

"It's really possible."
Ryan nodded and expressed his opinion, "As far as I know, Brother Rodney also took a sum of money to invest in Osher Corporation a while ago and there shouldn't be much liquidity in his hand and now he will dye only for 100 million"
"It's definitely not 100 million otherwise why would Rodney lie to your uncle's money?"
Heidi sneered, "It's great."
"Rodney how come so much money?" Freya was stunned and puzzled. Although she didn't ask Rodney the exact number when he got married but listening to his tone, it seemed that there were a few billions
Hearing Freya's question, Nathan's expression became even more ugly.
Ryan turned his head and explained to Freya, "The wedding between Rodney and Sarah cost 100 of millions plus the dowry gift and the cost of plastic surgery and medical treatment for Sarah all of which are high prices. Sarah was injured so badly and how long has it been. Now her face has become beautiful and hands can be used and after Osher Corporation's accident, ROdney's image plummeted and the projects he invested in was not very good and he was facing so much losses. In a word, Sarah is a money-burning machine and she usually likes to go shopping, buy jewelry, and participate in some charitable activities that can cost millions."
Freya silently cast her eyes on Dani in the cradle. She was thinking how much Rodney had spent on her biological daughter after her daughter was born.

After Freya and Rodney divorced, Rodney didn't come to visit many times. When he came, he bought some milk powder, toys and clothes.
No child support was paid.
Maybe it's because he is afraid that he will be greedy for his daughter's child support.
Fortunately, Dani's grandparents were very generous to her and gave Snow's shares. Usually, the New Year's money given to Dani was even a bank card.
Probably because they all know that their son is virtuous.
To be honest that it wasn't for Wendy's sake. Freya felt that there was no need for Dani and Rodney to meet.
Nathan and his wife also noticed Freya's gaze.
Both of them probably knew what Freya was thinking. After sighing, Nathan reprimanded: "Ryan, what are you talking about? let's eat."
This meant that the topic was over.
Freya didn't ask any further.
Let me go, Mr. Hill Chapter 2314 Novel By Shallow South
Chapter 2314
However, Nathan's meal was not very pleasant and his face was stinky when he left.

Freya was in a good mood. She was thinking that Rodney and Sarah had both gotten their retribution and she couldn't help but eat an extra bowl of rice.

After leaving the restaurant, Ryan walked beside her and raised his eyebrows, "Freya, It seems that your mood is not affected."

"You are wrong, my mood is affected, but..." Freya raised her chin. Her eyes were full of happiness, "It's affecting my mood even better. Don't sc*mbags and claim to be true love? It's great, finally to the point of tearing each other's faces and killing each other." Ryan looked Freya deeply and glanced at her and said, "I'm afraid someone behind this drama is helping to fuel the flames."

"What?"

Freya was taken aback. She was deliberately pretending not to understand. Although she was her boyfriend and she still couldn't tell some secrets.

Ryan shrugged,"Freya, if you don't want to talk about it, forget it. I just think that everything is developing so logically. You said that Sarah is disabled. Can she still hook up with the second young master of Hamel's Corporation?"

Freya said quickly,"That can't be the case. Sarah was crippled but her face was beautiful. And she must be very good in bed. After all, she has experienced many battles. Don't you guys like this? But it definitely doesn't include me."

Under the street lamp, Ryan's handsome face was half bright and half ambiguous, "I only love your skills."

"..."

Freya's pretty face flushed red even the light was not too bright. Ryan showed a hint of coquettishness.

Ryan slightly raised his sexy thin lips. Just as he passed the flower bush, he pretended to speed up his pace unintentionally. His body brushed her arm and his fingers seemed to hook her tail finger unintentionally which was extremely ambiguous.

Freya was startled and gave him a cold look and warned him to "be quiet" with his eyes. There were eyes and ears everywhere in the presidential palace.

"What I said is true," Ryan quietly curled his lips.

Freya's heart was sweet, but her face was still serious and said: "Okay, let's not talk about this, let's talk about Sarah, isn't she hospitalized, how is the situation?"

Hearing this, Ryan frowned, "The situation is not very good. Didn't she just have plastic surgery on her face? Under the violence of Brother Rodney, her face collapsed. No matter how good the plastic surgery techniques were in the future, she couldn't recover and her legs and arms were also damaged. A heavy blow, anyway, this time it's really a waste even if Sarah wants to seduce the second young master of the Hamel Corporation. I'm afraid people will be scared when they see her respectful face."

Freya was startled, "Rodney Is there such a violent side?"

After speaking, Ryan laughed at himself again, "I forgot, Rodney once kicked my rib and he was really terrifying in his rage. Fortunately, I was only kicked by him to break a rib."

"It's all over." Ryan comforted her with distressed eyes.

"It's all over. Freya was glad as she suddenly got divorced. Although Rodney beat Sarah made her happy but from the perspective of his ex-wife, It was quite scary."

"Actually, he wasn't before . It's like this."

After all, Ryan was a relative who grew up with him. Ryan was in a complicated mood, "Although brother Rodney was a bit temperamental in the past and he never hit a woman. From his appearance that he couldn't stand up to violence and maybe it was his life. It's too depressing and let's make him like this. This time it's probably the biggest hit in his life."

After a pause, Ryan suddenly said: "Freya, after this incident, Brother Rodney will definitely be very upset. I regret that I once missed you. Maybe Rodney will come back to find you to get back together."