The Ex-Husband's Revenge By Dragonsky

Chapter 441-450

Chapter 441

Even though he was quite a good drinker, his face was thoroughly red after continuousl y drinking so much. His eyes looked like they were clouded in drunkenness.

However, Mason thankfully realized that the situation was not good, and had his subordi nates exchange the whiskey for beer, which was less strong. Otherwise, Leon would alr eady have been a drunken mess!

Creak!

At that moment, the door to the room was opened. Cynthia was finally there.

"Miss Shear, you're here."

Mason breathed a sigh of relief. He knew that Cynthia called Leon earlier, and knew tha t Leon was close to the Shears. So, he hurried over to greet Cynthia.

Cynthia's eyes swept through everything and saw the mess the room was in. She saw L eon slumped against the table as well. She said **in** surprise, "Mason, what happened? What's up with Leon?"

"I don't know the specifics, but I know that Mister Wolf doesn't seem to be in a good mo od. He dragged me to drink with him the moment he got here, and he hasn't stopped dri nking." Mason had **a** bitter smile on his face as he explained everything.

"Alright, I

understand. You should go deal with your matters for now. Leave Leon to me, I won't let him continue drinking.

Cynthia's had an uncertain expression on her face. She could not guess what happened to Leon to make him

lose control like that.

"Yes, alright," Mason acknowledged before he had all his subordinates exit the room.

Before

he left, he did not forget to shut the door behind him **so** no one would disturb Leon.

In just a moment, the room was left with Leon and Cynthia.

Cynthia walked over to Leon and gently patted Leon, saying, "Leon, wake up! What hap pened to you?"

"Iris, don't leave me!"

Leon murmured in **his** drunken stupor. After that, he reached out and grabbed Cynthia's soft hand.

He clutched Cynthia's hand tightly, and he suddenly seemed much calmer.

"Iris?"

Hearing Leon's muttering, Cynthia realized something.

Leon's state at that moment was probably related to Iris.

"Cynthia, it's you! Why are you here?"

Leon finally realized it as he looked up at **Cynthia** with his drunken eyes, "Wait, Cynthia, when did you split in two ? No, it's three."

Cynthia was in no mood to bother with Leon's drunken muttering. She said with concern , "Leon, what

happened between you and Iris? Did the two of you fight?"

Leon said bitterly, "We didn't just fight, we broke up."

"What? You broke up?" Cynthia was shocked.

Even though she already guessed that Leon's state was related to Iris, she never would have expected that the two of them would break up!

That was not the important part. The important part was that she harbored feelings for L eon for a long time.

Since Leon liked Iris before that, she did not want to be a third party. So, she forced herself to bury her feelings.

Yet, since Leon and Iris broke up, did that not mean she had a chance?

"That's great!" Cynthia was incredibly happy. The smile on her face was radiant.

"Great?"

Chapter 442

Leon was stunned as he looked at Cynthia in disbelief.

Probably because of his drunken state, he reacted a bit slowly, not understanding what Cynthia meant.

"T–

that's not what I meant," Cynthia blushed, realizing what she said was inappropriate. Sh e quickly changed the topic, "Leon, the two of you were just fine. Why did you suddenly break up?"

"It's like this," Leon sighed.

He was incredibly frustrated at that moment and needed someone **to** talk to. So, he told Cynthia everything that happened.

"That father and son pair is too much! You've helped

their family time after time, but they ended up repaying you like this? It's despicable! Iris' s something else as well. Even I can see that your moral

character has always been very upright. There's no way you're someone shady and des picable. Yet, as your girlfriend, not only did she distrust you, she even suspected you of coveting their money. What a joke!" Cynthia said angrily, voicing out the injustice of it **all**

"I don't understand why Iris distrusts me so much either." Leon was hurt.

Compared to how much Gilbert **and** Elder Young were smearing him, **Iris's** distrust hurt him even more!

"Leon, don't be sad. With how amazing you are, there are plenty **of** women who like you ! Iris might not treasure you, but that's her loss**. You** shouldn't be so sad," Cynthia cons oled.

'There are

plenty **of** women who like me? I doubt **it**. I'm not as amazing as you **say**!" Leon was stunned, feeling a bit confused.

He was an orphan, and laughed at and looked at with disdain since he was young. In the past, girls avoided him wherever he went. How could anyone like him?!

"How could there not be?! Like me, I like you **a** lot! Ever since you almost lost your life to save me after I ate too many Energy Nurturing Pills, I found that I somehow fell for you, " Cynthia clenched her teeth as she blurted out her feelings.

"What?"

"Y–you like me?"

Leon was shocked. He felt like **a** bucket of cold water was poured on **him** as he immedi ately sobered up. After that, he looked like he just understood something as he forced o ut a smile, "Cynthia, I know you're just consoling me. You shouldn't joke around like that , it's not funny!"

"I'm not joking around. I'm speaking the truth!" Cynthia made the decision. She suddenly rushed in front of Leon and summoned up the courage to kiss him on the lips.

She was always a straightforward person and dared to express herself. It was a rare ch ance for her to prove her feelings for Leon with her actions!

Leon's eyes widened when he felt the warmth on his lips.

When he realized what was happening, he immediately jumped up, completely sobering **up!**

"Cynthia, you-" Leon looked at Cynthia in disbelief. He was completely stunned.

"Leon, I'm sure you know I'm not lying to you now. I do like you. As long as you're willin g, I can be your girlfriend," Cynthia said shyly. Her heart beat rapidly, worried that Leon would reject her.

"H-how could I?" Leon said.

He always treated Cynthia as a good friend, and never saw Cynthia in that light.

Cynthia's sudden confession caught him completely off guard.

Chapter 443

Suddenly, he did not know what to do.

"Why not? I'm one of the

four great beauties of Springfield City, just like Iris. Even though she's ranked ahead of me, I don't lose to her in either looks or background! If you can accept her, why can't yo u accept me?"

Cynthia never expected Leon to reject her so decisively. She paled, and tears swelled u p in her eyes.

With her looks and her family,

multitudes of young heirs and talented men wanted to court her. All of them dream of be ing with her!

Yet, at that moment, she summoned up the courage to confess to a man for the first tim e in her life, but she was rejected!

It was obvious how she would feel!

"That-" Leon felt very turbulent in his heart and could not calm down.

Cynthia was the second among the four great beauties in Springfield City. She was incr edibly beautiful. Any man would feel moved by her.

He was a normal man and was naturally no exception.

It was just that he always looked at Cynthia as more of a friend, and never held any inap propriate thoughts

of her.

Furthermore, the woman he loved was Iris. She took up most of his heart. Even if the tw o **of** them broke up, he could not forget Iris so quickly!

That was why he could not accept Cynthia.

"Leon, you should know this very well. It's over between you and Iris! You can't force thi ngs when it comes to feelings. Iris distrusts you so much because she doesn't love you enough. There's no reason for you to force it! What's more, the past is the past. I feel lik e you should give something new a try, and start a new life!

Cynthia said, not giving up as she tried to get Leon to accept her feelings.

"I understand, it's just that I just broke up with Iris. I still can't forget her," Leon said bitter ly.

She knew that Cynthia was right. His break up with Iris was already something that coul d not be changed!

Unless he could surpass the Youngs and prove his innocence, he would not be able to get Iris back!

However, was surpassing the Youngs something so easy?

Even though Cynthion started **to** show some clear results, truly getting to the heights of the Youngs would take at least one or two years, if not more!

Iris might have already been married by then.

Furthermore, Iris's distrust of him hurt him.

He did not know if he should try his best to get Iris back or if he should listen to Cynthia, forget Iris and start a new life!

"That's fine, I can wait. I'll wait until you forget her!" Cynthia smiled.

Even though Leon did accept her feelings, he did not reject her again. It made her happ y.

She believed that she would be able to take Iris's place in Leon's heart as long as she p ersevered!

'Then, that's up to you!" Leon sighed, stopping there.

After what Cynthia did, he found that his mood was much better.

At that moment, he needed to quickly walk out of the shadows of heartbreak. Otherwise, he might get lost in

it!

Chapter 444

As for him and Iris, he would talk about it after he could clear his name!

It was still too early for him to think about that!

"That's right. Where are you staying now, Leon? You drank way too much this **time**. Yo u probably can't even walk straight. Let me send you home!" Cynthia asked in concern.

"I, I don't have anywhere to stay ar

the moment. You can just send me to **a** hotel nearby," Leon let out an awkward smile. H e was going to stay at a hotel for a night before he bought a house the next day.

"Why would you stay at the hotel? Just **come** stay at my house for a few days!" Cynthia smiled and grabbed Leon's arm. She acted very intimately as if she was already Leon's girlfriend.

Leon's whole body stiffened at the soft feeling coming from his arm. He felt a bit out of p lace.

However, before she could reject it, Cynthia dragged him out of the bar.

At the Shear Mansion, Benedict and Harvey were both surprised to see Leon being help ed inside by Cynthia. Leon even looked incredibly drunk.

"Cynthia, Leon smells of alcohol. What happened to him?"

"Oh, he had some unhappy things happen to him, so he accidentally drank too much," C ynthia explained simply, casually brushing over it.

'Then you and him?".

Benedict had a strange look on his face when he saw how intimately Cynthia was holdin g Leon's arm.

Cynthia blushed as she quickly pulled back, "Grandfather, Leon doesn't have anywhere to stay **at** the moment. I want to let him stay with us for a few days."

Leon drank too much.

After leaving the bar, the alcohol got to his head even more. His head **was** already com pletely clouded.

However, when he saw Harvey and Benedict, he sobered up quite a bit.

"Elder Shear, I'm **so** sorry **for** disturbing **you**." **Leon** smiled bashfully.

He planned on staying at a hotel for the night, but Cynthia forced him over..

He knew that Cynthia meant well, so he accepted it.

"It's fine, you're our benefactor, so you're not an outsider. You don't have to be so polite to us. You can see this place as your own home. Feel free to stay as long as you want," Benedict said with a smile before he shot his granddaughter a meaningful look.

"I'll go get **a room** ready for Leon."

Cynthia's face reddened as she pulled Leon away in a hurry.

After tidying up the room, Cynthia clumsily helped Leon **get** on the bed.

She was always served since she was young, and it was her first time helping anyone li ke that.

However, she was perfectly willing to do it for Leon and even felt happy to do it.

Leon was already incredibly drunk. He quickly fell asleep under Cynthia's care.

After everything was done, Cynthia was called over by Benedict right as she left Leon's room.

"Do you need me for something?" Cynthia arrived at the main hall with Benedict.

"Cynthia, what's happening between you and Leon? Do you like him?" Benedict said tho ughtfully.

"' "T

"Yes, ever since he saved me that time, I found myself falling for him." Cynthia nodded with a blush.

Chapter 445

With her straightforward personality, she saw no reason to hide anything from her grand father. She decided to just tell him the complete truth.

"So that's it!"

Even though Benedict guessed it, he was still **a** bit surprised to hear his granddaughter admit it herself.

"Grandfather, will you oppose me being with Leon?" Cynthia asked with some worry.

She knew that Leon was an orphan with no family background. The most fundamental r eason behind Leon's break up with Iris was that their family backgrounds were just not c ompatible.

The Shears were one of the four great families in Springfield City just like the Youngs. S he was worried that her grandfather would have similar opinions **on** Leon.

She did not want to follow in Iris's footsteps!

"Oppose it? Why would I oppose it?" Benedict was curious.

"Leon's an orphan. He doesn't have a good family. Won't you be unhappy about that?" Cynthia said anxiously.

"Background **has** never mattered when it comes to heroes! Leon's incredibly capable, a nd he's helped our family so much. He's a very good man as well. I would be incredibly happy if you ended up with him. Why would I oppose it?" Benedict smiled.

The Shears were the most humble

family among the four great families. Benedict was relatively indifferent to fame and wea Ith. He had a different way of thinking compared to the other families.

Even if Leon was not that capable, he would not oppose it as long as Cynthia liked him!

"Really? You're the best!" Cynthia was elated as she jumped into Benedict's arms. She breathed a sigh of relief.

At Dragonbay Villas, Louisa saw that Iris was in a bad mood and asked curiously, "Iris, what happened to you? You look so unhappy. Who made you angry?"

"It's nothing, I'm just in a bit of **a** bad mood." Iris shook her head, feeling very bad.

Feelings were something mutual. She was with Leon for so long, and her feelings for Le on were real.

Leon was not the only one hurt by the two of them going their separate ways. She was dispirited as well. She looked completely out of it as if she lost the most important thing i n her heart.

When she came home, there were traces of Leon everywhere. She constantly thought \mathbf{o} f Leon, which made her feel worse.

"Is it Leon who made you angry?"

Louisa looked like she realized something. She raised her fist and said, "Iris, don't worry . Once he comes back, I'll teach him a lesson!"

"There's no need, he won't be coming back," Iris said with a dark look on her face.

"He won't come back? Why?" Louisa was stunned. She was quite confused. Could Leo n have run away?

However, she felt like there was no way Leon could avoid them forever!

Iris could tell how confused Louisa was, and said plainly, "He's already moved out. He w on't be coming here anymore!"

"What? Isn't he your boyfriend? Why would he suddenly move for no reason?" Louisa w as shocked.

She was the one who gave Leon a chance to confess to Iris. She knew better than anyone else when Leon got together with Iris.

She could not understand it. The two of them just started to date, so they should be very passionate. Why did Leon suddenly leave for no reason?

Chapter 446

That was hard to believe!

"The **two** of us have broken up!" Iris said as she acted calm. However, she was feeling a bit lost.

"You broke up? W-

why?" Louisa was stunned. After that, she finally understood something. She slammed her hand on the table and

said indignantly, "Iris, did he do something unforgivable? Did he hurt you?"

"Don't worry, I'll go find him right now and get justice for you!"

"No, it's not like you think," Iris said.

"Then what exactly happened?" Louisa said anxiously. She could not figure out what ha ppened between Iris

and Leon.

"It's fine, this has nothing to do with you. You should stop trying to interfere," Iris sighed and said.

She knew that Louisa was quite **a** troublemaker. She was already **in** a bad enough moo d. She did not want

Louisa to add **to** it.

"No, I won't just let it go! If you're not going to tell me, I'll give Leon a call right now. I wa nt to ask him what happened!" Louisa said, pulling out her phone to call Leon.

"Louisa, please don't cause any trouble." Iris felt very helpless. She could not stand Loui sa's constant questioning, **so** she ended up telling Louisa what happened.

After listening to everything, Louisa was stunned.

"Iris, you're saying that Leon's the one who arranged the kidnapping on you that time? He only dated you. because he wants the family riches?" Louisa asked **in** disbelief, won dering if she misheard things.

"Yes, that should be it," Iris nodded.

"No, that's impossible! Even though haven't known Leon for that long, I know his charac ter quite well. He's quite a good man. There's no way he's as sinister as you say!" Louis a said adamantly.

Initially, she was angry because she thought Leon hurt Iris, but she finally understood th at Leon was the true

victim!

"Why isn't it possible? I remember that you kept on saying that he had ill intentions whe n you first met him. Why did you suddenly change your mind?" Iris found it very strange.

"That was then, this is now! Iris, just think about it. You've been with Leon for so long. H as he ever done anything bad for you? As for him wanting the family fortune, that's even more nonsense!"

Saying that, Louisa paused before she added, "I saw the Descending Tiger, Mason be v ery respectful to him. before. Even the Shears, Harvey and Cynthia, are close to him. If he was someone who was after fame and fortune, he could have just gone with the She ars. Why would he need to try so hard to get close to you? Wouldn't that just be excessi ve?!" Louisa said.

"That-" Iris was speechless.

With what Louisa said, she suddenly realized that there were a lot of holes in the logic.

"Iris, just believe me. Leon's been wrongly blamed!" Louisa said seriously.

"No, impossible! I gave him the chance to explain himself. If he wasn't to blame, why did n't he do it?" Iris

said.

Chapter 447

In truth, she felt like what Louisa said made sense. However, Leon's guilty actions and the fact that he killed off any witnesses was a n irrefutable truth!

As long as Leon did not explain it, she would not believe Leon!

After all, this concerned the fortune of the whole family. She could not play around with i t, her grandfather and her father would not allow her to either.

"I don't know why he wasn't willing to explain either. He might be in a difficult position," Louisa said firmly.

"I don't think he's in a difficult position! He's just guilty, and has other plans!" Iris said col dly.

"Iris, can you not be so stubborn? You've been with him for so long. Can't you tell if he's a good person or not? Why are you so fixated on something so small?!" Louisa said.

"That's not necessarily true! It's hard to know someone! What if he was just putting on a n act the whole time?!" Iris said.

"But-" Louisa wanted to continue, but she was stopped by Iris before she could.

"Alright, stop it here. I'm **a** bit tired. I'll go **back** to my room to rest," Iris was in no mood t o continue eating. She got up and went back to her room.

In her room, even though Iris did not agree with Louisa, Louisa's words still caused som e ripples in her heart.

She tossed and turned on her bed, finding it hard to fall asleep.

The next morning, Iris immediately summoned Ariel and Ashwin to the office the momen t she got to the

company.

"Ariel, from now on, you'll be in charge of the company's cooperation with the Wick Gro up."

"Mister Mercer, you'll reassume duties over production and raw material procurement," Iris rearranged the work.

Ariel was shocked, "Miss Young, are you mistaken? Leon's the one in charge of the coo peration with the Wick Group as well as production. If you give his responsibilities over t o Mister Mercer and me, what's he going to do?"

"That's right. Do you have other responsibilities for him?" Ashwin was shocked as well.

Ever since Leon took over production from him, he tried to get it back.

Yet, Leon's abilities were too outstanding. He had Iris's **trust** as well. Ashwin did not su cceed no matter what

he did.

Yet, Iris handed back the responsibility without him having to do anything.

Ashwin wondered if he was dreaming!

"No, Leon's already resigned!" Iris said plainly.

"What? Leon resigned?" Ariel was shocked. Her face was full of disbelief.

"Really? That's great!" Ashwin was incredibly happy, completely different from Ariel.

However, when he saw Ariel and Iris's unhappy expressions, he quickly realized that he was acting inappropriately. He quickly said, "Oh, what I mean it, that's t oo regretful!"

Ariel was not in the mood to care about how Ashwin was acting. She could not help but ask, "Miss Young, what exactly happened? Why did Leon suddenly resign for no reason ?"

much. d

"He resigned because he did! There's no reason!" Iris waved it off in frustration, not wanting to explain too

Spread the love

Chapter 448

"Isn't he your boyfriend? With his capabilities, he should be staying in the company to h elp you. Why did he leave?" Ariel asked stubbornly.

If it was anyone else, she would not have bothered with it.

However, Leon was different. She started to like Leon at some point. Even if Leon was I ris's boyfriend, she could still not hold back from asking about Leon, wanting to at least f igure out what happened.

"I've already broken up with him!" Iris said coldly.

"You two broke up? How's that possible?!" Ariel was stunned.

Based on what she knew, Iris and Leon just got together not too long ago. It was only a few short days at

most.

She never expected them to break up so quickly!

It was too unbelievable.

"Haha, it's good that you broke up! Miss Young, I already told you before this. Leon's no t reliable at all. It's a smart move breaking up with him!" Ashwin was elated. He could no t stop himself from laughing out loud.

He was one of the men who was pursuing Iris since the start. When he found out that Iri s was dating Leon, he was greatly impacted.

Yet, he never expected that Iris would break up with Leon!

It was obvious how happy and excited he was.

Ever since he started to cross paths with Leon, his greatest wish was to kick Leon out of the company. To deal with Leon, he planned out so many things. In the **end**, he failed to do anything **to** Leon and instead caused Michael to be chased o ut of the company.

Yet, a miracle happened. Leon resigned himself and completely left Iris.

It was a miracle!

Suddenly, Ashwin was just absolutely elated!

"Have you laughed enough?"

Iris looked at Ashwin coldly, "Mister Mercer, Miss Summers, if the two of you have nothing important to report, then return to work!"

"I-" Ariel opened her mouth to speak, but stopped.

She wanted **to** ask Iris why she broke up with Leon, but Iris did not seem to be in **a** goo d mood. Iris did not seem to want to say anymore, so she swallowed back her words in t he end.

As for Ashwin, he might not know what happened, but he insulted Leon quite a bit **in** front of Iris before this.

With Iris suddenly breaking **up** with Leon for no clear reason, he felt like what he said m ust have caused something!

Of course, his guess was right. Iris did not believe trust Leon in part because of what he said!

After that, Ariel and Ashwin excused themselves and left.

Only, the two of them were in completely different moods. Ariel was in a complicated mood, while Ashwin had a smile on his face!

At Shear Mansion, Leon rubbed his aching head as he got up.

After a night of drinking and Cynthia's words, he was in a much better mood!

At that moment, he heard a knock on the door. Cynthia walked in with a few sets of exp ensive-looking

clothes.

"Leon, you're up. I had someone buy these clothes for **you**. Hurry up and put them on," Cynthia put the clothes on the table.

Chapter 449

"Oh, alright," Leon smiled. Thinking about how Cynthia confessed to him the night befor e, he felt a bit

awkward.

"Also, since you've left Elegante, I guess the shadow chairman will be able to come bac k to our company?" Cynthia smiled.

"Yes, I'll go with you to the company in a bit," Leon nodded.

For the sake of staying by Iris's side, he was **forced** to leave the Cythion Group to Cynt hia.

However, he already broke up with Iris and left Elegante. There was no longer any need to continue leaving things to Cynthia.

"That's right, Cynthia, did you have anything important to talk to me about when you ca me **to** the bar to see me last night?" Leon could not help but ask when he remembered t he last night.

"It's like this. There aren't enough Energy Nurturing Pills to satisfy demand in Springfield City. Many of the major families are waiting to buy the second batch. We've bought a b atch of materials urgently in the **past** with days. When do you plan on refining the secon d batch?" Cynthia said simply.

"Oh, let's wait a few more days!" Leon said.

Making the pills needed a lot of things to go well. For the sake of making the various pills the last time, the spiritual energy of the mountains behind the Shears M ansion was almost depleted. He could not **set** up an Energy Convergence circle.

After a few days, the spiritual energy there should be replenished. Then, he would be ab le to produce large amounts of Energy Nurturing Pills.

"Alright, we'll follow what you say. Then I'll let you familiarize yourself with the company' s tasks **in** the next few days," Cynthia smiled sweetly.

Even though she did not

know why Leon planned **on** waiting for a few days, she still trusted Leon.

Leon had to have his reasons for saying that. She would not doubt Leon as Iris did!

At the Cythion Group, Cynthia drove Leon to the company..

Looking at the impressive building in front of him, Leon lamented in his heart.

He was a publicly recognized useless piece of trash not too long ago.

Yet, at that moment, he already had a company that was worth millions.

He felt like he was dreaming!

It was peak hour at that moment, and there was an endless flow of employees entering t he company.

When Cynthia and Leon appeared, the crowd was quickly stirred!

"Hello, Miss Shear!"

"Good morning, Miss Shear!"

Quite a few of the employees greeted Cynthia.

The male employees were especially polite. They looked at Cynthia with admiration and respect.

However, their smiles quickly froze when they saw Leon behind Cynthia.

Cynthia was recognized as the second top beauty in Springfield City. She was a goddes s in the hearts of many

men.

All of the male employees in the company dreamed of Cynthia!

Yet, Cynthia and Leon were together, and they looked quite close.

Quite a few of the male employees could not stop themselves from shooting Leon looks of jealbusy and envy. They wondered who Leon was to be so close to Cynthia!

Cynthia seemed to be able to tell that everyone was curious about Leon as well. However, she did not introduce Leon to everyone.

No one knew that Leon was the chairman of the Cynthion Group!

"Leon, come with me," Cynthia smiled, bringing Leon straight to her office.

Chapter 450

"Who's that guy? Could he be Miss Shear's boyfriend?"

"Surely not? Miss Shear is one of the four most beautiful women in Springfield City and i s even the gem of the Shears. With who she is, her having a boyfriend would probably h ave already been spread around the whole of Springfield City. We've never even heard of **it** before."

"Yes, that's right. I think that guy's probably Miss Shear's new assistant or secretary..."

Looking at Leon and Cynthia slowly leaving, everyone started to talk about it. In the end, a lot of them thought that Leon was just Cynthia's new assistant or secretary, so they w ere much calmer.

In the president's

office, Cynthia had a few employees move a table over, getting Leon to sit next to her. T he two of them sat close together, making it easier to work with each other.

Once the employees left, only Leon and Cynthia were left in the office.

"Cynthia, **you** can just arrange for a private office for me. Why are you making us sit tog ether?" Leon asked curiously.

He was the company's chairman, after all. Cynthia was the president. The two of them were at the top of the company, and they should both have their own offices. It was something very basic.

"Didn't I tell you before this? I'll be helping you to get familiarized with the company's tas ks in the next few days. It'd be more convenient if you work with me," Cynthia let out an alluring smile.

In truth, that was just part of it. She wanted to use the chance to get closer to Leon and foster more intimacy.

"So, that's why," Leon realized something, not knowing Cynthia's actual plans.

"Leon, there's something else. I don't think you should announce your status as Cythion' s chairman for now,

Cynthia said.

"Why?" Leon was curious.

"The company will start producing the next batch of Energy Nurturing Pills soon. I plan o n organizing a huge sales driven. If we announce your status in front of all the powerful f amilies during the sales drive, the effects will be even more shocking!"

"The opening ceremony greatly bolstered our company's reputation, and the sales drive will put your name out there, letting all the families **in** Springfield City know that you're o ur chairman! Then, we'll see who would look down on you because you're **an** orphan!" Cynthia said coldly.

She knew very well that Leon ended up breaking up with Cynthia because the Youngs I ooked down on the fact that Leon was an orphan.

As long as Leon was able to bolster his reputation during the sales drive, earning the ac knowledgment of many large families, it would be a vicious slap on the face for the Youngs!

No matter what, she needed to fight for Leon on that front!

Other than that, Leon **was** the chairman of Cythion. The more famous **Leon** was, the be tter it would be for the

future of the

company.

It was killing two birds with one stone!

"Alright, we'll follow your arrangements!"

Leon nodded, immediately agreeing with Cynthia.

Even though him breaking up with Iris was already a sure thing, Gilbert and Elder Youn g still suspected that

he was the person behind Iris' kidnapping. They even thought that he coveted their fortunes.

He could not allow that!

He needed to prove his innocence!

If he could gain more of a reputation, then it would be the first step to proving himself!