

Baby Daddy 1711

Chapter 1711 Louie's Request

Louie stood up. "All right. After this meal, we'll talk about the termination of your contract." Soon, the food was served, but Eva clearly did not have any appetite and picked at her food, only eating the vegetables.

He looked at her somewhat thin body and frowned. "You don't need to go on a diet."

However, Eva wasn't going on a diet; she had simply lost her appetite because she was so furious with him. "Let me cancel my contract. We can still be friends, and I'll work with your company if needed in the future."

It had been a long time since Louie saw her chatting with him so calmly, and there was a smile at the corners of his mouth as he held his wine glass. "As long as you're willing to renew your contract, you can take 90 percent of the profits while the company only takes 10 percent. What do you think?"

Eva was taken aback for a moment. His proposition was unprecedented, and it did sway her a little.

"What I need now isn't money. It's freedom."

"I won't interfere with your life. You're free."

absolute freedom." Eva craved even more than that. As long as he was there, she would always feel as if she were

shook his head. "I won't

comply with. He was unwilling to let her go as he knew that once she left his

will oblige, but only if you agree to terminate my contract." Eva slightly raised her eyebrows,

be dauntless. Besides, she knew very well that this man was partial to her, and

a little, and they were filled with greed as he

Eva nodded. "Go ahead!"

went straight to the point. This was

reason she had been able to stay safe and sound in this circle and was not

her head after a moment and said, "Okay, I agree, but you have to sign

to it. This meant that freedom was what she wanted most, and he was the one she wanted to get rid of even if she had to abandon her dignity. He regretted it. I shouldn't have promised

and I'll sleep with you that night." Upon saying that, Eva downed the wine in her glass

Chapter 1712 Because I Like You

"It must be Jessie! Why can she stay with him, but I can't?" Lisa scoffed, feeling a sense of injustice.

"Well..." Bethany was at a loss for words.

Just then, Vincent arrived. He happened to turn a corner and hear Lisa making a scene, so he answered, "Jessie is Julian's girlfriend, so of course, she has to stay with him."

Lisa's eyes instantly filled with jealousy. What? Jessie is Julian's girlfriend? How cunning! Besides, Vincent is the one to say this, so it must be true. In that case, Jessie will be a part of the Gilmore Family in the future! Now that she has Julian, all of her future resources will be at her disposal!

"It seems Miss Silverstein is quite the charmer if she managed to win Julian's heart so quickly!" Lisa commented snidely.

Vincent had intended to visit Julian, but since he was asleep, he could only leave. "Bethany, I'll visit again tomorrow."

Seeing that he was about to leave, Lisa immediately seized the opportunity and said, "Director Cooper, I'll go with you."

At one in the morning, Jessie was asleep when she felt someone putting a blanket over her. When she opened her eyes, she saw Julian crouching by the edge of her bed, looking at her tenderly.

to touch his forehead and felt that his fever had subsided while his body temperature was back

reached out and took her hand in his, his eyes filled with an emotion she could not

to the hotel

refused. She was worried that his fever would recur and wanted him to be hospitalized

bed in distress. Not only was the mattress hard, but

know, I once slept on the floor for two years!" Jessie smiled. She wasn't

the pain in Julian's eyes intensified, and he held her hand. "You

a little hardship is nothing. Being mistreated isn't a big deal either.

people will be worried," Julian

dumb, but she wasn't sure if he was the one who would be worried about her, so she could only ask,

"It's me, of

felt overflowed from her eyes, and she bashfully

do you think?"

How could she have the nerve to yearn for

Chapter 1713 Alone Together in the Room

The group silently exited the hospital and entered the nanny van to return to the hotel.

As Jessie didn't have a room card in her bag, she sent a message to Lexie. However, Lexie was probably fast asleep, so she never replied to Jessie's message.

Julian looked at Jessie's worried expression before saying, "Then, sleep in my guest room for the night." "No. I'll only disturb your rest." She was determined not to disturb his rest and firmly rejected the suggestion.

At that, the man held his forehead and sighed softly. "I'm alright with being disturbed by you. Just go to sleep in my room!" "Still—"

"No buts. Just sleep in my room tonight," Julian commented in an authoritative voice and did not give her a chance to refuse.

Hence, Jessie could only nod obediently. "Okay." At the hotel, Bethany and Harper sent them to the entrance and promptly left.

Jessie followed Julian into the room. It was midnight, and the hotel room lights were dim and ambiguous. As she was nervous, she sat on the sofa and looked around.

the first time she shared a room with a man, let alone a man whom she liked. "Have a glass of water." Julian fetched a glass for her. Since

asked with concern, "You're tired

not tired." After Julian said that, he sat next to her. Then, he looked at the television and asked, "Want the movie you starred in," Jessie looked up, her expression filled

Julian refused her

to watch it. I want to see that movie where you and Lisa Powers are in it. Your

did not want to watch that movie with Jessie as he thought she wouldn't be happy when she

the current movie because he couldn't stand the idea of

watch a football match," he

okay with anything

a football channel. Although she couldn't understand anything, she felt happy just

leaned behind Jessie. In the end, his hand landed on her shoulder, and he hugged

knew Julian wanted to hug her, so she

to lightly caress her face and let

Chapter 1714 Practice Kissing

Jessie couldn't help but swallow while looking at Julian's sensual lips, and she suddenly felt a rush of courage to kiss him.

On the other hand, Julian was holding back, not because he didn't dare to kiss her but because he had a cold and didn't want to pass it on to her, despite the fever not being contagious.

He couldn't bear to touch her when he was sick. Meanwhile, Jessie was waiting for him but found that he had turned his head to continue watching television again. That put a damper on her expectant heart. However, she got bold and stood up from his arms to sit on him.

It was Julian's turn to be stunned. Jessie cupped his handsome face and her beautiful eyes stared hungrily at his thin lips. Julian saw right through her as he blinked his black eyes. "Jessie..."

"I want to kiss you." She was blunt as she requested, "Can you treat it as a kissing scene practice?"

Julian swallowed at that, but he refused. "No, I have a cold right now. I'll practice with you when I get better, okay?"

However, Jessie didn't care if he was sick or not. She was willing to go to the hospital and get an IV drip together the next day.

So, without saying a word, she cupped his face while puffing up her red lips to cover his thin ones.

She did not know how to kiss, so she could only press her thin lips against the man to feel his warmth and breath. Then, she even shyly nuzzled against him.

touched his lips, but the nuzzling

such as sickness, were thrown to the back of Julian's mind. He now put his big

to teach the girl

Jessie go. Otherwise, he would surely have to take a cold shower, and his cold would never

back to the guest room and sleep," Julian ordered in

strange feeling running through her body

she went back to the room. Not long after, she heard Julian also return to his room. She then lay on her bed

I didn't even dare to dream

I kissed Julian.

something to be proud

her eyes, it was already sunrise. She immediately remembered she had to shoot a scene, and she hurriedly stood

her. Busy tidying her

the day. You may go

gave me a

With that, Julian stood up and went over to her side to touch her

last night, so she was fine even if she

Chapter 1715 A Price

Jessie smiled and shook her head. "You're overthinking things!" "No way! Jessie, how can you miss such an opportunity when no one else can have it? Why didn't you make good use of it?"

Who said I didn't make good use of it? However, Jessie did not want anyone else to know. "You should have slept with him! Why are you being reserved? You're wasting such a good opportunity!" Lexie showed a sorry look for Jessie, to which the latter laughed.

"That's enough. Don't tell anyone about this!" When she returned to the room, her happiness was something she couldn't share with anyone, not even with her sister, as she was too embarrassed to say so.

After a day of rest, Jessie was back to intense filming. Director Cooper's directing was great, so Jessie could fully understand his meaning and do it to his satisfaction.

Eva was also filming her scenes, and her scenes were not that many. Initially, when she joined the crew, she only wanted to look for a movie to shoot. Presently, she was about to be released from her contract, and she was determined to finish the filming peacefully. Once her contract entered, all she wanted was to live freely.

She didn't want to get weighed down by the pressures of the press and the company. Eva knew she had a rich and leisurely life waiting for her. However, to gain her freedom, she had to give up one thing—herself.

showbiz, she had lost her virginity long ago. Moreover, she had a boyfriend whom she had been dating for three years. No

the secret. When she was dating Tucker, although he asked to sleep with

not want her to cheat on

couldn't see through each other, how

had been in the biz for too long, so she didn't believe such a thing

she was free, rest when she was tired, and be alone to enjoy what she wanted

a message from Louie. He had returned to the company to deal with his work, but he would come over on the afternoon flight with her termination

she was open-minded enough to give everything a try. Louie taught her that, and she openly

the afternoon, but it was

had canceled the play for her, she knew very well but didn't say anything. Thereafter, she let her assistant remove her makeup. In the end, she wore a casual dress and got

Chapter 1716 The Past

Eva reached the door of her room and swiped her door card to go in. She decided to take a shower first. That was when her phone rang. She glanced at the number, and her heart tensed slightly. "Hello." "Back at the hotel?"

“Yes.” “Come to my room.” “Louie, it’s still afternoon. I want to take a rest,” Eva said unhappily. She didn’t want herself to be a cheap commodity that Louie could summon at will.

After that night, she would be away from the company and his people. “We have to discuss the termination of the contract, which involves your subsequent share of the post-collection.” The man spoke in a low voice.

Eva choked for a moment. Did I overreact? And so, she answered, “I’ll come right after I shower.”

The shooting earlier made her sweaty and uncomfortable at the moment. Eva then went to the bathroom, took a shower, and blow-dried her long hair as she took a dress from her closet to change into it before she went out.

hand, she went over to ring the doorbell of the next room. The door opened from the inside and revealed Louie, who was dressed in a white shirt and a pair of black pants as if he had rushed over from an

moment, how he looked at Eva made him exude an aura of refined scum. Eva also felt his masculine aura on his body, as if he was a hungry wolf, so she

I’m still working.” After speaking, Louie returned to the sofa and leaned down to continue working on his computer. His slender fingers were tapping away as

two years, she had been avoiding him. Soon

was no denying that he was even more fascinating right now. Eva remembered that when she first met him, she had just gotten out of a small entertainment company and had joined another company. After a meeting at the corporation. Eva went

young. At that time, all the female artists on the stage were in love with him, and the atmosphere

She bumped into him in a corner of a corridor. She also heard that many artists tried some tricks to seduce and approach him, but he gave them the cold shoulder and didn’t give

president to get more resources. At a drinking party, the manager deliberately asked her to go over.

Chapter 1717 Terminate Contract

Eva vividly remembered Louie pinning her down in the lounge at a company dinner as he kissed and hugged her. She was drunk at that time.

That was the time she regretted the most. If not for that time, she wouldn’t have wavered in her love for her boyfriend. Then, she wouldn’t have lost her heart and felt guilty for Tucker while she couldn’t control her passion for Louie.

In the blink of an eye, they had known each other for three years until Tucker passed away. She had then left him for two years. In the blink of an eye, Louie was now thirty-two while she was twenty-six.

Time flew by very quickly, just like a handful of sand. Eva was unknowingly immersed in the memories for a while. When Louie held up a cup of tea to drink, she only returned to her senses to watch him finish his tea. Then, he frowned as his lips pursed tightly as if he had encountered some problem.

Eva couldn't help but stare at his thin lips. She pursed her red lips as she thought of that one time in the dining lounge.

She recalled his crazy look.

As Eva was bored, she picked up a contract next to her. She flipped it and found that it was her termination contract, so she couldn't help but read it.

are any problems, you can bring them up, and I'll have someone revise them," Louie said as read it seriously because she didn't want to be bound

fair. Her long hair framed a palm-sized face, showing off her beautiful, clean, and somewhat

like fire. The stern face made him fall in love at first sight and lose his soul at second sight. As such, he did a lot of childish things. He would make everyone act for him and arrange for a drinking party just to meet her. Presently, the girl was right before him. She was within reach, but he still

leave your company, I cannot work for similar companies for five years?" Eva uncovered

he muttered, "This is a clause for all artists. It's

care much as she had no intentions

it for

it if I can terminate the contract." Eva

such, Louie couldn't help but be curious. "Where do you plan to go after

what I

you

picked up the pen on the table and signed it. Then, she handed

Chapter 1718 Confession

"Do you know how often I've gotten drunk just because of you?" Eva felt the arms around her waist tighten and the man's lips were kissing her hair. Her heart couldn't help but soften at that. When she heard his husky and deep confession, she almost cried.

She knew he had come by while she was shooting a commercial abroad. However, he didn't know that after he left, she dropped the commercial and chased after him, only to look at his departing car. She was full of loss but had no one to tell.

However, she was afraid to show her feelings. It was because she was the one who said she didn't want to see Louie for two years. He did it, but she didn't.

There was another thing she had been worried about. In showbiz, almost everyone looked alike. A newcomer debuted under the title of little Eva, who was signed to Louie's company. She wondered if he had ever taken special care of her.

"Do you like me?" Eva asked as she smiled bitterly.

“What do you think? Would I have waited five years for you if I didn’t like you?” Louie muttered frustratedly, his lips pressing against her ear.

“With all the female artists under you, there’s many for you to choose from. Why me?” Eva turned her face away, her ear tingling at his hot breath.

“Because it’s you. Only you are worth waiting for.”

me yet. When you do, there’s plenty of young women for you to choose from.”

this moment, the man bit her ear lightly. “What nonsense! I will do nothing but cherish you after getting her head to glare at him. “Are you

was deep and dark, and it was as if they were two cold pools trying

flushed when

he leave me

little Eva,” Eva deliberately said, although

him casually. “You are who you are. No

is younger and prettier than me. All you like is my face; hers is better looking.”

and stared straight at it. Apart from her face, what attracted him was

charms. To me, you’re the best.” When he finished, he cupped her chin while leaning

he had gone crazy in the lounge. His passion was too hot

kiss penetrated her soul deeply, and it was

Eva was a little

be so impatient? I have already promised to accompany him

Chapter 1719 Dinner

Eva had been reading the messages on her phone for quite some time when the man took a seat opposite her. After checking the time on his watch, he asked the hotel staff to serve them dinner.

At that moment, his phone rang out of the blue. He picked up the phone from the table, but he only cast a glance at it before putting it back.

Eva’s attention was drawn to the phone, and she saw a woman’s name on the screen. Raising her brows, she asked, “Why didn’t you answer it?”

“It’s nothing important.” “It must be a woman,” she commented bitterly, prompting him to smile. “Are you jealous?” His words reminded Eva of her feelings. Thus, she immediately turned her face away. “I’m not.”

A frown formed between Louie’s brows as he pondered. There was a thing that Julian didn’t even know about. Back when Louie was ten years old, his parents had arranged an alliance marriage between him

and a girl from another family to raise funds. Even after his parents passed away, the other family still insisted on realizing the marriage.

The caller was none other than his so-called fiancée. The hotel restaurant had specifically provided them the dinner, and the chef had paid special care when cooking them. Besides, the dining table in the room was decorated with lighted candles and roses in a vase, which gave off a romantic vibe.

Eva hid in the bedroom the whole time until the server set up the table and served the food. After that, she finally walked out of the room because she didn't want to reveal the relationship between her and Louie to the public.

gestured for her to join

a seat near the table and shifted her attention to the dainty roses in the vase. She was lightened by

her expression remained unchanged, deep down inside,

have to order my favorite food," Eva

you fall for somebody." The corner of Louie's

opened a bottle of wine and served her half a glass. Swirling the glass, she tasted a bit of it and

had his attention on the food on the table for even one second.

man who let his emotions show. Therefore, she would never know that he was struggling to control his inner beast under the calm

for Eva for five years. He witnessed her transformation from a pure soul to a mature

like the wine? I bought it from Aversa,

or else the female celebrities

she had been learning that a lot of celebrities sought opportunities from Louie. After all, a

Chapter 1720 Her First Time

Based on Louie's observation, Eva had moved on from the impact her ex-boyfriend left on her. Thus, it was about time for her to start a new relationship.

He was confident that he met all of her standards for a partner, which confused him why she decided to leave him. "You're an excellent man, but I'm not good enough for you," she mocked herself.

"Don't mess with me. What makes you think you are not good enough? We're the perfect match." Louie harrumphed.

A smile stretched across Eva's face then. "President Gilmore. You aren't the only one to decide whether we are a perfect match or not." "Fine. We'll see about it tonight," he answered petulantly.

She blushed at the explicit words. Even the tip of her ears was showing a hint of red at the realization. Did he just talk dirty to me? Where did the usually serious Louie go?

She let his teasing slip, but she wasn't in the mood to continue the conversation. After the night, they would part ways and become strangers, and she would have her freedom back.

"Eat some more." He gestured for her to eat.

reasonable diet over the years, which was her secret to staying in shape. Even

people, who were coveting

late, she also got tense because she had

we go to bed?" Louie was behaving like a gentleman instead of jumping at her

was hoping for him to steer his focus to

for what's coming," he comforted her in a low voice. Not even the doomsday could stop him from getting what he had been longing for. After all,

for words. Walking away to the sofa, she took a seat and had some tea. Suddenly, his phone rang, and it grabbed her attention. She cast a glance at the

You should answer it!" Eva reminded

Eva was just about to turn around to the balcony to look at the night view when he grabbed her arm without warning. The next second, she was dragged behind by the

petite stature leaned against his chest. Putting her hands on his chest, a flushed Eva struggled to get up, but

a hoarse voice tainted by lust. His thin lips kept pressing kisses on her

time when he dominantly kissed her to block her protests. To him, one night would never be

he carried her into his arms, she shut her eyes in resignation,

both surprised and hurt him too to see her in a vulnerable state. "What's