

Amor de Nadie

Sofia grows up with a dream of becoming a famous top model. Once an adolescent her brother falls into a mine and becomes very ill, incapacitated and needs an urgent operation. Her mother doesn't have money to pay for his medical attentions.

One of the wealthiest man (Belarmino) in the pueblo offers help with the condition of having Sofia move in with him. Sofia agrees to this, however Sofia's brother dies leaving her no reason to stay with Belarmino. She flees to Mexico City where she pursues her dream of becoming a top model.

She falls in love with a man (Guillermo) and marries him, however sadness arrives when they discovered that Guillermo is infected with the HVI virus, Sofia insists in staying with Guillermo, taking care of him. Raul, Guillermo's dad falls in love with Sofia and rapes her leaving her pregnant, Guillermo realizes that it's not Sofia's fault and adopts the baby. When Guillermo dies, Raul kidnaps Sofia's son. Sofia realizes that she is alone and does not have money so then she decides to model again. Sofia is offer to go to Europe where she becomes a famous top model, she then meets two other men that will show her the true meaning of love.

CAST:

Lucia Mendez ... Sofia
Susana Alexander ... Julieta
Fernando Allende ... Guillermo
Luis Arcaraz Jr.
Sergio Basañez
Rosenda Bernal (as Rozenda Bernal)
Roberto Bonet
Barbara Corcega
Joaquin Cordero ... Raul
Raul Izaguirre
Magda Karina ... Elisa
Elizabeth Katz
Lupita Lara ... Amelia
Saul Lisazo ... Luis
Irma Lozano
Alejandra Maldonado
Monica Miguel
Mimi
Jose Elias Moreno ... Jorge
Bertin Osborne ... Oscar
Patricia Pereyra
Miguel Pizarro ... Pablo
German Robles

