

The Substitute Wife My Poor Husband is a Billionaire

Chapter 241

Chapter 241 Blind Faith

However, even though she disliked them, Charis knew she had to give Fiona and Jocelyn some hope. Fiona rubbed her fingers awkwardly and said, "I'm sorry, Miss Turner. Ignore my words

"Mrs. Lind, please? I didn't mean that I don't like Jocelyn. To be honest, my father has dated a lot of women in the

past. But they were all gold diggers. However, Jocelyn is the only one I liked. She is genuine and likes my dad for

who he is and not his money." Charis continued to flatter them, hoping they would take the bait.

Her words ignited a spark of hope in Fiona's heart.

"What do you mean, Miss Turner?" Fiona and Jocelyn exchanged glances. They were on an emotional rollercoaster

"My father had stopped loving my mother a long time ago; their marriage is already dead. In fact, I'd be doing them a favor by helping them find true love." Charis sighed dramatically. She knew this was what Fiona hoped to hear from her.

"My father likes you a lot." She smiled at Jocelyn. "You have been with him for a while, right? I have never seen him

be this happy with any woman before. It was he who asked me to visit you and see if you were okay."

Both Fiona and Jocelyn couldn't contain their excitement. They looked at each other, grinning.

“Mr. Turner has seldom mentioned his family to me. He would always avoid the topic every time I asked about it. After a while, he grew impatient. Besides, he never takes me to important occasions. It made me think he doesn't

like me.” A smile finally appeared on Jocelyn's face.

Luke had been an enigma, and she had always struggled to find out what was going on in his mind. However, Charis's words gave her a sense of assurance. She had been with Luke for a long time. Every time they met, Luke would take her to some fancy restaurant and then to a hotel as if it were a mandatory procedure. The two had been dating for months now. But Jocelyn still knew nothing about the Turner family. She had concluded that Luke regarded her as a plaything to satisfy his needs. “My father is a reserved man. He doesn't like people questioning him and never expresses his feelings. Only his actions prove how much he likes someone. He has been doing business for years. You know how businessmen are; they are used to masking their true emotions. If someone finds out how much he cares about you, they might use that to hurt him, right?” Charis exaggerated to convince the two. She was as cunning as her father and was good at making up stories,

“I think you have a point.” Jocelyn lowered her head, trying to suppress her smile. She believed Charis's words and began fantasizing about becoming the new Mrs. Turner.

Fiona seemed equally happy. She held Charis's hand, her face bright with delight. “That's great. When Jocelyn marries your father someday, you two can look out for each other.”

Fiona herself used to be the other woman. She believed that all men were weak, and it was easy to seduce them.

“Mrs. Lind, there is no rush. Marriage is a long-term commitment. It requires a lot of planning” Charis forced a

smile. But deep down, she was disgusted by their greed. “I agree.” Fiona nodded in understanding. There was indeed no rush. They had to take it slow. She felt a rush of anger at the miserable sight of her daughter lying on the bed. “I want to take revenge on Janet. She has to pay the price for hurting Jocelyn.”

Chapter 242 Take Revenge

Seeing that Fiona was agitated, Charis thought for a while and said, “Janet is a cunning woman. You must be careful.

or she will hurt you instead.”

“My daughter is just a rookie when it comes to all these. She didn’t know what Janet was capable of doing. But don’t

worry, Miss Turner. We will chart a perfect plan before taking action. We won’t fail this time.” Fiona’s eyes glinted

with malice.

After a moment’s pause, she looked at Charis. The anger on her face disappeared in an instant. “Miss Turner, Janet

also works in the Larson Group.” She smiled. “You are in a higher position than her. I wonder if you could help us out when the day comes?”

Fiona could tell that Charis didn't like Janet either.

Charis pursed her lips and mulled it over.

She wanted to use Jocelyn and Fiona to fulfill her plan so that she didn't have to get directly involved in it. Therefore,

she didn't mind helping them as long as it didn't cause her trouble.

"Hmm... I'll see if I can do something." Charis shook her head without giving a proper answer. She felt it would be best to leave room for negotiation. Considering her work was done, she stood up. "Mrs. Lind, I need to go back to work now. It was nice meeting you." Charis walked out without looking back. Meanwhile, Janet stared at the rising sun, holding the toothpaste in her hand. She seemed absentminded. Seeing that the toothpaste in her hand was about to drop on the floor, Ethan grabbed her wrist. "You've been this way ever since you came back yesterday." Hearing his voice, Janet blinked and snapped back to reality. "Ethan, how do you think Jocelyn is doing now?" she asked in a daze. She wasn't used to harming people and couldn't stop thinking about Jocelyn. "If you want to know about it, I'll find out in the afternoon." Ethan squirted the toothpaste on Janet's brush and ruffled her hair

"How will you find out? I don't want others to know about it." Janet frowned.

The guilt was slowly eating her.

"I have my ways. I'll tell you about it when I return home tonight," Ethan said, staring into her eyes.

That evening, Ethan thoroughly investigated what had happened to Jocelyn before going back home and told Janet all about it.

Janet was cooking dinner at the kitchen. She looked up at Ethan and breathed a sigh of relief. “Thank God she is still alive.” Fortunately, things didn’t end too badly for Jocelyn, even though she deserved to be punished for plotting against Janet.

However, Ethan didn’t seem relieved. Both Jocelyn and her mother were vindictive people. He knew they would undoubtedly wreak havoc in their lives.

“You have to be careful. Janet. This is only the beginning.” Ethan’s eyes narrowed as he looked at her.

“That’s what I’m worried about.” Janet frowned. “I’m her sworn enemy now. She will undoubtedly seek revenge.

Chapter 243 Delicate Bodyguard

The moment Ethan noticed the panic in Janet’s eyes, he wrapped his arms around her waist from behind and rested his chin on her collarbone. His voice rang in her ears, “it’s nothing to be afraid of. I’m here with you. Please calm

down.” Janet closed her eyes and took a deep breath when he finished speaking. She then turned around and hugged him tightly. With tears welling up in her eyes, she said, “I really wish I could calm down. However, I can’t help but think that I have caused a lot of trouble.” Now, Janet wished she could turn back the hands of time. She hadn’t expected things to turn out like this. Stroking her hair to comfort her, Ethan sealed her lips with a kiss. She was forced to swallow the words she wanted

to say. 1

The topmost agenda on Ethan's list was to get rid of Jocelyn and Fiona once and for all.

But before he could come up with a good plan, he received a call from Garrett. "Hey, buddy. I just found out something. You need to stop whatever you have planned. Did you know that Jocelyn is Luke's new mistress?" Ethan's eyes darkened immediately. He had heard that Luke had a lot of girlfriends, but he didn't expect that Jocelyn would be one of them. "So what? How is that a big deal? Isn't he fond of changing mistresses as if he's changing clothes? Or is he very serious with Jocelyn?" He sneered. "Yes, he changes mistresses every now and then. But I don't know if he's serious with Jocelyn or not. I honestly don't think he would be with her for long. But that doesn't change the fact that she's currently affiliated with him. You have to be very careful. I heard that Luke pulled some strings to have Fiona released from prison. That means he can do anything for them because he likes Jocelyn, at least for now. If you must do something to them, you have to tread with caution. That's all I can say," Garrett said seriously.

Ethan's lips thinned into a grim line as he listened to this advice. As much as he hated to admit it, Garrett was right. There was no mistaking that Luke was a formidable opponent. His powerful family background and connections had been built decades ago. Ethan doubted if even Brandon's identity could stand a chance against such a man.

"Okay, I have heard all that you said. Now assign a skilled bodyguard to secretly follow Janet everywhere she goes." Ethan's fingers tightened until his entire arm ached due to the force. "Make it a female bodyguard."

"Ha-ha! I have to say that I got more and more to take care of since you got married. Better give me a raise, bro," Garrett commented jokingly.

Immediately after the call ended, he started searching for a skilled female bodyguard just as Ethan had ordered. Although there was a battalion of excellent bodyguards, only a few of them were women. It was extremely hard to find the perfect one. But in the end, a female bodyguard was recommended to him by a professional security organization called Shadow, which specialized in the training of assassins and bodyguards.

Garrett personally went to the provided address to meet her. Some people were on the training ground at this time. The place was brightly lit and equipped with different training objects. About twenty men were sparring with a woman. They were in a stalemate

Garrett's full attention was on the woman in dark purple tight clothes. She looked very young and thin. Her

was slender and she had a delicate appearance. She looked like one of those women that any man would want to

protect at first glance. None of her features indicated that she was a good fighter.

With a slight frown, Garrett tore off his gaze and looked at the man beside him. "I find it rather appalling that you have sunk this low. Don't you have a heart? How can you allow twenty men to fight such a delicate woman?"

The man smiled and replied, "Mr. Harding, please don't let her looks deceive you. This woman is Laney Garcia, the female bodyguard we recommended you on the phone. And the men are her students. Although she looks delicate, she's more experienced and stronger than many male bodyguards in the industry. You should watch her in action." Staring at the bare-faced woman, Garrett laughed and uttered, "I should watch her in action? Are you kidding me? What's there to watch? She's too thin to

be a qualified bodyguard. Those men can break her bones with just a punch!” All of a sudden, Laney turned around and quit the training. She left the training area and walked towards Garrett. “Hey, did I offend you?” Garrett looked at her teasingly. Laney, who had one hand at her back, signaled for Garrett to come forward with her other hand. But before he could say or move an inch, she moved to him like lightning. Everything happened so fast. The next thing Garrett knew was that his back hit the ground with a thud. The supposedly delicate woman had knocked down a six-foot-tall man in a split second! “Ouch!” A cry of pain escaped Garrett’s lips as he lay on the ground. Laney dusted her hands and said, “For your information, I can deal with twenty more men like you using just one hand. Let’s just say you weren’t prepared. Do you want to go again?” The pain was too much that it seemed Garrett’s spinal cord was broken. Biting his lips, he struggled to get up. He then waved his hand and said, “No need. I will take you.”

Chapter 244 Warning

Ever since the incident that happened in the cafe, Janet had never seen Kent again. And just when she thought that her life was starting to get peaceful again, she received a call from him. Janet was still at work, so she didn’t want to answer the call. However, it was hard to ignore his incessant calls. so in the end, she relented and answered it.

“Aren’t you going to thank me for saving your life last time, Miss Lind?” Janet could hear Kent chuckling as he said

those words.

Originally, she just didn’t like him. But after what he did, she now hated his guts. However, it was true that she did owe him a big favor. If he

hadn't stopped her from drinking the coffee, she might've been the one who got raped.

"Fine. I hear you. What do you want, Mr. Perkins?" Janet asked after glancing around vigilantly.

"Hmm... What do I want? Would you like to drop by my house tomorrow night?" Kent bantered. "Mr. Perkins, please don't poke fun at me. Otherwise, I'm going to hang up on you." Because of his senseless joke,

Janet got impatient. Upon hearing that she was about to hang up, Kent had to get serious. "Sorry, I was just kidding. Don't be mad. Well, how about having dinner with me instead?"

Naturally, Janet didn't want to see Kent on her own. She figured it would be best to ask Ethan to tag along.

"Alright, I'll treat you to dinner, but I'll decide the time and location," she answered.

"Sure. Just send me the address once you've decided." A smile appeared on Kent's face.

That evening, after work, Janet and Ethan went to see Kent.

”

She booked a table in a Japanese restaurant, which was famous for their crabs. When they entered the restaurant, they saw the Japanese-themed ambiance of the establishment. There were small bridges, a pond and rockeries, and some koi in the pond. It was tranquil inside. The moment the door behind Kent opened up, he sat up straight and turned about.

“Miss Lind, you’re—” But before he could finish his sentence, his face dimmed. Behind Janet, there was a tall man. Ethan was wearing all black; his eyes could barely be seen beneath the baseball cap he was wearing. All Kent could see was his aquiline nose and jaw.

“My husband wanted to thank you in person,” Janet said with a smile. She had already expected this outcome.

While she was speaking, she urged Ethan to sit down. —

“Oh... it’s no big deal!” Kent pretended to be okay with it, albeit he was actually reluctant of the man’s presence.

Ethan, on the other hand, had worn a stern expression since the moment he entered the room. He didn’t look grateful to Kent at all. Upon noticing the look on his face, Janet pinched his arm. It was only then that Ethan spoke. “My wife is right. We do thank you for your help,” he said politely.

Then, he picked up the teacup on the table and took a sip. All of a sudden, he cast Kent a sharp gaze. “But if you dare touch my wife again, I will not spare you, Mr. Perkins.”

Kent just raised his eyebrows at Ethan and said nothing.

He had already inquired about Janet’s husband before. In his eyes, Ethan was nothing but the embarrassing bastard son of the Lester family. He believed that there was nothing Ethan could do to him. Because if that weren’t the case,

he would’ve already stayed away from Janet.

That being said, Kent didn't take his warning seriously. He just put on a smile and raised his glass. "Don't get me wrong. Janet and I are just friends. No more, no less."

Chapter 245 Do You Like It

Ethan sipped his tea and didn't utter a single word. He knew full well what was going through Kent's mind. Kent

had been playing the field, and he was certain that he wouldn't give up on Janet so easily

However, inherently, Keny wasn't a bad person. Besides, Janet didn't like him in any event, so Ethan wasn't worried

in the least bit. Since Kent had saved Janet once before, Ethan decided it best not to do anything about him at this juncture.

The expression on Ethan's face made Kent's hair stand on end. For the life of him, he couldn't even begin to fathom

what Ethan was thinking.

Just then, the waiter served the crab dish. Ethan picked up a crab leg.

"Have a taste of this," Ethan said, placing the crab leg into Janet's plate while glancing at Kent with an air of indifference. "Please help yourself, Mr. Perkins."

With a fake, forced smile, Kent nodded. He didn't enjoy the meal at all. To be honest, he had even purchased a box of condoms before he had come here tonight. Now, however, it was clear that it wouldn't be put to its intended use tonight. The three of them parted ways after dinner. Janet

and Ethan were just about to go home together. The Japanese restaurant was located in a high-end shopping mall which sold a range of luxury, designer items. When they passed by a jewelry store, the glass display of the season's new arrivals in the window caught her eye. There were fiery red rubies on display. The dazzling rubies were expertly imbedded in white gold. It was simply breathtaking. There was a sense of wildness in the design and color choices. Janet was a designer herself, so naturally she was drawn to the display like a bee to have a closer look. She wondered whether she could translate this design for an application to a clothes line. Clothing would be stunning with this kind of design.

When Ethan noticed Janet had stopped, he peered in the direction of her gaze. The ruby necklace in the window was work of art and eye-catching.

“Do you like it?” he asked, walking up to join her beside the window. The soft, warm light fell on Janet's face, making her smile look even more beautiful than usual. Her eyes were sparkling with admiration. It was quite apparent that she was impressed. She said, “Don't you think it's very beautiful? This designer really is nothing short of a genius.” However, Janet was just appreciating the designer and this outstanding work. She didn't want the jewelry as much as she appreciated its design. Besides, she couldn't afford it anyway.

It was too luxurious for her. Only the exceptionally wealthy could buy it if they took a liking to it.

It occurred to Ethan that Garrett often gave jewelry as gifts to women, and reasoned that women were probably quite attracted to sparkly, shiny things. On that basis, he came to the conclusion that Janet must want it. She didn't admit it because she probably thought that it was way out of their affordability range. Ethan kept his poker face on and began to devise a plan to buy the necklace for her without her suspecting him.

Janet didn't have the foggiest idea about what was going through his mind. She took out her phone and hesitated in taking pictures of the necklace. After all, most of the stores here didn't allow others to take photos of their exclusive products.

Just then, a condescending voice was heard coming just inside the store. "Miss Lind, you have been standing there for a long time. Do you need me to ask for the manager's permission for you to take photos?"

Chapter 246 Emani's Plan

The female voice sounded familiar.

Janet looked back to see who it was.

Behind her stood Emani, who was wearing a gorgeous navy blue dress and sunglasses. She was standing at the door of the shop. She took off her sunglasses and smiled brightly. Her assistant was standing behind her with a lot of shopping bags in both hands. It seemed like Emani had just finished shopping and was about to leave.

"No, thank you, Miss Gomez." Janet shook her head and frowned.

She and Emani hadn't been on good terms since the party. Hence, she wanted to avoid her more than anything.

At first, Emani hadn't intended to pick on Janet. She thought she was out of bounds because Garrett was dating her. But when she found out that Garrett was dating someone else, she felt that he had dumped Janet. It was common knowledge that Garrett never dated more than one woman at a time even though he was a playboy.

This was why Emani had concluded that Janet had gotten dumped and she could trample on her now. She sneered and flipped her hair back

when she saw the frown on Janet's face. It was then her eyes advertently fell on the man standing beside Janet.

Emani stared at him, goggle-eyed. The man wasn't girlish handsome like some of the men she usually met. This one was masculine and his face was excellently sculpted. He looked cold and distant, but she could see that he was a reserved man from the glint in his eyes.

'Wow! Who would have thought that such a plain Jane could have such great taste in men? Garrett and this man are both hunks. I wonder how she managed to get them. Humph! Someone like her doesn't deserve such a prince charming!' Emani was bedazzled by the man's handsomeness, but that didn't stop her from noticing that he was poorly dressed. To her, this meant that he wasn't a big shot.

'Wow! Janet got a handsome man with empty pockets. Serves her right!' Thinking of this, a mocking smile appeared on her face. She felt that bullying Janet would be easy since no one could stand up to her now. "Oh, Miss Lind. Why leave in such a hurry?" Putting on a patronizing expression, she briskly walked up to Janet in her heels. How Janet humiliated her at the ball was still fresh in her memory. Janet didn't want to offend Emani because she was an influencer for the Larson Group. She knew that it would be unwise to bring their beef to work. As a result, she asked calmly, "Is there anything you would like me to do, Miss Gomez?"

Feigning good intentions and friendliness, Emani held Janet's arm to prevent her from leaving. "Actually, I don't need anything from you. I just thought I should be of help to you since you like the jewelry here. Come and have a look at some of them. I'm a VIP customer here, don't worry. You haven't visited a store as luxurious as this in your entire life, right? Well, that will change today. I'll be your guide in this store."

“Thank you for the kind offer, Miss Gomez. But I have to decline. You know, it’s late now. I’m sure you are tired after your shopping. You need to rest.” Janet wasn’t deceived by the smile on Emani’s face. She could deduce the underlying insults in her words. She also didn’t want to have anything to do with her. “Oh, no! I’m not tired at all. Is your concern for me the only reason for your refusal? Or are you afraid that the attendants here will look down on you? Not to worry. I’m here with you. None of them would dare to say a word about you. Let’s go!” Emani knew that Janet wanted to escape. Like the dubious woman that she was, she longed to see the embarrassed expression on her face after getting humiliated. Throughout the eight years that she had been working in the entertainment industry, she had never been so

Was

humiliated as she was at the ball. She still hadn’t gotten over it. Now that she had bumped into Janet today, she wanted to get her revenge. Emani wanted Janet to taste the same humiliation in ten folds. The smile on her face and her words were just means to deceive Janet. She was already concocting a plan in her head without letting go of Janet’s hand. Both women argued back and forth until Janet couldn’t take it anymore. She didn’t like arguing with anyone, but she never allowed them to trample on her.

“Okay, you win. Let’s do this, Miss Gomez.” Forcing a smile, she held Emani’s arm and walked into the store.

**The Substitute Wife My Poor Husband is a Billionaire
Chapter 242**

Chapter 242 Take Revenge

Seeing that Fiona was agitated, Charis thought for a while and said, “Janet is a cunning woman. You must be careful.

or she will hurt you instead.”

“My daughter is just a rookie when it comes to all these. She didn’t know what Janet was capable of doing. But don’t

worry, Miss Turner. We will chart a perfect plan before taking action. We won’t fail this time.” Fiona’s eyes glinted

with malice.

After a moment’s pause, she looked at Charis. The anger on her face disappeared in an instant. “Miss Turner, Janet

also works in the Larson Group.” She smiled. “You are in a higher position than her. I wonder if you could help us out when the day comes?”

Fiona could tell that Charis didn’t like Janet either.

Charis pursed her lips and mulled it over.

She wanted to use Jocelyn and Fiona to fulfill her plan so that she didn’t have to get directly involved in it. Therefore,

she didn’t mind helping them as long as it didn’t cause her trouble.

“Hmm... I’ll see if I can do something.” Charis shook her head without giving a proper answer. She felt it would be best to leave room for negotiation. Considering her work was done, she stood up. “Mrs. Lind, I need to go back to work now. It was nice meeting you.” Charis walked out without looking back. Meanwhile, Janet stared at the rising sun, holding the toothpaste in her hand. She seemed absentminded. Seeing

that the toothpaste in her hand was about to drop on the floor, Ethan grabbed her wrist. "You've been this way ever since you came back yesterday." Hearing his voice, Janet blinked and snapped back to reality. "Ethan, how do you think Jocelyn is doing now?" she asked in a daze. She wasn't used to harming people and couldn't stop thinking about Jocelyn. "If you want to know about it, I'll find out in the afternoon." Ethan squirted the toothpaste on Janet's brush and ruffled her hair

"How will you find out? I don't want others to know about it." Janet frowned.

The guilt was slowly eating her.

"I have my ways. I'll tell you about it when I return home tonight," Ethan said, staring into her eyes.

That evening, Ethan thoroughly investigated what had happened to Jocelyn before going back home and told Janet all about it.

Janet was cooking dinner at the kitchen. She looked up at Ethan and breathed a sigh of relief. "Thank God she is still

alive." Fortunately, things didn't end too badly for Jocelyn, even though she deserved to be punished for plotting against Janet.

However, Ethan didn't seem relieved. Both Jocelyn and her mother were vindictive people. He knew they would

undoubtedly wreak havoc in their lives.

"You have to be careful. Janet. This is only the beginning." Ethan's eyes narrowed as he looked at her.

“That’s what I’m worried about.” Janet frowned. “I’m her sworn enemy now. She will undoubtedly seek revenge.

Chapter 243 Delicate Bodyguard

The moment Ethan noticed the panic in Janet’s eyes, he wrapped his arms around her waist from behind and rested his chin on her collarbone. His voice rang in her ears, “it’s nothing to be afraid of. I’m here with you. Please calm

down.” Janet closed her eyes and took a deep breath when he finished speaking. She then turned around and hugged him tightly. With tears welling up in her eyes, she said, “I really wish I could calm down. However, I can’t help but think that I have caused a lot of trouble.” Now, Janet wished she could turn back the hands of time. She hadn’t expected things to turn out like this. Stroking her hair to comfort her, Ethan sealed her lips with a kiss. She was forced to swallow the words she wanted to say. 1

The topmost agenda on Ethan’s list was to get rid of Jocelyn and Fiona once and for all.

But before he could come up with a good plan, he received a call from Garrett. “Hey, buddy. I just found out something. You need to stop whatever you have planned. Did you know that Jocelyn is Luke’s new mistress?” Ethan’s eyes darkened immediately. He had heard that Luke had a lot of girlfriends, but he didn’t expect that Jocelyn would be one of them. “So what? How is that a big deal? Isn’t he fond of changing mistresses as if he’s changing clothes? Or is he very serious with Jocelyn?” He sneered. “Yes, he changes mistresses every now and then. But I don’t know if he’s serious with Jocelyn or not. I honestly don’t think he would be with her for long. But that doesn’t change the fact that

she's currently affiliated with him. You have to be very careful. I heard that Luke pulled some strings to have Fiona released from prison. That means he can do anything for them because he likes Jocelyn, at least for now. If you must do something to them, you have to tread with caution. That's all I can say," Garrett said seriously.

Ethan's lips thinned into a grim line as he listened to this advice. As much as he hated to admit it, Garrett was right. There was no mistaking that Luke was a formidable opponent. His powerful family background and connections had been built decades ago. Ethan doubted if even Brandon's identity could stand a chance against such a man.

"Okay, I have heard all that you said. Now assign a skilled bodyguard to secretly follow Janet everywhere she goes." Ethan's fingers tightened until his entire arm ached due to the force. "Make it a female bodyguard."

"Ha-ha! I have to say that I got more and more to take care of since you got married. Better give me a raise, bro," Garrett commented jokingly. Immediately after the call ended, he started searching for a skilled female bodyguard just as Ethan had ordered. Although there was a battalion of excellent bodyguards, only a few of them were women. It was extremely hard to find the perfect one. But in the end, a female bodyguard was recommended to him by a professional security organization called Shadow, which specialized in the training of assassins and bodyguards.

Garrett personally went to the provided address to meet her. Some people were on the training ground at this time. The place was brightly lit and equipped with different training objects. About twenty men were sparring with a woman. They were in a stalemate

Garrett's full attention was on the woman in dark purple tight clothes. She looked very young and thin. Her

was slender and she had a delicate appearance. She looked like one of those women that any man would want to

protect at first glance. None of her features indicated that she was a good fighter.

With a slight frown, Garrett tore off his gaze and looked at the man beside him. "I find it rather appalling that you have sunk this low. Don't you have a heart? How can you allow twenty men to fight such a delicate woman?"

The man smiled and replied, "Mr. Harding, please don't let her looks deceive you. This woman is Laney Garcia, the female bodyguard we recommended you on the phone. And the men are her students. Although she looks delicate, she's more experienced and stronger than many male bodyguards in the industry. You should watch her in action." Staring at the bare-faced woman, Garrett laughed and uttered, "I should watch her in action? Are you kidding me? What's there to watch? She's too thin to be a qualified bodyguard. Those men can break her bones with just a punch!" All of a sudden, Laney turned around and quit the training. She left the training area and walked towards Garrett. "Hey, did I offend you?" Garrett looked at her teasingly. Laney, who had one hand at her back, signaled for Garrett to come forward with her other hand. But before he could say or move an inch, she moved to him like lightning. Everything happened so fast. The next thing Garrett knew was that his back hit the ground with a thud. The supposedly delicate woman had knocked down a six-foot-tall man in a split second! "Ouch!" A cry of pain escaped Garrett's lips as he lay on the ground. Laney dusted her hands and said, "For your information, I can deal with twenty more men like you using just one hand. Let's just say you weren't prepared. Do you want to go again?" The pain was too much that it seemed Garrett's spinal

cord was broken. Biting his lips, he struggled to get up. He then waved his hand and said, “No need. I will take you.”

Chapter 244 Warning

Ever since the incident that happened in the cafe, Janet had never seen Kent again. And just when she thought that her life was starting to get peaceful again, she received a call from him. Janet was still at work, so she didn't want to answer the call. However, it was hard to ignore his incessant calls. so in the end, she relented and answered it.

“Aren't you going to thank me for saving your life last time, Miss Lind?” Janet could hear Kent chuckling as he said

those words.

Originally, she just didn't like him. But after what he did, she now hated his guts. However, it was true that she did owe him a big favor. If he hadn't stopped her from drinking the coffee, she might've been the one who got raped.

“Fine. I hear you. What do you want, Mr. Perkins?” Janet asked after glancing around vigilantly.

“Hmm... What do I want? Would you like to drop by my house tomorrow night?” Kent bantered. “Mr. Perkins, please don't poke fun at me. Otherwise, I'm going to hang up on you.” Because of his senseless joke,

Janet got impatient. Upon hearing that she was about to hang up, Kent had to get serious. “Sorry, I was just kidding. Don't be mad. Well, how about having dinner with me instead?”

Naturally, Janet didn't want to see Kent on her own. She figured it would be best to ask Ethan to tag along.

"Alright, I'll treat you to dinner, but I'll decide the time and location," she answered.

"Sure. Just send me the address once you've decided." A smile appeared on Kent's face.

That evening, after work, Janet and Ethan went to see Kent.

”

She booked a table in a Japanese restaurant, which was famous for their crabs. When they entered the restaurant, they saw the Japanese-themed ambiance of the establishment. There were small bridges, a pond and rockeries, and some koi in the pond. It was tranquil inside. The moment the door behind Kent opened up, he sat up straight and turned about.

"Miss Lind, you're—" But before he could finish his sentence, his face dimmed. Behind Janet, there was a tall man. Ethan was wearing all black; his eyes could barely be seen beneath the baseball cap he was wearing. All Kent could see was his aquiline nose and jaw.

"My husband wanted to thank you in person," Janet said with a smile. She had already expected this outcome.

While she was speaking, she urged Ethan to sit down. —

"Oh... it's no big deal!" Kent pretended to be okay with it, albeit he was actually reluctant of the man's presence.

Ethan, on the other hand, had worn a stern expression since the moment he entered the room. He didn't look grateful to Kent at all. Upon noticing

the look on his face, Janet pinched his arm. It was only then that Ethan spoke. "My wife is right. We do thank you for your help," he said politely.

Then, he picked up the teacup on the table and took a sip. All of a sudden, he cast Kent a sharp gaze. "But if you dare touch my wife again, I will not spare you, Mr. Perkins."

Kent just raised his eyebrows at Ethan and said nothing.

He had already inquired about Janet's husband before. In his eyes, Ethan was nothing but the embarrassing bastard son of the Lester family. He believed that there was nothing Ethan could do to him. Because if that weren't the case,

he would've already stayed away from Janet.

That being said, Kent didn't take his warning seriously. He just put on a smile and raised his glass. "Don't get me wrong. Janet and I are just friends. No more, no less."

Chapter 245 Do You Like It

Ethan sipped his tea and didn't utter a single word. He knew full well what was going through Kent's mind. Kent

had been playing the field, and he was certain that he wouldn't give up on Janet so easily

However, inherently, Keny wasn't a bad person. Besides, Janet didn't like him in any event, so Ethan wasn't worried

in the least bit. Since Kent had saved Janet once before, Ethan decided it best not to do anything about him at this juncture.

The expression on Ethan's face made Kent's hair stand on end. For the life of him, he couldn't even begin to fathom

what Ethan was thinking.

Just then, the waiter served the crab dish. Ethan picked up a crab leg.

"Have a taste of this," Ethan said, placing the crab leg into Janet's plate while glancing at Kent with an air of indifference. "Please help yourself, Mr. Perkins."

With a fake, forced smile, Kent nodded. He didn't enjoy the meal at all. To be honest, he had even purchased a box of condoms before he had come here tonight. Now, however, it was clear that it wouldn't be put to its intended use tonight. The three of them parted ways after dinner. Janet and Ethan were just about to go home together. The Japanese restaurant was located in a high-end shopping mall which sold a range of luxury, designer items. When they passed by a jewelry store, the glass display of the season's new arrivals in the window caught her eye. There were fiery red rubies on display. The dazzling rubies were expertly imbedded in white gold. It was simply breathtaking. There was a sense of wildness in the design and color choices. Janet was a designer herself, so naturally she was drawn to the display like a bee to have a closer look. She wondered whether she could translate this design for an application to a clothes line. Clothing would be stunning with this kind of design.

When Ethan noticed Janet had stopped, he peered in the direction of her gaze. The ruby necklace in the window was work of art and eye-catching.

“Do you like it?” he asked, walking up to join her beside the window. The soft, warm light fell on Janet’s face, making her smile look even more beautiful than usual. Her eyes were sparkling with admiration. It was quite apparent that she was impressed. She said, “Don’t you think it’s very beautiful? This designer really is nothing short of a genius.” However, Janet was just appreciating the designer and this outstanding work. She didn’t want the jewelry as much as she appreciated its design. Besides, she couldn’t afford it anyway.

It was too luxurious for her. Only the exceptionally wealthy could buy it if they took a liking to it.

It occurred to Ethan that Garrett often gave jewelry as gifts to women, and reasoned that women were probably quite attracted to sparkly, shiny things. On that basis, he came to the conclusion that Janet must want it. She didn’t admit it because she probably thought that it was way out of their affordability range. Ethan kept his poker face on and began to devise a plan to buy the necklace for her without her suspecting him. Janet didn’t have the foggiest idea about what was going through his mind. She took out her phone and hesitated in taking pictures of the necklace. After all, most of the stores here didn’t allow others to take photos of their exclusive products.

Just then, a condescending voice was heard coming just inside the store. “Miss Lind, you have been standing there for a long time. Do you need me to ask for the manager’s permission for you to take photos?”.

Chapter 246 Emani’s Plan

The female voice sounded familiar.

Janet looked back to see who it was.

Behind her stood Emani, who was wearing a gorgeous navy blue dress and sunglasses. She was standing at the door of the shop. She took off her sunglasses and smiled brightly. Her assistant was standing behind her with a lot of shopping bags in both hands. It seemed like Emani had just finished shopping and was about to leave.

“No, thank you, Miss Gomez.” Janet shook her head and frowned.

She and Emani hadn't been on good terms since the party. Hence, she wanted to avoid her more than anything.

At first, Emani hadn't intended to pick on Janet. She thought she was out of bounds because Garrett was dating her. But when she found out that Garrett was dating someone else, she felt that he had dumped Janet. It was common knowledge that Garrett never dated more than one woman at a time even though he was a playboy.

This was why Emani had concluded that Janet had gotten dumped and she could trample on her now. She sneered and flipped her hair back when she saw the frown on Janet's face. It was then her eyes advertently fell on the man standing beside Janet.

Emani stared at him, goggle-eyed. The man wasn't girlish handsome like some of the men she usually met. This one was masculine and his face was excellently sculpted. He looked cold and distant, but she could see that he was a reserved man from the glint in his eyes.

‘Wow! Who would have thought that such a plain Jane could have such great taste in men? Garrett and this man are both hunks. I wonder how she managed to get them. Humph! Someone like her doesn't deserve such a prince charming!’ Emani was bedazzled by the man's handsomeness, but that didn't stop her from noticing that he was poorly dressed. To her, this meant that he wasn't a big shot.

‘Wow! Janet got a handsome man with empty pockets. Serves her right!’ Thinking of this, a mocking smile appeared on her face. She felt that bullying Janet would be easy since no one could stand up to her now. “Oh, Miss Lind. Why leave in such a hurry?” Putting on a patronizing expression, she briskly walked up to Janet in her heels. How Janet humiliated her at the ball was still fresh in her memory. Janet didn’t want to offend Emani because she was an influencer for the Larson Group. She knew that it would be unwise to bring their beef to work. As a result, she asked calmly, “Is there anything you would like me to do, Miss Gomez?”

Feigning good intentions and friendliness, Emani held Janet’s arm to prevent her from leaving. “Actually, I don’t need anything from you. I just thought I should be of help to you since you like the jewelry here. Come and have a look at some of them. I’m a VIP customer here, don’t worry. You haven’t visited a store as luxurious as this in your entire life, right? Well, that will change today. I’ll be your guide in this store.”

“Thank you for the kind offer, Miss Gomez. But I have to decline. You know, it’s late now. I’m sure you are tired after your shopping. You need to rest.” Janet wasn’t deceived by the smile on Emani’s face. She could deduce the underlying insults in her words. She also didn’t want to have anything to do with her. “Oh, no! I’m not tired at all. Is your concern for me the only reason for your refusal? Or are you afraid that the attendants here will look down on you? Not to worry. I’m here with you. None of them would dare to say a word about you. Let’s go!” Emani knew that Janet wanted to escape. Like the dubious woman that she was, she longed to see the embarrassed expression on her face after getting humiliated. Throughout the eight years that she had been working in the entertainment industry, she had never been so

Was

humiliated as she was at the ball. She still hadn't gotten over it. Now that she had bumped into Janet today, she wanted to get her revenge. Emani wanted Janet to taste the same humiliation in ten folds. The smile on her face and her words were just means to deceive Janet. She was already concocting a plan in her head without letting go of Janet's hand. Both women argued back and forth until Janet couldn't take it anymore. She didn't like arguing with anyone, but she never allowed them to trample on her.

"Okay, you win. Let's do this, Miss Gomez." Forcing a smile, she held Emani's arm and walked into the store.

The Substitute Wife My Poor Husband is a Billionaire Chapter 243

Chapter 243 Delicate Bodyguard

The moment Ethan noticed the panic in Janet's eyes, he wrapped his arms around her waist from behind and rested his chin on her collarbone. His voice rang in her ears, "it's nothing to be afraid of. I'm here with you. Please calm

down." Janet closed her eyes and took a deep breath when he finished speaking. She then turned around and hugged him tightly. With tears welling up in her eyes, she said, "I really wish I could calm down. However, I can't help but think that I have caused a lot of trouble." Now, Janet wished she could turn back the hands of time. She hadn't expected things to turn out like this. Stroking her hair to comfort her, Ethan sealed her lips with a kiss. She was forced to swallow the words she wanted

to say. 1

The topmost agenda on Ethan's list was to get rid of Jocelyn and Fiona once and for all.

But before he could come up with a good plan, he received a call from Garrett. "Hey, buddy. I just found out something. You need to stop whatever you have planned. Did you know that Jocelyn is Luke's new mistress?" Ethan's eyes darkened immediately. He had heard that Luke had a lot of girlfriends, but he didn't expect that Jocelyn would be one of them. "So what? How is that a big deal? Isn't he fond of changing mistresses as if he's changing clothes? Or is he very serious with Jocelyn?" He sneered. "Yes, he changes mistresses every now and then. But I don't know if he's serious with Jocelyn or not. I honestly don't think he would be with her for long. But that doesn't change the fact that she's currently affiliated with him. You have to be very careful. I heard that Luke pulled some strings to have Fiona released from prison. That means he can do anything for them because he likes Jocelyn, at least for now. If you must do something to them, you have to tread with caution. That's all I can say," Garrett said seriously.

Ethan's lips thinned into a grim line as he listened to this advice. As much as he hated to admit it, Garrett was right. There was no mistaking that Luke was a formidable opponent. His powerful family background and connections had been built decades ago. Ethan doubted if even Brandon's identity could stand a chance against such a man.

"Okay, I have heard all that you said. Now assign a skilled bodyguard to secretly follow Janet everywhere she goes." Ethan's fingers tightened until his entire arm ached due to the force. "Make it a female bodyguard."

"Ha-ha! I have to say that I got more and more to take care of since you got married. Better give me a raise, bro," Garrett commented jokingly.

Immediately after the call ended, he started searching for a skilled female bodyguard just as Ethan had ordered. Although there was a battalion of excellent bodyguards, only a few of them were women. It was extremely hard to find the perfect one. But in the end, a female bodyguard was recommended to him by a professional security organization called Shadow, which specialized in the training of assassins and bodyguards.

Garrett personally went to the provided address to meet her. Some people were on the training ground at this time. The place was brightly lit and equipped with different training objects. About twenty men were sparring with a woman. They were in a stalemate

Garrett's full attention was on the woman in dark purple tight clothes. She looked very young and thin. Her

was slender and she had a delicate appearance. She looked like one of those women that any man would want to

protect at first glance. None of her features indicated that she was a good fighter.

With a slight frown, Garrett tore off his gaze and looked at the man beside him. "I find it rather appalling that you have sunk this low. Don't you have a heart? How can you allow twenty men to fight such a delicate woman?"

The man smiled and replied, "Mr. Harding, please don't let her looks deceive you. This woman is Laney Garcia, the female bodyguard we recommended you on the phone. And the men are her students. Although she looks delicate, she's more experienced and stronger than many male bodyguards in the industry. You should watch her in action." Staring at the bare-faced woman, Garrett laughed and uttered, "I should watch her in action? Are you kidding me? What's there to watch? She's too thin to

be a qualified bodyguard. Those men can break her bones with just a punch!” All of a sudden, Laney turned around and quit the training. She left the training area and walked towards Garrett. “Hey, did I offend you?” Garrett looked at her teasingly. Laney, who had one hand at her back, signaled for Garrett to come forward with her other hand. But before he could say or move an inch, she moved to him like lightning. Everything happened so fast. The next thing Garrett knew was that his back hit the ground with a thud. The supposedly delicate woman had knocked down a six-foot-tall man in a split second! “Ouch!” A cry of pain escaped Garrett’s lips as he lay on the ground. Laney dusted her hands and said, “For your information, I can deal with twenty more men like you using just one hand. Let’s just say you weren’t prepared. Do you want to go again?” The pain was too much that it seemed Garrett’s spinal cord was broken. Biting his lips, he struggled to get up. He then waved his hand and said, “No need. I will take you.”

Chapter 244 Warning

Ever since the incident that happened in the cafe, Janet had never seen Kent again. And just when she thought that her life was starting to get peaceful again, she received a call from him. Janet was still at work, so she didn’t want to answer the call. However, it was hard to ignore his incessant calls. so in the end, she relented and answered it.

“Aren’t you going to thank me for saving your life last time, Miss Lind?” Janet could hear Kent chuckling as he said

those words.

Originally, she just didn’t like him. But after what he did, she now hated his guts. However, it was true that she did owe him a big favor. If he

hadn't stopped her from drinking the coffee, she might've been the one who got raped.

"Fine. I hear you. What do you want, Mr. Perkins?" Janet asked after glancing around vigilantly.

"Hmm... What do I want? Would you like to drop by my house tomorrow night?" Kent bantered. "Mr. Perkins, please don't poke fun at me. Otherwise, I'm going to hang up on you." Because of his senseless joke,

Janet got impatient. Upon hearing that she was about to hang up, Kent had to get serious. "Sorry, I was just kidding. Don't be mad. Well, how about having dinner with me instead?"

Naturally, Janet didn't want to see Kent on her own. She figured it would be best to ask Ethan to tag along.

"Alright, I'll treat you to dinner, but I'll decide the time and location," she answered.

"Sure. Just send me the address once you've decided." A smile appeared on Kent's face.

That evening, after work, Janet and Ethan went to see Kent.

”

She booked a table in a Japanese restaurant, which was famous for their crabs. When they entered the restaurant, they saw the Japanese-themed ambiance of the establishment. There were small bridges, a pond and rockeries, and some koi in the pond. It was tranquil inside. The moment the door behind Kent opened up, he sat up straight and turned about.

“Miss Lind, you’re—” But before he could finish his sentence, his face dimmed. Behind Janet, there was a tall man. Ethan was wearing all black; his eyes could barely be seen beneath the baseball cap he was wearing. All Kent could see was his aquiline nose and jaw.

“My husband wanted to thank you in person,” Janet said with a smile. She had already expected this outcome.

While she was speaking, she urged Ethan to sit down. —

“Oh... it’s no big deal!” Kent pretended to be okay with it, albeit he was actually reluctant of the man’s presence.

Ethan, on the other hand, had worn a stern expression since the moment he entered the room. He didn’t look grateful to Kent at all. Upon noticing the look on his face, Janet pinched his arm. It was only then that Ethan spoke. “My wife is right. We do thank you for your help,” he said politely.

Then, he picked up the teacup on the table and took a sip. All of a sudden, he cast Kent a sharp gaze. “But if you dare touch my wife again, I will not spare you, Mr. Perkins.”

Kent just raised his eyebrows at Ethan and said nothing.

He had already inquired about Janet’s husband before. In his eyes, Ethan was nothing but the embarrassing bastard son of the Lester family. He believed that there was nothing Ethan could do to him. Because if that weren’t the case,

he would’ve already stayed away from Janet.

That being said, Kent didn't take his warning seriously. He just put on a smile and raised his glass. "Don't get me wrong. Janet and I are just friends. No more, no less."

Chapter 245 Do You Like It

Ethan sipped his tea and didn't utter a single word. He knew full well what was going through Kent's mind. Kent

had been playing the field, and he was certain that he wouldn't give up on Janet so easily

However, inherently, Keny wasn't a bad person. Besides, Janet didn't like him in any event, so Ethan wasn't worried

in the least bit. Since Kent had saved Janet once before, Ethan decided it best not to do anything about him at this juncture.

The expression on Ethan's face made Kent's hair stand on end. For the life of him, he couldn't even begin to fathom

what Ethan was thinking.

Just then, the waiter served the crab dish. Ethan picked up a crab leg.

"Have a taste of this," Ethan said, placing the crab leg into Janet's plate while glancing at Kent with an air of indifference. "Please help yourself, Mr. Perkins."

With a fake, forced smile, Kent nodded. He didn't enjoy the meal at all. To be honest, he had even purchased a box of condoms before he had come here tonight. Now, however, it was clear that it wouldn't be put to its intended use tonight. The three of them parted ways after dinner. Janet

and Ethan were just about to go home together. The Japanese restaurant was located in a high-end shopping mall which sold a range of luxury, designer items. When they passed by a jewelry store, the glass display of the season's new arrivals in the window caught her eye. There were fiery red rubies on display. The dazzling rubies were expertly imbedded in white gold. It was simply breathtaking. There was a sense of wildness in the design and color choices. Janet was a designer herself, so naturally she was drawn to the display like a bee to have a closer look. She wondered whether she could translate this design for an application to a clothes line. Clothing would be stunning with this kind of design.

When Ethan noticed Janet had stopped, he peered in the direction of her gaze. The ruby necklace in the window was work of art and eye-catching.

“Do you like it?” he asked, walking up to join her beside the window. The soft, warm light fell on Janet's face, making her smile look even more beautiful than usual. Her eyes were sparkling with admiration. It was quite apparent that she was impressed. She said, “Don't you think it's very beautiful? This designer really is nothing short of a genius.” However, Janet was just appreciating the designer and this outstanding work. She didn't want the jewelry as much as she appreciated its design. Besides, she couldn't afford it anyway.

It was too luxurious for her. Only the exceptionally wealthy could buy it if they took a liking to it.

It occurred to Ethan that Garrett often gave jewelry as gifts to women, and reasoned that women were probably quite attracted to sparkly, shiny things. On that basis, he came to the conclusion that Janet must want it. She didn't admit it because she probably thought that it was way out of their affordability range. Ethan kept his poker face on and began to devise a plan to buy the necklace for her without her suspecting him.

Janet didn't have the foggiest idea about what was going through his mind. She took out her phone and hesitated in taking pictures of the necklace. After all, most of the stores here didn't allow others to take photos of their exclusive products.

Just then, a condescending voice was heard coming just inside the store. "Miss Lind, you have been standing there for a long time. Do you need me to ask for the manager's permission for you to take photos?"

Chapter 246 Emani's Plan

The female voice sounded familiar.

Janet looked back to see who it was.

Behind her stood Emani, who was wearing a gorgeous navy blue dress and sunglasses. She was standing at the door of the shop. She took off her sunglasses and smiled brightly. Her assistant was standing behind her with a lot of shopping bags in both hands. It seemed like Emani had just finished shopping and was about to leave.

"No, thank you, Miss Gomez." Janet shook her head and frowned.

She and Emani hadn't been on good terms since the party. Hence, she wanted to avoid her more than anything.

At first, Emani hadn't intended to pick on Janet. She thought she was out of bounds because Garrett was dating her. But when she found out that Garrett was dating someone else, she felt that he had dumped Janet. It was common knowledge that Garrett never dated more than one woman at a time even though he was a playboy.

This was why Emani had concluded that Janet had gotten dumped and she could trample on her now. She sneered and flipped her hair back

when she saw the frown on Janet's face. It was then her eyes advertently fell on the man standing beside Janet.

Emani stared at him, goggle-eyed. The man wasn't girlish handsome like some of the men she usually met. This one was masculine and his face was excellently sculpted. He looked cold and distant, but she could see that he was a reserved man from the glint in his eyes.

'Wow! Who would have thought that such a plain Jane could have such great taste in men? Garrett and this man are both hunks. I wonder how she managed to get them. Humph! Someone like her doesn't deserve such a prince charming!' Emani was bedazzled by the man's handsomeness, but that didn't stop her from noticing that he was poorly dressed. To her, this meant that he wasn't a big shot.

'Wow! Janet got a handsome man with empty pockets. Serves her right!' Thinking of this, a mocking smile appeared on her face. She felt that bullying Janet would be easy since no one could stand up to her now. "Oh, Miss Lind. Why leave in such a hurry?" Putting on a patronizing expression, she briskly walked up to Janet in her heels. How Janet humiliated her at the ball was still fresh in her memory. Janet didn't want to offend Emani because she was an influencer for the Larson Group. She knew that it would be unwise to bring their beef to work. As a result, she asked calmly, "Is there anything you would like me to do, Miss Gomez?"

Feigning good intentions and friendliness, Emani held Janet's arm to prevent her from leaving. "Actually, I don't need anything from you. I just thought I should be of help to you since you like the jewelry here. Come and have a look at some of them. I'm a VIP customer here, don't worry. You haven't visited a store as luxurious as this in your entire life, right? Well, that will change today. I'll be your guide in this store."

“Thank you for the kind offer, Miss Gomez. But I have to decline. You know, it’s late now. I’m sure you are tired after your shopping. You need to rest.” Janet wasn’t deceived by the smile on Emani’s face. She could deduce the underlying insults in her words. She also didn’t want to have anything to do with her. “Oh, no! I’m not tired at all. Is your concern for me the only reason for your refusal? Or are you afraid that the attendants here will look down on you? Not to worry. I’m here with you. None of them would dare to say a word about you. Let’s go!” Emani knew that Janet wanted to escape. Like the dubious woman that she was, she longed to see the embarrassed expression on her face after getting humiliated. Throughout the eight years that she had been working in the entertainment industry, she had never been so

Was

humiliated as she was at the ball. She still hadn’t gotten over it. Now that she had bumped into Janet today, she wanted to get her revenge. Emani wanted Janet to taste the same humiliation in ten folds. The smile on her face and her words were just means to deceive Janet. She was already concocting a plan in her head without letting go of Janet’s hand. Both women argued back and forth until Janet couldn’t take it anymore. She didn’t like arguing with anyone, but she never allowed them to trample on her.

“Okay, you win. Let’s do this, Miss Gomez.” Forcing a smile, she held Emani’s arm and walked into the store.

**The Substitute Wife My Poor Husband is a Billionaire
Chapter 244**

Chapter 244 Warning

Ever since the incident that happened in the cafe, Janet had never seen Kent again. And just when she thought that her life was starting to get peaceful again, she received a call from him. Janet was still at work, so she didn't want to answer the call. However, it was hard to ignore his incessant calls. so in the end, she relented and answered it.

“Aren't you going to thank me for saving your life last time, Miss Lind?” Janet could hear Kent chuckling as he said

those words.

Originally, she just didn't like him. But after what he did, she now hated his guts. However, it was true that she did owe him a big favor. If he hadn't stopped her from drinking the coffee, she might've been the one who got raped.

“Fine. I hear you. What do you want, Mr. Perkins?” Janet asked after glancing around vigilantly.

“Hmm... What do I want? Would you like to drop by my house tomorrow night?” Kent bantered. “Mr. Perkins, please don't poke fun at me. Otherwise, I'm going to hang up on you.” Because of his senseless joke,

Janet got impatient. Upon hearing that she was about to hang up, Kent had to get serious. “Sorry, I was just kidding. Don't be mad. Well, how about having dinner with me instead?”

Naturally, Janet didn't want to see Kent on her own. She figured it would be best to ask Ethan to tag along.

“Alright, I'll treat you to dinner, but I'll decide the time and location,” she answered.

“Sure. Just send me the address once you’ve decided.” A smile appeared on Kent’s face.

That evening, after work, Janet and Ethan went to see Kent.

”

She booked a table in a Japanese restaurant, which was famous for their crabs. When they entered the restaurant, they saw the Japanese-themed ambiance of the establishment. There were small bridges, a pond and rockeries, and some koi in the pond. It was tranquil inside. The moment the door behind Kent opened up, he sat up straight and turned about.

“Miss Lind, you’re—” But before he could finish his sentence, his face dimmed. Behind Janet, there was a tall man. Ethan was wearing all black; his eyes could barely be seen beneath the baseball cap he was wearing. All Kent could see was his aquiline nose and jaw.

“My husband wanted to thank you in person,” Janet said with a smile. She had already expected this outcome.

While she was speaking, she urged Ethan to sit down. —

“Oh... it’s no big deal!” Kent pretended to be okay with it, albeit he was actually reluctant of the man’s presence.

Ethan, on the other hand, had worn a stern expression since the moment he entered the room. He didn’t look grateful to Kent at all. Upon noticing the look on his face, Janet pinched his arm. It was only then that Ethan spoke. “My wife is right. We do thank you for your help,” he said politely.

Then, he picked up the teacup on the table and took a sip. All of a sudden, he cast Kent a sharp gaze. “But if you dare touch my wife again, I will not spare you, Mr. Perkins.”

Kent just raised his eyebrows at Ethan and said nothing.

He had already inquired about Janet’s husband before. In his eyes, Ethan was nothing but the embarrassing bastard son of the Lester family. He believed that there was nothing Ethan could do to him. Because if that weren’t the case,

he would’ve already stayed away from Janet.

That being said, Kent didn’t take his warning seriously. He just put on a smile and raised his glass. “Don’t get me wrong. Janet and I are just friends. No more, no less.”

Chapter 245 Do You Like It

Ethan sipped his tea and didn’t utter a single word. He knew full well what was going through Kent’s mind. Kent

had been playing the field, and he was certain that he wouldn’t give up on Janet so easily

However, inherently, Keny wasn’t a bad person. Besides, Janet didn’t like him in any event, so Ethan wasn’t worried

in the least bit. Since Kent had saved Janet once before, Ethan decided it best not to do anything about him at this juncture.

The expression on Ethan’s face made Kent’s hair stand on end. For the life of him, he couldn’t even begin to fathom

what Ethan was thinking.

Just then, the waiter served the crab dish. Ethan picked up a crab leg.

“Have a taste of this,” Ethan said, placing the crab leg into Janet’s plate while glancing at Kent with an air of indifference. “Please help yourself, Mr. Perkins.”

With a fake, forced smile, Kent nodded. He didn’t enjoy the meal at all. To be honest, he had even purchased a box of condoms before he had come here tonight. Now, however, it was clear that it wouldn’t be put to its intended use tonight. The three of them parted ways after dinner. Janet and Ethan were just about to go home together. The Japanese restaurant was located in a high-end shopping mall which sold a range of luxury, designer items. When they passed by a jewelry store, the glass display of the season’s new arrivals in the window caught her eye. There were fiery red rubies on display. The dazzling rubies were expertly imbedded in white gold. It was simply breathtaking. There was a sense of wildness in the design and color choices. Janet was a designer herself, so naturally she was drawn to the display like a bee to have a closer look. She wondered whether she could translate this design for an application to a clothes line. Clothing would be stunning with this kind of design.

When Ethan noticed Janet had stopped, he peered in the direction of her gaze. The ruby necklace in the window was work of art and eye-catching.

“Do you like it?” he asked, walking up to join her beside the window. The soft, warm light fell on Janet’s face, making her smile look even more beautiful than usual. Her eyes were sparkling with admiration. It was quite apparent that she was impressed. She said, “Don’t you think it’s very beautiful? This designer really is nothing short of a genius.” However, Janet was just appreciating the designer and this outstanding

work. She didn't want the jewelry as much as she appreciated its design. Besides, she couldn't afford it anyway.

It was too luxurious for her. Only the exceptionally wealthy could buy it if they took a liking to it.

It occurred to Ethan that Garrett often gave jewelry as gifts to women, and reasoned that women were probably quite attracted to sparkly, shiny things. On that basis, he came to the conclusion that Janet must want it. She didn't admit it because she probably thought that it was way out of their affordability range. Ethan kept his poker face on and began to devise a plan to buy the necklace for her without her suspecting him. Janet didn't have the foggiest idea about what was going through his mind. She took out her phone and hesitated in taking pictures of the necklace. After all, most of the stores here didn't allow others to take photos of their exclusive products.

Just then, a condescending voice was heard coming just inside the store. "Miss Lind, you have been standing there for a long time. Do you need me to ask for the manager's permission for you to take photos?".

Chapter 246 Emani's Plan

The female voice sounded familiar.

Janet looked back to see who it was.

Behind her stood Emani, who was wearing a gorgeous navy blue dress and sunglasses. She was standing at the door of the shop. She took off her sunglasses and smiled brightly. Her assistant was standing behind her with a lot of shopping bags in both hands. It seemed like Emani had just finished shopping and was about to leave.

“No, thank you, Miss Gomez.” Janet shook her head and frowned.

She and Emani hadn't been on good terms since the party. Hence, she wanted to avoid her more than anything.

At first, Emani hadn't intended to pick on Janet. She thought she was out of bounds because Garrett was dating her. But when she found out that Garrett was dating someone else, she felt that he had dumped Janet. It was common knowledge that Garrett never dated more than one woman at a time even though he was a playboy.

This was why Emani had concluded that Janet had gotten dumped and she could trample on her now. She sneered and flipped her hair back when she saw the frown on Janet's face. It was then her eyes advertently fell on the man standing beside Janet.

Emani stared at him, goggle-eyed. The man wasn't girlish handsome like some of the men she usually met. This one was masculine and his face was excellently sculpted. He looked cold and distant, but she could see that he was a reserved man from the glint in his eyes.

‘Wow! Who would have thought that such a plain Jane could have such great taste in men? Garrett and this man are both hunks. I wonder how she managed to get them. Humph! Someone like her doesn't deserve such a prince charming!’ Emani was bedazzled by the man's handsomeness, but that didn't stop her from noticing that he was poorly dressed. To her, this meant that he wasn't a big shot.

‘Wow! Janet got a handsome man with empty pockets. Serves her right!’ Thinking of this, a mocking smile appeared on her face. She felt that bullying Janet would be easy since no one could stand up to her now. “Oh, Miss Lind. Why leave in such a hurry?” Putting on a patronizing expression, she briskly walked up to Janet in her heels. How Janet

humiliated her at the ball was still fresh in her memory. Janet didn't want to offend Emani because she was an influencer for the Larson Group. She knew that it would be unwise to bring their beef to work. As a result, she asked calmly, "Is there anything you would like me to do, Miss Gomez?"

Feigning good intentions and friendliness, Emani held Janet's arm to prevent her from leaving. "Actually, I don't need anything from you. I just thought I should be of help to you since you like the jewelry here. Come and have a look at some of them. I'm a VIP customer here, don't worry. You haven't visited a store as luxurious as this in your entire life, right? Well, that will change today. I'll be your guide in this store."

"Thank you for the kind offer, Miss Gomez. But I have to decline. You know, it's late now. I'm sure you are tired after your shopping. You need to rest." Janet wasn't deceived by the smile on Emani's face. She could deduce the underlying insults in her words. She also didn't want to have anything to do with her. "Oh, no! I'm not tired at all. Is your concern for me the only reason for your refusal? Or are you afraid that the attendants here will look down on you? Not to worry. I'm here with you. None of them would dare to say a word about you. Let's go!" Emani knew that Janet wanted to escape. Like the dubious woman that she was, she longed to see the embarrassed expression on her face after getting humiliated. Throughout the eight years that she had been working in the entertainment industry, she had never been so

Was

humiliated as she was at the ball. She still hadn't gotten over it. Now that she had bumped into Janet today, she wanted to get her revenge. Emani wanted Janet to taste the same humiliation in ten folds. The smile on her face and her words were just means to deceive Janet. She was already concocting a plan in her head without letting go of Janet's hand. Both

women argued back and forth until Janet couldn't take it anymore. She didn't like arguing with anyone, but she never allowed them to trample on her.

“Okay, you win. Let's do this, Miss Gomez.” Forcing a smile, she held Emani's arm and walked into the store.

The Substitute Wife My Poor Husband is a Billionaire Chapter 245

Chapter 245 Do You Like It

Ethan sipped his tea and didn't utter a single word. He knew full well what was going through Kent's mind. Kent

had been playing the field, and he was certain that he wouldn't give up on Janet so easily

However, inherently, Keny wasn't a bad person. Besides, Janet didn't like him in any event, so Ethan wasn't worried

in the least bit. Since Kent had saved Janet once before, Ethan decided it begt not to do anything about him at this juncture.

The expression on Ethan's face made Kent's hair stand on end. For the life of him, he couldn't even begin to fathom

what Ethan was thinking.

Just then, the waiter served the crab dish. Ethan picked up a crab leg.

“Have a taste of this,” Ethan said, placing the crab leg into Janet's plate while glancing at Kent with an air of indifference. “Please help yourself, Mr. Perkins.”

With a fake, forced smile, Kent nodded. He didn't enjoy the meal at all. To be honest, he had even purchased a box of condoms before he had come here tonight. Now, however, it was clear that it wouldn't be put to its intended use tonight. The three of them parted ways after dinner. Janet and Ethan were just about to go home together. The Japanese restaurant was located in a high-end shopping mall which sold a range of luxury, designer items. When they passed by a jewelry store, the glass display of the season's new arrivals in the window caught her eye. There were fiery red rubies on display. The dazzling rubies were expertly imbedded in white gold. It was simply breathtaking. There was a sense of wildness in the design and color choices. Janet was a designer herself, so naturally she was drawn to the display like a bee to have a closer look. She wondered whether she could translate this design for an application to a clothes line. Clothing would be stunning with this kind of design.

When Ethan noticed Janet had stopped, he peered in the direction of her gaze. The ruby necklace in the window was work of art and eye-catching.

"Do you like it?" he asked, walking up to join her beside the window. The soft, warm light fell on Janet's face, making her smile look even more beautiful than usual. Her eyes were sparkling with admiration. It was quite apparent that she was impressed. She said, "Don't you think it's very beautiful? This designer really is nothing short of a genius." However, Janet was just appreciating the designer and this outstanding work. She didn't want the jewelry as much as she appreciated its design. Besides, she couldn't afford it anyway.

It was too luxurious for her. Only the exceptionally wealthy could buy it if they took a liking to it.

It occurred to Ethan that Garrett often gave jewelry as gifts to women, and reasoned that women were probably quite attracted to sparkly, shiny

things. On that basis, he came to the conclusion that Janet must want it. She didn't admit it because she probably thought that it was way out of their affordability range. Ethan kept his poker face on and began to devise a plan to buy the necklace for her without her suspecting him. Janet didn't have the foggiest idea about what was going through his mind. She took out her phone and hesitated in taking pictures of the necklace. After all, most of the stores here didn't allow others to take photos of their exclusive products.

Just then, a condescending voice was heard coming just inside the store. "Miss Lind, you have been standing there for a long time. Do you need me to ask for the manager's permission for you to take photos?"

Chapter 246 Emani's Plan

The female voice sounded familiar.

Janet looked back to see who it was.

Behind her stood Emani, who was wearing a gorgeous navy blue dress and sunglasses. She was standing at the door of the shop. She took off her sunglasses and smiled brightly. Her assistant was standing behind her with a lot of shopping bags in both hands. It seemed like Emani had just finished shopping and was about to leave.

"No, thank you, Miss Gomez." Janet shook her head and frowned.

She and Emani hadn't been on good terms since the party. Hence, she wanted to avoid her more than anything.

At first, Emani hadn't intended to pick on Janet. She thought she was out of bounds because Garrett was dating her. But when she found out that Garrett was dating someone else, she felt that he had dumped Janet. It

was common knowledge that Garrett never dated more than one woman at a time even though he was a playboy.

This was why Emani had concluded that Janet had gotten dumped and she could trample on her now. She sneered and flipped her hair back when she saw the frown on Janet's face. It was then her eyes advertently fell on the man standing beside Janet.

Emani stared at him, goggle-eyed. The man wasn't girlish handsome like some of the men she usually met. This one was masculine and his face was excellently sculpted. He looked cold and distant, but she could see that he was a reserved man from the glint in his eyes.

'Wow! Who would have thought that such a plain Jane could have such great taste in men? Garrett and this man are both hunks. I wonder how she managed to get them. Humph! Someone like her doesn't deserve such a prince charming!' Emani was bedazzled by the man's handsomeness, but that didn't stop her from noticing that he was poorly dressed. To her, this meant that he wasn't a big shot.

'Wow! Janet got a handsome man with empty pockets. Serves her right!' Thinking of this, a mocking smile appeared on her face. She felt that bullying Janet would be easy since no one could stand up to her now. "Oh, Miss Lind. Why leave in such a hurry?" Putting on a patronizing expression, she briskly walked up to Janet in her heels. How Janet humiliated her at the ball was still fresh in her memory. Janet didn't want to offend Emani because she was an influencer for the Larson Group. She knew that it would be unwise to bring their beef to work. As a result, she asked calmly, "Is there anything you would like me to do, Miss Gomez?"

Feigning good intentions and friendliness, Emani held Janet's arm to prevent her from leaving. "Actually, I don't need anything from you. I

just thought I should be of help to you since you like the jewelry here. Come and have a look at some of them. I'm a VIP customer here, don't worry. You haven't visited a store as luxurious as this in your entire life, right? Well, that will change today. I'll be your guide in this store."

"Thank you for the kind offer, Miss Gomez. But I have to decline. You know, it's late now. I'm sure you are tired after your shopping. You need to rest." Janet wasn't deceived by the smile on Emani's face. She could deduce the underlying insults in her words. She also didn't want to have anything to do with her. "Oh, no! I'm not tired at all. Is your concern for me the only reason for your refusal? Or are you afraid that the attendants here will look down on you? Not to worry. I'm here with you. None of them would dare to say a word about you. Let's go!" Emani knew that Janet wanted to escape. Like the dubious woman that she was, she longed to see the embarrassed expression on her face after getting humiliated. Throughout the eight years that she had been working in the entertainment industry, she had never been so

Was

humiliated as she was at the ball. She still hadn't gotten over it. Now that she had bumped into Janet today, she wanted to get her revenge. Emani wanted Janet to taste the same humiliation in ten folds. The smile on her face and her words were just means to deceive Janet. She was already concocting a plan in her head without letting go of Janet's hand. Both women argued back and forth until Janet couldn't take it anymore. She didn't like arguing with anyone, but she never allowed them to trample on her.

"Okay, you win. Let's do this, Miss Gomez." Forcing a smile, she held Emani's arm and walked into the store.

The Substitute Wife My Poor Husband is a Billionaire Chapter 246

Chapter 246 Emani's Plan

The female voice sounded familiar.

Janet looked back to see who it was.

Behind her stood Emani, who was wearing a gorgeous navy blue dress and sunglasses. She was standing at the door of the shop. She took off her sunglasses and smiled brightly. Her assistant was standing behind her with a lot of shopping bags in both hands. It seemed like Emani had just finished shopping and was about to leave.

“No, thank you, Miss Gomez.” Janet shook her head and frowned.

She and Emani hadn't been on good terms since the party. Hence, she wanted to avoid her more than anything.

At first, Emani hadn't intended to pick on Janet. She thought she was out of bounds because Garrett was dating her. But when she found out that Garrett was dating someone else, she felt that he had dumped Janet. It was common knowledge that Garrett never dated more than one woman at a time even though he was a playboy.

This was why Emani had concluded that Janet had gotten dumped and she could trample on her now. She sneered and flipped her hair back when she saw the frown on Janet's face. It was then her eyes advertently fell on the man standing beside Janet.

Emani stared at him, goggle-eyed. The man wasn't girlish handsome like some of the men she usually met. This one was masculine and his face

was excellently sculpted. He looked cold and distant, but she could see that he was a reserved man from the glint in his eyes.

‘Wow! Who would have thought that such a plain Jane could have such great taste in men? Garrett and this man are both hunks. I wonder how she managed to get them. Humph! Someone like her doesn’t deserve such a prince charming!’ Emani was bedazzled by the man’s handsomeness, but that didn’t stop her from noticing that he was poorly dressed. To her, this meant that he wasn’t a big shot.

‘Wow! Janet got a handsome man with empty pockets. Serves her right!’ Thinking of this, a mocking smile appeared on her face. She felt that bullying Janet would be easy since no one could stand up to her now. “Oh, Miss Lind. Why leave in such a hurry?” Putting on a patronizing expression, she briskly walked up to Janet in her heels. How Janet humiliated her at the ball was still fresh in her memory. Janet didn’t want to offend Emani because she was an influencer for the Larson Group. She knew that it would be unwise to bring their beef to work. As a result, she asked calmly, “Is there anything you would like me to do, Miss Gomez?”

Feigning good intentions and friendliness, Emani held Janet’s arm to prevent her from leaving. “Actually, I don’t need anything from you. I just thought I should be of help to you since you like the jewelry here. Come and have a look at some of them. I’m a VIP customer here, don’t worry. You haven’t visited a store as luxurious as this in your entire life, right? Well, that will change today. I’ll be your guide in this store.”

“Thank you for the kind offer, Miss Gomez. But I have to decline. You know, it’s late now. I’m sure you are tired after your shopping. You need to rest.” Janet wasn’t deceived by the smile on Emani’s face. She could deduce the underlying insults in her words. She also didn’t want to have

anything to do with her. “Oh, no! I’m not tired at all. Is your concern for me the only reason for your refusal? Or are you afraid that the attendants here will look down on you? Not to worry. I’m here with you. None of them would dare to say a word about you. Let’s go!” Emani knew that Janet wanted to escape. Like the dubious woman that she was, she longed to see the embarrassed expression on her face after getting humiliated. Throughout the eight years that she had been working in the entertainment industry, she had never been so

Was

humiliated as she was at the ball. She still hadn’t gotten over it. Now that she had bumped into Janet today, she wanted to get her revenge. Emani wanted Janet to taste the same humiliation in ten folds. The smile on her face and her words were just means to deceive Janet. She was already concocting a plan in her head without letting go of Janet’s hand. Both women argued back and forth until Janet couldn’t take it anymore. She didn’t like arguing with anyone, but she never allowed them to trample on her.

“Okay, you win. Let’s do this, Miss Gomez.” Forcing a smile, she held Emani’s arm and walked into the store.