

Chapter 5281

With the order of the Lord, the Warriors Den has entered a period of dormancy that has never been seen before.

The Governor's Mansion of the Five Armies went into full hibernation immediately. Except for the copper smelter in Turkey, all dead soldiers and cavalry guards were not allowed to step out of the station.

All members lurking around the world also temporarily terminated their contact with the upper line.

From this moment on, there are only three earls left in the Warriors Den to carry out the mission of the Lord.

Jermo is in China, looking for the whereabouts of Maria, and at the same time he is preparing to leave for Aurous Hill to investigate clues about Charlie, Looking for clues about the transaction of the AK-630 close-in anti-aircraft gun as for Zeba, she was looking for Maria in the Far East.

The day after Jarvis was shot, all members of the Turkish copper smelter left Turkey by boat.

The special envoy Duan liye, who was given psychological hints by Charlie with aura, also boarded the evacuated freighter together with others.

Everyone didn't know where they were going at this time.

They only knew that something happened in Cyprus, and the Lord asked them to withdraw to South Africa immediately.

The incident happened suddenly, and it was reasonable to retreat temporarily, so the group did not have any doubts.

It was a long journey to South Africa, across the Mediterranean Sea, and after crossing the Suez Canal, they had to cross the narrow Red Sea, and then all the way south along the east of Africa, the whole journey was nearly 10,000 kilometers.

Fortunately, before departure, the ship has already prepared materials ready to be transported to the Cyprus copper mine, this is enough for hundreds of people in the copper smelter to eat and drink at sea, so everyone is not too worried about the future, just hoping to land in Africa as soon as possible and start a new life.

But what they didn't know was that the Lord had no plans to let them set foot on land again.

According to the requirements of the Lord, the ship, and all the people on the ship, must be buried in the depths of the Mediterranean Sea.

One day after the freighter departed.

When the ship was 200 kilometers away from Port Said, the northern mouth of the Suez Canal, in the middle of the night, the engine suddenly stopped, and the ship quickly lost power and floated on the sea.

A number of welders are using electric welding equipment to seal all the windows and hatches of the ship with steel bars as thick as thumbs.

All the movable objects on the deck have been taken into the cabin, and these welders are also welding inside the doors and windows, which means that after the welding is completed, they cannot get out by themselves.

These people welded very fast. After welding the doors and windows, they quickly returned to the cabin and welded all the doors from the outside.

Afterward, they went to the cargo warehouse at the bottom, covered all the goods with steel wire mesh, and welded the steel wire mesh tightly to the bottom plate of the cabin.

After doing all this, several people came to a middle-aged man and said respectfully: "Report to the deputy governor, all the entrances and exits have been sealed, and the goods have been fixed."

The middle-aged man called the deputy governor, It was Zhang Qianshuo, who was in charge of the line between Turkey and Cyprus and one of the three deputy governors of the Right Army Governor's Mansion.

At this time, Zhang Qianshuo nodded with grief and indignation and murmured, "Everyone, today's sacrifice of life for righteousness is not only for the sake of loyalty to the Lord but also for our wives and children to live better, so I hope everyone will not be too sad."

The leader said with a miserable smile: "Sir, our life and death have long been out of our control, If the Lord lets us live, we can live. If the Lord wants us to die, we must die..."

He then asked: "My lord, the only question I have is, after we die, will the Lord really give our wives, and children freedom?"

Zhang Qianshuo nodded, "Don't worry, the Lord will take it seriously. And put his reputation first, otherwise, how can anyone be willing to take the initiative to die in the future?"

Hearing this, several people breathed a sigh of relief.

They have long been ordered by the Lord, knowing that everyone on their ship will not escape death.

What's even crueler is that their final mission is to personally destroy the ship and all the people on board.

And the condition for the Lord to let them die generously is to give their family members freedom after their death.

For these people, if they don't understand the medicine, they will die sooner or later. Instead of doing this, they might as well go to death and give their family a chance.

In fact, these people are different from Cavalry guards, and also different from dead men. They are Zhang Qianshuo's confidantes. When Zhang Qianshuo brought them here to take office, their family members did not follow, nor could they.

From the moment they took office, they shouldered the attribute of self-destruction. Once this place needs to be destroyed, they are the executors of self-destruction.

And the reason why the Lord arranged this is just in case, once there is a big problem in a certain station, they can completely self-destruct in the shortest time, completely cutting off all risks.

Their families are the key to their generous death.

Zhang Qianshuo looked at the time, and said, "It's almost time, prepare to sink the ship."

The leader nodded, and with his men, he placed directed explosives in the bow and stern of the ship.

After finishing all this, several people returned to Zhang Qianshuo, handed the detonator to him, and respectfully said: "My lord, you can detonate it at any time."

Zhang Qianshuo took the detonator and asked him: "Are all the exits sealed? Make sure that after the ship sinks, nothing can float to the surface of the sea, otherwise, once other ships find it, they will realize that the ship has sunk."

The man cupped his hands and said: "Don't worry, my lord, all cabins are closed, all The doors and windows are also closed, and the goods in the warehouse are all fixed with dense iron nets. Once the explosion is detonated, the seawater will flood in instantly and the ship will sink soon, and nothing will surface. As for The fragments produced by the explosion, because they are all made of iron, will sink to the bottom soon and will not float to the surface of the sea, so you can rest assured."

Zhang Qianshuo nodded and said: "Now there are only a few of us left. It's fixed, you come with me to the captain's cabin."

"We follow the order!"

Several people followed Zhang Qianshuo to the captain's room. He locked the heavy cabin door firmly, then took out a bottle of spirits, poured a few glasses, handed them to the people in front of him, and said, Everyone, we work together. For many years, it is fate to be able to die together today, and this glass of wine is for us!"

At this time, several people also regarded death as home, nodded heavily, and took the wine glass.

Zhang Qianshuo clinked glasses with several people, raised his head, and drank the spirits in the cup, then picked up the detonator, and pressed it without thinking.

Suddenly, there were two muffled sounds from the cargo warehouse at the bottom of the ship, and two large holes about one meter in diameter were blasted at the bow and stern of the ship.

A large amount of seawater was quickly poured into the cabin, and the freighter immediately began to sink at an extremely fast speed.

However, no one on board ran for their lives in a hurry.

Because all the people except them were sleeping soundly in each cabin at the moment, Zhang Qianshuo specially asked people to add special medicine to their meals to make them all fall asleep.

Now, everyone is sealed in each cabin.

The frantic influx of sea water did not wake these people up, and they suffocated to death one after another in their sleep.

Soon, the seawater began to pour into the captain's cabin, Zhang Qianshuo looked at death as if at home, and sat on the ground with several other people until the seawater filled the entire cabin.

Twenty minutes later, the 8,000-ton freighter completely sank into the seawater.

Due to the preparations made in advance, after the freighter entered the sea, it did not leave any other traces except for a vortex on the sea surface.

The whole ship was like a huge cage and sank to the bottom of the sea without looking back...

...

Chapter 5282

In Aurous Hill in mid-August, the weather is extremely hot.

In the past two days, Charlie was busy urging Don Albert to renovate the Champs Elysees Hot Spring Hotel. As for the Middle East and the Warriors Den, he didn't ask any more questions.

And these two days, he didn't have the time to talk to Master Vail.

However, Master Vail was very active, and called his chief personal disciple from the United States, intending to hold a serious ceremony in front of Charlie, to draw a clear line from Taizhen Dao, and then wholeheartedly be loyal to Charlie.

At this moment, Master Vail was waiting anxiously at the exit of Aurous Hill International Airport.

The flight he was waiting for was half an hour late.

Just when Master Vail was impatient, the big screen at the airport finally updated the flight information, and the flight he was waiting for had arrived.

After waiting for another half an hour, the passengers of this flight came out of the exit one after another.

Master Vail was looking forward to it. When he saw a tall woman with long hair reaching her waist in the crowd, a smile appeared on his face again, and he waved to her cheerfully and said,

“ Long Siqi, here is your teacher!”

The long-haired woman is about 1.78 meters tall, with flowing hair and long straight legs, and her temperament is full of classical charm, extraordinary and refined.

This person is Master Vail's personal disciple, Long Siqi.

Long Siqi was thirty years old at the time, her father is Chinese-American, her mother is of American-Chinese mixed race, her father was a registered disciple accepted by Master Master Vail when he was wandering in the clouds, Although he had no extraordinary talent in Taoism and martial arts, but he has a real ability to make money, so he donated money to Tai Zhen Dao back then.

When Long Siqi was young, she often followed her father in and out of the Tai Zhen Dao. At the age of eight, she showed her talent in Taoism and martial arts. Just when Master Vail took over as the head of the sect, he took her as his personal disciple and Long Siqi did not disappoint Master Vail. At the age of twenty-six, she broke through to a five-star martial artist, which was faster than Master Vail.

Although Long Siqi has a quarter of American blood, her appearance seldom looks like American blood. On the contrary, she still has a temperament of classical Chinese beauty.

However, with a quarter of American blood, she is fairer than ordinary Chinese girls, and her height is relatively prominent.

Seeing Master Vail, Long Siqi hurriedly took the suitcase and walked a few steps quickly, until she stood in front of Master Vail,

And then said respectfully: "Master, why did you come to pick up your apprentice in person?"

Master Vail smiled and said casually: "You have never been to Aurous Hill, and you are not familiar with the place where I live."

Long Siqi nodded slightly, and said, "Thank you, Master!"

After finishing speaking, She couldn't help asking: "Master, is there something important that you suddenly asked me to come to see you here?"

"Yes, of course!" Master Vail nodded seriously, but said in a mysterious way: "But I can't tell you today."

"I have booked a room for you in the hotel, I will take you to the hotel first, and tomorrow I will take you to meet someone."

Long Siqi asked curiously: "Master, who do you want me to meet?"

"Master Vail said mysteriously: "Who is it? I can't tell you now, but you will know tomorrow."

Master Vail didn't tell Long Siqi that she was asked to come to China to pass on the headship to her.

It stands to reason that such a big matter as the passing of the headship should not be done so casually and hastily.

The normal process is that the current head and the successor of the head need to return to the Tai Zhen Dao together, and then hold a grand ceremony in front of the disciples, and also offer

sacrifices to the Tai Zhen Dao ancestors, Such a set of procedures After walking, the new head can officially succeed to the throne under the witness of everyone and the ancestors.

However, Master Vail wants to hug Charlie's thigh in his dreams now, and he is really unwilling to go back to the United States to pass on the throne.

What's more, he still has a small thought in his heart, that is, he must let Charlie witness with his own eyes that he passed the position of the headship to Long Siqi.

Only in this way can Charlie believe that he has no second thoughts about him.

That's why he called Long Siqi all the way from America.

Although Long Siqi didn't know what her master was planning, but out of respect for her master, she naturally didn't want to ask any more questions.

And it was precisely out of respect for Master that she didn't deliberately look at Master's cultivation.

If she took a closer look, she would find that her master's cultivation had already regressed to a four-star martial artist, which was one level behind her.

After the two left the airport, Master Vail stopped the car and went to Shangri-La.

Originally, he didn't live in Shangri-La, but after knowing Charlie's identity, he hurried to Shangri-La to open a room, Not for anything else, just to get a little closer to Charlie, even if it was just a drop in the bucket, in his eyes It is also better than nothing.

After the two arrived at Shangri-La, Master Vail asked Long Siqi to check in, while he walked out of the hotel lobby and called Charlie.

At this time, Charlie had just returned to the urban area from the Champs Elysees Hot Spring Hotel.

Seeing a call from Master Vail, he answered the call and asked, "Master Vail, what is it?"

Master Vail said in fear: "Master Wade. I just want to ask you for something..."

Charlie said casually, "I'm short on time, so just tell me if you have anything."

Master Vail hurriedly said, "That's it. Master Wade, the eldest disciple of your subordinate has already arrived in Aurous Hill, and this subordinate intends to pass on the position of the headship of Tai Zhen Dao to this disciple tomorrow, I wonder if you have time, I would like to invite you to be a witness."

Charlie chuckled lightly and said, "I'm not one of your too-true people. If you pass on your position, what kind of testimony do you ask me to do?"

Master Vail hurriedly said: "Master Wade, this subordinate has sworn to be loyal to you in the future and after the subordinate announces the position of the headship of Tai Zhen Dao, I will officially withdraw from Tai Zhen Dao. I will only obey your orders in the future, so I hope you can come to witness ..."

Charlie teased: "Master Vail, in my impression you seem to be very respectful of teachers, why are you suddenly leaving the school now?"

Master Vail felt a burst of heat on his face, embarrassed.

He laughed and said: "Master Wade... As the saying goes, a good bird chooses a tree and dies... The subordinates respect your strength and character very much."

"If I can be by your side, it will not only be a subordinate It's an honor for me, and it's also an honor for Taizhen Dao!"

Charlie couldn't help laughing and said: "Master Vail, I didn't expect that your ability to flatter is much better than your martial arts cultivation, Your words have made you Tai Zhen Dao for thousands of years The patriarchs who came here have all been sold out, so you are not afraid that they will find someone to settle accounts with you?"

Master Vail hurriedly said: "Master Wade, your strength is unmatched by the patriarchs of the Taizhen Tao. The "Tai Zhen Huan Yuandao" that I talked about Tai Zhen dao for the first time is just the beginning."

"This incident shocked this subordinate greatly, not to mention this subordinate is just someone under the door..."

Charlie chuckled and said, "Okay, there's no need to talk about flattery, when do you plan to give up your position to your apprentice?"

Master Vail blurted out: "Of course, the sooner the better, it's up to Master Wade. When will you be free?"

Charlie thought for a while, and said, "Tomorrow morning, you can decide the location."

Master Vail hurriedly said: "Master Wade, let's go to the Champs Elysees Hot Spring Hotel! The last time this subordinate was confused, I was not lucky enough to go in, this time I hope you can give your subordinates a chance..."

Chapter 5283

For Master Vail, Charlie really planned to take him for his own use.

Although his strength is not strong, the first chapter of “Tai Zhen Huan Yuan Dao” he practiced is indeed the complete first chapter and he has been practicing this chapter for so many years, So it is certain that his understanding of the introduction must have surpassed his own.

Sometimes, the most powerful person may not be suitable to be a teacher.

Even if a high-achieving student with a doctoral degree is asked to teach the first grade of elementary school, He may not know how to make the first-grade students understand what he is talking about But if you ask a teacher who has taught elementary school students for decades,

Then he must have rich experience and various unique insights and methods and he can use the fastest speed to let these elementary school students quickly understand what he wants to tell them.

In Charlie's eyes, Master Vail is such a primary school teacher.

Moreover, he has been specializing in textbooks for the first grade of elementary school for decades and he is an absolute senior authority and absolutely memorized the whole lesson.

With his decades of foundation, if he gives him the textbooks for the second grade at that time, he will definitely be able to get familiar with them quickly.

Earlier, this old boy was a bit ignorant and wanted to take advantage of the situation and run back to the United States.

Naturally, Charlie had to sharpen his dog's temper.

After he gave up the position of the head, let him hang out for a few days, Then he could slowly help him restore his cultivation and let him enter the state slowly.

At this time, Master Vail was also very clear that he had no other choice but to serve Charlie wholeheartedly, So he couldn't wait to give up the position of the head as soon as possible in front of Charlie.

Since Charlie has time tomorrow, he naturally didn't want to delay any more, So he hurriedly said, “Master Wade, in this case, let's go early tomorrow, What do you think at nine o'clock?”

Charlie said: "What are you doing up so early, ten o'clock, I'll sleep more."

Master Vail could only agree repeatedly, and said courteously, "Okay, okay, then ten o'clock! I'm at Shangri-La, waiting for you, Master Wade!"

...

The next day.

Charlie waited for Claire to go to the company and then drove out unhurriedly to Shangri-La.

When he arrived at Shangri-La, Master Vail just called and asked respectfully, "Master Wade, have you arrived?"

Charlie hummed, "I'm already here. Where are you on vacation?"

Master Vail said: "Master Wade, this subordinate will come down to pick you up!"

"No need." Charlie said casually, "I'll just come up by myself."

Master Vail said with a chuckle: "Master Wade, this subordinate has already entered the elevator, I am getting down now!"

Charlie parked the car in the parking space next to the main entrance of the hotel and as soon as he entered the lobby, Master Vail came out quickly.

When he saw Charlie, he said respectfully, "Master Wade, you are here, let's go up!"

Charlie nodded and asked him, "Where is your disciple?"

Master Vail hurriedly said: "Go back to Master Wade, subordinate's disciple is on the top."

"Okay." Charlie smiled slightly: "Then let's go up too, Just in time to witness the ceremony of passing the head of your Taizhen Tao."

Master Vail nodded repeatedly, and said with an apologetic smile, "The sense of ceremony in the small sect of ours is not that strong and I hope that Master Wade will not be disgusted with the shabby after seeing it."

"That's not true," Charlie said lightly, "The simpler the better, the more the ritual sense is too strong But it will lose its original meaning."

"Yes, yes!" Master Vail nodded and said, "Master Wade is right, There is really no need to make such a grand event."

Chapter 5284

He hesitated for a moment, and said to Charlie hesitantly, "Master Wade ... Can this subordinate ask you something?"

Charlie nodded: "Tell me."

Master Vail said awkwardly: "Master Wade, the inheritance of the head of Tai Zhen Dao includes the head token, "Taizhen Mix" The last two paragraphs of "Yuan Dao", and the medicine cauldron... it's just that the subordinate's medicine cauldron is with you now, So you just don't mention it later..."

Charlie nodded: "Don't worry, I will definitely not mention this matter."

Hearing this, Master Vail finally breathed a sigh of relief.

The two took the elevator to the eighth floor.

Master Vail swiped his room card to open the door and then invited Charlie to sit on the sofa for a while, While he picked up the phone in the room and called Romana in the next room.

As soon as the phone was connected, he asked, "Siqi, come to the teacher's room."

Romana on the other end of the phone immediately said, "Okay Master, please wait for a moment, the last set of this apprentice's work is done, I'll come over to find you."

Master Vail knew that his disciple was a martial freak and she had to finish practicing kung fu even if the sky fell, So he didn't force it, but said: "Don't delay too long, There is a master and an honored guest I want to introduce you to."

Romana's evenly exhaled voice came from the phone: "Woo..."

Then she said unhurriedly: "Okay Master, please wait a moment. It's time for a stick of incense."

Charlie heard a woman's voice on the phone, and asked curiously, "Master Vail, is your personal first disciple a woman?"

"Yes." Master Vail said: "Return to Master Wade, Our Taizhen Dao has no clear requirements on the gender of the head, Each head can choose a personal disciple according to his own preferences, As long as the cultivation level of this personal disciple does not lag behind other disciples, Then This disciple is eligible to be the head of the sect and in the history of Tai Zhen Dao, there have been several female heads."

After speaking, he continued to introduce: "My personal disciple is very talented and her father has a long history with our Taizhen Dao, So I accepted her as a personal disciple, and she is really up to date, At the age of ten, she had already cultivated into a five-star martial artist by herself."

Charlie nodded with a smile, and joked: "Master Vail, From this point of view, the strength of your personal disciple is stronger than yours!"

Master Vail's expression immediately became extremely depressed, and he murmured, "Master Wade... this subordinate just wanted to tell you about this matter, You see that this subordinate is also the head of a faction and now he is about to give up his position. You can't let the strength of your subordinates be inferior to that of the disciples... I beg you, for the sake of loyalty, please help your subordinates recover..."

Charlie looked at him. The pitiful look made him laugh for a while and then he asked him: "You and your eldest disciple should have met before, right? Didn't she see that your cultivation base is lower than hers?"

Master Vail hurriedly said: "Back to Master Wade, yesterday I was with you. When your majesty brought me back, my personal disciple, she didn't notice my cultivation level But later, this subordinate will share the last two paragraphs of Taizhen Dao's "Tai Chen Hunyuan Dao" with her. I want to demonstrate to her the method of breathing in the last two paragraphs, If you don't help your subordinates recover their cultivation, Your subordinates will probably spill the secrets..."

Charlie nodded with a smile, and said: "That being the case, then let me help you recover to the level of a six-star martial artist, So that your first-handed disciple will definitely not be able to see anything, Probably at most, she is just wandering in her heart, feeling that her master seems a little watery."

Chapter 5285

Master Vail knew that Charlie intended to tease him but at this moment he didn't dare to have any disobedience or dissatisfaction in his heart, So he could only bite the bullet and apologize with a smile, "Thank you, Master Wade... Thank you, Master Wade..."

For him, to regress to the level of a four-star warrior,
It was simply a disaster.

Now Charlie is willing to restore him to the level of a six-star warrior.

Charlie used spiritual energy to seal Master Vail's four meridians before.

For him, it was just a piece of cake, but for Master Vail, This kind of seal was absolutely impossible to break through.

Therefore, Charlie just waved his hand slightly at this time and easily opened up his two sealed meridians again.

Master Vail felt the smooth flow of his meridians in an instant and finally heaved a sigh of relief, then bowed respectfully and said, "Thank you, Master Wade!"

At this moment, the doorbell rang suddenly.

Master Vail said: "Master Wade, I think it's my disciple who came, please wait a moment."

Charlie nodded, and Master Vail hurried to the door and opened it.

At this time, Long Siqi, who was tall and dressed in Taoist robes, was standing outside the door.

When she saw Master Vail, she said respectfully: "Master!"

Master Vail led her in and said: "Let me introduce you to a young and promising master."

"Master?" Long Siqi was a little surprised, She hadn't figured out why the master called her all the way from the United States.

Hearing that the master was going to introduce a young and promising master to her, Long Siqi was even more puzzled.

Could this be the reason why the master asked her to come to Aurous Hill?

Confused, she followed Master Vail into the room and in the living room of the suite, she saw Charlie sitting on the sofa.

On the other hand, Master Vail said to Charlie with a respectful face, "Master Wade, this is my personal disciple, Long Siqi Long!"

After finishing speaking, he looked at Long Siqi again, and said, "Long Siqi, this is Master Charlie Wade, Master Wade is young, promising, and powerful and he is indeed the strongest master I have seen for so many years!"

Long Siqi is thirty years old this year, two years older than Charlie.

It's just because of practicing martial arts all year round, Long Siqi's face still doesn't show traces of a 30-year-old woman.

She is more like a well-trained professional athlete, Her visual age is not too old, but she still gives people a sense of the unique beauty of a mature woman.

Charlie was looking at Long Siqi, and Long Siqi was also looking at Charlie.

When she heard the Master's introduction, she was very puzzled.

She knew that this Master had a very high spirit,
Especially in these years, as Master Vail became more and more famous, his vision also became higher.

Generally, it is difficult for people with the such high vision to admit that others are excellent but the words that the master introduced to Charlie not only admitted that Charlie was excellent but even flattered him, which made Long Siqi feel a little helpless.

Charlie smiled and nodded to Long Siqi as a greeting.

Although Long Siqi was surprised, she still said very politely: "Mr. Wade."

Master Vail on the side quickly said: "Long Siqi, I want you to say, Master Wade!"

Long Siqi was slightly taken aback.

Although she couldn't see Charlie's cultivation level,
She could tell that Charlie should be slightly younger than her.

Asking her to call a boy younger than her a master.

Chapter 5286

She thought naturally, there is some reluctance of course.

So, she said to Master Vail: "Master, I think Mr. Wade is about the same age as me, We young people should stop being so old-fashioned..."

Master Vail couldn't help but say with some fear, "Long Siqi! Don't neglect Master Wade!"

Long Siqi was also a little angry and said, "Master, whatever you want to call is your freedom and vice versa."

Master Vail couldn't help and blamed: "Long Siqi! Don't be rude!"

Charlie said with a smile at this time, "Master Vail, Miss Long is right, This kind of thing is a joke, why do you force Miss Long?"

Master Vail sneered and quickly said, "Master Wade, you are right, so let's call it out."

Long Siqi, who was on the side, was surprised and somewhat dissatisfied.

When she saw that her master had always been so humble.

In her eyes, Master has always been very upright,

And she has always felt that the Master, as the head of Tai Zhen Dao, Does need to have a certain aura and sometimes it is normal for outsiders to look cold and arrogant and in her impression, the master had really handled the style of that kind of worldly expert well before but this time, she didn't know what medicine the master took wrongly in Aurous Hill, Why would he treat a young man like this? The man is so groveling.

Long Siqi has been worshipping Taizhen Dao since she was seven or eight years old and she has very deep feelings for Tai Zhen Dao.

Seeing that Master is so humble towards Charlie,
She feels that the image of Taizhen Dao has been lowered a lot by him and she feels even more in her heart. She can't see it.

So, she said with some displeasure: "Master, you asked me to come all the way, What is the matter, can you talk about it now?"

Master Vail said with a smile: "Yes, of course."

Master Vail immediately looked at Long Siqi, and said solemnly, "Long Siqi, as a teacher, you won't be fooling me anymore, I have asked you to come here this time, and I have something very important to tell you, That is, as a teacher It has been decided that the head of Tai Zhen Dao will be passed on to you immediately and you will be the leader of Tai Zhen Dao in the future , I hope you can lead Tai Zhen Dao to achieve greater glory!" Long Siqi said in shock:

"What?! Master, you...you are going to pass the throne to me now?!"

"Yes!" Master Vail said firmly: "The reason why I called you here this time is to pass on the headship to you here under the witness of Master Wade!"

"Why?!" Long Siqi was puzzled she asked: "According to Taizhen Dao's past practice, You will pass on the throne to me at least ten years later, right? Besides, I am still inexperienced, so I will not be able to convince everyone if I take over now!"

“Master, please think again!”

Master Vail waved his hand: “The practice you mentioned is just a coincidence, Taizhen Dao has never stipulated how old the head must be before giving up, Nor has it said how old the new head must be before taking over, I think you can do it now. You are qualified for this role.”

Long Siqi followed up and asked: “Master, why are you in such a hurry to pass on the throne? If you pass on the throne to a disciple, what are your plans? Are you planning to go back to retreat and practice?”

Master Vail shook his head and said: “I plan to be a teacher, and I will settle in Aurous Hill in the future.”

“Settling in Aurous Hill?!” Long Siqi asked dumbfounded, “Why do you want to settle in Aurous Hill? Don’t you just ask about things that are too true?”

Master Vail Nodding seriously, he said: “If I pass on the headship to you, I will naturally stop asking about all matters related to Tai Zhen Dao, With you in charge of Tai Zhen Dao, there is nothing to worry about as a teacher.”

Long Siqi frowned. She pursed her lips, stared at Master Vail, and asked, “Master, I want to know why you chose to settle in Aurous Hill? If you can’t give me a reasonable explanation, then I will refuse to accept the position of headship!”

Chapter 5287

Master Vail didn't know how to answer Long Siqi's questioning.

He can't tell his own big disciple that he will stay in Aurous Hill's in the future, and he will only follow Charlie's lead.

Therefore, he could only say to Long Siqi: "Siqi, being a teacher in the Tai Zhen Dao for so many years, be regarded as devoting oneself to oneself. Now that I am old, I want to relax and relax. You see, Aurous Hills is a place with beautiful scenery and pleasant climate, It fits my master's preferences, so I plan to settle here for a while, and try to see if I can make a breakthrough in my cultivation."

Long Siqi frowned and asked: "Master, over the years, more than half of your of your time, You are in retreat all the time. When Mrs. Evans invited you out of the mountain, weren't you in retreat? At that time, you told me that after you rescued Mr. Evan's family, you would continue to go back to the teacher's door for retreat, but then you didn't say a word when you asked me came to Aurous Hills, why do you suddenly say that you want to give up the position of head and settle down in Aurous Hills?"

Master Vail could only explain: "Siqi, after staying in one place for a long time, my heart will become slack, so I also want to change. Give the try to new environment."

Long Siqi looked at Master Vail, then at Charlie Wade who was sitting beside him, and couldn't help asked, "Master, even if what you said is the truth, if you want to pass the position to me, you don't have to and I should be allowed to come to Aurous Hills. According to Taizhen Dao's practice, the ceremony of passing the throne must be held in front of other senior brothers."

Master Vail waved his hand awkwardly, and said, " Oh, what you said are all dispensable formalisms. Since it is the transfer of the head, as long as I pass the seat to you, it doesn't matter if the others are present or not. They will naturally respect you as the new head."

Long Siqi said with some dissatisfaction, "Master, after all, this is the tradition of the Tai Zhen Dao. As the head of the Tai Zhen Dao, you cannot set aside Don't you ignore the tradition of Tai Zhen Dao? Besides, your choice of this occasion is a bit too casual, which sect have you heard of, the head pass ceremony is held in a hotel room?"

When Master Vail heard that, his expression was somewhat ashamed.

It is really inappropriate to say that it is a bit inappropriate to pass the position of head in a hotel.

Helpless, he could only bite the bullet and said, "The matter of passing on the throne is not enough to mobilize the teachers. I can't call the disciples of the Taizhen Dao who travel thousands of miles to Aurous Hills to be a witness, right? Master, how dare you torment everyone like this."

Long Siqi asked him aggressively: "Then why don't you go back to the United States? Even if you want to stay in Aurous Hills, out of respect for Taizhen Dao, you should spare a few days. Go back to the sect, at worst, you can come back to Aurous Hills after the succession ceremony is over!" "

"This..." Master Vail was speechless when asked by Long Siqi.

On this issue, he himself is very guilty.

The reason why he called Long Siqi over from the United States to pass the position in the hotel was nothing more than to let Charlie Wade see his attitude.

To put it bluntly, all of this is just to cater to Charlie Wade.

However, in order to cater to Charlie Wade, he had to neglect the rules of the teacher's school.

At this time, Long Siqi saw that Master Vail was hesitating and hesitating, so she looked at Charlie Wade from the corner of her eye and said, "Master, you just said that as long as you pass on the seat to me, everything else is fine, It doesn't matter whether someone is present, so I want to ask you, since there is no need for fellow disciples to be present to witness, why did you invite this Mr. Wade Over? He shouldn't be too true, right?"

Master Vail was even more embarrassed , hastily coughed twice, and blurted out: "Siqi, I invited Mr. Wade over. On the one hand, Mr. Wade And I have a deep friendship, and on the other hand, Mr.Wade is in Aurous Hills..."

Long Siqi didn't believe him at all, this set of rhetoric, said coldly: "Master, since I came in, I found that you are very respectful to this Mr. Wade. Combined with this matter, I think the reason why you want me to come to Aurous Hills and plan to pass on the throne here Give it to me, you just want to show off in front of this Mr. Wade , right?"

Master Vail didn't expect what Long Siqi said, and said with a blushing old face: "Oh, Siqi... Let me tell you something from the bottom of my heart as a teacher, I have devoted most of my life to Taizhen Dao, and in the following time, I want to be myself for my teacher What you want to do, if you still regard it as a teacher and your master, then don't break the casserole here and ask the end. After the master passes on the position of master to you, as the teacher stays in Aurous Hills to practice, you go back to the United States , carry forward the Dao of Taizhen, isn't that enough?"

Seeing Master Vail's firm attitude, Long Siqi sighed helplessly, nodded and said, "Okay! Now that Master has made up his mind, I won't persuade you any more. But I have something to tell you."

Master Vail hurriedly said: "Just say it!"

Long Siqi said: "My qualifications are still young, and I may not have the ability to carry forward the Tai Zhen Dao. I can temporarily take over as the head of the sect. When you change your mind, master, I will return the position of head to you."

Master Vail waved his hand and said: "No need, no need, just be your head!"

Long Siqi said firmly: " Master, how you decide is your freedom, I just express my attitude."

After that, she stopped talking nonsense with Master Vail, but said with some emotion, "Okay, Master, stop gossiping, Don't you want to pass the throne? Let's start now!"

"Okay, okay." Master Vail was relieved and hurriedly took out the prepared incense sticks and censer, lit six sticks of incense sticks, and handed three of them to the dragon SiQi.

Afterwards, he faced the north and said respectfully, "The ancestors of Tai Zhen Dao are above, and below is Master Vail, the thirty-ninth generation master of Tai Zhen Dao, hereby formally pass on the position of master to my personal disciple Long Siqi, from now on, Long Siqi will be the fortieth generation head of Tai Zhen Dao, I implore the patriarchs of Tai Zhen Dao to bless SiQi and Tai Zhen Dao!"

After finishing speaking, he lifted three incense sticks above his head and worshiped Bye, and then looked at Long Siqi, and dictated to her a series of requirements for the head of Tai Zen Taoism.

After completing these ceremonies, Master Vail took out a token of the head of the sect from his waist, handed it to Long Siqi, and said, "Siqi, this is the token of the head of Tai Zhen Dao, you put it away. With the token here, you are the head of Tai Zhen Dao!"

Long Siqi nodded, and took the token with both hands.

Master Vail took out another piece of paper full of calligraphy, and said to Long Siqi: "Siqi, this is the complete version of "Tai Zhen Huan Yuan Dao", which has been passed down for thousands of years. The following paragraphs are things you have never touched. Yes, you must memorize this whole method by heart, and you must not miss a single word!" "

"Okay." Long Siqi took the paper, opened it, looked at it, and put it in his arms .

Master Vail let out a long breath, and said, "Siqi, from now on, you are the fortieth head of Tai Zhen Dao. You will be the master of all affairs of Tai Zhen Dao in the future. You can prepare to return to the United States immediately. If you need help with anything, you can contact me at any time, and I will definitely try my best to help you."

Long Siqi nodded, then looked at Master Vail, and asked him: "Master,, the old master have passed medicinal cauldron to you so now where is the medicine cauldron for ?"

Chapter 5288

"Medicine cauldron?!"

Master Vail was startled when he heard Long Siqi's question.

He was very puzzled and thought to himself, "How could Siqi know about the medicine cauldron? Didn't the old master say that this secret can only be known by the head of the sect and not told to anyone else?! How could he keep this secret? then how did he tell Si Qi about it?"

Thinking of this, he deliberately played a sloppy eye: "Si Qi, who did you hear about the medicine cauldron? Why didn't I know?"

Long Siqi frowned, and her tone was a little angry and said: "Master! the old master told me about it a long time ago. He said that Taizhen Dao has a township treasure, a medicine cauldron that is quite effective in refining medicine! The old man also said that only the master of the future Only sects are qualified to inherit this treasure. Since you have decided to give me the position of sect leader, the medicine cauldron should also be passed on to me, otherwise how will I explain it to other master and my personal disciples in the future?"

Master Vail never dreamed that before passing on the medicine cauldron to me, my master would also instruct me to never reveal the secrets of the medicine cauldron to anyone before passing on the throne, but in the blink of an eye he Told Long Siqi about this.

She couldn't help thinking and said, "Master, do you love Siqi too much, or do you distrust me too much?"

Immediately, he was so embarrassed that he could only falter and say: "Siqi, I guess you have misremembered this matter, Taizhen Dao does not have any medicinal cauldrons, I guess the old master is deliberately teasing you."

Long Siqi shook her head and said: "Impossible, Master told me clearly, Taizhen Dao does. With such a medicine cauldron, it is absolutely impossible for old master to joke about this kind of thing!"

She couldn't help questioning Master Vail, "Master, that medicine cauldron is a token of Tai Zhen Dao that has been passed down for thousands of years, and you bring it here, do you want to keep it for yourself?"

"I didn't..." Seeing that Master Vail couldn't get over it, he could only say helplessly, "Si Qi, I will take the head as a teacher to assure you that the one you said The medicine cauldron is not in my hands, if it is in my hands, I will definitely give it to you without hesitation."

Long Siqi frowned even tighter: "Master, if the medicine cauldron is not in your hands, then whose hands is it in? This thing was handed over to you by the Master himself, you must have lost it, right?" ?!"

Master Vail said vaguely: "Siqi, this medicine cauldron is really out of my hands right now, and I really can't find it back, so you'd better just pretend that there is no such thing in Tai Zhendao. "

When Master Vail said these words, he was also very disturbed. He originally thought that Long Siqi didn't know the existence of the medicine cauldron and planned to get away with it, but he didn't expect that Long Siqi knew this clearly. If he didn't know the medicine cauldron If you take it out to her, you will naturally become a sinner of Tai Zhen Dao.

However, that thing has been lost to Charlie Wade by himself now, and it is definitely impossible to ask Charlie Wade to get it back at this time.

Therefore, he can only sacrifice his own reputation.
Even if the disciples of Tai Zhen Dao in the future know that he has lost the treasure passed down from the ancestors of Tai Zhen Dao, he can only recognize it.

When Long Siqi heard Master Vail's words at this time, she was also very angry. She didn't expect that Master Vail deliberately concealed the matter of medicinal cauldron first, and when she asked him personally, he would actually play a rogue.

Long Siqi couldn't help questioning him: "Master, what do you mean by assuming that Taizhen Dao doesn't have such a thing?"

Master Vail said cheekily: "It's because you forget that Taizhen Dao has a medicine cauldron from now on."

Long Siqi said angrily: "Master, what is the difference between you and a father who loses his son and goes home and tells his family, 'Everyone just pretends that this son has never been born'? You think it is appropriate Is it?"

Master Vail couldn't hold back, so he could only smash the pot and said: "Then the medicine cauldron is indeed gone now, and I really can't find it, what can you tell me to do?"

Long Siqi asked him, "We need to know how the medicine cauldron disappeared, and who owns the medicine cauldron!"

Master Vail dodged her eyes, and said falteringly: "Siqi...Since the medicine cauldron is gone, what's the point of you breaking the casserole and asking the end? Zhen dao, do your role as head of the sect well!"

Long Siqi argued with reason: "Since you have passed on the position of master to me, then I have the obligation to recover the treasures that have been passed down for thousands of years for Taizhen Dao, so no matter what , I will find the medicine cauldron and bring it back!"

After that, she stared at Master Vail closely, and asked, "Master, think about the thirty-eight heads of Tai Zhen Dao before you, if you don't Take the medicine cauldron back to Tai Zhen Dao, will you be able to sleep?"

Master Vail had no idea how to respond to Long Siqi's questioning, and in desperation, he could only say bitterly: "Siqi, as a teacher, let me tell you To be honest, I lost the medicine cauldron."

Long Siqi was shocked, and blurted out: "Master, what qualifications do you have to bet on the inheritance of Taizhen Dao?"

Master Vail said helplessly: "I am not qualified , but I have already done this, the medicine cauldron has already been exported, and I have nothing to do. If you are not satisfied, after you go back, you can tell the whole Taizhen Dao about me, and let me become the eternal disciple of Taizhen Dao Sinner, I have no objection to this."

Long Siqi said seriously: "Master, I don't want you to become a sinner of the Tai Zhen Dao through the ages, I just want to get back the treasure of the Tai Zhen Dao!"

After finishing speaking, she gritted her teeth and she opened her mouth and said: "Master, you tell me who the medicine cauldron lost to. I will go to him and ask him if he is willing to sell the medicine cauldron to me. If he is willing, no matter how much it is, I will find a way. If it doesn't work, I'll ask my father to ask for it!"

Master Vail looked very embarrassed, but because of his guilty conscience, he didn't know how to answer for a while.

Charlie Wade, who had been silent all this time, smiled slightly at this time: "Miss Long, don't embarrass Master Vail anymore, his medicine cauldron has already been lost to me, and now it belongs to me."

Long Siqi looked at Charlie Wade in surprise and asked, "Mr. Wade, I want to know how my master lost the medicine cauldron to you?"

Charlie Wade said lightly: "Miss Long doesn't need to ask about the specifics. You just need to know that this medicine cauldron is in my hands now, and I am not going to sell it."

Long Siqi said anxiously, "Mr. Wade, this is the treasure of our Tai Zhen Dao town school! "

Charlie Wade said lightly: "It used to be, but not now, and I don't care about its origin, I only know that it is mine now. "

Long Siqi immediately asked him: "Mr. Wade, how much money do you need for you to return the treasure of my Taizhendao Zhenpai? You say the number, and I will try my best to convince my father to pay you! "

Charlie Wade smiled and said, "Although I don't know how much money Miss Long's father has, I can tell you one thing clearly, even if you put all your father's assets in front of me, I will not agree!" "

Chapter 5289

"You..."

Long Siqi didn't expect that Charlie would reject the conditions she offered so simply.

Long Siqi, who has hardly been rejected by anyone, couldn't help asking with some displeasure, " Mr. Wade, I don't know how the treasure of our Tai zhen dao got into your hands but I believe that you didn't get it through some above board method."

Charlie sneered: "Miss Long made a jump to conclusions without knowing what happened, Which is a bit too self-centered, if I used an above board method, you will know if you ask your master?"

Master Vail who was on the side quickly said: "Long Siqi, Don't be rude to Mr. Wade! Mr. Wade got the medicine cauldron and the method is of course fair and above board, I gave it to Mr. Wade voluntarily!"

Long Siqi was outraged, and asked him: "Master, the medicine cauldron is a property of Tai Zhen Dao and you are only keeping it on our behalf, What right do you have to give it to others? You are just the head of Tai Zhen Dao, and your duty is to continue the teachings of the ancient saints of Tai Zhen Dao for thousands of years, This does not mean that all the resources of Tai Zhen Dao are at your disposal!"

“This...” Master Vail really felt ashamed after being slapped with righteous words from his senior disciple.

He was self-aware in his heart. Back then, he was the one who played the plot by himself and deliberately lured Dr. Simmons to take the bait with medicine.

But he never thought that Dr. Simmons' granddaughter called Charlie, which not only ruined his plot but also made him payout with a medicine cauldron.

Moreover, he also knew that there was nothing wrong with what Long Siqi said and that he was only one of the thirty-nine heads of Tai Zhen Dao.

Only keeping it on their behalf, and he was not qualified to give it away without authorization.

However, in this matter, he was also powerless!

After all, he was the one who cheated first and was caught by Charlie.

If he didn't give the medicine cauldron to Charlie,
His decades of cultivation will be ruined.

Originally thought that Long Siqi definitely didn't know what the head of the sect knew as long as he didn't tell her, she could be fooled by this matter.

But he didn't expect that his master really loved Long Siqi and told her about it long ago.

As a result, he can't justify himself now.

In desperation, he could only truthfully say to Long Siqi, “Long Siqi, when I came to Aurous Hill as a teacher, I was looking for an expert in the field of alchemy, hoping to get some advice but in the process of searching, As a teacher, I was greedy to save trouble, and moved my mind, So that I offended Mr. Wade in the end. As a teacher, I knew I have to be ashamed, So I could only voluntarily use the cauldron to make amends to Mr. Wade...”

Long Siqi twisted her slender eyebrows, and was about to go out with questioning,

Master Vail quickly said: “I know, you are right! I am indeed not qualified to give away the treasure of Tai Zhen Dao, So there are thousands of mistakes, all of which are the fault of the teacher alone. This teacher is an eternal sinner of Tai Zhen Dao!”

Long Siqi asked him angrily: “Master, can you solve the problem by saying that you are a sinner through the ages? The key now is how to make up for the serious loss you caused to Taizhen Dao!”

After that, she looked at Charlie and said: "Mr. Wade, since my master said that just now, I will not argue with you about the ownership of this medicine cauldron anymore, I just want to ask you, How much are you willing to sell this medicine cauldron for?"

Charlie said with a smile: "Miss Long, as I said just now, Even if you put all your father's assets in front of me, I will not agree."

Long Siqi frowned and thought to herself, "This person surnamed Wade probably doesn't know how much money my father has, In a domestic second-tier city like Aurous Hill Billions of dollars is probably already the ceiling, but my father's assets, Are at least more than 20 billion U.S. dollars!"

Thinking of this, she immediately said: "Mr. Wade, I don't want to chat with you. As long as you sell me the medicine cauldron, I can give you a very hefty sum of money. The remuneration can ensure that you have no worries about food and clothing for the rest of your life!"

Charlie asked with a smile: "Miss Long can try to make a price, let me see if it is really generous."

Long Siqi glanced at him and said arrogantly, "If you give me the medicine cauldron, I can pay you 100 million US dollars on the spot!"

In Long Siqi's view, 100 million US dollars is a huge sum of money for anyone and for most people, it is already an astronomical figure that they dare not even dream of.

The above is full of sincerity.

However, after Charlie heard the offer, he just smiled lightly and said, "I didn't expect Miss Long to be quite generous."

Long Siqi said expressionlessly: "My offer is only valid for this morning, So if you want to make a deal at this price, Please bring the medicine cauldron as soon as possible."

Chapter 5290

Charlie waved his hand and said with a smile, "Miss Long, anyone who wants this medicine cauldron has to start with ten billion dollars and I want the money here. Capital verification first, if you don't have 10 billion dollars in cash, don't open your mouth. "

"What did you say?!" Long Siqi was startled for a moment and then asked, "10 billion dollars?! Mr. Wade, you think the money comes in with wind blows? Do you know how much 10 billion dollars is?"

Charlie said with a smile: "I know, to tell you the truth, 10 billion dollars is just the starting price, You take out 10 billion dollars first, We can only talk about this issue, As for how much money can be discussed in the end, there is no upper limit."

Long Siqi thought that Charlie was deliberately teasing her, So she said angrily: "Mr. Wade, I am sincerely talking to you about business, Is it really boring for you to make trouble so unreasonably?"

"Since Ms. Long thinks I'm making trouble for no reason, Then we can stop this matter and ask Ms.Long not to mention the matter of the medicinal cauldron from now on." Charlie waved his hands.

Long Siqi didn't expect that Charlie would ever give her a chance.

Annoyed.

For her, she was seldom rejected by people in her life, Not to mention that she came from a wealthy family., in Tai Zhen Dao they all walk sideways, even if the dog raised by Taizhen Dao dared to bark their teeth at Master Vail, They would never dare to stare at Long Siqi But it was such a jewel in the palm of her hand, but she repeatedly hit a wall in front of Charlie which made her really unacceptable.

So, she said to him: "Mr. Wade, why are you unwilling to sell that medicine cauldron?"

Charlie saw that although she was two years older than him, she seemed to have no social experience at all, so he decided to give her a lesson.

Immediately, he purposely looked her up and down frivolously, and said with a smile, "A beautiful woman like Miss Long, how can I have the nerve to ask for your money? Since you like that medicine cauldron, just take it. I don't want any money, as long as Miss Long remembers to owe me a favor."

Long Siqi saw that Charlie's eyes were full of provocation and frivolity, So she guessed that he was deliberately teasing her and her expression became colder. She said sharply, "I'm sorry Mr. Wade, I appreciate your kindness, But I never owe anyone a favor! You should make an offer!"

Charlie had already guessed that Long Siqi would say that, so Then he pursed his lips on purpose and said, "Oh, Miss Long, you are talking too much, don't you?"

Long Siqi said proudly: "I have always said something and never said anything big!"

Charlie narrowed his eyes With a smile, he said, "You'll know if I'm talking big or not."

Long Siqi frowned: "What do you mean?"

Charlie said with a smile: "Miss Long, why don't you stretch out your hand and let me show you a palmistry?"

"Whatt??!" Long Siqi scolded sharply: "I didn't expect you to be so dirty in your thoughts besides being glib!"

He smiled: "Miss Long misunderstood, I didn't mean to take advantage of you, I just wanted to verify that you said that you never owed others favors, are you just bragging!"

Long Siqi said coldly With a snort, gritted her teeth and said, "I, Long Siqi! I will never brag at any time!"

Charlie nodded: "Then Miss Long stretches out your hand, and you will see the result in a minute."

Long Siqi was angry Stretching out her hand in front of Charlie, she said coldly, "I want to see what kind of medicine you sell in your gourd!"

Charlie smiled lightly, stretched out his hand to gently hold Long Siqi's soft, white, and slender palm, and Jokingly said: "Miss Long's skin is really well maintained, and her little hands feel slippery."

Long Siqi was annoyed and wanted to pull her hand back, But she never thought that her palm was held in his palm and she couldn't move at all.

Just when she was terrified, Charlie looked at her and said with a narrow smile: "Come, I'll give you a chance!"

After that, he poured his spiritual energy into Long Siqi's slender white palm and the powerful spiritual energy poured into Long Siqi's dantian in an instant, Opening up all the three meridians in her body that had not been opened up in an instant!

Long Siqi only felt a surge of masculine and powerful force pouring into her body and before she could cry out the pain, she felt that force rushing towards her meridians and dantian.

In the next second, she suddenly felt that the spiritual platform of the whole person seemed to be clear in an instant and the perception ability of the whole person had a completely new change in an instant!

She couldn't help muttering to herself: "I...why did my meridians suddenly become clear?!"

Charlie said with a smile, "Miss Long, congratulations, you are now a martial artist in the dzogchen realm of the Ming realm!"

"What?!" Both Long Siqi and Master Vail exclaimed!

Long Siqi regards the Great Consummation of the Ming Realm as the ultimate goal of her life and she never dreamed that it would be realized in an instant now.

Master Vail was terrified. He knew that Charlie was very strong. But he didn't know that Charlie was so strong. Not only could he seal his four meridians while talking and laughing. But he could also deal with all the three meridians that Long Siqi had never opened up in the blink of an eye!

The simple Long Siqi only had the excitement and joy of suddenly becoming a Dzogchen master in the Ming Realm in her mind and she had no time to think about what was going on.

But at this moment, Charlie suddenly used spiritual energy to re-seal the three meridians that he had just opened up. Looked at her and said with a smile: "Oh, I'm sorry, Miss Long, I really wanted to give you a chance but I just remembered that you made it clear just now that you never owe others favors!"

"How can I make things difficult for you?" Long Siqi was flabbergasted on the spot.

Chapter 5291

Long Siqi hadn't recovered from the reality of breaking through to the Great Perfection of the Ming Realm in an instant, and his mind was still buzzing, so he couldn't figure out what Charlie's words meant later. .

Before she could react, Master Vail suddenly looked at Long Siqi and exclaimed, "Siqi.. you...how did you become a five-star fighter again?!"

A cry of surprise was like a basin of cold water. It completely woke up Long Siqi.

Only then did she realize that her cultivation had changed again in a very short period of time.

From the Great Perfection of the Ming Realm just now, she had regressed back to a five-star warrior... She was so horrified in her heart that she couldn't figure it out at all.

How did she do it, that she could manipulate her own cultivation in the blink of an eye!

It was also at this moment that she realized that Charlie Wade's strength was beyond her imagination! And then, her heart became extremely lost in an instant.

The reason for the disappointment is that I have really become the top master of Ming Realm just now!

That was my lifelong dream! It was easily realized in such an inadvertent moment!

It's a pity that this dream is like a shooting star.

Although it is dazzling, it is fleeting...

At this moment, Long Siqi seemed to wake up from Nan Ke's dream, and her whole heart was extremely lost.

Looking at Charlie Wade again, the previous pride and superiority were gone in her eyes, what was there was only the loneliness and shame that couldn't be explained in words.

Charlie Wade let go of Long Siqi's soft hand at this time, looked at Master Vail, and said, "Master Hong, you two, master and apprentice, have a good discussion about how to pass the throne, so I won't bother you first." After finishing speaking, he took a step Then go out.

Master Vail hurriedly followed, and said respectfully: "Mr. Wade, please go slowly, this subordinate will definitely solve all the matters concerning the succession of the Sect Leader today!"

After finishing speaking, he took the first step to help Charlie Wade open the door.

Hearing the sound of the door opening, Long Siqi subconsciously turned around and looked over. Seeing Charlie Wade's back disappearing outside the door, she became even more disappointed.

Master Vail sent Charlie Wade out of the house, then trotted all the way back, closed the door, and said to Long Siqi with great regret: "Siqi, you are so confused!! I have been practicing martial arts as a teacher for most of my life, and I have never seen Mr. Wade It is a great chance for such a master of supernatural powers to meet Mr. Wade, and to get Mr. Wade's advice is even more of a chance among chances, why did you offend Mr. Wade..."

Long Siqi's expression was a little dull Asked, "Master, this Mr. Wade... What is the background... No matter how talented a martial artist is, it will take at least a few years, even

more than ten years, from five-star cultivation to the Great Consummation of the Ming Realm. How on earth could he open up my three meridians in an instant?"

Master Vail sighed, and exclaimed: "Siqi, Mr. Wade's supernatural powers have already surpassed your cognition, why did I pass on the position of master to you as a teacher? By the side of the master Wade, to serve him like a dog, I also want some opportunities..."

Long Siqi's eyes were full of remorse, and she couldn't help asking Master Vail: "Master, Mr. Wade's strength should have already surpassed the dark realm. "

Master Vail nodded: "Mr. Wade's strength may have gone beyond the scope of martial arts. I have heard from my teacher that many years ago, the tenth head of Tai Zhen Dao left a record. He said that in this world, there is a way of cultivation that is more powerful than martial arts, and what these people cultivate is no longer the true qi cultivated by martial arts practitioners, but a more powerful aura."

As he said, Master Vail looked after himself again.

He said: "Although top martial arts masters can also transmit true energy into other people's bodies, heal their injuries, and even improve their cultivation, they are far from Mr. Wade, who can help you break through the three meridians in the blink of an eye. Come to think of it, Mr. Wade should be the kind of person who masters spiritual energy!"

Long Siqi said dejectedly: "Master...why didn't you tell me earlier...Even if you gave me a call in advance, I wouldn't provoke Mr. Wade so abruptly..."

Master Vail looked helpless, and sighed: "As a teacher, I am also the head of a faction. If it is a last resort, how can I tell others that I want to stay in Aurous Hills to be a cow and a horse for others? What I want as a teacher is to call you here." , in front of Mr. Wade, passing the headship to you can be regarded as showing the attitude of being a teacher to Mr. Wade, and then you will return to the United States to lead the Taizhen Dao, and as a teacher, you will stand beside Mr. Wade..."

At this point, he looked at Long Siqi, and said depressedly: "As a teacher, how could I have thought that you would choke with Mr. Wade..."

Long Siqi was also a little aggrieved, and said with tears in his eyes: "Master... You let me take over as the head of the sect, but you didn't pass on the medicine cauldron to me. I'm also afraid that our ancestors who are too true will complain about me..."

As he spoke, Long Siqi's tears could not stop flowing.

She stopped sobbing and said,"I entered Tai Zhen Dao when I was eight years old... I have regarded Tai Zhen Dao as my home since I was a child, and I swore secretly in front of the

portrait of the patriarch that I will do my best in the future to carry forward the Taizhen Dao... He told me about it a few years ago. He said that Taizhen Dao has a township treasure, a medicine cauldron that can get twice the result with half the effort when refining medicine. You want to pass on the position to me today, but you never mention the medicine cauldron. Such a muddle-headed acceptance..."

Master Vail also understands his apprentice very well. Starting from Long Siqi's father, he has been very devout to Taizhen Dao. Taizhen Dao can take root and develop in the United States, and has its own mountain gate, thanks to the generous funding of Long Siqi's father. Here, Long Siqi regarded the revitalization of Taizhen Dao as his inescapable duty.

In the United States, almost all the other rich second generations have left their best years in prestigious schools. Even if they are not at that level, their parents will do their best to send them to prestigious schools.

However, Long Siqi is a special case. She entered the Taizhen Dao at the age of eight, and spent most of her time on cultivation. Others rest during the winter and summer vacations to learn some extracurricular skills. Long Siqi only left the teacher during the winter and summer vacations. Going back to her secular home to reunite with her parents, and at the same time learning knowledge in the only time she has, so even though she is thirty years old, her mentality is far less mature than her peers. In Master Vail's view, her mental age, but That's eighteen years old.

However, while Master Vail understood Long Siqi, he also complained a little bit more about his master.

So, he couldn't help muttering: "Master, he is an old man, he really said one thing and did another. When he passed the medicine cauldron to me, he once told me righteously not to tell anyone about the efficacy of the medicine cauldron. People, so as not to cause trouble for myself and Taizhen Dao, but I didn't expect that he would tell you about this early..."

Long Siqi cried and said: "Then you also say one thing and do another? Master Shigong told you not to tell others, but you handed over the medicine cauldron to outsiders. If Master Shigong hadn't been careful and told me in advance, I wouldn't have known that there was such a treasure in Taizhendao... In that case, I'm afraid you will be fooled by the Master!"

Chapter 5292

Being exposed by his apprentice on the spot, Master Vail couldn't help being a little embarrassed.

He sighed, and said helplessly: "Siqi, since I've already said this, let me tell you the truth as a teacher. The medicine cauldron was made with malice in mind for the teacher. I can't blame Master Wade..."

Long Siqi looked at the ashamed Master Vail, and asked in surprise: "Master, what's going on here?"

Master Vail sighed, and told why he came here in the first place, Aurous Hills, and after arriving in Aurous Hills, told Long Siqi all about Dr. Simmons's deliberate routine.

After hearing this, Long Siqi couldn't help complaining, "Master, your method is really too much... If you look into it, isn't this a fraud?"

Master Vail covered his face with one hand, and said melancholy, "Wasn't the teacher a little eager for success at the time... The teacher felt that Dr. Simmons was a famous doctor of the generation, and he could not be short of money. If I wanted to buy one of his tubes, he would definitely not sell it, so I thought, Then, lure him to make a bet with Weishi..."

"Besides, Weishi feels that if this kind of person takes money to bet with him, he will not talk to me, so Weishi took out the medicine cauldron, thinking Be a bait..."

"I just didn't expect... to end up like this in the end..."

Long Siqi couldn't help scolding: "Master! Since that medicine cauldron is the treasure of our Taizhen Dao's township, then you don't care. I can't take it out!"

Master Vail spread his hands, and said with a look of annoyance: "I originally thought that since I was setting him up for this kind of thing, then I will win without losing, and take out the medicine cauldron. It was just to lure him into the trap, and I would never lose the medicine tripod, but what I didn't expect was that his granddaughter was very familiar with Master Wade, and a phone call to Master Wade, this matter was beyond the expectations of a teacher. Under control..."

Long Siqi couldn't help but said: "Master, you are really disappointing."

Master Vail was ashamed, but he still argued with a serious face: "Siqi, this matter is indeed a momentary confusion for the teacher, who made a big mistake... But to be honest, as the saying goes, how do you know it's not a blessing? If it weren't for this showy operation, it would be impossible to get to know Master Wade so quickly! Moreover, Master Wade is quite good to me, and he is willing to let me stay by his side to help him."

Long Siqi frowned and asked: "Master I respect that you are also the head of the Tai Zhen Dao, even if Master Wade has great powers, you don't have to forget about the position of the head of the Tai Zhen Dao just because you can stand up for him, right?"

Master Vail waved his hand and said seriously, "What do you know? The ancients said that you can die at night if you hear the Tao. In order to be able to hear the Tao, it doesn't matter what you die. Siqi, let me tell you something from the bottom of my heart, our Taizhen Dao has developed for so many years, and there are not many masters who can really enter the dark realm, do you know why?"

Long Siqi thought for a while, and said: "Maybe it's us disciples and grandchildren. Our aptitude is too poor, so we don't have the qualifications to become a master of the dark realm..." "

"Shit!" Master Vail snorted coldly, and said, "I used to feel the same way as you, but I only knew it after I was lucky enough to know Master Wade. Our Taizhen Dao, the mental method of "Tai Zhen Huan Yuan Dao" that has been passed down for more than a thousand years, seems to be complete, but in fact it is only one twenty-seventh of the entire "Taizhen Hunyuan Dao"! In other words, we only mastered the kindergarten K1 grade textbook for the first course of martial arts! What level do you expect to be able to practice with this kind of textbook?!"

"What?!" Long Siqi was horrified, and blurted out with his eyes widened, "Master, are you serious? Didn't you mean that the vast majority of sects in this world don't have a complete martial arts mind? Our Taizhen Dao is one of the very few sects with a complete mind..."
"Complete fart!"

Master Vail said with a sneer: "We are just frogs at the bottom of the well, looking at the sky from the well. What we think is complete is just the sky above our heads. We think it is complete when we see it is round and has clear boundaries. In fact, it is just vast. In the universe, it's just one billionth of a billion not worth mentioning."

Long Siqi was stunned for a while, then asked, "Master, did that Master Wade tell you?"

"Yes!" Master Vail said seriously: "Although Master Wade didn't make it very clear, what he meant is already very clear that he must have the complete "Taizhen Hunyuan Dao" there. Originally, Master Wade thought that I would have a chance to get the second chapter of "Tai Zhen Huan Yuan Dao". So impure that when Master Wade rewarded me with an elixir and wanted me to work for him, I actually thought about running back to the United States and continuing to be the head of Tai Zhen Dao..."

Speaking of this, Master Vail said very annoyed, "To tell you the truth, Siqi, as a teacher now, I feel regretful. Before you came, I didn't know how many times I slapped myself as a teacher. It's a pity, a big mistake has already been made, so as a teacher what can be done is to try to make up for it."

Long Siqi's heart couldn't help surging, and he blurted out: "Master... If you can get the content behind "Tai Zhen Huan Yuan Dao", then the whole Taizhen Dao The strength of the master will

advance by leaps and bounds! Maybe in the future, Taizhen Dao will be able to cultivate a large number of masters in the dark realm, and even masters in the realm of transformation!"

Master Vail laughed and said: "Siqi, you think Master Wade can do it so easily, so he will write the following content and Give it to me?"

Long Siqi hurriedly said: "Master! Aren't you going to stay by Master Wade's side now? If Master Wade gave you the content behind "Taizhen Hunyuan Dao"...then... .."

Master Vail didn't wait for Long Siqi to finish, and immediately interrupted with his hand: "Okay, okay, don't talk about it, I know what your idea is, but I also tell you clearly that I have already I have passed on the headship to you, so from now on, I am no longer a person who is too true, and I will definitely not do this kind of thing that eats inside and out!"

Long Siqi said: "Master, too true You have lost all the treasures of the town faction! Now you are throwing your hands away and saying that you are not a real person, isn't that too much?"

Master Vail said very seriously: "From now on, you can say that I am a sinner of the true way, or even a sinner of the ages, but you can't say that I am still a person of the true way. You can interpret me as bringing great losses to the company. Even the CEO who brought the company to the brink of bankruptcy, although I am really sorry for this company but now I have resigned."

Long Siqi looked at Master Vail dumbfounded, and blurted out: "Master! Taizhen Tao has trained you for so many years. Are you starting to forget your roots now?"

Master Vail looked at Long Siqi, and said seriously, "Siqi, it is meaningless for you to kidnap me morally here, even if I really got the back of "Tai Zhen Huan Yuandao" Do you think Master Wade can let me go without Master Wade's permission to leak these contents? Also, what if you got the content behind "Tai Zhen Huan Yuan Dao"? Do you think Master Wade Can I let you off?"

After finishing speaking, Master Vail asked again, "You asked me to quietly pass back the content of "Tai Zhen Huan Yuan Dao" back to Tai Zhen Dao, wouldn't this be theft?"

Long Siqi suddenly realized and said with shame: "Master...I...I also want Taizhen Dao to have a chance to flourish..."

Master Vail nodded in understanding, and said seriously: "SiQi, you are talented and intelligent. In the future, Taizhen Dao will be in your hands. Under the leadership, there must be a chance to carry it forward, and I will entrust you with Tai Zhen Dao in the future!"

Long Siqi fell into silence, and after a long time, she suddenly raised her head and asked Master Vail, "Master, can I also stay in Aurous Hills? "

Master Vail asked in amazement: "You want to stay in Aurous Hills too?! What about Taizhen Dao... I only trained you as the heir to the head!"

Long Siqi hurriedly said: "Master, what I mean is not I stay in Aurous Hills alone to let the entire Taizhen Dao move to Aurous Hills!"

As she said that, she hurriedly said again: "Master, you just said that Master Wade even gave you a priceless elixir in order to let you be used by him. From this point of view, Master Wade must be in the position of employing people right now." At this time, although the strength of me and other brothers and sisters is not as strong as yours, at least we have a certain foundation. If Master Wade can really pass on the content of "Tai Zhen Huan Yuan Dao" to us, then the entire Taizhen Dao can be worshiped. Enter his sect!"

Master Vail was also stunned for a moment, and couldn't help muttering: "Don't say it... this is a way... Master Wade must be in the midst of employing people. If Taizhen Dao worships under his sect as a whole, It will definitely bring him some help, if Tai Zhen Dao can grow up quickly, the help will only be greater, Master Wade should not refuse..."

After that, Master Vail immediately said: "Let's do this, Siqi, I will be a teacher later. Find a way to meet with Master Wade, tell Master Wade what you think, and see what he means."

Long Siqi shook his head and said: "Master, don't tell Master Wade, I will return today to the United States, call all the brothers and uncles and uncles, and let them pack up their luggage and move to Aurous Hills as a whole in the shortest possible time!"

Master Vail said, " Siqi, there are two or three hundred people! Such a big formation. How do you settle down in Aurous Hills?"

Long Siqi said: "These are not the most important, I can ask my dad to help buy a hotel in Aurous Hills, so that everyone can settle down temporarily, and then slowly find a place in Aurous Hills It is a suitable place to be the new mountain gate of Tai Zhen Dao."

Master Vail asked her: "Have you ever thought that you have brought everyone to Aurous Hills with such a big fanfare, what if Master Wade refuses?"

Long Siqi shook his head and said, "I don't know either, let's take a step and see..."

Chapter 5293

Master Vail knew his personal disciple very well.

Seeing that she had made up her mind, Master Vail didn't try to persuade her too much. But just asked, "Long Siqi, when do you plan to return to the United States?"

Long Siqi said without thinking: "The sooner the better."

Immediately, she took out her mobile phone to swipe the ticket, and muttered, "There is no flight back to the United States from Aurous Hill tomorrow, So it seems that I have to go to another city for a connecting flight."

After finishing speaking, she couldn't help complaining, "If I had known this was the case, I would have asked my dad to arrange a private jet for me."

Master Vail asked her: "Then where do you plan to transfer?"

"Hong Kong!" Long Siqi said: "I will go to Hong Kong early tomorrow."

Master Vail nodded and said, "In this case, I will not keep you anymore as a teacher. I will wait for you in Aurous Hill."

"Okay!" Long Siqi said: "I will solve everything as soon as possible."

Just when she made the decision to return to the United States and move the entire Taizhen Dao to Aurous Hill, Charlie did not really leave Shangri-La.

He was in Issac's office and asked him to arrange his subordinates to help him keep an eye on this woman named Long Siqi.

The reason why he has to keep an eye on her is that he intends to find an opportunity to erase all her memories of himself before she leaves Aurous Hill.

After this woman returns to the United States, She will definitely devote herself to Tai Zhen Dao with the strongest enthusiasm.

In addition to future development, he will lose any threat to himself.

It's just that he didn't expect that Master Vail would soon call him respectfully and report graciously, "Master Wade, this subordinate has passed the position of the head to Long Siqi and from now on, this subordinate has nothing to do with Tianzhen Dao anymore, Since everything depends on Master Wade, you are the leader!"

"If you have anything to do with your subordinate, Please just ask! If your subordinate have second thoughts about you, He will be struck by lightning from the sky!"

Charlie said in his tone as he asked plainly, "Where's your disciple?"

Master Vail quickly said: "Go back to Master Wade, Long Siqi has already returned to her room."

Charlie asked curiously: "I think that your apprentice doesn't seem to have a good temper and she is the kind of character who breaks the casserole and asks the bottom line. How did you explain to her about the medicine cauldron? Didn't get the medicine cauldron? Why would she agree to leave Aurous Hill?"

Master Vail hesitated for a moment, and said without hesitation, "Master Wade, to tell you the truth, Long Siqi has been completely convinced by your strength and she intends to transfer the entire Taizhen Dao to Aurous Hill and then bring Taizhen Taoism into your sect..."

Master Vail didn't dare to hide anything from Charlie.

He knew Charlie's methods.

Once he angered Charlie again, his cultivation might fall back to the rank of a four-star warrior.

Therefore, he could only choose to tell him the whole story.

Although this would make Long Siqi feel ashamed,
She has no other choice right now, but to leak the secret in advance.

After all, when Charlie punished him last time, He clearly expressed his dislike for the grassroots and the two family slaves.

When Charlie heard that Long Siqi was going to bring the whole Taizhen Taoism into his sect, He couldn't help but asked in doubt: "This woman has a very strong personality, Why did she make such a decision? Could it be that you told her something?"

Master Vail also agreed. Not daring to hide it, he hurriedly said, "Return to Master Wade, this subordinate did mention a few words to her..."

Speaking of this, he asked and explained with trepidation, "However, the original intention of this subordinate is also to recruit troops for you. There are hundreds of members in Tai Zhen Dao, and nearly half of them are three-star fighters and above, Submitting to you, Master Wade is like adding wings to a tiger."

Charlie smiled slightly and asked him: "If I'm not wrong, Then Ms. Long should have explained to you and the third is absolutely right about this matter. Don't leak it at will, right?"

Master Vail was taken aback for a moment, and then said awkwardly, "Master Wade, you really have sharp eyesight... Long Siqi told this subordinate not to tell you about this for the time

being... but I am already your subordinate, So everything must be considered for your benefit, So I will call you as soon as possible to tell you the news.”

Charlie was quite satisfied with Master Vail’s attitude, and said with a smile, “Yes, this time I have taught you a lot.”

He said, “I pretend I have never heard of this matter.”

Master Vail hurriedly asked him: “Master Wade, I dare to ask are you willing to take Taizhendao under his command?”

Charlie said with a light smile: “There are two situations for taking under his command, One is that Taizhendao is really loyal to me and listens to my orders and the other is that Taizhendao regards me as a winner, Under the guise of seeking refuge, cheating money and resources from me, which one do you think Long Siqi is?”

Master Vail subconsciously said: “It must be the first type!”

“Really?” Charlie sneered: ” I can see that before I left, Long Siqi was still hostile to me and she was not even polite to you, so why are you so sure that she will be sincere to me?”

Master Vail hurriedly said: “Mr. Wade To tell you the truth, I have roughly disclosed your situation to Long Siqi and you had opened up her meridians for three seconds when you raised your hand, So she admires you very much and can’t wait to come under your guidance.”

After reconciling, Master Vail said again: “Master Wade, to be fair, Long Siqi wants to lead Tai Zhen Dao to Aurous Hill to join you. Part of the reason is that I told her that Taizhen Dao has been passed down for thousands of years.”

“The guidance is not complete, and here you have mastered the follow-up content to a certain extent, If she can get some martial arts mental methods later, it will also be of great help to Taizhen Dao.”

Hearing that Long Siqi is for the mental methods and pills, Charlie smiled slightly, and said, “Don’t worry, if Taizhen Dao is really willing to follow me, In the future, whether it’s the follow-up content of “Taizhen Hunyuan Dao” or those pills that can quickly improve the cultivation, I can provide them one after another.”

Master Vail couldn’t help but ask him nervously: “Mr. Wade, what about the subordinates?”

“You...” Charlie smiled slightly, and said, “I have something else for you. I just don’t know if you can do it.”

Without further ado, Master Vail immediately said with great confidence, "Don't worry, Mr. Wade, your subordinate will do my best!"

Charlie said: "I'm going to build a training base in Aurous Hill. "At that time, there will be tens of hundreds of warriors studying and practicing in the base at the same time. Generally speaking, the cultivation base of these people will not exceed eight-star warriors. Teach them without reservation, the more they learn, the better you will be as a teacher!"

Speaking of this, Charlie said again: "As long as you can do a good job without reservation. This responsibility, when the time is right in the future, I will definitely pass on the rest of "Taizhen Hunyuan Dao" to you in stages, So that you can help the members of the training base to continue to improve rapidly while improving your own strength!"

Chapter 5293

Master Vail is very clear that from now on, his best choice is to serve Charlie without reservation.

Since Charlie asked himself to use "Taizhen Hunyuan Dao" to train warriors, he should go all out without any reservations.

Therefore, he respectfully said without hesitation: "Master Wade , don't worry, I will definitely pass on my understanding of the first chapter of "Taizhen Hunyuan Dao" over the years without reservation to the warriors who participated in the training!"

Charlie Satisfied, he said: "Okay, tomorrow morning, you go to the Champs Elysees Hot Spring Hotel to report to Don Albert , and I will ask him to arrange a dormitory for you, and that will be where you work from now on." Master Vail quickly said: "

Okay Dear Master Wade , this subordinate will come over early tomorrow morning!"

After finishing speaking, he hesitated and said, "That...Master Wade ...you can see that the attitude of this subordinate has been correct recently. In order to recover? If you wait for the students you need to teach to arrive, and see that your subordinates are only six-star warriors, you are afraid that they will not be convinced..." Charlie knew that he couldn't wait to restore his cultivation, so he said He smiled and said: "You go to report first, and when I pass by, I will help you restore your cultivation."

Master Vail finally breathed a sigh of relief, and said gratefully: "Thank you, Master Wade ! Thank you, Master Wade !"

With a sigh, he said lightly: "Let's do this first. If there is any movement from Long Siqi, remember to report to me as soon as possible when she is back to America."

Master Vail also checked out the hotel room early the next morning, took a taxi to the Champs Elysees Hot Spring Hotel, and reported to Don Albert .

According to Charlie's instructions, Don Albert arranged a room for him, and he was eager to make some achievements, so as soon as he arrived in the room, he immediately began to prepare the lesson plans for the next lecture.

Master Vail is also aware of his own advantages in teaching martial arts. He has studied the first chapter of "Taizhen Hunyuan Dao" for decades. Except for his deceased master, no one is more familiar with this chapter than him. Therefore, like a teacher preparing lessons, he summed up all his understanding and perception of "Taizhen Hunyuan Dao" for so many years, and subdivided the content of the first chapter into eight chapters. To lead students to learn step by step.

Two days later, when Charlie came to the Champs Elysees Hot Spring Hotel, Master Vail was still in his room perfecting his teaching materials. Charlie heard from Don Albert that the old man had been here for two days and had hardly left the room, so he asked Don Albert to take himself to the door of Master Vail's room.

Don Albert knocked on the door. Master Vail, who was writing at his desk, thought that the service staff brought breakfast, got up to open the door, and was surprised to find that Charlie was standing outside the door.

He hurriedly said respectfully: "Master Wade , why are you here? Your subordinates couldn't go out to welcome you, and you still look at Haihan!"

Charlie smiled and said: "Master Hong, you are polite, I wonder how you feel here these two days?"

Master Vail hurriedly replied: "Back to Master Wade , my subordinates basically haven't been out of the room for the past two days, and have been sorting out the next lesson plans."

"Teaching plans?" What kind of teaching plan?"

Master Vail explained: "It's about the subordinate's understanding and perception of the first chapter of "Taizhen Hunyuan Dao"."

Then, he invited Charlie and Don Albert into the living room of the room, and then from the desk beforehand, he brought a stack of notes, handed them to Charlie respectfully, and said, "Master Wade, please have a look." Charlie took the lesson plan, glanced at it for a while, and then became more and more surprised as he looked at it.

Although Master Vail only knows the first chapter of "Tai Zhen Huan Yuan Dao", his understanding of the content of this chapter has indeed reached a very profound level, and he can even draw inferences about many issues from one instance, and combined with the actual situation, he added a lot of knowledge. There are few practice tips summed up by individuals.

Moreover, after he divided the content of the first chapter into eight chapters reasonably, the step-by-step rhythm of the content is more stable, and it is more convenient for young warriors to learn.

It seemed that Master Vail was born to be a good teacher.

After reading the lesson plan he summarized, Charlie praised without hesitation: "Master Hong's lesson plan shows that your understanding of "Taizhen Hunyuan Dao" is really extraordinary."

Master Vail heard Charlie. Although I was very excited in my heart, I still said very modestly: "Master Wade has praised it absurdly. I have no other understanding of "Taizhen Hunyuan Dao". Even a fool can understand this set of mental methods."

Charlie waved his hand: "Master Hong doesn't need to be modest, in my opinion, our training base, with you and this lesson plan, can be formalized immediately. It's put into use!"

Master Vail hurriedly asked: "Master Wade, when do you plan to officially use it?"

Charlie said: "Today I will inform the first batch of students selected by Wanlong Palace to leave, and another group of students will be in Jinling, when they all arrive, you can officially start teaching. At that time, your students will live with you here, and Hong Tianshi, you are the teaching director here. In terms of studies, all students must obey your management arrangement."

After that, Charlie pointed to Don Albert again, and said, "As for Don Albert, he is the logistics supervisor of this school. If you have any needs, just ask him, as long as he can meet it, I will try my best to satisfy."

Master Vail immediately said respectfully: "Okay, Master Wade, I understand!"

Charlie nodded, and said again: "Master Hong, before the official start of the class, what else can you ask for? Mention."

Master Vail hesitated for a moment, and asked: "That...Master Wade ...I want to know, what level is the strongest among the students this time?"

Charlie said: "Su Ruo from the He family in Jinling Li, she is a seven-star martial artist, and she is also the strongest among the students in this class."

Master Vail said embarrassingly: "Master Wade ... the students are all seven-star warriors, and I am a teacher who is still a six-star warrior...this..."

Charlie snorted: "Okay, I know what you mean."

Said Well, he stretched out his hand, patted Master Vail's shoulder, and withdrew the aura that was blocking his other two meridians.

Master Vail felt that his two blocked meridians were completely dredged in an instant, and his whole body returned to the peak state of the Great Perfection of the Ming Realm.

He was immediately excited, and quickly bowed gratefully: "Thank you, Master Wade !"

Chen nodded slightly, took out a piece of paper from his pocket, handed it to Master Vail, and said lightly: "Master Hong, this is the opening chapter of the second chapter of "Taizhen Hunyuan Dao" written by me, which is almost the first chapter. One-third of the total length of the two articles, while the students haven't arrived in these two days, you can study it yourself to see if it will help you in your current cultivation." Master Vail didn't dare to stretch out his hand when he heard this.

Taking the paper handed over by Charlie, he asked with disbelief on his face: "Ye...Master Wade ...such a precious martial art, are you so relieved to give it to your subordinates?" Charlie smiled,

He said casually: "I have always been skeptical and trustworthy, since I choose to believe in you and entrust you with the teaching task here, then I will naturally not doubt you anymore. It was passed on to you alone, but it will definitely be passed on to all other students through you in the future. It is no secret that it is here. Besides, as long as you complete the tasks I entrusted to you, I will continue to pass on "Taizhen The following content of Hunyuan Dao will be passed on to you, and what you have to do is to use your knowledge of the first article to familiarize yourself with the following methods as soon as possible and integrate them."

Master Vail did not expect that such a precious Martial Dao mentality, Charlie gave it to himself without hesitation, you must know that in the field of martial arts, mentality is more important than everything else!

The martial arts mentality of each family will never be passed on to outsiders and the heart method of each sect is also the greatest secret of the sect!

But Charlie was able to readily put his thoughts into his hands, which is enough to see Charlie's heart and his way of doing things.

Recalling that he had always had reservations with Charlie before, and even played tricks, Master Vail couldn't help but feel ashamed. He took the paper from Charlie with both hands, looked at Charlie with moist eyes, and said gratefully: "Master Wade , if you accept this method, you will be your mentor! Please accept my bow!"

Chapter 5294

Seeing Master Vail knelt on his knees, Charlie didn't reach out to stop him.

He knew in his heart that he deserved Master Vail's kneeling.

Teaching is preaching!

Therefore, in the Chinese tradition, the kindness of mentors has always been as great as a mountain.

I gave Master Vail a elixir before to help him step into the Great Perfection of Ming Realm.

Although he was also indebted to him, it was not a kindness of teaching.

Today, I passed on the content of the second chapter of "Taizhen Hunyuan Dao" to him. This is the real grace of teaching and Master Vail also knelt on the ground devoutly and bowed to Charlie.

Charlie waited for him to finish his ceremony, then stretched out a hand to help him up, and said, "Master Hong, let's study the mental method first, and I won't bother you any more. Before the students arrive, I will let Don Albert inform you Yes."

Master Vail clasped his fists with both hands, raised them above his head, and said respectfully, "My subordinates send off Master Wade !"

After finishing speaking, he respectfully sent Charlie outside the door. At this time, he suddenly remembered something, and quickly said: "By the way , Master Wade , my subordinates have one more thing to report! "

She called her subordinates earlier, and she has asked her father to buy a four-star hotel in Jinling, and she will bring all the inner disciples of Taizhen Dao to Jinling in these two days." "Oh..."

Charlie lightly He nodded lightly, and said with a smile: "You are really a tough apprentice. There are so many people and such a long way to go. If I don't accept her too true, then wouldn't she be in vain?"

Master Vail said with a sneer : "Siqi has been like this since she was a child. As long as it is something she is sure about, the train can't be pulled back. She is very stubborn..."

After finishing speaking, he looked at Charlie and asked, "Master Wade , I don't know if you are so respectful to Taizhen?" Entering into your sect...how did you think about it?"

Charlie said lightly: "As long as the heart of Taizhen Dao is sincere enough, I naturally welcome it."

Speaking of this, Charlie changed the subject and said: "However, it takes time to test whether the heart is sincere or not, so in the Before I nod my head, you must not pass on the content of "Taizhen Hunyuan Dao" to anyone in Taizhen Dao!"

Master Vail nodded immediately and said: "Master Wade , don't worry, this point is still clear to my subordinates. I have given all the content of the first chapter of "Taizhen Hunyuan Dao" to Siqi, and I have completed the mission of passing on the unique knowledge for Taizhen Dao. Now I am under your command. The second chapter of "Taizhen Hunyuan Dao" The content was also given to me by you, without your permission, I will never pass it on to anyone!"

Charlie nodded with satisfaction: "It's good that you have this awareness."

After that, he said again: " I'll go first, and when Taizhendao comes, take Long Siqi to see me at Shangri La hotel."

Master Vail bowed and said, "Okay, Master Wade , my subordinates understand!"

Charlie nodded and took Don Albert away.

After walking out of the guest room area, Don Albert asked respectfully: "Master Wade , what is your plan next ? "

Rubbing his hands together, struggling for a long time, he faltered and said: "That... Master Wade ... Don Albert has something to ask you... I hope you don't mind..."

Charlie said with a smile: "Don Albert , you and I have known each other for so long, do you still hesitate to talk to me like this? If there is anything, you can just say it."

Don Albert scratched his head, and said with a serious and expectant face: "Master Wade ... In other words, I...I also want to practice martial arts...and I have always wanted to, but I have never had a suitable opportunity to enter the Tao..."

As he said that, Don Albert sighed, and said: "I thought about worshipping you as my teacher earlier, but I know how much I am, and besides, I am also old, so I must learn things very slowly. Dare to ask you to teach me this kind of novice who has never been able to get started... I see that you are going to set up a training base this time, so I think you can approve me to follow suit... As for whether I can succeed or not, it depends. I, Don Albert, made my own fortune. If I hadn't had this material, then I would have given up on this idea. But if I can enter this door, I can do more for Master Wade in the future..."

Charlie smiled and said: "It's simple, since you want to enter martial arts, then follow them to learn "Taizhen Hunyuan Dao" from the beginning this time. The lesson plan prepared by Master Vail happens to be taught from scratch. You can follow what He learned from it, after all, you are a person who has eaten the Rejuvenation Pill, and your physical fitness is different from ordinary people. It should not be difficult to enter the door of martial arts."

Don Albert suddenly said excitedly: "Thank you Master Wade for fulfilling it!"

Charlie smiled and said, "Don't look at your age, it's not difficult to catch up."

Don Albert was overjoyed, and hurriedly said, "Master Wade, I will do my best!"

Charlie patted him on the shoulder, Said: "When the soldiers of Wanpo Army and Wanlong Palace arrive in Jinling, the closed training will officially start. At that time, besides practicing martial arts with them, you have to do a good job of keeping secrets and supplies here. There is a problem. Just ask Mr.Cameron for help."

Don Albert remembered something, and said in a low voice: "Master Wade, Mr. Cameron also wants to practice martial arts, do you want to let him join this time?"

Charlie asked curiously: "Old Chen also wants to practice martial arts." Are you interested in martial arts?"

Don Albert said seriously: "Master Wade, Mr. Cameron and I were on Changbai Mountain when we saw you kill the Eight Heavenly Kings with our own eyes. At that moment, both of us were full of yearning for martial arts. He and I are in the same situation. I feel that I'm not young anymore, so I'm sure it's not this material, so I didn't dare mention it to you..."

Charlie said with a smile: "Okay, I see, you can ask him for me later, if he really wants to learn, You don't need to ask me again, just come here when the time comes."

"Great!" Don Albert said excitedly: "If Mr. Chen knows, he will wake up laughing from his dreams! I'll tell him right now!" Charlie told him: "

Don Albert , don't forget to tell him clearly. , You asked this matter for him, Lao Chen is also a fastidious person, as long as you get to the point, he will remember your kindness!"

Don Albert laughed and said: "Thank you Master Wade for reminding!Then I will push the boat along the way , earning him a favor from Old Cameron!"

Charlie smiled slightly, and said, "Tell him, I'll go first."

Don Albert hurriedly said: "No rush, Master Wade , I'll take you out first! "

Don Albert sent Charlie out all the way, and after Charlie got in the car and left, he took out his mobile phone and called Isaac Cameron impatiently.

At this time, Isaac Cameron was still in Shangri La hotel. When he received a call from Don Albert , he casually said, "Don Albert ,Why Did you call? Can I help you with anything ?"

Isaac Cameron smiled and teased: "Didn't you help the young master to renovate the hotel recently, what I mean is, is there anything on your side that needs my help, I will respond and support at any time."

Don Albert said mysteriously: "President Chen, I really need you to pay for one thing."

"It's easy to pay for labor." Isaac Cameron immediately said: "My subordinates are at your disposal."

Don Albert smiled and said: "I don't need your subordinates, I need you to do a job."

"Me?" Isaac Cameron asked curiously: "Is there anything you need me to do?"

Don Albert hehe With a smile, he said seriously: "I need you to take some time to come over. Let's be classmates."

"Now, what's the matter, just tell me!"

Don Albert coughed twice, and said with a smile: "Then you can sit still and support yourself, don't get so excited that you lose your waist!"

Seeing that Don Albert was playing tricks, Isaac Cameron teased: "Okay, Don Albert, I don't know you yet? You must be free to play cymbals with me! I'm already running for four, and you are too!" Wu Zhang is gone, what kind of classmate are we two?"

"No, old Chen!" Don Albert said aggrievedly: "We two are close friends, do you think I can beat you casually?" Cymbals?"

As he spoke, he hurriedly said again: "Okay, old Chen, I won't play tricks on you anymore, let's be honest, you must know that Master Ye recently remodeled the Champs Elysees Hot Spring, you know that Ye Why did the master transform this place?"

Isaac Cameron said: "I know, the young master wants to train a group of martial arts masters there? What does this have to do with the two of us?"

The master raised his eyebrows, saying that we both want to practice martial arts, and begged him to give us a chance..."

Hearing this, Isaac Cameron asked excitedly, "What did you say, young master?!"

Don Albert said with a smile : "Look at you, I told you that the two of us will be classmates together, don't you understand what I mean?"

Isaac Cameron blurted out excitedly: "Master, he agreed?!"

"That must!" Don Albert Le said cheerfully: "Master Ye said that this training happens to be a systematic teaching from the beginning. Neither of us has entered the martial arts school. This time we just have the opportunity to learn from it!"

"Great! " Isaac Cameron's voice was ecstatic, and he said incoherently: "Don Albert... oh no, fifth brother! My good fifth brother! You really helped my brother this time and I got my wish!"

Before today, although Isaac Cameron and Don Albert had a good relationship, the two There is still a certain gap in the actual status level of people.

Isaac Cameron was originally the spokesperson of the Ye family in Jinling, and Don Albert was just a grassroots gangster back then, so Isaac Cameron's circle was much higher than Don Albert's from the beginning.

In addition, Isaac Cameron is Charlie Wade's own subordinate, and Don Albert is the younger brother who was subdued by Charlie Wade halfway, but from this point of view, Chen Ze is not. Kai also had a higher status than Don Albert.

Don Albert himself knew this well, so even though he was much older than Isaac Cameron, when he saw Isaac Cameron, he still had to respectfully call Mr. Chen and Isaac Cameron's "Five Brothers" really touched Don Albert's heart, and made him feel comfortable all over, and his mood was much more relaxed.

However, he didn't just go away because of Isaac Cameron's fifth brother, but said with a smile: "Didn't I say it? The two of us are close friends, why are you so polite to me? These few days Hurry up and arrange things at Buckingham Palace, you may have to stay here for a long time when classes start here!"

"No problem!" Isaac Cameron said without hesitation, "I'll make arrangements as soon as possible!"

Finally, he asked a little anxiously: "Fifth brother, do you think we can enter the martial arts school with our conditions and age? I heard that it is not easy to get started in martial arts, and not just anyone can do it." Yes, the vast majority of people can't find where the dantian is after practicing for a lifetime..."

"What are you afraid of..." Don Albert blurted out: "Do you think Master Ye will let the two of us here to make up for it? Master Ye's confidant, if we have been studying bullshit here for a long time and haven't learned it, then Master Ye won't be able to bear it!"

Isaac Cameron asked him: "You mean, since the young master let us go, you must Will you help us get started?"

Don Albert said firmly: "That's for sure, don't you understand Master Ye's temper? As long as it is someone he wants to help, he will definitely help to the end!"

Isaac Cameron was loose He said excitedly, "Fifth brother, you are right! When you say that, I feel more at ease!"

Don Albert said with a smile: "You prepare first, I will inform you as soon as there is any news! "

Isaac Cameron hurriedly said: "Fifth Brother, why don't I be the host to my younger brother tonight, and let's have a good drink!"

Don Albert: "I'm afraid I won't be able to leave here for a while. I have to be responsible for the logistics here. In theory, I have to be here 24 hours a day."

Then, Don Albert said again: "How about this, after the official start of the class, we will find a chance to have a drink in the Champs Elysees, then we will definitely have spare time." "

Okay!" Isaac Cameron said with a smile: "That's it!"

...

At this moment, Charlie Wade was driving back to Aurous Hill's.

Letting Master Vail cultivate martial arts masters for himself in Jinling this time is of far-reaching significance to Charlie Wade.

He has never practiced martial arts himself, and he wants to train martial arts masters. Apart from giving pills and mental methods, he has no way to truly improve the opponent's strength and understanding of martial arts from the essence of martial arts.

Ever since he got the "Nine Profound Heavenly Scriptures", until now, Charlie Wade has only taught little Aurora Quinton one and a half moves, but since he himself has no experience, he only taught her a little superficial.

This time, Charlie Wade intends to learn from each other's strengths and let Master Vail be responsible for laying the most solid theoretical foundation for future students, and then provide them with a certain amount of pills to help them improve their strength from the inside out.

Therefore, Charlie Wade is also very clear that this is definitely a once-in-a-lifetime opportunity for warriors because of the rare opportunity, Charlie Wade not only wants to train a group of soldiers of the Wanlong Palace, but also wants the He family to benefit from it, especially Xion who has broken through to an eight-star warrior. Her cultivation base has improved too fast, but however, the basics are a bit behind. If you can take this opportunity to make up for the missing basic disk, you will be able to get twice the result with half the effort in the future.

In addition to the He family and Xion, Charlie Wade also wanted Aurora to join in. After all, she was obsessed with martial arts, but she had never really entered the martial arts school. For her, this was the best opportunity to re-enter.

Thinking of Aurora, Charlie Wade also naturally thought of Nanako Ito who was also in Jinling.

I knew Nanako through the match between Aurora and her.

To be fair, Nanako's attainments in martial arts are actually far higher than Aurora's.

Moreover, Charlie Wade knew very well that Nanako was actually a real martial idiot, unlike Aurora's mentality of aspiring to win the championship. It was just that after recovering from that injury, she promised herself that she would no longer participate in international competitions, so I also rarely have the opportunity to see her practice martial arts.

Taking advantage of Nanako's presence in Jinling, Charlie Wade also hoped that she could pick up her beloved martial arts again.

Moreover, she has also taken Rejuvenation Pill, her own strength already has a strong foundation, but what she has been practicing is not Chinese ancient martial arts, but Japanese martial arts, so she has not yet realized the practice of opening up the meridians method, once she masters the method of opening up the meridians, I believe she can also have the level of a three-star warrior.

Out of his special affection for Nanako, Charlie Wade decided to stop by Ito Nanako's new home in Thompson first Apartment on the way back, and tell her about it personally to see if she is interested.

The reason why he moved this idea was because Charlie Wade had some selfishness in his heart.

He doesn't know how long Nanako will stay in Jinling, if she is allowed to join, then she must stay in Jinling for a while...

Chapter 5296

After making up his mind, Charlie Wade first called Aurora.

Charlie Wade hadn't seen Aurora for a few days.

The last time he saw her, it seemed that she was the one who delivered medicine for her father.

Thinking that he had promised her that he would take time to supervise her training, but he couldn't take care of it at all when he was busy, Charlie Wade couldn't help feeling a little ashamed.

He dialed Aurora's phone number, and it was quickly connected there. Aurora asked in surprise: "Master Ye, why do you have time to call me?"

Charlie Wade smiled and said: "I called you because I have I want to tell you something good."

"What good thing?" Aurora asked happily: "Master Ye, are you going to come to my house to guide me in training? You have promised me for a long time..."

Charlie Wade said with a smile, "It's almost the same as this, I recently invited a martial arts master to hold a martial arts training class in Jinling, to do systematic training from scratch, this is a rare opportunity, if you are interested and have time, you can come to participate." "

Really Is it?!" Aurora asked excitedly: "Master Ye... Isn't martial arts the secrets of those martial arts families and martial arts schools? Is there really a chance for Aoxue to learn from it?" "Of course."

Charlie Wade : "Not only have the opportunity to learn, but also be able to learn, so far, the best and most complete martial arts mentality that I know."

"Great!" Aurora said without thinking: "Master Ye, Aoxue is willing to , 10,000 willing! I don't know when and where to start the registration?"

Charlie Wade said with a smile: "This is not an external recruitment, so there is no place for you to register, but don't worry, as long as you are willing to participate, I will leave you one I will tell you the specific address when the time is fixed, but don't worry, the place is in Jinling, and it won't be too far from home."

"No problem!" Aurora was so excited that she screamed on the phone , calmed down after a while, and said: "By the way, Master Ye, how long will this training take? If it takes a long time, I will hurry up and prepare in advance, and I will take a break in the next semester. It is already mid-August now. It won't be long before school starts."

Charlie Wade thought for a while, and said: "The first stage of training will take at least half a year. During this half year, you may not be able to go home every day like you did when you went to school. It's going to be closed for training."

Aurora said with a smile: "There's nothing wrong with that. Although I'm studying in Jinling, I don't go home every day. I live in the dormitory of the school most of the time. Generally speaking, only I only go home on weekends, and if my parents are busy at work on weekends, I won't go home on weekends."

"Okay." Charlie Wade said with a smile: "Then you can say hello to your dad, as long as he has no objections, This matter is settled like this."

Aurora blurted out: "Why does my dad have any objection? It's true, if my dad knows that you arranged it, he might wish that I would never go home in my life."

Charlie Wade didn't hear Aurora's voice-over, she just said with a smile: "Your father dotes on you so much. I'm afraid he won't let you go."

"No way!" Aurora said with a smile: "My father will definitely have 10,000 supporters!"

"That's good." Charlie Wade said with a smile: "Then we've made an agreement, and I'll contact you in advance."

"Okay, Master Ye!" Aurora quickly agreed, and then Ask: "By the way, Master Ye, is there anything I need to prepare in advance?"

Charlie Wade said: "Everyone will arrange the basic necessities of life, but if you have any personal items, you can pack them up and bring them here. The accommodation conditions here are not bad, it is a standard hotel room, and I have already assigned male and female dormitories, which is relatively more convenient." Aurora said with a smile: "

Then I will pack some of my personal clothes! "

"Yes." Charlie Wade said with a smile: "If you need something at that time, you can directly communicate with the person in charge at the scene, and they will definitely find a way to meet your requirements." "Good Master Ye!"

...

Aurora's call, Charlie Wade called Ito Nanako again.

At this time, Nanako was embroidering at home.

When she received a call from Charlie Wade, she happily said, "Mr. Charlie Wade, what are you doing now ?" Wait a minute, are you home now?"

Nanako said happily, "Yes! Mr. Wade can come over anytime."

"Okay." Charlie Wade said, "I'll be there in about twenty minutes."

Nanako quickly put down the embroidery in her hand, He said with a smile: "Nanaizi, let's prepare now, and make the tea first, and we can drink tea together when Mr. Charlie Wade comes." Charlie Wade hurriedly said: "

Don't bother, I just want to tell you something in person It's almost time to go."

Nanako smiled and said, "Then you can have a cup of tea and talk while drinking."

After that, Nanako didn't wait for Charlie Wade to express his opinion, and said: "Mr. Charlie Wade, please drive carefully, I'll be there in fifteen minutes The garage will pick you up."

Charlie Wade said: "I'll just ring the doorbell in the basement when I arrive, so you don't have to go to such trouble to come down."

"How can I do that?" Nanako said seriously: "Welcoming Mr. Charlie Wade is not a big deal for me. Trouble, my mother told me since I was a child that the happiest thing for a woman is to welcome the man she loves home every day..." After finishing speaking, she realized that something was wrong, and quickly said: "It seems inappropriate to say that , and please don't be offended, Mr. Charlie Wade, just treat it as my hobby, and let's make it easy..."

Charlie Wade didn't say any more when he heard this, but only asked: "Come down in twenty minutes, Don't wait too long in the basement in advance."

Nanako said with a smile: "You don't have to worry about me, Charlie Wade, let's concentrate on driving, I will manage the time myself."

After hanging up the phone, Charlie Wade concentrated on driving, while Nanako first set an alarm clock for fifteen minutes, and then before putting down the phone, sent a voice message to Ito Yuhiko who was outside: "Odo-san, Mr. Come to be a guest at home, please ask Odo-san and Tanaka Sanneng to stay outside for a while, and come back after Mr. Charlie Wade leaves..."

After Ito Yuhiko came to Jinling, his psychological burden was much lighter than when he was in Japan, so he often talked with Tanaka Koichi went out to exercise together. Today, the two went to the suburbs of Jinling to play golf together. Ito Yuhiko's younger sister Ito Emi also followed them.

After sending the message to her father, Nanako Ito began to boil water to make tea without waiting for his reply. Taking advantage of the time of boiling water, she changed the Japanese-style furisode yukata she wore at home and put on an ordinary jumpsuit Long skirt, and then hurriedly faced the mirror, and simply dressed up.

Everything was ready, and the fifteen-minute timer rang.

She picked up the phone, turned off the timer, and immediately went out to go downstairs to the basement to wait for Charlie Wade.

It was also at this time that she clicked on the voice message sent by her father, and Yuhiko Ito complained deliberately in the message: "I thought Mr. Charlie Wade came to the door, and you wanted me to go back to treat you quickly, but I didn't expect that you wouldn't let me go back, Forget it, Tanaka and I just happened to play a few more shots, but if you don't want us to go back tonight, just let me know in advance, so we can book a room in the hotel in advance!"

Chapter 5297

Nanako knew that her father had always hoped that she could develop with Charlie, So she was not surprised by her father's teasing.

And she was not very shy, but complained angrily, "If Odosan wants to stay in a hotel, I will book you a room now, and you can stay in the hotel until we return to Japan! If it is not enough, I can buy a hotel for Odo-san to live in."

Ito Yuhiko said with a chuckle: "Nanako, I was just joking, don't mind..."

He said quickly, "Oh, I am about to start playing, please entertain Mr. Wade first and we will not come back to disturb you to talk about business for now!"

Nanako saw that her father had stopped teasing her, so she didn't say much and after saying goodbye to her father, She hurried out to prepare to go to the basement to meet Charlie.

She pressed the down button in the elevator lobby and the elevator came down from the top floor, and the doors opened quickly.

The moment the elevator door opened, Nanako found that there was already a very beautiful intellectual beauty standing inside.

This beauty was tall, with long hair and a shawl, wearing a professional suit, and very elegant.

When the intellectual beauty in the elevator saw Nanako, Her eyes widened in surprise, and then she panicked again.

The executive beauty in the elevator is Angela who just returned to Aurous Hill from Hong Kong today.

Because she has signed a contract with Aurous Hill University, as a faculty member, She needs to report to the school in advance before school officially starts.

Today is her first day to officially report to the school.

According to the school's arrangement, she will go to the school today to complete the registration procedures and then start to participate in various meetings before the start of school every day, including management meetings, mobilization meetings, and academic seminars.

These preparations before the start of school are very complicated but fortunately, Angela still has two weeks to prepare even after the freshman starts school because according to regulations, freshmen still need to receive two weeks of military training.

At this moment, Angela was preparing to drive to the school in the basement but unexpectedly, the elevator stopped on the next floor as soon as she got into the elevator.

What's more, the woman standing outside the door turned out to be the woman she was in sister Michelle's car that day.

The beautiful woman walking with Charlie.

When she saw Nanako in the car that day, Angela was shocked by Nanako but today she found out that this woman who is very close to Charlie actually lives downstairs!

Nanako was quite surprised when she saw the way Angela looked at her.

Out of politeness, she said very politely, "Hello, are you the neighbor who lives on the top floor?"

Angela said: "Yes... I live on the top floor."

Nanako smiled slightly, stretched out her hand, and said, "It's a pleasure to meet you, I'm your neighbor downstairs!"

Angela nodded with a pretended relaxed smile, Seeing that Nanako didn't press the floor button, she asked curiously, "Are you going to the basement too?"

Nanako nodded, and said casually, "I'm going to pick up a friend. What about you? Going out?"

Hearing about picking up a friend, the first thought was that she might be picking up Charlie, So she felt a little nervous, quickly pressed the floor, and said, "I'm planning to go to work, but I almost forgot that there is something wrong with my car. I'd better go out from the first floor and take a taxi."

Nanako didn't think much, and smiled at her politely, seeing that she was holding a folder with Aurous Hill University in her hand, She asked curiously; "Excuse me Do you work at Aurous Hill University?"

Angela nodded and said, "I'm a teacher at the University."

Chapter 5298

Nanako gave a thumbs up and praised: "To be able to teach at Aurous Hill University you must have a doctorate degree. It's really amazing!"

Angela stroked her hair, and said modestly and awkwardly: "A doctor's degree is nothing special, and there are too many people with doctorates now."

While speaking, the elevator stopped on the first floor and Angela hurried out of the elevator After coming out Before leaving, Angela pretended to be calm and greeted Nanako, and said politely, "Well, I'll go first!"

"Okay!" Looking at Angela's back, Nanako felt that she was a little weird but she couldn't tell what was strange, She seemed to be a little afraid of her, Her eyes were wrong when she saw her, and for some reason when she got out of the elevator, She seemed to feel a little relieved.

Nanako was still thinking to herself: "Am I so scary?"

Thinking this way, the elevator has already reached the underground garage.

After waiting for about five minutes, Charlie drove into the basement.

Nanako hurriedly stood aside and looked forward to it.

After Charlie parked the car, she immediately came to the car and waited.

As soon as Charlie got out of the car, Nanako waved at him impatiently,

Then bowed slightly and said, "Mr. Wade, you have worked hard all the way!"

Charlie was stunned for a moment, then smiled and said, "It's not hard, how long have you been waiting here?"

Nanako hurriedly said: "I just arrived."

After she finished speaking, she hurriedly asked again: "Mr. Wade What you said is more important, let's talk about it upstairs."

Nanako smiled sweetly, and made a gesture of invitation: "Mr. Wade, please!"

The two walked into the elevator together, and Nanako swiped the card and pressed the floor button.

Then she said to Charlie: "Mr. Wade, there is a beautiful woman living upstairs and she is also a teacher at Aurous Hill University."

"Really?" Charlie asked curiously: "How do you know?"

Nanako said: "I happened to get off an elevator with her just now, so we chatted for a while."

Charlie nodded, and said casually: "The teachers of Aurous Hill University can buy in this community, and they have the same type of apartment as you. The financial resources are a bit unusual. I'm afraid ordinary teachers can't afford a house worth tens of millions, Not to mention that you said she is a beauty, she should be very young and it is even more difficult for young people to have any savings and there is a high probability that she is a rich second generation."

Nanako agreed: "Mr. Wade's analysis makes sense, I think she has a good temperament, She should have been pampered and carefully cultivated since childhood."

Charlie hummed but didn't take it to heart.

At this time, the elevator just arrived at the floor where Nanako's house was located the elevator door opened, and Nanako invited Charlie into the room.

At this time, Nanako had already prepared the tea sets needed for the tea ceremony in the living room,

And said happily to Charlie as soon as she entered the door: "Please sit down, Mr. Charlie, and I will help you make tea!"

Charlie nodded, and separated from Nanako on the tea tray. Sitting across from each other, She asked, "Nanako, do you still practice martial arts often?"

Nanako didn't know why Charlie suddenly asked this, and said truthfully, "I seldom have the opportunity to practice martial arts recently, I am in charge of family affairs, so it is difficult for me to spare time to practice martial arts like before and now I hardly practice much except for some time to practice the flexibility of the limbs every day."

Then, she asked Charlie: "Mr. Wade, why did you ask this all of a sudden?"

Charlie smiled slightly and asked her, "Nanako, do you want to learn martial arts?"

Chapter 5299

"Martial arts?"

Nanako asked in amazement: "Mr. Wade is talking about Chinese martial arts?"

"Can I?"

As she spoke, she said softly, "Mr. Wade, I'm not from China after all..."

Charlie waved his hand, looked at Nanako, and said seriously, "Chinese martial arts have already taken root and sprouted all over the world. Many overseas sects recruit foreign disciples and Dragon Temple also has many foreign members, So you have nothing to worry about. If you are interested, I can arrange for you to participate in this."

Nanako quickly asked: "What is it? What kind of training? Is Mr. Wade going to personally train us?"

Charlie shook his head and smiled: "I don't have that ability. This time, the former head of a martial arts school in North America will conduct the training Because it is to teach a martial arts core from the beginning. Therefore, it is very friendly to those who are not familiar with it."

Nanako said a little unconfidently: "Mr. Wade, I have been practicing Japanese martial arts and Sanda fighting. According to Mr. Yamamoto, Japanese martial arts is a foreigner's kung fu."

"Chinese Martial Arts is an internal kung fu, I have never been exposed to internal kung fu. I'm afraid it will be difficult to learn by then?"

Charlie said with a smile: "Don't worry, with me here, it is impossible for you to fail to learn."

From Charlie's point of view, Nanako, Aurora, Don Albert, and Isaac, The four Although no one has ever touched martial arts, Nanako is definitely the easiest one to get started.

She has practiced martial arts and Sanda for so many years and has already laid a strong physical foundation and has taken the whole Rejuvenation Pill.

As long as she masters the mental method of "Taizhen Dao", She will definitely be able to get started quickly.

Nanako didn't think much about it at this time, and agreed happily, saying, "Since Mr. Wade said so, then I will definitely practice hard! I will not let Mr. Wade down!"

After that, she suddenly thought of something and asked, "Mr. Wade, I don't know how long this training will last?"

Charlie responded: "Don't worry if you miss the schedule, You can come back and put on makeup when you have time."

When Nanako heard that, she immediately became happier and said happily: "That's really great! There is nothing special in the family recently. The most important thing is that everything is handled by professional managers and executive teams and there is also a third-party team to supervise and audit."

"The operating situation and financial status are reported once a week. No matter where I am, I can grasp the dynamics of the company, So I spend most of my time here, I don't need to go there to deal with it myself, i can stay in Aurous Hill for a while longer!"

Saying that she continued: "Actually, Odo-san doesn't really want to come back to China, He is quite well-known in Japan, once he goes back, he has to keep a low profile."

"So as not to be discovered that his legs have recovered but here he does not have such a big psychological burden."

“He usually only needs to dress up a little and wear a peaked cap when he goes out and he will definitely not be recognized by others.”

“The whole person is in a state of mind and it is much easier.”

“That’s good.” Charlie nodded gratifiedly.

Chapter 5300

Charlie continued: “Tell Mr. Ito later that when the training starts, You may spend most of your time in a hot spring hotel in the suburbs.”

“It may not be realistic to commute back and forth every day but you can come back every now and then, and you don’t have to worry about being bored at the hot spring hotel. This time Aurora will also participate in the training with you and the two of you can take care of each other.”

Nanako was pleasantly surprised and she asked: “Aurora will join too? That’s really great, I was afraid I didn’t know anyone there, I don’t even have anyone to talk to, if she’s here, I’ll have a companion!”

After all, Nanako handed a teacup to Charlie, and said with a smile, “Mr. Wade, please drink tea!”

Charlie took the teacup, took a sip, and before putting it down the teacup, He received a call from an unfamiliar number.

He put the teacup back on the tea table and after connecting the phone, Wesley’s voice came from the other end of the phone: “Mr. Wade, your subordinates have arrived in Aurous Hill!”

Charlie raised his eyebrows and asked him, “Wesley, when did you arrive?”

“Not long ago,” Wesley said respectfully, “This subordinate quietly disembarked when the freighter passed through the Suez Canal, and came all the way with three different identities. After getting off the plane, I rented a car, on the way into the city.”

Charlie asked him: “Where are the others?”

Wesley said: “Return to Mr. Wade, according to your instructions, except for the subordinates, All those who participated in the Nest Overlap Project They will not land for three to six months and they will always follow the freighter on the sea, and return to Syria after the wind blows.”

After finishing speaking, Wesley said again: "By the way, Mr. Wade, my subordinates have been at sea these days."

"I have received some information and I want to report it to you face to face."

"Okay!" Charlie said with a satisfied smile, "You go to Shangri-la to find Isaac first, and I will come over to have an interview with you later."

Wesley immediately said: "Okay Wade Sir, my subordinates are waiting for you at Shangri-la!"

Charlie hung up the phone, and Nanako Ito asked him with some reluctance: "Mr. Wade is leaving?"

Charlie nodded: "There is something urgent, I have to go to Shangri-la."

Nanako Ito nodded understandingly, stood up, and said, "Then I'll take Mr. Wade down."

Charlie drank the tea in his cup and said with a smile, "Come to taste your craftsmanship next time."

Nanako smiled. With a smile, she said, "You are always welcome!"

Twenty minutes later, Charlie drove to Shangri-la.

Isaac welcomed Charlie to his office and immediately left.

Wesley got up and came to Charlie, bowed, and said, "Mr. Wade, I am fortunate enough to live up to my mission. Your plan to overthrow the nest has been implemented in full accordance with the plan!"

Charlie said approvingly: "Good job! tell all the soldiers of the Dragon Temple who participated in the Nest Overturning Project,"

"I will give them credit! When they return to Syria, I will definitely reward them!"

Wesley hurriedly said: "Mr. Wade, thanks for your support for the Nest Overturning Project!"

"Your foresight made such a perfect plan at the right time, Otherwise, I and all the soldiers are no match for that person at all..."

Charlie waved his hand and said seriously: "No matter how good the plan is, there must be a strong team to carry it out. Execute, otherwise it's nothing more than talking on paper."

Then, Charlie asked: “By the way, you said on the phone just now that you have some information to report in person, what exactly is it?”

Wesley’s expression was serious, and he whispered as he said: “Mr. Wade, in the past few days, almost all the executives of the Blackwater in the Middle East have disappeared. The arms dealer who gave us the AK-630 close-in anti-aircraft gun has disappeared...”

Charlie frowned, and said coldly: “It seems that the Warriors Den has started to investigate this matter!”