

SEX SCANDALS
INTERNET RELATIONSHIPS
FICTION BIOGRAPHICAL
WHITE-COLLAR CRIME
FICTION PSYCHOLOGICAL

f friend request intercepted

Discover what can happen when a friendship turned relationship blossomed by way of the Internet, where some rules are inviolate and others depend on the whim, will, and ways of the Webmisstriss: one of America's most powerful divas whereby her dark side is uncovered in this shocking Internet love story turned torturous psychological tale of cyber-terror in its most never before heard tell of form.

This highly erotic, dramatic, fast-paced, page-turner is sure to take you into the abyss and intricacies about how technology can be used as a tool to intrude upon your lover's privacy, and how easy it is for the person with the right resources to be able to watch, control, destroy, and manipulate all that we do by way of the World Wide Web by which she too, got tangled in the mighty web she weaved...

a novel

by Angela
Sherice

KARMAIC PUBLISHING
United States of America
<http://www.angelasherice.com>

f friend request intercepted

a novel by Angela Sherice

KARMAIC
PUBLISHING

f friend request

intercepted

a novel

by Angela Sherice