

Linda Howard-Mackenzie's Magic
Christmas Kisses

Maris, the only Mackenzie daughter, is magic. She's fey, almost psychic and can charm the wildest horse

- as well as other dangerous animals, such as the undercover FBI agent who's hot on the trail of a killer, and in whose bed Maris lands.

The problem is, she was wanted for horse theft, but she was banged on the head and doesn't remember what happened or how she got there. With no memory, she had little chance of proving her innocence or eluding the villains behind the prize stallion's mysterious disappearance. Her only hope for salvation? The stranger in her bed.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

Dear Reader, 

Not all that long ago, the world was a much slower place. Generations of a family would be born, grow up, marry, set up their own homes, and all stay within the same neighborhood. It wasn't unusual for a house to be home to three generations at the same time. Babies were born in the same house where grandparents died, and there was a wonderful sense of continuity, of roots, that has gone by the wayside now as families scatter to the four corners of the earth. 

But we still have that yearning for the safe place of our hearts, the center of the family, and Christmas is the perfect expression of that "Are you going home for Christmas?" is a phrase spoken thousands¡Xmillions¡Xof times as the holiday nears. People seldom live in the same house their entire lives now, but the house isn't the home; the family is. The family is the sanctuary, and people travel untold miles to reach it every year at that special time, the time of Christmas. 

I hope you reach your sanctuary, and I hope you have a wonderful Christmas. 

Linda Howard 


Chapter One 

Her head hurt. 

The pain thudded against the inside of her skull, pounded on her eyeballs. Her stomach stirred uneasily, as if awakened by all the commotion. 

"My head hurts." Maris Mackenzie voiced the complaint in a low, vaguely puzzled tone. She never had headaches; despite her delicate appearance, she possessed in full the Mackenzie iron constitution. The oddity of her condition was what had startled her into speaking aloud. 


She didn't open her eyes, didn't bother to look at the dock. The alarm hadn't gone off, so it wasn't time to get up. Perhaps if she went back to sleep the headache would go away. 

"I'll get you some aspirin." 

Maris's eyes snapped open, and the movement made her head give a sickening throb. 

The voice was male, but even more startling, it had been right beside her; so close, in fact, that the man had only murmured the words and still his warm breath had stirred against her ear. The bed shifted as he sat up. 

There was a soft click as he turned on the bedside lamp, and the light exploded in her head. Quickly she squeezed her eyes shut again, but not before she saw a man's broad, strongly muscled, naked back, and a well-shaped head covered with short, thick dark hair. 

Confused panic seized her. Where was she? Even more important, who was he? She wasn't in her bedroom; one glance had told her that. The bed beneath her was firm, comfortable, but not hers. 

An exhaust fan whined to life when he turned on the bathroom light. She didn't risk opening her eyes again, but instead relied on her other senses to orient herself. A motel, then. That was it. And the strange whump-ing sound she had only now heard was the blower of the room's climate-control unit. 

She had slept in plenty of motels, but never before with a man. Why was she in a motel, anyway, instead of her own comfortable little house close by the stables? The only time she stayed in motels was when she was traveling to or from a job, and since she had settled in Kentucky a couple of years ago the only traveling she'd done had been when she went home to visit the family. 

It was an effort to think. She couldn't come up with any reason at all why she was in a motel with a strange man. 

Sharp disappointment filled her, temporarily piercing the fogginess in her brain. She had never slept around before, and she was disgusted with herself for having done so now, an episode she didn't remember with a man she didn't know. 

She knew she should leave, but she couldn't seem to muster the energy it would take to jump out of bed and escape. Escape? She wondered fuzzily at the strange choice of word. She was free to leave any time she wanted...if she could only manage to move. Her body felt heavily relaxed, content to do nothing more than lie there. She needed to do something, she was certain, but she couldn't quite grasp what that something was. Even aside from the pain in her head, her mind felt fuzzy, and her thoughts were vague and drifting. 

The mattress shifted again as he sat down beside her, this time on the side of the bed closest to the wall, away from the hurtful light. Carefully Maris risked opening her eyes just a little; perhaps it was because she was prepared for the pain, but the resultant throb seemed to have lessened. She squinted up at the big man, who sat so close to her that his body heat penetrated the sheet that covered her. 

He was facing her now; she could see more of him than just his back. Her eyes widened. 

It was him. 

"Here you go," he said, handing the aspirin to her. His voice was a smooth, quiet baritone, and though she didn't think she'd ever spoken to him before, something about that voice was strangely familiar. 

She fumbled the aspirin from his hand and popped them into her mouth, making a face at both the bitter taste of the pills and her own idiocy. Of course his voice was familiar! After all, she'd been in bed with him, so she supposed she had talked to him beforehand, even if she couldn't remember meeting him, or how she'd gotten here. 

He held out a glass of water. Maris tried to prop herself up on her elbow to take it, but her head throbbed so violently that she sank back against the pillow, wincing with pain as she put her hand to her forehead. What was wrong with her? She was never sick, never clumsy. This sudden uncooperativeness of her own body was alarming. 

"Let me do it.'' He slipped his arm under her shoulders and effortlessly raised her to a sitting position, bracing her head in the curve of his arm and shoulder. He was warm and strong, his scent musky, and she wanted to press herself closer. The need surprised her, because she'd never before felt that way about a man. He held the glass to her lips, and she gulped thirstily, washing down the pills. When she was finished, he eased her down and removed his arm. She felt a pang of regret at the loss of his touch, astonishing herself. 

Fuzzily she watched him walk around the bed. He was tall, muscular, his body showing the strength of a man who did physical work instead of sitting in an office all day. To her mingled relief and disappointment, he wasn't completely naked; he wore a pair of dark gray knit boxers, the fabric clinging snugly to his muscled butt and thighs. Dark hair covered his broad chest, and beard stubble darkened his jaw. He wasn't handsome, but he had a physical presence that drew the eye. It had drawn hers, anyway, since she'd first seen him two weeks ago, forking down hay in the barn. 

Her reaction then had been so out of character that she had pushed it out of her mind and ignored it, or at least she had tried. She had deliberately not spoken to him whenever their paths crossed, she who had always taken pains to know everyone who worked with her horses. He threatened her, somehow, on some basic level that brought all her inner defenses screaming to alert. This man was dangerous. 

He had watched her, too. She'd turned around occasionally and found his gaze on her, his expression guarded, but still, she'd felt the male heat of his attention. He was just temporary help, a drifter who needed a couple of weeks' pay in his pocket before he drifted away again, while she was the trainer at Solomon Green Horse Farms. It was a prestigious position for anyone, but for a woman to hold the job was a first. Her reputation in the horse world had made her a sort of celebrity, something she didn't particularly enjoy; she would rather be with the horses than putting on an expensive dress and adorning a party, but the Stonichers, who owned Solomon Green, often requested her presence. Maris wasn't a snob, but her position on the farm was worlds apart from that of a drifter hired to muck out the stables. 

He knew his way around horses, though; she'd noticed that about him. He was comfortable with the big animals, and they liked him, which had drawn her helpless attention even more. She hadn't wanted to pay attention to the way his jeans stretched across his butt when he bent or squatted, something that he seemed to do a thousand times a day as he worked. She didn't want to notice the muscles that strained the shoulder seams of his shirts as he hefted loaded shovels or pitchforks. He had good hands, strong and lean; she hadn't wanted to notice them, either, or the intelligence in his blue eyes. He might be a drifter, but he drifted for his own reasons, not because he wasn't capable of making a more stable life for himself. 

She'd never had time for a man in her life, hadn't particularly been interested. All her attention had been focused on horses, and building her career. In the privacy of her bed at night, when she wasn't able to sleep and her restless body felt too hot for comfort, she had admitted to herself the irony of her hormones finally being kicked into full gallop by a man who would likely be gone in a matter of weeks, if not days. 

The best thing to do, she'd decided, would be to continue ignoring him and the uncomfortable yearnings that made her want to be close to him. 

Evidently she hadn't succeeded. 

She lifted her hand to shield her eyes from the light as she watched him return the water glass to the bathroom, and only then did she notice what she herself was wearing. She wasn't naked; she was wearing her panties, and a big T-shirt that drooped off her shoulders. His T-shirt, specifically. 

Had he undressed her, or had she done it herself? If she looked around, would she find their clothes haphazardly tossed together? The thought of him undressing her interfered with her lung function, constricting her chest and stifling her oxygen flow. She wanted to remember, she needed to remember,but the night was a blank. She should get up and put on her own clothes, she thought. She should, but she couldn't. All she could do was lie there and cope with the pain in her head while she tried to make sense of senseless things. 

He was watching her as he came back to bed, his blue eyes narrowed, the color of his irises vivid even in the dim light. "Are you all right?" 

She swallowed. "Yes." It was a lie, but for some reason she didn't want him to know she was as incapacitated as she really was. Her gaze drifted over his hairy chest and flat belly, down to the masculine bulge beneath those tight boxers. Had they really... ? For what other reason would they be in a motel bed together? But if they had, why were they both wearing underwear? 

Something about those sophisticated boxer shorts teemed a little out of place on a guy who did grunt work on a horse farm. She would have expected plain white briefs. 

He turned off the lamp and stretched out beside her, the warmth of his body wrapping around her as he settled the sheet over them. He lay on his side, facing her, one arm curled under his pillow and the other resting across her belly, holding her close without actually wrapping her in his embrace. It struck her as a carefully measured position, close without being intimate. 

She tried to remember his name, and couldn't. 

She cleared her throat. She couldn't imagine what he would think of her, but she couldn't bear this fogginess in her mind any longer. She had to bring order to this confusion, and the best way to do that was to start with the basics. "I'm sorry," she said softly, almost whispering. "But I don't remember your name, or¡Xor how we got here." 

He went rigid, his arm tightening across her belly. For a long moment he didn't move. Then, with a muffled curse, he sat bolt upright, the action jarring her head and making her moan. He snapped on the bedside lamp again, and she closed her eyes against, the stabbing light. 

"Damn it," he muttered, bending over her. He sank his long fingers into her hair, sifting through the tousled silk as he stroked his fingertips over her skull. "Why didn't you tell me you were hurt?" 

"I didn't know I was." It was the truth. What did he mean, hurt? 

"I should have guessed." His voice was grim, his mouth set in a thin line. "I knew you were pale, and you didn't eat much, but I thought it was just stress." He continued probing, and his fingers brushed a place on the side of her head that made her suck in her breath as a sickening throb of pain sliced through her temples. 

"Ah." Gently he turned her in to him, cradling her against his shoulder while he examined the injury. His fingers barely touched her scalp. "You have a nice goose egg here." 

"Good," she mumbled. "I'd hate for it to be a bad goose egg." 

He gave her another narrow-eyed look, something he had down to an art. "You have a concussion, damn it. Are you nauseated? How's your vision?" 

"The light hurts," she admitted. "But my vision isn't blurred." 

"What about nausea?" 

"A little." 

"And I've been letting you sleep," he growled to himself, half under his breath. "You need to be in a hospital." 

"No," she said immediately, alarm jangling through her. The last thing she wanted was to go to a hospital. 

She didn't know why, but some instinct told her to stay away from public places. "It's safer here." 

In a very controlled tone he said, "I can handle the safety. You need to see a doctor." 

Again there was that nagging sense of familiarity, but she couldn't quite grasp what it was. There were other, more serious, things to worry about, however, so she let it go. She took stock of her physical condition, because a concussion could be serious, and she might indeed need to be in a hospital. There was the headache, the nausea... What else? Vision good, speech not slurred. Memory? Rapidly she ran through her family, remembering names and birthdays, thinking of her favorite horses through the years. 

Her memory was intact, except for... She tried to pinpoint her last memory. The last thing she could remember was eating lunch and walking down to the stables, but when had that been? 

"I think I'm going to be okay," she said absently. "If you don't mind, answer a couple of questions for me. 

First, what's your name, and second, how did we wind up in bed together?" 

"My name's MacNeil," he said, watching her closely. 

MacNeil. MacNeil. Memory rushed back, bringing with it his first name, too. "I remember," she breathed. "Alex MacNeil." His name had struck her when she'd first heard it, because it was so similar to the name of one of her nephews, Alex Mackenzie, her brother Joe's second-oldest son. Not only were their first names the same, but their last names both indicated the same heritage. 

"Right. As for your second question, I think what you're really asking is if we had sex. The answer is no." 

She sighed with relief, then frowned a little. "Then why are we here?" she asked in bewilderment. 

He shrugged. "We seem to have stolen a horse," he said. 


Chapter Two 

Stolen a horse? Maris blinked at him in total bewilderment, as if he'd said something in a foreign language. She'd asked him why they were in bed together, and he'd said they had stolen a horse. Not only was it ridiculous that she would steal a horse, but she couldn't see any connection at all between horse thievery and sleeping with Alex MacNeil. 

Then a memory twinged in her aching head, and she went still as she tried to solidify the confused picture. 

She remembered moving rapidly, driven by an almost blinding sense of urgency, down the wide center aisle of the barn, toward the roomy, luxurious stall in the middle of the row. Sole Pleasure was a gregarious horse; he loved company, and that was why his stall was in the middle, so he would have companionship on both sides. She also remembered the fury that had gripped her; she'd never been so angry before in her life. 

"What'is it?" he asked, still watching her so intently that she imagined he knew every line of her face. 

"The horse we 'seem' to have stolen is it Sole Pleasure?" 

"The one and only. If every cop in the country isn't already after us, they will be in a matter of hours." He paused. "What were you planning on doing with him?" 

It was a good question. Sole Pleasure was the most famous horse in America right now, and very recognizable, with his sleek black coat, white star, and white stocking on the right foreleg. He'd been on the cover of Sports Illustrated, had been named their Athlete of the Year. He'd won over two million dollars in his short career and been retired at the grand old age of four to be syndicated at stud. The Stonichers were still weighing the offers, determined to make the best deal. The horse was black gold prancing around on four powerful, lightning-fast legs. 

What had she been going to do with him? She stared at the ceiling, trying to bring the hours missing from her memory back to the surface of consciousness. Why would she steal Sole Pleasure? She wouldn't have sold him, or raced him in disguise, of course, on her own. She rejected those possibilities out of hand. Stealing a horse was so foreign to her nature that she was at a loss to explain having apparently done exactly that. The only reason she could even imagine having for taking a horse would be the animal was in danger. She could see herself doing that, though she was more likely to take a whip to anyone mistreating one of her babies, or any horse at all, for that matter. She couldn't bear seeing them hurt. 

Or killed. 

The thought knifed through her, and suddenly she knew. Oh, God, she knew. 

She jerked upright in bed. Instantly pain mushroomed inside her skull, the pressure almost blinding her for a second. She gave a gasping, almost soundless cry; a hard arm shot upward and closed around her, preventing her getting up, but it didn't matter anyway. She felt her muscles going slack, unable to support her, and she slumped over on him. The pain quickly subsided to a far more manageable level, but the moment of agony left her weak and shaking, collapsed on his chest, in his arms, her eyes closed as she tried to recover from the shock. MacNeil gently turned so that she was flat on her back and he was half over her, one heavy, hairy, muscled leg thrown across her much slimmer ones, his arm under her neck, his broad shoulders blocking the light from her closed eyelids. One big hand covered her left breast, the contact brief and warm and electrifying, then moved up to her throat. She felt his fingers pressing against the artery there, then a soft sigh eased from him, and he brie fly leaned down to press

his forehead against hers, very gently, as if he were afraid the touch might hurt her. She swallowed, trying to control her breathing. That was the limit of her control, though, because there was nothing she could do about the speed at which her blood was thundering through her veins. Only the thought of Sole Pleasure kept her focused. Maris gulped, opening her eyes and staring up at him. "They were going to kill him," she said in a stifled tone. "I remember. They were going to kill him!" Renewed rage bubbled in her bloodstream, giving force to the last sentence. 

"So you stole him to save his life." 

He said it much more as a statement than as a question, but Maris nodded anyway, remembering at the last second to limit herself to only a tiny movement of her head. The calmness of his voice again piqued her interest with its familiarity. Why wasn't he alarmed, indignant, or any number of other responses that could reasonably be expected? Maybe he'd already guessed, and she had only confirmed his suspicion. 

He was a drifter, a man who routinely walked away from responsibility, but even though he'd guessed what she was doing, he had involved himself anyway. Their situation was highly precarious, because unless she could prove the charge she'd made, they would be arrested for stealing Sole Pleasure, the most valuable horse in the country. All she remembered now was the danger to the stallion, not who was behind it, so proving it could be a bit chancy. 

Chancy... Chance. Chance and Zane. The thought of her brothers was like sunrise, bringing light to the darkness in her mind. No matter what was going on or who was behind it, all she had to do was call Zane, and he would get to the bottom of it. Maybe that had been her original plan, lost in the fog that obscured the past twelve hours. Get Sole Pleasure out of harm's way, contact Zane, and lay low until the danger was over. She stared at the ceiling, trying to remember any other detail that would help clear up the situation. Nothing. "Did I call anyone last night?" she asked. "Did I say anything about calling one of my brothers?" 

"No. There was no time or opportunity to call anyone until we got here, and you were out like a light as soon as you hit the bed." 

That information didn't clear up the question of whether she had undressed herself or he had done it. She scowled a little, annoyed at how the physical intimacy of the situation kept distracting her from the business at hand. 

He was still watching her closely; she felt as if his attention hadn't wavered from her for so much as a split second. She could sense him analyzing every nuance of her expressions, and the knowledge was unsettling. She was accustomed to people paying attention to her; she was, after all, the boss. But this was different, on an entirely different level, as if he missed nothing going on around him. 

"Were you going to call your family for help?" he asked when she didn't say anything else. 

She pursed her lips. "That would have been the most logical thing to do. I should probably call them now." Zane had left the SEALs, he was much easier to contact; Barrie and the kids kept him closer to home. And he would know how to get in touch with Chance, though the odds of Chance even being in the country weren't good. It didn't matter; if she needed them, if she made the call, she knew her entire family would descend on Kentucky like the Vikings swooping down on a medieval coastal village and heaven help those who were behind all this. 

Maris tried to ease herself away from him so that she could sit up and reach the phone. To her amazement, he tightened his grip, holding her in place. 

"I'm okay," she said in reassurance. "As long as I remember to move slowly and not jar my head, I can manage. I need to call my brother as soon as possible so he can" 

"I can't let you do that," he said calmly. 

She blinked, her dark eyes growing cool. "I beg you pardon?" Her tone was polite, but she let him hear the steel underlying it. 

His lips twitched, and a ruefully amused look entered his eyes. "I said I can't let you do that." The amusement spread to his mouth, turning the twitch into a smile. "What are you going to do, fire me?" 

Maris ignored the taunt, because if she couldn't prove Sole Pleasure was in danger, neither of them would have to worry about a job for some time. She lay still, considering this sudden change in the situation, possibilities running through her mind. He was too damn sure of himself, and she wondered why. He didn't want her to call for help. The only reason she could come up with was that he must be involved somehow, in the plot to kill Sole Pleasure. Maybe he was the one who'd been hired to do it. 

Suddenly looking up into those blue eyes, Maris felt the danger in him again. It wasn't just a sensual danger, but the inherent danger of a man who had known violence. Yes, this man could kill. 

Sole Pleasure might already be dead. She thought of that big, sleek, powerful body lying stiff, never to move again, and a nearly crippling grief brought the sheen of tears to her eyes. She couldn't control that response, but she allowed herself no other. Maybe she was wrong about MacNeil, but for Sole Pleasure's sake, she couldn't take the chance. 

"Don't cry," he murmured, his voice dropping into a lower note. He lifted his hand to gently stroke her hair away from her temple. "I'll take care of things." 

This was going to hurt. Maris knew it, and accepted the pain. Her father had taught her to go into a fight expecting to get hurt; people who didn't expect the pain were stunned by it, incapacitated and, ultimately, defeated. Wolf Mackenzie had taught his children to win fights. 

MacNeil was too close; she was also lying flat on her back, which took away a lot of her leverage. She had to do it anyway. The first blow had to count. 

She snapped her left arm up at him, striking for his nose with the heel of her palm. 

He moved like lightning, his right forearm coming up to block the blow. Her palm slammed into his arm with enough force to jar her to the teeth. Instantly she recoiled and struck again, this time aiming lower, for his solar plexus. Again that muscular forearm blocked her way, and this time he twisted, catching both of her arms and pinning them to the pillow on each side of herhead. With another smooth motion he levered himself atop her, his full weight crushing her into the bed. 

The entire thing took three seconds, maybe less. There had been no explosion of movement; anyone watching might not even have realized a brief battle had taken place, so tight had been the movements of attack and response, then counterattack. Her head hadn't even been unduly jarred. But Maris knew. Not only had she been trained by her father, she had also watched Zane and Chance spar too often to have any doubts. She had just gone up against a highly trained professional and lost. 

His blue eyes were flinty, his expression cold and remote. His grip on her wrists didn't hurt, but when she tried to move her arms, she found that she couldn't. 

"Now, what in hell was that about?" His voice was still calm, but edged with an icy sharpness. 

Then it all fell together. His control, his utter self-confidence, the calmness that seemed so familiar. Of course it was familiar, she saw it constantly, in her brothers. Zane had just that way of speaking, as if he could handle anything that might happen. MacNeil hadn't hurt her, even when she had definitely tried to hurt him. She couldn't have expected such concern from a thug hired to kill a horse. The clues were there, even those sexy gray boxers. This was no drifter. 

"My God," she blurted. "You're a cop." 


Chapter Three 

"Is that why you attacked?" If anything, those blue eyes were even colder. 

"No!" she said absently, staring up at his face as if she'd never seen a man before. She felt stunned, as if she really hadn't. Something had just happened, but she wasn't sure what. It was like the way she'd felt when she first saw him, only more intense, primally exciting. She frowned a little as she tried to pin down the exact thought, or sensation, or whatever it was. His hands tightened on her wrists, drawing her back to the question he'd asked and the answer he wanted, and reluctantly she gathered her thoughts. "I just now realized that you're a cop. The reason I tried to hit you was because you wouldn't let me call my family, and I was afraid you might be one of the bad guys." 

"So you were going to try to take me out?" He looked furious at the idea. "You have a concussion. How in hell did you expect to fight me? And who taught you those moves, anyway?" 

"My father. He taught all of us how to fight. And I could have won, against most men," she said simply. 

"But you, I know professional training when I see it." 

"So the fact that I know how to fight makes you think I'm a cop?" 

She could have told him about Zane and Chance, who, even though they weren't cops, had many of the same characteristics she'd noticed in him. She didn't, though, because she wasn't one hundred percent certain their organization or agency or whatever it was was exactly squared away with either the State or Justice Department. Instead, she gave MacNeil a secret little smile. "Actually, it was your shorts." 

He was startled out of his control, his blue eyes widening. "My shorts?" 

"They aren't briefs. They're not white. They're too sexy." 

"And that's a dead giveaway for being a cop?" he asked incredulously, color staining his cheekbones. 

"Drifters don't wear sexy gray boxers," she pointed out. She didn't mention the interest she could feel stirring in those sexy gray boxers. Perhaps, under the circumstances, she shouldn't have mentioned his underwear. Not that his reaction was unexpected, she thought. She was barely clothed, and he wore even less. She could feel the hard, hairy bareness of his legs against hers, the pressure of his hips. Just minutes before, she had thought his touch carefully controlled, so that there was no intimacy, despite his closeness. She didn't feel that way now. It wasn't just his arousal; there was something very intimate in the way he held her beneath him, as if their brief battle had startled him out of his careful control and provoked him into a heated, purely male response. She took a deep breath as an unfamiliar excitement made her heart beat faster made every cell in her body tingle with life. The secret part of her, the wildness that she had always known was there but which no man ha

d ever before managed to

touch, shivered in fierce satisfaction at the way he held her. 

"Cops don't necessarily wear them, either." Her comment about his shorts had definitely disturbed him. 

She smiled again, her dark eyes half closing in sensual delight as she absorbed the novel sensation of having a hard male body on top of her, an extremely aroused male body. "If you say so. I've never seen one undressed before. What kind of cop are you, specifically?" 

He was silent for a moment, studying her face. She didn't know what he saw there, but the set of his mouth eased, and if anything, he settled even more heavily against her. "Specifically, FBI. Special agent." 

A federal agent? Startled out of her sensual preoccupation, she gave him a puzzled look. "I didn't think stealing a horse was a federal crime." 

He almost smiled. "It isn't. Look, if I let go of your hands, are you going to try to kill me again?" 

"No. I promise," she said. "Besides, I wasn't trying to kill you, and even if I had been, I'm not as good as you are, so you don't have to worry." 

"I can't tell you how reassuring that is," he said dryly, but he released her hands and shifted his position a little, propping himself over her on his forearms. The change forced his hips more firmly against hers, forced her thighs slightly apart to accommodate the pressure. She caught her breath. His interest had grown, to the point that there was no politely ignoring it. But he was ignoring it, not in the least embarrassed by his body's response to her. 

Maris took another deep breath, delighting in the way the simple action rubbed her breasts against the hard, muscled planes of his chest, making her nipples tingle. Oh, God, that felt so good. She would gladly lie in his arms and do nothing more than breathe, if they didn't have a stolen champion horse stashed somewhere and someone presumably on their trail, trying to kill both them and the stallion. 

But they did have a stolen horse hidden away, and a big problem on their hands. She focused her thoughts, and despite the fact that she was lying helplessly pinned beneath him, she fixed him with a dark, penetrating gaze. "So why was a federal special agent mucking out my stables?" 

"Trying to find out who's been killing horses and collecting the insurance money on them, boss." He added the last word in a dry tone, responding to her arrogant claiming of the Solomon Green stables as her own. 

She ignored the not-so-subtle teasing, because she'd heard it so often from her family. What she loved, she claimed; it was as simple as that. She drew her head back deeper into the pillow and gave him a frankly skeptical look. "Insurance fraud rates a special agent?" 

"It does when it involves kidnapping, crossing state lines and murder." 


Murder. So she'd been right: Someone was trying to kill them. Had this someone hit her on the head, or had she gained the goose egg by a more mundane method, such as falling? "What brought you to Solomon Green?" 

"A tip." One corner of his mouth curved slightly. His face was so close to hers that she could see the tiny lines created by the movement, as if he smiled easily. "Law enforcement agencies couldn't operate without snitches." 

"So you knew Sole Pleasure was in danger?" She didn't like that. Anger began to smolder in her dark eyes. "Why didn't you tell me? I could have been on guard without causing any suspicion. You didn't have a right to gamble with his life." 

"All of the horses are insured. Any of them could have been targeted. Sole Pleasure should have been their least likely target, because he's so well-known. His death would raise a lot of questions, attract a lot of attention." He paused, watching her carefully. "And, until last night, you were on my list of suspects.'' 

She absorbed that, her only reaction a slight tightening of her mouth. "How did last night change your mind? What happened?" It was both frustrating and frightening, not being able to remember. 

"You came to me for help. You were so angry you could barely speak, and you were scared. You said we had to get Sole Pleasure out of there, and if I didn't want to help, you'd manage on your own." 

"Did I say who was after him?" 

He gave a slight shake of his head. "No. Like I said, you were barely speaking. You wouldn't answer any questions. I thought at the time you were too scared, and once we had the horse safe, I was going to give you a little time to settle down before I started questioning you. Then I noticed how pale and shaky you were, maybe a little shocky from the adrenaline crash. You wanted to go on, but I made you stop here. 

You conked out as soon as we got in the room.'' 

That reminded her again of both the interesting question of whether she had undressed herself or he had done it for her and his rather irritating assumption that he could make her do anything. She frowned when she realized that he could back up that assumption with action; her current position proved it. He hadn't hurt her, but physically she was still very much under his control. 

Her frown deepened as she grew more annoyed with herself than before. She was doing it again, letting her attention drift. She could keep letting herself get sidetracked by her undeniable attraction to him, or she could keep her mind on the problem at hand. Sole Pleasure's life, and perhaps her own, depended on doing whatever she could to help this man. 

There was no question which was most important. 

"The Stonichers," she said slowly. "They're the only ones who would benefit financially from Sole Pleasure's death, but they'd make more by syndicating him for stud, so killing him doesn't make sense.'' 

"That's another reason I didn't think he was in danger. I was watching all the other horses. The insurance on them wouldn't be as much, but neither would their deaths cause much of a stir." "How did I find you?" 

she asked. "Did I come to your room? Call you? Did anyone see us, or did you see anyone?" His room was one of ten, tiny but private, in a long, narrow block building the Stonichers had built specifically to house the employees who were transient and had no other quarters, as well as those who needed to be on-site. As the trainer, Maris was important enough to have her own small three-room cottage on the premises. The foaling man, Mr. Wyse, also had his own quarters, an upstairs apartment in the foaling barn, where he watched the mothers-to-be on video monitors. There were always people around; someone had to have seen them. 

"I wasn't in my room. I'd been in the number two barn, checking around, and had just gone out the back door when you rode by on Sole Pleasure. It was dark, so I didn't think you'd seen me, but you stopped and told me I had to help you. The truck and trailer that brought in that little sorrel mare this afternoon were still sitting there, hooked up, so we loaded Sole Plea-sure in and took off. If anyone saw us, I doubt they could even have seen there was a horse in the trailer, much less recognized it as Sole Pleasure." 

It was possible, she thought. The number two barn was where the mares who had been sent to the farm for breeding were stabled. Night came early in December, and the horses were already settled down, the workers relaxing or at supper. The truck and trailer didn't belong to Solomon Green, and everyone knew they had brought in a mare that afternoon, so no one would think anything of the rig leaving, except the driver, who had decided to spend the night and start back at dawn the next day. And Sole Pleasure was exceptionally easy to load; he never made a fuss and, in fact, seemed to enjoy traveling. Loading him wouldn't have taken more than a minute, and then they would have been on their way. 

"I didn't have a chance to call my family," she said, "but did you call anyone while I was asleep?" 

"I went out to a pay phone and let my office know what was going on. They'll try to run interference for us, but they can't be too obvious without blowing the operation. We still don't know who's involved in the ring, unless you've remembered something else in the past few minutes?" 

"No," she said regretfully. "My last clear memory is of walking down to the stables yesterday afternoon. I know it was after lunch, but I don't know the exact time. What little else I remember is just flashes of being angry, and scared, and running to Pleasure's stall." 

"If you remember anything else, even the smallest detail, tell me immediately. By taking the horse, we've given them the perfect opportunity to kill him and blame it on us, or at least they'll see it that way, since they don't know I'm FBI. They'll be after us hot and heavy, and I need to know who to expect." 

"Where's Pleasure now?" she asked in alarm, putting her hands on his shoulders and pushing. She squirmed under him, trying to slip free of his weight so that she could get up, get dressed and get to the horse. It wasn't like her to be so lax about a horse's comfort and security, and though she had watched MacNeil enough to know that he was conscientious with the animals, the final responsibility was hers. 

"Calm down. He's all right." MacNeil caught her hands, once more holding them down on the pillow. 

"I've got him stashed in the woods. No one's going to find him. I couldn't make it easy for them. Leaving him in the parking lot, where anyone could get at him, would have made even a fool suspicious. They're going to have to come to us in order to find him." 

She relaxed against the pillows, reassured about Pleasure's safety. "All right. What are we going to do now?" 

He hesitated. "My original plan was to find out what you knew, then put you somewhere safe until we had everything settled." 

"Where were you going to put me, in the trailer with Pleasure?" she asked, a slight caustic edge to her voice. "Well, too bad. I can't tell you what I know, and you need to keep me handy in case I do remember something. You're stuck with me, MacNeil, and you aren't putting me anywhere." 

"There's only one place I'd like to put you," he said slowly. "And I already have you there." 


Chapter Four 

It wasn't a surprise, given all the evidence at hand. 

Pure male possessiveness was in Alex MacNeil's attitude, in every line of his body, staring plainly down at her from those sharp blue eyes. 

Maris knew she wasn't mistaken about that look. She had grown up seeing it in her father's eyes every time he looked at her mother, seen the way he stood so close to her, touched her, a subtle alertness in every muscle of his body. She had also seen it innumerable times in her five brothers, first with their girlfriends and later, for four of them, with their wives. It was a look of desire, heated and potent. 

It was both scary and exhilarating, startling her, and yet at the same time it was as if she had known, from the moment she first saw him, that there was something between them and eventually she would have to deal with it. 

That was why she'd been at such pains to avoid him, not wanting the complication of an involvement with him, or having to endure the resultant gossip among the other employees. She had dated, some, but she had instinctively shied away whenever a boy or man showed signs of becoming too involved, possessive. 

She'd never had much time or patience for anything that interfered with her concentration on her horses and her career, nor had she ever wanted to let anyone that close to her. 

She had a strong private core that she'd never let anyone touch, except for her family. It seemed to be a Mackenzie trait, the ability to be alone and be perfectly content, and even though all her brothers except Chance had eventually married and were frighteningly in love with their wives, they had married because they were in love. Maris had always been content to wait until that once-in-a-lifetime love happened to her, too, rather than waste time by flinging herself without thought into a brief affair with any man who just happened to have the right physical chemistry with her. 

The chemistry was there with MacNeil, all right. The proof of it, on his part, was pressing urgently against the soft notch of her legs, tempting her to open her thighs wider and allow herself to feel that rigid length full against her loins. The fact that she wanted to do so was proof of the right chemistry on her part. She should move away, she knew she should, but she didn't. There wasn't a cell in her body that wanted to move, unless it was closer into his embrace. 

She stared up into his beard-stubbled face, into blue eyes that were hard and darkened by sharp desire, a desire he was ruthlessly containing. Her own eyes were dark, bottomless pools as she met that sharp gaze. "The question is," she said slowly, "what are you going to do about it?" 

"Not very damn much," he muttered, shifting restlessly against her. His jaw tightened at the sensations resulting from that movement, and his breath sighed out between his teeth. "You have a concussion. You have a killer headache. We have an unknown number of unknown people looking for us, so I have to keep my mind on the situation, instead of thinking about getting into your little panties. And even if you said yes, damn it, I'd have to say no, because the concussion could be causing mental impairment!" The last sentence was raw with frustration, ground out as if every word hurt him. 

She lay very still beneath him, though her instinct was to part her thighs and cradle him against her, pulling him into her soft heat. Her eyes went as dark as night, softening, something mysterious and eternal moving there. "My headache is better." Her voice was low, her gaze drawing him in. "And I'm not mentally impaired." 

"Oh, God," he groaned, resting his forehead against hers and closing his eyes. "Two out of four." 

Maris moved her hands, and he immediately freed them. She laid her palms against his shoulders, and he tensed, waiting for her to push him away, knowing it was for the best but dreading the loss of contact. 

She didn't push. Instead, she curved her hands over the powerful muscles that cushioned the balls of his shoulder joints, trailed her fingers over the curve of his collarbone and finally flattened her hands against the hard planes of his chest. His crisp black chest hair tickled her palms. His tiny flat nipples hardened to pinpoints, intriguing her. His heartbeat was hard and strong, throbbing beneath her touch. 

She was amazed, a little taken aback, by the intensity of the desire that shook her. No, not just desire, need. Need, hot and strong. She had seen sexual attraction all her life, at the most basic level in her horses and the other animals on the ranch, and in her own family as something powerful and tender and somehow both straightforward and complicated at the same time. She didn't underestimate the compelling power of sex. She had seen it, but she'd never before felt it, not this heat and ache, this emptiness that could be filled only by him, this melting sensation deep inside. She had always thought that if she ever felt this way it would be associated with love, and love was impossible here, because she didn't know him, not really. She knew his name and his occupation, but nothing about the type of person he was, and it was impossible to love a stranger. Be attracted, yes, but not love. 

But her sister-in-law Barrie had once said that within five minutes of meeting Zane she had known the kind of person he was, and loved him. They had been strangers, but extraordinary circumstances had forced them into an intimate situation and shown them facets of each other's characters that otherwise would have taken months for them to discover. 

Maris considered her own situation and the stranger who was so intimately sharing it with her. What had she learned about him since awakening, or regaining consciousness in his arms? 

He wasn't pushing her. He wanted her, but he wasn't pushing. The circumstances weren't right, so he was waiting. He was a patient man, or at least a man who knew how to be patient when he had to be, something that was entirely different. He was intelligent; she would have seen that days, weeks ago, if she had let herself study him. She wasn't certain, but she thought that an FBI special agent had to have a law degree. He had some working medical knowledge, at least about concussions. He was evidently strong-willed enough to have gotten her to do something she didn't want to do, though, of course, with a concussion she wouldn't have been at her best. He had taken care of her. And most of all, despite the fact that she had slept almost naked in his arms, he hadn't taken sexual advantage of her. 

That was quite a list. He was patient, intelligent, educated, strong-willed, caring and honorable. And there was something else, the subtle quality of danger and controlled power. She remembered the quiet, authoritative tone of his voice, the utter confidence that he could take care of any problem that might arise. In that he was like her brothers, particularly Zane and Chance, and they were two of the most dangerous men she could imagine. 


She had always known that one of the reasons she'd never fallen in love was that so few men could compare favorably with the men in her family. She had been content to dedicate herself to her career, unwilling to settle for less than what she knew a man could be. But Alex MacNeil was of that stamp, and her heart lurched. Suddenly, for the first time in her life, she was in danger of falling in love. 

And then, looking into those eyes so blue it was like drowning in the ocean, she knew. She remembered the change inside herself, the quiet recognition of her mate. 

"Oh, dear," she said softly. "I have a very important question to ask you." 

"Shoot," he said, then gave a wry shrug of apology at his word choice. 

"Are you married, or otherwise involved with anyone?" 

He knew why she was asking the question. He would have had to be dead not to feel the electricity between them, and his state of arousal proved that he was far from it. "No. No involvements, period." He didn't ask the same question of her; the background check he'd run on all the employees at Solomon Green had given him the basic information that she was single and had no record of prior arrests. In the time he'd worked at the farm, from the questions he'd asked, he had also found out that she didn't date any one man on a steady basis. The other guys had kidded him about having the hots for the boss, and he'd gone along with the idea. Hell, it was true, so why not use it as part of his cover? 

Maris took a deep breath. This was it, then. With the directness with which she faced life, and the fey quality with which she saw things so clearly, she gave him a tiny smile. "If you aren't already thinking of marrying me," she said, "you'd better get used to the idea." 

Mac kept his expression still, not allowing it to betray the shock that was reverberating through him. 

Marriage? He hadn't even kissed her yet, and she was talking marriage! 

A sane man would get up and get his mind back on the business at hand, which included keeping them alive through the next few hours. A sane man wouldn't continue to lie here with this woman in his arms, not if he wanted to preserve his enjoyable single state. 

He wanted her, no doubt about that. He was familiar with desire, having indulged that particular urge since the age of fourteen, and knew how to ignore it when indulgence would interfere with work. The work was absorbing, and he'd thrown himself into it with the cool, incisive intelligence that he also used to govern his personal life. He'd always been the one in control in his relationships, the one who called an end to things whenever he thought a woman was beginning to cling, to expect more from him than he was willing to give. It wasn't fair to string a woman along and let her hope when there was no hope, so he always simply ended the affair before it got to the tears-and-recriminations stage. 

But then, he'd never met Maris Mackenzie before. 

He didn't get up. More disturbing, he didn't laugh and say the concussion must have impaired her mentally after all. She was small, delicately built, even fragile, so it was ridiculous for him to dread making her angry or, even worse, hurting her feelings. He wanted to continue holding her, wanted to cradle her close to him and protectively cover her, keep her safe from the danger that would erupt around them within the next couple of hours, shield her from everything¡Xexcept himself. He wanted her open to him, vulnerable, naked, completely at his disposal. He wanted to sink into those beguiling, mysterious black eyes and forget everything but the feverish delight of thrusting into her. The sharp turn of events had thrown him off balance, that was all. Until last night, she and everyone else at Solomon Green had been on his list of possible suspects, and he had refused to let himself dwell on the heat that ran through him every time her slight, disconcertingly female body came within sight. Hell, she hadn't

even had to be in sight; the thought of her had slipped into his consciousness at odd times during the day and disturbed his sleep at night. 

He had resented his inability to ignore her as easily as she ignored him. She had a very still, intense quality about her, a focus that bespoke a will of iron. She was as absorbed in her job as he was in his, to the point that he'd thought she didn't even know he existed as a person, much less as a man. The idea had been strangely disturbing. He'd needed to blend in, but instead he'd found himself wanting to stand out, so that she would look at him with recognition in her eyes instead of a blank stare. Night after night he'd lain alone and thought about her, resenting both the fact that he couldn't seem to stop and the fact that she was oblivious to him. He wanted her to be as aware of him as he was of her, wanted to know that she, too, twisted on lonely sheets and thought of him in bed with her.  He wanted her with an intensity that infuriated him. Everything about her appealed to him, and that was surprising in itself, because there was nothing overtly sexual about her manner. She 

was pure business; she n

ever flirted, never played favorites with the men under her authority, never made a suggestive remark, didn't go out of her way to make herself more attractive. Not that she had to; he couldn't have been more aware of her than if she made a practice of parading naked in front of him. 

He knew exactly how her jeans clung to her curvy little ass, had imagined more than once gripping those round cheeks in his hands and lifting her into his thrust. He'd studied the shape of her high, round breasts underneath the flannel shirts she wore and, considering the slightness of her build, driven himself crazy thinking about how tight she would be when he slid into her. He'd had all the normal, heated sexual thoughts. But he'd also found himself absorbed in the satiny texture of her skin, as flawless as if she didn't spend countless hours outdoors. No woman should have skin like that, as pure as a child's, and so trans-lucent he could see the fragile blue veins in her temples. He would look at her pale brown hair, bleached by the sun into streaks of ashy blond, and think of how it would trail across his arm like a fall of silk. Her eyes were as black as night, fey and unfathomable, tempting a man to try to plumb those mysterious depths. 

Desire, like heat, was measured in degrees, and ran the gamut from lukewarm to vaporization. She had long since turned him to steam, he thought; it was nothing short of a miracle that he'd held her in his arms all night and done nothing more than that, even though all she was wearing was a pair of skimpy, blood-pressure-raising panties and his own T-shirt, which was so large on her that it kept slipping down to reveal one silky shoulder. 

This was desire, all right, and more. It was want carried to a higher degree than he'd ever before experienced, a fever that refused to cool, a need he hadn't let himself satisfy. Until last night, he hadn't even let himself talk to her, even though he'd known he should, to see what, if anything, he could find out from her. Oddly enough, she had seemed to avoid him, too, though he'd noticed immediately that Ms. 

Mackenzie was a hands-on trainer who knew everyone working under her and was on easy terms with them. She was pure magic with the horses and a tyrant when it came to their care, but a benevolent tyrant, and everyone from the stable hands to the riders seemed to treat her with varying degrees of respect and adoration. It was out of character for her to avoid him, but that was exactly what she'd done. 

It had made him suspicious. It was his job to be suspicious, to notice anything out of the ordinary, and her behavior toward him had made him wonder if something about him had made her suspicious, put her on guard. With his background, he was familiar with horses, which had made him the logical choice for the job, and he'd tried to blend in. Still, he was always aware that his training had permanently changed him, and a sharp eye might be able to spot the little things that forever set him apart from others: the extraordinary alertness, so that he was aware of every little detail of the activity going on around him; his sharp, fast reflexes; his unconscious habit of placing himself in positions that could be defended. 

And she had spotted those details, known what they meant. He didn't at all like the swiftness with which she had sized him up and said, "You're a cop," even if her actions of the night before had already convinced him that she wasn't involved in the ring that killed racehorses and collected the insurance money. She saw too much, with those black eyes of hers, and now she was looking at him as if she could see into his soul. 

Honesty prodded at him. Even though every hormone in his body was roaring at him not to do anything to jeopardize his current position, to stay right where he was, on top of her and all but between her legs, he ground his teeth and said what he knew be had to say. 

"Marriage? You must be hurt worse than I thought, since you're delirious." 

She didn't take offense. Instead, she curled her arms around his neck and gave him that small, inscrutable, damnably female smile again. "I understand. She said gently. "You need time to get used to the idea, and you have a job to do. This can wait. Right now, you have to catch some damn horse killers. 


Chapter Five 

She needed to clear her head, needed some time away from him so that her nerves would settle down. 

Maris pushed lightly against his shoulders; he hesitated, but then rolled to the side, freeing her from his weight. The loss of that heavy pressure, the vital heat, was so unexpectedly painful that she almost reached out to pull him over her again. One glance at the straining fabric of his shorts told her that he might not be able to withstand any more temptation, and while her entire body yearned for him, she wanted to be able to fully enjoy their first time together. She had a concussion, and there were an unknown number of people after them who would likely try to kill them, as well as Sole Pleasure, powerful distractions, indeed. 

Gingerly she sat up on the side of the bed, being very careful to hold her head as still as possible. The aspirin had helped; the pain was still there, but it didn't throb as sickeningly as it had before. She eased into a standing position and was relieved when the room remained stable. 

Instantly he was on his feet beside her, his hand on her arm. "What are you doing? You need to rest as much as possible." 

"I'm going to take a shower and get dressed. If I'm going to be shot at, I want to be on my feet and wearing clothes when it happens." God, he was big, and there was all that naked flesh right in front of her. She took a deep breath, fighting the urge to press herself against him, to find out exactly where her head would fit against his shoulder now that they were standing up. 

His body was so beautiful, his shoulders wide and powerful, his arms and legs thick with muscle. How silly she'd been to avoid him all these weeks, when she could have been getting to know him! Silently she mourned those wasted days. She should have realized sooner why her reaction to him had been so sharp, why she'd felt that odd sense of fright. 

This was the man with whom she would spend the rest of her life. No matter where her career had taken her, home had always been a mountain in Wyoming, and Alex MacNeil was going to change that. Her home would be with him, wherever he was, and an FBI special agent could be assigned anywhere. 

Though her life would never be completely without horses, he might be assigned to a city, where she wouldn't be able to find a job as trainer. She had never before met a man whom she would even consider putting ahead of her horses, but she looked at him and instinctively thought, No contest. 

He was hers. She was his. She recognized it at every level of her being, as if she were vibrating to a resonance that only he produced. 

But danger surrounded them, and she had to be prepared. 

He had been watching her face with that narrow-eyed, intensely focused way of his. He didn't release her, but drew her closer, his arm circling her narrow waist. "Forget whatever you're thinking. You don't have to do any thing but stay out of the way." 

His nearness was too tempting. Maris leaned her head on his chest, rubbing her cheek against the hairy roughness as an almost painful tenderness filled her. "I won't let you do this alone." His nipple was right there, only a few inches from her mouth, and as irresistible as catnip to a kitten. She moved those few inches, and her tongue darted out, delicately licking the flat brown circle. 

He shuddered, his arm tightening convulsively around her. But his gaze was grim and determined as he cupped her chin with his other hand and gently lifted her face. "It's my job," he said in the even, quietly implacable tone she had heard before. "You're a civilian, and you're hurt. The best way you can help me is by staying out of the way." 

She smiled in wry amusement. "If you knew me better, you wouldn't say that." She was fiercely, instinctively, protective of those she loved, and the thought of letting him face danger alone made her blood freeze in horror. Unfortunately, fate had decreed that she love a man whose profession was putting himself between the lawless elements in society and those he had sworn to protect. She couldn't demand that he quit his job any more than her family had demanded that she quit the dangerous work of gentling unbroken horses. He was what he was, and loving him meant not trying to change him. 

She straightened away from him. "I'm still going to shower and dress. I still don't want to face anyone in just my panties and a T-shirt...." She paused. "Except you." 

He inhaled sharply, his nostrils flaring, and she saw his hand flex as if he wanted to reach for her again. 

Because time had to be growing short, she stepped away from him, away from temptation, and gathered up her clothes. Just as she reached the bathroom door a thought occurred to her, and she stopped, looking back at him. Was he alone? Though Zane and Chance never talked about their assignments, they had sometimes discussed techniques, back in their training days, and she had absorbed a lot. It would be very unusual for an FBI agent to be working without backup. 

"Your partner should be close by," she said. "Am I right?" 

His eyebrows lifted in faint surprise; then he smiled. "In the parking lot. He got into position an hour or so after we got here. No one's going to take us by surprise." 

If his partner hadn't been on watch, Maris realized, MacNeil never would have relaxed his guard enough to be in bed with her or let himself be distracted by the sexual attraction between them. Still, she was certain 

he hadn't slept but had remained awake in case his partner signaled him. 

"What's his name? What does he look like? I need to be able to tell the good guys from the bad." 

"Dean Pearsall. He's five-eleven, skinny, dark hair and eyes, receding hairline. He's from Maine. You can't miss the accent." 

"It's cold out there," she said. "He must be frozen." 

"Like I said, he's from Maine. This is nothing new to him. He has a thermos of coffee, and he lets the car run enough to keep the frost off the windshield, so he can see." 

"Won't that be a dead giveaway, no frost on the car?" 

"Only if someone knows how long the car has been there, and it isn't a detail most people notice." He picked up his jeans and stepped into them, never taking his eyes off her as he considered the somewhat startling workings of her nimble brain. "Why did you think of it?" 

She gave him a sweet smile, her mother's smile. "You'll understand when you meet my family." Then she went into the bathroom and closed the door. 

Her smile faded immediately once she was alone. Though she fully realized and accepted the wisdom of not interfering with a trained professional and his partner, she was also sharply aware that plans could go wrong and people could get hurt. It happened, no matter how good or careful someone was. Chance had been wounded several times; he always tried to keep it from their mother, but somehow Mary always sensed when he'd been hurt, and Maris did, too. She could fed it deep inside, in a secret place that only those she loved had managed to touch. She had been almost insane with fear that time when Zane was nearly killed rescuing Barrie from terrorists in Libya, until she saw him for herself and felt his steely life force undiminished. 

It had happened to Zane, and he was the best planner in the business. In fact, expecting things to go wrong was one of the things that made Zane so good at what he did. There was always a wild card in the deck, he said, and she had to be prepared for it, no matter how it was played. 

Her advantages were that she was trained in self-defense, was a very good shot, and knew more about battle tactics than anyone could expect. On the other hand, her pistol was in her cottage, so she was unarmed, unless she could talk MacNeil into giving her a weapon. Considering how implacable his expression had been, she didn't think she had much chance of that. She was also concussed, and though the headache had lessened and she was feeling better now, she wasn't certain how well she could function if the situation called for fast movement. The fact that her memory hadn't returned was worrisome; the injury could be more severe than she'd initially thought, even though her other symptoms had lessened. 

Who had hit her? Why was someone trying to kill Sole Pleasure? Damn it, if only she could remember! 

She wrapped a towel around her head to keep her hair dry and stood under a lukewarm spray of water, going over and over the parts she remembered, as if she could badger her bruised brain into giving up its secrets. Everything had been normal when she went back to the stables after lunch. It had been after dark, say around six or six-thirty, when she stumbled across MacNeil. Sometime during those five hours she had learned that Sole Pleasure was in danger and either surprised someone trying to kill him or confronted the person beforehand and earned herself a knock on the head. 

It didn't make sense, but the Stonichers had to be behind the threat to their prize stallion, because they were the only ones who could benefit financially from his death. Since they would make much more by syndicating him for stud, the only way killing him made any sense at all was if he had some problem that would prevent them from syndicating him. 

It wasn't a question of health; Maris had grown up around horses, loved them with a passion and devotion that had consumed her life, and she knew every detail of the well-being of her charges. Sole Pleasure was in perfect health, an unusually strong, fast horse who was full of energy and good spirits. He was a big, cheerful athlete who ran for the sheer love of running, sometimes mischievous but remarkably free of bad habits. She loved all her horses, but Pleasure was special to her. It was unthinkable that anyone would want to kill him, destroy forever that big, good-natured heart and matchless physical ability, 

The only thing she could think of that would interfere with his syndication, the only possible reason anyone would grab for insurance money rather than hold out for the much larger fortune to be gained from syndicating him, was if the fertility tests had proved him sterile. 

If that was the case, the Stonichers might as well geld him and race him as long as he was healthy. But injuries happened to even the hardiest animals, and a racing career could be ended in a heartbeat. The great filly Ruffian had been on the way to victory, well ahead of her male opponent in a special match race, when an awkward step shattered her leg and she had to be put down. Given the uncertainties of winning purses on the track and the given of insurance money, if Sole Pleasure was sterile, the Stonichers could conceivably be going for the sure thing and have hired someone to kill him. 

She didn't want to think it of them. Joan and Ronald Stonicher had always seemed like decent people to her, though not the kind with whom she would ever be close friends. They were Kentucky blue bloods, born into the life, but Ronald particularly seemed to be involved in raising horses only because he'd inherited the farm. While Joan knew the horses better and was a better rider than her husband, she was a cool, emotionally detached woman who paid more attention to social functions than she did to the earthy functions in the stables. The question was, could they deliberately kill a champion Thoroughbred for the insurance money? 

No one else was in a position to collect, so it had to be them. 

They wouldn't do it themselves, however. Maris couldn't imagine either one of them actually doing the deed. They had hired someone to kill Pleasure, but who? It had to be someone she saw every day, some-one whose presence near the horses wouldn't attract attention. It was likely one of the temporary hands, but she couldn't rule out a longtime employee; a couple hundred thousand would be terribly tempting to someone who didn't care how he earned it. 

She turned off the shower and stepped out, turning the situation around and around in her head. By the time she was dressed, one thought was clear: MacNeil knew who the killer was. 

She opened the door and stepped out, almost stumbling over him. He was propped against the counter-top in the small dressing area, his arms crossed and his long legs stretched out, patiently waiting in case she became dizzy and needed him. He, too, had dressed, and though he looked mouth-wateringly tough and sexy in jeans, flannel shirt and boots, she regretted no longer being able to see him in nothing more than tight-fitting boxers. 

Maris jabbed a slender finger at his chest. "You know who it is, don't you?" something the way you did, but he wasn't as lucky. The next morning there was a dead horse in the stall and the kid was missing. 

That was in Connecticut. A week later his body was found in Pennsylvania." 

She stared at him, her dark eyes stark. The Stonichers might just be after the money, but they had aligned themselves with people who were truly evil. Any regret she might have felt for them vanished. 

MacNeil's face was like stone. "I won't move too soon and blow the investigation. No matter what, I'm going to nail these bastards. Do you understand?" 

She did. Completely. That left only one thing to do. "You refuse to compromise the case, and I won't let Pleasure be hurt. That means you'll have to use me as the bait." 


Chapter Six 

"Absolutely not." The words were flat and implacable. "No way in hell." 

"You have to." 

He looked down at her with mingled exasperation and amusement. "Sweetheart, you've been the boss for so long that you've forgotten how to take orders. I'm running this show, not you, and you'll damn well do what I tell you to do, when I tell you to do it, or you're going to find yourself handcuffed and gagged and your sweet little ass stuffed in a closet until this is over." 

Maris batted her long eyelashes at him. "So you think my ass is sweet, huh?" 

"So sweet I'll probably be biting it before too much longer." The concept appealed to him; she could tell by the way his eyes darkened. She was rather taken by it, herself. Then he shrugged the moment away and grinned. "But no matter how good you taste or how fast you flutter those eyelashes, you aren't going to change my mind about this." 

She crossed her arms and offered him an irrefutable fact. "You need me. I don't know what I saw or who hit me. It could have been one of the Stonichers, or it could have been whoever they hired. But they don't know that I can't remember, and they don't know about you, so they think I'm the biggest threat to them." 

"That's exactly why you're staying out of sight. If it's one of the Stonichers holding the gun, I can't predict how he or she will act. Give me a professional killer any day, rather than an amateur, who's likely to panic and do something really stupid, like shooting you in front of a bunch of witnesses." 

"God forbid you should have to deal with anyone who would get rattled by committing murder," she said, sweetly sarcastic, and he gave her another of those patented narrow looks of his. She continued with her argument. "They're probably surprised that I haven't already called the cops on them. By now they're figuring I was either hurt more than they'd thought at first and I'm lying unconscious somewhere, or that I've realized I have no proof to take to the cops, so I have no excuse for stealing a priceless horse. Either way, they want me. I'm the perfect patsy. They can kill Pleasure, make it look like I did it, and then kill me. Everything's tied up nice and clean, and who knows, the insurance policy may even pay double indemnity, which is more money in everyone's pocket. Nothing will make them commit faster than seeing me." 

"Damn it, no." He shook his head in exasperation. "I can't believe the way your mind works. You must read a lot of thrillers." 

She glared at him, affronted. Her argument was perfectly logical, and he knew it. That didn't mean he liked it. It didn't even mean he would agree with it; she was fast learning that she could add protective to the list of his characteristics. And stubborn. God forbid she should forget stubborn. 

"Sweetheart..." He smoothed his hands over her shoulders, an unfamiliar, tender ache in his chest as he felt the delicacy of her bones. He tried to think of the words that would convince her to leave this business to him and Dean. It was their job; they were trained for it. She would be in the way, and worrying about her would drive him crazy. God, she evidently thought she was seven feet tall and made of pig iron, but he could see how pate she was, how carefully she moved. She wasn't normally fragile, despite the slightness of her build; he'd seen her ride, effortlessly controlling stallions that most men would have trouble handling, so he knew she was strong. She was also alarmingly valiant, and he didn't know if his nerves could stand the stress. 

"Look at it this way," she said. "As long as they don't know where Pleasure is, I'm safe. They need me to get to him." 

He didn't argue, didn't try to convince her. He just shook his head and said, "No." 

She gave his forehead an experimental rap with her knuckles, a puzzled look on her face. 

He drew back a little, blinking in surprise. "What are you doing?" 

"Seeing if your head's made out of wood," she retorted, her exasperation showing through. "You're letting your emotions interfere with your job. I'm your best bet, so use me!" 

Mac stood motionless. He couldn't have been more stunned if this delicate fire-eater had suddenly lifted him over her head and tossed him through the window. He was letting his emotions interfere with the job? 

That was the last thing he'd ever imagined anyone would say to him. What made him so good at his job was his ability to divorce himself from the emotions that could hamper his actions. He'd always been the one who kept his head, who remained cool no matter how tense the situation. He might have some sleepless nights afterward, he might sweat bullets, but while the job was going down he was an iceman. 

He couldn't be emotional about her; it wasn't logical. Okay, so he'd had the hots for her since he'd first seen her. Chemistry happened. With her, it had happened in a big way. And he liked her; he'd learned a lot about her since she had practically commandeered him the night before. She was quick-thinking, had a sense of humor, and was too damned gutsy for his peace of mind. She also responded to his slightest touch, her soft body melting against him, with a sheer delight that went to his bead faster than a bit of whiskey. 

He frowned. Only the fact that she was concussed had kept him from taking her, and even then, it had been a near thing. Never mind that they were waiting for a killer to come after them, that he had deliberately left a trail that was just difficult enough to keep from being obvious. He never should have undressed last night; he knew that. But the fact was, he had wanted to feel her against his skin, and so he'd taken off everything but his shorts and slipped into bed with her. Dean would beep him when anyone showed up; if Mac had timed it right, he figured it would take another hour at least before anything happened, but still he should have been dressed and ready in case some-thing went wrong. Instead, he had been on top of her, between her legs, and thinking that only two thin layers of cotton were keeping him from her. It would have taken him maybe five seconds to get those two layers out of the way, and then he would have been inside her and to hell with anything else. 

But none of that was emotion. That was liking, and a powerful lust. So she had this crazy idea, after spending only a few hours with him, and being asleep most of that time, that they were going to get married. Just because she felt that way didn't mean he did, and he sure as hell wasn't going to let himself be buffaloed into something like marriage, no matter how hard he got whenever she was anywhere around. 

The thought of using her as bait almost made the top of his head come off, but that wasn't emotion, it was common sense. 

"You're concussed," he finally said. "You're moving like a snail, and you don't need to be moving at all. 

You'd be more of a hindrance than a help, because I'd have to watch you, as well as myself." 

"Then give me a weapon," she replied, her tone so unruffled that he wasn't sure he'd heard right. 

"A weapon?" he echoed incredulously. "Good God, you think I'm going to arm a civilian?" 

She straightened away from his grasp, and his palms ached from the loss of contact. All of a sudden her black eyes weren't bottomless at all, they were cool and flat, and the recognition of what he was seeing jolted him. 

"I can handle a pistol as well as you, maybe better." 

She wasn't exaggerating. He'd seen that look in the eyes of snipers, and in the eyes of some fellow agents who had been there, done that, and had the guts to do it again. He had seen it in his own eyes, and he'd understood when some women had shied away from him, frightened by the dangerous edge they sensed in him. 

Maris wouldn't shy away. She looked delicate, but she was pure steel. 

He could use her. The thought flashed into his brain, and he couldn't dismiss it. Policy said that no civilians should be involved if it could be avoided, but too many times it couldn't be avoided. She was right; she was his best bet, and he would be a fool if he compromised the investigation by not using her. It wrenched every instinct he had to do it, but he had to put his feelings aside and concentrate on the job. 

Damn it, he thought in surprise, he had been letting his emotions cloud his thinking. That wasn't a good sign, and he had to put a stop to that kind of idiocy right now. 

"All right," he said swiftly, wheeling around to get their jackets. He jerked his on and began stuffing Maris into hers. "Time's short, so we have to move fast. First we need to get the stallion out of the trailer and hidden somewhere else, then position the trailer so that whoever comes can't see that he isn't in it. Then we come back here. You drive the truck, I'll be hidden in the truck bed, under some blankets or something." He turned out the bathroom light and began ushering her toward the door. "We'll post Dean down the road, where he can see them arrive. He'll leave then and get into position at the trailer. He'll give us warning. You leave by the back way just as they arrive, let them get a glimpse of the truck. They follow." 

They reached the door. MacNeil turned out the lights and took a small radio out of his pocket, keying it. 

"Is everything clear?" he asked. "We're coming out." 

"What?" His partner's voice was startled. "Yeah, everything's clear. What's up?" 

"Tell you in a minute." 

He slipped the radio back into his pocket and unchained the door. He paused then, looking down at her. 

"Are you sure you can do this? If your head is hurting too much, let me know now, before it goes any further." 

"I can do it." Her voice was calm, matter-of-fact, and he gave a short nod. 

"Okay, then." He opened the door, and cold air slapped her in the face. She shivered, even though she was wearing her thick down jacket. The weather bureau had been predicting the arrival of a cold front, she remembered. She had watched the noon news and weather yesterday; perhaps that was why she now had this thick jacket instead of the flannel-lined denim jacket she had been wearing yesterday morning. She was glad she had changed coats, because the temperature now had to be in the twenties. 

She looked around as she left the cozy warmth of the motel room. The motel office and the highway were on her right. MacNeil took her arm and steered her to the left, circling her behind a late-model pickup truck that was covered over with frost. "Hold it a minute," he said, and left her hidden by the truck's bulk while he went around to the driver's side. He opened the door and leaned in. She caught the faint metallic jingle of keys; then the motor started and settled into a quiet idle. She noticed with approval that the interior light hadn't come on, which meant he had taken care of that little detail earlier. 

Interior lights. As he closed the truck door with a barely audible click, the neon light from the motel sign slanted across his high cheekbones, and a door opened in her mind. 

She remembered the way his face had looked last night as he drove, the grimness of his expression highlighted by the faint green glow from the dash. 

She remembered the desperation with which she had hidden her condition from him. She had been afraid to let him know how weak she was, how terribly her head hurt, that she was vulnerable in any way. He hadn't said much, just driven in dark silence, but even through her pain she had felt the physical awareness running between them like a live electrical wire. If she showed any vulnerability, she'd thought, he would be on her. 

That was why he'd come with her, not because he was concerned about Sole Pleasure. 

Her thinking had been muddled by the knock she'd taken on the head. She had been terrified for Pleasure's safety, trying to think of the best way to protect him, and she hadn't been certain she could trust MacNeil. She had taken a big chance in asking for his help; he had given it without question, but afterward she'd been too unbalanced by the concussion and the strength and unfamiliarity of her own sensual awareness of him to think straight. 

She had wound up exactly where she was afraid she would, under him in bed. And he hadn't done a darn thing, except make her fall in love with him. 

"Come on," he said softly, not looking at her. In fact, he was looking at everything except her, his head swiveling, restless eyes noting every detail of their surroundings. 

The early morning was dark and silent, so cold that their breath fogged into ice crystals. No stars winked overhead, and she knew why when a few white flakes began drifting soundlessly to the ground. A cold breeze sliced through her jeans, freezing her legs. 

He led her across to a nondescript tan Oldsmobile that was backed into a parking slot between a scraggly bush, the motel's attempt at landscaping, and a Volvo station wagon. She walked carefully, and her headache obliged by remaining bearable. 

He opened the rear door of the four-door car and put her inside, then he got into the front, beside his partner. Dean Pearsall was exactly as MacNeil had described him, thin and dark, as well as definitely puzzled. "What the hell's going on?" 

Briefly MacNeil outlined the plan. Pearsall's head swiveled, and he looked over the seat at Maris, doubt plain in his expression. 

"I can do it," she said, not giving him time to voice that doubt. 

"We have to work fast," MacNeil said. "Can you get the video equipment set up?" 

"Yeah," Pearsall replied. "Maybe. We're cutting it damn close, though." 

"Then let's not waste any more time." MacNeil popped open the glove box and removed a holstered pistol. He took it out, checked it, then slid it back into the holster before handing it back to Maris. "It's a

.38 revolver, five shots, and there's a round under the hammer." 

She nodded and checked the weapon herself. A faint smile eased the grim line of his mouth as he watched her; he wouldn't have taken someone else's word on the state of a weapon's readiness, either. 

"There's a Kevlar vest on the seat beside you. It'll be way too big for you, but put it on anyway," he instructed. 

"That's your vest," Pearsall said. 

"Yeah, but she's going to wear it." 

Maris slipped the revolver into her coat pocket and grabbed the vest. "I'll put it on in the truck," she said as she opened the door and slid out. "We have to hurry." 

The snowflakes were still drifting down, ghostly in the predawn quiet. Their footsteps crunched on the gravel as she and MacNeil crossed the parking lot to the truck. The defroster had cleared the bottom half of the windshield, and that was enough for him to drive. 

He didn't turn on the headlights until they were on the highway and he could tell there was nothing in sight in either direction except for the tan Oldsmobile, which had pulled out behind them. Then he hit the switch, and the green dash lights illuminated his face just as they had earlier. 


Maris shrugged out of her coat and into the Kevlar vest. It was heavy and far too big, so big it covered her hips, but she didn't waste her time arguing about wearing the cumbersome garment, because she knew MacNeil would never give in on this. 

"I remember driving with you last night," she said. 

He glanced at her. "Your memory's back?" 

"Not all of it. I still don't remember who hit me on the head, or taking Pleasure. By the way, don't you think you should tell me?" 

He grunted. "I don't know who hit you. There's a choice between at least three people, maybe more." 

"Ronald and Joan are two. Who's the one you followed to Solomon Green?" 

"The new vet. Randy Yu." 

Maris was silent. That name surprised her; she would have thought of a lot of other people before she would have come up with the vet's name. She'd been impressed with his skill, and he'd never shown anything but the utmost care for his four-legged patients. He was a quarter Chinese, in his middle thirties, and with the strength a veterinarian needed. If he was the one she'd tangled with, she was surprised she'd managed to get away from him with no more than a bump on the head. Of course, whoever she'd fought with wouldn't have expected her to know how to fight, much less fight hard and dirty. 

"It makes sense," she said, thinking about it. "A quick injection, Pleasure dies of cardiac arrest, and it looks like natural causes. Not nearly as messy as a bullet." 

"But you ruined that plan for them," MacNeil said, harshness underlying the calm of his tone. "Now they'll be planning to use bullets, for both you and the horse." 


Chapter Seven 

Sole Pleasure wasn't happy. He didn't like being alone, he didn't like being cramped in a small trailer for so long, and he was both hungry and thirsty. MacNeil had backed the horse trailer deep into a section of woods, so deep she didn't know how he'd managed it, and Pleasure didn't like the unfamiliar surroundings, either. He was a horse accustomed to open pastures, roomy stalls, noise and people. As soon as they got out of the truck they heard his angry neighing and the thud of one of his rear hooves repeatedly kicking against the back of the trailer. 

"He'll hurt himself!" Maris hurried to the trailer, moving faster than she should have for the sake of her head, but if Pleasure managed to break his leg, he would have to be put down. "Easy, baby, easy," she crooned as she unlatched the back gate, the special note she used for her horses entering her tone. The kicking stopped immediately, and she could almost see the alert black ears swiveling to catch her voice. 

"Hold it." MacNeil's hand came down on top of hers as she started to open the gate. "I'll get him out. 

He's fractious, and I don't want him bumping you around. You stand over there and keep talking to him." 


She gave him a considering look as she moved to the side. Really, the man was acting as if this were the first time she'd ever been hurt. Anyone who worked with horses could expect to be kicked, bitten, bruised and bucked off¡Xthough she hadn't been thrown since she'd been a kid. Still, she'd collected her share of injuries: Both arms had been broken, as well as her collarbone. She'd had a concussion before, too. What was the best way to handle an overprotective man, especially after you were married? 

Exactly the way her mother handled her father, she thought, grinning. By standing her ground, talking rings around him, and distracting him with sex, and by choosing her battles and sometimes actually letting him have his way. This was one of the times to not kick up a fuss. She would ignore him later, when the stakes were greater. 

MacNeil skillfully backed the big stallion out of the trailer; Pleasure came eagerly, happy to have company again, relieved to be unconfined. He showed his happiness by dancing around and playing, shoving MacNeil with his head and generally acting like any four-year-old. All things considered, Maris was just as happy not to be on the receiving end of those head butts, or to have to control all that power as he danced around. He would have been quieter for her¡Xthe horses found her especially soothing¡Xbut any jolt right now wasn't fun. 

MacNeil led Pleasure away from the trailer, the stallion's hooves almost soundless on the thick pad of pine needles and decomposing leaves that carpeted the forest floor. He tied the reins to a sapling and patted the animal's glossy neck. "Okay, you can come over now," he called to Maris. "Keep him happy while I reposition the trailer." 

She took control of the stallion, calming him with her voice and hands. He was still hungry and thirsty, but he was such a curious, gregarious horse that his interest in the proceedings kept him occupied. Dean Pearsall had stopped the Oldsmobile farther back, positioning the car so its headlights lit the area. 

MacNeil got in the truck and put it in reverse, leaning out the open door to check his position as he backed the track up to the trailer. He was good at it; it took some people forever to get the trailer hitch in the right position, but MacNeil did it on the first try. Pretty good for an FBI agent, Maris thought. He was a fed now, but he'd obviously spent a lot of time around horses in the past. 

It was snowing a little more heavily now, the headlight beams catching the drifting flakes as they sifted through the bare branches of the hardwoods. The pines were beginning to acquire a dusting of white. 

MacNeil maneuvered the trailer around, threading it through the trees, repositioning it so that it directly faced the narrow trail they'd made and anyone coming down it wouldn't, be able to see that Pleasure wasn't inside. There were high, narrow side windows in the trailer, but none in front. 

As soon as the trailer was in position and MacNeil had unhooked the truck and pulled away, Pearsall went to work, squirming underneath the trailer and setting up a video camera so that it couldn't easily be seen but would still have a good angle on anyone approaching the trailer. 

MacNeil turned to Maris. "While Dean's working, let's get Pleasure tucked away back in the woods." He checked the luminous hands on his watch. "We need to be out of here in five minutes, ten tops." 

The trailer contained blankets that had been used to cover the mare who had been brought to Solomon Green the day before. Maris got the darkest one and spread it across Pleasure's broad back. He liked that, swaying his muscular rump as if he were doing the hootchie-cootchie, and blowing in the particular way he did when he was pleased. She laughed, the sound quiet and loving, as she reached up to hug his big neck. He lipped her hair, but gently, as if he'd somehow realized by the way she moved that she wasn't quite up to speed. 


"This way." MacNeil's voice held an odd note as he handed a flashlight to Maris, then untied the reins and began leading Pleasure deeper into the trees. He curved his other arm around Maris, holding her close to his side as they walked. Between the oversize Kevlar vest and her thick down jacket, he couldn't feel her, so he slipped his hand under the coat, under the vest, resting it on the swell of her hip. 

"How are you feeling?" he asked as they picked their way through the dark woods, stepping over fallen limbs and evading bushes that clutched at their clothes. 

"Okay." She smiled up at him, letting herself lean closer into the heat and strength of his big body. "I've had a concussion before, and though this one isn't any fun, I don't think it's as bad as the first one. The pain is going away faster, so I don't understand why I can't remember what happened." 

Her bewilderment was plain, and his fingers tightened on her hip. "A different part of your brain is affected, I guess. And parts of your memory are already coming back, so by tomorrow you'll probably remember everything." 

She hoped so; these blank holes in her life were unsettling. It was just a matter of a few hours now, as she regained partial memory of things that had happened both before and after she was hit, but she didn't like not knowing everything that had happened. She remembered driving with MacNeil, but why couldn't she remember arriving at the motel? 

Only one way to find out what she wanted to know. "Did I undress myself?" 

Glancing up, she saw him smile at the abrupt change of subject. His voice deepened, evidence of the way the memory affected him. "It was a joint effort." 

Maybe she would have been embarrassed an hour ago, but not now. Instead she felt a sort of aroused contentment fill her at the thought of him pulling off his T-shirt and putting it on her, the soft cotton still warm from his body. 

"Did you touch me?" The whispered words were like heated honey, flowing over him, telling him how much she liked the idea. 

"No, you were too out of it." But he'd wanted to, he thought. God, how he'd wanted to. He helped her over a fallen tree, supporting her so that she wouldn't stumble, but he was remembering how she'd looked sitting on the side of the bed, wearing nothing but her panties, her eyes closing, her pale hair floating around her delicate, satiny shoulders. Her breasts were high, firm, small but deliciously round, her nipples like dark pink little crowns. His right hand clenched on the reins; his palm was actually aching to touch her now, to fill his hand with that cool, richly resilient flesh and warm it with his loving. 

"Well, darn," she said sedately, and in the glow of the flashlight he saw the welcome in her night-dark eyes. 

He inhaled deeply, reaching for control. They had no time for any delay, much less one that would last an hour. An hour? He gave a mental snort. Who was he kidding? He was so worked up that five minutes was more like it, and that was only if his self-control turned out to be a lot stronger than it felt right now. 

"Later," he promised, his voice a rough growl of need. Later, when this was settled and his job done. 

Later, when he could take the time with her that he wanted to take, behind a locked door and with the telephone off the hook. Later, when she felt better, damn it, and wasn't dealing with a concussion. He figured it would be two days, at least, before her headache was gone, two long, hellish days. 


He stopped and looked back. They had gone far enough that he could no longer see the headlights through the trees. A small hollow dipped just ahead, and he led Sole Pleasure into it. The hollow blocked the wind, and tall trees leaning overhead protected him from the light snow. "You'll be okay here for a couple of hours," he told the horse as he tied the reins to a low, sturdy branch. Pleasure would be able to move around some, and if there were any edible leaves or stray blades of grass, he would be able to graze within a small area. 

"Be good," Maris admonished the horse, stroking his forehead. "We won't be gone long. Then we'll take you back to your big, comfortable stall, and you can have your favorite feed, and an apple for dessert." 

He blew softly, then bobbed his head up and down in agreement. She didn't know how many actual words he understood, but he definitely understood the love in her voice, and he knew she was telling him good stuff. 

MacNeil took the flashlight from her hand and settled his arm around her again as they walked back to the truck. Pleasure neighed his disapproval of being left alone, but soon the trees blotted out the sound and there was only the rustle of their feet in the leaves. 

"You know what to do," he said. "They won't follow you too closely on the highway, because they won't want to make you suspicious. Let them see where you leave the road, but then drive as fast as you can, to give yourself as much time as possible. They'll be able to follow the tracks. Pull up to the trailer, get out of the truck and get into the trees. Don't waste time, don't look back to see what I'm doing. Get into a protected place and stay there until either Dean or I come for you. If anyone else shows up, use that pistol." 

"You need the vest more than I do." Worry gnawed at her. He was sending her out of harm's way, while he would be right in the middle of it, without protection. "They might pull in before you're completely out of sight and get a shot off at you. The only way I'll let you do this is if you're wearing the vest." 

There that stubborn streak was again, she thought. Streak? Ha! He was permeated with it. She was beginning to think that if she scratched his skin, stubbornness would ooze out instead of blood. Living with him was going to be interesting; as he'd noted, she was used to being the boss, and so was he. She looked forward to the fights¡Xand to the making up. 

Pearsall was waiting for them when they got back. "Everything's ready," he said. "There's a six-hour tape in the camera, and the battery pack is fully charged. Now, if we can just get back into position before the bad guys show up, we're set." 

MacNeil nodded. "You leave first. We'll let you get out of sight before we follow. Radio if you see anything suspicious." 

"Give me an extra minute so I can swing through the motel parking lot to make sure there aren't any new arrivals. Then I'll pull back and take up position." 

Pearsall got into the car and backed out, his headlights bobbing through the trees. 

Darkness settled around them as they listened to the sound of the car fading in the distance. MacNeil opened the passenger door of the truck and put his hands on Maris's waist, lifting her onto the seat. In the darkness, his face was only a pale blur. "Whatever happens, make sure you stay safe," he growled, and bent his head to her. 


His lips were cold, and firm. Maris wound her arms around his neck and opened her mouth to him as he deepened the kiss, slanting his head for better contact. His tongue wasn't cold at all, but hot and strong, and her entire body tightened with excitement as she leaned closer to him. It wasn't enough; with the pleasure came frustration. She swiveled on the seat to face him, parting her legs so that he stood between them, pressed hard against her as the kiss changed yet again, into something fierce with need. 

It was their first kiss, but there was no tentativeness, no searching. They already knew each other, had already made the inner adjustment to the hot ache of physical desire, and accepted the hunger. They were already lovers, though their bodies hadn't yet been joined. The pact had been made. Invisible strands of attraction had been pulling them together from the first, and the web was almost complete. 

He tore his mouth away from hers, breathing hard, his breath fogging in the cold air. "No more," he said, the words strained. "Not now. I'm as hard as a rock already, and if we" He broke off. "We have to go. 

Now." 

"Have we given Dean enough time?'' 

"Hell, I don't know! All I know is that I'm about ten seconds away from pulling your jeans off, and if we don't go now, the whole plan is blown." 

She didn't want to let him go. Her arms didn't want to release their hold on him, her thighs didn't want to loosen from around his hips. But she did it, forced herself to open her embrace, because she could feel the truth pushing against her. 

In silence he stepped back, and she turned in the seat so that she faced forward. He closed the door, then walked stiffly around the truck to climb in under the steering wheel, a look of acute discomfort on his face. 

She wasn't good for his sanity, he thought as he started the truck and put it in gear. She made him forget about the job and think only about sex. Not sex in general, but sex in particular. Sex with her. Again and again, holding that slim body beneath him until he was satisfied. 

He tried to imagine being sated with her, and be couldn't. Alarm tingled through him. He tried to think of some of the other women he'd slept with over the years, but their names wouldn't come to mind, then faces eluded him, and there was no concrete memory of how any of them had felt. There was only her mouth, her breasts, her legs. Her voice, her body in his arms, her hair spread across the pillow. He could imagine her in the shower with him, her face across the table from him every morning, her clothes hanging beside his in the closet. 

The most frightening thing was that it was so damn easy to imagine it all. The only thing that frightened aim more was the thought that it might not happen, that he was actually using her in a setup where she could be hurt, despite all the pains he was taking to keep her safe. 

They left the cover of the woods, and he eased the truck across the rutted ditch and onto the highway. 

No headlights appeared in either direction. Fat snow-flakes swirled and danced in the beams of their own headlights, and the low clouds blocked any hint of the approaching dawn. The radio remained silent, meaning Dean hadn't seen anything suspicious. After several minutes the lights of the motel sign came into view, and a few seconds after that they passed the Oldsmobile, pulled off on the side of the road and were facing back the way they'd come. It looked unoccupied, but Mac knew Dean was there, watching everything. No vehicle could approach the motel without being seen. 


He pulled into the parking lot and backed into a slot, so that she could get out faster. He left the engine running, though he killed the lights. He turned to face her. 

"You know what to do. Do exactly that and nothing else. Understand?" 

"Yes." 

"All right. I'm going to get into the back of the truck now. If the fools start shooting early, hit the floorboards and stay there." 

"Yes, sir," she said, this time with a hint of dryness. 

He paused with his hand on the door handle. He looked at her and muttered something under his breath. 

Then she was in his arms again, and his mouth was hard, urgent, as he kissed her. He let her go as abruptly as he'd grabbed her, and got out of the truck. Without another word, he closed the door, then vaulted lightly into the truck bed, where he lay down out of sight and waited for a killer to appear. 


Chapter Eight 

The motel was located where a small side road entered the main highway. The highway ran in front of the motel, the secondary road along the right side. Dean had checked out the little road as soon as he arrived and found that it wandered aimlessly through the rural area. No one looking for them was likely to arrive by that route, because it went nowhere and took its time getting there. The Stonichers and/or their hired killer would be on the highway, checking motels, following the faint but deliberate trail Mac had left. The plan was for Maris to let their pursuers catch a glimpse of her as she drove around the back of the motel and onto the secondary road. She would turn left, then right, onto the highway. They would notice immediately that she wasn't pulling the horse trailer, so instead of trying to cut her off, they would hang back and follow her, expecting her to lead them to Sole Pleasure. 

At least Mac hoped that was how it worked. If Yu was the only one following them, that was how it would go down. Yu was a professional; he would keep his head. If anyone else was with him, the unpredictability factor shot sky-high. 

It was cold in the back of the truck. He had forgotten to get any blankets to cover himself, and the snow was still falling. Mac huddled deeper into his coat and tried to be thankful he was out of the wind. It wasn't working. 

The minutes dragged by, drawn out agonizingly by his tension as he waited. Dawn finally began to penetrate the cloud cover, the darkness fading to a deep gray, though true daylight was at least an hour away. Traffic would begin picking up soon, making it difficult for Dean to spot their tail. People would begin leaving the motel, complicating the traffic pattern even more. And better light would make it more difficult for Maris to hide in the woods. 

"Come on, come on," he muttered. Had he made the trail too difficult? 


Right on cue, the radio clicked. Mac keyed it once in reply, then gave a single rap on the back of the cab to alert Maris, who had shifted into position behind the wheel. 

The radio clicked again, twice this time. Quickly he rapped twice on the cab. Maris put the truck into gear and eased out of the parking slot. She was turning the corner behind the motel when headlights flashed across the cab as a vehicle pulled into the lot, and Mac knew the lure had been cast. In a few seconds they would know if the bait had been taken. 

Maris kept the truck at an even pace. Her instinct was to hurry, but she didn't want whoever was following them to know they'd been spotted. The car hadn't turned the corner behind them by the time she pulled onto the secondary road, so if it was them, they were hanging back, not wanting her to spot them. 

She stopped at the stop sign, then turned right onto the highway. Watching her rearview mirror as she turned, she saw the car easing out from behind the motel. Its lights were off now, and its gray color made it difficult to spot in the faint light; she wouldn't have noticed it at all if she hadn't been looking for it. 

They were driving Ronald's gray Cadillac. Maris had only seen it once or twice, because she usually dealt with Joan, who drove a white BMW. The driveway wasn't visible from the stables, and she seldom paid attention to the comings and goings at the big house. All that interested her was at the stables. 

Still, she wondered that they would drive one of their personal cars at all, until she realized that it didn't matter. Sole Pleasure was their horse, and no crime had been committed. If she had called the police, it would have been their word against hers that a crime had even been attempted, and no one in the world would believe the Stonichers were willing to kill a horse worth over twenty million dollars. 

Dean's Oldsmobile was nowhere in sight. Maris hoped she was giving him the time he needed to drive the car deep enough into the woods that it couldn't be seen and to work his way into position on foot. 

Watching the mirror, she saw the Cadillac turn onto the highway behind her. Without its headlights on, and with the swirling snow cutting visibility, she could barely make out the gray bulk. They would be able to see her much better than she could see them, though, because her lights were on; that was why they were hanging back so far, because they were unable to judge how visible they themselves were. 

Their caution was working for her and against them. The distance would give her a few extra seconds to get out of the truck and hide, a few seconds longer for Dean to get set, a few seconds longer that Mac was safe. She tried not to think of him lying on the cold metal bed, unprotected from any stray bullets except by a thin sheet of metal that wouldn't even slow down a lead slug. 

It was only a few miles to the place where she would leave the road and drive into the woods. A couple of times the snow became so heavy that she couldn't sec the Cadillac behind her. The white flakes were beginning to dust the ground, but it was a dry, fluffy snow that swirled up with every breath of wind, and the passage of the truck blew it off the highway. 

She maintained a steady speed, assuming they could see her, even though she couldn't see the Cadillac. 

She couldn't do anything that would make them suspicious. Finally she passed the mile marker that told her she was close, and she began braking, looking for the tire ruts where they'd driven before. There. 

She steered the truck off the highway, bouncing across the ditch faster than, for the sake of her head, she wanted to, but she didn't want to go any slower than she already was. Now that they had seen her leave the highway, she wanted to go as fast as she could, to gain a few more of those precious seconds. 


Her headache, which had lessened but never disappeared, increased in severity with each bounce. She ignored it, gritting her teeth against the pain, concentrating on steering the truck on the narrow, winding path MacNeil had already blazed through the trees. She couldn't begin to imagine how difficult it must have been to do this with the trailer in tow, but it was a testament to both his stubbornness and skill that he had. 

The Cadillac wouldn't be able to take the bumps and holes as fast as the truck did; it was too low to the ground. More seconds gained. 

A bare limb scraped over the windshield, then her headlights caught the dark bulk of the trailer, almost concealed among the trees. Now. She parked the truck in the exact position MacNeil had decreed, killed the lights so the glare wouldn't blind the camera hidden under the trailer, then slipped out the door and walked swiftly to the trailer and then beyond it. She cut sharply to the left, stepping in places where the snow hadn't sifted down. She left no tracks as she removed herself from the scene so he could do his job without worrying about her. 

She'd caught movement in her peripheral vision as she walked away, a big, dark shape silently rolling over the side of the truck bed to conceal himself behind one of the tires. At least he would have some protection, she thought, trying to console herself with that. His mind might be easier now, but hers certainly wasn't. He needed the vest she was wearing; she would never forgive herself if he was killed because she'd agreed to take his vest. It would have been better to remove herself entirely, even if it meant they wouldn't be able to get any solid evidence against the Stonichers. The FBI would get another crack at Randy Yu, but she would never find another MacNeil. 

She'd gone far enough. She stopped, her back against a big oak. Snowflakes drifted silently down in the gray dawn, settling in a lacy cap on her unprotected head. She leaned her aching head against the tree and closed her eyes, listening, waiting, her breath almost halted, her heart barely beating, waiting. 

Mac waited, his eyes never leaving the rutted trail. They might drive right up to the truck, but if Yu was in charge, they would probably get out of the car and come the rest of the way on foot. He and Dean were prepared for both circumstances. The underbrush was thick; if they tried to force their way through it, they would make a lot of noise. The best thing to do was to walk up the trail, staying close to the edges. Maris had parked the truck so that they could bypass it only on the driver's side; the tailgate on the passenger side was right up against the bushes. Anyone coming along that trail would be funneled into the camera's view and duly recorded on tape. 

After what seemed an interminable length of time, he heard a twig snap. He didn't move. His position, crouched by the right front tire, was secure; he couldn't be seen until they walked in front of the truck, but by then they would have looked into the cab and seen it was empty, and wouldn't pay any more attention to the truck. They would be looking instead at the trailer, and at Maris's small footprints in the thin layer of snow, leading right up to it. 

There were other sounds now, rustles from careless feet, more than one pair; the brushing sounds of clothing, the harshness of someone who was slightly winded trying to regulate their breathing. They were close, very close. 

The footsteps stopped. "She isn't in the truck." The whisper was barely audible, sexless. 

"Look! Her footprints go right up to the trailer." It was another whisper, excitement making it louder than the first. 


"Shut... up." The two words were hissed between clenched teeth, as if they had already been said more than once. 

"Don't tell me to shut up. We have her cornered. What are you waiting for?" 

Though still whispering, the speaker's voice was so forceful that it was almost as audible as if he or she had spoken aloud. The mike might have caught it, Mac thought. With enhanced sound-extraction techniques, which the Bureau had, he was certain the words were now on tape. The only problem was, they hadn't exactly been damning. 

"You hired me to do a job. Now stay out of my way and let me do it." There was fury evident now, in both words and tone. 

"You're the one who bungled it the first time, so don't act as if you're Mr. Infallible. If you'd been half as smart as you seem to think you are, the horse would already be dead and Maris Mackenzie wouldn't suspect a thing. I didn't bargain on murder when I hired you." 

That should do it, Mac thought with grim satisfaction. They had just talked themselves into a prison sentence. 

He tightened the muscles in his legs, preparing to step out and identify himself, pistol trained and ready. A crashing, thudding noise behind him made him freeze in place. He looked over his shoulder and almost groaned aloud. A big, black, graceful horse was prancing through the trees toward them, proudly shaking his head as if wanting them to admire his cleverness in getting free. 

"There he is! Shoot him!" It was a shout. Pleasure's unexpected appearance had started them out of caution. Almost instantaneously there was the sharp crack of a shot, and bark exploded from the tree just behind the horse. 

Damn amateurs! He silently cursed. Pleasure was behind him; if he stood up now, he would be looking straight down the barrel, caught between the shooter and the target. He couldn't do anything but wait for the next shot to hit the beautiful, friendly stallion, who had evidently caught their scent and pulled free so he could join the party. 

Dean realized Mac's predicament and stepped from concealment, pistol braced in both hands. "FBI! 

Drop your weapons on the ground¡Xnow." 

Mac surged upward, bracing his arms across the hood of the truck. He saw Randy Yu, his hands already reaching upward as his pistol thudded to the ground. You could always trust a professional to know how to do things. But Joan Stonicher was startled by Mac's sudden movement, and she wheeled toward him, her eyes wide with panic and rage. She froze, the pistol in her hand and her finger on the trigger. 

"Ease off, lady," Mac said softly. "Don't do anything stupid. If I don't get you, my partner will. Just take your finger off the trigger and let the gun drop. That's all you have to do, and we'll all be okay." 

She didn't move. From the excellent viewpoint he had, Mac could see her finger trembling. 

"Do as he says," Randy Yu said wearily. The two agents had them caught in an excellent cross field. 

There was nothing they could do, and no sense in making things worse. 

Pleasure had shied at the noise of the shot, neighing his alarm, but his life had been too secure for him to panic. He trotted closer, his scooped nostrils flaring as he examined their familiar scents, searching for the special one he could detect. He came straight for Mac. 

Joan's eyes left Mac and fastened on the horse. He saw the exact instant when her control shattered, saw her pupils contract and her hand jerk. 

A shrill whistle shattered the air a split second before the shot. 

A lot of things happened simultaneously. Dean shouted. Randy Yu dropped to the ground, his hands covering his head. Pleasure screamed in pain, rearing. Joan's hand jerked again, back toward Mac. 

And there was another whistle, this one ear splitting. 

Maris stepped from behind a tree, her black eyes glittering with rage. The pistol was in her hand, trained on Joan. Joan wheeled back toward this new threat, and without hesitation Mac fired. 


Chapter Nine 

He was mad enough to murder her, Maris thought. 

She was still so enraged herself that it didn't matter. Fury burned through her. It was all she could do to keep from dismantling Joan Stonicher on the spot, and only the knowledge that Pleasure needed her kept her even remotely under control. 

The woods were swarming with people, with medics and deputies and highway patrol officers, with onlookers, even some reporters already there. Pleasure was accustomed to crowds, but he'd never before been shot, and pain and shock were making him unruly. He'd wheeled at Maris's whistle, and his lightning reflexes had saved his life; Joan's bullet had gouged a deep furrow in his chest, tearing the muscle at an angle but not penetrating any internal organs. Now it took all of Maris's skill to keep him calm so she could stop the bleeding; he kept moving restlessly in circles, bumping her, trying to pay attention to her softly crooning voice but distracted by the pain. 

Her head was throbbing, both from Pleasure's skittishness and from her own desperate run through the woods. She'd heard him moving through the trees, and in a flash she'd known exactly what had happened, what he would do. How he'd gotten free didn't matter; he had heard and smelted them, and pranced happily to greet them, sure of his welcome. She'd known he would catch her scent on MacNeil's clothes and go straight to him. It had been a toss-up which of them would be shot first, MacNeil or Pleasure. All she could do was try to get there in time to draw the horse's attention, as well as everyone else's. 

For one awful, hellish moment, when Pleasure screamed and she saw Joan swing back toward MacNeil, she'd thought she'd lost everything. She had stepped out from the trees, moving in what felt like slow motion. She couldn't hear anything then, not even Pleasure; she hadn't been able to see anything except Joan, her vision narrowing to a tunnel with her target as the focus. She hadn't been aware of whistling again, or of taking the pistol from her pocket, but the weapon had been in her hand and her finger had been smoothly tightening on the trigger when Joan jerked yet again, panicked, this time aiming at Maris. 

That was when Mac had shot her. At such close range, just across the hood of the truck, his aim had been perfect. The bullet had shattered her upper arm. 


Joan would probably never have use of that arm again, Maris thought dispassionately. She couldn't bring herself to care. 

The entire scene had been recorded, complete with audio. The camera had playback capability and Dean had obliged the sheriff by playing the tape for him. Both Yu and Joan were nailed, and Yu, being the professional he was, was currently bargaining for all he was worth. He was willing to carry others down with him if it would lighten his sentence. 

It had stopped snowing, though the day hadn't gotten any warmer. Her hands were icy, but she couldn't leave Pleasure to warm them. Blood glistened on his black chest and down his legs, staining his white stocking, splattering on the snow-frosted leaves and on Maris. She whispered to him, controlling him mostly with her voice, crooning reassurance and love to him while she held his bridle in one hand and with the other held some gauze the medics had given her to the wound on his chest. She had asked a deputy to contact a vet, but as yet no one had shown up. 

Yu could have seen to the horse, but he hadn't offered, and Maris wouldn't have trusted him, anyway. It was he who had hit her on the head. As soon as she saw him again she had remembered that much, remembered his upraised arm, the cold, remorseless expression in his dark eyes. Other memories were still vague, and there were still blank spots, but they were gradually filling in. 

She must have gone to the big house to see Joan about something. She didn't know why, but she remembered standing with her hand raised to knock, and freezing as Joan's voice filtered through the door. 

"Randy's going to do it tonight. While everyone's eating will be a good time. I told him we couldn't wait any longer, the syndicates are pushing for a decision." 

"Damn, I hate this," Ronald Stonicher had said. "Poor Pleasure's been a good horse. Are you certain the drug won't be detected?" 

"Randy says it won't, and it's his can on the line," Joan had coolly replied. 

Maris had backed away, so angry she could barely contain herself. Her first concern had been for Pleasure. It was the time when the stable hands would either be eating or have gone home for the night. 

She couldn't delay a moment. 

Her next memory was of running down the aisle to his stall. She must have surprised Randy Yu there, though she didn't remember actually coming up on him. She remembered enough to testify, though, even if she never remembered anything else, and assuming her testimony was needed. The tape was solid evidence. 

Another vehicle joined the tangle, and a roly-poly man in his late fifties, sporting a crew cut, got out of a battered pickup truck. He trudged wearily toward Maris, clutching a big black bag in his hand. Finally, the vet, she thought. Dark circles under his eyes told her that he'd probably been up late, possibly all night, with an ailing animal. 

Tired or not, he knew horses. He stopped, taking in Pleasure's magnificent lines, the star on his forehead, the bloodstained white stocking. "That's Sole Pleasure," he said in astonishment. 

"Yes, and he's been shot," Maris said tersely. Her head was throbbing; even her eyeballs ached. If Pleasure didn't settle down soon, her head would likely explode. "No internal organs affected, but some chest muscle torn. He won't settle down and let the bleeding stop." 

"Let's take care of that problem, first off. I'm George Norton, the vet hereabouts." He was working as he spoke, setting down the bag and opening it. He prepared a hypodermic and stepped forward, smoothly injecting the sedative into one of the bulging veins in Pleasure's neck. The stallion danced nervously, his shoulder shoving her once again. She clenched her teeth, enduring. 

"He'll quiet down in a minute." The vet gave her a sharp glance as he peeled away the blood-soaked gauze she'd been holding to the wound. "No offense, but even with the blood, the horse looks in better shape than you do. Are you all right?" 

"Concussion." 

"Then for God's sake stop letting him bump you around like that," he said sharply. "Sit down somewhere before you fall down." 

Even in the midst of everything that was going on, as the medics readied Joan for transport, Mac somehow heard the vet. All of a sudden he was there, looming behind her, reaching over her shoulder for Pleasure's bridle. "I'll hold him." The words sounded as if he were spitting them out one at a time, like bullets. "Sit down." 

"I" She'd started to say "I think I will," but she didn't have a chance to finish the sentence. 

He assumed she was about to mount an argument, and barked out one word. "Sit!" 

"I wasn't going to argue," she snapped back. What did he think she was, a dog? Sit, indeed. She felt more like lying down. 

She decided to do just that. Pleasure was going to be all right; as soon as he quieted and let the vet do his work, the bleeding would stop. The torn muscle would have to be stitched, antibiotics administered, a bandage secured, but the horse would heal. Even though the truck and trailer were stolen, under the circumstances she couldn't imagine that there would be any problem with using them to transport Pleasure back to Solomon Green. Until the vet was finished and Pleasure was loaded in the trailer, she intended to stretch out on the truck seat. 

Wearily she climbed into the cab. The keys were still in the ignition, so she started the engine and turned on the heater. She took off her coat, removed the Kevlar vest and placed it in the floorboards, then lay down on the seat and pulled the coat over her. 

She almost cried with relief as the pain immediately began easing now that she was still. She closed her eyes, letting the tension drain out of her, along with the terror and absolute rage. She might have killed Joan. If the woman had shot Mac, she would have done it. Enveloped in that strange vacuum of despair and rage, she had been going for a head shot. She hadn't even thought about Pleasure, not in that awful moment when Joan turned on Mac. She was glad she hadn't had to pull the trigger, but she knew she would have. Knowing her own fiercely protective nature was one tiling, but this was the first time she had been faced with the true extent of it. The jolt of self-knowledge was searing. 

Mac had already faced this; it was in his eyes. She had seen it in her father, in her brothers, the willingness to do what was necessary to protect those they loved and those who were weaker. It wasn't easy. It was gut-wrenching, and those who were willing to stand on the front lines paid for it in a thousand little ways she was only beginning to understand. She hadn't had to take that final, irrevocable step, but she knew how close it had been. 

Her mother also had that willingness, and a couple of her sisters-in-law. Valiant Mary, intrepid Caroline, sweet Barrie. They had each, in different circumstances, faced death and seen the bottom line. They would understand the wrenching she felt. Well, maybe Caroline wouldn't. Caroline was so utterly straightforward, so focused, that Joe had once compared her to a guided missile. 

The door by her head was wrenched open, and cold air poured in. "Maris! Wake up!" Mac barked, his voice right over her. His hand closed on her shoulder as if he intended to shake her. 

"I am awake," she said, without opening her eyes. "The headache's better, now that I'm still. How much longer will it be before I can take Pleasure back?" 

"You aren't taking him anywhere. You're going to a hospital to be checked out." 

"We can't just leave him here.'' 

"I've arranged for him to be driven back." 

She could hear the effort he was making to be calm; it was evident in his careful tone. 

"Are things about wrapped up here?" 

"Close enough that I can leave it with Dean and take you to a hospital." 

He wouldn't let it go until a doctor had told him she was all right, Maris realized, and with a sigh she opened her eyes and sat up. She understood. If their situations were reversed, she would be doing the same thing. 

"All right," she said, slipping on her coat. She turned off the ignition and picked up the Kevlar vest. "I'm ready." 

Her willingness scared him. She saw his eyes darken, saw his jaw clench. "I'll be okay," she said softly, touching his hand. "I'm going because I know you're worried, and I don't want you to be." 

His expression changed, something achingly tender moving in his eyes. Gently he scooped her into his arms and lifted her from the truck. 

Dean had brought the Oldsmobile out of its hiding place. Mac carried her to it and deposited her on the front seat as carefully as if she were made of the most fragile crystal. He got in on the driver's side and started the car; the milling crowd in front of them parted, allowing them through. She saw Pleasure, standing quietly now. The bandage was in place, and the wild look was gone from his eyes. He was watching the activity with his characteristic friendly curiosity. 

As they drove by, Dean lifted his hand to wave. "What about Dean?" Maris asked. 

"He'll get transport. It isn't a problem." 

She paused. "What about you? When do you leave? Your job here is finished, isn't it?" She didn't intend to let him get away, but she wasn't sure exactly how much he understood of their situation. 


"It's finished." The words were clipped. The look he gave her was one of restrained violence. "I'll have to do the paperwork, tie up some loose ends. I may have to leave tonight, tomorrow at the latest, but I'll be back, damn it!" 

"You don't sound happy about it," she observed. 

"Happy? You expect me to be happy?" His jaw clenched. "You didn't obey orders. You stepped right out into the open, instead of staying hidden the way you were supposed to. That idiot woman could have killed you!" 

"I was wearing the vest." She pointed that out rather mildly, she thought. 

"The damn vest only improves the odds, it isn't a guarantee! The issue here is that you didn't follow the plan. You risked your life for that damn horse! I didn't want him hurt, either, but" 

"It wasn't for Pleasure," she said, interrupting him. "It was for you." She looked out the window at the snow-dusted pastures they were passing. 

It was quiet in the car for a moment. 

"Me?" He was using that careful tone again. 

"You. I knew he'd go straight to you, that he'd catch my scent on your clothes. At the very least he would distract you, bump you with his head. It was even possible he'd give away your position." 

Mac was silent, absorbing the shock of the realization that she was willing to risk her own life to protect his. He did the same thing on a fairly regular basis, but it was his job to take risks and protect others. But he'd never before felt the terror he'd known when he saw Maris draw Joan's attention, and he hoped he never felt it again. 

"I love you," she said quietly. 

Damn. Sighing inwardly, Mac kissed his bachelorhood goodbye. Her courage stunned him, humbled him. 

No other woman he'd known would have put herself on the line the way Maris had done, both physically and emotionally. She didn't play games, didn't jockey for control. She simply knew, and accepted; he'd seen it in the soft depths of her black eyes, an instinctive inner knowledge that few people ever achieved. 

If he didn't snatch her up, it would be the biggest mistake of his life. 

Mac didn't believe in making mistakes. 

"How long does it take to get married in Kentucky?" he asked abruptly. "If we can't get it done tomorrow, we'll go to Las Vegas, assuming the doctor says you're all right." 

He hadn't said he loved her, but she knew he did. She sat back, pleased with the situation. "I'm all right," 

she said, completely confident. 


Chapter Ten 

"Getting married in Las Vegas seems to be a tradition in my family," she mused the next day as her new husband ushered her into their suite. "Two of my brothers have done it." 

"Two? How many brothers do you have?" 

"Five. All of them older." She smiled sweetly at him over her shoulder as she walked to the window to look out at the blazing red sunset. It was odd how completely connected to him she felt, when they hadn't had tune to talk much, to share the details of their lives. Events had swept them along like gulls before a hurricane. 

The emergency room doctor had pronounced her concussion mild and told her to take it easy for a day or so. He had agreed with her that, if she had been going to lapse into a coma, she would already have done so. Over the course of the day her memory had completely returned, filling in the blank spots, so she knew she was okay. 

Reassured, Mac had driven her back to Solomon Green and turned his attention to the job, ruthlessly clearing up details and paperwork so he could concentrate on the business of getting married. While she slept, he and Dean had worked. He had arranged for time off, checked into the details of marriage in Kentucky, decided it couldn't be done fast enough to suit him and booked them on a flight to Las Vegas. 

Ronald Stonicher had been arrested for conspiracy to commit fraud; he'd had no idea his wife and Randy Yu planned to kill Maris, too, and was shattered by what had happened. Joan had undergone surgery on her arm, and according to the surgeon the nerve and tissue damage was extensive; he expected her to regain some use of the arm, but she would never again be able to write with her right hand, or eat, do or anything else requiring precise movements. Randy was spilling his guts to the feds, implicating a lot of people in the horse world in the scheme to kill off horses for the insurance money. He hadn't been charged with killing the sixteen-year-old boy. Evidently he had some information on it, though, and was holding that in reserve to bargain for an even bigger break on the charges. 

Maris had called her mother, briefly filled her in on what had happened and told her she was getting married. "Have fun, baby," Mary had told her daughter. "You know your father will want to walk you down the aisle, so we'll plan another wedding for Christmas. That gives me three weeks. There shouldn't be any problem." 

Most people would have screamed in panic at the thought of organizing a wedding in three weeks. Mary saw no problem, and from experience Maris knew that while other people might have problems accomplishing what her mother wanted, in the end she would have her way, Mac had phoned his family, which consisted of his mother, stepfather and two half-sisters. They would be joining the Mackenzies in Wyoming for the wedding at Christmas. 

During the ceremony an hour before, Maris had learned that her husband's full name was William Alexander MacNeil. "A few people call me Will," he told her afterward, when she mentioned how difficult it was for her to think of him as Alex. "Most people call me Mac." Since in her mind she had already begun shortening MacNeil to Mac, that suited her fine. 

"Five older brothers?" Mac asked now, walking up behind her and slipping his arm around her waist. He bent his head to nuzzle her pale hair. 


"Five. Plus twelve nephews and one niece." 

He chuckled. "Holidays must be lively." 

"Riotous would be a better word. Wait until you see." 

He turned her in his arms. "What I can't wait to see is my wife, in bed with me." 

She clung to his neck as he lifted her and carried her into the bedroom. His mouth closed on hers as he lowered her to the bed, and the aching passion that had subsided but never vanished surged back at full force. He crushed her into the mattress in his need, but at the same time he tried not to be rough as he eased her out of her clothes. 

She squirmed against him, pulling at his clothes, the roughness of the fabric against her nakedness driving her crazy. Mac drew back, staring down at her delicate body with open hunger. He was breathing hard, obviously struggling for control, his eyes hard and glittering with lust. Gently he shaped her breasts with his hand, each in turn, rubbing his thumb over her nipples and bringing them to aching hardness. "Hurry," 

she whispered, reaching for his belt. He laughed a little, though there was no humor in the sound; instead, it was raw with need. He shed his clothes, kicking them away, and rolled on top of her. A groan of deep satisfaction tore from her throat as his heavy weight settled on her, and she opened her legs to cradle him close. She wanted him with a ferocity that would brook no delay, wanted him as she had never wanted or needed anything else in her life. 

Mac positioned himself, then framed her face with his hands and kissed her as he slowly pushed into her body. Her flesh resisted, and she gasped, surprised by the painful difficulty. She had expected all her riding to have eased the way, but the lack of a barrier had in no way prepared her for his size. 

He lifted his mouth, staring down at her as realization dawned. He didn't say anything, didn't ask any questions, but something hot and primitive flared deep in his gaze. As gently as possible, he completed his penetration, and when he was fully home inside her he waited, waited until the tension left her and her body softened beneath him, around him. Then he began moving, a slight rocking at first that did no more than nudge him back and forth, but enough to make her gasp again, this time with sensual urgency, and lift herself to him. 

He took exquisite care with her, restraining the power of his thrusts, maintaining a slow, easy pace even when anticipation clawed at him, making him groan aloud with each movement. She clung to him, desperately searching for her own ease, trying to take him as deep inside her as possible, because instinct led her to that satisfaction. She cried out, overwhelmed by the sheer glory of this dance and struggle they shared, by the generosity of his loving. 

She surged upward, unable to bear it a moment longer, and everything inside her shattered with a burst of pleasure so intense that she lost herself, sucked down in the whirlpool of sensation, a mindless creature knowing only the feel of his body, and hers. And she felt him join her, convulsing, thrusting, hotly emptying. 

He cradled her afterward, stroking her with shaking hands as if to reassure himself she was real, that both of them were still whole. 

"How did this happen?" he asked roughly. He tilted her chin so he could look into her face, and she saw that the glitter in his eyes was wetness now, not lust. "How could I love you so much, so fast? What kind of magic did you use?" 


Tears burned her own eyes. "I just loved you," she said, the words simple. "That's all. I just loved you." 

The mountain was wreathed with snow, and her heart lifted when she saw it. "There," she said, pointing. 

"That's Mackenzie's Mountain." 

Mac stared with interest at the massive bulk. He'd never known anyone before who owned an entire mountain, and he wondered about the people, and the way of life, that had nurtured this magical creature beside him. In the two days they had been married, he had come to wonder how he'd ever existed without her. Loving her was like becoming whole, when he hadn't even known anything was missing. She was so delicate and fairylike, with her pale hair streaming over her shoulders and her great black eyes that held all the knowledge of centuries of women, but he'd learned that she was strong, and that the heart of a lion beat beneath her lovely breasts. 

His wife! The unexpected marvelousness of it kept waking him in the middle of the night to look at her, to wonder at how fast it had happened. Only three days before, she had awakened in his arms and politely said, "I'm sorry, but I don't remember your name," and the realization that she'd been hurt had jarred him down to his toes. Only three days, and yet now he couldn't imagine sleeping without her, or waking without seeing her sleepy urchin's grin as she curled into his arms. He had only five days off, so they had to make the best of it. Yesterday they had made a fast trip to San Antonio, where he had introduced her to his family. Both of his sisters had arrived with their broods of kids, three each, husbands in tow, but after the crowd Maris was accustomed to, she hadn't turned a hair at any of it. His mother had been absolutely thrilled that he'd married at last, thrilled at the prospect of a Christmas wedding on top of a snow-covered mountain in Wyoming. Having gotten the telep

hone number from Maris, 

her mother had already called his mother, and they'd evidently become fast friends, judging from the number of times his mother referred to what Mary had said. 

Today they were in Wyoming, and Mac wondered why he was getting a tight feeling in the pit of his stomach. "Tell me about your brothers," he murmured. "All five of them." He knew something about older brothers, being one himself. 

She smiled, her eyes going soft. "Well, let's see. My oldest brother, Joe, is a general in the air force, on the Joint Chiefs of Staff, as a matter of fact. His wife, Caroline, has doctoral degrees in physics and computer science, and they have five sons. 

"My next-oldest brother, Mike, owns one of the largest cattle ranches in the state. He and Shea have two sons. 

"Next is Josh. He was a navy fighter pilot, aircraft carrier, until a crash stiffened his knee and the navy grounded him. Now he's a civilian test pilot. His wife, Loren, is an orthopedic surgeon. They have three sons." 

''Do any of your brothers have anything but sons?" Mac asked, fascinated by the recital, and growing more worried by the minute. He tried to focus on the mundane. He thought he remembered Maris saying she had a niece, but perhaps he'd been mistaken. 

"Zane has a daughter." There was a different note in Maris's voice and he raised his eyebrows in inquiry, but she ignored him. "He and Barrie also have twin sons, two months old. Zane was a Navy SEAL. 


Barrie's an ambassador's daughter." 

A SEAL. He wondered how much worse this could get. 

"Then there's Chance. He and Zane might as well be twins. They're the same age, and I think their brains are linked. Chance was in Naval Intelligence. He isn't married." She deliberately didn't mention what Zane and Chance did now, because it seemed safer not to. 

"I wonder," Mac murmured to himself as he steered their rented four-wheel-drive up the mountain, "why I expected you to have a normal family." 

She lifted delicate brows at him. "You're a special agent with the FBI," she pointed out. "There isn't one of those standing on every street corner, you know." 

"Yeah, but my family is normal.'' 

"Well, so is mine. We're just overachievers." Her smile turned into a grin, the urchin's grin that had laced itself around his heart and tightened the bonds every time he saw it. He stopped the Jeep in the middle of the road and reached for her. His kiss was hard, urgent with hunger. Her eyes were slumberous when he released her. "What was that for?" she murmured, her hand curling around his neck. 

"Because I love you." He wanted to tell her one last time, in case he didn't survive the coming confrontation. She might think her family would welcome him with open arms, but he had a much better understanding of the male psyche and he knew better. He put the Jeep in gear again, and they resumed their drive up the snow-covered road. 

When they topped the crest and saw the big ranch house sprawling in front of them, Maris said happily, 

"Oh, good, everyone's here," and Mac knew he was a dead man. Never mind that he'd married her before sleeping with her; he was an unknown quantity, and he was making love to their darling every night. She was the only daughter, the baby, for God's sake. He understood. If he lived, and he and Maris ever had a daughter, there was no way in hell he was going to let some horny teenage boy anywhere near his little girl. 

He looked at the array of vehicles parked in front of the house, enough vehicles to form a good parade, and wondered if they would give chase if he turned around and headed back down the mountain. 

Well, it had to be done. Resigned, he parked the Jeep and came around to open the door for Maris, clasping his hands around her narrow waist and lifting her to the ground. She took his hand and led him up the steps, all but running in her eagerness. 

They stepped into warmth, into noise, into confusion. A very small person wearing red overalls suddenly exploded from the crowd, racing forward on chubby legs and shrieking, "Marwee, Marwee," at the top of her lungs. Maris laughed and dropped to her knees, holding out her arms in time to catch the tiny tornado as she launched herself forward. Mac looked down at the little girl, not much more than a baby, and fell in love. He lost his heart. It was that simple. 

She was beautiful. She was perfect, from the silky black hair on her round little head to her crystal-blue eyes, dimpled cheeks, rosebud mouth and dainty, dimpled hands. She was so small she was like a doll, and his arms ached to hold her. Little kids and babies had never affected him like this before, and it shook him. 


"This is Nick," Maris said, rising to her feet with her niece in her arms. "She's the one and only granddaughter." 

Nick reached out a tiny hand and poked him in the chest, in a movement so exactly like Maris's that Mac couldn't help grinning. "Who dat?" the little angel asked. 

"This is Mac," Maris said, and kissed the soft, chubby cheek. Nick solemnly regarded him for a moment, then stretched out her arms in the manner of someone who is absolutely sure of their welcome. 

Automatically he reached out and took her, sighing with pleasure as the little body nestled against his chest. 

Mac became aware of a spreading silence in the room, of what looked like an entire football team of big men getting to their feet, menace in every movement, in the hard faces turned toward him. 

Maris looked at them, her face radiant, and he saw her eyes widen with surprise at their militant stances. 

He eyed the competition. His father-in-law had iron gray hair and the black eyes Maris had inherited, and looked as if he ate nails for breakfast. His brothers-in-law looked just as lethal. Expertly Mac assessed each one, trying to pick out the most dangerous one. They all looked like bad asses. The one with the graying temples and the laser blue eyes, that would be the general, and damn if he didn't look as if he went into combat every day. That one would be the rancher, whipcord lean, iron hard, a man who faced down Mother Nature every day. The test pilot...let's see, that would be the one standing with his feet apart in the instinctive cocky stance of someone who coolly gambled with death and never blinked an eye. 

Then Mac's gaze met a pair of deadly, icy eyes. That one, he thought. That was the most dangerous one, the one with the quiet face and eyes like blue-gray frost. That one. He would bet a year's pay that was the SEAL. But the one who moved up to stand beside him looked just as lethal, despite the almost unearthly handsomeness of his face. That would be the one in naval intelligence. 

He was in big trouble. Instinctively he moved, depositing Nick in Maris's arms and stepping in front of them both, shielding them with his body. Six pairs of fierce eyes noted the action. 

Maris peeked around his shoulder, assessing the situation. "Moth-er! " she called urgently, stressing both syllables as she brought in reinforcements. 

"Maris!" There was utter delight in the soft voice that came from what Mac assumed was the kitchen, the cry followed by light, fast footsteps. A small, delicate woman, no bigger than Maris and with the same exquisite, translucent skin, burst into the room. She was laughing as she grabbed her daughter, hugging her and doing the same to him, even though he stood rigidly, not daring to take his eyes off the threat looming in front of them like a wall. 

"Mom," Maris said, directing her mother's attention across the room. "What's wrong with them?" 

Mary took one look at her husband and sons and put her hands on her hips. "Stop that right now," she ordered. "I refuse to have this, do you hear?" 

Her voice was sweetly Southern, as light as a breeze, but Wolf Mackenzie's black eyes flickered to her. 

"We just want to know a little about him," he said in a voice as deep and dark as thunder. 

"Maris chose him," Mary replied firmly. "What else could you possibly need to know?'' 


"A lot," the one with the quiet, lethal eyes said. "This happened too fast." 

"Zane Mackenzie!" a pretty redhead exclaimed, stepping out of the kitchen and eyeing him in amazement. 

"I can't believe you said that! We got married after knowing each other for one day!" She crossed the no-man's-land between the two battle lines, hugged Maris and turned to glare at her husband. 

So he'd been right, Mac thought. That was the SEAL. It would look good on his tombstone: He Was Right. 

"This is different," said the general, a perfect clone of Wolf Mackenzie except for his light blue eyes. He, too, looked as if nails were a regular part of his diet. 

"Different, how?" asked a crisp voice, and a stylish blonde stepped out of the kitchen. She pinned a sharp green gaze on the six men. "You're all suffering from an overdose of testosterone. The main symptom is an inability to think." Marching forward, she aligned herself on Mac's other side. Something that was both heated and amused lit the general's eyes as he looked at his wife. 

Another bruiser, the test pilot, said, "Maris is" 

"A grown woman," another feminine voice said, interrupting. A tall, curvy woman with chestnut hair and serene blue eyes took up a position beside the blonde. "Hi, I'm Loren," she said to Mac. "The one who just spoke is Josh, my husband, who usually exhibits better sense.'' 

"And I'm Shea, Mike's wife." Another reinforcement arrived. She was dark haired, and sweetly shy. She stood beside Loren, crossed her arms over her chest and calmly looked across at her husband. 

The two sides looked at each other, the men glaring at their turncoat wives, the women lined up protectively beside Mac. He was a little stunned to find himself surrounded by this perfumed wall of femininity. 

Caroline gave her husband glare for glare. "Every one of us was welcomed with open arms when we married into this family, and I expect you to extend the same courtesy to Maris's husband, or else!" 

Joe considered the challenge, his pale blue eyes glittering as he cocked his head. "Or else, what?" he asked, his deep voice silky and full of something that might have been anticipation. 

Silence fell in the room, even the kids were quiet as they watched their parents. Mac looked at the six women ranged on either side of him, and his face softened into tender amusement. "It's okay," he said. "I understand." 

"I'm glad you do, because I don't," Maris growled. 

"It's a" 

"Don't say it's a man thing," Mary warned, interrupting, and he bit back the words. 

"No, ma'am," he said meekly. 

Wolf's dark face lightened, and his lips twitched. Those two words were very familiar to him. 


Nick squirmed to get down, and Maris leaned over to deposit her on her feet. The little girl patted Mac on the knee and said, "Mac," with great satisfaction in her tone. She trotted across to her father, holding up her arms to be picked up. Zane leaned down and lifted her, settling her on one brawny arm. "Dat's Mac," she said, pointing. "I wike him." 

Suddenly that hard, deadly face softened into a smile, and a big hand smoothed a silky tendril of hair away from her face. "I noticed," he said dryly. "He took one look at you and turned into your slave, just like the rest of us. That's what you really like, isn't it?" 

Her little head bobbed up and down, very definitely. Zane chuckled as he shot an amused glance across the room at her mother. "I thought you would." 

From somewhere down the hall came a baby's wail. "Cam's awake," Barrie said, and immediately abandoned Mac to go to her baby. 

"How does she do that?" Chance asked of the room in general. "They're only two months old. How do you tell twins apart by their cries?" 

The females, Nick included, had won. The tension in the room dissipated, smiles breaking out as Chance followed his sister-in-law down the hall, intent on finding out if she'd been right. Before he walked out he winked at Mac, in a moment of male understanding. The crisis had come and gone, because when it came down to it, the Mackenzie men were unwilling to distress their women. The women had liked Mac on sight, and that was that. 

Barrie was back in only a moment, a squirming bundle in her arms. Chance followed her, expertly holding another one. "She was right," he announced, shaking his head in bewilderment. 

Mac looked at the two tiny faces, finding them as identical as if they were mirror images. It was impossible to tell them apart even by looking at them; how in hell did Chance know if she was right or not? 

"Cameron," Barrie said, indicating her burden and smiling at his skeptical look. "Chance is holding Zack." 

She also carried two small, milk-filled bottles. 

"How do you know?" He shook his head, still looking for any distinguishing difference in the babies. 

"Cameron's the most impatient, but Zack is more determined." 

"You can tell that in their cries?'' 

"Well, of course," she said, as if anyone should be able to do the same. 

Nick was climbing up on her father's shoulder, gripping his hair for leverage. "Wook, Unca Dance," she exclaimed, standing upright and releasing her safety hold. 

Zane reached up and snagged his daughter off his shoulder. "Here, swap with me," he said, and he and Chance exchanged kids. Zane settled the baby in the crook of his arm and took one of the bottles from Barrie, expertly slipping the nipple into the rapacious little mouth. 

Chance balanced Nick on his hands, firmly holding her feet while she straightened and crowed with delight at her achievement. "Chance," he coaxed. "My name is Chance. Chance." 


Nick placed her little hands on each side of his face, leaning close to peer into his eyes and impress him with her seriousness. "No," she said with great finality. "Dance. Oo say it wong." 

The room exploded with laughter at Chance's expression. He eyed the pint-size dictator in his hands, then shook his head and gave up. "Are you sure you want to marry into this family?" He directed the question at Mac. 

Mac looked at Maris and winked. "Yeah," he said. 

Zane was watching him while the baby took the bottle, his calm eyes measuring. "Maris said you're an FBI special agent," he said, and something in his tone must have alerted Maris. 

"No," she said firmly, pushing Mac toward the kitchen. "You can't have him. Being in the FBI is enough. 

You absolutely can't have him." 

Mac found himself borne along on the tide of women, because they all wanted to discuss the wedding, but before he left the room he looked back. His gaze met Zane's... and Zane Mackenzie smiled. 

"Welcome to the family," he said. 


Epilogue 

"You so pwetty," Nick sighed, her big blue eyes rapt as she propped her elbows on Maris's knee and stared at her aunt. The entire process of preparing for a wedding had fascinated the little girl. She had intently scrutinized everything as the women of the household had painstakingly made hundreds of tiny net bags, filled them with bird seed and tied them with ribbons. She had stood on her tiptoes, clinging to the table's edge, and watched as Shea, who made wonderful cakes, practiced making dozens of roses from icing before decorating Maris's wedding cake. Before long the practice roses had all borne evidence of a tiny, investigative finger. Once Nick had determined they were edible, they'd gradually disappeared, and her little face wore telltale smears. 

Maris's gown held her absolutely enthralled. The long skirt, the lace, the veil, everything about it entranced her. When Maris had tried it on for the final fitting, Nick had clasped her hands under her chin and with shining eyes had said, "Oo a pwincess!" 

"You're pretty, too, darling," Maris said. Nick was her flower girl. Zane had muttered about inviting disaster, and since Nick wasn't quite three years old, Maris was prepared for anything, including an outright refusal to perform her role. At the rehearsal the night before, however, Nick had strutted down the aisle with her little basket of rose petals and proudly strewn them, aware that every eye was on her. 

Whether she would do so when watched by a huge crowd was another question, but she was undeniably adorable in her long, blush pink dress, with ribbons and flowers in her silky black hair. 

"I know," Nick replied matter-of-factly, and left her post at Maris's knee to return to the mirror to admire herself. It was something she had done every five minutes since Barrie had dressed her. 


Barrie and Caroline were the acknowledged fashion mavens of the Mackenzie family, and they had taken over the arrangement of Maris's hair and the application of her makeup. They were astute enough to keep things simple, rather than overwhelming Maris's dainty face and frame with big hair and layers of makeup. Barrie had finished her hair and retired to a rocking chair to nurse the twins before the ceremony started. She supplemented their feedings with a bottle, but breast milk kept them contented longer, and she didn't want to have to feed them again in the middle of the reception. 

Mary had quickly realized that the Mackenzie house, as large as it was, simply couldn't hold the crowd that was invited to the wedding. Because Christmas was on a Wednesday, the church in Ruth had held its Christmas service on Sunday, freeing it for the ceremony. The nine-foot-tall Christmas tree still stood in the corner, its multitude of white lights twinkling. Holly and evergreen needles still decorated the windowsills, filling the church with a wonderful aroma. White lights outlined the arched doorway, the windows, the sanctuary and the steps leading up to it. Rows of white candles lent their mellow glow to the church. None of the overhead lights would be on, but the tree, the Christmas lights and the candles combined to give the setting a magical aura. 

This was Christmas Eve, a time when most of the occupants of Ruth would normally have been at home either having their private celebrations or preparing for them the next day. This year they were attending a wedding. From the private room off the vestibule, Maris could hear the swell of noise as more and more people arrived. 

Mary stood quietly, a sheen of tears in her slate blue eyes as she watched her daughter prepare for her wedding. It didn't matter that Maris and Mac were already married; this was the wedding that counted. 

This was her beloved daughter who looked so delicate and beautiful in her silvery white gown, a color that turned Maris's pale, ash brown hair to a darker shade of silver. She remembered the first time she had seen her daughter, only seconds old, so tiny and lovely and already staring around with big, solemn black eyes, her father's eyes. She remembered the tears that had sheened Wolf's own black eyes as he'd taken Maris in his arms and hugged the little scrap to his chest as if she were the most precious thing he'd ever seen. 

There were thousands of other memories. Her first tooth, her first step, her first word, predictably, 

"horsie." Maris sitting on a pony for the first time, her eyes huge with delight while Wolf kept a protective arm around her. Maris, a little shadow dogging her father's footsteps just -as her older brothers had done. Mans in school, fiercely joining in any fight the boys had gotten into, her little fists flying as she rushed to their defense, utterly ignoring the fact that the boys were twice her size. Maris sobbing when her old pony had died, and her radiant joy when, the next Christmas, Wolf had given her her first "real" 

horse. 

There had been Maris's first date, and Wolf's scowling, prowling nervousness until his baby was safely back under his roof. One of Mary's favorite memories was of Zane and Josh and Chance pacing along with their father; if Joe and Mike had been there, they would have been pacing, too. As it was, the poor boy who had been so brave as to take Maris out had been terrified when the four Mackenzie males met them on the front porch on their return and had never asked her out again. They had gotten better about it over the years, but Maris must have forgotten her first date or she wouldn't have been so surprised at their reaction to Mac when she'd brought him home. Men. Mary loved her men, but really, they could be so overbearing. Why, they liked Mac, once they'd gotten over their bristly protectiveness. If Maris didn't watch out, Zane would have Mac recruited into whatever it was he and Chance Zane. Mary stopped short in her thoughts, looking around the room. All three of his children were here, with Barrie. Usually he was tending to at least one of the babies, or riding herd on Nick. That meant Zane was free and unencumbered, and she was sure it wasn't by accident. 

"Zane's free," she announced, because she thought Maris really ought to know. 

Her daughter's head snapped up, and her lovely eyes caught fire. "I'll skin him alive," she said wrathfully. 

"I will not have Mac gone for months on end the way Chance is. I just got him, and I'm not letting him go." 

Barrie looked startled; then she, too, realized the significance of having all three children with her. She shook her head in rueful acknowledgment of her husband's canniness. "It's too late to do anything about it now. He's had plenty of time to have a private talk with Mac, and you know Zane, he planned it perfectly." 

Maris scowled, and Caroline drew back with the eye shadow brush in her hand. "I can't do this with your eyebrows all scrunched up," she admonished. Maris smoothed her expression, and Caroline went back to work. "I don't believe in letting hormone-driven men interfere in a woman's wedding. You can skin him alive tomorrow. Ambush him when he least expects it." 

"Zane always expects everything," Barrie said, grinning. Then she looked at her daughter, who was twirling and dancing in front of the mirror, admiring herself. "Except Nick," she added. "He wasn't prepared for her." 

"Was anyone?" Loren murmured, smiling fondly down at the little girl. Nick, hearing her name, stopped her pirouetting to favor them all with an angelic smile that didn't fool them for one second. 

"Mac's besotted with her," Maris said. "He didn't turn a hair even when she polished his boots with the Magic Marker." 

"An indication of true love if I've ever seen it," Caroline said dryly. She touched the mascara wand to Maris's already dark lashes, then stood back to admire her handiwork. "There! Mac would be crazy to leave you and go running around half-civilized countries where there's no sanitation and no shopping." 

Caroline's philosophy in life was to be comfortable, and she went to extraordinary lengths to accomplish it. She would gladly walk miles to find the perfect comfortable pair of shoes. It made perfect sense to her, since her work often required her to be on her feet for hours; how could she possibly concentrate if her toes were cramped? 

"I don't think Mac would care about the shopping," Shea said. She picked Nick up and whirled around the room with the giggling little girl, humming a lively tune. 

There was a knock on the door, and John poked his head inside. "It's time," he said. His pale blue gaze fell on Caroline. "Wow, Mom, you look great." 

"Smart guy," she said approvingly. "I'll let you stay in my will." 

He grinned and ducked out again. Maris stood, sucking in a deep breath. It was time. Never mind that they'd been married for three weeks already; this was a production, and practically the entire town was on band to witness it. 

Shea set Nick on her feet and got the basket of rose petals from the top of the closet, where they'd put it to keep Nick from scattering the flowers around the room. They'd already picked up the velvety petals once, and once was enough. 


Barrie laid Zack beside Cameron. Both babies were sleeping peacefully, their little bellies full. Right on time, one of Shea's teenaged nieces arrived to watch them while Barrie attended the wedding. 

The music began, their cue to begin entering the sanctuary. 

One by one they began filing out, escorted by the Mackenzie men to their reserved seats. Zane's big form filled the doorway. Maris said, "No," and he grinned as he held his hand out to Barrie. 

"Just a minute." Barrie stooped in front of Nick, straightening the ribbons in her hair and at last placing the basket of flower petals in the eager, dimpled little hands. "Do the flowers just the way you did them last night, okay? Do you remember?" 

Nick nodded. "I fwow dem aroun' on de fwoor." 

"That's right, sweetheart." Having done all she could, Barrie stood and went to Zane, who slipped his arm around her waist and briefly hugged her close before they left to take their places. 

Wolf came to the door, severely elegant in a black tuxedo. "It's time, honey," he said to Maris. His black eyes were tender as he wrapped his arms around her and rocked her back and forth, the way he had done all her life. Maris laid her head on her father's chest, almost overwhelmed by the sudden rush of love for him. She'd been so lucky in her parents! 

"I was beginning to wonder if you'd ever forget about horses long enough to fall in love," he said, "but now that you have, I feel like we haven't had you long enough." 

She chuckled against his chest. "That's exactly how I knew." She lifted her head, her eyes shining with both tears and laughter. "I kept forgetting about Sole Pleasure and thinking only about Mac. It had to be love." 

He kissed her forehead. "In that case, I'll forgive him." 

"Poppy!" 

The imperious small voice came from the vicinity of his knee. They looked down. Nick was tugging on Wolf's pant leg. "We dotta huwwy. I dotta fwow fwowers." 

As usual, her mangled English made him laugh. "All right, cupcake." He leaned down and took her free hand, to keep her from darting ahead of them and "fwowing fwowers" before they were ready. 

He and Maris and Nick made their way into the vestibule, and Maris leaned down to kiss Nick's cheek. 

"Are you ready?" she asked. 

Nick nodded, her slanted blue eyes wide and shining with excitement, and she clutched the flower basket with both hands. 

"Here you go, then." Gently Maris urged Nick forward, into the center aisle. The church glowed with candlelight, and hundreds of smiling faces were turned toward them, it seemed. 

Nick stepped out into the limelight like a Miss America taking her victory walk. She bestowed smiles to the left and the right, and she daintily reached into the basket for a rose petal. One. She held it out and let it drift downward. Then she reached for another. One by one she distributed the rose petals on the carpet with dainty precision, taking her time, even stooping once to adjust a petal that had fallen too close to another one. 

"Oh, God." Beside her, Maris could feel Wolf shaking with laughter. "She's enjoying this too much. At this rate, you won't get to walk down the aisle until midnight." 

People were turning and looking, and laughing at Nick's concentration on the task. Barrie buried her head in Zane's shoulder, lost in a helpless fit of giggling. Zane was grinning, and Chance was laughing out loud. Mac, standing at the altar, was beaming at the little imp who had so won his heart. The pianist, looking around, saw what was taking so long and gamely continued playing. 

Tickled to be the center of attention, Nick began improvising. The next rose petal was tossed backward, over her shoulder. The minister choked, and his face turned red as he tried to hold back his guffaws. 

She twirled on her tiptoes, flinging rose petals in a circle. Several flew out of the basket, and she frowned, stooping to pick them up and return them to the basket. 

I can't laugh, Maris thought, feeling it bubbling inexorably upward. If laugh, I'll laugh until I cry, and it'll ruin my makeup. She put her hand over her mouth to hold the mirth inside, but it didn't work. Her chest constricted, her throat worked and suddenly laughter burst joyously out of control. 

Nick stopped and turned to look, beaming at them, waiting for them to tell her what a good job she was doing. 

"Fwow, I mean, throw them," Maris managed to say between whoops. 

The little head lilted to one side. "Wike dis?" she asked, taking a handful of petals from the basket and flinging them upward. 

At least it was a handful, and not just one. "Like that," Maris said in approval, hoping it would speed the procedure. 

It did. Another handful followed the first one, and Nick's progress down the aisle picked up speed. At last she reached the end, and bestowed an absolutely radiant smile on Mac. "I fwowed dem all," she told him. 

"You did it just right," he said, barely able to speak for laughing. Her mission accomplished, she strutted to the pew where Zane and Barrie sat, and held up her arms to be lifted to the seat. 

Relieved, the pianist launched into the familiar strains of "Here Comes the Bride," and at last Wolf and Maris began their stately walk down the aisle. Everyone rose to their feet and turned to watch, smiling. 

Because time had been so short, there were no Bridesmaids or groomsmen, no maid of honor or best man, so only Mac awaited Maris at the altar. He watched her approach, his hard face relaxed in a tender expression, his blue eyes still shining from his laughter. As soon as she stopped beside him, he gently took her hand in his, and behind them, they heard his mother give a teary, joyful little gasp. 

Because Maris and Mac were already married, they had decided to skip the part about "who gives this woman." Wolf leaned down and kissed his daughter's cheek, hugged her tenderly, then shook hands with Mac and took a seat beside Mary. 


"Dearly beloved," the minister began; then there was another gasp behind them. Recognizing Barrie's voice, Maris wasn't surprised when a little body slithered between her and Mac, taking a stance directly in front of them. 

"I do it, too," Nick chirped, her little voice audible in every corner of the church. 

Glancing over her shoulder, Maris saw Zane start to rise to retrieve his errant offspring. She shook her head, smiling. He winked and sank back into his seat. 

So Nick stood pressed against their legs while the minister performed the service. They could feel her quivering with excitement, and Mac subtly gathered her closer to him so he would have a better chance of grabbing her if she started to do something startling, such as peek under the minister's cassock. She was already eyeing the garment with some curiosity. But she was content for the moment, completely taken with the ceremony, the candles, the twinkling Christmas tree, the beautiful clothes. When the minister said, "You may now kiss the bride," and Mac did so, Nick merely tilted her head back to watch. 

"What's the best way to handle her when we leave?" Mac whispered against Maris's lips. 

"Pick her up and hand her to Zane as we pass," she whispered back. "He'll be expecting it." 

The pianist launched into the familiar stirring strains. Mac swooped Nick up with one arm, put the other around Maris, and they hurried up the aisle to the accompaniment of music, laughter, tears and a round of applause. As they passed the second pew, a tiny girl in a long dress was deftly passed from one pair of strong arms to another. 

The reception was a long, glorious party. Maris danced endlessly with her husband, her father, all her brothers, several of her nephews, her brothers-in-law and an assortment of old friends. She danced with the sheriff, Clay Armstrong. She danced with Ambassador Lovejoy, Barrie's father. She danced with Shea's father and grandfather, with the ranchers and merchants and gas station attendants. Finally Mac claimed her again, holding her close and swaying to the music as he rested his cheek against hers. 

"What did Zane say to you?" she demanded suddenly. 

She felt him grin, though he didn't lift his head. "He said you'd know." 

"Never mind that. What did he say?" 

"You already know what he said." 

"Then what did you say?" 

"That I'm interested." 

She growled. "I don't want you to spend months out of the country. I'm willing, barely, to let the FBI use you on investigations, but I don't like it. I want you with me every night, not thousands of miles away." 

"That's exactly what I told Zane. Remember, I don't have to do what Chance does." He held her closer, dropping his voice to an intimate murmur. "Has your period started yet?" 


"No." She was only two days late, but two days was two days, and she was normally very regular. It was possible her system had been disrupted by the concussion and the stress of everything that had happened, so she wasn't making any announcements yet. "Would you mind if I am pregnant so soon?" 

"Mind?" He kissed her ear. "When we might get our own Nick?" His shoulders quivered under her embrace. "I didn't think she was ever going to get rid of those damn flower petals." 

"She's one of a kind, I hope." But she leaned against him, feeling her breasts, her entire body, tighten with desire. If she wasn't already pregnant, she likely would be soon, given how often he made love to her. 

They danced in silence for a moment, then Mac said, "Pleasure should have arrived by now." 

She had to blink back tears, because Mac had given her the most wonderful gift for Christmas. With Sole Pleasure's worth hugely reduced now that the racing world had been rocked with news of his very low sperm count, the syndication offers had evaporated. It was possible Pleasure could sire a foal, but it was such a small possibility as to be negligible. He still had worth as a racehorse, and Ronald Stonicher might have gotten more for him than Mac had offered, but huge legal expenses had been staring him in the eye, and he'd jumped at the chance to sell the horse. Maris had worried so about Pleasure's future that Mac had made the offer for him without telling her, because he didn't want her to be disappointed in case the deal fell through. 

"Dad can hardly wait to ride him," she said. "He's said several times that he envied me because I got to work with Pleasure." 

They fell silent, simply enjoying the feel of being in each other's arms. Their wedding hadn't been a stately, solemn affair, Nick had seen to that, but it had been perfect. People had laughed and enjoyed themselves, and everyone for years would smile whenever they thought of Maris Mackenzie's wedding. 

"It's time to throw the bouquet!" 

The cry went up, and they swung around to see a crowd of giggling teenage girls gathering for the tradition, flipping back their hair, throwing sidelong glances at the older Mackenzie boys. There were more mature women there, too, giving Chance measuring looks. 

"I thought you were supposed to throw it when we're ready to leave?" Mac said, amused. 

"Evidently they can't wait." 

She didn't mind hurrying things up a little; after that dance, she was ready to be alone with her husband. 

Nick had been having the time of her short life, stuffing herself with cake and mints, and being whirled around the dance floor in the arms of her father, her grandfather and all her uncles and cousins. When she saw Maris get the bouquet that had so fascinated her earlier, with all the "pwetty" flowers and lace and ribbons, she squirmed away from Sam's grip on her hand and moved to where she had a better view of the situation, her little head cocked to the side as she intently watched. 

Maris climbed on the dais, turned her back and threw the bouquet high over her shoulder. Cries of

"Catch it! Catch it!" filled the reception hall. 

Almost immediately there was a collective cry of alarm. Maris whirled. The crowd of girls and women was rushing forward, eyes lifted, intent on the bouquet sailing toward them. And directly in front of them, also concentrating on the bouquet as she darted forward, was a tiny figure in pale pink. 

There was a surge of black-clad bodies moving forward as seventeen males, one MacNeil and sixteen Mackenzies, from six-year-old Benjy up to Wolf, all leapt for the little girl. Maris caught a glimpse of Zane's face, utterly white as he tried to reach his baby before she was trampled, and somehow she, too, was running, leaping from the dais, heedless of her dress. 

Two crowds of people were moving toward each other at breakneck speed, with Nick caught in the middle. One of the teenage girls looked down, saw Nick and emitted a shrill scream of panic as she tried to stop, only to be shoved forward by the girl behind her. 

Chance had been standing back, avoiding any contact with that wedding bouquet business, but as a result, his movements were less impeded. He reached Nick two steps ahead of Zane, scooping her up, enfolding her in his arms and rolling with her out of harm's way. Zane veered, putting himself between Chance and anyone who might stumble over him, and in another second there was practically a wall of boys and men protecting the two on the floor. 

The bouquet hit Chance in the middle of the back. 

Carefully he rolled over, and Nick's head popped out of the shield he'd made with his arms. "Wook!" she said, spying the bouquet. "Oo caught de fwowers, Unca Dance!" 

Maris skidded to a stop beside them. Chance lay very still on the floor, with Nick on his chest. He glared up at Maris, his light, golden-hazel eyes narrow with suspicion. "You did that on purpose," he accused. 

The MacNeils and the Mackenzies moved forward, smiles tugging at stern mouths. Maris crossed her arms. "There's no way I could have arranged this." She had to bite her lip to keep from laughing at his outraged expression. 

"Hah. You've been doing spooky stuff all your life." 

Nick leaned over and grasped one of the ribbons of the bouquet, pulling it toward her. Triumphantly she deposited it on Chance's chest. "Dere," she said with satisfaction, and patted it. 

Zane rubbed the side of his nose, but he was less successful than Maris at hiding his grin. "You caught the bouquet," he said. 

"I did not," Chance growled. "She hit me in the back with it!" 

Mary walked up and stood beside Wolf, who automatically put his arm around her. Slowly a radiant smile spread across her face. "Why, Chance!" she exclaimed. "This means you're next." 

"I, am, not, next." He ground the words out, sitting up with Nick in his arms. Carefully he put her on her feet, then climbed to his own. "Trickery doesn't count. I don't have time for a wife. I like what I do, and a wife would just get in the way." He was backing away as he talked. "I'm not good husband material, anyway. I" 

A little hand tugged on his pant leg. He stopped and looked down. 

Nick stretched on tiptoe, holding the bouquet up to him with both hands. "Don't fordet oor fwowers," she said, beaming. 


***** The End ***** 


cover.jpeg
Linda Howard-Mackenzie's Magic

Christmas Kisses

Maris, the only Mackenzie daughter, is magic. She's fey, almost psychic and can charm the wildest horse
- as well as other dangerous animals, such as the undercover FBI agent who's hot on the trail of a killer,
and in whose bed Maris lands.

The problem is, she was wanted for horse theft, but she was banged on the head and doesn't remember

what happened or how she got there. With no memory, she had little chance of proving her innocence or
eluding the villains behind the prize stallion's mysterious disappearance. Her only hope for salvation? The
stranger in her bed.

Dear Reader,

Not all that long ago, the world was a much slower place. Generations of a family would be born, grow
up, marry, set up their own homes, and all stay within the same neighborhood. It wasn't unusual for a
house to be home to three generations at the same time. Babies were born in the same house where
grandparents died, and there was a wonderful sense of continuity, of roots, that has gone by the wayside
now as families scatter to the four corners of the earth.

But we still have that yearning for the safe place of our hearts, the center of the family, and Christmas is
the perfect expression of that "Are you going home for Christmas?" is a phrase spoken

thousands; Xmillions; Xof times as the holiday nears. People seldom live in the same house their entire
lives now, but the house isn't the home; the family is. The family is the sanctuary, and people travel untold
miles to reach it every year at that special time, the time of Christmas.

Thope you reach your sanctuary, and I hope you have a wonderful Christmas.

Linda Howard

Chapter One

Her head hurt.

The pain thudded against the inside of her skull, pounded on her eyeballs. Her stomach stirred uneasily,
as if awakened by all the commotion.

"My head hurts." Maris Mackenzie voiced the complaint in a low, vaguely puzzled tone. She never had
headaches; despite her delicate appearance, she possessed in full the Mackenzie iron constitution. The
oddity of her condition was what had startled her into speaking aloud.


