

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 68

.
.

after a while she pulled out and we walked into the house I carefully told my parents our plan. after a while of fear they all agreed

"Clara you have to be very smart

" ok dad

" my lady we have to go" Rachel said

both I and Anna turned to look at her.

" I meant Anna " she said

we both smiled

"Clara can u Grant me one last wish

" tell me

" actually I don't know if I will live or die but i always wanted to live like a normal average girl so will u let me stay In your house tonight till my flight tommorow

"but.

"please

"ok.

"miss clara we need to leave now." Rachel said

" ok ..Anna bye

"ok.

i hugged mum,dad,lia,Diana,Anna.

I hugged Anna

" Clara my nurse is waiting at my suite

"ok.

" always use your brain ... good luck

I nodded..... i cant believe this I am going to be rich and secondly I am going to be with ryan I can't wait to see him.

i waved at Anna I rushed into the car all the guards bowed for me. omg can i do this..soon the driver took off.

Diana's pov

every one looked at Anna like she fell from the sky she smiled

" hy Diana" she said to me

i looked around and bowed

"u know ,I always see you..." anna said

" u recognize me ?

" of course you are always bowing.

i smiled and she stood up and smiled with satisfaction

"can you show me claras room

"of course.

we rushed in with lia and Anna sat on her bed.

" wow pretty

we both smiled she pointed out the window

" isn't that the moon

"it is

we all stormed out and sat on the roof top. Anna smiled happily.

" hey moon,I wish to be happy all my life " Anna said

"I wish to make money" lia said and Anna touched her hair

"I wish Clara the best " I said and we all smiled.

just then Anna started singing..i didnt know she can sing.

" really

"yes , u didn't know ... wait for it.

we all smiled

just then she coughed again and wiped her tears

" Diana ,lia.if I dont die i will try out life again.i will surely live a fulfilled life... i will place my happiness first ,I will be with someone who loves me, I swear ." she said and we both smiled.

just then Claras Dad shouted from the window

" aigooo!!, is someone at the roof top

" no no one" lia shouted

" that means I can easily pour my water

" Anna run for your life..." i shouted and we all ran into the house laughing crazily omg this is the first time I saw Anna laugh.

" claras dad is really funny" Anna said

we all laughed

just then she held her heart claras mum came to her

" enough girls , Anna needs go rezt now

" yessss Mrs David

she helped Anna into the house and lay her on her bed .i and lia carefully braided her hair she laughed like a kid she laughed like it tickled her.

claras pov

am still in Anna's suite .i wore the mask for a while and removed it.i like it.just then nurse del returned

" Clara are you done mastering her voice

" yes

" what's your name

"my name is Annastasia Alexandra Grande the first.

" perfect.

she clapped and I smiled.

" to be Annastasia is to know which cloth to wear. .she opened Anna's wardrobe and I swallowed forcefully.

" to be Annastasia is to know which shoe to wear

"yes

" to be Annastasia is to know how to walk

"yes

" to be Annastasia is to never show your teeth

i closed my teeth

" to be Anastasia is to never bow your face

i lifted my face.

" to be Annastasia is to walk with pride and grace

i nodded and took a step

" to be Anastasia is to know which hair to make

i touched my hair

" to be Annastasia is to be the best you can.

" yes

" u have 7 days before the second general board meeting, 7 days to learn all about shares and position, 7 days to master Annastasia's behaviour, 7 days to show yourself to the world as Anna 7 days to plan and defeat tonia concentrate on learning , this meeting is the last general board meeting to discuss position if u dont bring tonia down there u will not bring her down again.just stay here and study once u are done with Tonia you will return home to Ryan , i dont know if you are comfortable living with a man but Anna lives in his house so u should too. your main goal is to pull malcom down. I will keep training you.

" ok " , I bowed

" never bow your face

i lifted my face.God help me.

ryans pov

i called Sam on phone

" Sam

" Ryan

" where is Anna

" actually Anna went on a health vacation for 7 days ,she said she just wants to be alone

"but she is fine

" yes

" k.she needs that.

i stood up and walked into my room I remember the day Clara told me she wanted to live with me ...clara I tried making that happen but ,but you rejected me .i looked into my colorful pool and imagined her swimming and smiling happily.i looked at the beautiful bed and imagined making love to her just every minute, having her to myself...i looked into the kitchen and imagined her cooking for us... i looked at the field and imagined her jumping and running about I looked into the shower and imagined her bathing beautifully...clara I see you everywhere...i miss you so much that its driving me crazy.but I Wont look for you anymore it's time to care for Anna she can't fall sick again.it's time to just love Annastasia.

my week is filled with surgery and more surgery.just now my dad walked in.i turned in shock

" dad

" Evan,how are you

"fine

"I came as soon as I heard ,where is Anna

" she's on a health vacation dad,for 7 days

" in this chaos

" she said everything is fine

" what about u ,are u fine

" yes am fine dad,actually i am sorry for what I said ...it's ok.i will hold on to Anna for real now dad.i will do the right thing.

he hugged me tightly

" very good ,very good my son.. Ryan am leaving,ur mum said she Is missing you

"ok dad I will visit her soon

" Ok I will be at the hotel

" ok

he walked out and his boys opened the door .my dad is annoying and stubborn I don't know why I love him so much .i ran into the house and fell on my lonely bed.

7 days later .

A.g.h.c

Diana's pov

omg a lot of things changed around here and where had Clara been.i am sure she took her time to study well.i really trust Clara.just then the press stormed into the compound, why?, who is coming.i looked out and so did a lot of workers just then Anna's car pulled over her guard's opened the door and she walked out wow Clara is perfect just like Anna.she wore a mask of Anna's face .. her skin was glittering .her walking step just like Anna.her hair amazing.she wore a long gown.jeez.i can't believe that this is Clara.she walked past me and I bowed she smiled gently.omg I have missed her.Clara fighting.don't be sacred of those mean faces.she lifted her face up and walked with pride.she had such powerful aura.finally someone is going to teach tonia a lesson.

reporters took pictures while looking into their camera

" reporting life Annastasia just rose from the dead.

meanwhile Anna's guards just opened the door and Clara walked into the general board meeting.God I hope she studied well,Tonia can't find her out.

clara fighting.

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 69

.
.

second general board meeting

t.g.h.c. (general sov)

clara walked into the hall with both hands on her long gown.everybody was shocked.tonia was shockest.malcom was shockested(my dictionary)... clara looked at tonia who sat on Anna's chair she smiled gently and took another chair tonia smiled.

" Annastasia we thought you were sick

" no one heard from you for one week

"Annastasia what has been going on

" we got news that you were dying.

" give us a response.

" tell me , who voted tonia in" Clara said Mr dervantes smiled.

all the share holder's started looking at themselves and whispering to themselves.

" so because I took one week break to look after my beauty you joined your shares with Tonia

and placed her in my position .

" Anna we had no choice what is a boat....

Clara raised her hands signalling him to shut up.he closed his mouth and bowed.

clara turned to the lawyer

" I am back and I am back to take my place .

" yes Anna is a true blood ,she must take her rightful position" Mr dervantes said

" true but in this field we look at shares and as it stands now tonia Alexandra Grande has ten percent more shares than Annastasia

" but....

" dad!"Clara said raising her hand to Mr dervantes to shut up.he picked his file Liam smiled ,something is different about Anna I just can't figure it out,I just can't place it.

" so you are trying to say that owing to the shares tonia has which was transferred to her by share holder's she has merited the position if ceo

" exactly madam

Clara smiled

" ok.

"so let's continue the

clara raised her hand to tonia signalling her to shut up.tonia didn't even know when she closed her mouth

" before the meeting starts I Will make an announcement.

" of course madam.

the thousands of share holder's turned to the Mic.cameras started shooting.Clara stood up and walked up to the Mic.she looked at the crowd of men in suite.she closed her eye and opened it up.

" as you all know I am Annastasia Alexandra Grande the first.A.g.h.c is family while t.g.h.c houses back stabbers.

" but Anna....

" silence.

" only because I took a few days break the share holder's who should be family pushed me to the side without even bothering to know what is wrong with me.

" Anna we are ...

"silence' clara said calmly

" Mark today's date ladies and gentlemen cos this is the revolution.

Clara said smiling graciously.

just then 10 men in suits walked in with envelopes each. they shared the envelope to all the investors In the hall and each person who opened his own fell to their knees.the only person who didn't get was Tonia and Liam as well as Mr Dervantes

" Anna think about this...

" I believe the letter was very clear..all of you have been stripped of your position.

Tonia stood up

"Anna how dare

"shhhhhhh shut up.

Mr Dervantes chuckled.

soon the hall was cleared out.all investors left crying.

clara smiled with satisfaction.

" I believe that the 40 percent of shares given to tonia by investors has been dissolved.

" yes Anna now you are the shareholder with the highest number of shares making you the only visible heir of a.g.h.c

clara smiled and walked down tonia stood up and clara sat down...

she switched on the projector and the preview of the name changing was open for all to see.clara smiled when it returned to a.g.h.c

" but Anna how can we move forward with only me as a share holder" Liam said

" only you , who ever said that ?..

just then a crowd of investors stormed in New faces.Liam was wowed when did Anna plan such a revolution,they all bowed to Clara

" welcome" Clara said

they all took their sit.

"now madam Lets concentrate on Chicago

" no that will be in the next meeting. the meeting is adjourned.

clara stood up , she really loved this mask so much respect.she walked with grace and people bowed.

malcoms pov

how could Anna take such a smart move,when did she meet all those investors.... Anna gets wiser every day.there she is she walked down while taking a deep breath.her guards surrounding her like gold.I stoped in front of her.

" Anastasia you must be so proud of yourself

"why not I am not a looser like you are

she held her gown and walked past me

"don't think that this is the end Anna

"bring it on malcom,i am challenging u

she walked past...hmmmmmm Anna is no longer scared of me.

claras pov

omg that man is so scary but i can't show him my fear.I held my heart just then I ran into Ryan's dad more fear

" my darling , I loved the way you handled everything my dear

omg what kind of relationship does he share with Anna,ok I remember Anna's call they are very close

" thanks Dad.I hugged him

" I went on a trip ,concerning Chicago , let's meet in my yacht to talk business

"sure dad

" greet ryan

I nodded.

Ryan that's the only word I want to hear right now.

" madam suite or home

" by home u mean

"your finances house

" lets go home then

"ok.

I entered the car ..God today was just so stress full I need someone to hug me like a baby....I actually like this mask it keeps my face chilled awwww I often forget I am wearing another persons face its so comfy I can wear it all my life.I smiled at the car mirror

soon I arrived...omg is this Ryan's house Jesus Christ of my heavenly father... take me to heaven.. i really dated a millionaire. I swallowed forcefully the ground was made of transparent oceanic tiles like I was waking on water I smiled.. I was wowed my mouth was open.pure white house paint ..part of the wall was glass diamond. the pool sparked different colours.. wow I looked around and smiled happily.where is he....I rushed into the house he is not in the living room,I ran into the bedroom and there he was reading a health file on a chair with his legs on the bed..I looked at him quietly for a while..I am here now ,I will be with you for a very long time...

" do you have a difficult surgery?" i asked him

he turned and I walked in fully like a toy moving my gown at the same time.

t.b.c

(who stone me)

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 70

he turned and looked at me .I moved my hair

" it's a past surgery Angel.... welcome, missed you.." he opened his arms wide and hugged me I held him tight.

" I missed you Ryan

" me too." he said

" how was the meeting Anna?" he said

i forgot am Anna , am wearing her face.tears welled up in my eye.Ann didn't say anything about Ryan... do I have to act as Anna also in front of him.it's unfair and too painful but i guess its for the best.

" Anna u need to bath, u look tired"

he moved over and zipped down my gown I shifted holding my chest he looked up in shock.. oh no ,you are Anna ,Anna is not shy ,Anna is not shy Clara don't spoil it .what are you hiding.I stood still and Ryan unzipped my gown fully ..I am so jealous is this how he treats Anna. he removes her cloth?,he removes her cloth!!!. did they start dating again. I looked up to dry my tears.. Ryan flinged my gown to the bed. he took a band and packed my hair up... he packs her hair too,i looked up again and smiled tearfully . he treats her just like he treats me.. seems ryan already moved on from Clara.it seems both of them.are intimate again if Anna told me I won't do this.

" bath Anna " he said

" ok... .I care fully wrapped the towel around my chest.and ran into the shower I can't believe he didn't recognize even my body stature... Did he force himself to forget everything about me , we lived together for long but ryan didn't ,he didn't remember anything about me... ryan when you where stripping me to make love to me didn't u look at my waist , my hip is wider than Anna's how could Ryan forget Clara so easily . u already burried every thing about me... does it mean Ryan didn't take a look at my body that day my butt is lifted he didn't notice that... even my br**st is fuller what was he doing that day if he didn't look at my body...the reason i let u have me was to implant my memory in your soul i guess it didnt work. I angrily threw away the bathing soap and sponge

" Anna do u need help ,are u okay" he asked

what, ..he helps her bath.is this what they have been doing here . I stormed out frowning. I picked my gown

" hey wear the other gown u have cold

"ok.

I took the other red gown and stood waiting for him to go out of the room but he sat down and picked a file..doesn't he have respect for my body.... arrrgh am too shy.. does Anna change in front of him,if I hide now he will know its Clara

" Anna change,do u need help, are u feeling weak ?

" Ryan I think the door is open

" I will check.

he stormed out.I hastily wore the gown and fell on the bed just then he returned

" it was locked,I have surgery tommorow lets sleep early.

he closed his eye and I smiled . the truth is maybe Ryan is mad at Clara since I dumped him that's y he forgot me , maybe he won't accept Clara again , so i will continue being Anna I better cont being Anna until he remembers me until he proves he never forgot me.... I lay on my own even though I desire to lie on his chest maybe Anna doesn't do that I can't blow my cover.

Anna's pov

the doctor walked in...

" doctor

" Anna you will take those routine drugs until u are ready for Surgery

" ok

" my nurse will take care of you.

"ok

" one of our doctors will also look out for you.

" ok

"oh there he is,he is coming

I nodded.

the man walked out.... he mentioned doctor and I started missing Tony .just then I saw the preview of what happened at a.g.h.c today .omg Clara did something so big that girl is smarter than me I mean all my life I wanted to remove tonias base and power it didn't occur to me that I could easily remove all the investors she corrupted.wow Clara u wowed me.u even had time to convince

another set of investors In 7 days... wait I paused the video as i saw one investor wait I know this man..he was...omg Clara went after all the investors who couldn't invest last 3 years cos we reached our limit...how did she know we once had surplus investors...how did she locate and convince all of them .. in 7 days Clara did what I couldn't do In one year this is the biggest revolution ,indeee Clara is a genius.she has the brain. I knew I won't regret Choosing you my angel.

I felt weak so I fell to my bed and faced my side so I can watch the news but i can never fall asleep in this position I have not tried it Before... i can only sleep facing upward.

tonys pov

who is the new rich patient no 22 I am suppose to take care off now.omg all this stress.if not that I have a lot to learn from Shane I should be in New York by now after all I wonder how Anna is doing.I opened the door and there the patient lay on her side.hmmmm must be a news freak... nice hair just like Anna's.no need disturbing her seems she is enjoying her news.I quietly picked her health record and dropped my card then i walked out.

" hey 22, that's my card,call me when u need Me" I said walking out.

she turned and I already stormed out.her hair means she is hot...I will see her next time..

Anna's pov

what a stupid rude doctor ,hey 22,hey 22,what!!!! .does he know who I am...so stupid I will slap him when next he shows his face.is that his stupid card.nonsense I don't care.I faced my news.

claras pov.

I lay on the bed missing Ryan who was by my side.I don't know the kind of intimacy he has with Anna i feel like like kissing and hugging him now. I felt him cover me well with the blanket.

" Anna u need to take drugs

" what... well I am strong now

" ok so u need to eat.

" no am fine i really am.

" a little

" no

" you are sick

"if u keep saying am sick I might fall sick

" ok you are healed.

i smiled and folded my pillow.

" sir..... I mean Ryan ,good night

" good night Anna .. sleep tight

" I Will, I lo..... I longed to be with you ..missed you (I almost said i love you)

" goodnight.

I nodded and hastily turned to my side and closed my eye , just then I remembered Anna doesn't sleep on her side she sleeps with her face up w.t.f.just then i felt Ryan's hands brush from my hip into my waist ...omg why is he turning me on.he gently swiped his fingers in my waist

" Anna are you ok , Is your tummy paining ... why are lying on your side?.

he moved me and I turned facing upward with my head on the pillow. Ryan moved into me and gently kissed the hollow of my throat then my fore head. wait fore head kiss means care and assurance but the other kiss meant desire. Ryan desires Anna ?Jesus am dead . I faked a smile

" no stomach pain actually I was thinking so

" ok can u sleep now

I nodded and closed my eye he removed his hands from my body oh God finally that was..... .

I felt him switch off the light and lie on his pillow

" sweet dream

" you too sir..... sweetheart

he chuckled.

mmmmm I have a feeling ohhh,Ryan, Ryan.how many times Did I call u so u are not smart.

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 71

I woke up the next morning

Ryan was no longer by my side on the bed. I sat on the bed and looked in the mirror Lols what an authentic mask so original... just then Ryan served me he placed the food on the bed.I smiled if he will care for me as Anna then I will just be Anna.Clara told him to go maybe he really left.

" thank you

" Anna what are you doing today

"oh I will visit Dad

" ok

" what about you

" well I have surgery

" good luck.

he smiled i ate the food fully and he carefully moved my hair into my ear so it won't disturb my food.the way Ryan takes care of Anna he doesn't even talk about Clara... I smiled tearfully and finished the coffee.

" are you okay now

" mm

he moved the tray and faced me on the bed.

" can i tell you something

" tell me

" I want to love you now

" what!!

"this is beautiful and we can make this work...I want to have you as a wife I will surely Wed you.I want to give you all the rights u deserve lets make this work....I love you

should i smile or cry ,Ryan wants to accept Anna but what about me ...it's all right I will never let him find out who I am .its for the best,for the merger. for Annas happiness. will just continue acting like Anna and when Anna returns i will peacefully leave him alone .

I looked up to him and smiled in tears he kissed my lips and it pained my heart cos my Ryan just kissed Anna he brushed his fingers to my hair and deepened the kiss.ok I feel this kiss going somewhere..... Ryan brushed his fingers into my thigh and widened my leg . I gently withdrew from the kiss he removed his hand from my hip.

" uhmmm your phone is ringing Ryan

" omg I am late for Surgery

" oh bath quickly

"ok.

he moved out and I cried into my Palm.Ryan left me ,he moved on from Clara ,he doesn't talk about me , he doesn't even recognize my voice or my body,he wanted to make love to Anna just now.. I wiped my tears and walked into the room shower.Ryan must be in the guest room shower clara concentrate on your mission don't get weak ryan is not the reason u came here i bathed and rushed out ,i pulled out the the towel i feel so much pain because of Ryan I can't believe he forgot who I am. i wore a gown

Ryan walked in and helped me zip my gown ..I am looking casual today i just want to visit Anna's dad.I packed my hair.

" Ryan i will leave now

" no good bye kiss

" oh ,I gently kissed his cheek.Ryan I don't want you to be intimate with Anna am getting jealous..don't request for kisses and romance its painful that u forgot Clara.I stormed out and met

Rachel.

" madam Mr Grande is expecting you

"ok

" I scheduled your meeting with Mr dervantes.

"ok.

Rachel bowed and opened the car i sat in quietly.can I do this ?

M.H.C TEAM B SECRET BOARD MEETING.

malcoms pov

yes my team b is the team I use to carry out my secret dirty works, made up of 5 members ,my daughter Lucinda,me, Nathan,Kinsley and arora .my humble servants.

" ok sir what is the aim of this meeting " Nathan asked

" after Anna defeated us I told u all to go home and create a perfect means through which I can pull Anna out forever. what did u get

" sir i have a brilliant idea " arora said

" tell me

" what if we frame a.g.h.c for doing drugs ...narcotics(cocaine)

" how will we prove it " Lucinda asked

" we Will push drugs into a.g.h.c secretly,inject patients with drugs, change some drug's tablet into coke .then when we finally sue them to court there will be evidence. government will close down all branches of a.g.h.c .

" nice plan but which of a.g.h c hospital are we hitting." I asked

" only A.G.H.C -L" she said

" that's a.g.h.c in los Angeles" king asked

" yes " she said

" this plan can't work " Lucinda said

" why" arora asked

" don't forget that a.g.h.c has a computerized research department where they watch the everyday activities of each of their branches from morning to 11pm. through live video... and don't forget that the same video previews in Anna's office none stop . a big part of her office wall is made of a glass screen and she watches the same daily activities happening in all branches like she is present there so how will we push drugs,inject drugs and smart Anna won't see it

" that's true Lucinda " I said

" Lucinda we can always hack in and blackout the live video from los Angeles,they will think it's network and before they resolve it we are done pushing the drugs cos we will be fast." arora said

" u don't know how a .g.h.c works,if a suspicious blackout happens Anna will travel to los Angeles

herself so she won't miss any activity that's how active she is ,that was why we could only penetrated India when she went to visit Ryan .but once Anna is on seat nothing will pass her by."Lucinda said

" I have the best idea " king said

" ok

" Anna might be smart but she is not a computer system . we will carefully corrupt the video" he said

" how ?

"I will hack in to a.g.h.c satellite connection .then I will stop them from getting the live video from los Angeles.

" if u pause it they...

" I won't pause it.I will feed them past videos, even in Anna's office.they will think they are watching the real live feed of the hospital they won't know they are watching past activities.we will use that opportunity to move the drugs." he said

" wow nice plan but someone as smart as Anna or chris will find out that the video is past ,u don't know that girl" Lucinda said

" Anna is smart I know but figuring out the difference in the video is not an easy task.I will Make sure I send a past video that will match the present day .both in atmosphere,even if it's snowing I will make it match. it will take high smartness and concentration to notice the fakeness" he said

" and Anna can't concentrate now cos she is busy looking after her dad.she has not gone to work today. all we need is two days.... if Anna can be carried away for two days our plan will be a succes " arora said.

" well we better start now that Anna missed work.... we will send the fake video today...king, start the hacking" I said

" yes sir .

" dad I pray Anna doesn't notice this if she does it will backfire on us" Lucinda said

" fear not my dear.i have a feeling Anna would miss work for a some days.

"ok.

claras pov

minutes later I arrived Anna's house so pretty.I walked out and everybody bowed.

" where is my father

" he is having a health section with the doctor

" ok.

no work today , mr grandes health comes first. I walked up and a maid opened the door to Anna's room... everything was beautiful.I looked around this is paradise in earth. I looked in the mirror and remembered Ryan's advances i fought them off.minutes later someone knocked

" your dad is out
" where is tonia
" she's with him at the diner
" good

I walked out and there Anna's dad sat he looks weak,he is being poisoned for sure but how.I took a chair

"my jewel

"dad

"it seems the doctor doesn't know what is wrong with me ..I am tired I want to get Better

" u will get better father I assure u... just then food was served.tonia picked her fork.

" tonia how are you?" i said

" am fine , won't I be , after the public embarrassment u gave me just because I wanted to help you manage your shares.

" I am sorry Hon,we are family ,lets eat as one... why did the maid serve the white rice differently. I used one hand to carry Mr grandes food I kept it in the tray then I took tonias plate of food from her.

" Anna what are u doing ?" Tonia said

" dad the goddess said for peace to come in a family must eat as one.so we will all eat from your plate dad after that we will move to mine and tonias.I smiled at Tonia

" anything for you Anna.I carefully took my plate and collected a little food from dads plate tonia did too very comfortably and so did dad.I watched tonia eat her food smiling , i watched dad eat and I ate a little soon we where done.good if his food is being poisoned then we will all fall ill the Maids cleared the table and tonia rushed up.dad drank his water and I pushed his wheel chair

" Anna I hate being like this

" dad this is a promise ,u will get better ,trust me

he smiled and u pushed him into his room...I don't feel anything I am sure the food was clean.dad lay on his bed.

I sat waiting on him , I want to know how this sickness works ..

after a while he held his heart

" dad

" I can't ...

" he can't talk..... i can hear his heart beat,what's wrong it can't be poisoning I ate what he ate. what is wrong with him.Anna is a doctor right. I ran into her room and took a syringe, I took all I needed to collect a blood sample . I careful collected his blood sample and stormed out .I met Rachel

" Rachel

" madam

"go to a.g.h.c give this to Ethan tell him to carry out an electrocardiogram (ECG). test ..I want to find out if he was poisoned or not

" yes madam.

I rushed in he still held his heart

" dad why are u not moving ur legs

" I feel my bones melting .. I feel nothingness, I am dying

" no u can't die ,not while I am alife.i Wil take care of you.

I called Ethan ,he should be done by now the machine is automatic.

" are u done

" yes it's poisoning , the person was poisoned

"is it dangerous

" yes .

I dropped my phone and put it on speaker i turned him to lie well on his back.with his kneel on the floor at his side.i Extend his arm nearest to me at a right angle to his body with his palm facing up. i folded the order arm so the back of his hand rests on his cheek then I held him in that position,its called the recovery position. it dissolves poisoning's fast power.

" Ethan tell me

" according to this test the poison is too much in his blood only grace kept him if he takes it again he will die .

" u dont know the poison

"no

"how he took it

"no

ok.

I pulled him up

" dad spit out anything that comes into your mouth

"but I

" do it , come on

he spat out and spat out again his heart relaxed.he took a deep breath.

I gently touched his leg he screamed in pain.

" dad HOW THOSE IT feel

" pain ..like ...like it's melting

" what kind of poison dissolves the bones and muscles it is Strychnine oh my God ...
no cure but i can flush it out

I stormed out and ran into Anna's room I came back and sedated him to sleep...I can save him now but i am scared how do I make sure he doesn't take it again . i wrote a list of the drugs i need and handed it to Rachel outside she rushed to the hospital minutes later she returned with the drugs.

I took a drip and filled it with drugs ,only tissue and system flushing\ washing drugs.I will wash out everything. after a while I injected the drip he is still sleeping soundly well he will sleep for a very very long time.

I timed the drip ok it will take a lot of time since its slow... I organised everything then I walked out and locked the door.until I find out how u took that poison today mr grande am sorry but u will be trapped here,I need to make sure u dont take it again .

I locked the door well and took the key tonia rushed out

" Anna are u drunk

" tonia I don't exchange words with animals

" but ,how can u lock a sick man up , what if he dies in there.

" tonia that's not your problem concentrate on your specialty which is stealing shares. I stormed out now I wanna watch them poison him again. I promise ,before I open that door I must have found out how he was poisoned God help me I don't have time. soon the drip will dry out I checked my time.

I walked out Rachel was back

" madam where too

"home

I arrived Ryan walked out.and hugged me

" are u tired

I nodded.

he carried me up into his arms and I smiled he took me into the shower ..

he went to the bath tub and set the water it became foamy.

" up Hon" he said

I raised both hands up and he pulled up my gown from under . I moved my hair.he held my waist lightly from behind.then his scratched his thumb and removed his hand.

" it's warm bath

" ok

i waited for him to walk out but he leaned on the wall and picked his phone

" Anna have u spoken to Mr dervantes

" not yet ...I will call him tomorrow.

" ok.

he walked out and I locked the door. I pulled off the mask. wow finally .I can only be myself behind closed doors. I poured water on my face. Anna being you is not really funny... I just watch the man i love take care of u... he doesn't even mention my name... it's all good. I washed my face again.

Ryan's pov

omg I forgot to give her a towel.I hastily pulled open the bathroom door..

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 72

she turned her face and the lights went off.

" Anna are ok

" yes just work on the lights

" ok... what did that stupid boy do this time. I turned and walked out ..

claras pov

omg that was close ... Ryan almost saw me.I somehow wished he would see me..I really wished he saw me so I can blame it on coincidence.i miss and desire him so much.i pulled myself up and walked out I wrapped the towel round my body.the lights came I faced the mirror and wore my mask.just then Ryan opened the door I walked to him

" what went wrong

" it's been resolved

"ok.

I nodded and walked out.both of us strolled down into the room i pulled my gown in and removed the towel I hanged it.

" let's eat

I nodded.

we walked into the dinner.I love Ryan's house.I saw Anna's picture on the wall the woman of this house I smiled and looked at her. Anna I already promised myself not to be jealous of u concerning ryan..we won't fight over him.let fate lead.

I looked at Ryan as he used his fork

" Anna Is this woman really your best cooking choice, her food is not that great
" well I didn't know ..sorry " I said forcing the food into my mouth ryan pulled me closer and used his fingers to wipe my lips he licked his fingers.
" eat carefully
"ok
" although I think it tastes better from your lips
I smiled. so sweet soon we were done eating. the maid cleared I and ryan sat on the parlour couch. I sat a little distance from him
" uhmmm is something wrong?" he asked
"no
" it's just that you are unlike you ,why are u avoiding intimacy.
"me?,well.....
" I told u I wanted to make us work right so are u really going to stay with me like just a friend.
" no.. that's my not plan... actually I was just carried away thinking about work
" well there is no work now...he dropped the remote on the table and kissed me .oh gosh I don't want Ryan to do this with me as Anna.I won't forgive him for cheating.even if i left him hes still meant for Clara. just then my phone rang thank God.I picked up and it was diana.I hid the phone
" uuhmmmm can I ...I will 'be back.
"ok.

I stood up and rushed in I carefully locked the door and sat on the bed with my legs tight.I was shivering with pain.I picked
" Clara
" oh dia..na
" did I distract something
" no its fine
" why 're u crying
" am not
"Clara
" Ryan forgot about me Diana
"but you are with him right ... I don't get
" well I didn't tell him am Clara .. I can't cos Anna didn't tell me to kick off my romance with Ryan again,he's still hers I can't hurt her.
"oh Clara
"but i had hope...I said this breathing and swallowing hard. I thought Ryan will recognise me Diana. I cried out and used my hand to cover my mouth
"he didn't?
" he didn't ..he completely stopped loving me.he didn't even recognize my body..he couldn't recognize my naked body but he made love to me.
"u guys?....

" yes i did ,i can't go on Diana,i might fail Anna... I can't handle the pain I feel when he is kissin , caressing ,caring, ,desiring,touching me. cos he is doing all this to Anna .. he even wanted to make love to me. the last time he slept with Anna really killed me if he does it again I won't handle it

"but Clara its you

"he doesn't know that....he is doing all this to Anna not me not me Diana.I cry every minute.I might develop heart pain.

"Clara its ok but if u can't handle staying together U can go Anna's suite

" seems I will Diana..I can't concentrate.

"it's ok.

I dropped the call.and hastily wiped my tears with both hands.. so paining.i opened the door and walked out to Ryan in the living room.he looked at me

"are u ok

"yes am fine.

I faced the screen.

lias pov

wait where is my wallet important files are in it. even my application later and tommorow is the interview day ...ahhh does my enemies want this break to waste.I started looking around the house but no sign of it .am dead.

Anna's pov

I hadn't called Clara i really wonder how she is doing.I might call her tomorrow.I hope she is not missing work.am still waiting for that stupid lazy doctor... thoughts of him gives me head ache.

Clara pov.

I turned and ryan was looking at me with so much pleasure I can't handle it anymore i need to go.

" uhmmm Ryan

"yes

"actually I need to stay in my suite

"why

"well I have a big project coming so I need concentration

"how long will u stay away from me

" few weeks.

he smiled

"ok sure.

I rushed in and packed up a small bag I changed and wore my school bag accross my back . I

wore a better slipper .i arranged my hair.I better go before I die of jealousy. soon I was good I walked down Ryan sat on the couch

" Ryan be safe and careful

he nodded.

I walked out soon I got to the car.I dropped my bag.. just then I heard Ryan's voice shout

" hey CLUMSY!!!!!" he said laughing

I turned to look at him he smiled and waved at me

" hey clara...did u really think I won't recognize you.... t.b.c

clumsy nurse

73

by me and only me (haha).

.

.

Ryan !!!" I said crying he walked down to me.

" are u not indeed clumsy ,do u really believe I won't recognize you ,even if I die my dead body will still love you..even if i was blind I will recognize u .Clara I recognized u immediately u stepped into the room.. you sleeping on your side was just an added information, your beautiful legs, wide hip, beautiful teeth, eating style e.t.c was just an added information ,your shyness?,"Ryan something Is at the door ?".I knew u where too shy to wear your cloths in my presence cos you are Clara ...my clumsy angel.you look more pretty now.so enough of this game he pulled off the mask my tears streamed down as he lifted me into his arms

" will you live with me now

I chuckled

"yes for sure

he smiled and we walked inside.I sat on the bed.

" u really think I wanted Anna that much,cared that much ,u think I said those beautiful things to Anna ?,I did and said all that because I knew it was you...it will always be you. " I hugged him.he unlocked and smiled

"thank you for helping Anna

I smiled.

he gently turned my face and kissed me very slowly and beautifully oh God i missed him but Anna.I slowly withdrew.

thank God he didn't understand what happened.he thought it was a simple kiss. Anna sent me here I don't have the right to be intimate with her husband.what will I do now.I looked at Ryan and took my lower lips into my mouth looking down.God I need self control from heaven.

" uhmmm sir ryan I will be in the shower

"bath again

"no

"ok.

I stood up and walked out what's with my tummy. I walked into the shower then I saw a cupboard on the wall.pink.pretty.written Anna i smiled and opened it.her toiletries where there.her cream,soap.wait is this water? I lifted the sachet its very clear.name:instant flush,flush what. I saw the bigger pack and turned the back to read. natural and hormone strengthening .hmmm my hormones are weak I always feel stomach pain. gosh no direction for use... too bad I took out one sachet and still went through her cupboard. ahhh I hate being curious what is it for.

Anna's pov

what a lazy doctor am still waiting for injection , ahhh.just then he walked in

" hey listen ,don't ever call me 22 again ,I don't like that." I said looking at my arms where he would inject.

" if u don't like 22 maybe I will call you

p - left

" p ,p what" I said angrily lifting my face just to see Tony

" Tony ?

" Anna ?

"omg Tony

" hey 22 don't shout.

I wiped my tears and he hugged me .

"Anna how Come you are

"I don't know

" u will be fine trust me

he hugged me deeply again.God I didn't know u answered prayers just the arm I wanted to be in..

finally he unlocked

" Anna I hope you are tough for injections now

" yes

"ok your hand.

I gave him my hand and he tried pressing in I hastily collected my hands crying he laughed out

" really ,Alexandra the first?

I hit him and he smiled.

" it's not painful ,trust.. will u trust me

I smiled and nodded.

" close your eye

I closed my eye tight and he kissed my lips I deepened the kiss when I finally unlocked I saw the white cotton on my bleeding hand.he was done injecting.

" hey , how dare u trick me with a kiss
"even though u dont love me anymore I am honoured that my kiss still holds the power to trick you " he said and i looked down
" I will be going ,I have surgery
"ok.
he walked out just then Ryan called me
" Ryan
" Anna u broke my heart
"how
" not telling me the truth ,I won't forgive u for that
" sorry....
" are u really sorry
" yes
" ok I forgive you but send a message too u hear
" but am a sick patient
" hey
" ok I will , how is Clara
" fine ,she's good
'ok good night ,I love you
" I love you too
" I love you 3
"I love you 4
" sir ryan !!!!!!!!!!" Clara shouted we both laughed . I dropped the call.hmmmm seems sickness made my life beautiful.I need to call Clara.

Clara pov

I closed the cupboard and opened the sachet if Anna takes it it must be healthy. her skin is good I tried drinking just then my phone rang Anna called I smiled.perfect timing

" hy clara" Anna said

"hy unnie

she chuckled

" are u ok

" no..am curious, this uhm instant flush how to use it..

" awwwn so u guys already had sex,how was it ?

" Jesus!!" I screamed .shes so open with the word . I threw away the sachet thank God i didn't drink..Clara your mouth will kill u

" what's Jesus here, u should take it not more than 5 minutes after sex..it's effective and natural. totally safe. its better than adding salt to water or any of those drinks..its perfect I swear no side effects...trust me, try it huh

Jesus who am i taking too.what is anna saying

" Anna won't u be angry if Ryan and I start... uhmm

she chuckled.

" omg I was expecting this.Clara do u think I will send u to Ryan's house if I was jealous

" well

" I would have just sent you to my suite.but I want u two to be together, I didnt send u to his house to be looking at the wall I sent u to have your man...he is yours. have fun.enjoy the moment so u dont have regrets .when the future comes u know the future has come.

" really

" yes i give you u full license to be a lover to Ryan. Clara am not jealous I swear its even what I want.you are making a huge sacrifice for me.so when u are outside u have to be Anna , work,stress your brain.but when u come home , when u are with Ryan u must be clara have fun,live a little,have crazy sex,dance, go on dates,enjoy dating him..I didn't let u enjoy dating him before so dont ruin this one...

I smiled

"ok

" that's my angel but don't let anything come between your work focus...

" ok madam

" woooooow so what are we waiting for,where are you

" shower I was ...

" sweet , go out quickly and tell him to take action... what are you wearing

I started laughing.

" omg she's shying for me!!" anna shouted ,gosh Anna is kind and fun.any man will be lucky to have her

" Anna i have not learnt how to tell him that i always wait for him go first, am shy

" ahhh who said the man should always go first .. sometimes u should try pleasuring him , knocking him off his feet

" what!!!" I said and chuckled shyly

" yes !" Anna said

" heish, I dont know how to do that ..I said looking up and scratching my hair

Anna laughed at me

" why?..

" well....., hey Annastasia did u forget everything about me..am not experienced in that field... am a very big novice.. I don't know anything.

Anna chuckled sweetly

" so shall I teach you

" yes

" ok expect the pdf.

I smiled I know she's kidding

" Anna thank...

"Clara thank....

we both said it together.I smiled.

" I am happy clara

" me too.

we both laughed simultaneously

" tell me something?" anna said

" what

"if u rejected someone's

" love before how do u tell the person you want him back ?

" how did u know

" well Tony is in London so I expected this

she chuckled

" so

" just kiss him for a long time and unlock then say" I love you ,now and forever ,I never stopped loving you.repeat

" yes,I love u now and forever,I never stopped loving you .

" perfect he will come back

"and after that?

" hot sex follows

" Jesus Clara I thought u said u were innocent

"well...my mouth isn't

we both laughed

" hahahaha I love you Anna

" I love you more.

I rushed into the room Ryan was not there I looked at my body..gosh this pajamas is not sexy. I smiled and wore my long gown.no that's not sexy at all.... I need Ryan to to make love to me tonight I missed him and I have no regrets Anna is fully with me .I smiled to myself... but am too shy to tell him that.i used my hand to cover my mouth. awwwwwn I feel so sweet.i jumped up dancing and smiling. I laughed out with both hands on my chest i wore my white transparent singlet... I looked down and used my hand to cover my breast I instantly removed it.that was too seductive...I picked my handless gown.no, he will know I want to seduce him. ahhh what kind of girl am I.infact whatever.I better just Tie my white wrapper. I tied the wrapper well across my chest no no no. if he is touching my br**st from the wrapper It will be boring. or maybe he would remove it right?. like this , I tried untying the wrapper it was too tight.shit this wrapper is a mood killer I untied it..oh Diana I need your help just call me. my phone rang I checked the door Ryan was carried away with the news so I fell on the bed comfortably. it was diana

" hi Clara

" hey bes

" how are u now

"so great..Ryan was kidding

" enjoy

I smiled

" uhmmm diana I wanted to ask u something

" tell me

" well.. Ethan how do u tell Ethan that ...I mean to... erhmmm well what I wanted to Say is uhmmm Ethan your boyfriend who is also my friend yes.

how do u uhmmm , infact I dont know forget it .. Diana laughed out

"Clara if you are too shy to say it to me how will you say it to Ryan

" i dunno

" well i had this stupid challenge too with Ethan at first after he deflowered me so I was always shy to tell him when I wanted him to so i called mum and she said just tell him, or let your cloth tell him.or try foreplay with him he will know what u want

" what...no I can't do that...ahhh bad news.all of them fail...goodnight.

" ok just tell him the same way u tell him u love him , Ryan make love to me I miss you

" Jesus Christ!!!"I shouted Diana laughed

" infact don't stress just wear that transparent singlet we bought with a free skirt.or lie clothless he Will fall , if u looze your ability to seduce your man that's a very big problem ... i know he will come around but hey !!!

" yes

" don't let him abuse living together..

" yes mum

she laughed. Diana is a good friend .she always has an advice to drop.. I jumped down and picked my singlet no no ...it's tooI dropped it and wore my normal sleeping wear.just then Ryan came in

he sat on the bed and I sat beside him

he removed his bracelet and his top

"I kinda felt hot." he said I smiled and looked in his face

" uhmmm Ryan

" my love" he fell on his pillow and turned to look at me pushing himself to lie well.

i crawld and sat beside him with my legs folded.this is lia's sitting position when she wants to ask for money.

" well I ..

"u what ... do u need something

"yes i do.. uhmmm well...I looked around

"Clara when did you start stammering"he said smiling sweetly

" well I just wanted to say"..I moved my hair into my ear and shut my mouth up. ryan smiled

" say it

" I just felt like saying ... well ryan I feel.... uhmmm I have

"u have?

I closed my eye tight

"I have head ache..gimme drugs " i said.

he laughed.

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 74

Ryan chuckled and handed me drugs I smiled and fell on my pillow ..nice fail Clara stupid you .
I arranged my pillow and forced sleep.
Ryan turned off the lights.so annoying....hah.

gosh I need to wake by 5 Anna's dad is on drip.

early the next morning I arose and took a quick bath that way I can easily visit Anna's dad ... i
wore my bra and pant then tied the towel again.i was about wearing my jean when Ryan shouted

" Clara its 2:30

"what

"are u a ghost... u didn't even check ur time.... u be winch abi u dey fly for night?(crazy mood)

" ahhh I was just hurrying. too bad.

Ryan stood up

"I have early surgery I think bathing and sleeping again is better

I smiled and ryan walked into the shower.I dropped the jean and removed the towel.I wore my
white singlet and tied wrapper around my pant.holy ghost fire he might see my pant.I untied the
wrapper and wore my short . I removed the bra..now i can feel comfortable...omg i feel cold early
morning bath bad idea.I picked my laptop.I need to go through today's report since I missed work.
I logged in and seems all activities was normal. I used the bed cover to cover myself as I lay on
the bed with the system on me. I felt ryan walk out. I looked up .he walked to the other side of the
bed. yummy!!, that stature.I smiled and looked down he wore a white short.flattering every thing
sexy about him.mostly hes clean skin. he applied cream on his hair and moved it back then he fell
on the bed.Ryan turned to me

" are you cold?

"me yes ... no .. I mean not that cold." i said . gosh what am I doing.I gently knocked my head he
smiled .

he took the system from me and moved in by me .

he lay on his side looking at me with his head on his palm. then he softly brushed his fingers on my tummy I smiled relaxing myself.he traced his finger tip from my arm up to my ear Touching softly then he moved into my ear I felt his breath , beautiful. he kissed into my earlobe Biting softly then i felt his voice light into my ear like breath,

"that head ache you had earlier has it stopped?" he asked me .

" me headac..... yes it stopped" I said remembering my stupid lie .

Ryan kissed my neck slowly grazing his lips

"do u feel any other sickness?"

"no .. am fine.

"Oh really "he came off then he traced his fingers to my tummy then he Rubbed on my lower belly in a slow clockwise motion,.... he pressed deeper as he got lower right above my pubic bone.

"so what kind of head ache was it " Ryan said as he pressed his fingers Into my short and brushed on the surface from pubic bone to my vaginal surface.he kept shifting my pant gently brushing his hand on the surface I started coughing. Ryan smiled and brushed out his fingers.

" tell me was it migraine,severe or just light " he said this brushing his hands into my thigh he Rubbed my inner and outer thighs firmly in circular stroking motions.

" well it was severely light." I said

" so tell me ,what do u think was caused it" he brushed his fingers to my br**st and gently squeezed softly... wow that's sweet

"I asked u

"what

he smiled and moved his finger To the other one

"what caused the head ache?"

" mnmnm,well..."I started coughing

"I didnt have headache I wanted u to make love to me " i said and shut my eye quickly .I heard Ryan chuckle

" thank u for confessing " he said

and kissed into my neck , grazing on my neck sweetly and Breathing very gently over the sides of my neck to my ears then he circled his tongue around the edges . i smiled out moans . as he came into my lips ryan kissed me for a while Gently nibbling on my bottom lip i deepened kiss.he unlocked and ran his finger on my lips then he kissed me again and sent his finger to my br**st he stroked softly from my singlet

he sent his hand to my other breast and pressed playfully . we kissed deeply our tongues Met meanwhile Ryan's finger was already deeping into my singlet from the tummy side he got to my br**st again and gently circled his thumb on my ni**le I moaned gently into our kiss then I felt his both hands on my singlet.he unlocked and pulled my singlet out I helped him remove it from my head he smiled and kissed me again while arranging my hair which fell apart... Ryan unlocked from my kiss and grazed his lip on my neck sweetly to my shoulders I moaned wordlesly as he traced those sweet kisses into the hollow of my throat then down into my neck bone . Ryan gently licked around my cleavage he licked down into my tummy and kissed up again through my waist

side. I moaned sweetly as he kissed the sides of my br**st... ignoring my ni**le he licked the space between my breast I finally he took my ni**le into his mouth and sucked me softly like I was going to disappear.

he unlocked and kissed my lips again I brushed my fingers on his shoulders from behind. Ryan looked down and sucked my other ni**le then he brushed his fingers into my thighs . he used his fingers to unzip the short... he stopped sucking me and I relaxed my back well as Ryan used his both hands to lift my hip up from the bed he carefully pulled out my shot.I relaxed my hip down and he kissed ny lips sweetly his chest rubbing against my nipple .he licked into my neck and used his finger to rub my crotch through my pants carefully pressing on my v*gina I kissed into his lips. Ryan unlocked and looked down into my thigh . he used one finger to softly remove my pant he dropped it.and still looked down I got shy was is he looking .I carefully used my hand to cover down there Ryan chuckled and removed my hands then I closed my legs tightly together. he kissed my lips and I felt his fingers touch the surface softly I gently arched my waist as he sent his hands deeper .. i finally opened my legs he widened it better .

he deeper his fingers into his lower cupboard for a while I don't know why but when he fingered me his hands felt cold and lubricated so sweet. ryan fingered me perfectly. he rubbed on my clits, rubbing up and down, side to side perfectly until I began to shake gently arching my waist.. ryan carefully took my ni**le into his mouth then he separated my labia and gently stoked his dripping wet fingers softly.he swiped from my clit to my opening then up to my clit again ...he did this for a sweet while and I felt some orgasms cooking up. Ryan licked me down to my navel then up to my lips and finally penetrated me with one finger. I moaned out as he rubbed the right spot . without stress he found my g spot (upper wall of the v*g*na)and used his Thumb to massage it deeply for a while , then he doubled his fingers penetrating me with two fingers i groaned arching my back.Ryan massaged my g-spot from inside and rubbed my clit from outside.I felt myself coming as I began to shake softly

" ryan i am about to...." he rubbed his fingers again i started shaking sweetly,I took a rough a breath and moaned out a sweet climax. I climaxed for a while I was happy . I took my breath back Ryan is so sweet.

he kissed me softly as he rose fully on me we kissed for long minutes then he widened my leg and came comfortably between.. he grabbed my hip and pressed in
i groaned out

"Jesus ryan" I was so wet, it didn't take much for his erection to find its way into my opening . Deep inside of me. So deep, I screamed out

"Oooooohhhh Ryan !" . I widened my leg then he straddled me like like no man's business. he started very slowly I moaned sweetly as Ryan sank deeper stroking me softly. he increased his speed a little as he pounded me deeply and kept increasing his pace. i kept shrieking moans . suddenly Ryan started pounding me harder and faster than before , oh God sweeter until it got (sweetisticated) .

" oh ryan " I moaned he kissed my lips deeply and i brushed my fingers from his hair to his back ..holding him like he was mine. he continued stroking me hard , he rode me like that making Me moan carelessly

" oh ryan...mmm... I love you... . We continued on like this for a while then magically we both climaxed simultaneously . i climaxed again .. I had a vaginal climax this time.i got too weak. he too climaxed hotly but i guess inside the condom cos i didn't feel that sweetness... I didn't even know he used a condom. I wanted him to wet me so i can try Annas drink well next time he must get me dripping. oh sweet Ryan moved his hip in a little circular motion making me smile... then he pulled out and lay beside me on the bed gasping sweetly I closed my eye cos I got weak.

I knew when Ryan walked into the shower.I smiled to myself it was all sweet I was sweating profusely... oh thank God for energy to wait until he came.. I lost my strength half way. what a sweet night. Ryan walked out and lay by Me with the towel on his waist.did he bath again. a man is even cleaner than me.he touched my hair sweetly pulling me to lie on his chest.

" did your severely light head ache disappear?.

I smiled and ate into his lips stealing a kiss.

"sir Ryan

"Yes

"I love you

he smiled

"Mrs Ryan

"Yes

"I love u more than u love me

" it's a lie I love u more

" ahhh lie I know I love u more.

I smiled

" thank you oppa

"why

"for choosing me for your health mission...I really dreamed of meeting you.

Ryan smiled

" thank u for being u Clara...I would have been meaningless if I didn't meet a Clara David

"I smiled

" really

"Yes really

" so sweet

he smiled and I licked his nipple

" ahhh don't spoil me " he said

"but that's what u did

he looked around

" me never

"no I really did

" show me I will like to see where I did that

I hastily used my my hands to cover my chest Ryan laughed Sweetly

" ah Clara if I didn't meet u I wonder If I will still be alive.

I smiled. so sweet

" won't u bath

"no

"at least take this" he opened his drawer and forced drugs into my mouth then gave me water I swallowed forcefully

" sir ryan u removed my baby .. why?

he laughed and fell out of the bed. oh gosh I hope he didnt get hurt.

" Ryan what happened

"U,what are u?

I smiled

"Clara u made me forget everything I read for surgery

I laughed and dragged him up to the bed.

" sir ryan what is the drug for

" anti bacterial Sily

" ahhh but u don't have infections u are the only man u ever slept with I didn't even kiss anyone

Ryan started laughing again this time he fell on the bed

" Clara leave me house before u kill me

I smiled and fell on the bed with him.

" sir ryan its almost time to visit Anna's dad

" no more 40 minute

"what

" 40,40.." he kised me I smiled and rested my head on his shoulders.

"Ok so to save time how am I in bed

"What

"how am I in bed ,boring,etc.u men say that.

" this is my best moment with a woman"... I smiled and turned

" really

he nodded.

" you are the sweetest and most beautiful woman I had ever been with every thing about you is just special. Clara,no other girl can make me happy like u do. I smiled and ate kiss from him he chuckled.

" tell me more ..

he nodded , your shyness and smile turn me on, your fragrance is perfect just how u love my woman to smell natural and intoxicating.

I smiled

" your grip is so tight it drives me crazy...every thing about you is beautiful. your smiles turn me on every minute and if u don't chain me Clara I might be making love to you morning,afternoon,night."he said into my lips kissing me lightly I smiled.

" no need for chain i want that, and I like it

I smiled at him

he stood up and carried me up

" where to

"will u bath

"No

"will u swim

"Yes

"let's go

"but u don't have a pool

"I have a pool house.

we got out and he opened a door omg so beautiful I looked at the pool.

" sir ryan isn't it cold

"I will make it warm.

he pressed some stuffs and the engine under water made some noise for a while

" when will it be done

"few minutes

"how dare we pass Time?

"kiss me

"Ok but no hand

"what

"No hand challenge

"Ok.

I placed my hand on my waist and kissed him...before 2 minutes Ryan already grabbed my waist I laughed out... he unlocked and touched the water then he removed my robe and i walked in.

Ryan lay on the pavement quietly

I swam to him.

" sir ryan what are thinking about

"if u can spend the rest of my life with you

I smiled.

" come closer

he came closer and i kissed him he smiled

"What kind of kiss was that

"I was made for you kiss

Ryan smiled.

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 75

minutes later our romance ended. I headed for Anna's house as quickly as I had changed. Ryan left for surgery.

I entered my car minutes later I arrived Anna's house. Clara concentrate, concentrate. stop thinking about Ryan u need to find out how he took the poison. pls pls pls...stop thinking about Ryan..I smiled and slapped myself lightly then I opened the car door. all the maids bowed. I rushed inside and instantly opened his room door with my key... he lay with his eye open. the drip was almost finishing. I instantly removed it

" dad sorry

" I was scared at first when I realized the drip was finishing but i remembered that Anna can never forget her dad so I calmed Down.

I smiled

" how do u feel

" stronger

" can u sit now

he moved up and sat down i smiled and sat beside.

" actually dad I found out that u were being poisoned

" really

" yes and its a very dangerous poison ..if u take it again u might die. I need you to be careful about everything that goes into your mouth, every injection u get..just be careful

" ok

" ok lets try walking.

I pulled him to his feet but he flinched and sat back. was it painful, well I know it's a gradual process.

I helped him sit in his wheel chair then I pulled him out to the dinner

" what will u eat

" I feel full

" yes too much supplements sorry

" its ok.

" well let's go on a house tour

" Anna what about work

" am scared of leaving u alone until I find out how u got sick .I need to concentrate on you..I need to be available when you call.

he smiled and touched my face.he's nurse took the wheel from me and I faced Rachel who tapped me

" tell me

" u have not been at work for two days

" Rachel mr Grande comes first

" u don't understand this is the opportunity men like malcom use to strike

" don't worry

' am just scared cos that period Anna lost concentration from work was when malcom chased us out of Chicago and India

" Rachel u know am not Anna ,anything I do i do it for real.while I am with dad I will concentrate on him ,spirit soul mind and body and whenever I return to work I will also concentrate fully...I will cover up for my lost times.don't be scared

" ok.... am so happy , dad is getting better

" yes I need u to get me info on Isabella

" what kind

" everything about her

" ok

we both looked at Mr dervantes.

tonias POV.

God when did Anna get so smart.... how dare she take over like this.she even trapped him yesterday and he didn't take the poison... gosh.all thanks to the way in which I poison him.he will still take it without knowing.he will surely take it today.but I need to call malcom.

" hello

" tonia

" malcom Anna is really getting difficult

" how

" she now locks her dad up and treats him secretly,she doesn't give me space with him.

" listen Anna would never find out how we are poisoning Grande ,even if she has the brain of a goddess, she wont know we are poisoning his water , our work is too clean...and Grande will still

keep taking that poison even in her presence,she Wont know

" mmmmm nice

" u know , I like it that Anna is carried away , she has not been to work. I am using this opportunity to penetrate A.G.H.C-L .(a.g.h.c in los Angeles)

" wow

" yes ,I already penetrated a.g.h.c here... no one is smart enough to notice my actions.and before Anna returns to work I will give her the biggest shock of her life.... she fooled me in the bidding I will teach her not to play with malcom..I am going to ruin a.g.h.c for good.

" nice ... what's your plan

" watch and see tonia, watch and see

" I hope Anna doesn't figure it out

" we are almost done.before Anna returns to work we will be clear so it's better if she doesn't even show up at work for some time.

" wow I love what I am hearing

" now go make sure Grande takes his poison.

" sure ,I am on it.

I dropped the call.hahaha malcom just targeted Anna's biggest and most active branch.she will cry.we already sent her out of Chicago now Angeles will join.hahahaha.I don't regret doing business with malcom.I don't regret kidnapping issabella for him.Anna is just waisting her time issabella is my biggest assurance.I can't wait for her to get her brain back.malcom said she forgot her signature.

I walked down to Grande.Anna sat facing a table ... something is different about this girl,something is off .I am sure if it .. Anna does not place anybody above work not even herself so who is this.

Anna's pov

I Formed a bad habit of counting by drugs trying to predict how close my surgery is .. just then Tony walked in holding a teddy bear,I smiled widely

" hy 22

I chuckled

" Tony

" just kidding,here.he handed me the teddy and I smiled

" are u ok

" yes

" did u come to inject me again

" no actually I came to check up on you

" ok I am fine

"I know

we both smiled as he sat beside me

" Anna , I need to tell you something..I don't know how many times I will say it before u pity me

" what

" I can't stop loving you

I looked into his eye

" please.... forget it all ,shares,merger,money.let's just be happy,lets be happy for the moment .

I smiled and kissed his lips for long minutes gosh I forgot the sentence Clara thought me. I smiled and Tony kissed me more sweetly and slowly.

" Tony

" yes

" I never stopped loving you

he smiled and I hugged him

" Anna

"mm

" i want to live and die with u

I smiled

" truth fully am scared

" why

" what If I die

" no u can't... u won't

" I have a wish

" tell me

" now that I am still alive and strong can u take me to see the London bridge

Tony laughed

" Anna ur crazy

" just take me out.I am tired of perceiving the same smells I perceived for 2 years . I wanna go out .just only today.

" ok I Wil

" will u take me to your house too

" I won't forget

we both laughed as he pulled me into a wheel chair.yes this drugs made Me weak to walk.I can't even carry myself but I am so blessed because I am happy. .tony pushed me out

claras pov

tonia stepped out and sat beside Anna's dad

" Anna has he eaten

" I dont think u should bother about that tonia

" Anna be nicer,Tonia am full" Mr grande said

" well are u taking enough water?" tonia asked

" yes..., Anna go to kitchen tell the maid I need water.

" ok dad

I stormed into the kitchen.I met the maid

" I need water

" for who

" dad

" ok

she opened the fridge and handed me water which I gave another maid to take out.I tried walking out then I paused .why did she ask me who needs water,does water have ownership.secondly why was she so careful about where to pick the water from

I turned to her

" can i get water.

"for who

"myself

" ok

she opened the fridge and gave me water from the" lower" section.

I handed it to my maid

" put it in my car

"ok.

my maid walked out

" can u give water to drink here" I said looking at her

" ok

she gave me water again from the "lower" section I took it from her

" one more water for tonia" I said looking at the fridge

"ok

she handed me water from the" lower" section....I smiled and placed a fake .call

" oh Dad.,yes, ok dad." I turned to her "can I get water for dad?...

she raised her hand to the" upper" section and gave me water I smiled I found out what i want . the poison was never in his food but in his water.I wondered why only his water was in the upper section.so that was how they poisoned him.I looked into the water.

Omg just now I remembered i already gave a maid one can of water to give him.....God please hope he didn't drink it

I stormed out.in a very heavy high speed.dad don't drink that water.oh no.I ran faster
CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 76

oh gosh I stormed in and he was about drinking the water i rushed over and took it from him

" Anna

" dad who told her to to give u water

" what

" u can't drink water now ...It will spoil my hardwork. those drugs Wont work again.

" oh

" yes

I threw the water away... Tonia pushed him further through his wheel chair

Clara think .if I tell him his water was poisoned they will find another means to poison him...now I don't know who is poisoning him ...its not safe..if they find out that I am aware of the poison they May result to shooting him or finding another way so I need to be ahead of them... yes .I will carefully change that water into clean ones.they will think they are still poisoning him they won't know he is getting better.that way I will have time to concentrate on my work and stop monitoring him good idea.

I stormed into the kitchen she was still by the fridge

" Tonia is calling you

" ok.

she walked out and I locked the door I carefully picked out all the poison water and threw it out the window into the woods.one by one.then I replaced it with clean water. good,so good.at least before the realise what I did Mr grande will be strong and I must have found out the culprit.

I opened the door and stormed out i called Jake on phone

" hello

" clara.

" I want u to look into Tonias favourite maid

" Elena

"yes

"ok.I will give you feedback.

" ok.

I wonder what Ryan is doing now,was his surgery successful I miss him..

I met dad outside.

" dad I will leave now.

" ok

" I already arranged your drip and told the nurse how to do it so once u are done resting go inside so she can inject it...remember I want your bones to grow strong so u can walk

"ok but what about water

" well ...you are free to take water in 30 secs

"ok I love you.

I kissed his cheek

Anna's pov

wow am I not the happiest person on earth. Tony took me to a lot of places then to his house. it's really pretty. I sat quietly on his bed then he sat beside. just then I heard sounds around the living room like someone was moving. I have been ignoring this sound for long but when I came i didn't see anyone.

" Tony , Seems someone is in the house With us . I heard a door move " I said looking into his eye.

"don't worry I Will check." he walked out and minutes later he walked back to me.

"so what do u think of my house

" who was it

"Nobody

" did a ghost come

" Yes no. it was a friend

" tony its not wrong if you have a serious date. does she live here ?.

"No its not really..

" tony I left you and i was dating Ryan so its ok of u are dating someone else i understand.

" yea ,you are right. its a girl

I looked Down for a while and raised my face forcing a smile.

"it's ok... uhmm do u guys live together...how come I didn't see her when we came

" well she was in the other living room.

"oh ..thats nice.. am happy for you

"me too.. am happy that she's here .

" well my being here is a lot of discomfort so will u take me back" I tried standing up my leg pained he caught and helped me Sit. I removed his hand from my body.. frowning my face

" i really want to go..won't u take me back?" I said turning and looking into his face with my tear

filled eye...I don't know why am tearing up.

" Anna are you okay ?

" just take me away already" I tried rushing out he caught he and i fought against him..i just need to go before I start crying here.

" Anna stop

" leave me alone !!!" I shouted pushing him away

" you really want to go?.... I thought u said u weren't jealous and u understand

" well I do. i just want to go !" I said and Tony helped me Sit then he pushed me away we got into the living room and there the girl stood .

" tony am done " she said

tony nodded. I watched her press a button and all of a sudden a bright light clouded me. I turned to look to at Tony .he smiled

" do u really think I will disrespect u that much..... surprise Anna. it's our anniversary.

I wiped my tears and different lights rained on me.. it was so beautiful.my pictures displayed on the wall.the other side of the wall displayed old pictures of me and Tony.... I smiled. I turned to the other side and and saw the thick red writting."I love you Anna!. it displayed on the screen with different colours soon every part of the house displayed

"I love you Anna " in different designs. it was the most beautiful thing I ever saw. even the floor wallpapers kept changing into different scenes

I smiled and Tony held me tight.I turned to him

" thank you.

" I love you Anna... I love you so much.

I smiled and my tears streamed.Tony knelt down facing me and gently touched my neck.

" Anna say something.

I looked up and my tears dried

" Tony the circumstances that made me break up with you had not changed. the merger is still there and once I return I am too marry Ryan.

"is that what you really want . what about u ,what about me , what about us.don't we deserve a chance.

" Tony

" Anna I want us to get married it's u that i want.so lets make this work please.

" Tony u don't....

he kissed me shutting me up. I deepened the kiss and our kiss lasted so long I forgot what I wanted to say.

he unlocked and swiped his fingers against my lips then he kissed me again so deeply our tongues Met.

" don't say hurtful words Anna .
"I love you too. is that okay" I said crying.
Tony hugged me tightly.
we both looked around the room
" its beautiful " I said smiling.
" I know." let's go.
he pushed me into the room
" No carry me " I said looking up like a kid.
"oh should I
I nodded
"okay!!.
he lifted me up and carried me into his arms.
" shall I cook for you
" No , I need to be in the hospital.
we walked into the kitchen and he placed me on the counter.then called Shane

" Shane I need a favour
" tell me
" p 22
" Anna
" can I keep her in my house for today.
I will return her tomorrow
" fine.take care of her .
" Ok I will.
he dropped the call.
" tony what do u want to do with me
"everything
I smiled.

Elena pov

wonder what Anna was doing in the kitchen cos Tonia didn't call me.I arrived home and walked into the living room just to find my Anna in my house.my mom and sisters sat on the floor .how did she locate my family
" madam
" Elena can we talk
I looked at my family and nodded
Anna stood up wow nice fashion.
we headed out
" I know what you are doing though I don't know why
" what

" why are u poisoning my dad

" no am not, I don't know anything about.....

" Elena am I smiling?

" ok it was Tonia, it is all tonia.I swear.

" what

" she's the one poisoning him,she has always been doing it

" good so I need u to ensure that my dad doesn't take the poison again

" how

" I already changed it to clean water,that's what u will keep doing each time tonia gives u a new set of poison

" ok I Will

" don't forget I have enough proof to sue u for attempted murder

"I know

" ok.good night.

she walked out and her guards follows her Anna was mean before but she got more smarter and fearless..I rushed into my house.

clara pov

wow being Anna today was really stressful . I feel so sleepy and week.I didn't have time for work. just then Jake called

" Clara are u home

" on my way.

"Ok...Chris called me he said he thinks something is wrong with our los Angeles live feed

" how

"I dunno but u know Chris is our hottest brain in a.g.h.c.if he says something is wrong then something must be wrong..but he said he can't place it but his instinct tells him something is wrong.

"okay

"so I told him to send u the video. am sorry I know u don't work at home but we are all scared cos Chris doesn't raise alarm for nothing.as it stands now he is still at work trying to figure out what's wrong so I am connecting you to the live feed right now . I wish u too can look into it.I believe that this night, out both of u one must find out the problem.sorry for the stress.

I scratched my hair..am so tired.is this What Anna goes through.

"ok Jake send it...

"Ok.GOOD LUCK.

soon my car pulled into the compound.I walked in Ryan is not yet back.where is my sweetheart.I walked into the shower and took a bath . I wore my gown.he sent the link to the live feed.

I switched on my system and connected it to the big t.v in the room,.. i watched the video . but is there anything wrong?. I mean this should be exactly what is happening in los Angeles now. I logged into the weather forecast. okay okay.It rained in los Angeles today by 3. I paused the present preview and backwarded to the earlier ones... ok 3 o'clock feed. I paused the video close to the window.

but it's raining... nothing is wrong ..chris must be kidding. I don't see anything wrong. I called Chris

" Chris I don't see anything wrong.check the weather.

" Anna I am still at work... something is wrong I feel it very strongly but i can't place it...I checked the weather too.

" tell me exactly what your mind is saying

"I think that video is fake maybe they constructed it from past videos but an expert did it making it look alike.

" but this is a live feed ... how can they corrupt it

" Anna I don't know... I can't see any proof in the video.all my team members said the video is ok that am drunk. but Anna I know for sure something is wrong I wish u would just concentrate on the video you are smarter than me .I know u will figure it out. just try looking at the video with full concentration. you where bone in a.g.h.c if anyone should notice a Change it should be you.

" ok.... I will try my best.

I dropped the call.

Clara concentrate and detect.I played the video again and stood up facing the t.v. I used the remote to control the speed. I started from early 1 o'clock. oh gosh its late where is Ryan.I can't even concentrate.

malcoms pov

I sat drinking my wine when one of boys came

" sir we need to withdraw our activities right now. we need to cancel the plan.

I stood up ,

"why?

"Anna is about to find out

"how ,Anna is not at work. she didn't go.

Lucinda stormed in

' dad we need to stop the operation my mole in the research department of a.g.h.c just told me that Chris is suspecting something and he connected the video to Anna.

"what !!!

" we all know Anna and Chris are two smart heads,Anna is watching the fake video and within less than 30 minutes that girl will figure out that the video is fake.she is a hot brain.

" yes sir and we are still pushing the drugs .if Anna finds out that the video is fake she would send

in her team in Los Angeles to go to the hospital and once they arrive they will see all we have done." king said

" Anna will sue you to court dad and we will loose all our branches,pulling her down will backfire times 10..let's stop now.

" tell me ,how far have we gone" I said

" we are almost done sir before 4pm tomorrow or even 3 Anna will be crying .

" that's if she doesn't figure us out this night." Nathan said

" continue ,we are too close to stop"I said

" Dad Anna will surely Catch us tonight..am scared.

"she won't" a voice said I looked it was arora.

" arora?

"let's continue Anna Wont find out.she might be smart but our video work was smart too. it needs deep concentration to find out if it is fake and Anna can't concentrate at home cos she lives with a man... this weather is very romantic I don't think Anna will concentrate on watching that preview this night.we are so close so lets not ruin it.

"arora Anna and Ryan are fighting"Lucinda said

"no, after she fell sick they came back again..I already saw kissing and hugging pictures.

"ok..... let's work with auroras Faith guys..Anna won't find out.

"ok dad.

they all walked out.hahahaha Anna i am about to shock you.

clara pov

i paused the video.mmmm something is weird about this video.(smart ass)

I moved closer to the screen with my remote and zoomed in. is this a past video cos this woman is wearing Wednesdays uniform and.... Ryan walked in I smiled.he wrapped his hands around me from behind and kissed my neck sweetly then my cheek.he turned me over and kissed my lips deliciously. I smiled into his lips

" I missed u

"sorry

" how was surgery

Ryan took the remote from me

" Ryan don't.....

he already changed it to play music.I laughed

" I was working Ryan

" even Anna doesn't work in my house working Is made for office and fun Is made for home....gosh this weather is yummy

I smiled as Ryan increased the volume of the music and pulled me into his arms he used his lip on my ear I smiled as he grabbed me by my waist and ate my neck.

" but I really

" shhhh.

he lifted me up into his arms and kissed me again each time I disengaged he locks the kiss again I smiled. finally he pulled me down

" gosh I Need to bath

I smiled he walked into the shower I ran to the t.v and played the preview again oh no clara what did u figure out before...Ryan just wiped my memory with a sweet kiss. hmmm woman wearing what... oh jeez I scratched my hair just then it came back.yes woman on uniform.I forwarded the video searching to see her face Ryan walked in again. i tried concentrating I didn't look at him I faced the screen he chuckled.

" clara..

"am concentrating.... don't try distracting me

he smiled and brushed his fingers on my butt I smiled

"ryan u wont succeed in distracting me,

i cant fall." I said concentrating on the screen.

he chukled and kissed my lips i didnt deepen the kiss he smiled

" really ,can u play tough ... u really think u can play the concentration game ?" he said .I nodded

" yes i can" I said with courage "i faced the screen.where was I ok woman with ... ryan

massaged my hair i held it in he smiled

" nothing?"he asked me

i forwarded the video .but why is this wom..... ryan brushed into my legs with his hands then my thigh and hip ..

i held it in God... stubborn u

" jesus nothing yet" he asked

i smiled and concentrated.

" ok thats a challenge" he said

i backwarded the video ... ryan carressed my br**st from my singlet oh jesus that was calling what a playful guy i still held it in. i must find out whats wrong in this video.. ryan kept pressing softly i still concentrated ryan looked at me with his mouth open

" hey!!, nothing too ...

i smiled and concentrated if only Ryan will give up now and let me work....i know I felt that one... I logged into the weather forecast just then Ryan did the worst.he gently lifted my top to my shoulders and took my ni**le into his mouth he sucked me and brushed his hands into my pant .i didnt know when I dropped the remote... I can't hold this one. I moaned out he smiled and raised his face

" i won!!

I smiled

" ryan u Dont want me to work?

" truthfully no

" just one minute

" no, i miss u am hungry... even Anna doesn't work at home

"that's because she doesn't miss work but i missed work

" No

"Ok I Will cook so u can eat but will you let me concentrate if I cook for u?

"mmmmmmmmmm till ur done.

I nodded and rushed into the kitchen.

I am so weak but i am scared of failing Anna.I need to look into that video.

I placed my pot on fire

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 77

~RYAN'S POV.~I

is Clara still cooking or what? its been long.I walked into the kitchen and she was sleeping I smiled. Clara please don't stress yourself too much you will break down.

I walked closer to her and turned off the gas,no maybe she hadn't eating.I turned on the gas and finished what she was mixing .I placed it on fire. I sat facing her and she slept soundly even the noise didn't wake her she must be really tired. I moved her hair and kissed her cheek. Clara is an Angel who was sent to earth.

soon the food was done I switched of the fire and just looked at her sleeping face and pouted lips, i kissed her she smiled ... omg is she smiling in her sleep.

just then she woke up in a haste.and scratched her hair she looked around and ran to the stove

" oppa am sorry,I didn't know when I fell asleep.

" No, apology not accepted

" why

"I don't like the way you are stressing yourself.

" actually,I have no choice and a lot of things are involved." she said this dishing the meal then she sat facing me

" eat , u said you where hungry

"oh.. of course " I took the fork she smiled and relaxed her face on the table.

I smiled soundfully Clara is asleep again.I ignored her.after few minutes I carried her up into my arms then into our room...I dropped her on the bed and she rolled to her side.

cute when she is sleeping.

few minutes she awoke again

" Clara

"omg why did I sleep... I didn't watch the video

"Clara take a rest if you are weak.

" No ..seems something is wrong

" do u think you will be able to concentrate if you are drooling.

" I will try

she took the laptop again and i watched her

" what are you watching?

" Yes,

"u what are u watching.?

she realized she didn't even play any video.I took the system from her

" Clara don't break down for something you can break down

"but

" Clara rest, look into it when you are strong.

" what if something goes wrong

" that's impossible.no major incident can take place by this time...u are still Clara take you time and rest u need your brain. u still have a board meeting tommorow u can't appear looking restless.

" Ok" she dropped the system.

" goodnight

" Ryan are u sure that no one would get hurt

" are u asking me that with your eye closed

she smiled and fell to her sleep.

i wrapped my arms around her

" No one will get hurt Clara ,not you ,not Anna ,no one you care about.

she turned and hugged Me tight

"not you Ryan

"Yes not me.

I kissed her fore head.

~Clara's POV~

oh God.thank God I woke up early... I will go to work in the next 30 minutes for now I bettEr watch that preview.

Ryan turned on the .is he still sleeping?

lazy. I switched on the video just then my phone rang,Liam. I stood up and walked into the shower Ryan doesn't know I am in contact with Liam and he is cutely possessive... I better avoid issues thank God he is asleep.i picked the call closing the shower door.

" Clara am around your home ,are u home?

"no

" by this time ,where are u

" well...

"Clara!

" am with a friend

" male?

" well no.. let's meet tomorrow

"ok

I dropped the call.I can't tell liam I am with Ryan over the phone.he might get hurt.I already accepted his love meaning I accepted him as a friend and gave him permission to love me so I should have told him immediately I got back with Ryan so he Wont keep his hopes up.I walked back into the room and lay beside Ryan

" who was that? ",Ryan asked me.

" well...he opened his palm so I can give him my phone..I hastily deleted the number and gave him my phone.. I can't start explaining how I stayed in a hotel with Liam.. he saw my last call just then Liam called again...Jesus.. I ignored the call

" won't u pick...do u need to go to the toilet again cos ur free

" no Ryan its not

" pick your call!

" ok.

I picked up

" i forgot , tell lia am with her wallet

"ok..send me ur house address

"ok.

he dropped .

" Ryan ,Liam is just my friend

" friend,and u couldn't pick his call in my very presence.

" well

I don't understand , it was through me you met him and in a very dirty circumstance. should u still have anything to do with him? i mean after I took u away from his house rightfully you shouldn't meet him again.so how did u meet liam again, am confused.

" it was when we broke....

" wow so u dumped me and ran to Liam,ahhh no wonder

" ryan must u take it the wrong way

" then why couldn't u pick his call in front of me... how did u meet him.

" Ryan stop.i didn't want him to know am with u yet . and secondly I need to clear some air

" in his house,u just asked for his f**king house address so comfortably.. come on everyone knows Liam king is a play boy, u can't tell me he's just your friend and u are so comfortable going to his house where he lives alone after what almost happened last Time then it means something is going on between u two.

" Ryan did u just say that?

he fell to his pillow and used his blanket to cover himself. I tried touching him

" go to work " he said.

I turned the video on but i couldn't concentrate.I kept looking back at Ryan i never had a quarrel with him before I don't know how to handle him..I closed my laptop and rose up to him on the bed i just hugged him tight he didn't touch me . he tried moving me i didnt move

" ryan am sorry ,am really sorry.forgive me please I won't do it again.I kissed him deeply and when he unlocked angrily I formed a baby face and took my lower lips into my mouth.

" Ryan please

finally he pulled my head down in a deep hug, i took a deep breath.that was war. I unlocked from the hug and checked me time...I Need to be at work.

" tell me how you met liam,I wanna know

" well how we met = I saw Danny in utica and he took me to a hotel where I met liam cos Liam asked him to bring me

" and

" well there was no skin touches .Liam just wanted to tell me that he was in love with me

Ryan nodded

" and

" well I told him I still want ryan but i accepted him as a friend. I scratched my hair.

" so why didn't u tell him about us last night

" actually I wanted to tell him to his face so be Wont feel hurt.if I hurt him he might become my enemy.

" ok good so why did u take his house address

" well he has lia's wallet so I want her to go and take it.I said looking into my gown

" truth

I nodded.

" ok.I believe you " Ryan said . I don't feel leaving him ,I don't feel like going to work. i feel weird..I miss ryan so much i don't know why...I feel like I am going to loose him.

" Ryan are you going out?

" yes but i will be back before you.

" ok." I nodded and smiled as I slowly kissed him again till our tongues played on each other. he tried zipping down my gown I hit his hand he smiled i unlocked

"why

" am late

he laughed

" bye.I wore the mask and fitted it. I ran down. i still miss ryan so much... what is happening to me.

I entered my car soon I arrived a.g.h.c every body bowed.I walked to my office. now I can concentrate on this preview.I removed my suite jacket and dropped it.
i stood facing the screen.

~Malcolm pov~

my boy walked in

" sir arora was right,she didn't figure anything out last night. but she is at work and we are still in the process. we are so close...if only we can distract her for 4 hours.

" i thought she would be with her dad,
how do I distract Anna's attention.

" sir i dunno...the girl has no weakness,even when her dad fainted she still attended a board meeting.

" what about her boyfriend

" Ryan... what do we do to Ryan

" shoot him

" what!!, Mr dervantes son

" this is my biggest chance to lock down all branches of A.G.H.C. in the world. this is big and it needs a big sacrifice.

I guess, Ryan devantes is the sacrificial Lamb.

" but

" this is the only way we can distract Anna from work for the 3 to 4 hours u need.once she hears he was shot she will leave work .that way she won't realize our plan and before Anna is done mourning his death. a.g.h.c will be locked down everywhere.

" ok sir.

he called his boys

" new order,take Ryan out.

"ok sir ,he is just walking into his building.

my boy dropped the call and left.

~clara's pov.~

I ran into the research department with Rachel everyone bowed.

" Chris you are right,something is off in the los Angeles preview

" what do we do madam

" black out all other videos, I want to only watch what is happening in los Angeles.

" ok madam.

soon all the screens where showing loss Angeles..

" good ,now display yesterdays video"

I said facing another screen.they displayed it and I paused the video on the woman wearing uniform.

" yesterday was tuesday but a nurse is wearing Thursday uniform.is our preview showing the future?"I asked

Chris looked up

" Anna someone hacked into our system" Chris said

" yes the person corrupted our satellite and the person is feeding us past video" Ethan said

" that means , for the past 2 days we have not been watching what is really going in los Angeles"

Tristan said.

" madam what's our next step." Chris asked.I tied my hair up..I am really scared right now.. what is really happening in los Angeles now...God.

"Chris I need you to locate the hacker

"ok

" Ethan call the md of a.g.h.c-l for suspicios activity

"ok

" tristan I need you to...my phone rang I picked up

" hello

" Ryan was shot

" what!!!

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 78

" seems he is dead."I dropped my phone tears streamed down my eye.

" madam

"shut up!!." I screamed out and ran away , oh God not my Ryan please.
if Ryan gets hurt am finished ,i will never forgive myself.

" madam he is in r.d" Rachel said running out with me
"ok.

I entered the car soon we arrived I rushed in people where bowing. I ran faster trying to control my tears. the lead doctor walked out , doctor Joe

" where is ryan?" I asked him

" my lady, please take left.

I rushed up with my guards.soon I arrived I looked at ryan through the glass opening of the door.

" madam he will be fine "rachel said.

I opened the door slowly and walked in,the nurse and doctor bowed.

"how is my fiancée,how is Ryan?" I asked in tears.

" actually my lady ,he was shot and ...

" and?

"well we already did our best.

I ran to the bed and sat beside him

Ryan don't get hurt please.I hugged him tightly.

Mr dervantes pov

its an awkward weather,I picked my phone just then my boy Victor stormed in.

" why the rush?

"Ryan was shot.

"what! who shot my son.

"well it seems it was an accident,he came in contact with criminals... that's what we Got

"criminals! better be criminals,where is Ryan?

"he is in r.d Right now sir.

"good ,call doctor damon and also call his mum. hand Ryan over to him Damon's care.

"ok sir

he walked out.

clara's pov.

I dried my tears and wiped my face on Ryan's body. Ryan's mom walked in very young and classy. she dropped her bag she was streaming tears already.her guards stood outside.

"Anna what happened?" she asked me dropping her bag.

"mum I don't know,I just got a call.

she hugged me and hugged Ryan

" ryan you are okay right? tell me my love" no response a doctor walked in

" Mrs dervantes,my lady. u both shouldn't be disturbing him...let him rest now.I am doctor damon I will take care of Ryan

" but

"I beg of you

"I wiped my tears and walked out.Ryan's mum touched my hair

"he will be fine

"ok.

I stormed out and met liam coming in with his guard's I paused and dried my tears . liam came closer

" Anna?

" Liam,am....in a haste." I looked at Rachel and tried walking out Liam dragged me back. i Pushed my tears out with the BACK of my hand and folder my hands to my chest.

"are u ok

" Yes ,am fine.

i tried waliking out he blocked me.he signaled all the guards to wait then he dragged me into the elevator. soon we both stood on the roof top looking at each other and looking down at the world.

" did you tell lia what I said

" what are u saying, who is lia?.

" Clara cut it out ... I know it's you,it's all you .

" Liam are u drunk, is this how to console a person.

" won't u just accept the fact, i already know it's you.

" I am going out ,i dont understand what you are saying. I tried walking out he dragged my hand

"Liam stop you are adding to my pain.

he opened the door of the room on the roof top and dragged me in then he locked the door.I looked around many lights sparkled.few chairs where there.very neat and spacious....from there you could look Into the sky cos the roof was glass. I looked at Liam

" liam open the door,what are u doing?

he pulled me to the wall gently and stood facing me

"Liam stop,let me go

he care fully pulled out the mask.and dropped it... I pushed him out of me and ran free

" why are you lying to me Clara,why lie to me too.I thought we where becoming something.

" liam just leave me alone," I tried walking out he took my hands and held it tight.

" I called you last night and u said u were not with a man but u were with Ryan.

"Liam you are hurting me, I am helping anna so I should live where she lives.

" so with Ryan is it plainly business or are you mixing it with pleasure. are you staying with Ryan

as a lover Clara.

"Liam let me go! I pulled him out and tried walking away he dragged me again and placed me on the wall.

" Liam stop!

he forcefully kissed my lips. I pulled out

" Liam what are you doing ," he came in again and kissed me tightly . I pushed him out and slapped him. he looked around and licked his lips .

" so I mean nothing to you huh? u just slapped me cos i kissed you , dont you feel anything for me ? not even mere attraction?. what am I to you,nothing?

" Liam what you were doing was wrong,you are hurting me.

"so what should i do? I am in love with you. you are back together with Ryan, you even live together . it hurts, just when I thought we were getting somewhere.

"liam I never dated u,I have the right to date any man I want and I have the right to be with anyone. so just stop

" Clara! Clara please ," he took my face into his hands. "Clara i love u very much, stop hurting me am jealous.u shouldn't live with Ryan Clara, I thought u would finally give me chance.I never felt this way before not for anyone please.

"Liam I will never and i never meant to hurt you but am sorry.liam I am with Ryan now .let me go,let me be.

I rushed out.

liams pov

this is why I always avoided love,why I became a play boy.love makes me go crazy, It controls me. I love Clara and am jealous.I don't want her to be with ryan even if I have to expose her real identity to the world I will, that way anna can go back to Ryan and Clara will come back to me. I need to meet malcom. i will tell malcom the truth ,i will do anything to be with clara.I headed home and called Malcolm on phone

" liam king

" I have info for you

"is it important

" do I look like a kid

" what is it about

" Anna

" lets meet

"of course,I will text you the location

" anyhow you want it

"Ok.

I dropped my call.

Clara i love you and I want you.I need you to be with me.I will do worse and I will do more.... to get you I will do anything.

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 79

I arrived my mansion and sat in the front yard

" welcome sir" a maid said

"get out ,all of you ,get out!" I said and the maid left.soon all the maids left.

better,I feel like being alone.I feel so much pain.

I finally sent a text to malcom

lets meet at silber stars,only by 6.

ok .

I dropped my phone.and sat quietly on my chair with my face up.I headed to my bar and picked few drink I couldn't even drink them so I kept them all on the table.I am really tired of this loneliness,I got tired of too many girls and finally I found one ,I found someone who meant something,she was different from the rest but now I lost her too.

CLARA'S POV

*

*

Liam must have been drunk ,the doctor already allowed us in But Ryan's mum left. Ryan is not waking up .i sat looking at Ryan quietly then I checked my time..it's been 3 hours, i didn't resolve the loz Angeles issue omg.

but why did Ryan get shot, my boyfriend is not someone who is troublesome or who has enemies.who could have shot ryan.I gently touched him just then it rang on me, why today of all days,why now? oh no malcom wanted to distract me from me work. he knows ryan will make me leave work. oh gosh its all malcom, if he did this then what's his plan. I kissed Ryan's fore head and stormed out almost running.my guards followed me rachel came to me.

" where too?

"a.g.h.c., I need to go to a.g.h.c now. malcom will do something, malcom wants to do something big. if he could just shoot Ryan to distract me that means whatever he wants to do is something big.

"but madam are u sure malcom shot ryan

"he did, and that was his worst mistake. I need to get to work now..

" but what if Ryan wakes up

" I need to be in a.g.h.c " I shouted in frustration as we stormed out the press rushed me security covered me.

ANASTASIA YOUR SINS CAUGHT UP WITH YOU.

SO THIS IS THE SECRET BEHIND A.G.H.C

WE CAN'T WAIT FOR YOU AND YOUR DAD TO GET ARRESTED.

what's going on...why is the press talking like this.i started breathing hard.the crowd shouted

" A.G.H.C IS FRAUD!!!!

"FRAUD!

"FRAUD!

"FRAUD!

what's going on..oh God i don't want any problems.I turned to Rachel

" what is it

" malcom, he did it

I took her phone from her as we walked through the press.what I saw made me stop waking.

BREAKING NEWS! A.G.H.C'S BRANCH IN LOS ANGELES HAS BEEN LOCKED DOWN.

ALL THANKS TO THE TESTIMONY OF A CLEANER WHO CONFESSED THAT A.G.H.C IS USING THEIR BRANCH IN LOS ANGELES TO MOVE DRUGS.

THE CIA AND LEAD PROSECUTORS ..EMMA JERKERNS TO BE PRECISE JUST CARRIED OUT AN INVESTIGATION AND IT TURNS OUT THE WITNESS DIDNT LIE.

THE COURT HAS GIVEN ITS VERDICTS. .ALL BRANCHES OF A.G.H.C IN THE WORLD WILL BE LOCKED DOWN IN 72HOURS TIME.GIVING THEM EQUAL OPPORTUNITY TO DEFEND THEIR CASE.

KINDLY SCROLL DOWN TO FIND PICTURES OF DRUGS AND VIDEOS OF PATIENTS WHO DRUGS WHERE FOUND IN THEIR SYSTEM.

HOW WILL ANNASTASIA ALEXANDRA GRANDE COME OUT OF THIS ONE.

A.G.H.C IS A FAILURE.

ALL INVESTORS OF A.G.H.C HAVE BEEN MANDATED BY GOVERNMENT TO WITHDRAW THEIR SHARES AND INVESTMENT ,THEY HAVE ONLY 2 DAYS TO WITHDRAW THEIR SHARES. ON THE THIRD OF DAY OF A.G.H.C'S 72 HOURS TIME , NO SHAREHOLDER WILL BE ABLE TO COLLECT THEIR SHARES AND INVESTMENTS ANY MORE.ACT NOW AND ACT FAST.REPORTING LIVE.

I DROPPED her phone and it broke.I almost fainted. oh no..oh no. i turned to Rachel
"Clara u have to BE strong,don't cry. they can't see u cry, be strong.
don't let malcom think he won, he might have won but be strong, Clara hold it in.

I took a deep breath and wiped my tears. malcom has done the worst.
I smiled and walked down into my car almost falling I held myself. I entered the car and placed my eye out the window my tears steamed...Anna I failed you... what will you do now.

~Anna's pov~

finally I got to my critical level.I can't move again. i thank God that if nothing else , tony was the last man who made love to me.
right now am finished, my skin white. my hair less.my face Dried. i cant move again I am halfly dead. the doctor said it is a positive response to my medication.

being with Tony made me believe I can push through. I am happy because a.G.h.c is safe...at least I secured it fast. Clara is protecting my most valuable commodity and I trust her.
if die I will die happily cos I know that Clara Will secure a.G.h.c and find my mom.she will secure a.g.h.c into my mom's name and Chase tonia out.Clara won't fail me she can do it cos her name is clara David.
someone already told me what malcom did, that was before this test began. do you know what I relied her?
i said " don't tell me the problem malcom caused, rather tell me how Clara hit hm back." yes thats my watch word... everybody makes mistakes but i guess the universe wanted to show Clara how tough her new environment is so she will button up.
they gave my angel 72 hours before the final lockdown of all A.G.H.C's hospitals. goodluck Clara I know you will make it,but i might not be alive to hear how you thought malcom a lesson cos after this test comes my surgery.but I know u will win ,even if I am not alive to hear it pls win for me clara..... don't ever get weak.Anna got weaker now,Anna can't even stand up,I Wont pick if you call. you are now alone Clara.

I felt something cover me as I closed my eye. I wonder what kind of test this is. I felt myself move into a bigger computerized system.it closed down on me and I heard voices

" Anna what's the temperature in there If it's hot raise a finger.

I raised a finger up .

Clara pov.

my name is clara David and I am not a failure.I will not let Ryan's sickness pull me down.I promised Anna that I will fight for her and I am going to do that.

I will hit malcom back where it will hurt him hardest.I can never get weak.I won't shed a tear.no one will make me shed a tears... Anna's revenge just started its time to give all of them a piece of their pie.

" madam all share holders are in the hall,there has been an emergency board meeting.what will u tell them, how will u handle this Clara.

" let's attend the meeting Rachel.

I packed my hair up... I need to send Liams address to lia if she doesn't get her wallet today she will loose that job opportunity.. now its already late.I hastily texted her

liams POV

I couldn't even drink all the drinks I brought out,I am experiencing a different kind of pain. it's almost time to meet malcom I better change.

I tried standing up when someone rushed in,she bowed I looked well and it was lia. she bowed again and scratched her hair strolling in.I paused to wait for her.I can't even describe what she is wearing.

she wore a black jean but it was obvious she was sagging. She wore a black cap then wore a yellow shirt.she wore a black school bag to her front then wore male slippers.Jesus is this a girl.she waved at me and rushed up ..no matter what she is wearing her drop dead figure can't be hidden.finally she reached up and hastily removed her cap her long hair fell free .

" oppa.....sir,I came to take my wallet. quickly,I am almost going to loose my job. u see this job I Got downtown, my letter is in that wallet. well I could have written another one but Clara wrote that one and clara is my good luck charm so that's why I need that particular wallet.so can you give it to me? I will just sit down and wait for you....go get it hurry! " she sat on the floor then finally lay flat. She turned to me and whispered" oppa quickly, my wallet .

I swear I didn't even know when I smiled.

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 80

" Ok I will find your watch in my room where I kept it" I replied.

she nodded and I rushed into my room , I don't even know which one is her wallet. Did the maid join all the wallets together as one.. well I will give her the bag so she can find her own. I rushed out and handed her the bag where 6 of my wallets were. she nodded and smiled I rushed in to change for my meeting with malcom

I came back but i couldn't find lia again ,omg could lia have gone with all the wallets? oh jeez important cards are there where did she go too.

I entered my car and and rushed out after her seems she already went for her work...ahhh. I paused my car and sat on the road. wait she got a job downtown.. ok.

I drove down and there she sat with her legs crossed on a pavement. her hands in between her legs. her curly hair fell all over her face ..she is beautiful but she looked sad. I honked and she looked up then she shot a tear filled smile at me.. she bowed carefully and ran to me leaving her cap behind. as well as her school bag.

" am sorry ,I didnt know when I ran off with your wallets." she handed it to me

"Ok ,so did you get the Job.

she scratched her hair

"well , they said am not proper so...

" who ever said that ,the person must be drunk

"heish its ok, I just needed the money I hate the Job anyway

" so uhmmm ,are you going somewhere

" No,am just waiting for my friend..Ahhh there he is." she pointed at a particular boy who walked out and sat near her bag he opened it and took out a gum, the same boy that hugged her that very day .

" Ok, if you want I can drop you

" sure why not , hey Ray quickly!!

the boy stood up and bowed to me both of them entered my car and this was the worst decision of my life. they opened up all my Windows and forced their faces out. the noise was frustrating but i swear she is making my day... both of them sang in crazy voices till i turned off my radio. she looked out the window for a while and turned to me laughing

"oppa you won't believe that mad man was dancing..ahh so sweet " she smiled and sat back i smiled.

"lia I told you to dress better but you preferred to wear my cloth" Raymond said

I turned in shock ,are they living together?

" uhmm do u guys live together?

" most times " Raymond replied

I nodded.

soon raymon dropped and shouted to her from the window

" don't forget Saturday night!

" ok

he left. Saturday night,they must have a date

" uhmmm sir

" tell me

" why don't u give me job

" what!

"I can be your gardener,cleaner,cook uhmmm sweeper ,maid anything that gives money

" uhhh can you really work as my maid

"Yes ..but how much will u pay me

"any amount you want

"what

" anything you want lia.

she smiled happily and clapped her hands together. as long as she is clara's sister I will give her anything she wants.

" I am ready

"oh that's good.

"if you want I can start today

I remembered I sent all my maids away , I might need help

"Ok. you can start right away.

she smiled and nodded soon we arrived my house..I came down and she too came out

" I will look around sir

"Ok

I walked in.

after close to 30 minutes I came out and watched her,she stood looking into the pool smiling .I remembered the day Clara's mum warned her to stop swimming..she must really like water.she squatted and watched the water like she was scared to dip a finger.

Lia's pov

Ahhh this cute sir has a cute house.

"its so pretry" I shouted .just then I heard his foot steps I turned he held a wrapped outfit.

" if you want to swim you are free" he said

" but , won't the mermaids think I am one of them ?" I asked innocently shooting my blue eye into his and scratching my hair.he smiled

"No this is not the river ,there are no mermaids here.don't worry

I smiled

" why do you like water so much?

" it's just like me ,calm when I want to be and destructive when I want to be

he smiled and pushed the cloth closer to me.

" take left

I walked behind and removed my cloth then I opened the outfit he gave me ..it was a swim suit very pretty.I wore the short..it was short but covered my hip I guess long enough.then I wore the half cut.I looked at myself in the mirror...omg I look like a girl..I look to hot..what if he....no ,no. I rushed out and he looked at me for a while his eye searching from my leg to my hip.I moved my curly hair and smiled

"u look pretty" he said

"thank you

" there's water ...swim all you want." he rushed into his house I smiled and dived into the pool.

Rachel's pp oo vv

I and clara Got close to A.g.h.c.I looked at Clara , how will she convince her investors not to go?, this might be the end of all Annastasia's hard work.

I watched Clara who looked out the window.it's time to find out who is smarter between u two.Ryan is at the hospital i still can't believe she left Ryan at the hospital, gradually she is becoming ready and ruthless,just like Anna.minutes later we arrived a.G.h.c... Clara walked out.as she walked the press rushed her she didn't say a word. she wore a thick Red suit. her walking steps where fast and perfect just like Anna when she is angry.

Clara walked into the main hall. she wasn't smiling at all , soon the door man opened the door she walked in.

all investors where panicking.some where standing,sitting,strolling, shouting.oh jeez! Clara walked in fully and took Anna's chair.they all turned to her.

tonia pov

finally Anna came I thought she won't.

hahaha all your investors are about to leave Anna , how will u convince them to stay with you in this fire.I can't wait to watch a.G.h.c loose all investment and investors..even if Anna later succeeds in covering up the drug case she won't have a single share holder again and no one in their right mind will invest again...soon they will leave u, just give them 20 minutes.

" is this hall now a secondary school assembly"Anna said calmly opening her file.

" Anna didn't u see the news? something so big happened and we are scared" a share holder said.

" Anna what where you doing when something so big.....

" Anna we are sorry but we can't continue with you. we are scared and you already lost. I personally I am withdrawing my shares.

"me too

"me too

"me too

"me too

" I too

"me too

" me too

"I can't stay

" am scared me too.

hahahaha I love this they are all leaving how will Anna convince them to stay.

" I don't back out from a battle field rather i embrace war, because I am a Grande . we are in the middle of war we should fight together and we still have 3 days to win this war " Anna said

" Anna u have 3 days but we have 2. didn't u see the verdicts? on the third day no investor can withdraw their investments anymore.

" Anna we just lost a.G.g.c -I, plus Chicago which we already lost .now in 3 days time all a.G.h.c branch in the world will be lost,we will losse our hard earned money so don't blame us for picnicking.if we are to stay with you we need an assurance " Mr Choi said.all investors started nodding.

" if there is no hope we Will all withdraw our shares so we won't die when a.g.h.c is dying "Lee Jung woo said

" what kind of hope can she give us,we have only two days,let's leave now. remember the verdict,act fast act now." president gu said

" what is the assurance you are giving to us Anna... why should we stay with you even with the fear of loss of investment. mr kang said

Anna stood up

" I Will solve this problem and no investor who sticks with me will have regrets.i am a true grande and my word is law. i give you my word, In 1 day I will solve this issue. stick with us for only 1

days and if at the end of 1 days I didn't solve this issue then all investors are free to withdraw their shares before the third day . this is my word. this is my law. this is my assurance to you, just a days.

" all right Anna ,we will watch u win this war. One day it is.

oh no ,well let me see what Anna can do in 1 day.

"the meeting is adjourned" .she walked out.

Rachel's pov.

wow I love Clara ...I love how she handled this.she walked out to me.

" I want to meet malcom

" what!!!!" I started shaking

she turned to look at me her eye pained and red

" malcom Manchester,founder of m.h.c. I want to meet that Bastard.

I started shaking in fear,who doesn't fear that man ,malcom is dangerous oh God.

" take me ,take me to m.h.c

I looked into Clara eye and I swear those eyes are worse than of Anna.

we entered the car and took off I almost peed on myself.

lias pov

omg its already evening ,Icant believe am still in liams house he didn't go out cos I told him I can't stay alone.right now he is in his room and I am in his kitchen.he has not been out for a while i wonder whats wrong.but wait , I am home alone in a house with a man who is not related to me ..Jesus am a girl..oh gosh lia what where you thinking...where are the other maids then. that cute sir hadn't eaten anything since... am cooking but i dont know of he will eat.

soon I was Done .I wore my cap well do he won't see my disappointed face when he insults Me for cooking.

I rushed into his room and knocked

"it's open

I opened the door he held a glass of wine.he dropped his glass of wine on the table then looked at me

" uhmm do you want something

"well ,have you ever heard of ulcer?

he chuckled so sweetly

" what happened to ulcer " he asked looking up at me

" well its very deadly and if A person doesn't eat it develops ,clara Told me that

" and

" well you had not Eating anything sir so I well I ... the thing Is, I cooked for you but i don't know of you will like it.

he didn't talk so I leaned quietly on his door

" oppa should I come closer?

he smiled again and nodded I rushed over and knelt on the floor so i can easily set the food on the little table which was there.soon I was Done .I knelt properly sitting on my leg.don't mind me this is my best sitting position he didn't touch the food.I used the cap to cover my face well

" uhmmm don't you like it?

he finally picked the fork and tasted my food.. just then I felt him remove my cap from my face

" it's delicious" he said and I smiled happily clapping my hand together.

he ate my food but he didn't touch fish I stupidly used my finger to cut out fish for him I tried placing it in his plate then I got myself..omg what did Clara teach me? I forgot he's not my family member and I used my finger . I tried dropping it back on the plate when he spoke

"I thought that was for me

"what?

" the fish

" well

he shifted his plate and I placed it smiling.then I care fully cleared out the remaining bones.I like him , he is kind. but it seems he likes Clara,this cute sir.

I saw the news of Ryan on the t.v.omg really , Ryan was shot ,I need to call my clara.i picked my phone Liam didn't talk.

" oh hy, Lia.

" what!oh hy , lia. who am i unto?

" lia its me , did you get the Job

Jesus what happened to my Clara her voice changed and she's too serious

" No I couldn't but Liam gave me a job

" where?

" well.... well... in his house ,as a maid.

" that's good ,don't worry Liam is a nice person. he found out about Anna he knows the truth .

"oh ok, so how are you Clara

" am not fine lia. Ryan, I should be with him right now but i dont know when next I will be able to see him. it's time to get my revenge ,no one had the right to hurt the man that I love.

" Clara don't act In anger

"you already know what my anger is like Lia.

" be careful,bye.

"bye.

I dropped the call and looked at Liam.

" it's good,thanks.

I smiled

"Clara thought me

he didn't talk

" that Clara , uhmmm tell me about her?

" ahh I will write a book

he smiled

" Clara is kind ,innocent, sweet. but clara can be the most dangerous and wicked person on earth if you annoy her. i remember the man that beat her mum when she was just 18, clara poured fuel on him and lit him on.

" what?

" clara david is a tiger inside. calm on the outside but deadly inside. u will only see her other side if you annoy her but luckily she never gets annoyed

" what happened to the man

" thanks to the crowd of women the man had harrassed someone else took claras blame , the wife of a lawyer and the case was covered as self defense.

" nice

" but shes gentle, she places others happiness over hers just like she is doing for Anna now cos Anna is dying

" wait, Anna Is dying?

"Yes ,Anna is dying. that's why Clara will take her place only until she gets back. clara has to live in that cruel world,she must be in so much pain.

his phone rang he placed it on his ear and looked in my face for a while as I knelt down... then he looked down and finally spoke.

" am no longer interested malcom,I will make it up for disturbing you.

"Ok... rest well.

and those where the only two statements I heard . I Removed the plate and cleared out everything.then I walked out.

after all my firmness I have one big problem ,I can't sleep alone. it started after my best friend was raped. that singular incident changed a lot of things in my life,a lot.it was in my room that clara's mum cleaned her up .. she was still a little she was rapped at 14, ever since then sleeping alone sacred me cos they came in through her room window and if only she slept with her sister she could have been safe. I guess that was why I prefer looking like a boy cos girls are soft and helpless.. we are helpless.that night as Clara's mum cleaned her blood,Clara also vowed not to sleep with or date any boy. she said she would rather become a nun. I was surprised when she

she gave it to Ryan, she must really love Ryan. I like Liam, I liked him ever since he came to our house but I just like him as a person I guess. I looked at the bed for a while, well Lia! It's time to be a big girl.

I jumped on the bed and closed my eyes, I heard noises and I rushed up..oh jeez it was a hawk. mmmmm maybe I will just sit by the door so I can easily run away. I sat there quietly until Liam opened the door. I turned in shock.

"Will you sleep with me?"

"Waaaaa...."

Rachel's POV

It's really late, only dangerous people operate at night. Clara David, what are you made of? Clara is not scared of Malcom, no single fear is written in her eyes. Soon we arrived M.H.C. Malcom was walking out smiling with his guards around him.. the bright lights sparkled. Clara fearlessly walked to him Jesus I was shaking, Malcom stopped in front of her with his guard's.

"Hahaha Anastasia, did you come to....."

Clara raised her left hand and slapped him fearlessly. I almost peed in my pants. Malcom's guards rushed out Malcom told them to stop

"That was for hurting Ryan" Clara said with a very angry and pain-filled face, Malcom smiled.

"I don't know what you mean, I am a very kind man and I didn't hurt anybody."

"Hahaha I always knew you were scared of me Malcom Manchester."

"What?"

"You can't even accept the simple fact that you shot Ryan because you are scared of me, you are scared of what I will do to you."

"I am not scared of anyone!!" Malcom shouted

"Yes you are, you are scared of me so scared you are shivering."

"I said I am not scared."

"If you are fearless why don't you challenge me by confessing to your crime. You are not scared right? then why are you denying the fact that you shot Ryan. Scared fool, you know what I will do to you and that's why you are scared."

"I Malcom, I fear no one Anastasia. No one, not even God."

"But you fear me, your boys should laugh at you because you are a coward. They all know you shot Ryan but you are denying it because of a woman. You are denying it because you fear what Anna can do!!" Clara shouted

"Anna can do nothing, yes I shot Ryan. Bring it on Anastasia! I shot him, I shot Ryan. I shot him and I enjoyed it. I am challenging you Anna what will you do!."

" good ,"

" yes.

" listen now malcom, run for life cos I am coming back at you.remember the old saying, an eye for an eye,a tooth for a tooth.but I promise you today malcom, I will not follow the old rules.....

" Anna!!

" shut up!! " Clara shouted

" don't dare me Anna

" malcom manchester , between me and you ,it is not an eye for an eye,a tooth for a tooth. rather!!, an eye for two eyes and a tooth for two teeth.

" Annastasia!!

" a hospital for two hospitals, a loved one for two loved ones . I will hit u twice as hard. always remember this, an eye for two eyes.

Clara Turned and walked away. I froze what a threat.

malcom looked very shocked and scAred.

I swear Clara is worse than Anna. I am suddenly scared of her.

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 81

Clara turned and rushed out malcom angrily smashed his phone. I turned to Clara

"uhmm madam what about Ryan , are you going to Visit him now

" No take me to see Mr dervantes

"Yes madam.

the driver took off.clara was very busy with 3 of her phones browsing and sending text messages,while making certain calls. it's really late oh Gosh.

driver please make it faster.

lias pov

and of course I said yes to Liam ,before was I mad to say no. he walked into his room first and I walked in minutes later.he lay on the sofa and the big bed was empty.

" you might want to change,there is a female nightwear in the drawer

"ok sir.

I moved my hair and bowed then I faced the cupboard. I opened the drawer and there it was very pretty.I removed the cover and strengthened it . well its too short I Wont be comfortable wearing

this to sleep here . I placed it back and turned to face him with my fingers across my hair.

" what

"No its ok.. I like what I am wearing.

I fell backward on the bed .Liam stood up and dragged me up like a child.

" sir is this indoor kidnap

he smiled and collected the night gown then he placed it on my head.

" there ,wear it before I return

he turned to walk out .I tried chasing after him forgetting that my eye was covered.I tripped on the stool and fell but luckily he caught me and held me tight.

" are you okay

I nodded

he uncovered my face, I smiled gently removing my stubborn hair from my eye.

he hastily removed his hands from my body . I moved a bit backward with both hands facing my thigh.

" I will go now ,do wear it

"Ok.sir .

he nodded and walked out.

I fell on the bed again ..then I heard his voice

"lia

what! how did he see me

"sorry sir ,I am changing.

I removed my jean then my top. I carefully wore the gown ..it's too flair if I sleep carelessly he would see my pant. ohhhhhh mom.

I scratched my hair and dropped my cloths.I packed my full curly hair up.then I opened the door to look for him just then he rushed in .I flinched and almost fell but he caught me again

" are you okay

" yes?....yes

he removed his hand from my body. I bowed and shifted to the side.

" here ... " he handed me a bed cover and i wrapped it around my waist.

" thank you sir

he fell on the sofa

"I know it is gonna be difficult but can you just call me Liam,cut out the sir

"Yes Lia.....sir

he laughed, so cute... i fell on the pillow to sleep , I closed my eye then my phone rang I checked my time it's too late to to take a call.Raymond is crazy.I sent him a text and closed my eye quietly.

" why didn't you take your call,ur free

" well, I don't take night calls

"what?

" my dad is a military man and he always shouted each time my phone rang as a teenager so I grew up with the same fear and it mastered me

" Oh nice ..

"its just Raymond ,I will call him later

"Ok. goodnight.

"good night too sir. sooooooooooooo I was wondering if you Will pay me in advance cos I am owing someone a very huge amount of money

HE SMILED

" you have an account right

" Yes

he picked his phone

" account number?

I called

he placed the phone on the bed

" 44573

"what?

" my pin, just transfer the money you need you can never actually get me broke

" what you mean I should....

"Yes and keep that phone around u incase u need to buy anything or transfer to anyone.

I fainted on the bed.I heard liam chuckle.

Mr dervantes POV

so no one can tell me who shot my son ,all my boys are so stupid. one of my boy's already told me that Anna is here ,what is holding her ,I told them to send her in. just then Anna walked in,by this time of the night? seems malcom really wounded her.

" dad

" Anastasia

she sat down

" I will tell you who shot Ryan dad

" who?

" malcom

" what

she sat back and played a voice recording

" yes I shot ryan,i shot him and i enjoyed doing it.I shot ryan Anna what can you do?

how dare that Bastard.I hit my hand against my table.

" victor!!, Shane!!" I shouted and they rushed in

" kill malcom right away

" Yes sir

" No dad

" what

"I have a better plan

" wait outside

"Yes sir.

my boys left

Anna brought out 3 of her phones and placed two in front of me. two young girl's picture displayed.

" who are these

" malcom has 6 children,these two are his favourites Lucinda and dabelle

" nice ,what's your plan Anna

" shoot them, I already sent you a text off all the info you need to get them clean dad and when to do so

" why don't we just kill malcom

" No ,malcom will die but m.h.c will Still stand... he's brother Connor who is as dangerous as him and who also hates a.g.h.c will take over and continue from where malcom stopped .so if we are to pull the Manchester family down we need to take m.h.c from them..we need to run them dry.we need to wipe away their wealth. after all this is done you father , will now choose which punishment malcom deserves, death or imprisonment

I smiled , my daughter in-law is smart instead of killing malcom and allowing his brother inherit m.h.c its best to kill m.h.c and make them all slaves.

" nice work Anna but how do these girls come in

" I have a kind heart too and I don't wish to hurt these innocent girls but In the fury of my revenge I have no pity . malcom thinks he is the only one who can distract someone with a loved one, I want to prove him wrong.these two girls are his biggest weakness and m.h.c has a very strong defense. I want to hit malcom back using the same strategy he used to hit me but i can only penetrate m.h.c if malcom is distracted and these girls are my only shot.

" nice but why two girls.. we can shoot one..

she stood up and picked her bag

"I warned malcom dad , an eye for two eyes.

she rushed out and closed the door.

finally, I love Anna now . she always ran away from our under cover games but finally she has matured to understand that when your opponent starts a dirty game you play a dirty game...

Anna is more smart and different just like she needs to be. now here is the woman I need for my son.without a doubt r.d is something she can protect.she is a strong woman. I called my boys and they walked in

" malcom's two daughters,lucinda and Dabelle. shoot them

" are we shooting to kill

"anyone you want

"Yes sir waiting for the time

"Ok.

they stormed out.

Mr Grande's pov.

I can't believe it but am getting better, I am really getting better. I can't even believe I strolled in and out of my room.

the news of a.g.h.c ruined my day but thank God for Anastasia Alexandra Grande the first. I know Anna will resolve it..just then Anna walked in,by this time of the night?

" Anna

" dad

" are you okay

" Yes

" how is work

" its under control, dont think too much you know you are sick

" Ok.

"I need info on Mr Kang jong hee.

" why, Kang jong hee is an enemy to a.g.h.c

"I know Dad, where can i get it

" go to my closet, you know the pass word

" I forgot Dad,today's stress made me forget my name

" nice sense of humour my child,your name is Anastasia.

she nodded and walked out

Clara pov

wow my name is Anna....could his password be Anastasia. I ran I into his room and tried it out , it opened I searched through his files.I need a mole in m.h.c and my grand father always said " there is no more loyal a servant , than one who is clothed with guilt and seeks another chance." i need a very loyal servant who will lay down his all for me ,and you are my hearts choice Mr Kang jong hee. you where mr grandes closest friend and you where closest to Anna. u loved Anna very much. and even if you betrayed her dad i am sure u had your regrets. I took his file and rushed out with it. I ran into the living room where I saw Tonia.dont worry tonia,i am coming for you ,I am coming for all of you..

" dad am leaving

" Anna why don't u stay here,staying home alone in Ryan's house will make you miss him

"Ok dad.

I rushed upstairs into Annas room, Tonia thinks I have words for her ,she doesn't know I am busy

preparing her own death pie. i placed my file's on the table and took a quick bath
Ryan,how are you doing? are you fine? dont worry u will soon wake.I love you but i am a bit busy.
I hastened my bath and rushed out I sat on the bed I tried opening the file to Read In my room
when I realized how weird Annastasia's room left wall look. It look like... I stood up and touched it
Then to my greatest surprise it opened,it opened like a room door I walked in it was very pretty ,is
it a secret room. I saw her mum's picture on the wall I looked at her,she's so pretty.just then I
deeped my finger behind the picture and slipped out a letter

Annastasia if anything happens to me before u return,blame tonia ,its all tonia . I don't know what
tonia ls planing but Tonia is working with malcom and their dream is to turn a.g.h.c to m
h.c's property. if I am alive when you return I will tell u these words."be careful of tonia." but i know
I might not be safe when u return so I placed it here hoping that you will see it one day just like u
did now . I folded the paper together.this revenge is getting sweeter. tonia, so you are the one
behind Malcom,your cup is about to get filled up.

I ran into her Anna's study and looked into some files , I remembered Ryan's advise and decided
to sleep.

Mr Kang jong hee's pov.

(morning)

I sat In my front yard reading a file when Anna walked in.this little girl ,she is finally a woman... I
failed you my child both you and your dad. I stood to her height

" my lady

" Kang jong hee

" to what do i owe this visit.

" I want you work for me

" tell me.

she sat down

" this is an opportunity for you to repent for your sins and gain Grande's trust again.I know you live
In regrets.

" I do Anna,I regret what I did to your dad.

" then why don't we reverse the game.

"how ?

"the same way you spied on my dad for malcom leading to the loss of 6 branches I want you to
spy on malcom for me

" why me

" cos you are the closest to malcom

"whats my gain

" the position you have in m.h.c I will lift you above that. I will make you the m.d of a.g.h.c in India

but other than the material value,you will finally repent of your sins ,u will gain grande's trust and Grande will forgive you .lastly your children will be proud of you.

" am in Anna, I will work for you till I die.I will inform you of all malcoms activities.I will be your spy in m.h.c until you pull malcom down.let's do it together this time Anna.

" good, you used the right words.

she stood up and walked out.

I had been waiting for Anna to do this ever since she took charge but now she finally proved that she is a true Grande and she is ready to defeat Malcom.I will give all my loyalty to her,she is a strong fighter.

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 82

Rachel's pov.

Clara is not at work so I decided to use this opportunity to visit Ryan so I will know what to report to her. I arrived r.d. I ran up to Ryan's room I saw a long line of 20 men in suite.why not he is Mr dervantes son.they will surely protect him like gold. I walked in between those mean men with my l.d lifted up.soon I got to his door a guard opened the door I walked in.thousands of flowers flooded the room ,oh gosh is he sleeping beauty.i saw his personal assistant reading a novel at his right hand. just then his mom walked in with nuella I bowed.so nuella is back she looks pretty.I waved at her she smiled. her mum touched Ryan and she sat beside him and gently kissed his forehead wordlessly.

sir ryan please wake up,I beg you.

just then his dad walked in with doctor Damon. minutes later the minister of health walked in with another shareholder. Rachel what are you doing here ? Ryan Is over safe. I walked out and nuellas guards stopped me . just then nuella came to me

" I need to see Anna

" well she is at a.g.h.c

" Ok so I can meet her later right

' yes sure

"Ok,I missed her.

I rushed out and ran to work ,am sure Clara had already arrived. I wonder If she figured out a

plan. just now Clara walked in, thank God. she wore a black suit,a thick black suit. her guards rushed up with her,I bowed.

" Rachel, lets visit the research department

"yes madam.

both of us walked in everybody bowed. Clara removed her suit jacket and I took it from her she grabbed a chair.

" good morning r.s.h" Clara said

" good morning madam" they echoed,Tristan's voice echoing louder.

"we have only one mission which we must carry out today and that is penetrating m.h.c.

" Ok Anna." Chris said

" good , we are going to play this game the same way malcom played it." clara said

" which m.h.c's branch are we targeting madam? " Tristan asked.

" m.h.c -I.

"m.h.c in los Angeles?

"Yes

"will we have enough time to breach their security as we know malcom is very active" Ethan said

"well i have the best hackers, Ethan you can corrupt the live feed right?" clara asked calmly

"Yes, piece of cake.

"Ok ,once Chris is done hacking we will send in a ready team.

"Ok madam... give me one hour" Chris said

"Ok... how much time do you need to corrupt the video Ethan ?

" two hours

" so Tristan tell your trainee and others what to do .

" yes ,I will handle things ,u can trust me.

clara stood up

"Ok ,see you guys in the next 3 hours.

She walked out and they bowed. I used that opportunity to talk to her

" uhmm madam

"tell me

I smiled "well i think Ryan is going to get better soon ,he is well taken care off. "

clara nodded. not even a smile, wait is this Anna or Clara?

" are you not happy madam

" am glad Ryan is safe ,I will be happier when he wakes up.

"Ok but nuella is back,she wants to see you

" what kind of relationship did she share with Anna

"friends

"Ok.

" so since you have 3 hours , wont you visit ryan?

just then her phone rang

" yes , Mr kang jong hee, Anastasia here.

"Ok am coming out.

Clara walked out with her guards,Jake met her outside and they both left.

Jake's Pov

I looked at Clara for a while she was looking out the window ,she must really miss Ryan.don't worry Clara if you win this war am sure nothing will separate you from Ryan again,you are also fighting for your love.

" Kang jong hee ,do you trust that man?

"I trust the love and true relationship he shared with Anna when she was a kid.

"trusting malcom's man can make you or break you clara

"I know , but I still have Faith in him.

the reason Anna hadn't won this war was because she fought alone but i won't fight alone ,I will get as much help as I need .

"nice,I hope you know malcom is a very smart man ,a petty plan will never bring malcom down.

"I know Jake ,and i don't have a petty plan for malcom , this case is very critical it needs to be handled with care. its not only about bringing malcom down.it's more than revenge

" I don't know why, but i trust you so much.

" my meeting with Mr kang should be as secret as possible for his safety

"Ok madam.. thats why am here

she nodded.

and we headed off.

lia's pov

finally the house is filled with maids ,it was so boring before.my night in liams room was sweet but u see i need to go get my stuffs , they maids are back so my work starts.I walked out to Liam in the living room

" uhmm sir

"tell me

" well I am going home so I can carry my stuffs

" don't worry ,I Will buy new ones

"No I really want to get those

" fine... come back early.

I nodded and wore my cap well

liams pov

I will buy new ones ?, really. I can't believe I am getting fond of this girl . I hope she isn't going to get those kind of cloths she normally wears.... how can she live in my house looking like a pop star.

I entered my car and headed to the boutique.. my favorite boutique.

" jace,I need female cloths

" more like the ones Kendal bought

"No decent cloths ,wait Kendal bought cloths

"yes up to 1mill something.with some gold accessories

" and of course she didn't pay

"no isnt she your girlfriend ,I took the money from your credit card

" Ok just get me female cloths ,uhmm cloths that cover well I don't even know if she will accept it.

"ok.

minutes later he packed up my booth and i headed home . I met the head maid

" lia is not yet back

"No

"k.

now I don't have her phone number.

I sat facing my file ,she better return soon.

Rachel's pov

finally Clara returned a.g.h.c. , just in time.I wonder what Mr kang had to say.

we both rushed into the research department.

" how was your meeting with Mr kang my lady

"it was fine

"Ok.

her guard opened the door to the research department.clara sat down with both legs on the table using her phone... is this girl serious?

" Chris what's your report?

' successful Anna ,I hacked in.

" good , Ethan send in the team.

" I already spoke to their Head.

" Ok , m.h.c should not notice This difference . the team is a 3 man committee and they will implant drugs in m.h.c.-I just like malcom did with us.

" Ok madam, we have full assurance that this plan will work cos m.h.c - I,has low security compared to m.h.c. here in New york" Zachary said

" Ok...I will be in my office waiting for feedback." clara said

"it's under control " Tristan said.

Clara walked out.mmmmm why such a petty plan.well let's watch

malcoms pov.

kang jong hee just walked in ,he crossed paths with the officer who was leaving....chief prosecutor Han. I gave him some Info to give his district head and luckily I got a positive response.

" malcom

" Kang,how are you doing

"great

" annastasia threatened me , what do you Think Anna Can do

" I don't know but i know Anna is very smart

" yes she is ,and i will always be ahead of her

"what do you mean

" Anna's three days, I want it reduced to one day.after today if Anna doesn't secure a.g.h.c From the law . a.g.h.c won't be locked Down but it will operate as m.h.c's property. she has only today.I will make sure of that.

"how

" I already got a meeting scheduled with the prosecution.trust my connections.you know Anna keeps forgetting that I have agents and hands in the prosecution. my success will shock her. i will make sure the law allows her only today.after today I will take it all.

" well let's watch and hope

".....

just then my mole in a.g.h.c research department walked in.

I trust jong hee but i don't trust anyone.

" kang , give me 30 minutes

"Ok.

he stood up and walked out , I turned to Tristan

" Tristan?

" sir

" do u bring good news

" yes ...Anna plans to hit you back the same way you hit her

" hahahahaha how

" as we speak now , she is about penetrating m.h.c -l.

" what?

" yesthis video you are watching are past videos.

" thank you , call arora when u walk out.

"Ok.

Tristan walked out.

Anna is a dummy,i thought she was smart . after so many year's in business she doesn't know when to place revenge aside. what a silly girl .

arora walked in

" arora this video's are past videos , tighten security at m.h.c.-l

" done ,lucinda is handling.

" good

" Anna Is just doing what we expected ,and I thought she was smart . instead of Thinking like a business tycoon by finding a way to secure a.g.h.c first she left her company in the middle of fire and started attacking us ,what a childish plan.

" anna is not as smart as we thought.

" hmmm i just hope Anna is not ahead of us cos Anna is too smart to make a childish move like this

" mmmmmmm time will tell.

arora walked out and I leaned back smiling.

" Anna you dont know my plan for you. keep throwing stones, I pity you. keep fighting me. but before you are done ruining m.h.c -l ,a.g.h.c must have been long gone .dummy !!

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 83

I headed to the presidents office. we need to discuss the future of a.g.h.c and i am sure my success is a certainty. i entered my car and headed off to his office.

Rachel's

I stood outside Anna's office,nuella just walked in now. just then a crowd of investors stormed in panicking and complaining.

" where is Anna!!" mr Han asked

"we are waiting in the hall." mr choi shouted.

all of them stormed into the hall, why are they acting so scared? I logged into the news line and what I saw gave me the biggest shock of my life.I ran into Clara in the office

" Rachel what's wrong

" well..... miss... you need to...

"talk

I couldn't talk I hastily picked the remote and turned on the news.nuella placed both hands on her mouth.Clara stood up and sat on her table so she can see the news clearly.a reporter was already on screen.

reporting live, Anastasia Alexandra Grande the first was given 3days by the prosecution to defend her case about a.g.h.c being used to move narcotic drugs. today being the first day is almost coming to an end and finally the president who kept quiet on the issue dropped a comment." we are talking about national health here,Annastasia Alexandra Grande knows that she is guilty of the crime that is why she hadn't made any move to defend herself. the evidence is still strong, the drugs in los Angeles are still there.

what exactly can Anna prove ?

it has need decided that 3 days is too much time for Anna. 3 days is too much to keep that Los Angeles hospital locked down waiting for Anna to defend herself when she has no plans of doing so. in order to protect sick patients it has been decided that Anna has only one day to defend herself. after today if Anna fails to defend herself, a.g.h.c won't be locked down anymore rather a.g.h.c will operate but only under m.h.c. yes the government will sign a.g.h.c under m.h.c's supervision.this is the final verdict.

Clara switched off the television .

" Anna go to the prosecution quickly " nuella said.

"that's what malcom wants, he knows that I can't Defend myself in the prosecution .

what will I say? the drug and the evidence are still in los Angeles.

" I receive a live feed of everything that happens in los Angeles.do u think they will believe me of i tell them I don't know anything about the Drugs?

I need evidence to defend a.g.h.c .

"but how ?,how will you do it in one day.

" I need your help nuella.

" tell me ,cos am kinda late for the delivery my dad sent me for, we are sending drugs to m.h.c

" i know , thats why I need you to help me nuella , you will miss your flight cos I will delay you.

" Anna you know how Dad is ,if I don't.....

" you are my only hope right now and u have to help me cos I helped you too. it's time to pay Me back for acting as you.

" omg Clara?

" nuella the same way I saved you I have to save Anna too.

"Ok am game ,I will help you.

"ok.

Tristans pov.

omg malcom is texting me ,I hope no one notices

keep me informed ,annastasia is as cunning as a snake ,I need to know her every move.

nothing new sir ,she still Thinks she is In charge ,she is busy resting in her office.

mmm inform me if Anna goes out ,my boys are around to track her down.I must know her every move.

ok sir i will wait in front of her office.

I rushed out and started stroling along the entrance of her room ,I need to know when she goes out.Rachel came out and turned to a near by guard.

" Anna wants to rest , she is going to sleep right now,no one should disturb her.as soon as lady nuella leaves with her hand maid you are ordered to lock the lady's door and stay there.

" yes I understand

I told malcom Anna is not going out.well I need to watch carefully in case she sneaks out. just then nuella walked out and her hand maid was holding her purse.

omg ,isn't it this girl,clara David. so Anna fired her and now she is a maid.

I really pity her, i missed her too . I shouted waving at her

" anyeohaseyo Clara !!!!

" oh hyung - nim" she smiled and rushed towards me then she bowed.

" ahhh, I couldn't eat tasty foods after you left....are you okay?

she smiled and nodded.

" am fine oppa.

"do you work as maid now.

she nodded.

I dragged her closer

" what about Anna?

" seems she is sick , she is sleeping .she told them to lock her inside.

" oh really?

" really oppa

" that's goI should give you some money

she smiled and moved her hair

"No oppa you shouldn't

I smiled

" what about a hug

" oh why not.

she hugged me tightly. then nuella walked down

" hey commoner , faster.

" oppa bye

"bye Clara.

she rushed out with nuella and Rachel walked back inside .Anna's door was closed.so it's certain Anna is inside and if she leaves I will surely see her from this camera. I placed a camera on the flower facing her door.yes clean work.

I ran back up stairs to the research department.

nuellas pov

gosh I can't believe Clara is so smart.now no one knows she left a.g.h.c. she is keeping malcom in the dark cos he loves tracking people. she care fully wore the mask again inside my limo ,then she wore a thick expensive plain black gown.she looked good.she sat looking out the window, Anna someone is really suffering and fighting for you. this beautiful ,sparkly angel I met then is now so cold and quiet.

" Clara

" tell me

" how are you

"fine ...am fine but i will be better if I see ryan

"I saw him ,he is fine.don't worry once you are done with malcom he is all yours.

" I hope he won't get mad at me nuella, I really placed a.g.h.c before him..I just want to make sure he never gets hurt again.

" I understand but where are you taking me too

" you will see.

soon we arrived she walked out.I looked around no one is here.I rushed up with her ,she opened a door and we both walked in then she opened another door and we walked in.there sat chris,

Ethan, Jake, Mr kang, nurse Dell, one of Jake's boys. I and Clara walked in .a big projective screen was visible. Clara took the first chair and everybody bowed

" you are the only ones I trust in a.g.h.c ,and i called you here to tell you my real plan.

" Anna what about the los Angeles, is it not part of Your plan?

" there was no los Angeles Chris ,no team ,no drugs. I used that to find out the person who was feeding malcom information.

" but , what about the boys we plan to Send in with the Drugs .

" high school students looking for where to do their intern. they are not our team. i just used them, I don't care if malcom catches them. everything about the first plan was fake I just decided to make it look real.

all of them started clapping unconsciously.

" so what's our plan , how do we hit Malcom Back." Jake asked.

"yes how will we get our vengeance on malcom?" Ethan asked.

" yes how many hospitals can we take from him" Chris asked

" revenge? hit back ? seize hospitals ?

we are not cowards that's exactly what malcom wants us to do. our aim is not hitting malcom our aim is securing a.g.h.c.

malcom has a very smart plan and we have only few hours. if we channel our time and resources against malcom we will not have time to save a.g.h.c .we will loose a.g.h.c. for good.

" but we need our revenge." Jake said

" hitting malcom back is not an issue ,securing a.g.h.c is the problem. we can hit Malcom any day but we have only today to secure a.g.h.c. listen to this.

" I shot Ryan ,yes I shot him, I shot Ryan and i enjoyed it.

" it's very clear to everyone that this is macoms voice

" yes it is madam

" am sure of it Anna.

" well if revenge was my problem I will take this clip to court.

if hitting malcom was the case I can still penetrate los Angeles without his knowledge.

there are so many ways to get our revenge easily.

but, if we face revenge we will loose our hospital. if we face hitting malcom we will loose a.g.h.c.

is that what you want? I brought you here not to talk about hitting malcom but to talk about getting a.g.h.c back from the law. and we have only today.

" I dont mean to be out of line Anna but it's obvious we already lost a.g.h.c, malcom did a clean job framing us.it's better we pull malcom down now so we fall together, if you ask me i would say let us focus on hitting malcom. all of us will be hospitaless " Ethan said

" Anna its true , clearing our name is like 99 percent impossible to do in few hours .we don't have time neither did we visit the prosecution. we didnt book or get a meeting time with prosecution too.

now we can't bribe the witness to change his testimony cos as you can see his face is masked. moreover , the courts evidence is still in our hospital cos it was closed down.all the Drugs are still there.Anna I don't know your plan but i can strongly say it will not work.the figures are clear madam. we already lost a.g.h.c. so let's pull malcom down too , all of us will die together just like Romeo and Juliet m.h.c and a.g.h.c . no body will have hospital ,every body will go back home.

Mr kang chuckled , Clara looked at Chris In such a way he used his book to cover his face.

" Anna Chris is right , there is no evidence you can use to clear a.g.h.c's name . its only the person that caused this problem who can solve it. Malcom framed us only malcom can clear this mess." mr kang said

" then he has to clear it ,malcom has to clears this mess himself.I am going to make him do so. " Clara said.

"but how Anna?

" it starts with me going into m.h.c

" what!

" what!

" what!

" this is the only way i can get what i want from malcom. I have a good feeling about entering m.h.c , something is fishy and i want to figure it out " Clara said

" ok ,but m.h.c security is very tight. how do u get in.

" that's where nuella comes in

"me

" you will take me to m.h.c as one of your nurses. after we move in the Drugs I will find my way.

" what If malcom gets you.

" he might but he wont. if i can get into m.h.c, phase one of the plan is over. the rest will happen inside m.h.c, right under malcoms nose.

" ok , we understand.

Clara turned to Chris

"Ok Chris move To the system with Ethan

" yes madam.

" Jake did you get what I asked for

" sure.

he placed all the chips on the table clara smiled.

" nice.

they shared the chips , earbuds, recorders etc . Clara was properly equipped.she fixed the earbud deep into her ear then freed her long hair. she took 2 recorders.

my nurse arrived so I walked out and collected the mask and uniform from her.I walked in and Clara was upstairs.she wore the nurse uniform and the face mask of my nurse.she looked so different and she is really ready.

we walked out to the team, they all bowed.

they looked sad like she was going to die.

" whats next clara?

"Mr kang, its time To go to work. you know what to do

"Ok.

Mr kang left.

all of them sat down

" I am going now to fight for a.g.h.c , I need you to back me up. Chris ,Ethan Jake , all of you...don't sleep on me.

" yes madam, we are monitoring you .we won't let malcom harm you" Chris said

" good luck madam." Ethan shouted

clara nodded.and walked out with me , we entered my company car and drove off.

clara POV

Anna I hope I can get what I want today, cos I don't have time.

I am not panicking but the news that the court gave us only today really shook me. it's only today

Anna , where are you ? , wish me luck... I chose to secure a.g.h.c for you,I will secure a.g.h.c.

i just need to enter m.h.c. of all the approaches to use ,why did malcom choose to frame us with drugs ? where did malcom get drugs? how does Malcom know so much about successfully mixing narcotics and normal drugs without being noticed or found out by the crowd of nurses,patients and doctors in our los Angeles brand? that kind of knowledge only comes from experience. I have a feeling Malcom deals drugs.and that's what I need to confirm with my eye.

soon we arrived, all nuellas nurses and workers carried a load of drugs and walked out with it.I carried my own.

I got close to the entrance of m.h.c. I turned and nuella waved at me. am walking into the lions den but this is the only way. I smiled at her and I took a step inside.

just then Chris spoke into my earbud

" good luck madam , don't worry I hacked all the camera's in m.h.c . we are watching you.
I smiled and rushed in.

Author chidinma jerry

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 84.

I walked in carrying my box of drugs the head nurse opened the door to m.h.c's store room we bowed to the m.h.c agents there. I dropped my box of drugs in the store room and looked around. i love this mask am wearing,face of nuellas head nurse.I dropped my box and walked outside I carefully carried the next drug box then I walked in carrying it. I need to locate malcoms office. I strolled into the passage where I kept the box of drugs on the floor.I looked left and right.

" Chris where am I?

" you are very close to malcoms office

" ok am going straight but i need you too tell Ethan to send the boys now , this is the only way to make malcom leave his office.

"Ok madam.

I walks further and barged into someone ,my heart beat sank. I looked well and it was Mr Kang

security was coming he dragged me to the wall and covered my mouth.

" that's malcoms room " he pointed at a door , it was guarded with like 6 guards. I got shocked.

" but what happens in there

"I don't know , I have never been in there before,no one has.that's his liar.

" but that's where I need to get into

" how will you make malcom leave that room

i leaned on the wall

"I don't know

" well think ,am heading to the research department . Lucinda is going on an errand I am her next replacement.

" Ok.

he walked out. malcom you need to leave this office.

"Chris can you hear me

"yes we sent the boys and also sent Lucinda out of the research department.

"good

"when the alarm will raise malcom might have to go to the research himself because Lucinda his most trusted is not on sit.

" what if he doesn't

" I will use my plan b

" what's that

" we will send officers to m.h.c -i. with fake search warrant which I will send now to our team In India.they will troop in and create great chaos

" chaos big enough to make malcom move

" yes Anna.

I saw someone coming I hid and the person walked out. I hastily ran back to the first passage and carried my drug .

" Chris do both of them together

"Ok , give me 30 minutes

" Ok

I rushed back to m.h.c drug room and packed the drug

" what kept you " a colleague asked

" well....

" go and get the other ones

"Ok

I walked out while checking my time. Chris 30 minutes is much. I carried the second box of drugs and walked in while bowing to doctors at the same time. I walked back to the store room and started recording the drugs when Chris spoke to me

" Anna go now... so u can find your way through.

I stopped recording

" unnie ,I will bring the next box

"go.

I rushed out , I ran into the passage.almost instantly a boy and a girl walked out .I hid. they walked

very fast and also spoke to themselves.. both of them got to malcoms door he opened up and the walked in. oh gosh I hid back balancing on the wall.

" don't worry ,malcom will come out." chris said

"Ok.

malcoms pov

what !!!!, what are they saying

" arora what are you telling me

" sir our hospital in India is being roundsacked by cia agents ,they have a search warrant.they said they Wont live until you come talk.

" c.l.a agent's from which unit ,how did they get a search warrant

" sir they are breaking a lot of things and some patients are getting hurt.if this info gets to the press it will spoil our image

" let's go...I want to see the leader of the team.let's go.

I stood up and we strolled out. all of them backed me as I entered the pass code to lock my room. soon I was Done. yes no one can ever ever enter this room, it is heavily protected.it doesn't even need security

I walked out with them and my guards walked out with me.I stormed into the research department.

clara pov

I wasn't even looking at the door until Chris spoke

" Clara go in

" what

" malcom left.

I looked at the door no guard.I rushed to the door , omg its locked.how do I open this door I no longer have time.

" Chris its locked.

" yes , it has a pass code

" but i

" don't worry I used that camera backing you to record his password.

I smiled

" are you ready , I am going to be very fast

" 0032567421658

" done

I took a deep breath

"done.

I pressed the enter key and the door opened.

" Clara be fast malcom has a meeting with his friend ,he will return soon.

" Ok.

I walked in.

I looked around and Locked the door.hmmm nothing special is here why all the security..

I care fully brought out the recorder and placed it under the table. malcom your mouth will betray you.

malcom pov.

I tried calling the prosecution but all of a sudden the officers cleared out one by one.

wait was this a prank.who played such an expensive joke and why.

" sir you need to see this , we caught the boys who came to implant the drugs

I came closer

" what's going on?" i asked

" sir these are school boys" arora said

" what?

" they are not Anna's men" Nathan said

" how?" I asked

" They didn't come to implant any drugs the substance they are holding is not drugs but rather white powder." arora said .

I smiled

" did I forget who Anna was , so she knows Tristan is a mole and she used him to feed me fake information. this is not Anna's real plan.the question is , what is Anna's real plan?

I rushed out and ran into my office. i opened the door and looked around then I sat down. what is

Anna's real plan , I asked myself.

claras pov

I stood by the wall , I changed my earbuds and connected them to the recorder in malcoms office. malcom say something. just then his phone rang ,he put it on speaker.

Tristan are you sure Anna is still in a.g.h.c
yes sir , annastasia is sick , a little birdie told me.
he dropped the call and laughed out

hahahahahahahahaha now I understand why officers came and left.now I understand why she changed her mind about pushing Drugs.Anna is dying and she knows its hopeless to fight. I better keep my phone on , just incase she calls to beg me.hahaha wonder shall never seize.

I cant believe this man can be so devilish. I watched a man walk into his office.good maybe he is going to talk about the Drugs.they started talking about something else.I angrily removed the ear bud.maybe I was wrong.maybe malcom doesn't do drugs.i just wasted my one day. I fixed Chris' s earbud into my ear

" anna anything new

"Chris he is not talking about drugs. he's not saying anything implicating.do you think he knows?

" you removed the earbud half way on the conversation.what if you missed the info you need.

" what?

" Anna go into that office and listen to that recording first.malcoms friend just walked out.

"but how do i get malcom to leave his office?

"I don't know but it seems he Wont go out again.

" he has to.... send the text to Mr dervantes

"Ok.

I lay on the wall.

malcoms pov

I Need to concentrate on these files ,

I have a very important issue at hand I can't get distracted I won't leave this place today.just then my phone rang

" tell me

"Lucinda was shot

" what

"yes ,just now.

" by who , how ...bring her to m.h.c

"Ok.

what is happening, who shot Lucinda.

clara pov

what a wicked man , he is still in the office.jeez. I heard sounds of files he opened just then his phone rang again.he picked it and dropped the phone on the table

" hello

" tell me

" your daughter had been shot

"I know

"your last child dabrelle

" what

" she was shot in front of her school.he dropped the call and minutes later I saw him rush out of his office. I walked in. I carefully typed the pass code as I easily memorized it. I rushed in and closed the door, I sat down and brought out the recorder under his table . I played it .

we successfully moved the drugs sir

good,good.

yes he payed well but we lost some transporters

take care of that secretly , the world cannot know that m.h.c main branch deals illegal drugs

sir malcom dont worry we are as discreet as possible.

" when will the next set be moved.

" very soon sir,our workers in India are still getting it ready for transportation

" Ok ..nice..when will Nelson's men move the rest?

"tonight sir

"Ok.

"I will call Nelson

" Ok.

recording dropped I smiled and took a deep breath. jeez this is enough ,this more than enough..

malcom if I use this evidence to convict you two things are involved, you might get arrested and loose all your hospitals or you might use your connections to get out of prison.but the bottom line is that I will still loose a.g.h.c cos I am out of time.

but If I use this evidence to secure a.h.g.c ,I Wont be able to use it to bring you down again.you will go Scott free.

what do I decide.revenge or a.g.h.c.

Anna I don't know what you may decide at a time like this. malcom has too much hands in government.what if i decide to hit him back with this evidence and he doesn't still get punished by the law. I will loose everything especially a.g.h.c and malcom will win. I have to sacrifice this evidence for a.g.h.c . I want to secure a.g.h.c so I can finally sign it over to your mum as you dreamed. I don't want to pull down Malcom at the cost of loosing every thing u worked for .I think I made the right choice.I will use this evidence to secure a.g.h.c. I can hit Malcom another day.

malcoms pov.

I wondered why all this happened at once and i realised.someone wants to distract Me but they just failed. i rushed back to my office and I opened the door . there Annastasia sat on my chair with her legs on my table.she wore a nurse uniform i was shocked.

I locked the door completely. she didn't even look scared what if I kill her in here

" Anna

" malcom hi

she stood up pressing both chair handles down

" what are you doing here,u know I can easily kill you

" malcom you have one hour to clear a.g.h.c's name ,the same way you framed us.

" or what.

" I will tell the world that you use this branch to move drugs.

" what.

" I have proof that you do drugs and i .can easily report you.

" how am I sure u have evidence.

Anna played the record

no one should know that m.h.c is using this branch to move drugs

Ok malcom

malcom smiled

" malcom, even your hands in the prosecution won't save you this time.

" what if i just killed you and still collected the record

" u can't kill me cos a lot of people know am here ,secondly if you are still stubborn I can always do this.

Anna placed a call to prosecutor Emma.

" this is the prosecution,prosecutor Emmanuelle jerkerns.....

"this is annastasia Alexandra Grande and right now I am in the office of malcom Manchester.

" Anna do u know that this call is being heard by the whole prosecution

"yes...I want the world to know that I am with MALcom.by 5:30 pm. Tuesday incase anything happens to me

"Ok noted

" I have a recording you all need to hear

" please play, team A, please record evidence being presented." Emma said

i signaled her to stop the recording she dropped the call.

" you are indeed smart Anna. you won.

I will clear out a.g.h.c From this mess in few minutes. in return you will be thoroughly searched and the recording must be terminated. every evidence you collected I will seize.. you will sacrifice the evidence and save a.g.h.c . or if you want you can still hit me with the evidence and still loose a.g.h.c

" a.g.h.c is what matters to me " she said.

I nodded..

" keep your eye on the news.I said.she nodded and i walked out.

clara pov.

after 2 hours a report came live and i watched As a.g.h c in los Angeles was being opened again. .I smiled.

REPORTING LIVE,THE WITNESS AGAINST A.G.H.C JUST WITHDREW HIS STATEMENT ,HE SAID HE WAS DRUNK AND CONFUSED POWDERED DRUGS FOR NARCOTICS. PROSECUTORS HAD GONE BACK TO A.G.H.C -L AND NO SINGLE TRACE OF DRUG HAD BEEN FOUND,NOTHING. THE PROSECUTION APOLOGIZES DEEPLY TO ANNA AS IT WAS THEIR MISTAKE. THE LEAD PROSECUTOR IN THE CASE APOLOGISES PUBLICLY FOR CONFUSING POWDERED MEDICAL DRUGS FOR NARCOTICS. A.G.H.C IS INNOCENT.

I smiled happily and malcom walked in again

"I believe the issue has been resolved,u gained everything you lost,I did my part." he said.

he's boys came out I stood up and they searched me. malcom destroyed the recording and they collected every trace of evidence I had.I smiled at least a.g.h.c is safe.soon he was done.

" Anna you won again , i must say ,you are smarter than i heard.

" it was nice doing business with you malcom. i might have gotten the hospital you locked down back but it doesnt mean we are even , it doesnt mean i forgive you. expect the biggest loss of your life.

" how exactly are you going to hit me Anna, I already collected the evidence from you.

" that's the difference between two of us malcom ,you can't hit Me without using the law,prosecution or government. but you see I can hit you 10 times without the law cos you are a dummy malcom and I am not. my punishment for you will be bigger than the law , even the law can not save you , m.h.c will be signed under a.g.h.c,you will loose everything you own Malcom,everything. I will hit you Harder than you ever dreamed and the law is just gonna be my helper. buy a pen and write theze words down

."I am a loser".

" am waiting ,I look forward to what you can do Anna.May the best player win.

" just like I won tonight." I walked out and malcom pulled down his table and slapped his boys.

" how did Anna penetrate m.h.c! ," he shouted

I smiled and rushed outside of the hospital.

my car already arrived with my guards.

i Returned to the secret meeting place every body was clapping for me ,smiling happily.

" thanks guys ,Chris ,Ethan,everyone.we did it " I said.they all clapped

" kindly return to work everyone

"ok madam

"congrats

"you did it.

they all left.I changed and fell back on the chair. Anna I did it,I got a.g.h.c back.but I miss you ,I miss real life,I feel alone. now I understand why you are so pained and heartless .your world is really scary.it's really painful. I need a hug so badly.so badly. I wrapped me hair and rushed down into my car.soon I arrived a.g.h.c. I walked in.

" Anna the investors are awaiting

"ok.

I rushed into the hall,all the investors stood up clapping . I sat down.

" congrats Anna ,you did it in one day

" I don't regret sticking with you and I will never threaten to leave.

" congrats Annastasia,you did it.

"this success should be celebrated.

"congrats

"congratulations Anna.

" congrats Annastasia

"a.g.h.c Is back with no loses

" congrats Annastasia

" you are indeed a true blood.

"congrats Annastasia.

" you did it again.you always win.

every body clapped I smiled happily."congrats clara" I said to myself.congrats Clara,one day you will be celebrated as yourself.

they all continued clapping and i walked out of the hall.rachel came to me

" congrats Clara, you thought malcom to think twice before he acts.

I smiled.

I walked out with my guards and everybody bowed

whats next ?

I love you Ryan.

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 85.

i took a deep breath as i walked out of a.g.h.c's complex . i headed to r.d hospitals.

I arrived.it's really late.I walked past the guards and ran into Ryan's room.he was still unconscious. he is not awake yet. what should I do? I lay my face on his chest and slept off.

someone tapped me.I opened my eye it was Ryan's mom.

" mom

" let's go home

"but

"quickly.

I nodded and picked my bag.we entered the car and headed off to Mr dervantes house.wow isn't

this the prettiest thing. I didn't even know when I smiled.
we walked out and she hugged me deeply,just what I needed.

" congrats Anna

" thanks.

I held her tightly as she made me miss my mom.I want to see my mom so badly.finally I let her go and she took my hand we walked inside. mr dervantes was taking a glass of wine.he stood up and hugged me tightly

" sugar pie

I smiled and he kissed both sides of my cheek. his wife took my right hand and the husband took my left hand.

" honey I want to take her into her room

"No we need to talk business ,let her be

"but she's tired

" are we going to fight over Anna

" let her be

"honey let her be.

I smiled,Anna this family really loves you, I wonder if they would love me too,
I wonder if they would love me as Clara.

finally Mrs dervantes won ,she dragged me into a room

" that's Ryan's room

I smiled

" relax ,don't come out again.

"yes mum

"ok.

she rushed out ,I saw Ryan's picture and i smiled.my dream husband. I touched the bed and i opened his fridge. I miss you Ryan,I miss you so much. I fell on his bed. it's really late...I have an emergency board meeting tommorow,I wonder what its about.

liams pov

I checked my time, 9:50. where is this troublesome girl ? where is lia ? i can't even concentrate.
what if she went missing ?. just then she called me with my other line

" sir " she shouted

" madam tell me

" well ,I can't come home to you today

" what.....why ?

"well, you see there is too much traffic and i don't see well at night when there are too many car lights.

" ok, are you close to home?

" no my house is far but i can trek to my friends place

" which friend , Raymond again ?

"yes

" ahhh no never, bad idea.

"what?

" I said no, you can't go, infact you won't go...don't go am serious.

"but should I stay on the road

" am coming , stay there and text me the location

" ok quickly am hungry.

"better dont go anywhere

"no am here.

I entered my car and took off.ahhh why did I get annoyed when she mentioned Raymond. what's going on with me?.but seriously I hate hearing that Raymond all the time.who is she to him anyway.

soon I arrived the address,there she sat on the raod block with both hands on her pretty face.

" hey boy girl

she lifted her face and smiled so beautifully her pretty set of teeth where visible. I told her not to move and she stayed right there. when was the last time I told a woman that and she obeyed. I walked out and she tapped the pavement for me to sit

" hey ,do you know who I am , how can you tell me....

she looked into my eye and tapped the pavement again I sat down I guess I was intoxicated by her sight.

" oppa I want to tell you something

" what? tell me

" I like you" she said , shooting that ocean blue eye into mine.

I smiled to myself for a while and looked in her face.I like this kind of girl,very free.

" uhh really

" yes, very much . you are a kind person and assuming i knew how to date i would have asked you to be my first boyfriend." she used her cap to cover her face shyly.

I smiled again

" first boyfriend?

" yes .

"but what about Ray...

"oh he is my childhood friend and he has a girlfriend.... lalisa,not me.

I got happy ,why did I get happy ?

" oh that's good" I said

" so oppa do you accept my likeness for you

I smiled again

" I will think about it" I said

she smiled

" quickly give a reply soon.

I smiled, just what I needed to change you lia.

" let's go?

she nodded and stood up we entered my car.soon we arrived home.she walked blindly into the maids room i dragged her into my room Jeez she is so weightless just like clara.

" oppa did I do something wrong?

" well I bought these for you

she smiled and lifted the cloths then she frowned

" I really hate dressing like this

" why?

" well men will keep bringing out their tongue when they see me , and they Wont let me rest. men scare me

I smiled

" if you want me to accept your likeness you should not do what I hate

"U hate me?

"no your dress sense.

she dragged her jean up to her tummy with her hand there

" ahhhh , but what if I change? will u accept my likeness then?

" yes , for sure.

"Ok,I will change.

she packed the cloths and ran away with it.lia I dnt hate anything about you but i just want to make you better..

I dropped on my bed and slept off.finally someone is making me smile every minutes..

early the next Morning I walked out and saw a girl facing the pool.she wore a pretty gown.hmmm is that Lia.

"lia?

she turned ,holy shit! she wore a simple girly slipper and a blue gown. the breeze moved her gown

and her hair simultaneously." Liam stop drooling"where the words I said to myself as I almost fell from the stair.

"oppa watch your step

"I wasn't falling lia i was just trying to.....strike a pose

she smiled

" thank u" I said

" for what

" for looking pretty

she smiled

" will you accept my likeness now

"so u can rush out and change

she smiled.

I looked at the text my secretary sent ,omg I almost forgot about the party

" Lia will you walk me to a party

"me?

"yes you

" why me

"I have no other choice

she smiled

"but am not mature or cultured or packaged.I will embarrass you.

"no problem.I love embarrassments

she smiled

"so will you go

"yes

" Ok.

we walked out

Rachel's pov

Clara walked into the general meeting looking good as always.she took a sit and opened the file across her table.....

" please proceed." Clara said,looking up at the crowd of shareholders.

"it's about our lock out from Chicago" m.d said.

" we have been locked down for too long ,we can't get the hospital back again" Mr Choi said

"what's more, we are facing huge amount of losses . our doctors and nurses who where forcefully sent home are pleading for remuneration which we can't give." Mr gu said

" yes Anna how can we pay them when they are not working ,the hospital was locked out for

crying out loud." Mr Kang said

" but most of them had registered the case with the Labour union, if it gets to government then we might be forced to pay them." Mr Han said

" and if we pay all of them like this we will incur more losses." accountant said

" what is the way forward my lady." Mr Choi asked

" yes , what shall we do." director asked

" the problem will be solved. for now the meeting is adjourned.' Clara stood up and walked out.

I rushed after her.

" madam where are you heading to..

just then Mr dervantes walked out

"Anna get ready,you are going on a trip with me

" what ,trip to

"trip to Chicago,if you want to solve this problem then u need to take a good look at it.I have a business issue to discuss in Chicago ,thank God i won't travel alone. pack my dear.

"ok dad.

claras pov

I headed home and Rachel helped me pack. i smiled , Ryan breaking news,your dad is so cute and as it stands now it seems I don't love you anymore. it's your dad I want.hahaha crazy Clara. trip to Chicago, I have never been there before. ryan wake up so I can tell you how it was. soon I arrived Mr dervantes house and met Mr dervantes.he was already ready..

we used Mr dervantes private jet and off we went to Chicago.

~~~~~

lias pov

its night ,its time for the party.I opened my door just to see a crowd of women

" uhmmm who are you,

" thank you for saving us the stress of knocking

"what

" we are here to help you get ready for the party.

" oh ok.

I let them come in I sat on the bed and they made Me up.minutes later they dressed me up.I looked gorgeous and exoensive. I walked out to liam he looked sweet.he smiled at me

"you look pretty ,are you ready

" yes

" Ok.

he took my hand and we both entered the car.

"sir who is partying

"the presidents daughter

"what

"yes

" what's that her name again.....Kendal?

"no that's her cousin

" uhmmmmm Gabriella

"yes perfect

"I smiled

soon we arrived . liam took my hand and I walked out. I smiled moving my hair sweetly.

people greeted Liam with hugs and kisses and just touched Me.rich people touched me too.I feel.so Important. omg isnt that kendal Thompson. she is here ,she always took pictures with the presidents child. she smiled and walked towards us.her dad is a rich. soon she got closer she hugged Liam and gently kissed his cheek.

" my love

liam smiled

"meet lia

" what

"l..l..a .

" uhmmm who is her dad?

wow my dad is a nobody no need. she is so proud ,she looked at me with so much disgust.

" Kendal is that a question?

"sorry ,hy lia .. whatever, am Kendal daughter of Zach Thompson

I nodded.

"nice meeting you miss

" all yours

what! all mine?

" Liam can we talk

" now

"just a few minutes please

"uhmmmmm lia?" Liam said

" it's ok ,am fine

" ok...one minute." he added

I nodded.

she smiled

he walked out with her , she must be his girlfriend.no wonder he wont accept my likeness. I took a deep breath. just then someone tickled my waist from behind I turned and omg it was Dylan. our poor friend who didn't know his mom was rich until she took him away and he never visited ,not even the field.

" Dylan!!" I shouted

he smiled and hugged me

" pumpkin ,don't tell me your real mum is rich too

"no ,I came with my boss

" U look like a girl lia, finally!

I knocked his head and he carried Me up.

I smiled

" Dylan you look so expensive wow." I touched his suit , almost removing it." he smiled

" lia you need to see my car

"really do you have a car now?

" yes

" quickly lets see it

he took my hand and we both ran out of the hall laughing

liams pov

ahhh I can't belive she was hugging a man like that , he even carried her up, nonsense.

" liam

" ahhh shut..... yes

"Liam are you mad because you saw her with a man ?

" why will I be mad?

" I thought you said she is just a friend who was bored so you took her out.

"yes ,that's it.

"No, you like her.

"no I Dont

"good, cos I don't like the way you look at her.

just then both of them walked out again smiling. lia wore his suite jacket on top of her gown this sight is so annoying.

if she is going to stay here with a man we better not stay at all.nonsense, we better go home

where I am the only man she is going to see.

"Kendal bye

"what

"am leaving

"Ok

lia's pov

he's car is pretty.

" Dylan what does your real mum do

"businesses,rich ones

" wow" I clapped my hands together smiling

"if you see our house...it's so big just like that field man's house

" wow amazing.

" you should come visiting soon.

I smiled and nodded. just then Liam

touched my hand I turned.

" oh sir , Dylan , this is the person I Told you about .

" hy am Dylan " my friend said .Liam didn't by talk.

"ahhh whatever ,lia lets go" Liam replied.

" sir, but we just....

" lia am not feeling fine, I feel... ouch!" he screamed I got scared

"what! are you okay sir ?

"let's go already,I will be fine if we go.

" ok , sorry,let's go quickly" I said removing Dylan's jacket from my body and gave it to him.

" lia see you later,give me your number" Dylan said

" no she has no phone" Liam replied sharply

" hahaha , sir I have a....

" ahhh my sickness worsened, lia keeps delaying

" sorry, sorry , sir lets go , Dylan next time" I dragged liams hand and we walked out. Dylan shouted

" lia where do you live?!!!!

" well i live downtown , that estate across.....

liam used his hand to cover my mouth.

" oppa

" stop giving personal information,the world is not safe. lets go quickly!

" whaaaaaaaat!!!!!!

he dragged my hand and we ran into the car.isn't this weird? what a short party, hmm.

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.  
[star - queen]

EPISODE 86.

-----

Liam drove quietly.

" uhhh did the party end?

" No.....yes

" ahhh ok

" uhmmm who was that boy anyway?

" well he was my very close friend, especially when I was working in the field house.. he was really good at climbing trees.until one rich woman showed up and took him away.he's real mum is rich so he left our world he's no longer a commoner . isn't that sweet sir ?

Liam smiled and continued driving. soon we arrived home.we both walked out of the car , I bowed and gently walked into the maids room.

he too walked into his room wordlessly. what was that all about, secondly who is Kendal to him he really left me for her. I took off my cloths and fell on the bed.thank God the maids are still busy in the kitchen.

clara's pov.

wow , Chicago is fun. Mr dervantes lodged me in an expensive hotel.omg being Anna is fun. I rolled on the bed for hours until someone knocked on my room door.I opened up and it was rachel.

" Rachel

"madam , Mr dervantes invited you on a date in his yacht

"really

"yes

" ok.I will be there... I need to get dressed.

"ok, I ordered your food

"ok.

she walked out and I closed the door back.

minutes later I was done bathing .I dressed up an headed out I entered my car and the driver took me directly to Mr dervantes yacht.


I walked out.there he sat over a glass of wine.

" dad

" Anna welcome to my sweet heart.

I smiled

" thank you

"back to business

he turned a file to my face.it was a hospital diagram.

" dad what is.....

" m.h.cs branch in Chicago.

" nice

"malcom chased you out of Chicago but he still has a branch in Chicago,what can you do Anna?

" well.....

he turned another file to face me.it was a new hospital,half completed,half painted

" what is.....

" in the whole of Chicago,this is the only hospital building which has the same size as a.g.h.c. it has been here for long ,both the size and location is perfect.

if so,then why didnt Anna buy it? Anna has been desperately looking for a hospital,why didn't she buy this one?

" ok.dad

" the reason why you annastasia had not bought this hospital all this while is best known to you..now look at this

he turned another file to my face

" this is your hospital which was locked down

" sure dad.

" you no longer have time ,I got info that the ex workers are forming a group and they want to meet the labour union.if this happens,government might force you to pay them as well as tell you how much to pay them. that kind of payment will affect your growth and if it gets out if hand malcom Will use his power in government against you again.Anna find a way to get a.g.h.c back in Chicago so u can reinstate your workers.

this was why I brought you over to this place so you can concentrate and think. you have only few days annastasia, make sure your workers do not meet the Labour union. you will not leave Chicago until you get yourself a plan, good luck.

" Ok dad but what did you come to resolve, maybe I can help.

" well just like a.g.h.c was locked out of Chicago, r.d has been locked out of 5 branches and I am trying to resolve it.it is really affecting my Income.

" just buy a new building

"there is no new building... it's all occupied. the lane their government gave for hospitals has been occupied.

" oh sorry.

" Yes ..I am wondering if any of the hospital's can get unlocked...even of its one.

"Ok.... I will also look into it.

"Ok.

he walked out

this is complicating . I called Anna on phone but she didn't pick my call.

Anna this hospital was empty and still being completed when malcom removed you from Chicago so why didn't you buy this hospital? this is the only available hospital in Chicago's health lane so why didn't you buy this hospital ? why did you let malcom keep you out when There was an empty hospital for sale?

now it's no longer for sale,but why didn't you buy it then when it was for sale, why didn't you buy it?

I looked at the 3 pictures Mr dervantes gave me , m.h.c-c, a.g.h.c -c(locked out) and now this empty new hospital. what does Mr dervantes want me to figure out, what kind of plan is he expecting me to create..... God I can't fall his hands.

I carried the 3 files and stood up looking carefully at it.

Mr dervantes pov.

I headed back to my suite,I have a meeting. miss Anna ,this is a very critical examination I gave you. in those 3 papers u can find some solutions to your problems. but other than an exam this is also a test to clear my suspicion. your approach and knowledge to solving this problem will let me know if you are really annastasia or a masked impersonator. I know how Anna's brain works but the approaches I see in a.g.h.c nowadays is coming from a higher I.q. it's very ethereal... something happened somewhere and I am sure of that... if you are not Anna ,I really want to know who you are.I want to know who is behind that brain... who defeated malcom so easily and reversed a court verdict in just one day,just one day. i have feeling it is not Anna.

lia's pov

today is a very busy day.all the maids are working hard.sir liam left early.I swept the front of the house after I was Done sweeping the parlor.I was really sweating so I carefully tied my hair up.

I was done sweeping the main parlour when someone walked in. I turned, oh Kendal Thompson. Well Liam is not even around. I care fully bowed and she walked past Me into the house. I followed in. she sat down I tried walking in

" do you live with Liam ?

I returned and nodded

" yes, actually I am a maid

" but thats not what Liam told me

"oh.

" I don't like you

"sorry

"I don't want you beside my him. I know your type, cheap sluts. the same way you seduced him into taking you out you can do more.

" No I didn't seduce him into anything I swear.

"I still want you to go, how much do you need to stay away

"well I don't need money

" you don't need money you just need Liam

"that's not what I said

"but your eye said it ,do you have romantic feelings for Liam?, is that what a maid should feel? I said it you are a cheap slut.

I wiped my tears quickly. I don't know why I am too weak emotionally

" sorry , I will leave. I was wrong, I will leave as you want.

" good but first ,you need to help me get comfortable.

she walked into liams room and i carried her bag.

she arrived and carefully removed her black short gown. she threw it at me

" wash it ,I need to go home with it by evening.

" ok madam.

she used a finger to draw up her designers pant. wow even her pants are designers, she was indeed born lucky plus dating a rich guy like Liam.

she took his shirt and wore it then she buttoned up and turned to me

" don't you understand English

"I thought there was something else

"oh sure

she removed her bra and handed to me

" please don't steal it,its designers

I bowed

"of course madam

"go go , quickly.

I nodded and rushed out

" wait

"yes

" get me hot coffee

"yes madam.

I rushed into the kitchen. I dropped the gown and lifted the bra. how many gold stones are here? 1,2,3,4,5,6. amazing. I wish I can be like her someday. I dropped the bra and poured water into the cup. I didn't know when it got filled up and that was how I burnt my fingers. I hastily dropped the kettle and the cup.omg I got hurt ,I was busy thinking about bra. I rushed off and handed her the coffee

" thanks, now wash those

"you see ,I can't wash...

" fast

" ok.." I nodded and walked out. I carried the cloth and went to the back yard.I deeped it into the water. ahhh this is going to be painful.I tried washing just then liams car pulled over.he rushed out.he didn't see me but I saw him.he walked into the house.now I feel jealousy.be is going to spend time with Kendal. can I handle that?

I looked into my bucket just then Liam came to me I turned in shock.

" sir

" what are you doing? " he shouted at me

' nothing , I was just....

he collected my burnt hand and looked at it for a while

" what the hell are you washing when you are hurt? are you anyone's maid?

" actually I am . I need to wash this cos Kendal wouldn't know what to wear when she is ....." I bent down to the bucket again and Liam took the bucket and threw the cloth away

" oppa her expensive bra.....

" don't ever do this again

" u say

" was i understood!!!" he shouted again.

"but I am still a maid..

" was I fucking understood lalia?

I wiped my tears. now he is shouting at me.. he didn't even accept my likeness and he is shouting at me... i am hurt.

" am sorry " i said drying my tears, then I ran away. I saw Kendal leaving, she looked so angry as she stormed into her car. I ran into the maids room and locked the door. thank God all of them left. just now one of them walked in

" lalia

"yes

" well , the boss is calling you

"ok.

I stood up and walked into his room.he wasn't even there.I sat on the bed just then he walked out and pulled a black polo in.he wore a black jean.is he Cold?.

he sat beside me. omg does he want to shout at me again?.I better explain myself before he starts

" lia

" sir let me explain, well I was sweeping the yard and she walked in and .. and...well forget that part.she said i should help her wash her cloth and i agreed because she is your girlfriend so....I was making coffee for her but I was lost looking at her bra and i got hot water on my hand and it got burnt. also I still decided to wash the cloth so she Wont look for what to wear you know the weather is very very very very very very .....

" stop

" what?" I asked with my mouth open.

"stop talking lia, stop talking so you can hear my heart.

" hahahahaha , when did your heart start talking, sir you are really fu.....

" I like you.

"what?

" I like you lia

" sir?

" I accept your likeness lia , all of it.

" well, are you su.....?

" I really do, very much.

I smiled gently then he came closer with his fingers brushing under my chin. I care fully closed my eye innocently and he came closer.omg my first kiss,am so nervous.

liams pov

oh my God , i am dead. is this the lip I wanted to taste?

she is so nervous, she didn't only close her eye tight she also took her lip into her mouth trapped them there. did she forget that i was suppose to kiss those lips? i looked down and she was

fighting both hands against each other on her lap. oh no , this is obviously a first kiss. she seems..... I better stop. I gently withdrew and she opened her eye. before I could talk she held my hands tight.

" oppa dont run away , am ready. sorry , sorry , sorry... try again ..sorry.i Wont eat my lips again promise!

she closed her eye again and pouted her pretty pink lips , I smiled. I moved closer then I looked at her fingers she was fighting them against each other again. I gently smiled as I watched her take her lips into her mouth again, very slowly and not intentionally. dont worry lia , i know how to get those yummy lips out of your mouth.

I carefully kissed her cheek for a sweet while . she relaxed her fingers and released her lips into a short smile. then I moved from her Cheek and kissed her lips. she opened her eye wide in shock.then closed it back , it was war before she opened up for me and when she finally did it our tongues met, she deepened the kiss. after few minutes I unlocked .she used both hands to cover her face then she ran out of my room.

so cute.

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 87

lia having you as mine will be one the best things that would happen in my life. I had never been a woman's first of anything.

talk about kisses, this is the best kiss I ever had. it felt out if this world. it was beautiful,because it was you.

just then she walked into my room, she wore a red long gown which was very free the breeze moved it. it was a show back design so from her back to her lower waist was hotly visible.

she tied the rope lightly behind her neck . her chest to her cleavage was beautifully visible. she was standing in front of me but i was speechless.

' sir, you need to sleep safely and not have bad dreams" she opened psalm 91 and placed it by my pillow,I smiled.

"but you didn't do this before?"

"well I just became your girlfriend" she said smiling

"I hope you never stop being so."

"but, what about Kendall... who is she?" actually she is a past tense

"but is she angry with me?"

"No, she doesn't have the right to be so."

"ok, goodnight."

she smiled and tried rushing out

"hey girlfriend, rightfully you should sleep with me."

"what!!!"

she used both hands to cover her chest I started stammering out of frustration

"no...no..that's not what I...I mean not like that...I meant sleeping, come on normal sleeping, no smooching.. I swear."

she smiled and moved her hair

"really?"

"yes, trust me."

she nodded and moved closer to me She stood by my bed like a kid who didn't know what next to do. I moved in and tapped the bed then she carefully lay down smiling.

"good night" she said

I nodded and tried covering her she opened her eye instantly as my hand touched her.

"sir!!!!!" she shouted innocently "oh my .....Liam you are dead."

"nooo, I just want to cover you, jeez just cover, I don't want to touch you I swear" I opened my hands innocently.

she nodded and closed her eye.

jeez what did I get myself into? is this punishment for too much women? no touching in this weather when you are so attractive I might die before we start our union

i covered her well and watched her sleep. I moved her curly hair sweetly and fell to her side on the bed

clara pov.

lia texted me that she is dating Liam. I am so happy... liam you are in for it. this is gonna be the cutest couple.

playboy vs troublesome virgin lia. hahahaha liam i pity you.

Rachel walked into my room

" madam

" yes

" she agreed to meet

" good

" yes tommorow, as early as possible.

" ok.

Rachel walked out. I need to meet the owner of that new hospital.a.g.h.c cannot be locked down from Chicago forever.I need to buy that empty hospital,I slept off .

liams pov

next morning.

I had been awake watching lia sleep , while also making some calls because am shopping for her. this is the first time I lay in the same bed with a woman who is not my sister without sex or preferably romance.... gosh desires almost killed me the weather was cold. am even scared of making advances at Lia...Shes too , I never met this mind of girl before. I watched her as she slept facing heaven.I carefully removed her hair which covered her beautiful cleavage which was making my morning. cutie. how can I have such a beautiful girl as mine without touching her .. that's painful. at least she allowed me kiss her ... I will start from there. I smiled and tried kissing her she chewed in like a kid.is she eating something,what can she be eating? i carefully opebed her mouth with my finger abd smiled she was chewing into her tongue. cute. I gently kissed her lips and she opened her eye. I was expecting a scream but she smiled.(thank God) and reciprocated the kiss.

I unlocked.

" good morning sir " she said smiling into it.

" really sir?

'sorry , I will think of something more respectfull. e.g. my majesty?

I started laughing.she checked her time and rushed up.. she tried walking out hels her hand and pulled her back God was faithful because she fell directly into my arms. I smiled and held her tight.

" sir , you are touching my breast" she said closing her eye

I looked down , oh my God ..I didn't even know.I smiled and still held her tight. she raised her hand and closed the bible on my Head that was when I laughed out and let her go because she almost stopped breathing. I looked in her face as I let her free .she wrapped her arm around her chest and smiled shyly. I found myself smiling. what have you done to me.I smile every minute.


before I could talk She covered her eye with both hands and ran away from my room.

I fell back on my pillow smiling.

lia you are good creating desires

everytime I see you., its getting hard I wish you are less naive about intimacy ..I don't want to look at another woman when I have you.

I turned on my television...I still need to attend meeting.

lia pov

I got to the maids room all of them bowed.I smiled,what kind of game is this.

" madam your stuff has been moved to your room

" which room

"that.

she pointed at a pretty door and I rushed in. I don't recognize any of my property, all this are new. designers pant , bra , pad, everything is designers.

did he open a supermarket? i fell on the bed and laughed. all the handbags are designers. I better bath quickly and look for some desingers to wear.

I undressed and tied a pink towel with a pink hair net. I rushed in and took quick shower.I walked out and removed the net then I packed my long hair up.

I was about removing the towel when Liam walked in i tied it back hastily

" am going now ." he said coming close

I smiled and nodded while holding my towel tight.

he smiled

" do you like the stuffs I bought.

I nodded

" ok... goodbye

"I smiled and he walked out.gosh am so nervous, I folded my leg on the bed. Liam is going to find me boring soon. am nervous about everything.

Rachel's pov.

right now we are at the new hospital in chicago which clara wants to buy.

actually me and Clara snuck in.it's really beautiful and will soon be completed. Clara walked about quietly and touched the wall one by one.

she had been doing this for hours. she almost tested the sand. i dont understand this investigation. after a while she walked to me

" let's meet the owner

" I nodded.

we drove off . soon we arrived at where the woman wanted to meet. Clara went in .I hope you trade carefully Clara, people in Chicago are monsters. but this hospital is cool.

I sat comfortably on the empty chair when clara walked out.finally its been long.

clara smiled

" madam?

" am so happy ,finally a.g.h.c will get a branch in Chicago

" madam are we buying the hospital

" yes,the bidding will start soon, we will buy it for sure.

I nodded.

" Mr dervantes said he would only let me leave when I get a plan well finally I got a plan." she said

" so shall we meet Mr dervantes now?

" yes,let's go to his suite

"ok.

we entered the car and the driver took off.

minutes later we arrived.I sat quietly in the car and Clara walked in.

claras pov

am so happy , finally I can be with Ryan. I figured out a plan so now he would let me go home. I knocked on the door and a little girl opened up. by little I mean my age. I looked at her from hair to toe.she covered her jacket well.covering the breast and pant I already saw. I must say she is too pretty. I almost left my mouth wide open then I remembered that Mr dervantes and Anna are too close so if he is into women Anna must know.so Clara don't blow your cover, dnt act surprised.this might be a test.i told myself mentally then I smiled at the girl

" I am looking....

" he is expecting you " she said and walked out.

I nodded and walked in. he sat on his bed.

" Anna welcome.. why are here so soon,don't tell me you figured out a plan.

" actually I did , can you let me go home now

" whats your plan,did you get a hospital in Chicago?

" yes I did , I solved that problem

" how

" I would rather you see the results instead dad

"ok... you are free to leave

"what about you ?

" well, still resolving the issues

" ok it was nice being here dad

"ok

I stood up and walked out,soon I got into my car.

I and rachel drove off and soon we arrived at the house. Rachel helped me pack and I headed to new York.

.

.

only 3 hours later I arrived new York.

.

.

I arrived home,I am part happy and sad. I just need to bath and go to the hospital for Ryan. I walked into the living room and it was so quiet. I walked into the compound down to the pool house . I opened the door and to my greatest shock i saw Ryan lying in the chair with a glass of wine. jeez what was that I wiped my eye twice and shouted

" Ryan ?

he turned and smiled

"hi.

my tears streamed down I couldn't even hold it anymore.

" are you okay or is it your spirit?

he started laughing.

"it's me Clara,I love you.

I rushed towards him and hugged him deeply. I held him like that for a while

" oppa am sorry i wasn't there when you woke up

" it's ok Clara ...I understand

" I missed you." I hugged him tightly and he kisses my lips sweetly.

he carried me up into his arms where I belong. we moved into the bedroom.

" are you okay

" I nodded

he carefully removed my cloths and I tied the towel then i walked into the shower. I smiled and he watched Me quietly

" when did you wake?

"it's been long but I was sedated to sleep

" why

"my dad knew that once I wake up I will want to start work so he decided to make me sleep until I regain full health

"I smiled and nodded.then I carefully tied my hair up and still held my towel lightly .. I don't know if it will be shower or Jacuzzi today

I prefer shower . I smiled as I looked at Ryan who stood by the glass door

" won't you bath?

" well.... you are still.... ummm... am shy

" well too bad ,I want to watch you bath

" wha ..... wha ..... what?

" yes ,that's what I want.

I smiled shyly and locked my hands against my chest

" well ... I.." I stuttered looking up and down.

" you better start off fast, I am not leaving here soon.i smiled..I missed you so much.

I carefully untied my towel and hanged it he smiled and leaned well on the wall. I removed the band on my hair and it fell freely below my waist. I gently turned on the shower and used both hands to move my hair to relax backward. I enjoy the fact that he is here. I smiled at him and turned off the water. I closed my eye and turned on the water again Ryan chuckled .sex in shower was the thought that me smile. I opened my eye and my water was no longer falling on me I cleared my sight and Ryan was standing in front of Me. he held the switch of the shower which he switched off

" should we try sex in the shower?" he asked me

I smiled and nodded.

Ryan closed the shower glass door . he carefully placed a towel on the floor like two.

he turned on the shower and it was beautiful as water came from all sides like rain. Ryan appiled soap all over my body in such a romantic manner I got myself dripping.

after hours of unending foreplay ryan carried me up into his arms. and penetrated deep into me. he held me up very tight and I placed my arm around the back of his neck and wrap my legs tight around his waist. the water fell on us sweetly.he held me up with both hands against my hip

and butt. he started thrusting in and out of me. i moaned sweetly as he thrust hard into me. our moment was fun from styles to styles.

later later.

I smiled and fell on the towel, I got so tired . the water fell on our wet body I wrapped my arms around him

" I love you Clara.. you are just perfect for me

"I love you too.

he smiled and soon we stood up from the shower and rushed into our bed room.i lay comfortably on his chest.

" Clara

" yes

" congrats securing a.g.h.c

I smiled and kissed him sharply.

" thanks " I replied.

" are you going to work tomorrow too?

"should i stay with you ?

"if I ask you to stay will you?

"don't worry I Will stay

he smiled and kissed me

"really

"yes , am totally free . uhmm I will only be occupied when they are done painting the new hospital.

" thank you.

he said holding me tight I smiled.

guess what? i am very happy.

liams POV.

it was fun at work after work .now am meeting with Danny , i can't believe he is in town. my ex partner in crime. he has been calling and calling. i arrived the bar he dropped his phone.

" what's up" I said

" yo Kendal called me

" I know , Kendals case is different.

"not only her , ellen, Keva , Lillie, Mabel, Rachel, shreya , diana , jess,.....

"stop , stop ....danny don't list.

" you told them to never to show up at your house unannounced ?

" Yes..

"you sent them money and dumped them .. that's rude... what kind of thank you for your service was that?

" they won't feel bad , they were sluts and most of them slept with richard, you, etc

" me?

" shut up , you slept with Diana

" a night stand..I swear

we both laughed.

" am just tired of them , them all.

" did you get a new doll? if she made you dump all your toys she must be ethereal in bed.... don't tell me its clara, i advised her to run from the play boy.

I smiled

" its clara's sister , lia. it's not about the bed Danny , ave not even been with her, she is still a v  
Danny smiled.

" awwwn good girl fell into a bad trap.

" Danny....., am really trying to change.

am in love , I never felt this way before. I am love with who she is , her person is just so beautiful and real. lia calms me down... I want only her so am done with the rest.

" so how did you guys meet?

" she's my maid now... but I just signed her out as a maid.

" sweet, living together, just they way you like it..... why did you sigh now?

"copping , i cant cope its kinda difficult.. plus I don't want her to feel like I want her that desperately in bed but you know I am not used to waiting, plus she is so attractive and the weather... I really wish she wasn't so nervous, Danny help a friend ... how did you finally get Celine to give in.

Danny smiled

" omg ... wait I got confused , she is still a virgin and alive in your house?

" shut up am not a rapist

he laughed out.

"Liam ,.. karma Got you good.

" idiot

"am serious, maybe God wants to teach you self control..... just like he used lina to teach me.

ahhh I remember when she used to shout if I touch her br\*\*st , she would be like " sir Thats a sin".

" omg are they sisters.... I didn't even actually touch , i touched by mistake, u won't believe she shouted and closed the bible

we both laughed.... God I missed danny.

" don't worry Liam its no issue .. keep buying gifts, get her a car and a nice house.. then crazy shopping. she will give in... they are all women.

" no ,her case is worse than mother earth. I can't even hold her... not to talk of romance my

girlfriend will beat me up.

" what?

we both laughed

" you are really suffering my friend

" double time... desires are flogging me

" but i love this girl , can i meet her ?

" why do you suddenly love her?

" she is your punishment for all the heart's you broke.

"danny

we both laughed.

" Liam pray I don't meet lia, if I do i will give her this advice " honey continue punishing liam, kindly close those legs until marriage, sex before marriage is wrong."

I carefully threw away of his cup of wine as well as his phone and his wallet. i almost turned the table on him , his guards stoop up thinking it was a fight.

he laughed.

" cat

" fish

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

## EPISODE 88

just then he's phone rang I smiled , this stupid security team his father placed in him. he put the phone on speaker and placed in the table.

" Danny Hoffman , you have stayed in a public place for longer than usual, you need to leave or we move you by force.

I smiled as Danny dropped the call.

" Liam am leaving before they abduct me by force,I am not even feeling fine.

I smiled

" millionaires son

he chuckled and stood up leaving his phone on the floor the guards opened the wallet and took out the I.d. both the wallet and the phone plus the money in it was left on the floor. I forgot he doesn't touch anything that falls to the ground

" Danny I will call you

"ok .. bye

" bye.

I picked my phone and rushed out .

lia pov

it's really late , where is Liam.

finally he came back .i ran to him and hugged him.

" welcome

"thanks

i tried dragging him inside he dragged me back

" what

" do you know how to drive

" of course, Raymond has a car

" good cos uhmmm .... I got something for you.

i smiled wondering what it was .

just then a pretty red car drove in. my best colour. i looked at the side and saw my name. lia, the car name Is lia? .... i turned to him and my tears streamed.... he hugged me tightly.

" really mine?

" Yes.

i rushed to the car smiling after checking it out i ran back to Liam and hugged him tightly . he ran his fingers on my hair. i unlocked and kissed his lips. he hugged me again and handed me a car key. omg finally..my life changed.

i can't wait to go home. no one will recognize me. my mom still thinks am working as a maid so I Wil tell her the truth at once.

" can we go in now ?" he asked me

i nodded

he dragged my hand and we walked in. i headed into my room.

liams pov

that worked well am happy she likes it.

i took a quick bath. this weather Won't kill me.

i wore a white trouser not too long. then I wore a red top . i took water from my fridge when Lia rushed in.


" are you about to sleep,I was right In time. " she hastily opened the bible to psalm 23 I chuckled sweetly. i never had any kind of dreams before but when I met you I started dreaming of you.

" good night" she tried walking out and I held her hands lightly and pressed softly  
" sir?"She said.

I can't control it anymore, its better i try then watch you say no as well understand your reason.

I pulled her down to sit on the bed , i didn't allow her to talk rather I kissed her deeply and used my other hand to close her bible.

I unlocked and looked in her face then looked at her cloth trying to confirm if it was easier or hard access. She wore a pink shirt and a flair skirt. I looked at the button of her shirt .. easy access I said to myself as I kissed her lips again then I gently brushed my fingers into her waist then up to her br\*\*st to confirm if she was braless.. thank God she was,. she suddenly laughed as I pressed softly I swear even the laugh turned Me on

" sir don't do that its ticklish " she said shooting her seductive blue eye Into mine with a shy smile. I smiled and nodded then I kissed her again. She deepened the kiss and I carefully brushed down my fingers and deeped them into her skirt as she sat on the bed edge..

She brushed her fingers behind my hair to sweeten the kiss. I gently touched around her lap to get her defense weak as well as arouse her interest, i kissed her deeply.

finally I brushed my fingers deeply into her thigh and she quietly opened those legs so I brushed into her inner thigh, I went as deep and finally i was just close to the real deal lia laughed again ,I almost had heart attack but I weirdly enjoy her innocence

" sir , do you want go touch my pant ?

I laughed and laughed myself out of the mood I fell to my pillow. what doesn't kill makes you stronger indeed. I will try next time.

lia smiled and lay beside me on the bed she opened the bible again I moved her hair and kissed her deeply she smiled.

" uhmmm lia didn't have female friends  
she smiled

"oh I do , Diana .. she's my friend too

" oh so where did you grow up

" in the military condo with my dad .until he reconciled with mum and we moved over here.... I had no kind of friends over there but when I returned I met Raymond and Dylan and like that I have some friends.

growing up with my dad was really hard but I got used to it.. he didn't allow men to come near me so when I came to new York I made as much male friends as I could so I can understand what was wrong. too much of their company made me think and be like them.

"so was that why you never got a boyfriend.

" well i couldn't get romantic feelings for any of them it sounded weird to me because we had a fun house and we did all things together so why single out a person and start kissing them " she said irritatingly and I kissed her she smiled.

" so how many of them did you like ever

" Dylan was my first crush but he was crushing on Clara so the crush died.

then I liked Raymond but he got a girlfriend. I always told them when I liked them just like I told you but i hated dating them because I would have to dress like a girl and wear short GOWNS with colourful ribbons and coloured nails and bright footwears yuck I hated all that .

" now I get it lia

" so my turn

"ask away

"how women had been on this bed

"you say?

"I mean.....

" ahhh lia i think have headache

" really sorry

"quickly give me drugs in the cupboard

" ok

"not the lower .....

she already opened it and brought out the Condoms there I started coughing.

" sir what is this

"what?

" what I am holding, should I open it?

"no ...no...these are serious ... kinds...of.... things .. that..exist..in ..I love you " i took it from her and kissed her lips she smiled

" so back to my first question...

" ahhh I can't feel my head...better hold me tight.

" sorry

I placed my head on her tummy and hugged her tight she smiled.

wait i have not even seen her tummy before, for what? I hastily lifted her shirt

" sir

"shhhh

she chuckled.

her tummy is quite hot very flat .. something got my attention, does she use waist chains?. I deeped my finger to her pant line and dragged up the chain it was pretty

" is this ordinary?

" Yes

" its expensive , you but it?

" no Diana forced it on Me

I smiled and licked into her belly button she laughed out. soon I started blowing raspberries all over her tummy it made such a childish sound and she laughed beautifully...I even forgot if something like sex was in my agenda today.

claras POV.

next morning.

no work today ,so sweet. i opened my eye and breakfast was on the bed. i smiled widely and picked the fork.

Ryan walked out of the shower wearing a white three quarter short his inner white short was also visible. he dried his hair with the towel.then he came into me and kissed Me deeply I kissed him too pulling him to fall on top of me he smiled as i locked my leg around his waist and held him to myself. he unlocked from the kiss and looked In my face.

" I love you." he said.i kissed him sweetly again he smiled.

" did you cook?

"Yes I did

i smiled and started eating.

" should I feed you?" i asked

he fell on the bed.

"am full.

" Ok.

i ate completely and dropped the plate then I lay my unclad body on him. he used the white bed cover to cover my waist down well. he wrapped his arms around me and held me tight. being with Ryan made me forget all the stress I went through this week. i felt like sleeping again.

just then he spanked my ass

" ouch naughty

" bath

"no am lazy

i held him tight.

he spanked my ass again I laughed.i stood up and parked my hair up then picked the towel.Ryan smiled

" what now?" i asked

" where did your shyness go.?"

i hastily wrapped the towel around my chest.

" you spoilt me too much to be shy Ryan.

he smiled

" bath my love

i walked into the shower and took a sweet bath.

i saw the gown on the bed

"Ryan?"

" lets go on a date

" really

" Yes..a 5 star hotel is opening today.the best in the city.let's sleep there today.

i smiled and hastily wore the gown. i am so happy.

Tonys pov

ever since Anna was inside that that machine tears had been my life mate. she is supposed to wake up since. if not then it means she responded negatively to the routine treatments and surgery won't save her again. i looked up and watched her sleep like an angel. doctor Shane tapped me

" Shane

" you know Anna was suppose to wake up day before yesterday ,the doctor for her instant surgery has arrived from India.

" what do we do

"if she doesn't wake up on her own today it means her system is too weak to fight off the chemicals that caused her cancer so surgery will kill her.

" so

" so it has been decided by the head doctors that after today Annastasia will be forcefully revived.then she can spend few hours alive before she finally die off...cos she will surely die if she cant wake on her own.

" Ok.

he walked out. Anna why did you choose to leave me ,did you come to London to die on me?

please I beg you, dnt go.

just then a nurse shouted

" she us gaining normal consciousness sir

i smiled widely as the the system came Down and opened up.

the doctors hastily carried her into the operating room. doctor Shane as well 10 other doctors from India rushed into the room.. surgery started. i should have been a member of this team but Anna I can't stand watching people cut you open.i just love you so much I can't stand it.goodluck my lover,promise me you won't die.

i walked back into my office.

Malcolms pov

i sat comfortably conversing with Mr Kang when arora walked in

" sir Anna is on a fancy date.i told you Anna just threatened you ,she is not planning anything against you.

" fancy date...what Is she celebrating

" I guess her new hospital

" what?

"not yet hers but as it stands now Annastasia wants to buy that only free hospital in Chicago

" really?,I sent her out of Chicago and she wants to come back

" Yes

" Ok... May the best player win,when is the bidding?

" tomorrow morning.

" good we must buy that building.

" it's very costly sir and secondly we already have a hospital in Chicago, why have two?

" don't u understand , Chicago pays well and I don't want Anna to ever get back in Chicago.secondly I want her ex workers to report her to government,

i was the one that gave them that idea using my agents . if Anna gets a hospital in Chicago she will ruin my plans.

" Ok sir but how do we get the money for the new hospital

" that's not an issue,me and Kang will discuss that

" Ok.

" log me into the bidding... i will buy the hospital before Anna does.

" Ok sir i hope you buy it

" sure, Anna is not a better bidder than I am.

"ok sir.

she walked out and I turned to Mr Kang.

" how do you propose we make money for the hospital.

u.t.n.e.

CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 89

claras pov.

i and Ryan enjoyed our date in the hotels .i was happy as Ryan was looking sweetly into my face.

" Clara I want to spend the rest of my life with you

" me too ryan

" after being Anna , what's next.. don't tell me you Wil go back and Anna will replace you because I won't let you go again..

" ryan i don't know what's next...i dont know if your father will accept me. i love you so when we get to the bridge we will cross it.

"Ok.

" shall we see the pool

"Ok.

we walked down to the pool house.it was already evening. everywhere was quiet and partly bright.it was empty meaning Ryan bought it out..

" I want to do crazy things with you." Ryan said walking into the pool with his suite and shoe. i smiled and removed my Hill sandals.i walked into the water with my gown. ryan smiled and removed his suite jacket. then he held me to himself my gown was flowing in the water.

" Ryan this is crazy

he smiled and pulled off my mask.

i looked around

" someone might see me

" it's empty.

i nodded and he kissed my lips .it was crazy but sweet. only both of us in the whole pool house . i

looked around it was really beautiful.

after a while of playing around we rushed up to our hotel room .laughing and running with our wet cloths.

we both walked into the room .

the bed was designed with rose petals.

i hugged Ryan and he kissed my lips deeply.we both fell into the bed

ryan makes Me happy. we shared glasses of wine between us and just had fun talking and gisting each other while making out sweetly.

evening fell on us and it was so sweet. this hotel will kill us for wetting their bed. crazy us.

claras pov

nx morning.

thinking about my craziness with Ryan last night got me laughing.you won't believe we slept on the floor of that hotel after we stupidly got their bed wet.but sleeping on the floor was fun as we had a long cold romance session.

Rachel's voice brought me to reality

" they bidding has started

"ok." i replied and walked in with Rachel.

Jake said he would take care of Tristan,I wonder what his plan is.

everyone was sitted.especially Chris my favorite.when I was still Clara I really liked Chris cos he always payed double each time i brought food for them from my aunties Shop.and any time I had technical problems he always helped me.

chris pov.

oh clara is here, don't ask how me how I know .. am i the hottest brain in a.g.h.c for nothing?.

when did I find out.

i found out that night when I sent the preview to her.but I was suspecting her right from the first board meeting she attended. she is really kind to help Anna ,I hope malcom doesn't find out about this he will surely ruin alot of things for her.

she walked in fully and removed her jacket.

"how is the bidding going ?" She asked

" you won't believe malcom wants to buy the hospital" Ethan Said

" what?

" Yes, he just logged in" Henry added

" did you check his account base?

" Yes, he doesn't have the complete money for now but he keeps bidding." Ethan said

" Increase the bid.

" ok" Ethan added

" keep increasing it , take it higher until malcom can't pay .

" what if we can't pay too?" i asked simply

" keep taking it higher.

" Ok.

Ethan increased the bid by 5 percent.

malcoms pov.

arora walked into the research department.and Mr jang walked out while looking into his phone

" how Is the bidding going?" arora asked

" a.g.h.c keeps increasing the bid

" nice so we have to keep toppling it until Anna can't afford it. she desperately wants this hospital sir.

"and I won't let her have it ,...increase our bid "I said to my boys

" Ok sir but it is getting higher than we can afford

" take it higher...so Anna can't buy it

" Ok.

they increased the bid.

" arora in other to purchase this hospital we need to sell m.h.c in chicago

" what! just to stop Anna , you want to swll m.h.c and relocate?

"Yes...it's over my dead body that Anna will buy this hospital. it will really ruin alot of things for me.

" ok sir ,but we need a sure source for selling m.h.c in Chicago. it is really a great building.

" don't worry N.d.c wants to buy it.i already spoke to them and they would send the money in few

.....

" sir the money had entered. n.d.c bought in m.h.c in Chicago now we are hospitalless sir

" good, have you checked Anna's account base

" Yes , she might win the bid

" no increase our offer , till she drops out

" Ok sir


" did she stop bidding?

"no I increased the bid but Anna toppled it by 6 percent sir

"what?

" she desperately needs this hospital,seems she has another strong financial backup.

" keep increasing our bid

" sir we should stop , the total money we sold from m.h.c has entered

" I don't care keep bidding Anna won't buy this hospital.

" Ok.

Chris POV

is Clara ok.. she has increased this bid so much that a.g.h.c Wont pay in the next two years. what kind of game is Clara playing. she sat comfortably with her leg on the couch drinking her cup of coffee... and the only thing she has been shouting is " increase the bid ."

" madam we have increased this bid too much...if malcom doesn't buy it we Will get into trouble because we don't have this money " Ethan said

" malcom is looking for my trouble, he wants to increase the bid so lets join him" Clara said

" Anna the money is too high now, it has passed our spendable income and you still keep increasing it ,if malcom drops out how will you pay for the building." I asked

" malcom won't drop out , he wants the hospital desperately... he already sold his branch in Chicago " Henry said.

" i know , but the level this bidding has reached selling one hospital Wont help Malcom reach this amount" Ethan said.

" just increase the bid " Clara shouted and drank her coffee.

Ethan increased the bid and malcom still toppled it.i had to look into malcom account and it turns out he doesn't even have the money he is quoting here. neither does Clara. what kind of the game are the playing.

just then I saw the latest news article on line

" Anna you need to look at this

she came closer

breaking news, ex a.g.h.c's workers in the Chicago branch had successfully gotten government attention. gorvenment others Anna to pay them double of their normal pay before the end of

today , if not the case will be served to the prosecution. we are waiting for Anna's reply.

Clara smiled

" actually madam you need to reply now

" really

" Yes you have less than 50 minutes

" Ok...log me in..

" Ok please sit facing the screen

"ok." clara sat down.

i logged into the news line now the whole world can see her and hear her

Malcolm pov

" sir Anna Is dropping a comment on the news ..she is on line

" preview it quickly, I want to hear what she has to say.

" Ok sir.

i looked at Anna ..she was so relaxed and calm.

all protocols being observed, I am here to give a reply to government verdict. i understand what the workers in a.g.h.'s branch in chicago (which was Locked down) are going true. i understand why they are protesting.

i understand that they need money.

but, a.g.h.c is not a charity organization.

i will only do what's right , as we all know the locked down branch has more than 90 workers, i can't pay them double time after which they would go back home to sleep, i can't remove that kind of money it will affect our growth.

rather, i promise you all so that before today runs out I will buy a new hospital in Chicago. you will all be employed to your formal position and we will discuss about payment as employer Nd employees. thank you.

she logged out. oh really , Anna do you think I will let you buy this hospital? you must be crazy.

" increase the bid by 40 percent" I said

" what?

"what?

"what?

"do it .

"Ok ..... done.

Chris POV.

oh my God... what did malcom do. now that Clara promised the world a hospital malcom gave the highest bid.

" Anna the bidding ended... we are doomed." Ethan said

" what do you mean?" Clara asked chewing sweetly ... is Clara aware of what is happening? She is too relaxed.

" malcom increased his bid by 40 percent

" wow! " Clara replied smiling

" yes, the sellers closed down on

malcom's offer .the money was too much . " Ethan said

"now the question is , between you and malcom who has the money at hand , who will buy it now

" Henry said.

" anna we have 10 minutes, tell us how to get the money." Ethan said

" but malcom doesn't have this kind of money too right? " Clara asked

" oh no, oh my God .... oh my God ... malcom bought it " Henry shouted and dropped his phone it shattered.

Ethan logged in and I logged in.it's true.

"Yes , malcom sold 5 of his branches Anna , he really wants the prosecution go catch up with you... he doesn't want you in Chicago. he won he bought the hospital." Ethan said.

I hastily turned off my system. we lost... thanks to Clara who was eating on duty.

" Chris what are you doing ? check the weather forecast for me" clara said.

wha.....what... is she drunk. what does weather forecast have to do with our loss.

" I dont mean to sound rude madam but what is the relationship between weather forecast and the fact that malcom bought the hospital building we wanted." Ethan asked.

" sorry madam but we are talking about an important loss here , we should be talking of what to do , what do we tell our workers or the government.you promised them a hospital remember?" henry added.

" check the weather forecast , i heard there will be a huge storm today, confirm it." clara said forcing a sweet into her mouth.

" Yes madam " Ethan replied.

I logged in and confirmed it

" Yes Anna, in two hours there will be a storm in Chicago." I said

" Ok..." She replied smiling.

"Anna we lost , what is the way forward." I asked desperately.

"after two hours, we will find out who lost." clara replied and walked out.

malcoms pov

yes I did it, hahaha, i would like to see what Anna will tell the government when they ask her for the hospital.... hahaha am a genius.

" sir the hospital is now ours but we really spent so much money" arora said

"I don't care, as long as Anna is not in Chicago.

" what about the branches we sold to N.D.C. 6 branches , how do we come back?

" Anna is going to lose more. She didn't get a hospital so she will pay her 90 workers double time. I just sold 6 hospitals but I bought one good hospital. Chicago is hot, before one year we will get our money back and buy our hospital back from n.d.c . n.d.c 's manager told me that i can buy the hospital back anytime I want. I might even buy it tomorrow if Nelson pays.(drug money).

she nodded.

" congrats sir, Anna must be crying now." Victor said .

i smiled as I looked at the amount of money I had spent..it's really too much for one hospital. I am seriously

bankrupt. I pray the new hospital generates income.

"are you done moving our stuffs out of the former Chicago branch? " i asked

" Yes sir ...our team was very fast.almost done... soon our doctors will move in.

" Ok.

" what about the 5 other branches sir, do we move out.

" don't worry I sold everything in it... and I will buy it back by tomorrow.

" Ok.

2hours later

chris pov

i sat wondering to myself, why didn't Anna buy that hospital. i mean even if we don't have enough Money here in the new York branch , the a.g.h.c's combined account has more than enough.

i secretly hacked into a.g.h.c's combined account and Jeez a huge amount of Money has been removed from here. how, when , where , what did she buy?

" Chris stop hacking into the company's account base " she said without even looking at me

" but Anna what did you .....

" the answer to all your questions is , "malcom Is a dummy."

she stood up up smiling

" how many minutes before the storm In chicago

"20 minutes

" Ok.... place a call to the hospital malcom just bought.

" Ok.

i called them using a gorvenment emergency line clara took the phone.

I hacked into the cctv camera of the new hospital.

malcom was really fast to move, all their equipment and workers already relocated. the old branch was now locked as he sold it to n.d.c

i watched the video as all the workers heard clara's voice from different departments.

" this is g.e.b h, you have been ordered to leave work. clear the new m.h.c -c in 6 minutes to avoid mass death " Clara said.

before clara could drop the phone everybody ran away..some people where falling on each other, even pregnant women and kids .. hurting each other.

i watched Clara wipe her tears as she watched the crowd.

" malcom pushed me " she whispered.

2 minutes after the cleared out a heavy rain/storm came and the hospital fell down. all the drugs , resources shattered..

Clara smiled.

wait this means Clara knew that the hospital was weak ..omg what a brain. She fooled malcom. malcom sold 6 hospitals and went bankrupt all to buy a weak hospital which just fell down. clara

started laughing. She has a kind heart. She made sure no human being got hurt. so this was her plan.

oh God Malcom is going to have a heart attack .

auroras pov.

i watched sir malcom fall to the floor with his hand on his heart. he sold 6 hospital, he went bankrupt, just to buy a weak building.

" ANASTASIA!!!!" malcom shouted. as he held his heart

she warned you sir. an eye for two eyes. Anna is smarter than I ever imagined. she made malcom shed tears.

i rushed to malcom

" sir , we can still claim our 6 hospital back.n.D.c has not launched it yet

he stood up and nodded.

" claim it back now.

" Ok.

i turned to the crew..." is there anyway we can talk to n.d.c , we need the hospitals back. we Will return their money in 4 days.

" Ok madam that can work..... wait. n.d.c is launching the hospital

i and malcom watched the preview of our 6 hospital's name being changed.

to my greatest shock. m.h.c was removed and instead of n.D.c, a.g.h.c's logo, name and sign was lifted to our hospital In chicago. then the remaining five of our hospitals was changed to r.d.

Anna cheated 5 hospital's out of us and gave to her father in-law. malcom has been been chased out of 6 branches and Mr dervantes got the 5 branches he lost for years Back. he must be so happy. anna got back Chicago. now she is in all counties she wants to be in.. as well as Mr dervantes. but m.h.c we just lost 6 countries which we can never get back.

without using the law , Anna hit us very hard.

Malcolm broke all the systems in the research department and ran away.

Chris's pov

i had the shock of my live. Anna you need to come back and employ Clara to work for you. she is smarter than you ever where. she defeated your 6yrs enemy who made you cry in only 6 hours.

she made him bankrupt and also locked him out of 6 countries. malcom lost 6 branches. now Anna your dream came true cos she helped your father in law get the 5 branches which has been giving him sleep less nights.

Mr Kang came in with the files of the new hospitals and Clara signed it.

She stood up.

" in case you didn't understand what happened, I never wanted to buy that hospital in Chicago. the first day I visited the hospital was when I realized that it was weak.

in Chicago the only hospital I wanted was malcoms hospital , so I used this plan.

I made malcom believe that I want to buy the new hospital. he stupidly sold his formal hospital which I bought in disguise as n.d.c with Mr kang's help.

everybody started clapping.

" not only that .. Malcolm proved that he was a dummy and stupidly sold 5 of his hospitals , which I also bought in disguise as n.d.c and transferred it to r.d.

" Malcolm sold 6 hospitals and went bankrupt just to buy a weak hospital which just fell down , it was all my plan.

we all clapped

" m.h.c.-c now belongs to a.g.h.c . we are back in Chicago so kindly send Back our workers.

everybody clapped.

" also r.d now has branches all over the world. the remaining 5 hospitals I bought from malcom was bought in my father in-laws name... that was why i made sure to buy only there branches in states where r.d doesn't have a branch. we are everywhere now , no one can pull us down again.

every body clapped.

Clara pov

i did it, i hit Malcom back hardest just like I promised. i walked out and Mr dervantes walked out too,he looked so grateful. he looked at me quietly for a while and walked closer to me.

" my child" he said

i smiled

" you made me proud, you solved my biggest businesses problem, thank you."

he hugged me tight then he kissed my cheek and walked out with his guards.

isn't this weird, Mr dervantes didn't call me Anna, he likes calling Anna by her name but he didn't call me. why , what changed.

could he know that I am Clara?

and he called me his child?

that would be my dream come true

-----  
CLUMSY NURSE ..

[being Anna]

by : chidinma Jerry. m.

[star - queen]

EPISODE 90

i wish you know how much I love you

i rushed out with my guard's and more guards where outside, fully armed.what happened ? who came?

just then Anna's dad walked out.

omg , he can walk now? i wiped my tears, he is so healthy, he is back. Anna don't worry I will get your mom soon. he came closer to me and hugged me

" dad

" Anna , congrats.

" thanks dad, but why the toppled security?

" you hit malcom too hard my dear, he is going to do his worst. when you Push your enemy hardest you don't relax or relent rather you stay prepared for war.

" Yes dad

" now we are going home

"what... what about Ryan?

" you can visit him later , I want us to talk.

" Ok Dad.


" no need going to work...I am sure everything was under control." he said  
I smiled and he dragged my hand and I felt this kind of unknown familiarity in his arms.... like he was family...we both entered the car.

Mr David's POV

claras mother won't stop being restless ever since Clara left,she is missing her so much. I walked into her room

" honey

" hasn't Anna waked up yet? this game is taking longer than I can Handle

"it's ok, Clara is safe. what exactly is your fear?

" I don't want to loose my daughter.

" she's safe,she's with Ryan remember.

I hugged her tightly.

Ryan's pov.

I called Clara on phone

" Angel

" sweetheart, I can't come home today

" what..... why

" well, am with my parents.

"really? you want to live me home alone?

" why not come

" no , are you the only one who has parents?

she chuckled and I dropped the call.

Clara's pov

is this Anna's life, dad and no mum. am glad Tonia went to Miami for vacation,returning tommorow or next.

I pray she doesn't return. it's my dream to complete this family. Tonia better come back because your chapter has been opened.

I ate happily looking Anna's dad in the face as he ate while making calls.

" dad what did you want to talk about?

"nothing, just missed you.thank you for fighting for my health.

I smiled and he placed a chicken Lap on my plate.just then Daniella walked in.Jesus , I hope this

one doesn't find me out .  
she was with a brief case,so she traveled

she kissed Anna's dad.he smiled

" how was your trip

"fun.

she sat down and took a plate

" didn't you see your elder sister?

she looked at me and sighed.I didn't talk.gosh Anna is a very troublesome person.I better be calm,  
mature Anna in the making.

" Daniella welcome " i said

"wow .... Anna matured " she scoffed.

their dad lifted his phone

" Ella did your Mom call you

" Yes..she's on a beauty trip

"Ok..... eat well.I will take a call.

" Ok.

I faced my food and Mr Grande ran out. I left Ella on the dinner and walked into Anna's room. I  
can't be very close to her, this is someone that grew up with Anna right from a little age.

I entered the room and locked the door, I told Ryan to come, I know he can't.

just then Anna's dad's voice echoe , who Is he playing around with?

I peeped through my door and Ryan walked in.he was laughing I guess owing to the joke he was  
cracking with Anna's dad.he looked so seductive. then he held his white phone and wore an  
expensive slipper. his amazing physique and height made me wonder if he was a model. he held a  
bottle water on the hand he wore a silver watch.

I was drooling for my boyfriend.

he didn't even know Daniella was home.

I watched him very closely and read the shock on his face when he saws her. Daniella turned  
quietly and faced him.I decided to keep quiet though I can't hear them.

after a while Ryan tried walking past she gently puller him back that was when I got annoyed.

why can't Ella just let Ryan go, anytime she sees him her desires topple.

I tried closing my door when she kissed Ryan with her hand brushing into his chest. wait what!!!!!! .

ryan pulled her away with his hands on her waist. I ran back inside before he saw me.

what was that , I don't really hate Daniella , I see her as a kid but Ryan is going me hate her.

Ryan knocked and walked in he waved at me

" hi

I smiled

" you finally came

" Yes, I guess your wish is always my command

I smiled

" ella is back , did u know?

" how was work did you secure the hospital?" he asked changing the topic and opening Anna's fridge

" Yes, I did.

"Ok.

" but you just ignored my question.

" Yes she's back, I just saw her now.

" ahhh ok. did you guys ta...

"wha.....

" talk

" Yes , had you bathed

" I want to .

he smiled and kissed my lips he tried moving I held him tight

" ryan don't let her do that again..it hurts

" what did you see?

I smiled and beat his chest

"ouch!

" i saw you both kissing

" no, you saw wrong, she was the kisser I was just the kissee and I didn't reciprocate I just pulled off.

I smiled

he's in the mood to make jokes

we kissed again and Anna's dad opened the door.

"da....ddy

" not in my house , fast fast..." he dragged Ryan out of my room Ryan was laughing... he took Ryan to the guest room opposite ellas room what?

ryan smiled and closed the door I rushed into my shower.ahhh Anna's dad just ruined my romance.

I took my bath and fell on the bed someone opened the door I hastily covered my thigh

" Ryan?

he smiled

" Anna's dad will kill you Ryan

"my dad will kill him" Ryan replied.

I dragged him down I don't know why I enjoy his weight falling on me. we both laughed and resumed our kissing session...

lia's POV

Liam is really staying out late nowadays. I sat innocently and wrapped my hand around my legs. this is 7:30 my dad comes home by 6 but my husband returns really late.

just then Liam walked in smiling with 1 of his friends .. he saw me and hastily turned to the cute guy making him back me.. this guy doesn't know that my eye is wider than he thinks, he transferred the cigarette pack he was holding . I guess he didn't expect me to be on the varena. his friend is hot...I think I have seen him before isn't that Danny. Danny held the cigarette in between his fingers like it was his own

I stood up from the pavement I carefully bowed to them .

" hy lia" Danny said smiling

I was already drooling as he waved his diamond bracelet filled hand at me. he wore two earrings. he wore white from up to down then simple slipper which was stoned with diamond's. he packed his hair what a cute face he looks like an Indian girl

I smiled at him...I think I like him already

" hy" i said and I bowed again. he threw away the cigarette and tried hugging me Liam carefully hugged me tight Danny laughed and rushed in I smiled at my sweetheart.

" where you waiting for me?"

I nodded

"sorry

he hugged me and before I could say Jack he carried me up like a baby gosh Liam is so romantic... we walked in and Danny sat facing the screen with a cup of wine..

" Lia meet Danny ...my friend?" Liam said

"Liam is this when I arrived ...any way Lia my sweet I Wont judge you based on the sins of liam so nice meeting you." he took my hand and helped me sit beside him I smiled I am sitting beside Danny Hoffman I used both hands to cover my face be chuckled

" cute" he said

I smiled as his perfume and warmth made my night..talk about a woman magnet he is one.

I looked up and my jealous boyfriend was leaning on the couch and looking at us quietly Danny smiled....

my boyfriend is so cute sometimes I forget that he is mine and now am in the middle of double cuteness just murder me.

" Lia you need to listen to this " Danny said removing his diamond stoned earphone.I smiled and he tried putting it in my ear Liam took it and listened to it first before putting it in my ear Danny

laughed like something else was going on....I enjoyed the music.

"Liam get the file am almost late" Danny said

"get it yourself" Liam said

Danny smiled and took my hand

"am spending time with Lia" Danny said

Liam glared at him and he laughed

"lia tell the maid to get my case" Liam said .. I tried standing up Danny held me tight Liam almost cried

"Liam go get it" Danny said

Liam hit his hand on the couch and walked out.

Danny lifted my face into his hands and I smiled happily

"lia you are pretty, very pretty" he said

I smiled

"thanks.

"don't be scared of anything when it comes to liam , Liam is safe for you..very safe ,he won't hurt you because he loves you very much I swear... so please be free around him so you won't hurt him too ,we clear ?" he said tucking my hair into my ear...I smiled and nodded.

before I could talk Liam already ran out like flash Danny started laughing

"lia what DiD danny tell you

" well.....

" listen don't believe anything danny says its a lie.

Danny laughed again.

"ooppa

"am serious anything Danny says is a lie.

Danny took my hand

"lia remember the bible says ....." before Danny could talk Liam used his hand to cover Danny's mouth.

Danny laughed

"ooppaa

"shhhhhh he is preaching anti Christ" Liam said and I nodded.

Liam gave Danny the file and dragged him up

" Danny come and go..security team is calling you

"Lia?"

"Yes cute sir

"don't forget what I said

I Wont,i completely understand " i said mentally. as I waved at him.

Liam returned and carried me up from the couch

" sir

" Lia

"I love you.

he smiled and balanced me in his room bed..

I have been sleeping in this room for long now so I Better just move my stuffs here totally

I fell freely on the bed I hadn't even bathed.. Liam rushed out of the shower topless and fell on me I smiled he wore only a yellow short.

" Lia did you eat?

"Yes.

"did you bath

"no

"will you bath

"Yes

he stood up and I stood up he used the yellow towel to cover my face i smiled.

"should I go to my room

"never...do it here

"ok sir.

I hastily took a quick shower and walked out he was using his phone i moved my hair and sat on the bed he turned, I tied the yellow towel very tight.

"sir I think I got hurt on my leg here

he smiled and touched my leg.

" it was your nail ,let me see " he took my finger from me then used his teeth to cut my only long nail I smiled

"sir my pretty nail

"you will keep hurting yourself

I nodded

"what do i wear I said trying to stand up the look in his eye was more like "wait" but he said no words so I hastily sat back.

" won't you change?"he asked

"no...am resting...do you want to say something?.

"no .. no..no..say what ?.

I nodded and fell on his pillow then I took his phone he left it for me

"sir whats the password I want to see your pictures

"Lia

"what

"Lia

I tried it and it opened I smiled .

he moved closer and kissed my lips i dropped the phone ..so that was what he wanted to say.

Liam turned off the light and came into Me .. he held both my hands tight up and kissed my lips deeply I smiled and collected my hand so I can brush it behind his sweet soft back. as he kissed my I gently ran my fingers from his waist to his back up go his neck then his hair ..so sweet.

he folded my leg placing my feet on the feet on the bed then he brushed his finger into my thigh deeping into my towel. he kissed me softly nibbling and feeding on my lower lips.. it was the sweetest kiss.. and finally I have strong desires for a man Right now I never felt it so strong. but do I want to do it now?

that's the question for tommorow as I felt his fingers already rubbing on my crotch , i gasped sweetly and he brought out his hand our kiss deepened and our tongues met. Liam kissed me so sweetly and gently like he could go all night..then he gently untied my towel.

my upper body was bare but I wore a white pant. liam suddenly covered me up...he turned on the light.

" Liam why did you stop?

" uhmmm i was wondering, why did you give in?

"well it's childish denying you what you deserve,Danny said you won't break my heart and its obvious you really want us to do this so lets do it...here we can use those condoms am not scared of pregnancy "I said smiling.

Liam smiled and kissed me for a while then brushed his fingers to my breast and opened the towel at the same time ...he suddenly closed it again. I looked in his face

" but why didn't want to do it at first?

"well i really just want to taste only one man ,i don't want to be used and dumped them picked and used again... I want to give my self to someone who would marry me even its not the wedding night at least that assurance that the person won't leave me for another is enough" I said smiling.

Liam picked his phone and checked the time.

" lia escort me somewhere

"but I feel wet and needy..why?

"uhmmm sorry

he picked my gown and forced it into ny head.

"sir my bra

"we have a car...no one will see you

"ok.

he wore a top and carried me up into his arms then placed me in the car and sat in

" sir where to

"just close.

minutes later Liam entered my street ..what!!

then my compound ,what!!!

he opened the door and dragged me out

"sir my father is a military man ..I shouldn't have a boyfriend

Liam smiled soon we knocked and Clara mum opened the door

" lia? sir Liam?

"good day madam can I come in ?" Liam asked

"of course.

we both walked in ,my dad was watching the news .. my mom was there

"Lia

"mum

I hugged my mom

"dad good evening

"welcome,who is your friend?

"good day sir , my name is Liam

"Yes Liam king... how are you?

" fine sir

"sit down my son..someone get him water.

liam smiled and sat down

" why are you here my son

" sir , madam,aunt...I came to ask , what will it take to marry Lia?

everyone looked around

" are u.....

" I want to marry Lia sir , as soon as possible. I don't want to engage for longer than 4 weeks ..I

just need her as a wife...I really need her.


my mom touched my hair and I smiled..I agreed to give him sex but he still did this....he just proved that he loves me and he is not after my body...now am relaxed.

" Liam you spoke well ..but Lia is still a kid , she is still going a long way how can you carry such ...  
"it's not a burden sir...I will train lia to any level she wants to get too...am ready, if she has any sisters I will train them too...just oblige me I promise never to hurt lia

" ok.. you are free to marry my daughter. her uncles and aunties will return soon so we will discuss and get you immediate feedback.

" thank you ..am very grateful.my family will be ready when you are ready

"ok.

I and my mom walked into the kitchen

" Lia do you live with him as a girlfriend? why did you lie to me ?

" mom I didn't lie , i am his maid..I didn't go to his house to live with him as a girlfriend I swear.

" ok... So happy my dear,he loves you so much

"I love him too mum

I hugged my mom

and we walked out Liam already stood up and I rushed to him

" Lia do you live with him as a couple?

"no dad ..I live in the maids house..I work there

"ok...goodnight

"bye dad ...bye mum ... I couldn't find clara's mum..she looked weak she is always off balance each time clara is far from her.

I and Liam walked out and leaned on his car

" what now...was that enough assurance that i want to die with you

I smiled and kissed him my mom came out, I hid and she laughed.

soon we arrived home and fell on our bed.

" Liam I love you" I said

" I love you too" I love you too

" let's do it now" i said pushing into his arms

"sure?" he asked me

.....

CLUMSY NURSE .

[May the best player win ]

by : chidinma Jerry. m.

[star - queen]

## EPISODE 91

"sure

"ok.

he hastily pulled out my gown from my head and I pulled out his shirt.

I let him do what we both wanted and it was painful but memorable. i felt him with me and he felt me with him.

I let him see and touch every part of me.

I allowed my blood to flow for him..

I love you and i can't wait to be your wife.

Liam hugged me tight after our session..at least next time won't be so painful.

I smiled happily

malcoms p.o.v // morning.

Anna pushed me to the wall,she must be relaxing like a winner but I still have one card left and this last card will get me everything I lost. its time to use my last card and my last card is issabella.

blinded by love Anna Signed every single hospital branch under her mother's name. all 200 of a.g.h.c hospital's are under issabella's name .

apart from the main branch which she was supposed to sign over before her accident and after her accident her mum was kidnapped by Tonia who works for me, why won't tonia work for Me..Daniella is not her child so this means Tonia is not a true Grande but only I know this secret...the secret behind Daniella..her real name is not Daniella her real name is "Mackenzie" "Mackenzie " ..... you are Tonia's biggest secret .you are much more than you even think you are but you will only get your shares when your real parents find you... you are as rich as Anastasia even more richer because you are royalty. " Mackenzie".

Daniella (mackenzie) you are my biggest hold on Tonia Alexandra Grande as well as her biggest downfall and weakness.

right now issabella should have come back to her senses unless she is pretending to be mad.

issabella its time to sign off everything you have to me ...after that i will shoot you and its game over.

just then arora walked in.

" sir issabella is sane, her brain is back

" good is she signing the files

"she said she forgot her signature,we all know she is lying... she needs some torture.

" and I will give her that ,let's go..Tonia is on her way

" ok.

Clara pov

I defeated malcom and I feel like resting or going on a vacation with Ryan in Miami but I can't.I feel so bad.

I feel like malcom is going to hit me so hard.I feel like malcom has another card and this card must be a strong card.i feel it so strong that it is getting me scared.... I just need assurance from Mr kang and I have been waiting for him.. finally he walked in.

" Mr Kang

" Anna I told you to relax , Malcom has no plan , he used all his cards..I am sure because I even eaves dropped in his office count less times , what exactly can malcom do with an Empty bank account.

" are u sure?

" Yes...you need to rest madam we won and we defeated malcom.you still have your last card and that alone will be his doom

" ok

" meanwhile ..Tonia Alexandra Grande is back

" when

" now

" ok.

he left.

well i guess I have to force myself to relax... lia said she wants to meet so I am going to meet her and I will not worry because nothing is happening.

I entered my car and soon I arrived the hotel.lia walked in holding a car key.wait is this lia? She looked so expensive not only did she wear a diamond stoned canvass. she wore white shirt short gown which was very short and a diamond ankelet on her leg at least she is looking good and dressing hot as herself. lia is better than me because without this mask i am nobody... i wont even afford this hair band. lia hugged me deeply and I held her tight after which she lay down and hugged me again

" Clara are you happy?

I smiled

" Ryan is the only thing that is keeping me happy lia..he makes me forget reality.

I hugged her again and noticed the ring in her finger

" Liam engaged you

"Yes ...this morning...he already saw dad.

I hugged her and we both fell on the bed laughing

" I can't believe you are going to be a mother lia

" no wife first

we both smiled

" so dont I deserve the detail

she smiled shyly and whispered in my ear

" I did it, finally" I smiled and hugged her tight.

" when is your wedding

" hahaha well both families are still planning..he's mum is coming today as well as his kid sister..I pray they like me

" lia they must like you .... you are wonderful

she smiled and I hugged her deeply.

" Liam is a good guy lia am glad I didn't sleep with him then I would be feeling bad now

" Yes ...all thanks to Ryan..but do you think he doesn't like women anymore

" Yes .. I am sure he would change for you. we both smiled and hugged each other again

" Clara do you know what I wish

" what

" both the grandes and the dervantes will accept you happily and Help you attain your goal in life. you will be rich , reknown , happy and loved.

we both hugged each other deeply..

" am happy for you lia

" me too.

" how Is mum

" sick , weak from missing you.

" I miss her we too

we hugged tightly again

" so how was it

she fell on me smiling shyly

" painful , i look forward to next time

we both laughed as I dragged her weight to fall on me she laughed and i held her tight. Ryan thought me this bad habit.

soon I entered my car and headed home Ryan didn't have surgery today he must be waiting. I had already arrived when Mr kang called me I walked out of my car and picked the call while looking at our door.

" Anna there is fire on the mountain

" what

" I was wrong , malcom has a last card.

" what do you mean

" I don't know , this plan is so discrete I dnt know all I know is that Malcolm will hit you hardest and you will loose all your branches but not new York branch.

" how

" I don't know, he left with arora ..I don't know what this plan is but if malcom succeeds its over!

I dropped the call and called Ryan he picked I saw him from the glass door he was setting the table for two but I need to be at anna's suite right now and I don't want him to feel bad.

" Clara where are you

" ryan I can't come home tonight

" why

" well am kinda busy

" just come for few minutes

" sorry...I love you

" ok.

I watched him pull down the plate from the table and drop his phone

I hastily entered the car and headed to Anna's suite.

Arora's pov

malcom walked in , we had been watching issabella here for a while and she doesn't want to sign anything.if malcom tortures her she might die.

" sir issabella won't sign anything.

Malcom faced her

" issabella why are you pushing me

" malcom over my dead body will i sign off Annastasia and Mackenzie's birthright to you.

" issabella you are indeed mad , Mackenzie is dead so it's only Anastasia's birthright you should say

she started crying.

" issabella sign those files to avoid torture

"I won't

"you will ,In just few minutes.

Malcom stood up and Rushed out I followed him

" sir who is Mackenzie?

" Mr grande's second child , aaliyah.

" the dead one

" yes the dead girl.

"Ok but sir have you figured out a plan on how to make issabella sign those papers

" If I didn't do you think I will be so relaxed

" what's our plan?

"kidnap Anna ,torture Anna in her presence...she must surely sign..this is my last hit I can't miss it.

" but where is Anna?

"her house where else ... no one should harm Mr dervantes child ..dabrelle is still struggling to come out of coma, don't hurt Ryan to avoid another attack from dervantes

" ok, am sending in our men now we have to kidnapp Anna

" as soon as possible.

"ok sir .

claras pov

I arrived Anna's suite ,i can't believe I am here alone well i have so many questions which only the file here can answer.but If I knew I would have called Jake or Chris or Rachel..Ryan is not option when I am with him all i think about is love. I removed my cloths but I don't understand why I don't feel safe. I feel , i feel so scared...

Clara forget fear and focus on why you came . I removed my jacket and ran into her study. I uncovered all the files there .. and looked at them one by one.

what kind of plan can ever make me loose all my hospitals to malcom , what kind of plan can malcom possibly have..

I had to call Chris on phone.

"Chris

" Clara

" what

" I know it's you just tell me what it is

" but how

" I found you out

I smiled..thank God he knows because the question I want to ask him is something Anna should know I was still thinking of how to twist it

" Chris what is the possibility of malcom getting a.h.g.c for himself

" that's impossible

" how

" he can't just wake up and grab a.g.h.c unless a true blood signs it over to him there are only 4 people who have that power.1) Mr Grande and Mr Grande is not stupid to do that even If he was he can only sign the ones in his name.

" oh

" yes Anna is in London so you can't tell me she is busy signing files with malcom

" that's right

" Miss Grande the second is dead

" wait is there another girl

" yes aaliyah , aaliyah Alexandra grande the second but her royal name is Mackenzie.

" ma what

" Mackenzie, she died few weeks after birth...but she was born on the same day as Anna's grandmother who is royalty so she was given the name Mackenzie by Anna's Grand parents before her death.

" I never heard about her.

" are you sure you are current..have you ever head of M.A.G.E.

" Yes its the name of one if the biggest estates in New York

" that estate with Millions of security which is built with gold is where mackenzie is burried.

" what

" her wealth is different from that of Anna , you know the grandes are not in good terms with their grandparents . Mr Grande is at war with his dad.so their wealth is very different.

have you heard of g.g.c.s. Grande Grande constructions.

" no

" well it belongs to Anna's grandparents. then m.m.c , Mackenzie mining company.

" that's the biggest mining company in the world.

"it belongs to the grandparents but signed under Mackenzie's name then a.g.h.c was signed under Anna. Mackenzie was the key to uniting the family because she was Born the same day as her grandma (kenzie). which is the date most of Their ancestors where born so it was more like a sacred date.they grandparents loved her so much and almost everything they own , all their wealth which is different from that of the Alexandra's was and is still in Mackenzie's name...even in her death she is living in paradise.

" wow ..... if someone like malcom or Tonia kidnaps someone like this

"they would have her sign everything to them ,everything... she is too expensive her net worth is more than the presidents 1000 year income.

" what

"maybe her death was the best way to secure her.

"she should have lived, Anna needs a real sister.

"there was this secret rumour that Daniella is Mackenzie and Tonia stole her in other to use her in


## EPISODE 92

5k likes attained in few hours,why won't I post twice?

-----

Victors pov

I love the way malcom thinks,he knows better than to send dummys on this kind of mission. Anna was not at home so we where smart enough to come here. we made sure Ryan didn't notice us because Mr dervantes is really dangerous and Lucinda is still in coma as well as dabrelle. Malcom is avoiding Mr dervantes as much as he can right now so we made sure the boy didn't notice our presence because he might call his dad and say he was almost attacked . making Mr dervantes attack us again.

I and my boys rushed into Anna's suite its obvious she is here alone,perfect. we strolled in and searched.we turned the house upside down but no sign of Anna. my boys went the suite round and I personally went to the back yard no one is here.

.  
. .

I tried walking out when I heard sounds from the pool. I looked into the pool but the water looks normal.

.  
. .

I saw bubbling inside the calm water...hmm could Anna be.....

I tried removing my shoes to dive in when my boy spoke into my ear bud

" Mr dervantes only son is here

"what

"he came with security

" what

"we need to leave ... Malcom said we should avoid anything that concerns Mr dervantes

"but

"he came with 20 guards...let's leave quietly because even if we engage in a battle they will beat us

" ok..am coming out

I hastily ran off with my boys thank God we found our way.

Clara pov

I instantly came out of the pool crying. all thanks to my ability to swim I would have died there. thank God I called Ryan where is he . malcom what did this family do to you. Anna am glad you fell sick cos I don't think you can really fight what I have fought for you I wiped my tears and started coughing.Ryan rushed in and hugged me deeply just what I need....he held me tight

" ryan

" it's ok.

he wiped my tears and carried me up soon we entered the house.

" Clara are you okay?

" malcoms men ..they want to kidnap Anna so they can use her to blackmail issabella into signing the files.

"why didn't you tell me before..we would have tracked them down

" this is the judgement night Ryan I don't want to get only malcom.I need to pin down both malcom and Tonia with one stone..

" what's your plan

" am still trying ..trying to create one

Ryan pulled me in and hugged me deeply even in my wet cloth , he unlocked and I kissed him for long minutes. I unlocked and kissed him again

"ryan don't follow me please

"where are you going to?

" I need to work please wait here don't go anywhere

"you know I can't do that

"ryan i can't have you with me..you distract me ..but am distrusted too if i am thinking about your safety. if you want me too defeat malcom and come back you need to assure me that you are safe first.so stay here with your guards... there is food in the kitchen.Malcom knows you are my biggest weakness he would try to harm you I dont want to think of that I need to concentrate.

I hugged him then kissed him deeply for a long while after which I let go and removed my cloth I ran away.

I called my Chris

" Chris go to our research department

"i am here Clara ...

"ok.

I entered my car and the driver took off.soon I arrived I checked my time 7:50.only Chris was there only him is enough.

"Anna I am sure malcom will find another way to convince Isabella to sign

"I know but we won't give him time ..I need to u to hack into tonias line and send her a text message to meet malcom exactly where issabella is, you know how to put it.

"ok...I will send this text but what if she doesnt go

"she would cos she belives the secret is only between her and malcom as well few of malcoms trusted men

"ok...I will try.

I hastily placed a call to Anna's dad

" dad

"my love

" I want to tell you something about Tonia

"Anna don't start again

"dad follow Tonia...not only you...follow her With all your men

"what

"please

"Tonia is not going out

" she will.

"ok..

i dropped the call now it's time to involve the law I called my favorite prosecutor on phone.  
finally Emma picked up

" Anna

" Emma issabella has been found

" good

" do you need info on who kidnapped her and also locked her up for months

"Yes...we have been on this case for long

" Tonia Alexandra Grande just left her house,..follow her.

"ok...I will

Emma dropped the call and I looked at Chris

" the game is about to end" I said

" Yes

"won't you go?

"no issabella will I know that I am not her child ..she can't expose me in that kind of crowd.rather when she comes home I will tell her the truth that i am Clara and I am just helping anna

"ok good luck

auroras pov

I can't believe issabella agreed to sign this just after malcom threatened her with Anna's life. I handed her the file and she opened it malcom smiled.  
just then Tonia rushed in

" malcom what is so important " Tonia said

"what ...did i call you?

"you didn't ?

"did you receive..... shit everybody clear..clear..move issabella now , I think Tonia was followed.

before we could all take one step forward Mr Grande arrived with thousands of men blocking us.

oh no its too late.... Malcom has to surrender.

" Tonia so it was you ?" Mr Grande said

"Grande I am.....

"I will make sure you rot in jail... you both.

Malcom smiled and dropped his file

" let me go grande am innocent.

few seconds to the statement prosecutor Emma arrived with a lot of officers she arrested both malcom and Tonia but I know malcom will come out of this because it was all Tonia . I too was arrested as well as all of our boys.

Mr grande's pov.

I hastily hugged issabella she looks so slim..I can't believe tonia did this. I carried issabella up and she fainted in my arms... Malcom and Tonia would never leave prison, never.I carried issabella home.

Clara pov

"it was successful Clara...they were arrested." Chris said

"I pray malcom doesn't walk out

" finally issabella has been found... you should be proud.

"Anna will be so happy.

I left and Chris left .I walked down and got near my car when I saw Daniella

" Ella?

"why did you arrest my mom?

"Ella your mum kidnapped my mum

"your mum? you are not Anna!

"what?

"I kept quiet because I knew you want to help her secure the company and that's not my business. I only care about two things my mom and Ryan .

you took Ryan now you want to take my mom too. get ready because this war is between me and you.

I will expose you, I dont know who u are but I know you are not Anna.

you have pushed out the enemy in me and I will be your new enemy.

the real Anna is dead and I will expose you and you will go to prison for impersonation.

then i will take that position fRom you because I will expose you And frame you with so much lies that my dad will hate you.

the girl who killed Anna and took her place must be stoned to death

you pushed me now wait for me.

" Ella

she rushed out.

Anna where are you? its time to wake up and come back I have been found out.

my good act can't be used against me...if Daniella lies that i hurt you and took your place I will be doomed before u even return.

CLUMSY NURSE .

[May the best player win ]

by : chidinma Jerry. m.

[star - queen]

EPISODE 93

I was so scared ,so scared I couldn't breath. how can I help someone achieve her dreams only at the cost of loosing of my own . I entered the car hastily and the driver took me back to Anna's suite. I rushed in and hugged Ryan tightly we both balanced on the floor

" Ryan ....am so scared" I said leaning on his shoulders

" what happened

"Daniella found me out and she ,she threatened to frame me ryan. if she exposes me and lies against me who will believe me?

" Clara its ok...Ella can't do anything I will talk to Daniella for you.

"no dont..I know how females brain work. she has a powerful tool for blackmail she would ask you to be with her

"you know I can't

"just don't meet her ,I will surely find a way around this. if only Anna's mum didn't faint maybe I will tell her the truth and ask her to claim me as Anna.

" issabella fainted but we don't know when she would wake up...I was called on phone but I couldn't go since you told me to wait for you.

I held Ryan tight and gently kissed his chest.his fragrance and warmth made me feel care and happiness.

Tony's pov

surgery was completed and stated successful but my Anna doesn't want to wake up.  
just then my phone rang it was clara

" Clara

"oppa where is Anna,is she not okay yet

" getting better

"am really scared I was found out and Anna needs to return before they harm me

" who found you out

"Daniella

"did Ryan talk to her

"I don't want him to

" Anna's surgery was successful we are just hoping she wakes up...she will return home as soon as she wakes up.

" Ok.

I dropped the call, Anna Clara sounds so scared you need to wake up you have been treated. Anna wake up its your turn to Protect her just like she protected you too. if she is exposed and framed she would suffer you know your dad loves you to blindness..he will hurt Clara if she doesn't provide you and now she knows nothing about where you are. Anna don't think of dying please no one wouldn't defend that innocent girl if you die...she needs you now.

I fell on her chest and slept off. with my face on her still hoping.am not the sick one but restlessness has made me weak.

next morning  
Daniella's pov.

seems issabella is getting strong ,i can't get distracted I need to meet with malcom ..yes he was released, i knew he would be released.it's time to expose the face behind the mask and he alone can help me solve this case.

I hastily wore my slipper when Anna walked in or should I say the stranger. if I return and she is still here I will get into a cat fight with her and expose her face for all to see.

I walked past her and just when she thought wanted to pass I dragged her back.

" what are you still doing here?" i asked

"Ella I don't know what you drank, I don't have to defend myself for you to be satisfied. I am not Anna? what nonsense!! if I am not Anna am I daniella?

"there is no need lying i will expose you in the most painful way.

"I don't know your plan but you will  
disappointed because I am Anna..I am Anna!!.

she entered issabella's room...don't worry when I expose you you will realize how wicked issabela and Grande can be when it comes to ANNASTASIA, they won't hear any words until you give them their daughter, they won't belive anything you say ...they already lost one child ,they don't joke with this one.

claras pov.

I just pray issabella doesn't recognize me ..soon anna will come back I just want to do this work in a clean manner and go... no one should find me out ,God please help me...if they catch and take me to jail I don't know what to say , there is no proof that Anna begged me herself...I don't even know where Anna is.

miss issabella all I know is that you are beautiful but I really don't know the kind of heart you have..you are a mother I know you will recognize me the moment you see me but I really pray you don't..I pray.

saving you was one of the main reasons why I decided to act as Anna I am not a bad person the universe bear me witness.

I opened the door and she was on her bed taking a drip. her eye was open and I am happy. I smiled and walked towards her...she smiled at me as she forced her eye to widen

" mom

"come closer" she said .I nodded and rushed after her she hugged me tight pulling me to herself on the bed.

this woman didn't recognize me .

after a while she unlocked.

" thank you so much for finding me my child

" I am glad I did..... I really couldn't do anything without you mum.

she smiled and took my hand to herself she looked at my hand for while and kissed it.

" how is Ryan,

"he's fine...i left him at home

"I missed you baby " she pulled me into another hot deep hug I was so happy...at least she doesn't recognize me.Daniella please wait lemme go in peace.

after a while I rushed out of the the room and picked my call, Emma was calling.

" Emma

"Anna malcom was set free

"I expected that .... let's meet,i know exactly everything we need to arrest mAlcom again and send him to jail this time.

"Ok

I dropped the call

malcom left?..... he really has so much power but he Wont know what hit him.

Tony's pov.

I don't care what the records are saying or how Anna is reacting all I know is that Anna must wake up.I haven't visited her today i pray she is safe when I do.I carefully arranged and organised her stuffs so it won't 'be hard to pack up.Anna needs to go home immediately she wakes up. she needs to be there before Clara is ever exposed.

after packing I kept the bag and headed to the hospital.

I walked down to where Anna lay on the bed.she is still lyng the same way it means she didn't wake up.I met Shane

" Shane is there still no hope?

"actually there is,Anna should wake up before night fall.

"really

"not sure ....but we saw some reactions

I smiled and rushed towards her then I hugged her tight.

Anna wake up okay...please.


Daniella pov

finally I arrived malcoms office,distance made me think I will never her here. I rushed in and malcom was busy making calls like he had only 2 minutes on earth.he saw me and dropped his phone.

" Daniella

" I have information for you malcom

"tell me

"Anna seems dead.

"hahaha what are you saying.

" the person whom we have been seeing and working with is not Anna

"what

" its not Anna rather a masked impersonator

" wow no wonder....the I.q was so different.

"yes ,i need to expose her but also in such a way she would go to jail and I will take Anna's place.

"I will help you pull the impersonator Down its not a big deal.it will be in such a way that even issabella or Grande won't save the impersonator..law is law. only a true blood should sit on that chair and seems Anna is dead so u will take over Ella.

" yes I should , its my right... but whats your price.

"after I helped you I Wil tell to how to pay me back Ella

"Ok.

I stood up and headed out.

malcoms pov

hahaha I taught as much. I Wil expose the fake Anna and the next Grande which is Ella must sit. Ella is so bent on saving Tonia not knowing that Tonia is her enemy who kidnapped her because of her net worth.

after Daniella takes Anna's place she will be my puppet just like her mum was... she is Mackenzie she has the power to sign both a.g.h.c and m.m.c to me ..more power, more wealth .

I am glad u to came to me, when time hits I will blackmail you or even kidnap you ..... all i know is that you will sign everything grande has to me.

hahahahaha so Anna is dead ,a.g.h.c is weak.Arora walked in

" arora

"sir

"get me a meeting with Mr Choi..I need the biggest and most powerful shareholders meeting to be

held in a.g.h.c

"why

"also invite the lab technicians,there will be an open blood test of the person impersonating Anna..

"what If it is Anna.

" the blood test will prove it...

"Ok sir

she left.

I can't wait to see the brain behind everything that has been happening in a.g.h.c.

.  
. .  
.

Clara pov.

I am going to meet Emma now,its time to place malcom where he belongs ..just then Rachel called

" hello

" Clara there is a problem

"what

"you have been summoned to one if the biggest share holders meeting in the history if a.g.h.c

"what Is the topic of discussion so I can read up

"topic is you

"what

" I don't know how it spread but all the shareholders know that you are not Anna so you are summoned to the meeting to prove your self...even Anna's parents will be there.

I dropped the call and my phone fell of.

CLUMSY NURSE .

[May the best player win ]

by : chidinma Jerry. m.

[star - queen]

## EPISODE 94

Two episodes why?....

Well when u encourage me i write faster. Oya fight to get one at night.....u know war it takes

-----  
my phone rang I picked up it was Chris ,i even forgot I told him to look into Daniella for me and her birth.

" tell me

" Tonia was never pregnant when she left Grande

" did she leave grande?

" she was his wife's friend and she seduced him from there it became an affair . issabella found out and sent her away, issabella was pregnant with Mackenzie then. she left and returned after the death of aaliyah with a baby saying it was hers from Grande...but I am telling you I just looked into her past and she was never pregnant clara.

" Ok , what did Mr grande do when she returned

"of course the baby was tested with Mr Grande's blood and it was a match so Tonia became a legal wife because she owns a true blood.

"but you just said Tonia was never pregnant

"never, seems she stole the baby

" but how did the child she stole turn out to be a Grande during the blood test

"meaning she stole the Baby from the right source..... she stole issabella's baby to help her become a wife ...maybe just maybe ,Mackenzie never died maybe Daniella is Mackenzie.

" Chris that's possible... but issabella is a mother and blood is thicker than water.. how can issabella watch Daniella grow from infant to adult and she didn't get the slightest signal that it could be her baby...blood is thicker than that Chris.

"well this is all assumptions , we are not sure.

" Ok.... i will call u

" Ok.

could daniella really be issabella's child I pray so ...but how can issabella stay with Daniella from infant to adult and not realise it's her baby ..i understand that Tonia might not allow her to carry her but ..... blood is still blood.

I walked further and Emma sat waiting for me.

" Emma

" Anna good day

" malcom does drugs,he deals illegal drugs

" I know ...I once caught him but the case was covered up because of no evidence...he is using m.h.c here to move drugs.

" there is evidence Emma , I left a recorder under his table.. I don't know if he found it but if he didn't it has more than enough evidence to arrest mAlcom.

"good, very good... all I need is a search warrant

" can you get it before the general board meeting?.....I need something else to distract the board members

"why? is the rumour true? are you really not Anna?

" not that,i am indeed Anna.

" Ok, but these things normally take little time.

"Ok

"I will see what I can do , thank you ANNASTASIA

"Ok.

Emma left and I stood up ,general board meeting tomorrow God please I need a miracle, just send Anna over send anna home.

tonys pov

it's evening , they said she would wake but nothing is happening...

I pushed in my tears ,just then Anna moved her fingers , I smiled and touched her hand then I moved to her and took her face into my hand

" Anna ,Anna!

she weakly opened her eye and I hugged her.

"are you okay?

she nodded

"can you Talk?

"Clara is crying " she said

"what

"Clara Is so scared..she's crying..her spirit forced me to wake up...I don't want them to harm her"

Anna said,

what kind of strong bond Is this how can Claras emotion get to you I was the one she called on phone but you ,you felt it so much that you had to wake up ...

" Anna if you will save her you need to go home now .we will arrive later and you replace her , she will return home this midnight secretly in a way no one will see her that way you will be the one to attend the general board meeting.

"but I just.....

" she can't travel...it's not safe " Shane said walking in  
" but she looks strong a bit" I said  
"she can't travel ...she can't until two days time...or full 30 hours.  
" Ok.  
" congrats Anna,you are in full health" he said walking out

Anna smiled and I stole a kiss from her.she took my hand.

" did Clara call you  
"yes ..Daniella found her out ,there will be a general meeting to confirm her identity.  
"when's the meeting  
"morning  
"who will save Clara now?" She asked  
I hugged her tight.

claras pov.

issabella won't let me go to Ryan ..rightfully I should stay with my sick mum.though am scared of being too close to her before she unmask me... I called Ryan on phone..am sorry Ryan so really neglecting you nowadays dont worry the game is about ending.

he picked

" my survival" he said i smiled  
"Ryan  
" Wont you come today too?" he asked calmly. I walked towards window as though he was there.

" Ryan not yet...I need to be very careful so Isabella doesn't find me out ,i already heard she is a no nonsense woman.

" I miss you that's all I can say

I smiled happily.

"I miss you too Ryan...do you have surgery by morning?

"like 4

I smiled

"good luck.

"thank you.. you are okay clara right?

"yes.... am fine...I have a feeling the board meeting will favour me not Daniella.

"yes ,me too.

I smiled

"Ok goodnight.

"I love you

"I love you too.

I dropped the call and issabella walked in carrying a plate of chocolate..

"oh mom

"Anna did you start watching your Weight,why did you leave the chocolate I made for you.

"sorry." I took the plate from her and she hugged me tight.

Issabella sorry to say this but you are not too smart , Tonia stole your baby aaliyah and you still leave in the same house with her yet you don't feel that Ella is your blood.now am here acting like Anna but you still Dont realise that i am a stranger...what is giving you such strong assurance that i am yours?

issabella unlocked and took my hand she held it tight. I smiled. and she watched me finish the chocolate.

" you are not Anna" she said and I raised my face in a haste she smiled. " Daniella is really stupid to think that. oh God I was scared just now she meant

"you are not Anna?,Daniella must to stupid go think that." and here I was thinking she found me out

" yes... I dnt know whats wrong with Ella.

"does Ella really see Me as a dummy , why won't I recognize my own baby..I can't wait for the board meeting lets end this madness" she said and kissed me then she walked out.

issabella am sorry for deciveing you..I wish I could tell you the truth but that's not part of the plan and secondly what If you don't believe me. Mr Grande am sorry too. if I am found out tommorow at the board meeting I will apologize to you all there. am really sorry.

Ella didn't come home ,i guess she us scared of her dad shouting at her.

I fell to my sleep after praying to God for help.

A.G.H.C /R.D.

GENERAL BOARD MEETING INVOLVING ALL SHAREHOLDERS AND BOARD MEMBERS  
DISCUSSION= REAL WHERE ABOUT OF ANNASTASIA ALEXANDRRA GRANDE THE  
FIRST.

#clara\_pov

I walked into the hall only to see a crowd of investors I never saw before. I saw Grande and issabella . I saw Liam ,i saw Mr dervantes and his wife,i saw different people. even police officers where present...if I am found out ,this will be the worst day of my existence.I wish Anna will just

return now and walk in now its better she comes in and explains. I can't get caught..issabella will be irritated with me ,hugging her when I know am not hers..Mr Grande will be mad and shocked a stranger was hearing all the secrets he shared with Anna... no I can't get exposed like this.

I sat down in my chair

"please proceed "I said.

" Anna we are here to resolve the issue concerning your identity...I personally I know it's you and i trust you ,let's just stop the rumour once and for all." m.d said.

"it is not a rumor,she knows that she is not Anna but an imposter" Daniella said.

" Ella how could you embarrass your sister like this? what If she is Anna what will you do?" Mr Grande said

"she must apologise publicly , she must apologize for wasting our time" Mr Choi said.

"I don't know what else you all need to hear,this is Anna and she is my child. what kind of mum won't recognize her baby? this is annastasia Alexandra Grande and I have proof if that " issabella said

proof what proof...what is she saying am not Anna .

" issabella we don't need your proof,its obvious you must have connived with the imposter for reasons best known to you. we will do this the traditional way and the most secure way. I demand a blood test. if her blood matches to both issabella and my dad then I will believe I was wrong " Ella said and my heart beat heated.

"Ella is right,we demand a blood test" president gu said.

Mr dervantes was just so quiet.

"good ,i believe a blood test will solve this mess " Mr Grande said

" a blood test will be presented to the board and this case settled for once." issabella said.

just then the lab department walked I saw Ethan ,Diana's boyfriend. I even forgot he worked in the lab department and luckily he is in charge of the blood test.

Ethan can lie on my behalf but the question is does he know ?

did Diana tell him I am acting as Anna?

I watched issabella and sir Alexandra's blood being collected..

just then Ethan came to me

"madam ,if I may ?

I gave him my hand and he took my blood..he walked out

Ethan you are my only hope, I really hope Diana told you that i am acting as Anna.

.  
.


"never ..never..never. I am sure she is not Anna ..I will prove it.

" ladies and gentlemen I believe we can pardon Daniella its obvious her mum's recent state is getting to her and its making her psychotic" I said  
everybody laughed.

"I am not psychotic..I will prove it" Daniella said and walked out.

" I can't believe such a big board meeting was held to embarrass me" I said to the board.

" we are sorry madam

" we are sorry madam

"it won't happen again.

I hastily walked out, Ethan lied to cover up for me I am so happy..I need to thank him... just now I saw him entering a car , too bad.

finally I wasn't found out. all I wish for is just to go peacefully. I already miss my mom .

emma must have gotten a search warrant by now ..I hope she gets what she wants.

Daniella is going to make another plan but i pray anna returns before then.

my phone rang ... it was Anna I smiled so happily.

" Anna you are ok.

"yes ...all thanks to you

I smiled

am coming home clara, at midnight tomorrow.

" really ...am fine now.

"am so happy..I can't wait

"me too... please plan ahead..we need to exchange quietly , no one can see us.

"Ok

"I love you so much..am sorry

"I love you too..cant wait to see u.

i dropped the call

should I be happy or sad .Anna's world was not mine but it felt like home, it mastered me .

Anna all I need from you u is Ryan... that's the biggest reward the world can give me .I took my car and my driver took me home to Anna's family.

Emma called me on phone

" tell me

"we got the warrant

"really

" yes we will search m.h.c tommorow and any thing we find will be used agsinst malcom

" Ok.

"I have a good feeling about this Anna.

"me too.

I dropped the call as I arrived home Ella was rushing into her car she stoped

" we both know you are not Anna and I will still prove it...I am watching you more closely than you think.

" don't run back to malcom, stay away from him so u wont be arrested with him ella , piece of advice.

I rushed into the house..today is my last day in this family I might not see you all again because in real life I don't deserve to be here am not your level.

I am happy because I learnt a lot of thing's from this game I learnt a lot of things from being Anna... I saw her mum and dad on the couch.....i shouted

" mom! , dad! ...let's all watch an old movie!!

they smiled and Anna's mum hugged ne again I don't know why i feel like this family is mine.

" Anna I was scared today" Mr Grande said

" I wasn't , i know who I am." i said

"and I know my kid " issabella said.

we laughed and entered the movie room

" mom , dad ..I love you so much" I said

"you are best thing that happened to us Anna...you are more than enough. thank you for being ours" her mum said

I smiled and Grande hugged me.

I Wont see u again , i will miss you . we faced the screen

"oh my! that actor is strong" issabella said forcing chips into my mouth...I laughed.

"the boss seems to have magic" Mr Grande said dragged my head under his arm ..what a sweet family.... don't worry I will personally investigate daniella's birth and It she is aaliyah I will bring her to u issabella so u can stop crying In the shower,i caught u many times.

"oh honey did you see when his eye turned blue?" issabella asked.

"yes I did for sure....

I smiled and hugged Anna's mum tight.

soon we where done we all walked out I headed to my room and fell on my bed.

finally.

.  
. .  
. .  
. .  
. .  
. .

someone knocked, it was issabella..I smiled .I am happy i fulfilled all the promise I made to Anna.

yes i will fight for you Anna they better watch out. i will solve all the problems of your life, Anna I was created for you.

I will bring tonia down ,I will restore your fathers health,I will secure the merger , I will find your mum ,I will get a.g.h.c back.,I will take malcom to were he should be .I Clara , I will do all that for you Anna.travel,do your surgery and come back i promise you that I will solve all the problem you left behind.as long as I am alife no one will make you cry not malcom,not tonia,no one .I am your Angel Anna.

this thought made me smile.

"my love"issabella said

"mom

"did you forget our Friday night sleepovers?"

I smiled as she came into my bed, no wonder Anna loves her so much.

she gently touched my hair

"Ryan ,do you really love him so much

" yes I do... " I said

she smiled

" I was really scared you still loved that Tony boy" she said

" well i moved on." I replied.

"yes I noticed" she said

I smiled

"is Ryan kind now or is he still snubbing you?"

"hahaha not anymore..it's Ok now."

"Ok my love...no one will separate us again" she said hugging me.

yes no one will separate you from Anna I am not yours" i said mentally..and I hugged her tight.

just then Mr Grande walked in and lay on my left.

Anna your parents love you so much.

I smiled and covered myself well and we slept off.

if nothing else, i deserve this much.

Anna's pov

I lay on Tony's body wordlessly.they already allowed me to go home. I kissed his chest and he smiled touching my hair.

" Anna I still have few more weeks to complete my training , promise me that when you return you won't get blinded by work and forget what we shared.

" Tony..."

"you are still not sure Anna,you are not sure of us.

"Tony I am...it's just

"what

"I love you and i want us to be together but you see new York , a.g.h.c ,its another different world..I can't be sure of anything until i go home.

"Ok.

"are you mad?" i asked him

"no

"you are mad

"no

"u look mad

" am not" he said smiling.

' kiss me" I said

he smiled and I kissed him then I held him tight...Tony you really won't understand.

Daniella pov.

no one can make me a laughing stock . I know for sure that Anna is not in New York. I must find out who the stranger is and teach her a lesson...I must prove to the world that i am not psychotic.I told her am watching her closely but she must be a dummy because she didn't understand what I meant.

my assistant walked in with four girls.

"madam here are the girls

"Ok.

" good day madam,they all echoed

"good day...I need you to do a very smart and discreet work... you are all spies right

"yes.

"good,everything has been set for your disguise as maids in Ryan's house all I need from you is ..watch closely and monitor closely till you find out who is behind that mask.

"Ok.

"If Anna ever comes into the house...I mean if ever there is a situation of two women in the house with the same face notify me and take pictures.

"Ok.

they left.

I must surely prove to the board that i am not psychotic...once I collect this evidence everyone will feel my wrath.

Clara pov

next morning.

I arrived Ryans house... hmhhh something is unusual am seeing new faces ..well I guess I can never know how many maids are in the house right.

I rushed in.

he walked out and I rushed him ,i hugged him tight and he carried me up into his arms and ate into my lips..our day was fun.

"Ryan

"my love

'am hungry

"am cooking

I smiled

"did you get new maids

"no

"Ok.

at least none of the maids can come into the main building, no need being scared.. I dropped my mask on the side.

soon he was done cooking and I ate we bathed and we made love ... like we could go all day.

i had to ask him if he would ever get tired he smiled and said we are both young, healthy and crazy in love.

we played video games for hours and Ryan kept defeating me.

we took into our movie room and watched a very romantic movie "dreaming my life away).. the movie reminds me of my love story with Ryan,i never thought he would be mine.I dreamt and dreamt about him every moment I was scared I would dream my life away. each time he didn't notice by love for him In reality I will go to my room and sleep while dreaming about him dating me.

we watched movies for hours, crying and laughing as one.

we took swimming sessions it was the sweetest time as I thought him how to swim well... we retired to our bed as the night drew closer laughing and gisting to ourselves.

if only he knew i was leaving by midnight.

he took me into his arms on the bed and we cuddled into a cold romance. I always wanted a man who cant get his hands off me..you are all I want ...I thought as I kissed him tightly.

" ryan i love you

" I love you too.

" I don't want go loose u Ryan , ever.

" you won't.

I used the bed cover to cover both of us I didn't even know midnight already fell on us until i got Anna's text,she's back.

Ryan its time for me to go ,i want to tell you but I am scared because I know that you won't let me . Anna is back I need to leave now ..am suspecting Daniella I don't trust her.I can't spoil the perfect game at the last minute because of you Ryan.

if I tell you that i am leaving you won't let me go rather you would want Anna to come inside.

that's what am scared of ,what if Ella is watching this building,how can two anna's enter one building..Ella will cause another commotion.

Ryan one has to go for the other to come back and its me...I am the one who should go.

this is the second time I am leaving without saying goodbye, please forgive me and bear with me.

I tapped him

" I love you " he said i smiled

"Ryan Rachel is outside...I Need to tell her something,i will return

"are u sure

"yes

"Ok...waiting

I nodded and wore the mask then I walked out. the same stupid suspicious maids kept looking at me ...well if Ella sent you you are waisting your time because you won't have any report, Clara doesn't make mistakes.

I rushed out till I got outside and saw Anna's car I rushed in and closed the door the driver took off and I hastily hugged Anna.

" Clara are u okay

"am fine, am glad you are fine

she smiled sweetly and touched my hair

"clara I was at work, I saw all you did....thank u

"am glad I could help

"you didn't just help my love you fulfilled your promise all of it ,you solved all the problems of my life Clara...why me.

I hugged her tight again I really missed her.

soon we arrived my street ..I almost rushed out but I came back to Anna

" tell Ryan am sorry Anna, i had a very good reason for living like this...I didn't want to ruin everything at the last minute.

"you are indeed smart Clara...Daniella stupidly hired spies to investigate the house secretly.

I smiled

" well their report will be....

"nothing unusual

"nothing unusual.

we both said at once.

" don't worry I will tel Ryan everything,run along now your mum and dad must have missed you.

I nodded and ran away .

Ryan I already left, i have gone back to my poor dream less world. it's your turn to come for me. just promise me that no matter what happens, merger or no merger, board meeting or no board

meeting. company rules or not . you will knock on my door the in the morning and take me away.

Ryan if u don't, depression will kill me.

i will die from missing you, all my sacrifice will be a waste.

Ryan if I wait for you for more than 1 day , i will kill myself

I ran inside.

Anna's pov.

Clara is really an Angel..I really want to pay you back clara,this time I won't relent in making your dream come true even if it affects my own.

I walked into the house and Ryan was tasting the food he served.I wonder how many hours it will take you to realize that i am Anna not masked Clara.

" Ryan !" I said

he turned and smiled

CLUMSY NURSE .

[May the best player win ]

by : chidinma Jerry. m.

[star - queen]

EPISODE 96

" Ryan

he looked at me for a while and hugged me deeply.

"Anna are you ok now

"but...

"how was the Surgery?

"it was fine

" Ok is Clara outside?" he asked looking out

"ryan cLara left.

"what?

"she left ryan.... we both can't stay here together,its risky

" why didn't she tell me?

"ryan i am sure she can explain.


.  
.  
when the author doesn't know what to write again

.  
.  
.  
.  
.  
.  
.  
crazy mood sha

.  
.  
.  
.  
.  
.  
I love you

.  
.  
morning

.  
.  
I strolled into A.g.h.c, i have an immediate meeting with most of my hot brains. I rushed up to my office, Rachel had arrived early as usual, she opened the door and I walked in they were already waiting for me just like I planned. i took my sit and looked on their faces, here present was Chris, Jake, Ethan, kang, Rachel, Henry. most of them are just my boy's from the research department I always prefer to hold this kind of meeting before a board meeting.

"madam, what is the meeting about?" Chris asked.

" I want to break off my marriage to Ryan, can this happen without affecting the peaceful merger?" i asked

"that's very impossible madam, this merger is not an ordinary one it was founded on your marriage to ryan so ,no marriage no merger." Henry said.

"then i will end this merger ,what is the worst that can happen?" i asked again.

" madam if you break off this merger now obviously without Mr Grande's consent , it will cause a huge dispute between the two families and secondly you will meet a huge loss" Chris said.

"how so?"

Chris handed me a file

" madam u signed 5 hospitals to r.d from a.g.h.c's money and we can only make it back and make

more if we stand in this merger but if you break off this merger r.d will gain and a.g.h.c will loose a huge amount . this might cause disputes.

" but I can't marry ryan

"then Daniella can marry him

"what

"any Grande female can marry ryan as long as the person had enough shares just like Ella, her mum's shares have been added to hers

"how I wish Clara was my sister then this issue will end peacefully but since she is not I am breaking of the merger myself

"what!

"what!

"what.!

" Yes start the procedures fast

"madam this is not as easy....

"start the procedure!

"ok.

i stood up ,Clara thank you so much.

I ran into Ethan and almost fell then i recognized him as Diana's boyfriend mostly because of my stay in clara's house.I need to thank him for saving Clara and changing the blood test result

"Ethan I just want to thank you for what you did for Clara

"it's no biggie I have done a lot of things for clara but which one exactly?

"the blood test , the board meeting

"madam i see you are in the mood to make jokes, clara was not in the board meeting and the blood i tested was yours and your parents.

,if Ethan didn't know Clara was acting as Anna then he didn't changed the text result.

" Ethan is that test result correct

"I did it 5 times ,you are Anna dont forget yourself

"get out!

"Yes madam.

I rushed away... how can Clara have the same blood as my parents. what is going on.

I entered my car and headed home my mum hugged me tight then my dad rushed out.

" Anna I thought you will stay with Ryan AND forget me" my mum said and i hugged her tight.

I unlocked and hugged dad too then I faced my mum

"mum when everyone was doubting me and said i wasn't Anna what gave u so much assurance that i was Anna... the assurance so strong that u trusted me.

my mum lifted my hand up for me to look into my fingers that was when I saw the star mark in between my fingers very little but pretty

"mum what is this?

"ur grandma drew it each time she gave birth" my dad said

"mum you saw this on Clara?

"who is clara?

Anna opened her phone and showed her mum a video of her surgery.

"mom I was away for one month.

"so someone else was acting as you ..no wonder I really felt it but each time I saw that finger mark I forget my doubt." dad said

"Anna you mean I was with a stranger all this while?" mum asked

"Yes ,she is not Anna she is clara ,how can her blood match your own ,how can she have the mark?

"oh my..... aaliyah!!!!" Isabella screamed and ran away picking her car key

"isa wait" My dad said

all of us rushed into the car.

Clara pov

I wonder how Ryan is doing ,the lights are out my phone is dead.right now I am sweeping the yard ,this is my mum's favourite message to send. I swept hastily until a big black car pulled in..omg isn't that mr Grande's car.

some guards walked out then anna walked out with her parents. her mum was crying I rushed towards her forgetting that i am not Anna I was surprised when she hugged me and just held me tight.

"are you okay madam?

she took my hand again ..she likes looking at my hand she kissed my finger shedding tears and hugged me again I held her tight.

my mom walked out she looked shocked

"madam , sir " she said bowing tearfully

"why did you take my baby Hannah?did I deserve this from you ? why did you steal aaliyah!!"Mrs

issabella shouted.

I hastily left Anna's mother and hugged my mother

"mum what is she saying?

"no ..she's the one who is your mother not me ...not me my baby." i hugged her tight shedding tears.

"no mum ... you are my mom ,don't mind them " i said and Anna wiped her tears.

" no ,am not Clara,i am not your mum" she said again

why did dad go out

" Hannah what happened ,tell me everything I really want to know " she said crying and we all walked in.

" actually I had a baby girl just aaliyah's age. I walked in different department's of the hospital just as long as I can get more money. I was part of the team that treated aaliyah and the way he just sent us out concluding that she was dead was so surprising so I decided to wait for them to bury her but the didn't.

after you left I snuck back into the place they kept aaliyah who was presumed dead.

.  
.

i was shocked that she was laughing and smiling it didn't occur to me then that she was killed and revived I thought it was just a miracle so I happily left my baby and ran away with aaliyah smiling.

I ran out of the hospital looking for the doctors as well as your husband when it downed on me. I just left my baby there ,what if this was all a plan, what if someone wants to kidnap aliyah, what did i get myself into ,what If my baby is not safe. I ran back to the room but i couldn't see my child again. I looked and searched and investigated then i found out that it was all Tonia. I advised myself to let go ,Tonia might kill me if she finds out i know her secret ,Tonia is to dangerous to ask for my baby. Issabella I wanted to give you your child but what about me? everyday I would carry her to your gate and come back home again with her. you had Anna I had no one. so I decided to bury the past and train her as my own....she is your daughter, Clara she is your mother.

I hastily ran out of the house in tears Anna ran after me

"Clara

" Anna

"am happy you are mine, my dream came true.

she hugged me tight outside the gate when twelve cars pulled over. Anna smiled " granny " she said.

alot of guards and maids walked out with a beautiful older woman ,wealth was dripping from her. Anna hugged her tight.

" Anna I heard kenzie is here ,where is she?

Anna Pointed at me and the elder woman hugged me

"my child

I wiped my tears

"don't worry ,u won't get hurt anymore.

bring her " she said and the maids bowed to me Anna held my hand and shouted mum!! dad!! come quickly.

issabella rushed out with my mum and grande.

" mom ,don't do this ,her mum just found her let them be." mr Grande said

" which mum? the one who couldn't protect her... aaliyah is royalty look at the kind of environment you left her in, look she might even get infected. she Wont stay here with you both,you failed in protecting her before so it's our turn now.

" grandma where are you taking aaliya?

"to her house ,where she is safe,you are free to come but this time aaliyah is mine to protect... u failed as a mother.

come on aaliyah ,you shouldn't even be stepping on the floor.

" wait ,wait ,all of you please wait. I will not leave my mother.. I don't understand and I don't want to anymore. I Wont let her go I am really going to stay with her for a very very long time." I took my mum's hand and walked inside.

ANNAS POV

that was so funny...Clara please make the right choice

" briada how did you even know about this ?"my mom asked my grandmother.

oh gosh both if them can be cats and dogs

"I had your house bugged people.

"mom I banned you from my house how did you do that" dad asked

"like I want to visit your house? your house Is not classy for Mackenzie she is royalty and she must be in a royal paradise.

" then I will build one for her, why are you dragging my child with me ?" my Mom asked.

I shouted on top of my voice

" mum!! Dad!! granny!!! silence!! it's been many years ,can't you stop this quarrels? the girl we came to carry just denounced us !! lets go home!! I wonder who will unite you guys ,am out.

I entered one of my granny's car and took off I called Chris

" madam

"don't touch the merger

"why

I smiled

"miss Grande the second will marry Ryan

"what..who?

"seeing is believing.

t.b.c

I

CLUMSY NURSE .

[May the best player win ]

by : chidinma Jerry. m.

[star - queen]

Grande finale.

EPISODE 96

Clara pov

issabella is my mom but what about my mom and my dad,who will stay with her?  
just then she tapped me

"mum

"Clara your mum needs you now ,i had you for 22 years if you stay with me you are cheating  
issabella.

.

.

" it's okay if she Wont come to me I will surely come to her.

so just know I that i won't miss you again " someone said walking in we both turned and it was issabella

" madam ..mum.. but what are you doing here ?

"me... I came to stay with you since you Wont leave Hannah we will both stay with Hannah.

she tried moving I rushed her

"please be careful " I said

"am fine ,but...what do poor people do?

'what?

"sorry i didn't mean for it to come out like that I just really meant what do you people do with your lives?

"our life is actually more fun than yours " I said boldly she smiled

"really show me.

I laughed and dragged her hand to the back of our house

" have you ever seem such a sight?"I asked her

"no..... perfect

"it's called, beautiful meeeee oh my eye ..oh my eye.. please see, please see, see the pretty sunshine well" Me and my mom sang together issabella laughed

"hey what kind of song is that?

we all laughed and walked out.

Daniella's pov.

I sat on my room floor looking at my moms pictures.mum I really miss you ,i missed you when you where with me but now you are In prison it doubled up..

you only give me attention when It concerns Ryan ,Anna ,wealth ,shares. but now all those things are over,its time for you to love me as a human being but you are locked up.

why did you kidnap issabella mum,why were you so wicked?.

Anna never wondered why I always told her repeatedly that i don't want her shares or money rather all I need was my mum and Ryan. isn't it obvious? all I need is love. Ryan loved me so much ,he made me feel less empty..my mum didn't love me that much but combining both of them gave me at least 80 percent love and that kept me going.

one day Anna took Ryan away ,she collected 60 percent of that love. the space was filed with hate that was why I wanted to kill her.

my mum who should have loved me more kept withdrawing her love and attention bit by bit and


now a stranger took the remaining 30percent love from me. now can't you see Daniella is heartless.

I don't have any love left to give so I will join mum In prison After I made all my enemies bleed ,starting from Anna.....

Anna walked into my room I was shocked has she ever visited me.

"daniella

"are you lost?

she shakes her head in disagreement and handed me a bag I opened and brought out the paper she boldly wrote "am sorry my love" ..I looked at her

" daniella am sorry ,you don't know how deeply sorry i am... am sorry for going to Ryan even when I knew I didn't love him.

I am sorry for staying with Ryan even after I found out he was the only man you ever loved.....Ella the truth is I did it for a.g.h.c. after Clara started her affair with Ryan , after I found out , i understood what you felt when I took ryan from you. I didn't love him but I still felt pain and i was disappointed in Clara I even slapped her not because she was straddling my boyfriend but because she failed me ..she hurt me ..she broke my trust. the trust I had for her as s friend,without even seeing her I trusted her and she broke it I was so mad I almost killed her father..I almost ruined her life.

but what about me ella ,i am worse ,i am your sister ,we were close ,we did everything together,ur mum hated me but you loved me and i failed you. I did worse than Clara ,she was naive I was mature,she didn't know what she was doing I knew what I was doing. she was blindingly in love I was blinded in desire and a.g.h.c and i hurt you so bad still I never said sorry. am a bad person Ella but please ..please forgive me.

I forgive you for poisoning me,keeping me in coma,i forgive you Ella. won't you u forgive me too ? I really miss hugging you.

I wiped my tears and hugged her.we both smiled.

" don't worry,in less than 1hour you will be getting all the love and attention you deserves.

I smiled ,Anna I really waited for you to do this ,this was all I wanted ..for you to say sorry.

Anna dragged me up

" let's go on a fun trip

"wait i Wil get my sleep mask ..

I picked it and we ran off.

Clara's P.O.v

it's evening ,pretty. I will only leave Hannah if Daniella comes to her.

we all lay in the compound looking at the stars I lay beside issabella my mum lay with my dad. the truth really pained him and he said he wants his own kid back ,me too.

" Hannah ,tell us a story " my mum said

"her stories are boring' my dad said

" I will tell " a voice said we looked up and it was Anna with Daniella.Daniella looked around in shock they both came closer.

" ma'am Hannah, i brought your daughter Daniella" Anna said.

Daniella turned in shock

" Anna is she the.....

" yes Ella ...she's the one I told you about.

Ella hugged my mum tight and by mum unbanded her hair

" tight bands like this can cause headaches" my mum said

" she's even wearing a singlet in this weather" my dad said and wrapped his jacket around her he hugged her tight.

Ella u will see love and attention and run away.

Ella sat down

"I can't believe Tonia could be so wicked

" Ella your shares as a Grande has been dissolved so I transferred it back to you.I just wanted to show you your real parents , feel free to come back home, work etc everything is still yours.

Ella wiped her tears

" ClAra sorry " she said and hugged me

" thank u for being a Grande at leAst I can leave now .the woman who never loved me is not my mom now my real mum loves me ,u don't know what that means to me " Ella said and hugged my mum again she lay between my mum and dad smiling like a kid. Anna jumped on top of issabella I laughed and whispered to her

" i will go with you now " I said she smiled Anna frowned

"what did you tell her ,tell me my own" Anna said.I moved closer to her ear and whispered I love you. Anna smiled i remembered Ryan and frowned gently.

" do u miss him

"yes very much

"go to him

"really

" no am not in support. issabella said and hugged ne tight I smiled I wonder how he is doing, he didn't reply my text so I forgot to call him. I will visit him soon we or later.we all hugged each other tight.

.  
. .  
. .  
. .

mum , aliya , ella .lets go , dad is waiting

" Anna said.

" no ...am stuck here" Ella said hugging my mom.

I smiled

"ok bye

all of us ran away into our car and took off.

next day

Ryan's PoV

even going out and attending to surgery cases is difficult for me .I don't know why I can't concentrate. I miss Clara so much.I called her so much bit she didn't pick.

I walked into my living room and Clara was waking in , she looked so different and beautiful.

she rushed and hugged me

"Ryan am sorry

"I love you.

I kissed her and she touched my neck

"are u sick

"sick from missing you ,our love is so  
painfull clara

she kissed me again

"Ryan it won't pain again,am finally going to be with you ..I finally Deserve you

"wait Anna texted me, i thought it was a game,is it true

she nodded and i hugged her Carrying her up into my arms.

the t.v turned on

breaking news,malcom

Manchester has been arrested and sentenced to live imprisonment. it has been confirmed that m.h.c deals drugs and thousands of evidence has been found and collected.

Clara smiled and kissed me tight.

" served him right

" yes

" are u going today

"yes my grandma called

" I love you so stay one night

she pecked my cheek.

2days later

g.g.c.E/m.c.e.

grandma's POV.

spending time at home with aaliya was fun she got me to strike a deal with her.

"if I don't forgive her family and come back she Wont come to work so I agreed.

she really changed now her wealth is written all over her. 50 guards walk with her,her net worth really scares me. her main house has been opened ,she was never dead .that house built with gold. aaliyah has a smart dressing sense I just pray she is business smart too just like Anna . I wish my husband was alive .

just then the press rushed over ,a crowd of citizens rushed her,her guards increased as they crowd forced flowers to her hand she carefully moved her hair and walked faster..

your highness how do you feel to be back.

how do you feel when you see the legacy your grandfather left for you aaliyah..your house built with gold.

aaliyah Alexandra Grande the second should not be walking on foot , national security just dropped a message

is aaliyah still betrothed to Nicholas lerman.

that was when aaliyah stopped in shock ,didn't she know she is betrothed.

the Crowd is much make way for her highness please

the Crowd is much

make way for her highness.

minutes later we walked into the companies main gate.

" grandma who am I betrothed to

" ur grandfather betrothed you to Nick

"and

"he's married now my dear.

she took a deep breath we walked all workers bow.

soon a particular worker strolled out with some covered files

" stop" aaliyah said

he stopped

" what kind of files are those

" office files madam

" grandma one minute

she strolled out with the boy then I saw her waking into the research department meanwhile I walked into the board meeting.

" where is aaliya, did we hear rumours Again " mr Edward barder said he is the one in charge of a aaliyahs position my husband trust him so Much finally aaliyah walked in her guards bowed and spaced all shareholders stood up and she sat down. everybody bowed.

" your highNess, we are glad you are in good health.

" please proceed." aaliyah said

" actually your highness we are facing huge losses every month and we just can't figure out exactly what is going because our financial statement is inaccurate even after hiring workers." m.d said

" nice

"our financial loss for this year was really much " .Mr soong ki said.

aaliyah smiled this problem has been on for ages.

aaliyah looked into her Mic.

" mr Edward barder!" aaliyahsaid

"present your highness.

" 22 November ,2017, by 3:55 you started embezzlement of m.c.e's funds.

"what?

"silence! you knew you would be caught at each audit of the financial statements so u made it a habit to steal these account files, cover them up in office files and send them away.then at the end

of each audit the auditor's will only complain of missing files and not notice how wealth kept sinking.

" what proof do u have of this aaliyah..you can't just place blames.

" I have proof.

she picked the remote and turned on the projector. a boy previewed

" tell me Chris" aaliyah said

" we successfully hacked into his bank account I visited the bank and got access to his safe this is wah we saw.

he moved and a video previewed all our files and financial statements which went missing.

"get out i shouted at Edward

"get out? he is not leaving until he provides all our money" aaliyah said

"please give me 4 days

"yes , in jail " aaliyah said...officers walked in, they arrested him.I smiled, what brain.

" now this is the list of workers who where working with Edward, listen and get out as I list.

before she could start calling all of them knelt down in fear.

" forgive us madan, we where naive

"forguve us

"forgive us.

"please forgive us

"we will change

the meeting is adjourned she said and stood up then walked out.

I smiled at her

" you are really smart

"thanks mum.

we strolled out when an armored car moved in , 3 more moved in.

" what's going on I asked.

one of the military men came out

"the president ,national security ,is worried about aaliyahs safety.

aaliyah walked into the car and the armored cars filled with military followed ,we had 40 security convoy

" grandmother why all the security

"that's because you don't have a next of kin and your wealth is only transferable to your true blood  
"how

" if you die your money dies with you...just like that house built with gold. for 22 years it was locked down ,even I could not access it and if you didn't come back it will stay like that and no one will ever claim it.it will be a waste.same with your wealth and shares.your grandfather transfered his all to you name and your shares are not movable .. if you die the wealth dies. no one can claim it if they try they will battle with international organizations all over the world. they might be sentenced to death so u see why your safety is very important until you get a next of kin...you need to get married as soon as possible so you can have a kid.

"ok...now I understand.

we both looked out the window and 10 military men strolled on each side fully armed.

" grandma can I go home now

"you have a meeting with the president my dear

"ok mum.

we moved.

general board meeting , a.g.h.c.

2days later

Anna pov

it's time to turn the tables,everyone is here present . Clara went to grandmother I wonder what time she would arrive anyway introduction first

" good day everyone , the reason for this meeting will be plain and i want to go straight to my Point.

I am denouncing my marriage to Ryan.

" what

"how

"that's absurd madam

"it's not possible you will tear this company apart

"Anna what about the merger?" m.d asked

"the merger will still stand , my other daughter will marry Ryan ,she has 40 percent more shares than anna in a.g.h.c " my dad said

"Daniella is below....

"not Ella ....aaliyah." my dad said.

" I can see you are in the mood for jokes Grande,Mackenzie Is dead." Mr gu said.

" no she's not.

just then Ryan walked in with his mum I guess he had surgery so he was late  
he sat.

" mackenzie is alive and she will marry Ryan not me,the merger will be strong only my name as a  
wife will be omitted.

"it she's alive where is she?" Ryan's mum asked just then security stormed in fully armed guards.  
military walked in  
officers walked in  
guns where pointing.

please make way , her highness shouldn't miss in a crowd. her safety is national consciousness.

all security bowed their face and Clara walked in pretty. God she looked so expensive. she got  
close to her sit 6 SHAREHOLDERS sitting around the side had to relocate giving her full space.

she tucked her hair into her ear and  
smiled.wow she wore like 4gold rings and 3 ear rings.

grandmother spoilt Clara with money. security Wont even let her breath, well her net worth is too  
much am even scared for her.

" it's amazing ,so Mackenzie never died?" m.d. asked

"no...never.

" we request a blood .....

I passed it to my secretary and she gave it to them.

" without a doubt it is her highness " president choi said

"I thought Mackenzie is betrothed' m.d asked

" I was ,but not any more" Clara said and everybody vowed I was so happy i didn't even know  
when I bowed too she smiled

" then the marriage files should be resigned and the names changed.

the file was sent round and Ryan signed happily with his family smiling my dad and signed then I  
signed.

" the meeting is adjourned." i said and stood up.


everybody left I jumped on clara her security stood up  
" her back bones are weak if it dislocates madam Anastasia you are to blame " we both started laughing.

she walked to to Ryan and i left

Ryan's POV

Clara really deserves it all. she walked to my and all the security pointed their guns at me... I waved at her and she hugged me tight.

" can I take your highness home ?"I asked her

"well we have to escape because grandmothers will never agree" she said

"what are we waiting for ?" I asked

I took her hand and we walked out after walking a few miles we ran away.  
all her guards turned shouting

"the princess is leaving!!!!

"her highness is running she might fall call the national security!!

"the princess is leaving without guards, go after her !!

we both laughed it was too late to enter our car so we ran into the streets and ran home laughing

Anna pov

I can't believe that was over..Tony texted me to come to his house I wonder why.is he back?

I arrived and rushed in, there he was on his chair with a glass of wine I jumped on him and kissed him he held me tight

"Tony we are free to get married ,choose our date.

"he smiled

"4th

I nodded and he held me tight

"what are you doing

"trapping you ,no work for one week.

I laughed.

Diana pov

I heard clara left, good I will visit her house it's time to steal her stuffs.

we 5 me,Tyler,Cindy,Raymond, Kate.

we snuck into her room.one by one from the window just to see Daniella laughing at us

"what are you guys?she asked

we started stammering what is she doing here

"am calling my mum

"no wait

"mum...wait..I found the spoon thieves" Daniella shouted we all started laughing A her mum rushed in with hot water all of us hid begging Daniella.. it was fun

she's fun

" Diana thank God you are here help us pack

"to where

"our new house.

I jumped up and started packing

.....

omg this house is wow , Daniella bought a house for her parents, not just a house a mansion . i am so happy.

we all rushed in

Ryan do u take Clara to be your lawfully wedded wife.

" I do

Liam do you take lia to be your law fully wedded wife

"I do

Tony do u take Anna to be your your lawfully wedded wife

"I do

"ladies do u accept them as your lawfully wedded husbands.

" I do

"I do

"I do.

then i hereby pronounce you all husband and wife.kiss your bride.

.

Enough ....that's enough !!!!.

everybody stood up  
clapping.

THE END

MARTINO PDF