
 [image: cover.jpg]

 The Wish

 © by RJ Nolan

 ISBN epub: 978-3-95533-084-2

 ISBN mobi: 978-3-95533-085-9

 Published by Ylva Publishing, legal entity of Ylva Verlag e.Kfr.

 Ylva Verlag, e.Kfr.

 Am Kirschgarten 2

 65830 Kriftel

 Germany

 http://www.ylva-publishing.com

 First edition: April 2013

 This book is a work of fiction. Names, characters, events, and locations are fictitious or are used fictitiously. Any resemblance to actual persons or events, living or dead, is entirely coincidental.

 All rights reserved. This book, or parts thereof, may not be reproduced in any form without permission.

 Credits

 Edited by Sandra Gerth

 Cover Design by Krystel Contreras (krystelc@gmail.com)

 Table of Contents

 Foreword

 Dedication

 The Wish:

 Yacht ClubGrosse Pointe, Michigan

 New Years Eve11:40 p.m.

 Jess McKennas residenceLos Angeles, California

 New Years Eve8:50 p.m.

 Grosse Pointe, Michigan, and Los Angeles, California

 Excerpt from L.A. Metro (RJ Nolan)

 Other books from Ylva-Publishing

 Coming from Ylva-Publishing in 2013

 Foreword

 I wanted to give readers a glimpse into the lives of Kim Donovan and Jess McKenna before they met in L.A. Metro. I chose to set this vignette on New Years Eve as it is a time of new beginnings.

 Dedication

 To everyone who is still looking for their soul mate. Never give up. You never know when or where that special someone will come into your life.

 The Wish

 Yacht ClubGrosse Pointe, Michigan

 New Years Eve11:40 p.m.

 The floor-to-ceiling windows provided a panoramic view of the water. The clear black sky shone with muted stars. Kim Donovan longed to step out into the night and away from the press of people in the ballroom behind her. How did I let myself get talked into this? She sighed. The charity event sponsored by a womens group from her mothers country club was for a worthy cause. The money raised tonight would go to a foundation that helped children with AIDS.

 That would have been all well and good if her mother hadnt used the charity bash as an excuse to push every single and some not-so-single men she could find at Kim. Her mother was well aware of her sexual orientation. Kim had been out since her freshman year in college. But no matter how many times she reminded her mother she was a lesbian, her mother refused to accept it. If her mother warned her one more time that she wasnt getting any younger and soon all the good men were going to be taken, Kim was going to explode.

 Although she had only been here eight months, Kim already realized that moving back to Michigan and accepting the job at Memorial Medical had been a mistake. Tonight was just one more example of how useless it was to try and please her mother. She will never accept who you are. She wont be happy until youre married to some guy and have six kids. Kim shook her head. Thats never going to happen.

 Kim stared at her reflection in the window. Her hair was swept back from her face, allowing her blond curls to cascade down her neck. A dark blue floor-length evening gown hugged her curves. The color brought out the blue of her eyes. The image was marred by the sadness in her eyes and the slight slump of her shoulders.

 Kim.

 She started, then smiled. Hey, Brandon. She turned and accepted the champagne glass he held out.

 Kim had met Brandon earlier in the evening while getting a drink from the bar. He had been lamenting the fact that his partner had gotten called away for an emergency at work. She had quickly enlisted his help in keeping her mother at bay.

 Sorry I took so long, he said. Everyone is getting ready for the midnight toast. His gaze darted around the room, and his mouth pursed as if he had tasted something sour. Where is she?

 At least she wasnt the only one who found her mother hard to take. Kim laughed and her mood lightened just a bit. Her mother had seemed shocked when she came up to them earlier with yet another man for Kim to meet and found her standing with Brandon. She had quickly recovered and tried to grill him on the spot. They had escaped only when Brandon asked Kim to dance.

 She patted his arm. I have no idea. He really had gone above and beyond tonight in helping someone he had just met. I really appreciate all youve done tonight in putting up with her. Its too bad I wasnt smart enough to insist on driving myself. I could just leave.

 Brandon shrugged. No problem. I know how families can be. His gaze shifted to a point over her shoulder. His eyes started to sparkle and a loving smile covered his face.

 Kim turned around to see a handsome blond man approaching. His smile matched Brandons. Ah. This must be Donald. Brandon had spoken glowingly of his partner several times. Kim couldnt help the wistful thought, If only I could find someone who would look at me like that. Her current lover was so closeted she might as well have been in a cave. Kim pushed away the bitter thought. Enough of this. You have a lot of things going for you.

 Donald! Brandon said.

 Donald lengthened his stride. He reached for Brandons hand and gave it a firm squeeze. I told you Id make it back in time.

 Brandon beamed at his lover.

 Kim was saddened but not surprised that the men did not embrace. This was Michigan after all, not California. The tolerant attitude toward public displays of affection between same-sex couples that was common in California was nowhere to be found in suburban Detroit.

 Smiling warmly at Brandon, she reached out and touched his arm. Thanks again for your help. Happy New Year. After giving Donald a brief smile and a nod, she started to walk away.

 Wait, Kim. You dont have to go. Brandon tugged his partner closer. Donald, this is Kim. Ive been helping her keep her mother from shoving men at her all night. He rolled his eyes, then waggled his eyebrows. Now if they had been women...

 A blush heated Kims face.

 Donald laughed. Nice to meet you. Brandons right, you dont have to go. Stay with us and ring in the new year. Otherwise, Im sure your mother will find more than one man eager to kiss you at midnight.

 Kim shivered. Thanks, but I think Ill just find myself a quiet, out-of-the-way spot.

 Are you sure? Brandons voice was full of concern.

 Im fine. Honest. She smiled at both men. Thanks again.

 Anytime, Brandon said. Oh... Wait a sec. See those tall plants over there? He pointed to the end of the room.

 Kim nodded.

 Just on the other side is a small, glass-enclosed alcove that juts out over the water. Youd be out of sight there.

 Tipping her champagne glass in salute, Kim smiled, then turned to make her way to the offered sanctuary. She waved off a waiter who offered a paper hat and party horn. Her gaze swept the room. She hoped to spot her mother before her mother saw her.

 Kim sighed with relief when she reached the indicated area without being intercepted. A pleased smile appeared at the sight of the curtain covering the alcove. She crossed her fingers that her luck would hold and the area would be empty.

 It was.

 She allowed the curtain to fall shut behind her and was cocooned in darkness. Kim felt as if she was suspended over the water. The brightly lit boats floating at anchor contrasted sharply with the darkness where she stood. She imagined, for just a moment, what it would be like to sit in the stern of a boat, gently rocking on the waves, while being held by someone who loved her. She forced her gaze away and once more focused on the night sky.

 Jess McKennas residenceLos Angeles, California

 New Years Eve8:50 p.m.

 Jess set the split of champagne and a single glass down on the coffee table. She didnt know what had prompted her to buy the champagne. New Years Eve was no big deal. It wasnt as if she had someone special to celebrate with and look forward to the coming year. There had not been a woman in her life for well over a year.

 Sam, her younger sister, had invited her to a party with some of her police officer friends in San Diego, but Jess had declined. She was not the party type.

 With a sigh, Jess flopped onto the couch. She reached down and patted the dog lying in front of the couch. Just you and me as usual, big guy.

 At the sound of Jesss voice, Thor lifted his head, then lay back down with a contented sigh.

 Im glad one of us is content. This is why you always work the holidays. Most of the year, Jess kept so busy at the hospital it was easy to push aside the realization of how empty her personal life had become.

 She glanced at the clock. It was almost midnight in New York. She contemplated turning on the TV and watching the ball drop in Times Square. She was working early tomorrow, so had no intention of staying up until midnight California time.

 Shaking off the sense of loneliness that seemed to permeate the air, she sat up and poured herself a glass of champagne. Enough with the pity party, she said into the silence of the room. A lot of people have things a lot worse than you do.

 Jess knew she was fortunate. Her family loved and accepted her. She had seen far too many people in the ER over the years with families that refused to accept them for who they were. She had a job she loved. She glanced down at Thor and couldnt help smiling. She had Thor.

 That didnt stop the small wistful part of her that hoped for someone to share her life with.

 Careful not to step on Thor, Jess rose from the couch. She took her champagne and made her way to the sliding glass door.

 Jess glanced at her watch. It was almost time. Midnight on the East Coast is close enough.

 She stepped out onto the deck and walked over to the railing. The temperature was mild, in the mid-sixties. The stars were dimmed by the surrounding city lights. Seeing the brightly lit windows of the surrounding houses made Jess, for just a moment, long to be inside her own home, sitting in front of a crackling fire, while holding someone she loved. She sighed and turned her gaze back to the night sky.

 Grosse Pointe, Michigan, and Los Angeles, California

 Unknown to each other, Kim and Jess stared up at the night sky. Cradled by the darkness, each alone in her own thoughts.

 A shooting star blazed across the heavens.

 Together they tracked its path, and each lifted a glass of champagne to the sky and whispered,

 I wish...

 ###

 Excerpt from L.A. Metro

 RJ Nolan

 Entering the park, Kim followed the signs that lead to the dog run area. Jess had really managed to shock her yesterday. Having Jess ask her to meet with her outside the hospital was the last thing she had expected. While it was what she had been hoping for, Kim was still nervous. She wasnt sure what to expect. I can do this. Finally spotting what she was looking for, she headed for the large fenced-in area.

 Dogs of all shapes and sizes were playing in the bright fall sunshine. She easily spotted Jess leaning against the fence just inside the dog run, near the gate. Kim stopped for a minute to admire the woman. Instead of the Dockers and button-down shirt or scrubs she was used to seeing Jess wear, she was dressed in Lycra shorts and a T-shirt. Kims gaze ran appreciatively over her well-muscled body. Broad muscular shoulders, well defined biceps, and a flat stomach with trim hips led down to heavily muscled legs. Kim knew that Jess was a beautiful woman, but now, dressed like this… Kim shivered as a wash of arousal cascaded down her body. The strength of her response surprised her. Friends, she sternly reminded her wayward libido. Im going to be her friend. She forced the distracting feelings away before heading over to Jess.

 Hey, Jess. Good morning.

 Jess offered a tentative smile. Hi, Kim. Glad you could make it. She opened the gate for Kim and motioned her inside the dog run.

 The realization that Jess was a bit anxious made Kim feel better about her own nervousness. To give them both a chance to get used to being together in a non-work situation, Kim took the time to look around. Excited dogs chased each other, nimbly dodging the park benches scattered throughout the area. A black lab was splashing in one of the large water bowls strategically placed around the run.

 Several small dogs ran up. Their exuberant yipping pierced the crisp morning air. Kim knelt down and held out her hand to be sniffed. Once assured of their friendliness, she petted them. She smiled at Jess when she squatted down next to her and offered her own gentle ear rubs to the canine trio.

 Kim stood as the small dogs scampered off. A lot of her tension had eased. Dogs were great stress relievers. She looked at Jess, pleased to see she appeared more relaxed as well. They were cute, but I still like big dogs best.

 Well, luckily I can help you out there, Jess said. Ready to meet my boy?

 Knowing Jess had a big dog, Kim checked out the dogs nearby. The only two dogs she saw that she considered big dogs were a German Shepard and a very large Doberman. Which one is he?

 Jess quickly scanned the area, glancing right past both dogs Kim had spotted. He must be down at the other end. See where those trees are? Hell come when I call.

 Thats when Kim noticed just how large the fenced area really was. Great. Im looking forward to meeting him. Kim glanced over at Jess. Uh-oh. Never saw that look before. Jess had a little half smirk on her face. The look screamedlook out; here comes trouble. Kim tried to brace herself for whatever was coming. At the same time, she was delighted to see Jess relaxing the tight control of her emotions she maintained at work.

 Jess led them over toward a group of benches. Just as they reached the seats, Jess let out a piercing whistle, causing Kim to jump. Sorry about that. I shouldve warned you. She pointed off to the left. Here he comes. Jess slapped her palms against the tops of her thighs. Come on, Thor. Come here, boy!

 Kim turned toward where Jess had pointed and nearly fainted. Charging straight at them was the biggest dog Kim had ever seen.

 Oh my God, Jess, thats not a dog. Thats a horse! Kim took a step back and moved slightly behind Jess.

 Jess grinned as the big dog skidded to a halt in front of her. I thought you said you liked big dogs.

 Embarrassed that her bravado had slipped so badly, Kim mock-scowled at Jess. Yeah, big dogs. You didnt say anything about a Clydesdale.

 Dont worry, Jess said, trying hard to control her laughter. Reaching out and stroking the big dog, Jess reassured Kim. Hes big, but hes harmless. Jess took Kims hand and urged her to stand next to her. Kim, this is my Great Dane, Thor.

 Kim offered her hand to be sniffed.

 Thor, this is Kim. Be nice, Jess said.

 Thor took a step forward to check her out. Kim swallowed a bit nervously when she realized the dogs head was almost chest height. And she was tall for a woman, she only missed by a couple of inches matching Jesss almost six-foot stature. He wagged his tail and proceeded to give her a thorough sniff. She smiled as her trepidation eased. Kim quickly saw what a gentle giant the big dog truly was and began to stroke his head and ears.

 Thor made his approval known. He gazed into her eyes, and then laid his head against her breasts.

 I dont believe it, Jess muttered. She shook her head and stared.

 What? Kim asked as she continued to pet Thor.

 Ive never seen him do that with anyone except myself or my sister. Hes not unfriendly, but he tends to be standoffish about offering affection to strangers. Usually he sniffs someone and then just walks away.

 Thor suddenly leaned harder into Kim, forcing her to step back as his weight against her increased.

 Thor. Jess grabbed his collar. Back up. She urged Thor back several steps. Sorry.

 Kim laughed. Its okay. Hes not bothering me. Pointing to the bench next to her, she said, Why dont we sit down and you can tell me about this handsome boy.

 Jess sat down, but kept a firm grip on Thors collar.

 Hes fine, really. Let him go, Kim said as she moved to a spot on the bench near Jess.

 As soon as Jess let go of Thors collar he headed for Kim.

 Kim was a little taken aback when Thor stepped close. The huge dogs head was now level with hers. She met his eyes and was surprised by the intelligence that shone in his dark brown eyes.

 Thor gently laid his head in Kims lap. When she began to stroke his head, he closed his eyes and sighed in contentment.

 Come on, you big moose. Kim is not a cuddly toy. Jess reached for Thors collar, intent on pulling the big dog off of Kims lap.

 Kim laughed. Honestly, hes fine. Leave him. She stroked her hand down his shining black coat. Ive never seen a Great Dane that looked like this before. His black head and body shone in sharp contrast to his white neck and chest. He looks like hes dressed in a top hat and tuxedo. Kim slid her hand down one of his strong front legs. He even has the white spats to go along with his formal attire.

 Hes whats called a Mantle Great Dane, Jess said. Most people are more familiar with Fawn or Brindle Great Danes.

 I knew Great Danes were big, Kim reached down and tried to close her hand around Thors front leg but couldnt, but I never realized they were this huge, she said.

 They can get pretty big. Thor is larger than average. Hes thirty-nine inches tall at the withers and just shy of two hundred pounds.

 Kim gulped. It appeared to her that most of that two hundred pounds was solid muscle. Good thing hes so docile.

 Yeah, theyre big babies for the most part. But under the right circumstances they can be very protective of their owners. Jess stretched, arching her back.

 Kim struggled to keep her eyes on Jesss face where they belonged. Ready to go jogging? Either that or Im going to need a cold shower.

 Sure. Lets go. Jess snapped Thors leash onto his collar.

 * * *

 Jess guided them back to where they had started before slowing down to a walk. Knowing Kim had not jogged in a few months, Jess had offered the one-mile route. Kim had opted for the two-mile trail. Bet shes regretting that decision about now. Kim was bent over at the waist with her hands resting on the top of her thighs as she tried to catch her breath.

 Allowing her eyes to run over Kims body for the first time, she took in the tall, slender figure before her. She had been so nervous earlier she had not really paid that much attention to Kims attire. Kim had on short nylon running shorts and a T-shirt. Jess had suspected a gorgeous body lurked beneath the professionally tailored slacks and silk blouses she wore at work. The reality was much more than she had anticipated. Your imagination sucks. Drops of sweat trailed down Kims well-defined arms and legs that seemed to go on forever. Her tight, sweat-soaked T-shirt clung to a flat stomach and hugged her breasts. Jesss libido immediately flared to life, and she pushed it down with difficulty. Friends. Just friends, she repeated what was becoming a mantra.

 You okay? Jess asked.

 Kim straightened up and started to shake out her arms and legs. Im fine. I know Ill probably be sore tomorrow, but it still felt good to get out and run. I need to get back to regular workouts.

 Youre welcome to join Thor and me anytime on our runs. What are you doing? This was supposed to be a one-time thing until you saw how she acted at work afterward. Jess couldnt bring herself to retract the spontaneous offer. It felt right.

 A quick glance at Kim proved she was just as stunned by the invitation as Jess was at having made it. A smile tugged at Jesss lips as Kim tried to regain her composure.

 I wouldnt want to intrude. I know you dont get to spend a lot of time with Thor, Kim said.

 Beautiful and incredibly thoughtful. Jess knew Kim was offering her a graceful way out. Thor really likes you. And so do I. Its not an intrusion. We enjoy your company.

 That beautiful, sun out from behind the clouds smile that Jess was coming to adore, blazed across Kims face. That would be great, Jess.

 Thor bumped Jesss hip.

 Sorry, boy. She had been so distracted by Kim she had forgotten what she was supposed to be doing. I need to get him some water. Walk over to my truck with us?

 Sure.

 On the way to the truck Jess couldnt help noticing the occasional sour look Kim was throwing at Thor. She looked him over but couldnt see any reason for Kims apparent ire. Nothing untoward had happened on their run.

 Is something wrong? Oh I bet I know what the problem is. Jess was so used to his drool she forgot that most people didnt appreciate being covered in Thors slobber. Jess pulled the small white towel she had tucked in her waistband and wiped Thors muzzle. Sorry. Did he slime you?

 No, hes fine. Kim glanced down at Thor, and a slight scowl once again marred her face.

 Jess was getting a bit worried. Had Kim decided she didnt like Thor after all?

 Kim looked up at Jess and laughed. Dont mind me. Im just jealous.

 Huh? Of what?

 Kim pointed at Thor.

 Of Thor? Why? Jess asked. She looked back and forth between Kim and Thor, totally confused by this turn of the conversation.

 We just ran two miles and he wasnt even winded. He looks like he could go another two miles, easy, if not more. Im jealous. I used to do five miles at a time and now look at me.

 Jess did as instructed. Kims hair was windblown and damp with sweat; her T-shirt was wet with perspiration, and her face was still flushed from exertion. Youre beautiful. While undoubtedly true, Jess figured it was best to keep that observation to herself.

 Pulling on her own damp T-shirt, Jess made a show of checking herself out. I look pretty much the same. I cant keep up with him either. I kept him by my side today. Normally he runs in front of me and zigzags back and forth to get some extra mileage. I think he runs twice as far as I do, and hes still not tired. She reached over Thors back and patted Kims shoulder. Dont feel bad. Hes a lot younger than we are.

 Kim snorted. Great. Thanks. I feel much better now. She looked down at Thor. You just wait. Once I get back in shape then well see who gives out first.

 Thor let out a deep-throated woof as if accepting the challenge.

 Kim jumped and then laughed. She gently bumped Thor with her leg. No comments from the peanut gallery.

 Kim is so good with him. No wonder he likes her. She talks to him like Sam and I do. Watching the two interact, Jess had a feeling her quiet, solitary life was about to change. Her heart felt light at the prospect.

 Thors pace quickened, and he began to tug on the leash at the sight of Jesss vehicle.

 Other books from Ylva Publishing

 http://www.ylva-publishing.com

 L.A. Metro (second edition)

 by RJ Nolan

 [image: img1.jpg]

 ISBN: 978-3-95533-041-5 (paperback), 978-3-95533-039-2 (mobi), 978-3-95533-038-5 (epub), 978-3-95533-040-8 (pdf)

 Dr. Kimberly Donovans life is in shambles. After her medical ethics are questioned, first her family, then her closeted lover, the Chief of the ER, betray her. Determined to make a fresh start, she flees to California and L.A. Metropolitan Hospital.

 Dr. Jess McKenna, L.A. Metros Chief of the ER, gives new meaning to the phrase emotionally guarded, but she has her reasons.

 When Kim and Jess meet, the attraction is immediate. Emotions Jess has tried to repress for years surface. But her interest in Kim also stirs dark memories. They settle for friendship, determined not to repeat past mistakes, but secretly they both wish things could be different.

 Will the demons from Jesss past destroy their future before it can even get started? Or will L.A. Metro be a place to not only heal the sick, but to mend wounded hearts?

 Backwards to Oregon

 by Jae

 [image: img2.jpg]

 ISBN: 978-3-95533-026-2 (paperback), 978-3-95533-028-6 (mobi), 978-3-95533-027-9 (epub), 978-3-95533-029-3 (pdf).

 Luke Hamilton has always been sure that shed never marry. She accepted that she would spend her life alone when she chose to live her life disguised as a man.

 After working in a brothel for three years, Nora Macauley has lost all illusions about love. She no longer hopes for a man who will sweep her off her feet and take her away to begin a new, respectable life.

 But now they find themselves married and on the way to Oregon in a covered wagon, with two thousand miles ahead of them.

 Something in the Wine

 by Jae

 [image: img3.jpg]

 ISBN: 978-3-95533-006-4 (epub), 978-3-95533-007-1 (mobi), 978-3-95533-008-8 (pdf)

 Length: 99,100 words (novel)

 All her life, Annie Prideaux has suffered through her brothers constant practical jokes only he thinks are funny. But Jakes last joke is one too many, she decides when he sets her up on a blind date with his friend Drew Corbinneglecting to tell his straight sister one tiny detail: her date is not a man, but a lesbian.

 Annie and Drew decide its time to turn the tables on Jake by pretending to fall in love with each other.

 At first glance, they have nothing in common. Disillusioned with love, Annie focuses on books, her cat, and her work as an accountant while Drew, more confident and outgoing, owns a dog and spends most of her time working in her beloved vineyard.

 Only their common goal to take revenge on Jake unites them. But what starts as a table-turning game soon turns Annies and Drews lives upside down as the lines between pretending and reality begin to blur.

 Something in the Wine is a story about love, friendship, and coming to terms with what it means to be yourself.

 Hot Line

 by Alison Grey

 [image: img4.jpg]

 ISBN: 978-3-95533-015-6 (epub), 978-3-95533-016-3 (mobi), 978-3-95533-017-0 (pdf), 978-3-95533-048-4 (paperback)

 Length: 27,200 words (novella)

 Two women from different worlds. Linda, a successful psychologist, uses her work to distance herself from her own loneliness.

 Christina works for a sex hotline to make ends meet.

 Their worlds collide when Linda calls Christinas sex line. Christina quickly realizes Linda is not her usual customer. Instead of wanting phone sex, Linda makes an unexpected proposition. Does Christina dare accept the offer that will change both their lives?

 Coming from Ylva Publishing in 2013

 http://www.ylva-publishing.com

 Beyond the Trail

 by Jae

 Six short stories that give us glimpses into the lives of Luke, Nora, and the other characters from Backwards to Oregon.

 The Blue Hour: When her mother dies, twelve-year-old Lucinda Hamilton decides to start a new lifeas a boy.

 Grasping at Straws: No one knows that Tess Swenson, madam of a brothel, also owns a livery stable and a number of other businesses. On one of her secret inspections, she makes a surprising discovery.

 A Roosters Job: The Hamiltons hoped to build a home in the idyllic Willamette Valley with mild winters, but now theyre snowed in and their rooster isnt doing such a great job either.

 The Art of Pretending: Tess finds out that someone is stealing her money. She suspects Frankie, a woman who reminds her of Luke. But nothing is as it seems.

 The Christmas Oak: Luke sets out to bring home a Christmas treebut she finds something else.

 Swept Away: The greatest flood in the history of Oregon sweeps away houses, barns, and animals in the Willamette Valley. At the same time, fourteen-year-old Amy is swept away by her feelings for her best friend.

 Walking the Labyrinth

 by Lois Cloarec Hart

 Is there life after loss? Lee Glenn, co-owner of a private security company, didnt think so. Crushed by grief after the death of her wife, she uncharacteristically retreats from life.

 But love doesnt give up easily. After her friends and family stage a dramatic intervention, Lee rejoins the world of the living, resolved to regain some sense of normalcy but only half-believing that its possible. Her old friend and business partner convinces her to take on what appears on the surface to be a minor personal protection detail.

 The assignment takes her far from home, from the darkness of her loss to the dawning of a life reborn. Along the way, Lee encounters people unlike any shes ever met before: Wrong-Way Wally, a small-town oracle shunned by the locals for his off-putting speech and mannerisms; and Wallys best friend, Gaëlle, a woman who not only translates the oracles uncanny predictions, but who also appears to have a deep personal connection to life beyond life. Lee is shocked to find herself fascinated by Gaëlle, despite dismissing the womans exotic beliefs as hooey.

 But opening yourself to love also means opening yourself to the possibility of pain. Will Lee have the courage to follow that path, a path that once led to the greatest agony shed ever experienced? Or will she run back to the cold comfort of a safer solitary life?

 Second Nature

 (revised edition)

 by Jae

 Novelist Jorie Price doesnt believe in the existence of shape-shifting creatures or true love. She leads a solitary life, and the paranormal romances she writes are pure fiction for her.

 Griffin Westmore knows betterat least about one of these two things. She doesnt believe in love either, but shes one of the not-so-fictional shape-shifters. Shes also a Saru, an elite soldier with the mission to protect the shape-shifters secret existence at any cost.

 When Jorie gets too close to the truth in her latest shape-shifter romance, Griffin is sent to investigateand if necessary to destroy the manuscript before its published and to kill the writer.

OEBPS/Images/img4.jpg

OEBPS/Images/img3.jpg
SOMETHING

INTHEVAT | E

OEBPS/Images/cover.jpg

OEBPS/Images/img2.jpg
BACKWARDS TO

ORFEGON |,
3 I3

OEBPS/Images/img1.jpg
& RJ NOLAN

