

Chapter 2441

At the moment when the impact sound reverberated in the tunnel, Charlie's figure could not help but stagnate for a moment.

With such a huge movement, you don't need to look at how strong the impact is.

Even a Rolls-Royce, with its sturdy built can't hold up such a large force, and the people inside are probably too ugly!

At this moment, Charlie felt very sorry.

Although he has no friendship with Zhiyu, in the final analysis, he has no grudges against her at the same time. A young girl in her early twenties was brutally murdered by her family in such a cruel way. It is inevitable to feel regretful.

In addition, Charlie showed more sympathy to Liona.

Speaking of it, he had no contact with Liona, and unlike Zhiyu, at least he had saved her and her brother's lives in Japan.

However, because Liona has been obsessed with his father for so many years, even this time she caused a murderous disaster for herself because she was unforgettable for his father.

Therefore, the image of Liona is a bit more tragic in Charlie's mind.

The man she loved did not choose her, and the man she chose had betrayed her for so many years.

And she didn't forget that sweetheart who had been dead for many years, and even spent a lot of money to buy back the old house where she once lived.

However, it was precisely because of her behavior that all of this was incurred to her.

Therefore, how can such he not be sympathetic to such a woman.

Charlie couldn't help but feel annoyed in his heart: "I knew so long ago, when I was in the Treasures Pavilion, I should have dealt with Shred!"

"In that case, Liona and Zhiyu would not suffer this disaster!"

"But, having said that, since the Su family wants their lives, what if I had kill Shred and saved them in the Treasure Pavilion? The Su family hides behind them, and they will still find other ways to kill them and kill Shred in the end."

Thinking of this, Charlie couldn't help sighing.

"It seems that the mother and daughter should not have met such a disaster..."

However, in an instant, Charlie suddenly thought that he still had a few rejuvenation pills on his body!

At the beginning, Orvel was almost strangled to death and he used a rejuvenating pill to rescue him.

If Liona and Zhiyu are still alive, they will be saved by him as well!

Thinking of this, Charlie speeded up at his feet and rushed toward the inside of the tunnel!

.....

At this time, Issac's Rolls-Royce was sandwiched by four large trucks in front and two behind.

Because the inertia of the two large trucks behind was too great, the entire Rolls-Royce engine compartment had completely collided with the cockpit.

The trunk was also knocked into the position of the rear seat!

The original five-meter-long car body has now been hit by the front and back and only half of its length is left!

The visual effects of the scene can be said to be extremely tragic!

In the cockpit, Shred's entire abdomen was squeezed into a pool of rotten meat by the invading engine compartment, and his head was protected by an air bag, so he didn't suffer any serious injuries.

This caused him to suffer fatal injuries, but at this time he did not immediately suffocate. He just opened his mouth weakly, and constantly vomited a lot of blood, looking terrible.

The mother and daughter in the rear seat have soft seat double-wraps in the front and rear. The situation is better or less, but the internal injuries are also very serious.

In a car accident, the most feared is internal injury.

Chapter 2442

If any internal organs suffer a heavy blow and rupture, it will cause severe internal bleeding.

If it's fast, people can die within a few minutes.

There is almost no possibility of rescue.

At this time, Liona had passed out directly, but Zhiyu was still sober.

She felt her chest squeezed tightly by the front and rear seats, and it was almost impossible to see through. At the same time, there was pain everywhere in the body, and the whole person was extremely weak and incomparably painful.

At this time, behind her, there was a sound of opening the door.

The two large trucks that were hit by the main force behind had also been completely hit beyond recognition.

However, due to the high level cockpit, the driver was not injured.

At this time, the two drivers pushed the door, jumped out of the cockpit, and went directly to Rolls-Royce to investigate the situation.

In the two trucks used to block the road in front, two drivers also jumped down.

The four came to the side of car and took a look. One of them exclaimed, "Captain, eldest...the eldest lady is also in the car!"

"What?! How could the eldest lady be in the car?!" The man who was called the captain was Stuart, the capable man who was most trusted by the Su family.

Stuart's father was the personal guard of Old Su's.

Later, his father got older and was not fit to continue the role of personal guard, so he inherited his father's mantle and became the personal guard of Old Man Su.

At the same time, he is also the black glove of Old Man Su.

Many dirty and bloody things were done by him personally on behalf of his master.

This time, he was instructed by Mr. Su to follow the tragic death of the European princess and solve Liona.

So he found Shred who was running around through the channels of the underground world, gave him such a chance, and then tailored a whole plan for him.

However, he only had told Shred to take Liona into the car as a hostage and bring her into this tunnel, but never dreamed that this Shred actually will bring the eldest lady Zhiyu into the car!

In shock, he rushed over to check, and he saw Zhiyu also sitting in the back seat!

At this time, Zhiyu's face was pale, with almost no blood, which made Stuart panic.

At this time, Zhiyu also recognized Stuart and knew that this was the personal guard next to her grandfather, so she stared at him with an extremely resentful look.

Stuart could be considered to have rushed over in a strong wind and waves, but at the moment when his eyes met Zhiyu, he suddenly panicked!

He subconsciously dodged Zhiyu's eyes, then rushed to the side of the cab, and yelled hysterically at Shred who was vomiting blood, "Shred name! Are you f*cking crazy?! Who made it? You brought the eldest lady in the car too?! What the hell did I tell you back then?! What did I tell you!!! I told you to take Liona alone! It's one person, not two people! Don't you have any brains?!!!"

After speaking, Stuart suddenly realized that something was wrong, so he asked with an angry expression: "Shred, you f*cking tell me the truth, who instructed you to bring the lady into the car too?!"

Shred was already at the end of his life, his eyes widened vigorously, his mouth was open with a spiteful face, as if he was saying something.

Stuart immediately leaned his head over and shouted sharply, "What the hell are you trying to say? say it loud!"

Shred weakly said in a mosquito-like voice: "I..."

"You? You what?!" Stuart lost his patience and scolded, "You f*cking say it! What the hell are you saying?!"

Shred was about to continue speaking, but he didn't fall up in one breath, he coughed violently, and sprayed blood all over Stuart's face.

Stuart didn't care to wipe it, grabbed Shred's collar, and gritted his teeth and cursed: "You f*cking say it!!! Come on!!! What the hell you did? Who guided you?"

Shred tried his best, and said four words: "I am going to Japan!"

Chapter 2443

At this moment, Shred realized that he had been completely fooled by the Su family.

Moreover, he was seriously injured and about to die now, and his life is only the last few minutes at most. Therefore, he is naturally full of anger towards Stuart, the Su family dog.

Stuart was also shocked and scared right now, he just followed the father's instructions, imitated the European royal family, and used the same method to kill Liona.

The European princess also had a car accident in the tunnel, and then died in Paris with her fiancée and the child in her stomach.

A car accident in the tunnel is indeed a good way to cover people's eyes, so Stuart found Shred as a cog to perform the death scene according to his father's orders.

Unexpectedly, the eldest lady Zhiyu was sitting in the same car as Liona...

Stuart is not a fool. He knows that the old man loves Zhiyu the granddaughter most, and the entire Su family regards her as the jewel in the family crown. Now, Zhiyu is about to die, no matter how he explains to the old man or proves his innocence, Can not remove the bad label.

At that time, the old man would be furious, and he doesn't know how he will be punished!

Now, the damn Shred was so disrespectful to him, and he didn't even want to tell the whole story. This made Stuart angry. He immediately took out his gun and held it against Shred's forehead, shouting hysterically, "You!!! Who told you? If you don't tell the truth, I will send you to see the Lord right now!"

Facing the muzzle, Shred's expression was not afraid, he smiled tragically, showing his blood-stained teeth, and said coldly: "Okay, shoot! It is hurting your Dad all over now, my dear son, hurry up. With that gun, help dad get free!"

"You..." Stuart was almost furious. He put the muzzle into Shred's mouth and sternly said, "Bad son, go to hell!"

After that, pull the trigger immediately.

"boom!"

Shred suddenly shot out a cloud of blood mist from the back of his head, completely dead.

At this time, Stuart saw that Zhiyu in the back row was so weak that she was about to lose consciousness, and hurriedly shouted: "Quick! Save the lady!"

One of them looked at the car which had been smashed into a mass of scrap metal, and said embarrassingly: "Captain, we don't have a device, and we can't open these deformed frames! At least we have to have a large hydraulic shear, or a cutting device is it possible to disassemble the metal frame..."

Stuart blurted out: "I don't care what the hell you do, hurry up and get the eldest lady out! Otherwise, if the master gets to know, None of us will be alive and all of us will be f*cking buried!"

When the others heard this, they were shocked. Several people rushed forward and tried their best to get Zhiyu out of the deformed frame in order to rescue her from it.

However, although these people are all top bodyguards, their true strength is far worse than that of martial arts masters. Compared with Ruoli who has practiced internal martial arts since childhood, there is a certain gap. How could it be possible that the unarmed will have hit The deformed metal frame broke apart, but it was in vain.

Just when Stuart used the strength of feeding milk but was helpless, Zhiyu insisted and said, "Don't save me, save my mother!"

Stuart's expression suddenly became very embarrassed, and he said, "Miss, I don't have such a big permission. The only decision I can make now is to rescue you and send you to the hospital as soon as possible..."

Zhiyu cried and shouted, "You call Chengfeng! You tell him, if my mother can't be saved, I will not let him go as a ghost!"

Stuart said in embarrassment, "Miss...this...this kind of thing...I am a slaughter, there is no way to tell the old man, don't embarrass me. Now, the key is to rescue you..."

Zhiyu cried loudly and said, "I don't want you to save me! If you want to save me, save my mother first, or let me go with my mother!"

Stuart's men didn't know what to do next time, one of them asked, "Captain, what shall we do..."

Stuart gritted his teeth and blurted out: "Don't care about so much, save the lady first!"

Zhiyu roared eagerly: "I want you to save my mother first!"

As she said, she felt a sharp pain in her whole brain, and she fainted suddenly.

Chapter 2444

When Stuart saw this, he blurted out: "Quick! Find a way to get the lady out!"

At this moment, someone suddenly yelled:

"Stop it all!"

Stuart was taken aback by the shout.

This tunnel is one-way traffic, and the entrance has been blocked by the accident cars. It stands to reason that no one should have come in. Therefore, at this moment, an unfamiliar voice suddenly appeared, which made him suddenly nervous.

The same goes for the other three people.

The four of them followed the source at the same time, and they saw a man with a cold expression, walking from the exit of the tunnel.

This extraordinary man is Charlie!

Stuart stared at Charlie and asked in horror, "Who are you?!"

Charlie said coldly: "Who am I, you are not qualified to ask! I now give the four of you a chance to survive, put down the guns, squat on the ground with your head in your hands, and then give me an honest explanation one by one. Who made you do this!"

Stuart gritted his teeth, pointed his gun at Charlie, and said sternly, "Boy, you f*cking want to die!"

After speaking, he immediately pulled the trigger without hesitation!

However, Charlie disappeared from his sight the moment the gun was fired.

Just when he couldn't figure out his head, he suddenly felt a black shadow appear in front of him, and then, his gun-holding hand was firmly grasped by a pair of big hands.

His eyes widened subconsciously, and before he could see the clear outline of the black shadow, he felt a sudden pain in his wrist.

Immediately after that, he realized that his wrist had been broken!

When the wrist broke, the gun on the wrist also fell directly to the ground.

At this time, he saw clearly that he was the young man with an extremely arrogant attitude just now!

He was shocked immediately, and he blurted out, "You...who are you?!"

Charlie looked at him contemptuously and said coldly, "I said, you are not qualified to ask!"

After finishing speaking, he directly grabbed Stuart's neck and said coldly, "I'll give you another chance to tell me clearly who instigated you!"

Stuart hurriedly blurted out, "What are you three doing in a daze! Get rid of him!"

The other three were originally frightened by Charlie's skill and did not dare to act rashly. At this time, listening to Stuart's roar, they hurriedly took out the gun from their waists.

However, before they could point their guns at Charlie, Charlie had already picked up Stuart and slammed him at the three of them.

The three of them had no time to react, so Stuart along with them flew over and fell to the ground like a bowling ball.

Because Charlie's strength was so great that the bodies of these four people had received huge and heavy blows. At this time, they had no ability to resist, they could only lie on the ground and howl.

Charlie stepped forward to the four of them, took out his mobile phone and turned on the video recording, first took a picture of the surrounding situation, and then pointed the camera at the four of them, and asked in a cold voice: "Time to speak, what are you doing here? Who is behind all of this?"

Chapter 2445

In fact, Charlie knew very well in his heart that the four people in front of him must be from the Su family.

And they were sent by the Su family to perform such an important task, enough to show that the four of them must be the confidants of the Su family.

Therefore, Charlie needs them to tell the whole story in front of the camera, and then make the video public.

As a result, the reputation of the Su family is going to be completely rotten.

You know, the Su family betrayed Ruoli before. This incident has greatly damaged the reputation of the Su family. He hopes that Master Su will finally push the eldest son Zynn out of the black pot, but this account is not only recorded in Zynn, in addition to his head, it was also written on the head of the entire Su family.

If it breaks out again at this time that the Su family still wants to murder their own daughter-in-law, or even murder the Su family's own flesh and blood again, then the Su family will definitely become a rat crossing the street.

Aside from other things, fame alone will not be able to stand up in this life.

Old man Su's confidant, Stuart and others, also knew that this matter was important.

The death of a European princess in a car accident has yet to allow the people to grasp any substantive evidence. If there is evidence to confirm what the royal family did such a thing, the reputation of the entire royal family in the world would have completely ruined.

Therefore, Stuart warned himself deep in his heart: "In any case, I can't tell the truth about the whole thing, otherwise, not only will the reputation of Mr. Su be undermined, but I will also become a sinner in the eyes of Mr. Su... .."

Thinking of this, Stuart said hurriedly: "Big brother, is there any misunderstanding in this matter? We are planning to save people..."

Charlie rushed forward, grabbed Stuart by the collar, and said in a cold voice: "Believe it or not, if you continue to talk nonsense with me here, then I will take you to the dog factory, one by one. I chopped you up and feed the flesh to the dogs? Or simply tie up your hands and feet and throw you directly into the dog cage for the dog to eat for three days and three nights."

Stuart was frightened and numb all over his body, even from his scalp to his toes.

Although he didn't even know who the young man in front of him was, he had no doubts what the young man said.

From this young man's eyes alone, he can see the other party's determination!

At this time, Charlie continued: "Don't worry, even if you want to die faster, I won't give you a chance! I'll put an iron cage on your head first to protect your head. Then use a bulletproof vest to protect your entire abdomen so that you won't die so easily."

"You...you..." Stuart shuddered and blurted out: "Who are you...we have no grudges against you, why are you here?"

"You have no grievances or animosity with me?" Charlie sneered: "What did you plan in this city? Murdering others in the broad day light, the methods are cruel and despicable, and everyone involved here punishable. Even if I kill you, I will do the way for heaven!"

Stuart insisted on a strong momentum, and said coldly, "Boy, we must first weigh our own abilities for the sake of heaven. Do you know who we are serving? If you annoy the

boss behind us, even if you are a the king, there is not enough space for you on earth to hide!”

Charlie sneered, grabbed Stuart’s neck, and slapped with all his strength!

This slap force was so powerful that he pulled it up at once, and directly beat his entire jaw into a comminuted fracture. Almost all the teeth in the mouth were directly broken by the huge force at this moment!

Stuart hasn’t been beaten for so many years in the society, but he has never suffered such a terrifying slap in the face.

At this moment, he only felt that his mouth was completely painful to the point of numbness. At the end of the pain, he didn’t feel the pain at all. He could only feel that the whole person was already stale, and the whole mouth was full of big and small hard particles.

And the mouth was full of warm sweet smell, and there seemed to be dozens of bleeding wounds in his mouth.

The blood instantly filled his mouth.

Chapter 2446

Immediately afterwards, Stuart vomited out, his mouth full of blood mixed with dozens of broken teeth, this scene was shocking, and the other three people around him were in awe.

They didn’t quite understand why the young man in front of them was suddenly angry.

Is it because the captain Stuart’s words are too pretending?

Stuart was also directly confused. Seeing that there were no teeth left in his mouth, his whole person was on the verge of collapse, and he cried vaguely: “You...you...you Looking for death...!...I am...I am...”

Charlie sneered and interrupted him: "I know what you want to say, aren't you from the Su family of the capital city? Are you talking about this with me here, do you really think I will be afraid of the Su family that is behind you?"

Stuart said with a look of astonishment: "The Su family...the Su family is the first in the country...you...why are you not afraid?!"

Charlie laughed and said contemptuously: "Afraid? To tell you the truth, I and the entire Su family have antagonisms, even if Chengfeng pretended to be forceful in front of me, I would slap all his teeth, same as yours! "

After speaking, Charlie said again: "Since you are a Su family dog, killing a few dogs like you can temporarily relieve my hatred!"

When Stuart heard this, he was even more desperate, and he thought to himself: "This guy...this guy actually has a hatred against the Su family. I...I wanted to move out of Su. The big Buddha at home, in exchange for forgiveness from the other side, did not think that he had lifted a rock and hit his own foot..."

At this time, Charlie raised his volume a bit, and said coldly: "I will ask you again, do you want to say or not?"

Stuart gritted his teeth and blurted out: "I say I'm dead, I don't say I am still dead. If I say it, the boss will not let my family go, so you should kill me!"

Charlie smiled: "I said, I won't let you die so easily, I will send you to the kennel and let you die slowly."

At this moment, Issac ran in with two of his men. He was a little relieved to see that Charlie had taken control of the situation. However, when he saw that Rolls Royce that had been hit by the horrible crash, he couldn't help but feel terrible. Grabbing his heart, he asked, "Master, man... how is the situation?"

Charlie said indifferently: "Shred is dead, the two ladies are seriously injured and unconscious, but the two of them won't die within a while."

When Charlie came in, he had already used aura to investigate the injuries of the two females in the wreckage.

Both of them are seriously injured. For the doctor, they should have lost the value and opportunity of treatment. If they can survive for an hour at most, they may die soon after.

However, for Charlie, their injuries were not incurable. After solving the four people in front of him, giving half a rejuvenation pill for each of them, mother and daughter, would surely be saved.

Issac heard Charlie say that the two of them won't die for a while, knowing that Charlie must have a way to save them, so he was relieved.

He checked the time and said, "Master, we have to hurry up. I heard that the people from the high-speed wrecking team have already started to clear the obstacles at the tunnel entrance at the back. They should be able to clear them in about half an hour, and the lane will be clear."

Charlie nodded and said, "I see, I can solve it all in ten minutes."

With that, he asked Issac: "By the way, Old man, can you get me some African hyenas?"

"Huh?" Issac was stunned, and blurted out: "African hyena? What kind of African hyena?"

Charlie looked at the four men in front of him, and said coldly: "It's the kind of African hyena that live in groups on the prairie and likes to dig their prey when hunting!"

Issac took a deep breath and blurted out, "Master, what are you doing with that kind of dog?"

Charlie stared at Stuart and sneered: "I want to add a new breed to Orvel's kennel. It is full of ordinary fighting dogs, not very good for all the purposes. If you raise a group of African hyenas which like to dig their food, that must be an interesting sight!"

Chapter 2447

As soon as Charlie said this, Stuart and others trembled almost immediately!

They didn't understand why the man in front of them was so vicious and wanted to torture them with African hyenas. Is he still a human being, how can he be so cruel?

As a result, one of them couldn't bear it immediately, and cried and said, "I'll say! I'll say all!"

It didn't matter what he said, the other two people around him also hurriedly expressed their opinions: "I'll speak too!"

Charlie nodded in satisfaction: "Okay, the three of you have this attitude. I will give you time later to explain in detail a little bit."

After speaking, he looked at Stuart and sneered, "It seems that your bones are very hard. I wonder if the African hyena can chew it?"

As soon as the voice fell, Charlie laughed self-deprecatingly: "Look at my memory. I forgot that African hyenas don't like to chew bones. They like to find a weak spot from their prey, and then use their teeth to attack that spot. It depends on whether you can hold it."

Stuart's face was as pale as paper, and he was frightened, he also hurriedly cried and said, "I'll say it! I'll say it all! Please be merciful..."

Charlie sneered, clicked on the phone's video recording, re-recorded a new video, and said, "Come on, let's introduce yourself first, and then elaborate on who is directing you to do this?"

Stuart endured the pain all over his body, and said: "I...My name is Stuart...I am from the Su family, the captain of Chengfeng's personal bodyguard, and I have been acting for him. For nearly twenty years, this time, I came to this city to assassinate Chengfeng Su's eldest daughter-in-law, Zynn Su's wife, Ms. Liona..."

Charlie asked again, "Why did the old dog Chengfeng assassinate Liona?"

Stuart's frightened eyelids throbbed wildly, and he thought to himself: "This guy...where the hell does this guy come from...at all, he doesn't put the aloof Old Man Su in his eyes at all, and he said openly about him. It's an old dog, this...Is this guy really not afraid of death?"

However, doubts turned to doubts, Stuart now dare not disobey Charlie in any way.

Therefore, he could only vainly say, "This...this is because...Chengfeng is very dissatisfied with Liona. He feels that Liona is going to divorce Zynn at this time when the Su family fell into the pit..."

"What makes him even more unacceptable is that Liona actually came here at this time to cherish the memory of Mr. Changying Wade of the Wade family, and even participated in public auctions to bid for the old house where that man lived..."

"Chengfeng felt that Liona had seriously damaged the reputation of the Su family, leaving the family dull and shamed, so he had the idea of cleaning the door..."

Charlie asked again, "So how did Chengfeng plan the whole thing?"

Stuart said hurriedly: "Chengfeng wanted to follow the European royal family's method of assassinating the well-known princesses by creating a car accident and killing Liona. So he found Shred and asked Shred to play a scene of being hunted down. Then he took the opportunity to hold Liona and let me in planning a car accident in the tunnel and killing Shred and Liona directly..."

Charlie sneered, "Oh? So, in order to kill Liona, this old dog, Chengfeng, deliberately ordered Shred to tie up explosives on his body and took hundreds of people hostage?!"

Chapter 2448

Speaking of this, Charlie's voice suddenly increased a bit, and he scolded, "Such an old dog is still not a human being? For his own benefit and for the little trouble in his own family, he is going to create a terrible incident with such a bad influence? Doesn't he take social security and the safety of the people's lives and property seriously in his eyes?!"

As soon as Charlie said this, Stuart was immediately shocked...

"This guy...what is this guy going to do?! Is he going to offend the Su family to death?! He puts such a hat on Old Su now, once this video is sent, then. That old man Su will definitely become a b@stard in the eyes of the people all over the country!"

"When the time comes, the people above will definitely hold the Su family accountable, and may even impose severe punishment on the family..."

"It is very likely that the Su family will suffer a heavy blow and vitality loss due to this incident!"

Thinking of this, Stuart immediately said with a trembling, "This...this...this me...I...I can't say that... ..I...I'm just a commander, so I shouldn't guess what the old man meant..."

Stuart can only say so.

He didn't dare to tag Old Man Su for Charlie.

But he didn't dare to excuse Old Man Su in front of Charlie.

Therefore, he can only answer in this seemingly neutral way, but actually throwing the pot away from himself.

Charlie sneered: "The whole thing, I believe that after the people across the country know the truth, they will have a clear judgment in their hearts! The incident that Shred rushed into the treasure pavilion with explosives today is already a clear fact. It is impossible to excuse the old dog Chengfeng now!"

After that, he said coldly: "This old dog, Chengfeng, is simply a crooked animal! He had murdered his own granddaughter, Ruoli, the illegitimate daughter of Zynn before, and then let Su be shameless. Zynn is backing him, and now he wants to murder Zynn Su's wife. It's just a repeat of the old trick!"

"I believe that the broad masses of the people should be able to see this man's ugly face through. The Chengfeng's deliberate plan to kill Liona! At the same time, he must clear his grievances for Zynn. This man is really too miserable. The father wants to kill him. He killed his own illegitimate daughter, and now he will kill his wife again!"

Speaking of this, Charlie turned his head and said coldly: "Actually, this beast behavior done by Chengfeng is far more than this one!"

As soon as the voice fell, Charlie immediately stood up and approached Rolls Royce with the camera. He took pictures of Liona and Zhiyu who were seriously injured and unconscious, and said coldly: "This old dog, Chengfeng, For the sake of his own face, even knowing that his granddaughter Zhiyu was in the same car with Liona, he still did not rein in the precipice, and even asked his subordinates to kill Zhiyu and Liona

together! Such an old beast is really a national s*um, he deserves the worst of the punishment!”

When Stuart heard this, he blurted out in shock, “No! It’s not like that! Master... Master didn’t know that Young Missy was also in the car!”

Charlie paused the camera directly, walked back to him, and slapped him over: “Just the f*ck you have a mouth, don’t you? At this time, you are thinking of defending the old dog!”

Stuart desperately said, “I’m not justifying...I’m telling the truth...Master, he really didn’t want to hurt the eldest lady, it was Shred! It was Shred who took the eldest lady without authorization!”

Charlie sneered and said, “I don’t care about this. Doesn’t Chengfeng, an old dog likes to buckle a pot of sh!t for others? Today I will let him feel the feeling of being held down by someone else and buckled a sh!t!”

Chapter 2449

Stuart almost collapsed.

He didn’t expect Charlie to be so ruthless. He wanted to use this matter to directly blow up the reputation of Old Su and the entire Su family.

He can already foresee how infamous the Su family will be once this incident is exposed!

This may be a huge catastrophe that the Su family has not encountered in decades!

He subconsciously said, “You...you can’t reverse right and wrong like this...”

Charlie sneered and said, “Are you still worrying about your master now? Don’t worry, I will delete the content you just used to excuse Chengfeng old dog, and then publish the video. Then, the reputation of the Su family will be in the cesspool, you also have a contribution to this.”

Stuart was ashamed.

Charlie ignored him and said to Issac, "Send these four guys secretly to Orvel's kennel for strict supervision."

Issac nodded immediately: "Okay, Master, I will urgently call two more helicopters and they will be there soon."

Charlie said, "Also tell Orvel, I will pay him 30 million in cash later. This money will be reserved for him to transform the entire kennel. The scale of the kennel will be expanded, the internal facilities will be strengthened and upgraded, and more importantly, a complete set of underground kennels should be built in the ground of the kennel. His kennel should also be expanded in scale and become an industry. It needs urgent upgrade now!"

Issac couldn't help laughing out loud.

He understood what Charlie meant. He said it was to upgrade the kennel. In fact, the main reason was that Charlie was sending too many people.

If it is not upgraded, there will be more people on the kennel than dogs.

So he immediately said, "OK young master, I know, I will explain it to Orvel later."

At this time, another eight men in black with live ammunition rushed in and came to Issac's face and said respectfully, "Master!"

Issac nodded and hurriedly told them: "You guys, tie up these four dogs one by one, take them out, and send them to Orvel's kennel first!"

"OK, Master!"

Several people responded and immediately tied Stuart and other people like a grasshopper and led them out.

Except Issac, everyone else left the tunnel. Charlie had already arrived at the Rolls-Royce car at this time. Seeing Zhiyu and Liona who were in a coma due to serious injuries in the car, he sighed helplessly.

Issac sighed when he heard him, and hurriedly stepped forward and asked, "Master, are you sighing because the two of them could not be saved?"

Charlie shook his head: "I sigh because they still can be saved."

Issac asked puzzledly, "Master, since they can be saved, why do you still sigh?"

Charlie sighed, "Hey, I sigh because I wanted to save Zhiyu again. This is the second time I saved her life."

Charlie said again, "I saved her twice, saved her brother once, saved her half-sister once, Zynn that b@stard, there are three children in total, three children and mother saved four times, you say, what the h3ll is this?"

Issac also said helplessly: "Master, I believe you must also feel that the crime is not as good as your children. Although the older generation of the Su family is not a good thing, Zhiyu is indeed different from them."

Charlie shook his head: "I actually have no contact with her, and I don't know much about it. I don't have any idea whether she is the same as Chengfeng and Zynn."

Issac said earnestly: "Master, Zhiyu has a good reputation in the city, she is talented and extremely studious, and she is humble. She has never put on the airs of a rich second generation. As Su's parents' granddaughter's identity has bullied anyone, you can save her."

Charlie nodded: "I hope so."

As he said, he took out a rejuvenating pill from his pocket, divided it into two, and stuffed it into the mouths of the mother and daughter respectively.

The mother and daughter were already about to run out of oil, but as half of the rejuvenating pills were taken in, their bodies immediately began to recover quickly.

Charlie felt that the aura of the two became stronger and stronger, and he was also felt relieved.

Chapter 2450

At this time, Issac on the side asked, "Master, what should we do now? Should we just let them leave after they recover, or..."

Charlie waved his hand: "If they are allowed to leave here unharmed and enter the public's field of vision directly, the video I just filmed will be meaningless. As long as they are alive, and are not dead, there will be nothing serious. Then, in the eyes of ordinary people, the Su family will not be that evil anymore."

After that, Charlie said again: "Let's take them to your hotel and put them under house arrest. Just like Ruoli, they can enjoy the life, but they must not be allowed to communicate with the outside world or leave the room for half a step!"

"Okay!" Issac nodded and asked, "Then how can I get them out?"

Charlie didn't say a word, leaned down, and forced his hands to squeeze the backrests of the two rows of seats that were squeezing the mother and daughter apart.

As soon as Issac came up, he was blinded, and then he came back to his senses. He laughed at himself, "It's really rare to see how weird it is. When the young master led the sky to destroy the eight heavenly kings of the Wu family in Changbai Mountain, it was like a miracle. What's more..."

When Issac laughed at herself, Charlie had already pushed away the seats that the mother and daughter were squeezed back and forth.

Afterwards, he first took Liona out of it, carefully placed her on the ground by the tunnel, and then returned to take Zhiyu out.

At this time, Zhiyu was in a very chaotic state.

In this chaos, her brain still functions normally, but it has almost disconnected from the outside world.

Her world is already in darkness, only thinking is left.

And her whole person's thinking has also been completely immersed in her own consciousness.

She vaguely remembered that just before she was in a coma, she heard someone talking, and it seemed that someone else appeared here.

Moreover, she felt that the voice seemed familiar.

"That voice seems to be exactly the same as the voice she heard when her brother and she were kidnapped in Japan and were almost killed!"

"And the master of that voice is the benefactor they have been searching for!"

"However, before I closed my eyes, my consciousness was blurred, and I couldn't determine if I had auditory hallucinations..."

"After all, my benefactor's voice circulates in my mind every day. It is normal to have auditory hallucinations in an emergency..."

"Think about it now... the master grandfather was looking for at the time is really accurate..."

"He said that my benefactor's life style is too hard, and I shouldn't continue to look for my benefactor, otherwise it will only be moths fighting the fire. It seems that it is not just talking..."

"It's just that I'm about to die in this city, but I still haven't had a chance to find my benefactor. God let me the moths fly to the fire, don't you even give me a chance to see a fire?"

"Think about it now, she is really unwilling to die here so fruitlessly..."

Just when Zhiyu's thoughts were unwilling to her immediate death, she suddenly felt that her body that had lost contact seemed to have some feeling.

Immediately afterwards, she felt that someone put their hands under her armpits, pulling her body up.

At this moment, she felt panic and uneasy, because she didn't know what was going on, and she couldn't tell whether the feeling was real or illusory.

She even felt that this might be her soul, trying to leave her body.

At this moment, she tried her best to open her eyes. After several efforts, she finally noticed a ray of light in the endless darkness!

Vaguely, she saw a man's face!

She was surprised and happy in her heart, concentrated all her strength on her eyelids, and worked hard to open them.

In the next second, a face of longing and thinking suddenly appeared in her eyes!

At this moment, Zhiyu couldn't help exclaiming in her heart: "It's him! It's really him!"

Chapter 2451

At this moment, Zhiyu didn't know whether she was in reality, in a dream, or a wishful thinking before her soul was out of her body and was about to die.

However, she saw Charlie's face clearly.

"This is the benefactor who once descended like a god soldier, rescued her and her brother from the hands of Japanese ninjas!"

"This is the benefactor who once scolded me for being superficial and obstructive on the streets of Tokyo!"

Thinking of this, Zhiyu subconsciously raised her hand regardless of whether everything in front of her was a dream or not.

When Zhiyu's somewhat cold fingertips touched Charlie's profile for an instant, she couldn't help exclaiming: "Okay... so real..."

Charlie was about to put her by Liona's side, but Zhiyu would wake up unexpectedly, which caught him by surprise.

At this time, Zhiyu yelled excitedly: "Benevolence, it's really you!!"

Charlie frowned slightly: "Fake! You are dreaming! Go to sleep!"

After finishing speaking, he reached out and tapped a little on her forehead.

A little spiritual energy penetrated into Zhiyu's brain, making her fall asleep instantly.

Charlie looked at Zhiyu who was sleeping, and couldn't help but slapped his lips: "Why does this woman wake up so soon."

In order to avoid unnecessary trouble, he lightly tapped Liona's forehead to ensure that she would not wake up in a short time.

As soon as Charlie finished this, loud noises came from the other end of the tunnel.

Issac hurriedly said, "Master, the clearance work at the tunnel entrance should have started, let's get out of here."

Charlie nodded, and didn't care to put Zhiyu down first, and carried her on his left shoulder with one hand, and with the other hand he picked up the unconscious Liona and carried her on his right shoulder. Then he said to Issac, "Go!"

At this time, at the other end of the tunnel, a helicopter had carried Chengfeng's four men down to Orvel's kennel, and two other helicopters remained at the scene, one parked on the high-speed road, the other Then hover in mid-air alert.

Charlie quickly put the mother and daughter into the helicopter, and then stepped up with Issac.

Issac got directly into the co-pilot seat of the cockpit and said to the pilot: "Back to the hotel!"

The pilot immediately pulled the plane up on the spot and flew towards the City at the fastest speed.

During the flight, Issac had called the hotel staff to inform them. Originally, Ruoli and a few crew members who betrayed the Su family lived on an isolated executive floor. There were still a lot of rooms on this floor. People immediately prepared the largest executive suite for Liona and Zhiyu the mother and daughter.

Twenty minutes later, the helicopter landed on the helipad on the top floor of the Hotel.

At this time, the entire top floor has been completely wiped out. From the top to the closed and isolated administrative level, there is not even a single service staff except for Issac's most trusted subordinates.

Charlie carried the mother and daughter on his shoulders and sent them directly to the room that Issac had arranged.

Settling in the mother and daughter, Charlie checked the time and said to Issac, "I guess, before 8 o'clock in the evening, the two of them should not be awake. First, arrange for a few trusted female employees to watch them."

Issac nodded immediately and said, "OK master, don't worry, I will make arrangements."

At this moment, Charlie's mobile phone suddenly received a message with a few lines of big characters: "A major car accident occurred in the Forbidden Mountain Tunnel! The scene is terrible! A-level wanted criminal Shred was killed! Two hostages are missing!"

Chapter 2452

He quickly turned on this push and found that it turned out to be the first-hand live data released by the local media.

On the other side of the tunnel, one of the lanes was cleared by the clearing work. The police immediately entered the scene and found the scene of the Rolls-Royce car accident.

Immediately afterwards, they also found Shred who was shot through the back of the head.

This made them numb for a while!

They thought that Shred was only in a car accident, but they did not expect that Shred would be shot to death!

This immediately made things more complicated.

Why was Shred shot? Who would shoot him?

What made them even more incomprehensible was that the two hostages disappeared out of thin air!

The report also detailed the disappearance of the hostages. According to the report, the police found the blood and hair of two hostages in the back of the deformed Rolls Royce, and even Zhiyu's shoes were missing. Only in the car, from the vehicle, they found valid evidence that the hostage was in the car at the time of the collision.

It can be proved that when the car accident happened, the two hostages were in this Rolls Royce like Shred.

However, the two hostages disappeared out of thin air!

Judging from the strength of the vehicle impact, even if the two were not dead, they must have been seriously injured. How could they disappear out of thin air?

Originally, the news that Shred appeared in the city and took hostages with explosives and escaped has already aroused great attention across the country.

Therefore, when this news was issued locally in the city, it immediately spread across the country!

The local news that was just released was quickly reprinted and released by major domestic news media. The number of commenters rapidly increased, and the popularity of Google searches quickly became the first!

Suddenly, people across the country began to pay close attention to where the two hostages had gone.

Seeing that this incident has caused such great concern across the country, Charlie immediately said to Issac: "Old man, you first spread the true identities of Liona and Zhiyu throughout the network. You must let the netizens across the country know. The kidnapped are Su's daughter-in-law and granddaughter!"

Issac hurriedly asked, "Master, do you want to publish the video you shot at the same time? In that case, the Su family will be over!"

Charlie waved his hand: "Don't send it out first, the video in my hand is a real killer. It's a bit too early to use it now!"

Having said that, Charlie sneered and continued: "I want to let the influence of this matter ferment to the extreme, so that the disappearance of Liona and Zhiyu will become a suspenseful event of national concern, causing netizens to go crazy. The speculation and discussion made everyone desperately eager to reveal the answer. Then I will release the video and put the Su family directly into the grave!"

After that, Charlie immediately ordered: "Old man, you can find me a batch of media influencers with a lot of brains to bring me a crazy rhythm!"

"Let them speculate about the whereabouts of Liona and Zhiyu, and the conspiracy behind the whole thing!"

"Someone can say that this matter must be the Su family competitor in the trade!"

"Some people can boldly guess that this mother and daughter were saved by a worldly expert!"

"Someone can even predict that the mother and daughter must have died, and it won't take long for the body to be discovered!"

"Then, in these speculations, mix the truth! Let some of them speculate that the two mother and daughter were actually killed by the Su family!"

"Once this matter becomes a mystery that bothers everyone, once I announce the answer, the Su family won't even think about turning over this time!"

Chapter 2453

At the same time, Su's family Eascliff.

Father Su took the phone, resisted the urge to throw the phone, read the news, and then scolded furiously: "Damn! What the h3ll is going to do with this damn Stuart! Why is Zhiyu in the car?! Where are Liona and Zhiyu now?! Where are Stuart and the others?!"

Shoude was already scared out of sh!t, but he still pretended to be calm and said: "Dad, Stuart can't get in touch at all now, and sister-in-law and Zhiyu are still alive or dead, there is no news. Do you think someone is deliberately tinkering with our Su family?!"

The old man Su only wanted Liona's life. It was Shoude that, in order to prevent future troubles, made his people find Shred's family, added 20 million, and let Shred kill Zhiyu too.

Now that the incident happened, but Zhiyu's whereabouts are still missing. If this really leaks out the wind, then his eight achievements will be over.

Therefore, he could only deliberately divert the topic and draw the attention of Old Man to the opposite of the entire Su family.

Elder Su said with a dark old face at this time: "I can't say that this is a problem. Now that people are missing, there is no valuable clue at all!"

"I don't know what's going on, this whole thing is so fu*king weird everywhere! It's so weird! Chengfeng, who has been in the rivers and lakes for dozens of years, has never seen such a weird thing!"

As he said, he said coldly: "I have a lot of questions now that I don't understand."

"For example, why was Zhiyu in the car?"

"That Shred was docked by Stuart. The mission I gave Stuart was very clear. I told him a long time ago that as long as Liona lives, whether he knows the fish or knows the wrong, if they go to the auction site, don't hurt the girl at all!"

"It's good for Zhifei to say that he flew back ahead of time and didn't go to the scene at all, but why did Zhiyu get in the car? This obviously violated my order!"

Shoude hurriedly said, "Dad, could it be Shred who was good at advocating?"

"Impossible!" Elder Su said firmly, "I understand this person's situation. Cruelty is one aspect, and doing things cleanly and without sluggishness is also one aspect!"

"Moreover, every case he has done before has excellent pre-planning, and he has acted steadily according to the plan, and will never engage in any impromptu things!"

"This is also the fundamental reason why he can always be wanted and still not be arrested. Such a person can count every single cent clearly when he does things. He can't make claims and bring Zhiyu into the car! "

Having said this, Old Su's expression was stern, and he shouted sharply: "Someone else must have instructed him to do this!"

The whole body of Shoude frightened and couldn't help but slapped a spirit, and said quickly, "Dad, since Shred has always been connected by Stuart, then I guess that Stuart can't get rid of this matter 80% of the time, and he's missing again, I doubt him. He may be bought by our competitors and secret enemies!"

After speaking, Shoude immediately observed the changes in Father Su's expression.

His trick was to focus on Stuart's personality.

"Anyway, this Stuart didn't get things done well. He was already unfavorable. Coupled with his disappearance for no reason and unknown whereabouts, the old man must be very dissatisfied with him. At this time, throwing the pot to him is definitely the best solution!"

"Besides, the ghost knows if this Stuart is still alive? It would be better if he has died, throwing everything to him, and he has, otherwise, no chance to explain!"

Chapter 2454

At this time, Grandpa Su shook his head lightly, and said: "Maybe Stuart didn't manage this matter well, but I still have no doubt about his loyalty."

Shoude hurriedly added fuel and jealousy: "Dad! As the saying goes, knowing people means knowing their face and you don't know their heart! You have always valued Stuart, but who knows whether Stuart will betray you under the lure of others' interests?"

Elder Su snorted coldly, "Shoude, don't you even see such a basic question? It really disappoints me!"

"Ah?" Shoude didn't know why the old man said this suddenly, and said hurriedly, "Dad, forgive me for being stupid, and please tell me."

Old Su asked coldly: "If someone can buy Stuart to deal with the Su family, then why should he let Stuart deal with Zhiyu? Is Stuart my personal guard or the captain of the guard! He can totally buy Stuart to kill me. Even they can't kill me, they can at least create a big threat to me. Why spend so much effort on a girl in Zhiyu?"

Shoude understood in an instant, the cold sweat immediately wetted his back, and he thought to himself: "I didn't expect the old man to be so difficult to flicker...It seems that I can't continue to forcibly shake the pot to Stuart, otherwise the old man will definitely notice the abnormality! "

Thinking of this, Shoude immediately changed his face and said in agreement: "Dad, when you say this, I immediately stopped. It seems that he should have not betrayed you, but since he has not betrayed you, where is he now and the whereabouts are totally unknown. This proves that the people who secretly manage the whole thing are very strong! We must be cautious!"

Father Su rubbed his temples: "I haven't considered the master behind. I still have many other questions I can't figure out. I can't figure out why Shred was shot? Judging from the pictures on the scene, the car crashed into that one. Like a ghost, Shred will definitely die even if he is the king of heaven. Why would someone give him a shot? Why do you need to give him this shot?"

Shoude also looked puzzled and said, "It's really like this! On the high-resolution picture you just asked for, you can clearly see that Shred's abdomen and lower body are smashed into a puddle of mud. There is no need to give him his one head shot..."

Father Su frowned and muttered: "Let me think about it... Since the accident happened as scheduled, it proves that everything was still going according to plan until the crash, in other words, when the crash happened. , Stuart must have been there..."

As he said, the old man replied a little bit in his mind: "Since Stuart was at the scene, how would he react when he saw Zhiyu sitting in Shred's car?"

Shoude can only follow the old man's words and say: "If Stuart didn't betray you, then he must be shocked when he saw Zhiyu..."

"Yes!" Old Su nodded, "Stuart found that Shred had also got Zhiyu into the car. He would be shocked, angry, and even scared..."

Speaking of this, Old Su continued: "In this case, Stuart and Shred will definitely have a conflict. He will definitely question Shred, who in the end caused him to hurt Zhiyu..."

Shoude was shocked when he heard this!

"According to the analysis of the old man, then Stuart may have extracted the key information from Shred..."

"Although I didn't contact Shred directly, I also let someone contact his family, and then asked him to do it with the stinky girl Zhiyu..."

"If the old man knows this information, he must know that the person who wants to kill the fish is the Su family..."

"At that time, I will be the biggest suspect..."

Thinking of this, Shoude hurriedly said: "Dad! I think some netizens have begun to suspect that our Su family is behind the boss. Now our top priority is to quickly do crisis public relations!"

Mr. Su gently nodded and blurted out: "Immediately conduct crisis public relations, and at the same time, through the media, strongly condemn criminals like Shred. At the same time, announce we are offering a reward of 50 million for valuable clues! Whoever saves the mother and daughter, they will be rewarded one hundred million!"

Chapter 2455

For a scheming old fox like Chengfeng, calling a thief to catch a thief is just a very common trick.

The reason for issuing condemnation and offering rewards is actually to divert the public's attention to the greatest extent.

In Chengfeng's view, most people are clueless. They don't actually have too strong ability to distinguish right from wrong. They just rely on the amount of information they receive to vaguely judge whether something is right or wrong, true or false. .

If they listen to more positive opinions, they will also feel that the result is positive;

But if they have heard too many opposing opinions, they will naturally feel that the opposing side is right.

There are so many people on the Internet now making various guesses. Everyone has a mouth, and everyone has a pair of hands. They can say anything and make all kinds of guesses on there.

No matter how strong the Su family is, it is impossible to affect everyone.

So what the Su family has to do now is to do everything possible to post more comments that are beneficial to the Su family.

As long as there are enough speeches favorable to the Su family, it will naturally be able to overwhelm those unfavorable speeches and speculations against their narrative.

It's like scolding someone on the street. If 10 people scold you, you can't scold more than ten people with one mouth.

But if you can find 10,000 people to help you curse, the curses of the 10 people on the opposite side will soon be completely drowned out.

Shoude heard the old man's order and immediately said without hesitation: "OK dad! I will find some media reporters and Internet veterans who are close to us, and let them help us speak out!"

Elder Su nodded gently.

Now, he couldn't think of any other better way.

Later, he hurriedly said to Shoude, "There is one more thing I want you to do right away!"

Shoude hurriedly said, "Dad, don't hesitate to tell me if you have any orders!"

Elder Su said coldly: "If Zhiyu and Liona have encountered an accident, then the person who took them will definitely not be able to run very far with the corpses. They will definitely choose to throw them away in Aurous Hill and the surrounding areas;"

"If Zhiyu and Liona are still alive, then judging from the photos on the scene, they must be seriously injured now!"

"Such a serious injury cannot be solved by a small clinic or a black hospital. The other party will definitely send them to a formal tertiary hospital, and if they are seriously injured, it is impossible to go far for treatment, so You immediately send people to Aurous Hill to search in the city and the surrounding area, especially the regular hospitals in Aurous Hill. I want to see them alive, and a corpse if they are dead!"

Shoude quickly nodded and said, "Then I will make arrangements!"

Elder Su waved his hand: "Don't just make arrangements, you have to go there yourself! Once this incident leaks out, it will be a blow to our family, so you must not take it lightly!"

Shoude nodded, "Then I will arrange a plane and fly directly to Aurous Hill!"

At this moment, there was a loud noise outside the door of Old Man Su's study.

Zhifei yelled eagerly at the door: "Don't stop me, I want to see Grandpa!"

The butler of the Su family said with heartfelt words: "Young master, the master is talking about important matters with the second master, and has already ordered me, no one can enter..."

"No!" Zhifei said with a trembling voice, "My mother and sister are still alive or dead, I need to ask my grandfather!"

Chapter 2456

The butler had to plead: "Young master, please calm down first, wait a while, and after the master has finished talking with the second master, I will go in and report!"

Zhifei shouted: "No! I can't wait! I'm going in now. If you stop me again, then I'll be rude to you!"

The housekeeper didn't know what to do, so Grandpa Su said to Shoude with a dark face, "Shoude, you go and bring him in."

"it is OK!"

Shoude hurriedly turned around and left the study, and said to the butler: "Master said, let Zhifei come in."

The housekeeper was relieved and quickly gave up the passage.

Zhifei took a step and rushed into the study. As soon as he entered, he questioned Chengfeng a little anxiously: "Grandpa! Where are my mother and my sister?!"

Elder Su said earnestly: "My boy, I just learned about this. As for where your mother and your sister are now, and what their condition is, I don't know anything now."

"Just before you came in, I told your uncle that he would immediately release a reward to the outside world. He needs to spend 50 million to collect useful clues. If anyone can save your mother or your sister, I will directly give 100 million."

Zhifei clenched his fists and asked angrily: "Many people on the Internet now say that you wanted to kill my mother, isn't it true?!"

Old Su's face changed suddenly, and he sternly said, "Asshole! What are you talking about? I am the head of the Su family. Will I do such a shameful thing?"

Shoude on the side saw his father full of indignation and majesty, and his heart was shocked!

"The old man is indeed an old man, and he can speak so righteously with his eyes open to speak nonsense! If I didn't know everything, I would think it was really impossible for him to do such a thing..."

"Hey, it seems that the gap between me and the old man is not one and a half!"

Zhifei said aggressively at this time: "If it was put before, I would definitely not believe it! But some time ago, Ruoli was betrayed. Although the outside world now thinks that my father did it, and treats badly my father no matter what. I can't understand it, no matter how bad he is, he is not so evil that he would murder his own daughter! So, he is really doing you a scapegoat!"

Speaking of this, Zhifei gritted his teeth and said: "Ruoli is your granddaughter, so you can do it, let alone my mother?!"

When Grandpa Su heard this, his whole expression was furious!

He angrily grabbed an embossed dragon-print inkstone on the desk worth over ten million, and slammed it to the ground with a snap, and the powder was shattered.

At the same time, he pointed at Zhifei and roared in anger: "Unreasonable! Unreasonable! Am I still your grandfather in your eyes? Is there still me the head of the family in your eyes?"

Zhifei did not flinch and said angrily, "If my mother and sister are really harmed by you, not only will I deny you as a grandfather, I will fight you hard!"

Elder Su was very angry, pointed at Shoude, and shouted: "Shoude! Give him a palm! A hundred palms!"

Shoude immediately stepped forward, grabbed Zhifei by the collar, and gritted his teeth and cursed: "You are an inexhaustible rebellious son! Your father is not here, I am your uncle, so I will teach you a lesson for him!"

Zhifei gritted his teeth and pushed Shoude away. Then he immediately stepped back and stepped back to the door of the study. He pointed to Mr. Su and shouted word by word: "You remember what I say! If my mother and sister are killed by you, I want your life!"

After speaking, he immediately turned around and dashed away!

Chengfeng was holding his chest in resentment, trying to speak, but because he couldn't come up with a single breath, he coughed for several times: "Ahem...ahhhhhh... b@stard... .. Sure enough, it is a rebellious son!!! the family, the whole damn branch is born rebellious!!!"?

Then, after another violent cough, immediately said to Shoude: "Go! Go! Get this b@stard back to me!!!"

Chapter 2457

When Shoude rushed out, Zhifei had disappeared.

He chased out for a hundred or two hundred meters, seeing that he had no chance to chase this big nephew back, so he could only turn around and walk back.

On the way back to the old man's study, Shoude was in a particularly good mood, and he couldn't help but wonder: "Oh, I've got really good luck, and I'm worried about how to divert the attention of the old man. Zhifei is a coincidence. Luckily, he came to touch the old man's mold at this time and made him angry like a bird. It is estimated that the old man is only thinking about how to teach him a lesson well."

Shoude was proud of his heart. After returning to the old man's study, he said with a look of ashamedness: "Dad, you know that kid, he runs faster than a dog, I couldn't get him..."

Mr. Su coldly scolded, "You are also a trash!"

After speaking, he immediately called the butler in and sternly ordered: "Notify all the subordinates. When they see Zhifei, the rebellious son, they will immediately bring him back to accept the family law!"

How dare the butler disobey him, he immediately bowed and said, "Master, don't worry, I'll pass it on."

Elder Su waved his hand, and the housekeeper hurriedly left.

Immediately, he said to Shoude: "Hurry up and prepare for crisis public relations as I said, the more vigorous the better! In addition, immediately rush to Aurous Hill! I want to see if Liona and Zhiyu are alive. If not, bring me their dead bodies!"

Shoude hurriedly nodded and said, "I know Dad! I am Looking at it!"

At this moment, Zhifei had already drove away from Su's house and drove all the way towards the airport.

While driving, he took out his cell phone and prepared to call the person in charge of the crew at home.

There are several private jets in the Su family, and Zynn owns one. He is now in Australia, so the private jet stays in Eastcliff.

However, just as he was about to make a call, Zynn's call came in suddenly.

Zhifei hurriedly connected, and as soon as he came up, he cried and said, "Dad! Mom and sister are missing..."

Zynn's heavy voice came from the phone: "I know what's wrong, I already know the situation, where are you now?"

Zhifei hurriedly said, "I am on my way to the airport, and I plan to go to Aurous Hill now. I will find mother and sister anyway!"

Zynn immediately asked: "Listen to me, don't go to the airport. I just received a message. Your grandfather is now asking the entire Su family to look for you

everywhere, ready to take you back to be dealt with by the family law. Why did you offend him?"

When Zhifei heard this, he immediately said angrily: "I heard that mother had an accident with Zhiyu, and I always felt that this matter was inseparable from grandfather, so I went to there to question him. I didn't expect him to become angry. , The second uncle had to slap me a hundred on the spot. I ignored him and ran out."

"Angry!" Zynn immediately rebuked, and said, "You are in your 20s. Have you lived in vain over the past 20 years? What kind of character is your grandfather, don't you still have a few words in your heart to deal properly with him?"

Zhifei said angrily, "But..."

Zynn immediately interrupted him: "But what? Your grandpa really cares about himself in this life, and he only cares about his own absolute power in the Su family!"

"Once anything or anyone affects him, or affects his power in the family, he will deal with the other party without hesitation. Am I not the best example?"

"You know that I'm not even your grandfather's opponent, so why do you stand up to him? Don't you want to stay at Su's house anymore?"

Zhifei gritted his teeth and said: "If Mom and Zhiyu were really killed by grandpa, not only will I not stay in Su's house, I will even kill him and avenge my mother and sister!"

"You..." Zynn was anxious, but then he deliberately lowered his voice and warned in a low voice: "Even if you have such an idea, you must not say it. The real man depends on doing it. Not in words!"

Chapter 2458

As he said, Zynn said coldly: "Don't worry, if things are really like what you said, it is not just you, I won't let him go. However, even if we father and son want to fight him, we must take a long-term view. And plan to move later! Otherwise, if you are born before you die, how would you avenge your mother and sister?!"

Zhifei was silent for a moment, and then said angrily: "Dad, I know..."

After speaking, he couldn't help choking up, crying and asked, "Dad! When are you coming back?! I now...I really don't know what to do now..."

Zynn sighed and said, "I can't come back now. I take a plane back to Eastcliff from here. It takes more than ten hours. But as long as my front foot leaves here, your grandpa will receive the message immediately on the back foot. When I got off the plane, I will be caught by the family and sent back to Australia, or they will directly arrest me and take me back to the Su family and placed me under house arrest..."

Zhifei asked helplessly, "Dad...then what should I do now...I want to go to Aurous Hill to find mother and Zhiyu...they are currently missing. At least there is still a possibility of survival..."

Zynn thought for a while, and said, "In this way, you don't want to go to the airport, just drive on the highway and drive all the way to Aurous Hill."

With that said, Zynn calculated it again and said, "From Eastcliff to Aurous Hill, if you take the high speed, it will be about 1,000 kilometers. If you drive faster, you may be there in 10 hours."

Zhifei immediately said, "OK dad! I will drive directly to Aurous Hill!"

Zynn hurriedly said again: "When you go to Aurous Hill, you must be low-key, low-key and low-key. Don't try to call any Su family's power, because once they know you are in Aurous Hill, they will definitely catch you."

Zhifei was dumbfounded: "Dad, if I don't call on the power of the Su family, how can I find mother and Zhiyu..."

Zynn said helplessly: "My Son, you can only trust yourself now, and others are unreliable at this moment."

After speaking, he added: "By the way, I heard that Grandpa has sent your second uncle to Aurous Hill. He will definitely go by plane. He will arrive in Aurous Hill two or three hours earlier. After you arrive in Aurous Hill, you must Be careful!"

Zhifei suddenly felt very helpless. He choked and asked, "Dad...Do you think Mom and Zhiyu are still alive..."

Zynn was silent on the other end of the phone for about ten seconds, and then he said, "My Son, as long as the matter has not been concluded, there must be hope."

As he said, he continued, "But you must remember, you must be prepared for the worst outcome!"

Zhifei said solemnly, "Dad, I know!"

.....

Just as Zhifei drove the car to Aurous Hill fast, the crisis public relations of the Su family had already started.

The overwhelming important media figures have brought the rhythm on the Internet. Although each of them has different opinions, the core point they want to express is that the Su family is the victim. Liona and Su Zhiyu are kidnapped. There must be someone else.

More than two hours later, Shoude's private plane landed on the first runway of Aurous Hill International Airport.

Coincidentally, at the same time, a private plane landed on the second runway of Aurous Hill International Airport at almost the same time.

This family's plane came over from New York, USA, flying all the way for more than ten hours.

After the plane landed, under the command of the tower, it parked on the apron dedicated to private jets.

What's interesting is that this plane, the private plane that Shoude was on, parked on two adjacent seats next to each other.

This plane from the United States took the lead in opening the cabin door, and a Jewish man in his fifties stepped out of the cabin.

He stood on the spiral staircase and paused for a moment, looked around, and whispered, "Walter, my son, Dad will find you and take you home!"

Chapter 2459

The Jewish man who spoke was Walter Hogwitz's father, Steve Hogwitz.

Ever since Walt and all his men have evaporated, the entire Hogwarts family has been doing everything possible to inquire about their whereabouts and get any clues.

But no matter how they inquire, the result of feedback is the same.

No one has seen how Walter and his men disappeared from the world. Even the Skynet surveillance all over the city did not have any Walter-related video data.

This made the Hogwarts family immediately realized that Walter was very likely to provoke a very powerful person in Aurous Hill.

Therefore, Walter's father Steve came to Aurous Hill himself, just to do everything possible to find Walter and bring him back to the United States.

At this moment, the plane next to him also turned on the spiral staircase.

Shoude stepped out of the hatch and walked straight down.

At this time, a welcoming convoy composed of six bullet-proof Cadillac Presidential One had already drove to the plane of Shoude, and nearly twenty men in black, all of the same height and body, came out of the cars, standing next to the convoy. Straight.

These were all the security teams temporarily prepared by Shoude's men. During Shoude's time in Aurous Hill, these people were responsible for the security work on the bright side.

However, these are just superficial security forces. Most of them are used to fill the front. Twenty minutes ago, the Su family sent twenty top masters to Aurous Hill first. These people will secretly protect Shoude's safety and obey his orders. Shoude's instructions and dispatches searched for Liona and Zhiyu in Aurous Hill.

Walter's father Steve noticed Shoude. He did not expect that the unremarkable Chinese man would have such a big battle.

So, he hurriedly stopped and said to the assistant behind him: "Check the registration number of the plane next to ours. Hurry!"

Every aircraft, whether it is a civil airliner or a private jet, must have a registration number.

Moreover, the registration number is generally sprayed on the fuselage of the aircraft.

Generally speaking, the registration number is a combination of one letter and four numbers.

For example, the combination of B-2233.

Among them, the letter B represents the country.

No matter where you are in the world and see an aircraft with a registration number starting with B, you can confidently and boldly confirm that this is an aircraft registered in China.

Therefore, Steve Hogwitz wanted to check the registration number to determine which company the aircraft belongs to, and then probably infer the identity of Shoude.

Fortunately, this kind of inquiry is not difficult. Just as Shoude walked down the spiral ladder, Steve's assistant finally found out the results and immediately reported: "Boss, this aircraft is a company registered with Su's family in Eastcliff. Under the name!"

"Su's family!?" Steve was shocked and immediately said, "No wonder there is such a big show!"

Having said that, he immediately quickened his pace, and ran off the spiral staircase in three or two steps and went straight to Shoude.

Before he could get close to Shoude, several people in black immediately rushed forward and surrounded him, sternly, "Who are you?! Please stand back immediately, otherwise, don't blame us for treating you." polite!"

Steve hurriedly explained: "Don't get me wrong, everyone, I have no intentions to harm, I just want to say hello to Mr. Su!"

Shoude was about to step into the car. Hearing Steve's words, he looked at him curiously and asked, "Do you know me?"

Chapter 2460

Steve hurriedly said, "Mr. Su, I am the head of the American Hogwitz family. I wonder if you have heard of our family."

Shoude couldn't help frowning.

"The Hogwitz family in the United States? It seems that I have never heard of such a family...very powerful?"

Just wondering, Steve hurriedly added: "My mother belongs to the Rothschild family!"

In the world, the popularity of the Rothschild family can be said to be known to everyone.

Sure enough, as soon as Shoude heard this, the American introduced himself as blood related to the Rothschild family, and he immediately took it seriously.

After that, Shoude walked quickly to Steve, reached out and introduced himself: "Hello, this is Shoude."

Steve quickly shook hands with Shoude flattered and said, "Hello Mr. Su, my name is Steve Hogwitz! It's a great honor to meet you!"

Shoude nodded and asked curiously, "Where did Mr. Steve come from?"

Steve responded quickly: "I flew all the way from New York and just landed at Aurous Hill Airport."

"OK." Shoude smiled slightly: "The two of us are front and back."

Then, he asked, "What family business does Mr. Steve have in Aurous Hill?"

"No." Steve explained, "My eldest son has been expanding the family business in Aurous Hill some time ago, but he disappeared a few days ago. I came to Aurous Hill this time to find his whereabouts."

"Oh?" Shoude suddenly became curious, and thought to himself: "What a coincidence?! This Steve also came to Aurous Hill to find someone? Could a person with blood related to the Rothschild family disappear in Aurous Hill?"

"But when you think about it carefully, the ghost place of Aurous Hill is indeed a bit weird. Not only people with blood related to Rothschild disappeared here, but even the daughter-in-law of the Su family and the eldest granddaughter also disappeared here. Now, it seems that this small place is really a hidden dragon and a crouching tiger!"

Thinking of this, Shoude's inspiration suddenly flashed: "The disappearance of this Steve's son, will there be any connection with the disappearance of Liona and Zhiyu?!"

At this point, Shoude immediately felt that the two things might really have a certain connection!

So he immediately said to Steve: "It's true that I came to Aurous Hill this time to find someone as well. It seems that the two of us have the same purpose. Maybe there are also the same people we are looking for. There could be some kind of connection!"

"Really?!" Steve exclaimed, "Mr. Su, this incident even bothered you to come in person, could it be...Is someone from the Su family missing in Aurous Hill?!"

Shoude nodded: "It is true, this is the case unfortunately!"

After speaking, Shoude immediately said, "Mr. Steve, I think we can find someone on this matter and exchange information with each other, maybe we can find any valuable clues!"

"Yes!" Steve said without hesitation: "If I can investigate this matter with Mr. Su, then I will feel more at ease!"

Shoude asked him, "Which hotel would you stay in Aurous Hill this time?"

Steve blurted out, "I live in Aurous Hill International Hotel. My son lived there before he disappeared!"

Shoude nodded: "Coincidentally, I also booked room in the Aurous Hill International Hotel. If that's the case, let's go together! We just can have a good chat on the way!"