

The Buskers of Infinite City - Half Prince 4

Yu Wo

	Series:
	Half Prince [4]

	Published:
	2012

	Tags:
	Volume 4

Please support the author Yo Wo as well as the wonderful people at Prince Revolution!
Links:
Prince Revolution!
http://www.princerevolution.org/
Yu Wo’s Blog
http://www.wretch.cc/blog/kim1984429

Synopsis:

As the assault
on the city reached its climax, I returned – and not a moment too late
either. With me came four uniquely talented “persons”. Hmm…Those two can pass off for “persons”, I guess! What
effect will Lü Jing, Gu Yun Fei, Kenshin, and Sunshine’s abilities have on the
battle? What will the outcome of the battle be?

Wah! Are you people
serious? Even if the treasury’s short on funds, surely you’re not going to
force the “important and powerful” me onto the streets to earn money with my
voice and looks? It’s fine if you just want me to be a singer, but now you want
to produce a photo album? And you want me to go topless? (Hey, the reporters
have been too close for comfort recently; I think I’d better be more careful…)

I’ve been promoted from
busker to the spokesperson for Second Life? First let me clarify – am I
going to be a female spokesperson, or a male one? This is a fine mess…

Fairsky’s fallen in
love with someone else? Oooh, thank God! So who did she fall in love with? I
must properly convey my gratitude to him. What? It’s S.U.N.S.H.I.N.E! Fairsky,
you…! Can’t you fall in love with a normal person? At least fall in love with a
“person”!

About
the Author:

Yu Wo:

Who am I? Sometimes I am like a warrior, wielding a sword on
the battlefield with limitless passion and energy. At other times, I resemble a
mage, with a mind devoted to research, completely absorbed in the things I
like. Or I might be like a thief, leading a free and easy life, letting fate
lead me to distant and unfamiliar lands. Occasionally, however I am similar to
a priest, with a gentle heart, filled with compassion towards the living things
of this world. Ultimately, I am a kindly Fantastical world

The Buskers of
Infinite City

Half
Prince Vol. 4

Original novel in Chinese by: 御我 (Yu Wo)

Table of Contents

 Disclaimer! ------------------------------------- 3

 Chapter 1: Infinite City Will Never Fall - 5

 Chapter 2: Snake Kiss --------------------- 14

 Chapter 3: The Busking Tour Group -- 25

 Chapter 4: The Most Important Matter in Meatbun’s
 Life - 36

 Chapter 5: The Diary of a Suffering Street Musician -
 44

 Chapter 6: Second Life’s Spokesperson - 52

 Chapter 7: Portfolio ------------------------ 65

 Chapter 8: Dating Diary ------------------- 73

 Chapter 9: The Concert -------------------- 80

 Chapter 10: XiMen Feng, Someone in the Same Situation
 as Me? - 88

 Chapter 11: The Great Patch ------------- 99

 Extra Chapter: The Sun should Shine in the Fair Sky -
 105

[bookmark: _Toc197347258][bookmark: _Toc197344115][bookmark: _Toc197343262]Disclaimer!

Please take note of the following:

- The following translation of ½
Prince is by Prince Revolution! and is a “by fans, for
fans” translation.

- This translation is completely FREE of
charge, so if you have paid for this, you have been ripped off!

- Prince Revolution! does
NOT ask for donations, payment, or anything else of the sort. We do not benefit
monetarily from our translations AT ALL.

- We only ask that you do NOT steal credit
or attempt to profit monetarily from our translation. Please also inform us if
you come across any individuals or groups stealing credit or profiting
monetarily from our translation.

- Copyrights to the ½ Prince novels
are held by Yu Wo, the author of the novels.

- Copyrights to the ½ Prince novel
artworks are held by Ya Sha and Zhan Bu Lu, the cover artists for the first and
second editions of the novels respectively.

- Copyrights to the
½ Prince manhua artwork are held by Cai Hong Zhong, the artist for the
½ Prince manhua.

- Prince Revolution! has
received permission from Yu Wo to translate the novels into English. However,
this is NOT an official translation of the novels!

- As such, please cease distribution of this
PDF once an official ENGLISH version of the novels has been published.

Links

Prince Revolution!

http://www.princerevolution.org/

Yu Wo’s Blog

http://www.wretch.cc/blog/kim1984429

Credits

Translators:

Amgine (chapter 9)

Anglestagium (chapter 6)

Eilinel (chapters 1 and extra)

Erihppas (chapter 10)

Evangeline (chapters 7 and 9)

Raylight (chapters 5 and 8)

Samuki (chapter 2)

Spence (chapter 4)

Starie (chapter 11)

Proofreaders:

Bridget (chapters 1-2, 4-6, 10 and extra)

BurntSugarCookie (chapters 7-10)

CJFrost (chapters 8 and 11)

EvlNabiki (chapters 1, 4, 6 and 9)

Iskeirka (chapters 2 and 7)

Shadow Rebirth (chapters 1-11 and extra)

C/E Editors:

Amgine (chapters 10-11)

Angelstagium (chapters 1, 7-8 and extra)

Eilinel (chapters 3-6 and 8-11)

Kurai.Tsuki.Phatansy (chapter 2)

Rena (chapter 4)

PDF and eBook Formatter

Katerina

[bookmark: _Toc197347259]Chapter 1:
Infinite City Will Never Fall

 “Don’t bother about me! Hurry up and
riddle them with arrows!” howled Fan, who was pinned to the ground under Wolf-dàgē’s
foot.

I raised my eyebrows, but just as I was about
to say something…

“The mages have already cast a protective
barrier around us, so long-range attacks from archers should be useless against
us,” Broken Sword said doubtfully. “Has Fan become so consumed with rage that
he’s lost his mind? Why would he give such an order?”

“Even if he were to give orders, why would he
so openly announce them? Why didn’t he use the PM system?” Wicked analyzed
calmly. “I think he must have given a different order via the PM system.
Looking at the current situation, he probably ordered them to charge and then
have the thieves or warriors with high agility rescue him during the attack.”

“That’s right; we must not fall into his
trap. We should start forming our defensive line right away.” A woman with a
commanding aura walked up to us. She looked like she was going to give orders,
but after some hesitation, she looked at me, “Liege lord, is the formation of
our defensive line at this time acceptable?”

I smiled while looking at her, Wow, such a cool, smart, and beautiful girl–but
who on earth is she? I was puzzled, but still dutifully answered,
“Of course it is, but please ask the mages to remove the protective barrier and
attack the enemy’s rear with AoE[bookmark: _ftnref1][1]
magic attacks, or help our side defend with simple spells.”

She was struck dumb, then replied
frantically, “No, we can’t do that! If the opponent switched to attacking us
with arrows or spells, we would sustain heavy damages due to our tight
formation.”

“Believe me, there will be no problems.” I
looked at her resolutely, “There is no time to explain now. Please, just follow
my orders.”

Despite my words, she continued to look
dubious. She turned towards Zui as though looking for help. “Do as the liege
lord orders,” Nan Gong Zui said without any hesitation, as though it was the
most natural thing in the world.

“Prince, please stand back a bit.” Wicked
said coolly, “You are our leader; your job is to give us instruction and to be
our pillar of spiritual support. The front line is not your place.”

My face dropped. But I want to fight too! I stared at Wicked with a pitiful
expression, but even acting pitiable was of no use this time, as Wicked’s
determined expression did not even flicker, so I could only rub my nose and
obediently listen to his words.

“I will stand back. Kenshin, remember to help
me protect them,” I said to Kenshin, feeling disgruntled.

I walked to the back and stood in front of
the group of mages. I saw that our opponents already stood in their offensive
formation and White Bird had also given the orders for defense, so now both
sides seemed to be waiting for a signal to start the battle.

“Prince, are we really going to remove the
protective barriers?” Rose and the other mages asked with some hesitation.

I gave a wave of my hand while keeping my
eyes trained on the tense situation in front, “Yes! All of you should just
attack with spells without worries.”

I suddenly thought of something, and turned
towards Sunshine to ask, “Sunshine, can you use the spell that’s able to chase
people? The one you told me about before?”

Sunshine smiled gracefully, “Guided Arcane
Missiles? Yes I can, but I will need a long time to lock onto the enemies.”

“Mm, you can take all the time you need; just
make sure you cast it before the battle ends.” I nodded and then returned my
gaze to the front line.

Eh? Why hasn’t it
started after so long? I’m almost falling asleep. Feeling extremely displeased, I shouted at Kenshin
listlessly, “Kenshin, did you fall asleep? Quickly start the battle.”

Kenshin turned his head to look (glare?)
coldly at me, slowly drew his katana out, then suddenly disappeared from his
location.

In the blink of an eye, while everyone was
still stunned, the sound of a howl suddenly came from the enemy’s side. After
that, the sounds of different people’s howls seemed endless. Everyone stared at
the sight of a red figure that jumped here and there without pause. Wherever he
went, enemies’ stomachs were cut open and intestines flowed out. Bodies lay all
over the place and the flowing blood formed a river.

Sigh! Kenshin, can you
stop disembowling our opponents? We could easily slip if we stepped on the
intestines that have been dropped onto the ground! You should consider the
effects for our side.

The opponents, who were only able to react
after their initial shock wore off, finally started to hunt down Kenshin. I
snorted, If even I was unable to follow the speed of a level 100
Kenshin, how would it be possible for you all to catch Kenshin? If you all can
even touch a corner of Kenshin’s clothes, you would already be considered
incredible.

“Everyone, quick, follow the original plan;
don’t be distracted by him!” a warrior who was pretty good-looking yelled with
all his might as he saw the situation going amiss.

Under the roar of this person, everyone from
the enemy side suddenly rushed towards Infinite City. When they drew near the
defensive line, countless Fireballs, Ice Spears, Wind Blades and Jaws of Hell
“greeted” them and killed a row of enemies straight away. Then, before I could
even clap my hands and applaud them, another wave of spells attacked. It was so
fast between waves that there wasn’t time enough to bat an eyelash. I looked
over to the group of mages, slightly perplexed. Ooooh! So they are attacking in turns. Furthermore, they are moving with
perfect coordination, taking turns and casting spells without missing a step.

“Magical attacks? They have removed their
protective barriers? Mages, quickly attack!” There was another anxious roar
from the opponent side.

Then, as our side watched on with some fear
in their eyes, I admired the sight of a multitude of spells—plus one
smelly sock that came out of nowhere—being hurled in my direction. Sigh, a liege lord is a liege lord indeed; eight out
of ten spells were aimed at me. I raised my eyebrows, unconcerned,
but Gui, who was at my side, suddenly rushed out to stand in front of me, and
hugged me tightly. A vein throbbed on my temple while I smiled tightly.

Gui, I am really
touched that you are willing to help me block the attacks, but I’m more angry than touched about the fact that you slyly hugged
me again. I ruthlessly pinched Gui’s
face, hard.

“Ouch!”

Then, as I expected, the sound of many cries
went up again.

“What is happening?” Gui, who was originally
prepared to be a meat shield, had forgotten about the pain from my pinch. He
stared in a daze as the spells that flew close to his head suddenly reversed
their direction and blasted the enemy mages into the sky.

“Good job, Yun,” I praised Yun, who also
stood quite close to me, and he signaled a “V” to me.

Facing the shocked stares displayed by both
sides, I calmly explained, “Rebound Barrier is a special skill in a job that is
extremely obscure—the Barrier Master. It’s just nice that there was a
Barrier Master, Gu Yun Fei, among the people I brought back.”

Everyone looked towards Yun. Just when Yun
was feeling high spirited and proud…

Gui looked at Yun, smiled, then said, “Yun
Fei, you had only scored a C in your mid-term literature exam, please work
harder for the final exam. You should learn from Lü Jing, as her grade was A+.”

Yun looked overjoyed instead of disappointed
and he mumbled to himself, “I scored a C! I thought my exam result this time would
have definitely been closer to the cup size of Tian Xin, a F.”

I wonder what I scored on the exam? I really, REALLY want to ask… I fiercely tried to control my mouth in case I asked
Gui accidentally.

“You should quickly set up your Rebound
Barrier,” I could only order Yun with a bit of resentment, since I couldn’t ask
about my result.

Yun exaggeratedly gave me a 90 degree bow, “Yes Dàgē.”

The battle had cooled down for a bit as the opponent side seemed helplessly bewildered. I
couldn’t help but laugh loudly as I leisurely walked to the side of Legolas.
“Do you have an extra set of bow and arrows?”

Legolas stood bewildered for a moment, then
handed me a bow and a quiver of arrows. I waved my hand to call Jing over, drew
the bow and notched an arrow, while Jing automatically tied a piece of fu paper to the tip of the arrow. I
released the arrow …and hit some unlucky man on the shoulder, then the fu suddenly exploded, sending the man and
a few unlucky people around him up to see Buddha.

When everyone looked at me with admiration, I
revealed a faint smile as usual, but I was actually thinking in my heart…Shit! I missed the target! Originally I wanted to
shoot the warrior on the left that was so ugly he hurt my eyes. How did I hit
the people on the right instead? I furrowed my brow, drew the bow
again and shot another arrow.

Damn! Why did I miss
again? Being slightly annoyed now, I
swiftly pulled the bow and continuously shot the arrows like mad. I was
shooting so fast that Jing almost had no time to tie the Fu on to the arrows in
the quiver.

In the end, the entire front row of people
died, except for the ugly warrior that was still standing and looking at me
with wobbly feet. Hmph, this time I will
kill you for sure. I drew my bow again, aimed, and shot the arrow…

“……” With a swipe of his sword, Kenshin deflected the
arrow that was flying towards him. Coincidentally, the deflected arrow struck
the ugly warrior.

Good thing I didn’t
choose to be an archer in the beginning, I rejoiced silently and then smiled innocently at Kenshin while the
latter speechlessly glared at me.

“Sharpshooter!” Hearing the shouts of
admiration from our side and seeing the terror in the eyes of the opponents, I
scratched my face, This…really
is a beautiful misunderstanding.

The opponents seemed to be at an impasse now.
I thought, Well it’s to be expected; they can’t use spells and
arrows since they are worried about the attacks being reflected back and if
they charged at us directly they have to face both warriors and mages at the
same time. What can they do even if they outnumber us? I started to
feel bored, as the outcome of the battle seemed to be decided. So, I took out a
packet of guazi[bookmark: _ftnref2][2]
from my pouch and started to crack them open.

“Hey Prince, the battle is still going on,
don’t you think you are too relaxed?” Lolidragon said while watching my actions
with a vein throbbing on her temple.

I continued to chew on my guazi. Just when I
tried to explain to her that I was feeling bored, a huge beam of light rose up
and shot toward the sky behind my back. As I raised my head to observe the
light and crack my second guazi, the beam of light divided into one hundred
smaller beams of light in the air, and descended from the sky. Everyone finally
realized what was happening when the first small light beam killed an opponent.

Guided Arcane Missiles, is an ability similar to guided missiles. The only
difference between them is that while guided missiles can only target one
target, Guided Arcane Missiles can target one hundred people at once. However,
its disadvantage is that not only does it have a casting time long enough to
make one fall asleep, the caster also must look at each and every target in the
eye in order to lock on. Therefore, this ability is extremely useful for
defending castles but not much else, similar to Yun’s Barrier Master abilities
that are only useful for defending too.

As this attack had killed one hundred people
simultaneously, the morale of the attacking side was dropping lower and lower;
some people had even went as far as to stand there helplessly without doing
anything. I saw a man with green hair and blue eyes roar, “Stop!”

Everyone in the attacking side froze
immediately, while everyone from the defending side looked towards me. Oh? So it’s my turn to talk now? But my mouth is full
of guazi… Thus I was forced to suavely raise my right hand and
everyone from our side stopped instantly too.

The green-haired blue-eyed
man drew a deep breath and said, “We surrender.”

“Kui, you are not allowed to surrender!” Fan
roared angrily.

That man, Kui, looked dejectedly at Fan,
“Fan, it’s over. There is no need to make our brothers pointlessly lose
levels.”

“No matter what the situation is, I forbid
you to surrender to him.” Fan said while giving me a malicious glare.

I swallowed the guazi in my mouth calmly and
turned to give Wolf-dàgē a look… Wolf-dàgē immediately stomped hard
on Fan’s chest. I watched with satisfaction as Fan vomited a few mouthfuls of
blood and was unable to talk again. Then I turned in Kui’s direction and said,
“Surrender? Won’t you regret it? You still have a lot of people that can
fight.”

Kui smiled bitterly, “Fight? From the moment
you dropped from the sky, I should have known that it was over. When that man
who was so agile that he was like a ghost started to butcher our people, I had
faintly guessed the outcome in my heart. When I learned of the Rebound Barrier,
I could only pray for a miracle to happen. But what really made me give up was
the fact that after you used the bow to shoot us one by one like in an FPS[bookmark: _ftnref3][3]
game, you took out the guazi to eat. It was then that I realized that you never
took us seriously, and that this whole battle was only a game to you.

“‘GAMESTART’, really was game start.” Kui
said while smiling with a touch of bitterness.

After listening to Kui’s words, I raised my
head and laughed while saying, “You are really interesting. Are you interested
in joining Infinite City?”

Kui was stunned for a moment, and then he
replied, “I have already joined Fan’s Divine Coalition.”

With a smile that was dripping with malice, I
said, “If you refuse to join Infinite City, I will kill all your comrades
present here and declare all members of Divine Coalition to be KOS.”

Kui’s face was filled with anger.

I ignored his anger and roared on, “Anyone
from Divine Coalition that joins Infinite City will be treated as a comrade.
Those who don’t will be banned forever from Infinite City and hunted down
within its walls.”

The opponents started to riot upon my
declaration and many of them were infuriated. When I saw this, I smiled faintly
and said, “What are you all being angry for? I’m just helping you find a reason
to quit Divine Coalition.”

“……” Kui and the other members of Divine Coalition quieted
down after they heard this and looked undecided.

If they are in doubt,
it means that they actually want to join Infinite City very much; it’s just
that they are still undecided because of worthless reasons such as loyalty,
their strength of character, and reputation. So, without waiting for them to agree to join Infinite
City, I raised my brows and told Nan Gong Zui, “Zui, go and ask Kui how many
members there are in Divine Coalition and discuss with him how to fit the
people into Infinite City.”

Zui nodded and walked to Kui. Kui smiled with
bitterness for a moment, then stopped doubting and started to discuss intently
with Zui.

I revealed an extremely malicious smile as I
crouched down to see Fan’s eyes that visibly shone with anger and hatred, and
said, “Fan, oh Fan, what do you suggest I do with you now?” I deliberately
paced around as if unsure and continued, “You can’t beat me in a one-on-one
duel and now you also lost in a battle. What can you do now?”

At this time, Kui walked over with a pleading
expression. He watched his former superior Fan with a sorrowful gaze and said,
“Prince, can you please let Fan go?”

“Let Fan go?” I asked with a soft voice and
furrowed my brows deeply.

“Please Prince, let Fan go,” Ice Phoenix, who
had been standing silently with her head bowed at the side all this time,
suddenly raised her head and pleaded with me.

I sighed deeply and said solemnly, “If I let
Fan go, will you let yourself go?”

Ice Phoenix lowered her head and didn’t say a
single word while crying continually. My heart ached as I watched her cry… Erm, my heart aches because
we both are women, so I know her feelings; don’t think too much everyone… I
still prefer handsome men.

“Never mind. Wolf-dàgē, heal him up and
then let him go.” I ordered helplessly. Really,
originally I had wanted to try The Ten Torture Methods of the Manchu Dynasty on
him!

After being healed, Fan stood up calmly; his
eyes were so calm that it was unsettling. He said, “Prince, you are indeed a
worthy adversary. I, Fan, swear to you that I will return and the next time, I
will defeat you fair and square.”

I raised my brows and said, “I will be
waiting for you at Infinite City.”

Fan gave me a last look before his lonesome
figure walked out of Infinite City.

“Wicked and Broken Sword, we should lead the
surviving comrades to tidy up Infinite City. The city is a mess now and it’s an
eyesore!” I said. After I watched Fan walk out of the gates of Infinite City, I
suddenly realized the gates were slanted and barely hanging on their hinges. It
really went against my virtue of cleanliness so I couldn’t help but feel like
wanting to tidy it up.

Therefore, a fierce battle for a city that
shocked the heaven and earth and made both the devil and god cry, ended
clumsily, with the sound of us hastily moving bricks and wood.

“This battle that wasted countless amounts of
money and levels of comrades just suddenly ended with a mess like this? Who is
going to be responsible for the financial loss?” Yu Lian-dàsăo sobbed
tearlessly in Wolf-dàgē’s lap.

“Mm, after accepting everyone from Divine
Coalition, our military strength has greatly increased. I think there isn’t
anyone who would dare to attack us for now,” said Madame White Bird, who seemed
quite happy.

“We have to redesign and reconstruct the
gates again.” Gui said, releasing a heartfelt sigh while observing from afar
the terrible state of the four gates.

“I wonder how much money Yu Lian will agree
to give us?” Fairsky was depressed too; the battle between The Social and Construction
Department and The Financial Department would just be starting now.

“I have to lay the traps all over again…”
Lolidragon said with a pale face. Thousands
of traps!

“Prince, you are finally back.” Nan Gong Zui
said to me.

“Yep, did you miss me?” I asked him with a
smiling face.

Nan Gong Zui contemplated for a moment and
replied, “I rather did, especially when the battle was drawing near.”

“Who said that he missed Prince very much?”
Wicked, Gui, and Fairsky, three people that were separated in three different
corners turned their head back as one and roared. Their eyes plainly showed
that they would kill the next person that dared to join the battle for Prince.

Zui’s face was expressionless, although I saw
that he was dripping cold sweat… He turned his head slowly and said, “I’m
saying, Liege Lord, welcome back to Infinite City!”

“Liege Lord, welcome back to Infinite City!”
some random person suddenly roared, whom I strongly suspect to be that fellow,
Kong Kong.

“Liege Lord, welcome back to Infinite City!”
Everyone roared joyfully. The battle just now had ended so fast that everyone
hadn’t had time to react to it yet. Now the joy of successfully defending our
city had finally burst out.

I also laughed wildly while raising my Black
Dao high, and yelled, “Infinite City shall never fall!”

[bookmark: _Toc197347260]Chapter 2: Snake Kiss

 “Prince, the people you’ve brought back
are rather remarkable, aren’t they?” Lolidragon asked suspiciously.
“Where on earth did you find them?”

I shrugged.
“Jing and Yun are my classmates; it’s just a coincidental meeting. Plus they
just found out that I’m Prince. As for Kenshin and Sunshine…” I hesitated. Should
I tell her?

“They’re NPCs
from a hidden quest, right?” Lolidragon stated matter-of-factly.

“How did you
know?” I demanded, shocked.

Lolidragon
froze for a moment, and then she retorted, “I’m a hidden GM, remember?”

“Oh…,” I scratched my cheek. Didn’t she say that hidden
GMs are exactly like normal players? That’s why I thought she wouldn’t know!

Lolidragon sighed
deeply and shook her head in disbelief. “You’re one lucky dog, to even be able
to complete this super-duper disgustingly difficult hidden mission! You know,
Lantis and Kenshin were only created for fun; no one ever expected anyone to
complete the mission!”

“Uh, there’s
actually a reason behind that,” Should I tell Lolidragon about Kenshin and
Sunshine’s ‘awakening’? I hesitated a little; after all, Lolidragon was a
Second Life employee. Who knew if she would report this incident?

“It would be
best for you to tell everyone that they’re your humanoid pets soon; I’ve
already seen a lot of people treating them like players,” Lolidragon nagged.

“No, I can’t
tell.” I waved my hands frantically.

Lolidragon
asked suspiciously, “Why?”

“Uh, because
they’ve gained self-awareness now and I have no intention of treating them as
humanoid pets. In fact, I want them to be just like normal players.” I
explained everything in one breath.

“Self-awareness?”
Lolidragon paled.

As expected,
it really is shocking… I took a deep breath, and then said seriously, “Lolidragon,
could you please not tell? Don’t inform anyone else about this, okay?
Especially not the people from the game company, or else Sunshine and Kenshin
would be in danger. I don’t want them to be deleted, so please.”

Lolidragon’s
stern expression remained in place for a moment, leaving me in suspense.
Finally, she lost it, bursting out into a guffaw. Waving her hand, she said,
“Relax, I won’t say a thing. It’s not every day that NPCs gain self-awareness.
Something as fun as this, how could I tell the company and let them spoil my
fun?”

I was
speechless. Whichever company that had hired
Lolidragon must be really unfortunate.

The door
opened with a thump – Lolidragon and I looked toward the entrance, as a
familiar petite figure leapt into my arms and murmured into my ear, “Prince,
you’ve finally come back, oh how I’ve missed you!”

I looked down,
expressionless. Fairsky really is like an unstoppable, determined roach…
Then another very familiar black-haired head latched onto my back
. I looked back in stoic silence. This one had even more vitality than
Fairsky – Gui, with skin so tough that even bullets could not penetrate
it, was looking at me with tear-filled eyes. “Your Highness, you’ve finally
returned! I’ve been so worried!”

Worse still,
standing in front of me with popping veins on his head, Wicked had long since
drawn his sword. I looked impassively at him as he kicked Fairsky and Gui off,
and then gave them the beating of their lives… The beaten duo, not wanting to
take this sitting down, ganged up against Wicked. Fairsky blocked Wicked’s
attacks, while Gui shot cold arrows[bookmark: _ftnref4][4] at
him, turning Wicked into a bloody pincushion.

“Not stopping
them?” Lolidragon asked coolly.

“It’s a good
show to watch, why stop it?” I replied in the same cool manner.

Just then, Wicked’s longsword was flung into the air by Fairsky, grazing my
cheek and leaving a bloody line… The three brawlers paused to look back
at me with regret and heartache in their eyes. I wiped the blood from my cheek
with the back of my hand, smiling slightly. “Hitting me too? Interesting!”

Finally,
Lolidragon ended up munching on guazi while watching as I thrashed the trio,
chatting with me the whole time. “Prince, why don’t you take Phoenix on as
well? She’s been moaning about Fan day and night; Nan Gong Zui’s frustrated, as
is White Bird.”

“Who’s White
Bird?” I punched Gui with my right hand, stepped on Wicked with my left leg,
and tickled Fairsky with my left hand using all my strength.

“Oh, you still
don’t know. I’ll tell you all about what’s happened!”

Lolidragon
told me everything that had transpired during my absence.

“What? Rose
and Broken Sword are together?” I paled; in shock,
wondering if we had to give them red packets[bookmark: _ftnref5][5]
soon. It can’t be, right? Recently mom’s been running out to play all the
time and she hasn’t written any manuscripts; our house’s finances are a mess.
Where am I supposed to get the money for the red packets? When I thought of
this, I lashed out more violently at the trio on the floor.

“Are you
jealous?” Lolidragon lifted an eyebrow.

At this time,
the almost dead trio on the floor leapt up suddenly, looking at me with worried
faces. I replied hotly, “No way!”

“That’s good,”
someone from the side sighed in relief. I looked over to spot Broken Sword,
Rose, and… everyone else.

“When did
everyone arrive?” I asked stupidly.

“They started
trickling in when you began beating the trio up.” Lolidragon shrugged.

I smiled
awkwardly at all of them. “Uh, hello guys.”

“Pfft!” Yun
suddenly burst out laughing… Hey, what’s wrong with you, guys don’t go
“pfft”, only girls do that! What business do you, a grown man, have laughing
like that? “Dàgē, how come you’re becoming more and more stupid? In
the beginning, you were even the picture of sternness.”

I aimed a
flying kick at him. Exposing my cover? Are you courting death? After
kicking him, I smoothed my clothes, and gestured at the four people I was about
to introduce to everyone. “This is Gu Yun Fei, a barrier master; Lu Jing, an
exorcist; Sunshine, a mage; and Kenshin, a warrior.”

Yun, who had
been thrown to the floor by my kick, looked sullen before posing like a
mermaid. “Hi everyone, I’m the Gu Yun Fei who’s always bullied by dàgē.”

“I’m Lu Jing.
I’m really happy to meet everyone,” Jing posed shamelessly in a cutesy manner
in front of the crowd.

“I’m Sunshine,
pleased to meet you,” Sunshine smiled elegantly with a tinge of warmth.

“Kenshin,”
Kenshin said curtly.

Seeing as all
four had finished their self-introductions, I guessed that it was time for me
to introduce everyone else to them. But… I counted the amount of people
present, and decided to forget about the introductions. I said carelessly, “You
guys mingle slowly and get acquainted with each other.”

“Prince, the
comrades you’ve brought back this time are extremely talented!” Wolf-dàgē
patted my head fondly.

“Of course
they’re strong; you don’t know how much time and effort I’ve spent on them!” I
sighed, misty-eyed, thinking back to that time…

I had finished the arduous climb up the highest peak, Azure Mountain, only to
find the three old prophets standing in front of the stone monument, saying,
“Come on! Young one, if you defeat us, you can become the Demon King…” Ah,
that’s not right! Defeat them, and they would give me a pile of dung. I stared
at it, face full of disbelief, as I thought, What
would I need a pile of dung for? I’m not planting any crops, so I don’t need
fertilizer, right?

“The main
point of this mission is to give you a Great Returning Pill. The stone
monument’s name and the prophecies are extras,” Kenshin explained slowly.
Seeing the disgusted look on my face as I looked at the pile of ‘Returning
Pills’, Kenshin added, “If you eat the Great Returning Pill, your experience
points will be multiplied by ten during a period of three days.”

“Oh? That’s
quite impressive,” I smiled nicely at the three old farts. Respect to the
elderly was an alien thought at the moment.

Kenshin and I
gave the three old farts a good beating before taking the dung and stone
monument down the mountain along with us, finding there the two familiar people
who were in the midst of a good barbeque.

“The two of
you share this pile of dung and then we’ll go to the Ghost Cove and train.” I
snatched away the aromatic freshly-roasted meat and,
ignoring the shocked expressions on their faces, force-fed them a half of the
pile each. Seeing that both of them had fainted immediately after, Kenshin and
I had no choice but to carry one each and rush back to Ghost Cove.

When we
returned to Ghost Cove, I struggled for what seemed like forever at Broken
Cliff before being kicked down by an impatient Kenshin… After saving Sunshine,
we helped Jing and Yun to train like mad at Ghost Cove. With the help of the
Great Returning Pill, both of them managed to level up nearly 15 levels. Lastly,
we used Sunshine’s flying carpet to hurry back to Infinite City. Because I was
afraid that we wouldn’t make it back in time, I had even threatened the carpet,
forcing it to fly at a breakneck speed… If it didn’t, I would have used it as
an entrance mat at Infinite City, free for all passers-by to clean their shoes
on.

Sigh! These two life-long friends of mine and the two
NPCs who had gained self-awareness spent a lot of my time and effort! Ah
well, the end justifies the means.

I stopped
reminiscing and looked back at everyone else, only to notice that they all
looked frustrated yet were at a loss of what to do. When I followed their gaze
I saw… Ice Phoenix! Ah, I sighed, I had already promised Nan Gong Zui
that I’d take care of his god-sister, plus Lolidragon has also told me to take
Phoenix under my wing, so it looks like I can’t escape this matter anymore.

“Phoenix…” I
affixed an angst-ridden expression on my face and walked toward Phoenix.

Phoenix yelled
at me in panic. “Don’t come over here!”

I stopped in
mid-step and softly said one line. “I didn’t know you hated me that much.”

“No, no, it’s
just that you…” Phoenix didn’t know what to say for a while, and then she
started crying.

I actually
made Phoenix cry! I became flustered too. At a time like this, what should
I do? In the midst of the panic and disorder, I seemed to hear Lolidragon
whisper, “Go and hug her, you idiot.”

Roar! Easy for
you to say! But seeing that Phoenix was crying so miserably, I could
only bury my sighs deep in my heart and hug Phoenix gently, while consoling
her. “It’s alright, don’t cry, no one will blame you.”

At first,
Phoenix struggled in my arms, but the more she struggled the tighter I held her
until she was finally snug in my embrace, weeping her heart out.

“Sorry, I
didn’t mean it, b-because Fan he- he begged me, and I still can’t forget him…”
Phoenix wailed her explanations out in my arms.

Was I too
merciful to Fan, to just let him off like that? Ay, I’m becoming less and less
bloody; next time I will improve!

“It’s okay,
you can start forgetting now. If you think of him, you can just come and hug
me.” As I spoke, I stroked Phoenix’s long hair; I was beginning to understand
why men love girls with long-hair; smooth and
fragrant, long hair is really a pleasure to touch indeed.

“Prince…”
Phoenix shyly buried her face in my chest until only two red ear tips were
visible.

“Hmm?” I
lifted my nose out from Phoenix’s silky hair and realized that I really
shouldn’t have looked up, as I immediately noticed three vengeful spirits… Gui
was being held up by Wolf-dàgē in mid-air with his legs kicking out at the
air; Wicked was held back by Zui and White Bird, his eyes blood-shot; Fairsky
was being pulled back by Rose and Broken Sword, so angry that her cheeks were
puffed up.

I broke out in
a cold sweat and stiffened – Phoenix obviously noticed that too as she
lifted her head up shyly. She then noticed the three vengeful spirits… Her
expression changed; she looked at me with a strange resolve… Ugh, I suddenly
had a very bad premonition, and while my instincts have never been right about
good predictions, they’re superb when it comes to the bad.

“Prince, if
you really accept me, then kiss me.” Phoenix closed
her eyes and lifted her head high, every inch the picture of a maiden waiting
to be ravished.

Ugh… I was
right again. Kissing her would be no problem at all, since I’ve already kissed
more interesting people – for girls I’ve kissed my own cousin, for guys
I’ve kissed the game’s NPC, Kenshin. What more could frighten me?
However, if I were to kiss her in front of the three angry spirits, I’ll never
have another peaceful day. Gui would cry until the Great Wall of China falls
down[bookmark: _ftnref6][6],
Wicked would nag to me about girls’ chastity, and Fairsky would go crazy; she
might even challenge Phoenix to a duel.

In my
hesitation, Phoenix had already opened her tear-filled eyes, but she was doing
her utmost to hold back those tears. How… extremely heart-wrenching!

I made my
decision. No longer hesitant, I lifted her shocked face, and kissed her
roughly.

“Snake kiss[bookmark: _ftnref7][7],
Prince, give her a snake kiss, then she’ll really be yours, heart and soul.”
Lolidragon seemed unusually excited as she cheered us on in the sidelines.

Snake kiss?
What’s a snake kiss? Kissing a snake? I was baffled.

“Stick your
tongue in Phoenix’s mouth and move it around; that’s a snake kiss.”
Lolidragon’s voice rang out in the PM channel.

Oh…. I did as I
was instructed, and stuck my tongue into Phoenix’s mouth and moved it around…
Finally, when I ran out of breath, I stopped the snake kiss, and licked my own
lips, wondering Had Phoenix eaten some
candy? Why does her mouth taste sweet?

“So
stimulating…” Lolidragon said dumbly. I shot her a glance, thinking, Lolidragon,
even if you want to try it out, please don’t look so eager! Have some
self-restraint, alright?

I looked down
to see how Phoenix was faring, only to see that her eyes had already formed two
giant hearts and her entire body was limp, remaining upright only through the
support of my two arms… How could this be? I only felt that it was a little
numbing, and sweet! I scratched my cheek and decided not to think about it
any further. As long as I could seduce Phoenix away from Fan, all was well! But
I still have the problem of the three vengeful spirits to deal with!

I handed a
still-swooning Phoenix to her sister, White Bird, and moved toward the team of
resentful spirits who were standing like statues, frozen to the ground with
shock at what I had just done. First, I walked to Fairsky’s side and smiled at
her. She couldn’t help but to smile back, then… I repeated my actions and gave
her a good snake kiss. Looking at another heart-shaped-eyed girl in my arms, I
suddenly felt that it was extremely fun!

I threw
Fairsky over to Rose and turned my head to look towards the two men. I frowned.
I don’t mind kissing girls, but if it’s men… After all, I’m a young maiden;
it wouldn’t seem too good if I did that, right? But, I really want to know if
kissing guys or girls feels more comfortable.

“Prince, your
highness….” Gui’s tears had already formed two waterfalls, and his voice was
full with grief.

I was
thinking, Okay, I’ll kiss him once, seeing that he’s so pitiful…But just as I was about to walk toward him, and Gui looked
extremely ecstatic when…

“You’re not
allowed to kiss him; I’ll leave the issue of you kissing girls alone, but… You!
Must! Not! Kiss! Gui!” Wicked’s flames of wrath were strong, almost to the
point of materializing. I stopped walking, for the safety of my life, and shrugged
at Gui.

“Wicked, what
quarrel do you have with me?” Gui’s eyes were full of pain and anger.

“Hatred as
deep as Blood Sea![bookmark: _ftnref8][8]”
Wicked glared right back.

I turned
around, no longer caring about the brawling duo and stretched lazily, only to
find out that… I was hungry. “Lolidragon, I’m hungry.”

Lolidragon
looked unfazed, as if she already knew that was coming. “The food has already
been prepared, and you can familiarize yourself with the new members White
Bird, her husband Outside Window, Feng Wu Qing’s ‘parents’, and so on while you
are eating.”

“Feng Wu
Qing’s ‘parents’?” I emphasized on the word ‘parents’. If I’m not
wrong, doesn’t Feng Wu Qing have the same parents as me?

“Yeah, this
time in the siege, Feng Wu Qing’s ‘parents’ helped out a lot, plus they’ve
already decided to settle down in Infinite City,” said Lolidragon, emphasizing
the word ‘parents’ as I had.

“…” My
shoulders slumped down; I had just managed to get out of one storm, when
another one comes – I was beginning to suspect that I hadn’t yet made my
peace with any unhappy deities somewhere.

I followed
Lolidragon to the dining room…and started sweating like mad. Is there
someone getting married? How come it looks like a wedding feast?! I could only see row upon row of lanterns and ribbons,
all with a red theme color, and counted scores of round tables with everyone
sitting in their proper places, all wide-eyed with excitement, watching my
entrance. Suddenly I felt as if Lolidragon and I were the long anticipated
bride and groom. I even looked back to check if there was a giant
‘Congratulations’ stuck to the wall behind me.

What the…?
That’s what I get for turning back to look; it’s unknown whether the word was
painted on with coloring or whether it was actual blood. It looked like
it had just been written because it was still dripping.

“Liege Lord,
would you like to go over the city’s operations or finances first?” An
unfamiliar face… This should be the White Bird that Lolidragon was talking about!
She was holding a thick stack of paper, blocking my way toward my lovely dining
table, her expression respectful yet not too humble.

“Let’s eat
first!” I waved my hand; nothing is more important than my wonderful food.

Upon hearing
that, White Bird put away the papers in her hand and said, “Yes, my Lord. Then
would you please announce the commencement of dinner?”

I rubbed my
nose; I wasn’t used to being addressed so politely. “Everyone, it’s time to
eat.”

The quiet
crowd suddenly roared back to life, and I too was eager to sit down and enjoy
my exquisite meal of… White rice, meat floss, and egg soup? I blinked but it
was still those three things. It can’t be… Are those appetizers? “Lolidragon,
these are…”

“Main dishes.”
Seemingly knowing what I was thinking, Lolidragon replied without a moment’s
hesitation.

“This…,” The corner of my mouth cramped as I recalled Zhuo-gēge
telling me something about Infinite City’s financial woes. But is it really
this bad?

“What’s the
matter? The person who spent 5000 crystal coins taking a ship to Eastern
Continent isn’t satisfied with the food?” Yu Lian-dàsăo’s warm voice rang
out, but I felt like I’d fallen into an ice pit and couldn’t stop shivering.

“These dishes
are wondrous; I haven’t had such, such healthy food in ages!” To prove my
point, I even lifted up my rice bowl and started shoveling huge amounts of
plain rice into my mouth.

Yu Lian-dàsăo
gave a small smile once again. “Prince should have been rather well-fed during
this trip, right?”

Right… I started
sweating violently. Suddenly, I had an inspiration that I hoped would save my
skin; I snatched up my backpack and dug out a gleaming red ruby (Remember
which one this was? The one on a certain someone’s large door… I had hacked it
down before leaving.) I presented it with shaking hands. “Dàsăo, this
is little brother’s small gift of appreciation, please accept it.”

Yu Lian-dàsăo
signaled for Phoenix to take the ruby. Phoenix actually…sniffed the ruby before
saying, “3000 crystal coins.”

Oi, you’re a
phoenix, not a dog…yet you sniff?

Yu Lian-dàsăo
used her eyes to cue Lolidragon next, who threw down
her chopsticks hurriedly to say in a calm and dignified manner, “Prince,
because of the city’s economy crisis, we’ve decided to send you out to earn
money.”

I pointed to
my own nose, face full of shock, thinking Me?
Earn money? Spending it all is more likely… What if! What if they really want
me to work as something like a male host? I paled and asked, “How am I
going to do that?”

Doll suddenly
broke out in a radiant smile, “Prince-gēge is so good-looking.”

Lolidragon
nodded. “Plus Blood Elf’s name is so well-known.”

I’m done for,
I’m done for; they really want me to work as a male host? My first part time
job and I have to sell my body? No way, this will never do, if news of this
spreads, how am I, a little maiden, supposed to continue living? It’s
impossible… But – I eyed Yu Lian-dàsăo’s widening smile… Ugh,
I’ll at most be a male escort, selling my smile and not my body; I can still
tolerate that… I looked at Yu Lian-dàsăo’s smiling face again… Ugh,
at the very most, I’ll accept selling my body to ‘beauties’.

“According to
what Lolidragon said, you can sing rather well?” Wolf-dàgē suddenly asked
out of the blue.

I was stunned.
Do I sing well? I turned toward to Lolidragon, face full of puzzlement.

“Didn’t you
sing ‘It’s My Life’ to me before?” Lolidragon lifted an eyebrow. “I dare say
that at the very least you’re a match for the original singer.”

“Prince, you
sing, and I’ll help you to play the accompaniment!” Gui raised
up his guqing and started tuning.

Use a guqing
to play rock and roll songs? We’d better not, right? Even if the original
singer didn’t turn in his grave, the guqing string would surely break… But, looking
at the anticipation in the eyes of the crowd, I was too embarrassed to say no,
so I had no choice but to discuss the choice of songs with Gui. “Let’s change
it to a song with more sentimental feelings, that one isn’t very suited for
accompaniment on guqing.”

“Which one
then?” Gui asked.

I didn’t need
to think twice, “Dreams Want to Fly.”

As Gui played
the first note, I too immersed myself in the song’s lyrics. I opened my mouth
and sang:

Dreams want to
fly

Flying with wings wouldn’t be amazing any longer, feathers are too soft

Dreams are heavy and burdening, nothing seems more difficult than taking-off

I jump, I leap, I will try

I fall, I’m hurt, I pity myself

Crossing over
heart, over hardships, but not over feelings,

Taking the final step, hurting myself, hurting others, but I can’t hurt
eternity,

Legends, created with sadness, bitterness and sorrow

Touched only by wanting to fly, and flying

Dreams want to fly

Dreams
Want to Fly by Yu Wo

I stopped
singing, took a deep breath, and came back to reality. When I opened my eyes
again, everyone in the audience seemed absorbed in my singing. I could only
scratch my cheek; did I really sing that well?

Yu Lian-dàsăo
was the first to open her eyes; they shone with bright excitement as she said,
“We’ve struck gold!”

“Huh?” What
does she mean? How come I feel so uneasy again, especially after spotting my
parents sitting at the table to my left, looking like they’re deep in thought? My
heart started racing at the thought.

[bookmark: _Toc197347261]Chapter 3: The Busking Tour Group

 “You want me to be a singer, and have a
concert?” I began to feel slightly dizzy. What on earth is everyone thinking?
Aren’t I the Lord of the city? How did I turn into a singer?

“Yeah, just
take a look at yourself.” Lolidragon shoved a mirror at me. “Look at that
invincible, super-duper handsome face and tall, perfectly proportioned body.
Look at that cool and elegant poise (as long as you don’t open your mouth),
plus those power vocals! If you don’t sell your bo—
I mean, records, isn’t that a heinous waste of natural resources?”

I glanced at
Lolidragon, wondering if I had heard her beginning to say ‘body’. “But, this is
an online game. Who becomes a singer in a game, and actually holds concerts?”

“And has a
photo-shoot,” Lolidragon added, and whereupon catching me paling at an alarming
rate, quickly quipped, “Don’t worry, we won’t have you bear it all; at most
just a little, little bit…”

“A little,
little bit?” I asked with a hint of suspicion. “Really just a little, little
bit?”

“Yeah, a
little, little bit!” Lolidragon laughed with deep sincerity. I later found out
that Lolidragon’s ‘a little, little bit’ had two ‘little’s in it, so in her
mind that defined two particular little bits…[bookmark: _ftnref9][9] Lolidragon,
who on earth taught you your Chinese?

“Wait a
minute, this isn’t the point! How am I supposed to become a singer? I’m not
even a bard,” I retorted.

Lolidragon
lifted an eyebrow. “When did you start being concerned over what we can and
can’t do in the game? Do what you feel like doing—isn’t that your style?
The crux is in whether you want to do it or not.”

That gave me
some pause. Before… Yeah, I think I really did whatever I wanted to do. A
singer… I tilted my head to the side. Sounds rather interesting! In
the end I laughed aloud. “Alright, being a singer seems rather tempting.”

“Great, now
let me think… First off, you guys will have to tour through the three cities of
Sun, Moon, and Star in order to publicize and make a name for yourselves.
—And earn some money while you’re at that,” Lolidragon added hurriedly
upon catching Yu Lian-dàsăo’s brilliant smile. Seeing that her smile had
warmed a little, Lolidragon heaved a sigh of relief and continued, “Lastly,
after you gain popularity, come back to Infinite City to hold a concert. This
is because, one, we can earn money from that and, two,
it can help us boost Infinite City’s population. It’s definitely killing two
birds with one stone.”

I thought for
a while, before asking, “So do I have to bring Gui along as my musical
accompaniment?”

Hearing this,
Gui’s eyes lighted up immediately. “Can I follow His Highness Prince, please?”

“Not only
Gui—I think we have to look for a few other people and form a band,”
Lolidragon said. “After all, Second Life has no audio tracks that we can make
use of.” She hesitated. “I don’t know if Second Life’s craftsmen can make
things like instruments, though…”

“I don’t know
about drums, but they can make guitars,” Fairsky suddenly blurted out. She
stuck a hand into her bag and drew out a guitar. “I have one.”

“You know how
to play the guitar?” Lolidragon’s eyes shone.

Fairsky nodded
regally. “Of course. I’ve been learning for ten years; I play really well.”

“Great, we’ve
got one more member!” Lolidragon noted down happily.

I chowed down
on my meat floss[bookmark: _ftnref10][10]
on rice mixed with scrambled egg soup, slightly dubious over whether people
could mix guitars and guqins together. Whatever. Anyway, I’m only
responsible for singing, so I’ll leave the rest up to Lolidragon! Hmm…meat
floss scrambled egg porridge doesn’t taste bad!

“I want to go
too,” Wicked said coldly, glaring at Gui. “I won’t let Gui have the chance to
be alone with Prince.”

“You—!”
Gui clenched his fists in anger.

“Can you play
any instruments?” Lolidragon asked with great interest. Her eagerness for more
chaos was written across her face.

“The Chinese
flute[bookmark: _ftnref11][11],”
Wicked answered simply.

Wow, that’s
just great. Guqin, guitar, and the Chinese flute? That’s a mix
comparable to the bowl of messy things in my hand.

“And me!”
Phoenix said hurriedly, seeing that three of the four admirers of Prince had
already joined.

“And what can
you play?”

“I can play
the drums, and have been at it for ten years too,” Phoenix boasted, irking
Fairsky who was at her side. “I’ll look for craftsmen to make a drum set for me
immediately. They can definitely do it!”

“Okay, Gui
plays the guqin, Wicked the Chinese flute, Fairsky the guitar, and
Phoenix the drums.” Lolidragon noted that down before wrinkling her brows.
“We’ll split into two groups then, with the guys being in charge of the more
sentimental songs, and the girls the rock songs.”

I sighed
heartily and looked into the distance. “Times have really changed. The guys are
all choosing to be more sensitive, while the girls all like rock music –
it seems like I’m getting old.”

Lolidragon
whacked me soundly on the head and PMed to me, “That’s why you, neither female
nor male, have to sing both kinds of songs!”

Ouch! With tears
threatening to spill over, I pouted and muttered sullenly, “I said I’ll sing
already! Why did you have to hit me on the head? I’ll become stupid!”

“Heh heh heh,
so the members of Infinite Band are decided,” Lolidragon said. “Gui, get to
work on the lyrics and the tunes of the songs. Wicked, get started on
choreography. Prince, start memorizing the lyrics. Fairsky and Phoenix, let’s
go prepare the performing costumes.” Lolidragon’s eyes shone as she grabbed the
two girls and left so fast that they seemed to have teleported away.

“Gui… Do you
know how to write songs?” Why didn’t I know that Gui knew how to compose
music and lyrics?

Gui’s
expression was extremely troubled. “Me? I’ve never written a song before.”

We sunk in
silence for a moment, then I turned to Wicked
harboring a tiny glint of hope. “You know how to dance?”

“Yeah,” Wicked
replied, and my hope blossomed. “I’ve folk-danced before.”

My heart
chilled abruptly, turning as cold and hard as a frozen fish that could be used
as a murder weapon.

Lolidragon
suddenly stuck her head back into the room, “If you guys don’t do well, you’ll
be kicked out of Infinite Band. Prince is the exception, but if he doesn’t do
well, he can only eat plain rice for all his meals.” After saying that, she
drew her head back to wherever she had come from.

Two bulging
veins throbbed on my forehead. If my heart was as cold as a frozen fish before,
it was a volcano now. Damn that Lolidragon, always using food to threaten
me! Don’t let me find any of your weaknesses, or I’ll @#^%!* you! (Due to excessive violence, this phrase was
censored so that the author would not be banned by the
writing community!)

In the days following this event, a particular literature professor was seen
determinedly reading elementary school music textbooks while giving lectures on
the history of literature. What was more ridiculous was that he actually
managed to make sense in his teaching. Hey! Genius shouldn’t be used like
that! Besides that, another particular icy hunk would suddenly break into
dance hip-hop, waltz, and even Taiwanese opera while conducting experiments in
his post-graduate class, leading people to suspect that the experiments had
somehow messed with his brain. It had even instigated an ongoing investigation.

As for me,
because the songs were not done yet, I was forced to train my vocals, singing
‘Do Re Mi Fa So La Ti’ continuously. Lolidragon, Fairsky, and Phoenix also kept
hauling me away for measurements, or for impromptu fashion shows
in which I was the model. Originally, as a girl, I quite liked picking out
clothes, but every time I changed into a new suit, I had to face the lecherous
eyes of three female perverts. That’s not fun at all, especially when I
realized that the amount of cloth was rapidly declining… I ran away in panic.

However, after
I ran away, and when they failed in getting Wicked to
participate in their ‘fashion shows’, they eventually got hold of defenseless
Gui and were making him wear swimming trunks… What? How would I know? What
rubbish; how could I miss out on such eye-candy?

All in all,
Infinite Band had thus come into existence, and the first song, dance-steps,
and costumes were soon ready.

The first
rehearsal made its debut in the square of Infinite City.

I wore a black
and red themed, skin-tight suit that exposed half of my shoulder plus arm and
long boots, oozing sex appeal while looking cool. Behind me were two sexy
beauties dressed in the same theme, with one wearing a mini-skirt and the other
hot-pants. In her short boots, Fairsky was as feisty
and pretty as a dancing fire, while in high heels, Phoenix was as sophisticated
and cool as cold ice. With both of them trailing behind me, we stepped onto the
makeshift stage.

Looking at the
pairs of longing eyes below the stage, I felt a sudden urge to sing my heart
out, to satisfy both the audience’s and my own desires. I closed my eyes, thought
about the first song Gui had written and submerged myself in the lyrics of the
song. It was highly emotional, and I began to sing in a high and powerful voice
bearing a tinge of sorrow, like how the moth is attracted to flame.

You laugh, you
cry, your every action is my Bible that I recite with care.

I’m happy, I’m sad, I give up my freedom in life for you, I
want to be directed by you.

You are fire, you are wind, you are a devil weaving a
web, a temptation from the angels.

From:
Swallowtail Butterfly

Lyric and song by: Ah Xin (a singer in the famous Chinese band, May Day).

I sung,
accompanied by Phoenix’s strong drum-beats and Fairsky’s wild guitar chords,
dancing Wicked’s sensually choreographed dance, just as if I were the moth that
was flying to the flame, singing out my swan song, surrendering my body to
passionate love without a care.

When the song
was done, the people under the stage looked intoxicated. It seems like I
really can sing rather well! I thought happily.

“This song
doesn’t seem as well-sung as Dreams Want to Fly!” Lolidragon said with a
frown.

Her comment
hit me on the head like a giant iron hammer; I looked at Lolidragon tearfully,
wailing, “How can that be? I’ve practiced this song for a long time!”

“Maybe you’re
lacking in emotion.” Lolidragon glanced at Gui. “It’s very obvious that you’ve
never been in love, especially the one-sided, bitter-sweet sort.”

As Lolidragon
spoke, Gui’s expression darkened. In the end, he opened his mouth and sang the
same song. (To avoid the suspicion that I’m filling in the words for more
money, the lyrics have been removed…)[bookmark: _ftnref12][12]

Even though we
had sung the same song, the depth of emotions conveyed had such a huge
difference. I understood what Lolidragon had said about ‘lacking in emotion’
– I didn’t know how complicated Gui’s voice could be, so sad yet
determined, so hurt yet sweet, especially when he was staring at me. I almost,
almost did not dare look in his eyes; I was afraid that if I did, if I was not
careful, I might…anger Wicked further, whose glare had gone beyond freezing
point. If Gui had made a single movement, Wicked would have started making
human meat buns.

Especially
with those two women behind me, who were equally eager to make human meat buns… You’ve got to be joking! Only I can thrash Gui,
other people don’t even need to think about it!

Thinking about
that, it seemed like a long time since I had last beaten Gui up… I summoned a
warm smile, and spoke in my warmest tone, “Gui, teach me how to sing.”

“Yes, Your
Highness!” Gui ran toward me with a touched expression, and I too watched him
run toward me with happiness, before carrying him up with a single hand.
Leaving behind a “I’m off to practice”, I dragged Gui
into a random room and— Heh heh heh!

“In any case,
we’d best up the pace of our practice. We’re going to kick you off to the three
cities to for your tour within a week, maximum. Remember not to ruin the
reputation of Infinite City,” Lolidragon nagged at the remaining members of the
Infinite Band.

“Yes!”

One day, after finishing singing practice, I suddenly had the feeling that I
had been ignoring a certain four people that I had brought to the city. I
wonder what’re they up to? Feeling a little guilty, I
PM-ed them.

“Jing, Yun?
Where are you guys?” I asked with a bit of worry.

Yun replied
immediately in high spirits, “We’re picking out a house!”

“Picking out a
house?” I paused.

“Yeah, as a
citizen of Infinite City, Gui said we can buy property
for half-price here!” Yun said excitedly.

“After selling
the ship ticket that we didn’t use, plus a bit of our savings, we can buy a
rather nice place!” Jing couldn’t hold in her excitement either. “That’s why we
went to choose a house now; if we wait until Infinite City opens its gates
officially, we’ll be competing for houses with a lot of people.”

“Ohhh, so
should I get started choosing a house soon too?” I asked urgently, but then I
remembered that all of my money had been taken away by Yu
Lian-dàsăo. Ugh, I can’t afford a house! Don’t tell me I, as
Lord of this city, will have to live on the streets?

Yun asked me
in a funny tone, “Dàgē, you should be staying at the palace, right? What
do you need a house for?”

Jing, on the
other hand, sounded as if she didn’t know whether to cry or to laugh, “Dàgē,
Odd Squad, Dark Emperor, Rose Team, Nan Gong Zui, and so on, all the important
people in Infinite City, stay in the palace. You’re the Lord; you can’t be
expected to use money from your own pocket to stay outside, right?”

“Oh, so that’s
how it is,” I realized. “Tell me when you guys are done choosing a house, and
remember to invite me over sometime!”

“Of course!”
Yun replied.

I suddenly
remembered my other question. “Oh yeah, do you know where Sunshine and Kenshin
are?” I asked.

“They seem to
be at Infinite Inn a lot.” Jing thought for a while. “If not, they’d be walking
around Infinite City.”

“I’ll go look
for them then,” I said as I started to worry. After Jing and Yun pick their
houses, what’s going to happen to Kenshin and Sunshine? Where are they going to
stay? I don’t have extra money to help them buy property… I scratched my
face and decided that, at most, they would move in with me! I don’t think
I’ll be using my rooms a lot anyway.

I ran
hurriedly to the inn, immediately spotting the duo sitting together and
drinking tea. I sat down, grabbed Kenshin’s tea, and gulped it down, before
asking in a calm tone, “How’ve you been these days?”

Kenshin glared
at the cup in my hands, then took another cup without a word and poured himself
a new cup of tea. Meanwhile Sunshine replied, smiling, “We’re fine. We’ve been
walking around this city, people-watching and drinking tea here.”

“That sounds
so boring!” I felt guilty for bringing them over and then neglecting them. “Why
don’t you guys come with me on the concert tour? This way you’ll get to see
other cities.”

“A concert
tour?” Sunshine looked perplexed.

I scratched my
head in embarrassment. “A concert tour is putting it nicely. Actually, we’re
just busking in the three cities.”

“Busking?” Again,
Sunshine looked confused.

“Singing songs
on the streets,” I explained again.

“Why do you
want to sing on the streets?” Sunshine asked with an elegant smile.

“To earn
money…” Huh, how come I feel like I’ve met another Meat Bun?

“Why do you
want to earn money?” Sunshine asked tirelessly.

I shot a
glance at Kenshin who was doing nothing. “Well, why don’t you ask Kenshin? I’m
not very sure of this myself.”

Sunshine
frowned. “When I ask questions, Kenshin doesn’t reply.”

I looked at
the silent Kenshin and kind of understood why he kept his silence. If I were to
be alone with Sunshine for several months, I think even a chatter-box
like me would learn the meaning behind “silence is golden”. I started to think
that maybe the noisy Yun and overly-curious Sunshine
would get along nicely.

“Anyway, just
follow me on the tour,” I changed the topic.

Sunshine gave
me another warm smile. “Okay.”

“Those two
people have been looking like they want to come over and talk for a while
already,” Kenshin spoke up suddenly, pointing behind my right shoulder.

“Oh?” I turned
to look, and immediately stiffened. I couldn’t move, because the two people who
were mirrored in my eyes were my two good-for-nothing,
play-the-entire-day-away-without-cooking-or-working parents.

They became very
excited when they saw me turn around and started waving their hands at me
frantically while running over to my table. My mom looked super excited as she
started speaking. “How are you, Lord? Do you remember us? We once met at the
Adventurers’ Tournament and our son is Feng Wu Qing of Dark Emperor!”

Yeah, and your
daughter’s the Lord of Infinite City too. How could I forget my mom and dad? I thought
helplessly, whilst still plastering a smile on my face. “Of course. You’re
Lovely-dovey Husband and Lovely-dovey Wife, right?”

“See, hubby,
the Lord really remembers us!” My mom looked touched as she said that.

“I told you!
How could the Lord forget us? Think about the day of the siege, and how full of
vigor, all-powerful, and almost godly the Lord was! He scared the enemies so
much that they lost control of their bowels and immediately knelt and
surrendered. A Lord like this could hardly forget us!” My dad thumped the table
emphatically.

“Don’t- don’t
get too excited,” I said hurriedly, thinking, Almost
godly? I really want to know which god descends like how I had when I fell from
the carpet.

Dad rubbed his
head rather apologetically. “I’m sorry, I got too worked up. But the Lord
really is great! My wife and I willingly accept our loss; our past grudges are
all forgotten.”

Forgotten is
fine, forgotten is fine. I heaved a sigh of relief.

“And the Lord
isn’t just good at martial arts, even his voice is wonderful!” My mom said,
looking at me with a bright smile.

“Not really.”
I put on a smile as well.

“But Xiao Lan, don’t you like It’s My Life the most? Why didn’t
you sing that, or sing your second favorite, Dreams Want to Fly,
instead?” Mom asked, puzzled.

“Oh, that’s
because the guqin isn’t suited to rock music, so I had to choose
something more sentimental,” I replied while smiling.

“Oh, so that’s
why!” The three of us laughed, our smiling expressions surprisingly similar.

“Prince, your
nickname is Xiao Lan?” Kenshin quipped from the side.

My smile
froze, as I finally realized what my mom and dad had said. My eyes popped and I
sweated a few buckets of cold sweat before I swallowed with difficulty and
looked at the two grinning people.

“You, I,
no—” I stuttered.

“Don’t deny
it, Xiao Lan. Do you think that the part of our brains that recognizes people
is naturally retarded, like Yang Ming?” Mom’s voiced floated over the PM
channel.

“How did you
find out?” I asked, a little put out.

“It’s very
simple,” Dad explained gleefully. “First, Yang Ming said that you were a tranny
in Second Life (Stupid brother, your mouth is too big!). Second, Ling
Bin likes Xiao Lan, but he pesters Prince in the game – taking that guy’s
stubborn nature into account, the chances of him two-timing you is below zero,
so the most likely conclusion is that Prince and Xiao Lan are the same person
in the first place. Third, Xiao Lan, you’re always
singing those two songs, so who wouldn’t recognize that voice? Uh…except for my
stupid son, Yang Ming.”

I paused for a
second, before coming out with only more questions. “What did you say? Zhuo-gēgē
likes me? Doesn’t he like Yang Ming?”

Mom and Dad
paused for a while, too. “Ling Bin likes Yang Ming? How is that possible?
Doesn’t he pester you a lot?”

“Zhuo-gēgē
only wants to protect me, right?” I questioned stupidly. According to what I
had concluded before, isn’t Zhuo-gēgē competing against Gui for my
brother’s affections? Huh? That’s strange… Then why are they always sticking to
me in the game, and not Feng Wu Qing?

My dad and mom
were stunned… And then my mom fell into my dad’s arms, sobbing. “Hubby! Why are
both our children so retarded?”

“Ay, it must
be because we forgot to pray to the fertility goddess before they were born.”
My dad shook his head, sighing.

“So does
Zhuo-gēgē like Yang Ming after all?” I titled my head to one side,
biting my fingers while deep in thought.

“Of course
not!” my dad and mom yelled in unison. My mom even grabbed my ear (Ow ow ow!)
and shouted, “You shouldn’t let down his devotion! Ling Bin has liked you for
eight years! He’s a top scholar, and a hunk to boot. If you don’t bring him
home and get married to him, who’re you going to marry?”

I snatched
back my own ear, rubbing it morosely, “Zhuo-gēgē
has liked me for eight years? Then…” I suddenly recalled the fight between
Zhuo-gēgē and Gui— Could it be that the person they were
fighting over wasn’t Yang Ming? It was me?!

“Say, are you
going to bring that hunk Ling Bin back so mom can have some eye candy?” Mom had
my poor ear back in her pincer-grip again.

Mom, you’ve finally
shown your true colors! “But, but, I don’t know if I like Zhuo-gēgē
or not!” I replied helplessly. “And if I marry Zhou-gēgē, Gui will
definitely cry until the Great Wall falls down.”

“Gui?” Mom
batted two large, innocent eyes. “Is that the drool-worthy hunk of a bard?”

“Yeah, and
he’s my university’s professor!” Hey! Mom, it isn’t good to drool over other
guys in front of your husband… Even though dad seems to have gotten used
to your fetish for pretty boys.

“A professor!
Really?” Mom’s face filled with longing, before she blinked her eyes at me.
“He’s handsome too. A different type from Ling Bin, but both are undeniable
hunks that can feed you for life. Ahaha, not bad, not bad, Xiao Lan! Just choose either of them; Mommy has no objections.”

Of course you
are fine with any hunk as your eye candy! What objections would you have? I sighed,
thinking about going out soon with two guys and two girls to busk, plus the
fact that they were all my admirers… Things are going to get messy.

“Anyway, mom,
don’t say anything about my secret.” I looked stern. “Not even to Yang Ming. If
you tell anyone, I’ll marry an ugly guy and pollute your eyes.”

Mom looked
horrified. “Don’t, don’t! I swear I won’t say a word.
Xiao Lan, you have to remember that you must choose one out of the two hunks to
marry!”

I nodded my
head tiredly. Who should I choose? Forget it, I’ll cross that bridge
when I get there.

As for whether
my dad would spill the beans… Have you ever heard of “hen-pecked”? What my mom says, is what my dad says! You get it now, right?

Once again
snatching Kenshin’s tea, I deliberately ignored Sunshine’s “I’ve got a
question” expression while rubbing my temples. Ay, it seems like things are
getting out of hand.

[bookmark: _Toc197347262]Chapter 4:
The Most Important Matter in Meatbun’s Life

 “Roll call! Prince, check. Gui, check. Wicked, check. Fairsky, check.
Phoenix, check. Kenshin, check.
Sunshine, check,” Lolidragon muttered to herself as she confirmed everyone’s
attendance. “Seeing as we’re all here, I shall begin. Today is the day we start
the busking tour and, after much deliberation, it has been decided that we will
start the tour from Star City, then on to Moon City and finally, Sun City.”

A slight quizzical look spread across my
face. Much deliberation? Throwing dice is considered
deliberation? Ok, maybe if we count the fact that we took forever to choose the
color of the dice.

“First, you guys will perform publicly at the
town square of each city once, then at different bars a few times, and then
once more at the plaza. An important reminder: after each performance remember
to say that you guys are from Infinite City and that there will be a concert in
Infinite City in about a month. Understand?” Lolidragon said with a stern
expression.

Everyone nodded their head wearily, since we
had already heard this hundreds of times. Our band’s main goal right now was to
build Infinite City’s fame and get a big fan base, and also to earn money.

“Alright, Infinite Band, depart!” Lolidragon
shouted enthusiastically. With our blood boiling with excitement as well, we
shouted, “HERE WE GO!”

“Oh yeah, as a side note, Yu Lian said there
aren’t enough funds, so she asked you guys to cover your travel and living expenses by killing mobs,” Lolidragon added casually.

Ah…no wonder Yu Lian-dàsăo took
all my money yesterday. I turned and looked at the others, all of
whom were wearing a grave expression. Oh
lord, looks like we were all robbed yesterday.

“We’ll have to kill mobs for money I guess…”
I said somberly. You’ve gotta
be joking! We need to transverse the entire continent in a month, and perform
in all three cities? You want me to run for president or something? Even a
presidential candidate gets a jeep!

“We can use my flying carpet,” Sunshine
suggested with a faint smile.

I turned my head sharply in Sunshine’s
direction and gazed at him, touched by his offer. Rescuing him was indeed a great idea. “It’s settled then, we
will ride on the carpet,” I said happily.

“It’s lucky that we still have roasted meat
to eat.” A sigh of relief escaped my mouth as I wolfed down the delicious pile
of roasted meat in my hand. Above me Meatbun was riding atop of Fire Phoenix,
having the time of their lives in the air.

“Yeah,” Gui sighed, “after I wrestled some
lodging money from Lolidragon, I completely forgot about food expenses.
Fortunately, we have Fire Phoenix and Meatbun here, so we don’t have to go
hungry.”

Fairsky and Phoenix, now slaves to the great
taste of the roasted meat, lost all their lady-like composure as they wolfed
down the food, eating almost as fast as me. As for Kenshin and Sunshine,
Sunshine kept bombarding the ever silent Kenshin with
questions as the two of them ate together.

“Where are we going to stay tonight?” Wicked
casually asked.

“In the park?” I suggested. “That way we can
use the money to buy food.”

“Prince, you shouldn’t be going through
this…” Gui said with a pained and tender look, then
suggested, “Actually, we should sleep in the town square; that way we can wake
up tomorrow and sing right off the bat.”

I nodded. “You’re right.”

“What?! Sleep in the
town square?” Fairsky and Phoenix both spluttered out incredulously after they
anxiously swallowed their roasted meat.

“Why not? It’s just a bit of sleeping time
before you log off and after you log on.” I shrugged, not caring about their
disbelief.

“NO!” Fairsky shouted with a blazing red
face. “What kind of joke is this? We can’t do that, even if it’s only for a
little while. A girl’s sleeping form should NEVER be seen by strangers!”

Even Phoenix, who rarely agreed with Fairsky,
was nodding furiously.

“Let’s stay in an inn then; girls should not
carelessly let others see them while they sleep,” Wicked said while glancing at
me with a meaningful look. Oh yeah, I’m one
of the girls too, huh… I almost forgot. I rubbed the back of my
head with a foolish smile on my face.

“Then we shall rent three rooms. Fairsky will
share a room with Phoenix, Sunshine will share the room with Kenshin, and
Wicked and Gui will take the last room…” I tilted my head in thought. What about me? I don’t think I can share a room with
Phoenix and Fairsky, right? After all, I’m a full-blown male in game with a
XX! What if the two of them decided to use force with me? …What should I
do?

Yet, I can’t possibly
sleep in the same room as Gui and Wicked, since I’m still technically
a girl…must have…restraint… (The definition of restraint: Even though I
want it very much in my heart, on the surface I must still pretend that I don’t
want to do it…if only Zhuo-gēge didn’t know who I was,
how great would that be! I could stare at two super attractive
guys…while they sleep…I can’t help but want to drool as I imagine the scene.)

So annoying! This is the first time that I have found my tranny
identity to be annoying. “I’ll
sleep with Sunshine and Kenshin then.” Finally, I made my decision. It should be alright, since
both of them aren’t really “human” anyway, and they are pretty good looking
too.

Upon hearing that, both Gui and Wicked turned
to look at me expressionlessly. Then, Gui started to show sadness,
disappointment, self pity, and other such emotions
across his face while Wicked squinted his eyes dangerously and fire started to
sprout from his irises…

I began sweating furiously, and so I said,
“Fine, I’ll sleep by myself.”

Upon arriving at the inn, I said goodbye to
everyone in a plaintive voice and headed toward my room, planning on retreating
into a corner.

“Prince,” Gui suddenly called out, dashing
towards me. He summoned Fire Phoenix before continuing. “Here, take Fire
Phoenix. Then, if you get hungry, you can have some roasted meat to eat.”

“Gui…” Touched, I gave him a look of
gratitude, happily took the food supply, and walked to my room.

Once in my room, I hastily took out Meatbun,
wanting to get some food in me before I logged off. “Meatbun, spit out some
meat.”

“Okay Mommy!” Meatbun happily spat out a pile
of meat. Fire Phoenix, knowing the drill, instantly breathed a flame out and
grilled the meat to perfection. I happily wolfed down the food while
observing the two pets playing at the side. They seemed to be getting along
really well.

“Fire Phoenix, Meat-bunbun wants to ride on
your back!” Meatbun said while earnestly rubbing Fire Phoenix’s leg with its
head in a cajoling manner.

Fire Phoenix haughtily raised its head at
first, then it glanced at Meatbun’s wide and innocent
eyes, and sighed, (I swear to god, I really
saw it sigh!) “What am I going to do with you? …Get on.”

Meatbun cheered as Fire Phoenix hoisted it
onto their back with its beak.

“Fiery fly fly!” Meatbun started to shout
again, and Fire Phoenix’s eyes was filled with a
helpless expression as it flew in a circle around the room with Meatbun on its
back.

My mouth was slightly ajar. Is this normal interaction between pets? Pets with
AI are really something. Even their emotions seem so real. The helpless
expression in Fire Phoenix’s eyes is exactly the same as my expression every
time I have a conversation with Meatbun… I closed my mouth and
continued chewing my roasted meat.

Meatbun continued cheering non-stop while
saying, “Fiery is the bestest! Meat-bunbun wants to fly with you forever!”

“Really?” Fire Phoenix’s flame seems to get a
little hotter. …Kind of
like…blushing? What an
absurd idea…

“Yeah! Meat-bunbun’s favoritest one is
Fiery!” Meatbun shouted out, “Just like Mommy!”

I proudly nodded, Good Meatbun, you didn’t forget your good ol’ mom.

“Then Meatbun, would you…like to marry me?”
Fire Phoenix asked slowly.

…My eyes
widened with shock, and my delicious barbeque fell out of my now O shaped
mouth.

“What is ‘marry’?” Meatbun asked, blinking
its big, innocent eyes.

Fire Phoenix said solemnly, “I’m not too sure
myself. I only know that if we get married, we can always stay together.”

Meatbun started to jump around wildly on Fire
Phoenix’s back, “Okay! Meat-bunbun wants to be with you forever! Marry, marry!”

I closed my mouth, picked up the fallen meat,
and stuffed it back in my mouth and continued chewing. What is this? Did a bird just propose to a meat bun?
What’s worse, that particular meat bun is my daughter! This…this…is more
ridiculous than a science fiction novel and scarier than a horror story!

Lolidragon’s words came back to me. I think she said that two pets can
have children? What kind of messed up children would they have?! Meatbun stuffed with Phoenix meat…? That…is actually the
best scenario… I mean, what if they gave birth to a Phoenix with a Meat bun for
a head…ugh, I think I’m about to faint.

When I was still imagining how a phoenix with
meat bun head would look like, Meatbun and Fire Phoenix had already approached
me and Meatbun was happily squealing at me, “Mommy! Meat-bunbun is gonna marry
Fire Phoenix!”

I was totally stumped. What should I say? Do I congratulate them? Jumping
up, I grabbed the two pets, kicked open my door, and stomped towards Gui and
Wicked’s room.

“Gui! Your son seduced my daughter!” I roared
as I kicked their door down as well.

After I made my entrance, I looked at the two
people in the room, rubbed my eyes and looked again. Then my jaw dropped. This
wasn’t my imagination; I was really seeing Gui on top of Wicked. To be more
specific, both of them were on the ground tangled together, and Gui, who was on
top of Wicked, looked up at me, obviously shocked as well.

“Uh… Sorry to disturb you guys. I’m so
sorry.” After a moment, I rubbed the back of my head, slightly embarrassed, and
closed the door.

“Prince, Your Highness! Wait! This is a
misunderstanding!” Gui’s desperate cries rang out from behind the door.

Then, with a cry, Gui crashed through the
door. I dodged nimbly and watched as Gui landed in a heap beside me. I looked
back into the room and saw Wicked standing straight as a pole, with a vein
popping out of his forehead and his right foot out. Clearly, the culprit
responsible for Gui’s sudden flight out of the room had to be Wicked.

I glanced at Gui, who was now dazed from the
fall, then at the furious Wicked, and I asked stupidly, “Are you guys playing
SM?”

“NO WAY!” Wicked said through clenched teeth.

“Then why did you kick Gui out? Weren’t both
of you…?” I paused there and coughed; it is something that should not come out
of a lady’s mouth.

“NO!” Gui and Wicked shouted at the same
time.

“He suddenly jumped on me!” Wicked said while
shooting daggers at Gui with his eyes.

“Oh Gui, aren’t you a bit too rough?” I asked
with a shake of my head.

Gui’s blood drained from his face and he
hastily tried to explain. “That was an accident, I didn’t mean to…!”

I interrupted, “Oh, so you couldn’t stop
yourself?” I nodded in understanding. Well
after all, Wicked is a hottie as well. Of course Gui
couldn’t resist the temptation, so he jumped Wicked…

“…I just heard your cry all of a sudden, so I
tripped and accidently fell on Wicked! That is all!” Gui finished his sentence.
Then when he heard what I had said, his face went blank.

“Prince!” Wicked’s passive face had suddenly
changed. “Your left hand…!”

My
left hand? I looked down. My poor left
hand had been holding onto Fire Phoenix the whole time and now the smell of
freshly roasted meat was wafting from it.

“Ahhh!”

After everyone had been drawn over by my scream,
they all stared at me with bewildered eyes. Hence, I was forced to explain why
I had kicked Gui and Wicked’s door open while Ice Phoenix tended to my
mutilated left hand with red potions.

“In summary, Meatbun and Fire Phoenix are
getting married,” I finished.

Upon hearing the news, their reactions all
mirrored my own—mouths and eyes wide with disbelief.

“I know that pets are able to get married…but
I’ve never heard of such a ridiculous pairing.” Fairsky said while giving weird
looks to the nuzzling love bird and meat bun.

“Master, I am going to marry Meatbun,” Fire
Phoenix told Gui in an almost commanding tone.

“Oh…” replied a bemused Gui who didn’t look
like a master in the least. Then he frowned. “But how do you get married?”

“No idea,” Fire Phoenix said nonchalantly.

“Do you really want to marry my
Meatbun?” Seeing Fire Phoenix so void of responsibility, I immediately
thought with some anger, I don’t want to
marry my cute little Meatbun to this, this haughty chicken! What if it takes
advantage of my Meatbun? What if it cheats on my Meatbun?

Fire Phoenix nodded seriously. “I really like
Meatbun.”

I attempted to stare Fire Phoenix down, but
it didn’t back down. Instead, it raised its wing in a protective position
around Meatbun. At last, I sighed and thought, It looks like Fire Phoenix sincerely likes Meatbun. I shook my
head. In this day and age, not only can you
not keep a grown-up daughter from marrying, you can’t even keep a daughter that
is a meat bun from marrying… But thinking on the bright side, at least from now
on this couple can specialize in making me barbeque anytime I want.

With the heavy heart of one about to be
parted with their only child, I said, “Then it’s settled, let me consult my
game guide and check how pets get married.”

“Game guide?” Phoenix asked suspiciously.
“Second Life has gaming guides?”

I shrugged, “I don’t know about others’, but
mine is called Lolidragon.”

Opening the PM channel, I briefly told
Lolidragon what happened. As usual, she laughed until she almost died before answering
me. “Pet marriages are simple, as long as the pets themselves agree. Then, just
have the one of the masters express the wish to be wedded and when the other
agrees, the ceremony is complete.”

“Gui, do you agree for your pet Fire Phoenix
to take my Meatbun as its bride?” I asked as soon as Lolidragon finished.

Gui, under the fiery gaze of Fire Phoenix,
said without hesitation, “Yes, I agree.”

System Notice: Ceremony failed.

Gui and I were both stunned. Failed? I asked Lolidragon again, and I
even told Lolidragon verbatim our phrase usage.

“That’s strange, there’s nothing wrong. Are
you sure they want to get married?” Lolidragon asked in confusion.

“Of course; they are the ones who suggested
it in the first place.”

Lolidragon was silent for a moment. Finally
she said hesitantly, “Prince…ask Fire Phoenix and Meatbun about their genders…
I just remembered that Phoenixes come in pairs—they can be both male and
female. Seeing as Fire Phoenix is a “Fire Phoenix”[bookmark: _ftnref13][13],
then…”

“Fire Phoenix… are you
…female…?” I asked with a blank face.

“I’ve always been female,” Fire Phoenix said
angrily.

Black lines dropped from my face. What the hell is this? It’s enough that I met a bunch
of gays around, now even pets are doing it? What has this world come to? With
this revelation, my head began to ache horribly. “You’re female and Meatbun is
female, so how can two girls get married?”

“What are you talking about? Meatbun is
male,” Fire Phoenix retorted in an annoyed tone.

Everyone’s widened eyes immediately turned
towards Meatbun. Meatbun…is male?

Don’t tell me…the
reason for the failure before… I
said hesitantly, “Gui, do you agree to let my pet Meatbun take your pet, Fire
Phoenix, as its bride?”

Gui paused, and then answered, “I agree.”

System Notice: Ceremony successful.
 Meatbun is now married to Fire Phoenix.

…What the hell?

[bookmark: _Toc197347263]Chapter 5:
The Diary of a Suffering Street Musician

After the members of Infinite Band put their
heads together, they finally came up with a method to gather as big an audience
as possible. First, the members would split up into four groups and travel
different roads. Wicked, Gui and I would each go alone, while Phoenix and
Fairsky would go together, accompanied by two bodyguards – Kenshin and Sunshine.
We would start from the Eastern, Western, Southern, and Northern gates
respectively, following the road to the central square. Then, we would
begin our performance.

Looking at the increasing horde of people
behind my back, I thought, This should be about enough… With the horde attracted by
the others, the square might end up being packed to the point of bursting! I
walked into the square while thinking, and coincidentally saw Gui walk into the
square from another road at the same time. Gui was definitely a handsome guy
whose beauty could compete with mine, and the number of lascivious women
following him was also overwhelming.

I waved to Gui and he ran towards me. “So the
rest haven’t reached here yet?” I asked.

Gui beamed as he said, “I did see Fairsky and
Phoenix, and the two of them have attracted quite a number of men.”

“Oh?” Using my hand as a support, I jumped
onto the fountain in the center of the square and pulled Gui up. The two of us
sat in this fashion on the rim of the fountain, allowing the crowd to admire us
even as we casually kept a lookout for the others’ arrival.

“It’s a good thing we brought them along;
otherwise we wouldn’t have attracted even a single guy.” I said half-joking.
“After all, we can’t let Infinite City become the City of Women.”

“With Your Highness here, I’m afraid that
it’ll really become the City of Women,” Gui replied with a smile.

“Whaaaat…Like all of
you don’t have any responsibility for this,” I said sarcastically. “You and
Wicked are also extremely handsome guys that people don’t see around very
often. That reminds me, Kenshin and Sunshine can also be called beautiful men.
There’s also Nan Gong Zui, who is rather good-looking. Broken Sword’s not bad
too, although he’s already taken. Wah, I didn’t realize we had so many handsome
guys in Infinite City!”

“In front of you, Prince, nobody can say that
they are good-looking,” Gui spoke with a slow and infatuated tone. His hand
gently brushed away the white hair that had fallen in front of my forehead, and
then he… was pushed into the fountain by a jump kick.

Please don’t misunderstand; I’m not the one
who kicked Gui. Look! The person who kicked Gui down, Wicked, was hovering near
me, looking threatening. He was even glowering down at Gui in the fountain.

“You’re here! Wahhhh, Wicked’s really popular
too.” I looked at the sea of faces in the square and nodded my head, satisfied.

“Phoenix and Fairsky are behind us; they
should be reaching here soon,” Wicked answered as he reluctantly pulled Gui out
of the fountain.

“Uh, I already see them.” I broke into a cold
sweat, watching the two ultra-beauties walk slowly here, the road cleared by
the two bodyguards I had sent – Sunshine and Kenshin. And behind them was
a crowd as dense as a swarm of ants: a horde of perverts with an excess of male
hormones. Looks like Lolidragon’s clothing designs worked well. The top
was sexy, leopard-printed, and strapless. The bottom was an extra-short,
figure-hugging leather skirt, along with a pair of high-heeled boots for
footwear. These items were surely the top three godly weapons needed to attract
males. On Fairsky and Phoenix, the effects of the clothes were even more
devastating –it was enough to make males drool until they died from
dehydration.

“Looks like the members of Infinite Band are
all here.” I smiled lightly, looking at the two unbelievably cool beauties.
“Let’s start with something exciting. Fairsky, Phoenix, are you ready?”

Fairsky took out her guitar and gently
plucked a few notes, gesturing an “Okay” to me while Phoenix set up her drum
set with the help of the remaining four men. After she picked up her drumsticks
and casually played out a beat, she too nodded at me.

Standing on the fountain and looking at the
large audience below, I haughtily said, “Then don’t say anything. Let us sing a
song first! Let them see the musical prowess of our Infinite Band.”

“No problem!” Fairsky and Phoenix said
simultaneously. As soon as they spoke, Phoenix vigorously beat out a rhythm,
causing the originally noisy crowd to quiet down.

At the same moment, Fairsky violently
strummed across the surface of the guitar. I sent a roar to the heavens,
and began our concert tour’s first song. Following the intense rhythm and the
sonorous singing, I danced wildly, as though I was fighting. With heated abandon
I flew, I leapt, I poured all of myself into my performance, as though fire was
coursing through my veins and setting alight the hearts of all who were
present.

At last, I sang the final note.
 Regaining my senses after the passionate dancing, I stood silently on the
spot. Without our performance, the square remained soundless. It was so quiet
that I could only hear my own breathing…

“Ahhhhhhh!” A loud shrill from a female
suddenly emerged from the crowd, nearly piercing my eardrums.

With the silence broken, the voices were like
the explosion of meteorites hitting the earth, which even led to a chain
reaction. “Encore, Encore!”, “It’s too wonderful, sing
 another song!”, “Ahhhh! So handsome!”, “What a hot babe! Damn! I
nearly had a nosebleed…”

As I saw the scene start to get rowdy, I
cocked an eyebrow. “Now let’s calm down the atmosphere. Gui, Wicked, no
problem, right?”

“Of course not, Your Highness.” Gui took his
guqin and sat on the fountain elegantly.

“Let’s start.” Wicked took out his flute[bookmark: _ftnref14][14]
and stood unmoving. The tall, proud, and lonely figure was a perfect match for
the flute.

Just like that, the sound of the flute
started to ring amidst of all the clamor, but for some
reason, the noise was unable to block that melancholic sound. The sound of the
flute wove through the crowd, through the noise, directly into everyone’s ears.
Very quickly, there was pin-drop silence in the square, all except that
melancholic sound of the flute.

Following it was the faint and touching sound
of Gui’s guqin, and then I lightly opened my mouth and
sang in a voice entirely different from the one before, a voice filled with
sorrow.

Another song ended, and there was yet another
round of silence. I recalled our main objective – to publicize Infinite
City.

“Hello everybody. We are Infinite Band, under
the jurisdiction of Infinite City. From today onwards, we will start our
concert tour in the Sun, Moon and Star Cities. We will also be holding a string
of concerts in Infinite City a month later, so I hope that everyone will be
able to attend our huge performance then.”

“Now, let us do a self-introduction. I’m the
lead singer, the Blood Elf Prince.” I revealed a devilish smile.

“Guitarist, Fairsky.” Fairsky cutely stuck
out her small pink tongue.

“Drummer, Ice Phoenix.” Phoenix’s lazy smile
radiated with charm.

“I am Guiliastes, performing the guqin.” Gui
smiled without restraint.

“Wicked, my instrument is the flute,” Wicked
coolly finished with a few brief words.

Now, looking at the countless number of
infatuated eyes below the stage, I had a feeling that this was the calm before
the storm. I only could PM everyone, asking, “Ugh, should we make a run for it
before they regain their senses?”

“Agreed!” Threatened by the frightening
silence, the opinions of the members of Infinite Band were in sync for once.

“AHHHHHHH!” Another piercing shrill rang out…

“Sunshine, take out your flying carpet!”
Looking at the crowd that was crazily pushing towards us, all the members of
Infinite Band gave out heartrending cries simultaneously, as if by prior
agreement.

“Hurry and get on!” After I landed on the
carpet with a flying jump, I extended a hand to pull Gui up. Then the
tug-of-war between me and the pile of females below clutching
Gui’s legs began…

“Your Highness! Save meeee!” Gui begged with
teary eyes.

Women! When it comes to
snatching handsome guys, their strength is inexhaustible… I, whose body had been half-dragged off the carpet,
struggled desperately against them. “Wicked, Kenshin, hurry up and help me!”

“Uh…” Wicked sounded as though he was willing
to help but was unable to do so. I looked at him from the corner of my eye,
only to see his face in agony. His upper body was on the flying carpet, but
both his hands were grabbing the carpet with a death grip while five pretty
girls were hugging the lower half of his body that he couldn’t free himself
from.

“Go and die, you pervert,” Fairsky
impatiently cried out. She kicked off the man who was hugging her thigh, but
immediately another pervert clung on.

“Flame
arrow, Flame arrow,
Flame—” Sunshine was also
casting Flame Arrow without
pause, helping Fairsky to shoot
the perverts off the carpet.

“Ugh… How scary!” Phoenix hid behind the only
person who could save her, Kenshin. Even though Kenshin’s blade was
already dyed red, the men still climbed up one by one, paying no thought to
their lives.

“Meatbun’s super gross Machine Gun Meat Attack!” I grabbed
Meatbun and aimed under Gui’s legs, manically shooting out meat that was still
raw and dripping blood. After the beautiful girls underneath were all covered
in meat, their feeling of disgust finally overcame their determination for
snatching handsome guys. They let go of Gui’s leg one after another, and
finally I managed to pull him up onto the carpet. After that, I rushed to go help
Wicked.

“Meat
Attaaaack!” After forcing back another bunch of girls and rescuing
Wicked, I turned around in Fairsky and Phoenix’s direction.

“Heaven’s
Blazing Flame,” Gui commanded his Fire Phoenix to breathe fire at a
bunch of perverts, and before long, a pile of charcoal black perverts dropped
down in succession from mid-air…

“Sunshine, hurry up and go!” I roared.

“Alright.” After Sunshine gave commands to
the flying carpet, our party finally managed to escape.

With a pale face, I asked, “Is this going to
be the lifestyle we’ll be living for the next month?”

“OH GODDDD!” Our party let out an inhuman
cry.

It was only from then on that I realized that
the path to becoming a singer was such an arduous one…

Concert Tour Day 2

“First group reporting, the main door has
already been blocked. I repeat, the main door has
already been blocked. Definitely don’t go out by the main door. How are the
other groups’ situations?” I asked, PMing the second and third groups.

Wicked’s and Gui’s voices were transmitted
over. “Second group reporting, the back door has already been occupied by the
enemy. I repeat, the back door has already been
occupied by the enemy.”

“Third group reporting as well. The windows
have also been jostled open!” Fairsky wailed pitifully.

“The inn room that we just rented today has
been captured by fans again!” I wanted to cry, but no tears flowed out. If I had known this earlier, I wouldn’t have rented
it! Why didn’t I use the money to eat instead?

“What should we do?” the others asked me.
Furrowing my brows, I replied, “I guess we can only take out sleeping bags to
sleep outside the city…”

“Fourth group reporting,” Sunshine replied
casually. “Outside the city, there are people searching for you guys everywhere.”

“Sleep on the flying carpet then, although
it’s a little crowded,” I helplessly replied.

A group of people on a flying carpet that
isn’t very big…

“I want to sleep beside Prince.” Fairsky
pouted as she hugged me tightly, refusing to let go.

And Phoenix had long since been lying in my
arms docilely…

“I also want to hug Your Highness!” Gui, who
was being stepped under Wicked’s foot, could only grab my calf and struggle
with all his might.

At last, I lay down, with my left arm being
tightly hugged by Fairsky, and the right side of my body being pressed down by
Phoenix. The person grabbing my right calf refusing to let go was Gui, and the
person seizing Gui’s collar, wanting to throw him off the carpet, was Wicked… Sunshine and Kenshin lay near us, beside the pile of
human bodies that we formed.

“How cramped!” Kenshin commented coldly.

Concert Tour Day 5

“Everyone, are you wearing your cloaks?” I
asked, lowering my voice. The six people behind me all nodded. Looking at the
sight, I said with satisfaction, “That’s good. Let’s go; we still have to
teleport to Moon City!”

“Hurry up and go! I already can’t stand the
feeling of being chased.” Fairsky’s voice came from under one of the cloaks,
obviously wanting no delay in leaving.

“Lower your voice! If we get revealed as the
members of Infinite Band, things will become troublesome,” Wicked reprimanded.

“Let’s go!” I said while I walked towards the
teleportation station not too far off.

The further I walked, the more I felt that
something was wrong. Although there isn’t
usually a lack of customers at the station, it still shouldn’t be to the extent
of having such a sea of people, right? Our party walked towards the
station with feelings of anxiety.

“Wait a minute. If you want to use the
teleportation system, you have to take off your cloak first. It’s for security
reasons.” A large, burly fellow blocked our path.

Take it off? Will I
still be able walk away then? The
thought of the miserable situation that I might experience if we got discovered
as the members of Infinite Band made me unable to restrain myself from replying
in a cold tone. “What? Is the teleport station operated by
your family? Do we need your consent in order to use it?”

The man scratched his head, a bit
embarrassed. “That’s not it,” he said. “It’s just that someone employed me to
stop players here, so I have to make sure that none of the people passing by
are the ones I have to block. It would be disastrous if I missed them.”

“Block who?” I think I probably know the answer to that.

The beefy man simpered. “It is the recently
very famous Infinite Band!”

As expected…I thought helplessly. I conveniently
PMed everyone, asking what we should do. However, every single person
replied to me with nothing but silence.

“Barge through,” was Kenshin’s single sentence.

“Okay!” I shouted enthusiastically, since I
couldn’t think of any other solutions anyway.

With a ram from me, I knocked away the
heavily built guy. Taken by surprise, he was butted far away. However, before
he was sent flying from the blow, he extended his hand to grab my cloak…

“AHHHHH!! It’s Prince!” A terrifying shrill
rang out.

My forehead perspired furiously. WE. ARE. DOOMED!

Concert Tour Day 10

“Ugh, I don’t want to eat roasted meat any
more. For ten consecutive days, all three meals have been roasted meat! I’ll
vomit if I have to eat more of it!” wept Phoenix as she took a bite from the
roasted meat in her hands, finally passing her limits of endurance.

BARF

I stared with cool detachment at Gui who was
off to the side, puking so much that it was almost tragic. “We don’t have any
other choice. I also want to eat other kinds of food, but even Sunshine and
Kenshin can’t go out to buy food anymore. Whenever people see us or anyone in a
disguise, they’ll rush up as though they were all crazy.”

Sunshine, who had always been smiling
elegantly, revealed a rare glum face. With a sorrowful heart, he said, “The
last time I went out to buy food for all of you, I nearly didn’t manage to come
back!”

“Having something at all to eat is already
great,” said Wicked coldly.

“Most importantly, we’re going to be all out
of meat buns soon. After that, what is Meatbun going to eat?” I stared,
frustrated, at Meatbun who was currently playing the “Fly Fly” game with his
wife, Fire Phoenix.

“Knead the roasted meat into the shape of a
ball, and treat it as a skinless meat bun to feed it?” Who was the one who thought of such a rotten idea…?

Concert Tour Day 15

“Everyone, hurry and run,” Fairsky shouted at
the top of her voice while running wildly, escaping from the square where we
had just held our concert. Behind her, a long trail of perverts followed.

“Fairsky, come over here,” Sunshine shouted
to her from his flying carpet. He flew low in her direction and then extended a
hand to pull her up.

“Phew! I should have everyone now, right?”
 Sunshine asked as he wiped away his sweat, relieved.

However, Gui’s face was pale with fear as he
cried out, “Where’s my Highness, Prince?!

Somewhere in the human pile, I yelled
miserably, “HELP. ME. AHHHH! Don’t pull off my jacket! Give me back my pants!
Oh god, I’m only left with this piece of clothing! Please don’t take off my
underwear!”

[bookmark: _Toc197347264]Chapter 6: Second Life’s Spokesperson

 “Xiao Lan, I can
overlook the fact you’ve become a tranny. I can even overlook the fact that you
have become so handsome. But after all that, you actually went and became a singer…”

Early in the
morning, I was roused unceremoniously from my sleep by my mom.
I blearily watched my parents as they sprayed out a mouthful of saliva as they
ranted on, inwardly thinking it was lucky that I had been
awoken by mom, otherwise I don’t know if I could have kept my underwear
from those fangirls…

Finally, my
mother really couldn’t stand my dazed, uncomprehending look anymore. Yanking my
ear, she bellowed, “Do you know that the entire world is searching for the
Blood Elf Prince?!”

“What?” I was
instantly shocked out of my stupor. The entire
world? “Mom, you mean the entire Second Life, right?”

“Not just Second
Life, but the real world is also looking for you!” Dad said, dropping the
bomb on me and clearly relishing in it.

“Why is the
real world looking for me?” I asked, perplexed.

Mom massaged
her forehead, as if she had a headache. “Don’t you realize that your singing is
amazing? Many talent agencies, modeling companies and even Second Life’s
corporation are looking for you to be their spokesperson.”

My mouth
dropped open. “Second Life’s corporation? How could that be? Don’t they know
that I’m a tranny?”

“How would I
know?” Mom retorted crossly. “I only know that they’ve posted screenshots of
you on the home page of Second Life’s official site. I’ve even printed
them out.”

I snatched the
pictures from my Mom’s hand. The first picture was a shot of me using my dao to
chop down an unknown person, the second was a close-up of my kiss with Phoenix
and Fairsky, and the third was the Infinite Band’s performance at the plaza.
Every picture had a sensational caption, such as ‘The crème de la crème of Second
Life – the Blood Elf Prince’, ‘Do you want to be like Prince,
constantly surrounded by girls?’, ‘Have you dreamed of
becoming world-famous like Prince?’, and ‘There’s nothing you can’t do, only
things you never thought of doing. A world that’s 99% realistic – Second
Life awaits you!’

My hands
trembled as I looked through the stack of Prince pictures. What happened?
I thought. How did things turn out like this? Surely you realized
that, with these screenshots posted on the home page of the world’s most
popular online game, Second Life, the exposure is even N times higher than the
nude photos of female celebrities!

I yelled in
desperation, “What, what should I do?”

My parents
looked at me with solemn faces and said, “First, go and cook breakfast.”

“Mom, Dad,
that’s hardly the point here!” A vein popped on my head. I can’t rely on
them after all…

But under the
fierce gaze of my parents and my stupid brother, I was nevertheless forced to
make breakfast before I went to university. I chewed on my egg on toast as I
rode the bus to school and, to my surprise, I
discovered that there was a group of news reporters’ vans outside the
university. What exactly is happening? I wondered. My mind was full of
questions as I entered the grounds and stepped into the classroom.

My brother,
Feng Yang Ming, who was walking next to me, gave a small whistle as he saw the
crowd of reporters surrounding Professor Min Gui Wen.
With a gloating tone, he said, “This time, the professor is in trouble.”

“Excuse me,
why did you decide to form a band within Second Life?” asked a male
reporter who was pointing a microphone at Professor Min Gui
Wen.

“Sorry, I’m
starting my class now, so please leave before I call security,” Professor Min Gui Wen responded frankly.

“So handsome…”
said a nameless female reporter, with two hearts in her eyes.

The male
reporter unrelentingly asked another question, “Do you know the whereabouts of
Prince right now?”

“No comment!”
Professor Min Gui Wen answered icily, his expression
darkening.

“Then…”

At last, the
security guard uncle rushed over and chased out the crowd of reporters. I sat
dazedly on my seat, watching Professor Min Gui Wen,
who was obviously having a headache, while listening to the gossip king Gu Yun
Fei giving the class a report on how the whole situation had unfolded.

“Ever since
our Infinite City’s Infinite Band began their concert tour, they have become
extremely popular, and a lot of people followed them from Star City all the way
to Moon and Sun Cities to watch their performance!” Yun had a very proud
expression, and he even turned towards Professor Min Gui
Wen and called, “Isn’t that right, Professor?”

Professor Min Gui Wen revealed a pained expression. “Yes, we were chased
until we almost went crazy.”

“I never
expected that Prince would really be so handsome,” said a female student,
firmly holding onto the pile of photos I saw this morning.

“I heard that
a lot of talent agencies are looking for Dàgē,” Jing mentioned worriedly.

Yun also
scratched the side of his ear. “Dàgē really can hide; even Professor was
found the next day, but there hasn’t been any news about Dàgē at all.

“What a pity.
If Prince appeared, it would definitely cause a sensation,” another female
student said disappointedly.

Cause a
sensation? If I, the only tranny of Second Life’s, were to appear, the
sensation caused would probably be as great as the one surrounding Second
Life’s release onto the market! I thought helplessly on the side.

“That’s for
sure; Prince is so handsome, and he sings so well. If he were to become a
singer, he would be incredibly popular with the whole world!” said another
female student who was so enchanted that she was buried within the pictures.

“That’s right;
I went on Second Life’s official site and downloaded Prince’s songs.
There’s It’s My Life and Dreams Want to Fly.” A person held up
the CDs.

There— there
are even songs you can download? I was going to faint.

“Gui! Come out
for a minute.” Zhuo-gēge’s voice came in from the doorway. I looked up in
surprise at his unpleasant expression… and the group of reporters behind him.

“No matter
what, I am a professor, you should have some manners,” Gui exasperatedly
grumbled. He instructed us to self-study for a while, before walking out.

Zhuo-gēge
met my gaze for a moment *SHIVER* and then stood at the classroom entrance
and said to the reporters, “The professor and I do not know of Prince’s
whereabouts, nor of anything related to the issue of Second Life’s
spokesperson. For all matters, please wait until after things have settled
down, then Infinite City will release a statement.”

“In regards to
Infinite City’s concert, it will continue as planned,” Gui added.

The group of
reporters continued to ask questions incessantly. After a long while, seeing
that Zhuo-gēge and Gui weren’t going to say anything else, they all
hurried off in swarms saying, “Hurry, go back and write the report, otherwise
we won’t make the evening papers.”

After all the
reporters had finally left, Gui concernedly asked Zhuo-gēge, “How is
Prince’s situation?”

“He hasn’t
been found out yet,” Zhuo-gēge replied without changing expression.
“Although, I think he should be careful and make sure that he doesn’t tell
anybody about his real identity, otherwise things will become problematic.”

The last
sentence was obviously directed at me.

ONLINE

After I
finished class as if I was sitting on a needled carpet, I virtually ran home,
pulled on the game headset, opened the PM channel, and promptly started wailing
out Lolidragon’s name. “Lolidragon, what the heck is this Second Life’s
spokesperson thing all about?!”

Lolidragon’s
helpless voice came back, “I’m sorry, that was the corporation higher-ups’
decision. I couldn’t do anything.”

“What do you
mean ‘you couldn’t do anything’?” I demanded. “You know I’m a tranny, I
simply can’t be the Second Life spokesperson!”

“Of course you
can, you’re just going to be a virtual spokesperson.”

“Virtual
spokesperson?” What on earth is that? I thought, knitting my eyebrows
together.

“The only
thing you can’t do is appear in real life. Everything
else, like photos, advertisements, or even songs,
they’re not a problem. That’s why the higher-ups decided to let you be an
online and TV spokesperson,” explained Lolidragon. “You have no need to reveal
your true identity.”

“But, but…” I
tried to fight against it.

“This will also
create a lot of benefits for Infinite City and Infinite Band,” said Lolidragon
excitedly. “Even if it’s just for the point of building Infinite City’s
reputation, there are already many benefits. Did you know that even though
Infinite City isn’t open yet, there are already tons of people waiting outside
of the city? Not to mention the people who want to join the Infinite City’s
army! There are so many that we need a strict selection process now.”

“But…” I still
wanted to protest.

“There’s
another point as well. The photo album we talked about before had difficulties
in implementation, and distributing books and CDs in Second Life used to
be an impossible thing. However, because of you, the corporation now has
specially developed these new functions. You should know how big of a help this
is to Infinite City’s economy, right?” Lolidragon’s final words were just about
to shatter my still-protesting heart.

“I still…”

“There’s also
spokesperson compensation; just give me your bank
details and the money will be transferred to you,” Lolidragon added her final
attack.

“I am very
pleased to be Second Life’s spokesperson. Please teach me well,
Lolidragon,” I said without any hesitation.

“…”

Money!
Wonderful, I can finally solve the difficult situation I’m facing due to my
parents’ still not earning money. Tonight we’ll all eat Snowflake beef[bookmark: _ftnref15][15]
hotpot to celebrate! I thought, all smiles. There’s beef to eat. The feeling
of being a spokesperson isn’t bad at all!

While I was
still rejoicing about having beef hotpot to eat, four shadows suddenly
appeared. They were the people who had gone offline at the same time same place
as me last night—the members of the Infinite Band. Surrounding me with
ill expressions on their faces, they yelled in unison, “Prince! What exactly is
going on with this spokesperson thing?”

“Uh…” I could
only repeat exactly what Lolidragon had just said to me.

“…In short, I
have, without reason, become Second Life’s official spokesperson,” I
sighed. I really am too ignorant; I didn’t know that playing a game could
cause problems. See, now Second Life has explained away my ignorance as
to the real way to play a 99% realistic fantasy game, I thought
dizzily.

After
listening to my explanation, the members of the Infinite Band all looked at me
exasperatedly.

They stayed
like that for a while. I, wanting to break the serious silence, had no choice
but to put on a happy, smiling expression and say, “We still have to hold a
concert in Sun City, is everybody ready?”

“Can we say
no?” everybody asked me, pale-faced.

My face also
fell. “I also want to say no, but today we have to finish this concert, and
then hurry back to Infinite City, because Lolidragon says we have to make a
photo album…”

“What? Photo
album?” Wicked and Gui’s expressions both changed, especially Wicked’s, whose
expression was freezing.

“Yes, photo
album.” I helplessly shrugged my shoulders. “Don’t think that I’m the only one
who has to make it; all of the Infinite Band members have to.”

“But Prince,
it’s only your photos that will go on the official website, so don’t! Why do
you have to be the official spokesperson? There’ll be even more love rivals!”
Fairsky shouted willfully.

“Ay…” Phoenix
sighed, distressed.

“Don’t be the
spokesperson, Prince.” Fairsky anxiously gripped my arm.

“I can’t, I’ve
already told Second Life’s corporation that I’ve agreed…” More
importantly, I’ve already taken half the money and ate the hotpot; what else
can I do?

“Don’t!”
Fairsky looked at me with angry eyes.

“I can’t, I
have to.” I couldn’t release my arm from Fairsky’s grasp, so I could only drag
her to the flying carpet with me. “Let’s go everyone, and finish up the last
concert of this tour.”

“I forbid you
to be a spokesperson, otherwise I won’t perform anymore!” In a moment of
desperation, Fairsky actually threatened me.

This is
annoying me to death, I thought as two veins appeared, crossing my forehead. Being
chased by countless female wolves, having to be the spokesperson, having
to hold concerts, and even having to make a photo album… More importantly, I
can’t allow anyone to find out my real identity, especially with Jing and Yun
continuously interrogating me at school for my current whereabouts in game… The
recent events have had me annoyed and vexed and I still have to deal with
Fairsky’s willfulness. I don’t have that much time!

“Stop being
annoying. I will definitely be the spokesperson, whether or not you want to
perform is up to you!” I angrily rebuked her.

“You, you…” Tears welled up in Fairsky’s eyes, but she
stubbornly didn’t allow them to fall.

Looking on,
half of my heart softened, instantly regretting yelling at Fairsky for no
reason. Even if I’m in a bad mood, I can’t take it all out on Fairsky. I
was just about to open my mouth and apologize when…

Her head
hanging, Fairsky’s tears finally fell. She wiped them on her sleeve, then
turned around and ran off…

“Fairsky!” I
gave a start and shouted, but she didn’t stop.

“It’s way past
the scheduled time for the concert,” Wicked said, frowning.

“But what
about Fairsky?” I anxiously watched as Fairsky turned into some alley.

“I’ll go and
find her,” said Sunshine. “Kenshin and I have been walking around this area a
lot lately, and we’re familiar with the roads.

I worriedly
pondered it for a minute. “Ok, Sunshine, you go find Fairsky. Kenshin, you
should stay with us; you still have to watch over Phoenix later.”

“Ok,” replied
both Kenshin and Sunshine.

I looked
towards the direction Fairsky had run off one last time, filled with boundless
self-reproach, hoping that I hadn’t committed an irreversible mistake.

It felt quite
strange performing with one person missing. Even though I sang the best I
could, I had a perturbed feeling on my mind, hoping that Sunshine would find
Fairsky quickly and also that she wasn’t truly angry with me.

It was only
when we had finished the concert and spotted Fairsky’s silhouette on the flying
carpet Sunshine had brought to rescue us that I let go of the burden on my
heart.

“Fairsky, I’m
sorry, it was only because I was in a troubled mood that I yelled at you.
Please forgive me!” Hands together, I apologized towards Fairsky.

“Hmph!”
Fairsky pouted and turned away.

I helplessly
scratched my face. “Later we have to take photos, Fairsky, do you want to take
them? Unless… You want to leave the band?”

Hearing that, Fairsky
turned back and shouted, “I’m not leaving! I want to take them.”

Seeing
Fairsky’s pouting face, I couldn’t help but chuckle, and then used a coaxing
tone and said, “Ok, ok, we’ll take them together.”

“Your
Highness, we have arrived at Infinite City.” Gui pointed down excitedly from
the flying carpet.

“Wonderful,
we’ve finally arrived home.” I happily looked at our home, Infinite City.

Home really
does have a familiar feeling. Look! Lolidragon is over there shouting and
waving at us. I thought, cheerfully and vigorously waving back at
Lolidragon.

Lolidragon’s
broken voice came to us. “Prince, be careful! We’re testing a new barrier,
don’t come close…”

“Eh?” We were
still wondering what Lolidragon meant when…

BANG!

Lolidragon watched as the people on the flying carpet were each
flattened against the barrier, and then slowly slid down the round-shaped
shield, as if they were small birds hitting a glass window. She could only
mutter to herself, “Too late.”

“The Giant Egg
Shield, like its name suggests, is shaped like a giant eggshell, and can firmly
protect whatever you wish to protect. The area it covers continues to expand as
I level, and right now it covers about one fifth of Infinite City. If I don’t
drink mana potions, I can only hold it for about 10 minutes, but if I have an
infinite amount of mana potions to use, then I can hold it for at least two
hours. It’ll definitely be of a very, very big help in protecting the city.”

After saying
this, Yun embarrassedly scratched the back of his head. “Except I never thought
that its first experimental target would be you guys, Dàgē.”

“Next time,
explain what your Egg Shield thingy does before I break my nose, okay?”
I replied with an unpleasant expression.

“It’s a Giant
Egg Shield,” Yun corrected.

“Dàgē,
I’ve invented new Illusionary Fu,” Jing hurriedly took out a pile of fu
to show me, as if she was presenting a precious treasure.

I asked
curiously, “Illusionary Fu? What do they do?”

Jing coughed a
few times and began to explain, “Illusionary Fu are able to create
illusions, as indicated by their name. To use them, firstly, when the exorcist
is making the fu, they insert various illusions into it. Then, when you
use the fu, whichever illusion was inserted at the time will appear in
the area. For example, if I werethinking of a desert at the time, then when I
used that fu, the image of a desert would appear. Even though the
creations are only untouchable illusions, these fu will definitely be a
great help in confusing enemies.”

“Oh? That seems
interesting, let me try.” I enthusiastically took one to play with. As I
reached out my hand and threw out the fu, everybody craned their necks, waiting to see the result.

“Everybody
seems so carefree. Don’t any of you have things to do?” Yu Lian-dàsăo’s
voice suddenly came from behind, in that exceptionally gentle tone scared me so
much that goose-bumps appeared all over my skin.

“T-there’s
things to do, I will go and do them right now.” I turned around and the first
thing that entered my sight could only be Yu Lian-dàsăo’s deathly scary
shadow smile.

“Then aren’t
you going to quickly go and do it?” Yu Lian-dàsăo spoke again, smiling.

“Y-Yes…” I
looked left and right, wishing that there would instantly be a job I could do…

Jing coughed
again. “Er, Dàgē, that is…”

“Don’t disturb
me; I’m looking for something that I can do.” Oh, over there seems busy, I
think I’ll just go over there and help to move the timbers. Seeing Yu
Lian-dàsăo’s smile, I picked up my feet and ran to join the ranks of the
timber-movers.

“Dàgē…”
Jing looked exasperatedly at me, as I enthusiastically moved the lumber.

“Prince, what
are you doing?” Lolidragon, who had just rushed over, looked over with surprise
at the timber-shifting me.

I put down the
timber with an embarrassed expression. “Er, Yu Lian-dàsăo told me to look
for a job to do.”

“Yu Lian?”
Lolidragon’s face was one of complete confusion. “Isn’t she in the Finance
Department office? Just now when I came out, I saw her still in there.”

“How could it
be? Isn’t Dàsăo right th—…” I pointed to
where Yu Lian-dàsăo was a moment ago, only to find that she was no longer
there. I was completely confused. What on earth happened?

Jing smiled
helplessly. “Dàgē, that was the illusion which came out of the Illusionary
Fu. Just as I was inserting an illusion into that fu, Yu Lian-dàsăo
was going around supervising peoples’ work, so…”

“So you
accidentally inserted that image in, and I coincidentally happened to take it?”
The corner of my mouth was twitching. That’s not any ordinary luck.

Jing smiled at
me apologetically.

“Forget it,
forget it. Really, I almost got scared to death by you two clowns,” I said as I
patted my chest in relief, still shaken from before.

“Dàgē is
so easily scared, I fear that later he really will be scared to death,” said
Jing, smiling radiantly.

I gulped,
thinking, That sentence seems to hold some
sort of hidden message? And it’s not a very pleasant hidden message either!
“What do you mean?”

“Military.
Parade. Ceremony!” Lolidragon said, voice resonating.

“Huh?” I was
still confused about what a Military Parade Ceremony was, even though
Lolidragon had already impatiently dragged me away.

After
Lolidragon had pulled me into the room, she pulled a set of shining, light-weight silver armor out of her inventory bag, which looked
as if it was meant for me.

“Why do I have
to go to a military parade?” I asked, terrified, limbs shaking. Is there
some sort of mistake? Me, a girl who doesn’t even need to join the army,
actually has to go to a military parade?

“Because
everybody wants to see what kind of personality the liege lord has.” Lolidragon
replied casually as she helped me put on the light-weight,
silver armor.

“Isn’t it just
this personality?” I said, laughing bitterly.

Lolidragon
shook her head. “I have to warn you first: if you bring your normal nonsense
personality to the military parade, I promise that the military department will
be the first to kill you.

“Oh, the
Finance Department and the City Planning Department won’t let you get away
either,” she added, distracted. “Now that you’ve become the spokesperson, your
majestic manner has recruited a lot of soldiers for us, so the Military
Department is extremely pleased. Moreover, there is a huge crowd of tourists
waiting outside the gates and there are so many people waiting in line to buy
houses in Infinite City that there are duels for them. The Financial and City
Planning Departments have been able to heave a huge sigh of relief!”

“Also, you,
the spokesperson is very important to Second Life, so if you dare ruin
your image at the ceremony, then the amount of people trying to kill you would
fill the Pacific Ocean.”

I made a face
and said, “True, and if I were to announce my status as a tranny, then the
Atlantic Ocean might as well be filled too.”

“Ok, ok, don’t
be so depressed. It’s only putting on the attitude of the Blood Elf, going on
stage and saying a few words. After that there’s nothing else,” Lolidragon
said, patting my back after she had finished fastening up my armor.

“But I’ll get
nervous.” Crestfallen, I thought, Listening
to Lolidragon just then, there’s bound to be five thousand soldiers. Five
thousand! Where on earth did they all come from? I only became spokesperson a
few days ago right? Ay, thinking about five thousand pairs, that is, ten
thousand eyes looking at me, how can I not be
nervous?

Lolidragon
laughed loudly a few times. “Calm down, calm down, you think I still don’t
understand you? As soon as you get on stage you automatically turn into the
fearless Blood Elf.”

“Really?” I
asked, depressed.

“Really. Now
go!” Lolidragon pushed me forcefully.

It’s not
necessary to push me that hard. I grumbled quietly, looking towards
the corridor leading to the practice grounds. Usually, you could just casually
take a few steps and already be at the end, but today, the corridor seemed like
an abnormally difficult, long and dark corridor. And while my footsteps were
normally quick and light, now even lifting my feet seemed strenuous.

“Let’s go.”
Lolidragon patted my shoulder.

“Prince, how
come you’re still here? Everybody’s waiting for you.” Wolf-dàgē came over
with his familiar ugly smile.

“Prince-gēge,
you came back! Doll missed you!” Doll threw herself at me, giving me a big hug.

I returned the
hug, smiling. “You aren’t afraid that I’ll steal your food?”

Doll poked her
tongue out cutely.

“Prince, that
armor really suits you!” Gui’s eyes were filled with infatuation, and I gave
him a whack on the head.

“Hurry and go,
Prince.” Yu Lian-dàsăo was still smiling, a smile filled with
encouragement.

“Yes, let’s go.”
I gave a relaxed smile, brisk footsteps steadily moving towards the dazzling
light at the end of the corridor, with my fellow team members from Odd Squad
following behind.

As soon as I
walked out of the corridor, the overpowering sunlight was so bright that I
could hardly open my eyes. I rested the back of my hand on my forehead to shade
my eyes until they got used to the light, before putting my hand back down and
looking out amongst the people. Rose and Broken Sword were smiling radiantly at
me, Legolas still had a cold demeanor, Li’l Strong was carrying his large
battleaxe, and For Healing Only remained, out of all the priests I’d seen, the
priest who looked most like a priest.

I walked
smilingly past Rose Team, after them were the members of Dark Emperor. Ming
Huang’s arrogance seemed like he still required more discipline, Feng Wu Qing
with his irritatingly fake charming air, and Wicked had his usual icy
expression, only his eyes showed his concern and anxiousness.

Nan Gong Zui,
along with Ice Phoenix, White Bird, Kong Kong and the rest of the Righteous
Blades, looked down proudly at the other soldiers as if they were showing off a
treasure. At the same time, they were also nervously watching for any signs of
dissatisfaction from me.

At this point,
I finally saw the large practice ground clearly, which was currently packed
with people, and directly in front of me was a podium. It was very
obvious—I had to go on the stage, and then use the manner of the Blood
Prince and my status as Infinite City’s liege lord to greet everyone.

In an
exceptionally calm mood, I slowly stepped up the stairs step by step to the
podium. Under everyone’s expectant gazes, I stood there with a smile that was
calm and steady.

“I am Infinite
City’s liege lord, also known as the Blood Elf, Prince.” Straight to the point,
I identified my status.

“It really
isn’t anything extraordinary; it is just my position in Infinite City. Just
like how you are the city’s soldiers and protectors, I am the liege lord. To
me, whether you are a soldier in the army, or a lord in a castle, we are all a
part of Infinite City. In other words, we are all Infinite City, and Infinite
City represents us. Together, let us expand Infinite City infinitely, and
create an everlasting presence within Second Life,” I finished, sonorous and
forceful.

Under the
glowing, adoring gazes of those beneath the stage, I majestically left the
stage, while the military department took over and began to arrange the
soldiers into groups, and explain the military operations and training
exercises etc. In short, all this had nothing to do with me, and I couldn’t
understand military organization anyway. I walked off the podium, saw
Lolidragon fiercely waving at me, and I had no choice but to follow her…

“I didn’t
think that someone like you up on stage, can actually talk like a human,”
Lolidragon whispered in a low voice in front of me.

“Hey! What
kind of attitude is that? I speak like a normal human easily!” I rebutted,
rolling my eyes.

“Oh really?
‘I’m hungry’ also counts as speaking like a human?” Lolidragon asked.

Slightly
guilty, I said, “Humans can also get hungry… In any case, where are you taking
me?”

“Making.
Photo. Album!” Another three sonorous and forceful words.

[bookmark: _Toc197347265]Chapter 7: Portfolio

 “First, let me introduce you to the
must-have tools for making a portfolio! Number one is this creature I have
here. Small, light and portable, this creature can be used both indoors and
outdoors! You can even put it in a parcel, so that it’s convenient to carry
around.” Lolidragon nodded toward the thing floating in midair that seemed to
be a giant eyeball with bat wings, no matter how you looked at it.

Seeing that
everyone was staring blankly at the eyeball/bat hybrid, Lolidragon coughed
twice, to regain our attention. “I gave it a name; it’s called a Photocritter.
The Photocritter’s biggest features are its ability to take photos, its memory
capacity of five hundred photos, and its ability to record up to five hours of
video. In addition, if you buy extra memory, you gain even more storage
capacity. Another point that needs mentioning is this creature’s digital
clarity, which goes up to ten megapixels. Its uses range from taking photos
during vacation for souvenirs, to photographing a murder crime scene for
evidence! There’s nothing it can’t be used for!” Lastly, Lolidragon added,
“Right now, the Photocritter is on sale at all major pet shops! But hurry!
There are only five thousand critters in the first batch!

“Next, the
second tool, which Jing created, was discovered completely by accident. This is
an illusion charm with a 100% quality guarantee! It can portray all kind of
illusions, from historical backgrounds to ornamental decorations! It’s a real
help when it comes to making portfolios!” Lolidragon said, spluttering saliva
as she ranted on. She was clutching a stack of charms.

“Lolidragon,
have you been watching the ETTV shopping channel too much lately?” I asked
seriously.

“I wouldn’t
buy anything from that channel!” she cried, but then blushed and added, “But,
as you know, Chanel recently changed seasons, so I went and got a job as ETTV’s
anchorwoman to earn a little something and go shopping[bookmark: _ftnref16][16].”

“…” Everyone
was speechless for a while.

I suddenly
remembered. “After we finish the portfolio, how are we going to distribute it?”

“I’m going to
take it to Second Life’s official publishing office, and get an estimate
on the price. After deciding on the print volume, they will probably send it
over in a couple of days.” Lolidragon said. “We are planning to sell it in the
accessory store.”

What? So now
my portfolio is an accessory? What use could it possibly have? Do we distract
our enemies with it? I thought helplessly. Suddenly, an idea flitted through my
mind. “What about a book store?”

“Open a book store?
Is that a good idea?” Lolidragon said, hesitating.

“That’s not a
bad idea!” Gui suddenly spoke with excitement. “After publishing books becomes
a possibility, there will be lots of players trying to publish their own works,
but not many can be like us and put their books on sale in the accessories
shop. But, if we open a book shop and allow players to consign their books, the
commission we receive would also be a good way to earn money.”

“But will
there be any potential customers?” Wicked commented cautiously.

“That will
depend on how good the books are. We will have to choose carefully the books to
be consigned. After a while, I think some good authors will turn up. Good
authors means lots of customers. Actually, most people don’t have time to read
while they are awake, but they can read books using the sleeping headset! That
would be useful for a lot of people!” Gui said happily.

“And since
that will add another unique asset to Infinite City, there will be more people
joining!” Fairsky clutched her fists in excitement.

Lolidragon
shrugged. “Then let’s do a book store. Since it’s part of the construction
department’s job, I’ll leave it to those two leaders to discuss amongst
themselves.”

Gui nodded,
eyes gleaming. He turned to Fairsky, whose eyes were also gleaming, and they
started chattering about the bookstore.

“What I meant
was, you can talk later, but now, let’s start making our portfolio!” Lolidragon
said with a smile that made everyone’s hair stand on end. But then she said
something that made the hair rise even higher. “Okay, then. Take it off.”

“Take it off?
Take what off?” I asked dumbly.

Lolidragon’s
eyes drifted from my face to my chest. That look… I couldn’t help but grab my
collar tightly. Then, her eyes drifted even further down… I grabbed my belt
tightly, thinking, Oh my God, Lolidragon,
don’t fool around, or else my portfolio might turn into an adult-only sort of
thing—

“Can I rest for a bit now?” I asked, still woozy. I never thought that making a
portfolio would be so hard. It was a test of strength, endurance, and the
ability to survive intense pain.

The Test of
Strength: I had to pose in various positions of unimaginable difficulty for
Lolidragon to take shots of. Sometimes I had to stay in a pose for up to half
an hour. I suspected that Lolidragon was sketching my portrait instead of
taking a photo.

The Test of
Endurance: Under Lolidragon’s insistence that I expose the two points, I
thought, Fine, and agreed reluctantly. Oh well, a guy’s two points
aren’t that attractive anyway. But, under the coercion of Wicked’s “Don’t
you dare or you are d-e-a-d!” look and Gui’s “Your majesty, you can’t endure
such humiliation” large and teary eyes, my move to take off my clothes froze in
mid-motion. Then, I watched on as Lolidragon leading Phoenix and Fairsky going
against Wicked and Gui. The two gangs started to argue very loudly about
whether I should expose the two points or not, forcing me to be stuck in
between taking off and putting on my clothes. Really, exactly to whom do the
two points belong to anyways?

Finally, I
lost my temper. With a dark expression, I roared, “Shut up!”

Five of them
turned to glare at me in unison. Together, they said, “You make the decision
then!”

With five
pairs of eyes staring at me, my anger disappeared completely. I said fearfully,
“Then what about…what about going half exposed?”

“Taking off
your shirt but not exposing the other point?” Lolidragon muttered, and then
said unwillingly, “Fine, that settles it.”

“Never! This
one here will still see it!” Wicked gestured towards Gui.

“That’s my
line! Prince’s body should never be seen by you!” Gui said furiously,
gritting his teeth.

“So, what do
we do now?” I asked, scratching my face. This won’t work and that won’t
work. Those guys are even more annoying than the girls… I thought. Shhiikkkk…
Suddenly, a weird sound reached my ears. It sounded like…sticky tape? We turned
around. There was Phoenix, with two pieces of sticky tape. She was looking at
my chest…

Afterwards: If
anyone ever says that the pain produced from taking sticky tape off an
important spot is on par with that of giving birth, I will totally agree!

I turned my
back on the site of that ghastly photo shoot, looking at Lolidragon with teary
eyes.

“Can I rest
now?” I begged.

“You can
rest…” Lolidragon replied. My eyes lit up. I can finally tour Infinite City!
I can’t wait to find out what delicious specialty foods my city has! I
thought, excited.

“…For a brief
moment. We are starting rehearsal for the concert tomorrow.”

“Rehearsal for
the concert?” I repeated stupidly.

“Yep! Yu Lian
is supervising because a lot of money had been spent on the concert,”
Lolidragon whispered quietly into my ear.

Waaaaaaaa!
This is hell! I thought, close to tears.

“Dàgê, even if we start rehearsing tomorrow and there is no time for you to
come out and eat food then, you don’t have to eat like that, do you?” Yun
asked. He looked helplessly at me. I hadn’t even spoken a sentence to them
before starting my battle with the food.

Seeing that I
gave no reaction at all, Jing also said helplessly, “Dàgê, if you want to eat
something during rehearsal, just PM us and we’ll send it over.”

Hearing that,
I finally set down the chicken leg in my hand, took a drink to wash the food
down and said with a little embarrassment, “Thanks.”

“Slow down. No
one’s trying to take the food from you.” Wicked grumbled, not too happy.

“Your Majesty,
would you like another order of french fries?” Gui happily passed me a napkin
to wipe my hands, and Phoenix wiped my mouth with a handkerchief, while Jing
and Yun looked on enviously.

“Hey, where is
Fairsky?” Yun suddenly asked, confused.

“And
Sunshine?” Jing added.

“Oh, they went
on a stroll.” I said, waving the subject aside. But I wonder why Kenshin didn’t
go…Don’t harbor any suspicions — this guy never
leaves my side, it’s just that he’s too quiet. (Even this author didn’t
know how to tell everyone that he actually was still there. You can’t just
always say that he’s sitting there icily with a poker face, can you?)

“Wow! That’s
rare. Fairsky actually bears to leave your side.” Jing said, astonished.

“She said that
she was going to check out the location of our bookstore.” I said vaguely as I
couldn’t help stuffing myself with the fries Gui had just ordered for me.

“Book store?
What book store?” Yun asked dumbly.

“Infinite
Bookstore, the one we’re setting up soon; the first book store in Second Life,”
Gui told them with sparkling eyes. Geez, no wonder he’s a professor.Start
talking about books and he goes crazy, I thought as I ate the fries.

“So, where are
we getting the books we’re going to sell?” Jing asked, doubtful.

“First, we
will have our Infinite Band portfolio on sale. Plus, I will write a few books
to sell. Then, when we become recognized, we’ll let others consign their books
in our bookshop, or even solicit manuscripts, and we’ll help them publish the
book. These things aren’t really hard for me.” Gui’s eyes lit up with the
intelligence of 200 IQ points.

“Really? So…
Um…” Yun mumbled like there was something embarrassing to ask.

I suddenly
remembered. Jing and Yun like to write stories. They often chose me as their
first reader for their Saddest-Story-in-the-Universe-and-History-of-Mankind
tragedies. Well, truthfully, their stories aren’t bad; it’s just that the
titles are so bad that one can’t even comment on them. What kind of titles, you
ask? The “Saddest-Story-in-the-Universe-and-History-of-Mankind” that you just
read, of course.

“Can we
consign our books in your store?” Jing cried, impatient.

“Of course!
Since you guys are free these few days, take this chance to write it out. I
will check it over, publish it, and we should be able to put it up at the
opening ceremony.” Gui was happy that there was someone here to help to write
some books.

“Yes!” Jing
and Yun hugged each other in excitement.

“Right, Jing,
Yun, have you bought a house yet?” I suddenly remembered that they were
choosing a house last time. I wonder how it’s going?

“We just
bought one. It’s a really cute white cottage that even comes with a garden!”
Yun said happily.

“Oh, I want to
see!” I suddenly stood up. “Waiter, I’m taking away the rest of the food.”

“Sorry, I
can’t stay any longer, Prince.” Gui stood as well, sighing deeply. “Yu Lian
told me to get back to designing the stage for the concert. There are also the
bookshop designs too, and don’t forget the books that I need to write.”

“Wow, you sure
are busy.” I really don’t know how much time he spends on our class
material. Ten minutes? Maybe even less…

“Your Majesty,
even though I am not here in person, my heart will always be with you.” Gui,
with large teary eyes, kept looking back at me, until he was kicked out by a
deeply annoyed me.

“Since Gui’s
not here, I have to go back to the military department. A lot of unfinished
work has accumulated.” Wicked said.

So, if Gui’s
here, you’d rather not care about the military department?!

“In that case,
I better go back to the finance department; Yu Lian is on the verge of
exploding from stress…” Phoenix blanched horribly.

“Heh heh, it’s
ok, you can all go back. Whether something or nothing happens, don’t come and
find me again.” I waved good-bye happily. It’s so rare! There’s actually a
day when I can get away from those four and just relax. I’ve got to enjoy the
peace.

“Dàgê, don’t
look so happy. It makes them really sad. They all had ghost fires floating
beside them when they left.” Yun was barely suppressing his laughter.

I relaxed. “If
they hadn’t left soon, I’d probably have exploded. Now, let’s go and see that
house of yours.”

On the way to
the house, Yun suddenly said, “Dàgê, there’s a question we’ve been wanting to
ask you…?” I stared at him. Yun usually just says whatever he wants. Since
when did he start asking for permission?

“What is it?”
I asked.

“Dàgê, do you
know Feng Lan?” Jing questioned and my heart skipped a few beats.

I stopped. Why
did she ask me that? Has she found out? No way! Is it that easy to tell? I
thought. I used the calmest voice I could muster at that moment and said “Feng
Lan? I don’t know her. Why do you ask?”

“Just as I
thought…” Jing mumbled.

I sighed in
relief.

“After all,
saying that you know yourself sounds pretty weird. Isn’t that right, Xiao Lan?”
Jing added lightly.

After my pulse
stopped for an entire three seconds, then I covered my face, close to tears. I
knew it, they found out. I’m finished! This is the worst scenario, to have my
secret be discovered by Yun, the super broadcasting station! Once the news
leaks out, just think about the fans swarming enough to fill out the Atlantic
and Pacific oceans… Waaaaahhh! Where is my future?

Jing patted me
on the shoulder. “It’s ok. I understand your problems, Xiao Lan.
 I’ve already used karate on Yun and warned him that if he told anyone
your secret, my next karate moves will be used on a guy’s most vulnerable spot.
So he definitely won’t leak the news.”

Whew! That was
close. But how was I discovered? “How did you guys find out?” I asked.
“Don’t you always call me Dàgê?”

“It was
because you would not tell us your in-game-name; we
had to ask your brother and he said that you are a tranny in game,” Yun put in.

BROTHER, YOU
IMBECILE! Don’t force me to kill you to defend my honor! I clenched my
fist and started thinking about whether adding pesticides or rat poison to
dinner would be the faster method.

“So we
thought, you are a tranny player and you love bishies as much as I do, but you
have no interest in a famous hottie like Prince. The only reason we could think
of was that you were Prince himself. Also, although your appearance in-game and
in real life are extremely different, your basic features are still very
similar, so we recognized you immediately.” Jing shrugged, unconcerned.

“But you know,
you Feng siblings are so oblivious that it could go down in history. To think
that your brother Yang Ming never realized that you were Prince, and he even
knew that you were a tranny,” Yun said with a face full of admiration.

“No one could
be as good at guessing as you guys are.” I mumbled.

“Well if it
weren’t for the fact that we can guess well, how else could we know about your
real identity? And what’s with making us call you the Dàgê here and Dàgê there?!” Jing gave me a knock on my head. Oww… Why are all the
women I know so violent? And they all seemed to like hitting my head.

“I was saying
that there was no one that was stupid enough to continue trusting us after so
many betrayals from us. So it was you after all, Xiao Lan.
No wonder you kept helping us.” Yun couldn’t help but complain. He and Jing had
actually been so touched that they swore to follow Prince forever.

At this, what
else can I do except rub the back of my head and laugh stupidly?

“That’s not
the point; the important point is, in that romantic and thrilling love
triangle, who are you going to choose? The professor or the senior?” Jing
stared at me.

“Don’t ask the
same questions as my mom, Jing. I don’t know!” Romantic and thrilling?! Jing, your descriptions are a bit too exaggerated. I
helplessly sighed.

“What are you
worrying about? Just date them both.” Yun mumbled.

“Hey! Are you a
man? Why are you telling a woman to have two boyfriends?!”
Jing pulled and shouted in Yun’s ear.

I asked, as if
puzzled. “Didn’t we already agree that he’s not a guy?”

“Xiao Lan!”
Jing suddenly grabbed me, “Let’s do an experiment.”

“Experiment?”
I asked stupidly.

“Go on a date
with both of them in real life!” Jing’s eyes sparkled in an extremely scary
way.

“Eh?”

[bookmark: _Toc197347266]Chapter 8:
Dating Diary

 “Professor, you really didn’t have to go
to all this trouble…” In tearless grief, I looked at Professor Min Gui Wen as he sat across from me.

“Don’t worry. So long as I can settle my
students’ problems, a small favor like this isn’t any trouble!” Gui’s smile
spread across his whole face as he took a sip of his beverage.

Jing! You really will
be the death of me. I never would
have thought that in order to get Professor Min to go on a date with me, Jing
would actually weave such an outrageous lie. Even I thought that her story was
beyond logic when I heard it. What was even more incredible was that Professor
Min actually believed it…

The story goes like this: Yesterday after
class Jing pulled me over right in front of Professor Min.

“Professor, there is a very grave and urgent
matter that I hope you can help us with.” Jing put on an expression of profound
grief and distress. At the time, I wasn’t very sure what she was grieved and
distressed about.

Professor Min, seeing that the matter looked
quite serious, comforted Jing with his usual gentle smile. “What’s the matter?
Say it slowly; don’t be nervous.”

“Actually, it is Xiao Lan’s problem. There’s
a stalker who’s been harassing Xiao Lan. He has been
bothering her for over a year, but still he refuses to leave her alone.” Jing
knitted her eyebrows together, teary-eyed.

“Is this true? Xiao Lan, are you unable to
accept that person?” asked Professor Min.

That person? Who is
that person…? I was thoroughly
puzzled and only stared with blank eyes.

Jing suddenly shouted loudly, “Professor,
look! Xiao Lan has been scared out of her mind by that guy’s frightening
harassment.”

“Oh?” Professor Min frowned. “No wonder Feng
Lan has recently been looking a little absentminded in class and is always
running off in a hurry after school.”

“…” I was
looking absentminded because I was intimidated by the
reporters outside trying to ask you where to find Prince… And if I don’t
leave in a hurry after school, some reporter with far-too-keen eyes might
realize that I look like Prince. Wouldn’t I be dead meat if that were to
happen?

“That’s right. Professor, you don’t know how
scary that guy is. Xiao Lan told him that she’d rather
die than love him, but it was no use! Even kicking his ass with my karate
didn’t work. After that, all that we could do was tell him that Xiao Lan already had a perfect man who was handsome, mature, and
reliable. However, he says that he refuses to believe it, unless…” At this
point, Jing’s face started to show signs of reluctance and embarrassment.

“Unless what?” Professor Min asked, extremely
serious.

“… Unless he sees that man with his own
eyes!” Jin sighed. “But where could we find someone to help us put on this
show?” Jing shook her head in distress.

I suddenly had a look of epiphany. I finally understand what Jing is trying to do!
But, but this lie is too lousy. Anyone with a bit of brain wouldn’t fall for
it, let alone Professor Min Gui Wen with his IQ of
200!

“I understand. I will help to put up this
show!” Professor Min let out a smile.

It can’t be! Professor
Min, where did your IQ of 200 go? I
was incredulous as I looked at Professor Min’s earnest face.

“That’s wonderful, Professor! Then tomorrow
after school, you can take Xiao Lan out for coffee or
go shopping or something. I’ll be responsible for bringing that guy over, so
that he’ll finally believe Xiao Lan’s words!” Jing
happily exclaimed.

“Okay.” Professor Min’s face still held the
same gentle smile.

Thus explains how Professor Min and I
happened to be sitting in this open-air café drinking coffee for no apparent
reason. I continued to have doubts as to how Professor Min could have fallen
for Jing’s story.

“Student Feng Lan, why hasn’t that person
come yet?” Professor Min wore a smile on his face.

“I, I don’t know either…” That person had better exist! I cursed
Jing, whose current whereabouts were unknown, behind her back.

Professor Min’s face suddenly became serious
and he sighed. “Student Feng Lan, I don’t think that person is coming, is he?
Or rather, that person doesn’t even exist.”

“You knew?” I said in surprise. Since he knew the truth, why would he still go out
with me?

Professor Min put on a forced smile. “Ever
since I started teaching, I have heard all sorts of reasons for asking me out.
However, the reason that you two came up with was the most exaggerated.”

Hearing this, I could only smile foolishly. That makes more sense!

“Student Feng Lan, I want to tell you that I
already have someone in my heart, so…” Professor Min abruptly showed an awkward
expression. “So I’m afraid I can’t accept your feelings.”

I sat there stunned for some time before I
realized that he thought the reason I invited him out was to confess my
feelings for him.

“Student Feng Lan, don’t be too upset. I
truly have someone in my heart. It’s not that you’re not good enough…”
Professor Min probably saw my dumbfounded look and started panicking as he
tried to explain with everything he had.

“Pfft!”
I couldn’t help but laugh. It’s not my
fault. When Professor Min is flustered, he suddenly has Gui’s foolish look.
Seeing Professor’s refined and serious appearance, wearing glasses and a white
dress shirt, but revealing a look of foolishness is just too funny.

“Why are you laughing now? Women nowadays are
so hard to understand,” Gui muttered to himself.

“Is Professor’s crush
Prince?” I suddenly wanted to hear Professor Min say it out loud in real life,
as himself.

“Yes, it’s Prince.” Although he wanted to
feign calmness, Gui’s face still reddened slightly and he looked embarrassed.

After a round of silence, I suddenly blurted
out, “Won’t you regret it? Prince is a man.”

When he heard my question, Gui’s expression
suddenly changed into one of profundity. “Regret…? Prince is like a rose with
thorns. If at first I had known about its thorns, then perhaps I would not have
picked it up. However, I have already picked the rose up, smelled its fragrance
and seen its beauty. If I put it down now, the suffering borne by my heart
would be more painful than the pain of my bleeding hand, torn open by the
thorns. Therefore, I cannot put it down.”

After a good while, Gui’s intense gaze faded
away and he looked at me with a red face. “Sorry, that must have sounded
strange,” he said.

Smiling, I shook my head and then said
solemnly, “Professor, promise me one thing, then we can end it here today.”

“What is it?” Gui was noticeably trembling in
fear.

With gleaming eyes, I pointed at the menu and
said, “Would you please treat me to spaghetti with clams in white wine sauce[bookmark: _ftnref17][17]
and borscht[bookmark: _ftnref18][18]?”

“Huh?”

Thus, after eating spaghetti with clams in
white wine sauce and borscht to my heart’s content, Professor Min bewilderedly
paid the bill, and my date with Professor Min came to a satisfactory
conclusion.

That night, Jing and Yun excitedly dragged me
out.

“Where are we going?” I asked uncertainly.

“What kind of nonsense are you spouting? It’s
to meet your next date, of course,” Jing barked crossly.

“Oh…”

“Over there!” Jing hid behind a lamp-post, her finger pointing at Zhuo-gege, who was
standing some distance away. “Xiao Lan, I told Zhuo Ling Bin that you really
wanted to visit the night market[bookmark: _ftnref19][19],
but I didn’t have time to accompany you so I asked him to go with you in my place.
Understood?”

“Understood.”

“Then hurry up and go! Remember to compare
the two prospects.” Yun suddenly pushed me out from behind the lamp-post. I had no choice but to walk towards Zhuo-gege.

“You’re here, Xiao Lan.” Zhuo-gege smiled at
me.

“Yeah.” I nodded my head.

“Where do you want to shop first? Or do you
want to eat something first?” Zhuo-gege asked very considerately.

“Eat.” I
never had any intention to shop around, so I can only say eat. It’s really not
because I’m a glutton!

By the end of our stroll, I was holding fried
chicken in my left hand, red tea in my right hand, and I was still chewing the french fries that I had just stuffed into my mouth…
Zhuo-gege was even helping me hold the chicken kebabs and liquor escargots.

“Do you want anything else to eat, Xiao Lan?” Zhuo-gege asked attentively.

I shook my head, pointing to a park bench not
far away. “Let’s just go sit down there and take our time eating.”

“Okay.”

While I worked on the food, I thought of my
mother’s words. She said Zhuo-gege likes
me? Hmmm… I have to ask him. Thinking of this, I absent-mindedly
opened my mouth to ask, “Zhuo-gege, do you like me?”

Zhuo-gege’s body froze rather noticeably. He
slowly turned his head to face me, his eyes filled with the uncertainty of
whether to feel happy or helpless. He was silent for a long time. Finally he
only said, “Yeah, I have liked you for eight years.”

Eight years? My heart skipped a beat. Has he really liked me for such a long time?

“Liked me for eight years? Am I worth it?”

“Of course,” Zhuo-gege replied without
hesitation.

“But, I don’t know whether I like you or not…
I can’t decide.” Seeing that Zhuo-gege’s mood was clearly a little downcast, I
felt a bit at a loss of what to do. Isn’t
this extremely unfair for Zhuo-gege? Eight years… That’s such a heavy burden
that just hearing about it makes me gasp for breath.

“Never mind, I will wait for you.” Zhuo-gege
replied in another simple sentence.

I hesitated a little. “You…don’t regret it?
Maybe, maybe I…”

Zhuo-gege stood up with his back facing me,
using a dreamy tone that I had never heard him using before. “The sunflower
always faces the sun without regret or complaint. In the face of wind or rain,
it always awaits the sun’s warm smile. Although the time spent waiting for the
sun is always so painful, the sunflower has never regretted and will never
regret it.”

Seeing Zhuo-gege’s broad and lonely figure, I
abruptly realized that his ears were as red as a thoroughly ripe tomato.

“Sunflower, huh?” I quietly chewed on my
food, not even noticing the taste inside my mouth.

 “What do you think of yesterday’s dates?”
asked Jing and Yun the next day, their eyes opened wide in excitement.

“Quite good.” I scratched my cheek.

“So how are the prospects on both sides?” Yun
was itching to know.

“Hmm… On one party’s side, although he only
paid once, the price for that one time was quite significant, and it left me
with an endless aftertaste. On the other party’s side, he paid continuously.
Although the price he paid each time was small, and even though the taste was
inferior to the former, the combined total was still remarkable,” I said in
accordance with the facts.

“What does that mean?” Yun asked in
puzzlement.

Smacking Yun on the head, Jing said, “Dummy,
can’t you even understand a metaphor? The meaning is this: although Professor
Min loved her for a shorter time, he still fell in love with her even though he
thought that Xiao Lan was a guy. This sacrifice is of course very impressive.
In addition, Professor’s love is as passionate as fire. Thus, it definitely
leaves a lingering aftertaste. On the contrary, Zhuo Ling Bin’s love is as
gentle as water. However, it’s also like a slow and steady stream. His
continuous sacrifices aren’t as impressive as the sacrifice made by the
Professor, but when we take into account the total time that he had loved Xiao
Lan, the sacrifice he made isn’t any less significant than Professor’s. Do you
understand?”

“I get it now,” Yun realized with sudden
comprehension.

“Yes. Isn’t that right, Xiao Lan?” Jing asked
proudly, showing off.

“No… I was referring to the food.” I
scratched my head.

“Food?” Jing and Yun stared at me with eyes
wide open.

I nodded my head as if that were the most
natural explanation. “Yeah, although Gui only treated me to spaghetti with
clams in white wine sauce and borsht, the price of the meal was over eight
hundred dollars[bookmark: _ftnref20][20].
It was really expensive, and the spaghetti was so delicious that I keep
remembering its aftertaste. As for the night market snacks that Zhuo-gege
treated me to, although they weren’t as delicious as the spaghetti, there was a
great variety. I really ate to my heart’s content, so the total cost might not
be less than that of Gui’s treat.”

“…” For reasons unbeknownst to me, the two of
them began foaming at the mouth. Then, they glared at me with wide, white eyes.

Finally, Jing concluded, “Whoever falls in
love with you will be cursed for eight generations.”

Achoo! Min Gui Wen and Zhuo Lin Bin
simultaneously sneezed in two different locations.

Is someone cursing me? The two thought at the same time.

[bookmark: _Toc197347267]Chapter 9:
The Concert

Online

“Prince, hurry up and get over here! The
concert hall has finished being constructed.” I heard Yu Lian-dàsao’s excited
and slightly distressed voice just as I came online.

“Really? I’ll come take a look.” I wonder what the hall looks like. It ought to be
pretty luxurious; after all, we did spend a fortune on it. I
thought to myself as I picked up my pace and dashed to the site. I was
following Yu Lian-dàsao’s directions, which led me just to the left of the
castle.

Everyone was waiting for me when I arrived.
Barely containing my excitement, I walked closer, wishing to examine carefully
the concert hall where I would be performing.

“I-Impossible…” I stammered with my jaw
dropped. Heavens! This looks like something
that came straight out of our textbooks… An ancient Roman coliseum?!

“Hehe, welcome to Infinite City’s— No,
it should be Second Life’s, first concert hall: Infinite Rhapsody!” Yu Lian
greeted with a laugh.

“This is awesome!” I said. With excitement
spreading across my face, I let my eyes frantically take in the grandeur of the
architecture. It was circular in shape and stood around twenty stories high.
The primitive engravings on the ash-colored walls gave a rather ancient look. I
walked closer to get a better view and saw that the engravings consisted of
simple strokes depicting the various races holding different kinds of
instruments. I ran my fingers across the engravings, unable to keep my hands
off them.

“The theme of the engravings here is music,”
Yu Lian-dàsao explained, “The other sides show combat, nature, and all kinds of
handicrafts.”

“Prince! Don’t just stand at the doorway,
getting dazzled by only the exterior. Come and take a look inside!” Wolf-dàgê
said as he walked out from the door. He hurriedly dragged me through the
massive double-arched passage, which was large enough for several dozen people
to walk through at once.

Stepping through the door, I stared in
excitement at the incredibly magnificent scene before me. As I stood in the
center of the arena, looking up and around at the rows upon rows of seats that
seemed to stretch into the clouds, I impulsively blurted out, “Is this really
where I will be performing?”

“That’s right,” Lolidragon replied as she
walked towards me, smiling sweetly. “How is it? Is the place good enough for
Your Highness to perform in?”

“It’s more than enough!” I answered,
blushing. “It’s ridiculously
spacious! It’d be an accomplishment if the audience could even fill up one
tenth of the space here.”

“Prince-gege is mistaken. This place is going
to be packed to capacity,” Doll refuted as she skipped over. “Doll has sore
hands from selling too many concert tickets this past week.”

“That’s right!” Yu Lian-dàsao said, nodding.
“If it weren’t for the earnings from selling those tickets, we wouldn’t have
had enough funds to build this hall.”

“I told you guys that Prince would draw out a
large crowd,” laughed Wolf-dàgê as he slapped me on the back energetically.
“Though I will admit that I didn’t predict that you’d become Second Life’s
spokesperson, Prince.”

“I didn’t think that would happen either…” I
shrugged helplessly.

“In any case, Prince, just settle down and
become one of the highlights of Infinite City,” Yu Lian laughed heartily. An
uneasy feeling formed in the bottom of my heart. Don’t tell me there’s something else they’re going to make me do?

As I was still thinking this, Yu Lian
continued. “I heard the Construction Department is planning on building two
bookstores. Prince, after the concert is over and the bookstores are built, you
can conveniently hold an autograph session as well.”

“Oh, sure.” I sighed in relief upon hearing
that it was just about an autograph session.

I turned towards the audience seating again and
muttered with excitement, plus a hint of nervousness, “So this place is going
to be jam-packed with people, eh…”

 “Prince! Prince!” Listening to the
deafening roar of the crowd coming from outside, I felt tremendously nervous. I
frantically did some breathing exercises. Breathe in, breathe out. Breathe in, breathe out…

“Ugh, still feeling pretty nervous.” I looked
helplessly at my fellow band members.

Gui was chattering like a parakeet, trying to
calm me down. “Don’t be nervous, Your Highness. Just pretend that the
students—er, no, the fans—are rocks, and you’ll be fine. Just
perform like you normally do and it’ll be okay.” Gui looked at my pale face
worriedly. I rolled my eyes in response. Don’t
pretend that I didn’t hear that bit about students. So we’re nothing but rocks
to you eh, Professor?!

“Just ignore them.” Wicked frowned slightly
and patted me on the back in an attempt to calm my erratic breathing.

“What are you afraid of? It’s just a bunch of
people, that’s all.” Fairsky threw a haughty glance towards the crowd that
consisted of as many people as there were grains of sand on a beach.

“I’m a little nervous too.” Phoenix’s face
was just as pale as mine. Finally, someone
who is normal like me, I thought with satisfaction.

“Let’s get this show on the road! Everyone
still remembers the way we make our entrance as rehearsed?” Lolidragon poked
out her head suddenly, smiling a Mona Lisa-like smile at my pale complexion.

I closed my eyes once more and breathed in
deeply. When my eyes snapped open, only tranquility was left on my face. “Let’s
do this.”

Passerby A’s
Concert Experience

He was one of Second Life’s professional
players, but he had never thought that it would actually be possible to hold a
concert in an online game. So, when he heard that Infinite City was planning to
hold a concert, starring none other than the recently popular Infinite Band, he
decided to set out for Infinite City to broaden his horizons.

“Damn, I had to wait five whole hours in
queue before I could buy the ticket! Is this band really all that great?” he
muttered to himself. He was feeling peeved by the long wait, yet he was also
glad that he decided to come and witness such an epic event. How else could he
have fulfilled his curiosity if he were to miss it?

There sure are a lot of
attractions worth visiting in Infinite City. Seeing the crescent shaped
fountain in the Central Plaza alone makes up for the price of the ticket.
Moreover, the actual city itself is so opulent and majestic! I wonder how much
it took to finance its construction. He
admired the streets that were even wider and neater than those of the
pre-programmed Sun, Star and Moon cities. The shops and markets beside the
streets were all beautiful and unique in their own special way. He wondered how
much it would cost to rent a shop and began calculating in his head.

But nothing could compare to the shock that
the residential area gave him. Is… is this
still part of a game? He gaped, wide eyed and dumbstruck, at street
after street of lovely gardened mansions, all so beautiful that it was hard to
even take your eyes off them. He scanned each one greedily. After browsing and
coveting the last of the mansions, he heaved a long sigh and said, “I should
get one of these and sell off the house I have in Moon City. Once everyone
discovers how lovely these houses are, the real estate demand in the
pre-programmed cities will most likely slump.”

The next day, he hurried to the concert venue
at the crack of dawn, hoping to get a good seat, but he miscalculated. There was
already a huge line of people in front of him.

“How long have you been waiting here?!” he asked the ones in front of him in shock.

“We came here after dinner yesterday.” The
people near the end of the line said.

“We pitched our tents here right after we
bought the tickets two days ago,” a group of girls in the middle replied.

“Ha! That’s nothing! I’m telling you, I
watched as they built Infinite Rhapsody, brick by brick!” The man who was first
in the line proudly boasted.

He was left completely speechless. With
enough curiosity to kill a cat, he wondered impatiently exactly how strong the
allure of Infinite Band was and what Prince, Second Life’s rumored
spokesperson, was using to draw out all these fans.

“Prince! Prince!” The girls next to him were
cheering so loudly that he felt like his eardrums were on the verge of
rupturing. He couldn’t help but let out a sigh, wondering why he had allowed
himself to be drawn into such pandemonium. It
really is way too crowded, noisy, and tiresome, he thought while massaging
his exhausted body. All he could do now was hope that this Infinite Band was
talented enough to not make him leave disappointed.

All of a sudden, snow began falling from the
sky. Startled, he examined the snowflakes as they drifted down toward him. Even
the girls who had been screaming next to him just a moment before fell silent,
bedazzled by the beautiful falling snow.
This is probably the work of a mage, he thought to himself.

Five pillars of ice suddenly solidified, starting
from the sky to the ground. As everyone was still looking up in surprise, five
blurry individuals came sliding down, one from the top of each pillar. Just as
they were all about to reach the ground, the ice pillars suddenly shattered
into countless tiny crystals, sprinkling themselves throughout the entire
coliseum. The place was completely covered in a dazzling radiance, proclaiming
the arrival of these five exceptional people.

“So this is Infinite Band?” He could clearly
see the five people now, and indeed each of them had their own type of
charisma. There was the proud and aloof flutist, the handsome and bewitching
guqin player, the sexy and sassy female guitarist, the mature yet charming
female drummer, and lastly the one wearing a blood tiara, the indescribably
gorgeous lead singer wearing a faint and coy smile on his face. Is that…Prince?

Prince gave a small bewitching smile, lightly
raised a finger to his lips and made a small shhh-ing sound, and spoke in a
laid back yet mesmerizing voice. “No need to say anything more, so let’s just
start with a song.”

This life, this love,
this moment squandered away
As I exhaust my color onto your skies
Your desires, your words, your every demand
Actually brings me happiness all because
you are
My source of joy, my source of pain

Adapted from:
Swallowtail Butterfly
Lyrics and song by: Ah Xin, MayDay

How should he describe his emotions upon
hearing the sound of Prince singing? The voice was resounding and emotionally
stirring, and yet it had a hint of trembling, like a butterfly humming without
regret as it flutters into a fire. Moreover, the intense beat of the drums and
the hearty vibrations of the guitar made his heart pound along wildly to the
rhythm of the music, almost to the point of bursting apart.

After that intense experience, the first song
was finally over and everyone, including him, was left completely speechless.
But the craze was still shining through their eyes and drops of sweat fell as
they gazed up towards the Infinite Band members onstage.

“Did you guys enjoy it?” Prince suddenly
laughed without restraint, a laugh infectious enough to liberate the tense
feelings in the hearts of everyone in the crowd.

“Yes! You were awesome!” someone shouted
before anyone else could react, leading the entire stadium to then be filled
with cheers and roars. He let his own voice join in the rumbles of the masses
too.

“In that case…” Prince closed his eyes, as if
pondering something. The fans in the audience, afraid to disturb his train of
thought, quieted down one by one…

Prince slowly opened his eyes again, eyes
that were filled with sentiment as he spoke in a gentle voice, as if whispering
sweet nothings across a bed. “Love is always such a dilemma. Should you choose
the one who loves you, or the one whom you love?”

The sound of the flute, hopelessly sorrowful,
yet with an inkling of sweetness, suddenly reverberated throughout Infinite
Rhapsody. The guqin then joined in, with an airy and flowing melody that
accentuated the flute’s lonely tune. Finally, Prince’s voice emerged, low and
warm, like the murmurs of a lover, completely different from the intense and
resounding sound from the previous song…

In this manner, he was continually entranced
by Prince’s voice, from the first, second…fifth…to the tenth song, but he still
couldn’t get enough, and craved more.

“The next song will be the last one for today
and is my favorite one of all: ‘It’s My Life’. Could everyone repeat with me
loudly, ‘It’s My Life’?” Prince’s words brought along
regret and happiness at the same time.

“…It’s my life!” As Prince sang out the final
stanza, the entire crowd fell into an unprecedented and complete silence, where
only the sound of heartbeats could be heard throughout the arena.

“Die, Prince!” a cold voice rang out without
warning, and only a flash of silver could be seen as everyone looked up. On the
stage, Prince quickly staggered back.

“You’re hurt, Prince!” From the stands, he
could see the guqin player fearfully trying to step forward to take a closer
look at Prince’s left arm, which was drenched in blood. A female swordmaster
was glaring angrily at Prince from the opposite side.

Prince gave a wave with his hand, paying no
attention to his injured left arm. He calmly said, “If I recall correctly, I
don’t actually know you, so why do you want to assassinate me and ruin my
concert?” As he listened from offstage, he began to tremble unconsciously.
Though Prince’s tone was indifferent, an unquestionable thought was formed in
his heart—Prince is angry.

“Your lover took away my beloved from me, so
I am here to kill you and make that bastard feel the pain of losing a loved
one.” The female swordmaster’s eyes burned like a raging inferno.

Prince blinked conspicuously, and then asked
in total confusion, “My lover? Are you referring to a guy or a girl?”

The female swordmaster’s rage was enough to
burn through the nine layers of heaven. “Of course he’s a guy!”

Watching from the crowd, he didn’t feel that
the answer was obvious at all. He analyzed the situation, puzzled. How strange. How could it be a guy? A guy stole away
your lover? What gender is your lover, then? Prince, however, did
not seem to be the least bit surprised. He just scratched his head, gestured
towards the guqin player and the flutist, asking, “Which one is it?”

“Guileastes, do you still remember me, sonny[bookmark: _ftnref21][21]?”
bellowed the female swordmaster.

Gui, the guqin player who was being called
out, shook his head, clueless. “Who are you?”

The female swordmaster grinded her teeth and
roared again, “How dare you freaking forget about me?!
Bastard, did you forget about Lovely Consort as well?!”

The color of the guqin player’s face suddenly
changed. He then asked with quite a bit of hesitation, “Who are you to her?”

“Sonny, you bastard! I’m Lovely Consort’s
husband. You have some nerve, forgetting about me.” The female swordmaster
looked angry enough to erupt anytime.

“Lovely Consort’s husband? You are XiMen Feng[bookmark: _ftnref22][22]?”
the guqin player asked incredulously.

“That’s right, sonny.” The female (?)[bookmark: _ftnref23][23] swordmaster replied with a fiendish visage, a difficult
feat, considering her elegant and exquisite face.

“How… how did you become like this?” the
guqin player asked, his face pale with horror.

“It was all your fault to begin with! And
what’s with all this damn chit-chat? It’s time for me
to slaughter your lover, this Prince fellow,” XiMen Feng shouted. Then, he
suddenly drew forth a sword to attack Prince.

The following scene would be etched into his
memory forever as he watched from the sidelines. That swordmaster called XiMen
Feng was indeed strong – probably around level seventy according to his
own estimates. Yet, she couldn’t do anything against the completely unarmed
Prince. Prince effortlessly dodged XiMen Feng’s greatsword, and even analyzed
her up and down with great interest.

Prince finally couldn’t hold back any longer
and asked, “You keep calling out ‘sonny’ like you’re some old man, and you say
that you’re Lovely Consort’s husband, but you clearly look like a girl. So
really, are you a guy or a girl?”

The female swordmaster didn’t reply, but
vigorously continued to direct attacks towards Prince until her cheeks were
flushed red with rage. She yelled loudly, “Bastard, are you even a man? All you
do is dodge.”

“Don’t tell me you’re expecting me to stand
still obediently for you to hack at,” Prince responded with a chuckle, amused.

“Exactly!” XiMen Feng bellowed with sword
raised in preparation for another attack on Prince. This time, Prince actually
did stand still, not budging from his original spot. Seeing Prince about to get
his blood splattered all over the stage, everyone cried out in alarm… However,
Prince suddenly gave a swift kick, sending the swordmaster’s blade high into
the air. Next, he saw Prince actually using a roundhouse kick to send XiMen
Feng out of the arena and then casually catching the sword as it fell from the
sky.

Prince paid no heed to the female swordmaster
who was coughing up blood furiously on the ground, her face full of hatred. He
leisurely turned to face the audience and apologized with a faint smile. “I’m
sorry for this interruption to the concert. I hope nobody minds. In any case,
this marks the close to today’s concert. I hope everyone will continue to
support Infinite Band by buying a copy of our upcoming portfolio at Infinite
City’s bookstore, which should be opening very soon.”

The concert drew to a close, but he was still
thinking about all that had happened as he walked through the wide streets of
Infinite City. He reminisced about Infinite Band’s extraordinary performance
and the even more astonishing battle skills displayed by Prince. He always
thought Prince became a spokesperson only through the virtue of his face. Who
knew that his display of strength could be so exciting to watch? He couldn’t
help but mutter, “It really wouldn’t be a bad idea at all to become a citizen
of Infinite City.”

[bookmark: _Toc197347268]Chapter 10:
XiMen Feng, Someone in the Same Situation as Me?

With his face pulled down into a troubled
frown, Gui spoke in a deeply apologetic tone, “I’m truly sorry, everyone. My
personal affairs have caused the concert to be interrupted.”

“It doesn’t matter; it wasn’t that big of a
deal anyway. But what is the truth about the situation between you and XiMen
Feng?” I replied as Wolf-dàgē healed the wound on my arm.

“He robbed me of my lover, don’t you FREAKIN’
understand?!” XiMen Feng, who was tied up tightly off
to the side, roared suddenly.

“Besides my Prince, you’ve stolen someone
else’s man as well?” Fairsky looked at Gui in disbelief.

Gui’s face flushed bright red, and he roared
back with clenched fists, “I did not, and Prince is not yours either!”

Wicked coldly asked, “Then why would this
girl make such an accusation?”

Hearing Wicked’s words, Gui deflated like a
punctured balloon. He replied, as if tormented by a splitting migraine, “I
don’t understand either, but since she said that she’s XiMen Feng, and even
mentioned Lovely Consort… So I guess it must be related to that incident.
Before joining Odd Squad, I had teamed up with a couple, namely XiMen Feng and
Lovely Consort. However, Lovely Consort later confessed that she had fallen in
love with me. In order to avoid Lovely Consort’s constant badgering and XiMen
Feng’s onslaught, I had no choice but to flee.”

“Bastard, it’s all because of you that Lovely
Consort had a change of heart,” XiMen Feng was so angry that the veins on her
head were bulging out, a sight unbefitting of her elegant face.

“Uh… sorry, I have a question.” Looking at
XiMen Feng’s noticeably busty chest, I hesitantly spoke up. “You… are a girl,
right? And Lovely Consort, it sounds like she’s a girl too, right? Don’t get me
wrong… I have nothing against homosexuals.”

“You’re the damn homo! I’m a guy, sonny!”
XiMen Feng glared at me fiercely.

A guy? Could this XiMen
Feng be like Ming Huang, a male who looks like a female? I was a bit suspicious. But that can’t be; Ming Huang’s chest is as flat as an iron board and
XiMen Feng’s chest… Hmph, it’s two sizes larger than mine as a girl. How could
this be a guy?

I tilted my head, doubtfully studying XiMen
Feng’s pair of meat jugs. Don’t tell me
these are fake? I absent-mindedly placed
my palms on the two blobs of flesh. Mmm,
they’re soft. I squeezed them twice. They’re quite bouncy too. Strange, they have to be real!

“P-Prince, Your Highness…!” Gui’s eyes bulged
out, fixated on me…well, on my hands.

Phoenix and Fairsky were also staring at my
hands with flushed faces. I wasn’t sure whether or not I was seeing things, but
it seemed like both of them were swallowing their saliva and looking at my
hands with expressions of desire.

“Get your filthy
hands off me, sonny!” XiMen Feng, who had froze up in shock, finally snapped.
XiMen Feng’s eyes were staring at my hands so hard that they looked ready to
jump out of their sockets. Flustered, I withdrew my hand to avoid the
possibility of her putting her neck on the line to bite off my hand.

“You’re obviously a girl,” I pointed out the
truth without any reservations.

Everyone nodded. I had already so brazenly
grabbed her for confirmation, so could there still be any room for error?

“If it weren’t for that bastard Guileastes, I
wouldn’t have fallen to this state!” XiMen Feng bellowed angrily.

“What do you mean?” I scratched my head,
still unable to make heads or tails of the situation[bookmark: _ftnref24][24]. Don’t tell me Gui can even perform a sex-change
operation?

Acting like he owned the place, Boss[bookmark: _ftnref25][25]
XiMen Feng sat down without any courtesy. With his legs crossed, he snorted a
little, and began telling his tale.

“Damn it, after I found out Lovely Consort
had a change of heart, I vowed to PK[bookmark: _ftnref26][26]
that punk Guileastes until he returned to level one. Who would have guessed
that the punk would preemptively escape, forcing me to hunt him down for many
miles.”

At that, Gui smiled helplessly.

“Luckily, that punk Guileastes was so conspicuous
that you could find his whereabouts just by asking around casually. I pursued
him all the way to a cliff and I found a piece of that bastard’s clothing by
the edge. Surely, that bastard must have hid under the cliff to hide from me!
Hmph, you think I’d just give up like that, sonny? I lowered a rope on the spot
and continued the chase.” XiMen Feng seemed particularly proud of his own
perseverance.

My gaze shifted to Gui. He doesn’t seemed like one that would climb down a
cliff just to avoid someone; a bard’s stamina isn’t that great, and he could
very well lose his grip halfway and fall to his death.

Presently, Gui had assumed a resigned
expression and he wordlessly mouthed the words: diversion tactic.

That explains it. I scratched my head. Looks like Gui also realized that XiMen Feng is not one to look before
he leaps.

“Who would have thought that instead of
finding that punk, I’d encounter some sort of hidden quest instead?” XiMen Feng
made a strange face. “That damn mythical beast even went as far as to say that
I would receive a random divine punishment if I couldn’t defeat it. There was
no way in hell that I could defeat that freak of a monster whose hide was as
thick as a steel wall, so I had to receive its divine punishment. Who would
have imagined that the random divine punishment would turn me into a girl!”
XiMen Feng complained loudly.

At that, Lolidragon’s, Wicked’s and my own
expression changed slightly. Never would we
have thought that I wasn’t the only tranny in Second Life! To think that I have a comrade here! The only
difference is that I’m a woman who became a man, and he’s a man who became a
woman. I wonder who is more unfortunate?

After a while, as both of us were in the same
boat, I half-heartedly opened my mouth to comfort XiMen Feng. “Err, at least
you still look quite pretty.”

“Bullshit, it’s darn troublesome!” XiMen Feng
roared loudly.

Troublesome? I thought
it’s alright. At least the game doesn’t simulate
women’s monthly ‘problem’… I
thought.

“Are you looking down on women?” Lolidragon
snorted coldly.

“Women mean nothing.” XiMen Feng slowly stood
up, and walked towards the window as his legs were
untied, allowing the final rays of the sunset bathe his body. “The trouble I
mentioned ain’t gotta do with women, but…”

As the sun set, night suddenly descended
outside, and XiMen Feng’s body also began to change: her body slowly grew
taller and brawnier, her long hairstyle became a buzz cut, the curves of her
chest slowly flattened down, until finally, she became a he.

We gaped in surprise at the inconceivable
transformation, unable to snap out of it for quite a while, until at last, I
let out a breath and said, “That sure is faster than a sex change operation.”

“XiMen Feng, what exactly is going on here?”
Gui asked in bewilderment.

“It’s all that mythical beast’s fault.” XiMen
Feng spoke in a rough, manly voice that suited his crude language. He
impatiently creased his brow. “I didn’t want to become a woman, so the result
of our negotiation was that I’d become a woman in the morning, and transform
back into a man when night falls.”

“That sure is troublesome,” I said, resisting
with difficulty the urge to smile.

“No shit! Oi, untie me quickly. The rope is
freakin’ tight,” XiMen Feng had an expression of discomfort.

Gui looked at me with a bit of hesitation.
After I shrugged, indicating that it didn’t matter, Gui turned to face XiMen
Feng again. “Before I untie you, you must first promise that you will never
harm Prince.”

XiMen Feng scoffed. “No can do. Even if I
don’t fight him for the sake of revenge, I’d still like to challenge him,
sonny. This pretty boy got some skills.”

I burst into loud laughter. “Why don’t you
just join Infinite City? Then you’d be able to challenge me whenever you want.”

“Prince, that’s not a good idea. What if he hurts
you?” Gui had concern written all over his face.

I replied without any fear, “It’ll be fine. I
haven’t fought any monsters for some time now and I’m feeling rusty. At least
now I’ll have someone to spar with. If I get injured, I’ll just have to find Wolf-dàgē
for healing and if I die, it would just mean that I have to practice harder.
But,” I confidently challenged XiMen Feng, “I have no intention of losing.”

XiMen Feng’s eyes lit up. “Ha! Looks like
pretty boy got some guts!”

“Stop calling me pretty boy, or I’ll start
calling you hot babe,” I said to XiMen Feng in a semi-threatening manner.

“You wouldn’t dare!” XiMen Feng roared
furiously.

“Of course I dare to, XiMen you hot babe with
C-sized cups,” I unsheathed Black Dao and cut open the rope that bound XiMen
Feng with one slash.

XiMen Feng’s eyes shone with excitement as he
brandished his sword, gazing at me like a greedy tiger. I could see that he was
also a lover of combat.

“Don’t disappoint me, XiMen Feng.” I held up
Black Dao, eyes sparkling with the excitement of returning to battle.

XiMen Feng immediately charged forward
without thinking. I shook my head. XiMen
Feng may like fighting, but he doesn’t like to use his brain to fight. I
shifted aside my body slightly, dodging XiMen Feng’s incoming thrust while
simultaneously giving him a push, forcing him to almost fall flat on his back.

“Damnit!” XiMen Feng growled loudly.
Dissatisfied by his loss, he charged towards me again.

Seeing that he still hadn’t understood the
point, I raised my eyebrows slightly. It
seems I will have to let his body remember the lesson instead. I
found an opening, grabbed a hold of XiMen Feng’s wrist that was holding his
sword, and fiercely landed a kick to his stomach with my right foot. He
painfully gritted his teeth while I snatched away his sword, smiling faintly. Let the massacre begin!

I used all four limbs, plus both sword and
sheathe as lethal weapons… Head butt combo! Cross cutter! I even kicked my
boots off toward him as I shouted repeatedly, “Lets see if you dare to
interrupt my concert ever again!”

“Whew! That fight felt so liberating,” I said
as I happily put my Black Dao away, cracked my neck and did some stretches. Alright! Time to eat. Before I left, I didn’t
forget to turn around, gesture at the lump of bloody flesh on the ground, and
give instructions to Wicked, who was in charge of the military department.
“Remember to recruit XiMen Feng into the army. His level and martial arts skill
aren’t bad at all, and he can even freely use sex appeal as a tactic. It
would be difficult to recruit even a single person with this kind of talent in
ten years.”

“Yes,” Wicked said as he gazed at XiMen Feng
with furrowed brows, probably plotting to find the most screwed up, overworked
unit for him to join.

“Alright, let us all head to the Infinite
Restaurant to eat!” I led the group joyfully, preparing to go to my most
beloved Infinite Restaurant for a free meal… Hehehe,
not having to pay for meals at the Infinite Restaurant has proven to be the
biggest perk since I became the liege lord.

“I’ve already made plans with Sunshine to try
the foods from street vendors, so I won’t be coming along,” Fairsky said with a
bit of hesitation.

“Oh,” I replied while biting my thumb. Fairsky and Sunshine seemed to be getting closer
these days. Have they become good friends? That’s not a bad thing… At least it
keeps Fairsky happy.

“Alright, let’s go eat!” Just as I was about
to raise my legs and walk in front, two hands suddenly rested on my shoulder.

“Prince, the bookshop is almost ready and the
autograph session for the portfolio is next week. Please remember to practice
making your signature look neater.” I turned around to see Yu Lian-dàsăo
smiling at me. She then turned towards Gui and asked, “How are the books coming
along?”

Gui nodded and answered, “I have two books
that are ready to be published, plus the one that Jing and Yun gave me. So
there are a total of three books that can be displayed on the day of the grand
opening.”

“Prince, the construction of Infinite
Rhapsody has caused Infinite City’s budget to be in the red again,” Yu Lian-dàsăo’s
smile was bright beyond comparison. “We’ll have to organize more concerts and
sell more portfolios in order to earn some cash, so please work hard on singing
and selling your portfolios, do you understand?”

“Understood…” I swallowed stiffly, and my
head felt numb from thinking about what I had to do.

The days that followed were a living
nightmare. Within two weeks, Infinite Band had performed five concerts.
Moreover, in order to attract audiences, every concert featured new stunts,
such as jumping through hoops of fire to appear on stage and descending onto
the stage dressed up as angels.

(That was when I
finally realized why angels in paintings are always depicted standing up,
straight as an arrow with only their arms stretching out slightly… It’s
obvious! If you’re carrying a pair of wings weighing over thirty kilograms on
your back, what can you do besides stand up straight?!)

What was even stranger was the fans seemed to
really like the minor interruption that XiMen Feng stirred up during the first
concert. Thus, in every subsequent concert, XiMen Feng, under the smiling
supervision of Yu Lian-dàsăo, was forced to challenge me in front of the
audience. Then I’d have to start kicking his ass. The harder he got his ass
kicked, the happier the fans would be.

Sigh, it must have been
hard on you, hot babe XiMen Feng.

(XiMen Feng furiously roars: I’m a guy, damn
it!)

Next, the bookstores were finally done being
constructed thanks to all the hard work from Gui, Fairsky, and the others. They
built two bookstores. One was in the middle of downtown and the other was
combined with a café, built on the lakeside with a nice atmosphere and great
lighting, specifically designed to be a couples-trap. Therefore, my signature,
which I had spent many days practicing, would finally be put to good use.

On the day of the autograph session, there
was a surging sea of people… Wait, what? That phrase is too ordinary—it’s
not my style? Alright then, that horrendous autograph
session was swamped with so many people that it seemed as if Jolin Tsai[bookmark: _ftnref27][27],
Jay Chou[bookmark: _ftnref28][28],
Andy Lau[bookmark: _ftnref29][29]
plus Stephanie[bookmark: _ftnref30][30]
all appeared together in Ximending[bookmark: _ftnref31][31].
In short, people of all ages and genders huddled together in one massive crowd.
There were men, women, and lechers, with ages ranging from five to fifty.

“Thank goodness we have the flying carpet! I
don’t think we could enter the bookstore otherwise.” I released a sigh, looking
down at the horrifyingly jam-packed crowd.

“Sunshine, land on that makeshift stage,” Gui
said as he gestured at a very small stage, complete with tables and chairs,
surrounded by soldiers led by Nan Gong Zui for security purposes, to prevent
the fans from running onto the stage.

“Sure.” Sunshine obediently directed his
flying carpet to land slowly on the stage.

I jumped off the flying carpet first, smiling
slightly at the screaming female fans below the stage. Then I walked to a
pre-arranged table and sat in the chair.

“The autograph session shall now begin,” I
said as I exhaled deeply, picking up the pen prepared by the workers as I
readied myself for the possibility that I might have to sign until my arm fell
off.

“Thank you for your support.”, “Handshakes are fine.”, “Uh, kisses are not acceptable!”,
and “Zui! Hurry and drag this fan off the stage!” were my various comments as I
signed.

I gave out autographs while answering each
and every fan’s questions with a gentle smile. From time to time, there would
be fans who wanted to kiss me, and some of them were
so unwilling to be rejected that they would just forcefully throw themselves at
me. Only after Nan Gong Zui dragged them away could I continue signing
autographs. This cycle continued to be play out: sign, answer, be offered a
kiss, be forced a kiss, and watch them get taken away…

Out of the corner of my eyes, I would
occasionally sneak a peek toward the other members of Infinite Band. Gui’s
situation was no different than mine, except that as a bard with not much
strength, he had already been kissed forcibly on his cheeks by “wolves” several
times… Gui was currently holding back tears of grief as he continued signing
and was even using XiMen Feng, who was previously enjoying a break, as his
shield. The jealous fangirls had already used their wolf claws to scratch
several bloody crosses on poor XiMen Feng the hot babe, and he wasn’t even
allowed to retaliate.

(As Yu
Lian-dàsăo would say, the paying customer is king, so no matter what the
fans do, they are always right.)

In contrast, Wicked was in a much better
situation. Being a warrior and with his aloof face, hardly any fangirls dared
to approach him wantonly with their mouths. Instead, they gazed at him in a
tender, yearning manner, as though ready to swallow him up if the opportunity
came.

Since Phoenix and Fairsky were both girls,
allowing the male fans to do as they pleased with them was obviously out of the
question. The duo was surrounded by so many Infinite City
warriors that I could barely even see their silhouettes… What kind of attitude is this? Why is Zui the only
warrior protecting me? A bunch of lechers who’d forget about their liege lord
at the sight of women…

The autograph session went on like this until
even XiMen Feng the hot babe had became XiMen Feng with the buzz cut. We
continued signing autographs, except now it wasn’t just Gui, but everyone in
the group who were holding back tears as they signed. If there weren’t any fans
looking at me, there was a very good chance that I would have cried out loud. I
glanced at my right hand mournfully, which was shaking uncontrollably as though
as I had a stroke, while keeping count in my mind how many people were still
lined up.

“The last one…” I finished giving out my
final signature, feeling deeply moved. Luckily, it was a dude and it was quite
obvious from the way he kept looking back towards Fairsky and Phoenix that he
wasn’t the slightest bit interested in me. What
a perfect ending. I felt touched beyond words.

Sure enough, just as I finished signing, he
immediately ran towards the duo, and ended up sliding into a half-kneeling
position on the floor. A colossal bouquet of red roses appeared out of nowhere
in his left hand and an enormous ring with a diamond the size of a baseball
appeared unexpectedly in his right hand.

“O dearest Lady Fairsky, my love for you
flows ceaselessly like the Yellow River, stretches on infinitely like the white
clouds above, and crashes wave after wave like the ocean tide…” Such nauseating
drivel gushed forth endlessly from this animal’s mouth, and the sounds of
people puking all around flowed ceaselessly like the Yellow River as well.

“…So, beloved Lady Fairsky, please marry me!”

“Sorry, I have to tell everyone, there’s
already someone that I’m in love with,” Fairsky announced straightly, not even
sparing a glance at the mongrel onstage, and then bowed towards her fans below
the stage to express her apologies.

“Who is it? Who is the one that dares to
steal away my woman without regard for his own life?” Below the stage,
Fairsky’s fans began to riot. I sighed helplessly. I probably have the most enemies in the world.

Then, Fairsky inhaled deeply and raised her
head to gaze at the sky towards Sunshine, who was sitting on the flying carpet.
“He is the one that I like.”

“Ehh?” Including mine and
Sunshine’s, there were five “ehh” sounds.

Fairsky gazed at the astonished Sunshine with
her cheeks flushed red. After a long while, she turned and bowed to me. “Sorry
Prince, but I realized that I have fallen in love with Sunshine, so I can’t
have feelings for you anymore.”

“T-this…” I stuttered awkwardly for quite a
while, but couldn’t seem to squeeze out even half a sentence.

Oh, why does my head
hurt more now compared to the time Fairsky tried to force me to marry her?
Fairsky, if you had a change of heart and fell in love with someone else I
would be 120% supportive, but couldn’t you pick a more normal partner? First
you fall for a tranny like me, and now you pick him? You might as well continue
loving me because that would be just homosexual, but you’re now in love with an
NPC! What would that be called?

Even bestiality is
better than falling in love with a NPC. At least a beast has a physical body,
but NPCs… Don’t tell me you would insist and say, “That’s right; I’m in love
with several lines of computer code.”?

“Sunshine, don’t you like me?” Fairsky asked
in a calm tone as she gazed at Sunshine earnestly, sounding fully confident.[bookmark: _ftnref32][32]

“I… I…” Sunshine knitted his eyebrows
tightly; he was clearly at a loss.

“You really like Fairsky as well?” I paled in
shock. Sunshine is an NPC. Even though he
has gained self-awareness, he is still different from an ordinary human being.
For example, he does not know how to tell a lie, so he cannot comfort people
with white lies. If he didn’t have feelings for Fairsky, he would have said so
directly, and yet he could not seem to speak? Does that mean…?

Sunshine turned towards me, confusion written
in his eyes.

“Prince, this is not a good place for an
interrogation!” Gui pulled me away, gesturing at the audience below the stage.

“You’re right.” I could only forcibly
suppress my anxiety, reassuming the appearance of the Blood Elf Prince.

I put on a polite smile and said with a
charming tone, “The autograph session shall end here for today. Infinite Band
shall work harder in the future, and we hope that you would continue to support
us. Thank you.”

The seconds I waited as the crowd dispersed
felt like years. Then, I immediately dragged Fairsky and Sunshine away
with me. Where to go? I
hesitated for a moment. Right, to Jing and
Yun’s house. After making up my mind, I swiftly
PMed Jing and Yun, telling them to wait for me at their home.

Just as I started walking, I suddenly stopped
and turned to face the other Infinite Band members that were following close
behind. I said in a highly threatening tone, “No one is allowed to come along,
you hear?”

The trio behind me froze conspicuously.
Seeing my stern expression, they all nodded in unison.

[bookmark: _Toc197347269]Chapter 11:
The Great Patch

After I had dragged Fairsky, Sunshine, Jing,
and Yun into the room urgently, I rested my hands on Fairsky’s shoulders and
said very solemnly, “Fairsky, you cannot love Sunshine.” I ignored Jing and Yun
for the time being as they stood on the sidelines. Upon hearing my words, they
were so surprised that their eyes looked like they were about to pop out of
their heads.

Fairsky opened her mouth and then closed it
again, before finally managing to spit out a single word: “Why?”

I knitted my eyebrows tightly, looking at
Sunshine and wondering whether or not to reveal the fact that he was an NPC. In
response Sunshine knitted his eyebrows in the same way.

“Allow me to explain, Prince,” Sunshine said
in a pained voice.

“Then tell me, why can’t I love you?” Fairsky
asked with a trembling voice. “I refuse to believe…I definitely refuse to believe that you
don’t have any feelings for me. After all, we’ve gotten along so well these
past few days, haven’t we?”

Gotten along really
well? When did this happen? I
thought, frowning.

“No wonder the chances of us seeing Fairsky
around Dàgē have been lower recently. She was actually off falling in love
with someone else,” Yun muttered to himself before the “two” females, Jing and
I, quickly covered his mouth.

“But I have no way to love you. I can’t
possibly love you, I…” Sunshine hadn’t even finished his sentence when he was suddenly forcefully kissed by Fairsky. He was so
shocked that his arms waved frantically, trying with all his might to push Fairsky
away. But the game’s cruelty was in play here – a mage’s strength cannot
compare to a thief’s.

Meanwhile we, the three outsiders, stared
open-mouthed at Sunshine as he was forcefully kissed without any guilt in our
consciences. Then the scene which often appears in romance novels simply
unfolded before our eyes: The person being forcefully kissed (usually the
female lead, but in our situation it happened to be the opposite) begins by
struggling for a while, but when they can’t pull away, they helplessly allow
themselves to be kissed, until finally they even begin to tightly embrace the
person who is forcefully kissing them… Now Jing, Yun, and I stared dazedly at
Sunshine and Fairsky hugging and French kissing each other, the two looking
deeply intoxicated.

“Such deep feelings, how moving!” Jing took
out a handkerchief and began wiping questionably genuine tears away from the
corners of her eyes.

Yun patted my shoulder, winked and said, “Dàgē,
it’s not as if you need Fairsky, so why don’t you just give her to Sunshine?”

“Don’t need, my foot. That’s not the point;
the point is that Sunshine isn’t even human!” I yelled loudly. These two best
friends of mine hadn’t even grasped the circumstances!

As I finished yelling, I noticed that Jing
and Yun were staring directly behind me while wearing exceedingly awkward
expressions. I turned around and saw that Fairsky had finally broken off that
long make out session while I was speaking and was now standing behind me,
visibly fuming.

SLAP I was hit across the face with a force so great that
I nearly sprained my neck.

“I misjudged you, Prince. Even if I don’t
like you any more, you shouldn’t insult Sunshine and say that he isn’t human[bookmark: _ftnref33][33].”
Fairsky held back tears, her disappointed gaze fixed upon me.

This is a huge misunderstanding.
I wasn’t insulting him, I was only pointing out the truth, I thought, rubbing the painful area of my cheek.

“Fairsky, Prince is telling the truth, I
really am not human,” Sunshine said with great difficulty.

“Sunshine, why are you insulting yourself as
well?!” Fairsky’s expression changed to extreme
disapproval as she shouted at Sunshine.

Sunshine held Fairsky’s shoulders tightly
and, with a level of agitation I had never seen before, said, “I’m not
insulting myself, Fairsky. I am not of the human race: I am only a self-aware
NPC.”

Fairsky froze for a long time. Then, with a
tone of tremendous disbelief, she faintly said, “What
did you say?”

“I am an NPC,” Sunshine repeated, sounding
pained.

“That’s impossible. That’s utterly
impossible. How can you be an NPC? You’re lying to me!” Fairsky yelled. “Even
if you don’t like me, you don’t have to lie to me like this!”

“Fairsky, this is the truth. Sunshine and
Kenshin are both my humanoid pets. The difference between them and regular NPCs
is that they’ve achieved self-awareness.” I sternly shattered Fairsky’s last
shred of hope. Short term suffering…is better than long-term suffering, right?

“How can this be…?” Fairsky kneeled weakly on
the ground, her tears falling like a broken string of pearls and her choking
sobs heartbreaking to hear.

Aside from allowing Fairsky to cry to her
heart’s content, there was nothing else we could do, so we stood dumbly off to
the side.

“Fairsky…” Sunshine knelt down next to her
with a dismayed expression and Fairsky buried herself in his chest, crying her
heart out.

“I’m sorry. I didn’t mean to intentionally
hide it from you.” Sunshine embraced Fairsky dearly, his eyes filled with
infinite regret.

“It’s your fault! It’s all your fault for
deceiving me!” Fairsky began to violently and uncontrollably pound her fists
against Sunshine’s chest, howling in sorrow. “How can this be?!
I even thought that I had finally found my true love! You big liar, why were
you being so nice to me? So nice to the point that I couldn’t help but fall in
love with you, and only then do you tell me that you’re an NPC! How do you
expect me to accept all this?!”

“I’m sorry, I shouldn’t have tricked you.”
Sunshine could only apologize profusely, his haggard expression a startling
sight to behold.

Seeing this pair, one crying like a waterfall
and the other continuously blaming himself, I felt
pity towards them, and couldn’t help but open my mouth to comfort Fairsky.
“Fairsky, it’s not like Sunshine was doing it on purpose. Even though he’s an
NPC, I’m sure his feelings for you are real and that
he really wasn’t deliberately trying to hide it from you. So there’s no need to
blame him anymore.”

Beyond all expectations, Sunshine
unyieldingly replied, “No, this is precisely my fault. No matter what, I shouldn’t
have allowed Fairsky to get her feelings hurt.”

As Sunshine finished speaking, the sound of
Fairsky’s sobs suddenly faded. She lifted her head with a captivated expression
and the look in her eyes…was one that made my hair stand on end, as it had the
sort of determination shown when putting one’s life on the line.

“Sunshine, when all is said and done, do you
love me or not?”

Sunshine gave a beautiful, mournful smile. (The description is strange, but believe me, there are
no words more suitable.)[bookmark: _ftnref34][34] “Is
it possible for me to love somebody? Fairsky, I am only a sequence of numbers,
a computer program. I don’t understand love, nor do I know whether or not I can
love someone.”

Fairsky looked directly at Sunshine. “Do you
like being together with me?”

Sunshine stiffened slightly, and then nodded
his head.

“Aside from me, is there anyone else whom you
have the same feelings for?”

Sunshine firmly shook his head.

“Then, ignoring everything else, would you be
willing to stay with me forever?” Fairsky’s expression was one of extreme
yearning.

Sunshine considered this very seriously, and
as I said before, he cannot tell lies, so he earnestly replied, “I am willing.
In fact, it’s one of my greatest desires to be able to spend an eternity with
you, Fairsky.”

This is bad! My internal alarm began ringing incessantly.

“Then I am willing as well,” Fairsky said
with a resolute expression. “I don’t care if you’re a human or not. To me, you
have more emotions than a human. I don’t care whether or not you understand
love. If you don’t, then I will help you to understand it.”

“But Fairsky, I don’t have forever, and there
is no way for me to stay with you forever.” Sunshine had a happy but worried
expression. After all, he was living a life that wasn’t really a life, merely
bound to a game system.

“People say it’s ok that we don’t have
forever, it’s more than enough that we have this time together. Regardless of
what the future might be like, right now I just want to be with you! Do you
understand?” Fairsky asked.

“I understand.” Sunshine’s smile was as
radiant as his namesake.

“Uwaah, what a speech! Just live in the
present. It’s so moving!” Jing held a handkerchief and was desperately blowing
her nose.

“Ay, this is just fate, Dàgē, so don’t
rain on their parade any longer!” Yun patted my shoulder once again.

Hearing those two spouting nonsense, Sunshine
and Fairsky spun around, looking at me with frightened yet longing expressions.
It was the type of expression made by a daughter who is scared that her evil
stepmother won’t let her marry the person she loves… Hey, don’t get me wrong, do you really think I’m that
cruel?

I was also moved and so after robbing Jing’s
handkerchief and blowing my nose with it, I said in a sobbing voice, “Since
neither of you have any objections, do as you please.”

“That’s wonderful, Sunshine!” Fairsky grabbed
Sunshine, and then hugged and spun him around in circles, before once again
forcefully kissing him.

Fairsky, show some
reservation… If not, at least consider the fact that there are three singles watching
right over here. This kind of lovey-dovey display will only make us die of
envy.

“Prince, what on earth happened?”
Lolidragon’s voice suddenly came up on the PM channel, giving me a huge fright.
“I just heard a very strange rumor.”

“You’re talking about Fairsky being in love
with Sunshine, right?” I replied helplessly, watching the happily spinning and
kissing couple.

“So it’s true?” Lolidragon sounded
dumbfounded, as though she had just heard that her Chanel brand products were fake. “Have you told her that Sunshine is an NPC?”

“I told her, but after she finished crying,
she said she didn’t care and the two of them are currently reveling in the
celebration of their love.”

“Celebration, my foot!” Lolidragon abruptly
bellowed, almost deafening me. “This situation is very serious! Think about it;
even if Second Life could exist
forever, the news that Sunshine is self-aware can get out at any time. If
Sunshine then gets erased, what would Fairsky do?”

“But those two said they don’t care about
what happens in the future and just want to live in the present…” I frowned,
thinking, Even if they did say that, if
Sunshine were to disappear then Fairsky would definitely be very heartbroken,
wouldn’t she?

“And also, no matter how self-aware Sunshine
may be, he is still only a sequence of numbers. Perhaps he simply cannot
understand the meaning of love.” Lolidragon’s tone grew progressively worse.

I considered this calmly. “I think he
understands.”

“How would you know—?”

I interrupted Lolidragon and said with conviction,
“Fairsky is very sincere about this, and I think that if Sunshine doesn’t
understand what love is, there’s no way that he could have made Fairsky fall in
love with him this seriously. There’s nothing we can do about it.”

Lolidragon was silent for a while, before
slowly saying, “No matter what, this situation is bound to end up in tragedy,
Prince.”

“Maybe a miracle will happen.” I gave a
speculative look at the couple drunk with happiness, although even I was not
putting much faith in the chances of such a miracle happening.

“Okay then, we’ll leave Fairsky’s situation
alone for now. After all, we don’t have any other ideas.” It seems as if Lolidragon has more she wants to say?

Lolidragon took a deep breath before
continuing. “Prince, I have something important to tell you: Second Life is going to have a great
patch.”

“A…great…patch?” I repeated as I froze. A patch? I haven’t even played through the game
thoroughly and it’s already going to have an update patch?

“Yeah, and the biggest change is that the
three pre-programmed cities, Sun, Star, and Moon, are going to be opened for
player invasion,” Lolidragon said excitedly, “Right now everyone is discussing
which city they’ll invade first, and they all agreed that they will wait for
the liege lord’s decision. Prince, can we capture Star City? I love the
European feel of Star City!”

“We’re going to invade cities?” My expression
changed slightly. Infinite City has only
just finished construction and we already have to invade more cities? Seems
like I really have a life of hard work; I can’t even rest for half a moment.

“Yes, ‘Infinite City’s Liege Lord’, and this
time you better not sneakily disappear again,” Lolidragon replied mockingly.

I shrugged. “As long as Nan Gong Zui doesn’t
ask me to go drinking again, I think I can obediently stay in Infinite City
this time.”

[bookmark: _Toc197347270]Extra
Chapter: The Sun should Shine in the Fair Sky

“Stop being annoying. I will definitely be
the spokesperson, but whether or not you want to perform is up to you!” Prince
angrily rebuked.

Even after she had run away, she could still
vividly see Prince’s impatient face as he scolded her.

“Prince really stepped over the line this
time. I like him so much, but how can he be such a playboy? And he even accepts
both males and females!” Fairsky cursed as she cried. The strong words that
Prince had used had really hurt her.

“I ran away so long ago… Why hasn’t anyone
chased after me yet?” Fairsky wondered, looking over her shoulder as she ran. Don’t tell me that they really don’t want me anymore?
That’s bad! Fairsky started to run back anxiously.

Pow! She crashed into someone else as she ran around a
corner.

“Hey! Don’t you know that you should open
your eyes and look around when you are walking?” Fairsky scolded angrily as she
massaged her red and painfully swollen forehead.

“Fairsky, it’s me, Sunshine,” the man she’d
crashed into said. As a physically weak mage, Sunshine had sustained far
greater damage than Fairsky, and was in a state of dizziness. If it weren’t for
Fairsky’s familiar loud voice, he wouldn’t have even realized it was her who he
had crashed into.

Fairsky finally saw that the dying person
lying on the ground was one of her own teammates.

“Sunshine? Why are you here?” Fairsky asked.

“I came to find you.” Sunshine replied as he
slowly got back to his feet.

“So only you came to get me… I don’t want to
go back,” Fairsky said while childishly refusing to get up from the ground.
When she thought about how everyone didn’t care about her, her heart filled
with resentment and her eyes started to moisten.

“We were really overdue for the start of our
concert, so everyone had to go perform first,” Sunshine explained gently.

“I don’t care. I won’t go back. No one likes
me anyway.” As Fairsky spoke, tears started to fall from her eyes. That’s right; Prince has always disliked me for being
unreasonable, while Phoenix, Wicked, and Gui are my love rivals.

“There are people who like you. Like me; I
like you very much,” Sunshine said, smiling. He had
always thought that this girl who liked to shout and voice her opinions loudly
was interesting. She always speaks her mind
and expresses her feelings honestly, not like others who think one thing and
say another. Those people really give me a headache.

Hearing such a straightforward answer from
Sunshine, even an outspoken girl like Fairsky couldn’t help but blush and say,
“You are lying! I’m so unladylike! I don’t know where to draw the line when I
speak, I’m not as pretty as Lolidragon or Phoenix, and I’m always being
unreasonable…!” As she listed out her shortcomings, Fairsky realized that she
really did have many faults and began to sob. No wonder no one likes me. But if they want me to be
gentle like Phoenix, or charming and beautiful like Lolidragon, I can’t do that
either. Is it my fate to never have a place in Prince’s heart?

Sunshine couldn’t help but laugh as he
watched Fairsky ignoring him and sinking into depression by herself. She’s really a cute girl, he thought.

“But you are honest, not like others who
always hide their real feelings,” he said.

“Really…?” Fairsky asked doubtfully in a
quiet voice. “But everyone else said I was being unreasonable like this.”

“You are
unreasonable. If you weren’t unreasonable, you wouldn’t be you,” Sunshine
replied with a smile.

“What? I am not unreasonable!” Fairsky’s
temper flared up again.

“Well it’s true. If Wicked wasn’t
always serious, he wouldn’t be Wicked. If Gui stopped being weird, he wouldn’t
be Gui either. Furthermore, there is Kenshin.” Sunshine laughed aloud. “If one
day Kenshin suddenly became a chatterbox, I probably would think he had gone
crazy.” Sunshine continued gently, “This is why your honesty is the most
appealing part about you, Fairsky. Don’t force yourself to become gentle,
because you would lose your shine if you did that.”

“Really?” Being spoken of by Sunshine like
that, Fairsky blushed uncharacteristically.

“Yes!” Sunshine nodded with conviction.

Fairsky stood up with a pouting mouth and
said reluctantly, “Ok then, let’s go back.”

“Ok.” Sunshine smiled again while taking out
his flying carpet, preparing for the “rescue operation” that the band would
need. If they were late, those four people might even have all their clothes
torn off, like last time, when Prince nearly suffered such a fate…

“You are such a weird person, always smiling.
What’s so funny?” Fairsky continued to nag even as she got on the flying
carpet.

Sunshine answered her with a laugh, “Since
there is nothing to be sad about, of course I will smile.”

“What a weird person,” Fairsky mumbled, and
yet she liked Sunshine’s warm smile a lot.

Fairsky was prepared to take a walk in the
city in order to find a suitable site for building the bookshop. But Prince,
being a glutton, was never going to abandon his food in favor of accompanying
her for a walk in the city. Fairsky complained quietly to herself, I wonder why Prince loves to eat so much…

“Gui asked me to go look by myself. Hmph, as
if no one knows he just wanted to stay by Prince’s side a moment more.” Fairsky
pouted, reluctantly preparing to find a site alone.

Hearing Fairsky’s sulking mumble, Sunshine
laughed and said, “Why don’t I go with you?”

At Sunshine’s words, Fairsky’s plaintive eyes
immediately became pleading. “Are you really willing to go with me?” she asked.

“Of course I am. Kenshin, do you want to go
as well?” After Sunshine answered Fairsky, he turned to look at Kenshin, who
was being cold and quiet as usual.

Kenshin shook his head. “No.”

“Is that so? Then let’s go, Fairsky.”
Sunshine looked at Fairsky with a smile, while the latter’s heart suddenly
began to beat faster for no apparent reason.

“Sunshine, where do you think the best place
to build the bookstore would be?” Fairsky asked while hugging Sunshine’s arm
happily. “Should we build the bookstore in somewhere remote for the quiet,
tranquil atmosphere, or in the downtown area where there is a lot of traffic?”

“Can’t we build at both sites?” Sunshine
asked, puzzled.

“Build at both sites?” Fairsky repeated while
her innate business mind started to race. He
has a point. Both bookstores target different people. We can build a normal
bookshop in the downtown area first, and then when the first bookshop becomes
popular, we can build another bookshop and café combination at somewhere quiet.

“Sunshine, you are too clever.” After
deciding on the sites, Fairsky was so happy that she forgot herself and she
hugged and kissed Sunshine.

“Is that so?” Sunshine was totally mystified,
but he still touched the cheek that had been kissed while smiling foolishly.

“Honestly, Infinite City is getting busier
with each passing moment. It will definitely be a successful city,” Fairsky
commented as she cheerfully watched the people around her walking on the
streets that she had designed together with Gui, praising the beauty of
Infinite City. She felt touched that this peaceful time had arrived after all
the hardships she had gone through.

“Let’s go and take a walk in the city
square!” Fairsky suggested. The fountain in
the city square is very beautiful. When I saw the design drawn by Gui, I swore
to myself I would definitely go and take a look at it once it was built.
Although Gui is a weird guy, a gay, and shamelessly tries to fight over Prince
with me…his talent is the real thing.

“Sure, I want to take a look too,” Sunshine answered.

“Wow! There are so many people here!” Fairsky
gasped in surprise at the sea of people.

“Of course. This is one of the most famous
tourist attractions of Infinite City after all—the Wishing Fountain of
Love,” Passerby A suddenly said from beside them.

“The Wishing Fountain of Love?” Both Fairsky
and Sunshine were stunned. Since when did it have a name like that?

“Yes. Rumor has it that if a couple throws
coins into the fountain and the fountain sprays water,
they will be granted eternal love. That’s why everyone is queuing up to throw
coins,” Passerby A explained.

“Is there such a thing?” Fairsky asked in
puzzlement.

“This rumor was spread by Yu Lian,” Sunshine
remembered. He whispered gently in Fairsky’s ear, “She said that this is a good
way to earn money as people in love always have a lower IQ.”

“Oh, I see. But now we can’t see what the
fountain looks like,” Fairsky said while eagerly trying to catch a glimpse of
the fountain from afar. “Since we don’t have other important things to do, why
don’t we queue up to see the fountain too?” Fairsky suggested.

“Sure,” Sunshine gladly agreed. He always
liked to stay in places where people gathered, to observe them.

After waiting for an extremely long
time—until the sky had grown dark and the light of the stars shone upon
the ground—Fairsky and Sunshine finally saw the fountain. Despite the
late hour, the two were actually lucky because the fountain’s entire beauty
could only be revealed at night.

“So beautiful!” Fairsky couldn’t help but
exclaim as she finally fulfilled her wish to stand beside the fountain. The
fountain itself was shaped like a crescent moon and was made of a fully
transparent material that had a silvery, sparkling powder encased in it. The
silvery sparkling powder looked like stars hiding inside the fountain, winking
at people who passed by. Over the top of the central water column was a gentle
yellow sun, which bathed the city square in its soft, gentle light, giving the
whole city square a romantic atmosphere. It was no wonder that couples in love
would have lower IQs here.

“Let’s throw coins too.” Seeing other couples
doing so, Sunshine couldn’t help but want to dig out some coins as well.

“Alright. The money is going back to Infinite
City anyway,” Fairsky said as she failed to suppress her laughter. Even if we don’t throw the coins, they
will eventually get robbed by Yu Lian anyway.

“We should throw one together. Everyone else
is doing it like this,” Sunshine noted while taking Fairsky’s hands and placing
a coin in the middle of their cupped palms. He didn’t notice Fairsky’s blushing
red face as they did this. On the other hand, even if he did notice Fairsky’s
red face, he probably wouldn’t understand what was happening anyway.

“Throw!” both of them shouted together.

As the coin touched the surface of the water,
a water column unexpectedly started to spray, and the lovely water dance was
activated. While the graceful streams of water danced in the fountain,
surrounding people gave them looks of blessing or envy. Fairsky and Sunshine
both looked helplessly at each other with red faces and embarrassed
expressions.

All of it was a coincidence! Wasn’t it?

“Sunshine, what would you do if you loved a
person very much, but that person didn’t love you?” Fairsky asked while licking
the Tanghulu[bookmark: _ftnref35][35]
she had just bought. Sunshine was happily eating ice cream at her side.

After some thought, Sunshine answered, “I
have never loved a person before, so I don’t know what I’d do.”

“You’ve never been in love before?” Fairsky
asked, astonished. Impossible! Sunshine,
who looks like he’s twenty-years-old or older, has never loved anyone before?

“I don’t think so. What kind of feeling is
love?” Sunshine asked in bewilderment. He couldn’t help it. After all, it had
been only half a year since he had gained self-awareness. Furthermore, he had
never been outside of Demon Cave until two months ago. He couldn’t have
understood what love is in such a short time.

However, Fairsky was startled too. What is love? She answered with slight
hesitation, “If you love someone very much, you think of that person all the
time, you want to stay by that person’s side, and when you are at that person’s
side, you’re very happy…”

“I see. So Fairsky must like staying with
Prince a lot? When you’re together with Prince, you’re very happy?” Sunshine
asked Fairsky in response.

Fairsky was totally stunned. Am I really happy? When she thought back,
it seemed like she was always angry over Prince’s attitude toward her, and she
had to be the love rival of Phoenix, whom she actually got along with. It
seemed that…she wasn’t happy at all?

“Fairsky?” Sunshine asked, looking at her
uncertainly after not hearing an answer for a long time. Unexpectedly, he found
that there were tears flowing down Fairsky’s cheeks. He couldn’t refrain from
reaching out and wiping the tears off her face with his hand, asking, “What is
the matter? Why are you crying?”

“I…I suddenly realized that when I’m with
Prince, I’m not happy at all,” Fairsky replied in a choked voice.

“Isn’t everything fine then if you don’t stay
with Prince?” Sunshine asked her, slightly puzzled as to why she continued to
do something that didn’t make her happy.

“But…but…” Fairsky was reluctant. I have chased after Prince for so long. If I give up
now, it would be such a pity.

“Moreover, Fairsky, you never laugh when you
are at Prince’s side! I think you are more beautiful when you are laughing!”
Sunshine said with a brilliant smile. “Just like this.”

“Really? I’m prettier like this?” Fairsky
asked while she unconsciously started to smile too.

“Yes,” Sunshine said with conviction.

Fairsky continued to smile and said, somewhat
touched, “Sunshine, I’m always very happy being with you! Are you happy too
when you go out together with me?”

“I’m very happy,” Sunshine answered without
even faltering, and then he seemed to abruptly realize something. “Oh! I like
to stay with Fairsky a lot, and I can’t wait for every date with Fairsky. Am I
in love with Fairsky then?”

“What nonsense are you saying?!” Fairsky exclaimed with a completely red face. Sunshine always says whatever he wants without some
consideration beforehand! He’s even gutsier than me!

“It isn’t love?” Sunshine asked, slightly
disappointed, as he had thought he had finally understood what love is.

Both of them walked in silence for some time,
until Fairsky couldn’t take it anymore and asked, “Do you really, really like
being with me?”

“I like it very much,” Sunshine said, nodding
firmly.

When she saw that Sunshine answered her
question without even a slight wavering, Fairsky blushed so deeply that even
her ears turned red. She asked in a stuttering voice, “T-then do you have any
other person whom you like more than me?”

Sunshine thought hard and answered, “I like
Prince very much too, as he is also easy to get along with…”

He likes Prince? Is he
a gay too? Fairsky heart started to
sink…

“But, I like being with Fairsky more, because
it’s easier to guess what you are thinking about than Prince, since you express
everything on your face,” Sunshine explained with a smile. Hahaha, Fairsky’s ever-changing expression always
makes me feel like laughing.

“I do not!” Fairsky denied loudly. I totally don’t express all my emotion on my face.

“Don’t you?” Sunshine couldn’t help but laugh
out loud. Then who is this person who’s
pouting right now?

“Stupid, of course I don’t,” Fairsky
answered. She was so embarrassed that she became angry and slapped Sunshine’s
back forcefully.

“Ouch, that’s painful! Don’t hit me; I’m only
saying the truth,” Sunshine said, laughing loudly as he dodged Fairsky’s deadly
slaps.

As she watched Sunshine protect his back with
both of his hands while retreating backwards and watching her cautiously,
Fairsky couldn’t help but chase him while yelling, “Don’t run, let me hit you!”

“I’ve caught you!” Fairsky ruthlessly pounced
on Sunshine as though as she was a hungry tiger pouncing onto a lamb, knocking
Sunshine on to the ground.

Looking at Sunshine’s brilliant smile,
Fairsky couldn’t refrain from smiling too. She buried her face into Sunshine’s
chest and repeated firmly, “I’ve caught you.”

“I’ve caught you too,” Sunshine said, as he
hugged Fairsky back and ruffled her hair happily.

[bookmark: _ftn1][1] AoE: (Area of
Effect) Spells that have an area of effect from around the target or a radius
from the caster.

[bookmark: _ftn2][2] [bookmark: note2]Guazi: A popular
snack for the Chinese. They usually are made from melon seeds, but other
variation such as sunflower seeds and pumpkin seeds are common too.

[bookmark: _ftn3][3] FPS:
(First-person shooter) A video game genre which centers the gameplay around gun- and projectile weapon-based combat through the
first person perspective; i.e., the player experiences the action through the
eyes of a protagonist. See Wikipedia
(http://en.wikipedia.org/wiki/First-person_shooter) for more information.

[bookmark: _ftn4][4] Cold arrows: A term in
Chinese that literally means sneaky attacks using arrows.

[bookmark: _ftn5][5] Red packets: These are
mainly presented at social and family gatherings such as weddings or on
holidays such as the Lunar New Year. The red color of the envelope symbolizes
good luck and is supposed to ward off evil spirits. The act of requesting for
red packets is normally called (Mandarin): 討紅包, 要利是.
(Cantonese):逗利是. A
married person would not turn down such request as it would mean that he or she
would be “out of luck” in the new year. In keeping with Chinese customs, newly
wedded couples are also usually expected to be extremely generous with the
amount offered in the red packets, so as to receive blessings for a blissful
marriage. See wikipedia (http://en.wikipedia.org/wiki/Red_envelope) for
more information.

[bookmark: _ftn6][6] “…cry until
the Great Wall of China falls down”: There’s a story about this
saying. The building of Great Wall of China caused a lot of people’s deaths so
the people in ancient China were unwilling to go build it. However, the emperor
of that time forced the men to leave their homes to build the Great Wall. A
woman called Meng Jiang Nv had just married when her husband was forced to go
build the Great Wall, and he died. Legend said Meng Jiang Nv cried days and
nights under the Great Wall after her husband death until the unfinished part
of Great Wall was shaken and fell down.

[bookmark: _ftn7][7] Snake kiss: Snake kiss
is pronounced the same in Chinese as ‘tongue kiss’…which,
as you can guess, is a French kiss.

[bookmark: _ftn8][8] “Hatred as deep as the Blood Sea”: Usually this
phrase is used for a really deep hatred, for example when the enemy had killed
your parents…hence the blood sea part. The blood sea part also can mean that
you hate your enemy so much that you want to see his blood flowing out so much
that it can form a ‘sea’.

[bookmark: _ftn9][9] “…defined
two particular little bits”: In Chinese, it is said “exposing
three bits” when the guy is exposing both his nipples and XXX. So when
Lolidragon says “a little, little bit” here, she actually means the exposing
Prince’s nipples.

[bookmark: _ftn10][10] Meat floss: Also called
rou song in Chinese. It is a dried Chinese meat item that has a light and
fluffy texture similar to coarse cotton and it is made by
stewing cuts of pork in a sweetened soy sauce mixture until individual muscle
fibers can be easily teased apart with a fork. This usually happens when
the collagen and elastin that normally hold the fibers have been cooked out of
the meat. The teased-apart meat is then strained and dried in the oven. After a
light drying, the meat is mashed and beaten while being dry cooked in a large
wok until it is completely dry.

[bookmark: _ftn11][11] Chinese flute: There are
many different types of Chinese flutes, but the one that is being played by
Wicked is called Xiao in Chinese. It is an end-blown flute and generally made
from dark brown bamboo. Please refer to this link for more information:
http://en.wikipedia.org/wiki/Xiao_%28flute%29.

[bookmark: _ftn12][12] Yu Wo started off as an internet
writer. Chinese internet sites usually pay money
depending on the words count. The normal rate is about 3 cents for 1000 words *
the number of people who subscribe to the text.

[bookmark: _ftn13][13] Fire Phoenix: Since
phoenixes are called “凤凰”, they say that “凤” refers to
males, “凰” refers to
females, and the two words together refer to phoenixes in general. Here Fire
Phoenix is addressed as “火凰”.

[bookmark: _ftn14][14] Flute: It is
actually “Xiao”, “箫”, which is a Chinese
vertical end-blown flute. Go here
(http://en.wikipedia.org/wiki/Xiao_%28flute%29) for more information.

[bookmark: _ftn15][15] Snowflake beef: A type of
high grade beef wherein the marbling of intramuscular fat that looks like
snowflakes, hence the name.

[bookmark: _ftn16][16] This is actually a Chinese pun, 血拼. It sounds like shopping in English, however here it means
to spend a lot of money while shopping. Especially at a very
expensive store.

[bookmark: _ftn17][17] Spaghetti with clams in white wine
sauce: This is what it looks like:
http://i2.dpfile.com/2008-10-09/1031423_b.jpg. And here the recipe for anyone
who is interested (and can cook):
http://www.foodnetwork.com/recipes/giada-de-laurentiis/spaghetti-with-clams-recipe/index.html.

[bookmark: _ftn18][18] Borscht: A soup of
Ukrainian origin that is popular in many Eastern and Central European
countries. It is usually made with beetroot and/or tomatoes, which give it a
reddish-purple color. For more information, see
http://en.wikipedia.org/wiki/Borscht.

[bookmark: _ftn19][19] Night Market: Also known
as night bazaars, these are street markets which
operate at night and are generally dedicated to more leisurely strolling,
shopping, and eating than more businesslike day markets.

[bookmark: _ftn20][20] Eight hundred dollars: This is in
New Taiwan Dollars, not US dollars. 800 TWD is equal to approximately 26 USD
(as of December 2010).

[bookmark: _ftn21][21] Sonny: In Chinese,
it’s actually the fencer referring to himself as “老子”, lit. “old
man/father”, so he’s saying he is a generation higher, and thus deserving of
respect. Basically an insult. Kind of like how white
people called black men “boy” during the Jim Crow days. This
insult is generally used by men only. There is a woman alternative “老娘”, lit “old
lady/mother”.

[bookmark: _ftn22][22] XiMen Feng: The manhua
calls him Western Wind, but we’re going with XiMen Feng since Xi Men doesn’t
actually mean western; it’s just a surname.

[bookmark: _ftn23][23] (?): Yes, this
was in the original and is therefore being left as is.

[bookmark: _ftn24][24] Unable to make heads or tails of the situation:
Here, Yu Wo uses “丈八摸不着头脑”,
(zhàng bā mō bu zháo tóu nǎo) which is the shortened/slang
version of a Chinese idiom, ‘丈二金刚，摸不着头脑’
(zhàng èr jīn gāng mō bu zháo tóu nǎo).

In some Chinese idioms, the first phrase is a description for a riddle,
while the following phrase offers the explanation. In this case, the first
phrase 丈二金刚
(zhàng èr jīn gāng) means ‘Twelve foot tall Monk (Also known as
Vajrapani)’, the following phrase 摸不着头脑
(mō bu zháo tóu nǎo) means ‘can’t touch his head’. Literally, it
means the monk is so tall that you can’t touch his head. The whole idiom
basically means something that is so surprising or bizarre that one wouldn’t
know what to do immediately. It best describes the confusion/questions one
usually has in the middle of a thought process (i.e. Imagine you’re in the middle
of solving a murder case, ‘how could the murder occur when the room is locked
from the inside?’ is such confusion).

Yu Wo, however, exaggerates the idiom by saying
that the monk (problem) is eighteen feet tall, and thus Prince could not reach
its head (understand). [Credit to Erihppas]

[bookmark: _ftn25][25] Boss: 老大 usually
means boss. Prince was just jokingly calling XiMen Feng that because he acts
like he can just do whatever he wants, as if he owned the place. [Credit to
Erihppas]

[bookmark: _ftn26][26] PK: Gamer term
for Player Kill in this case, though PK can also refer to general player vs
player combat.

[bookmark: _ftn27][27] Jolin Tsai (蔡依林, Cài Yīlín): A Golden
Melody award–winning Taiwanese Mandopop singer. She is extremely popular
in not only Taiwan and China, but has also seen great success in Hong Kong,
Singapore, and Malaysia, as well as having a strong fanbase in the United
States. (For more information, please refer to
http://en.wikipedia.org/wiki/Jolin_Tsai)

[bookmark: _ftn28][28] Jay Chou (周杰倫, Zhōu
Jiélún): A Taiwanese musician, singer, music and film producer,
actor, and director. He is known for composing all his own songs and songs for
other singers. His music has gained recognition throughout Asia and his career
now extends into directing, acting, and running his own record company, JVR
Music. (For more information, please refer to
http://en.wikipedia.org/wiki/Jay_Chou)

[bookmark: _ftn29][29] Andy Lau (劉德華, Liú
Déhuá): A Hong Kong Cantopop singer, film actor, and producer. He
has been one of Hong Kong’s most commercially successful film actors since the
mid-1980s while maintaining a successful singing career at the same time. In the 1990s he was branded by the media as one of the Four
Heavenly Kings of Cantopop (四大天王) with Aaron
Kwok, Jacky Cheung, and Leon Lai. (For more information, please refer to http://en.wikipedia.org/wiki/Andy_Lau)

[bookmark: _ftn30][30] Stephanie (萧蔷, Xiāo
Qiáng): Famous in Taiwan as a model and actress. She was extremely
popular in the late 1990s and early 2000s and was branded by the media as
Taiwan’s Number One Most Beautiful Woman. (For more information, please refer
to http://wiki.d-addicts.com/Xiao_Qiang)

[bookmark: _ftn31][31] Ximending (西门町, Xī
mén ding, also known as HsiMenDing): A
well-known neighborhood and shopping district in Taipei that is largest
pedestrian zone in Taiwan. It is located in the northeastern part of Wanhua
District and is also the most important consumer district in the west side of
Taipei. It is the source of Taiwan’s fashion, subculture, and Japanese culture.

[bookmark: _ftn32][32] Sounding fully confident: Here Yu Wo uses the idiom “胸有成竹” (xiōng
yǒu chéng zhú), literally “having had the images of the bamboo ready in
one’s bosom”. It is later used to refer to making extensive preparation before
doing something, and having full confidence in the final success. It also
indicates that someone can remain composed no matter what happens. Refer to
this website for the story the idiom originated from:
http://www.myechinese.org/Chinese/Idiom_Detail.aspx?id=51.

[bookmark: _ftn33][33] “…say that
he isn’t human”: 不是人 (bú shì rén),
literally “Not human”. This is a common insult in Chinese that means the person
doesn’t have any human conscience anymore, or that the person is an animal.

[bookmark: _ftn34][34] “The description is strange, but
believe me, there are no words more suitable.”: This is a real
sentence from Yu Wo. The description is strange in Chinese because it is
usually used to describe a female smile.

[bookmark: _ftn35][35] Tanghulu: A
traditional winter snack. Please refer to http://en.wikipedia.org/wiki/Tanghulu
for more information.

cover.jpeg

