

DESPERATE HOUSEWIVES

Desperate Housewives is an American television series created by Marc Cherry and came out on october the third 2004 . There are 8 seasons from 23 episodes.

THE STORY

Set on Wisteria Lane, *Desperate Housewives* follows the lives of a group of women as seen through the eyes of their friend and neighbor who took her life by suicide in the pilot episode. They work through domestic struggles and family life, while facing the secrets, crimes, and mysteries hidden behind the doors of their on the surface beautiful and seemingly perfect suburban neighborhood.

THE MAINS CHARACTERS

Susan Mayer played by Teri Lynn Hatcher is characterized as being a romantic. Her storylines tend to focus on her romantic relationships, most notably with Mike Delfino (James Denton), whom she marries twice in the series.

Coming from a family of Mexican origin, from Guadalajara, like her husband, **Gabrielle Solis** is a model who married Carlos Solis for money, and who found satisfaction with her young gardener and lover, John Rowland. She is played by Eva Longoria.

Bree Van de Kamp is played by Marcia Cross. Bree's main struggle throughout the series has been her attempts to maintain a perfect life despite various obstacles such as widowhood, divorce, and alcoholism hindering her.

Lynette Scavo is the mother of five children: Porter and Preston (twins), Parker, Penny and the youngest Paige. ... Her husband Tom Scavo, often on business trips, does not understand his wife's situation and envies him for being a mother

MY OPINION

The best TV series I have ever seen. There are a lot of twists and turns. Nothing more to say that I love this very original series.