Three Great Dungeons. They had neither the time nor energy to help him raid the Demon’s Castle.

Hence, Shi Feng planned to form a main force for the Guild. He could not let the nine top-tier experts he just recently recruited go to waste, so he decided to let Fire Dance and the others carry them.

“I understand,” Fire Dance answered with disappointment. However, when she thought about how Shi Feng was willing to let her lead even more players and, in addition, become the leader of the Guild’s main team, she couldn’t help but grow joyous. After all, this showed that Shi Feng acknowledged her abilities.

“Oh, right. I nearly forgot to give these things to you.”

Just as Fire Dance was about to turn around and leave, Shi Feng tapped his head and suddenly called out to her.

Chapter 260 - Top Six

Chapter 260 - Top Six

Fire Dance halted her steps and turned around to look at Shi Feng. She immediately noticed that Shi Feng had brought a few items, and each and every one of them had a golden glow surrounding them. They certainly did not look like ordinary items.

“This pair of daggers is for you. There’s also this shield for Cola. Tell him to make sure he lives up to this shield.” Shi Feng traded the three items to Fire Dance.

Of these, the pair of daggers were none other than the Fine-Gold ranked Ice Thorn and Raging Flames Dagger that Shi Feng won at the Blackwing Auction. As the team leader of the Guild’s main force, Fire Dance’s equipment naturally should not lose out to others. These two daggers were just right to give a boost to her current equipment.

In addition, there was also the Dark-Gold ranked Arclight Guard. If Cola equipped this shield, no other Guardian Knight in White River City could even hope to match him.

“This…” Fire Dance was instantly mesmerized by the Attributes of the two daggers.

Although the daggers she currently used were of relatively good quality, when compared to the Ice Thorn and Raging Flames Dagger, the difference was like silver and gold.

Fire Dance swapped out her old daggers for the new ones right away. The streaks of white and red hanging on the sides of Fire Dance’s willowy waist looked extremely captivating.

“I’ve already instructed the nine players to head to the appointed location. You just need to fetch them and help them level up,” Shi Feng said.

“I understand, Guild Leader.” Fire Dance nodded her head, a smile on her face. She then took hold of her new daggers, brandishing them, the impatience in her eyes clearly showing her eagerness to test out her new weapons.

After Fire Dance left the parlor, Shi Feng headed to his Forging Room on the fourth floor.

Now that he had received a new batch of Magic Crystals, he would naturally resume forging more Arclight Shields.

As time slowly passed, unknowingly, the competition at the Three Great Dungeons of White River City grew even more intense.

Dark Star, which was at the forefront in terms of progression, finally started raiding the final Boss of the Land of Death. Meanwhile, Ouroboros, which was placed second, started raiding the fourth Boss. The advance of these two Guilds greatly shocked the other Guilds in White River City.

“What did that woman, Gentle Snow, eat? How could their progression suddenly increase so rapidly?!” The Guardian Knight, Lone Tyrant, felt pressured after receiving the latest report from his subordinate.

“Don’t worry. We spent almost five hours raiding the fourth Boss. At the very minimum, Gentle Snow would need two to three hours to finish it. We will definitely clear the Dungeon a step ahead of her,” the burly-looking Ranger standing beside Lone Tyrant said.

“That’s true. We’ve sent all our elites out this time, and our battle prowess is clearly stronger than Gentle Snow’s team by a notch.” Lone Tyrant also felt that he was being oversensitive to things. They would definitely be the first one to clear the Normal Mode of the Land of Death. Although there would be no announcement for being the first to clear a Normal Mode Team Dungeon, it would still make other Guilds know how fearsome Dark Star was, solidifying their position in White River City.

“Guild Leader, I’ve just received news that Gentle Snow has somehow managed to obtain four Arclight Shields. The addition of these four shields to their team has greatly reduced the burden placed on their healers, giving more time for the damage dealers to attack. Hence why they could conquer the Bosses so easily.”

“Arclight Shield? Isn’t that the Forging Design Black Flame got? How could he possibly manage to produce them in such a short amount of time?” Lone Tyrant had not even been able contain his drool when he had heard about Black Flame obtaining the Forging Design for the Arclight Shield. If possible, he had planned to buy one of those Arclight Shields as well. However, contacting Black Flame was simply too difficult, making the Arclight Shield almost impossible to obtain.

Meanwhile, the matter of Ouroboros obtaining the Arclight Shields had also quickly spread to the other Guilds. They couldn’t help but grow envious at this piece of news.

The victory or defeat of a Boss battle was usually determined by the strength of the MT. Meanwhile, the prerequisite for a powerful MT was equipment. It was especially true for the shield the MT used.

Currently, only a few main MTs of the various large Guilds possessed Secret-Silver ranked shields. However, despite having such a shield, these MTs still had a very hard time tanking the Bosses of the Three Great Dungeons. If they could swap it out for a Fine-Gold ranked shield, it would undeniably reduce the pressure placed on them, instantly reducing the difficulty of the raid by a large margin.

Ouroboros was the best proof.

After all, during today’s competition for the Land of Death, although a latecomer, Ouroboros had still managed to clear the Normal Mode Dungeon ahead of Dark Star. This achievement dumbfounded every Guild in White River City.

As for Dark Star’s Lone Tyrant, he was currently burning with rage over this matter. He had secretly prepared so much, all in order to surpass Ouroboros. In the end, however, he was instead given a big slap to the face by Ouroboros.

Soon after, the various large Guilds in White River City started asking around, hoping to find out from the members of Ouroboros what method they used to obtain the Arclight Shields. Some Guilds had even directly created forum posts offering several hundred thousands of Credits to purchase an Arclight Shield.

Looking at this scene, many players felt that these Guilds had gone insane. They were actually willing to spend so much money just to buy a Fine-Gold ranked shield.

However, this bottom line was, very quickly, broken by a Guild.

One million Credits!

It was a number that inspired awe in ordinary people. Meanwhile, the goal of spending such a large sum of money was to purchase the Arclight Shield.

How could this piece of news not bring shock to others?

At the same time, the Guild offering such an insane price was none other than Dark Star.

The players who discovered this matter thought the people of Dark Star were idiots with too much money in their pockets. However, when Shi Feng saw Dark Star’s offer, he couldn’t help but inwardly praise them for their shrewdness. Aside from trying to purchase the Arclight Shield, they had also made the post with the intention of directing players’ attention towards Dark Star. If they truly managed to purchase the shield for one million Credits, it would definitely become the subject of conversation for many players. This method they were using was much more effective than directly spending money to create advertisements.

“A million? Unfortunately, I’m not lacking in Credits right now.”

Shi Feng did not intend to let Dark Star gain both fame and fortune by selling the Arclight Shield to them. However, this incident also revealed to Shi Feng the fact that the various large Guilds were starting to pay more importance to the First Clear of the Three Great Dungeons.

If Shi Feng had sold the Arclight Shields at an earlier time, he definitely would not have obtained such a high price for them.

However, due to Ouroboros’s efficiency, the various large Guilds thought that they could easily clear the Normal Mode of the Three Great Dungeons so long as they possessed the Arclight Shield. They could also have a better chance at obtaining the First Clear of the Three Great Dungeons.

After working for half a day, Shi Feng managed to produce six Arclight Shields in total. He had also made a large number of Basic Mana Armor Kits. Out of the six shields he made, he stored three in the Guild Warehouse, allowing Guild members to exchange for it. However, it would not be easy to exchange for these shields. After all, if sold outside, one could get at least 25 Gold for it.

The sight of three Arclight Shields appearing in Zero Wing’s Guild Warehouse brought the newly recruited members even greater hope, despite their not being able to obtain it for themselves.

At the same time, Shi Feng’s actions nearly caused the other Guilds in White River City to vomit blood in anger.

After all, instead of letting the MTs of the Guild use these excellent shields, Shi Feng had chosen to put them on display. It was as if these Arclight Shields meant nothing to Zero Wing.

Just recently Zero Wing created a sensation throughout White River City. Now, its member count had already exceeded 5,000. It also had the eight great experts holding down the fort for them; Zero Wing’s strength could no longer be categorized within the levels of only second-rate or third-rate Guilds.

Now that Zero Wing caused another sensation in White River City, many players could not help but reevaluate their opinion of Zero Wing.

When players tried to further investigate Zero Wing, they were immediately shocked by what they found.

Not only was Zero Wing home to the eight great experts, it also had Aqua Rose, a great expert who was no weaker than the Snow Goddess, Gentle Snow. In addition, there was also a rumor that the leveling expert, Shi Feng, was overseeing the Guild. With so many experts there, Zero Wing’s strength within White River City did not lose out to the three first-rate Guilds in the slightest. Although it was weaker than the first-rate Guilds in terms of Dungeon-raiding, it had an extremely huge potential for growth.

Unwittingly, Zero Wing had become publicly acknowledged as one of the top six Guilds in White River City.

The top six Guilds were Ouroboros, Emperor’s Light, World Dominators, Dark Star, Assassin’s Alliance, and Zero Wing. Among these Guilds, Ouroboros, Emperor’s Light, and World Dominators were all first-rate Guilds, and each of them possessed very powerful backgrounds. Even if only a portion of their actual strength was stationed in White River City, second-rate and third-rate Guilds were still far from being comparable to them.

Shortly after this incident, Shi Feng exchanged another two Arclight Shields with Gentle Snow. He then placed the remaining one for sale at the Starstreak Trading Firm.

Thirty Gold, no negotiations.

If converted to Credits, one could obtain 30 Gold Coins simply by spending around 600,000 Credits. However, it would still require some effort to fully gather 30 Gold Coins.

Meanwhile, Shi Feng had reached Level 17 unawares just by forging items. Although his leveling speed was not as fast as that of Blackie and the others, who grinded on monsters on a higher level, nobody else in White River City could be a match for him.

“Guild Leader, they’re now all Level 15 already. Moreover, we’ve also raided a few Hard Mode Team Dungeons, so their equipment are all of acceptable quality now. What should we do next?” Fire Dance spoke through the communicator.

“Nicely done! Gather up everyone from the main team. Let’s meet up at the Demon’s Castle half an hour from now.” Shi Feng was a little surprised by Fire Dance’s revelation. He never imagined that Fire Dance would bring him results so quickly. Originally, Shi Feng had estimated that she would take a full day’s time to complete the task. In the end, she barely took half a day to complete his request. It was completely beyond his expectations.

Chapter 261 - Magnificent Lineup

Chapter 261 - Magnificent Lineup

“What? You’re saying Starstreak is selling an Arclight Shield right now? Are you sure about this?” Lone Tyrant grew excited when he received this piece of news.

“Boss, how could I be mistaken? The Arclight Shield is being sold at a special counter on the second floor, but they’re selling it for 30 Gold Coins. Many people were stunned by the price, and they could only drool as they looked at it,” an Assassin that kept watch on the Starstreak Trading Firm affirmed.

“I understand. I’ll go purchase the Coins we need right now. You can stop lining up for the Mana Armor Kits for now. Go keep an eye on the Arclight Shield for me. You’re not allowed to take even a half step away from it! As soon as I gather enough money, I’ll send someone over to buy it,” Lone Tyrant said.

Although 30 Gold Coins was not a small sum for any Guild, Lone Tyrant did not hesitate as he made this decision.

The reason being, Lone Tyrant knew how vital the Arclight Shield was. If one wished to clear the Three Great Dungeons, one must first possess a sufficiently powerful MT. Meanwhile, the best shield available to players was currently the Arclight Shield. Hence, he needed to obtain it no matter what.

Just as Lone Tyrant received this piece of news, the other Guilds based in the eight cities where the Starstreak Trading Firm had shops also received this information, because all items sold by the Starstreak Trading Firm were interconnected. As long as an item was sold in one of the shops of the Starstreak Trading Firm, the item would also appear in the seven other shops.

As a result, the competition to purchase the Arclight Shield was made even more intense now.

Just as the many Guilds were desperately raising Coins, Shi Feng had already arrived in front of the Demon’s Castle.

The Demon’s Castle was once a lord’s territory. However, the lord of this place had been bewitched by a demon and turned into a demon himself, gaining tremendous power in return. The lord had then turned this place into a demon’s lair. Now, the area surrounding the Demon’s Castle was filled with Level 15 or so Demonkins.

Compared to other monsters, demon-type monsters were born with very high magic resistance, and they also possessed very high magical perception. Hence, their magic attacks were very powerful. Even a normal Fireball from a Level 15 Demonkin could take away a quarter of a Level 15 Berserker’s total HP. If it was a skill that possessed great destructive force such as the Great Fireball or Flame Explosion, then a single attack could take away half of a Level 15 Berserker’s total HP.

To make matters worse, these Demonkins never acted alone; they normally moved around in groups of three or four. If a solo player met a group of these Demonkins, the result would be an instant kill. Hence, players normally only came to the Demon’s Castle after forming a party or a team. However, even though this was a dangerous location, many players still chose to come here.

As Demons were greedy by nature, they were very fond of money and Gemstones. In general, demon-type monsters had a much higher drop rate for money and Gemstones than normal monsters. Hence, plenty of players would grind here.

A Tier 1 Gemstone could sell for roughly 1 Silver Coin on the market; it was neither too cheap nor too expensive. However, many players were not willing to inlay their equipment with these Gemstones. After all, Gemstones were one-time use items; they would be gone once inlaid into equipment. Hence, it would be a huge waste to do so if the quality of their equipment was too poor. Generally, players would only choose to inlay Gemstones into their equipment if it was of Mysterious-Iron rank or above. However, how many players could actually get their hands on Mysterious-Iron Equipment? A majority of the players at this stage of the game were still using Bronze Equipment.

Who would be willing to inlay Gemstones into Bronze Equipment?

Normally, players would either sell the Gemstones they obtained or exchange them for items to further enhance their own strength. After all, grinding monsters would exhaust a significant amount of their resources with equipment repairs taking up the majority.

However, this situation was exactly what Shi Feng had been hoping for, hence why he had been secretly purchasing Gemstones all this time.

A Tier 1 Gemstone only increased Attributes by a trivial amount; they only increased one point in specific Basic Attributes. Even if a player inlaid every piece of equipment they wore with Gemstones, they would not see any significant improvement. However, in the case of Tier 2 Gemstones, it was an entirely different story.

Tier 2 Gemstones increased specific Attributes by two to three points. If players could fully inlay all their equipment with Tier 2 Gemstones, then they could obtain an additional 20 to 30 Attribute points. The difference between the benefits provided by a Tier 1 Gemstone and a Tier 2 Gemstone was as clear as day. Such an increase was the equivalent of possessing an additional piece of equipment, thus, the prices for Tier 2 Gemstones would naturally be high.

Although Tier 1 Gemstones could only sell for around 1 Silver, a Tier 2 Gemstone could sell for at least 10 Silvers.

Also, Shi Feng knew of a secret that nobody else knew right now: Tier 1 Gemstones could be used to synthesize Tier 2 Gemstones. Moreover, only three Tier 1 Gemstones were needed to do so.

In truth, this wasn’t any great secret at all. As long as someone managed to clear the Three Great Dungeons, the Alchemy Synthesis System would be unlocked for White River City. Players could then just head to an Alchemist to synthesize Tier 2 Gemstones.

At that time, the prices of Tier 1 Gemstones would abruptly soar. They would sell for at least 3 to 4 Silvers.

For now, however, nobody but Shi Feng knew of this secret.

Meanwhile, Shi Feng had been hoarding Tier 1 Gemstones nonstop as he waited for someone to activate the Alchemy Synthesis System. Once that happened, he could easily earn back double or triple the original cost. However, Shi Feng hoped that this time the activation of the Alchemy Synthesis System would come a little later. That way, he would have more time to hoard even more Tier 1 Gemstones.

Through the Starstreak Trading Firm, not only could Shi Feng obtain Tier 1 Gemstones from White River City, he could also purchase them from seven other cities. His current acquisition rate was much faster than before he became the manager of the Starstreak Trading Firm. Naturally, the longer it took for players to clear the Three Great Dungeons, the more money he could earn.

“Guild Leader, what did you call me here for all of a sudden?” Aqua Rose asked in a confused tone as she arrived at the entrance of the Demon’s Castle Dungeon.

As a 20-man Level 15 Team Dungeon, there were very few Guilds that possessed the strength to challenge this place right now. However, even if these Guilds did possess the strength to do so, they would not attempt to raid this Dungeon. The reason being, they were all held up by the Hell Mode of the Level 10 Team Dungeons, and also the Three Great Dungeons. Moreover, the level requirement for the Demon’s Castle was simply too high. Also, if they were unable to clear the Hard Mode of the Demon’s Castle, raiding it would bring little improvement to their team’s equipment, making it a waste of time. It would be much better for them to place their focus on the Hell Mode of Level 10 Team Dungeons.

Hence, Aqua Rose felt curious as to why Shi Feng would call her to this place.

“Of course, it is to raid the Demon’s Castle,” Shi Feng said, chuckling.

Aqua Rose was shocked by his words. Immediately, she said, “Guild Leader, isn’t it a little too early to raid the Demon’s Castle? It would be better for us to focus on raiding the Level 10 Hell Mode Team Dungeons. Although our Guild started slower than the others, we can still try to compete with the other Guilds over the Three Great Dungeons.”

“No. Aqua, our Guild will not be competing over the Three Great Dungeons. Our goal is the Level 20, 100-man Dungeon, the Thunder Palace. So, we need to start preparing for it now. Once we’re done with this raid, you should get everyone to level up as quick as possible. Don’t intentionally suppress their levels. It won’t be a worthwhile thing to do,” Shi Feng said, confidence filling his eyes as he shook his head.

Aqua Rose was rendered speechless by Shi Feng’s words. She couldn’t help but sigh as she felt pessimistic about Shi Feng’s whimsical thoughts. Let alone the 100-man Dungeon, Thunder Palace, it was not even possible for them to obtain the First Clear of the Demon’s Castle. Although she believed in Shi Feng’s strength, the equipment of their team was simply insufficient.

“They’re here.” Shi Feng looked towards a group of a dozen or so players walking over. They were none other than Fire Dance and her team.

“They?” Aqua Rose turned towards the direction Shi Feng was looking at and was immediately shocked by what she saw.

She discovered more than ten players walking over, each of them looking extremely dazzling. It was especially true for the sexy beauty walking in the lead. The two daggers by the woman’s waist were actually giving off the glow of a Fine-Gold ranked weapon. In addition, quite a few members of this team also possessed gorgeous-looking equipment; they all wore Secret-Silver Equipment. Although the Cursemancer of this team had hidden the special effects of his staff, judging by the delicate make of the weapon, it should be of Fine-Gold rank at the very least. As for the team’s Guardian Knight, the equipment he wore were mostly of Secret-Silver rank, with two pieces of Fine-Gold Equipment mixed in. Although the Guardian Knight had likewise hidden the special effects of his shield, based on looks alone, it shouldn’t be lower than Secret-Silver rank.

It was possible that not even the main force of Ouroboros could compare to this dazzling team.

When Aqua Rose took a closer look at this group of players, she was surprised to discover that each and every of them sported a six-winged emblem. They were actually members of their Zero Wing.

Aqua Rose’s delicate mouth suddenly parted in disbelief.

“Guild Leader, I’ve brought everyone here,” Fire Dance said, walking up to Shi Feng. She and the other core members of Zero Wing already knew about Shi Feng’s secret identity. Hence, they were not confused by his appearance as Black Flame.

“Good. Leave your teams and I’ll send an invite to all of you.” Shi Feng nodded in reply.

Chapter 262- We Are Very Strong

Chapter 262- We Are Very Strong

Aqua Rose was shocked.

“They are the eight players at the top of the Ranking List?” Aqua Rose whispered in silence.

Although she did not use any identification skills on these players, aside from the top eight players, she could think of no other members of Zero Wing that could possibly possess such excellent equipment.

“Yeah.” Shi Feng nodded his head. He then started inviting Fire Dance and the others into his team.

There were a total of 17 players in Fire Dance’s team. Aqua Rose had also brought along a good friendof hers, Icy Fruit. Aqua Rose had chosen her upon Shi Feng’s request for a healer who was Level 15 or above.

Shi Feng had exactly 20 members in his team now. Of them, two were MTs. One of them was the Guardian Knight, Cola, while the other was Ye Wumian, who was a Shield Warrior. There were also a total of four healers in the team. It was a standard composition for a 20-man Dungeon-raiding team.

Just as Shi Feng was about to enter the Dungeon, another team came walking over to the Dungeon’s entrance.

The members of this team were out of the ordinary. Let alone possessing Mysterious-Iron Equipment as their lowest ranked equipment, there were also several of them with Secret-Silver Equipment. This was a sight impossible to be found in an independent team.

Yet, contrary to expectations, these players were not Guild players but independent players. None of them wore a Guild Emblem on their bodies.

“War Wolf!” Fire Dance said in astonishment when she saw the slim-looking man walking over.

“Oh? Is it an acquaintance?” Whether it was his memory of this life or his past life, Shi Feng had no recollection of the man who looked to be the leader of this team.

However, if these players were able to come into possession of such quality weapons and equipment, they could definitely be considered an expert team. In theory, they should not be unknown existences.

Could they have stopped playing midway in the past? Shi Feng inwardly wondered.

“Hello. We meet again,” War Wolf said in greeting, looking at Fire Dance. “After not meeting for some time, I never imagined that Miss Fire Dance would have joined a Guild.”

“No. In truth, we were originally members of this Guild. It was only due to some complications that we did not establish the Guild before,” Fire Dance explained. “Let me introduce you. This man here is our Guild Leader, Black Flame.”

“What a shock. So it turns out that Your Excellency is none other than the famous Chief Forger of Star-Moon Kingdom, Black Flame.” War Wolf was somewhat taken aback by this revelation. Although he had long since known that Fire Dance and the others were not ordinary players, never would he have thought that their Guild Leader would be such a well-known character.

“Team leader War Wolf is the one who has left me in shock. You are actually starting to raid the Level 15, 20-man Team Dungeon already. The teams that are capable of diving into the Demon’s Castle at this time definitely belong to the apex of White River City.” Although Shi Feng had never heard of War Wolf before, a person capable of leading such a team definitely would not be a mediocre person. Shi Feng suddenly had the urge to recruit this team of players.

“Fortunately. We are only an independent team, and it’s impossible for us to compete with those Guilds over the First Clear of the Three Great Dungeons. So, we can only choose to come here. Since Guild Leader Black Flame has something to do, we won’t continue bothering you.” War Wolf did not possess any good feelings towards Guilds, so he immediately brought his team into the Dungeon after speaking a few perfunctory words.

“This person’s attitude is really weird. The previous time we met, he was welcoming when he spoke to us. Now, he only said a few words before taking his leave. Isn’t this change in attitude a little too much?” Blackie said in an unhappy tone.

“He probably doesn’t like Guilds too much.” Shi Feng revealed a helpless smile as he looked at War Wolf entering the Dungeon.

There were all kinds of people in God’s Domain, and naturally, there were bound to be some who disliked Guilds. After all, most Guilds usually acted in an overbearing manner. Many players just wanted to experience the world of God’s Domain, so they weren’t all that interested in Guilds.

Meanwhile, many of these players who were wholeheartedly chasing after adventure were surprisingly powerful. Among them, the most famous adventurer team in the past was the Midnight Tea Party. Although there were only twenty-plus members in the team, not a single Guild in God’s Domain dared to underestimate this adventurer team. Even Super Guilds had to draw a clear line with the Midnight Tea Party, both sides minding their own businesses.

Obviously, War Wolf belonged to this type of adventurer.

I guess it can’t be helped. Everybody has their own aspirations, Shi Feng silently lamented.

“There sure are a lot of powerhouses in White River City.” Aqua Rose was astonished to find that there were actually so many crouching tigers and hidden dragons in White River City.

Soon after, Shi Feng and the others had also entered the Demon’s Castle. However, Shi Feng had chosen a different difficulty from War Wolf’s team’s.

Hell Mode, a difficulty that made all players pale when they talked about it. Yet, Shi Feng had chosen it without much thought.

Aqua Rose was momentarily rendered speechless. She couldn’t stand it anymore. Shi Feng was always taking unconventional actions.

This was the Hell Mode of a 20-man Team Dungeon! At the very least, they should have started with Normal Mode to familiarize themselves with the Dungeon. They could then start accumulating better equipment from Hard Mode, before finally challenging Hell Mode. However, Shi Feng had started with Hell Mode right from the very beginning. Just what did he think of a Hell Mode Dungeon?

Even if they had powerful experts in their team, they couldn’t just be so reckless. Did Shi Feng forget the fact that almost half of the members in this team still didn’t possess particularly good equipment?

Meanwhile, these players in question were none other than the Five Demon Generals and the four experts from Green Leaf Workshop. Although they had already reached Level 15, and were also fully geared in Mysterious-Iron Equipment, they were still far from reaching the requirement to raid the Hell Mode of the Demon’s Castle. Hence, these nine players reacted with panic when they realized Shi Feng’s decision.

As this was Hell Mode, the monsters inside the castle all received an upgrade. Even the normal Elite monsters could cause one to tremble. Meanwhile, such monsters were wandering around in groups inside the castle corridors.

[Demon Maid] (Elite Rank)

Level 15

HP 80,000/80,000

Good at magical attacks, particularly fire-type damage.

[Demon Butler] (Elite Rank)

Level 15

HP 100,000/100,000

Good at melee attacks.

Of these two types of monsters, the Demon Butlers were more difficult to deal with, as they would ignore aggro when they used Charge. In addition, when their Charge connected, they would also inflict a DoT debuff called Blood Curse, causing players to continuously lose HP. Also, due to this being Hell Mode, the debuff was further strengthened. When afflicted with this enhanced Blood Curse, players would lose 300 HP every three seconds, and receive 10% additional magic damage for 30 seconds. The debuff was also stackable up to 10 times.

To make matters worse, demonic beings were born with high magic resistance, making them extremely difficult to deal with.

“Alright, Cola, go pull some monsters. Ye Wumian, you’ll act as support for Cola. Healers, pay attention to the MT’s HP and remember to cast Dispel when necessary. As for everyone else, just focus on your damage output,” Shi Feng instructed casually.

“Guild Leader, I suggest that we should take things slowly. After all, this is a Hell Mode Dungeon, not a Normal Mode. Even if Cola’s equipment is excellent, we still can’t act so recklessly.” Aqua Rose was close to collapsing from Shi Feng’s carefree attitude.

“It’s okay,” Shi Feng said, smiling. “We are very strong!”

Shi Feng had a clear grasp on the strength of this team, hence his carefree and confident attitude.

Cola was currently Level 18, and with the Arclight Guard equipped, his HP had already reached 3,340 points. His Defense was even a frightening 2,300 points. In terms of Attributes, not a single MT within White River City could match him.

The Elite monsters inside the Dungeon were only at Level 15. With three levels of suppression, these monsters could hardly harm Cola at all.

Meanwhile, Cola did not hesitate in carrying out Shi Feng’s orders. Immediately, he rushed at a group of monsters, raising his shield and throwing it at them. In a blink of an eye, the shield struck five Elite monsters, causing over 300 damage and placing a Silenced effect on each of the monsters, preventing them from using magic for six seconds. Shortly after, the shield returned to Cola’s hands.

Before coming to this Dungeon, Cola had experienced luring over a hundred Level 25 monsters. Of them, there had been no lack of Elite monsters. Compared to those times, the few Elites before him were hardly worth mentioning. These demonic monsters simply had slightly higher HP and slightly more powerful skills.

“All of you, come over!”

Cola executed Justice Roar, compelling monsters within a fixed range to attack only him. Letting out angry roars, the Demon Maids at a distance had no choice but to attack Cola. As if he had transformed into a steel wall, Cola fully blocked the charge of the three Demon Butlers and four Demon Maids. Cola then used the group aggro skill Devotion. As the sacred aura provided by the skill dealt holy damage, it inflicted amplified damage on the seven demons. Every second, the seven demons would receive 200 holy damage. Before long, the aggro Cola had on these monsters was unshakably stable.

On the other hand, the Demon Butlers only dealt around -240 damage with each of their attacks, while the Demon Maids dealt around -400 damage with their magical attacks. However, Cola managed to dodge the majority of these attacks by utilizing his nimble footwork, greatly reducing the damage he received. As a result, only Violet Cloud was actually required to maintain Cola’s HP above a safe threshold.

Meanwhile, the other healers and Ye Wumian could only watch helplessly on the sidelines.

“No way.”

Aqua Rose’s delicate body trembled slightly. Currently, the excitement she felt could no longer be described with words.

Chapter 263 - Like a Hot Knife through Butter

Chapter 263 - Like a Hot Knife through Butter

The task that originally required two MTs to accomplish was now handled by Cola alone. Moreover, it was obvious that Cola still had energy to spare.

“Fire Dance, go lure another wave. Ye Wumian, assist Cola and attract the aggro of the Demon Maids.” Shi Feng determined that they would have no problems handling two waves of monsters at once, and that it would be much more efficient to do so.

Although the Demon Butlers would frequently inflict the Blood Curse on Cola, with two Clerics taking turns casting Dispel on him, the debuff was not a particularly big problem. Moreover, the two Clerics in the team were very skilled. It was especially true for Violet Cloud. After undergoing the baptism of the Trial of Gods, it was as if she had been reborn anew.

It was no wonder she had become a Tier 6 Cleric God shortly after clearing a six-colored trial.

Although she had only cleared a four-colored trial this time, it was already a remarkable feat. The rewards she obtained from the trial also included permanent Attribute increases, enhanced skills, weapons, equipment, and other precious items. Currently, in terms of healing power, no other healer in White River City could match Violet Cloud.

After Fire Dance lured another wave of monsters, Cola immediately aimed his shield at the three Demon Butlers and threw it, executing the Shield of Vengeance. The skill caused over -300 damage to the Demon Butlers, and their aggro instantly switched from Fire Dance to Cola.

Immediately after, Ye Wumian used Flame Charge on the four Demon Maids at the back, stunning them. He then followed up with a Thunderclap, lightning flickering and electrocuting the four Demon Maids and causing close to -100 damage to them; Ye Wumian’s damage was clearly much worse than Cola’s. The Demon Maids grew furious at being attacked, and one of them shot a Flame Explosion at Ye Wumian right away, engulfing the Shield Warrior in brilliant flames.

Ye Wumian had to retreat two steps before he could shake off the attack. His HP abruptly decreased by a large chunk as a damage of over -700 appeared above his head.

Ye Wumian had a maximum HP of 2,580 points, while his Defense was 1,875 points. When compared to all the other Shield Warriors in White River City, he could definitely be counted as a top-tier expert. After all, Ye Wumian was originally the boss of Jin Hai City’s number one Workshop; the original equipment he used was already of good quality. In addition, Fire Dance had also helped them upgrade their equipment by raiding a few Hard Mode Dungeons. Currently, most of Ye Wumian’s equipment were of Mysterious-Iron rank, while three were of Secret-Silver rank; the items that were of Secret-Silver rank were his shield, breastplate, and leg guards. Yet, even with such equipment, his Attributes were still far from being comparable to Cola’s.

“Strong!” When Aqua Rose witnessed the difference between Cola and Ye Wumian, she could not help but look at Cola, who was handling ten monsters simultaneously, in shock.

Before, when Aqua Rose watched how effortlessly Cola had lured and tanked the monsters, she had even believed for a second that they were not actually in a 20-man Hell Mode Dungeon. However, now that she had witnessed Ye Wumian tanking, she immediately woke up from her stupor. This was indeed Hell Mode. Cola was simply too powerful, making the monsters look weak instead. It was no wonder Shi Feng was confident enough to challenge the Hell Mode of the Demon’s Castle right away. With such a powerful MT, it was not impossible for them to start from Hell Mode.

“Healers, prioritize healing Ye Wumian. Everyone else, focus your attacks and kill the Demon Maids first.” Shi Feng immediately rushed into the fray after saying so, aiming for one of the Demon Maids.

“Leave it to me!” Blackie said excitedly; it was finally his turn to display his strength. He then waved his Epic ranked staff, Mavis’s Guard, sending a bombardment of spells at the Demon Maids.

Blackie’s firepower spoke for itself. Each one of his Dark Arrows caused -964 damage to the monsters, and critical hits caused -2,106 damage. If the effect of his staff, Spear of Light, triggered, he could also deal around -800 additional damage.

Blackie then used Hell Flame, dealing over -1,000 damage every second to all targets within a 10-yard radius of the targeted location. If demons did not possess high magic resistance, the damage of this spell would have been even higher.

Compared to Blackie, Aqua Rose’s damage as an Elementalist was much weaker. Every time she used Flame Explosion or Chain Explosion, she could only deal -670 damage or so. Aqua Rose felt slightly depressed at this scene. After all, she used to be an honorary elder of Twilight Echo, yet her damage was actually lower than Blackie’s by over 300 points.

However, Aqua Rose did not know that Blackie held an Epic ranked staff in his hands. If she were to find out about it, she would definitely jump in shock.

As for the other mages in the team, the damage they dealt was all above -500 or so.

As for the melee players, Fire Dance stood out the most. Although she only dealt around -280 damage with her normal attacks and her skills dealt around -460 damage, her Attack Speed with the two daggers was extremely fast. When she attacked a Demon Maid, not only was the Demon Maid unable to use any spells, its HP also madly decreased. After Fire Dance accumulated eight stars’ worth of energy, she immediately used Eviscerate on the Demon Maid, dealing over -2,400 damage to the monster.

As for Lonely Snow the Berserker, although his weapon was only a Level 15 Secret-Silver ranked two-handed axe, his normal attacks still dealt over -500 damage; his attacks that achieved a critical hit dealt over -900 damage. However, when compared to an Assassin, his attack rate was much lower.

In regard to the damage output of the eight great experts of Zero Wing, the newly joined Five Demon Generals and the four experts from Green Leaf Workshop had long since grown numb of it. Not to mention, the power the experts of Zero Wing showed right now was only the tip of the iceberg.

Just as Aqua Rose and Icy Fruit were getting over their shock, Shi Feng’s damage once again blew their minds away.

Shi Feng looked just like the Grim Reaper when he brandished the Abyssal Blade and the Silver Lake, sweeping through the monsters like a violent tornado. Just his normal attacks alone dealt over -350 damage. However, that was not the end. When his attacks achieved a critical hit, they dealt over -700 damage. Sometimes, triple critical hits would even appear, dealing over -1,000 damage in a single attack. Meanwhile, due to Shi Feng’s high attack rate, the chances for double critical hits were also very high. It was a very pleasing sight to behold.

Shi Feng then used Thundering Flash, three arcs of lightning passing through all the elite monsters. Instantly, damages of -510, -721, and -1,020 appeared above the monsters’ heads. Some of the monsters had even received critical hits, multiplying the damage they received by twofold, and even threefold.

Immediately after, Shi Feng activated Dark Violent Dance, the skill enabling him to spread 40% of the target damage towards enemies within a 12-yard cone in front of him. Every time he slashed his sword, the 14 Elite monsters behind his main target would receive over -100 damage. If he executed the Level 10 Chop, the 14 monsters would instantly receive over -300 damage.

Although Shi Feng’s damage was frightening, it was not his most amazing aspect. Instead, the area he excelled at the most was his perfect grasp of timing and the overall situation. As long as these Elite monsters showed the slightest signs of leaving the group, he would immediately execute Thunder Flame Explosion, placing all these Elite monsters into a Fainted state. As a result, the two MTs would have more time to react to the situation, readjusting their positions and retaking the aggro of the monsters.

Although Aqua Rose had long since known of Shi Feng’s strength, she still could not help but be shocked when she personally witnessed Shi Feng’s damage output.

After killing these two waves of Elites, Shi Feng took a look at the team’s Damage Output List.

“Hah, I’m no good anymore. It’s been too long since I upgraded my equipment. I never thought I would deal only this little damage.” Shi Feng smiled bitterly.

Although Shi Feng’s total damage ranked at the very top of the team, his damage exceeding even Blackie’s, in terms of single-attack output, he was far from being Blackie’s match.

All this time, Shi Feng had been busy making money and increasing his Guild’s backing. Hence, he did not get much of a chance to upgrade his own equipment. Presently, he was still using the Level 10 Mysterious-Iron Set Equipment, the Wind Extinguisher set. He only had three pieces of Secret-Silver Equipment on his entire person, and they were even Level 10 equipment only...

Shi Feng depended mainly on the Abyssal Blade and his Pseudo-extraordinary item, the Blazing Meteor, to produce his frightening damage. Without them, he would only rank around fifth or sixth place at best within the team.

However, Shi Feng’s words had immediately earned him the contemptuous gazes of everyone in the team.

If Shi Feng, who ranked first in terms of damage output, said he was no good, then what were they supposed to be?

Following which, under Shi Feng’s command, everyone advanced deeper into the castle, killing hundreds of Elites and a dozen or so Special Elites. Of the latter, the Demon Hounds were extremely ferocious. Moreover, these Demon Hounds moved in groups of four. Fortunately, Cola was capable of tanking three of these monsters at once, leaving the remaining one to Ye Wumian. If Cola had not been sufficiently strong, they would have definitely team-wiped.

Naturally, the team’s harvest was also bountiful. Aside from a few Tier 1 Gemstones, and Bronze and Mysterious-Iron Equipment, they had also obtained two pieces of Secret-Silver Equipment. One of them was a cloth-armor chest piece for Elementalists, which was promptly distributed to Aqua Rose. The other item was cloth-armor shoes for Clerics. As Violet Cloud already had excellent equipment, she had no need for the shoes at all. Hence, the equipment was given to the other Cleric in the team, Icy Fruit.

“The profits of a 20-man Hell Mode Team Dungeon is truly high. We have obtained so many Mysterious-Iron Equipment just from the Elite monsters. The Special Elites even drop Secret-Silver Equipment,” Aqua Rose exclaimed. Just the harvest they reaped from arriving at the first Boss was already comparable to the harvest of raiding a Hard Mode Team Dungeon. If they could kill one or two Bosses this time, they would definitely make a huge profit.

“It’s still too early to get excited. Save your joy for after we finish raiding this Boss before us.” Shi Feng’s pupils contracted, focusing his gaze towards the center of the arena. A tall heavy-armored knight with bloodshot eyes stood there, an aura of bloodthirst surrounding it.

[Knight Captain Justin Freed] (Demonic Being, Lord Rank)

Level 16

HP 880,000/880,000

Chapter 264 - Nemesis

Chapter 264 - Nemesis

“Such a high HP!” Aqua Rose couldn’t help but wrinkle her brows at this sight.

The amount of HP a Boss was correlated with the amount of time needed to kill it, and the more HP a Boss had, the higher the demands on the damage dealers. The Bosses of Level 10, 20-man Hell Mode Team Dungeons would have 700,000 HP at maximum. Even so, not a single team in White River City had managed to clear one such Dungeon yet. Meanwhile, the Boss before them had 880,000 HP. Aqua Rose instantly felt despair at this sight.

Fire Dance and the others, on the other hand, felt nothing much about it. They were simply waiting for Shi Feng’s orders.

Feeling everyone’s fervent gaze on him, Shi Feng smiled as he said, “Cola, go test the waters. Gluttonous Mouse, you’ll be responsible for healing him. Everyone else, pay close attention to the Boss’s movement patterns and habits; be sure to take a video recording. Afterwards, we’ll think of a way to raid it.”

As the Knight Captain of the Demon’s Castle, Justin Freed excelled in melee combat. Even though Cola boasted excellent equipment, he could survive three hits at most from this Boss. If it were any other MT, they would definitely die in two hits.

Aside from possessing high Attack Power, Justin Freed was a heavy-armored knight and his Defense spoke for itself. Now that he had been converted into a demon, his natural magic resistance was also very high. Justin Freed was practically a Boss without weaknesses.

Justin Freed had two major skills, and if not taken with caution, either one of these skills could easily wipe out their entire team.

Moreover, these two skills were further strengthened by the Hell Mode difficulty, making them extremely hard to deal with.

The first skill was called Demon Summoning. Periodically, Justin Freed would summon three Demon Guards. If players failed to kill these three Demon Guards within a set amount of time, they would be absorbed into Justin Freed’s body, replenishing the Boss’s HP. In the Hard Mode difficulty of the Dungeon, each Demon Guard would heal Justin Freed of 3% of his maximum HP, while in Hell Mode, that percentage was increased to 5%. Hence, players needed to kill these Demon Guards no matter what.

The second skill was called Death Blow. When using this skill, Justin Freed would randomly mark a player and throw a spear at them, dealing large amounts of damage. Players struck by this spear would also have their Movement Speed reduced by 60%, and Defense reduced by 100%. Justin Freed would then charge towards this marked player. During this charge, players had to avoid standing between Justin Freed and the marked player. Otherwise, both the marked player and the players standing in Justin Freed’s way would die without question. Hence, when a player was marked by Justin Freed, they needed to run as far away from everyone else as possible. The marked player would be fine as long as they could survive Justin Freed’s onslaught for 10 seconds.

Just these two skills alone would already cause many challengers to despair. However, Justin Freed also possessed multiple other minor skills, although those would not be a huge problem if players made sure to dodge them.

After Cola and Gluttonous Mouse battled with the Boss a few times, everyone fully understood just how amazing Justin Freed was. If struck by Justin Freed’s greatsword, even a powerful tank like Cola would lose over 1,400 HP. It would take Justin Freed only two attacks to finish off anyone else within the team. Moreover, Justin Freed had a very high Attack Speed; he had no problems brandishing his greatsword twice in one second. If they wished to successfully clear this Boss, they needed to cooperate with each other properly. Not only did the MTs have to know when to dodge Justin Freed’s attacks, the other melee classes also needed to know how to interrupt the Boss’s attack pattern.

“Start the raid!”

After Shi Feng finished giving out his instructions, everyone went to their assigned positions, making a perfect encirclement around Justin Freed. Once ready, Cola immediately rushed towards Justin Freed, while Ye Wumian waited at one side for the appearance of the three Demon Guards.

Compared to attacking an Elite monster, the damage Cola dealt to Justin Freed was much lower; his normal attacks only dealt slightly more than -100 damage to the Boss. After Cola solidified his aggro of the Boss, everyone else promptly barraged Justin Freed with attacks.

However, the team quickly discovered a crucial matter—Justin Freed’s Defense was seriously too high. During the trial runs, Cola had been the only one attacking. Hence, everyone had not really noticed how high Justin Freed’s Defense was.

Take Lonely Snow for example. As a Berserker, every time he struck Justin Freed’s back with his two-handed axe, he could only deal slightly more than -200 damage. Even after using Armor Break on the Boss, his damage only barely reached -300.

As for the newcomers, the damage they dealt was far less.

“His Defense is too high!” Even with her most powerful spells, Aqua Rose only managed to deal around -500 damage to the Boss.

“Shadow Burst!”

Blackie didn’t dare hold back, immediately using the new skill he received for clearing the four-colored trial. Five black streaks of light immediately shot out from his staff, landed on Justin Freed’s back, and exploded.

Damages of -736, -741, -726, -732, -738 appeared above Justin Freed’s head.

Shi Feng was also slashing madly at Justin Freed’s back. However, the damage he dealt was far lower than Blackie’s. Each of his basic attacks only dealt over -100 damage. However, this damage was further increased when Shi Feng triggered one of the Abyssal Blade’s effects, inflicting the Doom Curse on the Boss. There was also the Damage Amplification effect from Thundering Flash.

As Justin Freed was a Hell Mode Boss, both the Abyssal Blade’s Doom Curse and the effect of Thundering Flash were greatly weakened. Overall, the two debuffs had weakened Justin Freed by 15%.

Simultaneously, Shi Feng swapped out his Might of a Thousand title for his Demon Hunter title, further weakening Justin Freed.

Now, Justin Freed only possessed 80% of his original strength. This result undeniably reduced the burden placed on everyone in the team.

“Guild Leader, the additional passive skill of your weapon and also the effect of your title are simply too amazing! Thanks to you, the difficulty of this Boss has been forcefully brought down a notch!” Cola said with a smile. Undeniably, he was the person who profited the most from these debuffs.

Aqua Rose’s eyes glowed with joy as well when she witnessed this scene.Thanks to Shi Feng’s skills and title, they now had hope of defeating this Boss.

It seems that I, too, should get more of such titles in the future. It would make Boss raids a lot easier. Aqua Rose looked at Shi Feng’s title in envy. However, she knew it would be very difficult to obtain such a title. Aqua Rose made a note to herself to ask Shi Feng how she, too, could obtain such a title when they left this Dungeon.

When Justin Freed’s HP fell to90%, Shi Feng immediately shouted through the team chat, “Ye Wumian, get ready to aggro the monsters! Everyone, focus fire on the spawns the moment they appear! Fire Dance and I will help Cola cope with the Boss!”

“Damnable trespassers! Guards! Get rid of them!” Justin Freed bellowed.

Suddenly, three Demon Guards ran in from outside the arena. Every one of these Demon Guards were Elite monsters. Moreover, each of them possessed 40,000 HP.

Fortunately, the Demon Guards had much lower Defense compared to the Boss. The team took no time at all to finish all three, especially when they had a powerhouse like Blackie.

Everyone then returned their focus to the Boss.

During the entire battle, Shi Feng did not get many chances to deal damage. Possibly due to there being many more people attacking him, Justin Freed’s attack pattern right now was slightly different from when only Cola and Gluttonous Mouse were raiding him. The Boss could always accurately force Cola into a corner whenever he brandished his greatsword, preventing Cola from effectively dodging his attacks. To make matters worse, aside from Shi Feng, nobody else in the team could accurately find a way to interrupt the Boss’s attack rhythm. Although Fire Dance managed to react to the situation and find a suitable location to attack, due to her low Strength as an Assassin, she failed to interrupt Justin Freed’s attack. Hence, Shi Feng had no choice but to focus all his attention on interrupting the Boss’s attacks. Otherwise, if Cola were to make a mistake and eatany of the Boss’s minor skills, he would definitely lose his life because the healers would not be able to keep up with their healing. Concurrently, Cola’s death would also mean everyone else’s death.

When Justin Freed’s HP fell to 78%, he finally used Death Blow in a fit of rage.

Meanwhile, the target of this skill was none other than Shi Feng.

Shi Feng’s first reaction to the activation of this skill was to turn tail and run. After being marked by this skill, unless players activated skills that provided invincibility, they would unquestionably die when Justin Freed closed in on them.

Justin Freed retrieved a silver spear and abruptly threw it at Shi Feng. Instantly, a silver flash streaked across the sky and flew at Shi Feng, producing a boom as it broke the sound barrier.

Players were unable to dodge this silver spear, so they could only try to block it. Hence, just as the spear was about to reach him, Shi Feng immediately spun his body around and activated Parry.

The spear smashed into the Abyssal Blade, generating brilliant sparks as metal clashed against metal. Shi Feng was forced to retreat over a dozen steps before he could shake off the attack and stabilize his body. Both his hands felt numb after blocking Justin Freed’s attack, and he had very nearly lost his grip on his swords. He then took a glance at the Abyssal Blade, finding a clear scar on the blade of the sword.

Unbelievable. To think that this move could even damage a Magic Weapon… If it were a Secret-Silver Weapon taking this hit, wouldn’t it get destroyed instantly? Even a Fine-Gold Weapon might not survive this attack. Shi Feng secretly rejoiced that he had not used the Silver Lake to block this attack. Otherwise, the sword would have been finished.

After seeing his spear blocked, Justin Freed grew furious. Ignoring Cola, he charged at Shi Feng with large strides.

Without hesitation, Shi Feng immediately activated Windwalk, increasing his Movement Speed by 30%. He then started moving in circles around the arena.

As Shi Feng did not receive any damage from Justin Freed’s spear, he also did not receive the Movement Speed reduction debuff. Hence, no matter how hard the Boss tried to chase Shi Feng, he simply couldn’t catch up. In the end, Shi Feng kited the Boss around the arena for the full ten seconds.

With both of Justin Freed’s major skills dealt with, everyone returned to their positions and resumed their attack on Justin Freed. Later on, no matter how many times Justin Freed used his major skills, the end result was still the same. After a dozen minutes passed, even when Justin Freed entered his berserk state, he still could not change the inevitable. The reason being, Cola had Protection Blessing to stave off the Boss’s increased damage. Cola also had the Arclight Guard’s additional skill, Time Arc. The effect of this skill was the equivalent of providing Cola with nine seconds of invincibility. It also allowed him to reset the Cooldown of any skills he had used during Time Arc’s duration. One way or another, Cola had managed to endure and survive through the 20-second duration of the Boss’s berserk state.

In the end, Justin Freed let out a scream of resentment as he fell to the ground, his body leaving behind a pile of dazzling items as it disappeared.

Chapter 265 - Dark Knight Gaia

Chapter 265 - Dark Knight Gaia

“It’s a jackpot!”

“Our karma must be too good!”

“I wonder what we’ll get?”

“This is the Hell Mode of the Demon’s Castle. A jackpot should give us at least a Dark-Gold Weapon, right?”

Justin Freed’s death allowed everyone to breathe a sigh of relief. However, when they saw the pile of items on the ground, everyone knew that their luck had come. Just a brief glance told them that Justin Freed had dropped more than ten items. It was an obvious sign that this was one of those rare karmic jackpots.

“Alright, don’t get too excited right now. Rest and recover for now.” Shi Feng simply smiled when he looked at his teammates’ excitement. However, he knew that the jackpot this time around was no coincidence.

Others might not know this, but the Demon’s Castle was actually the hardest Dungeon out of all the Level 15, 20-man Team Dungeons, although everyone believed that it was simply a 20-man Dungeon with above average difficulty. In the past, countless Guilds had suffered team-wipe after team-wipe in order to raid the Demon’s Castle. According to Shi Feng’s understanding, the Bosses of every Hell Mode Team Dungeon that possessed the highest difficulty out of all Hell Mode Team Dungeons of the same level would always yield a jackpot when it was being raided for the first time. This was a reward by the system for pioneering the Team Dungeon with the highest difficulty.

While Shi Feng was counting up the loot from Justin Freed, a group of players revived at the entrance of the Demon’s Castle.

“Boss, that Justin Freed’s Defense and Attack are simply too high. Compared to a Level 10 Dungeon, the Demon’s Castle is far more difficult. Moreover, this is only the Normal Mode Dungeon. Even a powerful MT like yourself could not survive three hits from the first Boss. I don’t think there’s any way we can raid this Dungeon right now,” a Druid said.

“It seems that two MTs are required for this Boss, to share the damage. We can just let a Ranger kite the three summoned monsters.” After experiencing a battle with Justin Freed, War Wolf fully realized just how powerful the Boss was. Every time Justin Freed attacked, War Wolf would be forced into a corner and prevented from dodging; he had no choice but to take the full brunt of the Boss’s attack.

If he only had to endure Justin Freed’s basic attacks, War Wolf was confident he could make do with the heals he received. However, one of Justin Freed’s minor skills, Thousand Sweep, dealt at least -1,000 damage to all targets within an 8-yard radius. Meanwhile, the activation time for this skill was practically instantaneous, so War Wolf had no chance at dodging it. When War Wolf ate this minor skill in addition to a basic attack, he would instantly lose at least 2,000 HP. Only with all four healers in the team focusing their heals on him could they barely manage to get his HP back up to a safe level before Justin Freed’s next attack connected. However, shortly after, the Boss summoned three Demon Guards.

Once the healers spread their focus to the other members of the team, War Wolf was promptly slain by Justin Freed.

The end result? A team-wipe.

As War Wolf’s team was about to enter the Demon’s Castle for the second time, Shi Feng had already started distributing the loot.

The jackpot this time had yielded 11 weapons and equipment in total. There were also quite a number of Magic Crystals and precious materials.

Among the weapons and equipment dropped were three Secret-Silver Equipment: leg guards for Rangers, a hat for Druids, and shoulder guards for Summoners.

As this was a Guild-only team, and also a pioneer raid, the distribution of items this time was not done using the contribution-auction method. Instead, Shi Feng assigned the items to specific players while placing priority on increasing the overall battle prowess of the team.

Meanwhile, Fine-Gold ranked weapons and equipment numbered the most. There was a total of six of such items dropped by Justin Freed. The Attributes of these items spoke for themselves. The items dropped from the Hell Mode of the Demon’s Castle were all of the finest quality.

Lonely Snow received a Level 15 Fine-Gold ranked greataxe, while Cola received a Level 15 Fine-Gold ranked shortsword. Meanwhile, the Secret-Silver Weapons the two previously used were passed on to their teammates. The remaining four items were Fine-Gold Equipment: shoes for Swordsmen, arm guards for Cursemancers, a chest piece for Oracles, and a chest piece for Elementalists.

Shi Feng kept the shoes for Swordsmen for himself, exchanging it with his Level 10 Mysterious-Iron ranked boots.

[Triumph Boots] (Shoes, Plate Armor, Fine-Gold Rank)

Level 15

Defense +184

Strength +17, Agility +20, Endurance +12

Movement Speed +5

Restricted to Swordsman.

Additional Passive Skill-

Light-footed: Increases Movement Speed by 5%.

Shi Feng then handed the Fine-Gold ranked arm guards to Blackie, the chest piece for Oracles to Gluttonous Mouse, and the chest piece for Elementalists to Aqua.

The final two items were of Dark-Gold rank. One was a pitch-black longsword, while the other was a dark-gray colored staff that emitted black mist.

[Demonbane] (One-handed Sword, Dark-Gold Rank)

Level 15

Attack Power +183

Strength +20, Agility +21, Endurance +10

Attack Speed +3

Durability 100/100

Additional Passive Skill-

Demonbane: Deals 20% additional damage towards darkness-type monsters.

Although the Demonbane was only at the level of being satisfactory in terms of Attributes, the passive skill that came along with it was perfect for raiding the Demon’s Castle. Shi Feng just happened to be able to replace his Level 10 Dark-Gold Weapon, the Silver Lake.

Although the Silver Lake was a Personal Exclusive Weapon, in terms of Attributes and Attack Power, it was much weaker than the Level 15 Demonbane. The reason being, there would be a huge increase in the performance of weapons and equipment every five Levels. Moreover, when taking into consideration the convenience of the upcoming battles, Shi Feng had even more reason to exchange the Silver Lake for the Demonbane.

As for the Dark-Gold ranked staff, it was also of extremely good quality.

[Black Mist Staff] (Two-handed Staff, Dark-Gold Rank)

Level 15

Equipment Requirement: Strength 40, Intelligence 60

Attack Power +154

Intelligence +42, Vitality +28, Endurance +33

Chanting Speed +6

Durability 100/100

Elemental Spell Damage increased by 10%

Elemental Spells have 18% chance to achieve a critical hit.

Ignore Levels +3

Cast Range +2

Elemental Spell Levels +1

Restricted to Elementalist.

“Wow! The Attributes on this staff are insane! It’s practically tailored for Elementalists!” Even though Blackie already had an Epic ranked staff, he still couldn’t help but exclaim when he saw the Attributes on this staff.

The eyes of the two Elementalists in the team immediately glowed upon seeing the Attributes of this staff.

“This staff will go to Aqua.” Shi Feng handed the staff over to Aqua Rose without hesitation. Although Taciturn Goose, who was one of the newly recruited Five Demon Generals, was also an Elementalist, Aqua Rose was the Vice-Leader of the Guild.

It would not look well if the Vice-Leader of the Guild continued using only a Secret-Silver ranked staff. Moreover, Aqua Rose’s techniques and strength was far above Taciturn Goose’s, and she would be able to display the staff’s true power better.

“For me?” Although Aqua Rose indeed liked this Black Mist Staff very much, she had only recently joined the Guild. She would feel very awkward if she were to receive such an amazing staff so quickly.

“Take it. You’re the Vice-Leader of our Guild. We can’t have other Guilds looking down on Zero Wing now, can we?” Shi Feng said, a grin on his face.

“That’s right, Vice-Leader! Our Guild is acknowledged as one of the six major Guilds right now! If the other Guilds were to find out that our Vice-Leader was still using a Secret-Silver ranked staff, they would definitely make fun of us!” Blackie said.

“Alright, then. I’ll take it.”

Aqua Rose felt that their words were logical. As one of the top management of the Guild, every action she took affected the Guild’s reputation. If others were to discover her poor quality equipment, although they might not outright slander them with insults, they would definitely look down on Zero Wing. It would make others think that Zero Wing was not as good as it seemed to be.

After equipping this exquisite staff, Aqua Rose suddenly felt the responsibilities placed upon on her shoulders growing heavier.

Following which, after everyone was rested, they resumed advancing towards the heart of the Demon’s Castle.

Due to the jackpot from Justin Freed, the team’s overall strength was greatly increased. They had a much easier time now when they fought against the Elites and Special Elites, and very quickly, they arrived at the main hall of the Demon’s Castle. The final Boss, the Dark Knight Gaia, sat high above on the throne inside the hall.

The moment everyone set foot inside the hall, the atmosphere of the room suddenly changed, and even the air started feeling heavy.

Everyone in the team sucked in a mouthful of cold breath at the scene inside the hall.

“This is a joke, right?” Blackie looked at the throne in the distance, his mouth gaping wide open in shock.

“What is going on here? Why are there two more Bosses with Dark Knight Gaia?” Astonished, Shi Feng stared at the two beauties standing beside the throne. The two beauties had a pair of pitch-black wings on their backs, and both of them were giving off an imposing aura that was no weaker than Dark Knight Gaia’s.

Chapter 266 - Holy Light

Chapter 266 - Holy Light

Just Dark Knight Gaia alone was a challenge for them to deal with. Yet, there were two more Bosses of equal strength now.

Even Shi Feng felt powerless at this sight…

However, the fact that there were three Bosses in this hall was not the most important point. The key point was that even a single Boss was enough to cause everyone to despair.

The difficulty of this quest is too high. Shi Feng’s head ached when he looked at the three Bosses. He never imagined that Weissman’s quest would be so difficult.

If it were the normal Hell Mode Demon’s Castle, Shi Feng would still have a way to clear it. However, if he had to face the three Bosses before him simultaneously, then there really was no hope for clearing this Dungeon at all.

[Dark Knight Gaia] (High Lord Rank)

Level 16

HP 4,000,000/4,000,000

[Fallen Angel Ayr] (High Lord Rank)

Level 16

HP 3,600,000/3,600,000

[Fallen Angel Lara] (High Lord Rank)

Level 16

HP 3,600,000/3,600,000

Not only did the quest increase the number of Bosses, it had also greatly increased their strength. With a frightening 4,000,000 HP, even if their healers exhausted all their Mana, they still wouldn’t be able to kill Dark Knight Gaia.

It was also highly possible that Cola would die with a single stab from Dark Knight Gaia’s spear.

“Guild Leader, I think we should withdraw. There must be a problem with the System. Four million HP is just ridiculous…” Cola said, shaking his head while sighing.

“I think so as well, Brother Feng. Maybe we should go out and reset the Dungeon,” Blackie said.

The others had similar thoughts as well. Even if this was Hell Mode, the difficulty of these Bosses was simply preposterous.

“Since we’ve already come this far, let’s give it a try. There should be a special mechanism in place if the Bosses are set to be so powerful.” Shi Feng did not think there was an error with the System. It definitely had its own reasoning for making the Bosses this powerful. So, they might as well test the water. Who knows? They might even discover some secret trick that will allow them to defeat these Bosses.

Since Shi Feng had already spoken, the others naturally did not oppose his decision. At worst, they would simply waste some of their EXP, and EXP was something they could easily obtain.

Hence, like the previous time, Cola and Gluttonous Mouse went ahead to gauge the standards of the Bosses. Like before, Cola threw his shield at the three Bosses, activating Shield of Vengeance. Yet, the moment Cola’s shield struck the three Bosses, everyone in the team was stunned by what they saw.

-1…

-1…

-1…

Only one point of damage appeared above each of the three Bosses. Their frightening Defense rendered everyone in the team speechless.

“You are seeking death!” Dark Knight Gaia spoke in a tone that was neither enraged nor arrogant. Rather, his voice was only filled with coldness and indifference. He spoke just like a machine—emotionless. Gaia then slowly got up from his throne. He did not rush to attack Cola, instead choosing to abruptly focus his eyes on Cola.

Cola instantly felt a chill overcome his body. Although this was a game, the pressure he felt was nothing but real.

Similarly, the two Fallen Angels by Gaia’s side did not take any action. They did not even give Cola a single glance, as if saying Cola was not worth their attention at all.

“I refuse to believe it yet.”

Cola summoned up his courage as he used Punishment on Dark Knight Gaia. However, just like before, his attack only dealt one point of damage to the Boss. Everyone cringed at this result.

This time, Dark Knight Gaia finally retaliated against Cola’s attack. Gaia casually retrieved a spear from his side, aimed it at Cola, and threw it. Before anyone could react, a flash of light pierced through Cola’s chest, followed by a sonic boom reverberating throughout the hall. The attack caused over -2,900 damage to Cola, leaving him with only several hundred HP remaining. This casual attack had nearly taken Cola’s pitiful life.

Just as Dark Knight Gaia was about to attack for the second time, a pillar of holy light descended from the sky, enveloping Cola.

When Gaia’s spear clashed against the holy light, it was as if the spear had struck an impenetrable wall—the spear could not advance by even an inch.

“There was a trick to it as expected.” Shi Feng smiled faintly when he saw the holy light descending from the sky. He also discovered the silhouette of a person floating amidst the pillar of holy light. Hence, Shi Feng shouted in the team chat, “Everyone, together! Healers, get Cola’s HP back up first!”

Previously, everyone merely had the intention of giving the Bosses a try; they did not hold any hope of actually killing them. Now that a chance had appeared, how could they easily give it up?

The atmosphere surrounding the team instantly changed. No longer were they shrouded by despair.

Huh? Why is it her? When the person inside the pillar of light walked out, Shi Feng discovered a familiar face. When he caught a clearer view of that saintly appearance, his mind immediately turned sluggish.

The person that walked out of the pillar of holy light was actually the Tier 3 Divine Official Sharlyn.

“Wow! My Goddess!” Blackie’s eyes widened upon seeing Sharlyn, his drool nearly leaking out of his mouth.

Putting aside Sharlyn’s peerless appearance and graceful figure, just that extraordinary aura that she exuded would attract others to her. Gifted with both appearance and aura, Sharlyn was even more mesmerizing than the Snow Goddess, Gentle Snow.

After Sharlyn descended into the hall, she did not look at the people behind her. Instead, she focused her attention on the black throne, at Dark Knight Gaia and the two Fallen Angels by his side.

Dark Knight Gaia no longer maintained his look of indifference when he noticed Sharlyn’s appearance. Instead, a hint of fear showed on his face.

“Gaia, leave that woman to us. You take care of those ants and activate the teleportation gate. It is about time we let this continent be filled with fear and death once more,” Fallen Angel Ayr said.

“Yes, Lady Ayr,” Dark Knight Gaia answered respectfully.

At the same time, Sharlyn whirled around to look at everyone, saying, “Adventurers! For his selfish gains, Gaia has turned the past inhabitants of this castle into demons, letting them live a life that is worse than death! Now, he is even trying to open a gate to the Demon World, summoning the Legion of Dead to attack White River City! You must stop Gaia from doing so at all costs and prevent a terrible fate from befalling the inhabitants of White River City!”

Finished speaking, Sharlyn immediately chanted some divine incantations. She then pointed a finger at the players before her. Suddenly, everyone in the team received a buff.

[Blessing of Holy Light]

Increases all Attributes by 200 points.

“This blessing is insane! My Magic Damage is over a thousand points! My HP is also over 5,000! This feels awesome!” Blackie said in exhilaration.

Everyone else shared Blackie’s feelings. Their bodies felt full of power, and they felt that they could easily go back and trample the previous Boss, Justin Freed.

Just the HP of the ranged players had already exceeded the 5,000 threshold. The other melee players also had their HPs increased past the 6,000 threshold. As for the monstrous MT of the team, Cola, his HP had already gone past the 7,000 threshold. Cola was practically a mini Boss now.

After Sharlyn and the two Fallen Angels departed to do battle, Dark Knight Gaia immediately charged towards the team of players, intending to massacre them quickly.

At this time, everyone in the team no longer looked at Dark Knight Gaia with fearful eyes like before.

Even if Cola received close to -3,000 damage from a single spear throw from the Boss, the Guardian Knight presently had over 7,000 HP. Moreover, the healers also had their Magic Damage increased from the blessing. Now, a casual heal from any one of them could replenish over a thousand HP for Cola. They had no problems coping with Dark Knight Gaia’s frightening damage.

Taking the lead, Cola immediately slashed his sword at Gaia, following up the attack with a Punishment.

-328, -641.

Two damages appeared above Dark Knight Gaia’s head.

Meanwhile, Shi Feng had used Silent Steps and arrived at Dark Knight Gaia’s back. Executing Chop, he slashed his sword down at Gaia’s neck, immediately causing more than -1,200 damage to the Boss. His follow-up normal attacks also caused around -600 damage.

However, compared to physical damage classes, the mages had a much greater improvement.

Each of Blackie’s Dark Arrows caused over -2,000 damage to the Boss; over -4,000 damage if it was a critical hit. As for Aqua Rose, her Flame Explosion dealt over -1,500 damage to the Boss.

The other mages in the team could also deal over -1,200 damage with each of their attacks, which was very impressive.

On the other hand, Dark Knight Gaia’s damage towards Cola was slightly reduced. Each of his attacks only dealt slightly over -2,400 damage to Cola now.

One side was strengthened, while the other, weakened. Even if Dark Knight Gaia had 4,000,000 HP, everyone still felt confident of defeating him.

As Dark Knight Gaia’s HP continuously fell, his attack rate also grew fiercer, and the damage he dealt also became greater. From the initial -2,400 damage, Cola now received around -2,700 from each of Gaia’s attacks.

Chapter 267 - Legendary Power

Chapter 267 - Legendary Power

This won’t do. The damage we’re dealing is still too low. If this keeps up, we will definitely be the ones to die. After several exchanges with Dark Knight Gaia, Shi Feng had already deduced the most likely ending of this raid. His mind immediately started churning for a solution to this problem.

When Dark Knight Gaia’s HP fell to 70%, everyone else detected that something was wrong.

The spear Gaia brandished was like a python, containing both power and agility. Gaia had a more relaxed time responding to everyone’s attacks now, successfully blocking and rendering many of the attacks sent at him ineffective. Currently, Gaia was like the reincarnation of the spear god.

Dark Knight Gaia abruptly swept his spear in a circle, sending Shi Feng and the others, who were attacking his back, flying. Shi Feng reacted quickly and used Parry without hesitation, preventing any harm from reaching him. Unfortunately, everyone else in the team was not as quick to react. As a result, each of them received over -2,000 damage from the attack, suddenly increasing the burden placed on the healers.

Meanwhile, the main target of Dark Knight Gaia’s attack, Cola, had to retreat a handful of steps before stabilizing his body. A frightening damage of -4,300 also appeared above his head.

“Guild Leader, the Boss is getting more powerful the longer we fight! I don’t think I will last long if this situation continues!” At this moment, the Guardian Knight, Cola, was no longer as calm and composed as he was before.

Currently, the Dark Knight Gaia would deal around -3,000 damage each time he attacked Cola. If the Boss triggered a critical hit or used a skill, he would deal over -4,000 damage. Even if Cola had over 7,000 HP, the pressure placed on him was huge. His HP constantly hovered around the safety threshold, which was a very dangerous situation.

This was exactly where the Dark Knight Gaia excelled. The longer he fought, the braver he got.

On the surface, Dark Knight Gaia did not seem to use any major skills. However, in reality, he had been using them constantly.

Blood Rage. With this skill, the longer Dark Knight Gaia battled, the higher his damage would become. His Attack Speed would also rise as time passed. Just this skill alone was already sufficient to make any team that dared challenge him kneel and accept defeat.

In addition, Dark Knight Gaia also possessed an AOE skill, Blood Domain. The skill had an effective area of 100 yards. When used, a Blood Demon would spawn behind all enemies within this range. These Blood Fiends each had 10,000 HP. Contrary to expectations, these Blood Fiends would not attack players. Instead, if these Blood Fiends came within 3yards of their locked target, they would self-destruct. The resulting explosion had an effective radius of 20 yards, and in Hell Mode, the explosion would deal -2,000 damage.

However, due to Shi Feng’s quest, the current Boss the team faced was an enhanced version of the Hell Mode Dark Knight Gaia. Hence, Shi Feng did not know how much damage the Blood Fiends would deal if they exploded; it was bound to be more than -2,000 damage.

If they could not deal with these Blood Fiends quickly, leaving the monsters to self-destruct without control, the end result would, without a doubt, be a team-wipe. Yet, if everyone were to run around the hall while having the Blood Fiends chase after them, it would disrupt the team’s formation; any mistake made during this confusion would easily lead to a team-wipe. Hence, the moment these Blood Fiends appeared, they needed to deal with them within the shortest amount of time possible.

Just depending on the Blessing of Holy Light won’t be enough to deal with this Boss. If we can’t increase our damage output, we will die sooner or later. Shi Feng took a look at the Mana levels of the four healers and discovered that all of them only had around half remaining. However, Dark Knight Gaia still had 65% of his HP left. If this situation continued, they wouldn’t be able to last until the end. Not to mention, Dark Knight Gaia hadn’t used Blood Domain yet. At that time, the burden on the healers would definitely be huge.

“Brother Feng, we’ll definitely be team-wiped if this continues! Should I use Stars of Light now?” Blackie secretly sent a private message to Shi Feng.

Stars of Light was the most powerful skill of the Epic ranked staff, Mavis’s Guard. Its might surpassed even that of a Tier 2 spell. It was a spell that could devastate both heaven and earth. Unfortunately, this powerful spell had a Cooldown time of half an hour. Hence, it was a trump card that could only be used once in a Boss battle.

As a result, whenever Blackie was in a party together with Shi Feng, he would always seek Shi Feng’s advice, letting Shi Feng decide when he should use the skill.

“No, it’s still too early for it.” Shi Feng had long since planned for Blackie to use Stars of Light when Gaia used Blood Domain. The might of the skill would instantly evaporate the Blood Fiends that spawn.

Yet, if they did not use the skill now, they might not even survive to see Dark Knight Gaia use Blood Domain.

With two difficult options at hand, Shi Feng was at a loss which to pick.

In the end, we still aren’t strong enough. Shi Feng smiled bitterly. Even though their team was already so powerful, it was still not enough to clear this quest. Shi Feng truly did not know how those players in the past had managed to complete this quest.

However, it was also a fact that the players had already completed their Tier 1 class promotion when they completed this quest. With a team of Tier 1 players with top-tier Level 20 equipment and weapons, it would be a simple walk in the park for them to conquer the enhanced Hell Mode of the Demon’s Castle.

Also, even if nobody in the team had reached Level 20, if everyone’s weapons and equipment were of Dark-Gold rank or above, Dark Knight Gaia would still have no choice but to submit to them.

To put it bluntly, they were lacking in preparations.

As expected, our current equipment is still too weak. Shi Feng could not help but lament as he watched the Boss getting stronger as time passed.

Suddenly, however, a flash of realization came to Shi Feng.

That’s right! If it’s equipment, don’t I have the Fragmented Legendary item? Shi Feng thought of the ring that had been left asleep inside his bag.

The Heavenly Dragon’s Breath. As a Fragmented Legendary item, it possessed the strength to change a player’s Tier. Yes, Tier, not Level.

Previously, Shi Feng had never managed to reach the requirements of the Fragmented Legendary item. Now, however, he had already achieved it.

[Heavenly Dragon’s Breath] (Ring, Fragmented Legendary Rank)

Equipment Requirement: Strength 200, Agility 200, Intelligence 120

Strength +40%, Agility +40%, Intelligence +30%, Endurance +30%

Movement Speed +20%

Attack Speed +30%

Ignore Levels +10

All item level requirements reduced by 10 Levels.

Additional Skill 1: Dragon’s Authority. Suppress all enemies in the surroundings with the might of the Heavenly Dragon, inflicting the Fear status onto enemies within a 30-yard distance, reducing their Attack Power by 20%, Attack Speed by 20%, and Movement Speed by 20% for 1 minute.

Cooldown: 3 minutes

Additional Skill 2: Dragon Breath. Inflicts 6X damage in a 30*5 yard line in front of you. There is a 20% chance to induce the Fainted state for 2 seconds.

Cooldown: 5 minutes

Additional Skill 3: Heavenly Dragon’s Power. Allows the user to temporarily possess the power of the Heavenly Dragon, increasing HP by 300%, Strength by 100%, and Defense by 300%, and grants immunity to all controlling effects for 2 minutes.

Cooldown: 3 hours

The Dragon Slayer Mekaseru once owned the Heavenly Dragon’s Breath. It was originally a Legendary Ranked Item possessing the suppressed strength of the dragon tribe. Due to damage resulting from a war between Gods, its might has greatly decreased. However, the Heavenly Dragon’s Breath possesses an incomparably strong magic power and possesses the potential to restore itself. Its past glory may be restored with three Magic Stars and one Dragon’s Heart. Current restoration (0/4).

[Blessing of Holy Light]

Increases all Attributes by 200 points.

This blessing had allowed Shi Feng to instantly surpass the daunting requirement of having 120 Intelligence.

Without wasting anymore time, Shi Feng immediately retrieved the Heavenly Dragon’s Breath from his bag.

The instant he wore the ring, he immediately felt ittransmit a boundless power into his body. Not even the Blessing of Holy Light could compare to this power.

“Good. The raid officially starts, now!”

Shi Feng looked at the silver dragon-shaped ring on his finger, a smile on his face. Whether it was his past life or his present life, this was the very first time he was feeling the strength of a Legendary item, even if it was only a fragment. He then shifted his gaze towards Dark Knight Gaia, his eyes abruptly focusing.

Dragon’s Authority!

Instantly, everyone felt Shi Feng’s transformation. They could feel the might of an ancient dragon coming off him, and even their souls quivered in the face of this power.

Meanwhile, as if stuck in a deep quagmire, Dark Knight Gaia’s movements turned sluggish. Gaia’s Attack Power was greatly reduced as well, letting Cola gain a breather. Cola no longer felt overwhelmed by Gaia’s attacks, and he could even dodge the Boss’s attacks now.

It wasn’t just limited to Cola. Everyone else started attacking with greater efficiency as well.

Originally, they were on the verge of being team-wiped. Yet, the situation suddenly had a huge change. It was simply unbelievable.

“What happened?” Aqua Rose was shocked.

Chapter 268 - Everything is Insubstantial

Chapter 268 - Everything is Insubstantial

Although everyone was shocked by Dark Knight Gaia’s weakening, they were even more shocked by the person who activated Dragon’s Authority, Shi Feng.

Currently, raging winds surrounded Shi Feng’s body, swirling in all directions and creating a dazzling sight.

Shi Feng had now become the focus of this hall.

When Shi Feng took a step forward, his body instantly disappeared and reappeared in front of Dark Knight Gaia. Brandishing both the Abyssal Blade and the Demonbane, Shi Feng sent over a dozen slashes at the Boss, the afterimages of his swords creating an impression of a lotus flower.

Due to the Heavenly Dragon’s Breath, Shi Feng’s Attributes were greatly increased once more. Currently, his Strength had already exceeded 500 points, while his Attack was well over 1,200 points. His Agility had also exceeded 600 points. Whether it was his Attack Power or Attack Speed, both were far above the standards of even a Tier 1 Swordsman. Right now, Shi Feng could even give a Tier 2 Sword Master a run for his money.

This was the power of a Legendary item. Even though Shi Feng only had a fragmented version of it, the increase in combat power he received could allow him to challenge enemies of a higher tier.

Damages of over -1,000 appeared one after another. Some of his attacks had even dealt over -2,000 and -3,000 damage.

Dark Knight Gaia, who had previously been like an immovable mountain, was currently being forced to retreat step after step by the torrent of sword slashes. He could not even enter a basic stance due to the incessant attacks. Meanwhile, Cola was having a relaxed time going against the Boss, expending almost no effort on evading the Boss’s attacks.

However, Shi Feng’s onslaught had yet to end.

Thundering Flash!

Chop!

Double Chop!

Earth Splitter!

Thunder Flame Explosion!

Every skill dealt over -2,000 damage. Of them, the Level 8 Thunder Flame Explosion had even achieved a critical hit, dealing over -6,000 damage to the Boss.

Shi Feng’s damage far surpassed even that of Blackie now.

“Guild Leader, what sort of potion did you take? How did you suddenly become so awesome?” Cola was extremely curious about Shi Feng’s sudden transformation. Previously, Shi Feng’s single-output damage was even below Blackie’s and Aqua Rose’s. Now, however, his damage had completely left that of the two in the dust. If Shi Feng said it was nothing, not even a ghost would believe him.

“Potion? Cola, you’re thinking too highly of potions. This is the trump card of our Guild!” Blackie said, a grin on his face. He had a fair idea of what was actually going on. After all, he had also been present when Shi Feng obtained the Heavenly Dragon’s Breath.

“Brother Black is right. Cola, you’re looking down on Guild Leader too much,” Lonely Snow chimed in with a proud tone.

The matter of the Fragmented Legendary item had always been a secret between the three of them. Shi Feng had previously told them not to leak any information about it, so nobody else, other than them, knew about it.

After all, just an Epic ranked item alone could entice a first-rate Guild to take action. If it was known that their Guild possessed a Fragmented Legendary item, rivers of blood might start to flow in White River City.

“It’s not a potion?” Aqua Rose was also surprised. However, after she gave it a thought, their words felt right. It should not be possible for potions to provide such a powerful upgrade. Yet, if it was not a potion, what else could allow Shi Feng’s battle strength to increase so tremendously?

Suddenly, Aqua Rose started growing more confused about the Guild known as Zero Wing.

It was clearly a recently established Guild. It could even be described as a blank slate. Yet, shortly after she had joined the Guild, she received one shock after another.

Aqua Rose had even begun to suspect that Shi Feng was an elder of one of those Super Guilds, and that he had come to White River City to play the role of a pig to devour the tiger.

Only a dozen seconds passed since the battle resumed, and already, Dark Knight Gaia had lost 5% of his HP. Currently, he only had 54% of his HP remaining. If this trend continued, his life would end before three minutes even passed.

However, Shi Feng was still not satisfied with this result.

The reason being, along with the passing of time, Dark Knight Gaia would grow stronger and stronger. Moreover, Dragon’s Authority lasted for only one minute. After the minute was up, Dark Knight Gaia would once again be like the reincarnation of a spear god. With Cola’s equipment, he would not last long under the Boss’s onslaught.

Just as Dark Knight Gaia was about to recover his battle strength…

“I wonder how well this move will perform?”

The Abyssal Blade in Shi Feng’s hand suddenly ignited in flames, the fire-type mana within a 30-yard radius frantically gathering around the weapon.

The light from the scorching flames illuminated the dark hall, while the heat evaporated the moisture in the air. Currently, the Abyssal Blade in Shi Feng’s hand was like a miniature sun.

This was none other than Shi Feng’s ultimate move, Flame Burst.

Due to his increased Attributes, the current Flame Burst was much stronger than the last time Shi Feng used it.

Before anyone could react, the Abyssal Blade turned into a shooting star, smashing into Dark Knight Gaia’s chest.

Gaia’s previously impenetrable armor was like tofu when it met with the Abyssal Blade. The Abyssal Blade easily pierced Gaia’s steel armor and body like a hot knife through butter, creating a large hole in Gaia’s chest. However, this was not the end of Shi Feng’s attack. Shi Feng then followed up with five more slashes, each of his slashes dealing over -6,000 damage. Some of them had even achieved a critical hit, dealing over -13,000 damage. Meanwhile, the armor on Dark Knight Gaia’s body was instantly shattered, the sundered metal fragments smashing heavily against the stone pillars at the sides of the hall. These stone pillars completely collapsed at the impact of the metal fragments.

Receiving these six continuous attacks, Dark Knight Gaia instantly lost over 60,000 HP. This scene absolutely dumbfounded everyone in the team.

Right now, Shi Feng looked more like the Boss here with Dark Knight Gaia as the player.

The situation was so shocking that Cola and everyone else in the team even forgot to attack Dark Knight Gaia.

“Oi! Stop daydreaming! The Boss is still alive!” Shi Feng smiled helplessly as he received everyone’s fervent gazes.

After Shi Feng’s reminder, Cola and Ye Wumian quickly reacted and charged at the Boss.

Maybe because he no longer had his armor, Dark Knight Gaia was actually receiving an additional 30% damage from everyone’s attacks now. The raid progressed at a much faster rate right away.

“You ants have angered me! Accept the punishment of darkness!”

The moment Dark Knight Gaia bellowed, the entire hall turned bloody red. Immediately, 20 ferocious-looking Blood Fiends appeared within the hall. Meanwhile, these Blood Fiends each had 20,000 HP, and each of them quickly ran towards their locked targets after being summoned.

“Blackie!” Shi Feng said in the team chat.

“Got it! It’s finally time for me to show off!” Blackie chuckled as he waved his staff. A gigantic magic circle appeared above the hall, and in the blink of an eye, a dazzling star emerged from the magic circle and crashed downwards.

The Stars of Light had a very wide coverage. Hence, Blackie easily enveloped all the Blood Fiends within the skill, the enraged Dark Knight Gaia included.

Each star caused over -5,000 damage. After over a dozen stars came crashing down, not even ashes remained of the Blood Fiends. As for Dark Knight Gaia, he was left in a miserable state after the duration of the skill ended.

Everyone else in the team took this chance to use their most powerful moves on the Boss, holding nothing back.

Before even a minute passed, Dark Knight Gaia’s HP fell to 30%. Instantly, the Boss went into a berserk state, his body doubling in size. In this state, both his Attack Power and Defense were greatly increased.

Even when Cola had Protection Blessing activated, the skill reducing any damage he received by 50%, he lost over 3,000 HP the instant Dark Knight Gaia’s spear connected with his body.

“Just in time.” Shi Feng had been waiting for this moment all along.

Did he think going berserk was amazing?

In front of a dragon, everything was insubstantial!

Shi Feng immediately activated Heavenly Dragon’s Power, increasing his HP by 300%, Strength by 100%, Defense by 300%, and also becoming immune to all controlling effects for two minutes.

After the activation of Heavenly Dragon’s Power, Shi Feng’s body underwent a transformation. Dragon scales suddenly covered his skin, making him look as if he was wearing dragon-scale armor. With the addition of these dragon scales, Shi Feng’s originally ordinary appearance suddenly became tyrannical.

Chapter 269 - Violent Conclusion

Chapter 269 - Violent Conclusion

Originally, everyone was still worried about how they should deal with the berserk Boss. However, Shi Feng’s shocking transformation immediately attracted their attention.

Leaving aside Shi Feng’s new handsome and gorgeous appearance, just by standing there, he was already giving off an insurmountable pressure.

This was no longer an oppression due to strength. Instead, this pressure was the instinctive reverence for a primordial life form.

“Just what is going on here?” Aqua Rose asked in shock.

It was a known fact that players could not transform their bodies. Yet, Shi Feng had actually transformed in defiance of that notion. Moreover, that frightening pressure he was giving off was much more terrifying when compared to the berserk Dark Knight Gaia.

Let alone the others, even Blackie and Lonely Snow, who knew about the Fragmented Legendary item, were greatly astonished by Shi Feng’s sudden transformation.

They never thought that a player could actually become so powerful after activating the Heavenly Dragon’s Power.

“I think the Guild Leader can kill me in a single hit now,” Lonely Snow said, a bitter smile on his face.

“Let alone you, even Cola might not survive a single hit from Brother Feng.” With the activation of the Heavenly Dragon’s Power, Shi Feng’s Strength received a severalfold increase, which meant that his Attack Power had increased as well. When Blackie thought about how his most powerful skill, Stars of Light, already failed to match Shi Feng’s previous strength…

If Shi Feng used a skill, even Cola, who had over 7,000 HP, would be reduced to ash.

The Heavenly Dragon’s Power is strong, as expected, Shi Feng thought as he shook his fists. He could feel boundless power coursing through his body. In addition, after activating this skill, Shi Feng could feel his mind becoming much clearer than before, allowing him to reach a peak condition that he had never experienced.

Shi Feng’s Strength now exceeded 1,000 points. His Attack Power was also over 2,300 points, while his HP was over 15,900. In addition, his Defense had gone past 4,500 points—almost twice that of Cola’s. Currently, he could easily be considered a mini Boss.

“Cola, leave tanking the Boss to me.” Shi Feng wanted to test his new body. Moreover, it would be much more effective for him to tank the Boss instead of Cola right now. Apart from having higher Attack, Defense, and HP, Shi Feng’s current dodging capabilities were miles ahead of Cola’s.

“Alright.” Although Cola was still shocked by Shi Feng’s transformation, he managed to muster a reply.

With more than 15,900 HP, nobody was a more reliable MT than Shi Feng.

After relieving Cola of his duties, Shi Feng immediately slashed a sword at Dark Knight Gaia. Like a lightning bolt, Shi Feng’s sword smashed into Dark Knight Gaia’s body with the might of a thousand. The attack dealt over -2,000 damage to the Boss, and the strength behind the attack forced the Boss to retreat three steps. Each step the Boss retreated left behind a deep footprint on the hard tiled floor.

This was the benefit of increasing one’s Strength. Compared to increasing just Attack Power, if players with physical damage classes increased their Strength, not only could they gain additional Attack Power, their increased Strength would also create a suppression effect during battle. This effect would further raise the damage they dealt their enemies. When attacking, players could also cause their enemies to lose their balance. In a battle, if one could not maintain a proper stance, it would be very easy for problems to arise. Hence, compared to purely increasing one’s Attack Power, it would be much more beneficial to increase one’s Strength instead.

This was a kind of invisible support, and many players only discovered the importance of Basic Attributes after playing the game for a long time.

Currently, Shi Feng’s battle with Dark Knight Gaia was in full swing, and the other melee classes had no chance to get close to the Boss at all. The reason being, aside from MTs like Cola and Ye Wumian, the other melee classes could not even survive a single hit from Dark Knight Gaia. In this situation, only the ranged players could continue attacking without worry.

Although Dark Knight Gaia had gone berserk, he was merely an insignificant being in the face of the Shi Feng who had the Heavenly Dragon’s Power activated.

The battle between the two of them was just like a battle between two Boss monsters. Although Shi Feng’s HP was only a tiny fraction of Dark Knight Gaia’s 4,000,000 HP, in this battle, Shi Feng was the only one doing actual damage. Whenever Dark Knight Gaia attacked Shi Feng, the latter would either dodge the attack or block it. Dark Knight Gaia was unable to deal any real damage to Shi Feng.

Moreover, every time Shi Feng brandished his two swords, Dark Knight Gaia would be forced to retreat. Each of Shi Feng’s attacks dealt over -2,000 damage, but more often than not, his attacks would achieve a critical hit and deal over -4,000 damage. A critical Chop also dealt over -6,000 damage.

On the other hand, Dark Knight Gaia could only deal around -2,000 damage to Shi Feng with each attack. With close to 16,000 HP, the healers could take their sweet time healing Shi Feng; they had no need to fear stealing the aggro of the Boss at all. As a tank, Shi Feng was currently far stronger than the Guild’s number one MT, Cola.

After the 30-second berserk period was over…

Dark Knight Gaia’s body shrank back to its original size. Even though he still had Blood Rage in effect, he no longer possessed the previous ferocity he had possessed in his berserk state.

Meanwhile, the Heavenly Dragon’s Power had a duration of two minutes; there were still 90 seconds left before Shi Feng’s transformation ended.

Without the berserk effect, Dark Knight Gaia was like a venomous snake that lost its fangs. He could only receive a one-sided beating from Shi Feng now. Whenever Shi Feng slashed his sword, Dark Knight Gaia would have to retreat a handful of steps. The gap between the two of them simply rendered one speechless.

“Throw in everything you’ve got. We need to end the battle as quick as possible,” Shi Feng said in the team chat.

Upon Shi Feng’s reminder, the others who hadn’t dared to approach the Boss before immediately rushed up in a hurry. As a result, the damage rate to the Boss instantly soared.

When Dark Knight Gaia’s HP fell to 15%, he used Blood Domain once more, summoning another group of Blood Fiends. However, unlike the first group of Blood Fiends, these newly summoned monsters each had 30,000 HP.

“As expected, even his skills have changed.” Shi Feng had been afraid of something like this happening, hence why he wanted to end the battle as quickly as possible.

Since the quest had altered the raiding difficulty of the Dungeon, a change to the skills of the Boss would naturally occur. Since there wasn’t much of a change in Dark Knight Gaia’s Blood Rage, then the only skill that remained was Blood Domain.

“Everyone, gather in the center!” Shi Feng immediately shouted.

When Blood Domain was previously used, the team had a wide-range AOE skill like the Stars of Light to depend on. However, they had no such skill that could quickly deal with all the Blood Fiends this time. Stars of Light had a 30-minute Cooldown, so there was no way of using it for the second time in this battle. Hence, they could only hope to group up and concentrate their attacks on the monsters.

Everyone in the team reacted fast. Before three seconds had passed, all of them were already standing together.

Having the shape of a demonic beast, the blood-red monsters revealed malicious expressions upon being summoned. After locking on to their respective targets, the Blood Fiends let out frenzied roars as they charged forward.

By the time the Blood Fiends started moving, Aqua Rose had already finished chanting an incantation. First, she summoned an Ice Wall to block off all the Blood Fiends from closing in on their group. The Ice Wall also placed an additional debuff on the Blood Fiends, slowing the monsters’ Movement Speeds. Right after that, Aqua Rose shot an Ice Sphere at the group of monsters, reducing their Movement Speeds even further. With the successive use of these two skills, the group of Blood Fiends now moved as slow as snails.

However, Aqua Rose was still not done with her spells. She then followed up with a third spell called Blizzard. Not only could this spell deal high amounts of damage, it also had a very good Movement Speed reduction effect…

Without staying idle, the other ranged players started throwing out attacks at the monsters as well.

Blackie had also taken this chance to use the most powerful AOE skill currently available to him.

Hell Flame!

Pillars of dark green flames shot up from the ground, repeatedly dealing over -2,000 damage to the group of Blood Fiends for five seconds.

However, such an amount of damage was still not enough to deal with the Blood Fiends.

Just as the Blood Fiends were about to close in on the team, Shi Feng suddenly appeared in front of everyone, blocking the Blood Fiends’ path of advance.

“Die!” Shi Feng bellowed at the group of Blood Fiends.

Shi Feng used Thundering Flash, causing damages of -3,125, -4,321, and -6,040, and also inflicting the Damage Amplification effect to all of these Blood Fiends. However, these monsters were still not dead. Next, Shi Feng inhaled abruptly and executed Dragon Breath.

Before anyone noticed, countless wind blades transformed into streaks of silver light, piercing through everything that stood in Shi Feng’s path. These Blood Fiends instantly turned into minced meat, and not even Dark Knight Gaia, who was charging at the team, was spared from this attack. Dark Knight Gaia was sent flying by the attack, and his body was embedded into the distant wall. However, an instant later, the wall behind him shattered, and Dark Knight Gaia was again sent flying for more than ten yards. Dark Knight Gaia’s body was filled with bloody injuries now. Meanwhile, Dark Knight Gaia had received over -15,000 damage from Dragon Breath.

The amount of violence this skill displayed was far above Blackie’s Hell Flame.

Without the threat of Blood Domain, the battle continued for only 30 more seconds before Dark Knight Gaia died in the middle of the hall, letting out an agonized roar as his life faded away.

Immediately, many people in the team leveled up. Shi Feng had also risen from Level 17 to Level 18.

White River City Region System Announcement: Congratulations to Zero Wing for becoming the first team to conquer the Hell Mode Demon’s Castle. All players within the team will be rewarded with 40 Reputation Points in White River City, 10 Reputation Points in Star-Moon Kingdom, 300,000 EXP, and 10 Silver Coins.

White River City Region System Announcement: Congratulations to Zero Wing for becoming the fastest team to conquer the Hell Mode Demon’s Castle. All players within the team will be rewarded with 40 Reputation Points in White River City, 10 Reputation Points in Star-Moon Kingdom, 300,000 EXP and one Tier 2 Gemstone of random Attribute.

System: Hell Mode Demon’s Castle has been cleared for the first time. Loot increased by 100%.

Chapter 270 - Ennobled

Chapter 270 - Ennobled

Outside one of the Three Great Dungeons, the Land of Death, there were many Guilds that had established a base of operations to facilitate raiding the Dungeon.

Meanwhile, inside Dark Star’s base of operations…

“The Arclight Shield is already in our hands now, so the MT problem has been dealt with. The next thing we need to do is to snatch the First Clear of the Land of Death right in front of everyone,” Lone Tyrant said in high spirits.

Lone Tyrant had spent a lot of effort in order to acquire the Arclight Shield. In order to quickly collect the required 30 Gold Coins, he had played the role of the gullible fool and purchased them at an overpriced value of 700,000 Credits. However, now that the actual item was in his hands, Dark Star would officially become the second Guild in White River City to start raiding the Hard Mode of one of the Three Great Dungeons.

Previously, the main reason why Dark Star had been surpassed by Ouroboros was the insufficient strength of their MT. Now, however, the situation was different. With their newly acquired Arclight Shield, Dark Star would be competing with Ouroboros on a level playing field.

As for the other Guilds, Dark Star had no reason to be fearful of them.

Even if Zero Wing already had their own Arclight Shields, they were only a recently established Guild. They did not possess the backing required to raid the Three Great Dungeons.

At this moment, however, a System Announcement rang out…

White River City Region System Announcement: Congratulations to Zero Wing for becoming the first team to conquer the Hell Mode Demon’s Castle. All players within the team will be rewarded with 40 Reputation Points in White River City, 10 Reputation Points in Star-Moon Kingdom, 300,000 EXP, and 10 Silver Coins.

White River City Region System Announcement: Congratulations to Zero Wing for becoming the fastest team to conquer the Hell Mode Demon’s Castle. All players within the team will be rewarded with 40 Reputation Points in White River City, 10 Reputation Points in Star-Moon Kingdom, 300,000 EXP and one Tier 2 Gemstone of random Attribute.

…

The announcement was repeated three times.

Lone Tyrant was dumbfounded by this announcement.

He was very clear about what sort of Dungeon the Demon’s Castle was. If not for the fact that the First Clear of the Three Great Dungeons was too important to them, Dark Star would have long since started raiding the Demon’s Castle.

However, Zero Wing had gotten the drop on them and secretly taken the First Clear of the Demon’s Castle. Moreover, it was the First Clear of the Hell Mode Demon’s Castle…

Currently, Ouroboros was the only Guild in White River City that could successfully raid a 20-man Hard Mode Dungeon. However, that capability was limited to the Level 10 low-difficulty Dungeons, and not a Level 15 high-difficulty Dungeon.

“How did they do it? Aren’t they just a recently established Guild?” Lone Tyrant could not make sense of the situation. “Did that Ye Feng help them in secret? Even so, they still shouldn’t be able to clear it. That’s a 20-man Dungeon; there is a limit to one person’s strength.”

“Boss, do you want us to go investigate?” an Assassin asked.

“No need. The Three Great Dungeons takes priority. Zero Wing has only obtained the First Clear of the Demon’s Castle. By the time we obtain the First Clear of the Land of Death, Zero Wing would only serve as a foilto make Dark Star look even better.” Lone Tyrant shook his head, a contemptuous smile on his face.

Although Lone Tyrant acted dismissively towards Zero Wing’s achievement, the other Guilds in White River City did not. In addition, the independent players in White River City were also greatly astonished by Zero Wing’s achievement.

Before, not everyone felt that Zero Wing really deserved to be ranked as one of the top six Guilds of White River City. After all, the only real achievement of the Guild was its monopoly of the top eight positions on the Ranking List; nothing else about the Guild was worth mentioning. Now that they had obtained the First Clear of the Hell Mode Demon’s Castle, it showed that Dungeon-raiding was no longer a weakness of Zero Wing.

This situation had caused many gaming experts who were previously hesitant about joining Zero Wing to change their minds.

The reason being, Zero Wing was the second Guild in White River City to have successfully cleared a 20-man Hell Mode Dungeon. Moreover, the Dungeon they had cleared was a Level 15 Dungeon, the highest-leveled Dungeon that players could currently enter. This showed that their strength had surpassed the other Guilds by a large margin.

Just as the players in White River City were fervently discussing this matter, Shi Feng’s team started distributing their spoils of war.

Originally, aside from the Hell Mode Bosses of the Three Great Dungeons, Dark Knight Gaia could be considered as the strongest Boss below Level 20. After receiving the frightening enhancement from Shi Feng’s quest, Dark Knight Gaia had become even stronger than the final Boss of the Hell Mode of the Three Great Dungeons. Hence, the loot he dropped would naturally be excellent.

Dark Knight Gaia had dropped a total of 27 items: nine weapons and equipment, one Forging Design, one Tailoring Design, one Potion Recipe, one Cooking Recipe, three precious production materials, ten Magic Crystals, and one Demon’s Heart. The last item was also Shi Feng’s quest item this time around.

Among the nine weapons and equipment, five were of Dark-Gold rank, and all of them were items that could level up from Level 15 all the way up to Level 20. Of the five items, one was a staff for Clerics, and one was a cloth-armor chest piece for Clerics. Both items were given to Violet Cloud. Meanwhile, Blackie received a hat for Cursemancers, Aqua Rose received shoulder guards for Elementalists, and Ye Wumian received arm guards for Shield Warriors.

The remaining four weapons and equipment were of Fine-Gold rank. The leather-armor chest piece and shoulder guards were both given to Fire Dance. There was also a longbow for Rangers, which was given to Sentimental Memories, one of the Five Demon Generals. Lastly, the Berserker, Water Buffalo, received a greatsword.

After having distributed all the equipment, the team’s battle power greatly increased once again.

With such equipment, no other team in White River City could even hope to compare to them.

As for the other items, Shi Feng promptly kept them for himself.

We’ve got a good harvest this time. Shi Feng felt exhilarated when he looked at the designs and recipes in his bag.

In the hands of others, these items would only be worth a small sum of money. In his hands, however, these items would be money-making machines.

Most importantly, the Forging Design he obtained was meant to produce the Gemstone Buckle. This item could allow players to equip an additional Gemstone onto equipment that were of Bronze rank or above. Meanwhile, players could apply up to three Gemstone Buckles on their characters, meaning they could have up to three additional Gemstones.

The value of this item was no less than the Advanced Whetstone.

As for the other recipes and designs, they were relatively valuable as well. Only, they were not as valuable as the Gemstone Buckle.

After leaving the Demon’s Castle, Shi Feng allowed everyone to go ahead with their own agendas while he headed to the City Hall of White River City.

When Shi Feng arrived at the reception room of the City Hall, the Tier 4 Wizard Weissman was still as leisurely as he was before. Weissman currently stood by the window, a peaceful expression on his face as he observed the plaza outside the City Hall.

“Young man, you’re here. I’ve already heard about your achievements from that little girl, Sharlyn.” Before Shi Feng had even entered the room, Weissman had already detected his presence. At this time, Weissman moved away from the window and walked towards Shi Feng. He then nodded his head, a smile on his face as he said, “Not bad! Truly not bad at all! I never imagined a day would come whenthis old man would misjudge somebody! Hahaha!”

“Not only have you slain Gaia, you have also saved the entire White River City. I don’t even know how I should reward you for your efforts.

“How about this? With the power vested in me, from this day onwards, you area Viscount of White River City!

“With your strength, I believe you should be able to protect thatplace. Take this Blacksteel’s Contract here and head over to thatplace, then.”

System: Unique Quest “Demon’s Heart” completed.

Quest rewards: Position of Viscount in White River City, Blacksteel’s Contract, 500,000 EXP, 50 Free Mastery Points, and 2 Gold Coins.

Shi Feng was momentarily dumbfounded by the unexpected rewards. These rewards were simply too bountiful, especially the position of Viscount. In the entire White River City, perhaps only Shi Feng would understand the importance of this position.

“Right, I nearly forgot to mention,that little girl, Sharlyn, said she has some matters that she needs to speak with you about. She is at the Stargazing Tower right now. If you have nothing else to do, you should go see that little girl. You don’t want to miss out on a rare opportunity,” Weissman said, giving Shi Feng a meaningful smile.

Chapter 271 - Guild Residence

Chapter 271 - Guild Residence

“Lady Sharlyn is looking for me?” A bad premonition stirred in Shi Feng’s mind.

Shi Feng had a very good understanding of Sharlyn’s personality.

She was definitely the type of person that would not act out of altruism, and Shi Feng couldn’t help but wonder just which item on him Sharlyn had her eye on again.

Forget it. It’s better if I just go and see what she has in store for me, Shi Feng decided after giving it some thought. Although Sharlyn was a money grubber, he had always received a great harvestevery time they met. This time, Sharlyn might give him some advanced quest again. If the quest rewards were good, he would consider giving it a try.

However, the Stargazing Tower was located in Blackwing City, and this situation puzzled Shi Feng greatly. Since when had Sharlyn run all the way to Blackwing City?

If Shi Feng had not known the location of the Stargazing Tower, he would have definitely wasted much of his time blindly searching for Sharlyn in White River City. Moreover, it was not easy to go to Blackwing City. Without the appropriate pass, players would find it impossible to go there at all.

To put it simply, if any other player wished to meet with Sharlyn, it would be a very difficult endeavor.

Fortunately, it was a simple task for Shi Feng. Although he had already depleted the number of uses on the Seven Luminaries Gemstone, his pass to Blackwing City, Aqua Rose still had a few Blackwing Passes of her own.

“On second thought, maybe I should postpone meeting up with Sharlyn.” Based on Shi Feng’s many years of experience campaigning in God’s Domain, the quest that he could trigger by going to Blackwing City would definitely not be simple. He also had many things he needed to do right now, so it was better for him to just push this matter to a later time.

After leaving the City Hall, Shi Feng called for Aqua Rose and Fire Dance to meet up with him. They then headed towards the Purple Sun Mansionlocated in the Trade Area of White River City.

The Purple Sun Mansion was originally the official residence of a Count. However, this Count had mysteriously disappeared inside the Purple Sun Mansion over half a century ago. In the following decades, every new owner of the residence would also mysteriously disappear overnight. An answer was never found for their disappearance, and ultimately, the residence was sealed by the city more than a decade ago. Moreover, the city had even stationed guards in front of the residence, preventing anyone from entering the place.

It went without saying that the area the Purple Sun Mansion occupied, as the official residence of a count, was one of the largest within the Trade Area of White River City. Even though Shi Feng was now a Viscount, the personal land he could purchase would be less than a third of the Purple Sun Mansion.

“Guild Leader, why did you bring us to this abandoned residence?” Aqua Rose asked in curiosity as she looked at the dilapidated residence in the distance, and also at the eight guards stationed outside the place.

Their Guild had just recently obtained the First Clear of the Hell Mode Demon’s Castle, and the resulting fame had attracted many players to apply to join the Guild right now. As a result, Aqua Rose was swamped with work.

Although Blackie was also helping out with management, he was mainly focused on managing the Workshop side of things. The Guild within the game, on the other hand, was left to Aqua Rose to manage. As for Fire Dance, she was responsible for leading the main force of the Guild. Each of them had their own respective duties. However, the management of the Guild was the most onerous task out of the three.

Zero Wing had been established only recently, so there were still many problems on the management side of things. Aside from the Guild perks system still being imperfect, their Guild was also not prepared to recruit so many players. Therefore, Aqua Rose could only carefully select whom to allow into the Guild. Meanwhile, her criteria for selection were not based on a player’s level. Instead, she chose players based on how skilled they were in battle, and such strict selection criteria were very laborious and time-consuming. Aside from recruitment affairs, Aqua Rose also had to manage the daily affairs of the Guild, and this, in turn, had made Aqua Rose a very busy woman.

If Shi Feng had not called her over, most likely, she would still be occupied with the matter of recruitment right now.

“What do you think of this residence?” Shi Feng asked, a smile on his face.

“What do I think of it?” Aqua Rose carefully scrutinized the Purple Sun Mansion.

Although it was currently daytime in God’s Domain, with the sun shining brightly up in the sky, the Purple Sun Mansion was surrounded by a depressing atmosphere. It even gave others an eerie feeling. However, this residence occupied a very large plot of land, and it was also situated in the heart of White River City; it was definitely prime real estate.

“Although it looks shabby, its location is very strategic. Both the Bank and Auction House are only two streets to the west, while the Adventurer’s Association is three streets to the east. There are only five such strategic locations throughout White River City, and four are already owned by major nobles; only this place is left without an owner. Moreover, out of the five residences, the Purple Sun Mansion occupies the largest area. Unfortunately, it is not for sale, and it is also protected by guards.

“If a Guild can establish a Guild Residence here, it would be very beneficial towards the Guild’s development in the future.”

Aqua Rose replied with eloquence. She was extremely familiar with the real estate of White River City. Her eyes were filled with yearning when she looked at this dilapidated residence. However, since they could not obtain it, there was not much point in talking about it.

Not to mention owning private territory within the Trade Area, they did not have the power to purchase land in even the outermost sectors of the city right now.

“Indeed. Within White River City, the Purple Sun Mansion could be considered the best location to establish a Guild Residence.” Shi Feng nodded his head in agreement. He then said with a soft chuckle, “However, from today onwards, this Purple Sun Mansion belongs to us, Zero Wing.”

After Shi Feng finished speaking, both Aqua Rose and Fire Dance were instantly dumbfounded. They looked at Shi Feng with eyes filled with disbelief.

“Guild Leader, what did you say?” Aqua Rose couldn’t believe the words she just heard.

This prime real estate belonged to Zero Wing from now on?

No matter how she thought about this matter, it was simply impossible for it to be true.

“This Purple Sun Mansion will be Zero Wing’s Guild Residence from now on,” Shi Feng said with a smile.

“Guild Leader, stop joking around. For such prime real estate, not to mention now, even if another month passed by, it would still be impossible for anyone to obtain it.” Aqua Rose had a clear understanding about Guild Residences. Currently, not a single Guild in White River City possessed a Guild Residence of their own. Yet, Shi Feng was saying that this hot property was now under the ownership of Zero Wing? If what Shi Feng said was indeed true, then it would be even more shocking than Zero Wing obtaining the First Clear of one of the Three Great Dungeons right this instant. It was simply unbelievable.

“I knew you wouldn’t believe me, which is why I brought you over to take a look.” Shi Feng shook his head and laughed.

If Zero Wing wished to develop rapidly, a Guild Residence was a must. Meanwhile, Aqua Rose was the manager of the Guild, so Shi Feng naturally had to bring her over to take a look at their future Guild Residence. It would allow Aqua Rose to better plan for the future.

After all, it was one thing to obtain the land for the Guild Residence; actually establishing it was an entirely different matter. It would be better for them to plan ahead.

Just as the three of them arrived in front of the steel gate of the Purple Sun Mansion, the captain of the stationed guards walked up to them, blocking their paths.

“This is a forbidden location of White River City. Those unrelated, please leave,” the guard captain berated.

“Don’t tell me even I am not allowed entry?” Shi Feng revealed his title of Viscount.

“So it is Lord Viscount. Forgive this humble one for not recognizing my lord. However, Magistrate Weissman has personally given orders that nobody is allowed entry into this place, and even if it is you, Lord Viscount, I am afraid that I cannot allow you to enter.” The guard captain suddenly grew respectful when speaking to Shi Feng.

“What about this?” Shi Feng took out the Blacksteel’s Contract this time.

The guard captain was shocked after seeing this piece of paper.

After all, this paper was the deed to the Purple Sun Mansion. In other words, from this moment onwards, the Purple Sun Mansion was the private territory of the Viscount before him.

“Since Lord Viscount has already become the owner of this place, of course this humble one would not stop my lord from entering,” the guard captain said carefully. He then added, “However, there is something very strange about this Purple Sun Mansion. If my lord is planning to enter, please exercise caution.”

“I understand.” Shi Feng nodded in reply.

Following which, the eight guards moved away from the entrance, allowing the three of them entry into the residence.

Meanwhile, both Aqua Rose and Fire Dance were shocked by Shi Feng’s revelation. He was actually a Viscount of White River City!

Nobility was unlike Levels. One could not get ennobledsimply by wishing for it. Instead, one needed a large amount of reputation to do so. Currently, all the Guilds in White River City were busy trying to raise the White River City Reputation they had. Although there were already players who had become citizens, there had yet to be a single person who achieved nobility even until now.

Meanwhile, nobility could be categorized into five tiers, which were Duke, Marquis, Count, Viscount, and Baron. Just the difficulty of becoming a Baron had made all the Guilds in White River City lament over their powerlessness, not to mention obtaining the position of Viscount, which was one tier above Baron.

Chapter 272 - Spirited Away

Chapter 272 - Spirited Away

Based on Aqua Rose’s knowledge about the authority of Barons, aside from being able to purchase private territory within White River City, they could also hire their own guards. A Baron could hire a total of 10 NPCs to serve as guards for his own territory.

However, a Baron was the lowest rank of nobility.

Only when one was promoted to Viscount would one be counted as one of the true nobles of the city.

A Viscount could not only purchase private territory, one could recruit up to 40 NPCs as guards, as well as have two personal guards.

Having personal guards was a special privilege available only to true nobles.

The normal guards hired by players were not capable of growth, unlike personal guards. In other words, after recruitment, the Levels of normal guards would not change no matter how much time passed. On the other hand, personal guards could be leveled up. They would also receive bonus Attributes from leveling up, making them much stronger than normal guards. The difference between the two was like the difference between a Common monster and a Boss monster.

Meanwhile, if their Guild had these personal guards protecting their Guild Residence, at this stage of the game, the defense of their Guild Residence would definitely be foolproof. Furthermore, they could even have these personal guards participate in Boss battles. Although the levels of these NPCs would be suppressed, they would still be a lot stronger than the average player. With these personal guards, Zero Wing would have a greater advantage over other Guilds when contesting for Field Bosses.

Thinking up to this point, Aqua Rose couldn’t help but reevaluate her opinion of Shi Feng once again.

“Guild Leader, the more I get to know you, the less I actually understand about you. Not only have you managed to obtain such an excellent location for a Guild Residence, you are also a Viscount of White River City. If other Guilds were to find out about this matter, they would definitely go insane,” Aqua Rose giggled, blinking her shining large eyes.

“Indeed, they will definitely hunt me down like maniacs,” Shi Feng laughed.

The moment a Guild possessed their own Residence, they would be like a seedling that had finally set down roots; they would no longer be at the mercy of the winds and rain.

Only by growing roots could a plant thrive and have the possibility to grow into a towering tree.

In the past, a player had once joked that a Guild without their own Guild Residence was like a gang of mountain bandits, while a Guild that had their own Guild Residence was like the lord of a region.

The reason being, only with a Guild Residence could a Guild gradually perfect the many benefits they provided. It was especially true for Guild Quests. At this stage of the game, as nobody possessed their own Guild Residence yet, the NPCs within the city were unable to privately publish quests to the Guilds. Hence, players could only accept some daily quests from the Adventurer’s Association to earn Guild Reputation.

In comparison to the individual quests that players received from the Adventurer’s Association, the private Guild Quests published by NPCs rewarded much higher Guild Reputation. If a Guild was sufficiently powerful, there was even the possibility that a quest rewarding an Epic ranked item would appear. Moreover, unlike at the Adventurer’s Association, the number of quests available to Guild members was not just limited to two or three…

As long as a Guild was sufficiently powerful, there would be several hundreds, even thousands of Guild Quests being published in the Guild Residence every day.

With so many quests available, players would be able to level up and upgrade their equipment more efficiently than if they were limited to grinding monsters. Also, statistical analysis made by professionals in the past showed that Guilds with Guild Residences made at least double, or even triple, the amount of money of Guilds without Guild Residences.

Moreover, only with a Guild Residence would a Guild officially have a stable source of income. The reason being, whenever a Guild member completed a Guild Quest, the Guild would automatically collect 15% of the quest reward as processing fee. The fees collected would then be stored inside the Guild Bank to serve as funding for the Guild.

This was the reason why Guild Residences were so important.

The location of the Guild Residence was also very important as this correlated to the number of Guild Quests a Guild would receive. A newly established Guild Residence would be an unknown existence in White River City. To be precise, it would be unknown to the NPCs of White River City, and that anonymity would prevent many of these NPCs from commissioning quests with such newly established Guild Residences. If, however, a Guild Residence was established in a high-traffic location like the Trade Area, it would be easily noticed by NPCs. As a result, the number of quests the Guild Residence received would increase.

Meanwhile, as the number of quests resolved by the Guild increased, the fame of the Guild among NPCs would also rise. And the number of NPCs willing to commission quests would also increase in turn.

Such a snowball-like development speed would be unstoppable once it started.

Hence, if the Guilds in White River City were to find out about Zero Wing coming into possession of a Guild Residence, they would definitely hate Shi Feng down to the bone. Fortunately, Zero Wing had already grown past the stage of a fledgling Guild; unrated Guilds would not dare to make an enemy out of Zero Wing. Only third-rate Guilds or above would pose a threat.

However, once Zero Wing officially establishes its Guild Residence, not even third-rate Guilds would dare to become its enemies.

While Shi Feng and Aqua Rose were having their merry discussion, the three of them arrived inside the main building of the Purple Sun Mansion.

After remaining vacant for over a decade, the interior of the mansion was fully covered in a layer of dust. Weeds could even be seen growing in certain locations inside the mansion. The interior of the building looked extremely dilapidated, as if it could collapse at any moment. Not to mention people, even rats would not want to live in this place.

“It seems this place needs to be completely demolished and rebuilt,” Shi Feng said in heartache as he swept a glance at the interior of the mansion.

For privately owned territories, any expenditures spent on it had to come out from the owner’s own pockets. However, not to mention building a Guild Hall meant for an entire Guild, even the cost of building an ordinary house was insanely expensive; it was a price that no normal person could afford. Only a large Guild with immense wealth could afford such a price.

“Guild Leader, you are the wealthiest player in White River City, yet you’re actually crying about being poor?” Aqua Rose rolled her eyes at Shi Feng. She knew for a fact that Shi Feng had spent over 100 Gold Coins without even blinking when he bought the Arclight Shield Forging Design.

Shi Feng could only shake his head and bitterly smile in reply to Aqua Rose’s teasing.

What Aqua Rose did not know was that a fee of 200 Gold Coins was required in order to construct even the most common Guild Hall. Meanwhile, such a Guild Hall only had a capacity of 500 players. If it were a Guild Hall with a capacity of 1,000 players, the construction fee would be 500 Gold Coins.

With the area the Purple Sun Mansion occupied, Shi Feng could build an Advanced Guild Hall with a capacity of 3,000 players, at the very least. However, the price tag for an Advanced Guild Hall was 3,000 Gold Coins…

Three thousand Gold was an astronomical sum for any one Guild. Even though Shi Feng indeed had the ability to construct an Advanced Guild Hall, he still had the burden of 30,000 Gold from the Gospel Project questbearing down on him; he dared not randomly spend his money. The only reason he had spent over 100 Gold for the Arclight Shield Forging Design was because he was confident of earning back the money through sales of the shields he produced. In the case of the Guild Hall, however, it was a one-way expenditure.

Just as Shi Feng’s group arrived at a flight of stairs, Shi Feng suddenly felt a gust of cold wind blowing over his face. He could also hear an indistinct voice whispering by his ears, as if calling him to descend the stairs.

Instantly, Shi Feng felt all the hairs on his body stand up. Without hesitation, Shi Feng immediately unsheathed the Abyssal Blade and the Demonbane, raising his five senses to their very limits. In this moment, he was fully prepared for any enemies that would show up.

Aqua Rose and Fire Dance, on the other hand, reacted a tad slower than Shi Feng. However, they too promptly readied their weapons as they fixed their gazes at the staircase.

Contrary to their expectations, however, nothing appeared from the staircase. Only a cold breeze blew up from below, causing the weeds within the mansion to quiver slightly.

“How can there be wind coming from inside the building?” Fire Dance asked, feeling there was something very strange about the situation. The virtual world of God’s Domain closely resembled reality. Meanwhile, their current location was the heart of the mansion. It was an enclosed space, so it should have been impossible for any wind to be present.

Likewise, Shi Feng also felt this matter was strange.

However, according to Shi Feng’s knowledge, there was indeed something very strange about this Purple Sun Mansion. After all, it was a fact that every previous owner of the mansion had disappeared without a trace while staying inside the building. It was due to these disappearances that the inhabitants of White River City had nicknamed the building the Ghost Mansion.

Even the Tier 4 Wizard Weissman could not find the reason for the past owners’ disappearances. The only solution he had was to send out a team of guards to prevent anyone from entering the mansion.

Shi Feng also had not learned anything about the Purple Sun Mansion in his past life. Hence, he could only rely on himself to resolve this matter.

Only, he never expected to feel such a great pressure just by standing at the entrance of the staircase. It felt as if he was standing in front of a ferocious beast.

Moreover, this kind of pressure had a sense of familiarity. However, Shi Feng could not recall where he had felt this pressure before.

“The cold wind seems to be coming from the basement. Let’s go have a look at it for now.” Shi Feng shook his head. He decided to first discover the source of this mysterious wind before making any further decisions.

Chapter 273 - Forgotten Lands

Chapter 273 - Forgotten Lands

After entering the basement of the Purple Sun Mansion…

Shi Feng took a look around, finding nothing special about the place.

The entire room was empty. There was none of the cold wind from before, neither was there the oppressive feeling that could shock even one’s soul.

“There’s nothing here? Were my senses playing tricks on me?” When Fire Dance discovered no monsters in the basement, she promptly put away her daggers, sheathing the weapons back into their scabbards.

“I don’t know, but it is indeed true that there is no danger here,” Shi Feng said, shaking his head.

As players experienced more and more battles in God’s Domain, their sensitivity towards danger would also gradually improve. It was especially true for an expert of God’s Domain. Moreover, this ability of players to perceive danger was usually not wrong.

“Let’s take a closer look around,” Shi Feng said.

If they could not resolve this mysterious situation whereby the mansion’s inhabitants were spirited away, should something actually happen, it would be a tragedy if the incident scared away the NPCs that came to commission quests with the Guild.

If players were the ones to get caught up in this mystery, they would at worst die once, losing a Level and some Skill Proficiency. However, it would be different if an NPC were to get entangled in this matter. If they died, then it would be a true death for them; the Main God System would not revive them.

Hence, it was imperative for Shi Feng to resolve this mystery as soon as possible. Otherwise, this prime real estate would be worthless.

After the trio searched for more than ten minutes, they found no problems with the place. Not to mention a monster, they couldn’t even find a mouse in this place.

However, Shi Feng did not think that the enormous pressure he felt before was an illusion, especially since he had also felt this pressure previously in his past life; it was just that he could not recall when he had felt it exactly.

After searching for a long time and getting no results, Shi Feng’s group had no other choice but to return upstairs.

“What’s going on here?!” The moment the group arrived upstairs, Aqua Rose immediately called out in shock when she saw the scene before her.

Aqua Rose wasn’t the only person who was shocked; even Shi Feng was taken aback by what he saw.

They had simply returned to the hall on the first floor, yet, the scene here was completely different from before. No longer was it the empty, dilapidated hall they had seen. Instead, the sight that greeted the three after they exited the staircase was an intricate labyrinthine corridor. It was as if they had arrived at an entirely different place; it was definitely not the former Purple Sun Mansion they had been in.

At this moment, a notification sounded from the system.

System: Players have discovered the Forgotten Lands. All communications to the outside world are temporarily disabled.

“So it turns out to be something like this.” Shi Feng suddenly came to a realization. He finally knew why the previous owners of the mansion had all disappeared one after another. It turned out that all of them had been transported to this location.

“Guild Leader, I can’t use my Return Scroll,” Fire Dance said, her eyebrows wrinkled. “This is just like the time in the Trial of God.”

“It seems that this place isn’t ordinary at all.” Shi Feng began observing his surroundings.

Shi Feng had encountered numerous such situations in his previous life. It was just like the Lost Lands he had encountered shortly after entering God’s Domain in this life. He had even obtained the Abyssal Blade from that place.

Although the Forgotten Lands was different from the Lost Lands, both still had their similarities. Most likely, players trapped in this place would be released after they completed a certain quest. However, unlike the time in the Lost Lands, none of them received any notifications of having triggered a quest.

Soon after, Shi Feng’s group of three advanced into the labyrinth and began to explore the map.

Shi Feng couldn’t help but admit that this map was very large. Even after they had wandered around for more than six hours, they still hadn’t finished exploring the place. In the end, the three of them decided to split up and continue their exploration. In any case, they had not met with any dangers so far, and it would be much more efficient if they explored the map separately.

Unwittingly, a day passed by without anything happening.

Only on the second day did Aqua Rose find something new in the region she explored.

Aqua Rose discovered a large magic array. According to the speculations of Shi Feng and an Elementalist like Aqua Rose, it should be a magic array that was Tier 5 or above. However, as to what this magic array was used for, not even Shi Feng with his bountiful experience could guess. Unless there was a Tier 5 Wizard or a Tier 6 Mage God before them…

Following which, after spending the rest of the day exploring the place, Fire Dance discovered a second magic array that looked exactly the same as the first one. Other than this discovery, the trio found nothing else. They did not find even a single monster throughout their exploration, nor did they receive any quest notifications.

Aqua Rose entertained the thought of simply giving up on this pointless endeavor. It would be more worthwhile for her to just kill herself and return to the city.

In this godforsaken place, they could not level up, neither was there any quest for them to complete. They were simply wasting their time by staying here. Moreover, she was the manager of the Guild; she still had many things she needed to do. How could she afford to waste so much precious time in this place? Moreover, there was still the matter of the Guild Residence.

However, Shi Feng discouraged Aqua Rose from taking such an action.

The reason being, there was no guarantee she could return to the city even if she killed herself. In the event that she could not return, she would have lost a Level for nothing.

Listening to Shi Feng’s words, Aqua Rose had no choice but to give up on this idea of hers as she continued exploring this Forgotten Lands.

When the third day arrived, after exploring a majority of the Forgotten Lands, the group discovered three more magic arrays. In total, they had discovered five of such Tier 5 magic arrays.

Soon after, the three of them met up and shared their map information with each other.

The moment their map information sharing was completed, a notification sounded from the system…

System: Unique Quest “Miracles Unsealed” activated.

Quest details: Remove the seal on the Forgotten Lands.

Quest rewards: Unknown.

“Remove the seal on the Forgotten Lands? The quest doesn’t even tell us how to do so. What are we even supposed to do here?” Fire Dance glared at the notification screen in anger.

They had been exploring this place for three days now, yet, the only thing they got in return was this quest that provided them with no hints at all. The game was simply too despicable.

“It should be around here,” Shi Feng said, pointing on the map. To be precise, he was pointing at an area central to the five magic arrays. “Magic arrays require Mana to operate, and normally use Mana Crystals as a source for Mana. However, although the magic arrays were functioning properly when we discovered them, there was no sign of any Mana Crystals on site powering them. Moreover, these five magic arrays seem to be an integrated structure, so there should be a place where they draw their Mana from. We’ve already explored the outskirts of the Forgotten Lands, and the only area we have yet to explore is the central region. There is a high possibility the power source for these magic arrays are situated in the central region. If we destroy the Mana Crystal there, we should be able to complete this quest.”

“Guild Leader, I never expected you to know so much about magic arrays. For a second there, I even thought you were an Elementalist or a Cursemancer, and not a Swordsman at all,” Aqua Rose said teasingly.

“I just studied the topic by accident. There are plenty of books on magic arrays inside the Library of White River City, after all. If you manage to read all the books inside the White River City Library, you will definitely be more amazing than I am,” Shi Feng laughed.

“The Library? I would like to go there, but I’ll need a permit to do so. Guild Leader, since you’re the one who mentioned it, you have to take responsibility!” Aqua Rose also knew the importance of the Library. If an Elementalist wished to learn more powerful spells, the best way to do so was at the Library. Unfortunately, she lacked the permit to enter the Library. The only choice she had now was to steadily raise her reputation in White River City.

“Okay, I’ll get you a permit to the Library after we leave this place.” Shi Feng shook his head and laughed again.

As a Demon Hunter, he could obtain a permit to the Library any time he wanted. Moreover, now that he was a Viscount of White River City, as one of the true nobles of the city, he could easily obtain a handful of Library Emblems.

Following which, the three of them ran towards the central region of the Forgotten Lands.

Four hours later, the trio arrived outside the central region. If they wished to enter the place, they needed to go through a very long crystalline pathway. However, there was a giant three-headed wolf made out of blue crystals blocking the entrance of the pathway.

“So there is a monster here after all.” Fire Dance’s eyes glowed with interest when she saw this three-headed wolf. After several days of no combat, her hands were already itching for action.

Chapter 274 - Dark-Gold Treasure Chest

Chapter 274 - Dark-Gold Treasure Chest

“The presence of a monster doesn’t necessarily mean it’s a good thing,” Shi Feng said, a bitter smile on his face as he looked at the three-headed wolf guarding the entrance of the crystal pathway.

[Crystal Warwolf] (Lord Rank)

Level 25

HP 300,000/300,000

Compared to a Dungeon Boss, a Field Boss of the same rank was much more powerful. Moreover, in order to counter zerg tactics[1], God’s Domain had set it so that Field Bosses would have their combat power and HP increased in proportion to the number of players participating in the battle.

Generally, the optimum number of players required to raid a Lord ranked Field Boss was around ten to twenty, unless of course it was a Special Boss.

However, judging from the appearance of the Crystal Warwolf before them, Shi Feng felt that it should not be a Special Boss. In other words, at least ten players were needed to raid this Boss. To make matters worse, the Crystal Warwolf was a Level 25 monster, while nobody in Shi Feng’s group had even reached Level 20; the resulting level suppression would be dire. Of those present, aside from Shi Feng, who had the Abyssal Blade, which allowed him to fully ignore this level suppression, only Aqua Rose possessed a piece of equipment with the Ignore Levels Attribute. Even so, her equipment only allowed her to ignore up to three Levels. Aqua Rose herself was only at Level 17 right now, and a level suppression of five Levels would not be easy for her to deal with. As for Fire Dance, there was nothing to say.

Of course, every cloud had a silver lining. Since the Boss guarding the crystal pathway was very strong, it meant that the things beyond the pathway was equally important. Moreover, Shi Feng also discovered a treasure chest sitting beside the pathway.

This treasure chest was a Dark-Gold Treasure Chest, and Shi Feng’s heart burned with a fiery passion as he looked at it. The loot he could get from this Dark-Gold Treasure Chest would be much better than the loot from the Boss before him.

“We won’t be able to defeat a Level 20 Lord with just the three of us alone; we’ll need to call for reinforcements.” Aqua Rose’s eyes glowed with excitement when she looked at the Crystal Warwolf before her. It was extremely difficult for players to meet with a Field Boss. They would definitely make a huge profit after killing it. Not to mention, there was also the treasure chest the Crystal Warwolf was guarding.

Following which, Aqua Rose temporarily logged off the game to contact Blackie, who was at the Zero Wing Workshop, telling him to bring the main force of Zero Wing to the Purple Sun Mansion and enter the staircase to the basement, in order to meet up with them at the Forgotten Lands.

Meanwhile, Shi Feng ceaselessly observed the Crystal Warwolf and the surrounding terrain, trying to think of a strategy to raid the Boss.

Ten minutes later, Aqua Rose logged back into the game.

“How did it go? When will they be arriving?” Shi Feng asked.

“They’re already at the Purple Sun Mansion. However, no matter what they tried, they can’t seem to find the entrance to this map,” Aqua Rose said, slight disappointment showing on her face.

“If so, the appearance of the entrance should be random,” Shi Feng said, lapsing into silent contemplation. After a while, he shifted his sights to the Crystal Warwolf and added, “It seems we can only depend on ourselves to defeat this Boss.”

Hearing Shi Feng’s conclusion, both Aqua Rose and Fire Dance immediately thought that Shi Feng had gone insane. He was actually suggesting they deal with this Crystal Warwolf before them. They had neither an MT nor a healer in the party right now. With just three damage dealers, how were they supposed to deal with a Level 25 Lord ranked Boss that had a height of over ten meters?

Although both girls knew of Shi Feng’s unrivalled strength, a Lord ranked Boss was still not something that could be defeated with just three players.

“We are only giving it a try. In any case, we can’t just stay stuck in this place forever, right? Moreover, even if we do die, it is a good chance to check whether or not we can actually leave this place after dying. We’ll be killing two birds with one stone,” Shi Feng joked.

“Guild Leader, you decide what we should do, then,” Fire Dance said with high spirits.

Aqua Rose sighed helplessly. “Alright, then. I’ll join in as well.”

“We can’t just fight this Crystal Warwolf head-on; the only choice we have is to kite it. I’ll act as bait. Aqua Rose, you’ll be the main damage-dealer. Fire Dance, you’ll be responsible for restricting its movements as much as possible.” After some consideration, Shi Feng settled on this strategy. Although he could no longer equip the Heavenly Dragon’s Breath, his Agility was still over 200 points. Moreover, his equipment also provided additional Movement Speed. His Movement Speed was definitely faster than a Level 25 Lord. Combining those with his keen reactions, out of the three players in the party, he was definitely the most suited to be the bait.

Following which, Shi Feng gave Fire Dance plenty of Basic Frost Grenades and Intermediate Frost Grenades, letting her use them as she saw fit.

Fire Dance never thought Shi Feng would possess such good items. With the Frost Grenades, Shi Feng would have a much higher chance of success at kiting the Boss.

After the three of them were in position, Shi Feng retrieved the Blazing Meteor from his waist. Standing at a distance of 40 yards from the Crystal Warwolf, Shi Feng aimed the throwing weapon at the Boss and threw it.

Xiu!

The Blazing Meteor streaked through the air and pierced the Crystal Warwolf’s eye, causing -651 damage to it. Compared to a one-handed sword, Shi Feng’s damage with the throwing weapon was much higher.

“Ao!” The Crystal Warwolf let out an agonized wail.

With bloodshot eyes, the Crystal Warwolf glared at the direction where the throwing weapon came from. As a result of its actions, however, the Blazing Meteor, which was still lodged in its eye, damaged the visual organ even further, causing an additional burst of -1,300 damage. The Crystal Warwolf was utterly angered now, and using its powerful hind legs, it leaped and charged at Shi Feng.

Immediately, Shi Feng turned around and ran.

Everything was just like Shi Feng had guessed: his speed was just a tad faster than the Crystal Warwolf’s. However, in order to avoid having Aqua Rose’s and Fire Dance’s aggro on the Boss exceed his, which would in turn lead to the Crystal Warwolf attacking the two girls, Shi Feng needed to constantly send attacks at the Boss to strengthen his aggro on it. As a result, the Crystal Warwolf would oftentimes catch up and attack him.

The Crystal Warwolf’s attacks were extremely powerful. A single swipe from its paws could easily shatter the floor, resulting in fist-sized rubble flying everywhere.

Fortunately, Shi Feng always managed to nimbly evade the Crystal Warwolf’s razor-sharp claws at the very last second, before pulling away from the Boss and attacking it once more.

Shi Feng’s attacks were only meant as a provocation; Aqua Rose was the true damage dealer this time around. After the Demon’s Castle raid, Aqua Rose had two Dark-Gold ranked items on her person. Of the two, one was even a Dark-Gold ranked staff of the finest quality; Aqua Rose’s damage right now was already considerably high. If not for Blackie outshining her with the Epic ranked Mavis’s Guard, Aqua Rose would definitely have the highest single-output damage in the Guild.

As Shi Feng ran around the perimeter with the Crystal Warwolf chasing after him, Aqua Rose stood in the center and blasted Frost Arrows and Frost Spears on the Crystal Warwolf’s body.

Not only could these spells reduce Movement Speed, each of these spells also dealt over -500 damage to the Boss. If not due to the level suppression of five Levels, her spells would definitely deal over -800 damage. Fortunately, unlike Shi Feng who could only attack intermittently, Aqua Rose could attack continuously and deal a constant stream of damage to the Boss.

On the other side, Fire Dance kept inflicting the Bleeding debuff and using poisons that reduced Movement Speed on the Boss.

With the two Movement Speed Reduction effects stacked together, the Crystal Warwolf slowed down significantly.

Also, whenever the Crystal Warwolf got too close to Shi Feng, Fire Dance would immediately throw a Frost Grenade at the Boss, freezing it. However, as the Crystal Warwolf was a Lord ranked Boss, the freezing effect of the Frost Grenades was greatly diminished, lasting no more than 3 seconds; sometimes it lasted for only one short second.

However, when experts exchanged moves, it took only an instant to reach a conclusion, so one second was more than enough for Shi Feng to pull a great distance away from the Boss.

Although the three of them dealt only a small amount of damage,the HP of the Crystal Warwolf continuously rose and fell. After more than a dozen minutes passed, the Crystal Warwolf had only 30% of its 300,000 HP remaining. By simple estimates, the Boss would die in less than 10 minutes.

“Aooo!” The Crystal Warwolf went berserk. Just like a deflated balloon, its towering body, which was over ten meters in height, suddenly shrank. Within moments, the Boss became much smaller than it was before.

“Not good! This is the type of berserk that discards power for speed!” Shi Feng had encountered plenty of such Bosses in the past. Hence, the moment he witnessed the Crystal Warwolf’s transformation, he immediately recognized the Boss for what it was. “Fire Dance, keep on using the Frost Grenades to slow it down!”

“Understood!” Fire Dance knew that this was a crucial period. Hence, she tossed out the Frost Grenades in her hands one after another without pause.

However, something unexpected happened.

Aside from the Frost Grenades dealing much less damage than before, both their Movement Speed Reduction and freezing effects were completely useless against the Boss.

In the blink of an eye, the shrunken Crystal Warwolf appeared before Shi Feng. It brandished its claws. Its three heads bared the fangs in its mouths, and it bit down at him. Although Shi Feng managed to deftly evade the three jaws clamping down on him, he failed to evade one of the paws that quickly followed. Suddenly, Shi Feng’s entire person was sent flying for more than ten yards, and a frightening damage of more than -2,100 appeared above his head. Shi Feng felt as if his chest had caved in when he received the attack.

Shi Feng’s HP instantly fell to a dangerous level, his previously green HP bar turning into a bright red.

TL Notes:

[1]zerg tactics: a strategy that uses numbers rather then strategy to defeat the enemy.

https://www.urbandictionary.com/define.php?term=zerg

Chapter 275 - Seven Luminaries Key

Chapter 275 - Seven Luminaries Key

The moment Shi Feng landed on the ground, the Crystal Warwolf arrived at his back like a savage gale. Without giving Shi Feng any chance to defend, the three heads of the Crystal Warwolf opened their jawsto bite down on Shi Feng.

“Guild Leader!” Fire Dance was greatly shocked. Immediately, she closed in on the Crystal Warwolf, sending a 3-star Kidney Strike to its body.

However, even a controlling skill like Kidney Strike had no effect on the Crystal Warwolf.

Just as the fangs of the Crystal Warwolf were about to close on Shi Feng’s head, Shi Feng managed to cross his swords and execute Parry in the nick of time.

Boom!

The floor beneath Shi Feng instantly cracked from the force.

“What a strong fellow,” Shi Feng laughed bitterly.

Although Parry allowed players to block the physical damage of an attack, it did not neutralize the force of the impact.

There was no healer in the party right now. If Shi Feng ate another attack, he would definitely lose his life.

From this brief exchange, Shi Feng had also gotten a general understanding of how much more powerful the Crystal Warwolf had become. In Shi Feng’s estimation, although the Crystal Warwolf had not received much of an increase in terms of strength, its current speed was at least 30% faster than before it went berserk.

At this moment, only by equipping the Heavenly Dragon’s Breath could Shi Feng have a chance at grasping victory. Otherwise, he would only receive unilateral abuse from the Boss.

Unfortunately, although reaching 200 points in Agility was a simple task, it was not easy for a Swordsman like Shi Feng to attain 120 points in Intelligence. Moreover, very few plate-armor equipment meant for Swordsmen had the Intelligence Attribute on it; those that did would be considered garbage equipment.

Seeing that its attack had failed to kill its prey, the Crystal Warwolf immediately rotated its body, its diamond-like tail whipping at Shi Feng as it did so.

As Parry was still on Cooldown, Shi Feng had no choice but to activate one of his lifesaving skills, Defensive Blade.

Defensive Blade was currently at Level 4, and it protected Shi Feng from nine ranged attacks or four melee attacks.

Defensive Blade was a skill that provided complete immunity to any attack, be it damage or the resulting impact.

It was one of the must-have basic combat skills for Swordsmen.

As for why Shi Feng had chosen to use Parry first instead of Defensive Blade, it was for the sole purpose of determining the combat power of the berserk Crystal Warwolf. Only by experiencing the force of the impact could Shi Feng make the best judgment.

Meanwhile, the conclusion Shi Feng arrived at was to face the Crystal Warwolf head-on. If he tried to escape, he would only die faster.

Following which, he raised the Abyssal Blade up in the air. Green electric arcs surrounded the body of the sword as it moved to meet with the snowy, sharp claws of the Crystal Warwolf.

Thundering Flash!

The green electric arcs pierced the Crystal Warwolf’s body, causing -572, -1,623, and -1,204 damage to it. Although only one out of the three arcs achieved a critical hit, the attack also managed to trigger the curse of the Abyssal Blade, inflicting the Doom Curse on the Crystal Warwolf. Immediately, all of the Crystal Warwolf’s Attributes were reduced by 20%.

Suddenly, the berserk Crystal Warwolf that had had its Agility increased by 30% was weakened greatly.

However, Shi Feng was still not done with his attacks. He activated Phantom Kill right away, his doppelganger appearing beside the Crystal Warwolf. Shortly after, Shi Feng’s doppelganger started sending a barrage of attacks at the Crystal Warwolf as well.

Although the doppelganger only had 50% of Shi Feng’s Attributes, it had fully inherited the skills Shi Feng had learned.

Yet, despite having greatly reduced the Crystal Warwolf’s speed, Shi Feng still did not have an easy time evading its attacks. Having no other choice, Shi Feng activated Gravity Liberation. Shi Feng’s body instantly became as light as a feather, and like a spirited monkey, he dodged the originally unavoidable attack.

Wind Blade!

Immediately, Shi Feng’s Attack Speed increased even further.

Double Chop!

Earth Splitter!

Thunder Flame Explosion!

Skills blasted on the Crystal Warwolf one after another, each dealing over -1,000 damage.

Although the Crystal Warwolf’s attacks became stronger and its speed much faster after going berserk, these improvements came at the price of its Defense being weakened. Combined with the 20% Damage Amplification effect of Thundering Flash, the damage the Crystal Warwolf received became a lot higher than before.

Fire Dance’s and Aqua Rose’s attacks also landed at this point, so the Crystal Warwolf’s HP fell sharply. By the time the 30-second duration of Gravity Liberation was almost over, the Crystal Warwolf only had 10% of its HP remaining.

Just as the effect of Gravity Liberation was about to end, Shi Feng executed Nine Dragons Slash. Nine phantoms of the Abyssal Blade appeared behind Shi Feng, and all of them shot towards the Crystal Warwolf. Meanwhile, just as an attack from the Crystal Warwolf was about to land on Shi Feng, Shi Feng swapped positions with his doppelganger. Upon being relocated, the doppelganger immediately used Parry and Defensive Blade to repel the Crystal Warwolf’s attacks.

Each phantom of the Abyssal Blade had high Attack Power, and each of them could deal over -150 damage every time they struck at the Crystal Warwolf. In total, the nine phantoms dealt over -1,300 damage to the Crystal Warwolf every second. Meanwhile, there were 28 seconds before the effect of Nine Dragons Slash ended.

After having used up both of its lifesaving skills, Parry and Defensive Blade, the doppelganger received a direct hit from the Crystal Warwolf’s claws. Alas, the doppelganger only had 50% of Shi Feng’s Attributes, so it died on the spot.

However, the doppelganger had earned a lot of time for Shi Feng.

With the doppelganger gone, the Crystal Warwolf shifted its attention back to Shi Feng’s actual body. Shi Feng activated Wind Walk again without hesitation. He then whirled around and ran.

Fortunately, with his Movement Speed increased by 30%, Shi Feng was still a tad faster than the Crystal Warwolf, which was still under the 20% Attribute Reduction effect of the Doom Curse. Thus, the kiting strategy began once more.

Under Aqua Rose’s and Fire Dance’s constant barrage, the Crystal Warwolf’s HP fell lower and lower.

9%…

8%…

7%…

…

By the time the effect of Shi Feng’s Windwalk was about to end, the Crystal Warwolf only had 3% of its HP remaining.

“It should be about time…”

At this moment, Shi Feng stopped running. He then turned to face the Crystal Warwolf, pointing the Abyssal Blade at the monster.

Abyssal Bind!

Nine snakelike chains suddenly surfaced from the floor, instantly binding the Crystal Warwolf.

Although the Crystal Warwolf had been immune to the control skills used on it before, its movements were still bound by the pitch-black chains.

In God’s Domain, the so-called “immunity to control skills” did not necessarily make one immune to all control skills. Instead, it simply made one immune to control skills that were below a certain tier. Skills such as Frost Arrow, Ice Sphere, and Kidney Strike were all considered basic skills. In other words, they were Tier 0 skills. As these skills were of the lowest tier, the Crystal Warwolf was completely immune to their effects.

As a Level 25 Lord, the Crystal Warwolf was immune to any control skills that was below Tier 2. However, Tier 2 or Tier 3 control skills could still restrain it.

Although Shi Feng did not know which tier the Abyssal Bind belonged to, it was a skill attached to a Magic Weapon. In Shi Feng’s estimation, it should be at least Tier 3 or above, meaning that it would be effective against all Bosses that could possibly appear at this stage of the game.

With the Crystal Warwolf completely restrained, Shi Feng took a step forward as he activated his ultimate skill, Flame Burst, which could only be used around once every four minutes.

Shi Feng’s two swords were just like miniature suns with the activation of Flame Burst. In the blink of an eye, Shi Feng slashedthe Crystal Warwolf’s body six times withhis swords.

-2,238, -4,452, -2,198, -2,212, -4,408, -2,216…

The six attacks dealt a total of more than -17,000 damage, instantly wiping away the Crystal Warwolf’s remaining 3% HP.

System: Level 25 Crystal Warwolf killed. Level difference of 7. EXP obtained increased by 700%. Obtained 485,630 EXP.

The experience bars of all three of them instantly increased by a large chunk. Aqua Rose even advanced to Level 18. As for Shi Feng, he had only recently reached Level 18, so he was still at Level 18 even after killing the Crystal Warwolf. If he could kill several more of such Lord rank Bosses, he would definitely level up very quickly.

“I never thought a Lord ranked Boss could be killed in such a way as well.” This battle was an eye-opener for Aqua Rose.

In truth, however, if not for Shi Feng being capable of holding a stable aggro on the Crystal Warwolf, in addition to consistently evading its multitude of attacks, they definitely could not have killed it.

“Guild Leader, quickly check the loot!” As a huge fan of Shi Feng, Fire Dance was not surprised by Shi Feng’s ingenuity. She had always believed Shi Feng could lead them to victory. Moreover, Fire Dance was hoping to reach Shi Feng’s standards one day. How could she allow herself to falter when faced with a Lord ranked Boss?

Shi Feng nodded in reply, promptly going ahead and checking the loot left behind by the Crystal Warwolf.

“It can’t be, right? How could this Boss be so cheap? How could it drop only one key and one piece of equipment?” Aqua Rose immediately grew unhappy when she saw the information shared by Shi Feng.

What was even more annoying was that the equipment dropped was only a Level 20 Fine-Gold ranked plate-armor wrist guard; it wasn’t even Dark-Gold rank.

“Not bad. Don’t forget that this Seven Luminaries Key can be used up to three times to open a Dark-Gold Treasure Chest. Isn’t there a Dark-Gold Treasure Chest right before us?” Shi Feng laughed.

After Aqua Rose had followed Shi Feng for some time, unconsciously, her standard for judging items became much higher than before. If it was in the past, Aqua Rose would definitely have forgotten herself in joy if she saw a Fine-Gold Equipment. Now, however, unless an item was of Dark-Gold rank, it would not even pique her interest.

“That’s right!” Aqua Rose shifted her sights towards the distant treasure chest. After the arduous battle, the existence of this Dark-Gold Treasure Chest had completely slipped her mind. They could get a Dark-Gold Equipment at the very minimum if they opened this treasure chest. There was also a small chance for them to obtain an Epic ranked item.

Epic ranked items. Aqua Rose did not dare to even hope for one.

Chapter 276 - Dragonscale Set Equipment

Chapter 276 - Dragonscale Set Equipment

“It’s locked, as expected.” No matter how hard Shi Feng tried, he could not open the Dark-Gold Treasure Chest.

Hence, he retrieved the key he had just obtained from his bag.

Kachak!

The lid of the purple-gold-colored treasure chest popped open slightly. Multicolored lights escaped between the gap, the lights illuminating even areas that were several hundred yards away. If this treasure chest had been opened out in the fields, it would definitely cause a huge commotion and attract many players to come and snatch it. Fortunately, there was only Shi Feng’s group of three in the Forgotten Lands.

After the multicolored lights faded away, Shi Feng reached into the treasure chest. However, he quickly discovered there were only very few items inside it.

The treasure chest contained a total of three items. Of them, two were Dark-Gold Equipment, while one was a Forging Manual.

The two Dark-Gold Equipment were the Crystal Armor and the Boots of Extreme Speed.

[Crystal Armor] (Chest Piece, Plate Armor, Dark-Gold Rank)

Level 20

Equipment Requirement: Strength 120, Agility 140

Defense +140

Strength +24, Agility +21, Endurance +20

Restricted to Swordsman.

Additional Passive Skill-

Smart Outbreak: Every time user receives damage, Strength and Agility increased by 2% for 15 seconds. Stacks up to 5 times.

Although the Basic Attributes on this piece of equipment could only be considered at the level of being “good,” the passive skill that was attached to it was simply amazing. After all, the passive skill could potentially increase a player’s Strength and Agility by 10%. If the wearer of the Crystal Armor originally had high amounts of Strength and Agility, the additional Attributes provided by Smart Outbreak would be like having equipped an additional piece of equipment at the very least. The only downside to this passive skill was its need for the user to take damage up to five times. Although such a condition had made it relatively useless in Boss battles, when used in grinding monsters and PK, it would definitely provide the wearer of the Crystal Armor with unspeakable advantages.

[Boots of Extreme Speed] (Shoes, Leather Armor, Dark-Gold Rank)

Level 20

Equipment Requirement: Strength 90, Agility 130

Defense +143,

Strength +20, Agility +26, Endurance +18

Movement Speed +10

Evasion +7

Additional Passive Skill-

Rapid Movement: Increases Movement Speed by 12% and Agility by 8%.

In regard to Assassins and Rangers, the most sought-after Attribute for these two classes was Agility, followed by Strength. Meanwhile, this pair of boots increased the wearer’s Agility to the extremes. One could even argue that no other Level 20 Dark-Gold ranked shoes could increase Agility as much as the Boots of Extreme Speed could.

Although these two pieces of Dark-Gold Equipment were excellent, they were worth barely a fragment of the true value of this Dark-Gold Treasure Chest.

After all, the item that reflected the true value of the Dark-Gold Treasure Chest was none other than the Forging Manual. In addition, it was even a Fine-Gold ranked Forging Manual. Forging Manuals were different from Forging Designs. In the case of Forging Designs, only one particular piece of equipment could be made using it. In the case of Forging Manuals, however, an entire set of equipment could be made using it.

This Forging Manual was meant to produce the Level 20 Dragonscale Set Equipment. There were a total of six pieces in this set, and it could be worn by any class that could use platearmor.

Previously, Shi Feng had spent over 100 Gold at the Blackwing Auction House just to purchase the Forging Design for the Arclight Shield. However, the value of the Arclight Shield was far from being comparable to the Dragonscale Set Equipment. After all, the Dragonscale Set Equipment was a Fine-Gold ranked Set Equipment.

Throughout the entire Star-Moon Kingdom, not a single Guild had managed to obtain aSecret-Silver ranked Set Equipment up to now. One could simply imagine the value of a Fine-Gold ranked Set Equipment.

If Shi Feng could forge a few sets of the Dragonscale Set Equipment and give them to the plate-armor classes in the Guild’s main force… when these players walked on the streets wearing the Dragonscale Set Equipment, one could simply imagine the shock on the other players’ faces when they see the Set Equipment. The members of other Guilds would definitely tremble with fear. Just the thought of such a scene was simply exhilarating.

However, it would definitely be extremely difficult to forge the Dragonscale Set Equipment. As it was a Set Equipment, the difficulty of producing the entire set would be no less than producing a piece of Dark-Gold Equipment.

Shi Feng was only an Advanced Forging Apprentice right now. Without raising his forging level, producing the Dragonscale Set Equipment would only be a pipe dream.

At the very least, he needed to get promoted to an Intermediate Forger or Advanced Forger before he had an actual chance of producing the Dragonscale Set Equipment.

I have to raise my forging levels after we return. Shi Feng formed a plan in his mind as he looked at the Dragonscale Forging Manual.

Shi Feng then handed the Boots of Extreme Speed to Fire Dance. Now that Fire Dance had reached Level 19, she was only a short distance away from Level 20. As for the Crystal Armor and Dragonscale Forging Manual, he kept both of them for himself.

After resting for a short while, Shi Feng’s group of three entered the crystal pathway.

The crystal pathway was so long that one could not see the end of it in a single glance. Moreover, the Elemental Mana present in this pathway was extremely dense, so much so that it was even visible in the form of an aurora. It was an absolutely stunning sight to behold. Aside from being visually appealing, the dense Mana also gave the three of them a buff, increasing the magic damage they could deal by 300%. One could simply imagine how dense the Elemental Mana was in this pathway.

Before they knew it, Shi Feng’s group of three had walked for more than an hour inside this crystal pathway.When they finally emerged, they were at the base of a huge mountain.

When the three of them laid eyes on this mountain, they were immediately stunned.

“This entire mountain can’t be made out of Seven Luminaries Crystal, right?!” Aqua Rose stared at the crystal mountain, her heart filled with immense shock.

Aqua Rose had previously visitedthe Blackwing Auction House, so she had seen Seven Luminaries Crystal before.

It was common knowledge that the Seven Luminaries Crystal was one of the best mana-conducting crystals in God’s Domain. Not only was it extremely rare, its price was even more impressive. Not even White River City, a city with a population of several million, was qualified to use such a precious commodity. Throughout the entire Star-Moon Kingdom, only the palace and Star-Moon Auction House at the capital city could afford to use a floating platform made out of Seven Luminaries Crystal.

Previously, Aqua Rose had believed that the crystal pathway was actually made out of Mana Crystals. However, the sight of this large mountain and its surrounding environment overturned her previous assumptions. The reason being, it was simply impossible for mere Mana Crystals to fill their surroundings with such dense Elemental Mana, resulting in even the formation of Seven-colored Mana Clouds.

“It should be.” Shi Feng nodded blankly.

Shi Feng’s mind grew heated at the thought of having so much Seven Luminaries Crystal.

On the market, a Seven Luminaries Crystal the size of a small residential house could be used to purchase a large town with a population of 50,000, with plenty to spare. Meanwhile, the Seven Luminaries Crystal before him was in the form of a mountain, and in terms of size, this mountain could rival even White River City.

A city made entirely of Seven Luminaries Crystal, just what sort of concept was this? Even if the entire Star-Moon Kingdom was sold, it would not be enough to purchase so much Seven Luminaries Crystals.

Unfortunately, none of these crystals could be taken away. It was not even possible to pick some to take back.

If they wished to mine these Seven Luminaries Crystals, at the very least, they needed to reach Master level in mining. Shi Feng was only at Basic Apprentice level in mining right now, and not even in his dreams could he mine these Seven Luminaries Crystals.

Seven Luminaries Crystal was even more valuable than gold. Yet, even though so much Seven Luminaries Crystals were sitting right before him, he could do nothing but look at it. Shi Feng’s heart simply bled at this thought.

However, this couldn’t be helped. Who would have ever thought there would be so much Seven Luminaries Crystals at this place?

Shi Feng shook his head, banishing his thoughts. He then moved his sights towards a flight of stairs a short distance away that led to the peak of the mountain, saying, “Let’s go up and take a look. We might discover how to unseal this place up there.”

Fire Dance did not know the true value of Seven Luminaries Crystal, hence she barely reacted to it. She had simply been mesmerized by the beauty of this mountain. Aqua Rose, on the other hand, knew full well the value of this mountain. If Fire Dance had not given her a shove, rousing her from her stupor, Aqua Rose would definitely still be immersed in her shock.

After all, this entire mountain was a mountain of money…

If she could nick even a tiny piece of this mountain, the Coins converted from it would be enough to sustain even a first-rate Guild for a long time.

As the trio traversed the stairs up the mountain, Shi Feng suddenly felt an oppressive pressure bearing down on him. Moreover, this pressure was exactly the same as what he had felt at the Purple Sun Mansion, only a lot more powerful. The pressure only grew stronger and stronger as they climbed further up the mountain.

By the time Shi Feng arrived at the mountaintop, he was already drenched in sweat. His body also felt extremely heavy, as if it were made out of lead. Meanwhile, the two girls, Fire Dance and Aqua Rose, fared much worse than Shi Feng. At this moment, both girls were sprawled on the ground, their bodies refusing to move even an inch. Unable to help his teammates, Shi Feng decided to walk towards a monolith visible at a distance by himself.

Just by looking at this semi-transparent sky-blue monolith, Shi Feng could immediately sense that it was the heart of this land. It was obvious that this standing stone was the thing that filled the surrounding environment with such dense Elemental Mana, and not the mountain-sized Seven Luminaries Crystal.

Arriving before the monolith, Shi Feng discovered many golden divine runes engraved on the bottom of the standing stone. They were by far the most complicated divine runes Shi Feng had ever seen. Also, Shi Feng had actually discovered a figure flickering in and out of existence within the semi-transparent monolith.

When Shi Feng took a closer look at this figure, his eyes immediately widened in shock. He simply couldn’t believe what he was seeing was real.

The reason being, Shi Feng had seen the figure inside the stone before.

However, Shi Feng was confused. Why would this person appear here?

Chapter 277 - A God’s Grave

Chapter 277 - A God’s Grave

While Shi Feng was still in a daze, Fire Dance and Aqua Rose caught up with him, having recovered from their exhaustion.

“Guild Leader, did you find anything?” Fire Dance asked out of curiosity when she saw Shi Feng lost in thought.

Aqua Rose, on the other hand, did not notice any difference in Shi Feng’s demeanor, because the moment she arrived before the monolith, her attention was completely caught by something else. As an Elementalist, she was much more sensitive to magic power than players of other classes.

The frightening magic power radiating from the monolith was definitely the purest form of magic power Aqua Rose had ever felt, as if it was the master of all Elemental Mana.

When Aqua Rose noticed the figure inside the monolith, she, too, froze on the spot.

“How is it possible?” Aqua Rose could not believe what she saw. She rubbed her eyes, thinking they were playing tricks on her.

Aqua Rose’s reaction baffled Fire Dance.

“What has gotten into the two of you?” Fire Dance looked at Aqua Rose, then at Shi Feng, confused by their reactions.

“You’ll understand after taking a look inside the monolith,” Shi Feng said slowly, pointing towards the figure in the monolith.

Fire Dance then transferred her gaze to the monolith.

“How could she be here?” Fire Dance asked in shock.

Fire Dance knew the figure in the monolith. Moreover, she had met this person only recently.

This person was none other than Sharlyn, the Divine Official who faced off against the two Fallen Angels back at the Demon’s Castle. To be precise, the woman within the monolith looked exactly the same as Sharlyn. Even the saintly aura she emitted was similar to Sharlyn’s. If Fire Dance had to point to a difference between the two women, then it would be the pressure this woman gave off.

This was no longer an oppression due to strength. Instead, this pressure was the instinctive reverence for a primordial life form, just like the reverence mortals had towards Gods.

“Could she possibly be a God?” Fire Dance suddenly had this thought when she looked at the woman who looked like Sharlyn.

Shi Feng’s thoughts were running along similar lines to Fire Dance’s.

However, Shi Feng could say with certainty that the woman inside the monolith was definitely a Tier 6 God, because in the past he had personally experienced this overbearing pressure, which could only be exuded by a God.

If the woman in the monolith was simply a Tier 6 God, Shi Feng would not have found the matter too shocking. After all, during his decade of playing God’s Domain, he had personally met with plenty of Tier 6 players and NPCs. The thing that truly startled him was the fact that the woman before him looked identical to Sharlyn.

Back at the Purple Sun Mansion, he had already experienced this kind of pressure. He had simply forgotten where he had felt it before. Now he knew why that pressure felt so familiar.

After all, he had felt a similar pressure from Sharlyn. Only, the pressure Sharlyn gave off was not as powerful as the one he felt at the Purple Sun Mansion, hence he failed to recognize it.

Not only did the two women look exactly the same, even the pressure they emitted felt similar. The only real difference between the two were their actual strengths.

If Shi Feng was told that the woman before him was Sharlyn, he would definitely not believe it. After all, Sharlyn was only a Tier 3 Divine Official. She was still miles away from becoming a Tier 6 God. Yet, if he was told that Sharlyn had no connection to this woman before him, then he likewise would not believe it.

Although the woman inside the monolith was clearly no longer alive, at the end of the day, she was still a God. As long as her body did not receive any intentional damage, it would not undergo any decay.

As of now, Shi Feng finally realized that the Forgotten Lands was merely the grave of a God. However, he was still curious about who had actually created this masterpiece. This great personage had actually made such a complex magic array that utilized a God’s body as its power source. The materials used to create the magic array even included the extremely valuable Seven Luminaries Crystal. Just what kind of thing was this great personage trying to seal?

Even if it was for the purpose of sealing a God, there should not be a need for so much resources…

“It seems there is a deep connection between Sharlyn and this place.” Shi Feng had long since felt that Sharlyn’s origins were not simple. The fact that she was a Tier 3 NPC was already amazing in and of itself. Sharlyn was also capable of handing out an Epic Quest to Shi Feng. Now, there was even a God that looked exactly the same as Sharlyn. Even Shi Feng could not fathom Sharlyn’s true identity.

Unless he went and asked Sharlyn herself…

Shi Feng was extremely curious about this matter. He vowed to himself to visit Sharlyn, who was at the Stargazing Tower at Blackwing City, after this entire ordeal was over.

“Guild Leader, what are we supposed to do now? Destroy this monolith?” Aqua Rose asked.

The mana source of this magic array clearly originated from this monolith. If they wished to release the seal on the Forgotten Lands, their only choice was to destroy the monolith. However, it was unknown what sort of reaction they would incur if they did so. There was a God inside the monolith, after all.

“Let’s give it a try.” Shi Feng had taken a look at the monolith’s surroundings just now. However, he did not discover any mechanisms that would allow him to undo the magic array.

After Shi Feng nodded, Fire Dance immediately took action by slashing at the monolith with her two daggers.

However, the two Fine-Gold ranked daggers, which could easily cut through metal like a hot knife through butter, simply grazed the surface of the monolith, creating dazzling sparks in the process. There was not even a mark left on the monolith.

“Hard.” Fire Dance’s hands went numb from the attack. It felt as if her daggers had hit God-steel.

“I’ll try using magic.” Aqua Rose started chanting the incantation for Chain Explosion.

With the Elemental Mana so dense in this place, any spells used here would be greatly enhanced.

Originally, Chain Explosion would only summon five fireballs, each the size of a washbowl. When Aqua Rose cast the spell now, however, the fireballs grew to the size of a small house. When these fireballs bombarded the monolith, they were like meteors hurtling down from the sky. Sparks flew in all directions as the fireballs crashed into the monolith.

After the flames subsided, Aqua Rose was greatly shocked by the result.

The monolith remained completely unscathed. On the contrary, it even looked more brilliant and dazzling than before…

Shi Feng wrinkled his brows at this sight. If even Aqua Rose’s ultimate move could not deal any damage to the monolith, he would most likely end up with a similar result if he tried to attack the monolith.

“Since we can’t destroy the monolith, we’ll need to use some other method to destroy the magic array,” Shi Feng said.

The Main God System would not hand out a quest that players had no hope of actually completing. If they couldn’t destroy the power source of the magic array nor the magic array itself, then there was only one other thing they could destroy.

The connection points!

“Aqua, help me look for the connection points of this magic array,” Shi Feng said.

“I see!” Aqua Rose immediately understood Shi Feng’s intention.

Fire Dance, however, remained clueless after the two’s brief conversation. As an Assassin, she knew next to nothing about magic. Hence, she could only stay by the monolith’s side as she watched her two friends hard at work. Meanwhile, Shi Feng and Aqua Rose started searching the surroundings of the monolith for the veins that carried magic power to the five modules of the magic array. Only by looking for veins could they locate the connection points.

Normally, the quickest way to destroy a magic array was to destroy its power core. If that was not viable, then the two other remaining options would be to destroy the magic array itself and to destroy the connection points of the magic array. Destroying the magic array itself was an extremely challenging task to pull off. On the other hand, it was a very simple task to destroy the connection points. Unfortunately, locating these connection points was also a very difficult task.

A connection point was a node that connected the magic array to its power source. It acted similar to a circuit breaker in real life. Only, instead of being used to prevent an overflow of electric current, the connection point served to limit the amount of mana flowing from the power source to the magic array. If the connection point was damaged, then the mana supply would surge, and consequently, the magic array would destroy itself due to excessive mana input.

After searching for some time, Shi Feng finally found a connection point. He promptly struck down with the Abyssal Blade, destroying the connection point.

However, this enormous and complex magic array did not possess only a single connection point. They needed to search and destroy all the connection points of the magic array.

After several more hours passed, Aqua Rose found another connection point, which she quickly destroyed. Even so, the magic array remained stable.

In this way, Shi Feng and Aqua Rose spent the entire day destroying more than twenty connection points. Although the destruction of the connection points had a slight effect on the magic array, it was clear that the damage was within the parametersof the magic array’s design.

“Not good! Guild Leader, one of the connection points you previously destroyed is back to normal!” Having nothing better to do, Fire Dance had tagged along with Shi Feng, hoping to learn how she, too, could search for the connection points. However, during her observations, she suddenly discovered that one of the connection points Shi Feng had previously destroyed had actually recovered.

“What did you say?” Shi Feng asked in disbelief.

Even the connection points could restore themselves? Shi Feng started to suspect that this was no longer an ordinary magic array but a magic array that had already cultivated into a demon.

Shi Feng had seen plenty of Tier 5 magic arrays in the past; he had even seen Tier 6 magic arrays before. However, he had never once heard of a magic array that was capable of repairing itself.

Chapter 278 - The Great Catastrophe

Chapter 278 - The Great Catastrophe

“By no means can we continue like this. There might be hundreds of connection points in this magic array. By the time we locate the ones remaining, the other connection points might have repaired themselves already,” Shi Feng said, his head aching.

A magic array that was capable of self-repair was simply unheard-of.

If they did not have a dozen or so players moving separately to destroy the connection points, it was simply impossible to destroy every single connection point in this magic array.

Destroying the connection points suddenly became a much harder task than Shi Feng had imagined it to be.

“Guild Leader, I found something here. Come over and take a look,” Aqua Rose said through the party chat.

Hearing that there was a new discovery, Shi Feng immediately hurried over to Aqua Rose’s location.

Aqua Rose was currently situated in the middle of this Seven Luminaries Mountain, inside an extremely obscure cave. If not for the indicator provided by the system map, Shi Feng could not have found the cave Aqua Rose was in.

After entering the cave, Shi Feng immediately observed his surroundings. He discovered that the walls of the cave were covered with engravings of divine runes, the golden glow these divine runes were giving off brightly illuminating the interior of the cave.

Looking at the cave’s central crystal pillar, Shi Feng noticed a blood-red stone embedded in it. This piece of stone was just like a beating heart, only, instead of bright-red liquid, an endless amount of mana passed through it. Meanwhile, the mana that passed through this blood-red stone became much purer in quality.

“Aqua, how did you manage to find this place?” Shi Feng asked, astonished by this scene before him.

“I just happened to discover a particularly thick mana vein and followed it here.” Aqua Rose beamed a proud smile at Shi Feng.

If they demolished this place, then the magic array would definitely be finished.

“Guild Leader, I’ll start destroying this place, alright?” Aqua Rose could wait no longer.

She had been trapped in this godforsaken place for so many days now. During this period of time, she had no option but to keep contact with her subordinates through the phone in order to make arrangements for the daily affairs of the Guild. She had also instructed them to prepare for the establishment of their Guild Residence. Currently, most of the average players in White River City were already around Level 14 to Level 15, while the elite players of the various Guilds were already at Level 17.

The intensity of the competition for the Three Great Dungeons had also reached its peak by now. Out of all the Guilds in White River City, Ouroboros shone the brightest. They had already managed to take down the second Boss of the Hard Mode Land of Death, and they were currently in the midst of challenging the third Boss of the Dungeon. Meanwhile, Dark Star, which ranked after Ouroboros, was still attempting to raid the second Boss. As for the other Guilds, they had also passed through Normal Mode, and were currently preparing to raid Hard Mode.

Furthermore, as players started raiding the Hard Mode Bosses of the Three Great Dungeons, they soon discovered the astonishing benefits they could obtain. Aside from dropping Level 15 Secret-Silver ranked Set Equipment, the Bosses also dropped plenty of recipes and designs. Players could also obtain the Guild Task Order that could not be obtained from 20-man Team Dungeons or lower. These Guild Task Orders could be used to accelerate the promotion of a Guild. Otherwise, it would take ages for Guilds to get promoted if they simply relied on the meager Guild Reputation their members obtained by completing Daily Quests.

Yet, as one of the top six Guilds in White River City, Zero Wing had actually remained inactive all this time. Not only had it accomplished nothing during this period of time, it did not even set foot in any of the Three Great Dungeons. It had simply focused its attention on raiding Level 15, 10- and 20-man Dungeons, and its decision to do so had greatly confused the masses.

Even though Zero Wing clearly had the strength to challenge the Three Great Dungeons, it had chosen not to take action instead.

The Guild’s behavior had caused many of the new members to grow dissatisfied, and a majority of these players had chosen to leave the Guild one after another. Very quickly, Zero Wing’s member count that had originally exceeded 8,000 had quickly dwindled down to just slightly more than 6,000.

This situation had panicked Aqua Rose somewhat.

In reply to Aqua Rose’s panic, Shi Feng had simply said, “If they wish to leave, then let them leave. You don’t need to stop them. The Guild is too bloated right now, so this is a good chance to rid ourselves of those that joined solely with the intention of taking advantage of us. The Guild would become much purer after those players are gone.”

Hearing Shi Feng saying so, Aqua Rose had no choice but to turn a blind eye to all the players withdrawing from the Guild. However, she did make sure to record the names of those who left. In the future, they would no longer be welcomed into the Guild.

Meanwhile, the players that withdrew from the Guild simply reacted with contempt at Aqua Rose’s actions. They had even made a mockery of Zero Wing, declaring that they would never rejoin a lousy Guild like Zero Wing. Moreover, as if to rub salt into the wound, Dark Star had also been secretly killing many players from Zero Wing, causing even more players to withdraw from the Guild.

As of this moment, there were only around 4,000 members remaining in Zero Wing. Not to mention a third-rate Guild, they were not even comparable to a large unrated Guild right now.

Hence, Aqua Rose was in a rush to break out of this place. She wanted to quickly return and rectify the Guild.

“Hold on a minute,” Shi Feng hurriedly said when he noticed a large fireball already appearing in Aqua Rose’s hand. “We don’t really need to destroy it.”

“But, how are we supposed to leave this place if we don’t destroy it, then?” Aqua Rose asked.

“I have my own ways.” Shi Feng revealed a faint smile as he looked at the blood-red stone embedded inside the crystal pillar.

Shi Feng truly had not expected to find this piece of blood-red stone here.

Instead of calling it a blood-red stone, it would be more appropriate to refer to it as the Philosopher’s Stone.

Previously, Shi Feng had obtained a fragment of the Philosopher’s Stone back at the Sun Temple. Now, he had stumbled upon another fragment.

The Philosopher’s Stone was an alchemy treasure. Despite being fragmented into five pieces, each of these individual pieces still contained the strength of an Epic ranked item.

Also, when Shi Feng discovered the Philosopher’s Stone at this place, he quickly understood just how the connection points of the magic array had managed to repair themselves. It turned out it was all because of the Philosopher’s Stone.

Although I can’t take away any of these Seven Luminaries Crystals, it is still not bad if I can return with this piece of the Philosopher’s Stone. Shi Feng arrived before the crystal pillar. He then inserted the tip of the Abyssal Blade into the crevice in the crystal pillar where the Philosopher’s Stone was set. With a light tap on the pommel of the Abyssal Blade, the Philosopher’s Stone easily popped out from the crystal pillar. Shi Feng promptly retrieved the item and stored it in his bag.

Shortly after the Philosopher’s Stone was removed from the crystal pillar, the cave started fading away. Moreover, the rate at which it disappeared was visible to the naked eye. The dense Elemental Mana that filled the air and land also gradually dispersed, becoming thinner and thinner. As for the incomparably hard Seven Luminaries Crystals, they, too, had began turning into ash.

“Not good! This place is about to collapse! We need to leave immediately!” Shi Feng shouted through the party chat as soon as he noticed this change.

Shi Feng’s group of three rushed down the Seven Luminaries Mountain, and before long the entire mountain started imploding. The magic array that sealed the Forgotten Lands also lost its effectiveness.

As for the monolith that had previously been standing on the mountaintop, it remained floating high up in the sky. Gradually, the monolith rose higher and higher, before suddenly releasing a rainbow brilliance. The monolith was like a miniature sun at this moment. Soon after, the dazzling glow disappeared, along with the gigantic monolith itself.

After the Seven Luminaries Mountain collapsed, a bottomless pit appeared in its place. The pit was just like a black hole, devouring everything that entered it.

At the deepest reaches of this bottomless pit, there was actually a boundless aura of destruction, and any object that came into contact with this pressure instantly turned into ash.

Surprisingly, Shi Feng felt signs of life at the very bottom of this immeasurably deep pit, and his entire body instinctively shuddered at this discovery.

“Guild Leader, did we do something bad?” Fire Dance asked Shi Feng in a careful tone. She, too, could feel the immensely frightening pressure that came from the bottomless pit.

“I don’t know, either,” Shi Feng said, a bitter smile on his face.

At this moment, a notification from the system sounded.

System: Unique Quest “Miracles Unsealed” completed.

Quest rewards: 1,000,000 EXP, 40 Free Attribute Points, and 40 Free Mastery Points.

System: The Endless Abyss has come into existence. Activating new expansion pack, “The Great Catastrophe.”

System: Legendary ranked Main Storyline Quest “Seven Treasures” activated.

Quest details: The Endless Abyss has already opened. You are required to immediately notify the War God’s Temple in order to have them reseal the Endless Abyss.

After reading these notifications, Shi Feng finally had an inkling of what was going on.

Inadvertently, they had actually opened the door of taboos. According to Shi Feng’s memories, the new expansion pack “The Great Catastrophe” had only appeared three months after God’s Domain’s launch in his previous life. Now, however, because of him, the Great Catastrophe had appeared in advance…

Chapter 279 - Quality over Quantity

Chapter 279 - Quality over Quantity

When Aqua Rose and Fire Dance read the notifications they received, both of them were immediately sent into a daze.

A Legendary Quest!

Moreover, it was a Main Storyline Quest, a quest that was capable of changing the history of God’s Domain. The reward for such a quest would definitely be luxuriant.

According to rumors, the minimum reward for completing an Epic Quest was an Epic ranked item, or an item of equivalent value. In other words, if they completed a Legendary Quest, then the minimum reward they could obtain would be a Legendary ranked item.

They had never even seen an Epic ranked item before, much less a Legendary ranked item. It could definitely become the symbol of the Guild.

However, when the two of them thought about how they were required to seal this Endless Abyss, they sank into deep despair…

“The Return Scrolls are usable now. Let’s leave this place, then.” Shi Feng’s memories of the new expansion pack “The Great Catastrophe” were still fresh in his mind. After the Great Catastrophe occurred, the monsters throughout God’s Domain started becoming restless. Towns, especially, would randomly come under attack from Demonic Beasts, resulting in chaos.

According to Shi Feng’s memories, some of the weaker border towns had even been conquered by the Demonic Beasts, turning those into Demonic Beast Towns.

Among the biggest changes made to the game were to the nights in God’s Domain. After the new pack was implemented, the number of monsters that would appear during nighttime was much higher than before. Moreover, monsters corrupted by the Endless Abyss would also appear. These corrupted monsters would all be transformed into Demonic Beasts, and even the weakest of Demonic Beasts were Tier 1 monsters. Which was to say, if players had still not received their promotion into a Tier 1 class, it would be tremendously difficult for them to fight against these monsters. Instead of being the ones doing the killing, players would have a much higher chance of getting killed by these Demonic Beasts.

Hence, after the new expansion pack, players would find it very difficult to grind and level up during nighttime.

In contrast to the shock Aqua Rose and Fire Dance felt, the revelation of the new pack caused a sensation throughout the entire Star-Moon Kingdom. Players could not help but feel excited after finding out about the Great Catastrophe expansion pack.

The official developers of the game had already revealed information about this new expansion pack. In the future, Demonic Beasts would randomly launch assaults on towns, and in response to such attacks, towns would issue Defense Quests to players. As long as players managed to defend the town, they would receive bountiful rewards. Of these rewards, there would even be Secret-Silver ranked items and many more valuable items. In addition, players would also receive City Reputation from completing the Defense Quest.

These Defense Quests would undeniably allow average players to quickly improve themselves, hence the excitement of many of the average players over the arrival of this new expansion pack.

Meanwhile, the atmosphere in White River City had also suddenly cooled down, as many players had chosen to head out to the towns instead. They intended to grind for some levels while they awaited for a Demonic Beast assault to occur.

If luck would have it, they might even happen upon a Demonic Beast assault, making a huge profit from completing the resultant Defense Quest.

“Guild Leader, should we arrange for a few members to head towards various towns and keep an eye out for a Demonic Beast assault?” Aqua Rose suggested, her brows wrinkled slightly when she looked at the deserted streets of White River City.

The other Guilds were currently busying themselves with raiding the Three Great Dungeons. They definitely would not have the time to pay attention to these Demonic Beast assaults. Hence, this was a good chance for Zero Wing to shine.

“Let’s not participate in the Demonic Beast assaults. Focus on leveling up. Level 20 is the time when our Guild will shine.” Shi Feng shook his head, a knowing smile on his face.

In the past, Shi Feng had experienced many assaults launched by Demonic Beasts. Hence, he knew very well how difficult it was to actually receive the reward of a Defense Quest. The reason being, even the weakest Demonic Beast was a Tier 1 monster; they would all be Level 30 or above. Shi Feng had even once encountered a Tier 3 Demonic Beast during an assault. If they were to try and defend a town right now, it would simply be suicide.

Naturally, Shi Feng would not let the members of his Guild die a pointless death.

One could say that towns were extremely dangerous locations right now. If players were to truly meet with a Demonic Beast assault, then it was not luck but fate.

Currently, the safest placesin God’s Domain were cities, since there would be high-tier NPCs guarding them. Take White River City for example. There were three Tier 4 NPCs guarding it, so Demonic Beasts would not dare to casually approach the city itself.

“If we don’t participate and make some achievements, many more of the remaining members might choose to withdraw from the Guild.” Aqua Rose could not understand what was going through Shi Feng’s mind.

Before, they had given up on competing over the Three Great Dungeons. Now, they were also going to give up such a good chance to earn precious equipment and reputation. Just what were they supposed to do?

“Let them leave, then. Our Guild is only capable of handling 3,000 members right now, and we are still well above that number. It would be even better if they do leave.” Shi Feng smiled without care.

What Shi Feng was trying to pursue was quality, not quantity.

God’s Domain was a game, and the resources available to players were limited. Meanwhile, the more members they had in the Guild, the more resources the Guild needed to spend. However, if the resources available in the Guild only amounted to so much, having more members in the Guild would mean that each member would receive less resources. As a result, their development speed would also fall.

In the past, Shadow had conducted a mass recruitment of players, recruiting all kinds of players into the Guild. In the end, the Guild had bitten off more than it could chew, causing its development to slow to a crawl. In this life, Shi Feng would not repeat the same mistakes Shadow made in the past. The members in the Guild could just leave for all he cared. He definitely would not try to stop them from leaving.

Talent was very important if one wished to become an expert in God’s Domain. However, truly talented people were limited. In the past, a majority of the experts in God’s Domain had participated in one battle after another, gradually learning and accumulating the experience needed to become an expert, instead of relying on talent.

Instead of cultivating some two-faced talented Guild members, Shi Feng would rather invest his resources in nurturing normal, but loyal, Guild members.

In the past, a Super-Guild called Black Tower had sent over 200,000 of their members to attack a second-rate Guild called Solitary Rulers. Meanwhile, Solitary Rulers had less than 80,000 members in total; the Guild was believed to have the fewest members among all second-rate Guilds.

Before the battle between the two Guilds had even started, everyone had already expected Black Tower to easily obtain victory.

However, the end result was far from what others had imagined it to be. Although both Guilds clashed tens of times, Black Tower hadn’t succeeded in destroying the city governed by Solitary Rulers. While more than 30,000 members of Solitary Rulers had died in that battle, Black Tower had lost more than three times that number, with over 100,000 members of Black Tower dying. Black Tower suffered a tremendous loss after that battle, greatly shocking the other Guilds that were watching from the sidelines.

In the end, Black Tower had no choice but to mobilize its seven Tier 5 Saint-rank players and one of its Tier 6 God-rank players to destroy Solitary Rulers.

However, every member of Solitary Rulers still fought to the bloody end, fighting tooth and nail against their eventual demise. Before they lost their city, they had even managed to kill two of the Saint-rank players and another 100,000 or so Black Tower members.

In the subsequent clashes between the two Guilds, Solitary Rulers had suffered one defeat after another. After all, the Tier 6 God-rank expert and seven Tier 5 Saint-rank experts were simply too powerful. As a result, Solitary Rulers lost five of the cities they governed in quick succession. By the time the battlefield moved to Solitary Rulers’ final base of operations, Unparalleled City, amazingly, not a single member had chosen to withdraw from the Guild. Even after dying tens of times, they still chose to charge head-on into the battlefield.

Shi Feng couldn’t help but shiver every time he recalled the unyielding attitudeof those iron-blooded souls.

Clearly, the difference in strength between the two Guilds was like heaven and earth. Yet, instead of giving up and accepting their fates, every single member of Solitary Rulers had chosen to bravethe battlefield. It was also due to this reason that Black Tower had suffered such immense losses. If it were any other Guild standing in Solitary Rulers’ place, the members would have long since abandoned hope and quit the Guild. They would not have chosen to fight at all.

While Black Tower was in the midst of conquering Solitary Rulers’ final city, however, another Super-Guild had attempted to take advantage of the situation and laid siege to Black Tower’s cities. As a result, Black Tower had no choice but to give up their plan of completely annihilating Solitary Rulers.

Meanwhile, Solitary Rulers had instantly risen to fame after this conflict, becoming the role model of all second-rate and third-rate Guilds.

Aside from Solitary Rulers as an example of quality over quantity, there was also the adventurer team that was known throughout the entire God’s Domain, the Midnight Tea Party. Although its members numbered less than 30, not even Super-Guilds dared to cross it.

In God’s Domain, although quantity wasimportant, quality was even more important.

“I understand.”

Looking at Shi Feng’s determined expression, Aqua Rose had no better choice but to concede to his decision. It was indeed like Shi Feng had said: there were too many members in the Guild. The current member count far exceeded their range of tolerance. By having those unfaithful members leave, they could also lay a good foundation for their Guild’s future.

Another reason why Aqua Rose had agreed to Shi Feng’s decision was mainly because of the Guild Residence. Once they revealed their Guild Residence to the public, there would be no shortage of players wanting to join their Guild.

If they did not possess the Guild Residence, Aqua Rose definitely would not have agreed to such a self-destructive course.

After Aqua Rose went on her own way, Shi Feng headed to the Adventurer’s Guild. Now that the Great Catastrophe expansion pack had been activated, he needed to quickly handle the matters concerning the Guild Residence.

Chapter 280 - Zero Wing Residence

Chapter 280 - Zero Wing Residence

Currently, the interior of the Adventurer’s Association of White River City was filled with players coming and going. Most of these players were here to accept or hand in their Daily Quests.

However, there were insufficient NPCs to cater to the large number of players. As a result, these players usually needed to wait in the lounge for a period of time before they could accept or turn in their quests.

Having nothing better to do inside the lounge, some Guild players started ordering alcohol and holding a discussion among themselves.

“Zero Wing is getting worse by the day! If I had known this would happen earlier, I would have definitely joined some other large Guild to develop myself! Perhaps I might have already become the leader of a party by now! Brother Hui, as expected, you are still the smarter and wiser one! You joined Dark Star from the very start, and now, you’ve already become the vice-leader of a 15-man team! Now that I have left Zero Wing, I will be relying on Brother Hui’s guidance from now on!” A Shield Warrior with tanned skin flattered the robust-looking Berserker sitting beside him.

“No problem! With me around, you will definitely have no problem joining the Guild!” the Berserker assured him, clapping his chest.

Meanwhile, sitting beside this Berserker addressed as Brother Hui was a pretty female mage. Although her face looked average, she had an excellent figure. Coquettishly fluttering her eyelashes, the female mage looked at the person known as Brother Hui, sweetly saying, “Big Brother Hui, I’ve been wanting to go to the Level 15 Wind Ridge. When will you take me there?”

Wind Ridge was a Level 15, 20-man Team Dungeon. Among Level 15 Team Dungeons, Wind Ridge had a below-average difficulty. However, to average players at this stage of the game, even a Level 15, 10-man Team Dungeon was a great challenge, not to mention a 20-man Dungeon like Wind Ridge.

“Of course, of course! Isn’t it just Wind Ridge? You’re already my womannow, how could you settle for only a meager Wind Ridge? Tomorrow, I’ll call up my men and bring you to the Demon’s Castle!” The Berserker wrapped his arm around the female mage’s willowy waist, a nasty grin on his face.

Many onlookers grew envious at this scene. They could not help but wish that they, too, could join Dark Star and getting a beauty for themselves as well.

“Brother Hui, I hear that the Demon’s Castle has a very high difficulty. Don’t tell me you’ve already managed to obtain the raid strategy from Zero Wing’s main force?” the tanned Shield Warrior asked curiously.

“Indeed, we’ve managed to obtain the strategy already. However, even without it, with Dark Star’s strength, we could still easily conquer the Demon’s Castle. The main reason we haven’t done so is simply because of the competition we’re having with Ouroboros. Otherwise, Zero Wing would not have had the chance to take the limelight as they did before. Look, isn’t Zero Wing in shambles now? They’re simply a little faster in terms of leveling up. They haven’t even cleared the Normal Mode of any of the Three Great Dungeons yet. Dark Star, on the other hand, has already killed the second Boss of Hard Mode and started trying to raid the third Boss. We have already caught up with Ouroboros. It is only a matter of time before we surpass Ouroboros. I really don’t know what qualifications Zero Wing possesses to be considered as one of the top six Guilds in White River City.” The Berserker’s loud voice was filled with disdain as he spoke of Zero Wing.

“Even though the Guild clearly has no future, there is still more than half the original number of players remaining in it. It really makes you wonder just what is going through those people’s minds.”

“They’re just fools.”

“Brother Hui, you’re right! I really regret listening to my friend’s words about joining Zero Wing back then.” The Shield Warrior nodded his head in agreement, his heart filled with great disappointment. If he had joined Dark Star early on, he might also have had a beauty accompanying him by now.

Meanwhile, seated near this trio, Shi Feng was currently quietly browsing through information on the official forums.

Naturally, he could clearly hear the loud conversation between the robust Berserker and the skinny Shield Warrior, and the same went for everyone else waiting inside the lounge.

However, Shi Feng made no comment on their mocking words. After all, everyone had the freedom to make their own decisions.

As for the Shield Warrior’s regret at joining Zero Wing?

Shi Feng simply revealed a calm smile.

If this Shield Warrior knew that Zero Wing was about to establish their very own Guild Residence, just what sort of emotions would he have?

At that time, even the words “earth-shattering” would not be enough to describe the amount of shock he would feel.

However, Shi Feng really could not be blamed for this…

Soon after, Shi Feng headed to the counter and dealt with all the necessary procedures. After he turned his private territory into a Guild Residence, he also spent 3,000 Gold to build an Advanced Guild Hall in place of the Purple Sun Mansion. The Advanced Guild Hall could fit up to 3,000 people. As for the other facilities of the Guild Residence, those would only be obtainable from large-scale Team Dungeons that were Level 25 or above.

Some time was needed before the construction of the Advanced Guild Hall could be completed.

After Shi Feng completed all the necessary procedures, his remaining task was to head to the War God’s Temple and report the matter of the Endless Abyss.

Just as Shi Feng was about to leave the Adventurer’s Association, the system notification sounded.

Moreover, this wasn’t just any normal notification. Instead, it was a notification sent to the entire Star-Moon Kingdom.

Star-Moon Kingdom System Announcement: Congratulations to Zero Wing for becoming the first Guild in Star-Moon Kingdom to establish a Guild Residence! Rewarding 10,000 Guild Reputation, 10,000 Guild Popularity and 10 Gold Coins to the Guild.

“I spent 3,000 Gold, yet only got 10 Gold in return. The System sure is tightfisted.” Shi Feng laughed.

However, Shi Feng did not concern himself with such an amount of Gold.

The reason being, in these past few days, the Starstreak Trading Firm was already making a daily profit of over 1,700 Gold. It was all thanks to the popularity it gained from selling the Arclight Shield, as well as the Basic Mana Armor Kits. During this period of time, the forging genius, Cream Cocoa, had also been continuously producing Gemstone Buckles, Advanced Whetstones, and many more forging products.

Moreover, the number of forging players Melancholic Smile recruited was also rising. Not only did the combination of these new forgers and the various Forging Designs provided by Zero Wing increase the number of products sold by the Starstreak Trading Firm, it also expanded the company’s product selection. As a result, the daily profits of the Starstreak Trading Firm continuously rose.

Currently, the Starstreak Trading Firm already controlled over half of the market for forging products in White River City. Moreover, such a situation wasn’t limited to just White River City; it extended to the seven surrounding cities.

Hence, Shi Feng was not lacking in money at all.

Compared to having spent 3,000 Gold Coins, Shi Feng was more interested in the 10,000 Guild Popularity points. This was a feature that would only become available to a Guild after it established a Guild Residence. The higher the Guild Popularity, the more famous a Guild would become among NPCs. With 10,000 Guild Popularity, Zero Wing could be considered relatively famous among the NPC populace. Compared to starting from scratch, having this 10,000 Guild Popularity made things much simpler for him.

It should be known that, when a Guild member completed a quest commissioned by an NPC, the Guild would normally receive only one to three Guild Popularity. Only quests with high difficulty would reward five to ten points. In other words, a Guildneeded to complete thousands of Guild Quests in order to accumulate 10,000 Guild Popularity.

These bonus Guild Popularity points had saved the Guild plenty of development time.

Meanwhile, inside the lounge of the Adventurer’s Association, the tanned Shield Warrior that had just recently left Zero Wing no longer felt joyful about joining Dark Star. On the contrary, his face was as pale as a sheet of paper.

Inside the Land of Death, one of the Three Great Dungeons…

Dark Star’s main team was currently battling against a White-bone Giant Elephant, which was over 20 meters in height.

At this time, the MT of the team, Lone Tyrant, was enduring the attacks from this White-bone Giant Elephant. Every time he took an attack from the Boss, he would receive over -2,000 damage. His HP constantly rose and fell, his life hanging by a thread.

Just as the White-bone Giant Elephant in the distance was preparing to charge, Lone Tyrant suddenly received a system notification.

Lone Tyrant was momentarily stunned by what he saw.

“How did Zero Wing obtain a Guild Residence so quickly?!” Lone Tyrant couldn’t help but yell out when he saw the description of this system notification, his eyes nearly popping out of their sockets. He even forgot to use a skill to block the incoming attack from the White-bone Giant Elephant before him.

As a result, he was turned into a pile of meat paste by the Boss’s foot, losing his life instantly.

What followed was what would be expected: a team-wipe…

Chapter 281 - A Guild’s Most Powerful Weapon

Chapter 281 - A Guild’s Most Powerful Weapon

Tens of players were currently lining up outside a large and peaceful tomb.

Everyone in this team of players was Level 17 or above, and all of their equipment were at least Mysterious-Iron rank with a few pieces of Secret-Silver Equipment mixed in. Most of the equipment the leading MT of this team had were of Secret-Silver rank, and the crescent-shaped shield he carried was even of Fine-Gold rank.

Meanwhile, all of these well-equipped players were looking reverently at the peerless beauty standing before them.

Looking out through the gaps of her silver-white helmet, her black, crystalline eyes shone with both intelligence and wisdom. Her hair, which was a midnight-black, hung down to her waist, gently brushing against the silver-white armor she wore. Resting her hand on the hilt of a dark-blue greatsword glowing dark blue, she exuded the indomitable aura of a goddess of war as she silently stood there.

This peerless war goddess was none other than the Snow Goddess of Ouroboros, Gentle Snow.

After undergoing the baptism of the Three Great Dungeons, Gentle Snow was even more dazzling than before. She was like a rough stone that had been polished, instantly revealing the sparkle of an icy-cold sapphire.

Currently, not only was Gentle Snow fully equipped with the Snowfall Set Equipment, a Secret-Silver ranked Set Equipment, the greatsword she wielded, albeit of indiscernible quality, was also giving off a frightening amount of energy.

The Snowfall Set Equipment could only be obtained from the Hard Mode of the Three Great Dungeons. As for the Blue Sky greatsword Gentle Snow wielded, she had obtained it after killing a Great Lord that served as a protector of a ruined temple.

If Shi Feng saw this two-handed greatsword, he would definitely be shocked. The reason being, this greatsword was similar to the Abyssal Blade, since it, too, was a Magic Weapon. Furthermore, it was also one of the thirty-six Famed Swords of God’s Domain, Blue Sky.

Just as Gentle Snow’s team was about to raid the fourth Boss of the Land of Death, the White-bone General Jera…

Gentle Snow suddenly received a system notification, and a hint of astonishment flashed through her eyes when she read its contents.

“How can he be so fast?” Gentle Snow knew exactly how difficult it was to obtain a Guild Residence. Even though she had a powerful Guild like Ouroboros, the number one Guild in White River City, backing her, the Reputation she had collected was still far from enough to allow her to become a Baroness of White River City. Yet, Zero Wing was still a step ahead of her. Gentle Snow’s lips suddenly curled into a faint smile as she muttered, “It seems I need to congratulate him.”

In White River City, Ouroboros and Zero Wing were actually allies, although this matter was not known tothe public. If people did find out, however, they would definitely be greatly shocked. After all, who would ever imagine that White River City’s number one Guild would actually be willing to form an alliance with Zero Wing, a Guild that was declining by the day.

However,Gentle Snow had indeed done such a thing.

Although Ouroboros was the number one Guild in White River City, they were still far from being considered an unshakable existence. Just the fact that Dark Star was close to surpassing them showed how vulnerable Ouroboros was. Moreover, Dark Star also had some hidden connections with World Dominators, which was also a first-rate Guild like Ouroboros.

If these two powerful Guilds joined hands to wage war against Ouroboros, then Ouroboros would definitely suffer a huge loss.

Hence, Ouroboros itself needed allies. Setting aside Dark Star and World Dominators, there were still three others among the top six Guilds in White River City. Of the three, the most powerful would be Emperor’s Light, a first-rate Guild, while coming in second would be the Assassin’s Alliance, a second-rate Guild. As for Zero Wing, they were considered the weakest of the top six Guilds in White River City. Yet in defiance of all logic, Gentle Snow had chosen to ally herself with the recently established Zero Wing, out of these three Guilds.

The reason for her decision was her optimism for Zero Wing.

Setting aside the mysterious, elusive, and heaven-defyingly powerful Ye Feng, just the fact that Zero Wing had Black Flame in its midst had already solidified Gentle Snow’s conviction. Not only was Black Flame the publicly acknowledged Chief Forger of Star-Moon Kingdom, his personal combat strength was also frighteningly great. In addition, he had a mysterious organization supporting him from behind the scenes, not to mention a deep connection with the Starstreak Trading Firm.

Black Flame’s shocking financial power put even Gentle Snow herself to shame.

Although she could not make head or tail of the connection between Ye Feng and Black Flame, she knew for a fact that both of them possessed immeasurable strength. Yet, despite being so powerful, neither of them chose to reveal that strength to the public, and such an action greatly confused Gentle Snow.

Just the thought of the two of them working together had sent chills down Gentle Snow’s spine.

As if to put icing on the cake, the person named Aqua Rose had also appeared in Zero Wing out of nowhere. Aqua Rose used to be an honorary elder of Twilight Echo. Although her fame was less than Gentle Snow’s, that was only because Gentle Snow had appeared in many advertisements before, raising her profile in the public eye.

Gentle Snow had never personally fought against Aqua Rose. However, based on the video recordings of Aqua Rose’s battles, in terms of combat techniques, should they ever have a fight between themselves, Gentle Snow felt she only had a fifty percent chance of emerging victorious.

In any case, just the presence of these three powerhouses in Zero Wing made it worthwhile for Gentle Snow to ally herself with them. Not to mention, Zero Wing still had many other experts within their ranks. Their true strength and potential were simply unfathomable.

In the eyes of the public, Zero Wing would sooner or later vanish from existence. However, Gentle Snow knew very clearly…

Zero Wing’s current calm was merely the prelude to their next breakout.

The situation right now would be the best example. Against all expectations, Zero Wing had suddenly become the first Guild in Star-Moon Kingdom to obtain its own Guild Residence, miles ahead of the other Guilds. Within moments, Zero Wing had become the focal point of all players throughout Star-Moon Kingdom.

Shortly after the appearance of the system notification, Zero Wing’s recruitment point was overrun by a stampede of players.

Although Aqua Rose had long since prepared for such a reaction, the sea of players desperately trying to join the Guild still left her breathless.

Meanwhile, the players who had previously withdrawn from Zero Wing presently had regret filling up their intestines. If they had not acted so impulsively and had waited just a few more days, they would have been able to enjoy the various benefits offered by a Guild Residence. Now, unless they deleted their game accounts and started over with a new name, it was impossible for them to join Zero Wing anymore. However, who would have the courage to actually delete their account and start all over again?

As for the players that had chosen to remain in Zero Wing, currently, they were extremely happy about their wise decision.

Now that Zero Wing had a Guild Residence, not to mention being able to receive more quests, they could save a lot of money, thanks to the equipment and weapons repair facility of the Guild Residence. Neither would they need to spend money to recover their Stamina at Hotels; they could simply do so at the Guild Residence.

Furthermore, they could also obtain a Double EXP buff just by resting inside the Guild Residence. With this buff, they could grind and level up with much greater efficiency than before.

In addition, Guild Residences could also provide Private Rooms. This was also the greatest benefit of having a Guild Residence.

In God’s Domain, every player would wish to possess their very own private room or house. As long as players logged off inside their own rooms, they could still accumulate the Double EXP buff, and with much greater efficiency than in the Guild Lounge to boot, even though they weren’t personally within the game.

Normally, when Guild members rested within the Guild Residence’s Guild Lounge for 48 hours, they could accumulate 20% Double EXP, and they could accumulate up to one Level’s worth of Double EXP. In the case of a private room, however, players only needed to rest for 24 hours in order to accumulate 20% Double EXP, and they could likewise accumulate up to one Level’s worth of Double EXP. Although the maximum capacity of the buff was the same, the accumulation speed inside a private room was double that of the Guild Lounge.

Of course, this was only in the case of a 1-star Private Housing.

In God’s Domain, housing was also categorized into different levels. Meanwhile, the higher the level, the greater the benefits a player could enjoy. The lowest level housing was 1-star, while the highest was 10-star. Each increase in level required a huge sum of money, and also certain special materials. It would not be easy for players to upgrade their private housings.

For a 1-star Private Housing, every 24 hours, players could accumulate 20% Double EXP, up to a maximum of 1 Level’s worth of Double EXP.

For a 2-star Private Housing, every 24 hours, players could accumulate 25% Double EXP, up to a maximum of 1 Level’s worth of Double EXP.

…

For a 7-star Private Housing, every 24 hours, players could accumulate 50% Double EXP, up to a maximum of 1 Level’s worth of Double EXP. In addition, players would also receive a Vigor Increased buff, increasing all Attributes by 5% for 2 hours.

For a 8-star Private Housing, every 24 hours, players could accumulate 50% Triple EXP, up to a maximum of 1.5 Level’s worth of Triple EXP. In addition, players would also receive a Vigor Increased buff, increasing all Attributes by 5% for 3 hours.

For a 9-star Private Housing, every 24 hours, players could accumulate 50% Triple EXP, up to a maximum of 2 Level’s worth of Triple EXP. In addition, players would also receive a Vigor Increased buff, increasing all Attributes by 8% for 3 hours.

For a 10-star Private Housing, every 24 hours, players could accumulate 50% Triple EXP, up to a maximum of 3 Level’s worth of Triple EXP. In addition, players would also receive a Vigor Increased buff, increasing all Attributes by 10% for 4 hours.

However, it was simply too difficult for players to obtain their own houses in White River City. Yet, buying a house in a town would not be convenient for them.

Meanwhile, Guild Residences could provide its members with private rooms, although not everyone could enjoy the benefits of a private room, due to limited space inside a Guild Residence. Normally, these private rooms would be given to members who contributed greatly to the Guild and also the upper management of the Guild. If there were any additional private rooms, Guild members could also rent them using the contribution points they accumulated from raiding Dungeons and doing quests.

In God’s Domain, the matter of leveling up would always be a headache to players. Moreover, the further into the game a playerwent, the harder it was for them to level up. It would not be strange for players to level up only once every three to four days. If players died out in the fields, they would also lose an entire level as a penalty. Hence, a tool that could aid players in leveling up quicker would definitely be well-received.

This Guild benefit alone already held a fatal attraction for all players. And that was in addition to the large number of Guild Quests available for choosing, which would dramatically accelerate players’ leveling speed.

Chapter 282 - Dark Wind

Chapter 282 - Dark Wind

The War God’s Temple, an organization that was founded shortly after the Great Destruction, had been in existence for thousands of years now, protecting the human race from invasions by foreign races.

Now that the Endless Abyss had been opened, the humans of God’s Domain would have to rely on the War God’s Temple to deal with the invasion of Demonic Beasts. It was no longer a situation that could be handled by any single country.

Aside from being the protector of the human race, the War God’s Temple was also a location for players to learn advanced skills. Meanwhile, players only needed to complete the quests they received at the War God’s Temple in order to do so.

Shortly after Shi Feng arrived at the War God’s Temple, he reported the Endless Abyss to the Knight Captain on duty.

The War God’s Temple was considered one of the most powerful forces in God’s Domain. Just a normal Knight here was already a Level 180 Tier 2 NPC. As for the Knight Captain, he was a Level 200 Tier 3 NPC.

The Knight Captain revealed an anxious expression after hearing Shi Feng’s report. “Your Excellency Black Flame, this matter is of utmost importance. However, as I’ll need to immediately send out warnings to all cities throughout the kingdom and also muster troops to the frontlines, I’ll have to trouble you to head to the War God’s Temple in the capital city and report this matter to Lord Ucarus and seek his aid.” The Knight Captain passed a gold token to Shi Feng, then promptly headed out of the temple, not giving Shi Feng any chance to even refuse.

Shi Feng was left speechless by the Knight Captain’s words.

Fortunately, he only needed to head to the capital city and look for the person named Ucarus, an easy task to accomplish.

Following which, Shi Feng left the War God’s Temple and hurried over to White River City’s Teleportation Hall.

Just as Shi Feng was about to enter the Teleportation Hall, however, six robust-looking players stood in front of the stone staircase, completely blocking the entryway.

These six players were all Level 18; such a level could definitely be ranked at the very top of White River City. Moreover, the equipment these players wore were of excellent quality, majority of which were of Secret-Silver rank. Meanwhile, the solemn-looking middle-aged man who looked like the leader of this party of players had the best equipment out of these six players. He was actually fully equipped with Secret-Silver Equipment. His gaze was like a sharp blade, and his entire body exuded such an icy-cold aura that other players unconsciously detoured as they walked past him.

Although Shi Feng had never fought against these six players before, he could clearly tell that they were very strong. There were very few parties of their caliber in White River City.

Meanwhile, pinned to the chests of these players were black six-pointed stars. This black star was none other than Dark Star’s Guild Emblem.

“What can I do for you?” Shi Feng asked.

“You’re Black Flame, right? I am Ming Sha of Underworld. I am here to give you a piece of good news,” the middle-aged man said in a condescending tone.

Although Black Flame had been titled as the Chief Forger of Star-Moon Kingdom, in Ming Sha’s eyes, he was merely a clown prancing on the stage.

Whether it was in reality or in God’s Domain, only strength truly mattered.

A forger that only knew how to stay hidden inside a room was nothing more than a tool for strong players like them.

If not for the matter of the Guild Residence astonishing the upper echelons of Underworld, Ming Sha would not even be here trying to make contact with Black Flame.

Instead of Black Flame, the person Ming Sha was interested in was Ye Feng, the player widely acclaimed a God-ranked Swordsman. Ming Sha really wished to meet him. Moreover, Young Master Feng had also given orders to get rid of that Ye Feng and obtain the Epic ranked item in Shi Feng’s hands.

Unfortunately, Ye Feng proved simply too elusive. No matter how many men Ming Sha had sent out, they still could not find a trace of that Ye Feng. Ming Sha was very disappointed by such a result, as he never imagined that Ye Feng would be such a coward, not having the courage to even come out and fight.

“Good news? Then why do I feel that you guys are coming with bad intentions in hand?” Shi Feng revealed an indifferent smile as he sent a glance at the other five menacing players.

“Master Black Flame, it is our fault for behaving too rashly. However, we truly do have great news for you. Only, I hope that you can take a trip with us. After all, this place isn’t exactly suitable for discussions of such an important matter.”

At this moment, another person walked up from behind the six players. This person was similarly a middle-aged man. Currently, this man had a wide smile on his honest-looking face. When Shi Feng used Observing Eyes on this man, he discovered that this man was actually called South Wolf. Immediately, Shi Fengcame to a realization.

The road for enemies truly is narrow. Shi Feng inwardly chuckled.

South Wolf was none other than the person that tried to threaten Shi Feng into surrendering his Ice-Blue Devil Flame. After being rejected, South Wolf had even declared that he would take action against Shi Feng. Originally, Shi Feng had intended to take a look at just how powerful the organization known as Underworld was. Unfortunately, this matter had been quelled by Gentle Snow. Shi Feng never thought he would meet this fellow once again today.

“What if I don’t want to go?” Shi Feng asked.

“We have long since thought of this point; hence I asked Brother Ming Sha and his friends to come and personally invite Master Black Flame over,” South Wolf said with a hypocritical smile, sending a glance at the six Underworld Guards beside him.

“Alright, then, since you guys are being so sincere.” Shi Feng nodded.

South Wolf had obviously already familiarized himself with the rules of White River City. Although the rules stated that battles were not allowed within the city limits, that was on the premise that actual damage was caused. There would be no problems if they simply dragged him away.

Of course, Shi Feng’s Strength Attribute was extremely high. South Wolf’s group had absolutely no chance of abducting him.

Just recently, he had obtained 40 Free Attribute Points as a reward for releasing the Forgotten Lands. Although Shi Feng had added 30 of those points into Intelligence, in order to equip the Heavenly Dragon’s Breath even a little earlier, he had placed the remaining 10 into Strength. Aside from that, due to the Abyssal Blade’s Attributes, Shi Feng obtained two additional Free Attribute Points every time he leveled up. When coupling those with the Strength provided by his other equipment, Shi Feng’s Strength Attribute had long since broken through the 170-point threshold. In terms of the Strength Attribute, very few players throughout God’s Domain could be a match for him.

However, it seemed that someone from the mysterious upper echelon of Underworld wanted to meet him, and Shi Feng was curious enough to agree.

“Let us go, then,” South Wolf said as he led the way.

A short while later, Shi Feng and the others arrived inside a high-class bar. Very few average players could be seen inside this bar, as most could not afford this luxurious place.

“Master Black Flame, please, come in. Young Master Feng has been waiting for you for a long time now.” South Wolf pushed apart the doors to a private room, hinting that Shi Feng should enter.

Upon entering the private room, Shi Feng immediately discovered an imposing yet charming youth sitting inside. This youth was also accompanied by two beautiful female companions athis sides. These two beauties were not players but NPCs. Just like how Anna was working as Shi Feng’s assistant at the Starstreak Trading Firm, these beauties were clearly servants of this young man. This sight was far more shocking than if he had two attractive female players accompanying him.

At this stage of the game, having the ability to possess two NPC servants showed that this youth before him was definitely out of the ordinary.

“You are in the upper echelon of Underworld?” Shi Feng asked.

“That’s right. This one here is known as Feng Xuanyang, the Vice-Leader of Underworld’s Star-Moon Kingdom Eastern Branch. Of course, you can also call me by my character name, Dark Wind.” Feng Xuanyang introduced himself.

“I wonder, what business does Vice-Leader Feng have with me?” Shi Feng asked.

Judging from Feng Xuanyang’s tone, Shi Feng had already made a rough guess as to Underworld’s strength. Although he had long since deduced that Underworld had a great deal of power and that their influence covered more than just a single kingdom, Shi Feng still could not help but feel shocked after having his conclusions confirmed. It was no wonder even that Gentle Snow was wary of them.

Star-Moon Kingdom could be categorized into five separate regions: north, south, east, west, and center. White River City was located in the eastside. Meanwhile, Feng Xuanyang was in charge of managing the affairs of Underworld’s Star-Moon Kingdom Eastern Branch. The authority he wielded was definitely great.

“I heard that Master Black Flame is the founder of Zero Wing. You have even managed to elevate Zero Wing to its current position.We at Underworld feel very optimistic about Zero Wing’s future; hence we wish to invest in some shares.” Feng Xuanyang then pointed towards Ming Sha, who was currently standing by the door, saying, “You’ve already seen for yourself the strength of Underworld. Because of us, even the previously insignificant third-rate Guild Dark Star has instantly become a powerhousein White River City. If Master Black Flame is willing, Underworld can similarly make Zero Wing grow rapidly. Not only could you become the overlord of White River City, you could even become the number one Guild in the entire eastern region of Star-Moon Kingdom.

“I wonder if Master Black Flame might be interested?”

Chapter 283 - Arrogance

Chapter 283 - Arrogance

Feng Xuanyang’s words dripped with temptation.

Just the prestige of being the number one Guild in the entire eastern region of Star-Moon Kingdom would cause many to fight over it.

These exact same words might have been used to attract Lone Tyrant into cooperating with Underworld back then.

Under the banner of the number one player on the Ranking List, in addition to Underworld’s covert support, Dark Star had managed to rocket to fame, becoming a Guild capable of rivalling even the powerful Ouroboros.

So that’s how it is. Shi Feng suddenly came to a realization.

He finally understood why Dark Star could become so amazing, just like that, with experts appearing in the Guild out of nowhere. Its abrupt rise was all because of Underworld helping it in secret.

However, now that Zero Wing had established a Guild Residence, Underworld couldn’t help but reconsider its original plans, hence its interest ininvestingin Zero Wing.

Shi Feng couldn’t help but acknowledge that Underworld was indeed amazing.

They were willing to support an entirely different Guild even at the cost of sacrificing all their previous investments. From an outsider’s perspective, such an action was plain foolish. However, Shi Feng knew that Underworld’sdecision was, in fact, very wise. It was obvious at first glance how great an influence a Guild Residence would have towards a Guild’s success. If it were up to him, he, too, would choose to take such an action.

“Master Black Flame, you should know that there are over 20 cities just in Star-Moon Kingdom’s eastern region alone. If Master Black Flame agrees to our proposition, in the future, you will become the absolute overlord of these 20-plus cities. Moreover, even though Underworld will be investing in Zero Wing, we will not interfere directly in the management of the Guild itself. Rather, we will provide you with a large sum in funding and manpower,” Feng Xuanyang slowly said in a tempting tone. “We at Underworld have already decided that, as long as Master Black Flame agrees, we will immediately inject one billion Credits into Zero Wing, and also provide the Guild with 100 Gold Coins every week. In addition, we will also provide 100 experts, and also one team of Underworld Guards for you, Master Black Flame, to command as you see fit. If Zero Wing develops well, Underworld will invest even more into the Guild in the future.

“Master Black Flame, what do you think?”

Feng Xuanyang had taken Shi Feng’s previous silence for hesitation, thinking that Shi Feng was definitely considering his proposition;hence he sweetened the deal. In God’s Domain, wasn’t the main purpose one established a Guild earning money and gaining status?

For a newly established Guild, one billion Credits was definitely an astronomical sum. Even a major corporation in a city couldn’t easily take out one billion Credits. Recently, due to God’s Domain’s raging popularity, the number of corporations investing in the game had been continuously increasing. The value of Guilds in God’s Domain had similarly shot up abruptly. Yet, even so, a third-rate Guild with a member count of 20 to 30 thousand would, at most, be worth two to three hundred million Credits.

Meanwhile, Zero Wing merely had several thousand members in its ranks. Although it had both fame and experts, its value was still not worth one billion Credits. After taking into account the value of a Guild Residence, Zero Wing would at most be worth 500 million Credits. Hence, it would be completely illogical for Shi Feng to refuse the offer of one billion Credits.

“I wonder how much shares Young Master Feng is intending to purchase?” Shi Feng asked, an indifferent smile on his face.

“Not much, just 50%. In exchange for 50% of Zero Wing’s shares, you can obtain one billion Credits, in addition to having many experts to assist you. I believe that no other corporation will be willing to offer such a high price,” Feng Xuanyang said confidently.

Shi Feng propped up his chin with his hand, entering into a deep contemplation. Shortly after, he slowly said, “Although your offer is indeed attractive, 50% of the Guild’s shares is simply too much. I am willing to sell 10% at most.”

Although Feng Xuanyang’s offer of 50% seemed as if both sides would be wielding half of the Guild’s shares, it was simply a trick to make Shi Feng drop his guard. In reality, wielding 50% of Zero Wing’s shares was already tantamount to full control of the Guild. After all, when Shi Feng established his Guild, he hadn’t claimed the full 100% shares of the Guild; he had given a small portion to Aqua Rose.

If Feng Xuanyang purchased 1% of Zero Wing’s shares from Aqua Rose, then he would have 51% of the Guild’s shares. At that time, Feng Xuanyang’s words would become law in Zero Wing, while Shi Feng would sooner or later end up in a situation like the one in his previous life. Shi Feng had sworn to never let something like that happen again in this life.

“Ten percent?” Feng Xuanyang did not dare believe his own ears.

He was going to spend one billion Credits on Zero Wing, yet, all he would get in return was 10% of its shares? Did Shi Feng really take Zero Wing for the number one Guild in Star-Moon Kingdom?

“Vice-Leader Feng, you must think that the amount I’m offering is too low, right?” Shi Feng asked, his indifferent smile still on his face. “It’s only normal that you would think so. However, what I’m trying to say is that one billion Credits really isn’t a big sum of money. I’m already giving Young Master Feng a lot of face by offering you 10% of Zero Wing’s shares. If it were anyone else here today, I would only offer them 1% at most.”

In fact, Shi Feng was not speaking conceited nonsense at all.

Just the Gold Coins he had on hand right now already exceeded 10,000. If he converted them into Credits, they would be worth at least 200 million Credits. His daily income was also continuously rising day after day. Just the benefits he could obtain from the Starstreak Trading Firm had already far exceeded one billion Credits. Not to mention, Zero Wing’s Guild Residence was also built on a strategic location like the Purple Sun Mansion.

The Purple Sun Mansion was the best location for players to establish a Guild Residence in White River City. It also occupied a broadtract of land, larger than even a football field,which could contain 50,000 people. Not to mention the current state of White River City, where every square inch of land was worth its inch in gold; even after a decade passed since God’s Domain’s official launch, the land of the Purple Sun Mansion would still be worth more than ten billion Credits.

Although one billion Credits was indeed an astronomical sum, it was truly not worth 10% of Zero Wing’s shares. Even 1% was an overestimation, not to mention 10%…

“Master Black Flame, there has to be a limit even to jokes. By toying around with me like this, do you take me for someone easily bullied?” Feng Xuanyang’s expression suddenly changed; his tone turned cold as well.

“Vice-Leader Feng, what I speak is the truth. If Vice-Leader Feng feels wronged, then let’s just forget about this matter entirely.” Shi Feng shook his head and laughed. After this meeting, he, too, started thinking of looking for an investment partner.

The falling flowers are yearning for love, but the heartless brook ripples on[1].

If Shi Feng had rejected Feng Xuanyang’s investment proposal from the very beginning, or had argued that Feng Xuanyang was asking for too high a percentage of Zero Wing’s shares, Feng Xuanyang might still have accepted Shi Feng’s answer with a smile.

This was the atrocity of the truth; hence people would often prefer to hear a lie than the truth.

The reason being, the truth was much crueler than a lie.

If Aqua Rose were here right now, she would definitely scold Shi Feng for speaking the truth.

Soon after, Shi Feng departed from the private room, leaving behind a thoroughly incensed Feng Xuanyang.

“South Wolf, get in here!” Feng Xuanyang roared.

South Wolf hurriedly entered the private room, asking, “Young Master Feng, why are you so angry? Did that brat Black Flame fail to appreciate your kindness?”

“Tell Lone Tyrant that he can take action immediately. I don’t wish to see the Guild called Zero Wing in White River City anymore.” Feng Xuanyang no longer had his elegant appearance from before. Instead, he revealed his sinister nature, saying, “Since he isn’t willing to cooperate with Underworld, then we will just remove him, one way or another. White River City does not need a Guild that Underworld cannot control.”

“Yes, I’ll notify Lone Tyrant immediately,” South Wolf said with excitement as he licked his lips.

After Shi Feng departed from the high-class bar, he immediately headed towards the Teleportation Hall. Spending 32 Silver Coins, he quickly arrived at Star-Moon City, Star-Moon Kingdom’s most affluent city.

Compared to White River City, the competition at Star-Moon City was much more intense. Just the number of first-rate Guilds present in the city already surpassed five. The second- and third-rate Guilds were even more numerous. Meanwhile, the player population at Star-Moon City was over three million. Such a number could easily match the total number of players in White River City and its neighboring seven cities.

One could say that Star-Moon City was a location that every Guild needed to compete for in the future. After all, it was a super-city that would be able to contain over ten million players in the future. Meanwhile, the resources available in the surroundings of Star-Moon City were even more abundant. There were plenty of high-level maps that were only a short distance away from the city. Obtaining Star-Moon City would be the equivalent of occupying a fifth of the entire Star-Moon Kingdom’s resources.

TL Notes:

[1]The falling flowers are yearning for love, but the heartless brook ripples on: this is a Chinese idiom that gives the meaning - one side is willing, yet the other one remains indifferent

Chapter 284 - Ghost Raider

Chapter 284 - Ghost Raider

As the capital city of Star-Moon Kingdom, beneath the flourishing appearance of Star-Moon City were piles and piles of pearly white bones.

The moment Shi Feng arrived at the city, he could already sniff out the strong smell of blood.

When Shi Feng walked the bustling streets of Star-Moon City, none of the players he saw belonged to small and unknown Guilds. Instead, all the Guild players he saw belonged to third-rate Guilds or above. As for the unrated Guilds, Shi Feng could make a general guess as to where they had gone.

They had definitely been completely annexed by these large Guilds.

Furthermore, the average level of players in Star-Moon City was very high. In terms of equipment, the players of Star-Moon City were also a notch higher than the players of White River City.

Originally, it was a very rare sight to find average players possessing Bronze Equipment. At Star-Moon City, however, it was not a rare sight at all. Shi Feng had even seen some independent players who possessed equipment of Mysterious-Iron rank and above. As for the players who wore a Guild Emblem on them, majority of their equipment were of Mysterious-Iron rank. Some elite members of Guilds were even fully geared with Mysterious-Iron Equipment. The standards of Star-Moon City were clearly a lot higher than White River City’s.

However, if these players were to be compared to Shi Feng, they would still be miles and miles behind.

When Shi Feng arrived in Star-Moon City, he had removed his disguise of Black Flame. Instead, he had chosen to use his original appearance of Ye Feng to move around the city. Hence, he did not choose to hide the equipment he had on him right now.

Although Shi Feng had already turned off the innate glowing effect that Dark-Gold Equipment possessed, he was unable to do anything about the originally dashing appearance of the item itself. There was also the two weapons at his waist, the Abyssal Blade and the Demonbane, whose quality could not be discerned through sight alone. Overall, Shi Feng’s equipment had caused all the players who walked past him to cast sidelong glances at him.

Shi Feng was just like a famous celebrity as he strolled along the streets of Star-Moon City; it was impossible for him to keep a low profile even if he wanted to.

However, Shi Feng paid no attention to the stares he was receiving, focusing only on the task at hand.

After arriving at Star-Moon City, a new city, Shi Feng first made a trip to the city’s Auction House by force of habit. He intended to gauge the market conditions of this entire city.

As the capital city, Star-Moon City was geographically located in the central region of Star-Moon Kingdom. Hence, whether it was the northern, southern, western, or eastern region, all trade would pass through this place. In the past, during the peak of Star-Moon Kingdom, Star-Moon City controlled a full quarter of Star-Moon Kingdom’s trade volume. One could simply imagine how large the trade volume at Star-Moon City was.

If one could dominate Star-Moon City, the daily profits one could rake in would be astronomical. In comparison, the Starstreak Trading Firm’s daily profit of 1,600 to 1,700 Gold Coins was merely a trifling sum.

With such a large trade volume available, it would be a lie to say that Shi Feng did not have aspirations towards it.

Unfortunately, Zero Wing had just recently set out on its journey. It would still be a long time before he could attempt to get a share of the pie known as Star-Moon City.

Today, Shi Feng was simply here to lay the groundwork for his eventual entry into Star-Moon City’s market in the future.

Star-Moon City’s Auction House was also the largest Auction House in Star-Moon Kingdom. When players registered an item here, the item would also be available for the players in the surrounding tens of cities to purchase. It was much more amazing thanthe White River City Auction House.

Moreover, when players from another country wished to visit Star-Moon Kingdom, or when players from the kingdom itself wished to head to another country, they would be required to make a transit through Star-Moon City, as it was the capital city of the kingdom. This situation also led to players from other countries selling their wares at the Star-Moon Auction House. Hence, there was a very large variety of items available at the Star-Moon Auction House, and no other Auction House in Star-Moon Kingdom could ever dream of being its equal.

This was also one of the reasons why many players would willingly come here to purchase or sell their items.

The inside of the Auction House was filled with a sea of players. After entering the building, Shi Feng quickly looked for a quiet corner and sat down. He then called out the Auction House interface, quietly browsing through its contents.

“Brother Blade, look at that person’s amazing equipment! Although my Eagle Eyes skill allows me to identify any weapon or equipment that is Fine-Gold rank or below, when I tried identifying that person’s stuff, many of them returned as Unidentifiable!” a skinny Ranger said excitedly as he drooled at Shi Feng’s equipment.

“What? Unidentifiable? Don’t tell me he’s using Dark-Gold Equipment? Imperial Thunder, did something go wrong with your skill? Let alone a player from an unknown Guild, even the Guild Leaders of Ouroboros and the Star Alliance wouldn’t be able to possess so many Dark-Gold Equipment,” the robust-looking Berserker named Lifeless Blade argued, laughing.

“Brother Blade, you should know that this identification skill of mine is an advanced skill that I obtained only after completing a Unique Quest. When had it ever gone wrong before?” the Ranger named Imperial Thunder replied earnestly.

Lifeless Blade nodded, his expression turning serious. He then looked towards Shi Feng, who currently sat on a stone chair, noticing that he was actually unfamiliar with this person.

“Ye Feng?

“He isn’t an expert of Star-Moon City. He should have come from some other city.”

After Lifeless Blade used an identification skill on Shi Feng, he immediately knew that Shi Feng was not a player belonging to Star-Moon City.

Lifeless Blade could be considered a somewhat famous person in Star-Moon Kingdom. He had met many players before, and he had also met majority of the experts that could be found in the city. As for the experts he had yet to meet, he knew what they were called, at the very least. Even so, he had never heard of an expert called Ye Feng before.

“And yet, I seem to recall hearing this name, Ye Feng, from somewhere…” Lifeless Blade drifted into deep thought. “I recall seeing this name on the official forums before. I wonder if I can still find it now.” Thinking so, Lifeless Blade opened the official forums and started searching for information relating to a player called Ye Feng.

At this moment, Imperial Thunder used Eagle Eyes on the Guild Emblem hanging on Shi Feng’s chest. Instantly, a shocked expression surfaced on his face. Yet, immediately after, that shock turned into great excitement.

“Imperial Thunder, what happened to you?” Lifeless Blade asked curiously. It was his first time seeing Imperial Thunder produce such an expression. In the past, Imperial Thunder did not react with such intensity even when he saw a Lord ranked Field Boss.

“Brother Blade, he’s a member of Zero Wing!” Imperial Thunder said excitedly.

“Zero Wing? Why would they be here?” Lifeless Blade asked curiously.

Nobody in Star-Moon Kingdom had not heard of Zero Wing at this point.

After all, it was the first Guild in Star-Moon Kingdom to possess its own Guild Residence. Moreover, there were plenty of experts in its midst. Even the top ranking player in Star-Moon Kingdom was a member of Zero Wing. Not only was this Guild extremely mysterious, it also had Star-Moon Kingdom’s Chief Forger providing them with equipment.

Countless players wished to join Zero Wing. Unfortunately, the Guild was only recruiting members in White River City. Unless players from other cities migrated there, they would have no chance of joining it at all.

At this moment, Lifeless Blade had also found some information relating to Ye Feng on the forums.

Aside from finding out that Ye Feng was the author of the White River City Guidebook, Lifeless Blade had also found some video recordings of Ye Feng’s battles. Of them, the video showing Ye Feng’s one-man battle against hundreds of Martial Union members was still ranked within the top 30 most-viewed videos. The video had even been titled God-ranked Swordsman’s Instructional Video.

“So he is that god-ranked expert, Ye Feng.” Lifeless Blade felt greatly surprised at this moment. He never imagined he would get the chance to meet such a great expert.

While Lifeless Blade and Imperial Thunder were watching Shi Feng, Shi Feng, with his extraordinary five senses, had long since noticed his two observers.

The interest these two players emitted was very strong. In addition, the fervor in their gazes made it hard for Shi Feng not to notice them, even if he wasn’t trying.

“And here I was, wondering who was spying on me. It turned out that it was Lifeless Blade and Imperial Thunder.” Shi Feng glanced at his two admirers, sending a faint smile at them. Shi Feng had been looking forward to meeting these two famous players for a long time now.

Before they had even started playing God’s Domain, they were already a relatively famous independent party. In the gaming world, they had even been called the Sharp Arrow party. After they entered God’s Domain, they shone even more than before. In the past, the team they had formed managed to successfully raid plenty of Team Dungeons that even the main force of first-rate Guilds were helpless against.

Meanwhile, the team leader, Lifeless Blade, had also been nicknamed the Ghost Raider.

“Brother Blade, such a chance won’t fall into our laps a second time. Why don’t we go get acquainted with him? Who knows, we might even become friends,” Imperial Thunder suggested to Lifeless Blade.

Chapter 285 - Market Research

Chapter 285 - Market Research

Imperial Thunder’s suggestion sent Lifeless Blade into a light contemplation. Soon after, Lifeless Blade replied with a nod.

As the saying went: another friend is another opportunity. If one wished to succeed in a game, an extensive network of friends was necessary. It was especially true when it came to friends who were experts.

“If we are going to hastily approach and interrupt him like this, we need to be careful with our words when we speak. After all, every expert has their own unique personality: some might be cheerful, some might be indifferent, and some might be arrogant. It would be counterproductive if we happened to accidentally provoke him,” Lifeless Blade whispered.

“Ah, of course I know about this point!” Imperial Thunder laughed.

“You do, huh?” Lifeless Blade rolled his eyes at Imperial Thunder. He then continued, “Do you still remember how you managed to provoke Yuan Fei, one of the top ten rookies of the gaming world, whom we met last time?”

“That was his fault for going overboard! He actually tried to Roll for every equipment we got from that Boss!” Imperial Thunder still held a grudge against the player called Yuan Fei.

When they had discovered a Lord ranked Field Boss before, they had kindly sent Yuan Fei an invite to raid the Boss together. After the Boss died, the loot the Boss dropped was distributed using the dice-rolling system, as more than a dozen players had participated in the raid. It was also logical that every team member would only Roll for the items they needed. Yet, contrary to custom, Yuan Fei had Rolled for every single item the Boss dropped.

Yuan Fei’s actions clearly stated that, if he could not use it, then he could still sell it.

“You could have just spoken up about the matter. At worst, we could have just stopped contacting him; there was no need for us to become enemies. Yet, you chose to pick a fight with him without even trying to talk things out.That’s not how you make friends; that’s how you make enemies. Yuan Fei is still holding a grudge against us even until now.” Lifeless Blade felt speechless when he recalled the incident back then.

Yuan Fei was one of this year’s top ten rookies of the virtual gaming world, and the Star Alliance had even offered him an annual salary of two million Credits in order to recruit him.

Meanwhile, just because their team had provoked that petty-minded Yuan Fei, they had received plenty of oppression from the Star Alliance, making it hard for them to mingle in Star-Moon City. If not for the fact that Lifeless Blade was acquainted with the Guild Leader of the Star Alliance, this matter would never have been settled, and their team would have been forced out of Star-Moon City long ago.

“I understand… I won’t repeat the same mistakes…” Imperial Thunder said in a soft tone. In fact, he, too, recognized the mistake he made in the past. However, it was not easy for him to fix his short temper.

As the two of them quietly conversed while they made their way towards Shi Feng…

Shi Feng had already grasped the general market trend in Star-Moon City.

Overall, the items sold here were cheaper than White River City.

In White River City, a stack of Hard Stones could be sold for 10 Silver Coins. At this place, however, each stack was being sold for only 9 Silver Coins. The same went for Whetstones. In White River City, each stack of Whetstones could be sold for 35 Silver Coins, while at this place, it was being sold for only 32 Silver Coins. Only Advanced Whetstones were sold at the same price in both cities, whereby each stack went for 1 Gold Coin.

On the other hand, Mysterious-Iron ranked weapons and equipment sold here were at least 10% to 20% more expensive than the ones sold at White River City. As for Secret-Silver ranked weapons and equipment, those were sold at prices 30% to 40% higher.

Sure enough, with more players around, the resources available is also greater in volume. Even though Mysterious-Iron Equipment is such a rare commodity in White River City, here in Star-Moon City, these items seem to be available in abundance. There is someone actually selling Secret-Silver Equipment as well. As expected of the capital city, the number of experts here is much higher than other cities. Just by looking at the items being sold at the Auction House, Shi Feng could clearly feel the intensity of the competition at Star-Moon City, with higher quality equipment in greater demand.

It was also precisely this fierce competition that resulted in more experts being produced here. In order to survive in this city, one had to rack their brains and constantly think of ways to improve themselves, gradually climbing up the ranks of this prosperous city.

Otherwise, what other explanation would there be for a precious Secret-Silver Equipment to appear at the Auction House?

It was simply impossible for Guilds to sell any weapons or equipment that were of Mysterious-Iron rank or better. After all, these items were strategic materielfor a Guild. At most, they would sell the equipment produced by their own forgers. However, where would they find a forger who was capable of producing Secret-Silver Equipment?

Even Shi Feng, who possessed plenty of support items, could not easily produce them. It went without saying that other forgers should only be able to produce Bronze Equipment, or at best, Mysterious-Iron Equipment at this stage of the game.

Hence, the Secret-Silver ranked weapons and equipment being sold at the Auction House were definitely the offerings of independent teams. Meanwhile, their purpose inselling was simply to bolster their team’s strength and obtain the funds necessary to cover their expenses.

The number of independent teams that could obtain Secret-Silver ranked weapons and equipment at White River City could definitely be counted using one’s fingers. As far as Shi Feng knew, the only team capable of such a feat was the Holy Grail Knights that he had met by coincidence last time. On the other hand, there were a number of such independent teams in Star-Moon City. One could just imagine the difference between the two cities.

If I am going to try to enter Star-Moon City’s market, it seems that selling high-end equipment would be the most effective way to do so. At this moment, the Fine-Gold ranked Dragonscale Set Equipment popped up in Shi Feng’s mind. He felt that it might not be a bad idea to rely on the Dragonscale Set Equipment to breakinto Star-Moon City’s market. However, his current forging standards were still too low. Cream Cocoa was also only an Advanced Forging Apprentice right now; she was still in the midst of striving to get promoted into a true Forger.

Moreover, another condition needed to be met if Shi Feng wished to enter Star-Moon City’s market. Currently, Shi Feng’s Guild was based only in White River City. If he were to establish a branch Guild at Star-Moon City at this period of time, that branch Guild would immediately be annihilated by the many large Guilds of Star-Moon City. Hence, what Shi Feng needed right now to enter Star-Moon City’s market was a shop to do business with.

However, not to mention a shop, even if Shi Feng wished to set up a stall, he first needed to become a minor noble of Star-Moon City. As for establishing a shop, at the very least, he needed to become a Baron before he could do so.

As expected, if I don’t deal with this shop issue, I won’t have any way of entering Star-Moon City’s market at all.

After all, the Auction House’s 15% processing fee was simply too expensive. More importantly, placing items at the Auction House was something only independent teams or players woulddo. If one wished to have any sort of development and earn large sums of money and fame, a shop of their own was essential.

“Hello there, friend. I am called Lifeless Blade. Seeing that you have come to the Auction House, I’m guessing that you are here to sell some equipment, right? I am somewhat well-known in Star-Moon City, and I have plenty of sales channels. If you wish to sell your equipment at a good price and itsAttributes are good, I can lend you a hand with selling them,” Lifeless Blade said as he walked over, a smile on his face.

“Selling equipment?” Shi Feng took a look at his own get-up, discovering that the weapons and equipment he had on him were far better than what anyone else present inside the Auction House had. From an observer’s point of view, he definitely would not have any demands for the items sold at the Auction House. In which case, the possibility of him coming to the Auction House to sell some of his unwanted equipment was very high. After all, with so many good equipment on hand, there were bound to be some obsolete equipment that he needed to dispose of. Immediately, Shi Feng shook his head, saying, “No, you misunderstand. I’m just here to take a look.”

“Sorry, it’s my fault for misunderstanding,” Lifeless Blade quickly said in embarrassment when he realized that he had acted too rashly. “In truth, I’m not trying to earn some middleman’s fees. I’m just trying to make your acquaintance.

“This here is a brother of mine, Imperial Thunder.”

Imperial Thunder nodded in reply, his mind still slightly dazed, completely mesmerized by the elegant appearance of the Abyssal Blade and the Demonbane when seen at such a close distance.

Dark-Gold Weapons!

Even the Guild Leader of the Star Alliance, a first-rate Guild, did not possess such powerful weapons. Imperial Thunder wondered just what kind of Attributes such weapons could possess. Just how much did they surpass the Secret-Silver Weapon he wielded?

Seeing his companion constantly staring at the weapons hanging at Shi Feng’s waist, the drool in Imperial Thunder’s mouth nearly overflowing, Lifeless Blade immediately clapped Imperial Thunder’s back. He then let out an awkward laugh as he said to Shi Feng, “Please excuse him.He doesn’t normally act this way.”

Shi Feng had been playing God’s Domain for many years now, and his eye for people was still quite accurate. Naturally, he could tell that the two players before him did not harbor any evil intentions in theirhearts; they were really just trying to get acquainted with him. Furthermore, from the stories he’d heard about Lifeless Blade and Imperial Thunder in the past, he had quite a good grasp on the two’s personalities. They were definitely not sinister, villainous people. Lifeless Blade was thecalm and silent type. As for Imperial Thunder, although he was brash, he was a man of integrity.

“No problem. I can tell that Brother Imperial is a straightforward man.” Shi Feng waved his hand, laughing. “Since Brother Blade wishes to become friends, it would be my honor to oblige.”

Lifeless Blade’s eyes immediately glowed. He hadn’t expected Shi Feng to be so easy to get along with, having such an easygoing attitude.

Hence, the two quickly started a conversation between themselves. When they touched on the topic of combat techniques, Shi Feng thoroughly shocked Lifeless Blade with his words. Meanwhile, Lifeless Blade finally understood why the public would acclaim Shi Feng a god-ranked expert.

After conversing for more than half an hour, Shi Feng managed to obtain a more detailed understanding of the situation at Star-Moon City, thanks to Lifeless Blade.

“I’ve gained plenty from this discussion of ours. If not for Brother Ye Feng, I’m afraid I wouldn’t even know such a combat technique existed. This knowledge is simply priceless for Dungeon-raiding,” Lifeless Blade said earnestly. He then retrieved a special tool from his back and presented it to Shi Feng, saying, “This ring is the only item I can offer you as thanks. Brother Ye Feng, please accept it. Otherwise, my conscience won’t let me rest.”

Chapter 286 - The Eternal Throne

Chapter 286 - The Eternal Throne

Shi Feng had not expected Lifeless Blade to be such a forthright person.

Although Lifeless Blade had only taken out an ordinary-looking silver ring, Shi Feng knew exactly how precious this item was.

The reason being, not only had he seen this ring in the past, he had even owned one before.

The ring was a Space Ring; it was a storage item.

One could not judge it simply based on its Mysterious-Iron rank. The Space Ring could store up to 200 slots of items; it was a very significant amount. It also did not impart any additional weight to the user, regardless of the number of items stored in it. However, this was still not the most important point about this ring. Instead, the Space Ring excelled the most when used during battle.

Although it did not have many uses in a normal battle, when used in a fight between experts, a battlefield, or a Boss battle, it could bring about game-changing effects.

For example, if players wished to use Magic Scrolls or support items during a battle, they needed to first place their hands into their bags and search for their items before pulling those out. This entire process would waste much time. However, it was a different story if players possessed the Space Ring. With a simple thought, the item specified would instantly appear within the player’s hands.

The Space Ring was much more convenient than a bag.

In reply to Lifeless Blade’s offer, however, Shi Feng shook his head and said, “This item is too valuable. I cannot accept it.”

“Brother Ye Feng, I am a man who never takes advantage of his friends; I’ll feel extremely guilty if you don’t accept it. Moreover, this ring is merely a storage item. It’s not particularly valuable, so please accept it,” Lifeless Blade said.

“Well, how about this? I have a favor to ask of Brother Blade. I wonder, how many reputation points does Brother Blade have at Star-Moon City right now?” Shi Feng whispered, sighing.

Lifeless Blade grew confused at Shi Feng’s question, failing to understand why Shi Feng would ask him such a thing. However, he still chose to answer honestly. “I’m only 30 points away from becoming a minor noble of Star-Moon City.”

As the capital city of Star-Moon Kingdom, the reputation points of Star-Moon City was the most difficult to earn out of all the cities in the kingdom. Even if Lifeless Blade and his team were amazing, they were still a distance away from becoming nobles of the city.

“Thirty points?” Shi Feng sank into deep contemplation. He thought to himself, That’s not a lot, I guess. If he completes those several quests, he should be able to get those points.

“Must your favor require a noble to accomplish, Brother Ye Feng?” Lifeless Blade asked.

“Yeah.” Shi Feng nodded.

Only by becoming a noble could one purchase a stall in Star-Moon City.

Also, exchanging of stalls could only be conducted between nobles of Star-Moon City, in order to prevent players from taking advantage of any loopholes.

However, Shi Feng was a Demon Hunter. No matter where he went, he would still be treated like a noble. Hence, after Lifeless Blade purchased the stall, there would be no problems if he simply transferred ownership of the stall to Shi Feng. In this way, Shi Feng would have a stall in Star-Moon City to officially sell his items.

Originally, Shi Feng had thought to complete a few quests in Star-Moon City to increase his reputation here. However, it would not be easy to obtain 100 Star-Moon City Reputation Points; he needed to invest plenty of time to do so. Meanwhile, Lifeless Blade had a trustworthy character, and it would be much faster to earn just 30 reputation points than to earn 100 reputation points.

At first, Lifeless Blade felt ashamed for being unable to be of any help to Shi Feng. However, Shi Feng’s next remark immediately sent him into a daze.

“I know a few high-level quests that can increase reputation points. After Brother Blade completes them, you should be able to become a noble of Star-Moon City.”

After saying so, Shi Feng proceeded to list out the few quests he had in mind to Lifeless Blade, withholding nothing at all.

“This… shouldn’t be a good idea, right?” Lifeless Blade was nearly left speechless.

Originally, he had fully intended to help Shi Feng. In the end, however, he had been the one to receive help from Shi Feng instead.

Currently, the many Guilds in Star-Moon City were desperately searching for quests that could increase one’s reputation, holding back nothing to do so. However, even when they offered a huge reward for any related information, they still had no luck in finding any. Yet, Shi Feng had just casually revealed to him four high-level quests that rewarded reputation points, his casual remarks making it seem as if these quests were plain cabbages that could be found anywhere.

“Is the difficulty of these quests too hard for you to manage?” Shi Feng suddenly came to a realization when he saw Lifeless Blade’s troubled expression. “I still know a few quests that reward reputation. However, as their difficulty is much lower, the reputation points rewarded is similarly low. You’ll have to complete at least seven or eight of them in order to accumulate 30 points.”

“...” Lifeless Blade’s mind was an utter mess now.

He even started to suspect Shi Feng was a GM, to actually know of so many Reputation Quests in Star-Moon City. However, Lifeless Blade quickly dispelled this notion from his mind. After all, God’s Domain was controlled by the Main God System; nobody else was allowed to interfere with the game. Hence, the quests in the game were auto-generated by the system, and nobody should know about them in advance.

Of course,if there was an exception to this point, then that would be the extremely mysterious Beta Testers. However, after God’s Domain was officially released, many settings and quests in the game were changed. In theory, the quests that were originally present during the Beta Test should no longer exist.

Thinking up to this point, Lifeless Blade was thoroughly confused by Shi Feng’s identity. Just how was he able to know so many things?

“Are you wondering why I know so much?” Naturally, Shi Feng could discern Lifeless Blade’s doubts.

“Ah.” Lifeless Blade silently nodded his head, making no attempt to hide his thoughts.

“It’s because I am a reincarnated person. I returned to this time from ten years into the future; hence I know about all these quests,” Shi Feng said in full honesty.

“Brother Ye Feng sure knows how to joke!” Lifeless Blade abruptly burst into laughter. “I’ll complete these quests as quickly as possible. After I’ve managed to become a noble, I’ll immediately notify Brother Ye Feng!”

Lifeless Blade knew full well that everyone had their own secrets. Meanwhile, information on Reputation Quests would definitely be categorized as a top secret by Guilds. Shi Feng’s willingness to reveal such precious information to him showed how much trust Shi Feng placed in him. If Lifeless Blade still tried to probe deeper into the matter, then he would simply be too insensible.

“I’m telling the truth,” Shi Feng laughed bitterly.

“Ah, I know.” Lifeless Blade nodded his head repeatedly, the smile on his face seemingly saying, “I understand.”

“...” Shi Feng was left completely speechless.

Although he had long since grown familiar with such a behavior, he still could not help but feel helpless every time he was faced with it.

Why wouldn’t anybody believe him even though he was telling the truth?

Why must the world make an honest man like him tell a lie before somebody was willing to believe him? Shi Feng was no longer able to make sense of this world…

Soon after, Lifeless Blade added Shi Feng as a friend before hurrying off to complete the quests.

Meanwhile, thanks to Lifeless Blade, Shi Feng now had a better understanding of Star-Moon City’s situation. After Lifeless Blade’s departure, Shi Feng hailed a horse carriage and headed to the War God’s Temple of Star-Moon City. He intended to continue carrying out his Legendary ranked Main Storyline Quest.

The War God’s Temple of Star-Moon City was built beside the palace. From the outside, the building looked like a magnificent and majestic pyramid, and at the summit of this pyramid was a house-sized Sunstone, which exuded a divine light. Be it day or night, this Sunstone would shine brilliantly on the entire War God’s Temple, and one couldn’t help but admire this dazzling construction when seeing it.

As the main branch of the War God’s Temple, it had Tier 3 NPCs roaming around outside the temple itself, and even a Tier 5 Shadow Saint would not be able to penetrate the tight security here.

Although this was not Shi Feng’s first time visiting this War God’s Temple, it was still his first time coming to the ninth floor of the temple.

The Eternal Throne!

Just the NPC guiding Shi Feng to this place was already a Tier 4 Glory Knight. In other cities, such an NPC would be an overlord-like existence that could cause others to tremble in fear. However, in this place, this NPC simply amounted to a guide.

After entering the Eternal Throne, Shi Feng immediately discovered one purple throne and nine golden thrones suspended in the center of the room. On the sides were fifty silver thrones. Aside from the empty purple throne, every other throne was occupied by a person. Moreover, these people were all apex powerhouses of God’s Domain. A single step of theirs could send tremors throughout the entire continent. However, among all these people, only one of them had a real body; the others were simply phantoms.

Sitting in their thrones, these powerhouses quietly observed Shi Feng.Meanwhile, as the recipient of these gazes, Shi Feng could not help but feel that his life was no longer in his hands. His body felt incomparably heavy under these stares, and his back was also already drenched in sweat.

This was the imposing aura of a true apex powerhouse. It was not something Tier 4 classes could ever hope of equaling.

As expected of one of God’s Domain’s strongest powers. To think they actually have so many apex powerhouses in their midst. Shi Feng was racked with emotion right now. Although he had played God’s Domain for over a decade, this was the first time he personally witnessed the War God’s Temple’s true strength.

“What an interesting young man. However, I don’t believe a little guy like you can accomplish that quest. This is something that involves the fate of the entire continent, after all.”

“Since it is so, let us give this little guy a test. If he passes it, I believe that nobody here would have any other objections, right?”

“A test? This lady likes it! Let’s go with that! If he passes the test, I’ll throw in my vote of support. If he fails… Well, he’ll already be dead at that point, so no punishment will be necessary.”

“How are we going to test him?”

“Obviously, we are going to activate the Twelve Trials!”

“Hahaha! The Twelve Trials! I have only heard of it before and only treated it as a legend. The last time it was activated was more than 900 years ago. I didn’t expect that I would be so lucky as to witness it being activated in my lifetime. I must really thank you, little guy! I do hope you can last a few rounds, though! Let this old man here widen my horizons!”

Chapter 287 - Twelve Trials

Chapter 287 - Twelve Trials

The occupants of the silver thrones voiced their opinions one after another, merrily deciding how they should “deal with” Shi Feng.

Standing a short distance from the golden doors of this chamber, Shi Feng silently muttered, “Crap! Don’t players have any human rights?”

However, Shi Feng had no choice under the circumstances.

The NPCs before him were all apex powerhouses of God’s Domain; Shi Feng was merely an ant in their eyes. It would be fortunate if they even decided to give him a few extra glances, not to mention involve him in their discussion.

At this moment, a youth garbed in white robes, one of the occupants of the silver thrones, moved and instantly appeared before Shi Feng.

Although this youth was simply standing in front of Shi Feng, showing no animosity whatsoever to Shi Feng, the formidablepressure Shi Feng felt from him was much more overwhelming than what he’d felt from White River City’s Magistrate Weissman.

This white-robed youth was none other than Ucarus, the Star-Moon Temple Lord of the War God’s Temple, whom Shi Feng had been instructed to look for.

“Young man, we already know your reason for coming to this place. Although the Endless Abyss has indeed been unsealed, this is something that would have happened sooner or later. After all,no seal is eternal. In the face of time, everything is powerless. It is already goodthat the seal could suppress the Endless Abyss for hundreds of years.

“In the near future, we will join forces to suppress the Endless Abyss, preventing this matter from escalating.

“However, before we go and suppress it, we need to choose a person to collect the materials needed to reseal the Endless Abyss. However, this person must be a heaven-blessed person, and you just so happen to be one. Hence, we’ve decided to send you to collect the materials for us. Before we send you on your way, though, we need to first take a look at your potential. If you are no good, we will have no choice but to look for someone more suitable for the task.”

By “heaven-blessed person,” the NPC meant a player. In the NPCs’ settings, heaven-blessed people were immortal existences, as even if these individuals died, they could still revive shortly after. Hence, heaven-blessed people were the best candidates for collecting the materials needed for the seal.

“We have decided that your test will be the War God’s Temple’s Twelve Trials. You will be considered to have passed the test as long as you can clear six of the twelve trials. Of course, we won’t make you go through the trials for nothing. As long as you can clear up to the 2nd trial, you will be rewarded with 100 War God’s Temple Merit Points. Also, the rewards will be doubled with every subsequent trial you clear. After you’re done with a trial, you can use the treasury of the War God’s Temple to exchange your Merit Points for treasures.

“You should know that the treasury of the War God’s Temple contains the most treasure throughout God’s Domain. An ordinary Secret-Silver ranked item only costs 200 Merit Points, while a Fine-Gold ranked item costs 500 Merit Points, a Dark-Gold ranked item costs 1,500 Merit Points, an Epic ranked item costs 4,000 Merit Points, a Fragmented Legendary item costs 15,000 Merit Points, and lastly, a Legendary item costs 60,000 Merit Points.

“If you have sufficient strength, you can even exchange for a Divine Artifact. However, that would require 200,000 Merit Points.”

While Ucarus was giving his explanation with a smile, Shi Feng’s heart was already pounding madly with excitement.

Shi Feng couldn’t help but admit that a Legendary ranked Main Storyline Quest was indeed amazing.

The highest ranked item Shi Feng had seen before was only of Legendary rank. He had only heard rumors about Divine Artifacts; he had never personally seen one before. Now that he had the chance to actually see one, his gains from this trip to the War God’s Temple was already plenty.

However, Shi Feng knew his own limits. Even a Legendary item was already a luxury for him, not to mention a Divine Artifact. Shi Feng did not even dare fancy the notion of owning one. He would be satisfied as long as he could take a look at it.

Just as Shi Feng was imagining what a Divine Artifact looked like…

Ucarus started chanting some incantations, while drawing complex divine runes with his fingers.

After Ucarus finished chanting, a pair of large golden doors appeared before him. There were twelve scenes carved into the dazzling golden doors, and each scene told of a cruel battle. When the doors parted, a very ancient and violent aura gushed forth from within, as if there was a ferocious primordial beast housed beyond those doors.

“Young man, the Twelve Trials lies beyond these gates. Go ahead,” Ucarus said slowly as he pointed towards the golden doors.

Shi Feng nodded in reply. Step by step, he slowly walked towards and beyond the doors, soon vanishing from the Eternal Throne.

“Hahaha! That little guy sure is brave! Doesn’t he know that the Twelve Trials is the cruelest trial of the War God’s Temple?”

“Ucarus, you’re a devious bastard yourself as well! You actually used such a temptation against that little guy! Moreover, you’ve only mentioned the abundant rewards he could gain, but not the penalty for death!”

“The Merit Points needed for the Divine Artifact… Even after saving for an entire lifetime, this old man still hasn’t collected the necessary amount… If he wishes to obtain the Divine Artifact, at the very least, he needs to clear the 11th trial. Ever since the War God’s Temple was established, from ancient times until now, only one person has ever managed to do so. However, that great personage was a mighty god who had saved the entire continent in the past.”

“This lady has read plenty of ancient texts relating to the Twelve Trials. According to the information in those ancient texts, the majority of the people that had entered the trial only managed to clear up to the 3rd or 4th trial. Meanwhile, the ones that were capable of clearing up to the 6th trial were as rare as a phoenix’s feather and a qilin’s horn. Ucarus, your requirement for him sure is high.”

“Collecting the Seven Treasures is a matter of great importance. Without sufficient strength, how can he expect to gather all of them? Besides, we can’t afford to waste any energy on a weak little ant.”

Just as the occupants of the silver thrones were having another round of discussions among themselves, one of the occupants of the golden thrones, who had remained silent throughout the prior discussion, finally spoke.

“This matter is decided. Just as Ucarus has said, the old monsters sealed within the Endless Abyss are becoming restless. We can’t afford to waste too much energy on a single weakling. If he can pass the 6th trial, I will lend him a hand as well.”

“As you command, my lord.”

The occupants of the silver thrones could not help but feel astonished when they heard one of the lords of the golden thrones speak.

They never expected that this great personage would take action as well. This was a fortune that could not be obtained even if one begged for it.

Soon after, Ucarus waved his hand, summoning a water screen into the Eternal Throne. The water screen that was suspended in mid-air showed the image of Shi Feng who was currently facing the 1st trial.

Shi Feng’s current location was at the summit of a precipice. Aside from the 100-yard or so plateauavailable to him, he was surrounded on all sides by deep cliffs. In addition, the winds here were extremely violent, and a single misstep could send him plunging into the endless abyss.

Shi Feng quietly sat on a platform paved with stone slabs. Immediately, he discovered that, aside from the weapons and equipment he had on him, everything else he possessed was unusable.

The powerful Frost Grenades could only lie quietly inside his bag. Even the Magic Scrolls Shi Feng had prepared beforehand were completely useless, and the same went for recovery potions. Instantly, Shi Feng’s combat strength had been reduced sharply.

It seems that these trials are meant to purely test my combat power. I wonder who my opponent will be? Shi Feng took a look at his surroundings and failed to discover any monsters. He then thought to himself in bewilderment, Don’t tell me the monster is invisible?

Having thought up to this point, Shi Feng immediately extended his five senses to their limits.

Invisible monsters were not unusual in God’s Domain. In fact, some of the truly powerful monsters were even capable of serial teleportation.

Meanwhile, inside the Eternal Throne, the big shots of God’s Domain were excitedly observing Shi Feng’s trial.

After all, it had been close to a millennium since the Twelve Trials had last been activated. None of the occupants of the silver thrones were that old yet, so they were naturally very curious about the Twelve Trials.

“I wonder who will be his first opponent?”

“Though there are no records about it in the ancient texts, I did hear that the creatures inside the Twelve Trials are all primordial beasts that are extremely ferocious. However, this is only the 1st trial. That little guy isn’t even a Tier 1 Swordsman yet, so the monster’s strength should be barely within the Tier 1 realm.”

“Look, something’s flying over.”

Chapter 288 - Continuous Clearance

Chapter 288 - Continuous Clearance

Primordial beasts. In the God’s Domain of today, these creatures were either extremely rare, or had long since gone extinct. They were beings that one would not normally see.

Now that the Twelve Trials had been activated, Shi Feng would also have the fortune of meeting one. If he were at any other location, it would be extremely hard for him to meet a primordial beast.

Above the stage of the 1st trial, a blurred figure slowly descended from the skies, remaining unperturbed even in the face of the turbulent winds of this realm.

This gigantic figure landed at the center of the stage, towering over the tiny Shi Feng.

With the upper body of an eagle and the lower body of a lion, this monster was none other than the king of the skies, a Gryphon.

[Gryphon] (Elite Rank)

Level 20

HP 30,000/30,000

“I didn’t expect a Gryphon would be so big. Just its wingspan alone is over 20 meters.” Shi Feng did not hurry into action. Instead, he took his time carefully observing the Gryphon.

He was currently within a trial. The monsters in here were completely different from their counterparts in the outside world. Not only would the monsters inside a trial possess a large variety of skills, their Basic Attributes would also be much higher. Most importantly, their intelligence would also be higher; they would not follow a set pattern when they fought.

However, the Gryphon did not provide Shi Feng with too much time to think. With a piercing cry, the Gryphon flapped its wings, generating a violent gale.

Instantly, two tornados over three meters in height swept towards Shi Feng, and where the blades of wind passed, everything shattered.

Using a skill right off the bat? As expected, this Gryphon isn’t an ordinary monster.

Revealing a faint smile, Shi Feng’s figure flashed, swiftly withdrawing from the attack range of the two tornadoes.

Following which, he activated Silent Steps, instantly appearing behind the Gryphon. Before the king of the skies could react, the pitch-black Abyssal Blade turned into multiple streaks of black, slashing down at the Gryphon’s wings.

Like snowflakes, the Gryphon’s snowy white feathers fluttered onto the now bloodstained ground.

“Aooo!”

The Gryphon let out an agonized roar, damages of over -400 points appearing above its head, one after another. The attacks that achieved a critical hit had even dealt over -800 damage.

Immediately afterward, Shi Feng followed up with a Level 10 Chop, his sword slicing off a large chunk from one of the Gryphon’s wings, completely crippling it.

Meanwhile, the Gryphon instantly lost over 1,900 HP from the attack.

From this short exchange, the Gryphon had already lost 16% of its total HP. Furthermore, with one of its wings now crippled, it could not fly even if it wanted to.

The gap in strength was obvious in a single glance.

Against a Shi Feng who had over 200 points in Agility, a flightless Gryphon would only amount to a sitting duck.

Following which, Shi Feng constantly shuttled around the Gryphon, sending streak after streak of black radiance stabbing intothe Gryphon’s body. However, Shi Feng only used basic attacks throughout all this. This way he would not be affected by the awkward movements consequent to using a skill, which would hinder his ability to dodge. Moreover, Shi Feng’s attacks were extremely accurate. Every one of his attacks would land either on a vital point of the Gryphon or at a joint that would affect the Gryphon’s movements, making it even harder for the Gryphon to strike him.

Although every hit Shi Feng landed only caused around -400 damage, after a dozen or so seconds passed, the ferocious Gryphon fell.

System: Gryphon defeated. First trial completed. Rewarding 100,000 EXP and 5 Free Mastery Points. Proficiency of all Skills increased by 50 points.

System: First trial cleared. Do you wish to start the next trial?

The trial even rewards Free Mastery Points? How wonderful. When Shi Feng saw the rewards he received, a faint smile appeared on his face. After sheathing the Abyssal Blade and the Demonbane back into their scabbards, he clicked “Yes” to start the next trial.

Although the monsters of the trial were indeed powerful, they were barely worth mentioning when compared to Shi Feng’s Attributes and equipment.

“He cleared it, and with such ease as well.”

“Not bad. Although he hasn’t yet officially become a Tier 1 Swordsman, his combat power is already at that tier. It is only natural that he is able to kill the Gryphon.”

“If this continues, he should be able to get through the first three trials without any problems. From the 4th trial onwards, however, things won’t be as easy anymore.”

“That’s right. The Twelve Trials would undergo a change in level once every three trials. The monsters would also receive a huge increase in combat power between levels.The 1st to 3rd trials will be basic level, while the 4th to 6th trials will be intermediate level, the 7th to 9th trials will be the advanced level, and the 10th to 12th trials will be the peak level. My bet is that the kid will hit his limit once he reaches the 5th trial.”

The people within the Eternal Throne were all apex powerhouses, and their eyes were well tempered by experience. After watching only one of Shi Feng’s battles, they could already make a relatively clear judgment.

Indeed, just like the big shots of the War God’s Temple had guessed…

The stage for the 2nd trial was a sylvan setting, and Shi Feng’s opponent this time was the Moon-howling Silver Wolf. Inside a forest, this monster was an alpha predator. Similar to the Gryphon, the Moon-howling Silver Wolf was a Level 20 Elite monster with 30,000 HP. Although it, too, was a Tier 1 primordial beast, unlike the Gryphon, the Moon-howling Silver Wolf was much stronger on land. Its physical attacks were much more powerful, and its reaction speed was also much faster than the Gryphon’s.

However, as if to replicate the scene from the 1st trial, Shi Feng immediately activated Silent Steps and arrived at the hind leg of the Moon-howling Silver Wolf. Again, similar to the time with the Gryphon, Shi Feng slashed his swords down at the wolf’s hind legs, crippling them and greatly reducing the monster’s Movement Speed.

Following which, Shi Feng simply kited the Moon-howling Silver Wolf with the Blazing Meteor.

Before thirty seconds had passed, the Moon-howling Silver Wolf fell.

System: Moon-howling Silver Wolf defeated. Second trial completed. Rewarding 300,000 EXP and 10 Free Mastery Points. Proficiency of all Skills increased by 50 points.

System: Second trial cleared. Do you wish to start the next trial?

Immediately after, a golden glow surrounded Shi Feng’s body, signifying his rise to Level 19. Shi Feng then placed all six of his newly obtained Free Attribute Points into Strength, increasing the Attribute to 180 points and activating Basic Destructive Power, the Hidden Passive Skill for Strength. Now, Shi Feng’s bare hands were capable of destroying a Bronze ranked item.

In other words, Shi Feng’s unarmed attacks could damage Bronze ranked weapons and equipment, reducing their durability, and eventually destroying them.

Originally, Shi Feng had intended to place all six of his Free Attribute Points into Intelligence. However, he wanted to increase his combat power for the sake of the trial, even if it was only by a small amount.

Soon after, Shi Feng clicked “Yes” and started the next trial.

The 3rd trial’s monster was a Blue-eyed Spider, while the stage for the 3rd trial was a location completely befitting a spider—inside a dark cave.

Fortunately, there was no change to the Blue-eyed Spider’s level despite Shi Feng’s rise to Level 19. Similar to the previous two monsters, it was a Level 20 Elite monster with 30,000 HP.

However, the Blue-eyed Spider was much stronger than the Moon-howling Silver Wolf, though not in terms of Attack Power and Movement Speed. Instead, the Blue-eyed Spider had its highly potent venom and its tough and sticky silk. It also possessed superb eyesight. Even if its surroundings were pitch-black, the Blue-eyed Spider would still be able to see clearly, as if it were daytime. Moreover, its eyes also provided it with a 360-degree field of vision without any gaps in between.

Shi Feng carefully looked around. Even if he possessed extraordinary strength, his range of visibility was limited to a maximum range of five yards.

Meanwhile, the Blue-eyed Spider could easily spot any attempt Shi Feng made to attack from a distance of thirty to forty yards, making the situation extremely unfavorable for Shi Feng.

“Interesting.” However, Shi Feng did not show any signs of panic. On the contrary, his lips curled up slightly. “If it were any other player here, they might have to fight a bitter battle if they did not possess any supportive tools. Unfortunately, not me.”

Suddenly, a deep-blue flame appeared in Shi Feng’s hand, lighting up the surrounding area. The scorching flame also caused the freezing temperatures inside the cave to rise sharply.

Nevertheless, this was still not the end.

The Ice-Blue Devil Flame in Shi Feng’s hand quickly expanded and enveloped his body, completely covering him in a layer of deep-blue flames. At this moment, Shi Feng looked just like a god of fire, the flames on his body brightly illuminating the entire cave.

Meanwhile, the Blue-eyed Spider’s position had alsobeen clearly revealed.

Chapter 289 - Silver-eyed Lion King

Chapter 289 - Silver-eyed Lion King

The Blue-eyed Spider lived in darkness all year round. Hence, its eyes, which were accustomed to the dark, could not adapt at all when the dazzling flame suddenly illuminated the entire cave. The Blue-eyed Spider was just like a frightened little rabbit.

Suddenly, the Blue-eyed Spider, which had previously had the upper hand, was placed in an unfavorable situation.

On the other hand, Shi Feng, who had summoned the Ice-Blue Devil Flame, could now deal 20% more damage and his fire- and ice-type attacks would also have an additional 40% damage, instantly breaking out of his disadvantageous position.

While the Blue-eyed Spider was still incapacitated, Shi Feng used Silent Steps and arrived over 20 yards behind the eight-legged monster. With the power of thunder and flames coating its length, the Abyssal Blade smashed into the Blue-eyed Spider’s body.

-1,836

A frightening amount of damage appeared above the Blue-eyed Spider’s charred head. The attack had also placed it in a Fainted state for four seconds.

Shi Feng then followed up the attack with a Thundering Flash and a normal attack.

-634, -1,751, -1,087, -1,169…

After suffering this series of attacks, the Blue-eyed Spider finally broke out of its stupor. However, it only had 72% of its HP remaining now.

The Blue-eyed Spider was furious. Rotating its body, it spat a stream of dark-green venom at Shi Feng. Having long since anticipated such an attack, Shi Feng swiftly dodged to the side, avoiding the attack completely. He then activated Windwalk and escaped.

Shi Feng knew full well how frightening the Blue-eyed Spider could be. Its venom attack just now was merely the tip of the iceberg. The deadliest feature of the monster was the poisonous gas emitted by its venom. If he stood his ground to fight the Blue-eyed Spider, the end result would be obvious—he would inevitably die of poisoning.

Meanwhile, Shi Feng’s purpose in using Thundering Flash on the Blue-eyed Spider was simply to inflict the Damage Amplification effect on the monster. He would then kite it using the Blazing Meteor.

Shortly after, one by one, fiery red needles streaked through the air and pierced the Blue-eyed Spider’s body. Although the Blue-eyed Spider was very skilled at dodging and blocking attacks, Shi Feng still managed to land two out of every three hits thanks to Precision Throw, the Special Skill he obtained back at the Steel Fortress Barrutia. Moreover, his attacks would occasionally trigger the Quadruple Phantom effect of the Blazing Meteor, instantly causing four -600 damages to appear above the Blue-eyed Spider. When his luck was good, he would also trigger the Burning Flames effect. When the effect stacked up to five times, combined with the amplification effects of the Ice-Blue Devil Flame, the debuff caused -1,600 damage every second to the Blue-eyed Spider. The damage of this debuff was even higher than Shi Feng’s melee damage.

However, such an occurrence was only natural. Although Magic Weapons were amazing, before they were fully released, they would still be far from comparable to a Pseudo-extraordinary item.

Meanwhile, aside from Venom Attack, the only other ranged attack the Blue-eyed Spider possessed was Silk Bind.

However, these two skills were simply superfluous when used against Shi Feng. Shi Feng simply made an effortless sidestep to dodge these attacks, and with a flick of his wrist, he would send yet another needle into the Blue-eyed Spider.

Following which, the Blue-eyed Spider’s HP bar constantly decreased.

62%… 45%… 33%… 20%…

Within a few moments, the Blue-eyed Spider died at Shi Feng’s hands as well.

System: Blue-eyed Spider defeated. Third trial completed. Rewarding 1,000,000 EXP and 10 Free Mastery Points. Proficiency of all Skills increased by 100 points.

System: Third trial cleared. Do you wish to start the next trial?

A million EXP just for clearing the 3rd trial? The system sure is generous. The difficulty for the first three trials isn’t that high, though. It seems that the truly difficult part would start from the 4th trial onwards. I should take a rest and get my mental state back to peak condition for now. Despite having effortlessly cleared the first three trials, Shi Feng did not believe, even for a second, that a Legendary ranked Main Storyline Quest could be so easily completed.

Although Shi Feng did not possess a good understanding of the Twelve Trials, it was still established as one part of a Legendary Quest; its difficulty would definitely be high.

The passing requirement was for Shi Feng to clear up to the 6th trial. Yet, the difficulty of the first three trials was not particularly high. According to combat power, the monsters Shi Feng had faced were only at the basic level of a Tier 1 monster. Hence, the truly difficult part was definitely the 4th to 6th trials.

Shi Feng had always been a careful person. Hence, he intended to make ample preparations.

Inside the Eternal Throne, the many apex powerhouses there had been slightly surprised by Shi Feng’s battle.

“That was a Tier 2 Mysterious Flame, the Ice-Blue Devil Flame. It seems that the kid is still hiding his strength.”

“It seems he really does have a chance at clearing the 6th trial. Based on his current strength, from the 4th trial onwards, he should be facing intermediate level Tier 1 primordial beasts. In terms of combat power, the kid is already at the intermediate level of Tier 1.Since the primordial beast that would appear in the 6th trial will be at the peak of intermediate Tier 1, he should have a 30% chance of defeating itwith his current combat power.”

The big shots sitting in the silver thrones unanimously acknowledged Shi Feng’s potential.

After resting for more than ten minutes, Shi Feng discovered an interesting matter. Although he could not use any potions or Magic Scrolls, he could still eat food made from Cooking to boost his Attributes.

“It was a good choice to let Violet Cloud continue pursuing the Chef subclass.” Shi Feng smiled.

After Zero Wing’s Workshop was established, Shi Feng had given Violet Cloud a very high salary. The salary was much higher than what Violet Cloud earned from selling her cooking products; there was no need for her to continue on the path of a Chef.

However, Violet Cloud had chosen to continue cooking, giving the reason that it had already become a habit of sorts. Moreover, Violet Cloud herself loved cooking, and currently, she was already an Advanced Chef; she was not far away from being promoted to a Master Chef.

Now, not only could the Delicious Steaks she cooked increase the consumer’s HP regeneration rate while in a non-combat state, it could also provide an additional buff that increased the consumer’s Strength by 10% for 10 minutes.

To others, a 10% increase in the Strength Attribute might not amount to much. However, to Shi Feng, who currently had 180 points in Strength, that would mean an additional 18 points in Strength, which was also equivalent to an additional 36 points in Attack Power. Overall, the effect of the Delicious Steak provided Shi Feng with a significant increase in combat power.

After Shi Feng was rested, he clicked “Yes” to start the 4th trial.

Soon after, Shi Feng was teleported to a grassy plain. Taking a look at his surroundings, Shi Feng quickly discovered a lion with a golden mane lazily sprawled across a large boulder, its stout tail swishing around in a leisurely manner.

However, Shi Feng’s arrival had obviously alerted it.

When this golden-maned lion stood up, its height exceeded five meters. A chill flashed in the lion’s silver eyes as it raised its eyelids. In the next moment, the lush, green grass beneath its paws was frozen solid.

The grassy plains had also been instantly transformed into an icy hell, the green landscape turning snow-white.

[Silver-eyed Lion King] (Special Elite)

Level 20

HP 100,000/100,000

The difficulty of the 4th trial was clearly much greater than the 3rd trial.

“Amazing. As expected of the primordial beast of the 4th trial. It is actually capable of affecting its surroundings, transforming its environment into theideal territory for it to fight in.” Shi Feng couldn’t help but be shocked.

Even with his ten years of experience playing God’s Domain, Shi Feng had very rarely encountered such a monster.

However, the icy hell had minimal effect on Shi Feng. After activating the Ice-Blue Devil Flame, the icy hell instantly returned to its original state. Just like that, the Silver-eyed Lion’s environmental advantage was easily vanquished by Shi Feng.

Although the Silver-eyed Lion had lost its advantage, its innate Strength and destructive power was still high. With a swipe of its paws, a large pit was formed in the grassland and gravel flew all over the place. Before Shi Feng could get a good grasp of the situation, he was hit by the shockwave ensuing from the impact of its claws and instantly lost 621 HP.

What terrifying Strength. Just the shockwave of its attack could already deal over -600 damage to me. If I received a direct hit from its claws, the damage will definitely be in the thousands.Although Shi Feng had been caught off guard by the Silver-eyed Lion, he did not freeze in place. Immediately, he activated Windwalk and escaped.

If he fought a direct battle against the Silver-eyed Lion, there was no question that he would die.

Although Shi Feng could avoid the Silver-eyed Lion’s claws in a head-on confrontation, if its claws battered the ground just like before, the resulting shockwave would propagate over at least an 8-yard radius. Shi Feng would have no way of dodging the shockwave at all. Also, Shi Feng only had a little more than 2,400 HP in total; he would last only a few hits at best.

Chapter 290 - Simultaneous Advancement

Chapter 290 - Simultaneous Advancement

The Silver-eyed Lion King roared furiously when it saw Shi Feng running away. Focusing its eyes on Shi Feng, the Silver-eyed Lion King abruptly pushed against the ground with its robust and powerful legs. Like a violent gale, its body shot forth directly at Shi Feng.

Unfortunately for it, in terms of speed, Shi Feng had a clear advantage over the Silver-eyed Lion King. The distance between Shi Feng and the Silver-eyed Lion King gradually grew as the chase continued. However, if Shi Feng started his kiting maneuver, the Silver-eyed Lion King would quickly close this distance.

Under a situation where he was not allowed to use potions to recover his HP, Shi Feng’s only recovery method was his innate battle recovery. However, he would only recover 1% of his HP every five seconds. Based on Shi Feng’s total HP, he would only recover around 24 HP every five seconds.

If he wished to recover the 600-plus HP he’d lost, he needed to spend a relatively long period of time to do so.

Fortunately, I’m a tad faster than it. The stage this time also covers a large area, so I can run around without any worries. Otherwise, I will really lose my life this time. Shi Feng sent a casual glance at the Silver-eyed Lion King, while majority of his attention was focused on the surrounding terrain.

God’s Domain was different from other virtual reality games in that it was much more realistic than the others.

One could say that a player’s combat power was responsible for only around 50% of a battle’s outcome. Meanwhile, 40% was due to environmental factors, while the remaining 10% was up to luck.

Luck was something filled with uncertainties, so there was no need to place much consideration into it.

As for the 50% combat power and 40% environmental factors, how much a player could grasp them was an important indicator of how skilled a player was.

A normal expert could only exhibit around 50% of their personal combat power. In God’s Domain, the Main God System would be the one responsible for evaluating and making the final judgment on a player’s personal combat power. This method of calculation was the most credible way to judge a player’s personal combat power.

As to how it was calculated, only the Main God System knew this.

Currently, however, the Main God System would not show players how much their personal combat power was, and how much of it they could actually exhibit.

Once the first 100-man Team Dungeon was successfully raided, the second evolution of God’s Domain would be activated. After the second evolution, a teleportation gate to the Divine Colosseum would appear in every city. When players entered the Divine Colosseum, they could compete and battle against other players there. Not only could they obtain equipment there, they could also upgrade and improve their combat techniques.

It was also due to this reason that the fights in God’s Domain became extremely popular. As more time passed, the popularity of fights in God’s Domain would even grow to surpass that of the fighting competitions in the real world.

Those who were capable of exhibiting over 50% of their personal combat power would be considered normal experts.

Meanwhile, players that could exhibit over 60% would be considered second-rate experts.

Once a player could exhibit 70%, they would be considered first-rate experts.

If one could exhibit more than 85% of their personal combat power, then they would be considered apex experts. A majority of the players within this category were famous experts of God’s Domain, and they would often participate in the international competition that was held only once a year by the developers of God’s Domain. They were, without a doubt, the most popular individuals in God’s Domain.

Back in the days when Shi Feng was still a Tier 3 Sword King, although he was not comparable to these great experts of God’s Domain, he had still been categorized a first-rate expertsince hecould exhibit around 80% of his personal combat power. However, compared to exhibiting his personal combat power, Shi Feng was much stronger in terms of observing and utilizing his surroundings.

Currently, in terms of combat power, Shi Feng was about equal to the Silver-eyed Lion King. However, the Silver-eyed Lion King’s HP was many times greater than Shi Feng’s. Without taking into consideration the environmental factors, Shi Feng would definitely die if he chose to clash head-on with the Silver-eyed Lion King.

If Shi Feng had met the Silver-eyed Lion King under normal circumstances, he would simply accept his death. At worst, he would just lose a single Level. However, the current situation he was in did not allow him to do so. This was a trial given by his quest; there was no second chance for him, and his death would also signify the end of the quest. Hence, he absolutely could not die right now.

After running for over a dozen minutes, Shi Feng arrived at a hill. As for the Silver-eyed Lion King, it was still far from catching up to Shi Feng.

Shi Feng wandered around this hill for awhile and eventually discovered a cliff. Immediately, Shi Feng’s eyes glowed and his lips curled up in a smile.

“At last, I’ve found the key to victory.” Shi Feng chuckled lightly. He then activated Windwalk, dashing towards the edge of the cliff.

Originally, Shi Feng could have used this period of time to increase the gap between him and the Silver-eyed Lion King even further. However, Shi Feng chose not to do so because he wanted to find a favorable terrain to deal with the Silver-eyed Lion King.

A minute later, Shi Feng stood at the edge of the cliff. Below him was a large gorge.

This height should be sufficient. Shi Feng made some mental calculations and felt that his plan was feasible.

After several more seconds passed, the Silver-eyed Lion King finally caught up.

Just as the Silver-eyed Lion King leapt into the air, its razor-sharp claws about to slash Shi Feng’s head, Shi Feng jumped, dodging the attack completely. In the next moment, the Silver-eyed Lion King’s paws smashed into the cliff.

Boom!

The ground beneath Shi Feng and the Silver-eyed Lion King was destroyed, both man and beast plunging towards the very bottom of the cliff.

Just as Shi Feng’s body was about to hit the ground, he activated Gravity Liberation, his body instantly becoming as light as a feather. Immediately, Shi Feng’s rate of descent dropped sharply.

The Silver-eyed Lion King, on the other hand, was not as fortunate. When its body hit the ground, a large crater was formed from the impact.

“Still not dead? You’re quite durable, aren’t you?” Shi Feng commented as he looked at the Silver-eyed Lion King that was embedded into the ground. Right now, the Silver-eyed Lion King only had a thread of its HP left. “You’ve already dug your own grave, so you might as well stay in it.” Shi Feng unceremoniously sent a Thundering Flash at the monster.

Three arcs of lightning streaked into the Silver-eyed Lion King, taking away its remaining 1,000 or so HP.

Before, if Shi Feng had chosen to jump down the clifffirst, the Silver-eyed Lion King definitely wouldn’t have followed suit; its intelligence was not that low, after all. Instead, it would simply have taken a detour down the cliff. Hence, Shi Feng had chosen to borrow the Silver-eyed Lion King’s immense destructive power to destroy the edge of the cliff. That way, there was no doubt the Silver-eyed Lion King would be caught unawares.

System: Silver-eyed Lion King defeated. Fourth trial completed. Rewarding 3,000,000 EXP, 20 Free Mastery Points, and 10 Gold Coins. Proficiency of all Skills increased by 300 points.

System: Fourth trial cleared. Do you wish to start the next trial?

“Three million EXP? Isn’t this reward a little too lavish?” Shi Feng was immediately shocked by the system’s reward. He had only recently risen to Level 19. Yet, now, he was already close to welcoming Level 20.

Moreover, after the 4th trial, Shi Feng’s War God’s Temple Merit Points were already at 700 points. He could now afford to exchange for one Fine-Gold ranked item and oneSecret-Silver ranked item.

And as long as he cleared the 5th trial, he could obtain another 800 Merit Points. The points in that round alone trumped those from all the previous rounds combined. He would then be able to afford to exchange for either one Dark-Gold ranked item or three Fine-Gold ranked items.

After a short rest, Shi Feng clicked “Yes” again and started the 5th trial.

The stage of the 5th trial was set in a desert. Meanwhile, the primordial beast that would serve as his opponent in this trial was a monstrosity that had the head of a lion, the body of a goat, and a snake as its tail.

The moment this monster noticed Shi Feng’s entry into its territory, its crimson red eyes immediately squinted, a hint of excitement leaking out from them.

“Chimera!” Shi Feng was surprised.

Without even needing to use Observing Eyes on the monster before him, Shi Feng already knew what it was. After all, he had fought this monster countless times in the past. A Chimera was the final Boss of a 100-man Team Dungeon. In the past, Shi Feng and the team he led had suffered defeat after defeat under the hands of the Chimera. Only after experiencing innumerable team-wipes did they manage to finally kill it. Hence, Shi Feng had a very deep impression of Chimeras.

[Chimera] (Special Elite)

Level 20

HP 120,000/120,000

The Chimera was a monster Shi Feng was extremely familiar with. Shi Feng knew both the strengths and weaknesses of a Chimera like the back of his hand.

A Chimera could spit fire from its mouth, and its Strength was comparable to the Silver-eyed Lion King. Meanwhile, the snake that acted as the Chimera’s tail was equivalent to another monster entirely. The snake boasted powerful venom attacks. If players were struck by the Chimera’s flames after being poisoned by its tail, they would die with 100% certainty. However, the Chimera also possessed a fatal weakness—poison.

Shi Feng immediately activated Windwalk. Faced with the Chimera’s sharp claws and venom attacks, Shi Feng chose only to dodge and not retaliate. After the venom spat out by the Chimera’s tail started spreading and emitting a poisonous gas into the surroundings, Shi Feng finally took action.

Without hesitation, Shi Feng charged into the poisonous fog, with the Chimera following closely behind him.

The moment Shi Feng stepped into the poisonous fog, he was inflicted with a Poisoned debuff, losing 200 HP every second. However, Shi Feng paid no mind to the debuff.

After he ran out of the poisonous fog, he spun his body around and threw the Blazing Meteor.

When the blazing needle entered the poisonous fog, the vivid green fog instantly turned into a darkgreen. Immediately after, an explosion occurred. The explosion promptly sent the Chimera, which was still standing inside the poisonous fog, flying. The monster lost over 10,000 HP from the explosion, and it was placed in a momentary Crippled state. Taking advantage of this change, Shi Feng launched a barrage of attacks at the Chimera.

By the time the Chimera had recovered from its Crippled state, Shi Feng had already taken an additional 6,000 or so HP away from it.

Furious, the Chimera charged at Shi Feng, while the latter started evading the Chimera’s attacks once more, biding his time while he waited for the next poisonous fog to form.

After repeating this process several times, the battle finally came to an end. Although Shi Feng had only around 400 HP remaining, the Chimera had already fallen at his feet.

System: Chimera defeated. Fifth trial completed. Rewarding 6,000,000 EXP, 20 Free Mastery Points, and 10 Gold Coins. Proficiency of all Skills increased by 300 points.

System: Fifth trial cleared. Do you wish to start the next trial?

Immediately, Shi Feng’s experience bar rose to 62% of Level 20. He was not far away from reaching Level 21.

Although Shi Feng was slightly stronger now after allocating his Free Attribute Points, he still felt that the next trial would be extremely dangerous. If not for the fact that Shi Feng was familiar with the Chimera’s habits, he would have definitely died in the 5th trial.

Meanwhile, the monster in the 6th trial would definitely be much stronger than the Chimera. It would be fortunate if the monster that appeared in the 6th trial was something Shi Feng was familiar with. However, what would he do if it was a monster he had never seen before?

Most likely, death would be his only ending…

Shi Feng would not rely on luck to decide such an important matter for him. Hence, Shi Feng did not immediately start the 6th trial after he was rested this time. Instead, he called out his Attribute Panel, choosing to use the Free Mastery Points he had reservedall this time.

[One-handed Sword Mastery]

[Intermediate Apprentice Swordsman]

Mastery Points required: 50

Damage when using a One-handed Weapon increased by 15%.

[Advanced Apprentice Swordsman]

Mastery Points required: 100

Damage when using a One-handed Weapon increased by 20%.

[Basic Swordsman]

Mastery Points required: 150

Damage when using a One-handed Weapon increased by 30%.

There is a 5% chance for a qualitative change to occur.

[Intermediate Swordsman]

Mastery Points required: 200

Damage when using a One-handed Weapon increased by 40%.

There is a 10% chance for a qualitative change to occur.

Normally, even after players were promoted into a Tier 1 Swordsman, their One-handed Sword or Two-handed Sword Mastery would only be at the Intermediate Apprentice Swordsman rank.

Meanwhile, Shi Feng had received a total of 65 Free Mastery Points from clearing the first five trials. In addition to the points he had received from completing quests and the points that were rewarded once every five levels, he now had a total of 168 unused Free Mastery Points.

After Shi Feng used up all his Free Mastery Points, his One-handed Sword Mastery had reached the rank of a Basic Swordsman.[1]

However, Shi Feng was still not satisfied with this result.

Following which, he retrieved the Level 20 Dark-Gold ranked Purgatory’s Shadow, which he had previously bought at the Blackwing Auction House, from his bag and swapped out the Level 15 Demonbane.

“Let’s start the devouring process, then.”

Shi Feng looked at the pitch-black Abyssal Blade in his hand. He then offered the ten Level 15 Mysterious-Iron Weapons, which he had prepared at an earlier date, and the Level 15 Demonbane as sacrifices to upgrade the Abyssal Blade.

Although it was unfortunate that he did not possess ten Level 15 Secret-Silver Weapons to use as a sacrifice, the Legendary Quest was of utmost importance. He could not afford even the slightest misstep, and it was necessary for him to utilize all available avenues.

TL Notes:

[1] There are some inconsistencies with the following two paragraphs:

“Meanwhile, Shi Feng had received a total of 65 Free Mastery Points from clearing the first five trials. In addition to the points he had received from completing quests and the points that were rewarded once every five levels, he now had a total of 168 unused Free Mastery Points.

After Shi Feng used up all his Free Mastery Points, his One-handed Sword Mastery had reached the rank of a Basic Swordsman.”

After calculating the Free Mastery Points Shi Feng received from quests, leveling up, and the five trials, he should have around 194 Free Mastery Points remaining (this doesn’t include the 50 points he has already allocated back in Chapter 88.) In theory, he should be able to reach Intermediate Swordsman if he used up all his points.

Remaining Free Mastery Points at Ch.88: 15 points

Demon’s Heart quest (Ch. 270): 50 points

Miracles Unsealed quest (Ch. 278): 40 points

Level 10, 15, 20: 3 * 8 points = 24 points

Five trials: 5+10+10+20+20 = 65 points

Total: 194 points

[Note: the points for One-handed Sword Mastery are cumulative, so it’s not 50+100+150+200 etc…

Instead, it’s like,

One-handed Sword Mastery: 50 points (Intermediate Apprentice Swordsman)

One-handed Sword Mastery: 100 points (Advanced Apprentice Swordsman)]

After all’s said and done, however, please assume that Shi Feng only has 168 Free Mastery Points at the moment, and after using them up, he’s only at the Basic Swordsman rank.

[2] Also, important note.

Chapter 88:

Basic Swordsman → Basic Apprentice Swordsman

Intermediate Swordsman → Intermediate Apprentice Swordsman

Basic Mastery → Basic Apprentice Mastery

Intermediate Mastery → Intermediate Apprentice Mastery

The raws for Chapter 88 didn’t actually include the word “Apprentice” in them.

Chapter 291 - The Beginning of Greatness

Chapter 291 - The Beginning of Greatness

In order to increase the Abyssal Blade’s potential, Shi Feng had intended to gather ten Level 15 Fine-Gold Weapons to serve as a sacrifice. Hence, he had deliberately kept the Abyssal Blade at Level 10 all this time.

Now, however, he no longer had the leeway to do so.

The Abyssal Blade started exuding a dark fog, which immediately charged at the sacrificial weapons Shi Feng had prepared.

Within three seconds, even the incomparably hard Demonbane, a Dark-Gold ranked one-handed sword, had been turned into dark fog and was absorbed by the Abyssal Blade.

After the Abyssal Blade had finished devouring the sacrificial weapons, the weapon was no longer completely pitch-black in appearance. Golden divine runes appeared on the blade of the sword,giving off a faint golden glow. Meanwhile, the entire blade itself had also become silvery gray.

When Shi Feng casually brandished the Abyssal Blade, slashing it through the air, the feeling he got was like he was cutting a transparent sheet of paper.

“Sharp!” Shi Feng looked at the Abyssal Blade in his hand, astonishment filling his eyes.

If he combined such sharpness with the Basic Destructive Power passive skill, even without the Ice-Blue Devil Flame, he could still easily destroy Mysterious-Iron ranked weapons and equipment. Secret-Silver ranked items would also last only a while longer.

[Abyssal Blade] (One-handed Sword, Magic Weapon)

Attack Power +211

All Attributes +25

Attack Speed +8

Ignore Levels +8

Attacks have:

35% chance to cause 200% damage.

10% chance to cause 300% damage.

20% chance to induce Doom Curse, reducing all Attributes by 40% for 30 seconds.

If wielder belongs to any Swordsman-related class, all Skill Levels +3.

Increase Free Ability Points received for every increase in Level by 2 points.

Equipment Level 15. Can be upgraded. (Devour ten Level 20 Mysterious-Iron Weapons and one Level 20 Secret-Silver Weapon to upgrade to Level 20). Can be evolved (Unknown).

Additional Skill 1: Phantom Kill. Instantly creates a doppelganger. You can control this doppelganger. Doppelganger will have 55% of original body’s Attributes and all Skills. At the same time, doppelganger and the original body can be swapped.

Duration: 40 seconds

Cooldown: 5 minutes

Additional Skill 2: Abyssal Bind. Binds enemies and prevents movement, reducing Defense by 100%.

Duration: 3 seconds

Cooldown: 1 minute

Additional Skill 3: Nine Dragons Slash. Instantly creates nine phantoms of the Abyssal Blade for wielder to use; each phantom sword is capable of dealing up to 30% damage.

Duration: 30 seconds

Cooldown: 5 minutes

Additional Skill 4: Dark Violent Dance. 45% of the total damage dealt to the target spreads in a cone-shaped area towards targets within a distance of 12 yards.

Duration: 30 seconds

Cooldown: 1 minute

The Abyssal Blade was personally created by master smith Olysses using the Black Dragon King’s fangs as material. It is one of thirty-six famed swords, and it is ranked 31st. However, this sword has been cursed by the Black Dragon King. Aside from providing the wielder with immense strength, there will be a Backlash every period of time. However, after being remodeled by Jack using a Star Crystal, the strength of the Backlash has been greatly reduced. If the wielder is unable to suppress the Backlash, the wielder will receive the curse of the Black Dragon King, permanently reducing All Attributes by 50%.

Unable to be dropped.

Unable to be traded.

As expected of a Magic Weapon. Even though only ten Mysterious-Iron Weapons and one Dark-Gold Weapon were used as its sacrifice, its new Attack Power is even higher than a Dark-Gold Weapon of the same level. This Attack Power could already rival a Dark-Gold ranked two-handed sword. Shi Feng smiled in satisfaction.

The Level 15 Dark-Gold ranked Demonbane only had 183 Attack Power. Meanwhile, the Abyssal Blade had 211 Attack Power; it was far stronger than the Demonbane. Not to mention, the other Attributes and Skills of the Abyssal Blade had also received a significant improvement from the upgrade this time around.

Unfortunately, the Abyssal Blade was still far from being a match for the

Purgatory’s Shadow, a Level 20 Dark-Gold ranked one-handed sword.

[Purgatory’s Shadow] (One-handed Sword, Dark-Gold Rank)

Level 20 (Can be upgraded twice)

Attack Power +273

Strength+30, Agility +25, Endurance +22

Attack Speed +2

Attacks have:

20% chance to cause 300% damage.

10% chance to reduce damage dealt by target by 20%. Effect not stackable.

Additional Skill-

Purgatory Power: When activated, increases Attack Speed by 100% and damage dealt by 30% for 15 seconds.

Cooldown: 2 minutes

However, this could not be helped. Level 20 weapons and equipment were essentially more powerful than Level 15 ones.

At Level 20, players could take the promotion to become a Tier 1 class. Hence, Level 20 weapons and equipment would all be significantly stronger.

Although the Attack Power has improved greatly, it won’t be enough to get me through the 6th trial.

Shi Feng knew that a player’s combat power could not simply be measured through their Attack Power alone. An increase in Attack Power only meant that the damage players dealt would be higher than before. Meanwhile, combat power was the synthesis of various other factors such as Strength, Agility, Endurance, and other Basic Attributes. Skill Level was also a factor to consider.

Even if Shi Feng multiplied his current Attack Power by three to four times, his HP would still be tens of times lower than the monster in the 6th trial. If he could not dodge the monster’s attacks, he would still lose his life after taking a few hits. So, an increase in Attack Power would not bring too great an increase to his overall combat power.

A player was just like a wooden bucket that was used to collect water[1]. How strong they were depended not on their strengths but their weaknesses.

Shi Feng called out the system interface. As Ucarus had already opened up the Exchange System of the War God’s Temple’s treasury for Shi Feng, he could now directly exchange his Merit Points through the system. Shi Feng immediately used 1,500 Merit Points to exchange for a Level 20 Dark-Gold Weapon. He then took out another ten Level 20 Mysterious-Iron Weapons from his bag.

There were plenty of Mysterious-Iron Weapons stored inside the Guild Warehouse. Moreover, during the past few days, while Shi Feng, Aqua Rose, and Fire Dance were trapped within the Forgotten Lands, Blackie and the others had kept themselves busy raiding Level 20, 5-man Party Dungeons to level up and obtain materials and equipment. They were making preparations to challenge the Level 20, 10-man Great Dungeon. During this process, they had obtained plenty of Level 20 Mysterious-Iron ranked weapons and equipment. Currently, Zero Wing possessed the most Level 20 weapons and equipment out of all the Guilds in White River City.

With such a large supply, Shi Feng had set aside some of the Level 20 Mysterious-Iron ranked weapons and equipment with the weakest performance for future use. However, he had never thought he would get to put them to good use so quickly.

Following which, Shi Feng chose to upgrade the Abyssal Blade once more.

In God’s Domain, Level 20 was considered a large threshold. Just like the time the Abyssal Blade had risen to Level 10, it would receive a large improvement when it was upgraded to Level 20. Now, whether or not Shi Feng could clear the next trial would rely solely on the performance of the Level 20 Abyssal Blade.

The devouring process this time was clearly different from when the Abyssal Blade got upgraded to Level 15.

After devouring the offerings, the Abyssal Blade erupted and let loose a dragon’s roar. The sky and earth trembled in the face of this mighty roar. Immediately after, the Abyssal Blade broke free from Shi Feng’s grasp and floated in mid-air.

Boom!

The Abyssal Bladeexploded, transforming into a black tornado. The surroundings went deathly still as if with bated breath.

As the black tornado dissipated, a gigantic figure emerged in its place. This figure was none other than the phantom of the Black Dragon King that Shi Feng had previously seen. However, compared to the first time Shi Feng had seen it, the phantom that appeared this time was much more vivid. Moreover, the destructive aura it emitted was far stronger than before. Even when he was faced with the apex powerhouses back at the Eternal Throne, Shi Feng had not been so scared.

Of course, this disparity was also due to the fact that those big shots had been intentionally suppressing their auras.

At this moment, the Black Dragon King’s phantom, which was several hundred meters in height, actually turned to look at Shi Feng and revealed a human-like sneer. Soon after, the phantom dissipated and transformed back into the Abyssal Blade. As the sword landed, its blade stabbed deep into the earth before Shi Feng, with only its hilt remaining aboveground.

Some time passed before Shi Feng gradually recovered from his stupor. He then slowly extended his hand and pulled out the Abyssal Blade.

The appearance of the Abyssal Blade had greatly changed after being upgraded. The entire sword was now silverygray in color, and it exuded a faint, black aura of death. The image of a black dragon could also be seen fading in and out of existence on the blade of the sword. Meanwhile, the image of a dragon had also been carved out of the hilt of the Abyssal Blade. There were small black chains wrapped around the hilt as well, seemingly acting as a seal for the dragon.

“Have I just done something I shouldn’t have?” Shi Feng wondered, laughing bitterly as he looked at the lifelike dragon sculpture.

Everything was playing out just as Faust, the legendary character Shi Feng had met back at the Star River Valley, had said.

A Magic Weapon was a double-edged sword. As one allowed the Magic Weapon to grow in strength, the curse contained within it would also grow stronger. Meanwhile, the wielder would sooner or later be devoured by the strength of the Magic Weapon.

TL Notes:

[1]

This is the bucket that’s being used as description.

https://gss1.bdstatic.com/-vo3dSag_xI4khGkpoWK1HF6hhy/baike/c0%3Dbaike92%2C5%2C5%2C92%2C30/sign=e09bcf35d3c8a786aa27425c0660a258/4d086e061d950a7bc78c210b08d162d9f3d3c940.jpg

How much water the bucket can hold relies not on the longest plank used to make the bucket, but the shortest plank instead.

Chapter 292 - Black Emperor

Chapter 292 - Black Emperor

Extraordinary strength comes from an extraordinary will.

This was the only advice Faust had given Shi Feng.

After Shi Feng grasped the Abyssal Blade, which had undergone a huge change in its appearance, he could fully feel the terrifying strength contained within the sword itself. It was like the sword was alive. Shi Feng could even feel pulsations when he gripped the hilt of the Abyssal Blade. It felt as if the Black Dragon King was roaring inside the Abyssal Blade and likely to break through its seals at any given time.

“Such powerful Attributes!” When Shi Feng checked the Attributes of the Abyssal Blade, he couldn’t help but secretly marvel at them.

The Abyssal Blade was definitely the best weapon below Epic rank Shi Feng had seen.

Even the Blazing Meteor, which had been crafted by the forging genius Seliora, was not its match.

Currently, based on the Abyssal Blade’s Attributes, it would not be an exaggeration to label the sword a Pseudo-extraordinary item. Provided that he could continue upgrading it, it would reach the Epic rank standard before long.

[Abyssal Blade] (One-handed Sword, Magic Weapon)

Attack Power +302

All Attributes +30

Attack Speed +10

Ignore Levels +10

Attacks have:

40% chance to cause 200% damage.

15% chance to cause 300% damage.

20% chance to induce Doom Curse, reducing all Attributes by 40% for 30 seconds.

If wielder belongs to any Swordsman-related class, all Skill Levels +3.

Increase Free Ability Points received for every increase in Level by 2 points.

Equipment Level 20. Can be upgraded. (Devour ten Level 25 Secret-Silver Weapons and one Level 25 Fine-Gold Weapon to upgrade to Level 25).

Can be evolved (Unknown).

Additional Skill 1: Phantom Kill. Instantly creates a doppelganger. You can control this doppelganger. Doppelganger will have 70% of original body’s Attributes and all Skills. At the same time, doppelganger and the original body can be swapped.

Duration: 40 seconds

Cooldown: 5 minutes

Additional Skill 2: Abyssal Bind. Binds enemies and prevents movement, reducing Defense by 100%.

Duration: 4 seconds

Cooldown: 1 minute

Additional Skill 3: Nine Dragons Slash. Instantly creates twelve phantoms of the Abyssal Blade for wielder to use; each phantom sword is capable of dealing up to 40% damage.

Duration: 30 seconds

Cooldown: 5 minutes

Additional Skill 4: Dark Violent Dance. 50% of the total damage dealt to the target spreads in a cone-shaped area towards targets within a distance of 12 yards.

Duration: 30 seconds

Cooldown: 1 minute

Additional Profound Inheritance: Black Emperor. When activated, every critical hit will accumulate one layer of Death Aura. Each layer of death aura can be used to increase all Attributes of wielder by 2% and Attack Speed and Movement Speed by 1% for 10 seconds, or be used to reduce the Cooldown of a skill by 3 seconds. Maximum of 30 layers of Death Aura.

Duration: 10 minutes

Cooldown: 18 hours

The Abyssal Blade was personally created by master smith Olysses using the Black Dragon King’s fangs as material. It is one of thirty-six famed swords, and it is ranked 31st. However, this sword has been cursed by the Black Dragon King. Aside from providing the wielder with immense strength, there will be a Backlash every period of time. However, after being remodeled by Jack using a Star Crystal, the strength of the Backlash has been greatly reduced. If the wielder is unable to suppress the Backlash, the wielder will receive the curse of the Black Dragon King, permanently reducing all Attributes by 50%.

Unable to be dropped.

Unable to be traded.

“As expected of a Magic Weapon. It really doesn’t disappoint. Even Epic Weapons rarely have Profound Inheritances attached to them. Now, before even reaching the standard of an Epic weapon, it already possesses a Profound Inheritance.”

Shi Feng breathed a sigh of relief after carefully reading through the introduction of the Black Emperor. With it, he should not have any problems facing the 6th trial.

Profound Inheritances were rarely seen during the early stages of God’s Domain. They only started becoming widely known during the middle stages of the game.

Inheritances and Skills were different. In God’s Domain, the skills provided to each class were made to accommodate the masses of players, so there was no sense of individuality to them. To put it another way, instead of skills being made to cater to the individual player, players were required to adapt themselves to premade skills, regardless of the suitability of said skills. Meanwhile, Inheritances could be used by players to create their own unique method of attacking, allowing more freedom in their fighting styles. It could also further increase a player’s combat power.

The most basic of Inheritances in God’s Domain would enhance a player’s Skills, such as increasing the skill’s damage or altering the effects of said skill to allow a more flexible fighting style.

As for the more advanced Inheritances, not only would they alter a player’s Skills, they could also increase a player’s Attributes. Meanwhile, the Black Emperor Inheritance clearly belonged to this category.

If others were to see the Attributes on the Abyssal Blade, their jaws would definitely fall to the ground in shock. Some would even harbor thoughts of owning it for themselves.

An organization like Underworld, which had been continuously gathering all kinds of powerful items, would definitely not hesitate to use unscrupulous means to take possession of the Abyssal Blade.

In today’s society, virtual gaming had already become one of the world’s main forms of entertainment.

The emergence of God’s Domain had further solidified the position of virtual reality games in people’s lives. Currently, the average person would spend close to half of their day living inside God’s Domain. It was also due to this reason that players all wished to live a better and more respectable life in God’s Domain.

After all, life in God’s Domain was just like another part of their own lives.

However, unlike their lives in the real world, their lives in the virtual world were much purer and simpler.

Generally, they only needed good weapons, equipment, and influence in the game.

At this current age, players’ pursuit of virtual items was no less than women’s pursuit of luxury goods.

After all, in the eyes of average players, weapons and equipment were the representation of strength. Gorgeous-looking weapons and equipment that allowed one to have amazing damage output were all the envy of average players.

High-level weapons and equipment were symbols of strength in God’s Domain, and countless players pursued them. It was also the reason why many players were willing to spend hundreds and thousands, and sometimes even tens of thousands of Credits to purchase these powerful items. Some wealthy youths that were born with a golden spoon would even spend several millions without blinking just to obtain a powerful item.

These people were willing to go to such lengths because, with powerful weapons and equipment, they could experience the pleasure of being superior to others.

In the case of a Magic Weapon like the Abyssal Blade, it wouldn’t be impossible for it to sell for an astronomical price of several tens of millions. Shi Feng recalled that one year after God’s Domain’s official launch in the past, a Legendary item had appeared in the World Auction, which was held in the real world. At that time, the Legendary item had been sold off for 60 million Credits. The price had thoroughly shocked the entire world. Shortly after the auction, however, the person who sold the Legendary item immediately regretted that decision.

There was only a limited number of Legendary items throughout the entire God’s Domain, and every single one of them was considered a strategic weapon by Guilds. Just by owning one, a player could easily get through their Tier 4 or even Tier 5 class promotions. Meanwhile, the value of a Tier 5 powerhouse could reach up to tens of billions of Credits. The reason being, when a Guild gave birth to a Tier 5 powerhouse, the Guild would have the ability to conquer two or three additional cities that could each hold a population of several million people.

Of course, the Abyssal Blade was still incapable of rivaling a Legendary Weapon at present; it wasn’t even at the level of an Epic Weapon yet. However, it was what Shi Feng currently needed the most.

For Shi Feng, several hundred points of additional Attributes weren’t as beneficial a powerful skill. And the Black Emperor Inheritance just happened to fit the bill.

Shi Feng had learned many powerful skills. However, all of them possessed the same fatal weakness; all of them possessed explosive power, but none of them possessed any staying power.

Maybe this weakness wouldn’t be a problem when these skills were used inside a Dungeon or against players with poor equipment. After all, when going against players with poor equipment, Shi Feng did not even need to use up all the skills in his arsenal to finish them off. He could simply overwhelm them with superior Attributes, and not even techniques would be required. Meanwhile, when inside Dungeons, he would have MTs to tank the monsters at the frontlines, healers to heal him from behind, and many other players to support him. He only needed to survive and wait for the Cooldown of his skills to end before starting the next volley of attacks.

But when fighting against monsters or players that were equal in strength with him, just a short burst of damage would not carry him to victory. Without sustainability, he would be trampled by his opponent after his short burst. Just take Absolute Heaven for example. When he had ambushed Shi Feng, after his series of attacks had been defended against by Shi Feng, the only other thing Absolute Heaven could do was to escape. Unless Absolute Heaven had a method to take advantage of his opponent’s weakness, only death awaited him.

Following the upgrade of the Abyssal Blade, Shi Feng sank into deep contemplation for more than two hours, thinking of ways to incorporate the Black Emperor Inheritance into his fighting style. Now, he felt much more confident about clearing the 6th trial.

“Let’s see what kind of monster is awaiting me in the 6th trial, then.”

Shi Feng revealed a faint smile. Stretching his finger, he tapped “Yes” on the system interface and started the next trial.

Chapter 293 - Balrog Serpent

Chapter 293 - Balrog Serpent

Inside the Eternal Throne, the apex powerhouses of the War God’s Temple were currently observing the situation inside the Twelve Trials, and they were all very shocked to discover that Shi Feng actually wielded a Magic Weapon.

“What an amazing little guy. He isn’t even a Tier 1 Swordsman, yet he is actually able to mastera Magic Weapon. Moreover, he has even released its power to such a degree.”

“Controller of a Magic Weapon. Dominator of a Mysterious Flame. Moreover, his control over his own power has obviously crossed that threshold. He sure knows how to surprise us time after time.”

“Yes. It would have been fine if it were just the Magic Weapon and Mysterious Flame, but he has even reached such a level of control over his own power already. Many of those who have attained a Tier 3 class can’t even achieve such a degree of control. It seems he won’t have any problems clearing the 6th trial. With such great potential hidden in him, if he had come to us a little later, he might have been able to clear even the 7th trial. Such a pity.”

The “threshold” these NPC big shots were referring to was simply one’s ability to display 50% of one’s own combat power. However, none of these NPCs knew that, in the past, Shi Feng had once been a Tier 3 Sword King. Back then, Shi Feng was capable of displaying up to 80% of his personal combat power. If not for his weak physique limiting his brain’s development potential and also the quality of his own equipment being a problem, Shi Feng would have long since been promoted to a Tier 4 Sword Emperor.

“This can’t be helped. Who would have known the Endless Abyss would break the seal so quickly?”

“There is no point feeling pity over the matter. We old folks should make some preparations for when the trial ends as well. Otherwise, we’ll break our backs from overwork later.”

The lords of the silver thrones unanimously acknowledged Shi Feng’s potential. However, in regard to Shi Feng’s managing to clear the 7th trial, they held no hope towards it at all. The reason being, it had been over a millennium since the 7th trial had been cleared.

Inside the Twelve Trials, the stage for the 6th trial was a cave of lava similar to the Flame God’s Cave. However, the fire-type mana here was far purer than in the Flame God’s Cave. Shi Feng currently stood inside this cave, and the molten hot lava around him was making bubbling sounds as it flowed through the cave. If Shi Feng did not possess 20 points in Fire Resistance, allowing him a certain degree of immunity to heat, he would have long since been cooked by the scalding hot temperatures. Any average player that came here might already be half-dead before they even started battling.

Before Shi Feng could fully observe the terrain inside the cave, a gigantic flame-covered snake over twenty meters long emerged from the molten lava.

[Balrog Serpent] (Special Elite)

Level 20

HP 150,000/150,000

Even if Shi Feng did not know exactly how powerful this Balrog Serpent was, he had no doubt whatsoever that this serpent had a very high resistance towards fire-type attacks.

“Let’s use you as a test for my new weapons.”

Shi Feng revealed a faint smile as he unsheathed the Abyssal Blade and the Purgatory’s Shadow. However, he did not directly charge at the Balrog Serpent, as that was something only an idiot would do. Before charging into battle, experts would first try to understand as much as they could about their opponent. Hence, Shi Feng simply stood still and calmly observed the Balrog Serpent’s every action, familiarizing himself with the giant serpent’s movement patterns.

The Balrog Serpent was also no idiot itself. It obviously knew that it was much stronger than Shi Feng and that its HP was tens of times higher than Shi Feng’s as well. So, instead of giving Shi Feng time to study it, the Balrog Serpent immediately widened its mouth and sent fireballs flying one after another at Shi Feng.

Shi Feng’s feet moved, his body instantly reacting and leaving behind an afterimage as he effortlessly dodged these incoming fireballs.

Not giving up, the Balrog Serpent continued bombarding Shi Feng with a stream of fireballs.

If three were not enough, then five. If five were not enough, then ten. Soon, the space within the cave was packed with fireballs.

By attacking in such a way, not only could the Balrog Serpent damage its enemies, it could also prevent them from closing in on it. Faced with such a method of attack that combined both offense and defense, average players would definitely grow helpless and suffer the bombardment of these dozens of fireballs. Shi Feng, however, was no average player. In the face of all these fireballs, instead of retreating, he chose to advance without the slightest shred of hesitation. Yet, contrary to expectations, Shi Feng did not end up suffering a tragic end at the hands of the fireballs. Instead, he looked as if he was dancing as he weaved through the rain of fire, his actions seemingly easy and enjoyable.

However, when the distance between him and the Balrog Serpent shortened to 20 yards, he could no longer rely solely on evading the fireballs to move forward.

I’ve mostly grasped its attack timing. Now, it’s time to have a look at how amazing my new weapons are. Shi Feng inwardly smiled as he looked at the Balrog Serpent that was constantly spitting out fireballs.

Shi Feng activated the Ice-Blue Devil Flame, and deep-blue flames immediately wrapped around his body. He then used Silent Steps to appear right behind the Balrog Serpent’s head.

The first thing he did when he arrived was to send a vertical slash down on the Balrog Serpent’s head, causing -372 damage to the monster.

“Such strong Defense!” Shi Feng looked at the resulting damage, disbelief filling his eyes.

The Abyssal Blade itself already possessed 302 Attack Power. If Shi Feng’s Strength were taken into account, his total Attack Power should be well over 700 points. Moreover, the Ice-Blue Devil Flame had also increased the damage he dealt by 20%. Yet, he had managed to cause only -372 damage to the monster. The Balrog Serpent’s Defense could already rival a Lord ranked monster of the same level.

If Shi Feng had not upgraded the Abyssal Blade to Level 20 nor equipped the Dark-Gold ranked Purgatory’s Shadow, Shi Feng might not even be able to deal -150 damage to the Balrog Serpent right now.

At this moment, Shi Feng felt fortunate that he had not rushed before to start the 6th trial. Otherwise, his chances of victory would have been lower than 20%.

However, although Shi Feng had allowed this thought to linger in his mind for a moment, his attacks on the Balrog Serpent never stopped.

Immediately after his first sword strike, Shi Feng followed up by using Thundering Flash. Three electric arcs dove into the flaming Balrog Serpent, piercing its gigantic body and causing damages of -554, -1,528, and -1,125. The damage he dealt was much higher than before. Simultaneously, he had also inflicted a Damage Amplification debuff that lasted 20 seconds on the Balrog Serpent.

Following which, Shi Feng continued with a Chop, the attack achieving a critical hit and dealing close to -2,000 damage.

When Shi Feng landed on the ground, he immediately followed up with a flurry of sword slashes. The Abyssal Blade now had a 40% chance to deal a critical hit, so Shi Feng could deal a critical hit with almost every other attack.

From this series of attacks, the Balrog Serpent had lost over 7,000 HP. However, the giant serpent had 150,000 HP; Shi Feng would need to repeat such a burst of attacks at least twenty more times in order to completely kill it.

Originally, Shi Feng felt quite happy with the damage he was dealing. At this rate, even if he did not activate Black Emperor, he still possessed a very high chance of killing the Balrog Serpent. Unfortunately, that happiness was short-lived. The reason being, Shi Feng soon discovered that the Balrog Serpent’s HP was rapidly returning to full; it was actually recovering 500 HP every second. That amount was even higher than a single one of Shi Feng’s normal attacks. If Shi Feng remained idle, the Balrog Serpent would fully recover in less than 20 seconds.

Meanwhile, the Balrog Serpent immediately sent its tail swiping at Shi Feng, finally reacting to Shi Feng’s attacks.

Shi Feng hurriedly used Parry to block the attack. Although he suffered no damage from the Balrog Serpent’s tail strike, he was forced to retreat three steps, with his hands growing numb from the force of the impact as well. In terms of destructive power, the Balrog Serpent was definitely superior to the Chimera. The Balrog Serpent was also much faster. Shi Feng had actually been forced to use Parry because he could not dodge in time.

Currently, Shi Feng’s Parry was at Level 7, so it had a Cooldown of 21 seconds.

Aside from Parry, Shi Feng also had Defensive Blade, a skill that had both offensive and defensive capabilities. Currently, Defensive Blade was at Level 6, and it had a Cooldown of two minutes. Although its Cooldown was much longer than Parry, it allowed Shi Feng to completely block four melee attacks and eight ranged attacks. He would also be immune to Charge attacks.

Just as the dozens of fireballs were about to hit him, Shi Feng jumped into the air, dodging them completely. Right after that, the Balrog Serpent swiped its tail at Shi Feng again, the sound of wind whistling could be heard as its tail streaked through the air.

In the face of this powerful attack, Shi Feng showed no signs of weaknesses. Immediately, he countered the attack with the Level 7 Thunder Flame Explosion.

When sword and tail collided, sparks of flame scattered in all directions. The Balrog Serpent’s tail was knocked back, the monster itself receiving over -400 damage from the brief clash. On the other hand, Shi Feng landed heavily onto the ground, his feet sinking partly into the molten lava. A damage of over -700 points also appeared above his head. As expected, in a direct confrontation, Shi Feng was definitely a lot weaker than the Balrog Serpent. However, Shi Feng was probably the only player in God’s Domain right now who dared to actually fight a Special Elite monster in such a way.

Chapter 294 - Storm of Swords

Chapter 294 - Storm of Swords

Although Shi Feng lost against the Balrog Serpent in a direct confrontation, Thunder Flame Explosion, the skill he used, wasn’t just a powerful destructive skill. It was also a control skill.

However, the Balrog Serpent was a Special Elite monster; it possessed a degree of resistance towards control skills.

Hence, the Level 7 Thunder Flame Explosion, which would originally place enemies hit by it in a Fainted state for five seconds, only managed to incapacitate the Balrog Serpent for 3.5 seconds.

For average players, 3.5 seconds might not seem like a long time. For Shi Feng, however, it was plenty of time.

Wind Blade!

Shi Feng instantly arrived before the Balrog Serpent. Simultaneously, his Attack Speed received a 30% increase.

However, Shi Feng was still not satisfied with this. He then proceeded to activate the additional skill of the Purgatory’s Shadow, Purgatory Power.

[Purgatory Power]

When activated, increases Attack Speed by 100% and damage dealt by 30% for 15 seconds.

Cooldown: 2 minutes

Shi Feng then activated Nine Dragons Slash.

Twelve phantoms of the Abyssal Blade suddenly appeared, floating around Shi Feng. Each phantom was capable of dealing 40% damage for 30 seconds. However, it had a long Cooldown of five minutes.

Shi Feng brandished his two swords using his full strength. In addition to the twelve Abyssal Blade phantoms he was controlling, a total of fourteen swords surrounded and madly attacked the Balrog Serpent.

Within moments, the cave was filled with sword images dancing around.

Fourteen… Twenty-eight… Fifty-six… One hundred and twelve…

Countless sword images flashed in the air, forming a storm of swords that devoured the Balrog Serpent whole.

Shi Feng’s swords slashed at the Balrog Serpent’s body one after another, each strike causing close to -500 damage. Moreover, close to half of this barrage of attacks achieved a critical hit, each dealing close to -1,000 damage to the monster.

Meanwhile, each of the phantoms of the Abyssal Blade had also managed to deal over -200 damage to the Balrog Serpent. The total damage of the twelve phantoms was even more frightening than that of Shi Feng himself.

As if the floodgates to the Balrog Serpent’s 150,000 HP had been opened, the Balrog Serpent lost HP incessantly.

Within a short 3.5 seconds, the Balrog Serpent’s HP had already fallen to 61%. When the Balrog Serpent regained consciousness, it immediately released an enraged roar. At this moment, however, Shi Feng pointed the Abyssal Blade at the Balrog Serpent.

“Now is still not the time for you to wake up.” Shi Feng cast Abyssal Bind on the Balrog Serpent right away. If he were to allow the Balrog Serpent to start retaliating, his previous efforts would all go to waste.

In the blink of an eye, nine pitch-black chains emerged from the ground, quickly wrapping around and binding the Balrog Serpent. Meanwhile, the Balrog Serpent could do nothing but roar in anger as it helplessly watched sword after sword piercing its own body, continuously reaping its HP.

The Abyssal Bind had a duration of four seconds. Moreover, the Balrog Serpent’s resistance towards control skills was completely ineffective against it; the Abyssal Bind’s effective duration was not reduced in the slightest. In addition, the Abyssal Bind reduced the Balrog Serpent’s Defense by 100%, rendering the Balrog Serpent’s innately powerful Defense utterly useless.

Now, each of Shi Feng’s sword strikes dealt over -800 damage, with the occasional triple critical hit dealing over -2,500 damage.

A series of splendid numbers appeared above the Balrog Serpent’s head. Before the eye-catching number of -2,500 disappeared, a damage of over -1,700 points appeared on top of it. Practically one out of every two strikes would achieve a critical hit.

Meanwhile, each of the twelve Abyssal Blade Phantoms were now dealing over -350 damage to the Balrog Serpent.

For the Balrog Serpent, these four seconds were a complete hell.

By the time the Balrog Serpent escaped from the chains binding it, it had only 19% HP remaining. However, Shi Feng had long since been prepared for this moment.

“Disappear!” Shi Feng raised the silvery-gray Abyssal Blade.

The dense fire-type mana in the surroundings started gathering around the Abyssal Blade, causing the sword to release a blinding glow.

This was indeed Shi Feng’s ultimate skill, Flame Burst.

[Flame Burst]

Level 5 (Requires 4,000,000 EXP to upgrade to Level 6)

Channeling time: 2 seconds

Gathers the power of flames to a single point and causes 420% damage to the target.

Attack Count: 6 times

Cooldown: 3 minutes 30 seconds

Before the Balrog Serpent could even start attacking, Shi Feng had already brandished the scorching hot Abyssal Blade six times. All six sword slashes immediately sank into the Balrog Serpent’s body.

-3,310, -3,347, -6,784, -6,706, -3,371, -6,754.

Six frightening damages appeared consecutively above the Balrog Serpent’s head, instantly taking away the monster’s remaining 28,000 HP.

Soon after, the Balrog Serpent’s body started fading away, and only after it disappeared completely, did Shi Feng release a sigh of relief.

System: Balrog Serpent defeated. Sixth trial completed. Rewarding 9,000,000 EXP, 20 Free Mastery Points, and 10 Gold Coins. Proficiency of all Skills increased by 500 points.

System: Sixth trial cleared. Do you wish to start the next trial?

Shi Feng’s experience bar immediately rose to 41% of Level 21. If put on the Ranking List on White River City, Shi Feng would only be beneath Violet Cloud and the others. However, he was still two levels behind Blackie, the current top ranking player of White River City.

Finally, I’ve passed the requirement. Should I try to take on the 7th trial, though? Shi Feng looked at the system interface showing the trial’s prompt. Privately, Shi Feng had the notion to take the challenge.

Now that he had cleared the 6th trial, it signified that his task was already over. He had no need to brave the dangers and accept the next trial at all.

Moreover, if he happened to lose his life in the next trial, he would definitely suffer a heavy penalty; it absolutely wouldn’t be limited to just losing a single Level.

Truth be told, however, Shi Feng felt confident about his chances at clearing the 7th trial. After all, he had not even unveiled the Black Emperor Inheritance when he fought the Balrog Serpent. He definitely had the necessary strength to challenge the 7th trial.

After clearing the 6th trial, Shi Feng obtained an additional 1,600 Merit Points. If he were to clear the 7th trial, he could obtain another 3,200 Merit Points, bringing his total to 4,800 Merit Points. It would be enough points for him to exchange for an Epic ranked item.

Just the prospect of obtaining an Epic ranked item made Shi Feng feel that he should give it a try.

Besides, Shi Feng no longer had any burdens to carry, so why not give it a try?

However, Shi Feng was unsure of what kind of price he would have to pay if he were to suffer death. If it was only losing a single level, then Shi Feng would gladly proceed to the 7th trial. However, Shi Feng knew such an outcome was not likely. Just the penalty for not completing the Trial of Gods was already considered unbearable for players; some players might even have to delete and restart their accounts due to the harsh penalties imposed.

Meanwhile, the Twelve Trials was the most challenging trial of the War God’s Temple. It would be an insult to the War God’s Temple if the punishment for dying was only the loss of a single level.

Just as Shi Feng was hesitating, his system communicator rang. Meanwhile, the person calling him was Aqua Rose.

“Did something happen?” Shi Feng asked.

Previously, Shi Feng had already told Aqua Rose that he did not wish to be disturbed as he was about to do a quest, and that, unless there was something big happening, she shouldn’t try to contact him. Based on Aqua Rose’s serious personality, if it wasn’t an extremely important matter, then she definitely wouldn’t try to contact him, hence Shi Feng’s question.

“Dark Star has suddenly declared an all-out war against us, and several hundreds of our Guild members have already been killed by members of Dark Star while they were out grinding. Moreover, the core team, led by Fire Dance, has also been trapped by Dark Star inside the Silverleaf Forest. Although we’ve already sent reinforcements, they were blocked by members of Dark Star outside the forest.

“What I’m trying to say is that, Guild Leader, you need to immediately contact Gentle Snow and have her send some people to help contain Dark Star so that our members can take the opportunity to save Fire Dance and the others!”

Aqua Rose was extremely anxious at this moment. They had already failed to break through the encirclement of Dark Star around the Silverleaf Forest multiple times now. If this situation continued, Fire Dance and the others would truly be finished.

Feng Xuanyang! You did good!

Shi Feng’s expression immediately sank, a cold killing intent gleaming in his eyes.

If Fire Dance and the others belonging to the main force of the Guild were to die a few times, it would be a tremendous loss to Zero Wing.

Leaving aside the fame that Fire Dance and the others had accumulated for themselves, just losing a part of the equipment they possessed would be a serious blow to the Guild. Just how long would it take for them to recover such precious equipment?

Meanwhile, when Shi Feng tried to figure out who was responsible for such a situation, Feng Xuanyang came up as his strongest suspect.

Feng Xuanyang was the true wielder of authority in Dark Star.

After Shi Feng’s previous forthright rejection, it would not be strange if Feng Xuanyang retaliated. Hence, who else could be responsible for Dark Star’s declaration of war?

Chapter 295 - Mirage Beast

Chapter 295 - MirageBeast

Although Shi Feng was incensed by this news, Fire Dance and the others would have long since lost their lives by the time he arrived at the Silverleaf Forest.

“Alright, I’ll contact Gentle Snow immediately.” Shi Feng disconnected his call with Aqua Rose after saying so. He then called out his friends list, selected Gentle Snow’s name, and chose to contact her.

It was a fact that Ouroboros and Zero Wing were allies. Since an ally was under attack, Gentle Snow naturally did not refuse to send reinforcements when Shi Feng asked. Moreover, Gentle Snow had found out about this entire matter a step ahead of Shi Feng. Hence, she had already organized her subordinates even before Shi Feng contacted her, and they were just about to hurry over to the Silverleaf Forest right at that moment.

Gentle Snow had gathered 2,000 members from Ouroboros to aid Zero Wing. Of them, 500 were elite members of the Guild. Such a powerful force would pose a huge threat to the 6,000 members of Dark Star blocking the way into the Silverleaf Forest.

“Many thanks for your help, Miss Snow. In the future, members of Ouroboros that shop at the Starstreak Trading Firm can enjoy a 10% discount on all products,” Shi Feng said in thanks.

“You said this yourself. I’ll gladly accept your offer, then.” Gentle Snow revealed a faint smile. Currently, over half of the player population in White River City was patronizing the Starstreak Trading Firm. After all, not only were the items sold there of good quality, there was also a large selection available. Moreover, the product supply was plentiful. Normally, the various Guilds in White River City would always make a trip to the Starstreak Trading Firm before they went Dungeon-diving. If Ouroboros could receive a 10% discount when purchasing items there, it would save the Guild a lot of money.

“Really, though, just what is going through the minds of those people in Dark Star? It would be fine if it were just the usual minor skirmish. However, they have actually declared an all-out war on Zero Wing. Isn’t Lone Tyrant afraid that his Guild might suffer heavy losses and lose the ability to compete for the First Clear of the Three Great Dungeons?” Gentle Snow commented curiously.

The competition over the First Clear of the Three Great Dungeons had already reached its most crucial moment right now. Moreover, Dark Star only had the final Boss left to defeat in order to snag the First Clear of the Land of Death—and gain an absolute advantage over the other Guilds.

However, Dark Star had instead chosen to take action against Zero Wing at this critical junction.

God’s Domain had been launched just recently. At this early stage of the game, everyone was busy leveling up and raiding Dungeons to strengthen themselves. Guilds, in particular, were deeply afraid of falling behind others. Even if conflict arose between Guilds, both sides would usually choose to show restraint.

After all, an all-out war between Guilds would profit nobody. Worse, they might even get taken advantage of by a third party. If such a situation were to truly occur, then the damage to both Guilds would grow even more massive. Hence, unless there was a huge disparity in strength between both sides, nobody would casually choose to start a war.

Dark Star and Zero Wing were both among the top six Guilds in White River City, so the difference in strength between the two Guilds was not particularly wide. No matter how Gentle Snow looked at the situation, she could not figure out why Dark Star would choose to suddenly declare war.

“I am afraid that the one starting the war this time around isn’t Lone Tyrant, but the organization that’s backing him, Underworld,” Shi Feng said, laughing bitterly.

“Underworld!” Gentle Snow couldn’t help but wrinkle her eyebrows at this revelation. “So that’s how it is. I’ve been wondering how Dark Star had managed to suddenly obtain so many experts. It turns out the mysterious power supporting Dark Star is Underworld. However, how did you manage to find out about this? Even though I’ve planted many spies inside Dark Star, I never managed to uncover the forces hidden behind Dark Star.”

“Feng Xuanyang from Underworld came looking for me to buy some of Zero Wing’s shares. However, the price he offered was simply too low. I rejected his offer, so now he is trying to get back at me by destroying Zero Wing.” Shi Feng revealed the truth.

Gentle Snow immediately understood the situation after listening to Shi Feng’s words.

It was no wonder Dark Star was completely unafraid of commencing an all-out war. With Underworld’s background, it only needed to field a part of its forces located in the eastern region of Star-Moon Kingdom to completely destroy Zero Wing. With such a large disparity in strength, it was natural for Dark Star not to fear a war.

“So it is Feng Xuanyang. He is indeed a person who would take revenge for the slightest of offenses. However, with Underworld’s financial power, his offer to buy Zero Wing, which possesses a Guild Residence, should not have been low. At the very least, he should have offered 500 to 600 million, right?” Gentle Snow came to an abrupt realization. However, she also felt curious about this matter, as the Feng Xuanyang she knew was not a tightfisted person.

“One billion Credits and several hundred experts. In addition, they would also provide 100 Gold Coins as support every week,” Shi Feng said.

“One billion Credits and also 100 Gold Coins per week? Feng Xuanyang sure is generous. Even I might feel tempted if given such an offer. Yet, you actually complained that it’s too little? No wonder he’s angry.” Gentle Snow chuckled softly.

Shi Feng simply replied with a faint smile, not bothering to give an explanation on the matter.

Aside from a few core Guild members knowing about the Purple Sun Mansion being their new Guild Residence, nobody else knew anything about it. The others only knew that Zero Wing possessed a Guild Residence. They were not clear where exactly it was located. After all, there were simply too many plots of land available in White River City. Moreover, the Purple Sun Mansion was currently under reconstruction. It would take two more days before it can be used and also unveiled to the public.

Following which, Shi Feng made some small talk with Gentle Snow before ending the call. He then proceeded to start the 7th trial.

If nothing unexpected happened, the 2,000 players led by Gentle Snow could definitely break apart Dark Star’s encirclement around the Silverleaf Forest. Hence, what Shi Feng needed to do now was to increase his own strength by obtaining even better tools and equipment, slowly and gradually enhancing their Guild’s foundation.

In regard to the battle at the Silverleaf Forest, Shi Feng could only play the role of an observer. Even if he were to rush over there right this instant, everything would have long since been over by the time he arrived.

However, Shi Feng would definitely remember this debt of hatred. Sooner or later, he would repay this debt to Dark Star and Underworld ten times over.

The stage for the 7th trial was an ancient coliseum.

The moment Shi Feng laid eyes on his opponent, he was immediately shocked by what he saw.

“Why is it myself?”

Shi Feng looked at the familiar figure gradually appearing at a corner of the coliseum, feeling very surprised. However, when he used Observing Eyes on this twin of his, he immediately came to an understanding.

[Mirage Beast] (Rare Special Elite)

Level 20

HP 200,000/200,000

This Mirage Beast was capable of replicating the appearance and skills of an enemy. However, unlike players, it had a frightening amount of HP. In a one-on-one situation, players would find it extremely difficult to kill the Mirage Beast.

In God’s Domain, the only advantage players had over monsters was the diversity of skills they possessed. Meanwhile, players could use these skills in various combinations to exert even stronger power. Yet, if the Mirage Beast possessed the same skills that players did, then players would lose even that little advantage they had. When comparing the power of skills, the Mirage Beast’s skills might even be more powerful than the players’.

“Good timing. I was just thinking of trying out a few things.” Shi Feng advanced, immediately directing a Chop at the Mirage Beast.

Meanwhile, the Mirage Beast had similarly charged at Shi Feng, and it, too, had sent a Chop at Shi Feng.

The moment the two swords clashed, sparks flew all around.

However, when all was said and done, Shi Feng was still a player. In terms of Strength, he was still far inferior to the Mirage Beast. Hence, Shi Feng was easily repelled, forced by the Mirage Beast to retreat step by step. Meanwhile, the Mirage Beast was also superior in terms of Attack Speed.

Although the ensuing damage from a collision of weapons was small, after clashing for tens or even hundreds of times, Shi Feng would eventually lose his life. After all, the Mirage Beast possessed 200,000 HP, while Shi Feng’s HP was just slightly over 2,600 after reaching Level 21. Moreover, Shi Feng was receiving more damage than the Mirage Beast from their exchanges.

Not to mention, both sides were also executing various skills.

When Shi Feng used Thundering Flash, the Mirage Beast would activate Windwalk to dodge the attack. It would then counter with a Thundering Flash of its own. Knowing that he could not receive the attack directly, Shi Feng, too, activated Windwalk to dodge. However, the Mirage Beast activated Wind Blade to immediately appear before Shi Feng. It then followed up with a Chop, sending an extremely quick vertical slash down towards its prey.

Shi Feng hastily used Parry to block the Mirage Beast’s Chop. He countered with a Thunder Flame Explosion right away. In the end, however, the Mirage Beast used Parry to fend off the powerful attack.

Shi Feng then followed up with a Flame Burst, which was promptly countered with a Defensive Blade by the Mirage Beast.

The exchange between both sides was extremely intense.

After a dozen seconds or so, Shi Feng’s HP had fallen to 60%. On the other hand, the Mirage Beast had lost only a negligible amount of HP. Just the Mirage Beast’s battle recovery negated most of the damage Shi Feng had caused.

“As expected of the 7th trial, even the monster’s normal attacks and skills are used with such viciousness.” However, instead of feeling afraid, a sense of excitement was bubbling within Shi Feng at the moment.

“However, do you know this move?” Shi Feng looked at the Mirage Beast, a faint smile appearing on his face. He then proceeded to activate the Black Emperor Inheritance.

Dark fog immediately started emerging from the Abyssal Blade and then entered Shi Feng’s body.

Chapter 296 - Perfect Combination

Chapter 296 - Perfect Combination

Although the Mirage Beast was capable of duplicating a player’s every skill, Shi Feng had already obtained a clear understanding of the Mirage Beast during this short period of time.

Shi Feng had previously activated the Ice-Blue Devil Flame after starting the battle. Yet, the Mirage Beast had not done so.

The Ice-Blue Devil Flame was not a skill Shi Feng had learned. Instead, it was an additional effect provided by the item known as the Ice-Blue Devil Flame. Hence, Shi Feng could say with certainty that the Mirage Beast was incapable of duplicating the additional skills of a player’s equipment.

The moment the dark fog, which emanated from the Abyssal Blade, started permeating Shi Feng’s body, a faint silvery-gray aura of death emerged on the surface of his body. Immediately, he charged at the Mirage Beast, while simultaneously activating Nine Dragons Slash. The twelve Abyssal Blade phantoms promptly started attacking the Mirage Beast the moment they came into existence.

When the Mirage Beast saw the twelve phantoms striking at it, it cleverly chose not to block them. Instead, it bombarded Shi Feng with a Thunder Flame Explosion. As long as Shi Feng died, the twelve Abyssal Blade phantoms would naturally disappear along with him.

Seeing the Mirage Beast’s actions, Shi Feng simply revealed a calm smile. Rather than dodge the attack, however, Shi Feng chose to activate Defensive Blade and proceeded to assault the Mirage Beast’s vital point.

Defensive Blade provided Shi Feng with complete immunity to four melee attacks. He could simply allow the Mirage Beast’s attack to connect without needing to defend using his sword at all. Meanwhile, Shi Feng’s twin swords had also landed on the Mirage Beast’s body.

Previously, in order to block Shi Feng’s Thunder Flame Explosion, the Mirage Beast had used up its own Defensive Blade. Hence, it had no choice but to endure Shi Feng’s attacks right now.

Shi Feng took this chance to make seven consecutive slashes on the Mirage Beast’s body. His normal attacks caused over -500 damage, while critical hits dealt over -1,000 damage.

Meanwhile, each of the Abyssal Blade phantoms could also inflictover -200 damage.

Out of the seven sword strikes Shi Feng landed on the Mirage Beast, four achieved a critical hit. Coupling those sword strikes with the attacks of the Abyssal Blade phantoms, Shi Feng dealt over -7,000 damage within this brief moment. It was a very impressive amount of damage.

However, the Mirage Beast, which had taken on Shi Feng’s appearance, simply gave Shi Feng a smile of disdain.

The Mirage Beast looked as if it was saying, “This is your limit.”

The Mirage Beast had 200,000 HP, so -7,000 damage was only a scratch to it. It would be perfectly fine again once it rubbed some spit on its wounds.

On the other hand, now that Shi Feng no longer possessed any lifesaving skills, only death awaited him.

“A high HP is really a great asset.” Shi Feng sighed when he looked at the Mirage Beast’s HP bar. In the next moment, though, Shi Feng revealed a smile, saying, “However, you are still ten years too early if you think you can overpower me just with this asset of yours alone.”

Shi Feng activated the Purgatory Shadow’s additional skill, Purgatory Power, increasing his Attack Speed by 100% and damage by 30% for 15 seconds.

Shi Feng then pointed the Abyssal Blade at the Mirage Beast charging at him.

Abyssal Bind.

Nine chilling chains instantly emerged from the ground, wrapping around and restraining the Mirage Beast.

Abyssal Bind had a duration of four seconds. Despite being sealed, however, the Mirage Beast showed no signs of panic at all. It did not even try to resist in the slightest. Instead, it revealed a mocking expression as it looked at Shi Feng, as if telling Shi Feng to slash it as much as he wanted to.

Previously, Shi Feng had only managed to take away around 7,000 of its HP after attacking it for slightly over a second. Even if the Mirage Beast allowed Shi Feng free rein for four full seconds, the most it would lose was around 30,000 HP. That was not even a quarter of its total HP.

Moreover, after Shi Feng exhausted all his skills, he would also lose his means of dealing bursts of damage.

With neither lifesaving skills nor bursting skills, the end result was obvious. Hence, the Mirage Beast felt very assured of its victory.

Since the very beginning, this human never had a chance of defeating it.

However, the Mirage Beast quickly discovered that reality was much crueler than fantasy.

The Abyssal Bind indeed had a duration of only four seconds. However, the skill also possessed the effect of reducing its target’s Defense by 100%, and this allowed Shi Feng’s damage to abruptly soar.

Now, each of Shi Feng’s normal attacks could deal over -700 damage. Miraculously, one of his attacks even triggered the Doom Curse, one of the Abyssal Blade’s effects. Instantly, the Mirage Beast had its Attributes reduced by 30%, and its maximum HP fell from 200,000 to 140,000.

Engulfed by the storm of swords, the Mirage Beast’s HP fell crazily. Shi Feng also achieved critical hits with his attacks one after another, stacking layer upon layer of Death Aura around his body. In this situation, the Nine Dragons Slash could be said to be a perfect match for the Black Emperor Inheritance. After activating the Nine Dragons Slash, Shi Feng would not be lacking in Death Auras at all.

Before the four seconds were up, the Mirage Beast’s HP had already gone below the 70% threshold.

Just as the Abyssal Bind was about to lose effect, and the Mirage Beast was about to regain its freedom, Shi Feng abruptly leaped into the air and switched sword techniques. Simultaneously, he used ten of the 30 layers of Death Aura he had accumulated to reduce the Thunder Flame Explosion’s Cooldown. The Level 7 Thunder Flame Explosion had a Cooldown of 30 seconds. Meanwhile, each layer of Death Aura could reduce a skill’s Cooldown by three seconds. After using ten layers of Death Aura, Thunder Flame Explosion could be used again.

However, Shi Feng was still not done. He then used the remaining 20 layers of Death Aura on himself, instantly increasing all his Basic Attributes by 40%, and Attack Speed and Movement Speed by 20% for ten seconds.

After receiving this new buff, Shi Feng executed Thunder Flame Explosion, bombarding the Mirage Beast’s head and sending sparks of flame flying all around. A damage of over -1,300 points appeared above the Mirage Beast’s head, and the monster was placed into a Fainted state for three seconds.

Unless a monster was completely immune to control skills, powerful experts could usually restrainsaid monster continuously until death. Meanwhile, it was obvious that the monsters were not completely immune to control skills; they simply had a certain degree of resistance that would degrade the effects of control skills. Otherwise, it would truly be impossible for players to clear the Twelve Trials.

Nevertheless, Shi Feng was very clear about his own situation. Currently, as his Level was still low and the number of skills he had learned was few, he only possessed explosive power but no staying power. After his short burst, if his enemy wasn’t dead, the only options left for him were either to die or to flee.

At present, Shi Feng still had many gaps to fill in terms of the Skills he had learned. However, the Black Emperor Inheritance just happened to be able to fill these gaps, allowing him to create a perfect cycle with his skills. Without the Black Emperor Inheritance, Shi Feng would not have dared to challenge the 7th trial at all. The only pity was that the effects of the Black Emperor Inheritance could only be used on the skills Shi Feng had personally learned; it could not be used on the additional skills that came with equipment or weapons.

If it were actually possible to do so, it would simply be too overpowered…

Throughout the Fainted debuff’s three-second duration, Shi Feng had not only dealt a ton of damage himself, he had also managed to collect over 20 layers of Death Aura, thanks to the Nine Dragons Slash.

When the Mirage Beast was about to regain consciousness, Shi Feng spent another ten layers of Death Aura to reset the Cooldown of Thunder Flame Explosion, before promptly using it on the Mirage Beast again.

This time, however, the Fainted debuff of Thunder Flame Explosion was less effective on the Mirage Beast; the debuff’s duration was less than three seconds now.

However, Shi Feng did not care about this matter, because at this time, he was drowning in the pleasure he felt from brandishing his two swords. He felt that this was the true combat method a Swordsman should have, and it was a combat method he had always been pursuing.

Excessive strength easily gave rise to gaps. Instead of mindlessly trying to deal as much damage as possible, the true way to battle was to combine and coordinate one’s Skills to attack steadily like flowing water.

In this way, Shi Feng continually used Thunder Flame Explosion to incapacitate the Mirage Beast. Although the Fainted debuff’s effect grew weaker and weaker each time, the Mirage Beast’s remaining 140,000 HP was still forcefully wiped out by Shi Feng’s perfect control.

Ultimately, the Mirage Beast remained helpless until the very end.

The various big shots present in the Eternal Throne also could not help but be shocked by this result. They had never imagined that Shi Feng had such strength within him.

System: Mirage Beast defeated. Seventh trial completed. Rewarding 15,000,000 EXP, 30 Free Mastery Points, and 10 Gold Coins. Proficiency of all Skills increased by 800 points.

System: Seventh trial cleared. Do you wish to start the next trial?

The moment Shi Feng received 15,000,000 EXP, he instantly leveled up twice to Level 23. Currently, only Blackie had reached Level 23 throughout the entire White River City. However, Blackie had spent several days in order to go from Level 21 to Level 23. On the other hand, Shi Feng had taken less than ten seconds to do so…

Shi Feng then looked at the system notification. Although his heart was filled with anticipation towards the 8th trial, he still shook his head, thinking to himself, One needs to know when to stop. With the points I’ve earned, I can already exchange for an Epic ranked item. If I were to choose to continue, I would no longer be an expert but a gambler.

The Twelve Trials was the toughest trial of the War God’s Temple. The difficulty of the trials would definitely multiply severalfold the further he went. In Shi Feng’s estimation, the monster of the 8th trial would not be just a Special Elite monster. Instead, it was highly possible for it to be a Chieftain ranked monster.

A Chieftain was much more powerful than a mere Special Elite. Aside from having even more HP, it would also possess a much greater resistance to control skills. Chieftain ranked monsters also possessed team-wipe skills, and a single mistake would mean the end for Shi Feng.

Moreover, Shi Feng did not possess the slightest idea what kind of monster he would be facing in the 8th trial. If it was a Chieftain ranked monster that he was completely unfamiliar with, then he practically had no chance of successfully killing it.

The ability to make calm analyses was also a prerequisite to becoming an expert in God’s Domain.

As a first-rate expert, Shi Feng naturally knew when to decisively give up.

Following which, Shi Feng selected “No’ in reply to the system’s prompt. He was then teleported out of the Twelve Trials.

Chapter 297 - Stigmata

Chapter 297 - Stigmata

“Interesting. Truly interesting.” Sitting on a silver throne, Ucarus voiced his praise as he looked at Shi Feng. “Your performance has completely surpassed our expectations. It is also for this reason that we have decided to reward you with an additional 2,000 Merit Points.”

It was also a fact that the last time someone managed to clear the 7th trial was over a millennium ago.

System: Rewarding 2,000 War God’s Temple Merit Points.

That’s generous of them. An expression of joy appeared on Shi Feng’s face.

With 1,500 Merit Points, Shi Feng could afford to exchange for a Dark-Gold ranked item. Meanwhile, 4,000 Merit Points would be equivalent to an Epic ranked item. Hence, the additional 2,000 Merit Points he received right now was truly a big harvest.

“Since you’ve already passed our test, walk to the center of the chamber. We will give you the strength necessary to locate the Seven Treasures,” Ucarus said.

Shi Feng then strode to the center of the Eternal Throne.

There were countless divine runes inscribedon the floor there, joined together to form a huge magic array. Meanwhile, the fifty silver thrones were hovering around this magic array, the thrones themselves apparently connected somehow with this magic array.

“Let us begin, then,” Ucarus said as he looked at his companions.

The lords of the silver thrones nodded their heads and promptly stood up. Immediately after, the mana inside the Eternal Throne started churning. The mana density here was no less than at the God’s Grave.

Meanwhile, this thick mana clustered around the magic array, forming fifty dense-looking fluid balls. Each one of these fluid balls was the size of a basin. These balls of liquid mana were definitely the densest mana Shi Feng had ever seen in all his years of playing God’s Domain. At this time, Ucarus had also turned his head to look at one of the lords of the golden thrones.

“My lord, the preparations are completed,” Ucarus said respectfully.

“It is still not enough,” the phantom sitting in a golden throne said in a low tone.

Ucarus was confused by these words.

The liquid mana they had formed was several hundred times more precious than even Seven Luminaries Crystals, and each and every drop had taken the fifty of them great efforts to form, not to mention fifty basin-sized liquid mana. Such an amount of liquid mana was more than enough to cast a Silver Stigmata.

“It is rare to find good talent. Let us lend a hand as well,” the phantom sitting in a golden throne said to his eight other companions.

“Very well, then. A person capable of passing the 7th trial is indeed worthy of the nine of us taking action.”

The other eight lords of the golden thrones nodded their heads in reply to their companion’s suggestion. They then stood from their seats, floating in mid-air as they started to condense mana as well.

In the blink of an eye, nine house-sized balls of liquid mana appeared in the air above the thrones in the Eternal Throne.

Ucarus and the others were shocked by this sight. Never would they have imagined that these nine lords would actually take action and work together to cast a stigmata for a minor existence like Shi Feng. This was the first time since the appearance of that absolute genius thousands of years ago.

As for Shi Feng, at this moment, he could no longer keep his mouth closed.

In regard to liquid mana, Shi Feng had seen this item before in the past. Mages considered it a priceless treasure. Even when offered Epic ranked items in trade, mage players would not be willing to part with the liquid mana they possessed.

Just the basin-sized balls of liquid mana that each of the lords of the silver thrones had formed had already given Shi Feng a great shock.

Now, the nine peerless existences floating in front of the golden thrones had actually managed to each form a house-sized ball of liquid mana. Judging based on sizes, the total liquid mana summoned by the fifty people from before did not amount to even one-tenth of a single house.

In the next moment, all of the liquid mana summoned was injected into the magic array. The divine runes engraved into the chamber started lighting up one after another, and within moments, every single divine rune inside the grand chamber was giving off a golden glow.

In the center of the Eternal Throne, a golden divine pattern tookform. This divine pattern then melded with Shi Feng’s body.

Shi Feng immediately felt his body being filled up with an infinite amount of power, his mind clear as day, as if he knew everything there was to know in the world. However, this feeling only lasted for a few short seconds before it completely dissipated. Meanwhile, Shi Feng’s pupils, which were originally pitch-black in color, had also turned golden for a brief moment. Although his pupils regained their original color, careful observation would reveal innumerable bright stars flashing within them, looking just like the starry skies at night.

System: Congratulations! Player has obtained Golden Stigmata. Reputation with the War God’s Temple increased by 3,000 points.

“The seal on the Endless Abyss has been broken. If we wish to reseal the Endless Abyss, we need the assistance of the Seven Treasures, which the Gods had bestowed upon the human race. However, the Seven Treasures havebeen missing for hundreds of years now, scattered throughout this large continent. A few of these Seven Treasures have even been damaged. It would be extremely difficult to locate and gather the Seven Treasures. However, with the Stigmata that we have engraved into your body, your task of locating the Seven Treasures should become much easier. As long as you come within a certain range of one of the Seven Treasures, the Stigmata will produce a response to notify you of it. If you happen to come across one of the Seven Treasures that is damaged, the Stigmata can also aid you in repairing it.

“Now that our part here is done, we will move to suppress the Endless Abyss. The fate of the entire continent will depend on you now. I pray that you will be able to gather the Seven Treasures as soon as possible.”

System: Legendary ranked Main Storyline Quest “Seven Treasures” accepted.

Quest details: The Seven Treasures have been scattered throughout the continent. Player is required to gather the Seven Treasures within two years. Otherwise, the Endless Abyss will break through the War God’s Temple’s suppression and plunge all inhabitants of God’s Domain into misery and suffering, turning the continent into the playground of darkness. If player is unable to complete this quest, player’s Level will drop by 30, all Attributes will be permanently reduced by 70%, and all EXP gained will be reduced by 90%.

The system really is ruthless. If I can’t complete this quest, this account would definitely have to be scrapped. Fortunately, I have two years to complete it. Shi Feng inwardly clicked his tongue when he read the system notification.

However, just what is this Stigmata thing? Shi Feng wondered as there was nothing new on his body or in his bag. He then opened his status bar to take a look.

As expected, there was an additional column labeled “Stigmata” there.

[Golden Stigmata]

Automatically perceives the presence of the Seven Treasures within a radius of 5,000 yards. Detect can be used once a day to search for the specific location of the Seven Treasures within a radius of 50,000 yards. In addition, player will receive Stigmata’s Power, providing player with Ignore Levels +20 and all Resistances +40. For every increase in five Levels, all Attributes of player will increase by 5 points, in addition to receiving 10 Free Attribute Points and 10 Free Mastery Points. Player will also receive the skill Omniscient Eyes.

[Omniscient Eyes]

A pair of eyes that can see through everything and find out all information. Nothing is capable of hiding from the Omniscient Eyes. The Omniscient Eyes have a perception range of 100 yards.

Duration: 1 minute

Cooldown: 10 minutes

“Such amazing effects!” Shi Feng’s excitement after looking at the effects of the Golden Stigmata was indescribable.

For starters, the additional 40 points in all Resistances meant that he could ignore most of the environmental factors of many terrains. He would also receive reduced damage from spells. When battling against magic-type monsters, he could easily take on the role of an MT.

However, the most amazing part about the Golden Stigmata would still have to be the increase in Attributes. The Golden Stigmata was unlike the Abyssal Blade, whereby Shi Feng would receive two additional Free Attribute Points every time he leveled up. However, the Golden Stigmata would provide Shi Feng with an averageof seven Basic Attribute Points per level, two points of which were even Free Attribute Points. This was definitely a huge increase.

Moreover, the Golden Stigmata also provided Shi Feng with a powerful identification skill. This skill would be of significant help when used against Dungeon Bosses or during field battles.

“It seems the Heavenly Dragon’s Breath is already waving its hands at me.” Shi Feng revealed a faint smile.

Originally, the Heavenly Dragon’s Breath’s requirement of 120 points in Intelligence had given Shi Feng a major headache. Now, however, with the bonuses provided by the Golden Stigmata and his Magic Weapon, as long as he received his promotion to a Tier 1 Swordsman, he could definitely equip the Heavenly Dragon’s Breath before he reached Level 30.

He would actually get to equip a Fragmented Legendary item before reaching Level 30. If it were in the past, Shi Feng would not even have dared to dream about it.

Following which, Shi Feng called out the exchange interface of the War God’s Temple and began to carefully look through the treasures there.

Chapter 298 - Deep Pockets

Chapter 298 - Deep Pockets

Previously, Shi Feng had focused his attention purely on clearing the trials. Even when he upgraded the Abyssal Blade to Level 20, he had only picked out a random Level 20 Dark-Gold Weapon.

The War God’s Temple was one of the strongest powers in God’s Domain. This was a fact that remained true from ancient times up to the present.

Shi Feng had been able to fully experience this truth simply by seeing the various big shots in the Eternal Throne take action.

Hence, one could just imagine how wealthy the War God’s Temple’s treasury would be.

As for this War God’s Temple Exchange System, players would automatically activate it after obtaining the First Clear on a 100-man Team Dungeon. However, one would already require large amounts of War God’s Temple Reputationeven to exchange for a Fine-Gold item. In God’s Domain, Reputation with the War God’s Temple was infamous for being extremely hard to obtain, not to mention meeting the required Reputation for exchanging an Epic item.

If not for his quest, Shi Feng would not have the chance to exchange for an Epic ranked item. He would not even have the chance to lay eyes on them. He would not get the chance to see the never-before-seen Divine Artifacts, either.

“I wonder what sort of Divine Artifacts are in the treasury of the War God’s Temple?” Shi Feng’s heart was filled with anticipation as he filtered the exchange window to display only Divine Artifacts.

A total of two Divine Artifacts was shown.

[Luminous Starlight] (Divine Rank, Two-handed Staff)

Equipment Requirement: Strength 3,000, Intelligence 8,000

Required Merit Points: 200,000

[Skyfrost Blizzard] (Divine Rank, Two-handed Spear)

Equipment Requirement: Strength 10,000, Intelligence 4,000

Required Merit Points: 250,000

Although he could not see the exact Attributes of these two items, just the Merit Points demanded and the equipment requirements of these two Divine Artifacts left Shi Feng utterly speechless.

“Can a person really equip these Divine Artifacts?” Shi Feng had his doubts.

It was simply unthinkable for a person to possess 10,000 Strength. Even during his prime, Shi Feng had not even been close to meeting such a requirement.

After having his fill of looking at the Divine Artifacts, Shi Feng filtered the window to display only Epic ranked items.

Immediately, an endless list of items appeared before him. A simple glance told Shi Feng that there were more than 10,000 items listed, and he could not help but wish he could take them all to enrich his own Guild Warehouse.

If Zero Wing’s Guild Warehouse had so many Epic ranked items stored within it, then dominating the entire Star-Moon Kingdom would not be a problem, let alone conquering White River City. However, this was only a passing thought.

Shi Feng currently had 6,800 Merit Points, and he could exchange for only a single Epic ranked item at most.

However, it was also not a simple task to choose a suitable item for himself out of these tens of thousands of items.

For starters, let’s forget about weapons. Armor should be a good place to start from, Shi Feng thought. Presently, he already possessed a Magic Weapon, the Abyssal Blade. The Dark-Gold ranked Purgatory’s Shadow he now wielded was also sufficient for his current self. If he wished to further increase his strength, then he needed to replace some of the Mysterious-Iron and Secret-Silver ranked equipment he was still using.

Yet, when Shi Feng looked at the long list of equipment, his mind was racked with indecision.

However, Shi Feng still managed to pick out a few good breastplates that caught his fancy. Not only did these breastplates offer large amounts of Strength and Agility, some even provided additional Intelligence, an Attribute that Shi Feng was currently in need of.

Meanwhile, the usage levels for these breastplates ranged between Level 20 to Level 80, and they all were Epic equipment that could level up to Level 100.

One of these breastplates was called the Purple Fire Battle Armor and it required 5,000 Merit Points. It was a breastplate that mainly focused on the Strength Attribute, in addition to providing a certain amount of Intelligence.

The other one was called Merciless and required 5,300 Merit Points. It was similarly a breastplate that mainly focused on the Strength Attribute,and likewise it provided a certain amount of Intelligence.

The final breastplate that caught Shi Feng’s fancy was a breastplate called the Carnage Chest Protector. It required 6,000 Merit Points to exchange for, and it provided a balanced amount of Strength, Agility, and Intelligence. The design of the breastplate was also very good, and it was also Shi Feng’s favorite out of the three breastplates.

However, if he were to exchange for the Carnage Chest Protector, he would not be able to do much with his remaining Merit Points.

Let’s take a look at some other items for now.

After some contemplation, Shi Feng filtered the exchange window to display ornaments that had a minimum equipment requirement of Level 20. The Merit Points of the War God’s Temple were extremely precious, so he needed to be extra careful when spending them.

After browsing through the list for some time, Shi Feng suddenly discovered an item he was extremely familiar with.

Space Ring.

However, instead of being of Mysterious-Iron rank, this Space Ring was of Epic rank. It was capable of storing up to 2,000 slots of items and cost 4,500 Merit Points.

However, it would simply be a luxury to spend 4,500 Merit Points on this item, and Shi Feng was definitely not willing to waste his precious Merit Points to purchase it.

“Ah? Isn’t this the ring mentioned in the legends? Why is it categorized under Epic ranked items?” Shi Feng noticed another ring he was familiar with.

Seven Luminaries Ring.

Shi Feng had done his fair share of research on the history of God’s Domain during his past life. The Seven Luminaries Ring was a ring crafted by one of the Ancient Gods, the Twilight Goddess. Seven formidable powers were sealed inside this ring, and each one of these seven powers could match the power of a God. Meanwhile, the Seven Luminaries Ring allowed the simultaneous use of these seven powers. Even a mere mortal would have the power to destroy heaven and earth when equipped with this ring. Rumor had it that the legendary God Slayer possessed this Seven Luminaries Ring, and it was precisely because of this ring that he had the power to kill Gods.

“Is it a replica?” Shi Feng did not believe that the War God’s Temple possessed the real Seven Luminaries Ring.

The reason being, an Epic ranked item would not be powerful enough to decimate heaven and earth. Even a Divine Artifact did not have that strength. According to Shi Feng’s understanding, the Seven Luminaries Ring was a true Godly Relic.

However, even a replica was an extremely rare find.

To put it bluntly, replicas were weakercopies of the real deal. Although the replica Seven Luminaries Ring would not possess the power to decimate heaven and earth, at the very least, it could still be used to beat some tigers and kill some wolves. It should still have the original features, albeit greatly watered-down versions of them.

Shi Feng then looked at the Merit Points required, discovering that the ring actually cost 8,000 Merit Points. It was worth almost half of a Fragmented Legendary item.

“Are you kidding me? Is this the brand effect?”

Shi Feng couldn’t help but inwardly curse the War God’s Temple. It was simply a replica. The other Epic ranked rings only cost 6,000 points, at most, so on what basis would a replica be worth 8,000 points?

“Eight thousand Merit Points… It seems I won’t be able to exchange for it…” Shi Feng sighed. Although he coveted the Seven Luminaries Ring greatly, he had only 6,800 Merit Points.

Following which, after taking his time looking through the myriad items, he still did not find anything that he fancied. Ultimately, he ended up choosing the Carnage Chest Protector. As for the Seven Luminaries Ring, he could only slowly accumulate Merit Points and exchange for it in the future.

System: 6,000 Merit Points are required to exchange for the Carnage Chest Protector. Current Merit Points in possession: 6,800. Do you wish to exchange?

Shi Feng immediately clicked “Yes.”

System: Player’s Reputation with the War God’s Temple has reached 3,000 points. Player is allowed to pay 20% of the required Merit Points using Gold Coins. Do you wish to pay using Gold Coins?

“It can’t be, right? I can also pay using Gold Coins?” Shi Feng grew ecstatic. He had hope of obtaining the Seven Luminaries Ring now.

Currently, he needed to pay 1,800 Gold Coins for 1,200 Merit Points. This meant that each Merit Point was equivalent to 1 Gold 50 Silvers. Such a price was much more expensive than just simply buying Epic ranked items on the market, where one Epic ranked item was worth only around 1,000 Gold.

If 6,000 Merit Points were converted to Gold Coins, that would be a total of 9,000 Gold. This price was at least eight to nine times more expensive than the market’s. The system was truly blackhearted.

However, this was a rare chance for Shi Feng. If he could pay a portion of the Merit Points required using Gold Coins, he would be more than willing to do so.

Following which, Shi Feng chose to exchange for the Seven Luminaries Ring instead.

Twenty percent of 8,000 Merit Points would be 1,600 points, which would be 2,400 Gold Coins.

At this stage of the game, average players would be glad just to have a few extra Silver Coins to spend, and spending 20 to 30 Silver Coins at once would be considered an extravagance. As for Gold Coins, average players might not even know what these things looked like.

Currently, one Gold Coin could be sold for 11,000 Credits.

Meanwhile, 2,400 Gold Coins would be worth over 25 million Credits. Even a first-rate Guild would not spend so much money just to obtain an Epic ranked item, not to mention spending 2,400 Gold Coins.

If Aqua Rose were to find out about this matter, she would definitely label Shi Feng a “spendthrift.”

However, Shi Feng chose to pay the 2,400 Gold Coins without hesitation. He had 5,000 Gold on his person at this time, having originally intended to use this money to purchase a stall in Star-Moon City. Now, though, doing so was no longer possible.

After completing the exchange, a purple-gold crystal ring appeared on Shi Feng’s palm. There were seven different gems inlaid into the ring, and the entire ring itself exuded a faint purple aura. It looked absolutely luxurious and fascinating.

Chapter 299 - One Word

Chapter 299 - One Word

When Shi Feng received the ring, he could not help but grow excited.

In the past, a Legendary item had been sold for tens of millions of Credits at the World Auction. At that time, the news had thoroughly shocked the entire world. Many people felt that the person who purchased the Legendary item was a complete fool. After all, it was simply an item inside a virtual world; it was nothing more than a data-generated item. Only a person whose head was caught in the door would spend so much money to purchase it.

Now, if Shi Feng converted the War God’s Temple Merit Points and Gold Coins he had spent into Credits, the total amount would be even higher than the price of the auctioned Legendary item. More importantly, he had spent such a large sum just to obtain an Epic item, which was two ranks lower than a Legendary item.

However, even if Shi Feng were called a fool several hundred times over, he would still be willing to do what he had done without hesitation. He was only afraid that he would not get such a chance.

Back then, countless people had ridiculed the person who purchased the Legendary item as a big fool. Later on, however, that person became the Guild Leader of King’s Return, Odin. King’s Return was a Super Guild, and the territories it occupied surpassed even an empire. Meanwhile, as the Guild Leader of such an amazing Guild, Odin was an existence that made everyone feel fear and respect. The wealth and status he possessed was simply unimaginable.

Did anyone laugh at him after that?

The answer was—no. Instead, the target of people’s ridicule shifted to the fool who had sold the Legendary item in the first place. At that time, not to mention several tens of million, even if traded using a city with a population of several millions, it would still have been a losing transaction.

Meanwhile, the Seven Luminaries Ring was a Godly Relic mentioned in legends.

Although the one Shi Feng had was only a replica, replicas could still be divided into different categories.

If one took a replica of a Fine-Gold item and a replica of an Epic item and placed them side by side, without even making an in-depth comparison, one could already tell which one was the better item. After all, there was already a huge gap between the calibers of the two items.

Moreover, the higher the quality of the target of replication, the greater the difficulty in replicating it. One could not produce a replica simply by wishing for it.

The difficulty of producing an Epic item that was the replica of a Godly Relic was much higher than simply producing a normal Epic item. The difficulty of doing so might even rival the difficulty of producing a Legendary item.

“The person who produced this ring must be a truly amazing Forging Sage. If the materials and energy used were of higher quality, the final product might even have become a Legendary item.” Shi Feng was a forger himself, so he naturally could tell just how amazing the forger that managed to produce this Seven Luminaries Ring was.

The replica of a Godly Relic would definitely not have been easy to produce. Even a Grandmaster Forger would not be able to produce one. It would only be possible for a Forging Sage.

[Seven Luminaries Ring (Replica)] (Ring, Epic Rank)

Level 20 - Level 80 (Current Level: 23)

Equipment Requirement: Strength 200

Attributes will be adjusted according to user’s level.

Strength +45, Agility +35, Intelligence +35, Endurance +30, Vitality +30

Damage +10%

Maximum HP +15%

Ignore Levels +10

All skills +2 Levels.

All items level requirement reduced by 10 Levels.

Additional Skill-

Seven Luminaries Aura: There are seven different Auras: earth, water, wind, fire, time, illusion, and space. Only one Aura can be used each time, and there will be a Cooldown of one minute when changing between Auras.

[Aura of Earth]

Level 1 (Requires 1,000,000 EXP to upgrade to Level 2)

Defense increased by 30%.

Damage taken reduced by 20%.

Activatable Skill-

Absolute Defense: Provides immunity to seven attacks.

Cooldown: 1 minute 30 seconds

[Aura of Water]

Level 1 (Requires 1,000,000 EXP to upgrade to Level 2)

Received healing increased by 30%.

Cast Consumption reduced by 20%.

Activatable Skill-

Life Bloom: Heals selected target for 10% HP every second for 30 seconds.

Cooldown: 1 minute 30 seconds

[Aura of Wind]

Level 1 (Requires 1,000,000 EXP to upgrade to Level 2)

Movement Speed increased by 20%.

Attack Speed increased by 20%.

Agility increased by 15%.

Activatable Skill-

Wind Rider: Enables temporary flight and Movement Speed increase of 100% for 15 seconds.

Cooldown: 2 minutes

[Aura of Fire]

Level 1 (Requires 1,000,000 EXP to upgrade to Level 2)

Defense increased by 30%.

Target’s Defense reduced by 20%.

Activatable Skill-

Firestorm: Inflicts 500% damage within a range of 10*10 yards for 5 seconds.

Cooldown: 5 minutes

[Aura of Time]

Level 1 (Requires 2,000,000 EXP to upgrade to Level 2)

Cooldown of all Skills reduced by 20%.

Enemies within a 100-yard radius will have their Movement Speed and Attack Speed reduced by 20%, and Cooldown of Skills increased by 20%.

Activatable Skill-

Absolute Time: Prevents enemies within a range of 50*50 yards from using any skills or tools for 20 seconds.

Cooldown: 3 minutes

[Aura of Illusion]

Level 1 (Requires 2,000,000 EXP to upgrade to Level 2)

All Attributes increased by 20%.

Enemies within a 100-yard radius will have all their Attributes reduced by 20%.

Activatable Skill-

Fantasy World: Immunity to all Magic Damage and 10% of Magic Damage received will be converted to healing to recover player’s HP for 10 seconds.

Cooldown: 3 minutes

[Aura of Space]

Level 1 (Requires 2,000,000 EXP to upgrade to Level 2)

Immunity to all control and restricting effects.

Activatable Skill-

Space Movement: Instantly move to any location within a radius of 300,000 yards.

Cooldown: 10 minutes

“As expected of a Godly Relic’s replica. Even if it is only at Epic rank, apart from the Basic Attributes it provides being inferior to a Legendary item, its other aspects are much stronger.” Shi Feng’s surprise reached its limits after he read the Attributes of the Seven Luminaries Ring.

This was the first time Shi Feng was seeing the exact abilities of the Seven Luminaries Ring.

At this moment, Shi Feng finally understood why the legends had said that even an ordinary mortal would have the ability to decimate heaven and earth when in possession of the genuine Seven Luminaries Ring. One could even kill Gods with this ring. Meanwhile, the Seven Luminaries Ring in Shi Feng’s hand was only a replica. It was also only at Epic rank, and it was tens of thousands of miles away from being comparable to the genuine article.

However, even if it was only an Epic ranked replica, in Shi Feng’s eyes, it was already a miniature Godly Relic. It could easily outshine any other Epic item.

“It would be great if I could upgrade this Epic ranked Seven Luminaries Ring to Legendary rank.” Shi Feng could not help but start fantasizing. If he could raise the Seven Luminaries Ring’s rank to Legendary, then its value would become immeasurable. At that time, only Divine Artifacts would be able to suppress it.

After Shi Feng equipped the Seven Luminaries Ring, his Attributes greatly increased. His Intelligence reached 91 points—only a small distance short of 120 points.

“I can use the Aura of Earth when acting as an MT; Aura of Water when acting as a healer; Aura of Wind when hunting or escaping; Aura of Fire when battling; Aura of Time and Aura of Illusion when fighting in a team battle; and Aura of Space when I’m in a hurry. This ring covers almost every possible situation. It truly is the most powerful Epic item.” Shi Feng had mostly grasped the uses of the seven Auras in the Seven Luminaries Ring.

It really made one wonder just how powerful the genuine Godly Relic was…

Just as Shi Feng was fantasizing about the genuine Godly Relic, he suddenly thought of another matter.

If he used the Aura of Space, he could still make it if he hurried to the Silverleaf Forest right now. After all, a distance of 300,000 yards could generally cover two regions.

Shi Feng could first teleport to Stream Fort from White River City. Afterwards, he only needed to pass through four regions in order to arrive at the Silverleaf Forest. Under normal circumstances, even if Shi Feng ran with all his might, he would still need around five hours to travel across these four regions. However, now that Shi Feng could instantly travel across two regions, he might even arrive at the Silverleaf Forest before Gentle Snow’s reinforcements did.

Thinking so, Shi Feng immediately departed from the War God’s Temple and headed towards the Teleportation Hall of Star-Moon City.

Chapter 300 - Midway Interception

Chapter 300 - Midway Interception

The Silverleaf Forest, also called the Silver Forest by players, was a place filled with monsters ranging from Level 18 to Level 25. It was a rich land.

As to why it was called “rich,” it was because the monsters here were a great source for high-quality leather. These leathers were important materials used in the production of bags and leather armor. Moreover, the monsters here also dropped high-quality meat.

Most importantly, however, there were a total of fourteen Field Bosses present in this Silverleaf Forest. Field Bosses were one of the main sources of income for Guilds. Also, unlike Team Dungeons, which would reset only once every three days, Field Bosses respawned daily. The improvement these Field Bosses could bring to a Guild’s equipment was quite significant.

It was also the reason why Fire Dance had led Zero Wing’s core team here to kill Field Bosses.

Now, however, the Silverleaf Forest swarmed with members of Dark Star. These players were grouped into smaller teams of a dozen or so players and larger teams with as many as a hundred or so players. Meanwhile, each and every one of these players was currently out searching for members of Zero Wing.

“Master Tyrant, we need to speed up our operations. If we wait until Gentle Snow’s people arrive, it will be difficult if we wish to wipe out Zero Wing’s main force,” South Wolf said as he looked at Lone Tyrant.

“For her to actually willingly send out reinforcements, it seems that woman really does have a deep relationship with Zero Wing.” Lone Tyrant was slightly surprised. His lips then curled into a sneer as he said, “Even so, she is too late. We’ve already searched through the majority of this Silverleaf Forest. We’ve also tightly blockaded the three exits for this place. In addition, we’ve also placed a Guild War Order to seal off the entire Silverleaf Forest, so the bastards won’t be able to simply return to the city using a Return Scroll. It won’t be long before we will find them and get rid of them.

“However, even if they did use a Return Scroll and returned to the city, their Red Names would get them killed by the guards the moment they arrived. They would also get locked up and lose their freedom for a long period of time. Such a penalty would be much worse than simply getting killed by us.”

South Wolf nodded in agreement.

In order to deal with Zero Wing’s main force this time, Dark Star had spared no effort, sending out all the elite members it had. Even Underworld had sent a team of Underworld Guards into the fray. There were over 10,000 players participating in the hunt this time around, and of those, 6,000 were used to hinder Zero Wing’s reinforcements.

With its current power, Zero Wing definitely could not contend against these 6,000 players.

However, South Wolf himself could not help but admit that Zero Wing indeed possessed some real ability.

Even when they were ambushed, they had still reacted in an extremely calm manner. They had immediately launched a counterattack and bravelyfought back. Moreover, many within their ranks possessed relatively good techniques.

This time, in order to kill the few hundred elite members of Zero Wing, Dark Star had lost over a thousand members.

South Wolf found this result simply unbelievable.

The reason being, of the thousand-plus members that died, over 300 were elite members of Dark Star. Their fighting techniques could definitely be considered first-rate. The most unbelievable part was that even a few members of the Underworld Guards had been killed by Zero Wing.

However, that was it. So what if Zero Wing was top-notch when it came to Dungeon raiding? In a field battle, numbers triumphed over everything else.

This was an unchangeable fact for all games.

“It’s a pity that we didn’t manage to locate Black Flame or Ye Feng. If we could deal with them as well, we can thoroughly remove Zero Wing’s name from White River City. We’ll see if they dare act presumptuously in front of Young Master Feng again.” South Wolf’s hatred of Shi Feng had never dissipated in the slightest, and he had always intended to fulfill the words he had spoken before. However, now that they were about to get rid of Zero Wing’s main force, the anger in his heart had lessened slightly.

“Relax, those two will soon be finished as well. In White River City, nobody can protect them. Even the elites led by Gentle Snow won’t be able to do so,” Lone Tyrant said proudly.

“How so?” asked South Wolf, somewhat surprised.

“If Zero Wing can make allies, why can’t Dark Star do so as well?” Lone Tyrant softly chuckled.

“Allies?” This was the first time South Wolf was hearing about this.

“Of course you wouldn’t know about this matter; this is a heavily guarded secret of Dark Star. I made this alliance precisely to forestall Gentle Snow’s intervention, and alsoto prevent them from joining together with Zero Wing to deal with us,” Lone Tyrant said pridefully, as if he had full control over everything. “If Gentle Snow wishes to bring reinforcements over, she’ll have to first see if she can arrive at the Silverleaf Forest’s entrance.

“Regarding the matter of exterminating Zero Wing, this time, you can rest assured. You just need to remind Vice-Leader Feng of the agreement we made.”

“Guild Leader Tyrant can rest assured on this matter. As long as you complete the task this time, we will definitely deliver the 100 million Credits and weekly funding of 150 Gold that we promised.” South Wolf laughed.

“Fine, as long as you guys don’t forget your promise.” Lone Tyrant nodded in satisfaction. In truth, he did not place much importance on Zero Wing. When Feng Xuanyang had asked him to deal with Black Flame and Zero Wing, Lone Tyrant had simply agreed, not giving the request much thought. After all, Lone Tyrant had never acknowledged Zero Wing as Dark Star’s opponent. His true enemy was only one person—Gentle Snow.

However, the capital injection offered by Feng Xuanyang this time around was quite attractive, so Lone Tyrant naturally yielded to his request.

With this capital injection, he would be able to contend against Gentle Snow for White River City on an equal footing. As an added bonus, he could also gain plenty of good equipment fromZero Wing.

“Guild Leader, we’ve found them,” an Assassin suddenly said in the team chat.

“Good, we’ll head over there immediately.” Lone Tyrant softly chuckled. He then gave a command through the Guild channel, saying, “Everyone, hurry over to that location! We musn’t let them escape this time! The precious equipment on their bodies are waving their hands at us!”

Immediately, all the members of Dark Star that had come to the Silverleaf Forest cheered loudly.

They had long since been drooling over Zero Wing’s precious equipment. What Secret-Silver Equipment? Many members of Zero Wing’s main force possessed Fine-Gold Equipment, and some even Dark-Gold Equipment!

Meanwhile, at one of the dense thickets of the Silverleaf Forest, space suddenly ruptured. One man walked out from this rupture in space, and this person was none other than Shi Feng, who had arrived using Space Movement.

“Space Movement sure is convenient. Too bad it has a slightly long Cooldown.” Shi Feng was liking the Seven Luminaries Ring more and more now.

Shi Feng had taken less than an hour to get here from Star-Moon City, even arriving ahead of Gentle Snow.

Just as Shi Feng was about to contact Fire Dance, a call came from Gentle Snow.

“We got ambushed by 500 or so elite players, so it may be a little later before we can reach the Silverleaf Forest,” Gentle Snow apologized.

“Ambushed?” Shi Feng was surprised. “To actually muster so much manpower, that Lone Tyrant sure came prepared.”

“We weren’t ambushed by players from Dark Star.” Gentle Snow shook her head.

“No? Is it Underworld, then?” Shi Feng couldn’t help but feel amazed by Underworld’s strength. It definitely should not be easy to field so many players for this hunt. Yet, they were actually able to deploy another 500-plus elites to hinder Gentle Snow. The organization known as Underworld really possessed a powerful framework.

“No. They’re elites from World Dominators. My guess is that Dark Star has already joined hands with World Dominators.” Gentle Snow then suggested, “It won’t be possible for my side to break through any time soon. If your reinforcements really can’t break through, you all should just give up. If we wait until World Dominators’ troops head over there and carry out a pincer attack against you, then Zero Wing will truly be finished.”

“I know.” Shi Feng fully understood the situation now.

Dark Star wasn’t planning on just giving a huge blow to Zero Wing this time. Instead, they intended to wipe out Zero Wing, removing it as a threat completely.

Chapter 301 - Fangs

Chapter 301 - Fangs

The reinforcements form Ouroboros definitely won’t make it now.

Zero Wing’s forces had also been blocked at the outer perimeter of the Silverleaf Forest.

According to Shi Feng’s understanding, Dark Star currently had over 3,000 members searching inside the Silverleaf Forest, including practically all of Dark Star’s elites. The 6,000 or so players blockading the outer perimeter were merely cannon fodder.

If this stalemate continued, World Dominators might succeed in carrying out a pincer attack with Dark Star, annihilating Zero Wing’s forces.

“Aqua, would it be possible to break through on your side?” Shi Feng contacted Aqua Rose and asked.

“With the current numbers we have at hand, definitely not. However, I’ve already mentioned this matter in the Guild channel and have sent for more members to hurry over. We should be able to gather another 3,000 members in half an hour. The level and quality of equipment of our Guild members are much higher than Dark Star’s, so as long as we can join with these 3,000 members, we can break through their blockade,” Aqua Rose said confidently. She had faith in their Guild’s combat prowess.

Although Zero Wing had far fewer members than Dark Star, with Dark Star having well over 30,000 members, there wasn’t much of a difference in the number of elite players each Guild possessed.

Of Dark Star’s 30,000 members, more than 10,000 were newbies around Level 10. Meanwhile, the elites that managed to reach Level 16 only numbered around 6,000. On the other hand, despite recruiting only a small amount of players, their member count only hovering slightly above 5,000, there were actually over 4,000 elites in Zero Wing who were over Level 16.

If other Guilds discovered this fact, they would be shocked. This was also why Aqua Rose had maintained an optimistic view of Zero Wing’s future.

As long as Zero Wing could assemble these remaining 3,000 members, they could easily deal with Dark Star’s 6,000 extras.

However, it would be impossible for them to engage in an all-out war against Dark Star. After all, there was still a big gap in the total number of elites each Guild possessed. On top of that, Dark Star still had over 10,000 extras. Even if their combat prowess was weak, they could still overwhelm and kill Zero Wing’s elites using the advantage of numbers.

“I understand. World Dominators is currently hindering Gentle Snow’s group. You should stop trying to break through into the Silverleaf Forest from your side. Instead, turn around and begin a pincer attack on World Dominators. Let’s take this chance to kick them out of White River City,” Shi Feng issued his commands after some thought.

However, Shi Feng’s words had shocked Aqua Rose into a daze.

“Guild Leader, we’re here to save people. Wouldn’t it be a bad idea to start a war with World Dominators right now?” Aqua Rose asked worriedly.

World Dominators was a first-rate Guild. Although the main force of World Dominators was not based in White River City, they still should not be taken lightly. Just like Ouroboros, even though their main force was based outside of White River City, they were still the top Guild in White River City. Moreover, wasn’t World Dominators similarly one of the top six Guilds in White River City?

If Zero Wing headed over and attacked the members of World Dominators right now, it would be a declaration of war.

Dealing with Dark Star was already a huge headache. If they had to face another one of the top six Guilds in White River City, how could Zero Wing continue mingling in White River City?

“It’ll be alright; just go. Remember, the moment you arrive, immediately use a Guild War Order to seal the location. Don’t allow anyone from World Dominators to use a Return Scroll to leave that area and make sure you kill every single one of those bastards. Teach them that there is a price to pay if they wish to take advantage of Zero Wing,” Shi Feng growled murderously.

Although Shi Feng advocated a low-profile and secretive development, that did not mean that he would receive enemies with a smile, even when said enemy banged on their front door.

Whether it was Dark Star or World Dominators, if they really thought Zero Wing was a sickly animal that they could easily bully, they should get ready to pay a heavy price.

“But what do we do about Fire Dance and the others? There are still more than 50 players with them, and they are all thecream of the crop of our Guild. Now that they are all Red Names, if they die, our Guild will suffer tremendous losses.” Although Aqua Rose could discern Shi Feng’s rage and killing intent from the tone of his voice, she still tried to dissuade him.

“I’ll save Fire Dance and the others.” Shi Feng answered with absolute confidence.

Aqua Rose sighed at Shi Feng’s answer. However, she no longer chose to pursue the matter, and instead, she said, “Fine, but as the Guild Leader of Zero Wing, don’t you think you should say a few words to your fellow Guild members as well? You haven’t expressed your intentions since Dark Star declared war against us. Although nobody in the Guild has said anything about it, considering the weight of this incident and the declaration of war against World Dominators, how can you stay silent?”

After the war with Dark Star began, both murderous intentions and excitement swept through everyone in Zero Wing. Many in the Guild had expressed their eagerness for vengeance, speaking in the Guild channel about how they were going to teach the bastards from Dark Star a lesson and show Dark Star know how amazing Zero Wing was.

However, as the intensity of the battle between both Guilds grew, and the number of deaths increased, the atmosphere in Zero Wing became heavy. Even though they had fought for so long, they still hadn’t managed to break past Dark Star’s blockade around the Silverleaf Forest. The number of dead Zero Wing elites inside the Silverleaf Forest also grew as time passed. Hence, it was inevitable that Zero Wing’s momentum would falter.

At this point, most of the Zero Wing members had already lost their motivation to continue fighting, not to mention carrying out a pincer attack on World Dominators.

Shi Feng, of course, was aware of Aqua Rose’s concerns. However, compared to just speaking through the Guild channel, Shi Feng had taken more decisive action and directly uploaded a post to the official forums.

Dark Star, today you’ve dared to send tens of thousands of players to hunt the hundreds of players of Zero Wing. My Zero Wing Guild will return this slight one hundredfold! Even if we’re down to our very last breath, we will massacre your 30,000 members as payback!

The name of Black Flame, the Chief Forger of Star-Moon Kingdom, had long since spread throughout the Star-Moon Kingdom. Moreover, Zero Wing was also the first Guild to own a Guild Residence.

The moment this post uploaded, it immediately garnered the attention of the residents of Star-Moon Kingdom.

“Crap! Are they starting an all-out war?”

“I show my support for Zero Wing! Zero Wing is as amazing as expected! Even though there are only several hundred, Dark Star actually had to send tens of thousands of players to hunt them!”

“Does anybody know the final result?”

“I heard that Zero Wing had lost over 300 members to Dark Star already, and there are still a few dozen being hunted down. On the other hand, Dark Star has already lost over a thousand members. Right now, every player in White River City is discussing this matter.”

“Amazing! With just several hundred players on their side, even when faced with more than ten thousand players, they can still kill over a thousand players! Dozens are still alive, too! I also want to join Zero Wing and become an expert!”

"I despise Dark Star! If they can, they should duel Zero Wing fairly! What’s so great about using numbers to bully someone?”

“I am one of the members of Zero Wing that had been surrounded and killed.

You guys should have seen how amazing our Guild’s Sister Dance and Brother Black fought! Sister Dance weaved across thousands of players, killing over a hundred Dark Star members in a row! Brother Black’s spells instantly vaporized hundreds of Dark Star members the moment it landed! I have a video recording of the battle, so come to Zero Wing’s forum section if you want to have a look at it!”

After Shi Feng uploaded his post, the entire forum exploded in a storm of comments. The players that had only recently started playing God’s Domain also started paying attention to Zero Wing as a result of this commotion, especially after seeing the battlefield containing thousands of players.

In comparison, the battle scenes they usually saw in movies were boring. The scene where countless stars crashed onto the battlefield, destroying the land and instantly turning hundreds of players into ash, especially stunned them. They couldn’t help their boiling blood after watching this scene.

After watching this video, many players started considering joining Zero Wing.

Chapter 302 - Strong Capital

Chapter 302 - Strong Capital

Shi Feng had used the name of Black Flame when he uploaded his post. Hence, just a few minutes after the post when live, it had already received a massive amount of visitors. The number of replies easily passed ten thousand. Shortly after, the post had been automatically pinned at the top of the forums by the game officials, and there was also an additional bright red “War” tag on the post.

This single word was eye-catching.

Meanwhile, due to Shi Feng’s post, the originally crestfallen Guild members’ fighting spirits immediately reignited, and they hungered for Dark Star’s death.

Moreover, the video of Dark Star’s ambush of Zero Wing had also shocked its viewers. The video allowed everyone to understand that even players could become so powerful. When the Stars of Light descended, the scene seemed as if the world was coming to an end, and within an instant, hundreds of players had been vaporized. Even players outside of the spell’s damage range were not spared as the wind generated by the spell’s impact sent them flying.

Seeing the power of this skill, everyone finally understood why Blackie had such a high Level.

While everyone else struggled to kill a single monster, Blackie could simply lure several hundred monsters and kill all of them with a single move. How could anybody hope to compare to such a leveling speed?

After watching this video, countless players started dreaming of the day that they, too, could possess such power.

Such a skill was far more useful than any piece of quality equipment.

“Dark Star, just you wait! I will kill everyone who tries to block our way!”

“That’s right! Brother Black and Sister Dance are waiting for us right now! How can we be so shameful? Aren’t they just 6,000 monkeys? Even if I have to die ten times over, I will extinguish Dark Star!”

The members of Zero Wing all released spirited battle-cries as they glared at the members of Dark Star blocking their path.

As long as Aqua Rose gave the command, they would charge and take action.

However, just as they turned their gazes to Aqua Rose, Zero Wing’s Vice-Leader, Shi Feng’s voice suddenly dominated the Guild channel.

“I’m sure everyone is clear about what has happened today. Dark Star has declared all-out war against us, and they wish to wipe our names from White River City. Although we, Zero Wing, have just started our journey and the member count of our Guild cannot compare to the other Guilds in White River City, Dark Star has actually started a war with us, thinking that we are easy to bully. What do you all think we should do about this?”

“Kill them all!”

…

“That’s right! Why should we fear fighting back?! Now, let’s show those bastards that, if they wish to swallow us whole, they should prepare to lose a few teeth!

“Since everyone is going to try their best, as the Guild Leader, I cannot be stingy. Before the battle, I sent for someone to retrieve some battle tools stored inside the Guild Warehouse. Everyone should now look for Vice-Leader Aqua Rose for your share. Also, for those who participate in today’s battle, you will gain 10 Guild Points for each enemy you kill. Those who manage to accumulate 10 kills will be rewarded one piece of Secret-Silver Equipment; while those who kill 50 will get a piece of Fine-Gold Equipment! If you manage to kill 100, you will even receive a Private Room in the Guild Residence! Even if you die in battle, you will still receive 10 Guild Points as compensation!”

The moment Shi Feng finished his monolog, everyone’s hearts beat fervently, and their eyes glowed with excitement.

Zero Wing’s administration was very thorough, and one could only use Guild Points to exchange for items from the Guild Warehouse. However, it was extremely difficult for members to earn Guild Points. If converted to Coins, each Guild Point was worth around 30 Copper. Meanwhile, trading them for a Level 10 Bronze Equipment required 30 Guild Points, which would be 9 Silver Coins. Currently, Level 10 Bronze Equipment only sold for around 7 to 8 Silver Coins on the market. To put it simply, it was not a worthwhile exchange. It was also for this reason that another batch of players had withdrawn from the Guild.

In fact, this was something Shi Feng and Aqua Rose had already taken into consideration. If the Guild sold equipment cheaper than market price, then many members would try to take advantage of this fact to trade for Guild equipment to resell elsewhere. They could then use the money to buy Guild Points again. Hence, the high prices were set to prevent an outflow of Guild equipment and items.

However, after the emergence of the Guild Residence and the additional benefit of renting Private Rooms, everyone in the Guild no longer had a disfavorable opinion of the Guild’s administration. On the contrary, they all felt that the administration was extremely fair.

Private Rooms were something ordinary players dared not even dream of obtaining in other Guilds. After all, the land in White River City and each Guild Residence could only contain a limited number of Private Rooms. Meanwhile, the higher-ups of the Guild would surely occupy these rooms. Ordinary members would never be able to enjoy this benefit. Yet, Zero Wing had defied all expectations and actually opened up a few Private Rooms for ordinary members.

Ordinary members of Zero Wing could actually rent these Private Rooms for a low cost of only two Guild Points per day.

Although the price was slightly higher than staying a night at a Hotel, unlike Hotels, one could accumulate Double EXP buffs from Private Rooms. With this feature, it was definitely worth spending a few extra Copper Coins.

The members present in this battle also heard of the benefits provided by other Guilds. Although other Guilds also provided rewards and compensation to its members for killing and dying in battle, the amount offered was far worse than Shi Feng’s.

Ten Guild Points equalled 3 Silver Coins…

There were 3,000 members participating in this battle. If each one of them managed to kill one enemy, the total Guild Points awarded would be the equivalent of 9,000 Silver Coins or 90 Gold. This was a massive sum of money. Moreover, Shi Feng also promised to compensate for each Guild member’s death. At the very least, he would have to spend over 100 Gold.

If converted to Credits, 100 Gold would be worth over one million.

This situation reaffirmed everyone’s confidence in Zero Wing’s financial resources and background. With such great benefits, powerful financial resources, and most importantly, such an amazing Guild Leader, was it possible for such a Guild not to grow powerful?

“Even if I have to die, I’ll still drag at least ten guys with me!”

“Humph! Don’t you have any ambition? Didn’t you hear the Guild Leader say that he would reward those who manage to get 100 kills with their own Private Room?”

“You have to be capable of actually doing that first!”

“Have you not seen how easily Brother Black and Sister Dance managed it?”

“...”

The momentum pushing the Guild members to kill their enemies was stronger than ever now. Although the Guild would only rent out not sell, any of the Private Rooms, one could imagine how much a Private Room would cost. It was definitely not something worth a measly 1,000 Guild Points.

Although their chances of actually killing 100 people were slim, there was still a small possibility. Naturally, they would fight for that glimmer of hope.

“Everyone, come to me to receive the Frost Grenades. Each person will only get two. Party leaders will get three Frost Grenades and one Tier 0Attack or Defense Magic Scroll. Team leaders and vice team leaders will receive five Frost Grenades and one Tier 1 Magic Scroll.” After Shi Feng finished his speech, Aqua Rose started distributing the supportive tools to every Guild member.

In order to display Zero Wing’s might to everyone in Star-Moon Kingdom, Shi Feng bled his pockets dry this time. He retrieved all the supportive tools from inside the Guild Warehouse for this battle.

The moment everyone received the supportive tools, everyone felt even more certain of their victory over Dark Star. Just by arming all of them with a single Frost Grenade, they could easily force Dark Star’s 6,000 members to eat a huge loss. Adding in the control effect of the Frost Grenades, their chances of defeating these 6,000 players increased by at least 30%.

“Vice-Leader Aqua, how should we fight? We’ll all listen to your commands!”

“That’s right! With these tools of war, I can easily kill over ten people and earn a ton!”

“One hundred people, here I come! Let’s hope that those bastards don’t run away!”

Everyone started joking around as they felt confident in defeating Dark Star now.

“Since everyone is ready, follow me.” Aqua Rose nodded. The next moment, however, she turned around and ran in the opposite direction of the Silverleaf Forest.

Chapter 303 - Hold Nothing Back

Chapter 303 - Hold Nothing Back

Deep inside the Silverleaf Forest…

“Boss, I don’t know what’s going on with Zero Wing, but they’ve retreated from Silverleaf Forest’s entrance,” an Assassin who used Stealth to stalk Zero Wing’s troops reported in the teamchat. “It seems that they’re giving up on trying to get in.”

“Hahaha! That Black Flame made such a bold statement, yet, now, he’s fleeing with his tail between his legs? If we upload this news to the forums, he will definitely become a laughing stock!” South Wolf laughed loudly when he received this report.

Lone Tyrant’s lips curled into a sneer as well, saying contemptuously, “Zero Wing is just a gathering of nobodies. Since the very beginning, they have never stood a chance at victory. They should consider themselves lucky. If they waited until we finished wiping out Zero Wing’s core team, we would have turned around and begun a pincer attack on them with World Dominators. At that time, even their remaining three to four thousand members would have no hope, and Zero Wing would utterly disappear from White River City.”

“Guild Leader Tyrant is as amazing as expected. It turns out that you had such a plan readied as well; no wonder you are an expert capable of competing with Gentle Snow over White River City. Not only do you possess extraordinary strength, but your intellect is also at the top of White River City!” South Wolf flattered as he came to a realization. “As long as you can remove Zero Wing’s name from White River City, the only obstacle in your way will be Ouroboros. However, with Dark Star and World Dominators working together, even the team led by Gentle Snow would no longer pose a threat. At that time, Guild Leader Tyrant would become the true overlord of White River City.”

“It’s still too early to make such claims.” Lone Tyrant chuckled as pleasure filled his heart. He then continued, saying, “Ultimately, Gentle Snow is a well-known expert and leader in the virtual gaming world. I’m afraid that I’ll need more strength before I can chase her out of White River City. When the time comes, it will also depend on whether or not Underworld plays its part.”

“Hahaha! Guild Leader Tyrant can rest assured! As long as Dark Star possesses a high chance of becoming the overlord of White River City, Underworld will invest greatly in it. When the time comes, Underworld will send even more experts to help Dark Star solidify its position as overlord.”

South Wolf laughed, answering with certainty.

“With your word, South Wolf, I can rest assured.” Lone Tyrant laughed with South Wolf.

Currently, confidence regarding Dark Star’s future filled Lone Tyrant.

“Now that Zero Wing has given up on saving Fire Dance and the core members, although I pity them slightly, we should still quickly end their lives.” When South Wolf thought of Fire Dance’s sexy body, a lecherous smile unconsciously appeared on his face.

Elsewhere, Fire Dance and her group were currently in a very precarious situation. Players from Dark Star had them surrounded, and although they had constantly carved out a path of bodies, they could not use Return Scrolls to escape. Dark Star had the Silverleaf Forest under siege, and all exits were blocked. If this situation continued, they would, sooner or later, lose their lives.

However, they could not afford to die. At this moment, there were only 30-plus players remaining in their team, and they were all were Red Names. As for herself and Blackie, their names were already close to turning black now. If they died, losing three or four levels would only be a small matter. The most crucial point was that they could not afford the loss of their equipment.

“Sister Fire Dance, what are we going to do now? The bastards from Dark Star have discovered our location again,” Lonely Snow asked. At this moment, he appeared to be in quite a sorry state. After being surrounded and attacked over a dozen times, his willpower had started to falter as well. Unfortunately, no matter what they did, they could not find a way to escape from Dark Star.

“Let’s retreat first, then talk. Aqua Rose and the others are currently breaking through the entrance now. Moreover, they also have a large stock of supportive tools, so they can definitely break past Dark Star’s blockade. We just need to hold on for a little while longer before we’re rescued.” Fire Dance had also racked her mind, trying to think of a way to escape. However, Dark Star simply had too many players. No matter how they tried to run, another group of players always waited for them. If not for the fact that their equipment and techniques were so impressive, they would have long since died.

Just as everyone was desperately running for their lives, Shi Feng contacted Fire Dance and suddenly joined the team.

“Guild Leader!”

“Guild Leader! You’re finally here!”

A glimmer of hope immediately flared in Blackie’s heart when he noticed Shi Feng join the team. Blackie’s opinion of Shi Feng had reached blind worship long ago, and he believed that there was nothing that Shi Feng could not accomplish.

In fact, Blackie wasn’t alone in having such an opinion. Everyone in the core team thought so as well. Meanwhile, the originally gloomy atmosphere instantly dispersed upon Shi Feng’s arrival.

“Guild Leader, you’re even more amazing than the Fountain of Life! By simply joining the team, you have caused everyone’s spirits to recover instantly; their fighting powers have doubled!” Fire Dance joked.

“Hahaha! I never knew I had such an effect!” Shi Feng laughed.

They all could not help but laugh with him.

Instantly, the atmosphere relaxed.

“How are things on your side?” Shi Feng asked.

“Dark Star has us forced into a corner, and it’s practically impossible for barge through any of the exits. At most, I think we have another half an hour before we’ll have to make a final stand against them…”

Fire Dance gave Shi Feng a brief explanation of their current position. Meanwhile, as a veteran of the battlefield, Shi Feng quickly grasped the general situation.

If Fire Dance and her group faced Dark Star’s 3,000 players in direct combat, the conclusion would be obvious. Even if they had Shi Feng with them, the result would be the same.

After a long moment of silence…

“I understand. Head to these coordinates. I’ll meet you guys there,” Shi Feng said.

Now that Fire Dance’s group had been forced to such a corner, even Shi Feng could not turn the tides. Dark Star had 3,000 players fighting for them, not just one or two hundred. At this stage of the game, most players should have already learned quite a few Skills, and of them, there would definitely be a few lifesaving skills. Furthermore, their fighting techniques would have improved greatly. It was no longer possible for Shi Feng to slaughter them by the hundreds as he had with Martial Union. Fortunately, Shi Feng was very familiar with the Silverleaf Forest. After giving it some thought, he concluded that there was only one location Fire Dance and the others could head to survive.

The chances for survival was less than 30%.

However, a 30% chance of survival was far better than none at all. After all, if they faced Dark Star’s 3,000-strong army, they would die ten out of ten times.

Hopefully, Aqua Rose can take action quickly. Otherwise, we really will suffer a total defeat.

Following which, Shi Feng disconnected his call with Fire Dance. He then activated the Seven Luminaries Ring’s Space Movement once more, teleporting to the meeting location that he gave Fire Dance’s group.

Although Guild War Orders could seal off the usage of teleportation scrolls, they were completely useless against the power of the Seven Luminaries Ring.

On the gravel road leading to the Silverleaf Forest, the players from World Dominators had already started battling the players from Ouroboros.

Throughout their battle, both sides had constantly sent for more reinforcements, involving more and more players in the fray.

Both sides were first-rate Guilds with extraordinary backgrounds. To hinder Gentle Snow’s advance, World Dominators had sent over 10,000 players to this fight. Meanwhile, Gentle Snow had even more players on her side. Currently, her army had increased to over 14,000 players. The intensity of the battle between these two Guilds far outstripped the battle between Dark Star and Zero Wing.

This massive encounter had shocked many players in White River City.

Just what was happening in White River City?

Why were four of the top six Guilds in White River City battling it out against each other? Moreover, it wasn’t just a minor skirmish between Guilds. These four Guilds had actually started a full-fledged war against each other, where only one side would rest when the other was obliterated.

Such a situation was simply unimaginable in other cities. Players were still in the initial stages of God’s Domain, and currently, every Guild in God’s Domain fully occupied themselves with raiding Dungeons and development. Yet, these four Guilds in White River City actually dared to start a full-fledged war. Regardless of which side won or lost, they would all be losers in God’s Domain.

“Snow, this war is getting out of hand. Both sides have already incurred over a thousand fatalities. If this situation continues, Emperor’s Light and the Assassin’s Alliance might be tempted to take advantage of the situation. I think we should retreat for now. After fighting for so long, we have fulfilled our duty to Zero Wing,” Zhao Yueru urged as she looked at Gentle Snow who currently issued commands.

Chapter 304 - Ferocious Beasts Released

Chapter 304 - Ferocious Beasts Released

In reply to Zhao Yueru’s suggestion, Gentle Snow merely shook her head and revealed a smile, not bothering to give any additional explanations.

“Are we just going to continue fighting like this?

“Although we have the advantage right now, if we wish to repel World Dominators, our losses will be immense. We might very well ruin the great advantage we have in White River City. Snow, you should know that the people of Star-Moon City have long since had an opinion of you. If we lose the advantage we have in White River City, they will take advantage of the situation and cause you trouble.”

Zhao Yueru could not make sense of Gentle Snow’s thoughts.

Although they were good friends with Black Flame, it wasn’t enough of a reason to destroy the influence they had obtained through painstaking efforts.

The fight between their two Guilds was no longer a simple skirmish, but a war that involved over ten thousand people.

Without sufficient benefits, one should never start a war.

War was not a child’s game. Not only were they required to give out rewards and compensation to the participants, but they also needed to pay for many other expenditures. To put it plainly, war was just a way for players to waste money. Though, it would not have mattered as much if they could pay these expenses using Credits. After all, their families in the real world were both wealthy and influential; they could easily ignore such insignificant expenses. However, what they were not spending Credits, but Coins, a commodity that could not be easily obtained.

If they continued fighting this war, the advantage they previously held over the other Guilds in White River City would fall behind significantly.

Zhao Yueru knew that Gentle Snow was a person who spoke of righteousness and possessed high morals. If it were for a personal matter, she would never allow her companions to fight in such a desperate war. It was also the reason many experts willingly followed and respected her.

Even if it were for personal reasons, Gentle Snow absolutely would not drag in the entirety of Ouroboros in White River City.

“Is Zero Wing truly worth the effort to attempt to win this battle and protect them?” Zhao Yueru asked in confusion.

“Yes. I believe my own foresight.” Gentle Snow’s crystal clear eyes glowed with firm confidence. In truth, Gentle Snow wanted to say that she believed in Black Flame and Ye Feng’s potential.

In addition, there was also a great power hidden behind Black Flame. Even to this moment, Gentle Snow had yet to glean any important information about Black Flame.

Not only could he form a connection with the Starstreak Trading Firm, but he was also allowed to sell his products there. This was definitely not a feat that any ordinary power could help achieve. At the very least, to this day, Gentle Snow had yet to find any other Guild successfully forming a relationship with the NPCs of a trading firm. Moreover, the experts in Zero Wing had practically appeared from thin air. If one claimed that no power supported Zero Wing from behind, then how was it even possible for a recently established Guild like Zero Wing to draw in so many experts?

Hence, Gentle Snow felt confident that she had made the right decision.

However, if Gentle Snow discovered that Shi Feng had simply recruited people in Jin Hai City who had been experts in the past, just what would her expression be?

As the desperate battle between Ouroboros and World Dominators continued, the Vice-Leader of World Dominators, Blood Halberd, experienced a slight headache.

“Has that Gentle Snow gone insane? Isn’t she just helping out some foreign Guild? Is there a need to try so desperately?” Blood Halberd appeared disappointed and confused as he looked at the casualty report he had received. As of this moment, they had lost over 1,500 players. Just the compensation they had to pay out had already reached astronomical amounts. The more Blood Halberd read the death toll written in the report, the darker his expression became.

No matter how he considered things, World Dominators would undertake a huge loss this time.

“Guild Leader Tyrant, World Dominators has incurred an immense loss due to your great plan. If you don’t compensate us appropriately, don’t blame me if the relationship between our Guilds turns sour.” Blood Halberd was furious now. He felt that Lone Tyrant had used him as cannon fodder.

“Vice-Leader Blood, please calm your anger. This entire incident was purely an accident. I did not expect Gentle Snow to be a madman. Rest assured, I will definitely compensate you for your losses.” Lone Tyrant agreed to Blood Halberd’s demands without hesitation. Or to put it in another way, he did not dare hesitate.

Although Dark Star was powerful in White River City, it was still weaker than Ouroboros.

If a misunderstanding occurred with World Dominators, it would be a disaster if they joined hands with Ouroboros to deal with Dark Star. Hence, Lone Tyrant had no choice but to compensate them. After all, he was the one who had requested World Dominators to hinder Ouroboros. However, Lone Tyrant’s heart ached when he thought about how he needed to compensate for over 1,500 deaths.

“Fine. Since Guild Leader Tyrant has made such a promise, I won’t say anything more.”

While Blood Halberd and Lone Tyrant conversed, Aqua Rose and the members of Zero Wing finally arrived at the battlefield between Ouroboros and World Dominators.

“It’s up to all of you now,” Shi Feng spoke in the Guild channel.

“Guild Leader, leave it to us! At worst, we will just have to die once. No matter what, we are going to teach World Dominators that, if they wish to join hands with Dark Star to face us, they better not think of leaving unscathed!”

“Right! Since they wish to start a war, we will show them that anybody who dares provoke Zero Wing will suffer the consequences!”

Energy filled the 3,000-plus members of Zero Wing that had hurried to the battlefield. The moment Shi Feng gave the order, they would instantly transform into ferocious beasts and tear apart their enemies.

“Good, listen to my command. Assassins, your job is to use Stealth and sneak over to World Dominators’ healers. Shield Warriors, Guardian Knights, Berserkers, and Swordsmen, all of you are to charge into the heart of World Dominators and break their formation. Healers, follow the group closely and keep everyone in the unit alive. As for ranged attackers, block their path of retreat. We will not let a single one of them leave here alive. Aqua Rose will be in charge of commanding the ranged classes.”

Under Shi Feng’s commands, everyone from Zero Wing took organized action. Very quickly, more than 300 Assassins snuck to World Dominators’ rear lines. Meanwhile, as all of the players from World Dominators were occupied with their battle against Ouroboros, none of them managed to discover the forces of Zero Wing arriving behind them, let alone the Assassins sneaking up on them.

“Assassins, confirm your targets. Have two people deal with each target and kill the healers with certainty. Do not give World Dominators a chance to react,” Shi Feng said in the Guild channel.

“Guild Leader, we’re in position,” the Assassin party leader reported.

“Good. On the count to five, take action together. After the Assassins make their move, Shield Warriors and Guardian Knights, remember to activate your lifesaving skills immediately as you start your charge. You all are to become a wall for everyone else and block of every bit of damage sent at you. As you move closer to World Dominators, everyone is to attack using the Frost Grenades that you received to break their first line of defense. Afterward, shatter their formation. Does everyone understand?” Shi Feng said.

Following which, as Shi Feng started his countdown, everyone began to grow nervous. It was especially true for the Assassins tasked with launching the first attacks.

Meanwhile, the healers of World Dominators stood comfortably in their positions as they carried out their duties. None of them had any sense of danger instilled in them at all.

However, they could not be blamed for this.

After all, they had an army of over ten thousand strong between the perceived enemy and themselves. No enemy should be able to touch them unless they broke through the defensive lines. Also, even if one or two players managed to sneak past the front lines, what could they possibly do to several hundred healers? The moment they revealed themselves, they would die instantly.

“Good! On my command!

“Five… Four… Three… Two… One.

“Kill! Let not a single one of them go!”

After Shi Feng’s shout, all 300-plus Assassins took action simultaneously, with every two Assassins launching attacks on a single healer.

When ambushed by an Assassin, any ordinary healer would lose more than half of their HP, let alone an ambush by two elite Assassins.

Momentarily, many of World Dominators’ healers felt a sting at the back of their heads. After they were forced into a Fainted state, two piercing cold daggers slashed across their necks, followed by two frightening damages appearing above their heads. In the next moment, their bodies were no longer under their control.

In the blink of an eye, World Dominators lost close to 200 healers. Immediately, Zero Wing’s melee players began their charge.

A moment later, Aqua Rose used a Guild War Order to lock down the entire region, preventing any from using a Return Scroll to leave the battlefield.

Chapter 305 - Zero Wing’s Might

Chapter 305 - Zero Wing’s Might

The sudden loss of almost 200 healers stunned everyone from World Dominators.

“It’s an ambush! Run!”

Faced with several hundred Assassins so close without any protectors by their side, the only way the healers of World Dominators could escape death was to run towards the main army of World Dominators.

However, healers were inherently slow. The Assassins from Zero Wing quickly caught up to them.

Originally, if these healers had worked together to retaliate against the Assassins from Zero Wing, they could have at least offered some semblance of resistance.It would not have been so easy to kill them.

However, their decision to run immediately created chaos, and those who could have originally survived died as well.

Without any healing or resistance, these healers were lambs to the slaughter. Zero Wing’s Assassins killed them arbitrarily. By the time the rear guards of World Dominators came to the rescue, a majority of their healers were already dead.

Just as the surviving healers thought they were safe, they quickly discovered several thousand players charging in their direction. Every one of these players was like a ferocious tiger as they crashed into their enemy’s ranks, and the several hundred players who served as World Dominators’ rear guards were instantly dispersed. This situation allowed the Assassins to continue their slaughter of the healers.

“Guild Leader, not good! Our rear line has been ambushed, and we’ve lost over half of our healers already. These newcomers are fierce, and the rear line needs help to hold them off,” one of the team leaders defending against Zero Wing’s ambush hurriedly reported.

“What? Who are these people?” Blood Halberd had been busy issuing commands from the frontlines all this time. The moment he received the report, he immediately turned to look. He discovered that there were actually several thousand players charging and killing into their ranks, and anyone from World Dominators who tried to block their charge instantly died. These newcomers were like a sharp blade, instantly splitting World Dominators’ forces in half with their precision charge.

World Dominators currently fought a desperate battle against Ouroboros, and the damage they received from such an ambush was self-evident.

Without the healers’ support, the Shield Warriors and Guardian Knights who stood on the frontlines rapidly fell, one after another. The frontline was also continuously forced into a retreat, and within moments, over a hundred players from World Dominators had died.

“Damn! Just who are they? To actually dare start a war against World Dominators, do they not want to live anymore?” Blood Halberd’s eyes had already become blood-red from anger. He wished he could immediately chop their ambushers into a million pieces.

“Guild Leader, they’re wearing a six-winged emblem on their chests. They should be players from Zero Wing,” a Ranger reported.

“Zero Wing? Weren’t they fighting Dark Star? Why have they suddenly appeared here?” Questions filled Blood Halberd’s mind. However, he halted his thoughts as he spoke through the Guild’s war channel, “These losers have actually dared ambush us; they’re simply overestimating themselves! Everyone, turn around and focus all your attacks on Zero Wing! Wipe these fools from Zero Wing out first!”

Blood Halberd was one of the upper echelons of World Dominators, and he had experienced many battles that involved tens of thousands of players in the past. Thus, he was very clear on what actions he needed to take right now.

World Dominators was no longer a match for Ouroboros in this battle. Now that Zero Wing had ambushed them from behind, launching a pincer attack with Ouroboros, World Dominators was in a fatal situation. If they continued this battle, they would suffer total annihilation. The only options they had was to either break through from one side, or defend their positions and wait for help.

Since the second option was clearly not viable, the only option they had left was to break through and escape this battlefield. However, it was clearly impossible for them to break through from Ouroboros’ side. That left them with annihilating Zero Wing. Regarding numbers and total combat power, World Dominators was above Zero Wing by leaps and bounds.

Meanwhile, on Ouroboros’s side, Gentle Snow very quickly noticed that someone had ambushed World Dominators. Moreover, the ambush came from directly behind World Dominators. Although Gentle Snow did not know who launched the attack, this was a great chance that she could not miss. They might even be able to give World Dominators a huge blow in this situation.

“Everyone, charge forward! Don’t let World Dominators reorganize their formation!” Gentle Snow commanded her forces, wearing a faint smile on her face.

To readjust their formation, World Dominators turned around to attack Zero Wing. Unfortunately, that decision came at a high price. Unwittingly, World Dominators lost thousands of their members.

Blood Halberd’s heart bled at this sight.

Although they had fought Ouroboros for a long time, they had only lost around 1,000 or so players. Now, in just a few short minutes, they lost several times that amount….

“Kill! Annihilate Zero Wing!” Blood Halberd bellowed through the Guild channel as he pointed his sword at Zero Wing’s 3,000 members.

Currently, World Dominators still had close to 10,000 players alive. It would be an easy task for them to deal with just 3,000 players.

Both sides immediately entered a desperate struggle, flames and arrows filling the skies. A few independent players that stood a distance away were thoroughly shocked when they witnessed this scene. This battle was far more realistic and shocking than any movie they had watched before.

Sounds of smashing and swords clashing filled the surroundings. There was also the constant stream of spells bombarding the land, sending debris and dust flying into the air.

This was truly a bloody battlefield.

In this battlefield, personal strength was insignificant. When struck by hundreds of Fireballs and Frost Arrows, even the most powerful MTs would die instantly.

“Very good. It should be about time to use them now.” Shi Feng closely observed the battle through the live stream from Aqua Rose. After watching both sides clash for some time and seeing how closely packed the players on the enemy’s side were, Shi Feng commanded in the Guild channel, “Use all your Frost Grenades and Magic Scrolls now! Hold nothing back and use all of them at once!”

The members of Zero Wing who had long since hungered for this moment immediately tossed the Frost Grenades in their hands.

This time around, the members of Zero Wing only used Basic Frost Grenades. Moreover, Frost Grenades were only half as effective when used against players, so each Basic Frost Grenade only dealt 100 damage to players. However, with several thousand players using them simultaneously, the accumulated damage could easily exceed 10,000 points. Currently, a majority of the players in God’s Domain were around Level 15, and even top-tier experts would be Level 20 at best.

Meanwhile, a Level 20 Shield Warrior or Guardian Knight would only have around 3,000 HP. In the face of so many Basic Frost Grenades, these players were cannon fodder; they could die at any given moment.

Shortly after the Basic Frost Grenades were thrown, a large swathof players from World Dominators died. As for those lucky enough to survive, they transformed into pure-white ice sculptures.

Immediately, the reinforcements from World Dominators who were just about to charge over were stunned stiff on the spot, intense fear permeating their hearts.

As for Gentle Snow who stood at a far distance, she had only noticed the center of the battlefield suddenly transforming into a snowy field.

In this lush, green land surrounded by blistering hot temperatures, this white contrast made for relatively beautiful scenery.

However, Blood Halberd was not in the mood to appreciate this pleasing sight. Zero Wing’s combined Frost Grenade attack had instantly killed over 1,000 players. Adding in the follow-up control effect of the Frost Grenades and Ouroboros’ continuous assault from behind, the death toll in this brief moment was at least 3,000.

Moreover, even without this wave of Frost Grenades, Blood Halberd had discovered something very important.

Although Zero Wing only had around 3,000 members, a large majority of them were elite players. Not only did they possess high Levels, but their equipment was also of good quality. With these two advantages, these players could easily take on two to three average players.

If the 10,000 or so players of World Dominators faced off against 3,000 average players, it would not take them very long to annihilate the latter and break out of this pincer attack. However, it was a completely different story if they faced 3,000 elite players. There was absolutely no way to break through this hurdle in a short time. Not to mention, they also had to pay a huge price to do so.

It was the same situation when World Dominators had initially hindered Ouroboros’s advance towards the Silverleaf Forest. At that time, they had only used several hundred elite players to block Ouroboros’s army of 2,000 players.

Now that World Dominators faced 3,000 elite players, in addition to the previous Frost Grenade attack, Blood Halberd began to consider suicide. If he had known about this earlier, he would have chosen to break through the pincer attack through Ouroboros’s side. It would have been much easier that way.

How did Zero Wing come into possession so many elite players?

Blood Halberd could neither understand why nor did he try to understand it, as there was only one thing he could do right now.

“Everyone, listen to my command! All of you use Return Scrolls and leave this place immediately!” Blood Halberd shouted reluctantly in the Guild channel.

This could not be helped. If they received several more waves of Frost Grenade attacks from Zero Wing, in addition to Ouroboros’ assault, World Dominators would be annihilated. There was only one thing they could do now.

Escape!

Although it would be both costly and time-consuming to use Return Scrolls, and even more people would die, it was a much better alternative than suffering total annihilation.

“Guild Leader, this is not good! This area has been sealed! We can’t use Return Scrolls!”

Chapter 306 - The Price of Being a “Passerby”

Chapter 306 - The Price of Being a “Passerby”

His subordinate’s report stunned Blood Halberd.

“Do they really intend to fight to the bitter end?!” Blood Halberd’s eyes turned crimson, his current mood similar to an imminent volcanic eruption.

With the entire area sealed off, preventing the use of Return Scrolls, World Dominators had no way to escape.

The steep slopes on both sides of this area left only one line of movement available. One could only advance forward or retreat backward; there was no third option available. Right now, however, Ouroboros blocked the road back to the city, while Zero Wing blocked the road to the Silverleaf Forest.

Originally, Blood Halberd felt only contempt for Zero Wing’s attempt to launch a pincer attack on World Dominators. Now that he had personally witnessed Zero Wing’s strength, however, Blood Halberd no longer dared underestimate Zero Wing.

Whether it was Ouroboros or Zero Wing, neither of them was easy to deal with.

Blood Halberd’s current situation could be perfectly described as being stuck between a rock and a hard place. However, inaction would similarly result in World Dominators’ complete annihilation.

Originally, World Dominators had come to this place simply to aid Dark Star in delaying Ouroboros’s advance. Now, however, they had become the center of the war.

“Everyone, defensive formation!” Blood Halberd commanded after a bit of thought, not daring to delay any longer.

The members of World Dominators immediately formed a circle to repel attacks from both sides and reduce their losses. Meanwhile, Blood Halberd sent out a communication request to Lone Tyrant.

Originally, Lone Tyrant was still joyous over locating Fire Dance’s group. However, he suddenly received an urgent call from Blood Halberd.

“Vice-Leader Blood, I will definitely send over the compensation after this entire matter is dealt with. Please stop rushing me,” Lone Tyrant said, slightly annoyed.

“Compensation?” Blood Halberd’s anger boiled over when he heard this word. Originally, Dark Star was the one responsible for dealing with Zero Wing. However, World Dominators now had to handle both Zero Wing and Ouroboros, placing Blood Halberd’s Guild in such a dangerous situation. Was this something mere compensation could make up for?

“Guild Leader Tyrant, I promised to help you delay Ouroboros, not to start an all-out war with them! Now, not only have you let Zero Wing’s forces run away, you’re even making World Dominators face two Guilds at once! Meanwhile, you, Guild Leader Tyrant, only know how to utter the word ‘compensation’?! Guild Leader Tyrant, you’re good! You’re very good!” The more Blood Halberd spoke, the angrier he got. He felt that Lone Tyrant had plotted against World Dominators all this time.

First, Lone Tyrant had let them fight it out with Ouroboros. Then, he had allowed Zero Wing’s forces to escape. In order to escape, Zero Wing could only pass through the area where World Dominators and Ouroboros were fighting. In the end, Zero Wing had no choice but to start a fight with World Dominators.

With this plan, Lone Tyrant could kill three birds with one stone. Success meant that three of the top six Guilds in White River City would receive a huge blow, with Dark Star the only beneficiary of this chaos.

Lone Tyrant was certain that there was a misunderstanding the moment he heard Blood Halberd’s words. After all, he had not intentionally allowed Zero Wing to escape. Instead, the players from Zero Wing had left on their own, and they just happened to encounter World Dominators on their way back, which resulted in World Dominators suffering a pincer attack.

Everything was simply a coincidence.

As for Zero Wing’s decision to directly oppose World Dominators, any normal person would not do that.

Currently, Dark Star was in an all-out war with Zero Wing, a war that would end only when one side was completely annihilated. Just before, Black Flame had even publicly declared that he would make Dark Star pay the price of 30,000 people. So, why would they suddenly go and provoke a first-rate Guild like World Dominators?

Only a person who wished to die a quicker death or a person with brain damage would declare war simultaneously on two of the top six Guilds in White River City.

However, no matter what Lone Tyrant said now, Blood Halberd definitely would not believe him.

Hence, Lone Tyrant hurriedly said, “Vice-Leader Blood, I truly know nothing about this matter. I’ll send my army over there right away. If we execute a pincer attack, I’m sure we can wipe out Zero Wing.”

“Well, come quickly, then!” Blood Halberd shouted in rage. The more he listened to Lone Tyrant speak, the more disgusted he was with this person. Lone Tyrant had actually used World Dominators as bait! However, the priority right now was for the Guild to escape this predicament; everything else was secondary.

“Okay, I’ll have them head over immediately.” Lone Tyrant ended the call and promptly contacted his troops stationed outside the Silverleaf Forest. Of the 6,000 players there, Lone Tyrant sent 5,000 over to deal with Zero Wing, while the remaining 1,000 stayed behind to continue blocking the exits of the Silverleaf Forest.

However, as time slowly passed, World Dominators’ situation turned grimmer and grimmer.

Zero Wing’s 3,000 elites were incredibly zealous. After several consecutive charges, although Zero Wing lost several hundred of their members, World Dominators lost at least three to four times that number. Not to mention, Ouroboros was also madly assaulting them on the other side.

After gathering up his courage, one of the team leaders of the elite teams, Lonely, walked up to Blood Halberd and asked in a soft tone, “Guild Leader! If this situation continues, we’ll definitely be finished! Are the reinforcements from Dark Star not here yet?”

If the elite members of World Dominators were to lose two or three Levels—in addition to most of the weapons and equipment on their bodies—World Dominators would definitely not be able to compete for White River City any longer.

“I know that! But they still need around 10 minutes before they can arrive!” At this moment, Blood Halberd’s heart was bleeding in pain. However, he was helpless in this situation—unless of course Zero Wing or Ouroboros showed mercy and let them go.

Blood Halberd’s eyes shone when this thought occurred to him. He was not out of options yet. World Dominators and Ouroboros were bitter enemies, so it was obviously impossible to ask Ouroboros to show mercy. However, there was a slight possibility of success with Zero Wing. After all, World Dominators had never come into direct conflict with Zero Wing before. Also, Zero Wing’s main enemy was Dark Star, while World Dominators was simply a “passerby” in this matter.

Hence, Blood Halberd immediately tried to contact Shi Feng.

“Vice-Leader Halberd, to what do I owe this pleasure?” Shi Feng asked, a smile on his face. When he received Blood Halberd’s call, he had chosen to accept it right away.

“Guild Leader Black Flame, the war between our Guilds is just a misunderstanding. World Dominators has a feud only with Ouroboros. We came here simply to fight Ouroboros, and we truly never intended to fight your Guild. In regard to the losses and inconvenience caused to your Guild, I can compensate you on behalf of World Dominators. As long as Zero Wing stops attacking us right now, I will immediately have our Guild’s finance department send over one million Credits to serve as compensation.

“What do you think, Guild Leader Black Flame?”

Although Blood Halberd had tried to speak casually, he could not completely hide the panic in his tone. After all, at least one elite member of World Dominators was dying with each passing second.

One million Credits.

In past virtual reality games, even well-known Gaming Workshops needed a month’s time to earn such a sum. Hence, Blood Halberd’s offer of one million clearly showed his sincerity.

“So it was all a misunderstanding!” Shi Feng acted as if he had come to a sudden realization, letting Blood Halberd feel a hint of hope. However, before Blood Halberd could even feel joy, Shi Feng’s tone changed abruptly as he said, “I am moved by Vice-Leader Halberd’s generosity. Sadly, one of my shortcomings as a person is that I am extremely headstrong. Since it is a misunderstanding, let us just continue this misunderstanding, then.”

“You’re making an enemy out of World Dominators! Aren’t you afraid of our retaliation?!” Blood Halberd screamed in anger.

“Vice-Leader Halberd, what’s there to get angry about? The moment we started playing this game, we were bound to meet with some trouble. If you aren’t even prepared to suffer such a small setback, I think it is better for you to retire sooner rather than later. Although World Dominators is only playing the role of a passerby in Dark Star’s plan this time, by provoking Zero Wing, you also have to pay a terrible price.” Shi Feng chuckled. “However, don’t you worry. Dark Star will soon be joining you all.”

After Shi Feng disconnected the call, he then contacted Aqua Rose, saying, “No need to be polite. Leave none of them alive. Show everyone the consequences for those who dare to be a ‘passerby’ and have thoughts about Zero Wing!”

Chapter 307 - Famous in a Single War

Chapter 307 - Famous in a Single War

“Damn! This Black Flame is practically a mad dog that bites anyone it sees!” Blood Halberd cursed. “I’ll definitely remember this matter! If there is a chance in the future, I’ll definitely not let him off!”

“Vice-Leader, we’ve lost too many healers. This long battle is also taking a heavy toll on the remaining healers’ mana. They can’t leave their combat status to use the Magic Spring, so they can only rely on Mana Recovery Potions to replenish their mana. However, most of them have already consumed all the potions they have. If the reinforcements from Dark Star still don’t arrive, we will definitely be finished,” Lonely reported hurriedly.

Naturally, Blood Halberd was aware of this matter. Before Zero Wing’s intervention, World Dominators had been able to split its healers into two teams, with one team healing the players at the front and the other falling back to replenish their mana, and rotate them accordingly.

However, Zero Wing’s ambush had taken out over half of World Dominators’ healers. If World Dominators were to insist on maintaining the rotation system, its death toll would at least double.

“Damn that Lone Tyrant! If he had not goaded me into hindering Ouroboros, we would not have fallen into this situation!” Blood Halberd also hated Lone Tyrant greatly at this moment, regretting his decision to listen to him.

If he had known that Zero Wing was so powerful, and also how insane Black Flame was, he definitely would have chosen to watch this entire affair play out from a safe distance. In the end, he now suffered from his own decision.

Originally, there had already been a gap between World Dominators and Zero Wing in overall combat power. Now that World Dominators had lost the support of its healers, that gap had widened further.

Following the crippling of World Dominators’ healers, its players were like wheat being reaped, their lives effortlessly harvested by the members of Zero Wing.

In contrast, Zero Wing’s healers carried out their task with great zeal. The frontline players of Zero Wing found it hard to die even if they wanted to.

Within moments, the mortality ratio of the two Guilds soared to frightening heights.

When Zero Wing initiated their ambush, the mortality ratio had only been 1-to-3, with World Dominators having the higher number of deaths. Now, however, that ratio had risen to 1-to-8 and would soon approach 1-to-9. In other words, for every player Zero Wing lost, World Dominators would lose eight or nine players.

On the other front, the players from Ouroboros were fighting valiantly as well, and they had succeeded in pushing the original mortality ratio of 1-to-1.2 up to the current ratio of 1-to-3.

“No, we can’t wait any longer. At this rate, we’ll be completely annihilated by the time the reinforcements from Dark Star arrive.” Both anger and grief filled Blood Halberd at this moment. World Dominators had started this war with over 10,000 members. Yet, now, only 5,000 or so members remained alive. Immediately, Blood Halberd shouted in the Guild channel, “All of you, charge together with me! We’re leaving with as many lives as we can!”

At Blood Halberd’s command, everyone from World Dominators commenced a desperate charge while ignoring even the magical bombardments from enemy mages.

Naturally, such an exodus only made it much easier for Zero Wing and Ouroboros to kill them. The price these two Guilds had to pay also lessened greatly. However, with 5,000-plus players desperately trying to escape en masse, it was also impossible for the two Guilds to kill every single one of them.

In the end, less than 500 of the 10,000-plus members World Dominators had started this war with made it out alive; everyone else died.

After suffering such a massive loss, World Dominators no longer had any chance of competing for dominance in White River City.

“Zero Wing really is amazing. Although they only number around 3,000 or so, a large majority of them are actually elite players.” After obtaining victory in this battle, Zhao Yueru had a renewed opinion of the Guild called Zero Wing.

With only around 5,000 members in Zero Wing, its total member count was not even comparable to a third-rate Guild’s. However, after Zhao Yueru witnessed the combat power its 3,000-plus members displayed in this battle, she no longer found it strange for Zero Wing to be considered one of the top six Guilds in White River City. Zero Wing was indeed worthy of its fame. Second-rate and third-rate Guilds would be no match for Zero Wing at all.

Moreover, the destructive force displayed by the Frost Grenades that Zero Wing had used was simply too shocking.

If not for those tools of mass destruction, this war might still be ongoing right now, while the price Ouroboros had to pay would also be greater.

“Snow, your foresight is as diabolical as always. Zero Wing is indeed not a simple existence,” Zhao Yueru giggled. “Although World Dominators managed to escape with a few hundred of its members, its heavy losses this time means it no longer has any chance of fighting over White River City. Without this old nemesis of ours, Ouroboros has a greater chance of becoming the overlord of White River City.”

Gentle Snow rolled her eyes at the giggling Zhao Yueru. The girl actually dared describe her in such a way.

However, Zero Wing’s performance had truly surpassed her expectations.

Although Zero Wing had a mere 3,000 or so members on their side, in the face of World Dominators’ overwhelming numbers, Zero Wing had lost only a paltry 1,000 or so members. This was definitely a brilliant battle record.

If the beginning of this battle had not been so intense, the peak of mortality occurring during this period of time, Zero Wing would have lost at most 500 or 600 members in this entire battle. Meanwhile, World Dominators had lost over 10,000 players. One could just see how powerful Zero Wing was.

After the end of the battle, both sides started distributing the spoils of war.

Even leaving aside the equipment that was originally dropped by both sides, the number of weapons and equipment dropped by the 10,000-plus players from World Dominators remained quite considerable.

Very quickly, Aqua Rose and Gentle Snow agreed to split the loot in a 2-to-8 ratio based on the total value of all the equipment dropped. Zero Wing would receive 20% of the total loot, while Ouroboros would receive 80%. However, Zero Wing would mainly receive equipment of Bronze rank or higher.

Aqua Rose settled for such an unbalanced ratio due to Shi Feng’s arrangements. As to why Shi Feng would propose such a division, firstly, it was his form of gratitude for Ouroboros’s aid. Secondly, they had no use for that many pieces of equipment.

The reason being, most of the equipment left behind by World Dominators were not even Bronze rank. As for Mysterious-Iron Equipment, there were only a pitiful amount of them dropped in this battle. Arming the Guild’s normal members with such poor quality equipment might be fine, but for the elite members, Shi Feng had yet to fall to such a low standard. Hence, he was satisfied as long as he could obtain some Bronze ranked weapons and equipment to arm the newcomers of the Guild.

Meanwhile, after the battle involving tens of thousands of players ended, the independent players who had been observing it uploaded recordings of the entire battle to the forums. The battle instantly became a sensation in White River City.

Nobody could have ever imagined that Zero Wing was actually so fierce. Its battle record was also brilliantly amazing.

However, Zero Wing’s decision to fight World Dominators confused many.

Instead of killing the members of Dark Star, they had chosen to annihilate World Dominators, which had played the role of a “passerby.” Many people posted about Zero Wing’s ruthlessness for such a decision.

In regard to this, Shi Feng did not offer any explanation. Even when Aqua Rose raised this matter to Shi Feng, he only laughed it off without saying anything.

In truth, Shi Feng really did have his own motives for making such a decision.

On one side, there was Dark Star, a Guild supported by a gigantic existence like Underworld. On the other, there was World Dominators, a first-rate Guild with an extraordinary background.

If these two Guilds cooperated to suppress Zero Wing, such an alliance would be detrimental to Zero Wing’s development in White River City, even with the help of Ouroboros.

After Shi Feng found out that these two Guilds had joined hands, the first thing he thought to do was to annihilate World Dominators in White River City.

Although World Dominators was a first-rate Guild, their main force was not based in Star-Moon Kingdom. There were countless cities in God’s Domain. After World Dominators spread its forces widely, it had only a few experts in each city. The Guild would only make a small investment in a small city like White River City.

However, everything would change if World Dominators truly had a good chance of becoming the overlord of White River City. At such a time, the Guild would definitely increase its investments greatly, and then, World Dominators’ power in White River City would grow severalfold, making it even harder to deal with.

In the past, Blood Halberd had achieved amazing feats in White River City. He also had the help of a first-rate expert like Lonely, so he had managed to develop the Guild to the point where it had the possibility of becoming the overlord of White River City. As a result, World Dominators had boosted the number of experts and funding it sent over, in order to solidify its influence over White River City. Thus, the Guild’s power in White River City greatly increased, and it became even more powerful than the current Ouroboros.

Now that World Dominators had decided to oppose Zero Wing, Shi Feng definitely could not allow it to develop in White River City. Otherwise, they would have to face a powerful foe in the future.

This was also the reason why Feng Xuanyang decided to annihilate Zero Wing without hesitation, after Shi Feng rejected Feng Xuanyang’s proposal.

Although Feng Xuanyang’s decision was due in part to his vicious personality, the more important reason was how very great a potential a Guild that possessed a Guild Residence had. If he did not destroy Zero Wing while the Guild was still in its infancy, he would be raising a tiger to serve as his future enemy.

Shi Feng’s actions were exactly the same as Feng Xuanyang’s; he was killing a powerful opponent that was still in its cradle.

Meanwhile, World Dominators’ starting a fight with Ouroboros at a place with only one escape route was the perfect chance for Shi Feng to do so. Naturally, Shi Feng would not let such a rare chance get away.

Shortly after the battle with World Dominators ended, Fire Dance and the others also arrived at the location Shi Feng had appointed.

“Guild Leader, we’ve already arrived at the location you specified. What are we supposed to do next?” Fire Dance said in the team chat after confirming her group’s location.

Chapter 308 - Black Flame and Ye Feng

Chapter 308 - Black Flame and Ye Feng

“Good, I’ll head over there now,” Shi Feng said. Standing atop a tree, he inspected his surroundings before jumping off the tree and proceeding towards the meeting point.

Now that Fire Dance and the others had accomplished the difficult first step, what remained depended solely on luck.

If his plan worked, then Fire Dance’s group would succeed in escaping.

As for directly confronting Dark Star, choosing to face over 3,000 elites from Dark Star was simply suicidal.

Oh? Someone’s coming over.

While Shi Feng was transversing the forest, his keen five senses suddenly picked up on movement a short distance away. He promptly jumped up onto a tree.

Towards the west side of the forest, a team of over one hundred elite players was currently searching the vicinity as they moved. The majority of these players were Red Names, creating a very eye-catching sight. Moreover, none of them tried to hide their presence—which made it very easy for Shi Feng to discover them.

“Uncle South Wolf, Zero Wing has played a significant role in the war between Ouroboros and World Dominators this time. We also can’t overlook the combat power Zero Wing displayed. It is definitely not as simple as it appears in the video recordings of their battle. If Zero Wing had not suddenly ambushed World Dominators from behind, World Dominators would not have lost so overwhelmingly.

“Now, World Dominators in White River City is only an empty shell of its past self. Blood Halberd is also continuously lambasting Lone Tyrant with a barrage of curses. However, since Lone Tyrant does not dare to become hostile with Blood Halberd, he has no choice but to suffer in silence. Black Flame is truly decisive with his actions.

“Not only did he eliminate World Dominators from White River City, he has also severed a large portion of Dark Star’s support. In addition, the post he made before declaring war on Dark Star has led to the war between Zero Wing and World Dominators receiving widespread attention. Using only 3,000 players to defeat a first-rate Guild like World Dominators, with such a brilliant battle record, Zero Wing has instantly risen to fame from this single battle.

“Killing three birds with one stone. Even I am starting to admire this person named Black Flame.”

The commentary of the female Summoner walking beside South Wolf on Zero Wing’s battle was eloquent. She spoke as if she knew every little detail of Shi Feng’s plan.

This girl was around 20 years old. She had a pair of beautiful eyes that was both bright and dazzling, making it difficult to discern the girl’s thoughts. Her cherry lips were currently tilted up slightly, while her eyelids were curved into small crescents. The girl exuded a calm and mysterious aura. During the few occasions when she giggled, she would also reveal a noble and elegant temperament that drew the attention of others despite themselves.

“Youlan, you are Underworld’s female Zhuge[1].How can you uplift others’ prestige while downplaying your own worth? That Black Flame simply got lucky. He definitely isn’t as smart as you make him out to be.” South Wolf felt that Youlan overestimated Black Flame, who South Wolf believed was simply an arrogant and despotic person. Meanwhile, Zero Wing’s victory in the war this time and the subsequent trouble that visited Dark Star were simply coincidences. There was nothing worthy of their concern.

“Maybe I am overthinking things,” Youlan laughed, having no intention of refuting South Wolf’s words.

“Although Zero Wing has risen to fame with this single battle and they have also managed to cause us some trouble, their core team is still trapped in this Silverleaf Forest. We have them completely surrounded now. Even if Ouroboros and the rest of Zero Wing rush over here right away, they will still be too late to change anything. As long as Zero Wing’s core team is annihilated, the Guild itself will receive a fatal blow. At that time, we’ll see how Black Flame can continue acting rampantly,” South Wolf scoffed proudly.

Zero Wing had only managed to garner the reputation it had today due to their continuous monopoly of the top ten positions on the Ranking List of White River City. The eight experts of Zero Wing were known by all, and they still occupied the top eight positions on the Ranking List until this day; nobody had managed to threaten their positions all this time. If these eight players died today, they would definitely fall out of the top ten. Subsequently, Zero Wing would also lose the fame and prestige it possessed.

“I guess this could be considered a flaw of Guild Leader Black Flame. Players have always worshiped the strong. Although occupying the top position on the Ranking List would bring him great benefits, if he fails to maintain this position, it would instead become a sword that will stab him in the heart.” Youlan nodded.

In the middle of South Wolf and Youlan’sconversation, an Assassin suddenly spoke in the team chat, “Brother South Wolf, I’ve found them.”

Assassins were not only proficient in the art of assassination, they were also proficient in the art of tracking. Hence, Assassins were definitely the best choice when hunting for players.

“Good! Even the heavens are aiding me! I will bring an end to Zero Wing! Blade, immediately inform Guild Leader Tyrant of this and have them come quickly. We’ll go ahead and delay Fire Dance’s group. The moment everyone arrives will be their time of death.” South Wolf laughed. “It is a pity Ye Feng isn’t with them. Otherwise, I will definitely make him regret making a mockery out of Underworld. Regardless, I will use the deaths of Zero Wing’s core team members as a greeting gift to him.”

“Ye Feng? Uncle South Wolf, are you referring to the god-ranked expert of White River City, that Ye Feng?” Youlan suddenly grew interested.

“What dog’s fart expert?If he had not hidden himself, I would have already made him kneel and beg for forgiveness by now,” South Wolf said in disdain.

Youlan entered a deep contemplation after hearing South Wolf’s words. Suddenly, a smile appeared on her face and a hint of joy glimmered in her eyes. It was as if she had found a new toy to play with. Laughing lightly, she said, “First, there is Black Flame, and now, there is Ye Feng, a god-ranked expert. Zero Wing is truly an interesting existence.”

Just as South Wolf’s group was closing in on Fire Dance and the others, Shi Feng hid himself within the dense treetops, waiting for South Wolf’s group to approach him.

“Guild Leader, we’re ready,” Fire Dance said through the team chat.

“Good. Fire Dance, you and the other Assassins sneak over to their healers and prepare an ambush. Make sure to maintain a certain distance from their group and be careful of detection. Although it is unlikely that any of them have learned a stealth-erasing skill, we cannot rule out even the slightest possibility. Wait until they have entered Blackie’s attack range, then make your move. No matter what, do not let them discover our tracks,” Shi Feng said quietly.

After Shi Feng had discovered South Wolf’s group, he had immediately contacted Fire Dance and ordered them to ready themselves to get rid of these players.

Shi Feng had chosen to do so mainly because it was of utmost importance that Dark Star not find out where they were going.

South Wolf’s elite team consisted of over a hundred players. All of them possessed relatively good quality equipment. Although there were a few Bronze Equipment mixed in, most of them were using Mysterious-Iron Equipment. This team was definitely one of Dark Star’s core teams.

Conversely, although Shi Feng had only around 30 players on his side, every one of them was an expert. It was not exactly impossible for them to eliminate these 100-plus elite players in a short amount of time. Not to mention, Shi Feng still had plenty of Basic Frost Grenades and Tier 1 Magic Scrolls on him. Naturally, he had distributed quite a lot of them to Fire Dance and the others.

In addition, if they could kill all these elite players, the deaths would cause significant damage to Dark Star.

So, why not?

“Leave it to me.” Saying so, Fire Dance immediately led five Assassins and snuck over.

Although South Wolf’s group consisted of 100-plus elite players, their levels were only around Level 17, with Level 19 being the highest. Meanwhile, Fire Dance was currently Level 21. Fire Dance’s techniques and equipment also surpassed these elite players by leaps and bounds. All these factors combined allowed Fire Dance to effortlessly sneak up on the enemy’s healers.

The five other Assassins accompanying Fire Dance were not weaklings, either. They were all core members of Zero Wing, sporting equipment of Mysterious-Iron rank or above, and were also at Level 20 right now.When they snuck up on the healers of Dark Star, none of them were detected.

So when South Wolf and his group walked into Blackie’s attack range, they all remained unaware of the looming danger.

“Kill!”

Shi Feng commanded through the team chat, and immediately, everyone sprang into action.

TL Notes:

[1] Zhuge: a genius strategist during the Three Kingdoms period.

https://en.wikipedia.org/wiki/Zhuge_Liang

Chapter 309 - Boss-ranked MT

Chapter 309 - Boss-ranked MT

The ten healers from Dark Star did not detect the presence of the six figures swiftly closing in on them at all.

Fire Dance was extremely quick. She crossed the distance of eight yards within an instant.

The Level 19 Cleric that Fire Dance approached had no clue whatsoever. The Cleric did not sense even a thread of danger as a snowy cold dagger stabbed into the back of his head. Before the Cleric could even feel pain, another dagger, this one scorching hot, slashed his neck.

After placing the Level 19 Cleric in a Fainted state, Fire Dance immediately followed up with a flurry of attacks.

Backstab!

Shadow Strike!

Quadruple Assassinate!

A series of frightening damages appeared above the Cleric’s head. Fire Dance was currently using the pair of Fine-Gold ranked daggers she had received from Shi Feng. In addition, the equipment she wore consisted of Fine-Gold and even Dark-Gold items. For her, dealing with a cloth armor class like a Cleric was a piece of cake.

She instantly killed the Level 19 Cleric, who did not possess even 1,800 HP.

The other five Assassins that moved with Fire Dance performed similarly well, killing their targets almost as quickly as Fire Dance had hers.

“They actually dared to lay an ambush on us. What a bunch of suicidal fools. Everyone, do not panic. Guardian Knights, cast Protection Blessing on the healers. Rangers, mark those fools immediately; absolutely do not let them disappear again. Elementalists, use ice-type magic to restrict their movements. Everyone else, charge at them.” South Wolf quickly issued commands after discovering the deaths of six of their healers, a cold sneer on his face.

The Shield Warriors and Berserkers closest to the healers reacted quickly. They used Charge on the six enemy Assassins in an attempt to save the remaining healers in their team.

Simultaneously, the Guardian Knights of Dark Star cast Protection Blessing on the four remaining healers, reducing the physical damage they received by 50%.

One could not help but admit that the Dark Star elites were truly skilled players. Their response made it practically impossible for Fire Dance’s group to kill the remaining four healers now.

In the face of the Shield Warriors’ and Berserkers’ Charge and also the barrage of Frost Arrows sent by the Elementalists, Fire Dance and her fellow Assassins promptly used Wind Steps, gaining more than a second’s worth of invincibility, thanks to the skill’s effect. All six of them then turned around and ran, leaving behind only the corpses of the six healers they killed as they plunged into the forest.

“Despicable! Assassins, chase after them! Make sure you don’t lose track of them!” South Wolf bellowed, anger filling his heart.

Their team consisted of 100-plus elite players. Yet, not only had they lost six of their healers in an ambush by six Assassins, they had even allowed these ambushers to escape. Wouldn’t they become laughingstocks if others were to find out about this matter?

Before the elites of Dark Star could set off in pursuit of Fire Dance’s group, the female Summoner, Youlan, suddenly shouted loudly, “Do not chase after them! Everyone, scatter immediately!”

The moment Youlan finished speaking, she promptly sprinted away from this part of the forest.

South Wolf was confused by Youlan’s actions, failing to understand why she would do such a thing. However, he still chose to listen to her advice and started running.

At the same time, in the distance, Blackie finished chanting the final verse of his spell’s incantation.

In the next moment, an enormous, golden magic array appeared in the sky, covering a large part of the forest. Shortly after, a dazzlingly brilliant star appeared from the magic array and plummeted towards the forest.

One after another, the Dark Star Elementalists with quick reactions responded by immediately activating Instantaneous Movement. Meanwhile, the other classes also activated their own lifesaving skills while doing their best to escape the effective range of the attack. However, there were a few players from Dark Star that failed to respond appropriately. Moreover, Blackie’s Stars of Light possessed a very large effective range. Hence, when the first star impacted the ground, the blast caught over a dozen Dark Star players. The continuous bombardment of the Stars of Light easily wiped out even Shield Warriors that possessed more than 3,000 HP.

To put it simply, all those within the Stars of Light’s effective range died.

“What an amazing skill. Now that I’m seeing it in person, this skill is extraordinary as expected. Aside from Black Flame and Ye Feng, the top ranker of White River City cannot be taken lightly, either.” Although Youlan had managed to avoid the bombardment of the Stars of Light, she still could not help but marvel at the terrifying destructive power of the skill.

“Youlan, if not for your reminder, we would have lost more than just a dozen or so members.” At this moment, South Wolf had yet to recover from his shock. After all, he had originally been standing at ground zero of the attack. If he had not escaped as quickly as he had, he might have been among the dozen or so players who had died.

“Uncle South Wolf, please contact Guild Leader Tyrant immediately and have them on the lookout in their vicinity. Make sure they don’t split up, as the ambushers from Zero Wing are definitely not limited to just those six,” Youlan said in the team chat after surveying her surroundings.

“Youlan, you worry too much. Although we have lost some of our people, this team of ours consists entirely of Dark Star’s elite. Fire Dance’s group has only around 30 or so members remaining. In a direct confrontation, they stand no chance against us at all. The most they can achieve right now is an ambush on us. Now that they have revealed themselves, it is the perfect chance for us to pursue them. So, how can we choose to wait for our deaths in this place?” South Wolf felt that Youlan was panicking slightly after seeing the Stars of Light.

Originally, Youlan had wanted to dissuade South Wolf. However, the latter was simply too impatient. He also did not wish to miss this great chance to get rid of Fire Dance and her group. Hence, before Youlan could say anything more, South Wolf had already led the team off, charging in the direction where Fire Dance and the others had disappeared.

“Just in time.”

Seeing South Wolf and his team running over, Shi Feng revealed a smile as he waved his hand. At Shi Feng’s gesture, Cola and the other plate armor classes immediately charged forward to meet with the Dark Star members.

The moment South Wolf’s group noticed the dozen or so Zero Wing members charging at them, they, too, did not hesitate to hasten their steps, their eagerness to get rid of Cola and the others showing clearly in their eyes.

Cola was the Chief MT of Zero Wing, and his current level was at Level 21. In addition, Cola was mostly geared with Fine-Gold Equipment, Secret-Silver being the poorest quality for the items he had on him. The Arclight Guard in his hand was also a Dark-Gold ranked shield. With such good items, Cola’s HP exceeded the 3,900 threshold, and his Defense was likewise frightening. When a Flame Explosion sent by one of Dark Star’s Elementalists landed on him, the spell barely managed to deal slightly over -300 damage. The caster of the spell goggled from shock when he saw such a low damage, his eyes nearly popping out of their sockets.

Meanwhile, an arrow shot by a Ranger from Dark Star dealt only around -100 damage. The attack could barely be considered a scratch on Cola.

To make matters worse, Cola also excelled at dodging. In the face of a sky filled with spells and arrows, Cola actually managed to dodge over half of these attacks.

Meanwhile, standing at the rear, Violet Cloud merely had to gesture with her delicate hand, casting a basic Recover on Cola.

Instantly, the spell fully restored the 400-plus HP Cola lost, returning the Guardian Knight to full health. Moreover, Recover was a skill that restored the target’s HP once every three seconds for a duration of 15 seconds.

Seeing this scene, everyone from Dark Star was immediately dumbfounded.

“What kind of healer is she?! I am a Cleric as well, yet my Recover can restore only around 200 HP each time! She’s already comparable to the top five healers of Dark Star!” a Cleric for Dark Star commented in shock.

Originally, they were already having a hard time trying to kill Cola. Now that there was also an amazing healer supporting him from behind, it was simply impossible for them to kill him.

Shortly after both sides started confronting each other, the players from Dark Star suddenly discovered a shocking matter: Cola’s HP had actually risen past 5,000!

Moreover, the heals he was receiving had also increased from the original 400-plus to 500-plus, making him even more impossible to kill.

Unknown to the members of Dark Star, Cola’s sudden upgrade was all due to the Arclight Guard’s passive skill, Sound of Life. Every time Cola received an attack, he would receive a stack of Power of Life. Each stack of Power of Life increased Cola’s maximum HP by 3% and the healing he received by 2% for one minute, and Cola could accumulate a maximum of 10 stacks of Power of Life.

Hence, Cola suddenly became much more powerful.

“Kill him! All ranged classes, focus fire on him!” South Wolf knew that if Cola did not die, it would be a huge blow to the team’s morale. Therefore, killing Cola had priority.

Immediately, half a dozen Berserkers surrounded Cola, while the ranged damage dealers sent a continuous stream of attacks at him. They no longer treated Cola like a player but a Boss monster.

In response to their actions, Cola simply smiled in disdain. He then activated Protection Blessing, reducing the damage he received by 50%.

Now, the highest damage the players from Dark Star managed to inflict on Cola did not exceed -200 points. A majority of the attacks were even below -100 damage. In the face of Cola’s 5,000-plus HP, such damages were simply insignificant. However, due to the large number of attacks, Cola’s HP quickly fell below the 50% threshold.

Right then, Violet Cloud took action again. She casually cast Guardian Shield and Recover on Cola. At Violet Cloud’s current level, her Guardian Shield would provide her target with a buff that could absorb over -700 damage. She followed up with Healing Light.

In the next moment, a healing value of +1,600 appeared above Cola’s head, in addition to the 500-plus HP regenerated with Recover. Cola’s HP instantly went back up to full again…

Chapter 310 - Reversal

Chapter 310 - Reversal

Originally, the Guardian Knight Cola was already a huge headache due to his high HP and Defense, and Dark Star’s players exerted quite a lot of effort in order to reduce his HP by over half.

Yet, in the next moment, he was now back to full health.

South Wolf nearly popped a vein when he witnessed this scene.

Although Cola was an MT, the damage he dealt was not one bit low; a casual slash from his sword could deal around -300 to -400 damage to Dark Star’s Shield Warriors. If Cola used a skill, he could even deal -500 to -600 damage—which was even higher than that of the Berserkers of Dark Star. Moreover, Cola could tank four Berserkers simultaneously, all by himself, and he even managed to send them flying back.

Meanwhile, such a Boss ranked MT was now immortal due to a single Cleric from Zero Wing.

However, this still was not the end of South Wolf’s headache.

The MTs in his team were relatively high-ranking MTs in White River City.

But… But… the two Berserkers named Lonely Snow and Water Buffalo still sliced them up in no time. For example, one of the Guardian Knights of Dark Star had come under the combined assault of the two Berserkers. At first, the Guardian Knight had received two normal attacks from the Berserkers. Unfortunately, both attacks had achieved a critical hit, with Lonely Snow dealing over -1,400 damage and Water Buffalo dealing over -1,300 damage. Without leaving any gaps, the two then followed up with Beheaded, both of their skills dealing over -1,000 damage each. As a result, even though the Guardian Knight had two healers focusing on him, his 3,000 HP was still reaped away within an instant.

Meanwhile, Fire Dance was even more amazing than the two Berserkers. After dishing out a flurry of attacks, she followed up with a 7-star Eviscerate that achieved a critical hit, dealing over -2,300 damage. Within moments, one more Guardian Knight of Dark Star died.

South Wolf had even begun to suspect that the members of Zero Wing were no longer playing the same game Dark Star’s players were.

After all, whether it was Zero Wing’s MT, healer, or DPS, all of them were so powerful. On the other hand, the players of Dark Star were like paper, dying from just a touch.

With merely a brief exchange, South Wolf’s team had already lost nine members. It should be known that all these players were core members of Dark Star; they were not random noobs that could be found anywhere on the streets of White River City. Each and every one of them was a skilled player and they all had a good sense for battle. Although they were not comparable to experts, neither were they far from one. Yet, even so, these elite players still died with barely any resistance.

As the battle continued, the players from Dark Star grew more and more frightened.

They had yet to kill a single player of Zero Wing, even until now. This was definitely a huge psychological blow to the elites of Dark Star.

“Don’t panic! We outnumber them thrice over! Assassins and Rangers, take out their healers first! As long as the healers are dead, the others will soon follow, even if their combat power is superior!” South Wolf was no idiot, and he immediately sought to utilize Dark Star’s advantage.

Zerg tactics. It was the easiest tactic for obtaining victory in any virtual reality game. As South Wolf had the numerical advantage, he could afford to divide his troops into two groups: one to pin down the enemy forces, and another to circle around and strike at the enemy’s weak point.

Very quickly, over twenty Assassins and Rangers from Dark Star flanked Zero Wing’s forces and immediately charged towards Violet Cloud’s group of five healers. Contrary to expectations, however, even when Violet Cloud’s group noticed Dark Star’s players charging towards them, none of them chose to run away. Instead, they continued healing their allies at the front, paying no attention to their attackers at all.

In regard to the healers’ lack of reaction, Dark Star’s players did not give it too much thought. They simply continued charging forward, having concluded that Zero Wing’s healers had already given up on escaping.

When there was only a short distance of eight yards between the Assassins and Violet Cloud’s group, an Intermediate Frost Grenade suddenly landed, exploding in the midst of the Assassins. Dark Star’s Rangers, who stood 30 yards away, also received an Intermediate Frost Grenade of their own.

In the blink of an eye, both groups were frozen solid. A damage of -400 also appeared above each of their heads.

Although the eight Assassins immediately used Vanish to escape the freezing effect, they were still unable to advance as an Ice Wall appeared, blocking the path between them and Violet Cloud’s group.

Meanwhile, the person responsible for casting this Ice Wall was one of the Five Demon Generals that Shi Feng had recruited, Ice Queen Su Qianliu.

Ice Wall was the perfect skill for this scenario.

Without magic immunity, if the Assassins were to charge into the Ice Wall[1], their Movement Speeds would slow to a crawl. At that time, their fates would be as good as sealed.

Although Ice Wall had a short duration of only two to three seconds, it still provided the healers with a brief, but important, moment of respite.

As for the Rangers of Dark Star, none of them had any skills that could be used to dispel the effects of control skills, and neither did any of them possess any lifesaving skills. Hence, they could do nothing but stand there and watch.

At this moment, Shi Feng used Silent Steps and suddenly appeared behind these frozen Rangers.

To Shi Feng, a group of immobile players was entirely negligible. Shi Feng was currently at Level 23. He was also equipped with the newly acquired Seven Luminaries Ring, and had recently received the Golden Stigmata. His overall Attributes surpassed these elite players manyfold. Moreover, Shi Feng currently had the Aura of Fire activated, the aura effect increasing his damage by 30% while also reducing his target’s Defense by 30%.

Immediately, Shi Feng sent a Level 8 Thundering Flash at the group of Rangers.

Green arcs of lightning crackled as they instantly pierced the bodies of these Rangers.

Damages of -1,102, -1,528, and -2,140 appeared above each of the twelve Rangers’ heads.

Although none of Shi Feng’s attacks had achieved a critical hit, these Rangers had only around 2,000 HP. Meanwhile, Shi Feng’s Thundering Flash had dealt more than -4,700 damage in total, far surpassing the Rangers’ maximum HP.

The members of Dark Star saw Shi Feng killing all those Rangers with a single strike.

Each and every one of the witnesses was completely dumbfounded, their jaw hanging wide open.

South Wolf nearly had his eyes pop out of their own sockets.

The twelve Rangers simultaneously collapsed to the ground, their actions in complete unison. In the next moment, piles of weapons and equipment were scattered around their bodies. In this chaotic battlefield, this scene was both striking and shocking.

The twelve Rangers were all either Level 18 or Level 19 players. Most of the equipment they used was also Level 15 Mysterious-Iron Equipment, and every one of them had more than 2,000 HP.

Yet… they were killed off so easily.

Moreover, it wasn’t just one person that got killed but an entire group.

For a moment, South Wolf believed that he was dreaming. He even considered giving one of his subordinates a slap and then asking said subordinate if it hurt, to confirm whether or not this was a dream.

As for the Assassins of Dark Star who had been waiting for the Ice Wall to disappear, after witnessing this unforgettable scene, they had completely forgotten their original task of dealing with Violet Cloud’s group of healers. They idly stood there as they watched their Ranger companions die, their minds empty of all thought. They then swallowed a big gulp of saliva as they suddenly recalled an important matter…

With the number of murders they had committed so far, if they died as well, not only would they lose two to three levels, they would even lose all the equipment on their bodies!

Watching from a distance, Blackie was similarly astonished by the instant deaths of the twelve elite players. However, he had long since grown inured to Shi Feng’s horror-inducing feats, so he quickly regained his composure and threw a Basic Frost Grenade at the still-dazed Assassins of Dark Star, freezing them once more.

This time, none of the Assassins could use Vanish to remove the freezing effect on them. Hence, they could only obediently stay frozen.

Following which, Blackie chanted an incantation and used Hell Flame.

One could easily imagine the might of a Hell Flame that was powered by the Epic ranked staff Mavis’s Guard. Damages of over -1,000 points immediately appeared above these Assassins’ heads, and within three seconds, all of these Assassins turned into ashes, leaving behind a pile of shining weapons and equipment.

However, this was still not the end.

After Shi Feng had dealt with Dark Star’s Rangers, he then cast Firestorm, the activatable skill of the Aura of Fire, at the heart of the battlefield.

[Firestorm]

Inflicts 500% damage within a range of 10*10 yards for 5 seconds.

Cooldown: 5 minutes

In terms of damage, Firestorm did not lose out to Stars of Light by much. However, it had a much smaller effective range.

Currently, Cola was surrounded by plenty of Dark Star’s elite players. Before anyone could react, a storm of flames suddenly emerged above them, and the HP of all of Dark Star’s players within 10 yards of Cola fell at a crazy rate.

Although Shield Warriors and Guardian Knights were classes with high HP and Defense, Shi Feng’s equipment was simply too amazing, which resulted in his current Attack Power being well over 800 points. With such a high base value, even though the Shield Warriors and Guardian Knights of Dark Star possessed plenty of damage reduction items, they still received more than -2,000 DPS. As for the other classes, they received more than -3,000 DPS.

Even when the Shield Warriors and Guardian Knights activated their lifesaving skills, which allowed them to halve the damage they received, they still could not avoid death.

After Firestorm ended, all of Dark Star’s players caught within its effective range were reduced to cinders. Only Cola and the other frontline members of Zero Wing remained alive; Dark Star’s forty or so frontline players had died.

All of a sudden, Zero Wing’s side outnumbered Dark Star’s.

“Black Flame, why are you here?” South Wolf instantly recognized the person responsible for killing the majority of Dark Star’s players. At this moment, South Wolf’s eyes were filled with incomparable shock as his trembling finger pointed at Shi Feng’s crimson red name.

South Wolf failed to understand why Black Flame would appear at this place. He also could not understand why Black Flame was so powerful. Wasn’t Black Flame just a forger?

Originally, there had been a huge numerical difference between the two sides. However, in the blink of an eye, a strategic change occurred, all because of Black Flame’s fleeting blow.

Dark Star was no match for Zero Wing even when Dark Star had the advantage of numbers. Now that the situation was reversed, the end result was obvious.

TL Notes:

[1]Ice Wall:

Uh, if you play Dota/ Dota2, no further explanations are needed.

If you don’t play Dota, this is a skill belonging to one of the Heroes in the game, Invoker.

Although Ice Wall is an actual wall of ice, it is not a pathing blocker (determined by the game developers), and any unit can pass through it. However, those who touch the Ice Wall summoned will have their Movement Speeds slowed significantly.

https://dota2.gamepedia.com/Invoker#Ice_Wall

Chapter 311 - Absolute Control

Chapter 311 - Absolute Control

Watching up to this point, South Wolf knew that defeat was inevitable, though he was loath to admit it, and his heart was filled with indignation.

Currently, his team had fewer than 30 players, and practically all of them were mages and healers. He alone was the only melee class alive. With such a team composition, Dark Star stood absolutely no chance against Zero Wing’s core team, which currently consisted of over 30 players.

The single sword strike Black Flame had displayed far exceeded South Wolf’s imagination. Not only was Black Flame inconceivably fast, his grasp of his Skills had also reached perfection, as shown by his single attack’s impeccable coverage of all twelve Rangers. Such a feat required one to possess excellent control over the skill itself and the angle of attack as well.

South Wolf was no fool, and neither was he a greenhorn that had been playing virtual reality games for only one or two years. As a representative of Underworld, he had met with and recruited lots of gaming experts before. He had also participated in a considerable number of team battles, so his experience in the virtual gaming world was quite plentiful.

Naturally, he understood the strategy Black Flame had used since the start of the battle.

Black Flame made the Guardian Knights, Shield Warriors, and other plate armor classes charge forward to lure the members of Dark Star into gathering around them. The female Cleric, Violet Cloud, was pivotal to this strategy. Although on the surface her healing ability was only double that of the healers of Dark Star, the effectiveness she displayed during the team battle far surpassed that of three or four healers combined.

Violet Cloud had an excellent grasp of the battle situation. Not only could she keep Cola alive and well, she could also simultaneously stabilize several other players’ HP. Throughout the battle, she performed smoothly and calmly. She was definitely not an existence to be trifled with.

Originally, Zero Wing already had powerful experts like Fire Dance, the team leader of Zero Wing’s core team, and Blackie, the number one player on White River City’s Ranking List. Now, South Wolf suddenly discovered that Zero Wing possessed not only Fire Dance and Blackie, Cola and Violet Cloud were definitely first-rate experts as well. Everyone else in Zero Wing’s core team were also all experts.

Meanwhile, Black Flame, who had suddenly appeared, was even more terrifying. The strength he displayed far surpassed that of all those previously mentioned. The scene South Wolf witnessed was like a replay of the god-ranked expert Ye Feng slaying the hundreds of players of Martial Union.

South Wolf could not figure out why there were so many experts gathering at a newly established Guild like Zero Wing.

Even a Guild that was newly established by a major corporation could not achieve what Zero Wing had manage in such a short amount of time.

South Wolf truly wondered how Black Flame had accomplished such a feat.

Although South Wolf was shocked by Black Flame’s personal strength and by Blackie, who possessed a strategic-level skill that could affect the entire battlefield…

“Black Flame, you are indeed amazing. However, the entire Silverleaf Forest is already under Dark Star’s control. Although your team of 30 or so players can easily defeat an elite team with more than 100 players, do you think you can do the same against 3,000 players? You have simply delayed the time of your demise.” South Wolf laughed coldly as he looked at Shi Feng, his current appearance making it seem as if he no longer cared about the many elite players that had died.

“Let’s go. It will be their time of death when Guild Leader Tyrant arrives.” Since his team was no match for Zero Wing, South Wolf naturally would not remain in this place and increase his losses.

The fact that he had discovered Black Flame, Zero Wing’s Guild Leader, here easily made up for the elite players he lost.

After all, Black Flame’s death would become a huge blow to Zero Wing’s reputation and prestige in White River City.

“Coming and going as you wish, do you think the Silverleaf Forest is your house?” Shi Feng smiled calmly, his eyes revealing a cold killing intent. “Since you’ve already pursued us to this place, I insist that you stay.”

“Do you think you can keep me here?” South Wolf laughed in disdain. He was an Assassin, the class that boasted the greatest survivability in the wild. If he hid himself in the dense forest, nobody would be able to find him.

“You can try. If any single one of you manages to escape today, then I will let you go.” Shi Feng waved, and all 30-plus members of Zero Wing immediately charged forward, starting their hunt of South Wolf and the surviving players of Dark Star.

The reason why South Wolf had never participated in the battle before was to leave a path of retreat for himself. This was a habit of his. After all, once he entered combat status, he could no longer use Stealth. At that time, he would only be left with Vanish to enter Stealth mode. However, Vanish was a lifesaving skill, so it should only be used at the most crucial of moments.

Looking at the enemy players charging at him, South Wolf revealed a disdainful expression. Just as he was about to use Stealth and hide himself in the dense forest…

“What’s going on?” South Wolf suddenly discovered that he could not use the skill. Like a prisoner deprived of his freedom, South Wolf frantically called out his skill bar to look for the cause of this situation.

“Boss South Wolf, we can’t use our skills! What are we supposed to do now?” the Elementalists of Dark Star asked, frightened.

Originally, they had intended to cast Ice Wall to delay Zero Wing’s charge. Now, however, none of them could use any of their skills—and an Elementalist that could not use skills was like a lamb to the slaughter. Aside from sacrificing their lives to earn a few extra seconds for their allies, they were helpless.

“Run first, talk later.” South Wolf was confused about this situation as well, and he suspected that something must have gone wrong with the system. Since none of them could use skills, they could only rely on their two feet to escape.

As an Assassin, South Wolf had great confidence in his own speed.

However, just as he was turning to escape, he suddenly discovered that his Movement Speed had been greatly reduced. Everyone else from Dark Star faced a similar situation as well.

“Just what is going on?” South Wolf started panicking as the players of Zero Wing raced closer and closer to them. However, he was simply helpless in the situation.

In the next moment, South Wolf noticed a black figure dashing past Cola and the others. Like a mad gale, the figure instantly caught up with the escaping players of Dark Star.

This person was none other than Shi Feng himself.

At present, Shi Feng’s Agility exceeded 240 points, and there were also the bonuses provided by the equipment he wore. In terms of Movement Speed, Shi Feng was definitely ranked at the apex of Star-Moon Kingdom.

Shi Feng used Silent Steps and appeared behind South Wolf like a ghost. He then said softly, “I’ve already said that you can’t escape.”

Previously, while Shi Feng was conversing with South Wolf, he had secretly switched the Aura of Fire on the Seven Luminaries Ring to the Aura of Time.

Meanwhile, the Aura of Time reduced the Movement Speed and Attack Speed of enemies within a 100-yard radius by 20%, and increased the Cooldown of their Skills by 20%. When its activatable skill, Absolute Time, was used, it would even prevent enemies within a range of 50*50 yards from using any skills or tools for 20 seconds.

After Shi Feng used Absolute Time to envelope this entire area, everybody from Dark Star could not use any skills or tools for 20 seconds. Dark Star’s current surviving members mostly consisted of mages and healers, so this restriction had truly rendered them completely helpless.

One could say that the moment South Wolf’s team stepped into this region of the Silverleaf Forest, their lives passed into Shi Feng’s hands.

Just what did he do? South Wolf’s heart was filled with shock when he noticed Shi Feng appearing behind him.

Before South Wolf could even ponder on the subject, Shi Feng’s Abyssal Blade had already left its scabbard.

Countless silver lights pierced the numerous vital points on South Wolf’s body. South Wolf had only leather armor, so every one of Shi Feng’s attacks managed to cause over -500 damage, while critical hits dealt over -1,000 damage. On the other hand, the Mysterious-Iron ranked chest piece South Wolf wore was like a piece of tofu. Not only was it easily pierced by Shi Feng’s Abyssal Blade, each attack it received greatly diminished the armor’s durability. Just three strikes had nearly reduced it to scrap already.

Shi Feng’s attacks were lightning-fast, and he had brandished his sword eight times in a single series. By the time South Wolf had recovered from shock, his 2,000-plus HP was completely gone.

Suddenly, South Wolf’s field of vision turned gray, while his body fell to the ground involuntarily. Even as he died, shock and confusion still filled his face.

As South Wolf had not participated in any of the battles so far, his name remained white all this time. After he died, only one piece of equipment dropped by his body. He also lost only a single level. However, were Shi Feng’s attacks as simple as they looked? The reason why Shi Feng had chosen not to use any Skills, and had instead carried out only normal attacks, was to destroy the equipment on South Wolf’s body.

When South Wolf died, nearly half of the equipment on his body had already turned to scrap. Now that he had dropped yet another piece of equipment, he had definitely suffered heavy losses.

Chapter 312 - Diving into Danger Alone

Chapter 312 - Diving into Danger Alone

After South Wolf died, the members of Dark Star were like headless flies. Frightened and scared, they fled in all directions.

Zero Wing’s Berserker Lonely Snow swiftly closed the gap between him and an Elementalist of Dark Star to 20 yards before using Charge to instantly catch up to and incapacitate the Elementalist. After that, Lonely Snow used Thunder Clap, Violent Strike, Suppression, and Whirlwind Slash in rapid succession, making quick work of the Elementalist.

Following closely, everyone else from Zero Wing took action as well.

Against a group of mages and healers that could use neither skills nor tools, in addition to the fact that these classes were innately slow runners, the members of Zero Wing required no time at all to finish off the surviving Dark Star members. As these players died, they left behind piles of weapons and equipment.

“Hahaha! What a fun battle! Those bastards from Dark Star think that they are so amazing, but now, all of them are dead!” Cola laughed loudly as he looked at the weapons and equipment scattered all over the ground. The frustration he had accumulated from continuously running away was completely swept away now.

Fire Dance nodded her head in agreement, a faint smile appearing on her face. She then said with a light chuckle, “This battle was indeed a good stress reliever. None of us died this time, while Dark Star lost over 100 players. After this battle, Dark Star will have to reorganize their plans to pursue us.”

If they could deal with a team of over 100 elite players in such a short time, it also signified that Dark Star would be simply sending its members to their deaths if a team had fewer than 200 or 300 players. In order to reduce its losses, Dark Star would definitely consolidate its teams and at least double or triple the member count of each team.

At this moment, Blackie and the others were laughing without restraint as well.

After all, they were able to kill over 100 elite members of Dark Star. This would, without a doubt, be a huge blow to Dark Star.

“Collect the loot. Dark Star will be arriving here soon,” Shi Feng commanded.

The loot they obtained from killing the 100-plus elite members of Dark Star was extremely bountiful. They had collected close to a thousand weapons and equipment, and a majority of them were even Mysterious-Iron rank. The harvest they got from this single battle far exceeded even the harvest Aqua Rose obtained from the battle that involved tens of thousands of players.

Even Shi Feng was somewhat moved by this harvest.

Kill and plunder.

Just from this battle, they had obtained the resources required to arm an elite team of 100 players. This was precisely the reason why, in the past, many large Guilds preferred to kill and plunder the core teams of smaller Guilds. Not only could they increase their Guild’s fame and prestige by doing so, they could also make a huge profit. They could upgrade their weapons and equipment much faster this way, compared to raiding Dungeons and killing Bosses.

However, the harvest from this battle was still insufficient to offset the losses Zero Wing had suffered.

After all, the weapons and equipment of Dark Star’s elites were inferior to those of Zero Wing’s elite members, not to mention those of Zero Wing’s core members. Every core member of Zero Wing possessed quite a few pieces of Secret-Silver ranked weapons and equipment, and some even possessed Fine-Gold and Dark-Gold ranked weapons and equipment.

“Guild Leader, why aren’t you leaving?” Fire Dance looked curiously at Shi Feng who had jumped onto a large tree.

“You guys go first. I’ll hold down the fort.” Shi Feng was not a lord who would sit comfortably in his throne while his subordinates fought. Since he was already here, naturally, he needed to take something away from Dark Star.

“But, Guild Leader, this place is too dangerous. You’re also not an Assassin,” Fire Dance said worriedly.

“You guys have done enough. Let your Guild Leader handle the rest.” Shi Feng waved them off, hurrying Fire Dance and the others to the designated location.

Upon hearing Shi Feng’s words, everyone from Zero Wing was immediately moved.

In God’s Domain, Guild Leaders who were willing to brave danger for his fellow Guild members were definitely as rare as a phoenix’s feather. Not to mention, Shi Feng was currently a famous existence in God’s Domain. If he were to die, his reputation would be greatly affected.

“Then, I’ll stay behind as well!” Blackie said.

“How could I be left out from such an important matter!” Cola stepped forward.

…

Suddenly, everyone else started voicing intentions to remain.

“All of you, stop making a fuss and leave with me. You all will only be a hindrance to Guild Leader if you stay behind.” Fire Dance could feel the cold killing intent radiating from Shi Feng at this moment. She knew that he could no longer hold himself back. She then raised her head and looked at Shi Feng, saying, “Guild Leader, you have to be careful.”

“Rest assured, I know my own limits.” Shi Feng laughed. He then retrieved a Basic Stealth Scroll from his bag.

This scroll allowed players to enter Stealth mode. The Stealth Scroll’s effect had a duration of one hour, and as long as players did not carry out any attacks during this period of time, the scroll would remain in effect.

Shortly after Fire Dance and the others departed…

Youlan came hurrying over to this place with a huge team of more than 300 players.

“Sure enough, all of them died.”

Youlan sighed softly when she saw the ground littered with corpses. However, she was not surprised by this outcome. Obviously, the ambush before was meant to lure them into a trap. However, South Wolf had been too eager for success—which resulted in a team-wipe, as she had expected.

“Revive them,” Youlan said to the healers in her team.

Immediately, the 30-plus healers in the team started using resurrection skills.

If players died outside of a Dungeon, there were two methods for them to revive. The first method was to revive back at the cemetery. However, players were required to wait for half an hour before they could do so. The other method was to have one of the healer classes use a resurrection skill. Players could be revived immediately using this method. However, upon resurrection, players would have to wait another ten minutes before resurrection skills could be used on them again.

A short while later, all 100-plus elite players had been revived.

Meanwhile, after being resurrected, South Wolf felt fortunate over the fact that he was not a Red Name. He had only lost one piece of equipment and fallen by one Level after he died. Yet, when he discovered that most of the equipment he wore had been turned to scrap, he nearly went insane.

South Wolf had been using Level 15 Mysterious-Iron Set Equipment, which could be obtained only from a Level 15 Team Dungeon.

In order to obtain the complete set, South Wolf had expended a huge amount of time and effort. Now, however, all of them were destroyed!

Unlike Field Bosses, Team Dungeons reset only once every three days, and there were only a limited number of Level 15 Team Dungeons within the region of White River City. Gathering the complete set had taken South Wolf two cycles. If he wished to obtain the set once again, he would have to wait through another two cycles.

At this moment, Lone Tyrant arrived at the scene. He then asked, “South Wolf, what happened here? How did all of you die?”

South Wolf was someone from Underworld, so he did not particularly care how many players from Dark Star had died. He cared more about himself instead. However, the same could not be said for Lone Tyrant. The strength of Dark Star determined his future as its Guild Leader. Now, more than 100 elites from his Guild had died for no reason. The worst part was that these elites had lost most, if not all, of their weapons and equipment. The levels they lost could be recovered, but it would not be as easy to recover the equipment.

“We were lured into an ambush unprepared, and all of us got killed. However, I discovered something even more important. I don’t know how he managed it, but Black Flame is now with the core team of Zero Wing. He has also become a Red Name at this point, so this is the perfect chance for us to destroy Zero Wing. Although Black Flame is very powerful, we should have no problems dealing with all of them if we send in a team of 300 to 400 players. We can still catch up if we chase after them right away.”

South Wolf’s words immediately allowed Lone Tyrant and Youlan to come to a realization.

“Truly an interesting person,” Youlan muttered softly, her interest towards the player named Black Flame growing.

As for Lone Tyrant, his expression turned grim upon receiving this piece of information.

Obviously, with Black Flame commanding Zero Wing’s core team, their combat power had increased to frightening heights. Also, from South Wolf’s description of the one-sided battle that took place before, Lone Tyrant also learned that Black Flame was a great expert. Not only did Black Flame possess extraordinary combat power, he also possessed a strategic-level skill. A team of 100 elite players would definitely be insufficient to deal with him. Hence, they needed to rearrange their team compositions. Each team now had to have 200 players at the very least. Otherwise, they would only suffice as cannon fodder.

“Black Flame, you’ve actually dared show yourself here. Since you’ve come seeking your own death, don’t even think about leaving this place alive today!” Lone Tyrant revealed a sinister expression. He inwardly mocked Shi Feng for his foolish actions. In order to save Zero Wing’s core team, Shi Feng had actually disregarded the dangers and barged into Lone Tyrant’s domain.

Shi Feng must not know how to write the word “death”!

Chapter 313 - Killing the Commander

Chapter 313 - Killing the Commander

“Gather everyone immediately and surround this area. I don’t believe that they can grow wings and fly away,” Lone Tyrant sternly issued his command.

The news of World Dominators’ defeat had already spread, and very few in White River City did not know about the battle that took place. This result had greatly boosted Zero Wing’s prestige.

If Dark Star could get rid of not only Zero Wing’s core team, but Zero Wing’s Guild Leader, Black Flame, also, then they could destroy the fame that Zero Wing had accumulated up until this point.

At that time, Dark Star would also garner fame themselves, killing two birds with one stone.

Naturally, Lone Tyrant would not let go of such a valuable opportunity.

Immediately, everyone from Dark Star started moving.

Previously, they had tried to cover too large an area in their search. Now that Shi Feng and the core team of Zero Wing had exposed themselves, Lone Tyrant quickly concentrated their hunt.

Soon, more and more Dark Star members gathered at the stated location in the dense forest. Shi Feng, who remained hidden in a tree, did not panic atthis situation. Instead, he continued to wait for all the members of Dark Star to arrive.

“Come, come. The more, the merrier,” Shi Feng inwardly chuckled as he saw that the number of players gathered had already exceeded 1,000.

Before the battle even started, Shi Feng had already considered the consequences.

If he had not come fully prepared, he would not have allowed Fire Dance and the others to obliterate South Wolf’s team of elites.

“Guild Leader, our members have surrounded this part of the forest. As long as any Zero Wing’s members show themselves, it will be their death,” a Ranger reported as he walked up to Lone Tyrant.

“Good. Start shrinking the encirclement.” Lone Tyrant laughed satisfyingly. He then looked towards Ming Sha, the team leader of the Underworld Guards, and respectfully said, “In a moment, we will have to rely on Brother Ming Sha and your men to take care of the experts from Zero Wing.”

“Rest assured; Young Master Feng sent us to deal with Fire Dance and her team of experts. Although there is now an additional Black Flame added to the equation, the Underworld Guards can resolve this solution all the same. We won’t let any of them escape,” Ming Sha replied and nodded his head.

In order to extinguish Zero Wing’s core team, Feng Xuanyang had specifically sent a team of Underworld Guards to assist Dark Star. Feng Xuanyang had gone all out on this hunt.

Every Underworld Guard was an expert that Underworld had spent many years searching for to recruit. Underworld had also spent massive amounts of resources on nurturing these experts further. Compared to Absolute Heaven, the top-tier Assassin that Shi Feng faced before, these Underworld Guards were stronger, not weaker. Meanwhile, Feng Xuanyang had sent a team of 20 of such Guards. One could just imagine the frightening might this team possessed.

Even a 100-man elite team from Dark Star was no match for this team. Also, the leader, Ming Sha, was an expert among experts. In the virtual gaming world, he ranked near the top. Regarding pure combat techniques, he was on the same level as the Snow Goddess, Gentle Snow. However, as Gentle Snow was in possession of a huge amount of resources, in terms of equipment, Ming Sha was definitely no match for her.

Originally, Feng Xuanyang had arranged for Ming Sha to go to White River City to deal with Ye Feng. However, Ye Feng was simply too elusive as if he had completely vanished from White River City. Hence, Feng Xuanyang sent Ming Sha to deal with the top experts of Zero Wing, such as Fire Dance and Blackie.

In regards to Ming Sha’s strength, Lone Tyrant had personally experienced its power. Even though he was clearly above Ming Sha in terms of Levels, and his equipment was of higher quality, he still suffered defeat at Ming Sha’s hands in less than twenty exchanges. On the other hand, he had only managed to reduce Ming Sha’s HP by one-tenth.

Meanwhile, after taking some time to focus on upgrades, Ming Sha’s equipment could now compare to Lone Tyrant’s. Now, Ming Sha was mostly geared with several pieces of Level 15 Secret-Silver Set Equipment and Fine-Gold Equipment. He also wielded a Level 15 Fine-Gold greatsword, the Bone Shatterer. His equipment certainly ranked at the very top of White River City.

Lone Tyrant had estimated that, if he fought Ming Sha now, he would last ten exchanges at most before his defeat.

Now that he had so many players surrounding this area and a powerful team of experts like the Underworld Guards supporting him, even a top-tier Assassin like Fire Dance could not escape.

Just as Lone Tyrant felt confident and was about to declare that he would annihilate everyone from Zero Wing, a figure suddenly appeared in the top of a nearby tree.

“Someone’s there!” Ming Sha, who possessed acute senses, immediately discovered the figure.

As Ming Sha turned his sights to the intruder, everyone similarly followed his line of sight. Indeed, in the top of the tree, they discovered a person quietly watching them.

“Black Flame!” South Wolf immediately recognized the figure, his eyes burning with rage as he revealed this person’s identity.

At South Wolf’s reminder, everyone finally realized Shi Feng’s identity. After all, Black Flame had always been a mysterious existence, and most players had never actually seen Black Flame before. Now that this intruder had revealed himself, everyone from Dark Star discovered that Black Flame was just an ordinary-looking, middle-aged man. He did not even possess the type of aura that a Guild Leader should have. No matter how they looked at him, he was only an ordinary man.

“So, it is Guild Leader Black Flame. I didn’t expect you to show yourself here. Since you have refused to walk the path towards heaven and have instead barged your way down to hell, today will be the day that you die!” Lone Tyrant laughed coldly. He then commanded, “Everyone, kill him!”

Immediately, over a thousand players from Dark Star surrounded and charged at Shi Feng. Their encirclement was tightly packed, and not even a fly could get past them.

Faced with over a thousand players charging at him, Shi Feng did not panic in the slightest. Instead, his eyes emanated a chilling glow as he glared down at Lone Tyrant, smiling faintly. It was as if these thousand-plus players meant nothing to him. Meanwhile, as the recipient of this gaze, Lone Tyrant’s heart inadvertently quivered. However, Lone Tyrant quickly dispelled this feeling because he did not believe Shi Feng could do anything to him while so many players surrounded him.

In the next moment, however, Shi Feng vanished from the treetop and everyone’s sight.

“This is not good! He’s trying to escape! Quickly, use Flare!” Lone Tyrant hurriedly shouted.

The Rangers quickly used Flare upon receiving Lone Tyrant’s command, brightly illuminating the surrounding area. Within the effective range of Flare, all stealth-type skills would lose their effects. Yet, even after tens of Flares had been launched, Shi Feng’s figure still could not be found.

What the players of Dark Star did not know was that, after Shi Feng had activated the Ring of Nothingness, his first task was not to escape, but to leap forward and charge towards the tree closest to Lone Tyrant. Hence, the Flares used to seal his path of escape served no purpose whatsoever.

“Damn it! He plans to kill his way over! Use Flare and shine Guild Leader Tyrant’s surroundings!” When Youlan recalled the faint smile on Black Flame’s face as he pinned Lone Tyrant with a glare, she instinctively felt that Shi Feng aimed to kill the commander.

Only by doing could Shi Feng possibly redeem Zero Wing’s fame and prestige. At that time, even if Dark Star managed to annihilate Zero Wing’s core team, it would not damage Zero Wing’s reputation if Lone Tyrant, Dark Star’s Guild Leader, died at Black Flame’s hands. After all, even though Zero Wing only had tens of players on their side, they would still have managed to kill Dark Star’s Guild Leader while under the protection of over a thousand players.

At that time, Dark Star would be the one suffering humiliation.

“Why are you all still daydreaming?! Move!” Youlan angrily shouted when she noticed that none of Dark Star’s Rangers had reacted.

However, Youlan suddenly felt that something was amiss. Instead of looking towards the outskirts of the encirclement, all of these Rangers stared at the space above her. Immediately, Youlan raised her head, discovering a figure falling towards her, and this figure was none other than Shi Feng himself.

Panic surfaced on Lone Tyrant’s face. He never imagined that Shi Feng would be so suicidal as to come for his life.

“Black Flame, if you wish to die then I’ll grant your wish!” The corners of Lone Tyrant’s mouth raised slightly. He then picked up his shield and sword, fully prepared to guard against Shi Feng’s attack.

“What amazing courage!” Ming Sha, who stood by Lone Tyrant’s side, brimmed with fighting spirit right now, his eyes glowing as he watched Shi Feng fall. He then retrieved the Bone Shatterer from his back and stood in front of Lone Tyrant, acting like a highly defensive wall.

Ming Sha secretly admired Shi Feng’s performance, and he deeply wished he that could properly exchange blows with this man.

However, responsibilities came first, so he had no choice but to get rid Shi Feng.

Even with Ming Sha protecting Lone Tyrant, Youlan still felt that something was off. After all, why would an intelligent and resourceful man like Black Flame carry out such a reckless action? As insurance, Youlan hurriedly commanded, “Guardian Knights, use Protection Blessing on Guild Leader Tyrant! All healers focus on healing Guild Leader Tyrant as well! Do not let Black Flame succeed!”

Chapter 314 - True Expert

Chapter 314 - True Expert

When Shi Feng landed soundlessly on the ground, he was only 20 yards away from Lone Tyrant.

In the next moment, Sacred Heals graced Lone Tyrant, one after another.

Lone Tyrant was one of the top ten players on the Ranking List of White River City; he was one of the apex MTs throughout White River City as well. Although he was only Level 21 at the moment, he had over 3,700 HP, and he was not much weaker than Cola. With high HP and Defense, physical damage classes such as Assassins, Berserkers, Swordsmen, and Rangers would find it extremely difficult to kill Lone Tyrant. Not to mention, Lone Tyrant now had a large team of healers keeping him alive.

Moreover, there was also the great expert, Ming Sha, currently guarding him.

Hence, Youlan was greatly confused as she watched Shi Feng’s foolish actions.

“Let me see what you are made of!”

Ming Sha smiled at the oncoming Shi Feng, and at the same time, he lifted the Bone Shatterer and slashed it down at his enemy. The Bone Shatterer was a massive greatsword, yet, Ming Sha wielded it nimbly and accurately. In a single strike, he had completely sealed off Shi Feng’s path of advance.

At this moment, the surrounding melee players of Dark Star charged at Shi Feng, intending to make mincemeat of him.

Meanwhile, the mages standing a short distance away also started casting their spells. As long as Ming Sha managed to delay Shi Feng for a few more seconds, Shi Feng would receive the bombardment of hundreds of spells. Even Zero Wing’s Chief MT, the Guardian Knight Cola, would lose his life if he received so many spells, not to mention a Swordsman like Shi Feng.

Yet, as if he did not see these mages readying their attacks, Shi Feng continued to charge forward, showing no intentions of slowing.

Just as Ming Sha’s second strike was about to land on Shi Feng’s body, however, Shi Feng’s entire person disappeared. Subsequently, Ming Sha’s Bone Shatterer struck only air, generating a powerful gust of wind.

The Elementalists, Cursemancers, Summoners, and all other ranged classes that were about to launch their attacks also interrupted their chanting after they lost sight of their target.

“Where is he?”

When Ming Sha failed to find Shi Feng in front of him, he could not help but examine his surroundings. Suddenly, Ming Sha felt a chilling intent coming from behind him. Spinning around, he discovered that, just like a ghost, Shi Feng had soundlessly appeared behind Lone Tyrant. If not for his acute senses, he would not have detected Shi Feng’s presence at all.

After Shi Feng used Silent Steps to appear behind Lone Tyrant, he immediately activated Absolute Time. With himself as the center point, all enemies within a 50-yard radius were now unable to use any skills or tools. Shi Feng then brandished the Abyssal Blade, casting Abyssal Bind on Lone Tyrant.

Meanwhile, Lone Tyrant only felt a cold wind blowing on his back. Only after Shi Feng started brandishing the Abyssal Blade did Lone Tyrant notice that someone stood behind him. Horrified, Lone Tyrant hurriedly leaped forward, hoping to dodge the attack aimed at his back. As insurance, Lone Tyrant even intended to cast Protection Blessing on himself.

However, Shi Feng was simply too fast. He had activated Absolute Time and Abyssal Bind almost simultaneously. Discovering that he could not activate Protection Blessing, Lone Tyrant’s heart grew extremely anxious. In the next instant, nine pitch-black chains bound his body, preventing him from moving even an inch.

Meanwhile, the healers standing in the distance could only watch this scene play out. With their skills locked, the most they could do was provide moral support.

“Damn.”

Seeing that Shi Feng was the only person standing close to Lone Tyrant, Ming Sha realized that he had been tricked. Shi Feng had deceived him into leaving Lone Tyrant’s side. Suddenly, a feeling that he had just been played for a fool grew in Ming Sha’s mind. This was the first time he had felt such a feeling.

Lone Tyrant was bound and completely unguarded right now. He was unable to resist in the slightest. If he, Ming Sha, had stayed by Lone Tyrant’s side, even if Lone Tyrant were bound, he could have still helped defend against attacks. Now, however, he was almost a full ten yards away from Lone Tyrant.

If this were any other day, he could have closed the distance between them using the Charge he had specifically reserved. Now, however, none of his skills would work. Even if he wanted to save Lone Tyrant, he was powerless to do so.

However, he only needed around two seconds to close a distance of ten yards. As long as Lone Tyrant could survive that long, Ming Sha was confident in stopping Shi Feng, preventing Shi Feng from dealing any more damage to Lone Tyrant.

Naturally, Lone Tyrant had considered this as well. Hence, even when faced with Shi Feng’s Abyssal Blade and Purgatory’s Shadow, he still revealed his confidence as if saying, “What can you do to me?”

He was a Guardian Knight who possessed 3,700 HP. It was simply impossible for Shi Feng to kill him in two short seconds.

Unfortunately, reality had cruelly slapped Lone Tyrant in the face.

When Shi Feng’s Chop landed on Lone Tyrant, who now had his Defense reduced by 100% due to the effects of the Abyssal Bind, a frightening damage of -1,500 appeared above Lone Tyrant’s head.

This single slash had erased Lone Tyrant’s confidence. Now, an expression of fear decorated Lone Tyrant’s face instead. Immediately, Lone Tyrant struggled to escape Abyssal Bind. However, no matter how much energy he expended, the bone-chilling chains remain unperturbed.

This was the first time Lone Tyrant had felt so powerless. He had over a thousand subordinates and a team of experts protecting him. Yet, Shi Feng regarded them all as nothing. Now, he could not even resist while Shi Feng arbitrarily slaughtered him.

Shi Feng lifted the Abyssal Blade high. In the next moment, the Abyssal Blade, which was covered in green arcs of lightning, descended, and three arcs of lightning penetrated Lone Tyrant’s body.

-984, -1370, -1892.

After Thundering Flash ended, Lone Tyrant’s body fell to the ground.

From beginning to end, Shi Feng had only used two moves to finish off Lone Tyrant, and the time he spent doing so had not exceeded one second. Shi Feng’s Attack Power thoroughly shocked everyone from Dark Star.

Shi Feng’s performance was simply stunning. Even when faced with over a thousand elites from Dark Star, he managed to kill Dark Star’s Guild Leader, Lone Tyrant.

Ming Sha was also stunned by this scene. He had never imagined that Lone Tyrant would die so quickly under Shi Feng’s assault.

“Everybody, get him! No matter what, do not let him escape!” Ming Sha bellowed as he felt unprecedented humiliation.

After finishing off Lone Tyrant, Shi Feng sent a chilling gaze to his surroundings. Those who received his gaze inadvertently halted their steps, and none dared to look Shi Feng in the eyes. Shi Feng was like a king that had descended from heaven; nobody dared compete with him over dominance.

Faced with Ming Sha’s glare, Shi Feng simply raised his index finger at Ming Sha. He then made a hooking motion with his finger and softly chuckled.

Ming Sha’s rage burned even brighter after receiving such a blatant provocation. Immediately, he lifted his greatsword and charged at his opponent.

In reply to Ming Sha’s actions, Shi Feng gently waved the Abyssal Blade as he walked forward. Shi Feng had the presence of a king facing an ant’s challenge, his mind appearing completely at ease.

When the two swords collided, sparks flew.

The impact of the attack forced Ming Sha to retreat multiple steps before he could stabilize himself. Shi Feng, however, had not moved an inch. The gap in strength between the two was clear at a glance.

Giving Ming Sha no time, Shi Feng instantly charged forward and brandished his sword.

One slash… Two slashes… Three slashes…

Shi Feng’s attacks were like a violent gale.

Ming Sha desperately dodged and blocked the onslaught. However, each time Ming Sha was knocked back, it was very difficult for him to stabilize his form. After receiving over a dozen attacks, Ming Sha finally failed to block an attack. He received a hit to his abdomen, and the blow sent him flying.

However, Shi Feng was not done. Shi Feng’s feet suddenly exerted an explosive force, creating a deep pit in the ground as his body shot towards Ming Sha like an artillery shell.

While his body remained in mid-air, Ming Sha was unable to exert any force to retaliate or dodge.

The moment Shi Feng shot past Ming Sha, he brandished his swords multiple times. Each and every attack struck Ming Sha’s vital points, all of them causing over -600 damage. In the blink of an eye, Ming Sha’s life was no more.

The scene dumbfounded the audience from Dark Star.

What they had witnessed was simply Shi Feng flying past Ming Sha, followed by silvery sword streakswrapping around Ming Sha’s body. By the time Shi Feng passed Ming Sha’s body, Mind Sha was already dead. Meanwhile, after Shi Feng dove into the dense forest, with a few leaps, his figure completely vanished.

At this time, some of Dark Star’s members finally responded and rushedin the direction Shi Feng had disappeared.

“Youlan, do we chase after him?” South Wolf worriedly asked as he looked to Youlan.

South Wolf was very clear about just how powerful Ming Sha was. Yet, such a powerful expert still died at Shi Feng’s hands. Moreover, from beginning to end, Shi Feng had not used any Skills in the exchange with Ming Sha. He relied purely on techniques to kill his opponent. This was something that South Wolf had never dared to imagine possible in the past.

Now, however, South Wolf finally realized what a true expert was.

Youlan shook her head and released a soft sigh, saying, “No. If Black Flame possesses such strength, even if we chase after him, what can we actually do to him? Not to mention, our speed can’t compare to his at all. We should save our energy and give up.”

First, he had killed Lone Tyrant, Dark Star’s Guild Leader, amidst an army of thousands. Next, while he was escaping, he managed to kill an expert like Ming Sha. This time, Dark Star had truly lost all dignity.

Even if Dark Star managed to exterminate Zero Wing’s core team at a later date, it would only add on to the gossip about Dark Star.

This time, Dark Star had truly suffered a defeat.

Chapter 315 - Breaking Past the Encirclement

Chapter 315 - Breaking Past the Encirclement

“Are we giving up, just like that?” South Wolf still held some resentment in his heart. After all, Shi Feng had killed him once before.

“Then what do you propose?” Youlan revealed a calm smile. She then pointed towards the direction of the Silverleaf Forest in which Shi Feng had disappeared, saying, “If you aren’t satisfied, be my guest. However, you have already fully experienced Black Flame’s horrifying might. Under that complete silencing skill, he can easily kill whoever he wants. As long as the Cooldown for that skill refreshes, he might turn around and start another massacre. At that time, the first target he’ll go after will be you.”

When South Wolf heard her reasoning, cold sweat permeated his forehead as he recalled the scene of Shi Feng killing Ming Sha before escaping. Even until now, fear lingered within him.

“But how should we explain things to Young Master Feng?” Although South Wolf feared Shi Feng, Feng Xuanyang was not someone he could afford to provoke.

“I’ll deal with Young Master Feng. Today, we experienced Black Flame’s true strength, so consider it a great harvest. As for the other matters, let’s leave those to Guild Leader Tyrant to deal with.” Youlan said as she revealed a mysterious smile. She then turned around and left.

Feeling helpless, South Wolf sighed and departed with Youlan.

Now that both Lone Tyrant and Ming Sha had died, what could he, South Wolf, possibly do? Moreover, his main task for today was to show Youlan around the Guild and allow her to assess the situation at Dark Star. HuntingZero Wing was a side task.

At a lake nestled in the Silverleaf Forest, Fire Dance and the other core members of Zero Wing had been waiting for a long time now. However, even after so much time had passed, Shi Feng had yet to show up, causing them all to grow slightly anxious.

“Sister Fire Dance, Guild Leader still hasn’t shown up yet. Why don’t we check on him?” one of the Five Demon Generals, the Assassin, Flying Shadow asked.

In the past, Flying Shadow had been a solitary person. However, his strength could rank at the very top of Shadow. Although he had not performed any outstanding feats during the early stages of the game, he had not performed badly either. In general, he had been an average player.

In this life, however, after Shi Feng recruited him into the Zero Wing Workshop, he immediately assigned him to Zero Wing’s core team. Many in the Guild had initially voiced their opinions against this matter. However, as time slowly passed, everyone finally realized that Shi Feng’s decision was still as impeccable as always. It was not something the likes of them could hope to compare to.

Within the Zero Wing’s core team, Fire Dance had always been the publicly acknowledged number one Assassin of Zero Wing. Meanwhile, the position of number two Assassin had been undetermined. However, after Flying Shadow joined the Guild, his techniques rose rapidly with each passing battle and friendly competition. Very quickly, everyone began to acknowledge him, and now, he was considered the most powerful Assassin in Zero Wing after Fire Dance.

“No. Since Guild Leader has chosen to stay behind, he obviously is confident of obtaining victory. We will only be a hindrance if we try to help,” Fire Dance shook her head and rejected Flying Shadow’s proposal. In reality, however, she was also worried about Shi Feng.

At this moment, a black figure pierced through the brush, landing by the lakeside soundlessly.

Before anyone noticed, this black figure had arrived before them.

Fire Dance and Violet Cloud were the first to detect this figure’s presence.

Instinctively, Fire Dance retrieved the daggers from her waist, preparing to meet with a great enemy.

Soon after, everyone else discovered the presence of this new-comer as well, and they too promptly readied their weapons.

Although they could not see this black figure’s appearance clearly, the pressure the figure emitted was no less than a Lord ranked Boss.

“Guild Leader!” Fire Dance quickly recognized Shi Feng’s appearance, and she was greatly shocked when she felt his aura.

Previously, as they had been in a hurry to escape, she had not noticed Shi Feng’s change. Now that she confronted Shi Feng, face to face, she suddenly realized that Shi Feng’s strength had greatly improved. Right now, even she could not determine exactly how powerful Shi Feng was. It was especially true for the sharp and frightening aura he emanated.

“It seems that all of you have improved greatly recently. You actually managed to discover me so quickly.” Shi Feng examined his Guild members and revealed a satisfied smile.

Battles in God’s Domain were unlike any other virtual reality game. The improvement of a person’s strength was not limited to techniques and equipment. One must also possess a bestial intuition. After all, the penalty for death was not low, so such an intuition was essential when engaged in combat in the fields.

In reality, if players did not suffer death when grinding out in the fields, they could easily reach Level 200 within two years. Yet, Shi Feng had taken a decade to reach Level 200 in the past. Death was inevitable when battling in God’s Domain. In the past, Shi Feng had died countless times while participating in all sorts of combat.

In God’s Domain, danger always lurked around the corner. Guild wars were only a small part of the dangers in God’s Domain.

Thus, it was of utmost importance for a player to nurture a bestial intuition to avoid unnecessary deaths. It was also a key to leveling up quickly.

People’s lives in reality were simply too peaceful, so this bestial intuition had been completely buried deep in their bodies. However, as players experienced more battles in God’s Domain, this intuition would slowly rise to the surface. Meanwhile, the rate at which players improved also correlated to how strong their intuition became, and this was one of the main factors differentiating average players from experts.

Shi Feng chose to appear so stealthily to test everyone’s intuition, and the result had not disappointed him. Compared to several days ago, everyone present had improved greatly. Though, when compared to Fire Dance and Violet Cloud, everyone else’s improvement paledslightly. Nevertheless, they were still much stronger than the average elite player.

After Shi Feng finished evaluating everyone’s strengths, he then said with a smile, “Alright, let’s leave this place. Follow me.”

Leave?

This was exactly what everyone had constantly tried to do. However, it was simply too difficult to accomplish. Currently, Dark Star’s forces locked down the Silverleaf Forest. With their team of slightly more than 30, it was impossible to fight their way out of the forest.

In the next moment, however, Shi Feng gave everyone an Underwater Breathing Potion. This potion allowed players to breathe underwater for half an hour. Following which, Shi Feng gulped down the Breathing Potion and jumped into the lake. He then dove into the depths of the lake.

The team copied Shi Feng’s actions, drinking the Breathing Potion and jumping into the lake as well.

This lake was not just a pool of stagnant water. Instead, it connected to the other lakes found in the Silverleaf Forest.

A player in the past had accidentally stumbled on this particular secret. This player had only managed to discover this secret as he tried to catch the Silver Carp found in the Silverleaf Forest.

The Silver Carp was a precious cooking ingredient, and its flavor far surpassed the carp found in the real world. Moreover, after eating the dishes made using the Silver Carp, there was a very small chance for players to receive a permanent increase of 1 point to a Basic Attribute. Players could receive up to a total of 20 Attribute Points through consuming these delicacies. Unfortunately, the Attribute rewarded was always random. Even so, players still valued the Silver Carp.

Many players who were gourmands and wished to increase their strength would willingly spend a massive sum of money to purchase Silver Carp.

So, Silver Carp had always been short in supply, and their prices had steadily increased over time.

Back in the day, plenty of players would come to the Silverleaf Forest to fish for the Silver Carp. There was also no lack of bloodbaths due to competition over these Silver Carp as well.

Shi Feng led everyone through one underwater tunnel after another, gradually distancing themselves from Dark Star’s encirclement. However, Dark Star still held Silverleaf Forest’s exits. So, it was impossible for them to depart from the forest safely.

A Guild War Order could seal an area for 24 hours. During this period, no one could use Return Scrolls in this area. In addition, if enemy Guild members logged out of the game while in this area, they would receive very harsh punishment. This punishment was far more severe than even the penalty for death as it was meant to prevent players from abusing this method to avoid the war.

However, Guild War Orders had a Cooldown time of two natural days. In God’s Domain, that would be 96 hours. Hence, after players managed to endure and survive through the Guild War Order’s effective period of 24 hours, they could return directly to the city using a Return Scroll.

Shi Feng intended to take advantage of these underwater tunnels before anyone discovered their existence. By doing so, they could escape Dark Star’s surveillance and wait out the seal of the Guild War Order.

Dark Star had a lot of members inside the Silverleaf Forest. However, due to Shi Feng’s group killing one of their teams, which had consisted of over 100 elite players, in addition to Shi Feng’s impossible feat of killing both Lone Tyrant and Ming Sha amidst the encirclement of over 1,000 players, Dark Star no longer dared spread their forces too thin. They even called for more reinforcements to the Silverleaf Forest. Yet, even after thoroughly searching the area where the previous battle took place, they still could not manage to locate any traces of Shi Feng and the others.

Time passed, little by little.

After his resurrection, Lone Tyrant was like a madman as he sent out all members of Dark Star to hunt Shi Feng’s team in the Silverleaf Forest. His insanity also attracted the attention of the players in White River City.

Why was Dark Star sending even more players to the Silverleaf Forest?

Were the thousands of players they had sent there before not enough to deal with the core members of Zero Wing?

At this time, a new post from Black Flame appeared on the forums, and within the post, there was a video. This video bore the title:

Dark Star’s Guild Leader, Lone Tyrant’s death!

Chapter 316 - Shocking Star-Moon

Chapter 316 - Shocking Star-Moon

The confrontation between Dark Star and Zero Wing had already become explosively popular on the forums.

Previously, using the name Black Flame, Shi Feng had declared that he would exact vengeance against Dark Star.

In response, those who knew of Dark Star’s strength were not optimistic about Zero Wing’s chances of success.

After all, everyone knew that Zero Wing had only recently established; it did not possess a significant background. However, Zero Wing was still the first Guild in Star-Moon Kingdom to possess a Guild Residence, so most considered it to have great potential. If it spent a few more months developing, it might become an existence that surpassed even Dark Star. At the moment, though, it was simply too early for Zero Wing to go against Dark Star.

Yet, sometime later, such remarks about Zero Wing completely disappeared.

World Dominators, veteran first-rate Guild, had actually suffered defeat. Moreover, the Guild had been eliminated from the competition for dominance over White River City. Zero Wing had played a significant role in achieving this feat, so it was apparent that Zero Wing was not as weak as everyone had imagined.

Hence, the moment the video of Shi Feng killing Dark Star’s Guild Leader, Lone Tyrant, uploaded, it’s popularity instantly grew.

In particular, the scene where Shi Feng indifferently faced off against an army of over a thousand elites and managed to kill Lone Tyrant by himself garnered huge amounts of attention.

Shi Feng’s actions made it seem as if killing the enemy commander while surrounded by an army as simple as taking something out of his pockets.

A scene that was only possible in storybooks had actually occurred in reality.

In the face of Shi Feng, the Guild Leader of Dark Star was like a little kid. Even as Lone Tyrant died, he had not offered the least bit of resistance. On the other hand, just a glance from Shi Feng caused the thousands of players of Dark Star to freeze in fright. At that time, Shi Feng was like a king. Before him, everybody else could only submit.

Also, the scene in which Shi Feng killed Ming Sha as he departed was even more amazing.

Anybody could tell at a glance that the Berserker, Ming Sha, was not just an ordinary expert. Yet, even so, Shi Feng killed him effortlessly. However, this did not mean that Ming Sha was weak. Instead, Shi Feng was simply too strong.

“This Black Flame is too powerful! With his skills, he can rank on the God’s Domain Experts List.”

“Not likely. That’s the God’s Domain Experts List you’re talking about. The Secret Pavilion has collected information on all experts in God’s Domain to compile that list and the God’s Domain experts that rank on it are all monsters. Previously, even though the god-ranked expert, Ye Feng, had killed over a hundred players all by himself, he still failed to earn a spot on that list.”

The Secret Pavilion was famous in the virtual gaming world, and one could find the Secret Pavilion’s presence in practically every virtual reality game available. The Experts List compiled by the Secret Pavilion was also well-received by many players. After all, by browsing through the Experts List, one could easily find information such as the major events that had occurred in God’s Domain, what kind of experts were present in the game, who the number one player was, and more. Players had no need to go through the trouble of searching for such information through the official forums.

Any player who managed earn a place on the Experts List was a target for recruitment of all of the major Workshops in the gaming industry.

Although nobody knew whether Black Flame was capable of ranking on the Experts List, undoubtedly, he had already earned his fame in Star-Moon Kingdom.

In the future, whenever people talked about Zero Wing, the first thing that would come to their minds would be Black Flame.

“Damn it! Damn that Black Flame!” Lone Tyrant burst into an uncontrollable rage when he discovered the video Shi Feng had uploaded.

His original plan to destroy Zero Wing had completely backfired, and instead, he became the laughingstock throughout Star-Moon Kingdom.

“Have we not found them yet?!” Lone Tyrant bellowed.

Dark Star had suffered a tremendous loss this time. Not only had it lost more than a thousand players to Zero Wing, but Dark Star’s fame and prestige had also been destroyed. Lone Tyrant’s reputation had gone up in flames. To make things worse, he still had to compensate World Dominators for its losses. The amount they had to pay would definitely put a dent in Dark Star’s funds, damaging the Guild’s development.

In this war, Dark Star had suffered a double loss]. However, Lone Tyrant was completely helpless about this situation.

“Guild Leader, we’ve already increased the number of people searching for them to 15,000. However, it’s as if they grew wings and flew away; even after rummaging through the entire Silverleaf Forest, we still can’t find any traces of Zero Wing. I suspect that they have long since left the Forest. Otherwise, if Black Flame and the core members of Zero Wing were still here, Zero Wing’s and Ouroboros’s forces would have carved a path of blood into this forest by now. They wouldn’t have dispersed and went on to do their own things.” Lone Tyrant’s confidant explained slowly.

Before, Lone Tyrant’s anger had blinded him, so he had not considered this. However, now that he thought it through, it was as his confidant said.

If Black Flame, Zero Wing’s Guild Leader, were still trapped deep in his enemy’s territory, how could the other members of his Guild possibly sit and do nothing? They would have charged forward in desperation. If Zero Wing had joined hands with Ouroboros, based on Dark Star’s strength, Dark Star would have no choice but to back off.

Yet, Zero Wing had not done so. Even the reinforcements Lone Tyrant had called in from White River City received no obstruction whatsoever from the other Guild. Based on Zero Wing’s inaction, one could conclude that Black Flame had indeed already left the Silverleaf Forest.

“Damn that Black Flame! We’ve wasted so much time and manpower!” Lone Tyrant’s eyes burned with anger. However, he was simply helpless against Zero Wing. It was no longer possible to deal with their enemy now.

Previously, he had the help of World Dominators to hinder Ouroboros. Now that World Dominators was out of the competition, if Dark Star wished to deal with Zero Wing, it would have to fight both Zero Wing and Ouroboros simultaneously. Even with Underworld’s support, it was still not an opponent for these two Guilds.

Suddenly, Lone Tyrant seemed to age by several years.

“Pass on my command: everybody is dismissed. Those who should rest, rest. Those who wish to level up, go level up. As for the rewards and compensations, I will issue those later.” After Lone Tyrant finished speaking, as if all the strength in his body drained away, his entire person became powerless.

Soon after, everyone from Dark Star departed from the Silverleaf Forest, one after another.

As for the seal of Guild War Order, that, too, had dissipated.

When the thousands of players from Dark Star hunted Shi Feng’s group, having nothing better to do, Shi Feng and the others had spent their time searching for Silver Carp at a lake.

Currently, nobody that knew how precious Silver Carp were. Moreover, now that the underwater areas of the Silverleaf Forest had yet to develop, one could find a large number of Silver Carp in the lakes in the area.

Even in the very beginning, each Silver Carp sold for 20 Silver Coins. Presently, 20 Silver was worth 3,000 Credits; it could compare to the monthly salaries of white-collared workers. By the time everybody discovered the Silver Carp’s value, its price had soared from the initial 20 Silver Coins to 2 Gold Coins. To an average player, such an amount was a fortune.

During the several hours Dark Star had hunted them, Shi Feng and the others had managed to catch over 20 Silver Carp. They even discovered multiple Treasure Chests. Although they were only Bronze and Mysterious-Iron rank, it was still a considerable harvest.

“Guild Leader, as you predicted, Dark Star has released the seal on the Silverleaf Forest,” Fire Dance reported excitedly.

Although everything had gone according to Shi Feng’s plan, when everyone witnessed the area seal lifting so quickly, they could not help their astonishment. It was as if everything was within Shi Feng’s grasp.

“That’s that. However, we are now Red Players. If we aren’t nobles of White River City, we won’t have any way to enter the city safely. Most of us are already Level 20, so if we wish to upgrade ourselves further, we need to complete our class change. Let’s first wash away our Red Names. Otherwise, we can’t enter White River City to accept our class change quest.”

Shi Feng was not particularly surprised about the seal on the Silverleaf Forest releasing. After spending so much time and manpower, Dark Star had still failed to locate any of them. As long as Lone Tyrant was not an idiot, he would definitely stop searching for them like a fool.

Chapter 317 - Town Capture

Chapter 317 - Town Capture

“Guild Leader, our names are as red as blood right now. Most of us have killed more than ten people, while Blackie and I have killed more than a hundred each. We’ll need to waste a lot of time to cleanse our Red Names completely. By the time we do, most of the players from the other Guilds will have already reached Level 20,” Fire Dance said as she smiled bitterly.

If a player wished to remove their status as a Red Name, they needed to remove the Crime Value they had accumulated. One of the most common ways to get rid of Crime Value was to wait, as a player’s Crime Value decreased over time. However, if one’s Crime Value was excessively high, they needed to punish evil and promote righteousness.

However, although killing NPCs such as villains, criminals, and bandits would significantly reduce a player’s Crime Value, there was no other benefit for doing so. Killing these NPCs would not provide players with any additional rewards or EXP.

Moreover, these NPCs were very few and usually scattered all over God’s Domain. It would be fine if players hunted for these NPCs by themselves, but hunting as a group would be time-consuming and inefficient.

“Indeed. Let’s forget about cleansing your Red Names for now. We’ll raise our White River City Reputation. As long as you become nobles, entering the city as Red Names will not have significant consequences. We should have no problems taking on the class change quest,” Shi Feng made his decision after some thought. Otherwise, it would take around two to three days’ effort to cleanse such a high Crime Value.

“...”

Everyone fell speechless when they heard Shi Feng’s decision to raise their Reputation in White River City to the degree of becoming a noble. Shi Feng made it sound as if becoming a noble of White River City was as easy as buying cabbage from the market.

It was extremely difficult for players to raise their White River City Reputation, and one needed to invest a lot of time to accumulate sufficient Reputation Points to become a noble. In this case, it would be much easier to hunt for NPC bandits.

“Guild Leader, do you have a method to increase our White River City Reputation quickly?” Blackie knew that Shi Feng would not speak without reason. Suddenly, his eyes shone with a hint of excitement as he looked to his Guild Leader for answers.

A noble of White River City!

Currently, one could count the number of players that had become nobles of White River City on one’s fingers. After becoming a noble, not only could one purchase a business stall in White River City, but one could also receive high-level quests in the City. The rewards were enough to drool over. Although the EXP rewarded was low, the monetary rewards consisted of Silver Coins, not Copper Coins.

Most importantly, nobles could receive a 10% discount when purchasing items in White River City. They could also receive a 30% discount when repairing weapons and equipment!

Currently, every time they went to repair items, they would always leave with a stomach ache.

Due to the quality of their items, the repair fees were at least six times higher than the average player’s.

If they could become nobles of White River City, in the future, they would not become poor bastards whenever they needed to repair their equipment. They might even get the chance to enter the Noble’s District.

Shi Feng rolled his eyes at Blackie, saying, “Do you really think it is so easy to become a noble?”

The team could not help their laughter at Blackie as he nearly choked from Shi Feng’s reply.

“Although it is not easy to raise one’s Reputation in White River City, if one wishes to increase it quickly, there is indeed a method to do so.”

“Guild Leader, is there really such a method?” Cola asked excitedly. It was an absolute nightmare for him whenever he had to repair his equipment.

Out of cloth armor, leather armor, and plate armor, the repair fees for cloth armor were the cheapest. On the other hand, plate armor cost the most to repair, and normally, the fees were at least double that of cloth armor.

“Ah, there is one method: Town Capture,” Shi Feng nodded, revealing a mysterious smile.

Shi Feng’s announcement stunned his Guildmates. What kind of trouble was Shi Feng trying to stir?

They had just escaped from Dark Star’s pursuit, yet, now, they were going to capture a town?

“Town Capture?” Cola was confused.

Although he did not know why Shi Feng suggested they capture a town, such a thing was not easy. Level 50 Elite NPCs guarded every town. There were even Tier 2 NPCs protecting them. Even with their strength combined, they wouldn’t be a match for even a single Level 50 Elite NPC, not to mention a Tier 2 NPC.

“That’s right. However, we’re not going to capture just any town. Instead, our aim is Creek Town, one of the towns within the White River City region that’s occupied by evil-aligned NPCs. As long as we capture this town, we can obtain a lot of White River City Reputation Points. If we’re lucky, there might even be unexpected rewards,” Shi Feng explained. “However, it won’t be easy. I’ll need to make some preparations before we set off.”

“Just stay here and catch some fish for now. I’ll head back and make the necessary arrangements. I’ll notify you guys once I’m done.”

After Shi Feng said so, he used a Return Scroll.

Town Capture…. During the middle stages of God’s Domain, this was a commonplace activity for players.

There were plenty of small towns in God’s Domain, and a majority of these towns were not under the management of any kingdoms or empires. Instead, other forces occupied these towns. So long as players wished to establish their own empire in God’s Domain, it was a must for them to occupy towns. Meanwhile, if players wished to occupy a town, they needed to chase away the forces that occupied said town first. Only by doing so could they turn the town into their own Guild Town. They could then slowly develop and upgrade the town’s rank. It was also not impossible for players to develop a town to surpass even Star-Moon City. However, the conditions for doing so were extremely demanding, so it was very difficult for players to succeed.

Moreover, capturing a town was easier said than done.

Even if the current number one Guild in White River City, Ouroboros, went all out, they should not have any clue of how to capture a town. It should be impossible for Ouroboros to capture even the most bordered and resource-poor town.

On top of that, now that Shi Feng had unsealed the Endless Abyss, towns had upgraded their overall strength in preparation for the assault from Demonic Beasts, making it even more challenging for players to capture a town.

However, Creek Town, the town Shi Feng had chosen as his target, was slightly special. There was a Hidden Quest in White River City that would greatly reduce the overall strength of Creek Town. If the town were weakened, capture would become far easier. However, in order to accept this Hidden Quest, at the very minimum, one must first become a Viscount of White River City. Fortunately, Shi Feng just happened to be just that.

After Shi Feng returned to White River City, he suddenly became the focus of the entire city. Any players who saw him immediately began whispering to companions or strangers by their sides. Shi Feng was a celebrity right now, and everyone in White River City knew about him.

Although part of the reason why Shi Feng attracted so much attention was due to his blood-red name, the actual cause for his fame was due to the name Black Flame.

The video of the battle in the Silverleaf Forest was extremely exciting. The scene where Shi Feng had leaped high into the air to finish off Ming Sha was particularly unforgettable. Countless players had tried to mimic Shi Feng’s actions. Unfortunately, average players could, at most, jump two to three meters high. Compared to Shi Feng, who had managed to reach a height of eight meters, the gap between them was simply too massive. Moreover, Shi Feng had brandished his sword six times while in mid-air, and every strike accurately landed on Ming Sha’s vital points.

Through their attempts to mimic Shi Feng’s actions, everyone’s admiration for him grew. Everyone knew that a player’s Basic Attributes determined the gap between them and others. Only after making a comparison did they know just how wide the gap was between them and Shi Feng.

“Guild Leader Black Flame! When will Zero Wing hold another mass recruitment? I’ve been waiting to join Zero Wing for a long time now!” a Level 17 male Swordsman asked loudly.

“That’s right! This little girl wishes to join Zero Wing as well! Big Brother Black Flame, please tell this little sister when you’ll recruit again! It can be our little secret! I promise not to tell anyone!” a beautiful female Summoner asked sweetly.

Everyone’s eagerness to join Zero Wing grew greater and greater. If Zero Wing had not announced to the public that it had temporarily halted recruitment in order to fine-tune the management of the Guild, the stampede of players might have trampled Zero Wing’s recruitment area by now.

The crowd’s enthusiasm started to make even Shi Feng grow afraid. Without a better choice, he said, “Everyone can rest assured that Zero Wing will definitely recruit for more members. Moreover, we will have even more slots available during the next recruitment. As for the time and venue, the recruitment will be held in three days at Zero Wing’s Guild Residence. I hope that everyone will show up for the registration when the time comes.”

Finished speaking, Shi Feng hurriedly escaped. If he remained any longer, he might not be able to get away.

“In three days? Great! I can use that time to improve my techniques and strength! I will definitely pass the test and become a member of Zero Wing!”

After receiving a specific time, everyone grew even more enthusiastic. They all swore to join Zero Wing no matter what.

In their minds, Zero Wing stood out like a sacred temple of experts.

Assassin Fire Dance, Guardian Knight Cola, Elementalist Aqua Rose, Berserker Lonely Snow, Cursemancer Black Cloud, Cleric Violet Cloud, Swordsman Black Flame, Swordsman Ye Feng, and many other experts all belonged to Zero Wing. These experts possessed brilliant battle records in God’s Domain, and they were far stronger than other Guilds’ experts.

Chapter 318 - Blood Hand

Chapter 318 - Blood Hand

Shi Feng’s return immediately attracted the attention of the various powers in White River City.

When these powers learned about Shi Feng’s return, in addition, his blood-red colored name, they knew that Dark Star’s encirclement had failed.

Dark Star had dispatched over 10,000 members during this encounter. Yet, they still failed to annihilate Zero Wing’s core members. This conclusion had greatly boosted Zero Wing’s fame. Moreover, Lone Tyrant’s death at Shi Feng’s hands had also been a huge blow to Dark Star’s reputation.

Excluding World Dominators, which had already been eliminated from the competition for the dominance over White River City, Dark Star’s current reputation ranked at the very bottom of the top six Guilds of White River City. As a result, many players who had originally intended to join Dark Star now had their sights on Zero Wing instead.

As things stood, it was only a matter of time before Zero Wing surpassed Dark Star.

After escaping the attention of the passionate players surrounding him, Shi Feng immediately draped a Black Cloak over his shoulders, covering his face and hiding his name. He then hurried towards the Adventurer’s Association of White River City.

On the way, Shi Feng contacted Aqua Rose and had her bring around 60 core members to the Adventurer’s Association to meet up with him.

Twenty minutes later, Aqua Rose showed up at the entrance of the Adventurer’s Association with the requested Guildmates.

Every one of these core members wore equipment that was Mysterious-Iron rank and above. Among them, many possessed Secret-Silver Equipment. The group looked dazzling when they stood in front of the entrance, invoking the envy and admiration of many passing players.

Although Dark Star’s ambush and the battle with World Dominators had significantly damaged Zero Wing, fortunately, the Guild possessed a relatively large stock of Bronze and Mysterious-Iron Equipment to compensate for the loss. Only, some time was required to regain the lost Levels.

Meanwhile, Aqua Rose’s group consisted of players that had been busy raiding Dungeons while the Guild War had taken place. They had not been able to make it in time to help.

“Big Sis Aqua, why do you think the Guild Leader called us here?” a female Cleric called Snow Goose asked curiously.

“Isn’t it obvious? Dark Star caused us trouble, picking a fight. Our Guild Leader obviously wants us here to plan our payback,” a Berserker said, laughing.

“That’s great! The Dungeon we raided before was too far away, so we couldn’t join in the Guild War. Now, I’ll get to teach those bastards from Dark Star a lesson!” Snow Goose giggled as she waved her delicate fist around.

Watching this scene, Aqua Rose could not help but laugh, saying, “Snow Goose, aren’t you a little too aggressive? Although the Guild Leader hasn’t expressed his plans for us yet, I feel that he called us here for something else. Otherwise, if we start a war against Dark Star with the few numbers we have here, we won’t even fill in the gaps between their teeth. Stop guessing blindly. In any case, we’ll know what he wants us to do soon enough.”

Hearing that their Guild Leader had called them here for something else, Snow Goose’s mood dampened slightly. The others also revealed disappointed expressions.

Shi Feng finally arrived after Aqua Rose and the others had waited at the Adventurer’s Association’s entrance for a short while.

“Guild Leader, why are you still wearing a cloak? Are we not allowed to expose ourselves in this operation? Should we leave and sneak back over here?” Aqua Rose could not help her confusion when she saw Shi Feng hiding his face. At this moment, Shi Feng looked like a wanted criminal who was afraid of being discovered.

“I hadn’t intended to use it. However, being too famous doesn’t help me either. If I removed my cloak, I don’t think I will get further than the front door of the Adventurer’s Association,” Shi Feng said, laughing bitterly. “Forget about it. Invite me to the team and let’s get down to business. “

From Shi Feng’s brief explanation, Aqua Rose imagined the comical scene of a horde of players mobbing Shi Feng. Involuntarily, Aqua Rose’s lips hooked up into a bright smile. The dignified Guild Leader of Zero Wing had been fearless even against an army of thousands. Yet, now, he was actually afraid of his fans’ enthusiasm.

After Aqua Rose invited Shi Feng to the team, she passed the team leader position to Shi Feng.

After becoming the leader of the team, Shi Feng immediately examined everyone’s Level, and he could not help but feel proud at what he saw.

A majority of the team was Level 19, while a small portion had already reached Level 20. This was unimaginable in any other Guild. As the various large Guilds competed over the First Clear of the Three Great Dungeons, naturally, they would not hurry to level up.

In truth, the Guild’s actions were similar to putting the cart before the horse. Although obtaining the First Clear of the Three Great Dungeons was important, God’s Domain worked differently from other MMOs. If players paid too much attention to their gains and losses during the early stages of the game, they could easily miss other opportunities.

Take the promotion to become a Tier 1 class for example. Level 20 Dungeons specifically catered to Tier 1 classes. The only reason Fire Dance and the others had managed to clear Level 20 Dungeons was mainly due to the excellent equipment they possessed. Otherwise, it would have been extremely difficult to achieve such a feat.

Not to mention, there were still the 50-man and 100-man Level 20 large-scale Team Dungeons.

Hence, the earlier they completed their Tier 1 promotion, the better their chances were of obtaining the First Clear of the 100-man Team Dungeon.

The only benefit of obtaining the First Clear of the Level 10 Three Great Dungeons was fame among players. By obtaining the First Clear of a Level 20, 100-man Team Dungeon, however, not only could they increase their fame, but they could also encounter a great opportunity.

“Let’s head to the second floor,” Shi Feng said in the team chat.

Normally, nobody visited the second floor of the Adventurer’s Association.

This place did not receive individual Guild players. Instead, this place was exclusive to Guild teams.

“Sister Aqua, why do you think the Guild Leader has led us here?” Snow Goose asked curiously.

“I don’t know.” Aqua Rose shook her head. She, too, could not see through their Guild Leader, Shi Feng. However, it was precisely because of this that she had chosen to join Zero Wing. She then continued, “However, this is where Guilds come to take on large-scale quests. I wonder what kind of great quest the Guild Leader plans to accept?”

At this time, Shi Feng sat in front of the VIP counter. With a smile, the beautiful receptionist behind the counter asked, “Lord Viscount, how may I be of service today?”

“I wish to take on a Guild Crusade Quest,” Shi Feng requested.

“Okay. However, as the Zero Wing guild is only a 3-star Guild, there are only four locations available for a crusade. May I know which location Lord Viscount desires?”

The receptionist listed the four locations. They were rather remote towns, barren wastelands. However, dark forces occupied each location. Without two to three thousand Level 30 Tier 1 players, one should not even consider capturing it.

Of course, this was only in the case for attacking normally. If it were a crusade, however, the difficulty of capturing the town would significantly decrease. Even so, it was still extremely difficult. If one attempted to capture these towns with only 100 players around Level 20, it would be suicide.

“Creek Town, then.” Shi Feng was very familiar with the Crusade Quests available in White River City. He chose Creek Town, which was occupied by the Blood Hand Association, without hesitation.

Among the many dark forces in the White River City region, the Blood Hand Association was one of the weakest and smallest powers; it ranked at the very bottom. Taking on any of the other three locations, each of which was controlled by lower-middle class dark forces, would be nothing more than suicide for Shi Feng and his team. They would have no chances of successfully capturing the town at all.

“Okay. A 1-star Crusade Quest will require a deposit of 30 Gold Coins. If the quest is not completed within five days, then the deposit will not be refunded.”

Snow Goose, who currently stood behind Shi Feng, widened her delicate mouth in shock when she heard the requirement of a 30 Gold deposit.

Just what kind of quest was this? To think that they actually needed to pay a deposit before accepting the quest…. Moreover, the deposit was even 30 Gold Coins!

“Big Sis Aqua, what kind of quest is that? It actually needs 30 Gold Coins! Even if I sold myself, I still wouldn’t earn so much money!” Snow Goose said, stunned.

Snow Goose’s words left everyone speechless.

Shi Feng, on the other hand, merely revealed a calm smile as he paid the 30 Gold Coins deposit gladly. He then said in the team chat, “This is a Guild Crusade Quest. Unless one becomes a true noble of White River City, they can’t even accept such a quest. Moreover, 30 Gold Coins is actually very cheap.”

Cheap?

Everyone was truly speechless this time. At this stage of the game, 30 Gold Coins was practically the maximum a third-rate Guild would possess. If they could not complete this Crusade Quest, those 30 Gold Coins would be gone forever….

Chapter 319 - Windbreaker

Chapter 319 - Windbreaker

After Shi Feng accepted the 1-star Guild Crusade Quest, he led everyone to the Twilight Temple.

The Twilight Temple was a main hub for healer classes.

Here Clerics, Oracles, and Druids could take on quests that rewarded high-level skills related to their classes.

“Guild Leader, what are we doing here?” Aqua Rose asked, confused.

“We’re looking for assistance.” Shi Feng smiled faintly, not bothering to explain further.

After entering the main hall of the Twilight Temple, they saw Level 180 Elite Guards crowding the temple. This hall also contained the statue of the Twilight Goddess, below which stood a Level 200 Priest dressed in red.

An Oracle advanced to Priest after reaching Tier 2. To Shi Feng and the others, a Level 200 Priest was an existence that they could only revere. At this moment, however, this Priest dressed in red took the initiative to walk up to Shi Feng and welcome him.

“Greetings, Lord Viscount,” the Priest said, fawning.

“Greetings, Esteemed Lord Priest. I wish to purchase some Water of Life. Do you have some here?” Shi Feng asked softly.

The Water of Life was the spring water taken from the Fountain of Eternal Life; it was sacred medicine in God’s Domain that could heal any wound in an instant. It could even regenerate a person’s lost limbs, so The Water of Life was extremely valuable. To NPCs, the Water of Life held great importance.

The Twilight Temple worshipped the Twilight Goddess. Meanwhile, the Fountain of Eternal Life was a Godly Relic that the Twilight Goddess had bestowed upon the Twilight Temple.

Hence, throughout God’s Domain, only the Twilight Temple could possibly obtain the Water of Life.

“Lord Viscount, Water of Life is precious. This is a gift of the Twilight Goddess to we humans, and every drop is a treasure. It is not something a Priest like myself can give to others casually, so I beg for Lord Viscount’s forgiveness,” the Priest said, appearing slightly angry. However, a Viscount was a person of relatively high status in White River City. Even if Shi Feng’s request angered the Priest, the Priest still had to endure and hold it in. If any other player stood in Shi Feng’s place right now, the Priest might have thrown them out of the temple already.

Naturally, Shi Feng knew this.

Although he had guessed that his identity as a Viscount would not get him the Water of Life, the Priest’s unwavering refusal still shocked him slightly.

Shi Feng then activated the Golden Stigmata and looked at the Priest, asking, “Will this not do?”

Suddenly, twinkling golden stars appeared in Shi Feng’s dark pupils. His body began to emanate a terrifying aura. In the face of this aura, the Priest felt even his soul tremble.

“You are…” The Priest was the manager of this Twilight Temple, so it was only natural that he would possess vast knowledge regarding God’s Domain.

Stigmata were the War God’s Temple’s symbol of supremacy, and they were categorized into three different colors: silver, gold, and purple. A person capable of controlling a Golden Stigmata was definitely a core character of the War God’s Temple.

“Is it really not possible?” Shi Feng asked again. In truth, he was not confident in obtaining the Water of Life.

If players wished to purchase the Water of Life from the Twilight Temple, the prerequisite was sufficient status among humans. As to what degree of status, even Shi Feng was unsure. However, characters like Weissman, the controller of a city, could definitely purchase some.

Shi Feng was not a city lord, so if he wished to purchase the Water of Life, he could only try his other identities. If it were not possible to obtain any, he would have to look for other assistance to help him with the Crusade Quest instead. After he gained sufficient status in the future, he would return and purchase Water of Life.

After some struggling, the Priest finally opened his mouth and said, “Lord Viscount, with your esteemed status, you can purchase one drop.”

“Okay, I’ll take it,” Shi Feng replied, slightly excited.

However, his excitement confused the members of Zero Wing behind him. Wasn’t it just a single drop of Water of Life? Yet, it actually caused their usually calm and indifferent Guild Leader to grow excited. Could this Water of Life possibly be an Epic item?

“That will be 300 Gold, Lord Viscount.” The Priest carefully took out a small crystal vial from his pocket. Within this vial, there was a single droplet of dark-blue liquid.

Aqua Rose immediately revealed a shocked expression when she heard the required price of 300 Gold. The others were stunned as well.

However, Shi Feng was not surprised by this price. Instead, he handed over 300 Gold to the Priest without hesitation; his actionseven seemed a little impatient.

Aqua Rose was speechless when she heard the price for a drop of Water of Life. There was not a single Guild in God’s Domain that could possibly afford such an amount. Hence, when she saw Shi Feng hand over 300 Gold to the Priest, her disbelief was overwhelming. Although Aqua Rose had long since known that Shi Feng was rich, she never thought his fortune was this vast.

“No wonder Guild Leader said that 30 Gold was cheap before…” Snow Goose finally understood Shi Feng’s words back at the Adventurer’s Association.

Indeed, compared to 300 Gold, the 30 Gold deposit for the Guild Crusade Quest was nothing.

With 300 Gold, one could fully arm a 100-man elite team with Mysterious-Iron Equipment.

In the end, just how deeply hidden is this guy? Just how much do I not know about Zero Wing? Aqua Rose shifted her gaze to Shi Feng, a complicated feeling possessing her heart.

If Lone Tyrant of Dark Star knew about this, he would definitely regret making an enemy out of Zero Wing.

Wars between Guilds were mainly competitions in financial power.

Meanwhile, by showing off its own financial power, Dark Star had simply shown off its slight skill in front of an expert.

However, what Aqua Rose did not know was that Dark Star could have caused Shi Feng some significant problems had they really annihilated Zero Wing’s core team. After all, Blackie wielded an Epic ranked staff. The others also possessed excellent Dark-Gold items. If Dark Star had managed to obtain these items, the consequences would have been unimaginably dire.

After Shi Feng obtained the Water of Life, he hurried over to a simple, and crude, looking house located in the Slums of White River City.

In this house lived a middle-aged man with only a single arm. Originally, this man had been a powerful Tier 2 Sword Master. However, during the Great Demon War, he had lost one of his arms, and subsequently, his strength deteriorated, reverting to an ordinary citizen.

This man was Kite. Even before he had lost his arm, Kite had not been very famous in Star-Moon Kingdom. After all, he was simply a Tier 2 Swordsman, something common.

The reason Shi Feng had come for Kite was mainly that of his potential.

Five years after God’s Domain had officially launched, Kite had another name.

Windbreaker!

Nobody would have thought that a one-armed man living in the Slums of White River City would, after becoming the personal guard of a player, one day grow to become a Tier 5 Titled Sword Saint. The more shocking matter was the fact that the owner of this Windbreaker was actually just an independent player with subpar techniques, and this player was simply a Lifestyle player.

However, due to the presence of this Tier 5 Titled Sword Saint, this insignificant, independent player had actually become an existence that nobody dared to provoke casually. The same went for the first-rate Guilds at that time.

Many first-rate Guilds and Super Guilds had also offered astronomical prices in order to recruit this independent player. Moreover, the prices they offered were much higher than what they would usually offer when recruiting a Tier 5 expert.

The reason being, NPCs were different from players. NPCs of the same rank were much more powerful than players, not to mention a Tier 5 Sword Saint that received a title. Kite’s strength far surpassed other ordinary Tier 5 Sword Saints. If ranked according to tiers, a Title Sword Saint could be considered a Tier 5.5 class, and only Tier 6 god-ranked players could possibly suppress this Windbreaker.

“Esteemed Lord Viscount, how may I be of service to you?” Kite asked in a tone that was neither servile nor overbearing when he saw Shi Feng entering his house. Although he had become a cripple with low status, his bearing was completely different when compared to the Priest back at the Twilight Temple.

Chapter 320 - Personal Guard

Chapter 320 - Personal Guard

When Shi Feng saw Kite’s depressing state, Shi Feng wondered just how much determination that independent player, Drunk Xiao, had when he decided to recruit Kite as his personal guard and invest in grooming Swordsman. However, reality had proven that Drunk Xiao certainly had impressive foresight.

When choosing a personal guard, players relied on two things: foresight and luck.

If a player made the wrong choice, they could only blame themselves for being dull and impatient.

Before placing an NPC under their command, players had absolutely no access to said NPC’s data. They would have no access even if they took in an NPC as a normal guard.

In the case of Anna, Shi Feng could only view her data because she was an assistant provided due to an Epic Quest. Anna belonged to Shi Feng completely, so she fit under the category of a personal guard.

After becoming a Viscount, players were given two slots for personal guards and 48 slots for normal guards. These slots were precious, as after signing the contract with an NPC, players were required to pay a considerable fee should they ever wish to dissolve the contract.

If it were merely dissolving the contract for normal guards, most players could afford the fee. After all, normal guards were incapable of growth. As a player’s strength grew, sooner or later, they would have to replace these normal guards. However, personal guards were a different story. Personal guards could grow with a player. Even if it were Shi Feng, he would not dare dissolve contracts of personal guards casually, as the price was simply too high.

Hence, after players became Viscounts, they would be very careful when selecting their personal guards. They absolutely would not waste these two slots.

However, leaving it empty was also unwise. Even if one accepted personal guards with slightly lower potential,, these personal guards could be of great help when properly developed, especially when leveling up. Moreover, the sooner one started nurturing a personal guard, the stronger they could become later on.

Also, players could not simply recruit any NPC they wished. For example, players could not recruit NPCs directly affiliated to the various kingdoms, empires, or the several strongest powers of God’s Domain. In other words, the NPCs must not be affiliated with any powers. In addition, the stronger the NPC was, the harder it was for a player to put them under their command.

Hence, thoughts such as recruiting a Level 200 Tier 5 NPC should be kept to one’s dreams.

In the past, Drunk Xiao’s decision to accept Kite as his personal guard relied on both foresight and luck. It was not a feat normal people could repeat.

In this life, however, Shi Feng had decided that he needed to obtain the NPC named Kite no matter what.

“Mister Kite, I have just recently become a Viscount of White River City, and currently, I am trying to recruit guards for myself. I wonder if you would be interested?” Shi Feng asked.

Kite looked a little excited when he heard Shi Feng’s offer. However, when he looked at the empty space where his right arm used to be, he sighed and said, “My lord, you, too, can see for yourself. I am but a cripple now, so I have no way to serve as one of my lord’s guard.”

“I realize Mister Kite’s concerns. I had heard that Mister Kite became a Tier 2 Sword Master at an early age. During the Great Demon War, you have even managed to injure a Tier 3 Demon heavily, though at the cost of your sword arm. Today, I have come to recruit you as my guard, so of course, I have come prepared. Do you know what this is?” Shi Feng smiled as he retrieved a small, crystalline bottle.

Within the crystalline bottle, there was a single droplet of dark-blue liquid. Just by looking through the crystal wall of the bottle, one could already feel the boundless life energy coming from this droplet.

“Water of Life!”

Kite immediately recognized this liquid, a hint of emotion appearing on his stone-cold face. After all, this liquid was something he had yearned for all this time. Now that it was in front of him, how could he not recognize it?

“That’s right. As long as Mister Kite agrees to become my personal guard, the Water of Life in this bottle is yours.” Shi Feng smiled.

“Esteemed Lord Viscount, are you truly willing to use this precious Water of Life on a mere Sword Master like me?” Kite asked carefully. In reality, Shi Feng’s offer was touching. “My lord, you should know that, with this droplet alone, even a Tier 3 powerhouse would agree to become your personal guard.”

Aqua Rose was greatly shocked when she heard Kite’s declaration.

She never realized the Water of Life was so precious.

A single droplet could actually convince a Tier 3 NPC to serve as a player’s personal guard!

That was a Tier 3 class! Players revered even Tier 2 classes, let alone Tier 3 classes.

If their Guild could have a Tier 3 NPC as a guard, they could simply annihilate anyone who provoked them.

Unfortunately, Aqua Rose’s thoughts were too good to be true. Although the Water of Life could be enough recruit a Tier 3 powerhouse, Shi Feng was simply too weak right now. He would not be able to recruit a Tier 3 NPC, even if he wanted to.

“Of course, I already know that, Mister Kite. However, I value your potential even more. Based on your firm and unyielding will and the fact that you have not fallen to become a Demonkin yet, I believe that you will one day become an apex powerhouse on the continent,” Shi Feng affirmed.

Shi Feng’s words were not without justification.

One should never provoke a Demon. Shi Feng had simply met with the phantom of a Tier 4 Great Demon, and as a result, he bore its curse. If Sharlyn, a Tier 3 Divine Official, had not dispelled the curse for him, he would have had no choice but to delete and restart a new account.

Meanwhile, Kite had fought a real Tier 3 Demon, so how could he have avoided receiving its curse?

A Demon’s power was the evilest force that could corrode a human’s spirit. However, after suffering the Demon’s curse for so many years, although Kite had lost his powers, he continued to live normally; he had not turned into a Demonkin. If Kite had not possessed a firm and unyielding will, the Demon’s power would have devoured him long ago.

“Mister Kite, I wonder if you are willing to become my guard?” Shi Feng asked seriously.

“Since Lord Viscount is willing to accept a cripple like myself, how could I possibly reject my lord’s good intentions? From today onwards, my lord will be my only master. I swear allegiance,” Kite dropped to a knee in front of Shi Feng, receiving the Water of Life respectfully.

System: Do you wish to assign Kite as your personal guard?

Shi Feng clicked “Agree.” Following which, Kite’s data appeared in Shi Feng’s NPC Managing interface.

[Kite] (Ye Feng’s Personal Guard)

Gender: Male

Age: 39

Loyalty: 90

Charm: 60

Physique: 40

Wisdom: 81

Growth Potential: 26

Class: Tier 1 Swordsman

Level: 30

HP: 8,000/8,000

Attack Power: 600-720

Defense: 3,100

Attributes: Strength 125, Agility 130, Endurance 200, Intelligence 90, Vitality 180

Although Shi Feng had mentally prepared himself, when he looked at Kite’s data, his heart could not help but twitch. Setting aside Kite’s other Attributes, his Growth Potential was only at 26 points. This number was simply maddening.

Shi Feng truly wondered how Drunk Xiao had managed to endure and nurture Kite in the past.

Common ranked personal guards had 0 to 30 Growth Potential. Basically, no one wanted such personal guards.

Bronze ranked personal guards had 31 to 50 Growth Potential. These were the lowest ranked personal guard players would usually possess.

Mysterious-Iron ranked personal guards had 51 to 70 Growth Potential. Meeting personal guards of such rank was rare. Normally, one required honed foresight and had to carry out long-term observation to find such guards.

Secret-Silver ranked personal guards had 71 to 80 Growth Potential. Such personal guards were extremely rare. Normally, players that managed to obtain these NPCs would treat them like their own babies.

Fine-Gold ranked personal guards had 81 to 90 Growth Potential. These individuals were as rare as a phoenix’s feather.

Dark-Gold ranked personal guards had 91 to 100 Growth Potential. If a player managed to recruit such a personal guard, as long as developed properly, the player’s strength no longer mattered.

As for Epic ranked personal guards, which were above Dark-Gold rank, Shi Feng had never actually seen one before. He also did not know how powerful Epic ranked personal guards were. However, it would not be unusual if such a guard transcended the realm of normal men, achieving godhood.

Chapter 321 - NPC Army

Chapter 321 - NPC Army

After Kite became Shi Feng’s personal guard, he opened the crystalline bottle and drank the Water of Life within.

When Aqua Rose saw Kite drink the droplet of Water of Life, which cost 300 Gold, she could not hide her pained expression.

As for the other Guild members, they, too, gulped at the sight.

Three hundred Gold!

It was enough to outfit a 20-man team with Secret-Silver Equipment fully. Yet, their Guild Leader spent that 300 gold on an ordinary-looking and crippled NPC. They could not help their envy.

However, Shi Feng paid no attention to the others’ thoughts.

In the past, Drunk Xiao had become a famous character throughout God’s Domain due to his personal guard. Even when countless first-rate Guilds and Super Guilds had offered astronomical prices to purchase this guard, Drunk Xiao refused to sell.

Meanwhile, Shi Feng had only spent 300 Gold to obtain this future Tier 5 Titled Sword Saint. How was this not a worthwhile trade?

Shortly after Kite drank the Water of Life, his body suddenly emitted a bright green light. This light originated from the Water of Life. Not only did it possess frightening healing powers, but it could also remove all abnormal statuses.

A few moments later, Kite’s body expelled a cloud of dark gas, and following its removal, Kite’s originally pale complexion turned rosy red. The right arm that he had lost also began to regenerate at a rate visible to the naked eye.

One minute later, Kite had fully recovered.

“Guild Leader, he…” At this moment, Aqua Rose dared not believe her own eyes. She had long since developed a keen intuition, so she could immediately discover the change in the NPC named Kite.

Although Kite’s clothing was still worn out, the aura he gave off no longer felt depressing; rather, it was refreshing. At this moment, he seemedlike a caged lion that had broken out of its confinement, releasing a heaven-shocking roar to let everyone know of its return.

“This is the real him.” Shi Feng laughed.

In the past, Drunk Xiao had gone through great pains for Kite. He had practically bankrupted himself to obtain a droplet of Water of Life.

In this life, however, Shi Feng had easy accomplished Drunk Xiao’s feats. Moreover, Shi Feng had managed to heal Kite while he was still Level 30.

In the past, Drunk Xiao had only managed to obtain the Water of Life after Kite passed Level 100.

Despite having the same Growth Potential, there would be a huge difference in strength between a personal guard nurtured from Level 30 and a personal guard nurtured from Level 100.

“His Growth Potential is as shocking as expected,” Shi Feng could not help but mutter happily when he examined Kite’s data again.

[Kite] (Ye Feng’s Personal Guard)

Gender: Male

Age: 39

Loyalty: 90

Charm: 75

Physique: 95

Wisdom: 88

Growth Potential: 94

Class: Tier 1 Swordsman

Level: 30

HP: 15,400/15,400

Attack Power: 830-960

Defense: 4,500

Attributes: Strength 384, Agility 364, Endurance 420, Intelligence 276, Vitality 280

Kite’s current Attributes were worlds apart from the Attributes he had before he drank the Water of Life.

It seems that taking the Water of Life earlier has also affected his Growth Potential. Shi Feng could recall that Kite’s Growth Potential in the past was 92 points. Now, it was two points higher. After 90 points, even a difference of one point in Growth Potential would create a significant difference regarding Attributes, let alone two points. These additional points would be of immense help to Kite’s growth in the future.

“Kite, take these and use them for now,” issuing his instructions, Shi Feng retrieved several pieces of Level 20 Mysterious-Iron Equipment and passed them to Kite. Although they were somewhat incompatible for the Level 30 Swordsman, they were all Shi Feng had at the moment. After all, Zero Wing had yet to start raiding Level 20 Team Dungeons. They had only raided the Level 20 5-man Party Dungeons.

After Kite equipped the Level 20 Mysterious-Iron items, he appeared valiant and extraordinary. His Attributes also increased significantly. His HP broke through the 18,000 threshold, his Attack Power increased past 1,400 points, and Defense reached 6,000 points. Kite’s Defense far surpassed even Zero Wing’s Chief MT, Cola. Kite was practically a Boss monster now.

“Let’s go. We still have to recruit some more people.” Shi Feng then led everyone to the Mercenary Alliance.

The Mercenary Alliance was the best place for players to recruit normal guards. The NPCs of the Mercenary Alliance were all well-trained, and they were far more reliable than the NPCs players recruited randomlyfrom the streets.

Normal guards were different from personal guards. Players were required to pay for their services, and the prices varied depending on the strength of the NPC. With Shi Feng’s current level, the strongest guards he could recruit were Level 50 Tier 1 NPCs.

A normal Level 50 guard cost 5 Silver Coins per day, and the payment would be due once every ten days.

A Level 50 Tier guard cost 30 Silver Coins per day with payment due once every ten days as well.

The difference between a normal guard and a Tier 1 guard was like the difference between a Common monster and an Elite monster;thus, the price of a Tier 1 guard was six times higher than a normal guard. Some Tier 1 guards that were more powerful would cost even more.

After arriving at the Mercenary Alliance, Shi Feng signed a contract with 48 Level 50 Tier 1 NPCs. Among them, some were melee classes, some were ranged classes, and some were healers. Of the 48 NPCs, there were six NPCs in particular that were more powerful than the others. They were Tier 1 advanced guards, and they cost 50 Silver Coins per day. Shi Feng had hired these guards for one month, and the fee totaled to 468 Gold.

Shi Feng’s financial power completely eclipsed all the Guilds in White River City.

Afterward, Shi Feng led the 48 NPCs and walked through the streets, the group of Level 50 Tier 1 guards looking valiant and mighty. Many players even consciously moved out of the way, not daring to block the path of this small army of powerful NPCs.

“Crap, why are there so many Tier 1 NPCs? Did something happen in White River City?”

“No, look! Some of them aren’t NPCs, but players!”

“Aren’t they members of Zero Wing? Where are they heading?”

The players quickly discovered the problem. This small army of NPCs and the members of Zero Wing were actually together. Moreover, all of these NPCs were Level 50 Tier 1 NPCs. With such a large NPC army, who, in White River City, would dare make an enemy of Zero Wing?

In the face of so many Level 50 Tier 1 NPCs, even Dark Star’s army of tens of thousands of players amounted to nothing. The level suppression alone would leave the players of Dark Star completely helpless. Not to mention, these Tier 1 NPCs also possessed many powerful Skills in their arsenal.

“Zero Wing is too amazing!”

“I heard that Zero Wing is going to recruit members again in three days! I will definitely have to apply!”

The number of players gathered on the street continued to increase, and many started recording this majestic scene. This army of 48 NPCs was more imposing than an army of thousands of players.

The combat power this small army possessed was no weaker than the total battle power of a starting town.

Although nobody knew what relationship this NPC army had with Zero Wing, the fact that Zero Wing could mobilize so many NPCs was already amazing.

Meanwhile, the news of this matter spread quickly, creating a sensation on the official forums and increasing Zero Wing’s fame once more.

The members of Dark Star wore extremely ugly expressions when they discovered about this matter. Deeply afraid that Zero Wing would lead this group of NPCs to attack them, many of Dark Star’s members chose to hide in cities or towns. Some chose to remove their Guild Emblems temporarily and secretly grind monsters.

At the same time, the members of World Dominators were similarly frightened by this news, and they were also hiding, not daring to explore and level up.

Chapter 322 - Crusade Against Creek Town

Chapter 322 - Crusade Against Creek Town

Creek Town was one of the border towns within White River City’s jurisdiction. The town was nestled in a desert, and it was so desolate that not even birds would come to lay their eggs.

However, such a small town was a popular gathering place for Red Names and those who walk the path of darkness.

Unlike towns, cities like White River City were managed strictly. Hence, Red Names who had often killed other players for equipment during the initial stages of the game could only find a desolate place like Creek Town to receive quests and level up.

Near Creek Town, high leveled monsters dwelled, ranging from Level 15 to Level 30, which were perfectly suitable for players at this stage of the game.

In Creek Town, Red Names crowded the streets. Most of these players were above Level 15, while only a few were below Level 15. The Blood Hand Association, a dark force, managed the town. So, naturally, the NPCs here would not kill these Red Names. On the contrary, the NPCs welcomed these Red Names. Red Names could also receive better quests depending on their Crime Value, and through completing these quests, they could raise their Reputation among the dark forces they served.

“Guild Leader, there are over a thousand players in this town. In addition to the NPCs guarding this place, I don’t think we can conquer it successfully.” After spending a long time scouting, Aqua Rose had obtained a general grasp on Creek Town’s overall combat power.

Setting aside the fact that there were over a thousand Red Names in this town, there were more than 500 NPCs guarding the town, the lowest of which was Level 50. Among them, there was no lack of Elite Guards. There was even a few Level 70 Tier 1 guard captains. If they charged in, the actual number of enemy NPCs might increase further. With only 100 players and 49 guards, they stood no chance at all.

Also, if a town were attacked, the NPCs within would not wait for players to close in on them before retaliating. Instead, all of the guards in the town would gather and fight back. Moreover, there was a huge difference between NPCs and monsters. The reason being, unlike monsters, NPCs knew how to coordinate with each other, making them far more difficult to deal with.

Furthermore, these Red Names would definitely try to take advantage of their battle with the NPCs, inconveniencing them at the very least. Moreover, these Red Names were not easy opponents. The fact that these players that could survive as a Red Name until now and possessed such a high level indicated that they had strong fighting techniques. Naturally, the equipment they used would be of high quality as well.

Killing and plundering was their main occupation in the game, so even if they were not fully equipped with Secret-Silver Equipment, at the very least, they would possess Bronze Equipment or above.

If any of these Red Names were in a Guild, they could easily become the elite or even core players of the Guild. Moreover, the frequent PKs they took part in allowed them to gain plenty of combat experience, so there was no shortage of experts among these Red Names.

To put it simply, although there were only around a thousand Red Names in Creek Town, these 1,000 or so players could easily rival 2,000 elites of Dark Star.

Thus, if they wished to conquer Creek Town, the task could only be described with one word—challenging!

“Of course, we stand no chance against them if we attack normally. However, we have come here with a Crusade Quest.” Shi Feng knew how difficult it was to capture a town. How could a Crusade Quest possibly be easy? If it were, the system would not reward players with shocking rewards and Reputation.

These Red Names were usually the bandits; they were not used to being the victims.

This time, however, it was their turn to shed some blood.

“Fire Dance, how are the preparations coming on your side?” Shi Feng asked through the team chat.

The 48 Level 50 Tier 1 guards Shi Feng had recruited were no pushovers. Although these guards could not be used to kill monsters or raid Dungeons, they could defend a town or private residence. More importantly, they could also help players complete large-scale Guild Quests. If not for this fact, Shi Feng would not have recruited so many Tier 1 guards.

However, even though all 48 were Tier 1, they were insufficient to deal with all of the NPCs in Creek Town. Moreover, Shi Feng had not intended for them to launch a frontal assault on the guards of Creek Town.

Among the 48 Tier 1 guards Shi Feng had recruited, some were Rangers and Assassins. Hence, Shi Feng had tasked Fire Dance and the others to take along one of these guards to lure the Blood Hand Association’s NPCs out of town. After all, the intelligence the Tier 1 guards possessed was much lower than players. If Shi Feng allowed the Tier 1 guards to lure the enemy NPCs, they could easily fail. Yet, if players lured the enemy NPCs, due to the great disparity in Attributes, the NPCs could catch up and kill the players. Hence, Shi Feng’s solution was to have players instructing the Tier 1 guards individually.

“We’re all ready. We’ve grasped most of the basic commands, so we’re only waiting for your command now,” Fire Dance said with a smile.

“Good. After I initiate the Crusade Quest, all of you take action immediately. Remember not to lure the town guards too far. Otherwise, they will run back to town.” After Shi Feng gave a few reminders, he then walked towards Creek Town.

Shi Feng stopped a few hundred yards before the town, taking out the Crusade Order. He then pointed the Crusade Order at the sky.

Suddenly, rays of golden light shot from the Crusade Order, and in the next moment, a golden magic array appeared above Creek Town. In the evening sky, this magic array was extremely conspicuous, and it quickly attracted the attention of many players inside the town.

A short moment later, the magic elements of this array burst open, and one after another, golden ripples spread from this magic array, enveloping the entire region of Creek Town. At this moment, if viewed from the outside, a protective, golden dome appeared, covering Creek Town.

Creek Town System Announcement: Zero Wing has started a crusade against Creek Town. Unrelated parties, please leave immediately!

Creek Town System Announcement: Zero Wing has started a crusade against Creek Town. Unrelated parties, please leave immediately!

Creek Town System Announcement: Zero Wing has started a crusade against Creek Town. Unrelated parties, please leave immediately!

The Crusade Announcement repeated three times, and all of the Red Names in Creek Town were shocked by this notification. There was actually a Guild that dared to capture a Red Name Town.

Shortly after, all of the players belonging to the dark forces in Creek Town received another message. However, the message this time was from the Blood Hand Association. The message stated that, as long as they could successfully defend the town, all players would receive bountiful rewards. Moreover, players would receive Achievement Points for each enemy they killed. After the battle was over, players could exchange these Achievement Points for weapons and equipment.

“Zero Wing sure is kind. They have actually come to gift us money.”

“Do they think they are amazing? Since they dared to come into our territory and make trouble, we’ll annihilate every single one of them!”

The players of Creek Town’s blood boiled, their killing intent rose to new heights. Although Zero Wing shone like the sun in midsky[1] in White River City, in their eyes, Zero Wing wasn’t worth mentioning. After all, they all had impressive techniques and none of them mingled in White River City, so they had no need to fear Zero Wing’s vengeance. Even if Zero Wing tried to take revenge on them, they only needed to hide, and Zero Wing could do nothing to them.

The barefooted are not afraid of those who wear shoes. They were the hoodlums of God’s Domain, so why would they fear Zero Wing?

Inside one of the bars in Creek Town, an Assassin clothed in black currently drowned himself in alcohol. The man felt like a piece of ice to others; he exuded a chilling intent that made others instinctively distance themselves. Shockingly, this man was actually Level 20, and he all of his equipment was Secret-Silver Equipment. In White River City, this man would definitely be considered a first-rate expert.

This black clothed Assassin was stunned when he received the system announcement, the beer bottle in his hand falling to the ground.

“Zero Wing? Doesn’t that mean that Ye Feng might show up as well?” The black clothed Assassin’s lips curled upward, forming a sinister smile. “The last time, I lost to him because of equipment quality. This time, I’m going to take back everything that he owes me.”

If Shi Feng could see this Assassin’s appearance, he would recognize this person as none other than Absolute Heaven, the Assassin that he killed in the past.

TL Notes:

[1] like the sun in midsky: heyday (definition: the period of a person’s or thing’s greatest success, popularity, activity, or vigor.)

Chapter 323 - Nightmare

Chapter 323 - Nightmare

To avenge his hatred, Absolute Heaven had worked desperately to improve his techniques and upgrade his equipment. Now, even if Ye Feng were not involved in this sudden assault, he would still give the members of Zero Wing a taste of his new strength.

However, just after Absolute Heaven walked out of the bar’s entrance, he discovered the golden magic array hovering in the evening sky.

This magic array was a result of the Crusade Quest’s activation, and it would change the NPCs of Creek Town.

The guards that had originally been Level 50 immediately fell to Level 30, while the Level 70 Tier 1 guard captains became Level 50, the same level as Shi Feng’s normal guards.

Although Creek Town’s had been weakened, none of these guards delayed in taking action. The moment the warning bell rang, a storm of guards rushed out of the many buildings within the town. In moments, over two thousand guards surrounded the town. These NPCs belonged to the Blood Hand Association. At this moment, they had all removed their disguises, and the normal guards had revealed themselves as Blood Hand Association Members, while the guard captains were Blood Hand Association Elites.

[Blood Hand Association Members] (Elite Rank)

Level 30

HP 100,000/100,000

[Blood Hand Association Elites] (Tier 1 Elite Rank)

Level 50

300,000/300,000

“Why have all the guards become weaker?”

“What’s there to fear? Even if they are weaker, can Zero Wing defeat so many NPCs? Besides, we are here as well. If Zero Wing wants to attack, we’ll make them suffer the consequences.”

When the players of Creek Town discovered that the guards beside them had suddenly grown weaker, worry grew in their hearts. However, they soon rid their minds of this worry. Even during its peak, Zero Wing only had around 8,000 members. Moreover, due to the surge of players that had withdrawn from the Guild, they now had less than 5,000.

Even if Zero Wing had mobilized all 5,000 of its members, in the face of 2,000 NPCs, charging into the town would be nothing more than suicide. At this stage of the game, players had yet to reach Level 30. Furthermore, not a single player had managed to upgrade to a Tier 1 class. So, how could they possibly hope to fight against Level 30 and Level 50 NPCs? In God’s Domain, such a massive gap between levels was fatal.

“Begin!” Shi Feng commanded in the team chat.

Fire Dance and the others immediately took action, each of them commanding a Level 50 Tier 1 guard as they charged towards the Blood Hand Association’s army.

The guards Fire Dance and the others controlled were Tier 1 Rangers and Assassins. Regarding Movement Speed, they were much faster than the Blood Hand Association Members. Rangers also possessed ultra-long-ranged attack capabilities, and they could launch their attacks from 100 yards away. Hence, they were perfect for the role of a lure.

Within moments, the Red Names of Creek Town noticed several figures rushing at them with speeds that no players could hope to achieve.

In the next moment, these Rangers retrieved their longbows, nocking arrows and releasing them.

Xiu! The arrows struck their targets, several Level 30 Blood Hand Association Members, from roughly 90 yards away. Each arrow dealt over -5,000 damage to these Level 30 NPCs. If a player received one of these arrows, they would die with a single hit.

The Rangers’ attack attracted the attention of the Blood Hand Association NPCs. Without hesitation, over a thousand Blood Hand Association NPCs unsheathed their weapons and charged.

Seeing this, the Rangers turned on their heels and fled. Very quickly, they had drawn these Blood Hand Association NPCs away from the city.

“Weren’t we being attacked by players from Zero Wing? Why are there Level 50 Tier 1 NPCs as well?”

The Red Names were confused. They simply stood where they were, not following the Blood Hand Association NPCs in pursuit of the Tier 1 Rangers.

Level 50 Tier 1 NPCs only needed a single hit to kill them. If they did not possess lifesaving skills, fighting such an NPC was suicide. Moreover, they were all Red Names. If they died, they would paya severe penalty. At the very minimum, they would lose two to three levels and a majority of their equipment. Naturally, they had to weigh the costs and benefits before they took action.

Not to mention, they had never intended to charge with the NPCs since the very beginning. Instead, they had planned to take advantage of the confusion while the Blood Hand Association NPCs and Zero Wing clashed. Now, however, those NPC guards had lured away all of the Blood Hand Association NPCs. At this moment, even they began to wonder whether they should join in the pursuit or not.

Just as these Red Names contemplated their actions, the Blood Hand Association NPCs had distanced themselves several hundred yards from the town.

“This is bad. The Blood Hand Association NPCs are gone!” one of the Red Names realized the situation and shouted. “We need to go help them! If Zero Wing manages to kite and kill them, we’ll be finished!”

This player’s words shook everyone to attention. Unfortunately, these Red Names were neither a single group nor of a single heart. Most importantly, they all understood that the first person to charge into battle would also be the first person to leave. Even though they had realized how serious their predicament was, none of them were willing to take action first. Instead, they all chose to stay put and do nothing at all.

None of these Red Names had discovered that, at this time, Shi Feng had already led the remaining forty Level 50 Tier 1 NPCs in a charge from another direction.

When capturing a town, the NPCs were the not the most troublesome obstacle. Instead, it was the players residing in said town. If the players and NPCs inside the town were allowed to cooperate, without absolute strength, it would be impossible to capture the town successfully.

Hence, the most important thing Shi Feng needed to do right now was to get rid of the players; only then would it be the NPCs’ turn to die.

After players died, they had to wait half an hour before they could revive at the Graveyard. Furthermore, if these Red Names died, even if they had the determination to continue fighting, they would not have the strength to present a challenge. The penalty they suffered was simply too severe.

Although the forty Level 50 Tier 1 guards did not possess as much HP as the Blood Hand Association Elites, they still hadover 100,000 HP each. Moreover, the opponents they faced right now were not NPCs, but players; it would only take a single attack to kill a player instantly. When all forty Tier 1 guards charged at the Red Names of Creek Town, they were like a group of ferocious beasts as they killed everything in their path.

Although there were many Red Names in Creek Town, they were completely unable to defend themselves against these guards. Shield Warriors and Guardian Knights could take two hits at most. In the blink of an eye, Red Names died, one after another, littering the ground with bodies and equipment.

In contrast, although the Red Names attacked continuously, due to the level suppression of over 30 Levels, the damage the Red Names managed to deal was negligible. One thousand Level 20 players were required to take down a single Tier 1 guard, let alone forty guards.

With the forty guards sharing the damage from the enemy players, their battle recovery alone made up for the HP they lost. Not to mention, among the forty guards, there were also Clerics and other healer classes. A casual heal from one of these NPCs could replenish over 10,000 HP.

Within tens of seconds, over 200 Red Names of Creek Town died, while all forty guards that Shi Feng led still had full HP.

The disparity in strength caused the Red Names to despair.

“These NPC guards are too strong! We need to retreat and meet up with the Blood Hand Association NPCs!”

“You bastards from Zero Wing are shameless! You actually brought Level 50 Tier 1 NPCs to capture a town! If you have the strength to face us, don’t use those NPC guards and fight us fairly!

…

The Red Names cursed Shi Feng at the others as they fought the NPCs.

Shi Feng could only chuckle at their words. Immediately, he instructed the NPC mages to cast their AOE spells.

Suddenly, rain of fire descended from the sky. In the next moment, thunderbolts struck down at the Red Names. When cast by the Tier 1 mages, the Tier 1 AOE spells could display their true might.

The Red Names of Creek Town died in batches. After several AOE spells landed, the battlefield fell quiet. Of all the Red Names that had resided in Creek Town, only 400 or so remained, while everyone else was dead.

This scene not only shocked the players of the town, but Aqua Rose and the others were also stunned.

A single wave of AOE spells became a nightmare for the Red Players of Creek Town.

“Run!”

Nobody knew who shouted, but every surviving Red Name agreed wholeheartedly as they fled in all directions.

“Let’s start the slaughter. A majority of these Red Names wear Mysterious-Iron Equipment. Killing one of them will profit us more than killing a small Boss. Such an opportunity will be rare in the future,” Shi Feng laughed.

Following which, with Aqua Rose in the lead, both players and NPCs chased and killed the fleeing Red Names.

When Shi Feng was the last remaining on the high slope, he suddenly opened his mouth and said, “Now that no one is around, you can come out, right?”

Shortly after the battle began, Shi Feng faintly sensed someone spying on them from nearby. Moreover, the gaze that he felt contained a cold killing intent. However, it was only a feeling, so Shi Feng had not paid too much attention to it.

After his team left, however, this feeling became much clearer. He then activated the Golden Stigmata’s skill, Omniscient Eyes. The skill allowed him to perceive everything within 100 yards, and all stealth effects were useless in the face of this skill. And as expected, Shi Feng discovered an Assassin slowly creeping up on him from behind.

However, even after Shi Feng spoke, the Assassin continued to hide.

“Do you think I am playing a trick on you?” Shi Feng unsheathed the Abyssal Blade and immediately sent a Thundering Flash behind him.

Three green arcs of lightning streaked across the air. In the next moment, a black figure suddenly appeared and swiftly dodged the attack. It was none other than the Assassin that Shi Feng had killed before, Absolute Heaven.

At this moment, shock filled Absolute Heaven’s chilling gaze. Someone was actually capable of discovering his presence from such a long distance away. This was the first time he had encountered such a situation.

Chapter 324 - Times Have Changed

Chapter 324 - Times Have Changed

So, it’s him. After not seeing him for some time, his techniques and equipment have improved quite a lot. No wonder he could get so close to me before my senses picked up on him. Absolute Heaven had left a deep impression on Shi Feng.

During the time Shi Feng had searched for the Ice-Blue Devil Flame, this expert Assassin had very nearly killed him. Afterward, Absolute Heaven had ambushed him again when he led Blackie and Lonely Snow to level up. At that time, Shi Feng’s life had hung on by a thread.

Since Shi Feng started playing God’s Domain in this life, although he had made plenty of enemies, Absolute Heaven was the only person who had almost taken his life.

After such a long time, Absolute Heaven would definitely be much stronger now that he had accustomed himself with the combat style of God’s Domain. If Absolute Heaven had not been careless and underestimated Black Flame, Shi Feng’s alternate identity, by not concealing his killing intent, Absolute Heaven might have successfully ambushed Shi Feng.

“Now that I know you’re there, you aren’t going to escape?” Shi Feng revealed a calm smile as he turned to Absolute Heaven.

“Escape?” Absolute Heaven revealed a hint of arrogance on his chilling face. “I admit that you’re strong. It is as expected of the Guild Leader of Zero Wing, Black Flame. According to my estimation, your strength should be on par with Ye Feng. Last time, Ye Feng only managed to kill me because of my own impatience. It was my mistake to use all of my skills on Ye Feng so early in the fight. Otherwise, with his strength, he could not even dream of killing me. Now, although I have revealed myself, do you really think that you can kill me while I still possess all of my skills?”

“Indeed, it is as you say. Unless all of your skills are on Cooldown, it will not be easy to kill a top-tier Assassin like yourself.” Shi Feng acknowledged Absolute Heaven’s power. However, times had changed. Although Absolute Heaven had improved, Shi Feng had also raised his strength. “Since you’re so confident, why don’t we make a bet?”

“A bet? Do you think that you can fool me? Originally, I intended to kill you today to show Ye Feng that I, Absolute Heaven, have returned. Since I can’t kill you, you can tell Ye Feng this; when I, Absolute Heaven, wish to kill someone, that person will definitely die!” Absolute Heaven laughed coldly. He then turned around to leave.

“If you want me to pass your message on, sure. However, the condition is that you need to escape.” Shi Feng activated the Seven Luminaries Ring, using the Aura of Time skill, Absolute Time. He instantly charged at Absolute Heaven.

[Absolute Time]

Prevents enemies within a range of 50*50 yards from using any skills or tools for 20 seconds.

With this skill activated, all of Absolute Heaven’s skills werein a similar state as a forced Cooldown. Meanwhile, an Assassin that could not use skills was like a tiger without claws or fangs.

“You think I can’t escape?”

Absolute Heaven smiled confidently in reply to Shi Feng’s taunt. Hethen tried to use Blind on his opponent. If he could do so, he could escape from this place easily.

However, Absolute Heaven immediately discovered that he could not use any of his skills. Suddenly, he started to panic. Nobody understood better than Absolute Heaven just how fragile an Assassin waswithout his skills.

However, Absolute Heaven was no ordinary player. He immediately calmed himself, turning around to flee.

Absolute Heaven quickly concluded that such a powerful skill had to have a limited duration; it was impossible for the effect to last indefinitely. As long as he could drag the fight out until the duration of this effect was over, he could fly freely like a bird.

At this moment, however, Shi Feng had already appeared at Absolute Heaven’s back after using Silent Steps, not giving Absolute Heaven an opportunity to run. Soundlessly, Shi Feng slashed the Abyssal Blade at Assassin. Absolute Heaven responded swiftly and used his dagger to meet Shi Feng’s sword.

When the silvery gray Abyssal Blade collided with Absolute Heaven’s dagger, he felt an immense pressure flowing from his dagger to his hand. That pressure then suppressed his entire body, forcing Absolute Heaven to kneel on the ground involuntarily.

Such power…as expected from the person who killed Ming Sha! Absolute Heaven silently clicked his tongue. If he had not personally experienced Black Flame’s might, he would never have imagined that Black Flame’s strength was actually on par with a Boss monster. At this moment, Absolute Heaven finally realized why a great expert like Ming Sha had been forced into a constant retreat and could retaliate against Black Flame.

Shi Feng brandished his sword over ten times repeatedly; each slash was as abrupt as a thunderbolt and as heavy as a mountain. Faced with this brutal assault, Absolute Heaven had no other choice but to block as many attacks as he could. However, although Absolute Heaven could reduce the damage he received by blocking with his dagger, his HP still decreased, frustrating him greatly.

Absolute Heaven inwardly cursed Shi Feng for being a despicable and shameless bastard. Shi Feng actually used force to suppress him. Shi Feng had not used any techniques and simply relied on brute force to brandish his sword. Shi Feng’s way of battle, which traded a life for a life, prevented Absolute Heaven from displaying any of his techniques.

If Absolute Heaven could use his skills, he could easily escape his current predicament. Unfortunately, none of his skills would work. Despite being a powerhouse, Absolute Heaven felt powerless.

Just as Shi Feng was about to send Absolute Heaven to his death with a bombardment of attacks, Absolute Heaven suddenly felt that this situation was extremely familiar.

It was just like when he had ambushed Ye Feng. Back then, he had used a Magic Scroll to seal all of Ye Feng’s skills and had even frozen his movement, turning Ye Feng into a fangless tiger. At that time, Ye Feng could only escape and had not dared confront him head-on.

Meanwhile, his current situation was almost exactly the same as the last time he encountered Ye Feng. Only, this time, the roles were reversed.

If he had known Black Flame possessed such a skill, he would never have closed in on Black Flame. Worse, he had even wasted time by chatting with his enemy, giving Black Flame ample time to set a trap for him. He had practically sought out his own death.

Hah… It seems that I’m really going to die this time. With only a thread of his HP remaining, Absolute Heaven could already see his demise. He was currently a Red Name. If he died, he would lose all of his equipment. His level would also plummet. At that time, he would no longer have the ability to exact revenge on Ye Feng.

However, just as the Abyssal Blade was about to collide with Absolute Heaven’s body, it suddenly froze in mid-air.

“What? You’re not gonna kill me? If you wait until I can use my skills again, you won’t be able to kill me.” Absolute Heaven laughed coldly as he watched Shi Feng curiously.

“As I said before, I want to make a bet with you, but you thought that I only said those words to fool you and kill you. Now that you only have a thread of your HP remaining, it will only take me a casual wave to destroy your weapon, equipment, and level. However, I’ll repeat my offer. Are you interested in placing a bet?” Shi Feng asked, smiling as he returned the Abyssal Blade to its sheath.

“It seems that you’re really not trying to cheat me. Then was the fight your way of proving that you wish not to kill me, but to make a bet instead?” Absolute Heaven asked, greatly confused by Shi Feng’s actions. He could not figure out just what was going through Shi Feng’s mind.

“Of course. Otherwise, why do you think I would even bother fighting you? Does it look like I have too much time on my hands?” Shi Feng laughed bitterly.

Absolute Heaven was suddenly rendered speechless.

“What? You still don’t believe me?” Shi Feng’s expression turned cold,

“No, no! I believe you! Tell me, then. What do you want to bet?” At this moment, Absolute Heaven grew interested in the bet Shi Feng proposed.

“Bet your life!” Shi Feng said straightforwardly.

“Bet my life? Isn’t my life already in your hands?!” Absolute Heaven nearly cursed at Shi Feng.

Shi Feng shook his head, then slowly, he said, “You previously mentioned that, as long as you can use your skills, you can escape from me easily. Isn’t that right?”

“That’s right!” Absolute Heaven answered without hesitation.

Although Absolute Heaven had already witnessed Shi Feng’s frightening strength, he was still confident that he could flee from this battle.

“Simply put, I don’t believe you. So, let’s make a bet. While you can fully utilize all of your skills, we’ll see whether or not you can escape. What do you think?” Shi Feng asked with a smile.

Chapter 325 - Life and Death

Chapter 325 - Life and Death

“Are you toying with me?”

Absolute Heaven glared at Shi Feng, trying to figure out just what was going through Shi Feng’s mind. However, no matter how he examined his opponent, he still could not see through Shi Feng, who had currently disguised himself using the Demon Mask. Absolute Heaven could only see a middle-aged man with a faint smile in front of him. No matter how hard Absolute Heaven racked his mind, he just could not figure out what Shi Feng was trying to do.

After nearly taking his life, Shi Feng suggested gambling his life away. Was there a need for so much trouble? Wouldn’t it be easier just to finish him right now?

“Why would I toy with you?” Shi Feng laughed.

“Fine, I’ll make the bet. What will happen if I survive? What if I die?” For his own pride and honor, Absolute Heaven refused to die.

“If you escape safely, I’ll do one thing for you. If you die, you’ll have to do one thing for me. How about it?” At this moment, Shi Feng finally revealed his true intentions. He had done everything so far all for this single goal.

“One thing, huh?” Absolute Heaven considered it carefully. After giving it some thought, he looked at Shi Feng and said, “If I ask you to kill Ye Feng, will you do it?”

Absolute Heaven’s request caught Shi Feng off guard, but soon after, he let out a soft chuckle.

In White River City, everybody knew that Black Flame and Ye Feng were the two symbols of Zero Wing.

Never would Shi Feng have imagined that Absolute Heaven’s request would be something like this. He had to admit that Absolute Heaven was indeed ruthless. If the public learned that Black Flame had killed Ye Feng, it would greatly affect Zero Wing’s reputation. At the same time, it would also affect Black Flame and Ye Feng’s reputations.

However, be it Black Flame or Ye Feng, only a few core members of Zero Wing knew that both identities belonged to a single person, which was Shi Feng himself.

Meanwhile, Absolute Heaven requested that he kill himself. The difficulty of this request was indeed quite high…

“What? Didn’t you say that you’ll do one thing for me if I win?” Absolute Heaven smiled complacently. He then said, “My request is so small, yet, you hesitate?”

“No, I just didn’t think that you would make such a simple request. Originally, I thought you would want to kill me once. After all, I am the Guild Leader of Zero Wing, and Feng Xuanyang of Underworld possess a deep hatred of me. As long as you manage to kill me and pass on the recording to the higher-ups of Underworld, you will receive Underworld’s attention. Your position in the organization will soar as well,” Shi Feng mentioned.

If Black Flame died, the prestige that Zero Wing had managed to accumulate due to his efforts would crumble.

At this moment, Absolute Heaven suddenly came to a realization. He had actually forgotten about such a possibility.

The loss and humiliation Dark Star had suffered caused Feng Xuanyang’s hatred of Zero Wing to soar. The Guild he had nurtured with so much effort had actually fallen into such a state. Naturally, he would not let Zero Wing off the hook. Hence, Feng Xuanyang put out a bounty to all members of Underworld stating that, as long as anyone from Underworld managed to kill the higher-ups of Zero Wing and cause trouble, the rewards would be bountiful.

As long as someone could accomplish this task, they could gain fame, status, and wealth.

If one could annihilate Zero Wing, receiving a promotion from outer member to elite member of Underworld would be a simple matter.

There were not many elite members in Underworld. They were few and far between, but those who obtained the prestigious title would also become influential in reality. Every day, there were countless outer members in Underworld working as hard as they could to become official members. Only after becoming an official member could one possibly become an elite member.

If he, Absolute Heaven, could kill Black Flame, the Guild Leader of Zero Wing, there might actually have a chance at receiving the promotion to that elite group. Even if it were not possible, at the very least, he could still become an official member.

“Alright, then. I agree to the bet. Let’s start after I have fully recovered.” Absolute Heaven directly agreed.

After a few moments, Absolute Heaven’s HP and Stamina recovered completely.

Shi Feng then took out a Gold Coin, suggesting, “I’ll toss this Gold Coin into the air. The battle will start the moment the Coin reaches maximum altitude and begins to fall. How about it?”

“Okay.”

Absolute Heaven was momentarily speechless when he saw Shi Feng use a Gold Coin as a starting signal. Was he not afraid of losing the Gold Coin? Currently, Absolute Heaven only had around 20 Silver Coins in his pockets. Even so, he was considered relatively wealthy. Yet, Shi Feng had actually taken out five times that amount and treated it like a toy.

Comparisons are indeed odious!

“Let’s start, then!”

Shi Feng tossed the Gold Coin into the air. The Coin soared upward. Only when it was around four meters above ground did its speed begin to slow, the Coin faintly showing signs of stopping and succumbing to gravity. Absolute Heaven focused his gaze sternly on the Coin. The moment it started to fall, he intended to use Blind on Shi Feng immediately. He would then activate Wind Steps and start running towards the town. In such a wide open area, if he attempted to use Vanish to enter stealth mode, Shi Feng would discover him easily. However, it would be a different story in town.

Although terrain on the way to town was complex, aside from Vanish, he possessed other lifesaving skills and tools to help him get through this distance. As long as he could reach the town and use Vanish, even if Shi Feng possessed excellent senses, it would be impossible to locate him.

However, from start to end, Shi Feng had been paying attention to Absolute Heaven. He did not even take a look at the Gold Coin in mid-air.

The moment the Gold Coin started to descend, just as Absolute Heaven was about to use Blind, Shi Feng instantly vanished. Immediately, he appeared at Absolute Heaven’s back, sending a Chop towards the Assassin. The speed of this attack was astonishing, and Absolute Heaven had no way to dodge.

Absolute Heaven suddenly felt an icy feeling coming from behind him. Moreover, the Blind that Absolute Heaven had used before had lost its target, becoming ineffective. Without giving it a second thought, Absolute Heaven immediately proceeded with the next part of his plan and activated Wind Steps. When activating this skill, he would become invincible for nearly one second. Absolute Heaven took advantage of this short moment of invincibility to block Shi Feng’s attack, negating all damage. Moreover, Absolute Heaven also took advantage of the impact of Shi Feng’s attack to send himself flying almost six yards away, creating a relatively large gap between Shi Feng and himself.

Shi Feng inwardly praised his opponent as he watched Absolute Heaven’s fleeing figure. If Absolute Heaven had not chosen to use Wind Steps and used Block instead, Shi Feng’s sword would have destroyed at least half of his life. Now, as a result of his accurate judgment, not only had Absolute Heaven managed to use Wind Steps to defend the attack, but he also managed to place quite some distance between them. Moreover, due to the 40% Movement Speed buff provided by Silent Steps, Absolute Heaven managed to widen the gap even further.

Seeing this, Shi Feng used Wind Blade and chased after Absolute Heaven. In the blink of an eye, the distance between the two shortened greatly.

Shi Feng’s Agility was very high. Throughout Star-Moon Kingdom, nobody that could surpass him in terms of Agility. There were also his equipment’s passive skills. Nobody could match Shi Feng in terms of speed. At this place, only the Level 50 Tier 1 Assassin and Ranger NPCs had a chance at beating him.

Absolute Heaven could not help his shocked. Immediately, he retrieved a Magic Scroll from his bag.

This Magic Scroll was aqua-colored, and it looked very exquisite. It turned out that it was actually a Tier 1 Magic Scroll.

Absolute Heaven then unrolled the Magic Scroll and used it on Shi Feng.

Water Binding!

Immediately, several jets of water shot out from the Magic Scroll. The water flew towards Shi Feng, intending to wrap around him.

Shi Feng revealed a calm smile, not faltering at the slightest as he continued charging at Absolute Heaven.

The moment the blue jets of water came into contact with Shi Feng, they lost all effectiveness and disappeared.

“It didn’t work?” A stunned expression appeared on Absolute Heaven’s face.

That was one of the precious Tier 1 Magic Scrolls that he possessed. The Magic Scroll could even entrap a Boss monster for a short moment. Yet, it was actually ineffective against Shi Feng.

Absolute Heaven did not know that before the battle had begun, Shi Feng had already activated the Aura of Space of the Seven Luminaries Crystal. The Aura of Space granted Shi Feng immunity to all control effects. Based on the strength of a Tier 1 Magic Scroll, it was still too weak to break through the effect of the Seven Luminaries Ring.

“Damn, it seems that I have no choice but to use this thing.”

Absolute Heaven unwillingly took out a shabby-looking Magic Scroll from his bag. This was an item that he had obtained by coincidence from an underground ruin. Although the Magic Scroll looked shabby, the magic power it gave off was frightening. Even an NPC Appraiser could not identify what Tier the Magic Scroll was. However, that Appraiser estimated that the Magic Scroll should be Tier 2 or higher.

Originally, Absolute Heaven had not intended to use this Scroll. After all, he only had one. However, if he did not use it now, with his opponent’s frightening speed, Shi Feng would definitely catch up to him in no time. If that happened, he would be in big trouble.

Chapter 326 - Recklessly Wasting Resources

Chapter 326 - Recklessly Wasting Resources

While Shi Feng and Absolute Heaven were occupied with their bet, a bloody storm swept through Creek Town.

Originally, over a thousand Red Names had resided in Creek Town. However, after being slaughtered by the forty NPC guards and Zero Wing’s 100-man team, less than 200 Red Names remained. No longer did these Red Names possess the arrogance they had before. Instead, they all ran and scattered in all directions.

Before the start of Zero Wing’s crusade, these Red Names had always been the ones killing and plundering the equipment of other players. Not only could they earn a fortune by doing so, but they could also enjoy watching the frightened and unwilling expressions of the players they killed. Those times were simply blissful, and their continued success only encouraged them to travel further down the path of being a Red Name.

Now, however, these Red Names had finally learned what it felt like to be on the other side of the blade and what it felt like to be a powerless weakling.

Although many among these Red Names were experts and elite players, in the end, their techniques were simply insufficient to make up for the huge difference in strength between both sides. After all, no matter how fierce an ant was, it would never be a match against a mighty lion.

“Since Zero Wing doesn’t plan to let us live, we should fight to the bitter end!” a Cursemancer appealed to the other Red Names when he realized that they could no longer escape.

Some of the Red Names considered the Cursemancer’s suggestion rational, and many of them decided to cooperate with each other to retaliate against Zero Wing. However, just as they turned around….

One of the Tier 1 Elementalist guards launched a Flame Explosion, instantly killing the Cursemancer who had attempted to rally his allies.

Following closely, one Tier 1 Berserker guard used Flame Charge and arrived before four Red Names. The Berserker then used Whirlwind Slash, killing all four in a single attack. After the players died, a pile of equipment littered the ground around the four players’ lifeless bodies.

Seeing this, the Red Names who had originally thought of staying behind immediately changed their minds. Without hesitation, they all turned and fled towards the Blood Hand Association’s NPCs who Zero Wing had previously lured away.

Although they had the option of retreating from the town, desert surrounded Creek Town. They would simply become easy targets without any cover. Only by reuniting with the Blood Hand Association’s NPCs would they have a chance for survival.

If they died right now, they would lose several days’ worth of effort. Even if they had already familiarized themselves with the combat style of God’s Domain, they would still need around four days to recover the lost levels. Not to mention, they would also lose a majority of the equipment they owned. These consequences frightened them greatly.

Hence, these Red Names ran desperately towards the Blood Hand Association’s NPCs.

Unfortunately, the Tier 1 NPC guards Shi Feng had hired had very high Movement Speeds. Aside from Assassins, none of the other Red Names could outrun these Tier 1 NPCs. Moreover, faced with these Level 50 NPCs, the Stealth of these Level 20 Assassins was completely useless. They only had a higher chance of escaping due to their high Movement Speeds.

“Big Sis Aqua, we have really hit it big this time! The items these Red Names have dropped are all Bronze rank and above, with a majority being Mysterious-Iron rank! If we sell all of these weapons and equipment for Credits, we can buy a large house at the city center!” Snow Goose exclaimed as she picked up the items dropped by the Red Names alongside the NPC guards.

“You little money-grubber! If we sell these items for Credits, we’ll only suffer a loss. God’s Domain has only recently begun, so both equipment and Coins are currently scarce. The various large Guilds also face a shortage of equipment. Zero Wing is only getting by because our current member count is low. By the time the construction of the Guild Residence is complete, and we start recruiting members again, the stockpile of items we have in the Guild Warehouse would run out in the blink of an eye. Now that we have obtained so much equipment, it just so happens that we can use it to meet our urgent needs,” Aqua Rose chuckled as she flicked a finger on Snow Goose’s forehead.

At this moment, a change occurred on one of the high slopes outside of Creek Town.

A crimson pillar of light shot into the sky, attracting everyone’s attention.

Not only was the pillar of light extremely eye-catching, but everyone could also feel a great threat coming from it.

The source of this pillar was none other than Absolute Heaven’s shabby-looking Magic Scroll.

This is not good. This is the Tier 3 Magic Scroll, Phantom Beast’s Descent. Shi Feng recognized the Magic Scroll instantly.

The might of a Tier 3 Magic Scroll could not be underestimated. Even when Shi Feng was at his prime, he would still have suffered greatly if struck by the skill contained within a Tier 3 Magic Scroll, let alone the current him who was not even a Tier 1 class.

Fortunately, the skill contained within Phantom Beast’s Descent Magic Scroll was not a pure attack-type skill. Instead, it was a summoning skill. The Phantom Beast’s Descent was capable of summoning a powerful Phantom Beast to fight alongside its summoner.

Suddenly, a black magic array in the shape of a seven-pointed star appeared in the sky. Just as Shi Feng was about to kill Absolute Heaven, the magic array fired a black ray of light towards Shi Feng.

Shi Feng dared not be careless. Immediately, he activated Defensive Blade.

Boom! Boom! Boom!

After three consecutive bombardments, a large crater occupied the originally flat slope.

If Shi Feng had not activated Defensive Blade, becoming immune to nine ranged attacks or four melee attacks, he might have died.

In the center of the crater, a giant tiger sat quietly beside Absolute Heaven. This tiger’s body resembled a galaxy of stars. The tiger focused its silver eyes on Shi Feng as it gnashed its teeth. It released an aura that was even more powerful than a Lord ranked monster.

“Guild Leader Black Flame, the agreement we had before said that, as long as I can escape from you, you promise to do one thing for me. I wonder, is that agreement still valid if I kill you?” Absolute Heaven laughed.

“Naturally. However, you sure are willing to part with such a rarity. Do you even know the value of a Tier 3 Magic Scroll?” Shi Feng glanced at the Phantom Beast the Assassin had summoned, inwardly pitying the loss of such a precious item.

Tier 0 players could not display the true might of a Tier 3 Magic Scroll. This was especially true for a Summoning Scroll. If a Tier 1 player used such a Scroll, the summoned Phantom Beast could easily decide the outcome of a war involving tens of thousands of players. If used by a Tier 2 player, the Phantom Beast would have no problems eradicating a large-scale town.

In Shi Feng’s previous life, many Guilds had willingly spent thousands of Gold Coins to purchase such a Magic Scroll.

At this moment, however, Absolute Heaven had used such a precious Magic Scroll on this small battle. This was simply a reckless waste.

“Of course, I know. However, you are too fast. I know that I won’t reach Creek Town if this continues. Compared to dying, I’d rather use it.” Absolute Heaven had mourned the use of the Scroll as well. However, he no longer wished to experience the humiliation of dying once again. “Since I’ve already used this Magic Scroll, you can rest in peace now, Guild Leader Black Flame.

“Go! Get rid of him!” Absolute Heaven commanded the Phantom Beast as he pointed at Shi Feng.

[Nebula Tiger] (High Lord Rank)

Level 30

HP 1,800,000/1,800,000

The strength of a Phantom Beast summoned from a Summoning Scroll was determined by the summoner’s level and tier. Absolute Heaven was currently Level 20, so the summoned beast would be Level 30, which was ten levels higher than himself. If Absolute Heaven were a Tier 1 class, then the Nebula Tiger would not be just a High Lord. At the very least, it would be a Great Lord ranked monster. A Great Lord ranked monster could only be described using the word–horrifying. Hundreds of players of the same level would be no more than ants in front of a Great Lord. When such a monster was under the control of a player, it would become even more frightening and powerful.

This was also why Tier 3 Summoning Scrolls were so precious. A controllable Great Lord ranked monster could easily decide the outcome of a war involving tens of thousands of players.

Chapter 327 - Moment of Brilliance

Chapter 327 - Moment of Brilliance

“Aoo!”

The Nebula Tiger roared angrily, releasing shockwaves with the sound.

The Nebula Tiger’s roar echoed throughout Creek Town, causing everyone who heard it to shudder.

This was the might of a High Lord ranked Phantom Beast. A single roar could send tremors through a person’s heart.

However, the main reason the Nebula Tiger released this roar was not to shock its enemies. Instead, it was meant for its master.

In the next moment, a layer of crimson mist surrounded Absolute Heaven’s body.

This was the effect of Life Ward, a special skill gained by summoned monsters. When this skill activated, it would form a protective shield around the summoner, increasing the summoner’s defense.

When all was said and done, a summoned monster was still a summoned monster. If the summoner of the monster died, the monster would also disappear. Hence, all summoned monsters would possess skills capable of protecting their masters.

When Absolute Heaven saw the effects of Life Ward, his lips immediately curled into a smile.

When used, Life Ward created a protective shield capable of absorbing 20,000 damage. Even if an enemy managed to close the distance and engage him in melee combat, they would need to expend a significant amount of effort to exhaust the Life Ward. Furthermore, Absolute Heaven possessed high combat power as well. His opponent might die before he could overcome the Life Ward.

Absolute Heaven had originally worried that Shi Feng could simply deal with him directly. However, with the Life Ward protecting him, his only fear vanished.

“Black Flame, your time of death has come!” Absolute Heaven started commanding the Nebula Tiger to attack Shi Feng.

The greatest difference between a summoned monster and a normal monster was the player’s control. While under a player’s control, monsters that had originally possessed powerful Attributes would become even more formidable. Not to mention, as a High Lord ranked monster, the Nebula Tiger possessed quite a number of skills. It would only take an instant for the Nebula Tiger to kill a player.

The Nebula Tiger, which was over three meters in height, lightly tapped its feet on the ground, crossing the distance of over ten yards between Shi Feng and itself in an instant.

“So fast!” Shi Feng was surprised.

The Nebula Tiger swiped its claws at Shi Feng. Although Shi Feng wanted to dodge the attack, his reaction was a step behind, and the attack landed on its target.

However, the Nebula Tiger’s attack did not manage to deal any damage due to Defensive Blade.

Seeing that its first attack had failed, the Nebula Tiger immediately brandished its claws at Shi Feng again.

After swiping its claws at Shi Feng several times, the Defensive Blade’s effect quickly broke.

Just as the Nebula Tiger’s Fatal Swipe was about to reach Shi Feng, Shi Feng barely managed to activate Parry to defend himself.

Peng!

A Level 30 High Lord ranked monster was simply too powerful. Shi Feng did not even possess a Tier 1 class yet, so it was impossible for him to stop the attack. Like a cannonball, the tiger’s attack launched Shi Feng backward.

“As expected of a great expert like Guild Leader Black Flame, you’ve even managed to block such an attack.” Absolute Heaven could not help but applaud as he watched the exchange between Shi Feng and the Nebula Tiger.

Absolute Heaven was not making fun of Shi Feng at all. Rather, he praised his enemy sincerely.

Absolute Heaven himself was certain that, if he were the one receiving the Nebula Tiger’s attacks right now, he would have no way of defending himself. Most likely, before he could even use Block, the tiger would have killed him already. Yet, Shi Feng held it off.

However, Shi Feng also paid a heavy price when he blocked the attack. As Shi Feng landed, he was both physically and mentally unstable. He could no longer dodge or defend against another one of the Nebula Tiger’s attacks.

The huge gap in Attributes was not something that could be made up for by solely relying on battle techniques.

Previously, Shi Feng had used overwhelming destructive force to suppress Absolute Heaven. Now, Shi Feng faced a similar crisis. It was already praiseworthy that he managed to survive for so long.

Just as the Nebula Tiger pounced at Shi Feng once more, a figure suddenly dashed over and stood before Shi Feng, blocking the Nebula Tiger’s attack and saving Shi Feng’s life.

Absolute Heaven was greatly stunned by this scene. The figure’s speed was simply too fast, and before he could catch a clear glimpse, the figure appeared in front of Shi Feng. More importantly, this figure blocked a full-powered attack from the Nebula Tiger. It was simply unbelievable.

At this moment, Shi Feng looked at the tall figure standing proudly before him. Smiling, he muttered, “Just in time.”

The person that blocked the Nebula Tiger was none other than Kite, Shi Feng’s personal guard.

Kite was a Dark-Gold ranked personal guard. Moreover, he was even a Tier 1 Swordsman who had reached Level 30. Naturally, no player could compare to his strength.

Originally, Shi Feng had not planned to use Kite so soon. However, now that Absolute Heaven had summoned a High Lord ranked monster, he would meet his own death if he did not deploy Kite.

“So, it’s just an NPC guard. And here I wondered who was so powerful to block the Nebula Tiger’s attack. However, do you really believe a Level 30 Tier 1 Swordsman can defeat my High Lord ranked Nebula Tiger?” Absolute Heaven asked disdainfully.

Of course, since he used a summoned monster, he would not criticize Shi Feng’s decision to use an NPC guard. Even so, he was still confident that his Nebula Tiger was stronger than Shi Feng’s personal guard. Although both were Level 30, the Nebula Tiger was far more powerful than a Tier 1 NPC. In his eyes, Shi Feng had done nothing more than delay the inevitable.

“I admit that Kite is not a match for the Nebula Tiger, but he can hold it back for some time. Now, let’s find out which will happen first: your death or Kite’s.” Shi Feng revealed a faint smile. He then charged towards Absolute Heaven.

When all was said and done, Kite was still a Tier 1 NPC. Although he could not defeat the High Lord ranked Nebula Tiger, he would have no problems delaying the monster for some time. Otherwise, he would not deserve the rank of Dark-Gold.

Although the Nebula Tiger tried to chase after Shi Feng, Kite once more stopped the monster in its path, annoying the beast greatly.

In just a moment, Shi Feng swiftly arrived before Absolute Heaven.

Absolute Heaven knew that with Kite present, the Nebula Tiger could not do anything to Shi Feng. Hence, he commanded, “Get rid of that guard first.”

Absolute Heaven still possessed the Life Ward that would absorb 20,000 damage. He did not believe that Shi Feng could kill him so easily. Moreover, he did not intend to confront Shi Feng directly.

After giving his command, Absolute Heaven immediately turned and ran, not giving Shi Feng any chance to attack.

Absolute Heaven knew that even if the Nebula Tiger failed to kill Shi Feng, as long as he could escape and hide inside the town, Shi Feng would lose the bet.

After the Nebula Tiger switched its targets, Kite’s HP started to decrease madly.

After all, the Nebula Tiger was a High Lord ranked monster. Both its Attack Power and Movement Speed were terrifying, and even Kite would sometimes fail to block the beast’s attack. Whenever he was struck, he would lose close to 3,000 HP. Meanwhile, Kite only had slightly more than 18,000 HP.

However, Kite was not an ordinary guard. With a single Cross Slash, he managed to deal close to -10,000 damage. He then followed up with Frozen Slash, Windwalk, and other skills that either reduced the Nebula Tiger’s Movement Speed or increased his own Movement Speed, making it harder for the Nebula Tiger to hit him.

When the tiger used Heaven Splitting Claw, Kite used Triple Spin Attack, a Tier 1 Swordsman skill. When used, the skill made the user invincible for 1.5 seconds while attacking the enemy three times. Moreover, 60% of the damage dealt would even be used to recover the user’s HP. Unfortunately, Triple Spin Attack had a long Cooldown of one minute.

Kite landed one slash after another on the Nebula Tiger, and every hit dealt over -2,000 damage. In the blink of an eye, Kite had recovered all the HP he had lost.

Absolute Heaven was baffled by this scene. He had not expected Kite to be so powerful that he could actually contend with the Nebula Tiger. If the Nebula Tiger had not possessed a frightening 1,800,000 HP, Absolute Heaven suspected that Kite might actually succeed in killing the monster.

Absolute Heaven came to the conclusion that the Nebula Tiger could not finish off Kite in a short amount of time. Hence, the only way out for him right now was to escape into Creek Town.

However, Shi Feng no longer gave Absolute Heaven any chances. When only a few yards stood between him and Absolute Heaven, he used Abyssal Bind on the Assassin.

Knowing that the situation had turned out of his favor, Absolute Heaven used Vanish without hesitation, causing Abyssal Bind to lose its target. Moreover, Vanish allowed him to enter a state of Forced Stealth for three seconds. During this period, even if Absolute Heaven received any damage, he would only break Stealth temporarily before automatically re-entering Stealth once again.

Shi Feng simply revealed a smile at his opponent’s actions. Shi Feng then used Earth Splitter. A sword aura immediately rushed towards the location where Absolute Heaven had stood, the attack revealing Absolute Heaven momentarily before he disappeared again. Although it was only an instant, Shi Feng had enough time to lock onto Absolute Heaven’s position.

Shi Feng then used Space Movement, appearing directly above the Assassin.

Thunder Flame Explosion!

Lighting and fire descended from the skies, landing directly on Absolute Heaven’s head.

Absolute Heaven responded quickly to the incoming attack and threw himself forward. Simultaneously, Absolute Heaven used Shadow Cloak to negate the damage from Thunder Flame Explosion and resist the Faint effect.

Shi Feng was slightly astonished when he saw the skill Absolute Heaven used. He never expected for Absolute Heaven to have learned even Shadow Cloak. It was no wonder why Absolute Heaven was so confident of escaping.

Shadow Cloak allowed the user to become immune to all magic damage and control effects for five seconds. It was the perfect skill for escaping.

However, Shi Feng immediately switched the Aura of Space to the Aura of Fire, increasing his damage by 30% and decreasing his target’s Defense by 30%. He then cast Firestorm at the location where Absolute Heaven had disappeared from again.

[Firestorm]

Inflicts 500% damage within a range of 10*10 yards for 5 seconds.

Although Firestorm would not deal any damage to Absolute Heaven, it could still expose Absolute Heaven.

Sure enough, Absolute Heaven’s figure appeared once again after the attack landed. Moreover, while Absolute Heaven remained within the effective range of Firestorm, it was impossible for him to re-enter Stealth.

Shi Feng advanced and charged at Absolute Heaven. Simultaneously, he had activated Purgatory Power, greatly increasing his Attack Speed and damage.

He then used Flame Burst at the escaping Absolute Heaven.

Covered in flames, the Abyssal Blade in Shi Feng’s hand was like a miniature sun. Shi Feng brandished his sword six times at Absolute Heaven, striking the protective shield repeatedly.

Every strike dealt over -4,000 damage. His critical hits dealt close to -9,000 damage.

Even though the Life Ward protecting Absolute Heaven could absorb up to 20,000 damage, in the face of Flame Burst, Shi Feng sliced the protective shield apart like paper. His’s subsequent attack after breaking the shield struck Absolute Heaven’s back. The Secret-Silver Equipment Absolute Heaven wore also lost more than half of its durability from the attack. To Absolute Heaven’s disbelief, his HP, which had been over 2,000, plummeted to zero. The Assassin’s body fell to the ground, his weapons and equipment scattered around his body.

Although everything seemed to have happened slowly, in reality, it only lasted an instant.

The battle stunned the Zero Wing members who watched from a distance. At this moment, no words could describe their feelings.

It turned out that a battle between players in God’s Domain could also be so frightening.

It was a battle that shook them to their core.

From the appearance of the red pillar of light to the end of the battle, less than 20 seconds had passed. First, there was the confrontation between the High Lord ranked monster and the Tier 1 NPC Swordsman, and then, there was the chasing battle. The spectating members of Zero Wing had only managed to catch the afterimages of two figures running towards town, with one escaping while the other pursued. As the battle continued, the appearance of lightning and fire dazzled the eyes.Finally, after the momentary appearance of a miniature sun, one person lay flat on the ground with items strewn around his lifeless body.

On the other side, the battle between the Nebula Tiger and Kite also came to an end. Now that its master was dead, the Nebula Tiger transformed into light particles and disappeared. Only Kite remained, standing there quietly and covered in numerous wounds. Meanwhile, the land surrounding Kite was in a miserable state. Pits and cracks surrounded him. One could just imagine how fierce the battle had been.

Chapter 328 - Harvest After the Battle

Chapter 328 - Harvest After the Battle

After the battle with Absolute Heaven came to an end, Shi Feng sighed in relief.

If not for the Seven Luminaries Ring, he might really have let the cunning Absolute Heaven get away.

This was how God’s Domain worked. When players attempted to gain some achievements and make a name for themselves, they were like a boat traveling against the current; either they advanced forward or were forced backward. Today’s glory might very well become tomorrow’s laughingstock.

Although Absolute Heaven’s growth was impressive, there was still a considerable gap between him and Shi Feng.

Soon after, Shi Feng looted the items the Assassin had dropped.

Shi Feng was inwardly astonished when he examined Absolute Heaven’s items. The equipment Absolute Heaven dropped was top-tier even among Secret-Silver Equipment. Meanwhile, the daggers he dropped were Fine-Gold rank. With these items, even among the core members of Zero Wing, Absolute Heaven could still reach the middle ranks. Among the Assassins, only Fire Dance and Flying Shadow surpassed Absolute Heaven.

Absolute Heaven was a lone wolf. Yet, even without relying on the support of a Guild or an organization, he still obtained such quality items for himself. He was already an expert standing at the peak of White River City. If Absolute Heaven were not a solo player, the equipment he had possessed might not have been Secret-Silver, but Fine-Gold rank.

If Absolute Heaven had been fully geared with Fine-Gold Equipment today, Shi Feng’s victory would not have been so easily secured.

“Big Sis Aqua, is that really our Guild Leader?” Snow Goose asked hesitantly; her big, round eyes focused on the figure standing proudly within the sea of fire. “He looks so much more powerful than when he appeared in the video. Guild Leader is usually a very ordinary, approachable, and gentle person. But now, even when looking at him from such a distance, I still feel overwhelmed.”

“Naturally.” Aqua Rose giggled. “This is our Guild Leader: ordinary yet reliable.”

Snow Goose had been raiding Dungeons all this time, so she had only ever heard and not personally seen any of Shi Feng’s battles. Now that she had personally witnessed Shi Feng fight for the first time, it was only natural that shock filled her heart.

After all, a video could only portray so much. Only by personally experiencing something could one truly understand it.

“Alright, stop daydreaming. Clean up these remaining Red Players quickly. Over 2,000 NPCs are still chasing Fire Dance and the others, and they could obliterate our team at any moment.”

The Red Names of Creek Town had despaired when faced with Shi Feng and his NPC entourage. Now that Shi Feng had also extinguished the hope presented by Absolute Heaven and the High Lord ranked monster, these Red Names completely lost their heart to resist.

Escape?

How were they supposed to escape?

With Shi Feng’s gale like speed, even if they grew a few more legs, it still would not be enough for them to get away.

After these Red Names lost their fighting spirit, Aqua Rose and the others took little effort to clean up. They took less than a minute to deal with the remaining Red Names of Creek Town. Meanwhile, the harvest they obtained was sufficient to arm a team of 1,000 players.

Throughout this battle, although a few of their members had died and lost a level, when compared to the harvest they obtained, such loss was practically negligible. The items they obtained had easily made up for the total losses Zero Wing had suffered with surplus.

Aqua Rose was overjoyed when she examined their harvest. As the manager of Zero Wing’s daily affairs, she was very clear about what these items represented.

With the addition of this batch of items, after Zero Wing finished recruiting new members, they could arm a large batch of elite players, pushing Zero Wing’s combat power to a whole other level.At that time, even if Dark Star declared another war on Zero Wing, they could still deal with it without needing Ouroboros’s assistance.

“Guild Leader, we’ve dealt with all the Red Names. We can start cooperating with Fire Dance and the others to kill the Blood Hand Association NPCs now,” Aqua Rose happily reported through the team chat.

“Okay. Follow the plan and kill those Blood Hand Association NPCs. Be careful not to lure too many at once. Those NPCs are more sensitive than field monsters,” Shi Feng said. “Oh, right. Send me a healer. I need someone revived.”

“I’m a Cleric! I’ll go! I’ll go!” Snow Goose hurriedly shouted in the team chat, excitedly waving her hand.

Seeing the girl’s reaction, Aqua Rose indulgentlysaid, “Fine, off you go then. In any case, the Tier 1 guards will be responsible for killing those NPCs. Our role is to supply support.”

The Blood Hand Association NPCs were all Level 30 and above, while the members of Zero Wing were only around Level 20. Among those present, only Shi Feng and Blackie possessed 10 Ignore Levels. Everyone else could only deal minute amounts of damage to these NPCs. The most they could do was use some control skills on these Blood Hand Association NPCs.

Although these Blood Hand Association NPCs possessed a certain degree of intelligence, it was only slightly higher than normal field monsters. Otherwise, Fire Dances’ group could not have lured them away.

What Aqua Rose’s group needed to do was to lure the Blood Hand Association NPCs away in small batches and kill them separately. With the strength of forty Level 50 Tier 1 guards, they could easily take care of up to 300 Level 30 Blood Hand Association NPCs each time.

With a massive difference of 20 levels, the attacks of the Blood Hand Association NPCs would only deal damage in the double digits to a Tier 1 Shield Warrior guard. Meanwhile, a Level 50 Tier 1 Shield Warrior possessed over 200,000 HP. Even if dozens of Blood Hand Association NPCs attacked simultaneously, the total damage would only be a tickle to a Level 50 Tier 1 Shield Warrior. The Shield Warrior’s battle recovery alone could restore most of the HP lost. Not to mention, there were still the Tier 1 healers waiting in the wings.

However, NPCs were different from monsters. The NPCs of the Blood Hand Association were very organized when they fought. The warriors that served as meat-shields[1]would stand in front, and the mages would attack from behind, coordinating their attacks with the melee fighters. The healers standing at the rear would also spam heals on the tanks. There was even one time where an Assassin from the Blood Hand Association had circled and ambushed Aqua Rose’s group.

If Cola had not reacted quickly and immediately aggroed the NPC Assassin, the team would have lost at least one member to the NPC.

Compared to everyone else who the NPCs suppressed, Blackie was free and unfettered as he sent spell after spell at the Blood Hand Association. The Mavis’s Guard Blackie wielded allowed him to ignore the massive level difference completely, and each one of Blackie’s attacks could deal around -700 to -800 damage to these Level 30 Elite NPCs.

When Blackie used Stars of Light, the result was simply earthshaking. A damage of over -1,000 appeared above every enemy NPC caught within the skill’s range. Moreover, with each successive bombardment, the damage of the Stars of Light increased by 10%. The skill had a duration of 15 seconds, and by the time the 15th bombardment landed, the enemy NPCs were already receiving over -6,000 damage each. Some of the attacks even achieved critical hits, dealing over -10,000 damage to the enemy NPCs.

These Level 30 Elite NPCs only had 100,000 HP. They stood no chance against Blackie’s Stars of Light.

After Stars of Light ended, over 200 Level 30 Elite NPCs fell to the ground lifelessly. Suddenly, everyone’s experience bars started increasing madly. Some even leveled from Level 19 to Level 20. Even Blackie, who was currently Level 23, saw a huge increase in his experience bar.

Even though the EXP was shared with over a hundred players, each person still obtained a frightening amount.

Originally, everyone had only come here to kill these NPCs for the purpose of completing the Crusade Quest. Now that they had discovered the wealth of EXP in front of them, everyone started working even more enthusiastically.

After killing several waves of NPCs, everyone managed to level up to Level 20 or above. Blackie even reached Level 24. Everyone’s leveling speed was simply frightening.

“Hahaha! Sister Aqua, at the rate we’re leveling, Zero Wing will fully occupy the top 100 spots on the White River City Ranking List!” Blackie laughed.

“That’s a nice idea. All this time, that leveling madman Lone Tyrant had held the ninth positionon the Ranking List. Although Guild Leader had killed him once back in the Silverleaf Forest, he had only fallen to tenth place. Seeing that Dark Star is so adamant in challenging us, if we kick Lone Tyrant out of the top 100 of the Ranking List, it would be a massive blow to both Lone Tyrant’s and Dark Star’s reputation. Moreover, we would also elevate Zero Wing’s fame and prestige, killing two birds with one stone.”

Aqua Rose revealed a playful smile when she considered this interesting idea.

“Okay! Let’s kick Lone Tyrant out of the Ranking List!”

TL Notes:

[1]meat-shields - Noun. (plural meat shields) (video games) A so-called "tank" whose main purpose is to hold aggro from MOBs and absorb damage. (video games) A stunned or dead enemy character used as a shield against attacks.

Chapter 329 - You Don’t Have a Choice

Chapter 329 - You Don’t Have a Choice

Shi Feng could not stop his smile when he heard Aqua Rose’s words.

In actuality, it would be a simple task for Shi Feng to let Zero Wing fully occupy the top 100 spots on the White River City Ranking List. The only reason he had not done so yet was that he was afraid of attracting too much attention and the public’s enmity.

After all, Zero Wing was currently only a small Guild. If a small Guild like theirs overstepped their bounds, every Guild in White River City would most likely team up and retaliate against them.

However, Zero Wing was no longer a weak Guild. Even if Zero Wing pulled such a huge stunt, it would only shock the other Guilds; they would not feel insulted or humiliated.

Hence, Shi Feng made no attempt to stop his Guild members’ actions.

The Ranking List was the only glory for Lone Tyrant. Even if he had to exceed the Level 20 limit for the First Clear of the Three Great Dungeons, he still had to maintain his position within the top ten of the Ranking List. Lone Tyrant’s obsession with the Ranking List was apparent.

Gentle Snow, on the other hand, was different. To secure the First Clear of the Three Great Dungeons, Gentle Snow had frozen her experience bar at 99.99% of Level 20. She paid absolutely no attention to the Ranking List at all.

After all, her title of Snow Goddess had originated not from her high Level, but her strength instead.

However, Lone Tyrant was not like Gentle Snow. He had relied solely on the Ranking List to gain the fame he currently possessed. It was why he worked desperately hard to maintain his spot within the top ten of the Ranking List.

Although Shi Feng had killed Lone Tyrant once already, robbing him of a level, he had managed to recover the lost EXP quickly. After all, he had large groups of players to help him level up. Currently, he had once again reached Level 21, though he still required large amounts of EXP to reach Level 22.

While Aqua Rose and the others swiftly leveled from killing the NPCs of the Blood Hand Association, the Cleric, Snow Goose resurrected Absolute Heaven.

At this moment, Absolute Heaven was overcome with disappointment. Not only had he lost most of the items he had on him, but he had also fallen to Level 16. He no longer possessed the high spirits he had before.

“I’ve won this bet of ours. Do you have anything to say?” Shi Feng asked lightly as he looked at the crestfallen Absolute Heaven.

Absolute Heaven glared at Shi Feng, clearly irritated, before turning his head away, tacitly agreeing to Shi Feng’s words.

“Hehe, it seems that someone is pouting after losing. What an unmanly person,” Snow Goose softly muttered contemptuously after discerning the general situation.

Absolute Heaven was suddenly livid upon hearing her comment. When all was said and done, he was still a top-tier Assassin. Although he was not a well-known expert, he was still a man of his word. Now that a female player ridiculed him, how could he possibly be happy? Reluctantly, Absolute Heaven muttered in a low tone, “I… I lost. Say it, then. What do you want me to do?”

“What is up with your attitude? You’ve clearly lost, yet, you still sound like an aggrieved woman. You’re making it seem as if our Guild Leader is a bully,” Snow Goose added.

“You…!”

Absolute Heaven’s complexion alternated between flushed red and pale white, his blood boiling. He very nearly vomited blood out of anger. Never in his life had he been so greatly humiliated before. However, with Shi Feng standing beside her, Absolute Heaven simply could not do anything to this infuriating girl. Before he died, he had not been a match for Shi Feng. Now that he had fallen to Level 16 and lost most of his items, it was impossible for him to escape Shi Feng’s grasp.

At this moment, Shi Feng spoke, “Alright, Snow Goose. Absolute Heaven is a top-tier expert Assassin. If you continue speaking of him this way, his little heart might not handle it. No matter what, you should at least show him some respect.”

“Oh!” Snow Goose smiled and nodded.

Absolute Heaven nearly fainted from anger.

Seeing Absolute Heaven’s ashen complexion, Shi Feng smiled faintly and said, “Since you’ve acknowledged your loss, I’ll make it simple. I don’t need you to do anything difficult. Just help me collect all the information relating to Underworld in God’s Domain.”

“You’re insane! That’s Underworld you’re talking about! If they find out that I leaked important information, they will hunt me down!” Absolute Heaven never thought that Shi Feng would actually aim for such a thing.

“Oh? I didn’t think you would really have such information.” The Assassin’s reaction surprised Shi Feng. His demand had only been casual. After all, Absolute Heaven was only an outer member of Underworld. How could he possibly possess all the important information relating to the organization? Logically, only those belonging to Underworld’s middle management or above should possess the information he was looking for.

Absolute Heaven was momentarily stunned. Immediately after, he bellowed, “Black Flame, you deceived me!”

Absolute Heaven had always thought of joining Underworld’s core upper management. Hence, he had collected plenty of information regarding Underworld so that he would have an easier time climbing the ranks of the organization. After becoming an outer member, he had met with Feng Xuanyang through South Wolf’s introduction. Feng Xuanyang even gave him one of the reserved spots for becoming an Underworld Guard after learning of his skill. With his new status as an Underworld Guard reservist, Absolute Heaven managed to obtain even more information about Underworld in God’s Domain.

Yet, Shi Feng had played him so easily.

“Since you have the information, hand it over to me.” Shi Feng was extremely interested in discovering Underworld’s situation in God’s Domain. After all, he had provoked Feng Xuanyang. Who knew what Underworld would try in the future? Without knowing anything about his enemy, Shi Feng could not take appropriate measures. However, if he possessed inside information about the organization, the situation would be greatly different.

One who knows his own strength and that of the enemy is invincible in battle. If Shi Feng had not possessed his advantage of being a reincarnated person, Dark Star, the Guild controlled by Underworld, would have long since eliminated both him and his Guild. Hence, Shi Feng had to take preventive measures against Underworld.

Only, Shi Feng had not expected this boon to arrive so quickly.

Originally, Shi Feng had only intended to toy with Absolute Heaven for a little bit before changing his condition. His actual goal was to have Absolute Heaven report Underworld’s movements within the White River City region. Now, however, things had become far simpler. He could obtain all information regarding Underworld in God’s Domain directly.

“No. I absolutely will not agree to this. Underworld far surpasses your imagination. You have no idea what you are going up against. I urge you to change your request. This is not just about me. You, too, would be better off without knowing anything. Why create trouble for yourself?” Absolute Heaven said resolutely.

“It turns out that even a top-tier expert will renege on his word. It seems that I have misjudged you,” Shi Feng sighed.

“Guild Leader, I could tell that he was a scoundrel that would break his promises with a single glance. What’s the point of wasting your time arguing with him? Let’s just do away with him. Kill him every time he revives. After we kill him to Level 0, let’s see how he can survive in Underworld,” Snow Goose suggested, sporting a cheeky grin.

“You!” Snow Goose’s suggestion left the Assassin utterly speechless.

Kill him every time he revived? Was this girl really a Cleric? Could she be a demon disguised as a human instead?

“Snow Goose, how could you speak like that? As a girl, you should act gently and reserved. Kill him every time he revives? That’s simply too cruel. What will you do if you terrify him?” Shi Feng could not help but reprimand the cheeky little girl. “At most, we’ll upload the video recording the previous fight and our dialogue to the forums. It will be fine as long as we reveal this to everyone.”

“You’re right, Guild Leader!” Snow Goose applauded cheerfully.

As long as the video of the battle went viral, not only would everyone know that Absolute Heaven was a man whobroke his promises, but the hidden organization named Underworld would also be exposed to the public eye. Even if Absolute Heaven did not reveal any secrets, Underworld would hunt him down for what little he had already said.

“Black Flame!” Raging flames burned in Absolute Heaven’s eyes as he looked at Shi Feng. He only wished that he could murder the smiling demon before him right now.

“Just hand it over.” Shi Feng calmly smiled. “I have already sealed off all paths of retreat.

“You don’t have a choice.”

Chapter 330 - Shock

Chapter 330 - Shock

Shi Feng’s words left Absolute Heaven speechless.

At this moment, Absolute Heaven finally understood why Shi Feng would insist on making a bet with him. Shi Feng was clearly capable of killing him with a single hit. Yet, Shi Feng had given him hope of retaliation for this very moment.

A terrible thought suddenly emerged in Absolute Heaven’s mind.

Had Shi Feng planned to deal with Underworld all this time?

Before joining Underworld, Absolute Heaven had known that Underworld’s background was unfathomably deep. It was an existence that he could not afford to provoke. After joining the organization, that thought had only strengthened; he absolutely could not make an enemy of Underworld.

Yet, now, Shi Feng dared to consider challenging Underworld. He simply did not know how to differentiate between life and death.

It would have been fine if only Shi Feng did not know how to differentiate between life and death. Yet, Shi Feng intended to drag him down as well! Moreover, the Swordsman left him with no other options. Shi Feng was eviler than a demon.

When Absolute Heaven saw that Shi Feng’s finger was about to click the “Upload Video” button, he lowered his head and helplessly said, “Fine! However, I have a condition. No one can know that I gave you this information!”

“You can rest assured on this point. Since I have asked you to do such a thing for me, I will not make things difficult for you. I won’t let anyone but myself look at the information relating to Underworld,” Shi Feng assured and nodded.

Absolute Heaven’s worries were unfounded. After all, Shi Feng was also worried about this situation becoming public, which would, in turn, allow Underworld to take precautionary actions.

“I’ll send you the files tomorrow after I have compiled them,” Absolute Heaven said before turning to leave.

However, Shi Feng was a step ahead and blocked his retreat.

“What? Worried that I’ll deceive you? You currently have information to use against me. What tricks could I possibly play on you?” Absolute Heaven laughed bitterly.

“You’re overthinking things. I’m just returning the items you dropped when you died. As for your levels, with your strength, you should recover quickly.” Shi Feng then took out the items he had looted from Absolute Heaven and returned them to their original owner.

After some hesitation, Absolute Heaven finally decided to receive the items before leaving.

“Guild Leader, are we really going to start a war with that mysterious organization named Underworld?” Snow Goose asked.

Based on Absolute Heaven’s words, Snow Goose could discern just how terrifying Underworld was. Even a top-tier expert like Absolute Heaven was afraid when talking about it. Furthermore, a powerful Guild like Dark Star was just a puppet of Underworld. With Zero Wing’s current strength, wouldn’t acting against Underworld be akin to smashing an egg against a rock?

“What? Afraid?” Shi Feng chuckled.

“Of course not! Our Zero Wing is invincible! How could we possibly lose to Underworld?” Snow Goose’s eyes glowed as her fighting spirit soared.

She had left Twilight Echo with Aqua Rose to create their own legacy in God’s Domain. How could they give up so easily because of a single Underworld?

Time passed, little by little. At this moment, Aqua Rose and the others were still battling against the Blood Hand Association NPCs.Even though it was night in God’s Domain, spells of war illuminated the sky around Creek Town so brilliantly that it appeared to be day.

Although these NPCs provided no loot, the EXP they gave was bountiful. The members of Zero Wing were only able to kill these Blood Hand Association NPCs with such ease due to the assistance of the Level 50 Tier 1 guards. In the future, it would not be so easy for them to come across such a valuable opportunity.

As more Blood Hand Association NPCs died, the Zero Wing Guild memberswatched their levels soar.

The Ranking List of White River City also underwent dramatic changes.

Players from Zero Wing continuously appeared within the top 100 of the Ranking List.

The change had not been obvious at the beginning, as only a few members had entered the 90s. However, as time passed, the EXP growth of Zero Wing never stopped.

The Guild members who originally ranked within the 90s jumped into the 80s; then jumped again from the 80s to the 70s, their positions ever rising.

However, this was still not the most shocking incident.

What really shocked people was the fact that the Zero Wing members occupied every rank between 70 and 100. They had forced all others out of the top 100 ranks.

“Is this real or fake? Aren’t the members of Zero Wing too impressive? It was already amazing that they managed to occupy the top eight positions before. Now, they fully occupy the 70th to the 100th positions.”

“What did these people eat to become so fierce?”

“As expected of the Guild that I fancy!”

“If this continues, Zero Wing will sooner or later occupy all 100 spots on the White River City Ranking List.”

“That shouldn’t be possible, right? After all, there is still Lone Tyrant who ranks 10th. Although Black Flame had killed him once, he has already managed to recover to Level 21. It shouldn’t be possible to kick him out of the top 100.”

“Lone Tyrant? So what? Hadn’t he been the top player on the White River City Ranking List before? In the end, eight experts from Zero Wing still shoved him aside. Even now, he is still stuck at ninth place. Now that Zero Wing is showing its might, he might not keep his rank for long.”

“Serves him right. Who told Lone Tyrant to behave so arrogantly before? He had dared to ambush and made an enemy of Zero Wing. Now, Zero Wing is merely teaching Lone Tyrant a lesson, letting him know that his pride is worth nothing to Zero Wing. They can surpass him anytime they want to.”

Everyone was very concerned about the sudden emergence of the Zero Wing members on the Ranking List, and they all began to voice their suggestions and opinions. Many felt that this was Zero Wing’s retaliation towards Dark Star.

The timing of this situation was simply too coincidental, being only a few hours after Dark Star’s war with Zero Wing had ended. Moreover, Zero Wing also declared that Dark Star would pay for their actions. However, nobody ever thought that Zero Wing would take action so quickly.

“If Zero Wing really succeeds, this will become a true legend in God’s Domain. Not even first-rate Guilds have managed to occupy the Ranking List of a city.”

“Zero Wing rocks! Go, Zero Wing! Kick Lone Tyrant out of the Ranking List!”

Everyone in White River City highly anticipated the arrival of a legend, creating a huge commotion over this matter. The thought of a single Guild monopolizing the entire Ranking List had sent shivers down their spines. At that time, if they joined such a Guild and wore the six-winged emblem on their chests, they would definitely become the targets of everyone’s admiration.

On the other hand, while the casual players in White River City were very excited over this matter, the many Guilds were not happy at all.

It had been an earthshaking matter when Zero Wing had occupied the top eight positions on the Ranking List. Yet, now, Zero Wing was actually trying to occupy the top 100 positions of the Ranking List. Just how were they, the other Guilds, supposed to continue competing in White River City?

Inside the Silverleaf Forest, leading a team of several hundred players, Lone Tyrant was desperately leveling up.

“Can someone tell me just what is going on?” Lone Tyrant demanded, irritated. He had spared no effort to raise his own level. Yet, now, as if on steroids, the members of Zero Wing leveled at a rate many times faster than himself.

Based on the Zero Wing members’ current leveling speed, it was only a matter of time before they surpassed him.

Unfortunately, nobody could answer Lone Tyrant’s question.

“You’re a bunch of trash! Go, investigate immediately! They must have found a good grinding spot! Once you find them, send someone to eliminate them! I will never allow these people to surpass me!” Lone Tyrant commanded the Guild members of Dark Star.

The only reason he had managed to lead Dark Star to its current status in White River City was that of his previous occupancy of the White River City Ranking List’s number one position. However, due to Blackie and the others, he was no longer the top player in the region. Even so, he still occupied the top ten in the eyes of the public.

If he fell out of the top 100, what else would he have?

Aside from his identity as the Guild Leader of Dark Star, there was nothing special about him.

Although Lone Tyrant was quite powerful, he knew that he could not compare with top-tier experts. If not for the massive support from Underworld, Dark Star would not have developed to its present state.

Lone Tyrant knew that, after the siege on Zero Wing had failed, Underworld started to look down on him. If he lost his only merit as well, based on how Underworld conducted business, he would not keep his position as Guild Leader for long.

Chapter 331 - Hidden Warehouse

Chapter 331 - Hidden Warehouse

Considering the events up to this point, Lone Tyrant grew worried.

“Hurry, lure more monsters! Those bastards from Zero Wing are dreaming if they think they can surpass me and kick me out of the Ranking List! I won’t give this position away!” Lone Tyrant commanded once more, a bloody glow flashing in his eyes.

Soon after, a group of Rangers and Assassins left to carry out his orders and lure more monsters. The mages of Dark Star also promptly increased their attack rate, using more AOE skills than before. As for Lone Tyrant, who was not in a team with his Guild members, he began methodically kill-stealing[1] the low HP monsters, taking the majority of the monsters’ EXP for himself rather than sharing with his comrades.

This leveling method was extremely extravagant. Even a party of experts continuously grinding monsters could not compare to Lone Tyrant’s current leveling speed.

Unfortunately, Lone Tyrant did not know that the monsters he and the members of Zero Wing grinded were on entirely different levels.

Lone Tyrant only grinded Level 20 Common monsters at the moment, so he received no bonus EXP for killing them. On the other hand, Zero Wing’s 100-man team was killing Level 30 Elite NPCs. Originally, these Elite NPCs had provided an abundance of EXP. They also gained the bonus EXP rewarded for killing a monster that was 10 levels higher. After splitting the EXP for each NPC killed across 100 players evenly, everyone leveled up far faster than Lone Tyrant.

Time flew by quickly. White River City was bustling at that night. As a Saturday, even though it was already daytime in the real world, many players had not logged out and were still having fun in God’s Domain. However, as it was dangerous to leave the city at night, many players had chosen to visit bars in the city.

With nothing better to do, players had started focusing their attention to Zero Wing’s ranks. Many also began guessing on whether or not Zero Wing would kick Lone Tyrant out of the Ranking List.

It had been over an hour since the commotion had begun. Now, instead of occupying up to just the 70th position, Zero Wing occupied up to the 40th position of the Ranking List. Bystanders fell speechless when witnessing the leveling speed of this new Guild.

Originally, many players had simply guessed and joked around. None of them actually thought that Zero Wing could accomplish such a feat.

Watching this momentum, however, Zero Wing might really intend to monopolize the top 100 spots on the Ranking List.

Everyone could not help but grow excited in anticipation.

If Zero Wing truly managed to achieve such a feat, then they, as players who preferred to play solo, might have a few things to consider carefully.

Should they or should they not join Zero Wing?

Inside one of the bars in White River City, the members of the Holy Grail Knights were currently drinking in celebration.

Today, they had managed to raid a Level 15, 20-man Hard Mode Dungeon, the Bloodfang Fort. They also obtained quite a load of equipment and materials from the raid.

“Brother War Wolf, that Zero Wing sure is godly, huh? First, they defeated World Dominators. After that, they managed to kill Dark Star’s Lone Tyrant. Now, they are even planning to kick Lone Tyrant out of the top 10 and monopolize the Ranking List. Soon, they might even rule White River City.”

In reply, War Wolf, the leader of the Holy Grail Knights, shook his head and said, “It’s still too early to say. Moreover, the other top six Guilds aren’t here just for show. They won’t allow Zero Wing to develop freely. Although, it is true that I have underestimated Zero Wing before.”

Moments after War Wolf started speaking, a few cloaked players walked into the bar. The equipment these players wore immediately attracted the attention of the others inside the bar. These newcomers were fully geared with Secret-Silver Equipment. Moreover, none of them possessed a Guild Emblem on their chests, signifying that they were all independent players. Meanwhile, the leader of this group was a beautiful female Summoner.

If Shi Feng were here right now, he would definitely notice that this female Summoner was none other than Youlan of Underworld.

“Big Brother War Wolf, long time no see.” Youlan walked up to War Wolf and greeted him with a bright smile.

“It’s been a long time indeed. The pure and sweet little girl from the past has grown into a beautiful tigress. Time really is amazing.” War Wolf sighed ruefully as he looked at the noble and graceful girl in front of him.

“Big Brother War Wolf, you jest. Everything I have today is all thanks to you.” Youlan smiled faintly. Looking around, she said, “We haven’t seen each other for so many years now, and I really wish to have a nice conversation with you. There are too many bystanders here. Why don’t we find a room upstairs to catch up?”

“Indeed, it has been many years since we last met. We should really have a nice chat.” War Wolf immediately spent 5 Silvers to rent a guest room on the second floor. He then walked towards the stairs leading to the bar’s second floor.

Youlan promptly followed after War Wolf. The other cloaked players that had entered the bar with Youlan also moved to guard the staircase, preventing anyone from going upstairs. At this moment, the entire bar was silent. The other members of the Holy Grail Knights, as well as the other guests in the bar, were still stunned by what they just saw; their minds were unable to process what had just happened.

The leader of an independent team actually knew such a noble and elegant beauty. Moreover, they even rented a private room to have a conversation. The other players’ minds went wild with fantasy.

A short distance away from Creek Town, Aqua Rose and the other members of Zero Wing still grinded the Blood Hand Association’s NPCs relentlessly, their experience bars continuously rising.

There were over 2,000 NPCs in Creek Town, and it would not be an easy task to kill every one of them. Although Blackie’s Stars of Light skill was very effective against the enemy NPCs, the skill had a long Cooldown. As for everyone else, the damage they dealt to the enemy NPCs was practically negligible. In the end, the main source of damage was the Level 50 Tier 1 guards. However, there were healers among the Blood Hand Association NPCs, as well as some powerful Level 50 Blood Hand Association Elites. It was not possible to eliminate all of them within a short time.

Seeing that the situation had mostly stabilized, Shi Feng said in the team chat, “Cola and Violet, you two come with me. We’re going to make a trip to the Blood Hand Association’s stronghold. Everyone else, remain here and continue grinding.”

“Guild Leader, you’re too biased! I helped you revive that bastard from before. Why are you taking Violet but not me?” Snow Goose pouted.

“We’ll be going to the Blood Hand Association’s stronghold, and nothing good is waiting for us there. Why would you even want to go?” Shi Feng laughed bitterly.

Shi Feng had his own reasons for not bringing anyone else along. How could a Crusade Quest possibly be so easy? Previously, Fire Dance and the others had merely lured away the NPCs guarding the town. There were still plenty of enemy NPCs waiting for them inside the Blood Hand Association’s stronghold. Right now, they were merely going to scout ahead.

“Is it very dangerous?” Snow Goose asked, tilting her head slightly.

“Of course,” Shi Feng said seriously with a nod.

“Forget it. I can’t compare to Violet in terms of survivability, and it would be a pity if I lost my Fine-Gold ranked staff,” Snow Goose said after giving it some thought.

Soon after, Shi Feng led Cola and Violet Cloud to the Blood Hand Association’s stronghold in Creek Town.

As the Blood Hand Association’s stronghold, the security around the construct was usually very strict. However, now that all of the NPCs had been drawn away, Shi Feng’s group managed to enter the stronghold without any trouble.

The inside of the tower was a resplendent sight. Such a luxurious building in a barren place like Creek Town was unimaginable.

“Careful. This is the Blood Hand Association’s stronghold. There are definitely a lot of traps here,” Shi Feng reminded his team.

In the past, World Dominators had suffered heavy losses to conquer Creek Town. They had dispatched over 6,000 Tier 1 players and returned with less than 1,000. Meanwhile, close to half of those deaths had been because of the hidden traps inside the Blood Hand Association’s stronghold.One could just imagine how deadly the traps inside the Blood Hand Association’s stronghold were.

Although World Dominators had paid a steep price, their harvest was equally shocking.

It was especially true for the hidden warehouse inside the Blood Hand Association’s stronghold.

One of the main reasons that many large Guilds preferred to capture towns ruled by dark forces was because of the treasures they possessed. Of course, different towns gave varying amounts of treasure. In this case, the Blood Hand Association possessed a significantly large treasury. Even though the loot available was limited due to Crusade Quest, the final sum was still sufficient to move even Shi Feng’s heart.

Otherwise, who would be so foolish as to spend 30 Gold Coins to take on a Crusade Quest? Moreover, only a Viscount or someone of higher status could accept such a quest.

TL Notes:

[1] kill-stealing: refers to getting the last hit on a monster. In God’s Domain, if players of a different party or team attack the same monster, the player who delivers the final strike will obtain 60% of the monster’s EXP.

Chapter 332 - Encountering a Magic Weapon Once Again

Chapter 332 - Encountering a Magic Weapon Once Again

Inside of the Blood Hand Association’s stronghold, it was like a maze. There were also many Level 30 Blood Hand Association Knights patrolling the construct. These NPCs wore red leather armor and wielded spears. They also had 200,000 HP. Moreover, these NPCs always moved in groups of ten, and their coordination made them extremely difficult to deal with.

If Shi Feng and the others recklessly charged into a group of these NPCs, even with a Tier 1 Swordsman like Kite protecting them, the result would be the same. These Knights would eliminate them in an instant.

In fact, even if Shi Feng’s group were strong enough to fight these Blood Hand Association Knights, they would still meet their deaths if they chose to confront these NPCs. This was due to the many hidden traps and mechanisms throughout the stronghold. In the past, World Dominators had paid a steep price because of these traps.

Naturally, Shi Feng would not behave as recklessly as World Dominators had in the past. Hence, he would always detour and bypass any Knights they met, avoiding a confrontation with the NPCs at all costs. In any case, the paths in this stronghold all connected in one way or another. As long as one was careful, it was possible to find the Blood Hand Association’s hidden warehouse without engaging in combat.

Finally, after a long time, Shi Feng’s group arrived before a pair of tightly-sealed, stone doors.

Two words were etched into the wall next to the doors—Control Room.

This was where all of the traps within the Blood Hand Association’s stronghold were controlled. As long as they disabled these traps, they would have nothing to worry about as they traveled through the construct.

Just after Cola forced open the heavy stone doors, the group immediately discovered an old, one-eyed man dressed in black robes inside the control room. The old man held a Redwood Staff as he manipulated a magic array.

[Inca Richter] (Tier 1 Elementalist)

Level 30

HP 1,000,000/1,000,000

Thank god it is as I speculated. He’s only Level 30 and not a Level 50 Tier 2 mage. Shi Feng could not help but sigh in relief when he saw Inca Richter’s information.

If not for the Crusade Quest, the old man before them would be near impossible to deal with. Although Inca Richter would only be Level 50, as a Tier 2 mage, he could kill a Level 50 Tier 1 player as easily as squishing a bug.

“Guild Leader, it’s a Level 30 Tier 1 Elementalist. I’m afraid that he might be somewhat difficult to deal with. Should we call for reinforcements?”

Cola had a clear understanding of his own abilities. Currently, he was only Level 22. If it were a Level 20 Tier 1 Elementalist, he could tank it. However, it was impossible for him to endure the attacks of a Level 30 Tier 1 Elementalist. The tier suppression alone would greatly increase the damage he received, not to mention the level suppression.With the two combined, even as the Chief MT of Zero Wing, he would be cannon fodder at best.

“Relax; you don’t need to tank.” Shi Feng smiled. He then looked at his personal guard, Kite, who stood beside him, saying, “Kite will be our MT. Cola, you’ll act as support. You just need to activate your Magic Resistance Aura and use Protection Blessing on Kite during crucial moments.”

Cola suddenly remembered that Shi Feng had a personal guard like Kite beside him. Kite had over 18,000 HP. Compared to Cola, Kite was far more durable as an MT.

Although Kite was far inferior to Inca Richter regarding HP, as a Level 30 Tier 1 Swordsman, Kite’s close combat capabilities far surpassed a Tier 1 Elementalist.

“Kite, you’ll tank Inca Richter. Violet, you’ll heal Kite. Cola, focus on using Protection Blessing on Kite when needed,” Shi Feng commanded.

Without hesitation, Kite charged Inca Richter, slashing his sword at the old man. A damage of over -4,000 appeared above Inca Richter’s head. Compared to the High Lord ranked Nebula Tiger, Inca Richter’s Defense was much lower.

“Despicable intruders, I’ll turn all of you into my lab rats!” Inca Richter used Instantaneous Movement, dodging Kite’s sword techniques. The old man then waved his staff, summoning an aqua-blue Magic Shield that covered his body.

The Magic Shield was one of the most frequently used defensive spells that Elementalists possessed, and it could protect the caster against a considerable amount of damage.

Following which, Inca Richter waved his free hand, summoning an Ice Wall to prevent Kite from advancing. However, Kite was no ordinary guard. Immediately, Kite activated Wind Blade and jumped. Kite effortlessly leaped across the Ice Wall in his path and arrived before Inca Richter. He then brandished his sword at the Elementalist multiple times in quick succession.

After taking a few hits from Kite’s sword, the Magic Shield surrounding Inca Richter’s body shattered into particles of light, leaving the caster’s feeble body vulnerable to Kite’s attacks. Fortunately for the old man, the Magic Shield had earned him enough time to cast Frozen Circle. White, bone-chilling mist spread out from Inca Richter and assaulted Kite. In response to the spell, Kite abruptly jumped into the air and dodged the Frozen Circle. Inca Richter cursed when he saw the Swordsman avoid another spell with such a simple action. In a fit of rage, Inca Richter pointed a finger at Kite, sending multiple Fireballs flying at the Swordsman who was still suspended in mid-air.

As the Fireballs approached him, Kite calmly twisted his body and brandished his sword so fast that only bright afterimages were visible. He sliced the incoming Fireballs in half, one after another.

The speed of Kite and Inca Richter’s exchange was stunning, and any ordinary player would have difficulty following the fight. Standing at a distance, both Cola and Violet Cloud were dumbfounded by the scene before them.

This was the first time they had witnessed a fight between NPCs. Never would they have expected that a fight between NPCs could actually be more exciting than a fight between experts. The longer they watched, the more felt ashamed of themselves. Inwardly, they also began to estimate how they would fare if they fought Inca Richter if they were the same level and tier.

However, as they continued watching the exchange between Kite and Inca Richter, they soon reached a shocking conclusion.

They were not even opponents for Inca Richter!

The reason they came to such a conclusion, however, was not because of the great disparity between their HPs. Instead, it was because of the difference in combat techniques. This conclusion left them both speechless.

“What are you two daydreaming about? They are both high-level NPCs. Ordinary monsters cannot compare to them. It’s no big deal if your current combat techniques are not a match for theirs. As long as you participate in more battles and accumulate experience, you will surpass Inca Richter sooner or later.” Shi Feng could not help but console the two. Naturally, he could discern their thoughts.

Inca Richter was different from the Blood Hand Association Elites battling outside the town. Before the Crusade Quest had weakened him, Inca Richter had originally been a Tier 2 NPC. Thus, his combat proficiency was superior to those ordinary NPCs.

As for Kite, not only was he a Dark-Gold ranked personal guard, but he had also been a Tier 2 Sword Master in the past. His combat techniques were excellent.

In truth, Shi Feng had also been shocked when he had first witnessed a battle between high-level NPCs. It was especially true for battles involving Tier 3 NPCs or above. Regarding control over personal combat power, these NPCs could actually exhibit more than 70% of their strength. According to the evaluation criteria of God’s Domain, those capable of exhibiting more than 70% of their personal combat power were considered first-rate experts. These NPCs were far superior to the current top-tier experts. Moreover, even an NPC like Inca Richter was only capable of exhibiting 60% of his personal combat power.

Hence, it was natural for Cola and Violet Cloud to be inferior to NPCs like Kite and Inca Richter.

Following which, Violet Cloud began healing the Tier 1 Swordsman while Shi Feng supported Kite from the sides. From time to time, Shi Feng would use control skills such as Thunder Flame Explosion and Abyssal Bind to restrain Inca Richter. Shi Feng also used the Seven Luminaries Ring, swapping between Aura of Time and Aura of Fire. While Aura of Time was activated, Shi Feng would cast Absolute Time. While Aura of Fire was activated, Shi Feng would use Firestorm.

Whenever Inca Richter was about to cast a powerful spell, Shi Feng would deftly activate Absolute Time, interrupting Inca Richter’s spell and forcing the old man to defend against Kite’s sword techniques using his staff. A mage that could not cast spells was like a tiger that without its fangs and claws. In such circumstances, Inca Richter could only endure Shi Feng and everyone else’s attacks helplessly.

Very quickly, Inca Richter’s 1,000,000 HP fell rapidly.

90%... 70%... 30%...

After more than ten minutes, Inca Richter’s body finally dropped to the floor, transforming into an abundance of EXP. Shi Feng reached Level 24 with the sudden influx of EXP.

Following which, Shi Feng turned off all of the traps within the Blood Hand Association’s stronghold. Now that there were no more traps, it would be much easier to deal with the enemy NPCs.

Suddenly, Cola excitedly ran towards Shi Feng’s side and asked, “Guild Leader, I found a key beside this old man’s body. What do you think this is?”

“A key?” Shi Feng was slightly puzzled. Logically, none of the Blood Hand Association NPCs should drop any items.

Shi Feng received the purple-gold key from Cola and examined it. There were complex runes carved onto the body of this key. To Shi Feng’s surprise, he could not obtain any information about the key. Everything displayed as “Unknown.”

“What a strange key.” In Shi Feng’s memory, there were no records mentioning this key. However, since Inca Richter had dropped it, it should be extraordinary. “It seems that we will have to look for an Appraiser after we return to White River City.”

When considering unknown items, Shi Feng suddenly remembered the additional skill of his Golden Stigmata, Omniscient Eyes.

The Omniscient Eyes could obtain all information on any items. This skill was far more amazing than the Appraising Eyes of Appraisers.

“Let’s have a look, then.” Shi Feng activated Omniscient Eyes and took a look at the key in his hand once more.

This time, the information displayed was no longer “Unknown.” All secrets about the key unveiled before Shi Feng’s eyes.

“It’s actually a Magic Weapon!” Shock filled Shi Feng’s heart as he investigated the purple-gold key in his hand.

Chapter 333 - Hidden Class

 Chapter 333 - Hidden Class

“Magic Weapon?” Cola did not quite understand Shi Feng’s words.

Violet Cloud was confused as well. Shifting her gaze to Shi Feng, she hoped to find out from Shi Feng what a Magic Weapon was.

It was their first time hearing the term “Magic Weapon.”

“A Magic Weapon isn’t an orthodox weapon. You can think of it as a double-edged sword of tremendous power. It can either raise a player’s combat power to frightening heights, or completely ruin them,” Shi Feng explained, smiling. He had naturally noticed the two’s interest.

Shi Feng had never revealed the secret of the Abyssal Blade to others. Aside from Blackie and Lonely Snow, nobody else in the Guild knew about it. Matters regarding Magic Weapons were of utmost importance. Compared to Blackie’s Epic ranked staff, Magic Weapons were much more precious. After all, they were weapons capable of rivaling Legendary Weapons.

Had it been possible, Shi Feng would have wished that the Abyssal Blade in his hands could become an Epic Weapon instead of a Magic Weapon. Although his combat power would have decreased significantly, he would not have to worry about the Abyssal Blade’s backlash.

Although Shi Feng had never personally witnessed the result of a backlash, he had still heard rumors about it. In the past, many first-rate experts had been devoured by their own Magic Weapons. After suffering the backlash, these first-rate experts had no choice but to delete their accounts and start all over again. Such a heavy price frightened even Shi Feng. Currently, he had no other choice but to continuously improve himself—in both combat techniques and combat power—in order to face the future backlash.

“So it turns out that Magic Weapons are so amazing. But, Guild Leader, is there even a class that uses a key as a weapon? None of the twelve main classes in God’s Domain that I know of uses a key as a weapon,” Cola asked.

“There is. However, it is a hidden class,” Shi Feng answered.

“Hidden class? So there really are hidden classes in God’s Domain? Then, aren’t hidden classes very amazing? Guild Leader, is it possible for us to switch to a hidden class?” Cola’s trust in Shi Feng had long since reached the level of blind faith. He did not had a shred of doubt about Shi Feng’s words. If Shi Feng said hidden classes existed in God’s Domain, then, to Cola, these definitely existed in God’s Domain. Even if there weren’t any hidden classes, Cola would still believe that there were.

“Big Brother Cola, what are you getting so anxious for? You should let Guild Leader finish speaking first.” Violet Cloud was also very interested in regard to hidden classes.

Seeing his two party members looking at him with such fervent eyes, Shi Feng could not help but laugh, saying, “This hidden class is called Astromancer and it can be considered a branch of the mage classes. Any mage or healer class can convert to an Astromancer. The minimum requirement is that you must first reach Level 20. More importantly, you must also receive and complete the Class Change Quest for the hidden class.

“Meanwhile, this key is very special. Not only is it a weapon, it is also a tool meant for triggering the Class Change Quest for the hidden class. You just need to bring this key to White River City and you’ll automatically receive the Hidden Class Change Quest.”

“Guild Leader, is an Astromancer strong? Can I still continue healing after I become an Astromancer?”

Violet Cloud was suddenly excited. As Zero Wing developed, the number of battles the Guild would be involved in would increase. Although she loved being a Cleric, the things she could do were clearly limited. After all, when all was said and done, a Cleric was not a combat-oriented class. Violet Cloud dearly wanted to fight as well. She did not wish to always stand in the rear and receive the protection of others.

“Although it is called a hidden class, you’re not exactly going to be changing to an entirely different class. It is more like having extra unique class skills. You will simply be gaining an additional skill set that does not belong to your original class. The downside to this is that you will take several times longer to level up, compared to normal classes. Moreover, it won’t be an easy task to learn the system skills of a hidden class. Simply put, your life will become much harder after converting to a hidden class,” Shi Feng explained.

“In addition, Astromancer isn’t a class suitable for the average player. The controls involved are very complicated, and the control difficulty is at least two to three times that of a normal mage class. If an ordinary player were to convert into an Astromancer, they might find themselves losing fights to opponents that they had managed to defeat in the past. On the other hand, if you successfully master the class, even if you meet someone who had become much more powerful than they were in the past, you can still beat them up until their mothers no longer recognize them. Overall, Astromancer could be considered a very extreme hidden class.”

Seeing Violet Cloud’s passionate gaze, Shi Feng asked, “Do you wish to convert to this hidden class?”

“Uhm. I don’t want to always stay at the back and heal. I want to be the same as Big Sis Fire Dance and Big Sis Aqua. I want to be able to fight enemies at the frontlines as well.” Violet Cloud nodded. She then looked at Shi Feng and asked timidly, “Guild Leader, can you please let me have this hidden class?”

Violet Cloud knew that she was being selfish. After all, she did not obtain this key by herself. Moreover, countless others in the Guild would be willing to fight over a hidden class. There were also powerful mage experts such as Aqua Rose, Ice Queen Su Qianliu, Blackie, and many others in the Guild. If they were to change classes into an Astromancer, they could greatly increase the Guild’s strength. There was simply no place for a healer like her.

However, she wished to contribute more to the Guild.

Cola’s mouth widened in shock when he heard Violet Cloud speak. He had not expected the usually quiet and lovely Violet Cloud to make such a bold move.

“This…” Shi Feng wrinkled his sharp brows, entering a deep contemplation.

Looking at Shi Feng’s grave expression, Violet Cloud could not help but start panicking.

“Guild Leader, Violet’s control and techniques are definitely first-rate! Even I am no match for her! Won’t you consider giving her a chance?” Cola voiced his opinion.

After thinking it over for a while, Shi Feng seriously looked at Violet Cloud, saying, “I’m not forbidding you to convert your class into an Astromancer. Only, this key is slightly troublesome. If you use this key to convert your class into an Astromancer, your path will be fraught with an endless amount of trouble in the future. You might even ruin your account. All your efforts would go down the drain. At that time, while everyone is over Level 100, you will have to start from scratch. Do you really have the courage and determination to do so?”

In fact, Shi Feng had no doubts in regard to Violet Cloud’s control and techniques. If Shi Feng did not possess ten years’ worth of experience playing God’s Domain, Violet Cloud might have already surpassed him by now.

Based on Violet Cloud’s standards, she might immediately become one of Zero Wing’s top combatants once she was an Astromancer. Shi Feng would naturally feel happy over this matter.

Yet, what he had in his hand right now was a Magic Weapon. If the weapon were a Legendary Weapon and not a Magic Weapon, he would willingly give it to Violet Cloud without hesitation as long as she wanted it. A Magic Weapon, on the other hand, had pros and cons that Shi Feng was very clear about. As long as a player unsealed a Magic Weapon and became its controller, then they would inevitably have to face the backlash of the Magic Weapon one day. Based on the current situation, the disadvantages of giving Violet Cloud the Magic Weapon greatly outweighed the advantages.

Most importantly, not every player could handle the pressure of having to start all over again.

“Guild Leader, I’m not afraid of trouble. I only hope that I can do more for the Guild. Even if I end up back in square one because of this item, I will have no regrets. At the very least, I would have contributed greatly towards the Guild’s current development.” Violet Cloud looked at Shi Feng, her eyes shining with conviction.

Faced with Violet Cloud’s gaze, Shi Feng abruptly recalled how he had been back then, and burst out in sudden laughter.

“That’s right! What’s there to be afraid of? It’s just a restart at worst!” The worry that filled Shi Feng’s heart disappeared. He then handed the key to Violet Cloud. “This key is still sealed. After returning to White River City, go look for someone who can unseal it. After it is unsealed, you will automatically receive the Tier 1 Hidden Class Change Quest.”

“Thank you, Guild Leader! I definitely won’t let you down!” Violet Cloud sincerely thanked Shi Feng as she excitedly received the purple-gold key.

Chapter 334 - Occupying the Ranking List

Chapter 334 - Occupying the Ranking List

After Violet Cloud received the key, her heart could not help but pound in anticipation. She wished that she could quickly return to the city, undo the seal on this key, and become an important combat power for Zero Wing as soon as possible.

Although the Guilds in White River City currently appeared to be at peace on the surface, beneath that surface were surging undercurrents. Nobody knew what kind of plans these Guilds were concocting. This was especially true for Dark Star and World Dominators. No matter how onelooked at it, they were not Guilds that would give up after suffering only one or two defeats.

Yet, despite Zero Wing maintaining such a high profile, these two Guilds had actually done nothing at all. How could their lack of a response not give rise to suspicions?

Although Violet Cloud did not know what these two Guilds were planning, she was sure of one thing: as long as Zero Wing became sufficiently strong, no matter what sort of tricks or means those two Guilds used, all would be rendered useless.

“Star’s Reminiscence?” Violet Cloud softly muttered after checking the information of the key in her hands.

[Star’s Reminiscence] (Magic Weapon)

A key belonging to the ancient and great Star Sage, Raines. Inside this key remains a fragment of Star Sage Raines’s power. Currently, Raines’s power has been sealed by a mysterious power, and information about the key can only be unveiled after the seal has been undone. This seal requires a Tier 3 Great Mage to undo.

After Shi Feng had used Omniscient Eyes on this Star’s Reminiscence, a portion of the information that had displayed as “Unknown” became available.

Star Sage Raines was one of the many legendary characters of God’s Domain. Even among legendary characters, Star Sage Raines was one of the more dazzling figures. The reason being, the Astromancer class had managed to become powerful and prosperous only due to the efforts of Star Sage Raines. Unfortunately, along with the demise of Star Sage Raines, the entire Astromancer class had slowly vanished through time. As of today, most people had already forgotten about the existence of Astromancers.

Shi Feng took a look at his surroundings, saying, “Now that the traps have been removed, we should return as well.”

With the magic array of the control room deactivated, what they needed to do next was to wipe out all the Blood Hand Association NPCs outside Creek Town, as well as all the NPCs inside the Blood Hand Association’s stronghold. After that was done, the Crusade Quest would be officially completed.

While Shi Feng’s group of four was leaving the Blood Hand Association’s stronghold, a major incident occurred at White River City.

Originally, the members of Zero Wing had occupied only up to the 40th position on the White River City Ranking List. However, after another two hours had passed, Zero Wing now occupied every rank up to the 20th position of the Ranking List. Currently, Zero Wing was only 11 ranks away from obtaining full monopoly over the Ranking List.

At present, not a single Guild in Star-Moon Kingdom had managed to achieve the feat of completely monopolizing the Ranking List of a single city. To be precise, nobody had even dared to think of achieving such a feat. After all, there were plenty of experts in every city; there were bound to be a few leveling madmen. It was practically impossible for a single Guild to surpass every other player in a city.

Not to mention, White River City wasn’t just a small city. On the contrary, it was the most important city in Star-Moon Kingdom’s eastern region. It was also the fifth largest city in Star-Moon Kingdom. Needless to say, there were plenty of Guilds and experts gathered here, making it very difficult to fully monopolize the city’s Ranking List.

Yet, now, Zero Wing was actually about to accomplish such a feat. How could the players of White River City not grow excited about it? However, the players most excited over this situation were still the members of Zero Wing. At this moment, many members of Zero Wing started cheering loudly on the streets as they tracked the Ranking List, showing their fervent support for Aqua Rose and the others.

Of course, while some were rejoicing over Zero Wing’s inevitable monopoly over the Ranking List, others grew anxious at this situation.

When Lone Tyrant saw that Zero Wing members were quickly catching up to him, he started using every means available to him to level up.

Lone Tyrant sent for another 600 players from Dark Star to assist him in leveling up. He then split these 600 players into 30 teams of 20 players. These teams were then tasked with gathering and killing monsters around Lone Tyrant.

As long as a team was about to kill the monsters they had herded, they would immediately invite Lone Tyrant into their teams before killing said monsters. That way Lone Tyrant could still receive a portion of the EXP without needing to personally land the killing blow. After the monsters were killed, Lone Tyrant would then leave the team and go on to join other teams. Including the several hundred players that were originally helping him, Lone Tyrant now had over 30 teams of players assisting him in leveling up. Lone Tyrant continued to leave and join teams this way, accumulating large amounts of EXP for himself. Naturally, the effect on his leveling speed was self-evident.

However, such an extravagant way of leveling was only possible because Lone Tyrant was the Guild Leader of Dark Star. Other people could only look on in envy. Not even tycoons dared to level up in such a way.

In truth, Lone Tyrant himself was reluctant to waste so much manpower. However, he simply had no other choice. Despite sending out a horde of people to search for Zero Wing’s whereabouts, no one returned with positive results. Lone Tyrant could not stop Zero Wing’s progress even if he wanted to.

No matter how hard Lone Tyrant racked his brain, he simply could not figure out how the members of Zero Wing were leveling up so quickly. Even when he was using such an extravagant wayof leveling, his leveling speed was still far inferior to theirs. It would be fine if this situation was only limited to one or two individuals in Zero Wing. However, such a large group of players was actually leveling up so quickly. Just what kind of method were they using to accomplish such a feat?

If Zero Wing were to really kick him out of the Ranking List, then he, as the Guild Leader of Dark Star and alsosomeone who was famed for his high level, would really become the laughingstock of White River City.

Hence, Lone Tyrant had no choice but to carry out such an unwise move.

However, with the passage of time, Lone Tyrant grew increasingly frightened. Everyone in White River City was greatly surprised as well. The reason being, not only did Zero Wing’s leveling speed not slow down, it somehow was even accelerating.

The rankings changed practically every few minutes.

The positions Zero Wing occupied rapidly went from the 20th to the 15th, before increasing to 12th, and finally stopping at 10th. Now, Lone Tyrant was the only player on the Ranking List who was not part of Zero Wing.

Lone Tyrant became even more frantic at this sight.

“Lure more monsters! The more the better! Everyone else, give me all the Magic Scrolls you have!” Lone Tyrant’s eyes were glowing red at this moment. He looked just like a gambler who had lost all his bets and was planning to stake everything on one final throw. “Black Flame, you’re a hundred years too early if you think you can kick me out of the Ranking List!”

Shortly after, Lone Tyrant started hysterically using all sorts of AOE attack Magic Scrolls, killing the hundreds of monsters his subordinates had lured over. Each and every one of these AOE attack Magic Scrolls were very precious, and they were normally treated as the Guild’s strategic materiel. At this moment, however, Lone Tyrant treated these Magic Scrolls as if they were toys, using them with wild abandon.

Lone Tyrant’s experience bar also soared within a short period of time. However, compared to the rise in experience, Lone Tyrant’s behavior was simply throwing good money after bad.

Everyone from Dark Star felt their hearts ache at this sight. They had managed to obtain these Magic Scrolls only after going through many difficulties. Now, however, all their efforts had gone to waste in order to allow Lone Tyrant to quickly level up. Despite their heartache, the members of Dark Star could do nothing about the situation. After all, the person holding the position of Guild Leader was not them but Lone Tyrant.

Many people started regretting their decision to join Dark Star instead of Zero Wing.

With such a selfish Guild Leader, would Dark Star even possess a future?

In contrast, Black Flame, the Guild Leader of Zero Wing, had not hesitated to charge to the rescue in order to save his brothers and sisters in arms from being bullied. Back when the core members of Zero Wing had been surrounded inside the Silverleaf Forest, Black Flame had ventured into enemy territory all by himself. Moreover, after the war, he had even spent huge sums of money in order to compensate his own Guild members. From Black Flame’s actions, one could tell that he was a person who would rather bear the suffering himself than to let his brothers and sisters be wronged.

If they could have such a Guild Leader, so what if they had to suffer?

However, just as Lone Tyrant was hysterically using Magic Scrolls…

Zero Wing’s 100-man team were also in the midst of killing the remaining Level 50 Tier 1 Blood Hand Association Elites.

In order to deal with these Level 50 NPCs, Blackie used Stars of Light, while Shi Feng used Firestorm. Shi Feng’s normal guards also used all their AOE skills. The scene of the battle was like Armageddon; even the Level 50 Tier 1 NPCs could not endure this relentless bombardment.

Soon after, these Blood Hand Association Elites started dying one after another. Simultaneously, the experience barsof everyone from Zero Wing soared like a rocket.

The reason for such rapid leveling was simple. First of all, Tier 1 NPCs gave much more EXP than ordinary NPCs when killed. Second, most of the members of Zero Wing were only Level 20, while the rest were only a few levels higher, so the bonus EXP they could obtain from killing a Level 50 NPC was munificent. When both of these factors were combined, the levels of Zero Wing’s 100-man team naturally increased by leaps and bounds.

After several tens of Blood Hand Association Elites died, everyone from Zero Wing had risen to Level 21 or above, instantly monopolizing all 100 spots on the White River City Ranking List.

At this moment, every player in White River City fell silent.

Zero Wing had done it. Zero Wing had actually fully occupied the top 100 spots of the White River City Ranking List.

The sight stunned Lone Tyrant. He even forgot to use the Magic Scroll in his hands.

At the same time, a series of system notifications sounded throughout the entire Star-Moon Kingdom.

Chapter 335 - Experts Gathering at White River City

Chapter 335 - Experts Gathering at White River City

Star-Moon Kingdom Region System Announcement: Congratulations to Zero Wing for becoming the first Guild to exclusively monopolize the top 10 of a city’s Ranking List! Rewarding 100 Gold Coins, 5,000 Guild Popularity, and 1,000 Guild Reputation.

Star-Moon Kingdom Region System Announcement: Congratulations to Zero Wing for becoming the first Guild to exclusively monopolize the top 30 of a city’s Ranking List! Rewarding 200 Gold Coins, 10,000 Guild Popularity, and 3,000 Guild Reputation.

Star-Moon Kingdom Region System Announcement: Congratulations to Zero Wing for becoming the first Guild to exclusively monopolize the top 100 of a city’s Ranking List! Rewarding “Honored Guild” title, 500 Gold Coins, 30,000 Guild Popularity, and 7,000 Guild Reputation.

Originally, Zero Wing’s attempt at monopolizing the Ranking List was a matter limited to only White River City. Hence, aside from the players based in White River City, nobody else in Star-Moon Kingdom paid any particular attention to this incident. However, the appearance of these three system notifications dumbfounded every player in Star-Moon Kingdom. Players who were currently inside a Dungeon were no exception. At this moment, everyone was shocked when they saw these system notifications.

Just the amount of Gold Coins rewarded was enough to cause the large Guilds of many cities to feel envy and hatred.

From the three rewards, Zero Wing had obtained a total of 800 Gold Coins.

At this stage of the game, a large Guild would have only around a dozen Gold Coins in fluid funds. After all, it was not easy to earn in-game currency in God’s Domain. Although players were reaching higher levels with each passing day and they were making more money than before, their daily expenditures had also increased inadvertently. Simply put, there were too many aspects where one was required to spend money in God’s Domain.

For example, repairing equipment…

For example, learning skills…

For example, purchasing potions, Whetstones, and other necessities for adventuring…

Most importantly, hotels and daily meals. Originally, before the first evolution of God’s Domain, players had no need to rest at a hotel. They also had no need to have meals. However, after God’s Domain evolved, if players did not rest for long periods of time, their mental state would start to deteriorate. If players did not consume food for long periods of time, although no changes would occur to their character’s Attributes, their body’s physical state would be affected. This, in turn, would reduce a player’s efficiency when grinding monsters and leveling.

Because of these aspects, players rarely had a lot of money sitting in their pockets. In fact, they had even less money than before the first evolution of God’s Domain.

However, it was also due to this reason that many inconspicuous lifestyle classes had started receiving attention from players and begun to develop rapidly. After all, mainstream lifestyle classes weren’t the only lifestyle classes that could make a lot of money. Even non-mainstream lifestyle classes could achieve similar results.

As for Guilds, they could barely make ends meet. If the various large Guilds did not possess big money-farming teams of their own, their development would have long since stagnated.

To any Guild in Star-Moon Kingdom, 800 Gold was an astronomical sum of money.

If others had thought that Zero Wing was a considerably good Guild in Star-Moon Kingdom before, then from now on, Zero Wing would be very well-known as an excellent Guild in Star-Moon Kingdom.

At this moment, posts relating to Zero Wing were flooding the official forums for Star-Moon Kingdom, and none of them was not astounded by Zero Wing’s achievement.

“It’s Zero Wing again. First, it was the Guild Residence. Now, they’ve fully occupied the White River City Ranking List; that’s a feat that not even first-rate Guilds have managed to accomplish. Yet, a recently established Guild like Zero Wing actually did it. At this rate, won’t Zero Wing become the overlord of Star-Moon Kingdom?”

“Why can’t Zero Wing start recruitment in our city? If they start recruiting, I’ll definitely be the first one to sign up!”

“I hear that Zero Wing is about to start another recruitment session again. I think I’ll just migrate to White River City. Although I’ll have to spend some money, if I can join such a good Guild, so what if I have to spend some money?”

“Indeed. I hear that the benefits offered by Zero Wing are excellent. Members even have the opportunity to rent out the Private Rooms inside the Guild Residence and accumulate Double EXP buff. If I can join Zero Wing, even spending 20 Silver Coins would be worth it!”

Many players throughout Star-Moon Kingdom started entertaining thoughts of joining Zero Wing. Previously, many players had lamented the fact that Zero Wing only recruited members in White River City, and not in other cities. However, as Zero Wing grew increasingly dazzling, the number of players wanting to join the Guild would definitely increase as well. If players did not take this chance to join now, the competition in the future might become even more intense. At that time, they might not be able to join Zero Wing even if they wanted to. Moreover, if they joined Zero Wing ahead of time, they could also accumulate Guild Contribution Points quicker and enjoy the various benefits of the Guild earlier.

“Big Brother Shadow Sword, we don’t have enough funds for a single person’s teleportation fee even if we add both of our assets together. Why don’t we skip Zero Wing’s recruitment this time and wait for the next one?” a tall and slender female Guardian Knight suggested. The woman was geared in an assortment of Common and Bronze ranked Equipment. With big, bright eyes, she looked at the stalwart-looking Berserker in front of her, adding, “There are also a few first-rate and second-rate Guilds recruiting in Greenstone City right now. With our strength, we should have no problems joining those Guilds. So, why bother spending so much money to go to White River City?”

“Turtledove, you don’t understand. I’m not rushing to join Zero Wing because of their fame. Instead, I plan to join them in order to improve my strength. All these years, I have been stuck at a bottleneck and never managed to break through. When I watched Black Flame’s and Ye Feng’s battle videos, I learned a lot from them. However, the things one can learn from watching a video will always be limited. If I wish to further improve myself, I need to go and personally experience such battles. Meanwhile, joining Zero Wing would be the fastest way to do so,” the Berserker named Shadow Sword explained as he shook his head. “If we lack money, then I’ll just use all the Credits I’ve previously saved up to buy some Silver Coins. We should have enough by then.”

“Big Brother Shadow Sword, you can’t! You saved that money in order to join the city fighting competition!” the female Guardian Knight named Turtledove argued anxiously.

Shadow Sword waved his hand, softly saying, “You don’t need to worry about this. If I can’t raise my current strength, I would only become a joke by joining the fighting competition.”

“I understand…” Turtledove nodded helplessly.

At the same time, many players throughout Star-Moon Kingdom started planning a trip to White River City. Every one of these players had reached a certain standard. After all, the teleportation fees required to go to White River City were not cheap. Being able to gather so much money was also proof of one’s own abilities.

While everyone in Star-Moon Kingdom were discussing Zero Wing…

Creek Town, Blood Hand Association’s stronghold.

Under Shi Feng’s lead, Zero Wing’s 100-man team and the 48 Level 50 Tier 1 guards had cleared out all the Blood Hand Association Knights inside the stronghold and arrived before the doors leading to the hidden warehouse.

The doors to the Blood Hand Association’s hidden warehouse were made of extremely tough steel. The pair of thick doors was not something that could be pushed apart by only a handful of players. The result would be the same even if Shi Feng, someone who possessed staggering amounts of Strength, was included.

“Let’s open it together.”

Following Shi Feng’s command, everyone started pushing against this pair of large doors.

After combining the strength of all the players and Level 50 Tier 1 guards, the team only barely managed to push apart the large doors. Moreover, the speed at which the doors were opened was extremely slow.

After spending over a dozen minutes pushing, the team finally succeeded in pushing these large doors apart completely. Simultaneously, the space inside the hidden warehouse also appeared before everyone.

The space inside the hidden warehouse was extremely large and commodious, just like a gymnasium. Tens of metal pillars lined the walls of the building. At this moment, however, nobody paid attention to the appearance of the hidden warehouse. Instead, all eyes were focused at the center of the open space. That area had a small mountain of treasures piled up there. With a single glance, one could immediately discover many Treasure Chests sitting in the mountain of gold. Just the Treasure Chests that could be seen on the surface already numbered in the tens. Moreover, a majority of these Treasure Chests were of Mysterious-Iron rank. There were even some Secret-Silver Treasure Chests.

“Guild Leader, we’re rich!” Blackie drooled as he looked at all those Treasure Chests, as well as the Gold Coins and various other items scattered around the hidden warehouse.

“Is this the reward for completing the Crusade Quest?” Although Aqua Rose was a wealthy princess herself, she was still shocked at the sight of the mountain of treasures before her. Only now did she truly understand why Shi Feng had said the Crusade Quest’s deposit of 30 Gold Coins was a very cheap price to pay.

Compared to the mountain of gold before her, 30 Gold Coins was not worth mentioning at all.

At this moment, Snow Goose’s eyes were practically shining. She could not help but wish she could immediately charge up and dive into this mountain of gold.

However, Snow Goose did not rush forward.

As the location the Blood Hand Association used to store its treasures, this hidden warehouse would naturally have guards.

A total of eight Mechanical Watchers and one Mechanical Slayer was standing at the periphery of the mountain of treasure. Moreover, there was also a magic barrier layered over the mountain of treasure. Unless one removed this magic barrier, nobody could even think of getting the treasure.

“It seems we can only obtain the treasure after defeating these mechanical guards.”

Shi Feng’s gaze slowly shifted towards the nine gigantic mechanical guards.

Chapter 336 - Mutant

Chapter 336 - Mutant

The hidden warehouse was the most important location of the Blood Hand Association. After all, the warehouse stored all of the treasures the Blood Hand Association had collected over the many years. Naturally, the security of this hidden warehouse would also be the most intense.

The NPCs outside of this hidden warehouse would, at most, comprise 40% of the Blood Hand Association’s combat power. Meanwhile, the remaining 60% would be the nine giant mechanical guards guarding inside the hidden warehouse.

The combat power of these nine mechanical guards alone surpassed that of thousands of NPCs. One could just imagine how powerful these robots were.

[Mechanical Watcher] (Lord Rank)

Level 30

HP 1,500,000/1,500,000

[Mechanical Slayer] (High Lord Rank)

Level 50

HP 9,000,000/9,000,000

Everyone felt their hearts grow cold when they saw the shining pitch-black bodies of the Mechanical Watchers. In Team Dungeons, Lord ranked monsters were all categorized as Bosses. As field Bosses, although these Mechanical Watchers had less HP than Team Dungeon Bosses of the same level, their Attack Power and Defense was far superior. Field Bosses were much stronger than Dungeon Bosses of the same level, and a dozen players were no match for them.

As for the High Lord ranked Mechanical Slayer, a Boss of such rank would only appear in 20-man Hell Mode Team Dungeons or 50-man Hard Mode Team Dungeons. Moreover, the Mechanical Slayer before them was a Level 50 High Lord ranked boss. It was simply impossible for a group of Level 20 players to kill it. The level suppression alone would render the players utterly helpless. To put it simply, even if the Mechanical Slayer stood still without taking action, Shi Feng’s 100-man team still could not kill it.

“I’m afraid that our combat power might be a little lacking?” Aqua Rose concluded helplessly after observing the nine mechanical guards.

They would need around fifty Level 30 players to deal with a single Mechanical Watcher. In other words, they would need around 400 players to deal with the eight Mechanical Watchers before them. Moreover, all 400 players needed to be Level 30.

As for the Mechanical Slayer, under normal circumstances, they would need at least 300 Level 50 Tier 1 players to raid it. Their current lineup had no hope against such a monster.

Moreover, these nine mechanical guards would definitely work together to repel intruders. At that time, Shi Feng’s team would not even amount to dust in the face of these Guards.

Shi Feng examined his surroundings.

There were many iron pillars situated around the hidden warehouse. Moreover, they were incredibly dense and almost indestructible. Meanwhile, mechanical-type monsters all shared a single weakness. Although mechanical-type monsters possessed extremely high magic resistance, Defense, and Attack Power, these monsters usually had very slow Movement Speeds. Their Attack Speeds were also very slow. Moreover, the nine mechanical guards were large, so they could not maneuver between the large iron pillars easily.

Suddenly, an idea popped into Shi Feng’s mind.

“Fire Dance, take these Intermediate Frost Grenades. At the start of the raid, I want each of you to lure one of these Mechanical Watchers away. As for the Mechanical Slayer, leave it to me. Everyone else, attack the Mechanical Watchers with the NPC guards. Remember, don’t let any of these monsters close in on you. Also, remember to dodge these mechanical monsters’ skills. Although they move slowly, the Skills they possess will make up for their speed.”

As he instructed his team, Shi Feng took out a bunch of Intermediate Frost Grenades and passed them to Fire Dance and seven other Zero Wing members with the highest Movement Speeds.

By now, everyone was fully aware of how powerful the Frost Grenades were. It was especially true when they were used in a team battle. After the war between World Dominators, Shi Feng had sent Aqua Rose to Blackwing City to buy more of them.

However, they had not purchased many Intermediate Frost Grenades.

Intermediate Frost Grenades could deal 800 Frost Damage to targets that were Level 70 or below, freezing them for 5 seconds and reducing their Movement Speeds by 60% for 12 seconds. However, each Intermediate Frost Grenade cost 10 Silver Coins. They certainly weren’t cheap. Aqua Rose had only purchased 200 Intermediate Frost Grenades. Even so, the total had reached 20 Gold Coins. The price concerned and distressed her. However, she knew just how powerful these items were. So, even if they were more expensive, they still needed to buy some as a reserve.

At this moment, Shi Feng couldn’t care less about the expense of the Intermediate Frost Grenades. After all, relying on the Movement Speed reduction and control skills of the NPC guards would not be enough to pin down these mechanical monsters.

Following which, Shi Feng assigned everyone on the team their tasks.

Their main goal was to circumnavigate around the iron pillars and take the chance to kill these slow mechanical monsters, though the main damage dealers would be Shi Feng’s guards.

“Begin!”

The moment Shi Feng commanded, everyone took action. To start things off, Fire Dance and the others lured the eight Mechanical Watchers away. Shi Feng then charged towards the Mechanical Slayer. When he was only 40 yards away, he threw the Blazing Meteor at the High Lord ranked monster. A streak of flame instantly struck the Mechanical Slayer’s forehead.

Dang!

-2

Shi Feng smiled bitterly when he saw the damage that appeared above the Mechanical Slayer’s head.

What was a ‘futile action?’ This was.

Faced with the Mechanical Slayer’s 9,000,000 HP, -2 points of damage wasn’t even a mosquito bite. When in battle, the Mechanical Slayer recovered 1% of its HP every five seconds. In other words, the Mechanical Slayer could recover 90,000 HP every five seconds…

However, Shi Feng had already achieved his goal.

The Mechanical Slayer’s gloomy eyes suddenly illuminated and flashed red. Immediately, it retrieved the serrated greatsword from its back and slowly advanced towards Shi Feng. Although the Mechanical Slayer’s pace seemed slow, due to its gigantic body, each step covered more than a dozen yards. It was not one bit slower than ordinary players.

When approaching Shi Feng, the Mechanical Slayer revealed a human-like sneer. Shi Feng felt slightly astonished as he had not expected a mechanical-type monster to possess such high intelligence. In the past, he had never encountered a monster like this. Normally, only high-level NPCs would display such behavior.

“Come; follow me. Let’s see if you can get rid of me.”

Shi Feng revealed a calm smile. He then tossed the Blazing Meteor at the Mechanical Slayer once more. He activated Windwalk and ran towards a corner of the hidden warehouse, luring the Mechanical Slayer away from the Mechanical Watchers.

After activating Windwalk, Shi Feng’s Movement Speed reached frightening heights. Moreover, Shi Feng had also used the Aura of Wind from the Seven Luminaries Ring, increasing his Movement Speed by an additional 20%.

However, even with both effects stacked, the Mechanical Slayer was still faster than Shi Feng. The distance that took Shi Feng several steps to cross only took the Mechanical Slayer a single step. When the distance between them shortened to 20 yards, the Mechanical Slayer abruptly swung its greatsword at Shi Feng, wielding it singlehandedly.

Clearly, there was still a distance of 20 yards between the Mechanical Slayer and Shi Feng. Although the Mechanical Slayer’s serrated greatsword was very large and long, it could not hit Shi Feng. Yet, the Mechanical Slayer still chose to swing its greatsword.

When the serrated greatsword descended, it created a loud boom. Even the air surrounding the greatsword compressed and became extremely heavy. Suddenly, tens of air blades shot towards Shi Feng.

The blades resembled a wall of air pressing down on Shi Feng. The gaps between air blades simply did not allow Shi Feng any space to evade. Moreover, they covered a frightening range. Shi Feng could not dodge them even if he wanted to.

Yet, if Shi Feng took the attack head-on, the blades would end his life.

Defensive Blade would not change the outcome. At most, the skill could help Shi Feng block nine air blades.

“It’s using a skill already? As expected, a High Lord won’t give players any chances. It would be simply impossible for an ordinary player to escape alive.”

Shi Feng was utterly astonished. He had not expected the Mechanical Slayer to use such a powerful skill so soon. However, it would be wishful thinking on the Mechanical Slayer’s part if it thought it could kill Shi Feng so easily.

In the next moment, Shi Feng suddenly flew.

In the nick of time, Shi Feng flew out of the range of the air blades, leaving behind afterimages as he charged towards the closest iron pillar.

This was none other than the effect of Wind Rider, the activatable skill of the Aura of Wind.

[Wind Rider]

Enables temporary flight and Movement Speed increase of 100% for 15 seconds.

Cooldown: 2 minutes

The Mechanical Slayer bellowed angrily. It actually failed to kill an ant like Shi Feng with a single attack. This was simply humiliating Immediately after, the Mechanical Slayer no longer wielded its serrated greatsword single-handedly. Instead, it swung the greatsword with both hands now.

Boom!

The serrated greatsword plunged into the sturdy ground.

Suddenly, the entire warehouse started trembling. With the Mechanical Slayer as the epicenter, the ground began to crack. Covering a radius of around 70 yards, streams of air blasted up from the ground, decimating everything in their path.

The attack caught one unfortunate Level 50 Tier 1 guard, killing him instantly.

The skill’s power dumbfounded everyone.

It was simply unbelievable.

The Level 50 Tier 1 guard had over 100,000 HP. Yet, he was gone in an instant…

This was not Shi Feng’s first time meeting a High Lord. However, Shi Feng could say for sure that a High Lord was definitely not capable of instant-killing a Tier 1 NPC of the same level.

At this moment, several thousand Level 50 Tier 1 players would not be enough to kill the Mechanical Slayer.

Fortunately, Shi Feng had Wind Rider activated, so he barely managed to escape the Mechanical Slayer’s skill. At this moment, when Shi Feng looked at the Mechanical Slayer again, Shi Feng was shocked to discover a cruel smile on its face. Seeing this, Shi Feng thought of an unlikely possibility. Suddenly, Shi Feng’s body shivered as it was overcome with a terrifying chill.

“This is not good; it’s a Mutant! Everyone, leave the warehouse immediately! Run as far as you can!” Shi Feng shouted.

At this moment, various emotions passed through Shi Feng’s heart. Originally, Shi Feng had everything under his control. However, he never would have expected that such a thing would occur. To begin with, it was simply impossible for this kind of thing to exist at this stage of the game. Yet,it had actually happened.

Although Shi Feng’s command confused his guildmates, they carried it out without hesitation. Following Shi Feng’s command, everyone ran from the hidden warehouse. At the same time, Shi Feng also tasked his normal guards to stay behind and pin down the Mechanical Slayer, allowing everyone the chance to escape.

In the face of the Mechanical Slayer, however, the Level 50 Tier 1 guards, which had been insurmountable existences to players, could not last a single hit.

“Guild Leader, what is going on?” Aqua Rose dared not believe her own eyes right now.

The Level 50 Tier 1 guards were actually dying with a single hit.

A single hit!

At this moment, Aqua Rose wasn’t the only person present who had questions. Everyone in the team was dazed and confused.

Such a powerful monster no longer belonged to the category of a High Lord.

However, at this moment, nobody had the time to ask their questions. Over a dozen guards sent to hold back the Mechanical Slayer had already fallen. Moreover, from beginning to end, only a few short seconds had passed.

“Don’t ask! Just run! Run as far as you can! Absolutely do not turn back!” Shi Feng shouted as he tossed an Intermediate Frost Grenade. Currently, Wind Rider was still in effect. So, Shi Feng took advantage of his speed to delay the Mechanical Slayer as much as he could.

Originally, an Intermediate Frost Grenade could deal 800 frost damage to monsters Level 70 or below and freeze them for five seconds. However, when used on the Mechanical Slayer, the Intermediate Frost Grenade had only dealt -100 damage. The freezing effect only lasted for one second.

Although it was only one second, it was effective enough for Shi Feng.

Fortunately, the Cooldown between uses for the Frost Grenades was also one second, allowing Shi Feng to freeze the Mechanical Slayer perpetually.

Shi Feng tossed one Frost Grenade after another, delaying the Mechanical Slayer for over twenty seconds. At this time, his team had finally left the hidden warehouse.

“Guild Leader, we’ve left the warehouse,” Fire Dance said in the team chat.

“No! I told you to run as far as you can! Leave Creek Town immediately!” Shi Feng said.

Presently, nobody but Shi Feng knew what the appearance of a Mutant signified. However, Shi Feng did not have the time to explain at the moment. If they did not run fast or far enough, the consequences would be dire.

Chapter 337 - Unfathomably Deep

Chapter 337 - Unfathomably Deep

Listening to Shi Feng’s anxious tone, everyone from Zero Wing knew that the situation was not as simple as it appeared.

Since Shi Feng had issued his command, none of them would tarry. One after another, they quickly ran for the entrance of the Blood Hand Association’s stronghold.

The Mechanical Slayer’s strength was simply too terrifying. Not only did it possess region-scale destruction skills, but it could also kill Level 50 Tier 1 NPCs with a single hit.

If it had only been a region-scale destruction skill, they could have dealt with it. The key thing was that even the Mechanical Slayer’s basic attacks could instantly kill an NPC guard with over 100,000 HP. At this stage of the game, players had no hope of defeating the Mechanical Slayer.

“Guild Leader, be careful.” Fire Dance could not help but tighten her fists, reluctance filling her heart.

“Yeah,” Shi Feng gave a simple reply. At the moment, he could not relax as he had before.

His current enemies were not limited to just the Mechanical Slayer. They also included the eight other Mechanical Watchers.

Previously, these Mechanical Watchers had run out of the hidden warehouse in pursuit of the other members of Zero Wing. However, after everyone escaped from the hidden warehouse, these Mechanical Watchers rushed back to deal with Shi Feng.

It was extremely challenging for Shi Feng to slow the Mechanical Slayer’s movements while simultaneously dodging the attacks of the eight Mechanical Watchers.

When all was said and done, Shi Feng was only a Level 24 Tier 0 Swordsman. Only by activating all the lifesaving skills he possessed could he barely avoid death. However, he was about to run out of gas.

“Damn you fools! I’m clearly helping you right now, yet you idiots are trying to kill me! Since you all wish for death so badly, I’ll grant you your wish!” Shi Feng looked at the eight Mechanical Watchers that only focused their attacks on him in anger. Then, instead of throwing the Intermediate Frost Grenade in his hand at the Mechanical Slayer, Shi Feng aimed it at the Mechanical Watchers charging at him.

“Have fun with each other. Damn you bastards.”

After freezing the eight Mechanical Watchers, Shi Feng retrieved a Speed Scroll from his bag and used it. His Movement Speed soared once more. He then charged directly towards the hidden warehouse’s entrance.

“You will all die!” The Mechanical Slayer let out a mechanical roar after escaping its icy imprisonment. The entire warehouse trembled at its mighty roar.

Instantly, the Mechanical Slayer strode forward and charged at the escaping Swordsman.

While moving forward, however, the Mechanical Slayer found itself blocked by the eight frozen Mechanical Watchers. Without a shred of hesitation, the Slayer swung its greatsword at one of its supposed-allies. The strike sent one of the heavy, over six-feet-tall Watchers flying. Making eight quick successive swings, the Mechanical Slayer sent all eight Mechanical Watchers into the warehouse’s walls.

“Such horrifying damage...it is as expected of a Mutant.” At this moment, Shi Feng finally managed to glimpse of the Mechanical Slayer’s real damage.

A basic swing from its greatsword devoured more than 300,000 HP from each of the Mechanical Watchers.

In other words, the Mechanical Slayer could easily kill a Level 30 Lord ranked Mechanical Watcher with only five basic attacks.

With such strength, the Mechanical Slayer could effortlessly massacre a starter town.

“It seems that fleeing to a town is out of the question.” Shi Feng frowned as he gauged the Mechanical Slayer’s combat power.

Mutants were a special existence in God’s Domain. They were not bound by the logic of the game. Normally, Mutants were born from mutated monsters. However, a Mutant’s spawn rate was as low as that of obtaining a Lucky Stone in God’s Domain.

The system’s laws had no effect on these Mutants, and they were completely independent creatures. They could wander about to any region, and they would attack and destroy any living being they come across.

In Shi Feng’s previous life, every time a Mutant appeared in God’s Domain, a disaster would follow. Mutants were like the various natural disasters in the real world, and they were not something that a single player could deal with.

Mutants possessed an intellect several times higher than normal monsters, and they were practically on the same level as a high-level NPC. In addition, when a monster mutated, their combat power would increase by several folds.

Shi Feng had met with a Mutant in the past. The Mutant had originally been a Level 80 Common monster. However, after it mutated, it had instant-killed the Level 75 Tier 2 player who had been its opponent at the time.

If a Level 75 Tier 2 player possessed incredible techniques, soloing a Level 80 Lord ranked monster was only a matter of time. Naturally, if such a player wished to escape, they would have no problems doing so. Yet, faced with a Level 80 Common monster, the Level 75 Tier 2 player had no chance to flee. Of course, one of the reasons for that player’s demise was negligence. However, the fact that a Level 80 Common monster was capable of instant-killing a Level 75 Tier 2 player clearly displayed how much more powerful it became after becoming a Mutant.

Following which, that mutated Common monster had become the nightmare of players.

By the time everyone was aware of the Mutant’s existence, over 10,000 players had died at its hands. More importantly, the Mutant monster grew stronger the more it killed.

This incident had attracted the attention of many large Guilds. Based on everyone’s knowledge, the more powerful a monster was, the better was the quality of the items it dropped. This was an iron-law of God’s Domain, and even Mutants should have been no exception to this law.

Since this mutated monster was so powerful, being even stronger than a High Lord of the same level, its loot would be magnificent.

Hence, the various Guilds at the time had sent their own armies to hunt this Mutant. At that time, over 100,000 players had been dispatched, and all of them were above Level 70. There were even Tier 2 professional experts among them.

The battle between the Mutant and the player army had shaken the heaven and earth. A starter town had even been decimated as a result of that war.

Although the player army had successfully killed the Mutant in the end, the losses they suffered were tremendous. Out of the 100,000 players sent out, less than 3,000 survived….

Meanwhile, the Mutant before Shi Feng right now had mutated from a High Lord monster. Currently, the Mechanical Slayer was just a newborn; its strength was at its weakest right now. Shi Feng did not dare imagine how powerful it would become once it matured.

In the past, a Level 80 Common Mutant had grown to be able to wipe out over 90,000 players from a 100,000 strong army. Moreover, some of those players had been Tier 2 experts, and everyone’s levels at that time were not much different than the Mutant’s. Meanwhile, although the Mechanical Slayer before Shi Feng was only Level 50, not a single player had reached Level 40 yet. To put it simply, the Mechanical Slayer was invincible against players.

During the time Shi Feng took to escape the hidden warehouse, the Mechanical Slayer had taken care of all eight Mechanical Watchers. Finished with the nuisances, the Mechanical Slayer renewed its charge at Shi Feng.

“So fast!” Shi Feng hurriedly threw a Frost Grenade at it.

This time, however, the Mechanical Slayer had not fallen for the same trick. With nimble steps, it easily avoided the Intermediate Frost Grenade Shi Feng had thrown.

“Damn! It’s those Mechanical Watchers’ fault!” Shi Feng’s anger grew. In the beginning, when the Mechanical Slayer had just awoken, its intellect had still been considerably low. Hence, it failed to dodge the first Frost Grenade. Moreover, as long as Shi Feng’s stock of Intermediate Frost Grenades did not run out, he could freeze the Mechanical Slayer for an indefinite amount of time. Now, however, this strategy was no longer viable.

Almost immediately, the Mechanical Slayer caught up to Shi Feng, its serrated greatsword coursing its way towards him. Currently, the hallway Shi Feng was in only had one path. There was nowhere to dodge, and death was all but inevitable.

Shi Feng had no choice but to bet everything he had, pointing the Abyssal Blade at the Mechanical Slayer.

Abyssal Bind!

Nine pitch-black chains suddenly sprouted from the ground, binding the Mechanical Slayer.

“Aooo!”

The Mechanical Slayer struggled madly, and in the blink of an eye, it shattered one of the chains. Soon, the second and third chain broke apart as well.

At this moment, the chains of Abyssal Bind that had never failed Shi Feng until now seemed as fragile as strips of paper….

Chapter 338 - Hunted

Chapter 338 - Hunted

After easily snapping the chains that bound it, the Mechanical Slayer swung down its serrated greatsword.

Unlike the downward slash it had used at the very beginning of the raid, this swing had sliced apart the air, the greatsword meeting no resistance whatsoever.

The air blades that the slash produced had also become much finer, sharper, and quicker.

“Its improvement rate is too fast.”

Shi Feng had not imagined that the Abyssal Bind, which could restrain even the High Lord ranked Nebula Tiger, would not affect the Mechanical Slayer. However, the Mechanical Slayer’s improvement was far more frightening.

“It seems that I can only fool around here.”

Shi Feng watched the air blades that filled the hall. There was simply nowhere to take cover. He had also used up all of his lifesaving skills to deal with the eight Mechanical Watchers. However, even if he had his lifesaving skills, he still couldn’t defend against the Mechanical Slayer’s attack. Not delaying any further, Shi Feng switched out the Seven Luminaries Ring’s Aura of Wind to the Aura of Space.

Suddenly, a spatial crack formed in front of Shi Feng. Through this crack, one could see a completely different view from that of the Blood Hand Association’s stronghold. In the blink of an eye, the spatial crack widened large enough to allow a single person to pass through.

Shi Feng jumped through the spatial crack without hesitation.

Soon after, the air blades entered the spatial crack as well, following their target. However, the moment these blades of air entered the spatial crack, they immediately disappeared without a trace like a rock sinking into a bottomless ocean.

This spatial crack was formed by none other than the Aura of Space’s activatable skill, Space Movement. Although the skill was not as convenient as an Elementalist’s Instantaneous Movement, the distance one could cross using Space Movement far surpassed that of Instantaneous Movement.

Mutants were different from other monsters. If a monster or NPC killed a player, they would only suffer the standard system penalty.

However, if a Mutant killed a player…

Not only would the penalty for death double, but players would also need to wait one natural day before they could revive in the game. Healers resurrection skills would also not work on players Mutants had killed. Hence, players were required to wait one natural day before they could resume playing God’s Domain. Moreover, after reviving, players would enter a weakened state, having all their Attributes reduced by 30% and EXP received by 50% for two natural days.

In God’s Domain, time was money. A Guild would suffer tremendous losses if its members became useless for three days. Even first-rate Guilds could not afford to suffer such a loss.

When the Mechanical Slayer saw Shi Feng disappear into the spatial crack, a hint of suspicion appeared on its icy face.

The Mechanical Slayer had only recently gained its own consciousness, and there were simply too many things in this world that it did not know.

Shi Feng was but an ant in its eyes; something that it could easily crush. However, not only had this ant damaged it, freezing it for a long time, but this ant also managed to escape right before its eyes. Moreover, the method this ant used to escape was something it had never encountered before.

“Damned ant, do you think you can escape me?” The Mechanical Slayer laughed coldly, almost human-like. “No matter how far you run, you won’t escape my grasp.”

Following which, the Mechanical Slayer swung its greatsword upwards, piercing a large hole through the ceiling and creating a path out of the Blood Hand Association’s stronghold. Focusing its strength in its legs, the Mechanical Slayer jumped out of the stronghold.

“So, this is how flying works,” the Mechanical Slayer chuckled as it hovered in mid-air.

If Shi Feng could hear the Mechanical Slayer’s words or witness the flying ability it displayed, cold sweat would drench his back. Not only did the intelligence of this Mechanical Slayer undergo a tremendous transformation, but its learning capability also reached frightening levels. The Mechanical Slayer had only seen Shi Feng use Wind Rider once, yet, it actually learned the skill so quickly…

“Hmm. I see that you’ve managed to run quite far away.” Hovering above the Blood Hand Association’s stronghold, the Mechanical Slayer’s lips curled up with a trace of playfulness as it looked towards the northwest. Immediately, it flew in that direction, hunting its prey.

At this moment, Aqua Rose, Fire Dance, and everyone else from Zero Wing had just left the Blood Hand Association’s stronghold, confusion still occupying their minds.

Before anyone could react, the roof of the Blood Hand Association’s stronghold suddenly collapsed, creating a hole that led towards the stronghold’s underground space. In the next moment, the Mechanical Slayer appeared from the hole and hovered above the stronghold. Soon after, the Mechanical Slayer transformed into a streak of light and departed from Creek Town.

After a period of silence, Snow Goose rubbed her eyes, asking uncertainly, “Big Sis Aqua, my eyes aren’t playing tricks on me, right? That thing that flew away just now was the Mechanical Slayer, right?”

“Uh...yes.” Aqua Rose nodded her head blankly.

The Mechanical Slayer looked like a flying fortress as it soared through the sky. Not only had it possessed frightening, destructive force, but it also possessed speed that completely surpassed players. Faced with an enemy like this, any player would be left speechless, let alone those who had personally witnessed the power of this creature.

Although the Mechanical Slayer had already departed from Creek Town, fear lingered in everyone’s hearts.

Was it really possible for players to contend with such a monster?

This question echoed in everyone’s minds.

“Crap! Since the Mechanical Slayer has left, doesn’t that mean that Guild Leaderdied inside the hidden warehouse?!” Fire Dance suddenly realized, her expression undergoing an abrupt change. Filled with worry, Fire Dance immediately activated Wind Steps and rushed back into the stronghold, charging towards the collapsed warehouse.

In God’s Domain, there were only two possibilities for a monster to leave battle. The first was when players had run beyond the monster’s range predetermined by the system. The other scenario was when the monster successfully killed its target. Now that the Mechanical Slayer had departed from Creek Town, it was obvious that the second scenario had occurred.

“I’ll go with you.” Violet Cloud also reacted quickly and chased after Fire Dance.

Following which, everyone finally understood the situation. Shame overcame them as they followed the two girls.

They were the elite members of Zero Wing, yet, they had allowed their Guild Leader to sacrifice himself to protect them. What kind of elite members were they?

However, as everyone arrived before the hidden warehouse, they were all dumbfounded by what they saw.

Unbelievably, the corpses of the eight Mechanical Watchers were embedded into the steel walls of the hidden warehouse. In addition, items littered the floor around the dead Watchers. However, to everyone’s surprise, Shi Feng’s body was nowhere to be found.

Just what was going on here?

They were left with even more questions, now.

Fire Dance immediately checked the team member list, discovering that Shi Feng’s name was still illuminated. The fact that Shi Feng’s name had not turned gray showed that Shi Feng was still alive.

“Just what is happening?” Fire Dance sighed in relief. Though she was visibly more at ease now, the questions plaguing her had only increased.

Just as everyone was at a loss, Shi Feng suddenly spoke through the team chat, asking, “What’s the situation in Creek Town? Is the Mechanical Slayer still there?”

“Guild Leader, where did you run off to? We thought that the Slayer had done away with you!” Snow Goose giggled. She then added, “Big Sis Fire Dance even went into a flurry and wanted to take revenge! We couldn’t stop her, even working together!”

Hearing these words, Fire Dance shot Snow Goose a glare, a faint blush appearing on her delicate white cheeks.

Snow Goose stuck her little tongue out playfully at Fire Dance. She then hid behind Aqua Rose, only revealing her head to glance at Fire Dance with her hands on her hips.

“Snow Goose, stop being naughty. We need to get down to business,” Aqua Rose flicked a finger at Snow Goose’s forehead, pretending to be angry.

“Big Sis Aqua, I was wrong. However, you shouldn’t always flick my forehead! I’ll get brain damage at this rate!” Snow Goose clutched her forehead, her eyes tearing.

Completely ignoring Snow Goose’s spoiled act, Aqua Rose spoke through the team chat, “Guild Leader, the Blood Hand Association’s stronghold has been destroyed. Moreover, the Mechanical Slayer departed from Creek Town and flew towards the northwest.”

“As I expected; it’s still chasing after me.” Shi Feng pondered. He then smiled, saying, “I guess it’s good that it is coming after me. Since the Mechanical Slayer is no longer in Creek Town, I’ll leave collecting the treasures inside the warehouse to you. Do not let others take advantage of us.”

To undo the magic barrier protecting the treasures, they needed to get rid of the eight Mechanical Watchers and the Mechanical Slayer. Now that all eight Mechanical Watchers were dead, only the Mechanical Slayer remained. As long as the Mechanical Slayer died, the magic barrier would vanish. Meanwhile, now that the Blood Hand Association’s stronghold had been destroyed, the treasures had also been revealed. Sooner or later, the Red Names that had just revived or escaped previously would discover the treasure. As long as the magic barrier vanished, those bandits would not sit quietly and watch as their team looted the stronghold. They would take the opportunity to snatch some for themselves.

“Guild Leader, please rest assured. How could anything belonging to our Zero Wing be that easy to steal?” Aqua Rose said, a chilling glow flashing in her eyes.

Following which, Shi Feng began to flee once more.

Space Movement had a maximum range of 300,000 yards, which was only around one or two leveling zones. However, Creek Town was located at the borders of the White River City region. There were no other towns in its vicinity. Even if there were, though, the forces there would not be enough to stop the Mechanical Slayer.

Right now, White River City was the only location that could fend off the Mechanical Slayer.

Thus, Shi Feng used Space Movement to arrive at the closest teleportation point, teleporting to White River City.

After arriving at White River City, before Shi Feng even stepped out of the teleportation magic array, he discovered a commotion going on at the entrance of the Teleportation Hall. At this moment, there were many Guild players surrounding the entrance of the Teleportation Hall, and every one of them acted overbearingly.

Chapter 339 - Making an Enemy Out of Everyone

Chapter 339 - Making an Enemy Out of Everyone

What’s going on in White River City? Shi Feng thought as he looked at the overbearing crowd blockading the entrance of the Teleportation Hall. Do they recognize me somehow?

However, Shi Feng quickly rejected this idea, realizing that he should not be this crowd’s target.

In order to avoid attracting attention, Shi Feng donned the Black Cloak before he teleported to White River City, hiding both his appearance and ID. Moreover, he had not told anyone of his whereabouts, so why would anyone expect him? Furthermore, this was the Teleportation Hall of White River City. What reason was there to blockading this place?

The White River City guards were not just for show.

Hence, Shi Feng was sure that these Guilds occupied the Teleportation Hall for some other purpose.

Interesting. I wonder what sort of evil plan these Guilds have this time? Shi Feng revealed a faint smile as he walked towards the entrance of the Teleportation Hall.

Currently, Zero Wing was like the sun at noon. Naturally, many Guilds would feel insecure about losing their position, so it was normal for them to take action.

At this moment, the entrance of the Teleportation Hall was filled with noise. Several Guilds had gathered, many of which were third-rate Guilds. Even the members of Dark Star and World Dominators, two of the top six Guilds of White River City, were present.

“What are you Guilds trying to do here?! Didn’t we tell you already that we’re not interested in joining you?!” a female Guardian Knight growled in annoyance. The woman was an extraordinary beauty with bright eyes.

“Lady, don’t say that. Interest is something that can be nurtured. Your disinterest is simply because you don’t fully understand us right now. I believe that as long as we spend some time together, your enthusiasm in joining us will grow,” a Level 18 male Assassin insisted, laughing. The Assassin was fully geared with Mysterious-Iron Equipment.

After the male Assassin spoke, the tens of players behind him tightened their blockade of the entrance with no intentions of letting anyone get past them.

“Are all Guilds in White River City like you guys?” the female Guardian Knight said as she wrinkled her brows.

“Hahaha! Don’t misunderstand us. We aren’t forcing you to join any of the Guilds present. If you aren’t interested in joining any of us, you only need to pay a 5 Silver Coin service fee. After all, you can’t expect us to make a trip here for nothing!” the male Assassin chuckled coldly.

“You all are going too far!”

In a fit of rage, the female Guardian Knight unsheathed her saber and shield. Although her equipment was a mix of Common and Bronze rank, her level of 17 was not to be underestimated.

Currently, the majority of players were only Level 13, and few among the average players had reached Level 14. Those who managed to reach Level 15 were all veteran players. As for those who were Level 16 or above, such players were usually the elite members of Guilds.

The fact that an independent player like the female Guardian Knight had managed to reach Level 17 showed that she possessed definite abilities.

“What? You want to challenge me? Come at me, then! I’ll even stand here and let you hit me! Hit me if you can!” The male Assassin laughed arrogantly. He even took the initiative to move closer towards the female Guardian Knight’s saber.

“You shameless bastard!”

Although the female Guardian Knight was furious, she did not take action. They were in White River City. If she attacked first, the guards would capture or kill her. Yet, with so many people blocking the entrance, there was simply no way to leave the building.

However, she was also unwilling to pay these bastards.

To teleport to White River City, they had spent a lot of money. Now, these Guilds wanted to charge them a passage fee of 5 Silver Coins per person. That was practically everything an average player would have.

“Turtledove, don’t let them get to you,” a tall and sturdy male Berserker said, pulling back the female Guardian Knight.

“Big Brother Shadow Sword, they are simply too much! I need to teach them a lesson! At worst, the guards will just lock me up,” the female Guardian Knight named Turtledove persisted, the expression on her face showing that she was not afraid of death.

“Even if you take action, you might not necessarily be able to deal with the problem at hand. We’ve just arrived at White River City, and we don’t have any Reputation here. However, they are different. They have already accumulated a certain amount of Reputation in White River City. Even if they aren’t nobles, they will still be citizens of White River City. If we attack them, they canretaliate without suffering any consequences,” the Berserker named Shadow Sword warned.

“Oh? It seems that you still possess some insight!” the male Assassin sneered. “That’s right. We have earned enough Reputation to become White River City citizens. Some of us here are even first-class citizens, which is only a rank behind nobles! I believe you should know what a first-class citizen signifies, right?”

In God’s Domain, citizens of any particular city would receive a special treatment. When a confrontation occurred between players inside a city, as long as no damage occurred, the guards of the city would not pay any attention. Meanwhile, when attacking a first-class citizen inside a city, if one were not a citizen of that particular city, then the punishment they received would double.

If Turtledove dared to attack a first-class citizen of White River City, a very severe punishment would await her. Even if said first-class citizen killed her, she would still be arrested and jailed once she respawned. She would also have to pay a fine. If she did not possess sufficient funds to pay the fine, she would have to pawn the items she had on her to make up for it.

At this moment, Turtledove came to a realization. She was inwardly relieved that she had not acted rashly just now. Otherwise, she would have truly played into those bastards’ hands.

“Did you think that you could leave just because you didn’t make a move?” The male Assassin laughed, glaring at Turtledove contemptuously. “If first-class citizens strike, I wonder how you will respond?”

“You shameless bastards!” Turtledove understood what these Guild players were trying to do. Suddenly, she said in a frosty tone, “We have come to White River City to join Zero Wing. Are you guys not afraid that Zero Wing will retaliate because of this despicable display?”

“Hahaha! Zero Wing? So what? This daddy here is a member of Dark Star! Even if Zero Wing has great potential, it is still not a match for Dark Star right now! Those bastards from Zero Wing don’t even dare to fight us out in the open!” the male Assassin said in disdain. “Moreover, haven’t you noticed that there are other Guilds present here as well?

“You guys are really foolish. You actually fell for the crap that some newly-established Guild like Zero Wing spews. Did you guys really think that White River City belongs entirely to Zero Wing?

“Just Dark Star alone is enough to send Zero Wing trembling in fear! Right now, there are seven third-rate Guilds and more than ten unrated Guilds with over 3,000 members present. Even if Zero Wing grew a spine, do you think they would dare to provoke all of us?

“Do you really think Zero Wing is willing to make an enemy out of everyone present?”

Turtledove’s composure wavered at the male Assassin’s words.

Zero Wing was indeed a newly-established Guild. Moreover, although there were over a million Guild players in White River City, only a fraction belonged to the top six Guilds of White River City, whereas the majority belonged to normal unrated Guilds. Although these unrated Guilds only possessed three to five thousand members on average, there was a large number of unrated Guilds in White River City. If their numbers combined, the total members that these unrated Guilds possessed far surpassed the top six Guilds of White River City.

If these unrated Guilds allied with each other, not even the top six Guilds of White River City would be a match for them.

With so many Guilds working together, how could Zero Wing possibly oppose them?

Thinking up to this point, Turtledove started growing anxious.

“Turtledove, my inconsideration has implicated you in this matter. In a moment, I’ll hold them off while you take the chance to escape. As long as you leave the Teleportation Hall, none of these Guilds can do anything to you,” Shadow Sword whispered to Turtledove.

“No. At worst, we’ll die together. Isn’t it just losing some levels and equipment? It’s not my first time suffering such a setback.” Turtledove shook her head, tightening her grip on her saber.

“I applaud you for your bravery. Unfortunately, you guys came at the wrong time. Brothers, go! Show these folks our passion!” The male Assassin’s lips curled up into a mocking sneer. He then motioned with his hand. Immediately, three players possessing the status of first-class citizens moved.

However, before the three first-class citizen players arrivedin front of Shadow Sword and Turtledove, a black figure suddenly appeared, blocking them.

This person hidden under a Black Cloak was none other than Shi Feng.

“Making an enemy of everyone?

“Such a bold claim... is Dark Star not afraid of biting its own tongue?

“Do you really think Dark Star is the overlord of White River City?”

Chapter 340 - Major Noble

Chapter 340 - Major Noble

Shi Feng’s appearance stunned the Guild players blocking the entrance.

To think there was actually someone so foolish….

“Brat, you must be a newcomer, right?

“In White River City, we are the sky. Even Zero Wing, which is in its heyday right now, has to bow before us.

“Since you are also new, I’ll give you a piece of advice. Join us. Why bother with a Guild that has no future like Zero Wing?”

“Of course, it’s also fine if you don’t wish to join us. Just pay 5 Silver Coins, and we’ll let you be on your way.”

The various Guild players laughed maniacally.

Shi Feng paid no mind to the ridicule and laughter. Instead, he said, “So, it turns out that your Guilds are such good-for-nothings. Instead of growing the courage to confront Zero Wing, you came here to target the players intending to join them. Don’t you think you’re ridiculous?”

“Brat, you trying to challenge us?” the male Assassin from Dark Star sneered disdainfully.

As the male Assassin spoke, the other Guilds sent forward a few of their own first-class citizens.

As first-class citizens, as long as they did not damage players without Reputation, even if they manhandled the other party, they would not face any consequences. Hence, they could simply drag Shi Feng and the other two newcomers out of White River City. Kill them? Cut them? They could do whatever they wanted.

It would be even better if the newcomers retaliated. As long as the newcomers retaliated, they could kill them.

In other words, regardless of whether Shi Feng and the other two retaliated or not, they would not have a happy ending.

At this moment, Shadow Sword whispered to Shi Feng, saying, “Fellow brother, thank you for standing up for us. In a moment, I’ll charge ahead, so take the chance to escape. As long as you leave the Teleportation Hall, you should be able to avoid them. If you hide in the high-class area of the city, they cant use force against you.”

There were differences between the areas in a city. In the common areas of the city, as long as no actual damage occurred, the NPC guards would not pay any attention to the friction between players. However, it was a different story if such a situation occurred in the high-class areas or Trade Area. The same applied to the restaurants and shops inside the city. Even first-class citizens would be arrested and jailed if they tried to create trouble in this areas.

Shi Feng smiled in reply to Shadow Sword’s words. However, he did not take them to heart as he continued advancing, walking step by step towards Drunken Maniac, the male Assassin from Dark Star.

“What’s wrong with this person?”

Originally, Turtledove had some goodwill towards Shi Feng. However, seeing that Shi Feng ignored Shadow Sword’s words, her impression of him worsened slightly.

“Turtledove!” Shadow Sword chided in a low tone.

“Hmph! I want to see what he’s going to do next!” Turtledove snorted as she frowned Shi Feng’s frail back.

Shadow Sword remained silent, quietly watching Shi Feng. Shadow Sword felt that Shi Feng was not as simple as he appeared. Although the Black Cloak that Shi Feng wore hid his appearance, level, and name, it could not hide the air of an expert his body exuded. Moreover, looking at Shi Feng’s unperturbed appearance, Shadow Sword’s certainty that Shi Feng was a powerful expert grew; hence, he hindered Turtledove’s actions.

However, Shadow Sword had not expected anything to actually happen. After all, they were still within White River City. Even experts were not allowed to take action here.

“Oh? Since you want to die, we’ll play with you.”

Six players with statuses of first-class citizens immediately surrounded and grabbed at Shi Feng, intending to drag him away and out of the city.

“Huh? What’s going on?” one of the six first-class citizen players asked, astonished.

Despite the six of them working together, no matter how much strength they used, Shi Feng did not even budge a single inch.

“What happened to you all? Isn’t he just a newcomer? Why haven’t you dragged him away yet?” Drunken Maniac demanded, his brows wrinkling.

Lone Tyrant had sent him to deal with players that came from other cities to join Zero Wing.

Due to Zero Wing’s growing popularity, many players on the forums had expressed their intentions to migrate to White River City to join the up and coming Guild.

Faced with such a situation, the various Guilds in White River City were unable to sit still. It was especially true for Dark Star and World Dominators.

Currently, Zero Wing was a huge headache for them. If they allowed experts from other cities to bolster Zero Wing’s ranks, the Guild would soon grow to become an unstoppable force in White River City. Hence, many Guilds decided to cooperate with each other and sent a few of their members with high Reputation to occupy the Teleportation Hall.

With so many Guilds working together, even Zero Wing would not dare create conflict casually.

By doing so, not only could they reduce the numbers joining Zero Wing, but they could also reduce some of Zero Wing’s prestige, killing two birds with one stone.

However, the only reply Drunken Maniac received was the flash of a sword.

Earth Splitter!

The players surrounding Shi Feng were only Level 16. Their HP was only slightly over 2,000. They could not endure Shi Feng’s sword at all. With a single attack, all six players surrounding Shi Feng fell like puppets who had their strings cut.

“You…! You actually attacked us!” Drunken Maniac gaped Shi Feng in disbelief. He could not understand why Shi Feng dared to attack them. They were still inside White River City. They also had so many players on their side. So, shouldn’t Shi Feng be on his knees, begging for mercy and allowing them to trample him?

Meanwhile, Turtledove, who stood behind Shi Feng, had her mouth open wide in shock. With her eyes fixed on Shi Feng’s back, she couldn’t help but mutter in a low tone, “Who… Just who is he?”

At this moment, Shadow Sword’s expression turned solemn.

He was not surprised by the fact that Shi Feng had made a move. However, being able to kill six elite Guild members with a single hit was simply unbelievable. Shi Feng’s Attack Power was practically on the same level as a Boss monster.

After killing the six players who had surrounded him, Shi Feng turned to Drunken Maniac. With a faint smile, he asked, “So, what if I attacked you?”

Shi Feng was a Viscount of White River City. He was a bona fide major noble. Yet, these players had dared to flaunt their slight skill before him. These players simply did not know their own place.

First-class citizen was just a nice-sounding title. In reality, they were commoners in White River City.

Meanwhile, a commoner that dared to make a move against a major noble was a commoner that did not know the meaning of the word “death.”

Drunken Maniac felt a chill crawl down his body when Shi Feng had glanced at him. It was as if Shi Feng were a towering giant that could easily stomp him to death. Involuntarily, Drunken Maniac retreated a few steps. However, when he thought of the many allies behind him, courage filled his heart. He then pointed at Shi Feng with unflattering rage.

“Brat, you’re courting death!

“Since you dared to kill us within White River City, nobody in the entire City can save you now! It would be the same even if Black Flame were here right now!

“Brothers, kill him!”

Tens of Dark Star members charged at Shi Feng. In the distance, over a dozen mages had also begun to chant their spells.

In the next moment, however, everyone discovered that they were actually unable to use any of their skills.

Immediately, Shi Feng swung the Abyssal Blade and sent three arcs of lightning at the group charging at him, causing damages of over -1,000 points to appear three times over everyone’s head. Under the lightning’s might, none survived.

At this moment, even a fool could tell that Shi Feng was not a simple character.

Originally, the members of the various Guilds present had laughed at Shi Feng for his foolishness. Now, however, no one laughed.

Shi Feng’s first strike had killed six players, while his second had killed tens of players. At this moment, nobody dared to make even the slightest movement, deeply afraid that the next person to die would be themselves.

The only thing they could do right now was to wait for the arrival of the city guards. Only the city guards could deal with a monster like Shi Feng.

“You… Just who are you?” Drunken Maniac retreated, his body trembling uncontrollably.

Shi Feng was simply too powerful!

This was the first time Drunken Maniac had felt such an invisible power.

Although there was nothing surrounding his body, Drunken Maniac felt as if his body were made of lead. Even his breath became extremely heavy.

“You said that it would be useless even if Black Flame were here. Well, I’m standing here right now. What you are going to do about it?” Shi Feng removed the Black Cloak. He then smiled at Drunken Maniac once more, slowly advancing towards the Assassin, step by step.

Without the Black Cloak, everyone recognized him as Black Flame.

Chapter 341 - It has Come

Chapter 341 - It has Come

As long as one was from White River City, they would definitely recognize Black Flame.

“It’s Zero Wing’s Guild Leader, Black Flame!”

“Why is he here?”

“No wonder he’s so strong.”

The various Guild players present started panicking.

If Shi Feng were simply an expert from another city, at most, they would feel a little nervous. After all, no matter how powerful Shi Feng was, he could not contend with the entire city. However, Black Flame was different. Not only did the man possess astonishing strength, but he also had a powerful Guild backing him up.

“You…”

Drunken Maniac retreated as he gaped at Shi Feng, his eyes nearly popping out of their sockets.

He had simply been sent here by his Guild Leader, Lone Tyrant, to harass some independent players. He would never have imagined that he would come across the famous, yet mysterious, Black Flame of White River City.

Not long ago, Black Flame had killed Lone Tyrant while surrounded by an army of thousands. Meanwhile, he only had a few hundred men. Moreover, in terms of combat power, he was far inferior to Lone Tyrant. So, how was he going to survive?

Guild Leader, you’ve really brought a calamity down on me this time.Drunken Maniac laughed bitterly in his heart.

As for escape, although Drunken Maniac was arrogant, he was not a fool. Shi Feng could have killed him with his previous strike. Yet, Shi Feng had not done so.

Why?

It was because, to Shi Feng, taking his life would be as easy as shooting fish in a barrel.

“I really did not expect Guild Leader Black Flame to pay us a visit! Although I know that I am certainly not strong enough to challenge you, if Guild Leader Black Flame wishes to kill me, I will not resist. However, I stand here today as not just the representative of Dark Star, but also the many Guilds in White River City. Guild Leader Black Flame, you should know that by killing me Zero Wing will show its opposition to the many Guilds present today.” Drunken Maniac did not wish to die. Moreover, the support of so many Guilds standing by him emboldened and strengthened the Assassin.

However, although Drunken Maniac’s words sounded awe-inspiring and many Guilds stood by as back-up, Shi Feng’s footsteps did not stop.

“Guild Leader Black Flame, our Guilds have chosen Drunken Maniac as our representative here today. If you kill him, your actions will offend our Guilds. So, I hope Guild Leader Black Flame will think things through.”

“That’s right; that’s right. Although Zero Wing is powerful in White River City, we are not that easily bullied. Moreover, nobody will benefit from a life and death struggle. Guild Leader Black Flame, you have to think it through carefully.”

“Guild Leader Black Flame, in my opinion, you should just let bygones be bygones. Wouldn’t it be better if both sides take a step back? Why must you push the situation to an impasse? Neither party will benefit from such a situation.”

“Zero Wing only has around 5,000 members. However, our Guilds’ combined numbers exceed 100,000. Even if experts are aplenty in Zero Wing, could each of these experts take on twenty people by themselves?”

After one person stood up Shi Feng, the other Guilds also started to voice their opinions. Although these Guild players’ persuasion attempts seemed gentle, in reality, they were using another method to strike at Zero Wing. If Shi Feng did not retaliate today, it would mean that Zero Wing’s invincible momentum had finally broken. To outsiders, it would look as if Black Flame had admitted defeat. At that time, even without their Guilds hindering players from other cities from joining Zero Wing, those players might give up on Zero Wing due to their disappointment in the Guild.

At this moment, Turtledove and Shadow Sword, who stood behind Shi Feng, still wore shocked expressions.

They never thought that the stranger who willingly lent them a hand when they were in trouble would actually be the Guild Leader of Zero Wing.

Meeting the mysterious Guild Leader of Zero Wing was more difficult than winning the lotteryin reality. After all, there was simply too many players in White River City. Yet, they had actually encountered him.

However, resentment began to fill their hearts as they listened to the many Guilds.

“These people are just a bunch of trash,” Turtledove did not originally have a positive opinion of these Guilds. Now, that opinionhad only grown worse.

Shadow Sword nodded his head in agreement. This was why he did not wish to join these Guilds. These Guilds only knew how to use underhanded tactics to reap the greatest benefits. To these Guilds, today’s enemies may be tomorrow’s friends. In Shadow Sword’s eyes, these Guilds were simply despicable.

Although they were outsiders, they could easily tell what these Guilds were trying to do.

These Guilds were clearly in the wrong. Hindering players from joining Zero Wing was already an affront to Zero Wing’s reputation. Now, they shamelessly accused Shi Feng of bullying.

However, Shadow Sword could not help but admit that the current Zero Wing was not so powerful that it could afford to ignore the alliance of all these Guilds.

“What will he do?” Shadow Sword paid closer attention to Shi Feng’s every move.

If Shi Feng allowed this situation, although Zero Wing would retainits current strength, it would become a laughingstock. Yet, if Shi Feng acted recklessly, he would have played directly into Dark Star’s hands and become these Guilds’ enemy.

However, Shi Feng’s next action completely surprised Shadow Sword.

Without saying a word, Shi Feng arrived before Drunken Maniac, a calm smile on his face.

“Guild Leader Black Flame is as wise as expected,” Drunken Maniac sighed in relief when he saw Shi Feng’s smile. At least he would not die today.

In the next second, however, Drunken Maniac saw a silvershimmerflash before his eyes. Suddenly, Drunken Maniac’s vision turned gray, his legs turning limp and his body falling to the ground.

“You… Why?” Drunken Maniac failed to understand.

Everyone else was similarly puzzled. Why had Shi Feng dared to take action?

Did he not understand how serious the consequences were?

“It seems that you still don’t understand Zero Wing,” Shi Feng chuckled. “Although our Guild isn’t very impressive, it also isn’t a Guild that stands by in silence while others are bullied.

“An eye for an eye, a tooth for a tooth. Since you struck first, what’s there to fuss about now that I’m striking back? Did you really think I would be so naive as to let you off?”

Although Shi Feng’s voice was soft, everyone present could hear his words as clear as day. Every word was like a sledgehammer banging at their hearts.

“Wow!” Turtledove was momentarily overwhelmed by the man before her.

This was her ideal Guild, a Guild that would not falter even when surrounded by enemies.

“Ah, my trip was not wasted. Now that I see him in person, I am even more certain that I must join Zero Wing.” Shadow Sword struggled to contain his excitement.

Although Shi Feng’s actions had delighted Shadow Sword and Turtledove, the various Guilds blockading the Teleportation Hall were not pleased in the least.

“Lunatic! He’s simply a lunatic!”

“He actually dared to killDrunken Maniac right in front of us!”

“I hear that his entire body is filled with treasure. Now that he’s a Red Name, we’ll be rich if we can kill him. Even if his strength is absolute, with so many people on our side, he will not survive! At that time, we’ll gain double the profits!”

Although Shi Feng’s words had left the various Guild players shaken, now that he had dropped all pretense, they would not let him go. After all, the fame and fortune they could gain by killing Shi Feng were extremely abundant.

“Not good! These bastards intend to slaughter him!” Watching the Guild players slowly advance, Turtledove grew worried for Shi Feng.

Although Shi Feng had managed to kill Lone Tyrant within an army of thousands the last time, that did not mean Shi Feng was capable of exterminating an army of thousands. Moreover, there was no place for Shi Feng to run since this place was so crowded. If Shi Feng had to face several hundred players all at the same time, the result was obvious. Only death would await him.

Considering the circumstances, Shadow Sword and Turtledove immediately stepped up to Shi Feng’s sides. They were both prepared to enter battle with Shi Feng.

Just as the battle was about to start, the sound of an explosion came from the outside of the Teleportation Hall, the massive boom echoing throughout the entire building.

Before anybody realized what had happened, another series of explosions resounded. Moreover, the sounds were getting louder and louder, so much so that everyone in the Teleportation Hall could feel the ground tremble.

“It certainly arrived quickly.” Shi Feng’s lips slightly curled up as he watched the clouds of dust rise from the streets.

Standing beside Shi Feng, both Shadow Sword and Turtledove grew curious as they looked at Shi Feng’s calm demeanor. It was as if Shi Feng knew the cause of the explosions.

However,compared tothe turmoil happening outside, they now faced with hundreds of players. How could Shi Feng possibly smile at a moment like this?

Chapter 342 - Monster Attacking the City

Chapter 342 - Monster Attacking the City

Although the explosions from outside the Teleportation Hall grew increasingly louder, they had not dissuadedany of the various Guild players from their opportunity for fame and fortune.

Currently, the Guild Leader of Zero Wing stood before them. As long as they could kill Black Flame, they would become famous overnight. Whether it was for themselves or their Guild, they would benefit greatly from killing Black Flame.

Black Flame’s reputation was simply too powerful.

The prestige Zero Wing enjoyed today was largely due to Black Flame.

Now that such a fortuitous opportunity lay before them, they simply could not pass it up.

Black Flame had already taken the initiative to kill so many players inside the city, violating White River City’s laws. Now, he was no longer protected by the City. In a moment, the guards would arrive to kill Black Flame. Which was to say, even if they killed Black Flame, the guards of White River City would do nothing to them.

Currently, they had the Teleportation Hall’s only exit blocked off. They might never encounter such a godsend opportunity in the future.

“Ignore what’s happening outside for now! Let’s get rid of Black Flame first, then talk. If the guards arrive, we won’t have the chance to kill him anymore!”

“That’s right! We can’t let him get away!”

“Black Flame, don’t think that you are amazing just because you are an expert! Today, you will die!”

“So what if you’re an expert?”

“Do you know what strength in numbers means?”

The various Guild players all wore sneers on their faces. Obviously, they no longer held any respect for Shi Feng. There was only greed and highly-inflated confidence in their eyes right now.

“Guild Leader Black Flame, I’ll attract their attention in a moment, so take the chance to escape,” Shadow Sword said as he suddenly moved in front of Shi Feng.

Shi Feng looked at Shadow Sword strangely.

Previously, Shi Feng had not been too concerned about Shadow Sword as he had focused on the situation itself. Now that he took a closer look at Shadow Sword, he suddenly discovered that this person was not as simple as he seemed. Although Shadow Sword’s equipment was nothing special, and he was only Level 17, his every movement exuded the unique temperament that only martial arts practitioners possessed.

Although I had never heard of an expert named Shadow Sword in the past, this person is still quite interesting. Shi Feng revealed a faint smile as he examined Shadow Sword’s figure.

Although Shi Feng had been the Guild Leader of Shadow in the past and had played God’s Domain for over a decade, it was simply impossible for him to remember the names of every expert in God’s Domain. After all, there were simply too many experts in this game.

However, what Shi Feng admired about Shadow Sword was not his skills. Rather, it was Shadow Sword’s behavior.

In a situation where most people would hide and cower, Shadow Sword actively rushed forward instead. Even though he knew that this was a suicidal thing to do, he had still done it. It had been a long time since Shi Feng had encountered such a “fool.”

Even while hundreds of players charged at Shi Feng, Turtledove discovered that Shi Feng had not moved an inch. Instead, he stood there quietly, watching the crowd.

Inwardly, Turtledove was stunned, wondering what was going through Shi Feng’s mind.

Has he already given up?

“Oh? There really are a lot of Guilds here. It seems that I’ll have to use a little effort this time,” Shi Feng looked around, memorizing all the Guilds here today.

If he did not give these Guilds a taste of Zero Wing’s might, their actions would only grow bolder in the future.

Normally, he would not stand a chance against such a crowd. Now, however, the situation was different.

“It should be about time. You two, in a moment, distance yourselves. The farther, the better. It would be unfortunate if I mistakenly injured you,” Shi Feng whispered a reminder to Shadow Sword and Turtledove before slowly advancing on the crowd. At the same time, he activated the Aura of Space on the Seven Luminaries Ring, becoming immune to all control and restricting effects.

Shi Feng’s instructions confused the two independent players.

Just what was he planning to do?

Did he really intend to engage in a deathmatch with these hundreds of players?

“Presumptuous! Die!” One of the Level 16 Berserkers who led the charge smiled disdainfully. Lifting his battle axe, he used Charge and took the lead to hack at Shi Feng.

The giant battle axe carried a strong wind with it as it descended.

Originally, the Berserker thought he could repel Shi Feng with a single attack. In the next moment, however, this Level 16 Berserker finally realized what true “Strength” was.

Making a casual swing with the Abyssal Blade, Shi Feng slashed at the steel battle axe, sending both the axe and the Berserker flying. Following which, Shi Feng charged towards his incoming opponents like a bullet, crashing into and dispersing the crowd.

“Is he a monster?” Turtledove was dumbfounded.

The players from the various large Guilds were also momentarily stunned. However, they quickly recovered their wits.

“Mages, kill him!”

Although the melee players who had charged at Shi Feng hadscattered, the mages standing in the backhad not stopped their chanting. Soon, spells flew at Shi Feng, one after another. Not daring to take all of those spells head-on, Shi Feng quickly carried out complex footwork, his dance becoming ethereal. Dodging one spell after another, Shi Feng charged towards the crowd.

“Not good! He’s going for the healers! All melees, block him!”

A group of melee players immediately charged forward and blocked Shi Feng’s path.

However, their attempt was futile. Shi Feng was currently Level 24, and most of the equipment he wore was Fine-Gold rank or above. All of his Attributes far surpassed these Level 16 and Level 17 melee players. With ease, Shi Feng plowed through all obstacles before him. Sword flashes enveloped these players. Even though these players had skills that could block attacks, their bodies could not keep up and react appropriately. Hence, Shi Feng eliminated them easily.

Moreover, as Shi Feng weaved his way through the crowd, the ranged mages were unable to hit the Swordsman. There was always someone Shi Feng could use as a shield, taking the hits for him. Even if some players used targeted control skills on him, Shi Feng possessed the Aura of Space’s effect that made him immune to all control effects.

“You melees are too stupid! Don’t you know how to get out of the way?”

“Crap, you mages are the idiots! Why can’t you aim properly?”

Fresh blood splashedthrough the air. After the death of over a dozen people, the various Guild players grew fretful, and they began to bicker amongst themselves.

“Why are you so anxious? Can’t you all see that Black Flame’s HP has fallen by quite a bit? He doesn’t have a healer. He won’t last long.” At this time, a sturdy and robust looking Guardian Knight stepped out from within the Teleportation Hall. Several hundred Guild players followed him as well.

“Guild Leader Lone Tyrant, why are you here?”

Everyone present immediately recognized the Guardian Knight.

At this moment, Lone Tyrant no longer possessed his previous calm. Now, as if possessed by a devil, both of his eyes glowed with a crimson light.

When Lone Tyrant discovered Shi Feng appearance in the Teleportation Hall, he immediately used a Return Scroll and rushed back to White River City. His previous death at Shi Feng’s hands had been an utter disgrace. Afterward, he had been forced out of the Ranking List. At this moment, Lone Tyrant’s hatred for Shi Feng was deeper than an ocean.

“Black Flame, today you will die! Everyone, charge!” Lone Tyrant laughed madly as he watched Shi Feng fight.

“Kill!”

Suddenly, several hundred Dark Star elite members charged at Shi Feng.

“This Lone Tyrant sure has good timing.” Shi Feng could not help but wrinkle his brows. Currently, although he still had over 70% of his HP remaining, he would not last long if he had to face an additional mob of several hundred Dark Star elite members. “It seems that I can only retreat for now.”

Just as Shi Feng charged towards the entrance…

A huge explosion occurred in front of the Teleportation Hall.

The hundreds of players blocking the entrance were instantly obliterated, and not even their corpses remained. Only the items these players had dropped were left behind.

Shocked, everyone turned to look at the source of the explosion.

“What is that?” Turtledove’s eyes widened, a look of disbelief plastered on her face.

A steel giant had appeared at the entrance of the Teleportation Hall. Just by standing there, the steel giant caused those who looked at it to feel chills down their spines.

Simultaneously, all players in White River City received a notification.

White River City System Announcement: Monsters have invaded White River City! Assist the guards of White River City to repel the attack! Players will receive bountiful rewards based on contributions.

However, despite this system notification, this steel giant’s contemptuous laughter petrified any player who heard it.

“I’ve finally found you.”

Chapter 343 - Slaughter Time

Chapter 343 - Slaughter Time

The players in White River City grew excited when they heard the announcement.

It was extremely rare for monsters to attack a city. Furthermore, they could obtain bountiful rewards and witness experts’ techniques.

These factors alone were reason enough for players to involve themselves.

“Let’s head over to the city gates and have a look. We won’t get any rewards if we let the guards wipe out all of the monsters.”

“I heard that a monster has appeared at the Teleportation Hall. Hopefully, they haven’t killed it already.”

“Let’s hurry to the Teleportation Hall, then.”

Immediately, groups of players resting inside bars and hotels started running towards the Teleportation Hall, which was only a short distance away from White River City’s gates.

At this moment, silence filled the inside of the Teleportation Hall. The steel giant that had suddenly appeared currently captivated everyone’s attention.

[Mechanical Slayer] (Mutant High Lord Rank)

Level 50

HP 40,000,000/40,000,000

Compared to the first time Shi Feng had seen it, the Mechanical Slayer’s current HP had undergone an earth-shattering change. It’s HP of 40,000,000 shook the players inside the Hall, despair seeping through the crowd.

Moreover, the Mechanical Slayer had killed over a hundred players with a single attack. Any player who witnessed this scene would feel one thing—fear.

However, what surprised everyone was that the steel giant’s gaze was locked on Black Flame.

It was clear that the steel giant’s words “Finally found you,” were meant for famed Guild Leader.

But why was such a powerful monster looking for Black Flame? This question filled everyone’s minds.

“Why would a Level 50 High Lord appear here?” Lone Tyrant looked at the Mechanical Slayer that had suddenly appeared, feeling greatly astonished. This was also the first time Lone Tyrant had heard of or seen the rank Mutant High Lord.

There were hundreds of Level 150 guards and Level 150 Tier 2 Guard Generals in White River City. The Mechanical Slayer, a Level 50 High Lord ranked monster, stood no chance against these NPCs. Yet, the Mechanical Slayer still chose to appear here. Such a situation was simply unbelievable.

However, what was even more surprising was the Mechanical Slayer’s performance and actions. Its speech, which carried a playful tone, was nothing like a monster. In Lone Tyrant’s opinion, the Mechanical Slayer seemed more like a haughty and overbearing player than a monster. These factors revealed that this Mutant High Lord was definitely more powerful than an ordinary High Lord ranked monster.

“Boss Tyrant, what should we do about that monster?”

“Should we escape?”

The members of Dark Star struggled to swallow their fear when they thought about the Mechanical Slayer’s level and frightening, destructive power.

“Escape?” Lone Tyrant sneered. “With such a god-given opportunity, why would we escape?

“Right now, the monster has the exit blocked. Meanwhile, Black Flame is clearly its target. Who else could be a better guard than that monster? First, we need to deal with Black Flame. After we get rid of him, we can deal with that monster.

“Everyone, charge! We must not let Black Flame get away today!”

Since Lone Tyrant had given the command, as members of Dark Star, they could not disobey his orders. One after another, the Dark Star members charged towards Shi Feng.

At the same time, Lone Tyrant had also mobilized members through the Guild channel, instructing more to join him.

Whether it was Black Flame or the Mechanical Slayer before him, Dark Star would be the one to take them both down. It was especially true for the monster before him. Despite it clearly being a High Lord, the Mechanical Slayer possessed intelligence that far surpassed that of an ordinary High Lord. Moreover, it was also frighteningly strong. If they could kill it….

When the other Guild players saw Dark Star’s hundreds of members charging at Shi Feng, they, too, started contacting their respective Guilds and rallied for more troops, not wanting to miss out on this opportunity. In addition to taking Black Flame’s life, they all intended to fight over the contribution and drops of killing the Mechanical Slayer.

“It’s over! There’s a tiger at the front and a wolf at the back! I told him that he should have escaped earlier! It’s too latenow!” Turtledove panicked when she saw their opponents surrounding Shi Feng. The steel giant also had the exit blocked off. She then suggested, “Why don’t we rush over to help him now?”

“Hold on,” Shadow Sword pulled back Turtledove. Softly, he said, “Let’s listen to Guild Leader Black Flame and think of a way to escape.”

“Big Brother Shadow Sword, the situation has changed! He will die if we don’t help him!” Turtledove said.

“Even if we try to help, what can we actually do?” Shadow Sword shook his head. Although he wished to help Shi Feng as well, a dark feeling had surfaced in his heart. Meanwhile, this darkness told him that, if he stayed here, the situation might really conclude as Shi Feng had said.

“It would be better than doing nothing at all!” Ignoring Shadow Sword’s words, Turtledove charged towards the crowd.

However, before Turtledove made it too far, something unbelievable happened.

A massive figure suddenly appeared above Shi Feng. The figure then landed heavily on the ground, easily crushing the stonefloor into dust and sending tremors throughout the entire Teleportation Hall.

More than a hundred players who had charged at Shi Feng died instantly under the figure’s descent.

Only Shi Feng, who had activated Defensive Blade, had barely remained standing.

“You’ve finally taken action. I’ve been waiting for a long time now,” Shi Feng smiled faintly. At this moment, he had less than 50% HP remaining. If he continued battling the sea of players, sooner or later, he would have no choice but to run. However, now that the Mechanical Slayer had made its move against him, things were vastly different.

“Little ant, you sure are persistent. However, in front of Us, only death awaits you.” The Mechanical Slayer lifted its serrated greatsword, slashing the weapon down at Shi Feng.

Countless air blades flew towards Shi Feng.

“Perfect.”

Faced with the countless air blades, Shi Feng’s smile only widened. Using Silent Steps, Shi Feng dodged the air blades that assaulted him like a tsunami easily and appeared where the healers of the various Guilds had gathered.

Although Shi Feng had evaded the Mechanical Slayer’s attacks, the Dark Star elites who had focused on Shi Feng were not as lucky.

Under the assault of the countless air blades, these elite players were as weak as tofu, crumbling with just a touch.

In an instant, over a hundred elite players died.

However, the battle was not over yet. Seeing that its attack had missed, the Mechanical Slayer sent another slash at Shi Feng.

Shi Feng hurriedly activated the Aura of Wind in conjunction with Windwalk, his speed soaring. Shi Feng then jumped abruptly, barely dodging the second wave of air blades.

Following which, the healers and mages of the various large Guilds suffered a tragedy.

“Crap, Black Flame is trying to use that Mechanical Slayer’s strength to deal with us! Everyone, move away from him!”

Everyone finally noticed that something was amiss.

Although Shi Feng seemed to be evading the Mechanical Slayer’s attacks, in reality, he took advantage of the Mechanical Slayer’s wide range to deal with them.

Within a few seconds, the various large Guilds had lost over eighty percent of the elites in the Teleportation Hall, while Dark Star had lost over half of the elites who had just arrived.

If they continued to allow Shi Feng to have his way, they would face annihilation in just a moment.

“Black Flame!”

Looking at his subordinates that had died, Lone Tyrant clenched his jaw close to the point of shattering his teeth.

“Change of tactics. All ranged players restrict Black Flame’s movements.” Lone Tyrant immediately issued new orders.

“You only now noticed?” Shi Feng simply smiled. “Unfortunately, you’re too late. Let me help you host a grand blood fest!”

If Lone Tyrant and the others had prepared earlier and stolen the aggro of the Mechanical Slayer from Shi Feng before it appeared in front of him, Shi Feng would have been forced to flee. However, after the Mechanical Slayer had focused on him, it would be meaningless even if Lone Tyrant and the others managed to figure out his plan.

Shi Feng had already seized control of the Mechanical Slayer’s initiative.

So long as Shi Feng did not die, he would have control of the giant’s actions.

Fortunately, nobody in White River City could surpass his survivability.

Chapter 344 - Unstoppable

Chapter 344 - Unstoppable

Although Shi Feng’s survivability was impressive, when faced with a Level 50 Mutant High Lord, not even he could last long. After all, the gap between them was simply too wide.

“I have no choice; I have to use it.” Shi Feng reluctantly took a Frost Grenade from his bag.

Immediately, the Mechanical Slayer slid to a halt, its glowing red eyes glaring at the Frost Grenade in Shi Feng’s hand.

The Mechanical Slayer was very familiar with the Frost Grenades.

Shi Feng had once used these Frost Grenades to freeze it for a long period of time, rendering it helpless.

“Hah, it seems that it remembers,” Shi Feng laughed when he saw the Mechanical Slayer’s reaction.

However, Shi Feng had no hope that the Frost Grenades would scare the Mechanical Slayer for too long. Taking advantage of the Mechanical Slayer’s hesitation, Shi Feng took a step forward and dashed towards Dark Star’s mages.

“Damn! All mages, fire everything you have at him! Don’t let him get close!” Lone Tyrant shouted.

One after another, spells flew towards Shi Feng in quick succession.

Frost Arrows, Ice Spheres, Ice Walls, Spiritual Bondage, and other control skills aimed for Shi Feng.

Meanwhile, the Mechanical Slayer behind Shi Feng had finally responded. Immediately, it threw the serrated greatsword in its hand at Shi Feng.

The greatsword generated a sonic boom as it flew, punching a hole through the air. The sword was so fast that it was impossible for anyone to dodge it.

On one side, there were the numerous spells players had cast, and on the other, there was the Mechanical Slayer’s greatsword.

Shi Feng could not afford to be careless. Immediately, he used Phantom Kill, creating a doppelganger of himself 10 yards away from his main body. Just as the serrated greatsword was about to skewer him, by the skin of his teeth, he swapped positions with his doppelganger.

Shi Feng’s doppelganger was utterly powerless against the serrated greatsword, dying instantly.

However, even after killing Shi Feng’s doppelganger, the greatsword did not slow and soared towards the Dark Star mages.

Before the members of Dark Star could react, the greatsword plunged itself into the crowd. An explosion blossomed as the weapon crashed into the ground, creating a massive hole in the Teleportation Hall’s floor. Following which, with the greatsword as the epicenter, shockwaves radiated throughout the surroundings. A single shockwave had decimated all players within a 30-yard radius. From this, Shi Feng once more witnessed just how terrifying a Mutant was.

Meanwhile, Shadow Sword and Turtledove who now hid in a corner were dumbfounded by what they saw.

“Big Brother Shadow Sword, are all High Lords so powerful?” Turtledove asked in shock.

“According to my knowledge, there is not a single High Lord as powerful as this Mechanical Slayer. It seems that Guild Leader Black Flame’s command to withdraw was not without reason,” Shadow Sword watched Shi Feng in the distance, a hint of admiration appearing on his face.

Although the Mechanical Slayer’s combat power was horrific, it did not possess the techniques to utilize it fully. Shi Feng, on the other hand, was different. Not only did he possess a firm grasp of his surroundings, but he also possessed meticulous dodging techniques. It was precisely what he, Shadow Sword, aimedto learn.

“If I join Zero Wing, in the future, won’t I be able to learn many more techniques from him?” An idea suddenly occurred to Shadow Sword, and his determination to attend Zero Wing’s next recruitment increased. He must join Zero Wing.

While Shadow Sword and Turtledove admired Shi Feng, Lone Tyrant’s anger grew rampant.

With a single attack, the Mechanical Slayer had slaughtered over a hundred Dark Star elites.

“Damn that Black Flame! Have the others not arrived yet?!” Lone Tyrant bellowed.

“Guild Leader, the closest members number around 4,000, and they are rushing to join us. With some time, there should be no problems boosting that number to 10,000,” one of Lone Tyrant’s subordinate reported.

Lone Tyrant nodded, wearing a satisfied smile as he said, “Good. Tell the team to buy us some time. Also, send someone to Zero Wing’s side to check for any movements. With so much commotion, they won’t stand silently by.”

By the time everyone had gathered, whether it was Black Flame or the Mechanical Slayer, all would be his for the taking.

At this moment, the members of Dark Star and the other Guilds began to dart around. Wherever Shi Feng appeared, these players would run in the opposite direction, playing the mouse to Shi Feng’s cat.

Just as Shi Feng used the Frost Grenades to pin the Mechanical Slayer down and manipulate the monster’s strength to kill the members of Dark Star and the various Guilds, the Level 150 guards of White River City had finally arrived at the Teleportation Hall.

Over a hundred guards stormed the Teleportation Hall. Among them, there was a Level 150 Tier 2 Guard General, as well as plenty of Tier 1 Guard Captains. These NPCs stood neatly in order, surrounding the Teleportation Hall.

“The guards are here! We’re saved!”

The players present released a sigh of relief at the guards’ arrival. Borrowing the Mechanical Slayer’s strength, Shi Feng had killed countless of their allies. If they had not continuously avoided him, they would have long since died under Shi Feng’s demonic claws.

“Good. Now that the guards are here, when they pin down this monster, they will attract its aggro. We’ll see how arrogant you are then. When my men arrive, we’ll introduce you to Death,” Lone Tyrant laughed coldly as he watched Shi Feng dodge the Mechanical Slayer’s attacks.

At this moment, however, Shi Feng also revealed a smile. Immediately, he dashed out of the Teleportation Hall, holding nothing back while doing so.

Meanwhile, under the Tier 2 Guard General’s command, the guards started their assault on the Mechanical Slayer.

The NPCs were uniformly Level 150. The ordinary guards possessed 800,000 HP, the Tier 1 Guard Captains possessed 1,600,000 HP, and the Tier 2 Guard General possessed 2,400,000 HP. To players, these guards were invincible. These guards only needed a single strike to kill a Level 50 player instantly. Hence, in everyone’s eyes, a Level 50 monster stood no chance against these NPCs. The same went for the Mutant High Lord with 40,000,000 HP.

Unfortunately, Mutants were different.

When the Level 150 ordinary guards attacked the Mechanical Slayer, the highest damage they had dealt was only around -1,000 points. Even the Level 150 Tier 1 Guard Captains only managed to deal around -3,000 damage to the Mechanical Slayer. As for the most powerful Level 150 Tier 2 Guard General, he could only deal around -10,000 damage.

Such damages were barely a scratch to the Mechanical Slayer’s 40,000,000 HP.

Indeed, just like Lone Tyrant had predicted, the Mechanical Slayer’s attention immediately switched towards the Tier 2 Guard General. Following which, the Mechanical Slayer swung its serrated greatsword at the Guard General, while the Guard General responded quickly by raising his spear to defend against the attack.

Boom!

The attack threw the Level 150 Guard General into a wall.

The Mechanical Slayer then brandished its greatsword repeatedly, creating a storm that engulfed the entire Teleportation Hall. In retaliation, the other guards began a frenzied assault on the Mechanical Slayer.

After a short moment, the entire Teleportation Hall had changed beyond recognition.

Under the barrage of the countless sword auras, none of the Level 150 guards survived. Even the ten Tier 1 Guard Captains and the Tier 2 Guard General died under the Mechanical Slayer’s sword.

Meanwhile, the Mechanical Slayer still had 91% of its HP remaining.

“Just what kind of monster is this?” Lone Tyrant could not believe his own eyes. Before today, players had believed that these NPC guards were invulnerable, yet, they had all been annihilated, while the Mechanical Slayer remained healthy.

There had been over a hundred Level 150 guards. A Tier 2 NPC had even led the attack, but, in the end, they all died. At this point, Lone Tyrant began to wonder if anyone could defeat the Mechanical Slayer.

Seated on top of a roof, Shi Feng enjoyed a few refreshments while resting. Previously, to dodge the Mechanical Slayer’s attacks, Shi Feng had exhausted himself, both mentally and physically. Meanwhile, the arrival of the guards had been the perfect chance to break away from the battle and rest. Only, he had not imagined that his break would be so short-lived.

“A Mutant mutated from a High Lord is scary indeed. With this, I can safely proceed with the next part of the plan,” Shi Feng smiled, shifting his gaze towards the tens of thousands of players in a distance who currently rushed towards the battle.

Chapter 345 - Storm Domain

Chapter 345 - Storm Domain

“Look, there’s a monster over there!”

“It’s massive! Wait; why does a Level 50 High Lord possess 40,000,000 HP?!”

“This is the most powerful High Lord I’ve ever seen. I wonder what items it will drop after it dies? At the very least, it should drop some Fine-Gold items, right?”

“Are all of you blind? That Mutant High Lord is clearly stronger than ordinary High Lords. If a High Lord already drops Fine-Gold items, then a Mutant High Lord, which is a higher rank, should drop Dark-Gold items!”

“Dark-Gold items?! There should only be a few items of such rank in Star-Moon Kingdom, right?”

At this moment, the many players in White River City had started to gather at the Teleportation Hall. A sea of players covered the nearby streets, all of them watching the Mechanical Slayer with hungry gazes.

These players considered the Mechanical Slayer to be a Field Boss that could be easily killed.

Meanwhile, among this sea of players, there was actually not a single Zero Wing member to be found. Shi Feng had long since informed his Guild that they were not allowed to participate in this battle. Shi Feng’s reason was not due to lack of interest in the loot of the Mechanical Slayer. Instead, he understood that they would only throw away their lives by joining this battle.

“Guild Leader Tyrant, our menhave arrived.”

“Good. The Mechanical Slayer belongs to us. Tell everyone to spread out and take positions. None of the melees are allowed to approach the Mechanical Slayer. Ranged players should distance themselves from the Mechanical Slayer and attack from maximum range. Let the other players draw the aggro and die for us. As for the melee players, have them aim for Black Flame. We must not let him escape.”

Although Lone Tyrant was shocked by how powerful the Mechanical Slayer was, such a powerful monster also represented a ridiculous amount of valuable loot.

Despite the fact that Dark Star only had several thousand members present, its main army was on its way. In addition to the other Guilds and independent players of White River City, the final number of players they could gather would exceed 200,000.

Currently, if the players present attacked the Mechanical Slayer, most of their attacks would either deal -1 damage or Miss. Even so, this Mechanical Slayer with 40,000,000 HP would not survive for long under the continuous assault of 200,000 players.

Moreover, there weren’t just a hundred or so guards in White River City. In time, the city would send more guards into the fray. In a way, the Mechanical Slayer’s death was a guarantee. It was only a matter of who would obtain the loot of the Mechanical Slayer after it died.

At the same time Dark Star took action, the other Guilds also initiated their assault.

After witnessing the power of the Mechanical Slayer, only ranged players dared to attack it. As for those remaining, they all swarmed after Shi Feng. Only those who had just arrived and were unclear of the situation dared approach the frightening Mechanical Slayer.

“That Lone Tyrant sure is concerned about me. Even now, he still sends so many after me.” Standing on top of a roof, Shi Feng had obtained a clear view of the battle. “Since they wish to come, let’s increase the violence.”

Immediately, Shi Feng dashed towards Dark Star’s army.

Although countless spells and arrows barraged the Mechanical Slayer, a majority of these attacks were a Miss, and only a small number managed to deal a mandatory -1 damage. Hence, Shi Feng was still the Slayer’s main target.

Due to the large number of players standing in between it and Shi Feng, the Mechanical Slayer wielded its sword, massacring everything in its path.

Every time the Mechanical Slayer swung its serrated greatsword, swaths of players died. This scene caused the witnessing players to shiver in fear.

However, it was precisely because of these players that the Mechanical Slayer’s speed was greatly reduced, allowing Shi Feng to have an easier time dodging.

Meanwhile, when the members of Dark Star saw that Shi Feng quickly approached them, ridiculing sneers started appearing on their faces.

“This Black Flame must have damaged his head. Instead of running away from us, he actually dares to run in our direction. Is he that eager to die?”

“Isn’t that better? He’s saving us the time of chasing after him.”

However, just as the members of Dark Star mocked Shi Feng for his stupidity, Lone Tyrant angrily bellowed in the Guild channel.

“You bunch of trash, run!

“Get away from Black Flame! Don’t let him come close to any of you!”

The command confused Lone Tyrant’s subordinates. Initially, Lone Tyrant had commanded them to surround Shi Feng, yet, now, he told them to run as soon as they saw Shi Feng.

However, Lone Tyrant’s reminder was useless; Shi Feng had already arrived before the members of Dark Star. Meanwhile, the Mechanical Slayer’s greatsword descended towards Shi Feng.

Using Silent Steps, Shi Feng reappeared beside a player 20 yards from his original position, deftly avoiding the Mutant’s fatal strike.

After a series of dodges, almost ninety percent of the thousands of Dark Star members who had encircled Shi Feng died, and only a few with dazed expressions remained.

Lone Tyrant trembled in anger. Thousands of members had died, just like that.

Lone Tyrant was greatly confused. He could not understand why the Mechanical Slayer so vehemently chased Shi Feng. Just what had Shi Feng done to it before this? Right now, with Shi Feng’s high-speed movements, it was simply impossible for any ranged players to land an attack on him. Yet, if the melee players approached Shi Feng, the shockwaves of the Slayer’s attacks would slaughter them. With the Mechanical Slayer’s aggro locked on to Shi Feng, he was practically a walking bomb.

However, Lone Tyrant could not stop Shi Feng.

Even with so many players, none of them could pin down Shi Feng. If someone could have pinned him down for just a moment, Shi Feng would have long since died.

At this moment, Lone Tyrant finally realized the great importance of top-tier experts to a Guild.

Even if he had an army of thousands, the role they could play in this sort of battle was far inferior to top-tier experts.

“Damn! Damn Black Flame!” Lone Tyrant cursed loudly as he watched his Guild members die in waves. At this moment, Lone Tyrant no longer looked like the Guild Leader of a powerful Guild. Instead, he looked more like a shrew, shouting abuse on the street.

Lone Tyrant’s performance left witnesses stupefied. It turned out that even the Guild Leader of Dark Star had such a side to him. One could just imagine how helpless and infuriated Lone Tyrant felt at this moment.

As for the other Guild Leaders watching this, at this moment, rather than expressing ridicule, they all wore gloomy expressions.

Their Guilds were in the same boat as Dark Star. After Shi Feng finished dealing with Dark Star, he would certainly turn his blade in their directions. So, how could they possibly feel happy over Lone Tyrant’s miserable fortune?

“Why don’t we admit our mistakes and apologize to Guild Leader Black Flame?”

“Are you kidding me? If all of our Guilds lower our heads to Zero Wing, how are we supposed to succeed in White River City in the future?”

“But, if we don’t apologize, what will we do if he retaliates against us?”

“...”

“Wait, look over there! More guards have shown up! While the guards deal with the Mechanical Slayer, we can work together to get rid of Black Flame. With so many on our side, Black Flame can’t survive regardless of how powerful he may be. As long as he dies, Zero Wing will lose its momentum in becoming the overlord of White River City. At that time, we might still be able to thrive.”

Watching the hundreds of guards who had already surrounded the Mechanical slayer, the Guild Leaders of the various large Guilds agreed with the logic. Black Flame’s death would be a huge blow to Zero Wing’s prestige. If unrated Guilds like them wished to thrive, they could not allow a single Guild to obtain an absolute advantage in White River City. Currently, Zero Wing was like the sun at noon. If they allowed the Guild to continue, sooner or later, they would stand no chance against Zero Wing at all.

Hence, the various Guild Leaders instructed their members to focus all of their strength on killing Shi Feng.

Shi Feng wrinkled his sharp brows when he saw the NPC guards charge at the Mechanical Slayer and the various Guilds who took action. Knowing that his situation had become unstable, Shi Feng spun around and started running towards the Mechanical Slayer, no longer charging towards the members of the various Guilds.

Within a moment, everyone from the various Guilds had surrounded both Shi Feng and the Mechanical Slayer. However, these Guild players had finally wisened up. Instead of recklessly rushing forward to attack Shi Feng, they allowed the ranged players to attack him as they slowly tightened their circle around him, forcing Shi Feng into a constant retreat.

Just as Shi Feng was about to enter the Mechanical Slayer’s attack range of 30 yards…

The Mechanical Slayer’s HP fell to 80%. Suddenly, its eyes shone a bright red, and clasping its greatsword with both hands, the Mutant slammed the weapon into the ground.

Naturally, Shi Feng understood what the Mechanical Slayer intended to do.

This was none other than the Mechanical Slayer’s ultimate move, Storm Domain. The skill had a radius of over 100 yards, and even his Level 50 Tier 1 guards had died from a single hit. Back then, if Shi Feng had not used Wind Rider, his speed skyrocketing, the consequences would have been unimaginable.

At this moment, Shi Feng immediately switched to the Seven Luminaries Ring’s Aura of Illusion, activating Fantasy World.

Chapter 346 - Great Wizard

Chapter 346 - Great Wizard

As Shi Feng activated Fantasy World, a faint barrier of light formed around his body.

[Fantasy World]

Immunity to all Magic Damage and 10% of Magic Damage received will be converted to healing to recover player’s HP for 10 seconds.

Cooldown: 3 minutes

At this moment, the players surrounding Shi Feng had not yet noticed the Mechanical Slayer preparing its attack. They still foolishly charged at Shi Feng.

Before anyone could react…

Cracks started appearing on the stone-paved road as the land trembled. In the next moment, countless blades of air shot up from the cracks.

Regardless of whether it was a player or an NPC, all those struck by the air blades died.

After the turbulent storm ended, the street outside the Teleportation Hall was beyond recognition. At this moment, this small section of the city had become a ruin…

The players observing the battle from a distance fell silent.

This was the first time they had ever seen such frightening, destructive power. With a single attack, the Mechanical Slayer killed thousands of players. A large empty patch suddenly appeared on the previously crowded street. Even the Level 150 guards had not survived the attack. How were they, players, supposed to deal with such a monster?

Powerlessness bloomed in the hearts of the players who were originally intent on killing the Slayer.

“No!”

At this moment, the Guild Leaders of the various Guilds who had ordered their members to encircle Shi Feng no longer possessed the calm they had before. Only regret and anger filled them right now.

The Mechanical Slayer’s Storm Domain had instantly obliterated thousands of their members.

Moreover, a majority of these members were elite players.

As unrated Guilds, they did not possess many elites. At most, each Guild would have 600 to 700 elite players. Hence, even the death of a few dozen elite players was a huge blow. Now, however, each of these unrated Guilds had lost over a hundred elites. That single attack had dealt a fatal blow.

“Guild Leader Black Flame’s tactic was awesome!” Turtledove giggled as she observed the carnage from afar. “Let’s see if those Guilds dare to bully others in the future.”

Standing beside Turtledove, Shadow Sword nodded in agreement.

Although this matter appeared simple, in reality, it was extremely difficult to carry out such a feat.

While directing the Mechanical Slayer’s attacks, Shi Feng also had to dodge the attacks from other players constantly. Shi Feng also had to know where he could and could not run. If Shi Feng did not have a perfect grasp of his surroundings, even the slightest mistake would result in his death.

Following the disappearance of the Storm Domain, the momentary calm also shattered.

When the Mechanical Slayer discovered that some people were still alive, especially Shi Feng, it was humiliated.

Suddenly, the Mechanical Slayer jerked its serrated greatsword from the ground. The Mechanical Slayer then started spinning, transforming into a bladed tornado. This was one of the Mechanical Slayer’s skills, Bladestorm. The tornado possessed a powerful suction, easily pulling players into its attack. Moreover, the tornado’s Movement Speed was very fast.

It can affect my movement even when I’m 30 yards away. If I stand closer, even I might get sucked in. Shi Feng hurriedly took out a Speed Scroll from his bag and used it. He then charged towards the gathering of the various Guilds.

Meanwhile, a Level 150 Tier 2 Guard General standing only half a dozen yards away from the tornado was immediately yanked into it, a series of damages over -10,000 points appearing above the Guard General’s head. In only a moment, the Guard General died under the Mechanical Slayer’s Bladestorm.

The frightening damage caused everyone to break out in cold sweat.

Now, all thoughts of killing this Mutant vanished from the minds of these witnesses. Currently, they only had a single thought.

Run!

Suddenly, many players who stood closest to the Mechanical Slayer began to flee in a panic. Naturally, the members of the various Guilds were no exception.

When these Guild players saw Shi Feng running towards them, each and every one of them immediately turned and fled, having completely forgotten about attacking Shi Feng.

There were no fools here. Nobody wanted to gift themselves to death.

This chase scene occupied the streets of White River City. Many players who had just arrived were dumbfounded.

They had often seen a group of players chasing another group of players.

But now?

Tens of thousands of players were actually running from a single player. Moreover, these players looked as if they had just seen a ghost.

This was truly the first time they had seen such a miracle.

“Aren’t those guys members of the third-rate Guild, Angel’s Crown? Why are they running away?” a Ranger who had just arrived asked in wonder.

“You think Angel’s Crown is the only Guild running away? Don’t you see that there are members belonging to dozens of Guilds running with their tails between their legs?” a Druid who knew more about the situation commented from the side.

“Now that you’ve mentioned it, that really does seem to be the case. Just what is going on here?” The Ranger was confused further after he realized the scope of the situation.

Normally, the members of these Guilds were extremely arrogant and overbearing. These Guilds dominated the densely populated monster areas, and if independent players like them had an opinion about it, these Guild players would kill them without hesitation. For a time now, many independent players harbored a great hatred for these Guild players, though none of them had actually dared to voice that hatred.

Now, a miracle had actually occurred. It turned out that even the mighty and arrogant Guild players had times where they were afraid.

In particular, the members of Dark Star could also be seen among the crowd of fleeing players. Dark Star was one of the top six Guilds of White River City. Why were its members running away as well?

“Don’t you recognize the player chasing them?” the Druid pointed towards Shi Feng who was at the far end of the sea of fleeing players.

“That person looks somewhat familiar. Wait, isn’t that Black Flame, the Guild Leader of Zero Wing?!”

“That’s right. Black Flame is the one chasing these Guilds. I heard that Dark Star allied itself with many other Guilds and sent their members to blockade the Teleportation Hall in an attempt to prevent players of other cities from joining Zero Wing. After Black Flame discovered their plot... well, this is the result.”

Listening to the Druid’s explanation, shock filled the Ranger’s heart.

A single player was actually capable of facingdozens of Guilds. Was Black Flame even still considered a player?

The other players standing near the Druid and Ranger pair who had been clueless about the situation were also stupefied by this revelation.

Although they had long since knew that Black Flame was strong, they had not known exactly how strong! He was actually capable of forcing tens of thousands of players to run for their lives frantically.

Were they even playing the same VR game?

“Guild Leader Black Flame, why don’t we talk out our differences peacefully? Dark Star forced us to join their scheme! We really have no intentions of becoming enemies with Zero Wing!”

“That’s right, Guild Leader Black Flame! We have our own difficulties as well! If you stop chasing us, we are willing to offer you an apology and compensate you for all your losses!”

“Please forgive us! We won’t cause Zero Wing trouble ever again!”

The fleeing Guild Leaders started yelling their offers of reconciliation. At this moment, they were truly afraid.

In order to deal with the Mechanical Slayer, they had ordered most of their Guild members to rush to the battle If they all diedhere, the damage it would cause their Guilds would be unimaginable. It was highly possible that they would never recover from this loss and would be forced to dissolve their Guilds.

“Since you all have spoken, I’ll forgive you,” Shi Feng smiled. “However, all of you need to die once first.”

“Black Flame! We are sincerely trying to apologize!” Judgment Hand, the Guild Leader of Angel’s Crown, bellowed.

“Guild Leader Judgment Hand must be joking. I, too, am sincere; I want you to die once,” Shi Feng smiled faintly as he increased his speed once more.

“...”

Shi Feng’s speed was much faster than the elite members of the various Guilds. In just a moment, he had caught up with the fleeing crowd.

As Shi Feng dove into the crowd, the Mechanical Slayer was like a meat grinder as it pulled one player after another with its powerful suction force, instantly turning these players into scattered light particles.

In a short moment, the various Guilds had already lost over a thousand players.

With the passage of time, the number of deaths soared. Even though there was a constant stream of NPC guards arriving at the scene of the battle, none of them could hinder the Mechanical Slayer. Instead, they all became a delicious meal for the Mutant. Before a minute had passed since Shi Feng caught up with the fleeing crowd, the death count had exceeded 10,000. Among them, Dark Star’s losses were the greatest, as Shi Feng’s main target was the members of Dark Star.

This horrifying scene caused all observers to grow cold.

If these tens of thousands of players had not scattered and escaped from the very beginning, the number of deaths would be several times higher by now.

However, after more than half of the Guild players and over a thousand NPC guards had died, a man in white robes suddenly appeared in the sky.

This man’s appearance immediately attracted the attention of many people, including Shi Feng’s.

This man was no ordinary NPC.

He was the Magistrate of White River City, Weissman, a Tier 4 Great Wizard[1].

TL Notes:

[1]Great Wizard: In Chapter 117 and 174, instead of Great Wizard, it was mentioned that Wizard was a Tier 4 class (as shown below). In this chapter, however, the author had written it as Tier 4 Great Wizard. I’m not really sure which one is correct (both were probably correct during the time the author wrote it, but I assume he forgot about it), so please assume that Great Wizard is a Tier 4 class for now, and assume that the author had forgotten to add in the word “Great” in “Great Wizard” during the past chapters.

Taken from Chapter 117:

“The person who yelled out the bid was actually not an NPC with a melee Job, but a Tier 4 female Wizard.”

Taken from Chapter 174:

“This man was the Magistrate of White River City, Weissman. He was also a Tier 4 Wizard, and he was a Level 200 NPC.”

Chapter 347 - Tier 4 Magic

Chapter 347 - Tier 4 Magic

Many players sighed in relief at Weissman’s arrival.

The Mechanical Slayer was too strong. Even though so many guards had attempted to slow its assault, over 50,000 players had died. Moreover, turned several White River City streets into ruins.

If given more time, the Slayer would have slaughtered every player in White River City. Meanwhile, the city itself would become nothing more than rubble.

Despite being only a Level 50 Mutant High Lord, the Mechanical Slayer had caused so much damage. If dozens of such powerful monsters appeared, wouldn’t they obliterate White River City?

However, among all of the players present, only Shi Feng understood how powerful a Mutant was. An ordinary High Lord could never be so strong.

Mutants were considered natural disasters.

“I wonder which is stronger: a Great Wizard or a Mutant.” At this moment, Shi Feng stood far from the commotion, quietly observing Weissman and the Slayer’s every action.

Great Wizard was a Tier 4 class. Even in Star-Moon Kingdom, Weissman was one of the heavyweights. Such a powerhouse would only offer protection to a major city like White River City. Smaller cities would only be guarded by Tier 3 NPCs at best.

Meanwhile, the Mechanical Slayer was also unique. It was a Mutant that had transformed from a High Lord. If classified as a Tier, Shi Feng’s initial judgment placed the Mechanical Slayer at Tier 3 Upper-rank. Otherwise, it could not have defeated a Tier 2 Guard General so effortlessly.

At this moment, the Level 200 Weissman and the Level 50 Mechanical Slayer were only 30 yards apart, staring each other down.

The level gap between the two was very wide. No matter how one looked at it, they were not equals. Yet, when Weissman and the Slayer stood together, nobody felt any sense of disharmony from looking at them.

“A Mutant? No wonder the guards could not defeat it.” Weissman did not rush to attack the Mechanical Slayer. Instead, he carefully observed the Mutant. He then shifted his gaze towards his surroundings. The spacious streets around him no longer possessed the splendor they had in the past. There were collapsed buildings everywhere, and this caused Weissman’s gentle gaze to chill with anger.

Suddenly, Wiessman's body exuded an intimidating authority. Even while standing hundreds of yards away, everyone could feel their bodies grow heavy, their breath quickening.

As this authority grew increasingly powerful, some ordinary players who had withstood the pressure suddenly crouched, their faces filled with fear while their bodies trembled.

Authority was intangible, and it could not physically influence substantial change. This was closer to spiritual pressure. It was an instinctual warning for when living creatures faced an enemy that was far superior, alerting them to the danger.

Humans had long since detached themselves from the various threats of mother nature, so their instincts were extremely weak. However, due to God’s Domain, players began to recover these instincts gradually.

Although players had recovered these senses, they still sorely lacked spiritual training. As a result, many were unable to withstand Weissman’s authority and had crouched in fear.

Aside from exuding his frightening authority, Weissman had also enveloped an area one hundred yards around him as his magic domain. As long as one were within this domain, the magic would suppress their strength unless they possessed equal or stronger magic. Simultaneously, this magic domain also strengthened Weissman. This was a frightening aspect of Tier 4 classes.

As soon as a Tier 4 class used their domain, Tier 3 classes and below would be sheep for the slaughter.

At this time, the Mechanical Slayer also began to move. Raising its serrated greatsword, it sent a powerful slash at Weissman.

Just as countless air blades swept across the expanse, Weissman suddenly vanished. In the blink of an eye, he appeared on the other side of the Mechanical Slayer. Responding quickly, the Slayer swung its greatsword towards Weissman’s new location. However, the result was the same; Weissman dodged the attack using Instantaneous Movement again.

After over a dozen consecutive slashes, Weissman had yet to receive a single point of damage. Meanwhile, Weissman’s consecutive usage of Instantaneous Movement stunned the watching players.

It was common knowledge that the Instantaneous Movement that Elementalists possessedhad a Cooldown of 25 seconds with a maximum moving distance of 20 yards. However, Weissman’s Instantaneous Movement looked like it did not have a Cooldown. Moreover, every time Weissman used Instantaneous Movement, he moved over 40 yards from his original position.

“It’s as expected of a Tier 4 class. Even Instantaneous Movement has become far more powerful. If a Tier 4 Assassin grasped this skill, the Slayer would have suffered over a hundred attacks by now.” Shi Feng had fought his fair share of Tier 4 classes in the past, so he knew just how powerful they were. Among the many Tier 4 classes he had fought, quite a few were Great Wizards. So, Shi Feng had a general understanding of Great Wizards.

From his knowledge, Shi Feng knew that there were differences between Tier 4 Great Wizards. As for Weissman, a Great Wizard capable of using Instantaneous Movement effortlessly over a dozen times in quick succession, at the very least, he should be an Upper-rank Great Wizard.

After a frenzied assault, scars around four meters deep and forty meters long were visible throughout the street. However, no matter how the Mechanical Slayer attacked, it could not land a single hit on Weissman. The Slayer had also started to panic. Gripping its serrated greatsword with both hands tightly, it stabbed its weapon into the ground. It was obvious that the Mechanical Slayer intended to use Storm Domain once more.

However, Weissman, who had continuously dodged the Slayer’s attacks, had begun his attack. One of his hands currently held up his White Jade Staff, gathering a horrifying amount of magic power around it, while his mouth chanted complex incantations and his other hand swiftly traced lines of runes.

Such quick writing and complex runes! The incantation for an ordinary Tier 3 spell normally only has around a dozen lines or so, yet Weissman has already written at least twenty! At the very least, he should be casting a Tier 4 spell! Shi Feng was shocked as he watched Weissman’s casting.

Ordinary, Great Wizards would need at least six to seven seconds to write over twenty lines of runes. Meanwhile, Weissman had only neededfour seconds.

This is bad. This distance is still too dangerous. Shi Feng knew how powerful a Tier 4 spell was. Such a spell possessed the destructive force of a missile. With his distance of 150 yards, he could easily be caught in the crossfire. Hence, Shi Feng turned and ran.

As the ground started to fragment, blades of air shot up from the ground.

Weissman suddenly flew upward and hovered in mid-air.

The air blades exploded forth, shooting towards Weissman.

At this moment, Weissman had also finished chanting his spell. He pointed the finger he had used to write the runes with towards the sky, and in the next instant, a gigantic blue magic array appeared above the city.

“Tier 4 magic, Sky Piercer!” Weissman lightly waved his White Jade Staff, pointing it at the Mechanical Slayer.

Blue-colored gas flowed out of the magic array, transforming into a sharp blue spear that came crashing down.

When the air blades and blue spear collided, a violent shockwave swept through the area. Even houses over a hundred yards away were blown away.

Players who stood within a 200-yard radius died instantly, while players who stood 200 yards to 300 yards away suffered varying degrees of damage.

After the brief collision between the two skills, blue spear pierced through the air blades and struck the Mechanical Slayer’s body. The spear was like a meteorite crashing into the ground.

In the wake of the impact, strong winds blew, and dust rolled. A shockwave far more powerful than the one before also spread from the site of impact. It was as if a huge earthquake had just occurred.

After the dust settled, everyone’s gazes shifted towards where the Sky Piercer had fallen. Immediately, everyone’s jaws dropped in shock.

The spear’s landing site had become a massive crater that was over 30 meters deep….

Chapter 348 - Stealing Food from the Tiger’s Mouth

Chapter 348 - Stealing Food from the Tiger’s Mouth

The Sky Piercer’s destructive power had far surpassed everyone’s imaginations.

The entire street had been destroyed, and other than Weissman and the Mechanical Slayer, nothing remained.

It was simply a spell, yet it carried the power to decimate the heaven and earth.

Many of the players present even began to wonder whether they were still inside a game.

The heavy air, the chilling wind, the pungent smell of blood, the vibrations from the ground, and the pain they felt were constant reminders of where they were.

Suddenly, everyone realized that God’s Domain was completely different from the virtual reality games they had played in the past.

In their opinion, a virtual reality game was merely an accumulation of numbers and data. Even if they grew powerful inside a game, at most, they would deal higher amounts of damage. It wouldn’t be surprising for a player to deal damage in the millions or tens of millions. After all, it was just a bunch of data.

No matter how realistic God’s Domain was, at the end of the day, it was still only a virtual reality game. Nothing inside the game was real.

At this day and age, this belief was well rooted in players’ minds, and they never strayed from it.

However, they suddenly realized that they were wrong.

“So strong!”

“Is this the strength of a Tier 4 class?”

“If we can become Tier 4 classes, will we be that strong as well?”

Everyone gazed at Weissman who was still hovering in midair. At this moment, excitement, fear, and longing filled their minds.

There were no superheroes or espers in real life. No human was capable of flying freely in the sky. However, such feats could actually be achieved in this incomparably realistic world known as God’s Domain. It was as if everyone had arrived in a world of miracles.

Considering the current situation, people no longer thought of God’s Domain as just another virtual reality game. Instead, God’s Domain was a world where they could start their second life!

I have underestimated Weissman… to think he could actually cast Tier 4 magic with such ease. Relying on his astonishing speed, Shi Feng had managed to escape the effective range of Weissman’s Sky Piercer, so he had not received any damage from the resulting shockwave.

Normally, high-tiered spells required a very long casting time. During this period, others could easily interrupt the caster andinflict significant amounts of damage. Normally, when one fought an opponent of the same tier, very rarely did they have the chance to cast high-tiered spells. Instead, they would use low-tiered spells with shorter cast times.

It was extremely difficult to cast a Tier 4 spell in the midst of battle like Weissmanhad when faced with an equal opponent.

Yet, even when facing a Mutant like the Mechanical Slayer, Weissman had still managed to cast a Tier 4 destructive spell effortlessly. It was apparentjust how powerful Weissman was.

While Shi Feng had focused on Weissman, the Mechanical Slayer had flown out from the crater the Sky Piercer had created.

“What? It’s still alive,even after taking a hit from a Tier 4 spell?” Shi Feng was slightly surprised when he saw the wounded Slayer.

The effects of high-level magic weren’t limited to HP damage alone. It could also damage the enemy’s physical condition.

In battles, HP only served as a reference. In certain cases, even when players only had 1 HP remaining, their combat power would not be affected in the slightest; they could still display 100% of their actual combat power. Yet, sometimes, despite losing only a thread of their HP, players’ combat power might be greatly affected, leaving them capable of displaying only 10%.

High-tiered skills were so powerful because not only could they cause a frightening amount of damage, but they could also greatly affect the enemy’s combat power.

At this moment, although the Mechanical Slayer looked like a mess with many wounds covering its body and less than 50% of its HP remaining, the spell had not significantly damaged its combat power.

“What an enviable physique.”

Shi Feng had been a Tier 3 Sword King in his past life, so he understood how important a strong physique was to a player.

Although the Mechanical Slayer had less than 50% HP remaining right now, its remaining HP was not much different than the HP Weissman possessed. With its combat power unaffected, the Mechanical Slayer could still challenge Weissman.

However, the Mechanical Slayer’s next action had completely surpassed Shi Feng’s imagination. After flying into the air, instead of launching an attack at Weissman, the Mechanical Slayer turned tail and ran.

This scene stupefied every player present.

Nobody could have imagined that the Mechanical Slayer would actually flee after realizing that it could not win against Weissman. The Mechanical Slayer’s intelligence far surpassed any ordinary monster.

Unfortunately for the Mechanical Slayer, Weissman had no intention of letting it escape. Using Instantaneous Movement, Weissman teleported to the Mechanical Slayer’s side and immediately used Snowy Explosion. Countless frost arrows pelted the Mechanical Slayer’s body. In the blink of an eye, the Mechanical Slayer had frozen into an ice sculpture. The Mechanical Slayer’s frozen body then plummeted towards the ground, the impact creating a massive hole in the ground.

Following which, Weissman waved his staff. Suddenly, multiple aqua blue magic arrays appeared around his body. Water dragons emerged from these magic arrays and shot towards the Mutant. These water dragons wrapped around the Slayer and buried their vicious teeth in its flesh, restraining the Mechanical Slayer in a large ball of water.

This was the Tier 2 spell, Water Binding. When used, it restricted the target’s movements.

Now unable to move, the Mechanical Slayer immediately used Bladestorm.Not only did the skill increase its Movement Speed, but it also made the Mechanical Slayer immune to all magical control effects. After breaking out of Weissman’s Water Binding, the Mechanical Slayer spun towards the Great Wizard.

Reacting quickly, Weissman immediately started chanting the incantation of another spell, his hand having already written three lines of runes. A moment later, an Ice Shield appeared, covering his body. The Ice Shield could absorb a massive amount of damage. At the same time, the shield would slow enemies who managed to land a hit.

Even after the Mechanical Slayer’s greatsword repeatedly struck Weissman’s Ice Shield for three full seconds, the Ice Shield remained in one piece. At this moment, however, multiple scars had appeared on the Ice Shield, and from the looks of it, the layer of ice would nothold on for long.

At this moment, Weissman had also readied the Tier 3 spell, Earthen Spear.

Suddenly, brownish-yellow spears protruded and shot out of the ground, bombarding the spinning Mechanical Slayer. Not only did these spears cause significant damage, but they had also forced the Mechanical Slayer into a constant retreat. After being struck by a total of 21 earthen spears, the Mechanical Slayer had been forced back over 30 yards.

In a fit of rage, the Mechanical Slayer threw its serrated greatsword at Weissman.

Unperturbed, Weissman used Instantaneous Movement to dodge the simple attack. Immediately after, Weissman bombarded the Mechanical Slayer with dozens of lightning snakes.

While Weissman and the Mechanical Slayer clashed, Shi Feng quietly snuck closer to them.

After the battle had reached this point, Shi Feng could tell that the Mechanical Slayer was no match for Weissman.

Although the Mechanical Slayer was not weak, Mutants needed time to grow. Originally, the gap between the Mechanical Slayer and Weissman should not have been so wide. However, aside from having a severely lacking repertoire of skills, the Mechanical Slayer was also inexperienced withevading attacks and controlling its own body, resulting in such a wide gap between itself and its opponent.

With the Mechanical Slayer’s current combat power, it would have no problems dealing with Tier 3 Upper-rank NPCs.

If given more time to grow, even Weissman might not be a match for the Slayer. After all, a Mutant transformed from a High Lord ranked monster possessed extremely frightening potential.

Meanwhile, if such a powerful Mutant were killed…

Whether it was the EXP or loot,the rewards would be astonishing.

Now that everyone had witnessed how powerful both the Mechanical Slayer and Weissman were, unless they wished to die, nobody would be so stupid as to move closer as these powerhouses faced off. So, the players present quietly observed the battle from a distance. The moment Weissman killed the Mechanical Slayer, they would rush forward to fight for the Mutant’s loot.

Hence, Shi Feng intended to make his move first.

If he waited until after the battle ended to make his move, he would not stand a chance againsttens of thousands of players. Moreover, Shi Feng was not interested in the Mechanical Slayer’s loot alone. He also desired the EXP the Mechanical Slayer would provide.

Both the Seven Luminaries Ring and the skill Flame Burst were of great use to Shi Feng.

However, if he wanted to upgrade and increase their might, he needed a large amount of EXP.

If he could steal the last hit of the Mechanical Slayer, he could obtain 60% of the Slayer’s EXP for himself. This would not be a small number.

Chapter 349 - Skyrocketing Experience

Chapter 349 - Skyrocketing Experience

While Shi Feng slowly approached the battlefield, the other players stared intently at the Mechanical Slayer’s HP.

As the battle grew more intense, the Mechanical Slayer’s HP fell at an increasing rate.

If they were a step ahead of others, they would have a higher chance of obtaining some of the Slayer’s loot for themselves. Naturally, they all watched the Mutant’s HP intently, prepared to dash forward when it dropped to zero.

At the same time, various Guild Leaders began issuing commands to surround the battlefield.

Although Shi Feng had killed many of their members with the aid of the Mechanical Slayer, many were still alive. At this time, these Guilds no longer paid attention to Shi Feng. Including Lone Tyrant, who hated Shi Feng down to the bone, they all focused on the Mechanical Slayer.

“Guild Leader Tyrant, we have people stationed as close to the Mechanical Slayer as possible. Our men will charge forward as soon as the Slayer dies,” an Assassin standing beside Lone Tyrant reported.

“Good. If someone steals the loot, kill them,” Lone Tyrant ordered.

According to his estimation, the loot of such a powerful monster like the Mechanical Slayer, at the very least, would be Dark-Gold items. It might even drop Epic items!

As long as they could obtain these items, they could make up for some of the losses they had previously suffered.

“Right, have there been any movements from Zero Wing and Ouroboros?” Lone Tyrant asked.

“None at the moment. I don’t know what happened with Zero Wing, but none of their members have arrived. It seems they’re not interested in this situation. As for Ouroboros, they are still focused on raiding the Three Great Dungeons. They only sent a small contingent. On the other hand, Emperor’s Light and Assassin’s Alliance have sent quite a few members,” the Assassin reported. He then added, “If we had not lost so many members because of Black Flame, we could have contended with these Guilds evenly.”

“Hahaha! Gentle Snow, in your eagerness to conquer the Three Great Dungeons, you have missed out on the chance to conquer the Three Great Dungeons! Pass down my command. Have everyone focus on grabbing the most valuable items. Don’t let any Dark-Gold items or Epic items fall into other Guilds’ hands!” Lone Tyrant’s excitement grew as he thought about the bountiful loot of the Mechanical Slayer.

Before, Dark Star had lost many of their members and suffered massive losses due to Black Flame. It would take a long time for the Guild to recover. Lone Tyrant swore that he would personally avenge his Guild sooner or later.

However, if they could obtain some Dark-Gold and possibly Epic items, it would massively assist the Guild’s recovery. It was especially true for Dungeon-raiding.

If they could use Dark-Gold and Epic ranked weapons and equipment to fight the Bosses in the Three Great Dungeons, they would have a much easier time conquering these Dungeons.

By the time they obtained the First Clear of the Three Great Dungeons, Dark Star would take its place in the public eye once more, restoring its past glory.

Time passed gradually. While everyone focusedon the Mechanical Slayer’s HP, the number of players in White River City who had gathered continuously increased.

After all, it was the first time a monster attack had occurred in Star-Moon Kingdom.

Shortly after the White River City System Announcement appeared, a report appeared on the God’s Domain official forums.

Even players from other cities rushed over to experience this rare event.

However, the teleportation fee between cities was very expensive. So, there weren’t a lot of players from other cities. Meanwhile, the players from other cities were those who were well off in God’s Domain. A majority of these players were the elite members of Guilds.

At one point, over 500,000 players had gathered around the battlefield between Weissman and the Mechanical Slayer. That was practically a third of the total population of White River City.

“I’m relieved. To see such a powerful monster, we have not wasted the trip. Only a few of us teleported here, and we haven’t occupied any strategic locations. In a moment, if any of you manage to snatch some loot, escape immediately, understood? Don’t stay behind to throw away your lives,” a handsome man in black robes told the people standing around him.

If Shi Feng could see this man’s name, he would be shocked.

This man was a famous expert in the virtual gaming world. His fame even surpassed Gentle Snow’s. The man was also an individual ranked within the top 1,000 on the Global Experts List. This man was Red Feather, and he was one of the elders of the first-rate Guild, Star Alliance.

“Boss Red Feather, rest assured. You should know our strengths the best. Not in another hundred years could these noobs of White River City compete with us,” a Level 20 Assassin with tanned skin said disdainfully as he observed the various Guilds’ members of White River City.

“Big Brother Red, you’re being overly cautious. We are the trump card of Star Alliance. Since we’ve arrived, how could we not walk away with all of the loot?” Flourishing Willow, a female Ranger with an enchanting body, chuckled.

“You guys…” Red Feather helplessly shook his head his companions’ confident words. “There are still plenty of experts in White River City. Although Gentle Snow is not participating, don’t forget that there are still the Branch Leader of World Dominators, Blood Halberd, the Guild Leader of the Assassin’s Alliance, Cruel Sword, and the Branch Leader of Emperor’s Light, Thirteenth Swallow. There is also the expert that has recently appeared, Black Flame. In addition, experts from other cities have also come to take part in this event. No matter what, we have to act prudently.”

Unfortunately, Red Feather’s reminder fell on deaf ears. None of his companions took his words to heart.

After all, every one of them was above Level 20, and a majority of the equipment they wore was Secret-Silver rank. One of them even wore nothing but Secret-Silver Equipment. In addition, they were all veteran gamers who had fought in the virtual gaming industry for many years now. They were all top-tier experts.

Their levels, techniques, and equipment were all first-rate. So, how could they possibly lose to any other Guild?

“Big Brother Red, that Mechanical Slayer’s HP is about to bottom out. Should we rush over there?” Flourishing Willow asked.

“In a moment. The more powerful a monster is, the more powerful its counterattack will be before it dies. You have all personally witnessed how powerful the Mechanical Slayer is for yourselves. Anywhere within a 200-yards is a danger zone. If we don’t have any invulnerability skills, the splash damage will kill us before we get close,” Red Feather stopped his companions. “However, we can approach the 200-yard range.”

Just as Red Feather finished speaking…

Suddenly, a black figure charged towards the Mechanical Slayer so fast that it left observers tongue-tied.

“Hahaha! What a fool! The Mechanical Slayer still has 2% of its HP left, yet he dares to rush ahead!”

“Based on his speed, that person should be an expert. Unfortunately, his greed has overpowered his judgment. If he waited until the Mechanical Slayer died, with his speed, he could have snatch one or two items.”

Many onlookers ridiculed the figure that had boldly charged into the fray. Nobody believed that the figure would survive to reach the Slayer.

However, there was also a small number of players who rushed after him.

Meanwhile, the black figure leading the charge was none other than Shi Feng.

At this moment, the Mechanical Slayer was already on the verge of death. Weissman only needed two or three more skills to finish it off. Naturally, Shi Feng would not wait any longer.

However, when Shi Feng was 100 yards from the battlefield, the Mechanical Slayer erupted.

The Mechanical Slayer’s body suddenly turned crimson, shrinking by half. The serrated greatsword also transformed into a blood-red scythe. A pitch-black aura of death surrounded the blade. Tightly gripping the scythe with both hands, the Slayer swung it at its surroundings.

Suddenly, black streaks of light shot out in all directions.

This is…! Why does it have the Tier 4 skill, Death’s Sigh?! Shi Feng panicked at the sight of this skill. Hurriedly, he activated Fantasy World.

The instant the black lights collided with the barrier of light formed by the Fantasy World, although Shi Feng had not lost any HP, he felt as if he had been struck by a sledgehammer. Shi Feng had even wondered if Fantasy World could hold up against this Tier 4 skill.

The black lights illuminated the surroundings for six full seconds, covering a range 200 yards in all directions. The area looked like it had been enclosed by a black dome. Everything within this dome was pitch-black, and nobody outside the dome could see anything within it.

After Death’s Sigh ended, everything in the space was dead. Aside from Shi Feng who wassafe inside his light barrier, every player who charged forward had died.

Meanwhile, the Ice Guard Weissman had summoned also shattered. At this moment, Weissman had lost a significant amount of his HP. He even spat a mouthful of fresh blood. Evidently, the Slayer’s attack had severely injured him.

However, this could not be helped. Nobody would have thought the Mechanical Slayer would use such a frightening skill as its dying counterattack. When caught unaware, even a Tier 4 Great Wizard would receive heavy damage from such an attack.

However, after using Death’s Sigh, the Mechanical Slayer was like an oil lamp exhausted of fuel. It only had a final thread of HP remaining.

Weissman then used IceDescent, a Tier 3 spell. Suddenly, ice and snow fell from the sky, landing on the Mechanical Slayer. Wave after wave of Icy Air enveloped on the Slayer, devouring the last of its HP.

“Your head is mine.”

At this moment, seeing as the Mechanical Slayer was about to die, Shi Feng had grown anxious. Immediately, he activated Windwalk and dashed at the Mutant. The moment he was in range, he used Silent Steps to appear behind the Mechanical Slayer. As Weissman’s spell was not yet over, Shi Feng had to endure Weissman’s Ice Descends as well. Shi Feng then retrieved an Intermediate Frost Grenade from his bag. After accurately gauging the Slayer’s HP, Shi Feng threw the Intermediate Frost Grenade and dealt -500 damage to the Mutant. The Frost Grenade destroyed the Mechanical Slayer’s remaining 300 HP before the next wave of Icy Air could.

Shi Feng had pushed himself to his very limit to grasp the Mechanical Slayer’s HP, and he very nearly lost the last hit to Weissman.

After the Mechanical Slayer died, over a hundred items burst forth from the Mutant.

Meanwhile, Shi Feng also received a series of system notifications.

Before Shi Feng could check the notifications, his experience bar started to soar.

In just a moment, Shi Feng’s Level 24 experience bar fill before breaking through to Level 25.

Even after reaching Level 25, Shi Feng’s experience bar did not stop.

Level 26…

Level 27…

Level 28…

Level 29…

…

Golden light continuously flashed over Shi Feng’s body, only gradually fading after Shi Feng reached Level 34. In the end, Shi Feng rose to 74% of Level 34. Shi Feng had leveled up ten times consecutively. The EXP he had obtained had completely surpassed his imagination.

Even in his previous life, never once had he managed to level up ten times in a row. It was clear how bountiful the EXP provided by the Mechanical Slayer was. If he had obtained 100% of it, he would have leveled up further.

Chapter 350 - Sword in the Stone

Chapter 350 - Sword in the Stone

Before Shi Feng could celebrate his success of stealing the last hit, he felt deep-seated malice directed at him from all directions.

Although Shi Feng was wearing the Black Cloak, and nobody had yet recognized Shi Feng…

The system notification that appeared after the Mechanical Slayer died had betrayed Shi Feng.

Star-Moon Kingdom System Announcement: Congratulations to Black Flame for being the first player to kill a Mutant. Rewarding 50 Reputation Points in Star-Moon Kingdom, 30 Free Mastery Points, and 30 Gold Coins.

White River City System Announcement: Player Black Flame has killed the Mechanical Slayer that invaded White River City. Rewarding 50 Reputation Points in White River City, 10,000 Merit Points in Star-Moon Kingdom, and 20 Gold Coins.

…

These two notifications popped up three times. After reading these notifications, even a fool could tell that the cloaked figure covered in a golden glow was none other than Zero Wing’s Guild Leader, Black Flame.

Now, not only Shi Feng had obtained a wealth of EXP by killing the Mechanical Slayer, but he also received a bountiful reward from the system. How could others not be envious?

“Sure enough, his reputation is well-deserved. He actually stole the last hit while Weissman and the Mechanical Slayer fought.” After watching Shi Feng’s previous performance, Red Feather could not help but compare himself to Shi Feng. Suddenly, Red Feather discovered that, regarding timing, he was inferior.

“Black Flame is quite good. However, at the end of the day, he still can’t make it onto the Secret Pavilion’s Experts List. How powerful could he possibly be? On the other hand, Big Brother Red Feather is an expert ranked within the top 900 on the Experts List,” Flourishing Willow giggled, smiling faintly.

The Secret Pavilion’s Experts List contained the names of 1,008 great experts in God’s Domain, and it was extremely hard to place on that list. After all, there were too many players in God’s Domain. Moreover, that number continued to increase. Hence, even if it were the 1,008th ranked player on the Experts List, that expert would be a monster-like existence.

In the virtual gaming world, players took pride in ranking on the Experts List. Not only was it a symbol of strength, but it was also a symbol of honor.

Since Red Feather ranked in the top 900, it sufficed to say that he was very powerful.

On the other hand, Black Flame’s absence from the Experts List showed that the Secret Pavilion judged him as inferior to Red Feather.

However, Shi Feng did not care what others thought about him. Without hesitation, he started picking up the items the Mechanical Slayer had dropped.

After the Mechanical Slayer died, over a hundred items had scattered around its body. Needless to say, everyone present knew that if one could take all of these items for themselves, it would massively assist Guild’s development.

Seeing as the Mechanical Slayer had been such a powerful monster, even the worst items it dropped should be Fine-Gold rank.

At this stage of the game, Fine-Gold ranked weapons and equipment were extremely rare. With over a hundred weapons and equipment of such quality, they could either fully arm a 20-man team, qualitative improve a 50-man team, or significantly upgrade a 100-man team.

“Damn! All of you, go! Those drops are mine!” Lone Tyrant shouted in rage. Clenching his fists, Lone Tyrant’s eyes resembled a poisonous snake’s as he glared at Shi Feng.

The Dark Star members who had been on standby all this time charged forward.

Naturally, the players from other Guilds did not lag behind. They all simultaneously dashed towards the dropped items.

Of course, Shi Feng would not let anyone have any of the drops. However, due to time constraints, he could only take a limited number before the tide of players crashed down on him.

One… Two… Five pieces…

The moment Shi Feng’s hands reached an item, he would immediately throw the item into his bag, not even bothering to look at what he had picked up.

“No! Get rid of him! All mages, bombard him with AOE spells!” Lone Tyrant’s heart bled as he watched Shi Feng claim items, one after another. This was his biggest chance to recuperate Dark Star’s losses. At this moment, however, Shi Feng was destroying that chance right before his very eyes.

As for the others, they, too, realized that they could not leave Shi Feng alone. They needed to kill him immediately. Otherwise, there wouldn’t even be scraps left.

“They sure are fast.” Shi Feng wrinkled his brows, his hands moving even faster than before.

Unlike the items dropped by Dungeon Bosses, there was an additional rule for the loot from Field Bosses.

Even if a player obtained an item from Field Boss, if someone killed them within two hours, that item would drop from their dead body with 100% certainty. It was the same for players who picked up the item later on. Only after two hours, would this item not fall from the player’s bag.

Due to this reason, even if it was at the cost of their lives, the players charging forward wanted to destroy Shi Feng. After all, Shi Feng had already picked up over 30 items.

The Mechanical Slayer had dropped over a hundred items. Yet, Shi Feng had already claimed over a fifth of them for himself. How could anybody accept such a situation?

Shi Feng’s anxiety grew at the sight of the approaching crowd. Suddenly, however, he noticed an inconspicuous-looking item among the many drops.

To be precise, this item was a sword fully encased in a crystal.

Although this sword appeared ordinary, Shi Feng could not help his attention shifting towards this ordinary-looking sword.

At the moment, Shi Feng was eight yards away from this sword. If he used the time to run there instead of picking up the items around him, he could still claim at least two or three items. Moreover, the approaching players were only 40 yards away right now. Some Rangers had even begun to aim and fire at Shi Feng.

Should I go for it or not? Shi Feng hesitated.

If he went for the sword, he would definitely lose the other items. Moreover, before the item was firmly in his hands, he could not confirm the quality of the sword. If he darted for it only to find out that he had picked up a Common item, he would have missed out on obtaining items of better quality.

As Shi Feng hesitated, an arrow flew towards his head.

Shi Feng responded quickly. With the wave of the Abyssal Blade, he slashed this arrow in half. In the next moment, however, dozens more flew at him.

After Shi Feng reached Level 34, his various Attributes had improved immensely. Taking a step forward, he brandished his two swords. While dodging the incoming arrows, Shi Feng sliced apart those that he could not dodge.

I’m running out of time. Shi Feng decided to make the gamble. Immediately, he charged towards the sword in the stone.[1]

Even with so many items surrounding him, only this sword attracted his attention. There must definitely be a reason for this. Thus, Shi Feng decided to trust his instincts this time.

After Shi Feng picked up the sword in the stone, the crowd arrived and surrounded him. Every one of them was like a hungry wolf as they glowered at Shi Feng, malice flashing in their eyes. They only wished they could swallow Shi Feng whole.

“Black Flame, don’t even think about escaping this time! Know your place and hand over the drops and all of your equipment!” Lone Tyrant laughed as he smirked at Shi Feng.

The encirclement around Shi Feng was different this time. There was no forest for him to hide in. Moreover, players had him surrounded. Shi Feng had no hope of escape.

At this moment, Red Feather, who swiftly approached the scene, sent a whisper to Shi Feng, “Guild Leader Black Flame, you are a Red Name at the moment. You have killed so many players inside White River City. If you die, the penalty you will receive will be extremely heavy. Why don’t you hand all the drops over to me, and I’ll help you leave safely?”

Shi Feng sent a contemptuous gaze at Red Feather, looking at Red Feather as if he was a fool.

Now that there were thousands of players simultaneously casting their skills at Shi Feng, only a fool would believe that Red Feather could help Shi Feng escape safely. Red Feather only made such an offer to convince Shi Feng to approach him before taking the opportunity to end his life, obtaining an easier time collecting the drops.

This sort of trickery might deceive a child, but to deceive him? Maybe in another decade.

TL Notes:

[1]sword in the stone (石中剑): logically, this item should be referred to as crystal-encased sword.

In this chapter, the author described that the sword Shi Feng noticed was encased in a crystal. Meanwhile, 水晶石 = crystal in Chinese. Here’s the breakdown for the term:

水晶石 = crystal (direct/google translation: crystal stone)

http://www.ichacha.net/%E6%B0%B4%E6%99%B6%E7%9F%B3.html

水晶 = crystal

石 = stone

Meanwhile:

石中剑 = sword in stone

石 = stone

中 = in

剑 = sword

(No, it’s not stone in the sword. Chinese works differently from English.)

Chapter 351 - Original Sin

Chapter 351 - Original Sin

“He didn’t fall for the bait?” Red Feather was slightly surprised when he saw Shi Feng’s contemptuous gaze.

Indeed, he had planned to trick Shi Feng all along. After Shi Feng approached him, he would kill Shi Feng, gaining easier access to the dropped items.

When people were desperate, they would grasp at even the tiniest bit of hope. This was a basic human instinct, and Red Feather had sought to take advantage of this. For many, even if they knew they were being cheated, they would still choose the risk.

However, what about Shi Feng?

Currently, tens of thousands of players surrounded Shi Feng in all directions. Even a fly could not escape.

Simply put, Shi Feng had zero hope of escaping alive.

Faced with such overwhelming numbers, any normal person would have long since broken down from the pressure. Even Red Feather could not guarantee that he would not be affected. No ordinary person could endure the condemnation of thousands, not to mention the murderous gazes of tens of thousands. Yet, even in such a situation, Shi Feng seemed unaffected in the slightest. Shi Feng even had the spare time to send him a contemptuous gaze….

Red Feather started to wonder whether or not Shi Feng was a human. Shi Feng could actually maintain such calm.

“However, even if you don’t take my bait, you still won’t escape.” Although Red Feather felt somewhat disappointed, his intention to kill Shi Feng had not changed.

Fire and arrows blotted out the sky above Shi Feng. Even though he was Level 34 now and possessed a severe level suppression over the other players, he still would not survive these attacks.

Not a single person present believed that Shi Feng could leave this place alive.

In the next moment, however, Shi Feng confused everyone.

At this crucial moment, Shi Feng activated Defensive Blade and continued to pick up drops. One after another, he placed the items in his bag, showing that he valued money more than his own life.

Many players expressed their confusion.

“Does Black Flame really think he can escape?”

“Does Black Flame believe that, as long as he claims the loot, those items will not drop after he dies?”

However, Shi Feng still smiled faintly. He paid no attention to the incoming attacks.

Following which, wave after wave of spells and arrows landed within 20 yards around Shi Feng, transforming the area into an ocean of ice and fire. Meanwhile, all players within this 20-yard radius turned into ash; Shi Feng was no exception.

“Hahaha! Black Flame! Finally!” Lone Tyrant laughed psychotically as he watched Shi Feng turn into particles of light. Although Lone Tyrant had not done the deed personally, when the news of Black Flame’s death spread, he would definitely become the laughingstock of God’s Domain.

Zero Wing’s Guild Leader, Black Flame, had actually thrown his life away because of greed. What could be more ironic than this?

“Wait, none of the items Black Flame picked have dropped!” a player with powerful eyesight suddenly shouted in surprise.

Hearing this, a realization struck the crowd.

Indeed, just as the player had said, although Black Flame had died, the number of items on the ground had not increased. Rather, there even seemed to be a few more pieces missing.

What was happening?

Did this mean that there was no two-hour wait to claim the loot from the Mechanical Slayer?

At this moment, Lone Tyrant was stunned as well. His eyes were glued to the location where Shi Feng had died. However, no matter how hard he racked his mind, he could not figure out what had happened.

Even if there really was no two-hour waiting time for the dropped items, as a Red Name, Black Flame should have at least dropped a few pieces of the equipment he wore upon death. Yet, he had not dropped a single item after he died.

“Big Brother Red, this is bad! If the items don’t drop from a player’s inventory, it will be far more difficult to steal them!” Flourishing Willow panicked.

“Since that is the case, we’ll grab as many as we can. Let’s go.”

Originally, they had prepared their path of retreat. However, he never would have expected that the drops from the Mechanical Slayer would play such a trick on them, destroying his plans. As for whether Shi Feng had actually died or not, Red Feather had no doubts. Thousand of attacks had bombarded the area, and any stealth effects would have been useless. Moreover, even in the very end, he had not seen Shi Feng activate any skills.

“Brothers, attack! Don’t let the powerful Guilds take the drops! As long as we put the drops into our bags, the items will be ours!”

Originally, the independent players had only intended to observe. They had no plans to compete for the loot. After all, without a Guild protecting them, the moment they picked up an item would be the moment they lost their lives. At that time, not only would they lose the items they picked up, but they would also lose their own equipment and levels. Only a lunatic would try their luck. However, the situation had changed.

Black Flame had picked up so many items as everyone watched, yet, after he died, not a single item that he had picked up had dropped. This showed that the Slayer’s loot would belong to whoever picked them up.

Previously, none of the independent players saw any chances or hope of obtaining an item for themselves. Now that there was a glimmer of hope of obtaining a Fine-Gold or even Dark-Gold item, why wouldn’t they be excited?

Suddenly, the tens of thousands of players went into a frenzy. They frantically launched spells and attacks towards the dropped items, barring anyone from claiming the loot.

Unknowingly, the largest war in the entire Star-Moon Kingdom, no, in the entire God’s Domain, had begun in White River City. The battle was a complete mess. Even great experts could not play much of a role in a war involving tens of thousands of players. They might even find it difficult to survive.

“Big Brother Shadow Sword, should we try for some of the drops as well? We might grab ourselves a Dark-Gold item! If we’re lucky, we might even get an Epic item! If we do, we won’t have to worry about futures anymore,” Turtledove said in excitement. Currently, she stood on a rooftop far from the battlefield.

A war of this magnitude would shock anyone. They would find themselves wanting to join the battle and display their skills and obtain some treasures while they’re at it.

“Alright, we’ll try out luck.” As a person who pursued combat techniques, Shadow Sword would certainly not miss out on this golden opportunity. Although Shi Feng had warned them not to involve themselves, Shadow Sword had to agree with Turtledove’s suggestion.

If they could be like Shi Feng, grabbing thirty to forty items for themselves, even if they died, it would be an admirable death. After all, facing the attacks of tens of thousands of players, even the top ranking expert on the Secret Pavilion’s Experts List, the Undefeated God, could not possibly survive.

“For your own good, I advise you two not to go. Even if you snatch an item, you won’t get anything after you die.”

At this moment, a calm and indifferent voice reached Turtledove and Shadow Sword’s ears.

When the two heard this voice and promptly turned their heads towards the source, shock immediately appearing on their faces.

“You… How did you resurrect?” Turtledove gaped at Shi Feng with disbelief. Currently, Shi Feng still wore his Black Cloak, a calm expression on his face.

“Resurrect? I never died, so why would I need to resurrect?” Shi Feng chuckled.

Making one-way trips was not brave, but stupid. Since he had charged into battle, naturally, he had long since prepared an escape.

Before Shi Feng had charged towards the Mechanical Slayer, he had already activated Phantom Kill. He had then sent his doppelganger away from the battlefield while he forged ahead to steal both the last hit and the treasure. After he had his fill, he immediately swapped positions with his doppelganger, letting his doppelganger endure the rain of attacks while he departed from the battlefield.

“You didn’t die? How is this possible? I saw countless spells hit before you turned into particles of light and disappeared.” Turtledove walked up to Shi Feng, her bright eyes scanning his body. After an extensive examination, she revealed a look that said, “You can’t deceive me.”

Shi Feng laughed and said, “That’s only a doppelganger.”

“Doppelganger?” Originally, Turtledove had not believed Shi Feng in the slightest. However, at the mention of the word “doppelganger,” she suddenly understood the gist of the situation, feeling slightly shocked. She never expected that Shi Feng would have planned an escape.

However, Shadow Sword was far more shocked by this revelation.

With only the use of a doppelganger, Shi Feng had managed to toy with the tens of thousands of players present, causing them to start a massacre.

If Shadow Sword and Turtledove knew that Shi Feng had come to this tall building to look for an opportunity to re-enter the battlefield….

At this moment, Shi Feng sat quietly before calling up the system interface for the Seven Luminaries Ring.

“Finally, I can level these skills.” Shi Feng looked at the seven great skills displayed on the Seven Luminaries Ring interface, growing excited.

Even at Level 1, these seven skills were immensely beneficial. If he could level these skills several times, his combat power would definitely reach the next level. It would also significantly assist with his class change quest.

Chapter 352 - One-Hit Asura (1)

Chapter 352 - One-Hit Asura (1)

The battle on the streets of White River City was in full swing now, and a large number of players died with every passing moment.

Surprisingly, however, even with such a massive war going on in the middle of White River City, none of the city guards had come forth to stop the players from killing each other. The guards had only sealed off the neighborhoodaround the Teleportation Hall where the battle took place. As long as a battle between players remained in this area, the guards would not pay it any mind. They would silently stand aside with spears in hand.

Meanwhile, the players in question had already gone completely crazy over the loot of the Mechanical Slayer. None of them even noticed Shi Feng who currently sat on top of a building at a distance. All of their attention was directed towards the items scattered across the ground.

However, when the female Guardian Knight, Turtledove, who stood beside Shi Feng, used an identification skill on him, she abruptly jumped in shock.

Level 34?! How is his level so high?!

Currently, a majority of the players in God’s Domain had yet to reach Level 20, yet, Shi Feng was Level 34….

The sight of Shi Feng’s Level of 34 was enough to cause any player to despair.

In God’s Domain, the suppression of 5 levels was detrimental, let alone a suppression of over 10 levels.

However, Turtledove had quickly discovered Shi Feng’s level falling by one. She was confused. Shi Feng had obviously not died, yet, his level had fallen.

Turtledove did not know that, at this moment, Shi Feng had assigned a large amount of EXP to the seven great skills of the Seven Luminaries Ring.

The amount of EXP that Shi Feng possessed at Level 34 was extremely abundant, and with the EXP of a single level, he had managed to upgrade all of the seven great skills of the Seven Luminaries Ring to Level 3.

[Aura of Earth]

Level 3 (Requires 6,000,000 EXP to upgrade to Level 4)

Defense increased by 40%.

Damage taken reduced by 25%.

Activatable Skill-

Absolute Defense: Provides immunity to 12 attacks.

Cooldown: 1 minute 20 seconds

[Aura of Water]

Level 3 (Requires 6,000,000 EXP to upgrade to Level 4)

Received healing increased by 40%.

Cast Consumption reduced by 20%.

Activatable Skill-

Life Bloom: Heals selected target for 15% HP every second for 30 seconds.

Cooldown: 1 minute 30 seconds

[Aura of Wind]

Level 3 (Requires 6,000,000 EXP to upgrade to Level 4)

Movement Speed increased by 30%.

Attack Speed increased by 30%.

Agility increased by 20%.

Activatable Skill-

Wind Rider: Enables temporary flight and Movement Speed increase of 120% for 15 seconds.

Cooldown: 2 minutes

[Aura of Fire]

Level 3 (Requires 6,000,000 EXP to upgrade to Level 4)

Defense increased by 35%.

Target’s Defense reduced by 30%.

Activatable Skill-

Firestorm: Inflicts 600% damage within a range of 15*15 yards for 5 seconds.

Cooldown: 5 minutes

[Aura of Time]

Level 3 (Requires 10,000,000 EXP to upgrade to Level 4)

Cooldown of all Skills reduced by 25%.

Enemies within a 100-yard radius will have their Movement Speed and Attack Speed reduced by 25%, and Cooldown of Skills increased by 30%.

Activatable Skill-

Absolute Time: Prevents enemies within a radius of 60 yards from using any skills or tools for 20 seconds.

Cooldown: 2 minutes 30 seconds

[Aura of Illusion]

Level 3 (Requires 10,000,000 EXP to upgrade to Level 4)

All Attributes increased by 25%.

Enemies within a 100-yard radius will have all their Attributes reduced by 30%.

Activatable Skill-

Fantasy World: Immunity to all Magic Damage and 15% of Magic Damage received will be converted to healing to recover player’s HP for 15 seconds.

Cooldown: 3 minutes

[Aura of Space]

Level 3 (Requires 10,000,000 EXP to upgrade to Level 4)

Immunity to all control and restricting effects.

Activatable Skill-

Space Movement: Instantly move to any location within a radius of 360,000 yards.

Cooldown: 8 minutes

As expected, the EXP required becomes increasingly abundant at the further levels. However, the skills have indeed significantly improved. I wonder how far I can upgrade them to if I dump in all the EXP I have? Once again, Shi Feng started assigning EXP to the Seven Luminaries Ring.

This time, Shi Feng had upgraded all of the skills to Level 5, reducing his level to 26.

[Aura of Earth]

Level 5 (Requires 12,000,000 EXP to upgrade to Level 6)

Defense increased by 45%.

Damage taken reduced by 35%.

Activatable Skill-

Absolute Defense: Provides immunity to 16 attacks.

Cooldown: 1 minute 20 seconds

[Aura of Water]

Level 5 (Requires 12,000,000 EXP to upgrade to Level 6)

Received healing increased by 60%.

Cast Consumption reduced by 30%.

Activatable Skill-

Life Bloom: Heals selected target for 20% HP every second for 40 seconds.

Cooldown: 1 minute 30 seconds

[Aura of Wind]

Level 5 (Requires 12,000,000 EXP to upgrade to Level 6)

Movement Speed increased by 40%.

Attack Speed increased by 40%.

Agility increased by 30%.

Activatable Skill-

Wind Rider: Enables temporary flight and Movement Speed increase of 150% for 20 seconds.

Cooldown: 2 minutes

[Aura of Fire]

Level 5 (Requires 12,000,000 EXP to upgrade to Level 6)

Defense increased by 40%.

Target’s Defense reduced by 40%.

Activatable Skill-

Firestorm: Inflicts 800% damage within a range of 25*25 yards for 5 seconds.

Cooldown: 5 minutes

[Aura of Time]

Level 5 (Requires 20,000,000 EXP to upgrade to Level 6)

Cooldown of all Skills reduced by 30%.

Enemies within a 150-yard radius will have their Movement Speed and Attack Speed reduced by 30%, and Cooldown of Skills increased by 40%.

Activatable Skill-

Absolute Time: Prevents enemies within a radius of 75 yards from using any skills or tools for 24 seconds.

Cooldown: 2 minutes 30 seconds

[Aura of Illusion]

Level 5 (Requires 20,000,000 EXP to upgrade to Level 6)

All Attributes increased by 30%.

Enemies within a 150-yard radius will have all their Attributes reduced by 30%.

Activatable Skill-

Fantasy World: Immunity to all Magic Damage and 15% of Magic Damage received will be converted to healing to recover player’s HP for 20 seconds.

Cooldown: 3 minutes

[Aura of Space]

Level 5 (Requires 20,000,000 EXP to upgrade to Level 6)

Immunity to all control and restricting effects.

Activatable Skill-

Space Movement: Instantly move to any location within a radius of 400,000 yards.

Cooldown: 6 minutes

After Shi Feng examined the Attributes of the Level 5 Seven Luminaries Ring, his calm heart inadvertently grew excited.

In the legends, the Seven Luminaries Ring was said to be a Godly Relic. Even if it were just an Epic ranked Replica of the item, its strength far surpassed any player’s imagination.

Currently, the Seven Luminaries Ring Replica Shi Feng possessed was only Level 5. Looking at the Replica’s current Attributes, Shi Feng had even wonderedif this Seven Luminaries Ring Replica could rival the strength an actual Legendary item.

However, if Shi Feng wanted to continue upgrading the Seven Luminaries Ring, he would need a horrifying amount of EXP. In his current position, it was simply impossible to upgrade the ring to Level 6.

Next, I need to work on the sure-kill skill, Flame Burst. Shi Feng called up the skill interface and began to upgrade Flame Burst.

Back in the Flame God’s Cave, Shi Feng had upgraded the skill to Level 5.

[Flame Burst]

Level 5 (Requires 4,000,000 EXP to upgrade to Level 6)

Channeling time: 2 seconds

Gathers the power of flames to a single point and causes 420% damage to the target.

Attack Count: 6 times

Cooldown: 3 minutes 30 seconds

In a single breath, Shi Feng upgraded Flame Burst four times, the skill reaching Level 9. Meanwhile, Shi Feng’s level had fallen from 26 to 21.

[Flame Burst]

Level 9 (Requires 60,000,000 EXP to upgrade to Tier 1 skill)

Channeling time: 1 seconds

Gathers the power of flames to a single point and causes 750% damage to the target.

Attack Count: 12 times

Cooldown: 3 minutes

