

Read Book I Married My Best Friend to Shut My Parents Up

By Naoko Kodama

eBooks Unlimited eBooks [Read Now →](#)

Books Details

Author : Naoko Kodama Pages : 162 pages Publisher : Seven Seas Language : eng
ISBN-10 : 1642753289 ISBN-13 : 9781642753288

Books Descriptions

A brand-new yuri manga about falling in love AFTER marriage, by the creator of NTR ? Netsuzou Trap! Morimoto, a young professional woman in Japan, is tired of fending off her parents' questions about her being single. They want her to marry a man and settle down, and they'll insist on nitpicking her choice of groom to death. In an unexpected move, another woman in the office who has a crush on her offers to be her wife in a sham marriage, which might make her parents back off. But this 'fake' marriage could unearth something very real!

You Can Get This Books By Click Link/Button In Below .

DOWNLOAD **+** **READ ONLINE** **SIGN UP FREE TRIAL**

/

<https://incledger.com/?book=1642753289>