

I'm A Quadrillionaire chapter 1551

Chapter 1551

David shook his dizzy head before he stood up and looked around.

He was obviously not in the void anymore but in a strange room.

He thought he had reached the Central Sacred Continent, but the timing was obviously wrong.

I have not even covered half the distance!"

When he saw Marlee and her daughter. David asked, "Ma'am, where is this place?"

"Who are you?" Marlee did not answer David's question. Instead, she held her daughter Peggy tightly and asked cautiously.

"I was a passer-by and accidentally crashed into this place. I hope you will forgive me."

"You... You are not a space pirate?"

"Space pirate? What space pirate?" David asked suspiciously.

Marlee was taken aback.

'Is there anyone who doesn't know about space pirates?'

After that, she realized that they might be called something else in other places or other people.

"Space pirates are a group of scoundrels who make a living by robbing merchant ships," Marlee explained.

David understood

'So, they're like pirates on Earth.

'This mature and charming woman probably thought I was a space pirate!'

David felt that his temperament should not fit the image of a space pirate.

"Don't worry, Ma'am. I'm not a pirate."

"Are you really not a space pirate?"

“Of course not! If I were a space pirate, why would I say so many things to you?”

Marlee thought about it and felt that David was right.

If he were a space pirate, he would have already taken action.

Why would he talk so much nonsense?

Knock knock knock!

At this time, there was a knock on the door outside the room.

“Miss, the merchant ship seems to have hit something just now.”

“I know! It’s just a piece of gravel floating in the void. Don’t make a fuss, everyone, just move on!” Marlee said to the person outside the door. 1

“Okay, Miss!”

The person who knocked left.

Marlee looked at David again.

After careful observation, she noticed the guy who suddenly appeared in her room was young and

handsome.

David did not look like a child from an ordinary family at a first glance.

His image and temperament were unique, and he looked nothing like a space pirate.

This put Marlee at ease for a while.

When she was wandering outside, she also met many geniuses.

She might not be able to read people, but she had at least some experience with different people.

This guy David did not seem simple at first glance.

Perhaps he was a direct descendant of some major force who came out to train.

“What’s your name? Why are you here?” Marlee asked.

“My name is David! As for why I am here...”

David spread his hands and continued, "I don't know either."

"Then what were you doing before you came in here?"

"I was just resting in the void! Then, I all of a sudden I appeared here. I am also very puzzled."

'I see!'

Marlee had an answer in her mind.

David should have been resting in the void when her merchant ship passed by and accidentally bumped

into him.

She unexpectedly ran into a person in the boundless void.

I'm A Quadrillionaire chapter 1552

Chapter 1552

Marlee was also a little speechless.

'My luck is really something else.

'But bumping into him is fine, it's much better than running into space pirates.'

"Sorry, David, we probably accidentally bumped into you," Marlee said a little apologetically after thinking

about it.

In reality, David probably had a clear idea of what had happened.

When he just came out of the four-dimensional space, he was hit by something under his feet.

"Well, Ma'am, can I ask where this is?"

"You are on my merchant ship. We came from a distant galaxy and are about to go to the Central Sacred Continent."

"Oh? Are you also going to the Central Sacred Continent?"

"Exactly! Why? Are you also going to the Central Sacred Continent?"

“Um... Although it’s a bit of a coincidence, I’m indeed planning to go there,” David replied.

“That’s really a coincidence, David. Since you are a little tired, you can rest here. Our destination is the same, so when we arrive at the Central Sacred Continent, I will call you,” Marlee suggested.

“No, Ma’am. I can go alone. I don’t want to disturb you,” David refused.

It was not like he was really tired and wanted to rest, it was just an excuse.

He could not say that he just came out of the four-dimensional space!

Plus, how would the merchant ship be as fast as David in the four-dimensional space?

“David, don’t refuse. We are very sorry that our ship hit you, so you can just rest here. In a few days, we will reach the entrance of the wormhole to the Central Sacred Continent. Once we get there, we will be able to reach the Central Sacred Continent soon,” Marlee said.

The reason why she let David rest on the ship was not just because she felt guilty about hitting him.

At first glance, David was a man of considerable background.

In case they encountered space pirates, they might be able to escape with the help of the forces behind David.

Even if they could not get away, David should be pretty strong since he was able to drift alone in the void.

The more people, the more power.

“Mister, just listen to my mom and rest here!” Marlee’s daughter in her arms also persuaded David.

David would never have stayed here anyway because he did not have that much time to waste.

In the end, he heard Marlee say that they would be able to reach the entrance of the wormhole to the Central Sacred Continent soon.

Thus, David changed his mind. 1

This specially constructed wormhole would be faster than moving in four-dimensional space.

'I'll just rest here then. I don't even have to come out at any time to determine the route.'

"Little girl, what's your name?" David asked, looking at the little girl in Marlee's arms.

"Mister, my name is Peggy," the little girl replied.

"Piggy? Uh... What a nice name!" David smiled awkwardly.

It was the first time he heard such a name.

'Maybe it's a nickname!'

David thought so in his heart.

Peggy noticed his tone and expression because whenever she introduced her name, she would often be misunderstood like this.

"Mister, my name is not Piggy, but Peggy," the little girl said angrily.

"Um... Is there a difference?" David asked.

"Of course, there is a difference!"

"Then tell me what's the difference."

"Mister, you are talking about the animal. My name is Peggy, P-E-G-G-Y, not P-I-G-G-Y," The little girl explained.

"Oh! So your name is Peggy! I thought it was Piggy!" David said with a smile.

"Hmph! I'm mad and I am ignoring you!"

"Don't! Peggy, don't be angry, it's my fault," David quickly admitted his mistake and apologized.

Marlee listened to the conversation between David and her daughter.

Her last bit of worry soon dissappeared.

If David was able to apologize to a little girl it showed that he had a good temper and he was not evil.

Even if he were a direct descendant of some powerful force, he was not cruel.

By keeping David on board, Marlee was also taking a gamble.

Now it seemed that there were only advantages and no disadvantages.

I'm A Quadrillionaire chapter 1553

Chapter 1553

David's easy-going personality quickly made Marlee let down her guard.

Women believed in their sixth sense, and Marlee was no exception.

Moreover, she gathered enough experience when she previously left her family to wander outside.

Although she only interacted with David for a very short while, as the saying goes 'the face was the index of the mind'.

David's image and temperament, coupled with his easy-going personality, could be very deceiving.

Therefore, it would be hard for people to treat him as the bad guy.

Even Marlee's daughter Peggy, a seven or eight-year-old girl, liked David.

Otherwise, she would not take the initiative to talk to him and ask to keep him around.

David decided to stay and soon he got along with Marlee and her daughter.

He also found out that the beautiful woman's name was Marlee Jung.

The little girl's name was Peggy Jung, which David already knew.

Both mother and daughter had the same last name, which sparked David's curiosity.

'Is the father of this little girl also surnamed Jung? Or is her father a live-in son-in-law?

'There are also children with their mother's surname on Earth.

'However, it's because the woman's family is too wealthy and too powerful, causing the man to marry into her family and become the live-in son-in-law.

'If not, the children will normally have the father's surname.'

David figured it would not be appropriate to ask and of course, he was not very interested.

He just learned that the Jung family where the mother and daughter came from was in a very remote galaxy very far away from the Central Sacred Continent.

They had been on this merchant ship for more than a year.

They even went through several wormholes throughout the journey.

The reason they were heading to the Central Sacred Continent was to transport the unique resources from their galaxy to the Central Sacred Continent to sell at a high price.

After a brief chat with Marlee and her daughter, David prepared going to leave.

After all, this was their room.

Therefore, it would not be appropriate for him to stay here for a long time.

If the beautiful woman's husband was also on the ship and saw this, it would be hard for him to explain himself.

"Marlee, it's getting late, so I won't bother you," David stood up and bid his farewell.

"Wait a minute, David! You were drifting in the void so it must have been a long time since you had a good meal. I'll ask someone to prepare some simple food for you. You can rest after eating." Marlee said.

After becoming Eternal, David no longer needed food for supplement.

His body could automatically absorb the energy between heaven and earth, and then provide it to various organs.

Eternal ate purely for enjoyment.

Other than that, they would also eat some rare treasures of heaven and earth which were good for their body.

Although David was only a beginner Ruler Rank, he was still a real Eternal.

He would only eat if he was in the mood.

However, how could he be in the mood to eat now?

His heart was already set on the Central Sacred Continent.

When David wanted to refuse and said that he did not need it, he stopped himself immediately as the words were right on his lips.

Since the other party did not know that he was an Eternal, why should he expose himself?

He had secretly investigated the situation on this merchant ship.

The strongest person here was the beautiful woman named Marlee in front of her.

She was a Universe Realm peak Infinity Ranker and she was just a step away from being an Eternal.

However, this would be a huge gap and it had stopped so many people before.

After all, the jump from Universe Realm to Eternal Realm could be said to be an astronomical leap.

The gap between the two realms was miles apart.

It was not so easy for Marlee to cross this gap.

As for the other people on board, they were all irrelevant characters.

I'm A Quadrillionaire chapter 1554

Chapter 1554

David was brought to the Iridescent Sect by Celeste when he first came to Star Kingdom.

Who had he met in the Iridescent Sect?

Nova, the head of the Iridescent Sect, Nek, the new Saint of the Simmons family, and the two Saint Realm reputable elders of the Iridescent Sect.

Which of these people was not a prominent figure in Star Kingdom?

Even at Nova's acceptance ceremony, David was arranged to sit in the VIP area surrounded by middle-ranked and senior figures of the Iridescent Sect.

The vast majority of them were Eternals.

This led David to mistakenly believe that Eternals were everywhere in Star Kingdom and that they were not special at all as they were all over the place.

In reality, this was incorrect.

Eternals in Star Kingdom were indeed not as rare as in low- and mid-level civilizations, but they were also not everywhere.

It depended on where one was.

If one was in the most prosperous place in Star Kingdom like the Central Sacred Continent, Eternals were nothing.

One could also say there were heaps of them.

However, Eternals were still overlords in many remote corners of Star Kingdom.

For example, the galaxy where Marlee Jung's family was located.

Those who had Eternals were major forces that no one dared to mess with.

"Then I shall thank you for your hospitality," David thanked.

"David, you're welcome! It's just a little effort on our part," Marlee said with a smile.

She had a nice smile.

Although she had a daughter, she did not have any signs of aging on her face.

Compared to innocent girls, beautiful young mothers like Marlee were even more appealing to men. When she was young, she was able to fascinate the heirs of countless forces around her.

Now she was older, and she seemed more mature after having a child.

Even so, she was still as graceful as ever.

After Marlee finished speaking, she said to her daughter, "Peggy, go tell the servants to prepare some food according to the highest standard, and I will take David there later."

"Okay, Mom."

After Peggy finished answering, she looked at David.

"Mister, you must eat more later so that you can grow taller."

"Peggy, I am already fully grown and won't grow any taller," David said with a chuckle.

"I see, but you still have to eat more, so you will become stronger when you are full," Peggy thought for a while and said.

“Okay, I will finish everything later.”

“It’s a deal!”

Peggy stood on the chair and put her tiny body on the table. After that, she stretched out her tiny hand to David.

She seemed like she wanted to give David a high five.

David smiled and shook his head.

‘This little girl is so adorable.’

He reached out and touched Peggy’s tiny hand.

Smack!

A small high-five.

“You can’t go back on your word after the high five, otherwise...”

The little girl was lying on the table, tilting her head as if thinking about what would happen if David repented.

“Otherwise?” David asked curiously.

“Otherwise... Otherwise, you won’t be able to find a girlfriend, Mister,” the little girl said seriously.

“Hahaha!” David burst into laughter.

“Okay! If I can’t finish eating, I won’t be able to find a girlfriend.”

“Okay, it’s a deal!”

After the little girl finished speaking, she jumped off the stool, then left the room while skipping. After that, she went to the kitchen to get someone to prepare food.

After she left, Marlee said, “David, please don’t mind her childish blabbers.” “Why would I? Peggy is so cute! I like her so much, so why would I mind?”

I’m A Quadrillionaire chapter 1555

David continued to stay in the room for a while, and then he followed Marlee to the dining place.

Throughout the meal, Peggy kept staring at David.

Therefore, David had no choice but to finish the whole table of food so that the little girl would let him leave.

After the meal, David was brought to a separate room.

The room was not luxurious, but fortunately, it was relatively clean and tidy.

This was very much in line with David's wishes.

David did not have too many demands on this.

As long as it was not too dirty or messy, he could accept it.

While David was resting, the merchant ship quickly moved toward the entrance of the wormhole.

As they got closer, Marlee also became tenser and tenser.

They were most likely to encounter space pirates in the three days it would take to get to the entrance of the wormhole. After all, this was the most dangerous stretch.

With the little power they had on their merchant ship and no one at partial Eternal, they would not be the space pirates' opponent.

Time passed slowly.

The merchant ship soon entered the high-risk area.

Marlee was constantly tense.

She was praying hard in her heart to not encounter a space pirate.

It could be said that this ship carried the Jung family's best.

The Jung family also did everything they could to avoid the obstruction of surrounding forces.

The entire Jung family placed all their hopes on this merchant ship.

They had to succeed.

If someone robbed this merchant ship, what awaited the Jung family next would be eternal doom.

They would have no possibility of making a comeback.

Marlee knew she was the reason the Jung family was in this state now.

If she had not been willful back then, the Jung family would not be reduced to the present situation.

That was why she took the initiative to come on this trip.

She bet all her wealth and life on this ship.

If the merchant ship was robbed, she would not have the strength to go back to face her family.

Marlee had already decided in her mind.

This time, she would live and die with the merchant ship. She would live if the ship made it, but if it did not, she would go down with it.

However, her daughter Peggy was still young.

She still had her whole life ahead of her, and her life should not stop here.

'If there's no other choice, I'll put Peggy in David's care and I'll desperately create the opening for them to

escape.

'My daughter likes David very much anyway.'

Marlee thought silently in her heart.

"Mom, what's wrong with you? Why aren't you resting?" Peggy rubbed her eyes and asked.

She woke up to find her mother looking the same way she did before going to bed.

"I'm fine. I'm not sleepy, you should have a good rest!" Marlee stroked her daughter Peggy's cheek and whispered.

"No, if you don't sleep, I won't sleep either," the little girl pouted.

“Okay, okay! Mommy will sleep with you, okay?” Marlee said and lay down next to Peggy, hugging her and getting ready to sleep.

After a while, Marlee whispered, “Peggy, are you asleep?”

“No, Mom. I’ve woken up and I’m not sleepy now,” the little girl replied.

“Peggy, tell me, do you like David?”

“I like him!” The little girl replied without hesitation.

“Why do you like him, can you tell me?”

“I think Mister has a nice smile that makes me feel good. He’s not aggressive at all. I like being with Mister.”

“Then... would you be okay if I let you stay by Mister’s side from now on?”

“Of course! Mom, can I really be with Mister from now on?” The little girl immediately sat up and asked excitedly.

I’m A Quadrillionaire chapter 1556

Chapter 1556

Marlee also sat up and said, “Of course, you can!”

“Great! Mom, from now on, you, me, and Mister will always be together and never be separated, okay?”

“Peggy, you can’t be too greedy. If you could only choose between me and Mister, who would you choose?”

“Can’t I have both? I like Mom, but I also like Mister,” the little girl said with some confusion.

Marlee shook her head and said, “No.”

“Then I choose you! I want to be with my mommy forever,” the little girl pouted.

Apparently, her mother still came first in her heart.

After all, she had only known David for a few days.

“Then, do you not want Mister anymore?”

"I still want him! When I grow up, I will go to Mister," the little girl thought for a while and said.

"Peggy, go to sleep. You must grow up quickly," Marlee lay down again holding her daughter.

"Okay, don't worry! Mom, I will grow up soon, and then you won't have to work so hard," Peggy closed her eyes and said.

Marlee felt horrible.

She knew that her daughter fell in love with David as soon as she saw him because she did not have love

from a father since she was a child.

The Jung family had always been very unwelcoming of Marlee's daughter, Peggy.

To put it bluntly, a large part of why the Jung family was the way it was now was due to Peggy.

If Marlee were not pregnant when she returned to the Jung family, she would still be sought after by countless forces around with her maturity, curves, and charm.

In that case, the Jung family could still rely on Marlee to deal with the major forces and continue to increase their strength.

It was a pity that Marlee returned to the Jung family pregnant.

No matter how attractive or charming she was, no one would dare to marry her even if they wanted her.

Whoever married Marlee would immediately become the object of ridicule by countless forces around.

Not only would he be criticized wherever they went, but even his family would suffer.

No one could withstand such pressure.

Therefore, as soon as Peggy was born, she was destined to be rejected by the Jung family.

If it were not for Marlee, who was a Universe Realm peak Infinity Ranker and was top three in the Jung family, Peggy's days would be even harder.

It was precisely because of this Marlee brought Peggy along on this trip even when she knew that it would be very dangerous.

If she disappeared along with the merchant ship, Peggy would suffer a lot in the Jung family without her around.

1/2

Hence, she might as well bring her alone and leave their fate to God.

After Marlee returned to the Jung family, many powerful people secretly contacted her and expressed their desire to have her.

Plus, they also promised her a lot of benefits.

However, the only requirement was that their relationship could not be made public.

Even so, Marlee rejected all of them.

She had been above everyone at one point, so how would she be interested in those ordinary people?

By doing so, she also accelerated the speed of the Jung family's demise.

Finally, she had no choice but to fight to the death.

Time passed by slowly

About an hour later, Peggy was fast asleep and Marlee stood up quietly.

They were in the most critical and dangerous period, so how could she fall asleep?

After getting dressed, Marlee left the room and went to the control room of the merchant ship.

She had to keep an eye on the situation of the merchant ship.

As long as they could get through these three days safely, the trip would be a success once they reached the entrance of the wormhole.