

Even After Death by Liling Champ Chapter 1581

Even After Death by Liling Champ Chapter 1581-Still, Olivia was one step ahead of him in knowing the truth.

“Where are you?” she asked. Was he involved in this?

“Zelotria. Many things have happened to the Fordham family lately. It took me a while to find out who the mastermind was. Don’t worry, I’ll seize my chance to eliminate her amidst this mess.”

A wave of relief washed over her. She thought he knew of her whereabouts and had seen through her plan.

Fortunately, it seemed like he didn’t know that she was in Zelotria.

“Don’t kill her.” “Why not? She wants you dead. You’ll be in greater danger if she’s alive.”

Olivia made up an excuse. “Ms. Jacqueline has tried to assassinate me several times. I met her before. We’re of the same age. We’re miles apart, and there’s no bad blood between US. Why would she want me dead? I think there’s someone else who wants me dead.

“She’s just a chess piece. Killing her won’t solve the problem. We have to kill the actual mastermind...”

Now, Olivia had become the manipulator instead of the passive party.

“Okay, I understand. I’ll help you,” Warren promised.

“Is it very dangerous? If it’s too dangerous, just forget it. I don’t want you to get hurt.” “Olivia, I’ll do it for you...” His voice diminished to a whisper, “...so that I can atone for my sin.”

The call ended. Olivia’s complexion didn’t look well.

Although she was getting closer to the truth, the danger was everywhere. The Fordham family was in chaos right now. It wasn’t good timing to reveal her true identity.

Olivia had been worrying about Shana and David since she found out that they were her parents.

“Relax. It’s not like Avery’s a useless person. He’ll do a good job with your father’s help. They’ll catch the mastermind,” Ethan cooed.

“But I’m worried about Avery’s health. He’s still recovering. There’s still a chance that his body might reject the drugs administered to him. He should be focusing on his recovery right now, but he’s forced to travel here and there-“

Ethan sighed. “Liv.” “Ethan, this has to do with Toxic Hive. We know where they are. Can you help me?” “I can send my men over there. But the person Avery is in contact with is Mr. David. No one else knows what’s going on. If we act rashly, we might provoke the enemy. It’ll be bad if they do something extreme to Mr.

David.”

He had a point, and she knew that very well. Despite her distress, there was nothing she could do.

All she could do was wait.

“It’s not like we can’t do anything. Don’t forget about that fake princess. She’s still in the Fordham residence. She took your place for so many years. She definitely knows a lot of secrets. She’s the key.”

Her eyes brightened at his reminder. “I got it.”

She regained her composure.

After becoming the target so many times, it was time for Olivia to put an end to it.

Kelvin rushed over. “Mr. Miller, Mrs. Miller, we discovered something.

Something big.” “What is it?”

Even After Death by Lifting Champ Chapter 1582-Olivia was stunned. She looked at Kelvin and repeated, “She had plastic surgeries?” “Yes, that’s right.”

Before this, Olivia wondered why Jacqueline looked similar to her. Did David have something to do with this?

Now, Olivia finally knew why.

She flipped through the records.

Jacqueline had her first plastic surgery at 13 years old. Following that, she fixed her features once every year. Then, she began to maintain the results in her 20s.

No wonder no one had suspected her.

It all happened during her school days when she used to stay at the dorm.

She returned home half a year later, and everyone simply thought that she was blooming in age. They said she took after David more as she aged.

Who would've known that it was the result of medical technology?

Perhaps Olivia was still safe at that time because Jacqueline had to fix her face according to Olivia's.

Once Olivia was deemed useless, the assassination began.

Olivia smirked. "I'm going to skin her alive." "Mrs. Miller, if she's the mastermind, she should have a bullet hole on her back. We went to their nest before, where she managed to escape in the end. But she took a shot." "Find out the truth."

Olivia's eyes were dark. Her past life had been hell.

Although Ethan did hurt her, someone had been manipulating the game behind the scenes, turning her life into a mess. Those days were painful.

At the same time, Jacqueline took Olivia's place and received love from the Fordham family. Yet, in the end, Jacqueline hurt them.

Rage rushed through Olivia's being.

"We'll find out the truth, Mrs. Miller. Don't worry." "Keep an eye on her.

Everyone's on the move lately, so she won't just sit still and do nothing. It's best not to alarm her." "Okay."

Olivia massaged her head due to a headache.

"Liv, are you okay?" Ethan quickly helped her sit down.

She shook her head. "I think it's because I haven't been taking a break these days."

These days, she had been busy helping out the Fordhams. The truth was too much of a shock to her too.

Looking at her reddened eyes, he sighed. "Get some rest. I'll inform you once we discover anything."

She interlocked his hand. "I'm worried about Avery. The enemy has planned this for a long time. It won't be easy to take them down. Regardless, you mustn't get involved in this."

After all, that was the Fordhams' territory. If they couldn't put an end to it, that meant there was a limit to what Ethan could do.

Even though he had the Proctors as a backer, Brandon was one of the Proctors.

Ethan didn't know if there was a mole within the family.

If he revealed something and alarmed the enemy, things would be bad.

"All we can do now is wait."

Olivia didn't want to leave any regrets.

"Everything will be fine," Ethan comforted.

Avery was her only hope. She wished him the best.

In a villa outside the city, David was saved in time. His life wasn't in danger for now.

Deborah studied the handsome man, her eyes smitten with obsessive affection.

Despite his age, he didn't have a beer belly.

He was fit and tall. Maturity had added solemnity to his features too.

The scarce wrinkles made him look wiser, and she loved him more than she ever had.

Even After Death by Lirting Champ Chapter 1583-At this point, the smile on Deborah's face was crazed with obsession. "Stay alive. Make sure to witness it all."

She gave David a supplement injection as he shut his eyes, lying in bed. It took up all of his strength just to talk to her.

Actually, his silence and sickly state weren't the picture she had in mind. This wasn't what she wanted.

While setting this up behind the scenes, she imagined he would get on his knees to beg for mercy or get on her good side.

Even though he was caught and his family was in trouble, unlike her expectations, he was reluctant to cave in. He even attempted suicide!

So what if she spent so much time orchestrating the whole plan? At the end of the day, she couldn't gain what she wanted.

Despite her deep resentment for him and his sickly state, she didn't want him to die. Deep love would come with deep hatred sometimes.

Why would she want him dead when he was the man she desperately yearned for?

All she wished for was for him to beg her and return to her side.

Deborah took a break in the evening when she heard the security alarm go off.

"Intruders!" A mechanical voice jarred within the house.

Her eyes snapped open. Quickly, she grabbed the mask on the headboard to wear it.

Underneath the mask hid a menacing smile.

“How bold of them to intrude into my place.”

She waved in the air, and the surveillance footage was projected on the wall.

Drones appeared in the vicinity of the mansion. With an order from her, the wall covered with flowers began shooting bullets, taking down the drones.

It was basically a competition on who had the better technology.

Avery received an update too.

Holding a laptop, Bryce reported, “Mr. Avery, this looks like an old mansion with history, but it’s been modified. Weapons are everywhere around it. The navigation insects we used for the first round were detected and wiped out. It won’t be easy to get into that building. It’s like a wall of steel.” “According to the navigation, my dad’s in there. We have to think of a way.” “We might’ve already given the game away. The enemy is the head of Toxic Hive. Mr. David is in danger.”

Things were looking bad. Fortunately, they hadn’t barged into the place yet.

Considering how the enemy had spotted the drones, they were indeed exposed.

However, the enemy wouldn’t kill David that easily, so Avery still had a chance.

Bryce watched him call someone.

A woman’s voice resounded, “I-Is it you?” Her rough voice sounded uncertain.

Avery said gently, “It’s me. Could you do me a favor?”

Even After Death by Liling Champ Chapter 1584-Leia obviously sounded flustered as she stammered, “Please tell me what to do.

You saved me.

You basically own my life.

I'm willing to die for you." Avery wasn't surprised by her answer.

Be it years ago or during their most recent reunion, she was careful around him.

It was different from the way she usually acted around people.

Despite his zero experience in dating, he had encountered all kinds of women in the business world.

He could tell that, other than gratification, Leia had feelings for him.

Deep feelings.

Even though she was Ms.

Miller, her self-esteem would drop every time she saw him.

She couldn't even face him properly.

Avery roughly recounted the whole story.

"You want me to save your dad?" "Yes, can you do that?" Avery lost his confidence after telling her the story because it was undeniably a difficult request.

Surprisingly, she answered, "It'll be kinda difficult, but I can do it." She was young but decisive.

Her promise comforted him.

"You can tell me if you need help.

I'll do everything in my power to help you." "You don't have to do anything.

I can do it alone.

More people will only alarm the enemy." Avery soon realized how scary Leia could be.

She was rational yet evil.

Hesitating was never her way of doing things.

She'd make an intimidating enemy.

After terminating the call, the crease on Avery's forehead smoothed out.

"How did it go?" Bryce asked.

"Tell our guys to retreat." "Do you believe her just like that? You haven't met each other in years, though." Avery stared at the leaves by the road.

"Sometimes, an act of kindness is enough to have someone remember you forever.

She hasn't changed.

Plus, we don't have any other choice.

This is our best bet." Bryce sighed.

"It is." An aggressive attack wasn't an option because the enemy had David.

Anything could put his life in danger.

Retreating was the wise choice.

Leia was in the Procters' residence.

Janice had secretly taken her back home, back to her family.

Leia was born with an absence of emotion, so she didn't feel much about returning to her family.

She didn't come here out of will.

It was a helpless decision made after Janice tried to lure her with benefits and cried.

The call from Avery was totally unexpected.

Many years ago, Leia knew that Avery was the head of Peace's Embrace.

Unlike Toxic Hive, Peace's Embrace invented medicines and saved homeless children.

That was why she didn't hesitate to agree with Jacqueline when Jacqueline reached out to her.

Although she was crippled by her biological brother, she didn't expose Jacqueline.

And this was all because Jacqueline was Avery's sister.

If Leia helped Jacqueline, that meant helping Avery's family.

Back then, her claim that she was jealous of Ethan's love for Olviia was fake.

Why would she hate Olivia? It was all simply Jacqueline's orders.

After staying in Toxic Hive for many years, she knew how crazy Deborah was.

This could be a suicide mission, but she was willing to do it for Avery.

Just when she was about to open the door to leave the house, Janice showed up.

"Where are you going?"

Even After Death by Liting Champ Chapter 1585- Leia was still quite young, but she had been through a lot. So, she was able to hide her emotions very well.

"This is my first time here. I couldn't sleep, so I decided to walk around for a bit."

Janice replied, "You know that Ethan's here, too. If he sees you out there, he'll definitely..."

Leia cut her off immediately, "Do you think he doesn't know that my limbs are healed? If he really wanted to kill me, he would've done it three years ago. In the end, he's just like you-delusional about love and weak-minded."

Back then, Ethan didn't choose to kill her. He only severed her tendons. That was his way of avenging Olivia.

Moreover, Olivia was still alive. Ethan probably wouldn't hurt her anymore. 1
"You're not like US at all, Leia."

Leia smiled bitterly. "Who says I'm not like the two of you?"

The delusional way of thinking seemed to run in the family. Her parents and Ethan were like that, and she was the same.

She knew that her life belonged to Avery the moment he saved her life.

"Alright. Don't wander too far, and don't cause any trouble." "I won't."

Leia took a few more steps forward before freezing in her tracks and looking back to Janice. "Mom."

Janice froze. She looked at Leia in disbelief. "What did you call me?"

She had been doting on Leia for the past few years. Leia had always been very gloomy and rarely spoke. She was also very cold to Janice.

Janice understood that she had done a lot of terrible things to Leia in the past.

So, she endured whatever attitude Leia gave her.

She never expected Leia to do anything for her. She just wanted to spend the rest of her life making it up to Leia. She swore she would give all the love she had to her two kids.

So, it was a really big deal for her when Leia called her "Mom". Her eyes teared up immediately.

She looked at Leia with disbelief again. "What did you call me just now?"
"Mom,"

Leia said it even louder this time.

Janice rushed forward to wrap her arms around Leia. "Good... Good girl.

I've been waiting for this for so long." 1 Leia hated Janice when she was younger. She blamed her for everything that happened to her. She had many extreme thoughts too.

She thought she would never forgive Janice and wanted her to feel remorse for the rest of her life.

Her mindset changed as she grew older. She started to understand the pain that Janice was going through. Janice was hurting a lot too.

Although Janice was in the wrong, she had already punished herself enough over the years.

Leia hugged Janice back and said softly, "Mom, I've forgiven you."

Janice thought about how cute Leia was when she was one year old. She would always rush toward Janice and mutter "Mom" softly.

Janice had wanted to pull Leia into her arms, but she suddenly had an episode and pushed Leia away.

When Leia grew up a little, she became more and more like her father. So, Janice started to insult her and beat her up.

If she hadn't done all that, Leia probably wouldn't have run away from home.

But Leia didn't have the chance to experience that anymore. The punishment for betraying Toxic Hive was death. 9

Even After Death by Liting Champ Chapter 1586-Leia smiled softly. "Yeah. I'm fine as long as I know that you love me."

The two of them finally reconciled at that moment. Leia pushed Janice away to get a good look at her.

It was probably because Janice was back at her home. She looked way better than when she was living in the Miller residence.

"Mom, you have a long road ahead of you. You should find a man who loves you and live out the rest of your life in happiness. Don't waste anymore of your time on people who don't matter." "Silly girl, why are you suddenly talking about that?"

My biggest joy is that you're back by my side. My biggest wish will be to see you and Ethan living happy lives."

Leia's resolve was starting to crumble. She was afraid that she wouldn't have it in herself to leave if they kept talking.

"Mr. Fordham Senior's death just made me a little emotional. Mom, you're probably tired after the trip. You should get some rest. I'll just be taking a stroll nearby." "Alright. Don't stay out too late."

Janice patted Leia on the shoulder before letting go with a gentle expression on her face.

After Leia left in a hurry, Janice started to feel like Leia was acting very weirdly before. Although the two of them had not spent a lot of time together, Leia had mostly been silent in the past few years.

Why would she suddenly say all those things? It also sounded like she was saying her final farewell.

Janice wasn't a naive woman. So, she called Ethan as a precautionary measure.

Ethan turned a blind eye when Janice decided to bring Leia along. He knew she was here, but he didn't talk about it.

"Ethan, I know you hate Leia, but she's your sister, after all. She endured a lot of suffering in the past. I'm really afraid that she might do something rash."

"Understood. I'll keep an eye out."

Ethan hung up soon after. Thinking about what had been happening to the Fordham family, he could guess what was going through Leia's mind.

Leia was definitely trying to help Avery. But that would put her in danger.

"What's wrong? Who was the call from?" Olivia asked as she came up behind him.

Ethan looked at her fatigued expression. Even her eyes were slightly bloodshot.

He knew very well how hard it had been for Olivia. But he was once again stuck between a rock and a hard place.

“Why are you making that face? Is something wrong?” Olivia grabbed his wrist and asked.

She was very tightly strung at that point in time. Ethan knew she already had her plate full with the Fordhams’ problems.

If he acted immediately, he could definitely recapture Leia. But that would leave Avery helpless.

If he had any other way, he would not allow Leia to go. Unfortunately, that was the only option.

He had already hurt Olivia too many times. He didn’t want to do it again.

But if he allowed things to play out, Leia might be the one to lose her life.

Leia had endured a lot of hardships in the past. She was finally home.

Ethan was very conflicted.

Even so, the scar would always remain in his heart.

Even After Death by Liting Champ Chapter 1587-Olivia had known Ethan for years. She knew when something was wrong with him.

“Are you hiding something from me? Is it news about my dad?”

Ethan ruffled her hair. “No. I’ll let you know as soon as I hear anything. You haven’t rested much in the past few days. You should take a break. I’ll monitor the situation for you.”

Olivia didn’t feel the urge to sleep at all, but her body had been showing signs of fatigue. She knew she should get some rest.

She sighed. There was nothing she could do but go back to her room and rest as she waited for updates.

She was very anxious. She wanted to do something for the Fordham family and David. The Fordham family was in a huge mess. She didn’t want to risk making a wrong move.

Ethan comforted her gently until she fell asleep.

Then, he received a call from Brent.

“Mr. Miller, the person who’s tailing Ms. Miller reported back. She’s in disguise and heading toward that villa in the suburbs.”

Ethan’s people knew that David was in that villa. That was a very dangerous place. Leia knew that, but she decided to go anyway.

Brent had to tell Ethan about such crucial information.

“I know that already.”

“Should I stop her? It’s very dangerous there.”

Ethan looked up at the moon. It was a sight to behold. Everything looked especially forlorn under the moonlight.

He paused for a second before he made his decision. “No need. She’s an adult.

She knows what she’s doing, so she should be responsible for her actions.”

“But...”

“We don’t need to intervene. Her fate is in her own hands now.”

“Understood.”

Brent also understood what Ethan was going through. Back then, Leia forced Ethan to make a choice between herself and Olivia.

He chose her sister, and that decision caused him to feel pain and regret for many years. He had enough of that feeling. He wasn’t going to make the same mistake again.

Besides, Olivia didn’t owe Leia anything. It was the Miller family that owed Olivia a lot.

The two of them were already divorced, but Olivia would always be his wife to him. She was also her family. He wasn’t about to let his wife down another time even if this decision meant he might lose Leia.

Ethan lit up a cigarette under the moonlight. He looked lonely and helpless.

Olivia stood behind him and watched silently.

Avery had just revealed the entire plan to her. She didn't tell Ethan about it because she wanted to know the answer to that question.

She had asked him a long time ago. Who would he choose if he had to pick between Leia and her?

Ethan gave her the perfect answer that night.

"What woke you up?"

"I never fell asleep in the first place," Olivia said.

Ethan knew what she meant. "You heard everything?"

"Yeah."

Ethan sighed helplessly. "What would you do if I had chosen her instead?"

"Ethan, let's get married again when we go back to Aldenvine." 2 "Okay."

Even After Death by Liting Champ Chapter 1588- Leia was the reason Olivia decided to cut ties with Ethan back then. This time, he chose to give up on Leia.

Olivia knew he was devastated despite appearing calm.

She held his hand. "It hurts, right?"

"It hurt more back then. I'm fine, Liv. We're all adults. I can't really stop her if she has already made up her mind.

"Besides, she's not planning to do anything evil this time. Liv, if she manages to save your father this time, can you please forgive her for everything she did to you?"

Ethan felt bad because he was stuck in the middle. He had always felt remorse because the Miller family did Olivia dirty. He just wished he could put that behind them.

Olivia had matured a lot since then. She understood that Leia's chances of survival were very slim.

"Alright. As long as she doesn't cross me again."

Ethan really felt helpless. If David wasn't in the villa, he wouldn't have to be so cautious and could just storm the villa.

Even if he couldn't capture anyone alive, he could still send everyone in there to hell and get rid of this threat once and for all.

But David was there. Even Avery didn't dare to act too rashly, let alone Ethan.

Perhaps it was fate that Leia was the only one who could make a difference.

The debt she owed Olivia was going to be repaid this way.

Although both of them were exhausted, one of them was worried about her father while the other was worried about his sister. Neither of them could get a wink of sleep.

Ethan held Olivia's hand. "Let's wait together."

"Okay."

Maybe things would come to an end the next day.

Avery was also extremely anxious. Even though Leia was a member of the Toxic Hive, it was still a huge risk at that very moment.

If she failed, she would die, and Deborah would vent her frustration at David. It would be a very bad situation.

The night was very dark that night. There were also a lot of crows perched on the trees because they were in the suburbs.

The chilly winds would occasionally blow. Paired with the cawing of the crows, it was very bone-chilling.

Leia was able to enter the villa using the fingerprint scanner.

“You’re finally here, Ms. Begonia. Ms. Johnson is having another episode.”

Leia was trained by Helen. She took over everything after Helen’s passing. But she didn’t show up much at Toxic Hive when her limbs were still undergoing treatment.

But everyone in Toxic Hive knew how vicious she could be. That was why Deborah and Jacqueline trusted her. And that was also why she held a very important position in Toxic Hive.

“Is it bad?”

“Yeah. She’s very shaken. I don’t know what that man said to her. There were also some intruders. Should we move Ms. Johnson to another location?”

“That’s true. What should we do now?”

“TH go check on Ms. Johnson first.”

“Do you think I won’t kill you, David? Don’t force my hand!”

One of the shards from the vase cut Leia’s face. It started to bleed, but she didn’t even wince.

“Why are you here?”

“Ms. Jacqueline is worried about you. She asked me to help you.”

Leia slowly approached Deborah. “Ms. Johnson, it’s time to take your meds.

Even After Death by Liltling Champ Chapter 1589-“Meds? I don’t want any meds. I’m not sick!”

For some reason, Deborah became very agitated and swung her arms frantically at Leia.

“Ms. Johnson, calm down. It’s me. I’m Begonia!”

Deborah’s eyes refocused, and she regained her composure. “That’s right.

You're Begonia. I raised you. Why would you hurt me?"

She swallowed the meds and drank a glass of water.

"How's the Fordham family faring?"

"Things are still a huge mess. They're fighting over the inheritance. Ms.

Jacqueline has her hands full dealing with that.

"As of now, the evidence is really disadvantageous for her. But the blood type inheritance theory has been disproven by some people recently. It's not absolute.

"Now that Mr. Fordham isn't around, they can't do DNA tests. They can only do tests with Mr. Fordham's brothers, but that isn't entirely accurate either. Since the same woman gave birth to all of them, they're currently at an impasse."

Deborah rubbed her temples. "That's really completely unexpected."

"Ms. Johnson, you look tired. Why don't you rest for a while? I'll handle things for you in the meantime."

"No need. We had intruders. I have to keep a close eye on things. You should make preparations. We need to leave at a moment's notice. It's no longer safe here."

"Okay."

Leia left the room politely. She had spiked the glass of water. After a few minutes, she prepared some fruits and went to check on Deborah to see if she had lost consciousness.

When she got to the door, she heard Deborah talking on the phone. She had calmed down, but she wasn't completely in her right mind yet.

She whispered, "You fool! Now's the best time to do it. Just kill Sean and Troy.

Then, pin the blame on the other Fordhams. They're both crippled anyway. It's the best time to do it. I want David to suffer for the rest of his life!"

Leia was frozen in place. She had heard about the traffic accidents that Sean and Troy were in. She thought those were arranged by the other enemies of the Fordhams.

But it was actually Deborah who was behind everything.

In the past, she thought Deborah bribed Jacqueline to exact her revenge. She didn't expect Deborah to have gone this far.

It was clear that she was on the phone with Jacqueline. If Deborah was behind everything, why would Jacqueline go through with it?

Sean and Troy were her brothers!

Once the seed of doubt was sowed, Leia started to feel uneasy.

She would never help Deborah to hurt Avery's family!

The most important thing at hand was to rescue David and then investigate Jacqueline.

Leia composed herself before she knocked on the door. "Ms. Johnson, I brought you some fruits and supper. You should eat some to replenish your energy."

Deborah quickly hung up. She looked at Leia and asked, "Begonia, how long have you been under my wing?"

Leia was afraid, but she had to pretend to be calm.

"Almost 20 years."

"By the way, you were saved by Peace's Embrace. Why did you choose to leave with US?"

Leia set the food down before Deborah, who stirred the soup with a nonchalant expression.

"Just say the word."

Deborah smiled when she saw how obedient Leia was. "Kill Avery Fordham.

Even After Death by Lifting Champ Chapter 1590-Leia paused for a moment before she replied obediently as before, “No problem.”

As soon as she replied, she noticed a minute change in Deborah’s expression.

An outsider might not have noticed it, but Leia had worked for Deborah for many years. She could detect even the slightest change in Deborah’s expression.

“Ms. Johnson, please get some rest. I’ll see myself out.”

“Go ahead.”

Leia sensed danger the moment she turned to leave. She quickly turned back and saw Deborah pointing a gun at her.

A gunshot rang. Leia managed to dodge in time. If she hadn’t sensed that something was off, she would’ve died from Deborah’s shot.

“Why, Ms. Johnson?” Leia looked at Deborah in confusion.

Deborah pointed the gun at Leia’s torso. She figured that Leia couldn’t escape anyway, so she told her the truth, “Do you think I wouldn’t know that you’re in love with Avery Fordham? You love him way too much. You’d never try to kill him.”

“You were testing me?” Leia didn’t expect Deborah to not trust her at all, even after so many years.

“Although you had helped me a lot in the past, you’re worthless to me now. Rest in peace.”

Before Deborah could pull the trigger, the villa’s alarm started blaring. “Intruder alert!”

Her expression changed drastically. “What have you done?”

Leia sneered. “Since you know I love him, what do you think I would do for him?”

He’s leading his men to rescue Mr. Fordham right now.”

“You traitorous snake!” Laia looked at Deborah coldly. “Ms. Johnson, you were the one who taught me that I have to be vicious to succeed.”

“I’ll kill you!”

Avery led his men into the villa. Its defenses were completely disabled.

“Dad is upstairs! Get a move on!”

Leia had already sent David’s location to Avery. She even sent the guards away before he came in.

Avery was able to find David very easily. He was extremely sad when he looked at the frail man on the bed.

“Are you okay, Dad?”

“You’re finally here. It’s Deborah. She’s supposed to be your aunt. It’s all my fault. I should’ve been more careful. I’m the reason our family is in shambles...”

“Dad, I know everything now. Let’s get out of here first. We can talk later.

Avery told Bryce, “By the way, find Ms. Miller and bring her to safety. She’s our family’s savior!”

“Yes, sir.”

The group of people brought David to safety, but they couldn’t get in contact with Leia.

Deborah was a devious person. She probably guessed that Leia had betrayed her. Leia was probably in danger.

“I’ll go back and check.”

Their goal was to rescue David. The next step was to destroy Deborah completely.

It would be dangerous and unwise for Avery to go back inside.

The alarm in the villa continued to sound. Armed men and even robots started to show up.

“Target sighted. Proceeding to eliminate.”

“That’s not good. Those robots attack indiscriminately. Run!”

As soon as he said that, a loud bang could be heard from the top floor.