Harvey York's Rise to Power Chapter 3747

<u>Leave a Comment</u> / <u>Harvey York's Rise to Power by A Potato-Loving Wolf Read Online</u> / By <u>InfoBagh.Com</u> Chapter 3747

"Danny Burton! You b*stard!

"How can you just kneel like that?!

"You're a mighty Kshatriya!

"You can't kneel!"

After seeing Danny slam his knees to the ground, Axel Garcia quickly came to his senses before furiously jumping out of his seat.

The other top Indian talents were showing horrible expressions as their eyes twitched. They could not believe what was happening before their eyes.

A high and mighty Kshatriya was a superior being. How could someone like that even kneel to such a lowly person?

Even if they were to kneel, it would be in front of Brahmins.

This was utter humiliation to India!

Clyde Osborne and Rhea Osborne were utterly stunned.

They could not fathom how Harvey managed to break through the situation. He did not even care about the people's safety at all.

Fisher Benett and Damian Steele heaved a long sigh of relief after seeing the sight.

Bryce Kennedy showed a complex expression on his face, as if he had realized something.

Sienna Wright sat up straight. Admiration was showing in her gaze when she stared at Harvey at that moment.

"Danny's not dead yet. He didn't fall off the ring, nor did he admit defeat," said Harvey calmly.

"He's only kneeling before me without saying a word.

"Does this count as my win or what?"

"You despicable b*stard! You're using underhanded tactics against Danny!" exclaimed Axel.

"Stand up, Danny! You're a mighty Indian! You cannot kneel!

"Stand up right now!"

It was a shame. Danny's spirit had utterly broken. He was trembling uncontrollably when he looked Harvey in the eye.

"Me? Despicable?

Harvey burst out laughing.

"All of you saw me slapping Danny around.

"I didn't even say a single word, and he was already kneeling in front of me.

"I didn't even use a weapon for him to do such a thing...

"And yet you're calling me despicable?

"You're not going to be a sore loser now, are you?

"Are you questioning the Martial Arts Alliance's authority? How dare you make accusations in a place like this?"

Harvey spoke up while he dragged the Martial Arts Alliance into the situation.

Under those circumstances, even if they wanted to help the Indians, they had no choice but to think of the

consequences.

They would surely be shamed throughout history if they stood with the Indians then

All of the representatives were coldly glaring at Axel, no matter which side they chose

"You

Axel's expression was as cold as ice when he felt everyone's piercing gazes. He was filled with utter resentment when he gritted his teeth.

"We admit defeat this round

Those simple words were enough to make Axel miserable.

He did not understand how Harvey managed to get out of the situation despite the fact that Danny had made all the arrangements to win.

Axel dragged Danny out of the ring before he kicked him in the face.

'This b*stard's embarrassing all of India!'

The host's eyes twitched before he raised his mic.

"Harvey wins!"

"He won?! He won again?!"

The people blatantly insulting Harvey jumped out of their seats with excitement.

They were utterly shocked. They thought for sure that Harvey was going to lose.

Chapter 3748

Clyde Osborne, Rhea Osborne, Elliot John, Harold Bauer, and the others were showing horrible expressions after seeing Harvey York getting such a dramatic win.

No matter how unnatural they felt, they had no other choice but to stand up and clap.

Fisher Benett, Morgan Johnson, and Damian Steele were naturally in high spirits.

"I do want to see if anyone else will call Harvey a traitor after two straight wins!"

"Right! If that man is a traitor, then nobody in this world actually loves their country anymore!"

"They'd either have motives, or they're just outright insane! Nobody else would think that he's a traitor!"

"Country H's top talents are invincible!"

While the crowd was gossiping up a storm, Axel Garcia led the Indians and left the place with horrible expressions.

There was one more match to be fought, but both sides were allowed to take a four-hour break before

that.

While Zoe Garcia was heading out with Axel, she could not help but do a double take.

Harvey's strength and confidence were starting to make her sway.

Harvey left Flutwell's Peak with Rachel Hardy without celebrating the win.

The angry mob waiting outside to throw rotten eggs and vegetables at Harvey was nowhere to be found.

They were planning to take action against a traitor to the country, but Harvey's straight wins were enough to embarrass them completely and make them leave.

After sitting inside Rachel's van, Harvey asked, "Did you take down any of them?

"What about the Life Elixirs?"

"We have them, but those Indians weren't scared of dying. After we took them down, all of them popped the poison sacs in their mouth.

"We didn't get anyone alive.

"As for the Life Elixirs, I have already sent them to Rudolph and his team, just like you said. We'll find an antidote soon enough. 1

"Amber and the others are saved."

Harvey lightly nodded. Even though he had ways to save the three young talents, he would need a lot of energy to carry that out.

That was why he chose not to. After all, it was an extremely crucial moment for him.

With modern science and technology, it would not be hard for Rudolph and his team to figure out how to

deal with the Life Elixir.

Right when Harvey was about to have some rest in the Martial hall, Rachel's phone rang.

After picking up the call, she hesitantly looked at Harvey.

"I just got word of something. I don't know if I should say this or not..."

Harvey raised his eyebrows. Since something was still happening at such a peculiar time, it was clearly

directed toward him.

"Talk," replied Harvey calmly

"Some of my men in charge of protecting your wife just sent word

"They said that a disciple of the Golden Palace, the young master of the Benett family, Pedro Benett. brought up his residual shares of the Hearthstone Corporation just now

"He demanded the shares be realized according to the market value!

"He only has less than thirty percent of the shares, but the company will probably go bankrupt if he does

this at such a crucial time After all, the company only recently managed to get a foothold"

Chapter 3749

"He wants the company to go bankrupt?

"And he's doing it right now?" asked Harvey York.

"It may seem like he's targeting the company, but he's actually coming straight for me instead, right?

"If I don't go, my wife will be misunderstood and blamed for the situation...

"And if I do, I'll affect the match that's coming this afternoon. I might not reach there in time and be forced to forfeit!

Those people can do just anything for me to lose!"

Rachel Hardy took a deep breath.

"Sir York, we won't let this go their way.

"I'll handle the situation so you can focus on the match."

"No need."

Harvey was showing a playful look on his face.

"Since the Golden Palace is still trying to come at me...

"I wouldn't mind playing with them either.

"Rachel, tell the driver we'll have lunch at another place."

Vroom!

Half an hour later, Rachel and Harvey arrived at the Hearthstone Corporation's office building.

Since the company had been running quite well lately, along with Mandy Zimmer's extraordinary business skills, the Hearthstone Corporation had made a massive turnaround in less than a month.

If this continued, the company's earnings would be amazing this particular year.

Hearthstone Corporation also had been a listed company in the market.

Even though the stocks had remained stagnant in the past, they had been skyrocketing quite recently

At this point, the stocks had already surpassed the company's actual market value.

Simply put, if someone were actually planning to realize thirty percent of the company's stocks, it would probably cause the company to go bankrupt.

After understanding the situation on the road, Harvey walked into the company's hall with the others.

A lot of strong men in suits were guarding every single entrance of the hall.

All the people who looked like workers were forced into a corner while they frantically trembled

In the middle of the hall, a dozen roguish-looking people were sitting on some of the couches used for

serving customers.

Smashed-up glass shards of teacups could also be seen on the floor.

The whole place seemed extremely chaotic. Apparently, someone was here to cause trouble.

Right in front of those people, Mandy and a dozen higher ups stood around a group of strong men in suits

If it were not for Harvey's disciples of Longmen's Law Enforcement, Mandy would have been in somebody else's clutches by then.

Harvey squinted with a fierce gaze when he saw the sight.

He was fighting for his country just before.

But the Golden Palace had been doing such heinous things behind his back.

Not only were they trying to take down Mandy's business and ruin Harvey's reputation

But they even dared to lay their hands on Mandy. Those people must have had a death wish or something

"Hey! Who are you people?!"

"Who let you in here ?!"

"Oh? Isn't this our country's expert, Master York? You completely obliterated those Indians this morning, didn't you?"

"What? Instead of resting in the comfort of your own home, you're here to take advantage of us?"

The dozen people instinctively glanced over.

Naturally, all of them knew who Harvey was.

Chapter 3750

Mandy Zimmer was getting worried the moment she saw Harvey York

In reality, those people were already here since morning. She only did not call Harvey so that he could focus on fighting

But he still came anyway.

Mandy felt she was the one who dragged him here.

She could not help but tilt her head down without a second thought.

Harvey showed Mandy a warm smile so she would know not to worry before glancing back at Rachel Hardy

Rachel sent her men in front of Mandy and the other higher-ups to keep them safe.

Then, Harvey calmly glanced at the people sitting on the couches.

"Where's Pedro Benett?" exclaimed Harvey coldly.

"Get him over of here."

"Oh? You think you're king just because you won a few matches in the ring?"

"How dare you ask Young Master Benett to come out?"

"Yeah! Young Master Benett isn't just someone you can meet if you want to!"

"Come! Throw this man out of here already! He thinks he can show off in front of the Benett family just because he won a few fights! What is he thinking?!"

"Doesn't he know that Elder Benett is the elder of the Golden Palace's outer circle?"

"Young Master Benett also belongs to the inner circle!"

"Not just a few matches. He'd have to kneel in front of Young Master Benett too!"

"After all, normal people wouldn't be able to imagine just how much power a disciple of a sacred martial arts training ground has!"

The people showed disdainful looks when they heard Harvey demanding to see Pedro.

Naturally, in their narrow minds, a person who only crushed a few Indians for show had no right to show off in front of them.

"What's all the ruckus about?

"Don't you know that I take afternoon naps?"

The door of a resting room was kicked open.

A roguish-looking young man walked out.

Thousands of beautiful women were all snuggling up to him with alluring gazes.

He was fondling a few of the women with a thin and long cigar in his mouth. No matter how anyone looked at him, he was definitely a rich playboy.

He blew out a puff of smoke before he fiercely scolded everyone around.

"I'll rip your damn mouths off if you keep yapping!"

Then, he went back to his afternoon nap after that.

Everyone was dead silent.

A man came to his senses before he ran over to the playboy.

"Harvey's here, Young Master Benett. He wants to speak with you.

"We all already told him to leave, though!"

"Right! That man has no manners!" exclaimed the others.

"He doesn't know just how powerful you are!"

"He has a death wish!"

"Oh? Is he actually here?

Pedro showed a faint smile before he looked around to find Harvey.

"You're pretty bold, Harvey!

"I didn't expect that you'd actually show up here.

"Aren't you scared of us taking you out? You won't get a chance to fight in the ring after this."

"Didn't you do all this just to force me here?" retorted Harvey.

"What? Are you scared now?" 1

Chapter 3751

"Scared?!

Pedro Benett burst out laughing after hearing those words.

"Why would I be?! Are you kidding me?!

"Do you think you have the right to show off in front of the Benett family just because you managed to cripple my cheap sister and brother-in-law?!

"You ignorant fool! You must have a death wish or something!

"To be honest with you, the Golden Palace prepared eight experts just to deal with you!

"Each and every one of them can easily crush your damn bodyguard!

"If I were you, I'd give up right now and stop going against the Golden Palace!

"After all, you'll be in deep trouble if you do!"

"What do you want?" asked Harvey York calmly.

"Simple!

Pedro took a huff of his cigar.

"Number one. Since you can't realize my shares in the company, you'll have to give me all the shares you have instead!

"I'll buy them off for a hundred and fifty thousand dollars! I have the final say in this!

"Number two. Since you hurt my sister and brother-in-law, you'll have to give me a fair statement about this. Break every single one of your limbs right now!

"Number three. Your wife looks pretty good. Get her to accompany me for a month!

"Well? Are you going to oblige?

"If you do, I'll make sure your dispute against the Golden Palace will be forgiven."

Harvey's face darkened as he showed a cold gaze.

Pedro immediately waved his hand, as if he did not see Harvey's expression.

"You, you, you, and you, get the contract ready.

"Get Mandy Zimmer to sign it and send her to my resting room.

"I need some rest."

Pedro's look on his face was unspeakably wretched at this time.

Harvey made a gesture, telling Mandy that there was no need for her to speak up.

"What if I told you I won't agree to any of those conditions?" replied Harvey while calmly looking at Pedro.

"Not even a single one?

Pedro slowly raised his head before he showed Harvey a serious glare.

"What right do you have to reject me?

"Two things will happen if you do...

"Number one. I'll have my thirty percent share realized from your wife's company! Not a single dime less! "Number two. The experts of the Golden Palace will cripple you themselves!

"Not just that, I'll get them to take out your entire family! We'll also dig up your ancestors just to burn them to a crisp!

"As for your wife, contrariwise, she'll still be in my hands. That said, she won't just stay with me for an entire month. I'll be playing with her until I have enough fun!

"Do you see the difference?"

"I don't."

"It doesn't matter if you agree or not.

"The only difference is whether I need to do everything by myself or otherwise.

"Come, Harvey! Answer me properly. Are you accepting my three conditions or not?"

Slap!

Harvey calmly walked forward and swung the back of his palm across Pedro's face with an indifferent expression on his face.

"This is my answer.

"What do you think this means?"

Chapter 3752

"Aaagh!"

Pedro Benett screamed in pain before he stumbled back while covering his face. A bright red palm print was clearly showing on his face at the moment.

All the workers were shocked when they saw the sight.

Nobody expected Harvey would actually do anything to Pedro.

After all, he was a disciple of the Golden Palace's inner circle and the young master of the Bennet family. Not only he had an extraordinary status, but he also had many connections.

People who would even dare to lay their hands on Pedro were people with death wishes!

Pedro stood up in utter disbelief while covering his face.

"Who gave you the courage?! Who let you flaunt your strength in a place like Flutwell?!"

Harvey merely pulled out some wet wipes and cleaned his hand.

"You're just a disciple of the Golden Palace. You don't even have thirty percent of the company's shares.

"What right do you have to talk back to the CEO who owns seventy percent of the shares?

"What right do you have to show off in front of me?

"At the end of the day, you're just a pawn sent out by the Golden Palace.

"How dare you act so high and mighty before me?

"At least see if you're capable enough before you do something like that.

Then, Harvey threw his wet wipes at Pedro's face.

"I'll give you a chance to do two things for me.

"Number one. Sell me the shares you forcefully took. I'll be generous. I'll buy it off of you for a hundred and fifty-one dollars.

"Number two. Break your own hands. I'll pretend you didn't say anything if you do.

"Do you hear me?

"Do you understand me?"

A dominant tone could be heard in Harvey's words.

The people sitting on the couches felt an unspeakable sense of dignity at that moment.

But soon after, disdainful looks were showing on them once again.

Even though Harvey was quite ruthless and strong when he slapped Pedro in the face...

He did not realize just how powerful Pedro actually was. He did not know just how strong Pedro's background was at that time.

Even if someone from Longmen like Harvey were to win the entire battle, he would not even have the right to go against Pedro.

Not only was his family extremely powerful, but the organization he belonged to was also immensely strong!

More importantly, he also had a lot of connections. He would not have any problems getting the other disciples of the Golden Palace to lend him a hand.

If Harvey were to get reckless, he would only dig himself a deeper grave.

Even his wife would be doomed because of him!

Mandy Zimmer was distraught when she looked at Harvey.

She knew that Pedro was a tough nut to crack as soon as he arrived at the office building...

But she never expected that Harvey would be cockier than him.

On the other hand, the higher-ups of the Hearthstone Corporation felt completely normal. After all, they were all transferred here from Buckwood's Sky Corporation or Mordu's Kaizen Group.

They had a certain understanding of Harvey, so they were not too worried about the situation.

Pedro let out a cold chuckle when he heard Harvey making demands after slapping him in the face.

"Do you have a death wish or something?! How dare you challenge me?!"

Slap!

Harvey swung the back of his palm across Pedro's face once again.

"Enough talk. Show me your experts already. Let me see just how strong the Golden Palace really is.'

Pedro rubbed his face as he chuckled out of rage.

"Good! Good! Ten minutes, no! If you're still standing after three minutes, I'll even crawl my way out of this damn place!"

Chapter 3753

Three minutes later, the office building door was suddenly kicked open.

Soon after, eight men in yellow robes strutted indoors.

After seeing the men, Pedro Benett quickly ran toward them with a face as swollen as a pig's.

"I'm all beaten up, Senior..."

Harvey showed a curious look.

Pedro's seniors were most likely from the Golden Palace.

Bam!

A powerful aura emanated from the man in front before he took a step forward, crushing the tiles under his foot.

"Someone dares to go against the Golden Palace?" he coldly exclaimed.

"Who do you think you are? You have a death wish or something?"

The man then waved his hand.

Dozens of men in robes swarmed in the next moment, blocking off every exit of the main hall.

Pedro turned around before he wretchedly chuckled.

"You're dead, Harvey..."

Mandy Zimmer, who Rachel Hardy was protecting at the moment, walked toward Harvey worryingly before she whispered, "Sir York, I heard that the Golden Palace has many powerful martial artists..."

Naturally, Mandy was not just a newbie in terms of martial arts after being in Flutwell for a while. At the moment, she had a certain understanding of martial arts in general.

That was why she knew just how troublesome the situation was.

"It's fine. Let them come.

Harvey smiled as he comforted Mandy.

"I'm not all that talented, but I wouldn't be scared of some people from the Golden Palace after crushing a few Indians in the ring now, would I?

"But since you don't like to see things like this, why don't I let Rachel send you back home first?"

Naturally, Harvey had always put Mandy's feelings and safety first.

"No. I'm standing with you.

A decisive expression was shown on Mandy's face.

"If I can't get out of the situation alive....

"I won't have the right to be your wife if I can't fight with you, even if I'm of no help right now."

Mandy's face was quickly losing color, but her words were filled with determination.

Harvey smiled before he held her hand.

"Now, that's my woman.

"Don't worry. These people can't do anything against me anyway."

Mandy nodded.

"I trust you."

"Let's find a time to get another marriage certificate after this," blurted Harvey out of the blue.

Even though the two faked their divorce in Hong Kong and Las Vegas for the sake of Mandy's safety, they still did it for real.

Lilian Yates dared to do whatever she pleased for this exact reason.

Mandy quietly expressed her approval after hearing Harvey's words.

Harvey smiled without saying a word before he took a step forward.

"You kicked down my door and crushed my floor tiles..." exclaimed Harvey in front of the disciples of the Golden Palace.

"You better don't forget to pay up after this..

The man in front curiously looked at Harvey.

"Is this the b*stard who beat you up?

"He's the one who Elder Benett is telling us to deal with?"

"That's right, Senior Lee! That's him!"

"I only came here to ask for my money back, but not only he didn't return it, he even got my face all swollen!"

Chapter 3754

"Not bad! You've got guts!" exclaimed Senior Lee before letting out a cold chuckle.

"Not only did you beat up my junior, but you're even asking us for money!

"Why don't you ask how the people of the Golden Palace are treated first?!

"Beat up a disciple in front of my face if you dare!"

Slap!

Harvey York wasted no time and slapped Pedro Benett once more.

Another bright red palm print appeared on the other side of his face. He stumbled back while covering his face when a trickle of blood was seen flowing from the corner of his mouth.

Harvey coldly chuckled.

"Do you think the Golden Palace is impressive?

"Do you think you can just do whatever you want in Flutwell?

"I just slapped him right in front of you. What now?"

Pedro's face instantly turned dark when he covered his face.

"You saw it, Senior Lee! Look at just how arrogant this b*stard is! He doesn't respect the Golden Palace at all!"

"Good! Good! You've got guts, challenging me like this!

Senior Lee waved his hand before a firearm slipped out of his sleeve.

He instantly turned the safety off before pointing it furiously toward Harvey's head.

"Who gave you the courage to lay your hands on a disciple of the Golden Palace, you b*stard?!

"Let me tell you something! I don't care where you come from. I also don't care where you get the courage from, but I'll f*cking kill you if you don't kneel this instance!"

Then, Senior Lee thrust his leg forward, trying to kick Harvey to the ground.

"Ignorant fool!"

Harvey showed a cold glare.

He pushed the firearm away while grabbing Senior Lee's leg before throwing him out. Bam!

Before anyone could even react, Senior Lee slammed right onto the glass coffee table, shattering it all over the place.

Senior Lee was completely paralyzed on the ground. His entire body was covered in glass and blood until he even forgot how to make a sound from his mouth.

The crowd's mouths were wide open. The people related to the Golden Palace were also completely shocked. They would not even dare to make a single sound at the moment.

They did not expect Harvey would dare to fight back, let alone take out Senior Lee with ease.

After all, Senior Lee was a disciple of the Golden Palace!

"How is this possible?".

A sense of shock and horror instantly replaced Pedro's smile.

He completely looked down on Harvey just before. He truly believed that Harvey was only showing off...

But even Pedro was utterly inferior to Senior Lee.

Since Senior Lee was taken out that easily, Pedro would naturally turn out the same if he went against Harvey.

Before Pedro could even say anything, a bald man in a yellow robe stepped forward and yelled at Harvey," How dare you touch my junior, you b*stard?! How cocky can you get?!

"I'll kill you!"

Bang!

Before he was even done talking, Harvey calmly snatched the firearm from Senior Lee's hand.

The bald man quickly stepped back when his expression instantly changed.

That said, there was no way he would be faster than a bullet.

Screams of pain could be heard when the man held his leg while writhing on the ground.

In just under a minute, two out of the eight so-called experts of the Golden Palace were already incapacitated.

Chapter 3755

Harvey York blew the smoke off the gun barrel before glancing at Pedro Benett.

"The experts you prepared aren't exactly good enough anyway.

"Well? Why don't you reconsider my conditions instead?

"While I'm still in a good mood...

Pedro's eyes twitched before he instinctively glanced at the people of the Golden Palace.

A short and portly man slowly walked out with a stern look.

Despite his looks, he was incredibly agile.

Naturally, he was a lot stronger compared to Senior Lee.

"I am Hudson Ward of the Golden Palace!"

Hudson coldly glared at Harvey.

"You're pretty good. You must be quite the big shot. If that's the case, you should know my name."

"Not at all," replied Harvey.

"You..."

Hudson instantly changed his expression. He felt extremely embarrassed as he gritted his teeth.

"No matter what, since you laid your hands on someone from the Golden Palace, you'll..."

Bang!

Before Hudson could even finish his sentence, Harvey pulled the trigger once again.

After all, a firearm is a quick and deadly weapon.

Along with the screams of pain, Hudson was twitching convulsively on the ground while holding his leg. "Don't you see I'm talking to Young Master Benett here?" said Harvey calmly.

"Where are your manners?"

Hudson was showing an extremely horrible expression. Only pure anger and horror could be seen in his eyes.

The shocking thing was that Harvey did not even pay any respect to the Golden Palace.

The disciples were all utterly baffled.

A cold feeling completely replaced their fierce and dominant attitude.

They were not newbies. They understood that someone who would injure an expert with a firearm was definitely a capable fighter.

More importantly, three out of eight experts of the Golden Palace were already crippled.

This was the first time this had ever happened for the organization.

Swoosh!

Soon after, four men and a woman stepped out from the crowd.

Five of them seemed pretty strong. Stern looks were showing in their eyes at the moment.

The man on the left pulled out his sword in an extremely dignified and fierce manner. "You're pretty impressive, young man. You're strong too...

"That said, going against the Golden Palace is most definitely your worst decision!

"We'll teach you how to show respect!

"You'll understand what it means to have someone better than you!"

Bang!

Harvey instantly pulled the trigger once again. He could not be bothered even to talk anymore...

But this time, the group of people was already prepared. They instantly dodged the shot before completely surrounding Harvey.

What an extraordinarily decisive and swift action!

The disciples of the Golden Palace were showing wretched expressions on their faces.

'You b*stard!'

'You're dead for sure!'

Slap siap slap!

At the most crucial moment, Harvey casually threw his firearm aside and slapped the group of people around.

"Aaagh!"

Screams of pain were mixed together when they were all sent flying.

They were slapped right into the hall's marble pillars before slowly sliding down. Nobody could even tell if they were actually alive or not...

"That's enough."

Harvey showed a calm look on his face.

"You useless filth have the courage to flaunt your status when you fight like that?"

"You're embarrassing!"

Everyone was dead silent.

11

Chapter 3756

Harvey's calm words were enough to make the disciples' eyes twitch.

The people who came to show off with Pedro Benett were also deeply connected to the Golden Palace. The more they flaunted their status outside, the more they were in disbelief at that moment.

After all, nobody expected that someone would be able to take out eight experts of the Golden Palace with ease, as if all of them were useless filth.

If this were any other day, everyone would call Harvey insane...

But there was already one expert thrown to the ground, two crippled by a firearm, and five more who were sent flying by a slap each.

At this very moment, Harvey had the upper hand!

The air was extremely tense at this moment.

Some were shocked, some felt quite imposing, others were enraged, but none of them dared to even say a single word.

Even Pedro, the most arrogant person initially, could not help but feel a sense of dread.

He secretly pulled his phone out before sending a text,

His eyes frantically twitched when Harvey calmly glanced at him.

He did not want to give in, but he had no choice when he saw the sight before him.

Pedro gritted his teeth when he looked back at Harvey.

"What do you want?!"

"I already told you twice. I'm not telling you again," replied Harvey calmly.

"But since you asked, I'll just add another one.

"I want every single one of you to kneel at the entrance.

"When I'm done with my fight, you can leave."

"Do you understand me?"

"You... You're taking advantage of us..."

Pedro was being extremely fearful, but in the end, he chose to speak up anyway.

Even if he agreed to the first two conditions, he could not agree to this one no matter what.

If he did, people from the Golden Palace's Law Enforcement would take him out even if Harvey did not.

The disciples came to their senses as soon as they heard Harvey's words.

They knew that there was no turning back at this point...

But they also had no idea how to deal with Harvey. They were completely distraught this time.

Sigh!

At this very moment, a pitiful sigh could be heard coming from outside the main hall.

A man with a green shirt and a sword behind his back busted right through the window before marching

1. He was showing an extremely stern look on his face when he glared at Harvey.

"Senior Oswald!"

The disciples who were about to piss their pants were instantly in high spirits.

"Senior Oswald's one of the top talents of the Golden Palace's inner circle!"

"I can't believe he's here!"

"Harvey's done for!"

"Senior Oswald's so impressive!"

All the disciples were showing admiration when they were looking at Senior Oswald. Some prideful women were also secretly calling him cool and handsome!

Pedro, who thought that his fate had been sealed, started to chuckle at Harvey wretchedly.

"You're finished, Harvey!

"Senior Oswald's here!

"He's a true top talent of the Golden Palace! He can go against ten of you all on his own!

"We'll see how you keep this act up now!"

Pedro was showing a fierce look on his face at the moment.

"He's just another disciple of the Golden Palace. What difference does he make?" replied Harvey indifferently.

"Another thing. I'll have you pay for that window too. Why would you even make that sort of entrance in the first place?"