

Read Novel Married At First Sight Chapter 1784

Novel Married at First Sight Chapter 1784 -Mrs. Brown pressed Sonny's head against her arms, choked with sobs: "Yes, Dad will get better, he will get well. Sonny, Dad loves you, and he will get better after knowing that you came to see him."

Sonny nestled in his grandma's arms, he knew that his father loved him when he was young, But his father's love was not as good as his mother's love, and father would abandon Auntie Jessica because of her stomachache, breaking his trust in him.

But his Dad was lying motionless on the hospital bed now, Sonny was very sensible and didn't say what's in his heart.

"Ring ring ring..."

Liberty's cell phone rang. It was Serenity who called her.

She stepped aside to listen to the phone.

Serenity: "Sister, are you still in the hospital?"

"Well, bring Sonny to see his father, Mr. Lewis is going to be discharged from the hospital, and we'll go back later."

After Duncan returned home from the hospital, Liberty thought she didn't have to follow him and went to Lewis's house and continue to take care of him.

Duncan's next step was mainly to do rehabilitation.

In her new restaurant, there were too many things waiting for her to do, and she had no time to continue to take care of Duncan.

Serenity: "Hank isn't dead, is he?"

Liberty: "He's still alive, but he's not out of danger. Now he's in the ICU ward. The doctor said they did their best. The next step is to see Hank's luck."

After Serenity knew about Hank's situation, She didn't have any sympathy for this former brother-in-law, but she would only ask a few questions if he was the her nephew's own father.

However, even without Sonny, Serenity would still pay attention to this matter, and she felt that this was Hank and Jessica's retribution.

"Jasmine told me the reason. Zachary asked Josh to inquire about the news. He learned the reason for Jessica's knife from the police. The police are also preparing to

report the case. Jessica took advantage of Hank's lunch break to hide in the room, stabbing Hank with a sharp knife. This is why Hank was seriously injured by Jessica.

After Jessica had a miscarriage, she knew she was confined and she was about to go to jail again. She wanted to have another child with Hank. Hank thought that she had just had a miscarriage and her health was not well, so she politely declined her request.

But Jessica felt that Hank disliked her and wanted her to go back to prison, and after the miscarriage, she was accused by her mother-in-law and Chelsea, and she was under a lot of pressure, and she was full of resentment towards Brown family.

She felt that it was Hank who pursued her first. Although she was also at fault, she couldn't slap her with one hand. If Hank hadn't always spoken ill of her sister in front of her, saying that she had no relationship with her, she would have divorced her sooner or later.

She Coaxed by Hank, she also wants to marry in the city, longing to have a home in the city. Hank has a house, a car, and savings, and is young and promising, which meets her requirements, so she shamelessly intervenes in Hank.

It's not going well now, she still has to go to jail, she feels that she is the only one who has received retribution, everyone is blaming her, calling her a bitch, a vixen, a poisonous woman. And apart from losing her job, there is no retribution, which is too unfair."

Brown family always instigated Hank to divorce her, she said she was afraid that after she returned to prison, Hank would divorce her and marry someone else. She said that she didn't want to live anyway, so she took Hank to h-e-l-l with her. Why should the fault be blamed on her? Why should everyone scold her instead of scolding Hank as a sc*mbag?

Chelsea will be injured because seeing her brother being stabbed, she rushed to save him, but was stabbed by Jessica."

After hearing Jessica's reason for using the knife to kill, Liberty remained silent for a long time.

Most of the readers are now reading this novels:-