

A Man Like None Other

Novel

Chapter 71

"Sir, sit here for a while, I'll go and ask the manager right away..."

Seeing the card in David's hand, the attitude of the staff suddenly changed 180 degrees.

"Okay!" David nodded and sat aside to rest, and the staff member hurriedly went to ask the manager for instructions!

This time, Li Dongmei was a little confused. She didn't understand why the staff of this bank was suddenly so polite to David!

"David, do you really have ten million?"

Seeing that the staff member suddenly changed his attitude, Li Dongmei asked David with some doubts.

"What's your business?" David smiled coldly!

"David, let me tell you, it is illegal to forge financial documents. You are a prisoner of labor reform, how can you have 10 million, don't think I don't know, your family is still living in the old community, and your dad is now sweeping the streets for people. , how could you have ten million..."

Li Dongmei would never believe that David really had 10 million. If he really had the money, would he still live in such a broken community?

And David just got out of jail, and it's impossible to earn 10 million in a few days!

She felt that David must have deliberately pretended to be coercive in front of her because of her own reasons, that's why she said this!

When other customers in the bank heard what Li Dongmei said, they also looked at David curiously. These days, they all use the card to withdraw money. If there is any money in the card, they will know after a check. No one is really stupid enough to counterfeit the bank. Card it!

After a while, the bank staff who had just left came over with a middle-aged man, who was wearing glasses and was in a hurry!

"Hello sir, I'm the manager of this bank. How can I help you?"

The middle-aged man walked in front of David and asked politely.

"I want to withdraw 1.3 million, but I don't have an appointment. Can I withdraw it?"

David said and handed the card to the bank manager!

After seeing the bank card, the bank manager's expression changed slightly: "Yes, sir, you don't need to make an appointment, but we don't have that much cash now. I'll send someone to deliver the cash from other places immediately. Sir, come to my office to rest first. Come down!"

David nodded and got up to go to the office to wait!

Seeing this, Li Dongmei was dumbfounded. She stopped the bank manager and said, "What's going on with your bank? Why can you withdraw money without an appointment? He's just a prisoner of labor reform. You don't even check if he has any money in his card. , do you agree? If so, I will also take a million now..."

Li Dongmei roared aggressively, and then said to her boyfriend: "Husband, we also want to take one million..."

Li Dongmei's boyfriend came over, glanced at David, and also took out a bank card and handed it to the bank manager: "I also have 10 million in this card, and I want to withdraw 1 million now..."

The bank manager didn't even look at it, and said lightly, "You can't pick it up without an appointment..."

This sentence can make Li Dongmei mad. This is simply a double standard scene. David's card has 10 million, and he can withdraw money directly without making an appointment. Their card also has 10 million, but they have to make an appointment!

"What kind of broken bank are you? I'm going to complain to you, why can't he make an appointment, but we have to make an appointment? We also have 10 million in our card, can't you hear?"

Li Dongmei roared at the bank manager!

"This gentleman is the supreme VIP of our bank, so there is no need to make an appointment, and you are just ordinary customers, there is no comparison..."

The bank manager said indifferently!

Li Dongmei's lungs were about to explode with anger, and her eyes suddenly stared: "He is your supreme VIP? Are you mistaken? He is just a labor prisoner, just a prisoner who was just released..."

Chapter 72

"This gentleman's card is the custom card of the Su family. We only recognize the card and not the person. Do you think you can compare with the Su family?"

A look of contempt flashed in the bank manager's eyes!

The words of the bank manager made Li Dongmei stunned for a moment, and everyone around them exclaimed!

You must know that the Su family is the richest man in Horendel. No wonder the staff member changed his attitude when he saw the card in David's hand!

With the Su family's card, let alone come to the bank to withdraw money in person, as long as a phone call is made, the bank will send someone to deliver the money in person. Customers like this are all the targets of major banks!

And when Li Dongmei's boyfriend heard that David was holding a custom card from the Su family, his face instantly turned pale. If David really had something to do with the Su family, with just one sentence, his small company would soon go bankrupt!

"No...Impossible, how could he have a custom card from the Su family? He must have stolen it, or maybe he picked it up. It's impossible for him to have a relationship with the Su family..."

Li Dongmei didn't believe it. David was just an ordinary person who couldn't be in the ordinary. He just got out of prison. How could he be involved with the Su family?

Seeing that Li Dongmei was still shouting, the bank manager's face turned cold: "Security guard, blast them out for me..."

Soon, two security guards came over and chased Li Dongmei out, and Li Dongmei's boyfriend was also chased out!

"What's going on here? What's your classmate's relationship with the Su family?"

Li Dongmei's boyfriend asked worriedly.

"I haven't heard that he has something to do with the Su family. If he has something to do with the Su family, he won't go to jail. It's only been a few days since he came out. How could he have something to do with the Su family? I think he must have picked up the bank card. Yes, this bank manager is a jerk!"

Li Dongmei said angrily.

"Okay, don't care if he picked it up or not, let's go!"

Li Dongmei's boyfriend doesn't want to be entangled. If David is really related to the Su family, then he will be out of luck!

Li Dongmei and her fat-headed boyfriend had just walked out of the bank. They had been waiting outside for David's guys to see them, and they immediately greeted them!

"Boss Qiu, what a coincidence, I didn't expect to meet here..."

The guy with the gold chain smiled and said.

"It turned out to be Gangzi, what are you doing here?"

Li Dongmei's boyfriend asked.

"There's a guy who owes us money, and we're not waiting for him to withdraw it!"

Gangzi said lightly.

"Oh, then wait, I still have something to do, and have time to drink together!"

After Li Dongmei's boyfriend finished speaking, he pulled Li Dongmei and wanted to leave!

After all, these people are not good people, and he doesn't want to have too many intersections with these people!

But who knew that Li Dongmei did not move, but asked in surprise: "Is the person who owes you money called David?"

"David?" Gangzi was stunned, but quickly reacted: "Yes, it seems that his name is David Chen, and he owes us 1.3 million!"

When Li Dongmei heard this, she was so happy that she almost jumped up.

"I said, why did David have to withdraw 1.3 million today? It turned out that he owed money to others and was trapped in it!" Li Dongmei sneered, and then said to the Gangzi: "Why does he owe you all? money?"

Gangzi didn't answer Li Dongmei, but looked at Boss Qiu on the other side!

That Boss Qiu smiled: "This is my girlfriend!"

When Gangzi heard it, he immediately smiled: "Since it's Boss Qiu's girlfriend, I won't hide it from you. It's a woman who borrowed usury from us. It's not that he owes us what this kid owes us!"

"It turned out to be a usury loan, then you can ask for more interest, David has ten million in his card!"

Li Dongmei whispered to the Gangzi.

Chapter 73

"Ten million?" Gangzi was stunned, and then his face flashed with joy: "Does he really have ten million? Look at that kid, he doesn't look like a rich man!"

Li Dongmei hurriedly explained: "What are you doing to deceive you? He said it himself in the bank just now. After a while, he can actually withdraw 1.3 million. Doesn't that prove that he really has money in his card?"

"Makes sense!" Gangzi nodded!

"Okay, I still have something to do, let's go quickly..."

Boss Qiu pulled Li Dongmei hard.

"What are you afraid of? Let's watch here for a while, wait for David to come out, and then let's go. I want to see if David really has ten million!"

Li Dongmei threw it away, she didn't want to leave, she still wanted to see David's embarrassment for a while!

Boss Qiu had no choice but to stand by and wait!

Ten minutes later, David came out with a big bag full of cash!

Seeing David come out with a big bag in his hand, Gangzi brought someone to greet him immediately!

Seeing this, Li Dongmei also followed, she wanted to see if David really took out the money!

When David saw that Li Dongmei didn't leave, he was slightly taken aback, but he didn't care!

"Boy, where's the money?"

Gangzi asked David.

David threw the bag in his hand to the ground, and all the white bills in the bag were exposed!

Seeing so much money, Gangzi's little brothers' eyes are red!

Then Li Dongmei was also a little surprised!

"1.3 million, a lot of money, it's all here!"

David said lightly.

Gangzi's younger brother hurriedly wanted to collect the money, but was stopped by that Gangzi!

"Boy, 1.3 million is probably not enough!"

Although Gangzi also wanted to take the money, but after knowing that David had 10 million, he wanted to extort more!

"What do you mean?" David frowned!

"It doesn't make any sense. I just miscalculated the interest, and now it costs two million with the principal and interest..."

The corner of Gangzi's mouth raised slightly!

David's face turned gloomy, and there was a bit of killing intent in his eyes!

"David, don't you have ten million? Two million is nothing, just go in and get some..."

Li Dongmei looked at David gloatingly and said.

David ignored that Li Dongmei, but said to Gangzi: "One million and three hundred thousand, if you don't want it, then I will save it again..."

David bent down to pick up the money and save it again!

"Boy, this money is no longer yours, you can't move it..."

Gangzi lifted his foot and stepped on the purse!

The two men on the side immediately reached out and grabbed David's shoulder, trying to control David!

But the two of them were surprised to find that no matter how hard they tried, they couldn't shake David one bit!

David's eyes flashed coldly, he stretched out his hand to grab the wrists of the two men, and squeezed gently, there was a sound of bones shattering, and the two men screamed in pain in an instant!

"People who dare to touch me, court death..."

When the Gangzi saw this, his face sank, and he kicked David!

"Kill him, kill him..."

Seeing this, Li Dongmei was extremely happy and shouted desperately!

bang...

But who knows, just as the Gangzi lifted his foot, David also kicked it out, and the latter came first and kicked the Gangzi out!

Immediately after David twisted his hands, the arms of the two men were suddenly twisted like a twist, and the painful wailing sound came directly from the mouths of the two!

At this time, there was only one younger brother left, who was so frightened that he turned his head and ran away. These thugs have no loyalty at all!

David slowly walked towards the Gangzi. At this time, Gangzi's face was pale, and his internal organs were like a knife twisted!

Chapter 74

Seeing David walking towards him, Gangzi desperately wanted to get up, but the severe pain made him unable to stand up at all. David's kick was too heavy!

"You...what are you going to do? Behind me is the Chilong Gang, and our gang leader is Feng Sihai..."

When Gangzi saw David's gloomy face, he was so frightened that he hurriedly moved out of the Chilong Gang!

"Feng Sihai?" David sneered: "If you don't say that you belong to the Chilong Gang, I can spare you, but now you have no chance..."

After David finished speaking, he stepped on it with one foot and directly crushed Gangzi's legs. Even the best medical skills could not be connected!

"what..."

The severe pain made Gangzi scream desperately, rolling on the ground constantly!

Seeing David's ruthless action with a cold face, Li Dongmei was frightened, her body was trembling desperately, and her eyes were full of horror!

As for Boss Qiu, he was sweating profusely and his legs trembled slightly!

David picked up the money on the ground, but just gave Li Dongmei a cold look, and with that one glance, Li Dongmei slumped on the ground in fright.

Seeing Li Dongmei like that, David sneered, walked directly into the bank, and deposited the money again!

When David returned home, he found that Wang Hanhan was still there with Wang Changfeng. Wang Hanhan saw David back, and hurriedly greeted him excitedly!

Wang Hanhan just wanted to ask David concerned, but remembered that her mother was still there, so she didn't speak!

"David, where did you kid go? Hanhan has been waiting for you for a long time. You two go out for a walk and have a good chat..."

Barbara heard that David was back, so she reprimanded with some dissatisfaction!

"Mom, I've dealt with something!" David explained!

"Aunt Chen, I followed Brother David out for a walk..."

Wang Hanhan took David and walked out. She now wants to know how David handled the matter!

"Okay, let's go, I'm chatting with you, and then we'll have dinner at my house at noon..."

Barbara nodded happily!

David left with Wang Hanhan, and Barbara said with a look of relief: "He is Aunt Wang, I think these two children are a good match..."

"I think the two of them are not bad either, hahaha..."

Wang Changfeng also laughed!

“Brother David, did those people embarrass you? Did they beat you?”

Walking out the door, Wang Hanhan asked eagerly.

“No, you don’t have to worry about usury. It’s all right. I will work hard in the future. I will go to the interview tomorrow. If I can, I will take you there. I will find a boyfriend in the future, and I will also keep my eyes open... ”

David smiled slightly!

Wang Hanhan nodded, looking at David with a bit of love, but David didn’t look at her!

David just regarded Wang Hanhan as his sister and had no other ideas, so he didn’t want Wang Hanhan to misunderstand!

Just when David followed Wang Hanhan downstairs in the community, suddenly the phone rang, it was Sonya!

“David, where have you been? Why are you not at the Pinerest Villa? I asked the security guard and said that you are all gone?”

Sonya went to Pine Bay to find David and found that David was not there!

“My parents are not used to living there, so I came back to live here. Although it is a bit shabby, there are many neighbors in the neighborhood, and they are all acquaintances...”

David lied because he didn’t know why his parents left Pinerest Villa!

“Oh!” Sonya snorted, obviously a little disappointed.

After a few more chats, David hung up the phone!

“Brother David, is that your girlfriend?”

Wang Hanhan asked in a low voice after David hung up the phone.

David was stunned, not knowing how to answer Wang Hanhan, whether Sonya is his girlfriend now, David himself doesn't know, after all, the two have not officially established a relationship!

Chapter 75

Seeing David stunned, Wang Hanhan smiled: “If you don't want to say it, don't say it, it doesn't matter...”

David just smiled and didn't speak. After walking around with Wang Hanhan for a while, the two went back for lunch!

At the same time, in Horendel People's Hospital, Jordan was lying on the hospital bed with some boredom!

He didn't want to live in the hospital, he wanted to go home, but his father Xiao Yan didn't agree and insisted on letting him recover in the hospital and go back!

After all, with the financial resources of the Xiao family, even if Jordan stayed in the hospital for a year, it would not be a problem!

Just when Jordan was bored, the door of the ward was pushed open, and Delia walked in with a lunch box!

“Brother Lei, I have good news for you...”

As soon as she entered the door, Delia said excitedly.

“What good news?” Jordan asked.

"Then David was kicked out of the Pinerest Villa, and he might fall out with Sonya..."

Delia said excitedly!

"Why?" Jordan was also overjoyed!

If David is not protected by the Su family, then David will be nothing. He wants to kill David, just a matter of minutes!

"Why else, I guess that Sonya doesn't look down on David anymore, presumably she is just teasing David, after all, the two are not in the same family, so how could Sonya like him, this morning, the security guard in Pinerest Villa said, David's parents left with their belongings and returned to the original community!" Delia said.

"Hahaha, that's great!" Jordan laughed loudly: "When I feel better, let's see how I clean up that David, I want to make his life worse than death..."

.....

The next morning!

Sun Fuhai called. He had asked Sun Xiaomeng to pick up David and go to Sun Xiaomeng's company together!

When Chen Baoguo heard this, he hurriedly urged David to get up!

"David, you have to perform well today. This is a big company. If you really want to be able to work in it, and become a department manager in the future, you will be able to settle down in the future!"

Chen Baoguo exhorted David!

"Got it, Dad!"

David nodded, took a piece of clothing and put it on his body.

"You're an interview, how can you wear these clothes!" Chen Baoguo frowned slightly: "Wear a suit, be quick!"

"Dad, I don't have a suit!" David has no habit of wearing a suit at all, so he has never bought a suit!

This is Barbara walking over and said to David: "Nonsense, why not, you forgot to buy a suit for you three years ago, it was for your wedding, and the result..."

When Barbara said this, she hurriedly closed her mouth. Today, David's interview, she didn't want to talk about the past!

Soon, David put on the suit he bought three years ago. Although it was quite old, it was still very new. After all, David had never worn it once!

"My son is handsome in a suit, come on..."

Chen Baoguo patted David on the shoulder!

"David, come over and let Mom touch..."

Barbara couldn't see it, so she could only touch it with both hands, feeling the way David was wearing a suit!

At this time, downstairs in their house, a red BMW three-series parked at the gate of the community. In front of the car, Sun Xiaomeng looked at the relatively dilapidated community with some disgust.

"What kind of crappy place is this, it stinks to death, and it still lives in it!"

Sun Xiaomeng frowned and pinched her nose: "I really don't know what Dad thinks, but he even asked me to pick him up..."

Sun Xiaomeng muttered, and looked at her watch from time to time. At this time, Sun Xiaomeng was wearing a professional attire and her fair legs were exposed, which attracted many people's attention, while Sun Xiaomeng was full of contempt. , I simply despise the people who come out of this community!

After waiting for a while, seeing David still not coming down, Sun Xiaomeng called Chen Baoguo!