Let me go, Mr. Hill [by Shallow South] Chapter 701

July 23, 2021

Let me go, Mr. Hill [by Shallow South] Chapter 701

"I'm just telling the truth about that year. What does it have to do with me being untouchable?" Freya retorted with a laugh.

"Do you dare to say in front of everyone that Thomas Neeson is a gentleman, President Snow? Forget it, the word 'gentleman' is too much. Let's just use the word 'decent'. Is he even that?"

"..."

Rodney was instantly snubbed by her criticism.

Damn it. Should he just bite the bullet and say that Thomas Neeson had a decent character?

He really could not say it, though.

In truth, he had never met such a trashy person before. If not for the fact that he was Sarah's brother, he would like to pretend not to know him.

Freya smiled and laughed delightedly in her heart.

She had been working so hard in the past three years in order to pay back the humiliation from back then.

Catherine was not the only one holding onto past resentments; she was too.

She was clearly the victim in the incident but was pinned with the title of being a dirty b*tch.

Wherever she went, she was rejected.

Even the powerful people she had contact with in the capital would send text messages to her in the middle of the night, asking how much it would cost to sleep with her for one night.

When she left, she had been like a wretched stray dog, but it was now time for her to regain her footing in society little by little.

Freya once again turned to the reporter's microphone and said, "It's good that you brought up Thomas Neeson's incident. Let me announce to Thomas that I'm back! When you threatened me back then, I could only swallow my words, but the truth will be revealed sooner or later."

Then, she turned and left.

She stood straight with her high heels, making it so that people did not dare to have the slightest contempt toward her.

Rodney also looked to be at a loss for a moment. When he took big steps to try and go after her, President Hatch stopped him.

"President Snow, since you fired a talent like Ms. Lynch three years ago, don't go after her anymore. I don't think she wants to see you either."

"Get out of the way," Rodney ordered with a cold face.

"The formula in Ms. Lynch's hands will belong to SE Group." President Hatch looked him in the eye without giving in.

•••

In the parking lot on the first floor of the hotel basement.

A sports car drove up.

Freya opened the car door and sat in the passenger seat.

Suzie immediately rushed over and kissed her. "Godmom, your performance earlier was great. You had a bit of Mommy's aura."

"You saw it?" Freya's eyebrows were raised in delight.

"There was a live broadcast." Catherine poked at her phone. "Although not many people watched it, the news will slowly spread."

"I'll definitely get revenge for what happened that year." Freya gritted her teeth. "I'm not afraid of Thomas Neeson. It's just that Shaun Hill, who's behind him, is a little troublesome."

"Don't worry, take your time. Let's work together. I already told Big V to publish what you said. Now,

we'll just wait and see." Catherine held her hand. "Let's go. I'll treat you to a meal."

In the backseat, Suzie turned around and whispered to Lucas, "Brother, is Shaun Hill our scumbag dad?"

"Yeah." Lucas frowned and nodded.

Suzie bit her lip and said with annoyance, "Why is our daddy such a scumbag? He hurt Mommy, and he hurt Godmom too. I don't like him at all."

"I don't like him either." Lucas already marked Shaun as his enemy.

Let me go, Mr. Hill [by Shallow South] Chapter 702

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 702

In the afternoon.

What Freya had said at the forum was gradually pushed out to the media by Big V, and so, old news from three years ago was dug up again.

[I remember this lady now. Three years ago, it was said that she seduced Thomas Neeson, so she was scolded by everyone. People even threw eggs at her when she walked.]

[She's amazing. She's a top international cosmetic chemist now. I don't know why, but I kind of believe that she's telling the truth. Maybe it's because she's beautiful.]

[I actually wanted to say this three years ago. Thomas Neeson's character really isn't good, but no one believed me.]

[I have a distant relative who worked in Neeson Corporation and frequently got taken advantage of by Thomas. In the end, she resigned because she couldn't take it anymore.]

[Thomas Neeson is a famous scumbag in the capital. I used to have a university classmate who caught his attention, but she rejected him. In the end, he forced her to jump off the building. Her family sued him, but it was no use. His backer is too tough.]

[Everyone knows that his younger sister is Sarah Neeson. He's only acting so wildly because his brother-in-law is Shaun Hill.]

•••

When things started to escalate, Shaun was accompanying Sarah to try on her wedding dress.

Hadley went over to report it to Shaun.

"Freya Lynch?" Shaun subconsciously thought of Catherine when he heard that name. These days, he was trying his best to not think about her.

However, now that Freya's name was mentioned, the incident from three years ago also resurfaced in his mind.

"Yes, it seems that she wants to uncover the truth about the incident three years ago." Hadley hesitated

and said, "Since Thomas Neeson's reputation has been poor these years, all the comments are against him. Now, people on the internet are... talking about Ms. Neeson and you."

"What are they saying?" Shaun asked with a cold face.

"They're saying you're... taking advantage of your position to bully others."

While trying on wedding dresses, Sarah's beautiful face changed upon hearing the words. She never thought that Freya would appear again.

Was she not just a little employee under Rodney back then? How did she manage to have a powerful comeback like Catherine?

She gritted her teeth but quickly said guiltily, "I'm sorry, Shaun. I didn't expect that incident to bring you trouble again, but I've already lectured my brother regarding this. He's doing much better these years."

Hadley could not help but say, "But... I saw some people on the internet say that President Neeson... often harasses the beautiful employees in the company."

Shaun's handsome face immediately went cold. Sarah secretly cursed at Hadley, but her face only showed chagrin. "I really didn't know about that. Maybe someone hired people to make those comments..."

"Enough. Suppress the matter first." Shaun turned to order Hadley.

"Of course."

After Hadley left, Sarah took Shaun's arm. "Shaun, regarding this matter, it was my brother who wronged Freya. How about I compensate her with ten million dollars?"

"If you really think that he was in the wrong, then tell him to shut his mouth." Shaun was inexplicably annoyed. "He was the one at fault in the first place but he ran to the reporters and said that Freya seduced him. If not for the fact that he's your older brother, I would have killed him already."

That year, it was also Thomas Neeson who indirectly caused him to lose his children. Shaun was full of disgust for the man now.

Sarah was shocked by the anger in his eyes, and her eyes reddened as she hurriedly apologized, "I'm sorry, it's all my fault. I shouldn't have been selfish and asked you to save him in the first place."

"Forget it, it's not your fault. However, in the future, I won't care if he lives or dies anymore," Shaun said in annoyance.

"Okay." Sarah held back her tears. "Shaun, does this wedding dress look good on me?"

Shaun casually glanced at her and nodded. "We'll get this one."

Then, he went out.

For some reason, he felt that if the dress was worn by Catherine instead, it would be even more beautiful.

Sarah looked at the half-hearted man and stomped her foot in anger.

Just then, Thomas called her. "Sarah, that b*tch Freya Lynch came back. This time, I'll definitely finish her off!"

Let me go, Mr. Hill [by Shallow South] Chapter 703

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 703

Sarah's beautiful face immediately flashed with a touch of disgust. "Shut your mouth. This is a critical time as I'll be marrying Shaun soon. Don't cause trouble for me."

Thomas was shocked by the sudden scolding. "But didn't you see what Freya said to the reporters—"

"Shaun has already found someone to suppress the matter. If you have a grudge, then settle it after my wedding."

Sarah said word by word, "Do you hear me? If something goes wrong, I won't help you."

"... Fine."

Thomas reluctantly hung up the phone, but in his heart, he did not think that anything would go wrong.

Turning around, he made a phone call. "Go and find where that b*tch Freya Lynch lives."

•••

In an elegant Western restaurant.

The waiter led Freya and stopped at the entrance of a private room. "This is the room President Hatch

booked."

"Thank you." Freya pushed the door and went in.

Rodney was sitting in front of an antique screen. He wore a brown satin shirt with the first few buttons undone. His cuffs were rolled up, and his eyes were sharp on his beautiful face, giving him a wicked yet romantic aura.

"Sit."

He pointed to the chair beside him.

Freya could not be bothered with him and turned to leave, but when she tried opening the door, she found that it was locked.

"Don't leave. Eat. The food won't taste good if it's cold."

Rodney got up and dragged her to a chair. "Ms. Lynch must have felt great when you were speaking at the forum today. I admit it, you surprised me. I was wrong about you before. I offer this toast to you as an apology, okay? Are you happy now?"

Rodney poured himself a glass of red wine and gulped it down.

Freya looked at the wine glass on the table for a moment before walking over to pour wine into it.

Rodney thought that she wanted to give a toast, but unexpectedly, she flicked her wrist and poured the

wine on his handsome face.

"Freya Lynch!" Rodney's face changed greatly. Just as he was about to get angry, Freya picked up the bottle of wine, tore open his collar, and poured the contents into his shirt.

The wine was cold, causing Rodney to yelp.

He jumped to the side and quickly took off his shirt, but his trousers were already wet. His pants stuck firmly to his thighs, revealing attractive lines.

"Freya Lynch, do you want to die?" Rodney was furious. No one had ever dared to do this to him. This woman was insane! How dare she pour wine on him?!

He was extremely cold after taking off his clothes.

He shivered, and from the look in his eyes, he wanted nothing more than to eat her alive.

On the other hand, Freya was smiling delightedly.

"I thought you weren't quite awake, so I poured wine on you. Rodney Snow, I think you're too used to being the high and mighty Young Master Rodney. You don't treat me as a person at all. Back then, in order to help Sarah Neeson, you uttered a casual sentence that almost ruined a lifetime of my efforts.

"If you didn't like me, you could've just fired me. Why did you have to blacklist me from the industry? You should know better than anyone if I plagiarized or not."

The more she said, the angrier she got. She smashed the bottle, causing the glass to shatter everywhere.

Rodney jumped on the chair with fright and almost slipped on the glass. After all, he was not wearing a shirt.

"Freya Lynch, don't think that I won't dare to hit you!" Rodney yelled at her.

"Go ahead. Even if you don't hit me, I'll hit you." Freya used the fork to pick up a piece of steak that was still hot from the plate and threw it at Rodney.

Let me go, Mr. Hill [by Shallow South] Chapter 704

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 704

Rodney looked at the steak that was still sizzling with oil and was so frightened that he hurriedly jumped to another stool. "Freya Lynch, I'll call the police if you throw another piece."

"Go ahead. At most, I'll be asked to pay some money. I can afford it." Freya flung everything on the table at him.

Rodney was unable to dodge and could only rush over to grab Freya's hands.

Freya's hands were restrained, so she turned her head and bit him hard on the ear.

"Ow!" Rodney screamed after being bitten and subconsciously grabbed her body. As a result, he felt something soft in his hands.

By the time he realized what he was grabbing, he had already been viciously kneed by Freya.

His eyes widened in pain.

Suddenly, he could understand Shaun's pain the other day. It was no wonder he went to the hospital for an examination.

It really f*cking hurts.

"Hoodlum!" Freya glared at him with a red face. "Yours are useless anyway. Just get rid of them."

"Mine are useless?" Rodney curled up in pain and almost lost his breath.

"Aren't they? You're dedicated to Sarah Neeson, but she's going to marry Shaun Hill anyway. You'll never have a chance in your life. You should just become a eunuch."

Freya sneered, "I've never seen a man as stupid as you. Sarah Neeson is right no matter what she does. You would even think her farts are fragrant. Do you even have a brain?"

"Freya Lynch, I dare you to say one more word."

Rodney's dark eyes were covered with chills.

"Did I say anything wrong? I've disliked you for a long time. You're a man yet you're even noisier than a woman. Just be a woman in your next life..."

Before Freya could finish, her mouth was viciously bitten by Rodney.

Her eyes widened and she subconsciously tried to knee him again.

This time, Rodney was prepared and pinned her legs down with his. Freya lost her footing and her delicate body fell straight into Rodney's arms.

At that moment, President Hatch's angry voice sounded. "I often come to your restaurant. I can't believe that you brought her to my competitor's room. If my company suffers any losses, I won't forgive you..."

Freya panicked and struggled hard. "Rodney Snow, let go of me!"

"No... way." Rodney bit her mouth stubbornly and did not let go.

Freya had no choice but to bite back, and as a result, both of them turned purple with pain.

Then, the door opened.

President Hatch and the restaurant manager rushed in. They saw the passionate scene inside and were instantly dumbfounded. President Hatch was so angry that his face flushed.

Rodney loosened his grip, and Freya pushed him away with a red face.

Although her clothes were intact, there were teeth marks on her lips and her lipstick was printed on Rodney's face very blatantly. "President Hatch, you're just in time. He—"

"Garan, I understand. He seduced you, didn't he?"

President Hatch interrupted her words. He glared coldly at Rodney who was not wearing a shirt and had wet trousers. "Young Master Snow, you're going too far just for the formula. How could you do something like selling your services?"

If it were someone else, they would be absolutely furious.

However, Rodney was shameless. He calmly wiped the corner of his mouth and grinned while raising his brows. "President Hatch, you can also try selling your services, but Ms. Lynch might think you're too old."

President Hatch's face twitched.

Freya took a tissue and wiped the corner of her mouth forcefully while glaring at Rodney. "Sorry, President Snow, but I think you're too dirty. That mouth of yours is like a public toilet. I'm disgusted."

Let me go, Mr. Hill [by Shallow South] Chapter 705

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 705

"You quite happily kissed this public toilet earlier." Rodney winked. "You even made me take off my clothes and poured wine on me. I knew you liked to play exciting games like these."

At his words, the restaurant manager and President Hatch both cast odd glances at Freya. She looked so pretty, but unexpectedly, she was so bold and unrestrained on the inside.

"Bullsh*t!" Freya's face turned red with anger.

Rodney felt soothed the more he saw her like that, and his eyes flashed ambiguously. "Forget it, I won't say much about certain things. After all, my present appearance can prove everything."

"You're nuts!" Freya snapped at him and left.

"Hey, what about the formula?" Rodney shamelessly shouted at her back.

"Dream on!" Freya walked away, and President Hatch immediately followed.

As soon as they disappeared, Rodney immediately sneezed. He started shivering as he yelled for his assistant outside. "Herbert, take off your coat and give it to me."

Damn it, he was going to freeze to death.

He had not eaten either.

Herbert silently took off his jacket for Rodney. "President Snow, how did the talk for the formula go?"

"It was sh*t. We hadn't even started talking about the formula and the woman already picked a fight with me."

Rodney looked at him coldly. "I'll leave President Hatch to you. It doesn't matter what method you use, just don't let them sign the contract. I'm going back to shower."

After showering at the villa, Rodney became angrier the more he thought about it. He called Chester, saying, "Where are you? I'm in a bad mood. Come drink with me."

"The usual place. I'm with Shaun."

When he rushed over, he saw that only Shaun and Chester were there. "It's just you two? You didn't call Cindy and Sarah over?"

Shaun's face was hidden in the shadows. He did not speak, and it was impossible to guess his mood.

Chester looked up and smiled. "Do we have to bring women everywhere we go? Hey, what happened to your mouth? That's rare. Did you get bitten by a woman?"

At the words, Shaun also looked up at him lazily.

Rodney said angrily, "It's not just my mouth. Look at my ear. It was bitten until it bled. I think that stupid girl, Freya Lynch, must have been a dog in her past life. The first thing she did was pour a bottle of red wine on me. I almost froze.

"By the way, Chester, help me do a check-up. My lower half hurts like hell after Freya kneed me. Shaun, I finally understand the pain you felt."

He leaned over as he spoke.

Chester rolled his eyes in disgust. "Get lost. I'm not an andrology doctor, but don't worry. Shaun couldn't walk straight when he was kneed back then, but he ended up fine in the end. I don't think you're worse off than him."

Rodney mumbled, "That's good. Freya and Catherine really are basically sisters. Even their moves are the same. Did they have the same mentor in the past few years?"

"Maybe." Chester looked at Shaun meaningfully.

Shaun lit a cigarette. When he recalled a certain person's fiery appearance, his mouth subconsciously curled into a smile.

"Shaun, what are you smiling at?" Rodney asked.

"Nothing." Shaun pursed his lips. He originally just wanted to come out and relax because he was upset, but when Rodney came and messed things up, his heart became even more annoyed.

...

In Hackett Institute.

Catherine brought the two little ones home after playing all day.

"Mommy, I wanna play tomorrow too." Suzie hugged Catherine and refused to let go.

"Okay, we'll go to the aquarium tomorrow."

Catherine was drawing a bath for them when the hospital nurse suddenly called her. "Ms. Jones, please come to the hospital now. Mr. Yule's blood pressure suddenly rose tonight. He took the medicine earlier but it hasn't come down."

"Okay, quickly inform the doctor about his situation. I'll be right there."

Let me go, Mr. Hill [by Shallow South] Chapter 706

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 706

After Catherine hung up the phone, she said to her two kids, "Your grandpa isn't feeling well, so I have to go to the hospital now. Both of you stay home and behave well, okay? Your godmother will be back in a moment."

"Mommy, can we visit Grandpa too?" Lucas asked with a frown.

"Now is not the time. What's more, Grandpa is too weak to talk to you. You can visit him sometime later."

After comforting her two darling kids, she rushed to the hospital helplessly.

On the way there, she called Freya, asking her to return home early.

•••

After Catherine left, Suzie got a stool so that she could climb to where the cabinet was and take some snacks. "Hehe. I knew Mom would hide the snacks here. She thought I wouldn't know."

Suzie tossed a packet of chips to Lucas. "Do you want it?"

"I don't eat junk food. It'll make you dumb." Lucas glanced at her speechlessly. He did not understand why she found this kind of food tasty. Since his mother did not enjoy it, Suzie must have taken after Shaun. After some thought, Lucas turned on the laptop and keyed in the words 'Shaun Hill'.

Shortly after, an elegant man's face appeared. The man was dressed in a black suit, and his gaze looked somber.

Suzie, who was eating chips, approached Lucas. "Wow, what a handsome man! He's even more handsome than Uncle Wesley. I must get a boyfriend who is as handsome as him in the future."

"This is Shaun Hill." Lucas rolled his eyes at her. "Mommy probably got cheated because she had the same thought as you."

"Our scummy dad?" Suzie widened her eyes.

Lucas replied with a low voice, "Mm. According to the news, he's going to get married early next month. The woman he'll be marrying is Sarah Langley, and this is how she looks."

With that, he swiftly searched for Sarah's photo.

Suzie pursed her lips. "She's really ugly. She's nowhere near as pretty as Mommy. Our scummy dad has really bad taste."

"Yeah." Lucas narrowed his eyes. "They've hurt Mommy. We must take revenge on her behalf."

"Sure, sure. So how are we going to take revenge?" Suzie became excited.

At this moment, a strange sound suddenly sounded from outside. There were people coming!

'Oh no!' Lucas said to himself. He quickly closed the laptop. Then, he pulled Suzie along and they ran into the room like the wind.

Struck by an idea, he dragged Suzie into the suitcase and zipped it halfway. The two of them were curled up inside together.

As Suzie was curled up while holding her breath, she felt very uncomfortable. She asked, "What are you doing? It must be Godmother who came back—"

Before she could finish her sentence, Lucas covered her mouth.

"Shut up. Godmother doesn't have keys," Lucas responded with a deep voice. As soon as he finished speaking, the door outside was violently kicked open. Subsequently, a strange man's voice sounded.

"Brother Vega, I don't see anyone here, but the lights are on."

"She could be hiding."

"Go and have a look around."

A few people were heard entering the bedroom. They rummaged around in the wardrobe and under the bed.

"There's no one, Brother Vega."

The speaker's eyes then swept across the room. He fixed his eyes on the small suitcase in the wardrobe.

"Could she be hiding inside it?"

When he stretched out his hand to open it, the man called Brother Vega kicked him. "You dickhead! Do you think an adult can fit in such a small suitcase?"

He paused for a moment before he glanced around and said, "Fine. Just smash everything here."

With that, he used the steel rod he was holding to hit the suitcase...

Let me go, Mr. Hill [by Shallow South] Chapter 707

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 707

Soon, those few men smashed everything in the house. Only after they finished messing up everything did they leave with satisfaction.

About five minutes after they left, the suitcase was zipped open from inside.

Lucas crawled out with a pale face and red eyes. At the same time, he clumsily carried Suzie out. Her head was covered with blood.

"Brother, it hurts so badly..." Suzie looked at him in a daze with a packet of snacks in her hand.

"Don't be scared, Suzie. I'll send you to the hospital right now." Lucas was so anxious that tears trickled down his usually calm face.

As Lucas ran with Suzie on his back, he dialed 000 using his phone. Then, he called Catherine, "Mommy, Suzie is injured."

"What?!"

Catherine, who had just arrived at the hospital, was overwhelmed with frustration as soon as she heard Lucas' words. "How did she injure herself? Is it serious?"

"Mommy, I'll talk to you later. Suzie just fainted. I've called the ambulance and I'm now sending her to the hospital." Lucas sounded choked up.

Catherine knew Lucas' personality very well. He would not be acting like this if Suzie's injuries were not severe.

A wave of panic swept over Catherine, almost causing her to miss her footing.

By the time she hurried to the emergency room in another hospital, she saw Lucas standing weakly in the corridor alone. His arms and face were stained with blood.

The second he saw Catherine, he plopped into her arms while sobbing.

"Mommy, it was my fault. I shouldn't have dragged Suzie into the suitcase and hidden inside with her."

"Don't cry. Tell me what happened." Catherine wiped away the bloodstains on his face in agony.

"Shortly after you left, a few people barged into our house, so I went to hide in the suitcase with Suzie. They didn't see us, but in the end, someone smashed all the things in our house. When he smashed the suitcase using a steel rod, it happened to hit Suzie's head."

Amid his tears, Lucas' snot dripped. "Suzie was afraid of alarming them, so she didn't dare make a sound no matter how painful it was. Only after they left did I take her out of the suitcase."

Catherine trembled with anger.

Never in her wildest dreams did she expect that someone would have the audacity to barge into her house.

She dreaded imagining what would have happened to these two little kids if Lucas had not reacted quick enough to the situation.

She was both heartbroken and guilty. As a mother, she had failed to protect them when they came back here.

Considering that Suzie was weak and afraid of pain, Catherine wondered how she had endured while hiding in the suitcase.

In an instant, Catherine's eyes reddened in spite of herself.

"Mommy, it was my fault. I should've switched off the lights. I failed to take good care of Sister. How useless I am!" Lucas gnashed his teeth, his eyes conveying guilt and resentment. He hated how useless he was.

"Lucas, stop blaming yourself. You did a great job. You were right to have left the lights on."

Catherine pressed on his shoulders. "Those people must have been observing our house from

downstairs. They knew that our lights were on, so if you suddenly switched them off, they would know that someone was hiding in the house. In that case, they would have found out that you and Suzie were in the suitcase. In the end, both of you would've been injured."

"Mommy, who are those evil people?" Lucas asked while nestling in her arms. "I want to take revenge on behalf of Suzie."

"You're too young to take action. I'll do it for Suzie." Catherine narrowed her eyes. She would not let those who had hurt Suzie off the hook.

At this moment, the doctor walked toward her. "The kid has lost a lot of blood, but we don't have enough type AB blood here. Since you're her mother, is your blood type AB too?"

"No." Catherine's face turned ghastly.

Let me go, Mr. Hill [by Shallow South] Chapter 708

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 708

Lucas rolled up his sleeves and said, "Mommy, mine is-"

"No way. You're too young to donate your blood," the doctor interrupted his sentence. "The patient needs 500 milliliters of blood. Even an adult may not be able to take it if they donate this much blood. A child will definitely collapse. Where's the kid's dad?"

"Dad?" Catherine clenched her fists. If Shaun found out about this, he would definitely snatch Suzie away from her.

At this point, Lucas pulled on Catherine's hand. "Mommy, we can go look for Uncle Liam. I heard him say before that he has the same blood type as Suzie and me."

After being stunned for a moment, Catherine promptly gave Liam a call.

Liam hurried here within ten minutes.

"What's wrong with Suzie? As soon as I knew something happened to her, I ran eight red lights to get here."

"Thank you, Liam." Catherine was extremely grateful to him. "Suzie is still undergoing emergency treatment. She needs 500 milliliters of blood."

"I have the same blood type as her. Hurry up and take my blood." Liam rolled up his sleeves without further ado.

"Wait a minute. We need to confirm your blood type first."

The nurse swiftly took him downstairs. After confirming his blood type, 500 milliliters of his blood was soon transfused to Suzie. With that, Suzie's condition gradually improved.

"Liam, I have no idea how to express my gratitude to you this time." Catherine felt that she owed Liam a lot.

"No worries. After all, Suzie is my biological niece."

With a ghastly look, Liam finished a bottle of milk. He might be a healthy adult, but donating 500 milliliters of blood had still caused him to feel slightly dizzy. "Go and keep Suzie company. I'll rest here for a while."

"Mm."

Shortly after Catherine returned to Suzie's ward, Freya came over in a rush.

"My God! I just went back only to find your house in a sorry mess. I've called the police. So how's Suzie now?"

"She's out of danger." Catherine fixed her sympathetic gaze on Suzie who remained unconscious. This little kid's forehead was bandaged using gauze, and her pinkish cheeks had become pale.

"That bunch of people is indeed cruel. How could they even harm a child?"

Freya paused for a moment before she asked indifferently, "Was it Thomas' doing?"

"Probably." Catherine nodded impassively. She had too many enemies. If Melanie and Damien wanted to take action against her, they would have done it earlier instead of today.

"It's all my fault," Freya said guiltily, "I recklessly provoked Thomas publicly during the press conference today. He must've seen it. He was already bold enough to barge into my house three years ago, so I don't think there's anything he's afraid to do."

"Yeah. When he was caught red-handed three years ago, he didn't even go to jail. That's why he's so fearless now." A grim look washed over Catherine's face. "Coincidentally, I have yet to settle old scores with him."

Freya pursed her lips. "I'm afraid that Shaun... will defend him."

Catherine's chest felt tight. She turned her head around and glanced at Suzie. A surge of rage then came over her.

Sarah Neeson and Thomas Neeson!

She had to make those who had hurt her daughter pay!

When dawn broke, the police came and said, "We've identified the people who smashed the things in your house. They were hooligans from around the neighborhood, and we've already arrested them. They admitted that they broke into your house to commit burglary. We found some jewelry and cash on them. Take a look and confirm if these are the items that they stole from your house."

"Yes." Catherine glanced at those items and received them.Let me go, Mr. Hill [by Shallow South] Chapter 709

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 709

"Alright. Case closed."

When the police were ready to leave, Freya said with dissatisfaction, "Clearly, it wasn't burglary. Someone paid them to take revenge on us."

"Enough, Freya. The police have done what they could."

Catherine stopped her and let the police leave.

"I'm sure Thomas has bribed them," Freya said furiously.

Catherine scoffed. "Of course. Well, practice makes perfect. The more evil deeds Thomas has done, the more proficient he becomes. Before this, Shaun had to clean up his messes. Now, he can settle things by himself so well that he won't even need to suffer the consequences."

"Aren't we going to take revenge on Suzie's behalf?" Freya asked discontentedly.

"We'll take it slow. But ... I won't be able to live well until I pay them back."

Catherine handed Lucas to Freya. "I'm going out."

"Mommy, where are you going?" Lucas asked concernedly.

"I'm going to get some breakfast. I'll be back soon. Look after your sister in the meantime." Catherine left the hospital upon reassuring Lucas.

•••

8:00 a.m.

In the seaside villa.

After Shaun finished his breakfast, Sarah took off his suit. Then, she gently smiled and said, "Since it's still early, can you accompany me to the hospital? I need to take a shot."

These days, she had to visit the hospital very often to take the trigger shot so that she could successfully undergo IVF treatment.

Upon hearing her request, Shaun turned around and fixed his complicated gaze on her. "Actually, there's no rush for us to get pregnant. Since we're still young, it's not too late to do it after we get married."

"Shaunic, I'm not young anymore. I want to have children as soon as possible and build a family with you. I'm not afraid of pain. I don't mind suffering the pain for your sake," Sarah replied softly while wrapping her hands around his neck.

"... Okay, I'll go there with you." Shaun lowered his eyes apologetically. If it was not because he could not bring himself to do it with her, she would not have to go to all the trouble of undergoing IVF.

Catherine was right in saying that going for IVF placed women at a disadvantage.

When the car just started and they were about to drive out of the courtyard, an SUV suddenly rushed past the iron gate and drove toward Shaun's car.

Shaun swiftly turned the steering wheel to dodge it. The SUV drove across the plants in the courtyard and crashed into the French window. Subsequently, the glass broke and shards scattered all over the ground.

Catherine kicked the door open. Wearing a pair of Dr. Martens boots and jeans, she leaped out of the SUV with icy eyes.

Shaun narrowed his eyes, while Sarah put her arms around his waist with a shudder. She seemed to have gotten a fright.

"What is she planning to do, Shaunic? This is frightening. She almost hit us."

Shaun opened the door grimly and got out of the car. Seeing the mess in the courtyard, he flew into a rage. "Catherine Jones, are you asking for death early in the morning? I've had enough of you."

"I've had enough of both of you as well." Catherine slowly walked toward him, her eyes revealing fury. "Why didn't I manage to hit you shameless couple to death just now?"

"You're ill! Go and take your medicine." Shaun looked at Catherine as if she was a madwoman.

Let me go, Mr. Hill [by Shallow South] Chapter 710

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 710

Sarah got out of the car and advised Catherine dejectedly, "Calm down, Catherine. I know the news of my marriage to Shaun has probably triggered you, but what you're doing now is illegal. I've just called the police."

Shaun was taken aback. Then, Sarah explained helplessly, "She has gone too far this time. Have you noticed the mess in our courtyard? Luckily, no one was hit. If we don't teach her a lesson, she'll behave more unscrupulously next time."

Shaun kept quiet for a moment.

He was aware that Catherine still loved him, but her crazy behavior really terrified him. He felt the need to teach her a lesson as well.

Looking at the two of them, Catherine scoffed. "Stop overthinking things. I came here not because I'm jealous of your marriage. I want to warn you that my temper has its limits. Sarah Langley, you'd better keep an eye on Thomas. A few people broke into my house and smashed my things last night.

"Freya attacked Thomas in front of the media during the day and something happened to my house that same night. How could it be a coincidence? Although those people who have been arrested for barging into my house are just hooligans, the person who instructed them had to be Thomas. It can't be anyone else."

Shaun's expression changed a little. Only then did he notice Catherine's pale face and swollen eyes. It seemed that she had not slept last night and even wept.

"Was it Thomas' doing?" He turned his head around and gazed at Sarah sternly.

"No... No way."

Knowing nothing about the matter, Sarah began to panic.

"I called my brother yesterday. He said that he doesn't mind Freya's words and won't cause you and her trouble. Catherine, I think you've offended a lot of people. You can't blame my brother just because you hate me."

"I don't need to remind you how despicable Thomas is, do I? Three years ago, he was already bold

enough to barge into Freya's house and act violently. Despite knowing that I was pregnant at that time, he dared to push me! What's more, his sister is going to marry into the Hill family soon. What would he be afraid of doing?"

Catherine glared at Shaun resentfully. "Go ahead and defend Thomas forever. Because of him, your reputation will be damaged sooner or later. Everyone will be disgusted by how you aid and abet him."

Shaun's tall figure jerked.

He clenched his fists in spite of himself. He deepened his voice and asked, "Did Thomas push you three years ago?"

"Even if he did, so what? Would you have cared? He also beat up my friend and tried to harass her. You chose to threaten me with my dad for the sake of this woman. After so many years, don't you feel guilty about it, Shaun? Well, I don't think you do because you're no different from Thomas. Both of you are just cruel devils."

If Shaun had not helped Thomas over and over again, how would Thomas have the audacity to do such a thing now and end up hurting Suzie?

At the thought of her child's pained look, Catherine's eyes reddened uncontrollably. She could not help but quake as well.

"You'd better keep an eye on Thomas. He ruined my house yesterday, so I ruined your place today. If he kills my friend tomorrow, I'm going to take your lives!"

Catherine's eyes were filled with hatred.

Deep down, Shaun felt extremely sulky for no apparent reason.

He disliked how she hated him. He even disliked her tearful appearance.

Soon, the police arrived.

"President Hill, is she the one who drove into your house and made a mess?" The police walked toward Catherine.

"It's okay. I'm not going to pursue this matter," Shaun suddenly replied.

"Shaunic." Sarah bit her lip. "She almost—"

"I just said that I'm not going to pursue the matter." Shaun turned around and got into the car without bothering to look at Sarah. He soon drove away and left.

"Shaunic." As much as Sarah wanted to go after him, he had left her behind.

He completely forgot about his promise to accompany her to the hospital for her trigger shot.

Let me go, Mr. Hill [by Shallow South] Chapter 711

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 711

"How do you feel now that your beloved man is giving you the cold shoulder?" Catherine's indifferent voice rang in Sarah's ears.

Sarah turned around and stared at Catherine's pretty face. How she wished she could tear it apart.

"Catherine Jones, don't be so conceited. Shaun has only misunderstood my brother. Moreover, you were just criticizing Thomas without any evidence."

Sarah soon pulled herself together. If Catherine had evidence of Thomas' doing, she would not have come here to kick up a fuss. Instead, she would have looked for Thomas and got him into trouble.

This time, Thomas had not asked Sarah for help. It meant that he was so well prepared that Catherine could not do anything to him.

"Yeah, I have no evidence, but that doesn't mean Shaun won't look into it. Since it's someone like your brother, do you think Shaun won't suspect him? Shaun can definitely see through his little game."

As soon as Catherine finished speaking, Sarah's face fell.

"Sarah Langley, you can hypnotize Shaun to fall for you, but you can't change his character through hypnosis. He's not a bad guy, but because of you, he puts up with Thomas again and again. One or two times is fine, but when he messes up for the third and fourth times, a lot of people out there will start criticizing him for aiding and abetting Thomas. What do you think Shaun will do then?"

Catherine curved her lips upward and glanced around. "Also, this villa used to be Shaun's and my home. You stole my place and are even using the bed I've slept on. Don't you find it disgusting?"

With that, Catherine directly headed toward her car without looking at Sarah's nasty expression. She turned around and left.

Sarah fell into utter despair.

A moment later, she took out her phone to call Thomas. "Did you get people to mess up Catherine's house?"

"No, I only asked them to mess up Freya's place," Thomas replied conceitedly.

Sarah lost her cool. "Freya is now staying in Catherine's place, so you basically messed up Catherine's house! This morning, Catherine came here to kick up a fuss."

"How dare she go there?! You got Brother-in-law to deal with her, right?"

Thomas added unconcernedly, "Don't worry. Those people I got to mess up the place were previously convicted of robbery and just got out of jail. The police will only treat them as recidivists and won't suspect me. What's more, I've offered them hush money, so they'll keep it secret."

Sarah took a deep breath and asked, "How did you give them the hush money?"

"I asked my assistant to transfer it into their families' bank accounts."

At that instant, Sarah was simmering with rage. "Are you a d*ckhead? Shaun can easily find out if he looks into it."

"Will Brother-in-law look into this matter?" Thomas was astounded. "You can have a talk with him and persuade him. As his brother-in-law, aren't I more important than Catherine?"

"Catherine came prepared, and moreover, Shaun still has feelings for her. As my brother, can you stop being a burden for me? I've always told you that you can do whatever you like after I get married. Why can't you just wait?" Sarah narrowed her eyes after hanging up the phone.

They said incompetent teammates could ruin a team.

Although Thomas was her biological brother, she would find herself in deep trouble sooner or later if he went on causing trouble. Perhaps it was time to give up on him. He was merely a useless person. Having said that, he could be taken advantage of on the right occasion to make the best use of him.

...

After he left the seaside villa, Shaun called Hadley. "Go and check what actually happened in Catherine's place last night."

As Hadley had an acquaintance who worked in the police station, he received the information in less than ten minutes.

"President Hill, four men broke into Miss Jones' house around 10 o'clock last night. Luckily, Miss Jones was in the hospital at that time as Joel's blood pressure had increased. Otherwise, she would've met those terrifying... I heard those men are recidivists who are always involved in fights and robberies."

Hadley suddenly paused in his speech.

Shaun's heart sank. Even if Catherine had mastered some basic fighting skills, she probably would not have been able to defeat the four atrocious men.

Let me go, Mr. Hill [by Shallow South] Chapter 712

July 23, 2021 by gamanovel
Let me go, Mr. Hill [by Shallow South] Chapter 712

When faced with four men at night, a pretty woman would not be able to defeat them. She might even get...

Shaun subconsciously tightened his grip on the steering wheel. "There's a school district in the Hackett neighborhood where many students stay. The security around the area is tight, so how dare they break into the house and steal things at 10 p.m.?"

"Yeah, this is the first serious case that has happened there. The police have arrested the four criminals. The criminals claimed that they heard Miss Jones is the successor of Yule Corporation and thought she's wealthy, so they went there to rummage for valuable items.

"Having said that, it's my first time hearing burglars smashing everything in the house. They smashed everything in sight till the house was beyond all recognition. It's not even fit for a human to stay there now. It seems like they were... taking revenge."

Shaun rubbed his temples. After a moment, he said sternly, "Go and investigate whether this incident has to do with Thomas."

An hour later, Shaun received the news from Hadley when he was in the office.

"Thomas' assistant transferred money to the four recidivists' family members. Each of them received 500,000 dollars."

As soon as he finished that sentence, Shaun, who was seated on the leather chair, turned around and threw the dart he was holding right in the center of the dartboard on the wall.

"Hadley, do you think... I'm treating Thomas too kindly?" Shaun's handsome face turned grim, and his mouth was curved into a frosty smile.

Hadley was at a loss for words. Not only was Shaun treating Thomas too kindly, but he had also gone as far as crossing the baseline of morality.

Nevertheless, Hadley reminded Shaun cautiously, "It's because you can't bear to see Miss Neeson get upset, right?"

"…"

A frosty look flashed across Shaun's eyes.

He lowered his head and rubbed his weary brows.

Indeed, he was doing everything for Sarah's sake.

Three years ago, he did not want to save Thomas, yet he did it against his conscience because of Sarah.

This was why Catherine had been holding a grudge against him. He had no choice but to imprison Catherine. Ultimately, he lost his children all because of his plans.

Some time ago, Shaun even disputed a lawsuit against his conscience for Thomas and destroyed a family.

What he got in return was not an improvement in Thomas' behavior. Instead, Thomas only grew bolder with his actions.

"Submit the evidence to the police," Shaun suddenly said.

Hadley was stunned for a moment. "But if Miss Neeson finds out-"

"If she comes to see me because of this matter, don't let her in." Shaun turned around in his leather chair and gazed out of the French window.

"Alright."

Hadley nodded and eventually felt a sense of relief.

At last, Eldest Young Master Hill's conscience was slowly being awakened.

•••

In Neeson Corporation's office.

When Thomas was hugging a secretary and ready to do something to her, an employee suddenly dashed in anxiously. "Oh no, President Neeson. Assistant Walker was taken away just now."

Thomas immediately rose to his feet, and the disheveled secretary in his arms subsequently fell to the ground.

At this point, he was not in the mood to bother about her. He quickly went out and dialed Sarah's number. "Sister, I'm dead. Assistant Walker has been taken away."

Let me go, Mr. Hill [by Shallow South] Chapter 713

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 713

"Why are you panicking? Did you remind Assistant Walker what I told you?"

"I did..."

"You'll be fine, then. Regardless of how much you pay him, just make sure his lips are sealed. Also, you'd better behave yourself from now on or I won't be able to save you."

Sarah gritted her teeth as soon as she ended the call.

Needless to say, Shaun had found out about the matter. Never had she expected that he would be unbothered about her dignity.

•••

In the hospital.

When Catherine was feeding Suzie porridge in her arms, Freya received a call.

After that, Freya said, "There's good news and bad news. The good news is that the police called and told me that there's evidence showing that the burglars were hired by someone else. It was Thomas' assistant who transferred money to their family members."

Catherine raised her head and said, "As for the bad news, is it that Thomas' assistant has confessed to the crime?"

"Yeah." Freya sighed. "It means that Thomas still got away again, but guess who submitted the evidence to the police? It was Shaun! What did you do this morning?"

"I applied some medicine to Shaun's eyes. I bet he strongly dislikes Thomas now."

Deep down, Catherine let out a sigh of relief.

In fact, she had taken a bet by going there this morning to kick up a fuss.

She bet that Shaun still had some feelings for her and could no longer tolerate Thomas' behavior. She went to his place and reminded him that Thomas was directly responsible for the loss of their children three years ago.

Fortunately, she won the bet.

"You're awesome." Freya raised her thumb.

"Godmother, was your mouth bitten by a mosquito? It's swollen."

Suzie, who was having porridge while nestled in Catherine's arms, tilted her head and looked at Freya curiously.

Freya immediately blushed with embarrassment. "A dog bit me."

"The dog must be tall since it could actually bite your mouth," Suzie said with a grin.

Freya glared at Suzie sulkily with her hands on her hips. "Since you can make fun of me, it means you're fine. But you were crying and asking for hugs and candy in your mom's arms just now."

Suzie pouted and snuggled into Catherine's arms again. "Mommy, it hurts again."

"You were badly injured this time. Let me kiss you." Only after Catherine hugged and kissed her on the cheek did the little kid smile warmly.

After all, her head was severely injured. After having some porridge, Suzie felt drowsy.

In the next few days, Freya was busy helping Catherine clean her house while Catherine took care of Suzie in the hospital. With a large backlog of work, she usually worked while taking care of Suzie.

Lucas stayed in the ward throughout these three days without stepping out of it. He felt that he was responsible for Suzie's injuries.

When Liam visited them that night, he was upset at their condition.

"You can bring Lucas to the hotel and sleep there. Look at yourselves. You guys have slimmed down."

"I'm fine." Catherine would be too worried to leave Suzie alone here.

"Even if you don't think about yourself, you have to think about Lucas. He doesn't eat well nor sleep well in the hospital." Liam gently pinched Suzie's cheeks. "Suzie, let me accompany you tonight, okay?" "Sure, sure. I like you the most, Uncle Liam." Suzie took pity on her mother as well. She immediately said, "Mommy, you can bring Brother home first. I'll be heartbroken if you tire yourself out."

Let me go, Mr. Hill [by Shallow South] Chapter 714

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 714

"She's my biological niece. I'll definitely treat her well." Liam waved his hand.

"...Alright." Catherine nodded as she understood her daughter's intention. "I'll get you some good food tomorrow."

When Catherine left with Lucas, she saw Liam entertaining Suzie who looked delighted.

She could not help but recall the time when Suzie was just born. Suzie had always cried and disliked anyone else carrying her except for Catherine.

However, when Liam came back to visit Suzie and carried her, she would stop crying. She also enjoyed clinging to Liam in particular.

Perhaps this was the exemplification of the saying 'blood is thicker than water', or perhaps, it was because Liam bore a passing resemblance to Shaun. The child could actually feel it.

When Suzie was in Liam's arms at night, she suddenly whispered to him, "Uncle Liam, is my scummy dad friendly like you when he deals with kids?"

Liam was stunned. At the sight of the cute child whose face was pale because of her injuries, he could not help but say, "If he sees such a cutie like you, he'll surely be friendly to you. Are you keen on having... dad?"

"I don't know." All of a sudden, Suzie pouted as her eyes reddened. "When those people barged in that night, I was really scared. I was thinking... how nice it would've been if Daddy was around, but I didn't tell Mommy about it. I was afraid she'd be upset."

"You're such a good kid, Suzie." Liam let out a long sigh.

Shaun must have been hit by karma. If Liam had such an adorable kid, he would certainly pamper her like a princess. "If there's anything, you can look for me. Just treat me as your dad."

"Mm.."

Suzie slowly fell asleep as she leaned on Liam.

The next morning , a nurse reminded Liam to bring Suzie to the fourth floor for a CT brain scan by 8:00 a.m.

Liam asked Suzie to wear her mask properly as ordered by Catherine when they walked there.

However, Suzie took off her mask once she stepped into the CT room.

Once the CT scan was done, someone tapped Liam on the back before he could put on the mask for Suzie.

When he turned around, Old Madam Hill was staring at Suzie with surprise. "Liam, whose kid is this?'

Inwardly stupefied, Liam stammered, "G-Granny, why are you here?"

"I'm asking you whose kid this is." Old Madam Hill was so anxious that she directly pulled on his ear.

"She... She's my friend's kid." As soon as Liam finished speaking, Old Madam Hill slapped him." How dare you lie to me?! You think my vision has become blurry, huh? Look at how alike both of you are. Is she your illegitimate daughter?"

Liam was so shocked that an incredulous look washed over his face. "No, I..."

"How dare you keep denying it?! Are you going to deny it until I bring her to do a DNA test?" Old Madam Hill glowered at Him ferociously.

In an instant, it felt as if there was something stuck in his throat.

If the DNA test did not indicate that he was her father but showed that Suzie was related to him, it would cause serious trouble.

"Little kid, tell me whether he's your dad."

Old Madam Hill smiled gently while lowering her head to look at Suzie. What an adorable kid. With her soft cheeks and bright eyes, she looked exactly like Lea when she was younger. Old Madam Hill wondered how Suzie injured her forehead.

"Oh no, how did you get injured, my dear great-grandchild? If it had not been for her old age, Old Madam Hill would have carried Suzie.

The corners of Liam's mouth twitched when Old Madam Hill called Suzie het great-grandchild.

Suzie lifted her head and looked at Old Madam Hill curiously. When she heard Uncle Liam calling her Granny, she thought Old Madam Hill was her great- grandmother. Seeing her great-grandmother's friendly smile, Suzie was already unconsciously fond of her.

Let me go, Mr. Hill [by Shallow South] Chapter 715

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 715

Suzie had grown up in a foreign country from a young age and was only surrounded by two family members, namely Catherine and Lucas, Other people had grandparents, yet she did not have arty.

An idea popped up in her mind all of a sudden.

She nodded before she wrapped her arms around Liam's neck, calling out, "Daddy."

Liam jerked.

"Look, she's calling you Daddy and you're still denying it? Kids won't lie." Old Madam Hill poked his temple violently.

Liam felt helpless. When did he have a daughter who was soon turning three?

"Hi, Great -grandma, " Suzie greeted Old Madam Hill sweetly.

"Aww, what a sweetheart you are. You're so obedient, polite, and clever. You can already recognize me as your great-grandma in an instant. How did you find out? "Old Madam Hill's heart melted.

Old Madam Hill had a lot of children and grandchildren, but they often made her blood boil after they grew up—especially her grandsons.

Willie was a playboy, whereas Shaun had caused his children's death. Liam, on the other hand, still refused to get married.

Now that Old Madam Hill finally met a sweetheart, she was very fond of her.

"Daddy called you Granny just now, so you must be my great-grandma," Suzie responded with an innocent look, "Daddy always talks about you. He said you arereally nice."

"you're definitely my darling great-grandchild." Old Madam Hill was increasingly fond of her. She darted a fierce glance at Liam. "You're really awful. How dare you hide such an adorable kid from me?!"

Liam was completely at a loss for words. When had lie ever mentioned his great-grandmother in front of Suzie?

This crafty kid had such great acting skills.

"I'm going to call your mom right now." Old Madam Hill took out her phone and called Lea.

The second Old Madam Hill got through to Lea, she said excitedly, "Congrats, Lea. You have a granddaughter."

Lea, who was working, became a little dazed. After some time, she still could not figure out why she suddenly had a granddaughter now. "Is Sarah pregnant?"

"Why would I be excited about that woman's pregnancy? When I came to the hospital to visit Aunty Lola today, I came across Liam who was with

a little girl. The girl look hust like him. I could easily tell that it's his daughter. It turned out to be true when I asked them."

Old Madam Hill added with a smile, "Hurry up and come over . This sweetheart is indeed adorable. But her forehead is injured, and it breaks my heart to see that. Well, I'll talk to you later. I need to call your dad now.

After the call ended, Lea remained stunned. Considering that Liam did not have a girlfriend, how did he have a daughter out of the blue?

Anyhow, it was a huge matter.

Lea immediately called Mason. It took a long while before he answered the call, "What is it again?"

The moment she heard his tone, Lea's heart sank. " Mason, why are you so impatient when answering my calls now?

"No, I'm with Dad and Mom in the Campos family's house. I just don't want you to ask me about my whereabouts and scold me again. "Mason's words left Lea fuming with anger.

Despite knowing that she disliked the Campos family, he continued to visit them frequently. He even spent the night there at times. Seemingly, he could not be bothered about her feelings anymore.

She really felt that Mason had changed.

Nevertheless, she did not feel like arguing with him on this day. " My mom called me just now and told me that Liam has a daughter...." "Seriously? Could it be a mistake?" Let me go, Mr. Hill [by Shallow South]

Chapter 716

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 716

"No. Drive here and pick me up. Let's go there together. "

At the hospital.

Old Madam Hill had already informed everyone in the family.

Liam hurriedly sent a message to Catherine in secret, telling her not to bring Lucas along later.

His grandmother was ecstatic that she now had a granddaughter. If there turned out to be a grandson as well, they would be done for.

Catherine, who was on the way to the hospital, felt that it was absurd.

Her good daughter was gone in a night and had become Liam's daughter now.

Liam was totally unreliable.

In less than an hour, Old Master Hill, Lea, Mason, Valerie, and Spencer arrived.

They all had doubts at first. However, when they saw Suzie's face, they did not dare to have any more doubts.

She looked very much like Lea when she was young.

Lea was smitten with Suzie at first glance. She was a career-oriented woman, so she had never thought of having many children and grandchildren. Nevertheless, when she saw such an adorable granddaughter who looked just like her when she was younger, her heart almost melted.

Just as she walked over, Suzie looked up a t her and said, "I know. You must be my granny."

"I told you so. Suzie's very clever, as expected of the Hill family's grandchild." Old Madam Hill was smug like a kid.

Lea laughed as well. "Yes, I'm your granny. How did you know?"

Suzie tilted her head and thought for a moment. "You look a bit like my daddy, so I thought you must be my granny.

Besides, when you smile at me... it looks really different. It looks like the expression the granny, who was my neighbor, has when she comes to pick Nicky up."

"Who's Nicky?"

"My playmate. He has grandparents. They treat him very well. I... I don't have grandparents," Suzie said sadly as she lowered her head, but she quickly smiled again. "But now I do." "Yes, you have a granny and

a grandpa from now on." Lea felt bad for her and carried Suzie in her arms. Then, she glared at Liam. "You actually kept such an important matter from me for so long.

I'll deal with you later."

Old Master Hill harrumphed. "The Hill family's grandchild was so pitiful to the point that she envied others for having grandparents. Kids need their family's love. You should've brought her back sooner. By the way, who's her mother?

Why did she leave Suzie here alone?"

Liam had already thought of an excuse. He explained immediately, "Actually, I didn't know of her existence before this too. I just learned about her recently. Her mom is just a waitress at a bar. I simply thought she was pretty back then, so... I kept her for some time. After that, I got bored, so I gave her some money and let her leave.

"I straight forwardly told her that she wasn't good enough for me and that it was impossible for her to be accepted into the Hill family. But I never thought that she would be pregnant at that time. She passed away due to cancer some time ago, and she left the child to me. "

After hearing his words, tears instantly flowed from Suzie's eyes. "Mom..."

"Alright, don't cry. Granny will be with you from now on. "Lea patted her small head dearly. "Come, this is your grandpa."

"Suzie. "Mason smiled at her and said, " Why do I feel that she looks more similar to Shaun?"

"That's right. I have that feeling too, "Valerie said.

Liam's heart skipped a beat. He said, "I can't do anything about it. After all, Shaun and I were birthed by

the same mother."

" It's normal. Some girls look like their uncles," Old Madam Hill lamented," If Shaun's twins were alive, they would've been around this child's age as well."

Let me go, Mr. Hill [by Shallow South] Chapter 717

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 717

"Mom, stop mentioning the past. Maybe things were just not meant to be with Catherine. "Valerie was quite happy about it, but she could not show it.

"Okay, I don't think this hospital's environment is good. Let's go back to the Hill family's manor. Get a medical team to come over so that Suzie doesn't need to go to the trouble of staying in the hospital, "Old Master Hill ordered.

Suzie was the Hill family's first great — granddaughter. She had to be raised with care.

When the Hill family left the hospital When the Hill family left the hospital together with Suzie, Catherine walked out from the corner of a wall while holding Lucas' hand.

It was a lie to say that she was not angry nor sad.

However, when she saw Suzie happily in Lea's arms, she felt uncomfortable in her heart too.

Although Suzie had never said it aloud, Catherine knew that Suzie was envious of other kids who had grandparents.

Maybe... this was for the better. If Suzie returned to the Hill family as Liam's daughter, the Hill family members would cherish her. Liam would not fight with her for Suzie as well.

It was just that the daughter she had worked so hard to raise was suddenly with the Hill family now. She felt miserable and upset.

"Lucas, do you envy Suzie? Do you want to return to the Hill family too?"

Catherine glanced down at her son.

Lucas shook his head. "I don't like the Hill family. I like being with Mom even more."

He held Catherine's hand tightly after saying that.

Compared to Suzie, Lucas' features were more similar to Catherine's.

Catherine went soft-hearted and hugged him tightly.

"Mom, don't look so down. That brat, Suzie, just finds it interesting for now. She'll definitely be crying for you a few days later, "Lucas said calmly.

"Okay. "Catherine sighed.

Never mind. She had been worried about letting Suzie go back to the US anyway.

Granddad." Lucas' eyes were overflowing with joy.

Catherine suddenly realized that children needed other family members too.

Suzie was thrilled when she arrived at the Hill family's manor for the first time.

The manor was huge, and flowers were blooming everywhere. There were many cute little animals as well. She could even swim and ride horses here.

She said happily to Lea, "Granny, I love it here. I've never seen such a huge manor before."

Lea and Old Madam Hill were grinning from ear to ear. It was rare to see Old Master Hill in a good mood too. "This is your home from now on. There's a big playground behind that building too."

"Really? If there's a playground here,

does that mean there'll be other kids who'll play with me?" Suzie asked ecstatically.

Old Master Hill's expression stiffened. That large-scale playground was initially built for Catherine's twins, but he never thought...

Lea said gently, "There are no other kids. It was prepared by your great- grandparents for the greatgrandchildren of the Hill family. But you'll have to wait until you recover before going there to play. Let's go.

Come, Granny will bring you to the kids' room now."

Old Madam Hill whispered to Liam who was behind her, "We didn't know that you have a child, so we didn't prepare a new kids' room. But this room is new too. It was prepared for Shaun's twins previously. After sometime "

"It's alright, Granny. That room is quite. However, having a child who looked almost exactly like Shaun was a time bomb as well. Lucas could be exposed at any second.

She should just let things be. Suzie was safer with the Hill family anyway.

"Lucas, since Suzie has gone to the manor, you don't have to go back to the US either."

"Really?" Lucas raised his head with gleaming eyes.

"Yes. Mom will find a kindergarten for you. I'll discuss it with Uncle Liam and enroll you and Suzie in the same kindergarten. But you can't live with me for now. Your granddad is getting discharged from the hospital a few days later. You can live with your granddad for some time and help me take care of him too."

"That's great. I can finally meet nice too, "Liam muttered. The things that had been prepared for the twins still ended up belonging to them. They were not given to the wrong people. "Okay. "Old Madam Hill felt that Liam was becoming more generous and mature. "Suzie, tell Granny your full name.

Let me go, Mr. Hill [by Shallow South] Chapter 718

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 718

Suzie, who was still excited, simply said, "My name is Susan Jones."

"Your last name is Jones?" Everyone was stunned as their gazes turned strange.

Valerie kept batting her eyes. "Could it be that her mother's last name is Jones..."

Liam's calves spasmed. He said hastily, "It's quite a coincidence, but there are many people with Jones as their last name right?"

"That's enough. It doesn't matter what last name Suzie has. She'll have to change it to Hill anyway," Old Master Hill said sternly.

"I don't want to have Hill as my last name. " When Suzie heard him, she was so surprised that she was about to pout and cry. "I don't want to change my last name."

"Alright, we won't change it if you don't want to. It's not an urgent matter. "Old Madam Hill glared at Old Master Hill. "She just lost her mother and you're already forcing her to change her last name? Take it slow. Why are you being so hasty?"

Old Master Hill was dejected from being scolded.

When they reached the kids' room, Suzie loved it ay lot. "Granny, I like it here very much. It's full of my favorite dolls and the color pink. There's even a slide. It'd be better if Lucas were here."

"Lucas?" Everyone was stunned once again.

Liam's heart trembled again. Then, he heard Suzie say, "He's my friendtoo."

"Oh." Everyone understood right away.

For most of the day, Liam felt as if his heart was in his mouth. He looked at Suzie as if he was looking at a little master.

Lea glanced at him. "Since you have a child now, come back and live in the manor. You should accompany her more and not just think about having fun outside."

"You must come back before 7:00 p.m. every night from now on, "Old Madam Hill ordered.

Suzie hugged his thigh. "Daddy, I love you."

Liam wanted to cry out loud, but he could not.

For the whole day, Suzie was treated like a princess.

However, after only a little past an hour, Mason said to Lea, "I have something to do, so I'll be leaving first."

"Where are you going? We're having a party for Suzie tonight. You're Suzie's biological grandfather." Lea was slightly angry. "Liam is your biological son."

"Haven't we met each other already? I even gave her some pocket money.

Besides, I really have some matters to attend to." Mason left after saying a few sentences.

Lea's face paled with anger. Liam walked over and asked, "Why is Dad leaving? Isn't he staying for Suzie's party?"

"He said he has something to do. " Lea gave it some thought and asked, "By the way, how much pocket money did your dad give Suzie?"

Liam's lips moved and he said uncomfortably, "Just 20,000 dollars."

Although Suzie was not Liam's biological daughter, everyone treated Suzie like she was.

Spencer and Valerie gave her one million dollars each. Old Master Hill even gave Suzie a black card straight away.

Compared to the amount they gave, Mason's pocket money was so meager that it made Liam, Mason's son, feel disappointed.

"20,000 dollars?"

Lea was utterly disappointed. Never mind if it were Shaun's child, but Liam was his biological son!

Besides, Mason was by no means poor. He had even given the Campos family's distant nephew a few hundred thousand dollars before, yet he only gave 20,000 dollars to his biological granddaughter.

"Mom, you and Dad... What happened between both of you?" Liam could not help asking, "I feel like both of you are getting strange. The way he treats you..."

Let me go, Mr. Hill [by Shallow South] Chapter 719

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 719

"You noticed it too?"

Lea laughed bitterly. "Liam, what kind of person do you think your dad is?"

Liam opened his mouth for a second, but he remained silent in the end.

Three years ago, everyone had suspected him when the pictures of Shaun in the mental hospital were leaked. Only Liam himself knew that he was innocent.

When he learned that the news originated from the Campos family, he had more or less guessed that it was Mason who did it.

His dad may appear gentlemanly and uninterested in everything, but what was seen on the outside might not be real.

Unfortunately, no matter how much he asked, Mason would never reply to his questions directly.

All those years, Liam had felt suffocated working in Hill Corporation. However, Mason had never mentioned anything about helping him at all. The time Mason spent with him was not even as much as the time Mason spent with Charlie.

Whenever Liam went to the Campos family, the people there would be friendly to him on the surface.

There was once when he wanted to have a stake in his second uncle's new project because he thought it was not bad. However, his uncle made an excuse saying that he had already contracted out the project to other people as it did not bring many profits.

Liam found out afterward that Second Uncle did not contract out the project but let a nephew from his wife's side have a stake in it.

A biological nephew turned out to be inferior to a nephew from his wife's side.

Not only that, but one time when he went to the Campos family's place for New Year's when he was young, he saw that Granny had his favorite candies in her pocket. Granny said the candies were finished when he asked for some, but he saw her secretly giving the candies to Charlie.

He was her grandson too.

He eventually thought that maybe it was because his last name was Hill.

Therefore, although the Campos family had gradually become Australia's second- most influential family, Liam still kept a distance from them.

"Mom, am I really Dad's biological son?" He asked that question all of a sudden.

Lea was stunned for a moment and then her expression darkened. She said, "Whose son are you if not your dad's? Are you saying that I had an affair with someone else?"

"That's not what I meant. Forget it, I was just saying."

Liam left after he spoke.

Lea's mind wandered elsewhere. She could not help but recall some things from the past.

On the day she got pregnant with Liam, she had just divorced Brennan. She was in a bad mood and got drunk. It was Mason who had sent her back home afterward. Without realizing it, they had sex with each other.

In Hill Corporation.

Afterhis meeting ended, Shaun looked at his phone and saw four missed calls from Old Madam Hill.

He called her back. Old Madam Hill scolded him bluntly, "Are you accompanying that woman, Sarah, again? You didn't even pick up my calls."

"I was in a meeting, " Shaun explained helplessly.

"Okay then. Come to the manor after you get off work. There'll be a party at the manor tonight. Did your mon tell you yet?"

"Do you think she'll call me?"

"Fine," Old Madam Hill said happily, "It turns out that Liam, that little brat, has an illegitimate daughter. I didn't know about it at first, but I ran into them today.

Ah, that little darling is so cute. Tonight, I plan to get every member of the Hill family to come over and host a party for my little darling. You as her uncle, must be present. You have to prepare presents and pocket money too."

"Liam has an illegitimate daughter?" Shaun rubbed his brows. He felt oddly relieved.

If Liam already had an illegitimate daughter, Catherine would definitely not consider dating him.

"She was an illegitimate daughter, but she's no longer one anymore. She's the official little princess of the Hill family. She's even the youngest little princess in the family.

Let me go, Mr. Hill [by Shallow South] Chapter 720

July 23, 2021 by gamanovel

Let me go, Mr. Hill [by Shallow South] Chapter 720

Old Madam Hill reminded Shaun, "By the way, Suzie's a little over two years old but not three years old yet. When you're buying presents, buy them according to her age. Also, let meinformyou that I'm letting Suzie use the room that was prepared for the twins previously. You won't be using it now anyway."

She hung up the call after she finished speaking.

Shaun held his phone and remained in the same position for a long time.

A little over two years old.

If Catherine's children were alive, they would have been around that age too.

At that moment, his phone rang again.

It was Sarah who called. "Shaunic, do you still have to work extra hours today?

Didn't we agree to pick a wedding shoot package together later?"

"I don't have time today. I have to go to the manor after I finish my work, so I won't be going home, " Shaun explained.

Sarah bit her lip. "Are you still angry at me because my brother got someone to destroy Catherine's house? Shaunic, I really didn't know about it. I warned him before, but sometimes he just doesn't listen to me. I'm sorry. Your reputation is damaged because I have a brother like that..."

"Sarah, let bygones be bygones. But I suggest that you keep your distance from him. He's already beyond saving," Shaun interrupted her.

Listening to some words once or twice would make him feel bad for her.

However, when it was brought up too often, he would just be even more repulsed by Thomas.

".. Okay," Sarah replied embarrassedly.

"I really have a matter to attend to at the manor today."

After Shaun ended the call, he asked Hadley to prepare presents for the child.

When Hadley heard that Liam had a two-year-old illegitimate daughter, he was in a daze.

"Why are you in a daze? Go, quickly." Shaun glared at him.

After Hadley went out, he immediately found a spot and dialed Catherine's number. "Miss Jones, could Second Young Master's illegitimate daughter possibly be..."

"You're right. It's Suzie, " Catherine explained everything to Hadley helplessly.

Hadley was dumbfounded.

No one knew that Catherine's 'miscarriage' three years ago had been something that he and Liam helped set up.

Back then, Catherine had indeed bled after Shaun pushed her. The children were almost lost, but they still survived in the end.

Furthermore, even if Catherine gave birth to the twins, she definitely could not get the children's custody. The children would surely be abused if they were to fall into Sarah's hands.

Therefore, he had contacted Liam. Liam immediately bribed the doctor and told the doctor to tell everyone that Catherine had a miscarriage.

Hadley thought Shaun would divorce Catherine and let her leave after she miscarried, but he never thought that Sarah would instigate Shaun to send Catherine to a mental hospital.

He and Liam were very anxious during that period of time.

Luckily, they successfully faked Catherine's death afterward and her children were safely born overseas.

Hadley did not expect that the little miss would return as Liam's illegitimate daughter in the end.

This was for the better too. At least Suzie could go back to the Hill family for once and not be targeted by Sarah as well. 1

Since it was for Little Miss, Hadley went t o the mall immediately and bought many clothes and toys that little girls would like. Obviously, he used President Hill's card to pay for them. President Hill owed his daughter too much anyway.

6:30 p.m.

A sedan drove into the Hill family's manor.

After Shaun got down from the car, Hadley opened the trunk. Shaun's expression darkened when he saw that the trunk was filled to the brim. "Who allowed you to buy so many things?"