

Gu Lingfei: Married at First Sight Novel Chapter 1291

Gu Lingfei: Married at First Sight Novel Chapter 1291 | [Serenity & Zachary]

Chapter 1291

“Are you here to bring Ms. Newman home for dinner? Is there something you need to discuss with her? If so, I don’t want to intrude on your mother–and–daughter time,” Callum tenderly asked Mrs. Newman, acting like he had no idea of Camryn’s status in the family.

Mrs. Newman was not here to give Camryn a hard time for once.

She came to notify Camryn of Old Mr. Marshall’s business engagement at Wiltspoon Hotel tomorrow night. Camryn was to go with Mrs. Newman. Of course, Camryn was not there to replace Carrie.

Mrs. Newman merely wanted to introduce Camryn to an old CEO who may be helpful to the Newmans’ family business.

Although Camryn was blind, she was prettier than Carrie. Camryn’s soft and calm voice was soothing to the ear. Mrs. Newman was sure the old CEO would be captivated by Camryn’s beauty.

“You’re not a bother at all. I just want to say a few words to Camryn before I have to leave.”

Mrs. Newman kept a friendly attitude in Callum’s presence.

She said to Camryn, “Don’t open your shop for business tomorrow afternoon, or you can get your worker to look after the shop. Come home early tomorrow. I’ll paint your face, and you can put on an evening gown. Come and attend an event with me tomorrow.”

Before Camryn could say anything, Callum jumped in and asked with a smile, “Are you talking about Old Mr. Marshall’s event?”

“Yes. You must be attending Old Mr. Marshall’s event too. We’d kill for an invite.” Since the Newmans became billionaires, Mrs. Newman had been keen to participate in social engagements.

She believed she blended into the circle of the true upper crust.

Mrs. Newman wanted to bring her younger daughter along so everybody would know how remarkable Carrie was.

Although the plan was to get Carrie to marry into the York family, Mrs. Newman did not want to put all her eggs in one basket. The heirs of the York family were not easy to control. Her Carrie might not find a potential husband with the family. There were many wealthy men in Wiltspoon. Mrs. Newman could bring her daughter along to these parties to look for a good family. Of course, these families would also be checking out her darling daughter too.

There were two sides to everything. The Newman family was sizing people up for a potential husband, but the other party was doing the same too.

Callum smiled and said, "The party will be held at my family's hotel. My brothers and cousins will be attending too."

Mrs. Newman responded, "Tomorrow night must be the biggest event in Wiltspoon."

It was a shame that her darling daughter could not attend.

Old Mr. Marshall seldom organized a ball this early. However, he moved the date up by six months. this year. There was no telling whether it was because Old Mr. Marshall was getting old or was poor in health.

Mrs. Newman was furious with Serenity again at the thought that her precious daughter was going to miss out on tomorrow's event. Of course, Mrs. Newman also put the fault on her older daughter.

"Did you get what I just told you, Camryn?" Mrs. Newman asked.

While holding the flowers for the employee to wrap them up in a bundle for Callum, Camryn replied, "I'm not going."

She would only be embarrassing herself in such a social setting since she could not see.

Besides, her mother never took her to social gatherings. Now that Mrs. Newman wanted to bring Camryn out of the L'e, the former must be up to no good.

Although Camryn never got an update from her mother about Carrie, she knew that her stepfather and mother were trying to get Carrie out of jail.

Camryn dared not think or guess the things they would do to save Carrie.

Nevertheless, Camryn got the feeling that her mother wanted to take her to the event to sell her off.

Mrs. Newman made a face.

She was giving the mole rat a chance by bringing her to a social event. Yet, this mole rat was ungrateful.

As Callum was still around, Mrs. Newman had to stop herself from blowing up in Camryn's face. She toned down the harshness in her tone. "Camryn, you heard my conversation with Callum. The party tomorrow night is important. It's the biggest business engagement in Wiltspoon. The people attending are movers and shakers of Wiltspoon.

"You coop yourself up in the flower shop every day. You should get out there and make friends. How can you just live in your own world? I'm taking you to see the world."

Most of the readers are now reading this novels:-

[Gu Lingfei: Married at First Sight Novel Chapter 1292](#)

Gu Lingfei: Married at First Sight Novel Chapter 1292 | [Serenity & Zachary]

Chapter 1292

"Either way, I'm going to send someone to get you tomorrow afternoon if you don't come home. No matter what, you're going with me tomorrow night."

Camryn remained aloof as she replied, "I can't see, Mom. What do you mean, see the world? The world to me is darkness. There's nothing for me to see."

"You!"

Furious, Mrs. Newman was dying to give Camryn a slap.

"I have said my piece. You can either listen or ignore it. Regardless, I'm sending a car to you tomorrow afternoon. I'm busy, I got to go."

Mrs. Newman could not yet along with Camryn. Resentment and hatred overtook Mrs. Newman every time she saw Camryn's face. Now that she had done what she came here for, Mrs. Newman said, "Sorry you have to see that, Callum. My daughter lost her confidence after losing her sight..

"I want to take her to the party and help her out of her funk. Hopefully, she'll find her confidence. again. I need to attend to business, so I need to go.

Callum replied, "Sure. Bye, Mrs. Newman."

Mrs. Newman gave Camryn an angry look before taking off with her bodyguards.

With her mother's footsteps fading away, Camryn told her employee, "No need to wrap the roses."

The employee was confused; she thought Mr. Callum wanted to buy flowers.

Mr. Callum even said that the flowers were for his fiancée.

"Oh, carry on with the wrapping. I really want the roses."

Callum instructed the employee to bundle the flowers up.

"Mr. Callum?"

Camryn thought Callum was only covering up for her to keep her mother from learning that they had been acquainted for a while now.

"I'm interested in getting a bouquet."

Since Callum had put it out there, Camryn was not going to say no to business. She sold the bouquet to him.

Once the bouquet was ready, Callum paid for it and grabbed the flowers before saying, "Let's go, Ms. Newman."

"Huh?" Camryn was puzzled.

Callum amusedly reminded her, "What? Are you not going to buy me dinner anymore? I'm hungry."

"Haha. I'm sorry. It slipped my mind. After you, Mr. Callum."

Her mother's arrival interrupted her train of thought.

Camryn wondered what her mother had in store for her this time.

Was her mother trying to embarrass her at the party or sell her to an old man in exchange for a boost in the family business?

Although Camryn no longer pined for her mother's love, she could not figure out why her mother was so cruel to her.

Camryn took her cane and said to her employee. "I'm buying Mr. Callum dinner. Watch the shop. and order yourselves food. Business was good today. You and Louise can enjoy some good food today."

They often got the cheapest takeaway.

Now that the business was on the right track, and they were making a profit, Camryn thought it was befitting for employees to have better meals.

Most of the readers are now reading this novels:-

Gu Lingfei: Married at First Sight Novel Chapter 1293

Gu Lingfei: Married at First Sight Novel Chapter 1293 | [Serenity & Zachary]

Chapter 1293

“Boss, go and have your dinner with Mr. Callum. I’ll watch the shop.”

The employee smiled as Camryn and Callum walked out of the shop.

Callum waited in the car for Camryn. With the latter handling herself well in her familiar surroundings, it was hard to tell that she was blind,

This was the first time Camryn had taken a ride with Callum. She felt her way to the seat, sat tight, put her cane away, and buckled up. passenger’s

She did not take the back seat, but not because she did not want to. Callum refused to let her sit in the back because it would appear as though he was her driver.

Since Camryn would not dare order a certain York around like a driver, she sat in the passenger’s seat.

The passenger seat was not the safest place to be.

It was a good thing Callum was steady behind the wheel. He was not the kind to put the pedal to the metal. She did feel somewhat safe to take a ride in his car.

“Where are we going to have dinner?” while starting the engine, Callum asked.

“I would usually order takeaway, and I find the food at Exotic Flavors pretty good. Let’s go there.” She could afford the food there, so Callum could feel free to order whatever he wanted.

Camryn wanted to be generous with Callum since it was her treat.

“Alright.”

Exotic Flavors was not too far away. It was only a five–minute drive.

They arrived at the restaurant before Callum had a chance to ask about the social event.

“Let’s look for a table on the first floor,” Callum uttered, considering that it was hard for Camryn to go up and down the stairs. He would probably scare Camryn if he went one step too far to carry her upstairs. He might even get slapped and be called an *sshole.

Camryn responded with a grin, “You can decide.”

After Callum led Camryn into the restaurant, the server warmly ushered them to a table that was away from the crowd.

“Mr. Callum, feel free to order more tonight.”

Camryn gave her pocket a pat. She brought extra cash out this time.

Callum said with a smile, “We won’t have a lot since it’s only the two of us. We can order about the same amount as last time.”

Sure, he helped bring business to Camryn, but he was not the type to go too far at playing trick’s on her. Callum had to dangle the carrot at her, so she would gladly allow him to take advantage of her for life.

It was all about timing. He did not want to rush into things.

Camryn had given Callum the green light to order anything off the menu, so it was his business if he chose not to.

Anyway, she had done her due diligence to pick up the tab.

After Callum ordered the food, he asked, “Why does your mom want to take you to the event. tomorrow?”

As far as he knew, Mrs. Newman would rather go no–contact with Camryn. She never took Camryn to socialize around in case Camryn stole the limelight from Carrie.

Carrie was caught by the authorities for hiring people to hurt his sister–in–law, Serenity had proof to send Carrie away.

Mrs. Newman must hate Callum’s sister–in–law and Camryn. The old lady believed Camryn was the reason all this happened.

“God knows what she’s up to.”

Camryn had a feeling that her mother was out to get her, but nothing had happened thus far. For all she knew, her mother might sell her off.

“Are you going? Your mom seems forceful about it. She’s going to make you go even if you don’t want to.”

With Callum reaching out to remove Camryn’s sunglasses, Camryn was startled.

She snatched the sunglasses from Callum’s hands and put them back on.

Most of the readers are now reading this novels:-

Gu Lingfei: Married at First Sight Novel Chapter 1294

Gu Lingfei: Married at First Sight Novel Chapter 1294 | [Serenity & Zachary]

Chapter 1294

“Can you see just a little?” Callum sat right next to Camryn. By right, Camryn would not be so precise as to snatch the sunglasses out of Callum’s hands since she could not see.

“You’re sitting next to me, so I can gauge the distance from your scent to retrieve my sunglasses. Well, I hope I can see a little, but too bad, I can see nothing.”

Her world was only a single shade of blackness.

“You look good without your sunglasses.”

Callum complimented her looks.

“Do you think my mom is trying to use my looks for something, Mr. Callum?”

“I think you already have an idea. It’s easy to carry a conversation with intelligent people. You get what I’m trying to say without me getting into it.”

Nana picked Camryn out of all the women to be his wife, so she clearly was not some bimbo.

Although upbringing and history did not matter to Nana when it came to selecting her future granddaughter-in-law, one of Nana’s criteria was a good IQ level. They needed wits to survive in this dog-eat-dog society.

“Don’t worry. I will also be attending tomorrow night’s event, and so will Zachary and his wife. My sister-in-law adores you and sees you as a friend. She won’t let anything happen to you. You can just go with your mom,” Callum said.

“No matter what, you’re the daughter of the Newman family. You should be active in social engagements and run in the circle.”

Camryn would have to socialize and rub shoulders with the upper crust when she married into the York family.

His sister-in-law, Serenity, had been attending various social gatherings with Mrs. Stone to work on her social skills for Zachary’s sake.

“I don’t want to be a part of that circle, nor do I see the need to. The daughter of the Newman family? Well, everybody knows what’s up. I don’t need anybody’s sympathy.”

Those people would only look at her with sympathy in their eyes.

Pity was the last thing Camryn needed. Her father was no more, and her mother could not care less about her. Yet, Camryn was doing well for herself.

She may not earn much, but she had enough to cover her expenses while being able to put some money in the bank. Although her savings were not a lot, she was happy she could save a few thousand dollars by living frugally.

Camryn was blind after all.

She did not have to be dependent on the care of others. Camryn could sustain and support herself, and that itself was an achievement for her.

Should one day she could take back what belonged to her father...

That was something to expect in the long run. Camryn had come a long way, playing the patience game. The priority now was to treat her eyes. She would continue to play blind when she could see again while collecting evidence behind the scenes.

Once she had enough hard evidence and had the means, Camryn would take back everything that was her father’s...

Also, Camryn wanted to know if Dad died of depression and suicide or murder.

Callum quietly stared at her.

The girl was like a rose. Sometimes, she protected herself by hiding behind the thorns.

That reminded him of the bouquet he bought.

It slipped Callum’s mind that he had brought the flowers with him into the restaurant.

Picking up the bouquet, he presented it to Camryn.

“Mr. Callum?”

Catching a floral scent, Camryn gently pushed away the bouquet.

“For you. I hope the flowers can brighten up your day.”

The tenderness in his voice nearly broke down Camryn’s walls.

As far as she could remember, the nicest person to her was her aunt. However, her aunt married to a far away place when she was in elementary school. Oh, there was a nanny too, but her mother fired her soon after.

Most of the readers are now reading this novels:-

Married at First Sight Novel Chapter 1295 –

Gu Lingfei: Married at First Sight Novel Chapter 1295 | [Serenity & Zachary]

Chapter 1295

Camryn also had a younger brother who was protective of her, but it only lasted for a few years. Her mother went so far as to enroll her brother in a boarding school to stop contact between them.

Her mother got rid of anybody who was good to her.

“Didn’t you say the bouquet was for your fiancée?”

Callum said with a smile, “Have you ever heard about me getting engaged? I just made that up to fool your mom.”

Although Camryn was impaired in sight, she paid attention to the gossip about the wealthiest family in the city.

Sure enough, she had never caught wind of an engagement.

The only person who was tied down by a woman was Mr. Zachary, and his wife was Serenity.

After Serenity lent Camryn a hand, Mr. Zachary even told her stepfather that Serenity hit it off with her. Her stepfather had since been kinder to her.

Camryn’s stepfather treated her poorly in the past. While he would not torture or pick on her like her mom, her stepfather would keep mum whenever her mom and Carrie did anything to her..

He was a non-participating enabler and accomplice.

“Well, I won’t refund you the money though.”

Callum laughed. “It’s fine.”

He then added, “Sometimes, you appear unworldly like the material things do not matter to you. Other times, you can be quite the miser.”

“Money is a great servant but a bad master. You’re born into privilege, so you will never understand the passion I have for turning a profit.”

Callum had no words.

He was interested in making money too.

The only difference was he was making the big bucks. A few hundred dollars was nothing to him.

Zachary and his wife shared the most intimate moments when the sun went down.

Serenity came out of the bathroom to find Zachary had washed himself. He was leaning against the headboard and waiting for her. Approaching with a smile, she climbed onto the bed and drew close to kiss his cheek.

“Babe, you’re done with the showers faster than I am.”

“I showered in your room.”

Zachary wrapped his arms around her before turning to tower over her. He was after something more than snuggling.

“Let’s have a chat, babe.”

Serenity tilted her head to stop Zachary from kissing her lips. Giving up on sealing her breath, he slid his lips across her face for butterfly kisses. Serenity put her hands over his mouth.

Zachary pulled away her hands and pinned her down, insisting that they locked tongues before he let her go. He asked, “What do you want to talk about?”

“Get off me. You’re heavy.”

Serenity nudged him away.

Zachary grinned and pecked her lips before turning over to sit by her side. He rested against the headboard like before.

“We can chat about whatever you want.” Zachary pulled her upright and pulled the covers over their legs.

“My aunt asked if we’re expecting when I was there today.”

Zachary furrowed his brows. “It will happen when it happens. My family isn’t pressuring us, but Aunt Audrey seems eager.”

He was not keen on Mrs. Stone putting pressure on Serenity.

Most of the readers are now reading this novels:-

[Gu Lingfei: Married at First Sight Novel Chapter 1296](#)

Gu Lingfei: Married at First Sight Novel Chapter 1296 | [Serenity & Zachary]

Chapter 1296

Zachary’s family did not want to put the strain on Serenity.

Mrs. Stone was Serenity’s aunt and a senior on Serenity’s side of the family. She should be showing more love and affection to Serenity.

“Aunt Audrey wasn’t trying to push me into having a baby. Her heart is in the right place. We have been a real married couple for a few months now, but I’m not pregnant yet. I think it’s normal she’d ask.”

Sticking her hand out, Serenity gave him a squeeze on the cheek and smoothen his puckered brows. She said, “Don’t make that wry face. Your frown is scary enough to startle your timid wife. “You can be a ghost for Halloween with that face. No makeup required.”

Amused by her remark, Zachary flicked her forehead. “Have you seen such a handsome ghost? If you’re timid, then theres no one with nerves of steel in the world.

“Fine. I’m not mad. I think it’s between us whether we want to start a family. Other people shouldn’t stick their noses where they don’t belong. Even my parents aren’t rushing us to have children. Nana is probably the only one with the occasional comment about her wish to have a great–granddaughter.

“Nana was looking forward to having a granddaughter, but I guess she can only put her hopes into getting a great–granddaughter.”

Serenity rested her head on his shoulder. “I know Nana wants a great–granddaughter. That’s what I want to talk about, babe. It’s not about the gender, but I can’t even get pregnant. Do you think there’s something wrong with my body?”

“I mean, I don’t think the problem lies with you. Oh, that reminds me. I heard that frequent sex could affect the chances of conceiving.”

Zachary was at a loss for words.

“I don’t think there’s a problem with your health.” Dismissing the part about frequency, Zachary firmly uttered, “We are fit as a fiddle. You aren’t pregnant yet because the time hasn’t come. Our future child hasn’t come to us.

“Our little angel is still finding their way to us. You’ll have buns in the oven before we know it. Don’t worry too much about it.”

Zachary held his wife tight, not wanting Serenity to blame herself for not expecting yet.

“Pregnancy is difficult. Your cousin–in–law, Alice, has pretty bad morning sickness, so much so that Clive would rather not have the child.

Not wanting Serenity to go through the same, Zachary said, “Seren, we don’t have to have a child so soon. Let’s enjoy our moments together as husband and wife for now.

“I’ll take you on a trip to Annenburg next weekend. We can use a break.”

In the end, he kept it in his pants.

“Oh, next weekend? is it okay to leave work?”

“I’m not the only person around to run the company. We have a team of management. Not to mention, my cousins. I’ll only deal with the important matters.

“Plus, there’s Josh too.”

Serenity said with a smile, “Mr. Bucham and Jasmine are getting engaged. Then, the wedding preparations will come after the engagement party. They will only become busier. You promise to give Mr. Bucham a two–month marital leave.”

“That’s why we need to travel before his wedding.

“Sure.”

Serenity would like to get to know Jane and Iris. She believed Jane and Iris had a friendship like hers with Jasmine.

Since Zachary made time to take her to go on a holiday to Annenburg, she might as well go. "I felt Remy out as you asked. Remy has a thing for Elisa, but he's not in a rush to come clean about his feelings. He believes Elisa hasn't really... erm, gotten over the past."

Serenity did not sound as surprised as she had expected just as much.

She sighed and replied, "Aunt Audrey hoped you could hint to Mr. Johnson that Elisa wouldn't move away after marriage. I said Mr. Johnson is a great man. Although he's from Annenburg, he'll be a permanent resident in Wiltspoon. He'll be neighbors with my aunt's family since he bought a house here.

"Aunt Audrey said it didn't change the fact that he was born and raised in Annenburg. Elisa could uproot to Annenburg for all she knew.

"She also wanted you to tell Mr. Johnson that she did not want Elisa to go through the pain again."

Zachary responded, "Remy only bought the place because of Elisa... Although he's from

Annenburg, he's living in Wiltspoon permanently. Plus, he has a house here too. How different is from a local Wiltspoonian?"

It would be a shame if Elisa passed up on Remy.

Most of the readers are now reading this novels:-