Even After Death by Lilting Champ

Even After Death by Lilting Champ Chapter 1316-Krystal attacked Molly in the bedroom. Why would anyone install cameras in their bedroom?

That was the reason Lisa thought it would be fine for her to twist the facts in Krystal's favor.

She didn't expect Yale to turn the tables on her!

Mason called out.

"Pull her away. I want to see what heinous acts she committed."

Olivia witnessed the entire incident. Yale could've asked her to tell them what she saw.

But Olivia was in an awkward position. She was also part of the Heath family now.

Yale didn't put her on the spot because she had protected Molly at the most crucial moment.

As the projector whirred to life, Krystal covered her eyes. She knew she was done for.

The video clearly showed that she was about to hit Olivia and was stopped.

Then, she went on to hit Molly.

A slap wasn't enough. She grabbed Molly's head and slammed it against the wall.

Molly's body went limp as she dropped from the wall. The blood on her forehead looked horrifying.

The Heaths thought that was the end of it, but the worst was yet to come.

Krystal kicked Molly's stomach. And when Molly turned over, she stomped on her back.

She didn't stop even when blood started flowing from Molly's nether region.

"You scoundrel!"

Yale wasn't the only one who was furious. Even Mason, who usually kept a straight face, picked up a porcelain plate and threw it at Krystal's head.

Krystal didn't evade it in time, and her forehead started to bleed.

Even Tatiana, who was usually quick to defend her, didn't do anything to help her.

Tatiana was a cunning woman. She did use some tricks to get with the man she loved, but she never did something so horrendous.

Krystal hurt a baby and a pregnant woman. Even if that was her own daughter, Tatiana found it to be unacceptable.

She thought about the poor woman who was on the ground. She wondered if the woman was devastated to have lost her baby.

Lisa took a towel and pressed it against the injury on Krystal's forehead.

She asked, concerned, "Are you okay, Ms. Heath?"

Krystal was scared by Mason's rage. She didn't even dare to cry because the video wasn't over yet.

Footage from another camera was included in this video. Krystal dragged Molly from the stairs to the ice and slammed her against it.

Mason's eyes turned bloodshot from anger. "How did I raise such a monster?"

Yale was right. No one should be treated this way, much less the adoptive daughter of the Kingstons.

No one would tolerate such abuse befalling their daughter.

Mason and Tatiana were parents, too. So, they also felt bad for Molly.

It doesn't matter if Yale was in a relationship with Molly or not. That wasn't enough to justify Krystal's attack on her.

Olivia tapped Mason's hand.

"Grandpa, calm down. I took a look at Ms. Molly's condition. She's no longer in critical condition. I came here to prepare some medicinal foods for her."

Olivia didn't want to take anyone's side. She recounted her findings in a very neutral manner.

"I examined Molly a month ago. She wasn't in the best condition. This incident didn't just cause her to lose her baby. She is lucky to be alive."

Krystal glared at Olivia.

"You bitch! You're a Heath, but you're taking the side of an outsider!"

Olivia replied in a clear tone, "Krystal, I'm a doctor, and Molly is my patient.

Why would I show up here if she wasn't unwell?"

Even After Death by Lilting Champ Chapter 1317-Everyone present knew about the grudges between Ethan and Yale.

However, Olivia didn't restore her marriage with Ethan. It was clear that they were close.

She definitely didn't show up to help Yale. She was the one person present that didn't have any reason to lie.

She didn't speak ill of Krystal because of the grudge she had with her. Neither did she help her because Yale was Ethan's biggest rival.

She didn't know what lies Krystal and Lisa fed Mason. Regardless, Molly shouldn't be the sacrifice for the benefit of these two families. 1 Lisa was visibly displeased when she heard what Olivia said. But she was just a maid and an outsider, so she had no right to speak up in such a sensitive situation.

Linus nodded. He had been too busy before and didn't have the time to ask Olivia.

"So, that's what happened. No wonder you're here."

Olivia had just returned from Carathia. She didn't even get to rest before getting involved in something like this.

She felt a little speechless.

Yale nodded at her. "Thanks for your fair statement, Ms. Fordham." "You don't have to thank me. I was just describing the truth I saw as an outsider."

Krystal gritted her teeth in anger. From her perspective, it felt like Olivia was kicking her while she was down.

"You're all birds of the same feather. You just want to use this incident as an excuse to drive me out of the family.

"Olivia Fordham! Even if I lose the Heath family's protection, I'll still have my brother. Why don't you try and kick him out, too?" "Insolence!"

Mason was so angry he started breathing heavily.

"How dare you act so arrogantly? You did something so horrible, but you're not reflecting on your actions.

"Instead, you're shifting the blame to everyone and everything else. Have you ever thought about whose fault it is?"

Yale looked at Krystal coldly.

"It doesn't matter whose fault it is. I've already stated all my demands.

"Mr. Heath, if you still want to protect Krystal, I will fight against the Heath family with all I have. I need justice for my sister!"

After saying that, he bowed deeply. "I'm very thankful for all that you've taught me, Mr. and Mrs. Heath. From now on, I'll be going my separate ways with you.

"I won't shirk from any responsibility that I need to shoulder, but I won't hold back when it comes to getting the justice I deserve either."

Linus said calmly, "You should know that blowing this out of proportion would be detrimental to both our families. "We'll take responsibility for Krystal's wrongdoing. We'll try our best to make it up to you.

"Why do you have to take this to court? It would only cause both our families shame."

Yale smiled bitterly. "Yeah. Why?"

Then, he suddenly turned around and pointed at Krystal. He suddenly raised his voice.

"It's because she's the high and mighty daughter of the Heath family. This incident would be minimized until it completely disappeared, just like all the things she had done in the past.

"Stealing credit from others, forcing others over the edge, and doing whatever she wanted to. There will always be someone to clean up her mess no matter what she does."

The Heaths were visibly upset. They didn't expect Yale to bring up such embarrassing matters in that situation.

Although Olivia didn't know what happened exactly, she could guess that things weren't as simple as they seemed.

The Heaths had cleaned up a lot of the messes Krystal made in the past.

She became so unhinged and arrogant because her family spoiled her.

She would never think for her victims. All she would think about was how they deserved it and how she could get away with it.

A person like Krystal wouldn't be missed even if she died.

But the child in her womb was unlucky. It was about to be dragged into its mother's mess before it was fully formed.

Even After Death by Lilting Champ Chapter 1318-The Heaths didn't expect Yale to be so determined. No one thought he was putting on an act anymore.

Linus reminded, "If you really want to take this to court, we'll also hire the best lawyers.

"She'll be charged with assault in the worst-case scenario. And since she's pregnant, well be able to apply for probation."

Olivia had known that the Heaths were protective of their own. But seeing it in person still left a bad taste in her mouth.

Even though Molly wasn't anyone to her, she still clenched her fists when she recalled how Krystal beat up Molly.

She knew that the strong ruled over the weak in this world.

Even with her current position, not everything would go her way. There were still plenty of things she couldn't do.

She had no choice but to step away from this depressing situation.

"Grandpa, I'll go to the kitchen and prepare the medicinal foods."

Mason nodded with relief. "Do your best, Olivia."

Olivia tried to hold her tongue, but she still said it.

"I am not doing this for the Heath family. I'm doing this for my patient."

She walked away after she said that. She wouldn't be of any use there.

Power was everything. 1 Olivia went to the backyard and saw Ethan standing under the plum tree. The snow was falling beside him. They made him seem like a handsome prince that came out of a painting. 1 "Ethan."

Olivia went over to him dejectedly.

Ethan drew her into her embrace. "Did they pick on you?"

Olivia shook her head.

She said dispiritedly, "No one in the Heath family would do that. I just... feel bad for Molly."

She understood what Yale was going through all too well.

It was just like how she tried to scrape together funds for Jeff's surgery back then.

Ethan could've helped her very easily, but he chose not to save Jeff because of how he was feeling back then.

Yale was as helpless as she used to be. Both of them were powerless to fight back against the people with more authority than them.

There was no way they could win against people who had so much power.

Ethan patted her on the head.

"You don't have to be so considerate of them. Everyone has their own way of life. Do not punish yourself for other people's mistakes." "Honestly, I used to hate Yale. But he has changed my perspective of him today. He stood up to the Heaths for his sister."

Olivia sighed. "He knows that Krystal probably won't be prosecuted even if he filed a lawsuit. But he chose to stick to his decision anyway.

"Linus and Grandpa are taking Krystal's side. He looked quite pitiable by himself." "Silly woman, it's only natural for family to side with their own, just like when you were in Carathia.

"I was afraid that Wayne would do something crazy if we forced his hand.

"We were in his country, after all. If he suddenly threw a fit and didn't allow you to leave, I wouldn't be able to do anything.

"I could only call Linus for help. He rushed to the scene for you, an S- ranked Black Raven assassin. That's also him showing you favoritism.

"I know. I just... think about Molly's face when I close my eyes.

"She had told me how badly she wanted to give birth to that child. She would protect that child with her life, but..."

Olivia had become more hardened over the years, but she still couldn't help but sob.

"I'm a mother, too. I experienced an abortion before. I was also bullied to the point that I couldn't fight back.

"So, I understand what she's going through. I want to do something for her, but I'm with the Heath family. Grandpa and Linus have been so good to me.

Ethan kissed the tears away from the corner of her eyes.

"You've never changed. You're still as kind as ever. You can't do anything.

Neither of US can do anything about this. 1 "If you really feel bad for her, you should nurse her back to health with your skills. That could be a way to atone for the sins of the Heath family."

Even After Death by Lilting Champ Chapter 1319-After Olivia left, Yale stood there with no one by his side.

His height and build were similar to Ethan's, but the main difference was he would try to appear more humble and polite.

He would reflexively bend his back a little when facing people with seniority or authority over him.

On the other hand, Ethan would keep his head held high no matter who he was with.

Ethan was born the heir of the Miller family.

The family had great expectations for him. He managed to make a great career for himself in the military.

He was like a proud king.

The Kingstons were a little bit more complicated. Yale was forced to be better since he was born. He had to tread carefully with every step he took.

He didn't want to do what he had been doing, but the Kingston family threatened him with Molly.

The illustrious Kingston family needed someone to bear the darkness of the family.

Yale was the scapegoat of the family that handled all its dirty work.

His younger brother was a good-for-nothing from a young age. All he ever did was have fun.

Yale was the one that shouldered the burden of responsibility of the family.

He didn't love Krystal, but she was a stepping stone toward the Heath family.

So, the Kingstons forced him to be with her.

He did all the things he did for Molly's sake. But Krystal hurt her very badly.

The family's honor, his own reputation, and his career were nothing compared to the baby that was in Molly's womb and the pain she suffered that day.

He knew what he wanted to do was very hard. He might not even have the chance to succeed. It might all be futile in the end.

But he had lived for the Kingston family for far too long. This time, he wanted to live for himself.

"Yale, you're a good kid. Please give Krystal a chance. She can't be branded as a criminal." "Mrs. Heath, if I gave her a chance, who would give the baby that was dead before its time a chance?

"She didn't even know my sister, and yet she beat her up so badly.

"I know some people are born with more privilege than others. Molly couldn't choose the identity she was born with.

"She couldn't change her fate. But, as her brother, I can choose to help her."

Mason didn't say anything. He just looked at Yale calmly with a stern demeanor.

"I talked with your grandfather on the phone a while ago. He had a completely different attitude. Are you planning to disobey him as well?" "This time, I'll listen to my conscience. I won't regret it, even if I have to sever ties with the Kingston family." 1 Yale's gaze was cold.

"I know the tricks that the Heath family uses. Even if I can't win this case, I won't let Krystal off so easily.

"I've been in this position for many years. I have some tricks of my own as well."

Yale had never been so defiant before.

"I know that nothing good would come out of crossing you. Even so, I need Krystal to pay for what she did. I'll excuse myself."

Yale left after he said that. His words were clearly a warning to the Heaths -to tell them not to pull any tricks because he would have more tricks up his sleeve.

Mason looked at Yale's proud stance.

He smiled mysteriously and said, "If he could have grown a backbone earlier, I would've trusted him with responsibilities earlier." "What do you mean, Dad? Are you really going to sacrifice me?" Krystal asked nervously.

Mason ignored her. Talking to a dumb person like her was a waste of his breath.

He looked at Tatiana. "Go to the hospital with Olivia later."

Tatiana immediately understood what Mason wanted.

"Alright. Since she was the one who started it, it's only fair that it ends with her."

Even After Death by Lilting Champ Chapter 1320-Krytal was starting to panic. "What about me, Dad? You have to help me!"

Mason looked at her coldly. 'Get out of my sight."

Lisa tugged on Krystal's sleeve. She was afraid that Krystal would misread the situation and say something that would make Mason even angrier.

"Ms. Heath, let's get your injury fixed up. You're still pregnant. This child is very important. You have to be very careful."

If she didn't have the baby, she would really have to go to jail!

Mason glanced at Linus. "Take this insufferable fool away and dress her wound. Butler, bring me more tea. As for you..."

Mason turned to look at Lisa. Lisa felt her chest tighten and almost got on her knees instinctively. 1 "Stay here, you. I have questions for you." "Yes, sir."

After almost everyone had left the room, Lisa clutched her shirt tightly and asked uneasily, "Mr. Heath, what questions do you have for me?"

Lisa felt very uneasy when Mason stared at her without talking.

"I remember that when you got home, you said that Krystal only started hitting her because that woman and Olivia taunted her.

"You also said that Olivia was the one who intentionally lured you there. That she did it to intensify the conflict between the Kingstons and US so that the Millers would come out on top.

"Why is the truth completely different from what you told US?"

Lisa had tried to lie and made the situation more favorable for Krystal as soon as they got back to the Heath Residence.

She intentionally angered Tatiana so she would be on Krystal's side.

Olivia wasn't there anyway, and Linus, who came later, didn't know what actually happened.

But Lisa never expected there to be cameras. And the truth was out. It proved that everything she said was a lie.

Her knees gave out, and she dropped to the ground.

She said fearfully, "Mr. Heath, I know how you are. I know you wouldn't let Ms.

Heath off easily if you knew the truth.

"That was why I exaggerated the situation a little. I did it for Ms. Heath's sake.

"She's still pregnant. She wouldn't be able to endure any punishment you might put her through." "You were the one that raised Krystal. I never doubt the fact that you are looking out for her. So, that's the reason you slandered Olivia?"

Lisa started to slap herself. "It's all my fault. I shouldn't have lied. Please forgive me, Mr. Heath."

Mason stared at her without saying anything. Lisa didn't dare to stop. She continued to slap herself repeatedly.

The butler walked in and saw what was happening, but he didn't dare to say a word. He placed the teacup on the table.

Lisa slapped herself dozens of times. Her cheeks were getting swollen.

Mason finally relented. "Alright, you may go. Remember to do your job properly in the future, and never run your mouth again." 1 "Yes, sir. Understood."

After Lisa left, the butler, Lester Harris, spoke up. "Mr. Heath, what are you planning to do?' Lester used to be one of Mason's personal assistants.

He was transferred to the role of butler. The Heath family was back in Mason's control.

Things like Olivia being bullied when she just moved in would never happen again.

Just as he got his family affairs in order, something else went wrong.

"There's something fishy about this Lisa woman." 1 There was a gleam in Mason's eyes. He was experienced enough to see some things clearly with just a glance.

"Investigate her. I feel like she's hiding some secret." "Yes, Mr. Heath."

In the past, he used to think that Lisa was an honest and efficient worker.

But judging from how she beat Florence up in the video, she was a two faced person who was full of lies!

She even tried to drag Olivia into this.

The things she did were more than what a maid would do fortheir employer.

People always do things for a reason. The things she did for Krystal were too much.ab