

[image: image]

ACROSS AMERICA
THE CRITICS ARE RAVING ABOUT
DANIELLE STEEL

“What counts for the reader is the ring of authenticity.”

—San Francisco Chronicle

“A literary phenomenon … ambitious … prolific … and not to be pigeonholed as one who produces a predictable kind of book.”

—The Detroit News

“Steel is one of the best.”

—Los Angeles Times

“There is a smooth reading style to her writings which makes it easy to forget the time and to keep flipping the pages.”

—The Pittsburgh Press

“Ms. Steel excels at pacing her narrative, which races forward, mirroring the frenetic lives chronicled here; men and women swept up in bewildering change, seeking solutions to problems never before faced.”

—Nashville Banner

“Of course you want to know what happens next. You want to know what happens next as each page turns. The fact is you can’t put [her books] down.”

—The Sacramento Bee

“One of the world’s most popular authors.”

—The Baton Rouge Sun

Also by Danielle Steel

	THE HOUSE
	WINGS

	TOXIC BACHELORS
	THE GIFT

	MIRACLE
	ACCIDENT

	IMPOSSIBLE
	VANISHED

	ECHOES
	MIXED BLESSINGS

	SECOND CHANCE
	JEWELS

	RANSOM
	NO GREATER LOVE

	SAFE HARBOUR
	HEARTBEAT

	JOHNNY ANGEL
	MESSAGE FROM NAM

	DATING GAME
	DADDY

	ANSWERED PRAYERS
	STAR

	SUNSET IN ST. TROPEZ
	ZOYA

	THE COTTAGE
	KALEIDOSCOPE

	THE KISS
	FINE THINGS

	LEAP OF FAITH
	WANDERLUST

	LONE EAGLE
	SECRETS

	JOURNEY
	FAMILY ALBUM

	THE HOUSE ON HOPE STREET
	FULL CIRCLE

	 	CHANGES

	THE WEDDING
	THURSTON HOUSE

	IRRESISTIBLE FORCES
	CROSSINGS

	GRANNY DAN
	ONCE IN A LIFETIME

	BITTERSWEET
	REMEMBRANCE

	MIRROR IMAGE
	PALOMINO

	HIS BRIGHT LIGHT:
	LOVE: POEMS

	The Story of Nick Traina
	THE RING

	THE KLONE AND I
	LOVING

	THE LONG ROAD HOME
	TO LOVE AGAIN

	THE GHOST
	SUMMER’S END

	SPECIAL DELIVERY
	SEASON OF PASSION

	THE RANCH
	THE PROMISE

	SILENT HONOR
	NOW AND FOREVER

	MALICE
	PASSION’S PROMISE

	FIVE DAYS IN PARIS
	GOING HOME

	LIGHTNING
	

[image: image]

To Nicholas,

May you find what you want in life,
know it when you see it, and
have the good luck to get it—
and keep it!!!

With all my love,

D.S.

Contents

Cover

Other Books By This Author

Title Page

Dedication

Chapter 1

Chapter 2

Chapter 3

Chapter 4

Chapter 5

Chapter 6

Chapter 7

Chapter 8

Chapter 9

Chapter 10

Chapter 11

Chapter 12

Chapter 13

Chapter 14

Chapter 15

Chapter 16

Chapter 17

Chapter 18

Chapter 19

Chapter 20

Chapter 21

Chapter 22

Chapter 23

Chapter 24

Chapter 25

Chapter 26

Chapter 27

Chapter 28

Chapter 29

Chapter 30

Chapter 31

Chapter 32

Chapter 33

Chapter 34

Chapter 35

Copyright

CHAPTER 1

[image: image]

The garage door opened eerily, its mouth yawning expectantly, a large dark toad about to gobble an unsuspecting fly. From across the street a little boy watched it, fascinated. He loved watching the door open like that, knowing that the beautiful sports car would be around the corner in an instant. He waited, counting … five … six … seven …. Unknown to the man who had pressed the remote-control device on his dashboard, the little boy watched him come home every night. It was a favorite ritual and the boy was disappointed when the man in the black Porsche came home late or not at all. The boy stood there, in the shadows, counting … eleven … twelve … and then he saw it, a sleek black shadow speeding around the bend, and then in a smooth maneuver sliding into the garage. The unseen child stared hungrily at the beautiful black car for one more moment and then slowly went home, with visions of the black Porsche still dancing in his eyes.

Inside the garage Alexander Hale turned off the motor, and then sat there for a moment staring into the familiar darkness of his garage. For the hundredth time that day his mind drifted once again to Rachel. For the hundredth time he pushed the thought of her away from his mind. He sighed softly, picked up his briefcase, and got out of the car. A moment later the electronic device would automatically close the garage door. He let himself into the house through a back door in his garden and he stood in the downstairs hall of the pretty little Victorian town house, staring into the emptiness of the once cozy kitchen. There were copper pots hanging from a wrought-iron rack near the stove, but the cleaning lady hadn’t shined them in ages, and there was no one else to give a damn. The plants, which hung thickly in front of the windows, were looking dry and lifeless, and he noticed, as he switched on the lights in the kitchen, that some of them had already died. He turned away then, glancing only briefly into the small wood-paneled dining room across the hall, and then walked slowly upstairs.

Now when he came home, he always used the garden entrance. It was less depressing than coming in through the main hall. Whenever he came through the front door in the evening, he somehow still expected her to be there. He expected to see her with the luscious pile of thick blond hair knotted on top of her head and the deceptively prim suits she wore to court. Rachel … dazzling lawyer … noble friend … intriguing female … until she hurt him … until she left … until their divorce, exactly two years before, to the day.

He had wondered on his way home from the office if he would always remember the day so exactly. Would some part of him call out in remembered pain on a given morning in October, for the rest of time? Would he always be reminded? It was strange really how both of their anniversaries had fallen on the same day. The anniversary of their marriage, and that of their divorce. Coincidence, Rachel had called it matter-of-factly. Ironic, he had said. How awful, his mother had said when she called him the night the papers came and found him blind drunk and laughing because he didn’t want to cry.

Rachel. The thought of her still disturbed him. He knew it shouldn’t after two years, but it did.… The golden hair and the eyes the color of the Atlantic Ocean just before a storm, dark gray, tinged with blue and green. The first time he had seen her had been as the attorney for the opposition in a case that had settled out of court. It had been a mighty battle though, and Joan of Arc couldn’t have pleaded the case with more enthusiasm, and flair. Alexander had watched her throughout the proceedings, fascinated and amused, and more attracted to her than he had been to any woman in his life. He had invited her to dinner that night, and she had insisted on paying her half of the check. She didn’t “corrupt professional relationships,” she had told him with an arch little smile that half made him want to slap her, and half made him want to tear off her clothes. She had been so goddamn beautiful, and so goddamn smart.

The memory of her made him knit his brows as he walked past the empty living room. She had taken all the living room furniture with her to New York. She had left the rest of their furniture to Alex, but the big double parlor on the main floor of the pretty little Victorian house they had bought together had been stripped bare. Sometimes he wondered if he hadn’t bought new furniture just so he could remember, so he could resent her, each time he walked past the empty living room to the front door. But now, as he walked upstairs, he didn’t see the emptiness around him. His mind was a million miles away, thinking back to the days before she left him, thinking about what they had and had not shared. They had shared hope and wit and laughter and their professions, their bed, this house, and very little else.

Alex had wanted children, to fill the bedrooms on the top floor with noise and laughter. Rachel had wanted to go into politics or get a job with an important law firm in New York. The politics she had mentioned vaguely when she met him. It would have been natural for her. Her father was a powerful man in Washington and had once been governor of their home state. It was something else she had in common with Alex, whose sister was a congresswoman in New York. Rachel always admired her greatly, and she and Alex’s sister, Kay, had rapidly become fast friends. But it wasn’t politics that took Rachel away from Alex. It was the other half of her dream, the law firm in New York. In the end it had taken her two years to pick up stakes and leave him. He ran the finger of his mind over the wound now. It no longer smarted as it once had. But at first it had hurt him more than anything in his life.

She was beautiful, brilliant, successful, dynamic, amusing … but there had always been something missing, something tender and gentle and kind. Those were not words one used to describe Rachel. And she had wanted more out of life than just loving Alexander, more than Just being an attorney in San Francisco and someone’s wife. She had been exactly twenty-nine years old when they met, and she had never been married. She’d been too busy for that, she told him, too busy chasing her life’s goals. She had promised herself when she left law school that by the time she was thirty she would have made it “big.” What does that mean? he had asked her. A hundred thousand a year was the answer, and she didn’t even blink. For an instant he had laughed at her. Until he saw the look in her eyes. She meant it. And she’d get it. Her whole life was geared to that kind of success. Success measured by that kind of yardstick, dollar bills and important cases, no matter who was destroyed in the process. Before she left for New York, Rachel had walked over half of San Francisco, and even Alex had finally let himself see what she was. She was cold and ruthless and ambitious and she stopped at nothing to reach her goals.

Four months after they were married, a spot opened up in one of the most prestigious law firms in town. At first Alex was impressed that she was even being considered. She was, after all, a fairly young woman, and a young attorney, but it didn’t take long to figure out that she was willing to use every ugly maneuver she could to get the job. And she did, and she got it. For two years Alex tried to forget what he’d seen her pull to get the job. He told himself that she only used tactics like that in business, and then the final crunch came. She was made a full partner and offered a spot in the firm’s New York office. This time it was more than a hundred-thousand-dollar-a-year job. And Rachel Hale was only thirty-one. Alexander watched with horror and fascination as she wrestled with the choice. The choice was simple, and as far as Alex was concerned, it shouldn’t have been a choice at all. New York or San Francisco. Alexander or not. In the end, she told him gently, it was just too good an opportunity to pass up. “But it didn’t have to change their relationship.” She could still fly home to San Francisco almost every weekend, or of course if Alex wanted to … he could give up his own law practice and come East with her.

“And do what? Prepare your briefs?” He had stared at her in hurt and fury. “So where does that leave me, Rachel?” He had stared at her after she had announced her decision to take the job in New York. He had wanted it to be different, wanted her to tell him that she wouldn’t take it, that he mattered more. But that hadn’t been Rachel’s style, any more than it would have been Alex’s sister’s. Once he was willing to face it, he realized that he had known one other woman like Rachel before. His sister, Kay, had pushed her way to what she wanted, storming over obstacles and devouring or destroying those who inadvertently crossed her path. The only difference was that Kay did it in politics and Rachel in law.

It was easier to understand, and respect, a woman like his mother. Charlotte Brandon had somehow successfully managed both children and a career. For twenty-five years she had been one of the country’s best-selling authors, yet she had managed Alex and his sister, stayed close to them, loved them, and given them her all. When her husband had died when Alex was a baby, she took a part-time job doing research for a newspaper column, and eventually ghostwrote it completely, while, in whatever spare time she had, she sat up until the wee hours writing her first book. The rest was history, chronicled on the book jackets of the nineteen books she had written and sold in the millions over the years. Her career had been an accident created by need. But whatever her reasons, she had always somehow managed to treat what had happened as a special gift, as something she could share and enjoy with her children, not as something she loved more than she loved them. Charlotte Brandon was truly a remarkable woman, but her daughter was different angry, jealous, compulsive, she had none of her mother’s gentleness or warmth or ability to give. And in time Alex learned that neither did his wife.

When Rachel left for New York, she had insisted that she didn’t want to divorce him. For a while she had even tried to commute, but with their separate work loads at opposite ends of the country, their weekends together became less and less frequent. It was hopeless, as she eventually admitted to Alex, and for two endless weeks he had actually considered closing his own lucrative practice and moving to New York. Hell, what did it mean to him? Maybe it wasn’t worth hanging on to, if it meant losing his wife. At four o’clock one morning he made the decision: He would close his practice and go. Exhausted, but feeling hopeful, he reached for the phone to call her. It was seven in the morning in New York. But it wasn’t Rachel who answered. It was a man with a deep honey-smooth voice. “Mrs. Hale?” He sounded blank for a moment. “Oh, Miss Patterson.” Rachel Patterson. Alex hadn’t realized that she had begun her new life in New York under her old name. But he hadn’t realized either that along with the new job she had begun a whole new way of life. There was very little she could say to him that morning, and he listened to her voice at the other end with tears in his eyes. She called him back later from her office.

“What can I say, Alex? I’m sorry …” Sorry? For leaving? For having an affair? What was she sorry for? Or was she just sorry for him, poor pathetic bastard that he was, sitting alone out in San Francisco.

“Is there any point trying to work it out?” He had been willing to try, but at least this time she was honest.

“No, Alex, I’m afraid not.” They had talked for a few more minutes, and then finally hung up the phone. There was nothing left to say, except to their own attorneys. The following week Alex filed for divorce. It all went smoothly. “Perfectly civilized,” as Rachel had said. There had been no problems at all, yet it had shaken Alex to the very roots of his being.

And for an entire year he had felt as though someone near and dear to him had died.

Possibly it was himself he mourned. He felt as though part of him had been put away in crates and boxes, like the living room furniture that had been shipped to New York. He functioned perfectly normally: he ate; he slept; he went on dates; he swam; he played tennis, racquetball, squash; he went to parties; he traveled; and his law practice boomed. But some essential part of him was missing. And he knew it, even if no one else did. He had had nothing, except his body, to give to a woman in more than two years.

As he walked upstairs to his study the silence in the house became suddenly unbearable and all he wanted was to run. Lately it was something that happened to him often, that overpowering urge to get out, to get away from the emptiness and the silence. It was only now after two years without her that the numbness was wearing off. It was as though the bandages were finally peeling away, and what was left beneath was lonely and raw.

Alex changed into jeans, sneakers, and an old parka, and thumped rapidly back downstairs, one long, powerful hand lightly touching the banister, his dark hair slightly rumpled, his blue eyes intense as he slammed the door behind him and turned right until he reached Divisadero, where he began running slowly up the steep hill to Broadway, where at last he stopped and turned to look at the breathtaking view. Beneath him the bay shone like satin in the twilight, the hills were veiled in mist, and the lights of Marin sparkled like diamonds and rubies and emeralds just across the bay.

When he reached the stately mansions on Broadway, he turned right and began to walk toward the Presidio, glancing alternately at the huge impressive houses and the tranquil beauty of the bay. The houses themselves were among the finest in San Francisco. These were the two or three most expensive residential blocks in the city, boasting brick palaces and Tudor mansions, remarkable gardens, breathtaking views, and towering trees. One saw not a soul walking and heard not a sound from the neat row of houses, though one could easily imagine the tinkle of crystal, the ring of fine silver, the liveried servants, and gentlemen and ladies in dinner jackets and dresses of satin or silk. Alex always smiled to himself at the images he painted. Somehow they made him less lonely than what he imagined as he drifted past the smaller houses on the less impressive streets he frequently walked. There he always envisioned men with their arms around their women, with smiling children and puppies playing in the kitchen, or stretched out in front of warm, crackling fires. In the big houses there was nothing that he wanted. That was a world he did not aspire to, though he had often been in houses like those. What Alex wanted for himself was something very different, something that he and Rachel had never had.

It was difficult to imagine being in love anymore, caring deeply about someone, difficult to imagine looking into someone’s eyes and wanting to explode with joy. There had been none of that for Alex in so long that he had almost forgotten what it could feel like, and sometimes he wasn’t even sure that he wanted that anymore. He was tired of the bustling career women, more interested in their salaries and how quickly they’d get their next promotion than in getting married and having kids. He wanted an old-fashioned woman, a miracle, a rarity, a gem. And there were none. There had been nothing but expensive fakes in Alex’s life for almost two years. And what he wanted was the real thing, a perfect, flawless, remarkable diamond, and he doubted very seriously that there were any around. But one thing he did know and that was that he wasn’t going to settle for anything less than his dream. And he didn’t want another woman like Rachel. That much he knew too.

He put her out of his thoughts again now and he stood there, looking at the view from the Baker Street stairs. They were carved steeply into the hillside joining Broadway to Vallejo Street below, and he enjoyed the view and the cool breeze as he decided to go no further and sit down on the top step. As he unraveled his long legs in front of him, he smiled at the city he had adopted. Maybe he’d never find the right woman. Maybe he’d never marry again. So what? He had a good life, a nice house, a law practice that was both enjoyable and successful. Maybe he didn’t need more than that. Maybe he had no right to ask for more.

He let his gaze take in the pastel-colored houses of the marina, the little gingerbread Victorians in Cow Hollow, not unlike his own, the rounded Grecian splendor of the Palace of Fine Arts well below him, and then, as his eyes left the dome Maybeck had created half a century earlier, he found himself looking down at the rooftops below him, and then suddenly there she was. A woman sitting huddled at the bottom of the steps, almost as though she were carved there, a statue like those on the Palace of Fine Arts, only this one far more delicate, with her head bowed and her profile silhouetted by the light across the street. He found himself sitting very still and staring, as though she were a sculpture, a statue, a work of art that someone had abandoned there, a handsome marble in the form of a woman, so skillfully fashioned that it seemed almost real.

She did not move and he watched her for almost five minutes, and then, sitting up very straight, she took a long, deep breath of the fresh night air, and exhaled it slowly as though she had had a very hard day. There was a cloud of pale fur coat around her, and Alex could see her face and her features come clear in the dark. There was something unusual about her that made him want to see more. He found himself sitting there, unable to look away. It was the oddest feeling Alex could remember, sitting there, staring down at her in the dim light from the streetlamps, feeling pulled by her. Who was she? What was she doing there? Her presence seemed to touch him to the very core of his being as he sat very still, wanting to know more.

Her skin looked very white in the darkness, and her hair was shiny and dark, swept softly into a knot at the nape of her neck. Her hair gave the impression of being very long, and held in place perhaps by only one or two well-placed pins. For a moment he had an insane desire to run down the steps toward her, to touch her, and to take her in his arms and loosen the dark hair. And almost as though she sensed what he was thinking, she looked up suddenly from her reverie, as though pulled back from a very great distance by a firm hand. She turned toward him, and started, her face turned up toward where he sat. And what he saw as he looked down at her was the most beautiful face he had ever seen. A face, as he had first suspected, with the perfect proportions of a work of art, tiny, delicate features, a flawless face filled with enormous dark eyes and a gently curving mouth. But her eyes were what captivated him as they looked at him—unseeing eyes that seemed to fill her entire face, eyes that seemed to be filled with immeasurable sorrow, and in the lamplight now he could see two shining rivers of tears on the white marble cheeks. For one endless instant their eyes met, and Alex felt as though every ounce of his being reached out to the unknown beauty with the big eyes and dark hair. She looked so vulnerable and so lost as she sat there, and then, as though embarrassed by what she had let him see even briefly, she quickly bowed her head. For an instant Alex didn’t move, and then suddenly he felt pulled toward her again, as though he had to go to her. He watched her, trying to decide what to do, and in an instant she stood up, enveloped in fur. It was a lynx coat that drifted about her like a cloud. Her eyes flew to Alex’s again, but this time for only an instant, and then, as though she had been only an apparition, she seemed to walk into a hedge and disappear.

For a long moment Alex stared at where she had been, rooted to the spot where he sat. It had all happened so quickly. Then suddenly he stood and ran quickly down the steps toward where she had sat. He saw a narrow pathway leading to a heavy door. He could only guess at a garden beyond it, and there was no way of knowing to which house it belonged. It could have been any one of several. So the mystery ended there. For an impotent moment Alex found himself wanting to knock on the door she had entered. Perhaps she was sitting in the hidden garden behind the locked door. There was an instant of desperation, knowing that he would never see her again. And then, feeling foolish, he reminded himself that she was only a stranger. He stared at the door for a long pensive moment, and then turned slowly and walked back up the stairs.

CHAPTER 2

[image: image]

Even as Alex put the key in his front door, he was haunted by the face of the crying woman. Who was she? Why had she been crying? From which house had she come? He sat on the narrow circular staircase in his front hallway staring into the empty living room and watching the moonlight reflected on the bare wood floor. He had never seen a woman so lovely. It was a face that could easily haunt one for a lifetime and he realized as he sat there without moving that, if not for a lifetime, he would certainly remember her for a very long time. He didn’t even hear the phone when it rang a few minutes later. He was still lost in thought, pondering the vision he had seen. But when he finally heard the phone, he ran to the first landing with a few quick bounds and into his den in time to dig the phone out from beneath a stack of papers on his desk.

“Hello, Alex.” Instantly there was a moment of silent tension. It was his sister, Kay.

“What’s up?” Which meant what did she want. She never called anyone unless she wanted or needed something.

“Nothing special. Where were you? I’ve been calling for the last half hour. The girl working late in your office told me you were going straight home.” She was always like that. She wanted what she wanted when she wanted it, whether it suited anyone else or not.

“I was out for a walk.”

“At this hour?” She sounded suspicious. “Why? Something wrong?” He sighed softly to himself. For years now his sister had exhausted him. There was so little give, so little softness to her. She was all angles—cold and hard and sharp. She reminded him sometimes of a very sharp crystal object one would put on a desk. Pretty to look at, but not something one would ever want to pick up or touch. And it had been obvious for years that her husband felt the same way.

“No, nothing’s wrong, Kay.” But he also had to admit that for a woman as indifferent as she was to other people’s feelings, she had an uncanny knack for sensing when he was down or out of sorts. “I just needed some air. I had a long day.” And then, attempting to soften the conversation and turn her attention slightly away from him, “Don’t you ever go for a walk, Kay?”

“In New York? You must be crazy. You could die here just from breathing.”

“Not to mention mugging and rape.” He smiled gently into the phone and he could sense her smile too. Kay Willard wasn’t a woman who smiled often. She was too intense, too hurried, too harassed, and too seldom amused. “To what do I owe the honor of this phone call?” He sat back in his chair and looked at the view as he waited patiently for an answer.

For a long time Kay would call about Rachel. Kay had stayed in touch with her ex-sister-in-law for obvious reasons. The old governor was someone she wanted to keep in her court. And if she could have talked Alex into going back to Rachel, the old man would have loved it. Provided, of course that she could have convinced Rachel of how desperately unhappy Alex was without her and how much it would mean to him if she’d only give it another try. And Kay wasn’t above that kind of pushing. She had already tried to maneuver a meeting between them several times when Alex had come to New York. But even if Rachel had been willing, of which Kay was never entirely sure, it had become clear over the years that Alex was not. “So, Congresswoman Willard?”

“Nothing special. I just wondered when you were coming to New York.”

“Why?”

“Don’t be so blunt, for chrissake. I just thought I’d have a few people over for dinner.”

“Like who?” Alex saw her coming and he grinned. She was amazing, his sister the steamroller. You had to say one thing for her, she never quit.

“All right, Alex, don’t get so defensive.”

“Who’s defensive? I just wanted to know whom you want to have with me to dinner. What’s wrong with that? Unless of course there happens to be someone on your guest list who might just make us all a little uncomfortable. Should I guess initials, Kay, would that make it easier?”

She had to laugh in spite of herself. “All right, all right, I get the message. But for chrissake, Alex, I ran into her the other day on a plane back from D.C. and she looks just great.”

“She should. On her salary so would you.”

“Thank you, dear.”

“Anytime.”

“Did you know that she’s been asked to run for councilwoman?”

“No.” There was a long silence. “But I’m not really surprised. Are you?”

“No.” And then his sister sighed loudly. “Sometimes I wonder if you realize what you gave up there.”

“I certainly do, and I’m grateful every day of my life. I don’t want to be married to a politician, Kay. That’s an honor that should be reserved only for men like George.”

“What the hell does that mean?”

“He’s so busy with his practice, I’m sure he doesn’t even notice when you’re in Washington for three weeks. Me, I’d notice.” And he didn’t tell her that her daughter noticed too. He knew because he talked to Amanda at great length whenever he went to New York. He took her out to lunch, or dinner, or for long walks. He knew his niece better than her own parents. Sometimes he thought Kay didn’t give a damn. “By the way, how’s Amanda?”

“All right, I guess.”

“What do you mean, ‘you guess’?” The criticism in his tone was easy to read. “Haven’t you seen her?”

“Jesus Christ, I just got off the fucking plane from D.C. What do you want from me, Alex?”

“Not much. What you do is none of my business. What you do to her is something else.”

“That’s none of your business either.”

“Isn’t it? Then whose business is it, Kay? George’s? Does he notice that you never spend ten minutes with your daughter? He certainly doesn’t.”

“She’s sixteen years old, for chrissake, she doesn’t need a baby-sitter anymore, Alex.”

“No, but she needs a mother and a father desperately—every young girl does.”

“I can’t help that I’m in politics. You know how demanding that is.”

“Yeah.” He shook his head slowly, and that was what she wanted to wish on him. A life with Rachel “Patterson,” a life that would relegate him to being the First Man. “Anything else?” He didn’t want to talk to her anymore. He’d had enough of listening to her in just five minutes.

“I’m running for the Senate next year.”

“Congratulations.” His voice was flat.

“Don’t get too excited.”

“I’m not. I was thinking about Mandy, and what that might mean for her.”

“If I win, it’ll mean she’s a senator’s daughter, that’s what.” Kay sounded suddenly vicious and Alex wanted to slap her face.

“Do you think she really cares about that, Kay?”

“Probably not. The kid has her head so high in the clouds, she probably wouldn’t give a shit if I ran for President.” For a moment Kay sounded sad and Alex shook his head.

“That’s not what matters, Kay. We’re all proud of you, we love you, but there’s more than that ….” How could he tell her? How could he explain? She cared about nothing except her career, her work.

“I don’t think any of you understand what this means to me, Alex, how hard I’ve worked for it, how far I’ve come. It’s been killing, and I’ve made it, and all you do is bitch about what kind of mother I am. And our dear mother is worse. And George is too busy cutting people open to remember if I’m congresswoman or mayor. It’s a little discouraging, kiddo, to say the least.”

“I’m sure it is. But sometimes people get hurt by careers like yours.”

“That’s to be expected.”

“Is it? Is that what it’s all about?”

“Maybe.” She sounded tired. “I don’t have all the answers. I wish I did. And what about you? What’s happening in your life these days?”

“Nothing much. Work.”

“Are you happy?”

“Sometimes.”

“You ought to go back to Rachel.”

“At least you get to the point quickly. I don’t want to, Kay. Besides, what makes you think she’d want me?”

“She said she’d like to see you.”

“Oh, Christ.” He sighed into the phone. “You never give up, do you? Why don’t you just marry her father and leave me in peace? That would get you the same results, wouldn’t it?”

This time Kay laughed. “Maybe.”

“Do you really expect me to run my love life to further your career?” The very idea amused him, but underneath the outrageousness of it, he knew there was a grain of truth. “I think what I love best about you, big sister, is your unlimited nerve.”

“It gets me where I want to go, little brother.”

“I’m sure it does, but not this time, love.”

“No little dinner with Rachel?”

“Nope. But if you see her again, give her my best.” Something in his guts tugged again at the mention of her name. He didn’t love her anymore, but now and then just hearing about her still hurt.

“I’ll do that. And think about it. I can always throw something together when you’re in New York.”

“With any luck at all you’ll be in Washington and too busy to see me.”

“Could be. When are you coming East?”

“Probably in a couple of weeks. I’ve got a client to see in New York. I’m cocounsel for him on a fairly big case out here.”

“I’m impressed.”

“Are you?” His eyes narrowed as he glanced out at the view. “Why? Will it sound good in your campaign material? I think Mother’s readers will get you more votes than I will, don’t you?” There was a touch of irony in his voice. “Unless of course I have the good sense to remarry Rachel.”

“Just don’t get into any trouble.”

“Have I ever?” He sounded amused.

“No, but if I run for the Senate, it’ll be a tight race. I’m running against that morality maniac, and if anyone even remotely related to me does something unsavory, I’ll be up shit creek.”

“Be sure you tell Mother.” He said it in jest but she responded immediately with a serious voice.

“I already have.”

“Are you kidding?” He laughed at the very thought of his elegant, long-legged, couture-clad, white-haired mother doing anything unsuitable that might jeopardize Kay’s bid for a seat in the Senate, or anywhere else.

“I am not kidding, I mean it. I can’t afford any problems right now. No nonsense, no scandal.”

“What a shame.”

“What does that mean?”

“I don’t know … I was thinking of having an affair with this ex-hooker who just got out of jail.”

“Very funny. I’m serious.”

“Unfortunately I think you are. Anyway, you can give me my list of instructions when I come to New York. I’ll try to behave myself until then.”

“Do that, and let me know when you’re going to be here.”

“Why? So you can arrange a blind date with Rachel? I’m afraid, Congresswoman Willard, that even for the sake of your career I wouldn’t do that.”

“You’re a fool.”

“Maybe so.” But he didn’t think so anymore. He didn’t think so at all, and after the phone call with Kay ended, he found himself staring out the window and thinking not of Rachel, but of the woman he had seen on the steps. With his eyes closed, he could still see her, the perfectly carved profile, the huge eyes, and the delicate mouth. He had never seen a woman so beautiful or so haunting. And he sat there at his desk, with his eyes closed, thinking of her, and then with a sigh, he shook his head and opened his eyes again and stood up. It was ridiculous to be dreaming of a total stranger. And then feeling foolish, he laughed softly and brushed her from his mind. There was no point falling in love with a perfect stranger. But he found, as he went downstairs to make something for dinner, that he had to remind himself of that again and again.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/Stee_9780307566317_epub_tp_r1.jpg
DAMFLLESTEEL

A
PERFECT
STRANGER

OEBPS/images/Stee_9780307566317_epub_L02_r1.jpg

OEBPS/images/Stee_9780307566317_epub_L01_r1.jpg

OEBPS/images/Stee_9780307566317_epub_cvt_r1.jpg

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/Stee_9780307566317_epub_cvi_r1.jpg
A Perfect Stranger

Danielle Steel

