
MACMILLAN READERS

UPPER LEVEL

ROBERT HARRIS

The Ghost

Retold by John Escott

MACMILLAN


1

The Body on the Beach

When I heard how McAra died, I should have said no to 
Rick. But Rick, who’s my agent, is a good storyteller. I 

often think he should be the writer and me the agent. The story 
he told me over lunch that day went like this: 

Two Sundays earlier (12th January) a man called Michael 
McAra had been on the last ferry of the day from Woods Hole, 
Massachusetts to Martha’s Vineyard. There was a strong wind 
when the ferry left at 9.45pm and the boat was crowded. McAra 
parked his car below decks and then went upstairs. No one saw 
him alive again.

The journey to the island usually takes forty-five minutes. 
But that night, because of the bad weather, it was nearly eleven 
o’clock before the ferry reached Vineyard Haven. When the 
driver of a new Ford Escape SUV4 did not come to take it off the 
boat, some of the crew pushed the car onto the dock5 and then 
began a search for the driver. They did not find anyone.

A police check showed that the brown Ford Escape belonged 
to Martin S. Rhinehart of New York City, a well-known publisher. 
However, when the police telephoned Mr Rhinehart, he was safe 
in California. He said that he kept the car at his holiday home 
on Martha’s Vineyard for himself and his guests to use. He told 
the police that several people were staying there at the moment. 
After telephoning the house, Rhinehart said that someone was 
missing – a man called Michael McAra.

The next morning, a woman found McAra’s body on a beach 
about six kilometres to the west at Lambert’s Cove. The police 
took it to the little morgue6 in Vineyard Haven and then drove to 
Rhinehart’s house to give the guests the news and to ask someone 
to come and identify the body. That ‘someone’ arrived at the 

7


The Body on the Beach

8

morgue in a police car, followed by a second car with four armed 
guards. Until eighteen months earlier, he had been the prime 
minister of Great Britain and Northern Ireland. He was Adam 
Lang.

 
The lunch that day was Rick’s idea. He’d phoned me the night 
before.

‘I’m surprised it hasn’t been in the newspapers,’ I said when 
we’d finished eating.

‘It has,’ he said.
Perhaps I had seen something, but I’d been busy working fifteen 

hours a day for a month to finish my new book, the autobiography 
of a famous footballer.

‘Why did an ex-prime minister identify the body?’ I asked.
‘Michael McAra,’ said Rick, looking straight into my eyes, 

‘was helping him write his memoirs.’
And this is where I should have left him sitting at the table 

and walked out into the London street, with the rest of my life 
safely ahead of me. Instead, I said, ‘I don’t know anything about 
politics.’

‘Adam Lang needs a professional ghostwriter like you, not 
another politician,’ said Rick. ‘Rhinehart paid ten million dollars 
for these memoirs for two reasons. One, he wants the book finished 
and in the bookshops within two years. Two, he expects Lang to 
tell everything about the War on Terror. At the moment, he’s not 
getting either. Things got so bad around Christmas that Rhinehart 
let Lang and McAra use his house in Martha’s Vineyard so that 
they could work without interruptions. But McAra must have been 
feeling the pressure. They found a lot of alcohol in his body.’

‘So was his death an accident?’ I asked.
‘An accident? Suicide7? It doesn’t matter,’ said Rick. ‘He 

worked with Lang when Lang was prime minister. He did 
research8 and wrote Lang’s speeches and when Lang resigned9, 
McAra continued to work with him.’ Rick finished his coffee, 


The Body on the Beach

9

then went on. ‘Rhinehart’s company is worried. They’re holding 
a meeting tomorrow, to choose a new writer. John Maddox, Chief 
Executive of Rhinehart Publishing, is flying over from New York. 
Lang’s sending Sidney Kroll, his lawyer. There are going to be 
interviews.’

‘I’m not sure about this,’ I said. 
‘I’ve got other writers that I could suggest, but you’re the best 

for this job,’ said Rick.
‘Me? But this isn’t my usual kind of writing job,’ I said.
‘The money will be good,’ said Rick. ‘The kids won’t starve.’
‘I don’t have any kids,’ I reminded him.
He smiled. ‘I do,’ he said.

 
After leaving Rick, I went into the nearest bookshop and was 
surprised by how many books there were about Adam Lang. I 
bought several for research, then left the shop. 

The moment I got outside, I realized that a bomb had gone 
off. People were hurrying from the underground railway station at 
Tottenham Court Road. In a nearby shop window, televisions were 
showing a picture of black smoke coming from the underground 
station at Oxford Circus. Words running along the bottom of the 
screens said that a suicide bomber was suspected. 

It took me two hours to walk home. All the underground 
stations were closed and no buses or taxis were moving. It was six 
o’clock when I reached my flat in Notting Hill. Kate had already 
arrived and was watching the news on TV. I had forgotten that 
she was coming for the evening. She was my … girlfriend? Lover? 
I’ve never known what to call her. 

I kissed the top of her head, dropped the books on the sofa 
and went into the kitchen to get myself a drink. When I went 
back into the living room she was removing the books from the 
bag. ‘What are all these?’ she said, looking up at me. ‘You’re not 
interested in politics.’ And then she guessed, because she was 
clever and she knew I had just had a meeting with my agent. 


The Best Man for the Job

10

‘They want you to ghost his book?’ 
‘It probably won’t happen,’ I said.
She hated Lang, I knew that. ‘But if they offer you the job, 

will you do it?’
Before I could answer, there was a picture of Adam Lang on the 

TV, speaking from New York about the bomb attack in London. 
‘What’s he doing in New York?’ Kate asked, her arms tightly 

folded across her chest.
‘Lecturing10?’ I said. 
‘So he travels abroad and drives around in a bomb-proof11 car 

with armed bodyguards, making lots of money from lecturing,’ she 
said, ‘while the rest of us are left here to be attacked by terrorists. 
And all because of the stupid decisions he made when he was 
prime minister.’ She looked at me angrily. ‘I don’t understand you. 
All the things I’ve said about him over the past few years – “war 
criminal” and the rest of it – and you agreed. Now you’re going to 
write his book and make him even richer!’

She got up and went into the bedroom to get the bag she 
brought on the nights she planned to stay. I heard her filling it 
noisily with her things. I could have gone in and talked to her, but 
I didn’t. I continued to stare at the TV.

Minutes later, she was gone.


