Even After Death by Lilting Champ

Even After Death by Lilting Champ Chapter 1186-Krystal blinked several times. Her heart was in turmoil.

Yale slowly leaned over. She thought he wanted to kiss her. Her pupils were quivering.

But he only hugged her. She could feel the warmth emanating from his body. He made her feel warm and shielded her from the snow.

"This way, you won't feel cold."

Krystal didn't know how she used to feel about Yale, but at that moment, she could feel herself falling for him.

She hugged Yale back for the first time and buried her face in his embrace. She could hear his heart beating, and it made her feel safe.

For the longest time, she had been chasing after Ethan. She was tired of it.

As she started to let go of her feelings for Ethan and tried to accept another person, Krystal felt like a weight had been lifted from her chest.

So, it wasn't that hard to accept another person.

Yale stayed that night. There wasn't any alcohol or drugs. Everything happened naturally.

This time, Krystal didn't call out Ethan's name. She was looking at Yale the whole time.

"Yale, will you really treat me well?"

Yale wrapped his arm around her waist. He whispered, "It took me so much effort to pursue you. Why would I ever mistreat you?"

Krystal was moved. She wanted to lean in and kiss him.

Yale moved away and got up. "It's getting late. I have a lot of work today. I have to get up."

This was the first time Krystal had ever felt like this. She wanted to cuddle with him for a little while more.

"Why are you so busy? Should I tell my father to lessen your workload? That way, you'll be able to stay with me more."

Yale chuckled as he tapped her nose lightly.

"If I don't work, I won't be able to provide for you. I don't want others to say I only achieved success because of the Heath Family.

"Krystal, I love you. That's why I want to give you all the best things in the world.

I'm a man. Do you understand?"

Krystal nodded. "Alright, come back to me quickly after you're finished with work."

"Okay." i Yale patted her on the head. "Remember to think about me."

He went to freshen himself up after he said that. Krystal was still in bed looking at him. She was already missing him.

"Krystal, I have to go."

"I don't want you to."

Krystal has been doted on since she was a child. She was a very childish person at her very core. She was like an open book."

Yale smiled at her. "I'll be back soon. By the way, Krystal, please don't take any morning-after pills."

"Why? I'm still so young myself. I'm not ready to be pregnant.

Yale sat down and wrapped his arm around her waist.

"There are two reasons. Firstly, I'm getting old. I want a child of my own. I would be delighted if you could give birth to my baby."

"What about the other reason?"

"Think about it. Mr. Heath is outraged because of that incident with Olivia. He even chased you out. He's still very angry now.

"If he finds out that you're pregnant, would he still allow you to be out here on your own?"

Krystal fell into deep thought. She knew that Mason preferred Ethan to be his son-in-law.

He didn't want her to be with Yale. The three-month deadline was just an excuse.

If he found out that she had accepted Yale, wouldn't he be even more angry?

Much less getting pregnant with his child.

Yale noticed her reluctance. He looked at her tenderly." What's wrong, Krystal?

Don't you want to bear my child?"

Even After Death by Lilting Champ Chapter 1187-Krystal knew that Yale was smitten with her. So, if she said such things at that moment, it would hurt him.

"No, I'm just worried that my father would get mad. After all, I'll be pregnant with your child even before we get married.1' "He may get angry, but all fathers love their children, right? He'll only reprimand you at most, but he's still worried that you can't live comfortably alone out there.

"When that happens, he'll send someone to bring you home.

"Moreover, old people love to have their grandchildren around. Linus still isn't married even now, let alone have children.

"If you have children as soon as possible, I trust that both Mr. and Mrs. Heath will be elated."

Like the devil, Yale kept whispering in Krystal's ear, tempting her.

"Krystal, I love you so much. Please give birth to a child for me. Think about Olivia. She's only in her twenties, but her children are growing up." ' At the

mention of Olivia, a cold look flashed across Krsytal's face. Yes, even though Ethan always ignored Krystal, who would give him blood when he got hurt next time?

Krystal even had half a mind to exact revenge on Ethan. She would tell Ethan that she wasn't as wretched as he had imagined.

It wasn't like she couldn't bear to be with someone other than him. She had her admirers, too.

"Alright, I won't take the pill. As for whether I can get pregnant, well leave it to fate."

Yale smiled faintly. "I'm sure our child will be very pretty."

"We haven't even done anything yet. Why are you so anxious about it?"

"I'm just too happy, Krystal. It's a great honor to have you get pregnant with my child."

Compared to Ethan's coldness, Yale's gentleness and consideration slowly warmed her heart.

Krystal even began to look forward to her future after Yale.

Yale came from a flawless background, and he was optimistic as well. He wasn't too bad compared to Ethan.

Krystal realized that she had been blind all this while. She shouldn't have abandoned the person who loved her and gone after Ethan instead.

She thought, "Ethan, I'll make you regret the decision you made today!"

Unbeknownst to her, after Yale went out the door, the smile on his face immediately disappeared. Endless coldness took its place.

Before sunrise, Yale drove to Pear House.

There were many pear trees in the yard. When spring came around, the pear blossoms would fill the whole yard. The scenery was extremely beautiful.

Yale quietly opened the door to the bedroom. He thought that the person inside would still be sleeping, but then, he saw the lonely figure standing before the floor-to-ceiling windows.

The woman was wearing a white cotton nightgown, and she stood barefooted on the floor.

Yale hastily walked up to her. "Molly, why are you up so early?"

The woman turned around, revealing her tear-streaked face. Her eyes were red, and she looked like a rabbit.

"Yale, you didn't come back last night because you were with her, right?"

Yale's heart ached as he pulled the woman into his embrace.

Unlike the mask he put on when he was around Krystal, his eyes were now filled with compassion and self-blame. "I'm sorry, Molly. I..."

Molly Lawson met his gaze with her teary eyes. Then, she reached out and touched Yale's face. "I'm okay, Yale. I just couldn't fall asleep because I missed you too much.

"I knew that you were with her, so I didn't dare call you."

Yale responded, "Sweetheart, you're already in ill health. You shouldn't stay up all night on top of that. Let's sleep for a while longer."

With that, he bent over and picked her up, placing her on the large bed. Taking off his clothes, he lay down next to the woman.

But Molly caught sight of the red marks near his collarbones. Her eyes reddened even more.

"Molly, I... I'm sorry. I touched her last night."

"I understand." Molly's tears rolled down her cheeks in large droplets. "I know that you'll leave me someday. I've already made preparations for this day a long time ago." i Leaning in, Yale kissed her lips. "Molly, I've never once wanted to leave you.

You're the only one I love. As soon as she gets pregnant with my child, my plan will succeed."

Even After Death by Lilting Champ Chapter 1188-Molly undid the buttons. When she saw the traces that woman had left on Yale's body, it wasn't hard to imagine the pain in her heart.

"Molly, I'm dirty. Can you clean me, please?"

Yale affectionately embraced Molly.

When the wind and snow outside died down, Yale reluctantly got up so that Molly could rest for a while longer.

But Molly insisted on getting up and preparing his clothes for him.

Unlike with Krystal, where Yale never left any marks on her, Molly's whole body was covered in red marks he had left behind.

Even after the affair, Yale carried Molly and cleaned her up. He had no trace of falsehood toward Molly, only endless tenderness.

"Molly, just wait for me a while longer, okay? When I've obtained everything, no one will be able to threaten me. When that happens, nothing will come between us anymore. I'll marry you."

Molly's eyes glistened with tears. "Yale, can I truly live to see that day?"

"You will. I will never obey anyone's orders. I will marry whoever I want to marry."

Molly remained frowning. "But I'm worried that if you stay with Ms. Heath every day, you may develop feelings for her."

"Molly, you're the only one I love. I won't ever fall for a spoiled brat like Krystal.

"I would never have done that if I wasn't trying to get closer to the Heath family.

Just give me some more time, alright?"

"Okay, Yale. I always trust you. But won't this be unfair to Ms. Heath?"

Yale sneered. "No, she's not a good person. You're just too kind, and you take pity on everyone. But she's not worthy."

When he saw the fear in Molly's eyes, he hastily put on a gentle expression.

"Sorry, did I frighten you? Don't be scared of me, Molly.

You're the person I treasure the most in this world.

"Even when I was on the bed with her, I could only continue when I've replaced her with you in my mind. When she gets pregnant, I swear that I won't ever touch her again."

Molly parted her lips, but in the end, she never said anything.

"Alright, I'm going to work now. If you need anything, just tell my assistant, and he'll arrange everything for you. Don't think too much about it. I'll always love you."

Molly watched as Yale left, letting out a sigh. She touched her flat belly.

She wished that she could be pregnant with Yale's child, but her body wouldn't cooperate.

As she thought that, she let out a dry heave. She wondered if she had truly gotten pregnant. How was that possible?

Molly couldn't be bothered to rest. After Yale left, she secretly went to the hospital.

An unexpected guest had arrived at Krystal's villa as well. It was Yale's assistant. He was carrying lots of daily necessities, including Krystal's favorite snacks.

For the first time, Krystal experienced what it was like to be treasured by a man.

"Ms. Heath, are you free today?" the assistant asked.

"What's the matter?"

"Mr. Kingston asked me to take you to the hospital for a checkup."

Krystal frowned deeply. "A checkup?"

"Yes. Mr. Kingston wants to make preparations for the pregnancy."

Krystal was so embarrassed that her face turned red. Yale was truly eager to have a child. Still, he was right. When she had gotten pregnant, Mason would have ceased his anger. i "Alright. Give me a minute."

Krystal was still dreaming of her happy life with Yale. She had no idea that things had changed in the Heath family.

To prevent unnecessary accidents, Mason only brought Olivia home, but he didn't announce her identity.

Meanwhile, Linus went to Olivia's room early on. "Liv, Dad wants me to ask you what style you like. The Heath residence is big enough, and you shouldn't keep staying in the guest room."

Olivia waved her hands. "This place is good enough. I'm not picky."

"Liv, Dad sincerely wants you to have something nice. We're going to be family from now on, and we'll have to live together for a long time, i "You have a few children with you, too, right? *

"Are you going to let them squeeze into this small room with you when they come back?"

Olivia lowered her gaze, staying silent. Linus sighed.

"I know that you don't want to bother us, but it's just a matter of giving orders.

Our family doesn't lack money or people at all.

"You have always done things alone in the past, but it's different now.

You have a family. You have us, your relatives. So don't be scared to trouble us.

"I'm even worried that you won't trouble us because that would mean that you didn't treat us as family." Olivia felt her heart turning warm when she heard Linus' words. This was a warmth she hadn't felt in a long time, other than from Jeff.

"Uncle Linus, I'm sorry for not thinking things through earlier. I like warm and cozy rooms. I don't have any other requirements." "Alright. I'll arrange a designer to work on that." "If possible, I hope that ... we can have some plum trees in the yard.

There were plum trees in the Fordham residence in the past, and I liked them a lot." "Sure. Anything else?" Olivia shook her head. "No." "In the future, you shouldn't be afraid when you're around us. No matter what happens, you can talk it over with your family.

"Father is already preparing to add you to the family tree, but he doesn't want any unnecessary trouble to crop up, so your identity is still a secret for now.

"He'll announce it at the right time." Olivia never thought of announcing it, anyway. The arrangement made sense.

"Okay. What about your mother?" Linus fell silent for a moment. Then, he said, "Father is mainly trying to guard against her." Olivia was stunned. "Why?" "In reality, Dad doesn't love her as much as we thought. I even have a feeling that he's just taking responsibility for my mom." Linus smiled helplessly. "I'm a little ashamed to say this, but my mom is quite tricky to deal with.

"You probably already know that she drugged Ethan in private to make sure that Ethan and my sister got married. Father and I don't like her tactics.

"If she knows about your existence, I'm sure she will oppose my father with all her might. So, Father decided to proceed in secret. You'll have to endure it for some time until he has prepared everything." Olivia frowned.

"I don't care about fame or reputation. I'm glad enough to know that you guys are nice to me. I don't want the peace in your family to be disrupted because of me." Chapter 1189 "Come on, even if you don't care, we do." Reaching up, Linus patted Olivia on the head. "You're a member of the Heath family, and no one can change that fact. Don't worry, I'm on Father's side." Olivia was a little touched. "Uncle Linus ..." "Don't be afraid, Liv. With Father and I around, no one will be able to bully you in the future." "I heard that Grandpa drove Ms. Heath out. She's all alone out there, right? Is she alright?" "She was spoiled rotten. It's not a bad thing for her to take some time to calm down out there."

Olivia didn't know what to say. She felt like a blessing was suddenly bestowed on her.

In the hospital, Krystal went through a few tests. The last test was an ultrasound imaging.

She left the examination room, thinking that if she truly was pregnant, her father would bring her home as soon as possible.

Then, she accidentally bumped into someone.

"Sorry." The other person had a soft voice, and her figure was extremely slender. She looked like she could fall over if the wind was strong enough.

Krystal glared at the person in annoyance. "Watch where you're going!

11 Chapter 1189 Her gaze fell upon the pale yet exquisite face. She hated every woman who was associated with Olivia.

When Molly saw that it was none other than Krystal, she almost cried in terror. She kept apologizing. "S-Sorry, I didn't mean it, I swear." Krystal caught sight of the marks on Molly's neck. She snorted, saying, "How shameless." With that, she turned around and left. She even cursed, "Just my luck.

I bumped into another vixen today."

Even After Death by Lilting Champ Chapter 1190-Krystal's checkup report quickly made it into Yale's hands.

Yale's assistant reminded him, "Mr. Kingston, the doctor said that Ms.

Heath has a high chance of getting pregnant if she tries in these three days." "Alright." Yale rubbed between his eyebrows.

He didn't like Krystal at all. He not only didn't like her, but Krystal was also the type he hated the most.

But he didn't have any better ideas to gain Mason's trust.

Krystal was Mason's only daughter, and he had pampered her since she was young.

If Krystal had a child, even if Mason didn't like Yale, he'd still have to agree to this marriage.

Linus held a powerful force, but he usually wouldn't be in Aldenvi Mason was getting old, and with the two consecutive assassinati attempts, he urgently wanted to win over someone close to him.

It wasn't a bad thing for Olivia's identity to be exposed. It proved that she still couldn't let Ethan go. Hence, it would cut off all possibilities of Krystal getting married to Ethan.

Now, Yale only had to do one thing, which was to let Krystal have his child.

Even if Mason was upset with him because of what happened last night, Yale knew very well that as long as the child existed, he would become a true member of the Heath family.

Once Yale became Mason's son-in-law, Mason would, of course, treat him with great importance.

The only thing Yale didn't know was the expression on Mason's face when Mason saw Olivia's real face.

But it was just a minor issue. It was nothing compared to his plans, which were about to succeed.

Yale placed all his betting chips on Krystal's belly.

"Have you delivered the ice rose to Molly?" "It's being set up right now. I'm sure Ms. Molly would love it." "Deliver the rest to Krystal. Tell her that I prepared them especially for her." "Understood, Mr. Kingston." An interior designer arrived at the Heath residence today. Tatiana felt very uneasy about that.

Last night, Mason personally brought Olivia back, and today, a designer was already making measurements in the backyard. What was Mason trying to do?

Mason was still upset, so Tatiana didn't dare to disturb him. So, she could only wait until Linus was free before pulling him to the side. "Linus, tell me. What is your dad trying to do exactly? Why did he hire a designer?" "Mom, Krystal has been quite rude to Ms. Fordham. Do you think that an apology was enough to settle the matter?" Tatiana looked dissatisfied.

"Wait, but even if Krystal was the one at fault in this incident, think about the difference between Krystal's identity and hers.

"She just had some water splashed on her, right? Why would we need to settle the matter?" Linus gave Tatiana a meaningful look. It was no wonder that Krystal turned out like this. She was affected by her mother.

However, Linus was a person of integrity, and he would side with justice instead of his family. He had been looking down on Tatiana and Krystal ever since the drugging incident.

Still, because they were family, Linus tried to be patient as he explained, "She had saved Father twice. That's reason enough for us to treat her nicely." "You still like her, don't you? Linus, you saw for yourself that she's a flirt. She was seducing you while still getting involved with her ex husband. Can't you see what sort of person she is?" "Mom, I don't want to hear anything like that. I can make my judgment. Liv is a good person, and I do like her, but it has nothing to do with romance.

"You are a woman too, so can you please respect others as well?" Tatiana said, "You and your dad are out of your minds. She did save your dad, but is she also planning to stay in the Heath residence for a long time?

"Didn't we agree that she would only stay until the new year?" 4/4 Linus said matter-of-factly, "We've already talked it out last night. She would be staying long-term in the Heath residence. If you can't get used to it, you'd better start now."