Sandra Brown
Félrevezetve
[image: image1.jpg]


Jenny Fletcher saját igényeit és álmait háttérbe szorította vőlegénye, Hal miatt, aki a lány helyett egy nemes ügy mellett kötelezte el magát. Mielőtt elindult volna Közép-Amerikába, az

utolsó nap megadta Jennynek, amire a legjobban vágyott — egy szenvedélyes éjszakát. Ez volt a búcsúajándék.

Cage Hendren minden tekintetben szöges ellentéte öccsének, Halnék. A család feketebárányaként mindig szúrós természetű volt, csak akkor lágyult el, ha Jennyről volt szó. A lány azonban úgy gondolja, Cage túl vad és nyughatatlan, mígnem a férfi megmutatja neki, hogy benne is van érzéki vadság. És mikor Jennyt félrevezetik, úgy tűnik, nincs már visszaút...

1. FEJEZET

Ha tovább beszélnek róla, sikítani fog.

De nem akarták abbahagyni, hiszen most mindenkit ez a dolog foglalkoztatott, és semmi esély sem

volt rá, hogy témát váltsanak. A sült húsból álló vacsora alatt végig erről folyt a szó. Az ilyen lakomákat

általában vasárnapra tartogatták, most azonban inkább búsulni kellett volna, mint ünnepelni.

Sarah alaposan kitett magáért. Még forró, puha élesztős zsemléket is sütött, hogy azzal

mártogathassák a sűrű, pikáns marhahúslét, és a házi készítésű puding olyan tápláló volt, hogy a

kalóriák szinte kiabáltak.

Jenny azonban egyáltalán nem élvezte az étkezést, mintha nem is lettek volna ízlelőbimbói. Nyelve

minden harapásnál a szájpadlásához tapadt, és torka lázadozott, amikor lenyelte az ételt.

A kávénál, melyet Sarah sárga kankalinokkal díszített porceláncsészékbe töltött, még mindig Hal

küszöbön álló közép-amerikai útjáról beszéltek. Az út időtartama bizonytalan, a férfi gyakorlatilag

számkivetett lesz, és az élete is veszélybe kerül.

Mégis mindenki izgalomban volt, különösen Hal, akinek a lelkesedéstől kipirult az arca, barna szeme

élénken csillogott.

- Óriási vállalkozás ez. De ha nem lennének olyan bátrak azok a szerencsétlenek Montericóban,

minden hiábavaló lenne, amit eddig tettünk. Övék a dicsőség.

Sarah gyengéden megsimogatta kisebbik fia arcát, miközben visszaült székére, miután mindenkinek

újratöltötte a csészéjét.

- De a te ösztönzésedre született a földalatti vasút, hogy segítsék a menekülésüket. Szerintem ez

csodálatos. Egyszerűen csodálatos. De... - és ajka megremegett - ugye vigyázol magadra? Ugye nem

leszel komoly veszélyben?

Hal megpaskolta a karjába kapaszkodó puha kezet.

- Anyám, már ezerszer elmondtam, hogy a politikai menekültek a montericói határon várnak minket.

Mi csak felvesszük őket, elkísérjük Mexikón keresztül, majd...

- Törvénytelenül becsempészitek őket az Egyesült Államokba - fejezte be szárazon Cage.

Sarah szúrós pillantást küldött Hal bátyja felé.

Mivel hozzá volt szokva az ilyesfajta megvetéshez, Cage-et nem hatotta meg különösebben anyja

rosszalló tekintete. Kinyújtotta farmerba bújtatott lábát, és lomhán elterpeszkedett a székében, ami

mindig idegesítette Sarah-t. Míg fia kisebb volt, folyton zsörtölődött amiatt, hogyan ül az asztalnál.

Prédikációi hatástalanok maradtak.

Cage keresztbe tette csizmás lábát, és szürke szemöldöke alól végigmérte az öccsét.

- Kíváncsi vagyok, akkor is annyira fűt-e majd a lelkesedés, ha a határőrség bevágja a segged a

sittre.

- Ha nem tudod megválogatni a szavaidat, akkor legyél szíves távozni az asztaltól - csattant fel Bob

Hendren tiszteletes.

- Bocsánat, apám - hörpintett a kávéjából Cage a megbánás legkisebb jele nélkül.

- Amennyiben Hal börtönbe kerül - folytatta a lelkész -, az jó ügy miatt történik, amelyben hisz.

- Aznap éjjel, amikor letetted értem az óvadékot, másképp beszéltél - emlékeztette Cage.

- Téged ittasság miatt tartóztattak le.

- Én abban hiszek, hogy alkalmanként be kell rúgni - vigyorgott a férfi.

- Cage, kérlek! - mondta Sarah egy hosszú, szenvedő sóhaj kíséretében. - Próbálj meg egyszer

viselkedni!

Jenny lesütött szemmel bámulta a kezét. Gyűlölte ezeket a családi jeleneteket. Lehet, hogy Cage

bosszantóan viselkedett, de a lány ebben a pillanatban úgy érezte, igaza volt, amikor nyersen rámutatott,

milyen kockázattal jár Hal részvétele ebben a vállalkozásban. Emellett érezte, hogy a férfi

gúnyolódásával jelezte, hogy szülei egyértelműen Halt részesítik előnyben, aki most nyugtalanul

feszengett a székében. Bár sütkérezett Bob és Sarah elismerésében, őt is kényelmetlenül érintette ez a

nyilvánvaló részrehajlás.

Cage kissé megenyhült, arcáról eltüntette az önelégült mosolyt, de azért folytatta a vitát.

- Csak azt akarom mondani, hogy Hal küldetése, ez a szeretetből végzett szolgálat remek

alkalomnak tűnik, hogy megölesse magát. Miért kockáztatja az életét valamelyik banánköztársaságban,

ahol először lőnek, és csak utána kérdeznek?

- Valószínűleg képtelen lennél megérteni Hal indítékait - válaszolta Bob egy elutasító kézmozdulat

kíséretében.

Cage kiegyenesedett, karját az asztalra fektette, és a nyomaték kedvéért előrehajolt.

- Igen, megértem, hogy ki akarja szabadítani a halálra ítélt embereket. De nem hiszem, hogy ez a

helyes módja. - Türelmetlen mozdulattal beletúrt sötétszőke hajába. - Egy földalatti vasút, politikai

foglyokat kísérni Mexikón át, törvénytelen belépés az Egyesült Államokba - sorolta gúnyolódva, ujjain

számolva Hal küldetésének állomásait. - És mi lesz velük, ha elhozod őket Texasba? Hol laknak majd?

Mihez kezdenek? Gondoltatok munkalehetőségre, lakásra, élelemre, gyógyszerekre és ruházkodásra?

Ne hidd, hogy mindenki tárt karokkal fogadja majd őket, csak mert egy viszályokkal teli országból

jöttek. Törvénytelen határátlépőnek fogják őket tekinteni a többi külföldi menekülthöz hasonlóan, és így

is fognak bánni velük.

- Mindezt Isten kegyelmére bízzuk - mondta kissé bizonytalanul Hal. Allhatatossága mindig

meggyengült Cage gyakorlatiassága miatt. Amikor Hal már azt hitte, meggyőződése megingathatatlan,

Cage rendre elbizonytalanította. Hal gyakorta imádkozott emiatt, és mindig arra a következtetésre

jutott, hogy Isten Cage-et használja fel, hogy próbára tegye őt. Vagy talán testvére okossága az

ördögtől származott, aki így akarta megkísérteni? Szülei kétségtelenül a második elméletre szavaznának.

- Nos, remélem, Istennek több esze van, mint neked.

- Most már elég legyen! - szólt közbe élesen Bob.

Cage előregörnyedt, könyökével az asztalra támaszkodott, és a szájához emelte a kávéscsészét.

Nem a fülénél fogva tartotta, hanem mindkét kezével átfogta. Jenny nem hitte, hogy azok a hosszú ujjak

beleférnének az apró porcelánkampókba.

A férfi nem illett ide, a parókia konyhájába. Ropogós, fodros függöny lógott az ablakok előtt, a

müpadló halványsárga kockás volt, és üvegszekrényben tartották az elegáns étkészletet, amelyet csak

ünnepekkor használtak.

Cage jelenlététől mintha összezsugorodott volna a konyha, meghittsége inkább zsúfoltságnak tűnt.

Nem mintha rendkívüli módon izmos vagy magas lett volna. Külsejüket tekintve Cage és Hal nagyon

egyformák voltak. Egy bizonyos távolságból, hátulról alig lehetett őket megkülönböztetni egymástól, bár

Cage kicsit izmosabb volt, mint az öccse.

De ezzel véget is ért köztük minden hasonlóság. A viselkedésük egészen különböző volt. Cage

megjelenése olyan volt, hogy minden helyiség kisebbnek tűnt, ha belépett. Körüllengte valami, ami

legalább annyira hozzá tartozott, mint napbarnított, sötét bőre.

Ha bent volt a házban, úgy tűnt, mintha beszorult volna a helyiségbe. A természetben élő emberek

szabadsága lengte körül, mintha behozta volna magával a szelet a ruhájában és a hajában.

Jenny sosem került olyan közel hozzá, hogy meggyőződhessen róla, de úgy gondolta, a bőrének

napfényillata van. A hosszú, tűző napon töltött órák nyomot hagytak a férfi arcán, különösen aranybarna

szeme körül. A pókháló finomságú ráncok miatt idősebbnek tűnt koránál, de harminckét éve alatt sok

mindent megélt.

És ma este is, mint minden alkalommal, ha elment valahová, valószínűleg viszályt fog szítani.

Veszekedés és elégedetlenség járt a nyomában, mint egy árnyék. Dzsungelben lopakodó ragadozó volt,

aki nyugtalanná tette a békés lakókat, áthágott minden korlátot, felborzolta a kedélyeket és megzavarta

a csendet, még ha nem is akart bajt keverni.

- Biztos vagy benne, hogy a találkozó minden részletét kidolgoztad? - kérdezte Sarah. Szomorú volt,

hogy Cage elrontotta a Hal tiszteletére rendezett búcsúvacsorát, de elszántan igyekezett, hogy tudomást

se vegyen önfejű fiáról, és megpróbálta nyugodt mederbe terelni a dolgokat.

Miközben Hal immár századszorra ismételte el utazási terveit, Jenny feltűnés nélkül elkezdte leszedni

az asztalt. Amikor Hal válla fölött áthajolt a tányérért, a férfi megfogta a kezét, megszorította, az

ajkához emelte, és csókot lehelt rá, de mindeközben tovább folytatta lelkes szónoklatát.

Jenny szeretett volna lehajolni, hogy megcsókolja szőke feje búbját, szerette volna a melléhez

szorítani a fejét, és könyörögve kérni, hogy ne menjen el. De természetesen nem tette. Az ilyesfajta

viselkedés felháborodást keltene, és az asztalnál ülők mind azt gondolnák, hogy teljesen megőrült.

Elfojtotta az érzéseit, és betette az edényeket a mosogatóba. Senki sem ajánlotta fel, hogy segítsen

neki, nem is figyelt rá senki. Amióta a parókiára költözött, a vacsora utáni mosogatás az ő dolga volt.

Negyedórával később még mindig folyt a családi beszélgetés. A lány szárazra törölte a kezét a

konyharuhával, majd kiosont a hátsó ajtón, és lement a veranda lépcsőjén. Átvágott az udvaron, karját

a fehér léckerítésre fektette.

Gyönyörű éjszaka volt, majdnem teljes szélcsend, amely ritka áldásnak számított Nyugat-Texasban.

Csak némi por szállongott a levegőben. A hatalmas, kerek hold matricának látszott, amelyet valaki

felragasztott a fekete filc égboltra. A csillagok fényét nem tompították nagyvárosok lámpái, nagynak és

közelinek tűntek.

Szerelmeseknek való éjszaka volt, arra való, hogy összesimuljanak, szorosan átöleljék egymást,

butuska, romantikus dolgokat suttogva egymásnak. Nem búcsúzkodáshoz illő éjjel volt. Vagy ha már

elkerülhetetlen, akkor túláradó szenvedéllyel és sajnálattal teli szavakkal, némi gyengédséggel fűszerezve

kell búcsúzni, nem pedig egy útiterv részleteit ismertetve.

Jenny nyugtalan volt, mintha viszketést érzett volna valahol, de nem tudott rájönni, pontosan hol.

A zsalus hátsó ajtó nyikorogva kitárult, majd halk kattanással becsukódott, mint amikor öreg fa öreg

fához ütődik. Jenny megfordult, és meglátta Cage-et lefelé ballagni a lépcsőn. Visszafordította a fejét,

amikor a férfi megállt mellette a kerítésnél.

Cigaretta után kutatott az ingzsebében, megrázta a dobozt, és a szájával kihúzott belőle egy szálat.

Az öngyújtó lángja rövid ideig megvilágította az arcát. Cage mélyen leszívta a dohányfüstöt.

- Ezek a dolgok ölnek - szólalt meg Jenny még mindig előrebámulva. Cage felé fordította a fejét,

némán rábámult egy pillanatig, majd megfordult, és háttal a kerítésnek dőlt.

- Még nem haltam meg, pedig tizenegy éves korom körül kezdtem el dohányozni.

A lány felpillantott, elmosolyodott, de közben a fejét csóválta.

- Micsoda szégyen! Gondolj bele, mennyi kárt tettél a tüdődben! Abba kéne hagynod.

- Tényleg? - kérdezte a férfi azzal a lusta félmosollyal, amellyel mindig levette a nőket a lábukról,

fiatalokat, időseket, egyedülállókat és házasokat egyaránt. Egyetlen nőnemű lény sem volt La Botában,

aki kö-

Bájosan elpirult, és Cage nem állhatta meg, hogy meg ne simogassa az arcát a kézfejével. Jenny

elfordította a fejét, ő pedig leengedte a kezét.

- Azt hiszem, bármely férfi képes elveszíteni a fejét miattad, Jenny -mondta tűnődve, majd

könnyedebb hangon folytatta. - De senkivel nem mentél el, mert akkor hűtlen lettél volna Halhez.

- így van. "

- Még akkor sem, mikor a Texasi Keresztény Egyetemre jártatok?

- Akkor sem.

- Hm. - Cage ösztönösen a cigarettásdobozért nyúlt, de aztán visszatette a zsebébe. Közben nem

vette le a tekintetét Jennyről. - Mikor kérte meg Hal a kezed?

- Néhány évvel ezelőtt. Azt hiszem, végzősök voltunk az egyetemen.

- Hát nem emlékszel? Hogyan felejthetsz el ilyen eget rengető pillanatot?

- Ne kötözködj velem, Cage!

- Nem rendült meg az ég?

- Ez nem olyan, mint a filmeken.

- Akkor rossz filmeket néztél - válaszolta a férfi, és buján le-föl mozgatta a szemöldökét.

- Tudom, hogy te milyeneket nézel - felelte a lány, és vádló pillantást vetett rá. - Olyanokat,

amilyeneket Sammy MacHiggins vetít záróra után a játékterme hátsó szobájában.

Cage megpróbált komoly arcot vágni, de feladta, és arcán szétterült az a kápráztató mosoly.

- Hölgyeket is szívesen látnak. Nem akarsz egyszer eljönni velem?

- Nem!

- Miért nem?

- Miért? Nem halnék bele, ha ilyesfajta filmeket néznék. Egyszerűen csak gusztustalanok.

A férfi előrehajolt, és gúnyosan így szólt:

- Honnan tudod, ha még sosem láttál egyet sem?

A lány vállon bokszolta, ő pedig hátrált, de előbb még beszívta Jenny friss virágillatát. Mosolyát

lassanként komor kifejezés váltotta fel, és igyekezett elkapni a lány tekintetét.

- Jenny, mikor kért meg Hal, hogy légy a felesége?

- Már megmondtam, hogy...

- Hol voltál? írd le a környezetet. Hogyan volt? Letérdelt? A,kocsija hátsó ülésén történt? Nappal?

Éjszaka? Az ágyban? Mikor?

- Hagyd abba! Mondtam már, hogy nem emlékszem.

- Megtette egyáltalán?

A hangja olyan halk volt, hogy éberré tette a lányt.

- Mire gondolsz?

- Kimondta valaha hangosan ezeket a szavakat: „Jenny, hozzám jössz feleségül?"

A lány kerülte a tekintetét.

- Mindig tudtuk, hogy össze fogunk házasodni.

- Ki tudta mindig? Te? Hal? Anya és apa?

- Igen. Mindenki. - Jeny hátat fordított, és visszaindult a házba. - Be kell mennem, és...

A férfi meleg, érdes kezével átfogta a csuklóját, és megállította.

- Mondd meg Halnék, hogy ne menjen el erre az őrült útra! Jenny megpördült.

- Hogyan?

- Jól hallottad. Mondd meg neki, hogy maradjon itthon, ahová tartozik!

- Nem vagyok képes rá.

- Te vagy az egyetlen, akire talán hallgat. Ugye nem akarod, hogy elmenjen? Igaz? - ismételte

nyomatékosabban, amikor a lány nem válaszolt.

-Nem! - kiáltotta az, miközben kiszabadította a kezét a férfiéból. -De nem állíthatom meg a

küldetésében, amire úgy érzi, Isten hívta.

- Szeret téged?

- Igen.

- Te pedig őt szintén.

- Igen.

- Hozzá akarsz menni, szeretnél házat, gyerekeket, miegymást, igaz?

- Ez az én dolgom. Halé és az enyém.

- A fenébe is, nem akarok beleavatkozni a magánügyeitekbe. Csak próbálom megakadályozni,

hogy az öcsikém szétlövesse magát. Függetlenül attól, hogy tetszik-e vagy sem, én is a család tagja

vagyok, és válaszolni fogsz nekem.

Jenny elfojtotta feltörni készülő haragját, de közben szégyellte is magát, hogy ki akarta zárni a férfit a

családi ügyekből, mint ahogy a szülei

oly sokszor tették. Lényegében véve nem Cage volt kívülálló, hanem ő. Felemelte a tekintetét.

- Természetesen ezt szeretném, Cage. Évek óta arra várok, hogy hozzámehessek.

- Akkor jó - mondta nyugodtabb hangon a férfi. - Állj a sarkadra! Állítsd döntés elé! Mondd neki

azt, hogy nem leszel itt, mire visszatér! Add tudtára, miként érzel!

A lány megrázta a fejét.

- Ő úgy érzi, elhivatást kapott.

- Akkor vezesd félre, Jenny! Én is ugyanolyan nagyra tartom őt, mint te. De a pokolba is, ha

elnökök, diplomaták, katonák és Isten tudja, kik nem tudtak rendet tenni ebben a zűrzavarban ott,

Közép-Amerikában, hogy a fenébe gondolhatja Hal, hogy neki majd sikerül? Olyan dologba akar

belevágni, amiről egyáltalán nem tud semmit.

- Isten majd megóvja őt.

- Csak azt ismétled, amit tőle hallottál. Én is ismerem a Bibliát, Jenny. Belém sulykolták. Tanultam a

zsidó hadvezérekről is. Igen, csodával határos módon megnyertek néhány csatát, de Hal mögött nem áll

hadsereg. Még az Egyesült Államok kormányának jóváhagyásával sem rendelkezik. Isten

mindnyájunknak adott észt, amellyel gondolkodhatunk, de Hal teljesen esztelen dologra készül.

Jenny teljes mértékben egyetértett, ám Cage a saját céljai érdekében ügyesen kiforgatta a szavakat.

A férfi gondolkodásmódjával egyetérteni maga volt az eretnekség. Emellett pedig hűségesnek kell

maradnia Halhez és az ügyhöz, amelynek elkötelezte magát.

- Jó éjt, Cage!

- Mióta laksz nálunk, Jenny? A lány megtorpant.

- Tizennégy éves korom óta. Majdnem tizenkét éve.

Amikor a szülei meghaltak, Hendrenék fogadták be. Egyik nap, amikor iskolában volt, felrobbant

egy gázkazán, és a házuk porig égett. Később emlékezett rá, hogy algebraórán hallotta a tűzoltóautók

és mentők szirénáját. Akkor még nem tudta, hogy a szülei.és húga számára, aki fájó torka miatt aznap

otthon maradt, már túl késő volt. Apja hazaugrott ebédidőben, hogy megnézze, hogyan van a testvére.

Amikor eljött az alkonyat, Jenny egymagában állt a világban, és semmije sem volt a ruháin kívül,

amelyeket viselt.

Fletcherék jóban voltak a lelkészükkel, Bob Hendrennel és feleségével, Sarah-val. Mivel Jennynek

nem voltak élő rokonai, nem sokat töprengtek a jövőjét illetően.

- Emlékszem, hálaadáskor hazajöttem a főiskoláról, és itt találtalak téged - folytatta Cage. - Anyám

átalakította a varrószobáját, hogy megfeleljen a hercegnőnek. Végre lett egy lánya, amire mindig is

vágyott. Azt mondták, tekintselek családtagnak.

- A szüleid nagyon jók voltak hozzám - ismerte el halkan a lány.

- Ezért van az, hogy sosem ellenkezel velük?

- Nem tudom, miről beszélsz! - felelte Jenny megbántódva.

- Dehogynem. Tizenkét évvel ezelőtt döntöttél utoljára önállóan. Attól tartasz, hogy kirúgnak, ha

nem értesz velük egyet?

- Ez nevetséges!

- Nem. Inkább szomorú - jegyezte meg Cage erős, szögletes állát felvetve. - Ok döntötték el, kivel

barátkozhatsz és kivel nem, még azt is, kihez menj feleségül. És most, úgy látszik, ők fogják eldönteni,

mikor legyen az esk,üvő. Azt is hagyod, hogy ők tervezzék meg a gyerekeid születésének időpontját?

- Hagyd abba, Cage! Ebből semmi sem igaz, és nem vagyok hajlandó ezt tovább hallgatni. Talán

ittál?

- Sajnos nem. Bárcsak ittam volna! - A lányhoz lépett, és megragadta a karját. - Ébredj fel, Jenny!

Megfojtanak téged. Felnőtt nő vagy, pokolian jó nő. Mi lenne, ha olyat tennél, amit helytelenítenek?

Nem vagy már tizennégy éves. Nem büntethetnek meg. És ha mégis kirúgnának innen, amit egyébként

sosem tennének, akkor mi volna? Elmehetnél valahová máshova.

- És független nő lennék? Erre gondolsz?

- Azt hiszem, ez a lényeg.

- Úgy gondolod, végig kéne járnom az olcsó éjszakai bárokat, mint ahogy te teszed?

-Nem. De nem hiszem, hogy egészséges dolog folyton bibliaórákon ücsörögni.

- Szeretem a templomi munkát.

- Minden mást pedig kizársz az életedből? - győzködte a férfi, és ujjaival végigszántott a haján. -

Mindaz a munka, amit a gyülekezetben végzel, elismerésre méltó. Nem is akarom vitatni. Egyszerűen

csak gyűlölöm nézni, hogy begubózol, mint egy öregasszonyjóval azelőtt, hogy itt lenne az ideje.

Elpazarolod az életed.

- Nem igaz. Hallel fogom leélni az életem.

-Nem így lesz, ha elmegy Közép-Amerikába megöletni magát! -Látta, hogy a lánynak kifut az

arcából a vér, ezért kedvesebb hangon folytatta. - Sajnálom. Nem akartam ebbe belemenni.

Jenny kegyesen elfogadta a bocsánatkérést.

- Igazából most Halről van szó.

- így van - ütötte össze a tenyerét a férfi. - Beszélj vele, Jenny!

- Nem tudom rávenni, hogy meggondolja magát.

- Hallgatnia kell rád. Te vagy az a nő, akit feleségül akar venni.

- Ne bízz bennem annyira!

-Nem foglak felelősségre vonni a döntése miatt, ha erre gondolsz. Csak ígérd meg, megpróbálod

meggyőzni, hogy maradjon!

A lány a konyha felé pillantott. Az ablakon át látta Halt és a szüleit, akik még mindig mély

beszélgetésbe merülve ültek az asztal körül.

- Megpróbálom.

- Helyes.

A férfi megszorította a kezét, mielőtt elengedte volna.

- Sarah azt mondta,.itt töltöd az éjszakát.

Valami oknál fogva nem akarta, hogy Cage megtudja, ő készítette elő a szobáját éjszakára; délután

kiszellőztette, és friss ágyneműt tett az ágyra. Azt akarta, hogy azt higgye, az anyja gondoskodott

minderről.

- Igen, megígértem, hogy itt leszek reggel Hal nagy búcsúztatásakor. Remélem, sosem fog

bekövetkezni...

- Mindenesetre Sarah szereti, ha néha itthon alszol.

Cage szomorúan elmosolyodott, és megérintette a lány arcát.

- Jó diplomata vagy, Jenny. Anyám meghívott, aztán azt mondta, tüntessem el az összes futball- és

kosárlabda-trófeát a szobámból, míg itt vagyok. Azt mondta, belefáradt már, hogy folyton a port

törölgesse arról a sok szemétről.

Jennynek nyelnie kellett, mert gombócot érzett a torkában, és részvét fogta el a férfi iránt. Néhány

héttel azelőtt Sarah-val óvatosan tiszta ruhába göngyölték Hal különféle sportágakban szerzett díjait, és

dobozokban a padlásra vitték. Jenny számára már tizenkét éve világos volt, melyik a kedvenc fiuk. De

Cage csak magát hibáztathatta. Olyan életmódot választott magának, amelyet a szülei nem

helyeselhettek.

- Jó éjszakát, Cage!

Jennyt hirtelen elfogta a vágy, hogy átölelje. Sokszor úgy tünt, mintha a férfinak szüksége volna egy

ölelésre, ami nevetséges elképzelés volt, hiszen őt tartották a váios bikájának. De vajon elég volt-e az a

fajta szeretet, még ha olyan vad is valaki, mint Cage?

- Jó éjt!

Vonakodva magára hagyta a férfit, és bement a házba. Hal felpillantott, és a fejével intett, hogy álljon

a széke mögé. Figyelmesen hallgatta az apját, aki arról beszélt, hogy az egész államban

adománygyűjtést szerveznek a menekültek számára, ha majd megérkeznek Texasba.

Jenny Hal széke mögött állva átkarolta a vállát, és lehajolt, állát a férfi fejére támasztva.

- Fáradt vagy? - kérdezte Hal, mikor Bob szünetet tartott. Hendrenék büszkén mosolyogtak rájuk.

- Egy kicsit.

- Menj lefeküdni! Reggel korán kell kelned, hogy elbúcsúzhass tőlem. A lány sóhajtott, és homlokát

a férfi fejére fektette, mert nem akarta,

hogy a szülők meglássák arcán az elkeseredést.

- Nem fogok aludni.

- Vegyél be egyet az altatóból, amelyet az orvos felírt nekem! - javasolta Sarah. - Olyan gyenge,

hogy nem árt, de segít, hogy lelassuljanak a gondolataim és elaludjak.

- Gyere! - tolta hátra a székét Hal. - Felmegyek veled.

- Jó éjt, Bob, jó éjt, Sarah! - mondta kedvetlenül Jenny.

- Fiam, nem adtad meg a mexikói kapcsolattartó nevét - emlékeztette Bob.

- Még nem fekszem le. Mindjárt visszajövök. Egy perc az egész. Együtt mentek fel a lépcsőn. Szülei

szobája előtt Hal megállt.

- Akarod azt az altatót?

- Azt hiszem, igen. Tudom, hogy egész éjjel csak forgolódni fogok. A férfi otthagyta, majd nem

sokkal később két rózsaszín tablettával

jött vissza.

- Az üvegen az áll, hogy egyet vagy kettőt kell bevenni. Szerintem kettőt vegyél be.

Bementek a lány szobájába. Jenny felkapcsolta az éjjeli lámpát. Cage-nek igaza volt. Amikor

beköltözött a parókiára, ezt a szobát valóságos hercegnői lakosztálynak rendezték be. Sajnos,

Jennynek ebbe nem volt sok beleszólása.

Néhány évvel ezelőtt is, amikor Sarah azt mondta, itt az ideje egy kis felújításnak, csupán annyi

történt, hogy a gyűlölt babakék pöttyös kémlelőnyílást fehérre cserélték. A szoba túl gyerekes és fodros

volt Jenny ízlésének. De a világért sem bántotta volna meg Sarah-t. Remélte, amint összeházasodnak

Hallel, megengedik, hogy maga rendezze be a lakrészüket. Sosem esett szó arról, hogy külön házba

költöznek, mert magától értetődő volt, hogy ha Bob nyugdíjba megy, Hal veszi át a tisztségét.

- Vedd be a tablettákat, és bújj bele a pizsamádba. Majd betakarlak. Jenny otthagyta Halt a szoba

közepén, és besurrant a fürdőszobába.

Mindkét tablettát lenyelte, de nem pizsamát húzott, hanem hálóinget, amelyet titokban vett abban a

reményben, hogy adódik majd olyan alkalom, mint a mai este, amikor használhatja.

Megnézte magát a tükörben, és úgy döntött, megteszi, amire Cage bátorította. Nem akarta, hogy

Hal elmenjen. Veszélyes és ostoba küldetés volt ez, s még ha nem is lett volna az, akkor is késleltette a

házassági terveiket. Hát helyeselnie kell ezt egy nőnek?

Jennynek az az előérzete támadt, hogy ezen az éjszakán múlik a jövője. Meg kell akadályoznia, hogy

Hal elmenjen, vagy az élete örökre megváltozik. Kockáztatnia kell, a tét pedig minden vagy semmi. És a

legősibb női eszközt fogja bevetni, hogy győzhessen.

Isten megáldotta Ruth és Boáz együtt töltött éjszakáját. Talán ez is egy ilyen alkalom.

Ruthnak viszont nem volt hálóinge, amely csábítóan és érzékien simult volna csupasz bőrére. Annál

inkább Jennynek: hegedűhúr vékonyságú pántok tartották a mélyen kivágott felsőrészt, amely látni

engedte a dús domborulatokat. A gyöngyház színű hálóing szorosan a testéhez tapadt, így alakjának

minden részlete látható volt, majd a csípőjénél bővülni kezdett. Ráncolt szegélye a lábfejét súrolta.

Könnyű, virágillatú parfümöt hintett magára, és gyorsan megfésülködött. Mikor elkészült, egy

pillanatra lehunyta a szemét, és megpróbálta összeszedni minden bátorságát, hogy kinyissa az ajtót.

Először lekapcsolta a villanyt, majd kitárta az ajtót.

- Jenny, ne felejtsd el, hogy...

Bármit is akart mondani Hal, nyomban elfelejtette, amikor meglátta a lányt. Olyan volt, mint egy

látomás, egyszerre légies és érzéki, amint mezítláb lassan az ajtó felé siklott, és halkan becsukta, majd

ráfordította a zárat. A lámpafény aranyos ragyogást kölcsönzött a bőrének, és ahogy lépkedett, a

hálóingen átsejlett lába körvonala.

-Mit akarsz... Honnan vetted ezt az... izé... hálóinget? - dadogott Hal.

- Különleges alkalomra tartogattam - felelte Jenny lágyan. Amikor odaért a férfihoz, kezét a

mellkasára tette. - Azt hiszem, ez most az.

Hal zavartan felnevetett, és gyengéden átkarolta a derekát.

- Talán el kellett volna tenned, amíg összeházasodunk.

- És az mikor lesz?

- Amint visszajövök. Tudod te is. Megígértem.

- Máskor is megígérted.

- És mindig olyan megértően viselkedtél - mondta hevesen a férfi. Ajkai a lány haját súrolták,

közben a hátát simogatta. - Ezúttal nem fogom megszegni az ígéretemet. Ha majd visszatérek...

- De az hónapokig is tarthat!

- Lehetséges - válaszolta zordan Hal, és hátrahajtotta a lány fejét, hogy lássa az arcát. - Sajnálom.

- Nem akarok addig várni, Hal.

- Hogy érted?

Jenny egy lépéssel közelebb ment, és olyan szorosan hozzásimult, hogy a férfi pupillái

összeszűkültek, mintha túl sok fény érte volna őket.

- Szeress engem!

- Szeretlek, Jenny.

-Úgy értem... - Megnedvesítette az ajkát, és nekirugaszkodott. -Ölelj át! Feküdj mellém! Szeretkezz

velem ma éjjel!

- Jenny! - nyögött fel a férfi. - Miért csinálod ezt?

- Mert kétségbe vagyok esve.

- Nem annyira, mint amennyire engem kétségbe ejtesz.

- Nem akarom, hogy elmenj.

- El kell mennem.

- Maradj, kérlek!

- Elköteleztem magam.

-Vegyél feleségül! - suttogta a lány, lehelete a férfi nyakát csiklandozta.

- Elveszlek, ha ennek vége lesz.

- Szükségem van valami biztosítékra, hogy szeretsz.

- Már megkaptad.

- Akkor bizonyítsd be! Szeress engem ma éjjel!

- Nem lehet. Nem volna helyes.

- Számomra igen.

- Egyikünk számára sem.

- Szeretjük egymást.

- Ezért áldozatokat kell hoznunk egymásért.

- Nem akarsz engem?

Hal akarata ellenére magához húzta Jennyt, és száját a nyakára tapasztotta.

- De, de igen. Néha arról álmodozom, milyen lesz megosztani veled az ágyam, és én... Igen,

akarlak, Jenny.

És megcsókolta. Ajkai szétnyíltak, amint kezét végigfuttatta a lány csípőjén. Jenny válaszul

hozzásimult, combját a férfiéhoz dörgölte. Hal nyelve épp csak elkezdte felfedezni nedves szájának

belsejét, amikor a lány kutató nyelve már válaszolt is. A férfi felnyögött.

- Kérlek, szeress engem, Hal! - könyörgött újra, és belekapaszkodott az ingébe. - Szükségem van

rád ma este. Szükségem van az ölelésedre, a kényeztetésedre, hogy megbizonyosodhassak róla, igaz,

ami köztünk van, és vissza fogsz jönni.

- Visszajövök.

-Nem tudhatod biztosan. Szeretni akarlak, mielőtt elmész.

Apró, tüzes csókokkal borította a férfi ajkát, arcát és nyakát. Hal hátrálni próbált, de a lányt nem

lehetett visszatartani. Végül megragadta a karját, és szigorúan eltolta magától.

- Gondolkodj, Jenny! - A lány tágra nyílt szemmel bámult a férfira, mintha arcul ütötték volna. Alig

kapott levegőt. - Nem tehetjük meg. Ellenkezne az egyik elvvel, amit a magunkénak vallunk. Holnap

nekivágok egy küldetésnek, amelyre Isten hívott el, és nem hagyhatom, hogy eltéríts tőle, bármilyen

gyönyörű és kívánatos is vagy. Különben pedig a szüleim lent vannak az alsó szinten. - Lehajolt, és

szemérmesen arcon csókolta. - Most légy jó kislány, és bújj ágyba!

Odavezette Jennyt az ágyhoz, és felhajtotta a takarókat. A lány engedelmesen bemászott az ágyba,

Hal pedig betakarta, miközben elszántan igyekezett nem a melleire nézni. - Kora reggel találkozunk. -

Szájával gyengéden megérintette. - Tényleg szeretlek, Jenny. Ezért nem teszem meg, amire kérsz.

Lekapcsolta a villanyt, átvágott a szobán, majd behúzta maga mögött az ajtót. Sötétség borult a

szobára.

Jenny az oldalára fordult, és sírni kezdett. Forró, sós könnycseppek

gördültek végig az orcáján a párnájára. Sosem érezte ennyire elhagyatottnak magát, még akkor sem,

amikor elvesztette a szüleit. Egyedül volt, sokkal inkább egyedül, mint életében valaha.

Szobája is idegennek és barátságtalannak tűnt, talán csak az altatók miatt. Próbálta kivenni a

sötétségben a bútorok és az ablakok körvonalát, de minden elmosódott.

Úgy érezte, mintha lebegne és az álom felé sodródna, de egy újabb könnyzápor visszatartotta.

Milyen megalázó! Saját, szilárdnak hitt erkölcsi mércéje ellen próbált fellázadni. Felajánlkozott a

férfinak, akit szeretett. Hal megesküdött, hogy szereti, mégis kereken és határozottan visszautasította!

Még ha nem is volt szentesítve a szerelmük, akkor is mellé feküdhetett volna, átölelhette volna,

valami bizonyítékát adhatta volna annak a szenvedélynek, amelyet állítólag érzett iránta, hogy hagyjon

neki egy emléket, amelybe kapaszkodhat, míg ő távol jár.

De visszautasította. Milyen hátul állhat a férfi számára fontos dolgok között! Fontosabb dolga is van,

mint hogy őt szeresse és vigasztalja.

Ekkor kinyílt a szoba ajtaja.

Jenny a hang irányába fordult, és könnyektől homályos tekintetével megpróbált a fénysugárra

összpontosítani, amely utat tört magának a sötétségben. A hirtelen világosságban egy másodpercre

kirajzolódott egy férfi körvonala, mielőtt belépett a szobába, és becsukta maga mögött az ajtót

Jenny felült, kinyújtotta feléje a karját, miközben szíve majd kiugrott a helyéből örömében. - Hal! -

kiáltotta boldogan.

2. FEJEZET

A férfi elindult az ágy felé, és leült a szélére. Árnyéka alig volt megkülönböztethető a többitől a

szobában.

- Visszajöttél, visszajöttél! - ismételte Jenny, miközben megfogta Hal kezét, és az ajkához emelte.

Csókokkal borította az ujjperceit. - Teljesen összetörted a szívem. Szükségem van rád ma éjjel. Ölelj

át! - Szavai zokogásba fulladtak, mire a férfi forrón átölelte. - O, igen, szoríts magadhoz!

- Cssss...!

A hirtelen mozdulat, ahogy felült, és az a néhány szó, amelyet kimondott, alaposan próbára tette a

gyógyszer miatt amúgy is gyenge tartását. Ernyedten a férfi tenyerébe hajtotta az arcát, aki

hüvelykujjával simogatta az arcát, és letörölte a könnyeit.

Mikor felszáradtak a könnyei, arcát a férfi vállgödrébe temette, aki fejét az övére hajtotta. Szakálla a

halántékát súrolta. A lány keze öntudatlan kíváncsisággal felfelé vándorolt a mellkasán az arca felé. Kör

mével lágyan cirógatta borostás állát, és véletlenül megérintette ujjbegyével az ajkát.

Hallotta, hogy a férfi felnyög. Távolinak tűnt a hangja, bár érezte, ahogy a teste megmozdul.

Mellkasából mély, dörmögő hang tört elő, hátrahajtotta a lány fejét, és az ajkuk összeért. Karjával

birtoklóan magához vonta Jennyt, aki buján felkínálkozva hátrahajtotta a fejét, és átadta magát az érzéki

ösztönöknek.

A férfi ajkai szétnyíltak. Ezúttal csak rövid ideig habozott. Talán egy vagy két szívdobbanásnyi idő

telt el, és nyelve elmerült a lány szájának édes mélységeiben, titkos helyeket érintve.

Jenny nyöszörgött, és szédülten kapaszkodott a másikba. Zúgott a feje, de nem tudta, hogy kedvese

csókja vagy az altatók miatt bizsergett

olyan kellemesen mindene. A csók folytatódott, és minden szívdobbanással egyre szenvedélyesebbé

vált, mígnem úgy érezte, a szíve kiugrik a mellkasából.

Talán leesett a takaró? Biztosan, hiszen hirtelen hideg lett a bőre. Aztán meg forró. Ahogy a keze...

A keze? Igen, a férfi keze a testén vándorolt, és megérintette a mellét, gyengéden és finoman

masszírozva azt.

Erezte, hogy a feje hátrahanyatlik a puha párnára, és észrevette, hogy a férfi ráfeküdt az ágyra. A

hálóing pántjai lecsúsztak a válláról. Felnyögött, amit egyaránt lehetett tiltakozásként vagy bátorításként

értelmezni. Már semmiben sem volt biztos, kivéve a kezeket, melyek csupasz bőrét simogatták, újra

meg újra gyengéden érintve a mellbimbóit.

Aztán forró érzések járták át, és elárasztották az egész testét. A szája? Igen, igen, igen. A férfi

nyelve lágyan ostromolta, cirógatta körbe-körbe, hosszan és lassan, gyorsan és finoman.

Át akarta ölelni a fejét és magához szorítani, de nem tudta. Karja nehéz és használhatatlan volt, úgy

feküdt az ágyon az oldala mellett, mintha láthatatlan kötelékek tartották volna fogva. A vér forró

lávaként száguldott az ereiben, de sem ereje, sem akarata nem volt megmozdulni.

Erezte, ahogy a férfi félig ráfeküdt, nyelve a szája belsejét kutatta gyengéden, mint egy óvatos

betolakodó. Gyönyörűséges érzés volt. A férfi is gyönyörű volt. Akárcsak a szövet suhogása meztelen

keblein.

Keze ösztönzésére felemelte a csípőjét, hogy segítsen neki kibújtatnia a hálóingből. Meztelenül és

sebezhetőén feküdt alatta, de a simogató kezek kedvesek és gyengédek voltak, és gyönyört adtak neki.

Minden porcikáját megérintették, gyakran kissé elidőzve, minden cirógatással ajándékozva.

Lábujja hegye a férfi combjához dörzsölődött. Vagy a nyelve volt az? Gyengéd nyomást érzett a

lábikráin. A térdén. A combján. A kezek felemelték, és úgy helyezték el, hogy talpa alatt érezte a hűvös

ágyneműt.

Öntudatlanul engedelmeskedett minden néma utasításnak. Elképzelhetetlen lett volna ellenkezni vagy

makacskodni. Érzéki tanítója szolgája volt, a gyönyör papnője, a vágy tanítványa. A féri haja

kellemesen csiklandozta a hasát, ahogy feje egyik oldalról a másikra vándorolt. Gyengéden megcsípte

az ajkak közti puha részt, nyelvével megnedvesítette, és lágyan megszívta. És amikor a keze a lány

domborulatához ért, Jenny fejét a férfi mellkasának támasztotta, és élvezte a lassú, finom kényeztetést.

Ó, igen! - kiáltott fel magában boldogan. Szereti őt! Akarja őt! Hogy hajlandóságát kifejezze, testét

hevesen mozgatta.

A kínzó vágyakat szító, kutató ujjaktól csúszós lett a teste. A férfi hüvelykujjával masszírozni kezdte,

amitől gyorsabban szedte a levegőt, és a pulzusa őrülten dobolni kezdett.

Gyorsabban! Erőteljesebben! Egyre csak forogni egy pogány ritmusra! Amíg...

Úgy érezte, megnyílik a lelke, és egy csapat színes énekesmadár száll ki belőle, melyek gyors

szárnycsapásokkal szétröppennek.

De még nem volt elég. Még mindig éhes vagyok! - kiáltott fel tiltakozva a lelke.

A férfi farmerja széttárt combjaihoz dörzsölődött, de nem volt kellemetlen érzés. Gombok. Ruha.

Aztán...

Haj. Bőr. Férfi. Kemény melegség és gyengéd erő. Egy bársonyos lándzsahegy. Hozzá dörzsölődik,

próbálkozva, a társát keresve. Mígnem egymásba olvadnak, ahogyan kell.

A behatolás gyors volt és határozott.

Éles kiáltást hallott, miután az égető fájdalom végigcikázott a testén, de nem jött rá, hogy tőle

származott az a meglepett hang. Túlzottan rabul ejtette az acélos férfiasság, amely szorosan

beágyazódott adakozni vágyó testébe. De alighogy ráébredt, milyen gyönyörűség a férfit magában

érezni, ő máris kezdett visszahúzódni.

- Nem, nem!

A szavak visszhangoztak elméje sötét kamráiban, és kíváncsi volt, hogy hangosan is kimondta-e

őket.

Szinte beleőrült, annyira kívánta, hogy ne érjen véget, még ne.

Keze magától a férfi nadrágja alá csúszott, és megszorította kemény, izmos hátsóját. Érezte, ahogy a

férfi teste megrándul és összerázkódik, hallotta állatias nyögését, fülében érezte forró leheletét, és hogy

csodálatos módon a keménység még mélyebbre hatol benne.

Engedelmesen és odaadóan hagyta, hogy a férfi maga alá húzza, és megfelelő helyzetbe állítsa a

kényelem és még a nagyobb élvezet kedvéért. Csókokat érzett a nyakán, arcán, mellén, melyek szinte

égették a bőrét.

Egész teste válaszolt a számtalan különféle érzésre. Úgy érezte, rabul ejti a ritmus, amelyben

tökéletesen összhangban mozgott együtt a két test. Aztán a középen egyre szorosabban nyomakodó

keménység hirtelen megszűnt. Erre a comb, a kéz, a has, a mellek azon az időtlen módon válaszoltak,

amellyel a nő életet lop a férfiaktól.

A rajta fekvő test megfeszült. Méhe burkán érezte szerelme minden drága kilövellését, míg végül

csak a még mindig erőteljes nyomást érezte magában.

Teste jóllakottan, ugyanakkor önzőn körülzárta a férfit, mint egy selymes ököl. Már majdnem aludt,

amikor a férfi végül elvált tőle, az oldalára fordult, és magához vonta. Odasimult az erős testhez, és

kezével megmarkolta a nedves inget. Soha nem érzett békesség töltötte el, és úgy érezte, tartozik

valakihez.

Kissé még mindig bódultan, megbabonázva és az élménytől kábán mosolyogva mély álomba merült.

Másnap korán ébredt. Egyedül volt. Valamikor éjszaka Hal magára hagyta. Ez érthető volt, és nem

is haragudott rá, bár csodálatos lett volna a karjaiban ébredni. De Hendrénék nem helyeselnék, ami

múlt éjjel történt. Jenny, akárcsak Hal, meg akarta kímélni őket attól, hogy rájöjjenek.

Lépések hallatszottak a lépcsőforduló felől, és elfojtott párbeszéd hangjai, melyek visszhangoztak az

öreg ház folyosóin. Kávéillat csapta meg az orrát. Már elkezdték a készülődést Hal búcsúztatására.

Nyilvánvalóan még nem beszélt a szüleivel.

Az elmúlt éjszaka mindent megváltoztatott. Most biztos Hal is ugyanannyira akarja, hogy

összeházasodjanak, mint ő. Szerelmeskedésük drága emléknek tűnt, és nem talált benne semmi

szégyenleteset, még ha arra használta is, hogy maradásra bírja a férfit.

Hiszen hozzá tartozott. Továbbra is segédlelkészként fog dolgozni, míg apja nyugdíjba nem megy, és

aztán átveszi tőle a tisztséget. O már jól kitanulta, milyen egy lelkész feleségének lenni. Hal biztosan látja

már, hogy ez Isten akarata kettőjüket illetően.

De mit fognak szólni Hendrénék, hogy megváltoztatta a terveit?

Mivel nem akarta, hogy egyedül kelljen szembenéznie a következményekkel, ledobta magáról a

takarót, és szinte meglepődött, hogy meztelen. Ó, persze, hiszen a férfi levette róla a hálóinget!

Méghozzá elég szenvedélyesen! - emlékezett vissza egy huncut mosollyal az arcán.

Mélyen elpirult, amikor belépett a fürdőbe, és megnyitotta a zuhany csapját. Nem látott magán

semmi változást, de amikor jobban megnézte, szakáll dörzsölte nyomokat fedezett fel a mellén.

Mindenesetre a férfi kitörölhetetlen nyomot hagyott benne. Ha visszagondolt rá, még mindig érezte

testének súlyát, érezte az izmok gyors játékát a tenyere alatt, és hallotta kielégült nyögéseit.

Szégyenkezett és izgalomba is jött egyszerre, amikor teste válaszolt az emlékképekre.

Sietve felöltözött, és lefutott a lépcsőn. Égett a vágytól, hogy találkozzon Hallel. Mire a konyhába

ért, a szíve gyorsabban vert a várakozástól. Elakadó lélegzettel torpant meg a küszöbön az eléje táruló

látványtól.

Hendrenék a reggelizőasztal mellett ültek, imádságba mélyülve. Cage is ott volt, hátradőlve a

bőrtámlás széken. Fejét lehajtotta, s tűnődve a kávéscsészéjébe bámult, melyet öve csatján

egyensúlyozott.

Vajon hol van Hal? Már biztosan nem alszik...

Bob az „Ámen" után felemelte a fejét, és meglátta Jennyt.

- Hol van Hal? - kérdezte a lány.

Némán bámultak rá. Úgy érezte, minden elsötétül, mint mikor viharfelhők gyülekeznek a fenyegető

égbolton.

- Már elment, Jenny - mondta gyengéden Bob. Felállt, hátratolta a székét, és tett egy lépést a lány

felé.

Jenny hátrahőkölt, mintha a férfi fenyegetné. Elsötétült előtte a világ. Nem kapott levegőt, a vér

kifutott az arcából.

- Ez lehetetlen - mondta alig hallhatóan. - Hisz el sem búcsúzott tőlem.

- Nem akarta, hogy átélj még egy szívfájdító búcsújelenetet - felelte Bob. - Úgy gondolta, így

könnyebb lesz.

Ez nem lehet igaz! Képzeletben már lejátszotta az egész jelenetet. Hal megigézve bámul rá, amikor

megpillantja. Elképzelte, ahogy egymás szemébe néznek, a két szerelmes, akiknek van egy csodálatos

titkuk, melyet elrejtenek a világ elől.

De a férfi elment, és csak három arcot látott, akik visszanéztek rá, kettő sajnálattal telve, Cage-é

pedig mindenfajta érzelem nélkül.

- Nem hiszek nektek! - kiáltotta.

Átrohant a konyhán, közben majdnem átesett egy székeri, majd kifutott a hátsó ajtón az elhagyatott

udvarra. Sehol egy autó. Hal elment.

Fájón érintette az igazság. Úgy érezte, veszített. Le akart borulni és öklével püfölni a kemény földet.

Sikítani akart, annyira eltöltötte a csalódás.

De mit várt tulajdonképpen? Hal sosem mutatta ki igazán, hogyan érez iránta. Most a napvilágnál

rájött, mennyire elragadta a képzelete.

Hiszen a férfi nem ígérte meg, hogy marad. Megpecsételte a szerelmüket, testileg is kifejezve, amit

érez. Ezt kérte tőle. Értelmetlen dolog volt többet várni tőle. Jellemző volt rá, hogy megkímélte a

megaláztatástól, hogy könyörögjön neki: maradjon. Ezt mindkettőjük érdekében el akarta kerülni.

Akkor miért érzi úgy, hogy cserbenhagyták? Kifosztva, elhagyatva, elcsüggedve és elutasítva. És az

őrületbe kergetve.

Hogyan hagyhatta így itt? Hogyan, amikor ő azt is sajnálta, hogy nem feküdhettek egész éjszaka

egymás karjaiban?

Jenny csak állt a repedezett járdán, és bámulta az üres utcát. Hogyan hagyhatta itt így, búcsúszó

nélkül? Már nem volt fontos a számára? Ha tényleg szeretné...

A gondolattól hirtelen megdermedt. Szerette egyáltalán a férfi? Szerette-e igazán, s ő vajon szerette

annyira, amennyire kell? Vagy úgy volt, ahogy Cage mondta tegnap este? Lehet, hogy csak

belesodródtak a kapcsolatba, melyet mindenki elvárt tőlük, amely kényelmes volt a számára, mert

biztonságot nyújtott, és a férfi számára is, mert nem vonta el az idejét a lelkészi kötelességeitől?

Micsoda komor gondolat!

Igyekezett hamar elvetni. Miért nem tud abból a boldogságból élni,amelyben tegnap éjjel fürdött a

szerelmeskedésük után? ,

Ám az ellentmondásokat nem lehet a szőnyeg alá söpörni. Rájött, hogy mielőtt Hal visszajön,

valamiféle következtetésre kell jutnia. Merészség lett volna belevágni a házasságba azzal a sok kétellyel,

amely megfogalmazódott benne. Csodálatos volt testük egyesülése, de tudta, hogy ez nem a legjobb

alap, amire egy házasságot építhetnek. Ráadásul kába volt a nyugtatóktól, falán emlékezetében eget

rengetőbb élménynek tűnt a szerelmeskedés, mint amilyen valójában volt. Talán csupán erotikus álom

volt az egész a gyógyszerek hatására.

Sarkon fordult, hogy visszamenjen a házba, és majdnem összeütközött Cage-dzsel, aki olyan halkan

lépett mögé, hogy észre sem vette, hogy ott van.

A tekintete szinte megijesztette.

Szőke szemöldöke alól tanulmányozta a lány arcát. Aranybarna szemei, akár egy nagy macskáé,

rezzenéstelenül figyelték. Mozdulatlanul állt, teljesen mozdulatlanul, míg szája sarka önkéntelenül meg

nem rándult.

Jenny ezt az árulkodó gesztust a sajnálat és megbánás jeleként értelmezte. Talán sajnálta, amiért nem

sikerült meggyőznie Halt, hogy itthon maradjon? Talán most mindenki úgy fog tekinteni rá a városban,

mint egy szánalomra méltó, cserbenhagyott szeretőre, aki sóvárog a férfi után, akinek fontosabb volt a

munkája, mint ő?

Mivel bosszantotta ez a gondolat, elfordította a tekintetét, kihúzta magát, és megpróbálta kikerülni a

férfit. 0 azonban oldalra lépett, és elállta az útját.

- Jól vagy, Jenny?

Szemöldökét V alakban összeráncolta, így a ferde ráncok az arcán jól láthatóvá váltak. Állkapcsa

gránitkeménynek tűnt.

- Természetesen - mondta vidáman egy széles, hamis mosoly kíséretében. - Miért ne lennék?

A férfi vállat vont.

- Itt hagyott búcsú nélkül. Elment.

- De vissza fog jönni. És igaza volt, hogy így ment el, ilyen hirtelen. Nem lett volna erőm elé állni és

elbúcsúzni tőle.

Kíváncsi volt, hogy Cage szerint is olyan hamisan csengtek-e a szavai, mint ahogyan ő hallotta őket.

- Beszéltél vele tegnap este?

- Igen.

- És? - próbálkozott a férfi.

A lány arcáról lehervadt a mosoly, és lesütötte a szemét Cage átható pillantásától.

-És utána sokkal jobban éreztem magam. El akar venni feleségül, amint visszatér.

Ez ugyan nem volt egészen hazugság, ám Cage kutató tekintete elárulta, hogy nem sikerült teljesen

meggyőznie. Sietve elsurrant mellette.

- Reggeliztél már? Készítek neked valamit. Két tojás enyhén átsütve? A férfi elégedetten

elmosolyodott.

- Emlékszel rá, hogyan szeretem?

- Persze.

Jenny hátrahúzódott az ajtófélfához, ahogy a férfi bepréselte magát mellette. Amikor a testük egy

pillanatra egymáshoz ért, mintha minden sejtje meggyulladt volna. Mellét és combját forróság öntötte el,

a szíve hevesen kalapált.

A lány megdöbbent. Igyekezett elrejteni izgalmát, és sietve nekilátott elkészíteni Cage reggelijét. Alig

tudott úrrá lenni keze remegésén, és amint a férfi elé tette az ételt az asztalra, a szobájába menekült.

Most, hogy alvó teste öntudatra ébredt, úgy tűnt, nem akar többé pihenni.

De az ég szerelmére, nincs semmi ítélőképessége? Egyáltalán nem válogat? Most már minden férfi

ilyen hatással lesz rá, akivel kapcsolatba kerül?

Ettől a gondolattól zavarba jött. Mindenesetre levetkőzött, bebújt a takarók közé az ágyába, és

térdét felhúzta az állához. Újra végigpörgette magában az elmúlt éjszaka eseményeit, és élvezte azt a

pajkos érzést, amely még mindig átjárta, mint valami utórezgés.

A pohárban álló sötétsárga ital nem adhatott semmiféle felmentést Cage-nek a bűntudat alól, de

legalább lekötötte a figyelmét.

Három hosszú nyakú sörösüveg sorakozott szépen a fényesre súrolt asztallapon. Mindegyik üres

volt. Egy órával ezelőtt Jack Daniel's-re váltott, de a lelkét megmérgező bűntudatot még ez sem

enyhíthette.

Megerőszakolta Jennyt.

Nem volt értelme enyhébb kifejezést keresni. Mondhatta volna, hogy szeretkezett vele, bevezette a

testiség rejtelmeibe, avagy meggyalázta. De nem számít, hogyan bűvészkedett lelkiismerete a szavakkal,

egyszerűen megerőszakolta a lányt. A lány nem volt ugyanis olyan állapotban, hogy beleegyezését

adhassa. A legaljasabb erőszak volt ez.

Még egyet húzott a whiskyből. Az ital égette a torkát. Azt kívánta, bárcsak be tudna rúgni annyira,

hogy hányjon. Attól talán megtisztulna.

Ki a fenét akar átvágni? Ettől semmi nem tudja megtisztítani. Évek óta semmi miatt nem érzett

bűntudatot, most viszont teljesen elárasztotta. És mi a fenét tehet ellene? Mondja el neki? Vallja be?

- Jenny, figyelj csak, azzal az éjszakával kapcsolatban, tudod, amikor Hal elhagyott és

szeretkeztetek... Nos, hát nem ő volt. Én voltam.

Durván szitkozódott, és egyetlen korttyal legurította az italt. Elképzelte, ahogy a lány arca, az a drága

arc, megsemmisül a szeme előtt. Elborzadna. Ha megtudná, hogy vele volt, valószínűleg olyan bénult

állapotba zuhanna, amelyből soha többé nem épülne fel. Nyugat-Texas leghírhed-tebb szoknyavadásza

elkapta az édes kis Jenny Fletchert.

Nem, nem mondhatja el neki.

Ezelőtt is követett már el elég rosszat, ám ezúttal hihetetlenül mélyre süllyedt. Nem bánta, hogy

pokolfajzatnak tartják. Ennek megfelelően élt, azon volt, hogy megfeleljen ennek a hírnévnek, az

emberek nehogy azt gondolják, Cage Hendren elpuhult az évek múlásával. Még olyasmiket is magára

vállalt, amiket nem is követett el. Hagyta, hogy az a lassú, lusta mosoly válaszoljon helyette a vádakra,

és a haverok levonhatták a maguk következtetését, vajon igaz volt-e a legújabb pletyka vagy sem. De

ez most...

Miközben intett a pultosnak, Cage körülnézett. A látvány lehangolóan ismerős volt. A fülledt, zsúfolt,

italszagtól bűzlő söröző dohányfüstbe burkolózott. A falakon piros-kék neonreklámok villogtak

különféle sörmárkákat ajánlgatva, mintha foszforeszkáló manók bújtak volna meg a faburkolat rései

között. Egy múlt karácsonyról ottmaradt szomorú aranyiamé fityegett a kocsikerék formájú csilláron. A

zenegépből Waylon Jennings siratott egy rosszul végződött szerelmet.

ízléstelen és olcsó volt minden. Ez volt az otthona.

- Kösz, Bert - mondta szűkszavúan Cage, amikor a pultos egy újabb pohár whiskyt tett elé.

- Nehéz nap volt?

Nehéz hét - gondolta Cage. Már egy hete hordozta magával a bűnét, de a gyötrő önvád nem

csillapult, méregfogaival egyre mélyebbre vájta magát a lelkébe. Lelke? Volt egyáltalán lelke?

Bert az asztal fölé hajolt, és rátette egy tálcára az üres sörösüvegeket.

- Hallottam valamit, ami érdekelhet.

- Igen? Miről?

A magas falú pohár szélén végigszaladt egy vízcsepp, s ez Jenny könnyeire emlékeztette. Letörölte a

hüvelykujjával.

- Arról a telekről a lapos tetejű dombtól nyugatra.

Komor hangulata ellenére Cage-nek rögtön feltámadt az érdeklődésre.

- Az öreg Parson farmjáról?

- Aha. Hallottam, hogy a rokonok bárkivel hajlandók tárgyalni róla, akit érdekel.

Cage megajándékozta Bertet egy fogkrémreklámba illő mosollyal és tíz dollár borravalóval.

- Kösz, haver.

Bert visszamosolygott rá, és elbaktatott. Cage az egyik kedvence volt, és örült, hogy szívességet

tehetett neki. Cage Hendren vitathatatlanul az egyik legjobb olajkutató volt a környéken. Egyszerűen

megérezte az olaj szagát. Ó igen, elment a főiskolára, és diplomát szerzett geológiából, hogy hivatalossá

tegye a dolgot, és magabiztosságot sugározzon. De a fortélyt nem lehet könyvekből megtanulni. Fúrt

ugyan néhány száraz lyukat is, de csak nagyon keveset. Ezzel olyan emberek tiszteletét is kivívta, akik

régebben voltak már az olajüzletben, mint ahány évet Cage eddig megélt.

Már évek óta próbálta megszerezni a fúrási jogot a Parson-birtokon. Az idős házaspár néhány

hónap különbséggel halt meg, de a gyerekeik kitartottak amellett, hogy nem akarják a családi birtokot

fúrótornyokkal megszentségteleníteni. Természetesen ez csak porhintés volt, és ezt jól tudta Cage.

Kivártak, míg felmentek az árak. Holnap majd felkeresi a birtok végrehajtóját.

- Halihó, Cage!

Úgy elmerült a gondolataiban, hogy észre sem vette a nőt, míg az oda nem oldalazott az asztalához, s

közben sikerült meglöknie a vállát a csípőjével. A férfi az érdeklődés legkisebb jele nélkül pillantott fel.

- Szia, Didi. Mi újság?

A nő szó nélkül letett egy kulcsot a kicsi, kerek asztal kifényesített lapjára, rátette a mutatóujját, és

Cage felé csúsztatta.

- Sonnyval végleg lezártuk a dolgot.

- Ez már biztos?

Didi és Sonny házassága már hónapokkal azelőtt zátonyra futott. Egyikük sem tartotta be a

házastársi esküt, főleg a hűségről szóló részét. Korábban is tett már hívogató gesztusokat Cage

irányába, de ő távol tartotta magát tőle. Nem volt túl sok erkölcsi aggálya, de egyet sosem szegett meg:

férjes asszonnyal soha.

- Aha. Ez már tény. Most már egyedülálló nő vagyok, Cage.

Didi rámosolygott. Ha megnyalta volna a szája szélét, tökéletes mása lehetett volna egy jóllakott

nőstény macskának, aki épp most lefetyelt be egy tál tejszínt. Dús idomait farmerba és mélyen kivágott

pulóverbe bújtatta. Ahogy előrehajolt, látni engedte mély dekoltázsát.

A férfiban ettől nem támadt fel a vágy, inkább úgy érezte, hogy meg kéne fürödnie.

Jenny, Jenny, Jenny! Milyen tiszta! A teste ízlésesen nőies. Nem hervadó, nem buja, nem kéjsóvár,

egyszerűen csak nőies. A fenébe!

Ezektől a gondolatoktól máris izgalomba jött, pedig még mindig a székben terpeszkedett, és hanyag

mozdulatokkal köröket rajzolt az asztalra a pohara aljával.

Didi hosszú körmével végigsimított a karján.

-Viszlát, Cage! - mondta csábító magabiztossággal, majd ringó járással továbbállt.

A férfi szája sarka keserűen megrándult. Hogyan is találhatta valaha vonzónak az ilyen arcátlan

felajánlkozást? Didi otrombasága szinte nevetséges volt.

Jenny még csak nem is tudta magáról, milyen kívánatos. Enyhe virágillata volt, míg Didi nehéz

parfümje még sokáig érződött a levegőben.

Jenny hangja ideges és izgatott volt, s ezt Cage sokkal izgatóbbnak találta, mint Didi mesterkélt

dorombolását. Jenny tapasztalatlan becézge-tése sokkal jobban felkavarta, mint egy gondosan

megtervezett előjáték, amellyel korábbi szeretői kényeztették.

Képzeletben visszatért abba a hálószobába, amely inkább egy gyereké lehetett volna, mintsem egy

nőé, aki selyem hálóinget visel. Csalhatatlanul felismerte a női testre simuló selyem érintését. De Jenny

bőre is majdnem olyan puha volt. És a haja. És...

Megdöbbentette, hogy még szűz volt. Hiszen az öccse egészen biztosan nem volt szent. Hogyan

tudott Hal egy fedél alatt élni Jennyvel hosz-szú éveken át úgy, hogy nem is érintkeztek?

Ennyire különböztek volna egymástól? Természetesen igen. Hallel nem volt semmi gond, ami a

férfiasságát illeti. Cage tisztelettel gondolt öccse rendíthetetlen erkölcsösségére, bár nem tudta

elképzelni, hogyan kényszeríthet magára valaki ilyen szigorú életszabályokat.

Nem úgy Jenny. Kész volt odaadni magát Halnék a távozása előtti éjszakán. Mekkora hülye volt az

öccse, hogy nem fogadta el ezt a drága ajándékot! Nem vette észre, mekkora áldozatot hoz érte a

lány? Hallott már valaha édesebbet azoknál a hangoknál, amelyek előtörtek a torkából, amikor

elöntötte a szenvedély?

Soha. Még soha nem volt ilyen jó valakivel.

A többi nő nem volt Jenny. Ő volt az egyetlen, aki számára elérhetetlen volt. Az egyetlen, aki még az

ő meglehetősen tág erkölcsi határain is kívül esett.

Ezt már évek óta tudta. Mint ahogy azt is, hogy Halhez tartozik. Már évekkel ezelőtt bele kellett

törődnie. Bármelyik nőt megkaphatta, kivéve azt az egyet, akire igazán vágyott. Jennyt.

Velejéig romlott volt, semmi jó sem volt benne. Senkivel és semmivel nem törődött. Ezt mondták

róla az emberek, és nagyjából igaz is volt. De Jennyvel és Hallel törődött annyira, hogy ne tegye tönkre

az életüket.

Őrizte a titkát. Senki sem tudott róla, legkevésbé a lány, akinek fogalma sem volt róla, hogy

ahányszor csak a közelébe került, szinte fájt, hogy nem érhet hozzá. Nem szexuális értelemben.

Egyszerűen csak szerette volna megérinteni.

A lány csupán testvéri érzelmekkel viseltetett iránta. Mégis érezte, hogy fél tőle. Kényelmetlenül

érezte magát a jelenlétében, s a férfinak ebbe belesajdult a szíve. Természetesen megalapozott volt a

félelme. Minden nő, akinek fontos volt a jó híre, messzire elkerülte, mintha érzékisége ragályos és

félelmetes lett volna, mint a lepra.

Gyakran eltöprengett, mi történt volna, ha Jenny már korábban hozzájuk költözik. Ha ő akkor nem

lett volna a főiskolán, ha nem tartotta volna mindenki pokolfajzatnak, ha lett volna idejük közelebb

kerülni egymáshoz, vajon őt választotta volna Jenny Hal helyett?

Ez volt kedvenc vágyálma. Érezte, hogy Jenny tartózkodása mögött szabad lélek rejtőzik, amely arra

vár, hogy kiszabadítsák; egy érzéki vágyaktól fűtött nő, akit óvatosságból láthatatlan ketrecbe zártak.

Mi történne, ha valaki kiszabadítaná?

Talán azt akarta, hogy megmentsék. Talán némán könyörgött, hogy szabadítsák ki, csak egyetlen

férfi sem válaszolt rá. Talán...

Becsapod magad, haver. Semmilyen körülmények között sem akarná összekötni az életét a

tiéddel.

Hátratolta a székét, és felállt, mérgesen az asztalra dobva egy halom bankjegyet. Hirtelen azonban

megdermedt, amikor beléhasított a felismerés.

Hacsak meg nem változtatod az életed.

Aznap éjjel nem azért ment be a lány szobájába, hogy megtegye, amit elkövetett. Hallotta, hogy sír,

és rájött, hogy hiába könyörgött Halnék. Összetört a szíve, ő csak meg akarta vigasztalni.

Ám a lány összetévesztette Hallel. Keresztülvágott a sötét szobán az ágyához, és azt mondogatta

magában, hogy mindjárt felfedi a kilétét.

Aztán megérintette. A lány hangja kétségbeesett volt. A férfi tudta, milyen érzés reménytelenül

vágyakozni a szerelemre. Válaszolt a kérésre, és átölelte Jennyt. És ahogy megcsókolta, érezte, a teste

forrón válaszol, és már nem volt visszaút.

Amit tett, megbocsáthatatlan volt. De amit most akar tenni, az legalább annyira rossz. Megpróbálja

ellopni az öccsétől Jennyt.

Most, hogy egyszer már megkapta, nem engedheti el. Még akkor sem, ha megnyílik a föld, és

elnyeli. Nem hagyhatja, hogy a lány lelkét továbbra is elnyomja a családja. Halnék ragyogó alkalma

adódott, hogy bebizonyítsa a lánynak szerelmét, de visszautasította. Még hónapjai vannak, hogy

megnyerje magának a lányt, mielőtt Hal visszatér. Az Istenért is, pontosan ezt fogja tenni!

Cage kilépett a kocsmából, és mélyen beszívta a hűs esti levegőt, hogy kitisztuljon a feje. Becsúszott

a Corvette volánja mögé, beindította a motort, és kilőtt az éjszakába.

A felújított, 1963-as veterán autót minden férfi irigyelte La Bota száz mérföldes körzetében. Az

éjfekete kocsi, a hozzá illő bőrülésekkel sátáni külsőt kölcsönzött neki.

Sebesen száguldott a kihalt országúton, majd lelassított, hogy halkan vegye a kanyarokat a város

utcáin. Fél háztömbnyire a parókiától Cage lehúzódott a járdaszegélyre, és leállította a motort.

Jenny szobájának ablaka már sötét volt. A férfi egy teljes órán át csak ült, és bámulta, miként az

elmúlt hat éjszakán is.

3. FEJEZET

Jenny felpillantott az oltár elől. Egy magas, sötét alak jelent meg a templomajtóban, akit hátulról

megvilágított az erős napfény. Cage volt az utolsó, akinek a megjelenésére számított. Mégis ő volt az. A

férfi levette a napszemüvegét, belépett, majd végigsétált a szőnyeggel borított folyosón.

- Szia!

- Szia!

- Talán több egyházi adót kéne fizetnem. Nem engedheti meg magának az egyház, hogy felvegyen

egy gondnokot? - kérdezte, és állával a tisztítószeres kosár felé bökött a lány lába mellett.

Jenny a farmerja hátsó zsebébe dugta a rózsaszín portörlő nyelét, amely úgy állt ki belőle, mint egy

tollas farok.

- Szeretem csinálni.

- Úgy látom, meglepődtél, hogy itt látsz - vigyorgott a férfi.

- így van - felelte őszintén. - Mikor voltál utoljára templomban?

A lány éppen port törölgetett az oltárról. A magas üvegablakokon beömlött a napfény, amitől a

levegőben táncoló porszemek csillogó tündérpornak látszottak. A fény szivárványosra színezte a bőrét

és a haját, amelyet sietve kontyba tűzött a feje búbján. Lábán viseltes teniszcipő volt, Cage mégis

hihetetlenül bájosnak és szexinek találta.

- Tavaly húsvétkor.

Leült az első padba, és karját két oldalt kinyújtva a támlájára tette. Végignézett a szentélyben, és

rájött, hogy amennyire vissza tud emlékezni, mindig is így nézett ki.

- Ó, igen - mondta Jenny. - Aznap délután piknikeztünk a parkban.

- Én pedig hajtottam a hintádat.

- Hogy is felejthetném el? - nevetett fel Jenny. - Sikítottam, hogy ne hajtsd olyan magasra, de nem

hallgattál rám.

- Élvezted.

A lány szemében huncut fény villant, ahogy a férfira nézett, szája sarka pedig imádnivalóan felfelé

görbült.

- Honnan tudtad?

- Éreztem...

Egy lusta mosolyt küldött feléje, Jenny pedig úgy gondolta, Cage-et sokféle ösztön kapcsolja a

nőkhöz, de egyik sem túl üdvös.

Cage visszagondolt az elmúlt tavaszra, arra a vasárnapra, amelyikről beszéltek. Az ég tiszta kék volt,

a levegő langyos, Jenny sárga ruhát viselt, valami lágyat és habosat, amely hol feldagadt, hol pedig a

testéhez simult, ahogy fellibbentette a déli szél.

A kelleténél kissé hosszabb ideig fogta magához a hintát, és úgy ugratta a lányt, hogy majdnem

elengedte, aztán mégis visszarántotta. így alkalma nyílt beszívni hajának illatát, és élvezni, ahogy karcsú

háta a mellkasához simult.

Mikor aztán elengedte, a lány gyerekes örömmel felkacagott. Nevetése még mindig a fülében

csengett. Mikor a hinta visszarepítette hozzá, meglökte az ülést, s közben megérintette a csípőjét.

Igaz, amit a romantikus költők írnak a fiatal férfiak ábrándjairól tavasz tájékán. Férfias nedvek

száguldoztak a testében aznap, s ettől teljesnek és mámorosnak érezte magát, és eltöltötte a vágy egy

társ után.

Szeretett volna leheveredni a fűbe Jennyvel, szerette volna az ölébe hajtani a fejét, és az arcát

bámulni. Szeretett volna gyengéden, sietség nélkül szeretkezni vele.

De a lány aznap is Hal barátnője volt, mint mindig. És amikor Cage már nem bírta tovább nézni

őket, odaballagott a kocsijához, hogy kivegyen magának egy sört a hűtőtáskából. A szülei persze

rosszallásukat fejezték ki miatta.

Végül, hogy ne rontsa el mindannyijuk szórakozását, főleg Jennyét ne, mogorván elbúcsúzott

mindenkitől, és fekete Corvette-jével eldübör-gött a parkból.

Most ugyanúgy elfogta a vágy, hogy megérintse a lányt. Még ezzel a rendetlen külsővel is olyan

lágynak és kívánatosnak tűnt. Kíváncsi volt, leomlanának-e a templom falai, ha magához ölelné és

megcsókolná, mint amennyire kívánta.

- Ezen a héten ki adományozta a virágokat? - kérdezte, mielőtt teste elárulhatta volna buja

gondolatait.

Minden évben körbejárt a gyülekezetben egy naptár. A családok bejelöltek egy vasárnapot, amikor

ők gondoskodnak a virágról az oltáron, általában valamilyen különleges alkalom tiszteletére.

Jenny megnézte a kártyát a vörös kardvirágcsokron.

- Randallék. „Szeretett fiunk, Joe Wiley emlékére" - olvasta hangosan.

- Joe Wiley Randall.

Cage szeme összeszűkült, és elmosolyodott.

- Ismerted?

- Hogyne. Több osztállyal fölöttem járt, de néha együtt lógtunk. - Fejét hátrahajtotta, és a válla

fölött hátrapillantott. - Látod a negyedik sort? Egy vasárnap reggel ott ültünk Joe Wileyvel. Amikor

hozzánk ért az adománygyűjtő tányér, Joe Wiley odanyomta a rágóját az aljára. Ezt nagyon vicces

dolognak tartottam, és ő is. Követtük a tányér útját a templomon át, egyik folyosón föl, a másikon le.

Elképzelheted, milyen arcot vágtak az emberek, amikor a kezük beleragadt a rágóba.

Jenny szikrázó szemmel leült mellé.

- Mi történt aztán?

- Jól elvertek. Gondolom, őt is.

- A kártyára gondoltam. „Szeretett fiunk..."

- Ó, elment Nambe. - Cage egy hosszú pillanatig a virágot bámulta. -Nem emlékszem, hogy

találkoztam volna vele, miután befejezte a gimnáziumot. - Jenny mozdulatlanul ült, nem szólt semmit,

csak hallgatta a csendet. - Baromi jó kosaras volt - folytatta tűnődve a férfi. Majd begörbítette a vállát,

és behúzta a nyakát, mintha Isten haragja bármikor utolérhetné. - Hoppá! Ilyet ugye nem lehet a

templomban mondani?

Jenny elnevette magát.

- Isten mindig hallja, amit mondasz. - Arca hirtelen elkomorult, és mélyen a férfi szemébe nézett. -

Cage, ugye hiszel Istenben?

- Igen. - Kétség sem férhetett hozzá, hogy igazat beszél. - És a magam módján tisztelem őt. Tudom,

mit mondanak rólam az emberek. Még a szüleim is istentelennek tartanak.

- Biztos vagyok benne, hogy nem így gondolják. A férfi kétkedve nézett rá.

- Te mit gondolsz rólam?

- Hogy tipikus lelkészgyerek vagy. Cage hátrahajtott fejjel nevetett.

- Ez túlzott leegyszerűsítés, igaz?

- Egyáltalán nem. Komiszul viselkedtél mindig is, nehogy véletlenül jó fiúnak tartsanak.

- Már felnőttem, mégsem akarok az lenni.

- Ezzel nem is vádolna senki - ugratta a lány, és mutatóujjával megbökte a combját, majd gyorsan

visszahúzta a kezét. A férfi combja kemény volt, akárcsak Halé, és túlzottan is emlékeztette arra, mikor

a farmerba bújtatott izmok a meztelen lábszárához dörzsölődtek.

Hogy megrökönyödését elrejtse, folytatta:

- Emlékszel, hogy meg akartál nevettetni, amikor a kórusban énekeltem?

- Én? - kérdezte méltatlankodva. - Sosem tettem ilyesmit!

- Ó, dehogynem! Grimaszokat vágtál, és bandzsítottál, amikor visszaindultál a hátsó sorba, ahol az

egyik barátnőddel ültél...

- Az egyik barátnőmmel? Ez úgy hangzott, mintha egész háremet tartottam volna.

- Miért, nem így volt? Nem így van?

Cage jelentőségteljesen a lányra nézett, tekintetét ráérősen végigjáratta a testén.

- Mindig van hely még egynek. Nem akarsz kitölteni egy jelentkezési lapot?

- Ó! - A lány felugrott ültéből, csípőre tette a kezét, és tettetett haraggal szembenézett vele. - Tűnj el

innen! Dolgom van.

- Igen, megyek - mondta sóhajtva a fiú, és felállt. - Épp most írtam alá egy haszonbérleti szerződést

száz négyszögyardnyi területre, az öreg Parsonék birtokán.

-Ez jó?

Keveset tudott a férfi munkájáról, mindössze annyit, hogy olajjal kapcsolatos, és sikeresnek

mondták.

- Nagyon. Készen állunk elkezdeni a fúrást.

- Gratulálok.

- Ezt majd akkorra tartogasd, ha megtaláljuk az első kutat.

Játékosan megcibált egy karamellszínű hajtincset, amelyik kiszabadult a lány kontyából, majd

megfordult, és elindult a templomfolyosón az ajtó felé.

- Cage? - szólt hirtelen Jenny.

- Igen?

A férfi visszafordult. Jóképű volt, markáns arcú, szélfútta, napbarnított, rossz hírű és veszélyes.

Hüvelykujját övtartójába akasztotta, farmermellénye felhajtott gallérja körülfogta az állát.

- Elfelejtettem megkérdezni, miért jöttél. Cage megvonta a vállát.

- Csak úgy. Viszlát, Jenny!

- Viszlát!

Egy pillanatig még a lányra bámult, majd feltette a napszemüvegét, és kilépett az ajtón.

Jenny azzal küszködött, hogy a nedves lepedőt a ruhaszárító kötélre csíptesse, mielőtt az erős szél

kitépné a kezéből. A már kiterített vásznak úgy feldagadtak, mint a vitorlák, és óriási szárnyakként

csapkodtak körülötte.

Amikor az utolsó csipesszel is végzett, kimerülten leengedte a karját. Ekkor szörnyű üvöltést hallott.

Fenyegető alak tornyosult a lepedő mögött, majd megragadta a lányt. Erős karjaival körülfonta, és

mohó, nyel-deklő hangokat hallatott.

Jenny halkan felsikoltott, de ijedt kiáltását tompította a fojtó ölelés.

- Megijesztettelek, igaz? - morogta a még mindig láthatatlan támadó a fülébe, ahogy közelebb

húzta magához.

- Engedj el!

- Mondd, hogy kérlek!

- Kérlek!

Cage elengedte, és kinézett a lepedő mögül, miközben azon nevetett, ahogy a lány próbálta

kiszabadítani magát a ruha ráncai közül. Csodával határos módon birkózásuk ellenére a lepedő a

kötélen maradt.

- Cage Hendren, halálra ijesztettél!

- Ugyan már! Tudtad, hogy én vagyok.

- De csak mert már eljátszottad ezt máskor is. - Hasztalan igyekezett szélfútta haját kisimítani a

szeméből. Legalább annyira hiábavaló volt, mint az erőfeszítés, hogy ne nevesse el magát. Végül

megjelent az arcán egy mosoly, és együtt nevetett a férfival. - Egyszer majd...

Nem fejezte be, de fenyegetően rázta felé a mutatóujját. A férfi kinyújtotta a kezét és elkapta,

öklével csapdában tartva.

- Mi lesz? Egyszer majd mi lesz, Jenny Fletcher?

- Egyszer majd megkapod a magadét.

A férfi a szájához emelte a lány ujját, fogaival játékos harapással körülzárta, és felmordult, mint egy

kannibál.

- Erre azért ne vegyél mérget!

A látvány, ahogy ujja az erős, fehér fogak közé ágyazódott, felizgatta Jennyt, és azt kívánta, bárcsak

valahogy kihúzhatná az ujját a szájából, ügyetlenkedés nélkül. Végül a férfi eleresztette a kezét, ő pedig

hátralépett, mintha túl közel ment volna a tűzhöz. Kíváncsi volt, miért jött a férfi a parókiára, bár

látogatásai már nem számítottak olyan ritkának, mint Hal elutazása előtt. Azóta Cage gyakran beugrott

mindenféle jelentéktelen okból.

Látogatásai során mindig megkérdezte, kaptak-e híreket Halről, de ez olyan átlátszó volt, hogy

Jenny arra gondolt, netán szülei kedvéért jött. Ha így volt, meghatotta ez a gesztus.

Cage többször járt már a parókián, hogy eltakarítsa az összes „szemetet", ahogy az anyja kérte, bár

egyetlen fuvarral el lehetett volna vinni az összesét.

Aztán beállított egy tortával, melyet egy jótékonysági süteményvásáron vett, és felajánlotta nekik,

hiszen egyedül valószínűleg úgysem tudná megenni.

Egyik este azért állt meg a házuknál, hogy kölcsönkérjen Bobtól egy polírozógépet, amellyel

kifényesítheti a kocsit. Ezek az indokok eléggé megalapozottnak tűntek, de Jennynek még mindig úgy

tűnt, hogy valami hátsó gondolat lappang mögöttük.

Nem vallott Cage-re, hogy ennyi érdeklődést mutat a hazalátogatások iránt. Estéit általában a helyi

ivókban töltötte, ahol kemény fickókkal, marhapásztorokkal vagy üzletemberekkel múlatta az időt - ha

nem éppen egy nő társaságában volt.

És minél több időt töltött vele, annál kevésbé szeretett arra gondolni, hogy Cage egy nővel van. A

kínzó féltékenység, amit érzett, váratlan volt, és nem tudta elképzelni, hirtelen miért tört rá.

- Eltört a ruhaszárító? - kérdezte a férfi, ahogy az üres ruháskosarat lóbálva követte a lányt a hátsó

ajtó felé.

-Nem, de szeretem a lepedők és párnahuzatok illatát, ha kint a szabadban száradnak meg.

Cage rámosolygott, míg az ajtót tartotta.

- Kemény dió vagy te, Jenny.

- Tudom, reménytelenül régimódi.

- Pont ezt szeretem benned.

Már megint úgy érezte, túl kicsi a távolság közöttük. Amikor a férfi ennyire közel állt hozzá, és azzal

a különös, átható tekintettel figyelte, nem kapott rendesen levegőt.

- Szeretnél... szeretnél egy kólát?

- Az jó lenne. - Cage visszavitte a kosarat a konyha melletti mosókonyhába, míg a lány a

hűtőszekrényhez lépett. Jégkockákat dobott a poharakba, és rájuk öntötte a szénsavas üdítőt. - Hol

van apa és anya?

- Meg kellett látogatniuk egy csomó embert a kórházban.

Amikor rájött, hogy egyedül van Cage-dzsel a hatalmas, öreg házban, megmagyarázhatatlan

idegesség fogta el. Keze enyhén remegett, amikor letette a férfi elé az italt az asztalra. Nem akarta

megkockáztatni, hogy hozzáérjen. Ha lehetett, mindig kerülte, hogy megérintse, de mostanában. ..

Idegesen leült a szemben lévő székre, és szomjasan belekortyolt a hideg italba. Cage figyelte. Bár

nem nézett rá, magán érezte a tekintetét. Miért nem vett fel valamit a régi póló alá?

Aztán, mintha csak válaszoltak volna, mellbimbói megkeményedtek a puha anyag alatt.

- Jenny? -Mi az?

Úgy ugrott fel, mintha rajtakapták volna. Lázasnak és könnyelműnek érezte magát, mint azon az

éjszakán, mikor Hallel szeretkeztek. Hal úgy volt öltözve, mint most Cage, farmernadrág és V kivágású

pamuting volt rajta.

Szinte érezte a különféle anyagok érintését csupasz bőrén, fémcsatja hűvösséget és férfiassága forró

bizonyítékát. Nyugtalanul fészkelődött a székén, térdeit összeszorította az asztal alatt. Igyekezett

közömbös kifejezést erőltetni az arcára.

- Hallottál valamit Halról?

Cage hevesen megrázta a fejét, egyrészt, hogy válaszoljon a kérdésre, másrészt, hogy nemet

mondjon a belsejében lázongó érzésekre.

- A múlt hónapban keltezett képeslap óta semmit. Gondolod, hogy ez jelent valamit?

- Igen. - A lány felkapta a fejét, de Cage csak mosolygott. - Hogy minden rendben van.

- Ha nincs hír, az jó hír.

- Valami olyasmi.

- Bob és Sarah jól tartják magukat, de nagyon aggódnak. Nem hittük, hogy be kell mennie az

ország belsejébe, azt gondoltuk, csak a határig utazik. Azt hittük, már javában hazafelé tart.

- Lehet, hogy így is van, csak még nem tudott értesíteni minket.

- Talán.

Sértve érezte magát, mert azon kevés alkalommal, amikor Hal írt, mondanivalóját mindannyijuknak

címezte. Hangsúlyozta, hogy a körülmények Montericóban rosszak, de jól van, és egészséges. Egyetlen

személyes szót sem intézett hozzá, a menyasszonyához. Jellemző ez egy szerelmes férfira, különösen

azok után, ami a távozása előtti éjszakán történt?

- Hiányzik? - kérdezte gyengéden Cage.

- Borzasztóan.

Felemelte a tekintetét, de rögtön el is kapta. Nem lehetett hazudni, miközben az ember azokba a

sárgásbarna szemekbe nézett. Hiányzott Hal, de nem „borzasztóan", nem annyira, mint ahogy korábban

hitte, nem annyira, mint kellett volna. Valahogy megkönnyebbült, hogy nem volt folyton láb alatt. Hát

nem furcsa?

Most, miután ágyba bújt vele, már nem kívánta? Milyen mélyre süly-lyedt erkölcsileg!

Ó, nagyon is vágyott rá, hogy újból átélje azt az óriási boldogságot, azt a leírhatatlan testi gyönyört,

de különösebben nem kívánta viszontlátni Halt. Talán még mindig haragudott rá, hogy búcsú nélkül itt

hagyta. Legalábbis így magyarázta magának.

-Nem lesz semmi baja. Hal mindig kikerül a kellemetlen helyzetekből. - Cage hátradőlt a székén. -

Volt egy család, az utcában laktak jó pár évvel azelőtt, hogy te ideköltöztél. Körülbelül tizenkét éves

lehettem, Hal pedig nyolc vagy kilenc. A lányuk, szegény, borzasztó kövér volt. Hájas. A suliban

mindenki tanknak, röfínek, dagadéknak és hasonlónak csúfolta. Egy csapat gyerek mindig megvárta a

sarkon, és nevetett meg füttyögetett, amikor hazafelé tartva elment mellettük.

Jennyre megnyugtatóan hatott a hangja. Mély és kissé reszelős volt, mintha egy kis nyugat-texasi

homok rakódott volna a hangszalagjaira. Miközben beszélt, ujjai lustán vándoroltak föl-le a pohár

vízcseppektől síkos oldalán. Ujjpercein a szőrszálak szőkének látszottak bronzszínű bőrén. Furcsa,

hogy ez eddig sosem tünt fel neki. Megbabonázva figyelte, ahogy ujjai a poharat simogatják, és el tudta

képzelni...

- Egyik nap Hal hazafelé sétált vele, és nekiugrott a srácoknak, amikor elkezdték a csúfolódást.

Erőfeszítése jutalma vérző orr, monokli és felrepedt száj volt. De apa és anya aznap este hősként

fogadta, amiért nekiment a nála erősebb ellenfélnek. Anya dupla adag desszertet adott neki, apa pedig

Hal jótettét az ifjú Dávidéhoz hasonlította, aki szembeszállt Góliáttal. Én pedig azt gondoltam: a fenébe

is, ha ez kell nekik, hogy boldogok legyenek, tőlem is megkaphatják. Én is tudtam verekedni, méghozzá

sokkal jobban, mint Hal. így másnap megvártam azokat a kölyköket a garázs mögött. Két rendeznivaló

ügyem volt velük. Az egyik, hogy megverték az öcsémet, a másik pedig, hogy kigúnyolták azt a szegény

lányt.

- Mit csináltál?

- Nagyon büszkék voltak magukra, és kergetőzve, nevetgélve jöttek lefelé az úton. Előléptem a

garázs mögül, és arcul csaptam az egyiket egy szemeteskuka fedelével. Eltörött az orra. Egy másikat

ököllel hasba vágtam úgy, hogy nem kapott levegőt. A harmadikat megrúgtam ott, ahol... ahol a

legjobban fáj a kisfiúknak.

Jenny akarata ellenére elmosolyodott, és elpirulva lehajtotta a fejét. Majd újból a férfira pillantott.

- Mi történt?

- Ugyanazt a dicséretet vártam, amilyenben Hal részesült előző este. - Érzéki szája torz fintorba

rándult, és megrázta a fejét. - A szobámba küldtek vacsora nélkül, kaptam egy jó nagy verést, amitől

felhólyagosodott a hátsóm, megvonták a zsebpénzem, és két hétig nem használhattam a biciklimet.

A szék első két lába a padlóhoz koppant, mintegy pontot téve a történet végére.

- Látod, Jenny, ha én mentem volna erre a közép-amerikai küldetésre, bajkeverőnek és önjelölt

népvezérnek tartottak volna, aki csak egy jó kis balhét szeretne. De Halra szentként tekintenek.

Jenny önkéntelenül kinyújtotta a kezét, és a férfiéra tette.

- Annyira sajnálom, Cage. Tudom, hogy nagyon fáj.

A férfi rátette kezét a lányéra, tekintetük egymásba kapcsolódott. Az együttérzés könnyei csillantak

meg a smaragdzöld szemekben.

- Jenny? Megjöttünk. Hol vagy?

Hendrénék jöttek befelé a bejárati ajtón. Cage és Jenny még mindig egymásba feledkezve ült, s

csupán egy szívdobbanással azelőtt engedték el egymás kezét és tekintetét, hogy a szülők nagy zajjal

beléptek a konyhába.

- Ó, hát itt vagy! Szervusz, Cage!

Jenny felugrott, és felajánlotta, hogy hoz egy hideg italt vagy egy kávét. Cage szintén felállt.

- Mennem kell. Csak beugrottam megkérdezni, hallottatok-e valamit Halról. Később majd

benézek. Viszlát!

Semmi oka sem volt, hogy tovább időzzön itt. Tényleg érdeklődni akart Hal felől, de jövetele fő oka

az volt, hogy lássa Jennyt. Látta is. És a lány hozzáért. Kinyújtotta a kezét, és megérintette. Jól érezte

magát.

Jenny lehajolt, hogy betegyen egy zsák élelmiszert a kocsija hátsó ülésére. A gazdaságos kisautót

Hendrenéktől kapta, amikor végzett az egyetemen. Egy hosszú füttyszó hallatán gyorsan megfordult, s

közben majdnem beütötte a fejét.

Cage lovagló helyzetben ült egy veszélyesnek látszó motoron olyan arckifejezéssel, amely jól illett a

füttyszóhoz. Kezében fényes, fekete bukósisak himbálózott. Kék inget viselt, amelynek az ujja le volt

szakítva. Vagy a szél szabadította ki a gombokat a lyukakból, vagy szándékosan nem gombolta be

őket. Bármelyik eset is állt fenn, egyedül azért nem súrolta az illetlenség határát, mert az inget begyűrte a

farmerjába.

Egyáltalán nem tűnt rendes fickónak.

Nyaka köré kifakult, piros kendőt kötött, ettől úgy nézett ki, mint egy bandita. A Pokol Angyalai tárt

karokkal fogadták volna, és valószínűleg megválasztották volna vezérüknek.

Jennyt felizgatta a mellkasát borító, világosbarna szőrzet. A felső izmoknál legyező alakban

kiszélesedett, majd lefelé fényes csíkká szűkült. Nehezére esett elszakadnia a napbarnított bőr és a

göndör, férfias szőrzet nyújtotta csábító látványtól.

- Ez nem volt szép tőled - korholta félig komolyan a férfit.

- Köszönöm, hölgyem! A lány elnevette magát.

- Tőled sem volt szép - folytatta Cage.

- Mit tettem, ami nem volt szép?

- Olyan szűk farmert vettél magadra, ami felgyújtja a férfiak képzeletét.

A lány végigpillantott magán, és így válaszolt:

- Csak néhány férfiét. Azokét, akiket az eszük helyett az ösztöneik vezetnek.

- Hm. Azt hiszem, ezzel rám céloztál.

- Akinek nem inge... Ma még más férfi nem fütyült utánam.

- Akkor más férfi még nem látta, ahogy lehajolsz. Jenny szúrós pillantást küldött Cage felé.

- Szexista.

- Büszke vagyok rá.

A lány a kezét csípőre téve folytatta:

- Mit szólnál, ha én is mögéd kerülnék, és füttyögetnék?

- Berángatnálak a bokrok közé.

- Javíthatatlan vagy.

- Mindenki ezt mondja. - Ahogy elmosolyodott, fogai csillogtak a napfényben. Kezével átkulcsolta a

motor kormányát, és kissé előrehajolt. Karján kidudorodtak az izmok, és Jenny vastag ereket fedezett

fel a feszes bőr alatt. - Eljössz velem motorozni?

Jenny elfordította róla a tekintetét, határozott mozdulattal becsukta a hátsó ajtót, és kinyitotta a

vezetőülés mellettit.

- Motorozni? Te teljesen hibbant vagy - mondta, ferde pillantást vetve a motorra.

- Nem. Csak javíthatatlan. - Jenny vágott erre egy grimaszt, mire a férfi mosolya még szélesebb lett.

- Gyerünk, Jenny! Isteni lesz.

- Ki van zárva. Nem szállok fel arra az izére.

- Miért?

- Nem bízom benned, ha vezetsz.

- Színjózan vagyok - mondta a fiú egy kurta nevetés kíséretében.

- Most az egyszer.

Most Cage-en volt a sor, hogy grimaszoljon. Jenny folytatta:

- Már ültem veled egy autóban, és végig veszélyben forgott az életem. Még a járőrök is

tisztelegnek, mikor elporzol mellettük. Tudják, hogy úgysem érnének utol.

Cage vállat vont, amitől megmozdultak az izmai.

- Na és? Szeretek gyorsan vezetni. Megbízható vagyok.

- Én pedig még megbízhatóbb. Köszönöm, de nem - felelte udvariasan a lány, és becsúszott a kocsi

volánja mögé. - Azonkívül elolvad a jégkrém - szólt ki az ablakon, miközben elindította a motort.

A férfi követte hazáig, ide-oda cikázva körülötte a motorral, amivel számtalanszor megállásra

kényszerítette a lányt. A bukósisak elsötétített üvege mögött Cage szélesen vigyorgott. A lány a

szélvédő mögül megpróbált szigorú és rosszalló arcot vágni, de mire megérkeztek a parókiához, már ő

is nevetett.

- Látod? - Cage leparkolta a motorját a kocsija mellé, és lehúzta bukósisakját. - Teljesen

veszélytelen. Gyere velem motorozni!

A nap kifakította a haját, amelynek színe most az érett búzakalászéra hasonlított. Sűrű szempillái alól

sürgető pillantást küldött felé. Jenny habozott. Az élelmiszerekkel teli zsák a karján egyre nehezebbnek

tűnt.

- Mikor csináltál utoljára valamit ösztönösen? - kérdezte Cege rábeszélőn.

Aznap éjjel, mikor elcsábítottam Halt.

De még csak gondolni sem akart Halre. Már tíz hete elment. Cage gyakran' ellátogatott a parókiára.

Mindig váratlanul bukkant fel, mint ahogy ma is az élelmiszerbolt parkolójában. Ha nem tudta volna az

igazat, azt hihette volna, hogy követi őt.

- Tényleg nem lehet - bizonygatta. -Dehogynem. Siess! Segítek eltenni a jégkrémet.

Nem lehetett vele vitatkozni. Az élelmiszereket gyorsan betették a kamrába meg a hűtőbe, és mivel

Bob és Sarah nem voltak otthon, Jennyt könnyen be lehetett cserkészni. Cage pontosan tudta, hogy

lehet kiszagolni és leteríteni a meggyengült prédát.

- Kérlek, drágaságom! - könyörgött kissé berogyasztott térdekkel, így arca egy vonalba került a

lányéval. A szája két oldalán lévő ráncok gödrökké mélyültek, amelyeket be lehetett volna tiltani

közveszély okozása miatt. - Könyörögve kérlek!

- Jól van, rendben van - adta meg magát Jenny egy bosszús sóhaj kíséretében. Valójában azonban a

szíve várakozásteljesen vert.

A férfi határozottan megragadta a karját, és kivonszolta magával, mielőtt meggondolhatta volna

magát.

- Még sisakot is tudok adni.

A bukósisakot Jenny fejére húzta, és az álla alá nyúlt, hogy becsatolja a szíjat. Egy pillanatig, csupán

egy pillanatra a tekintetük egymásba kapcsolódott. Megérintette a lány arcát. De mielőtt rájöhetett

volna, mit jelentett a villanás a férfi szemében, a pillanat elszállt, Cage pedig kiokította, hogyan üljön a

motoron.

Amikor elhelyezkedett a párnázott ülésen, a férfi átvetette a lábát, és így szólt:

- Most karolj át!

Jenny egy kicsit habozott, majd pironkodva átölelte a derekát. Mikor keze Cage csupasz hasához

ért, a göndör szőrszálak megcsiklandozták a csuklóját. Gyorsan visszarántotta a kezét.

- Sajnálom - motyogta, mintha egy idegennek ütközött volna a liftben. Szíve fájdalmasan vert a

mellkasában.

- Semmi baj. - A férfi megfogta a kezeit, összekulcsolta őket a derekán, és magához szorította. -

Erősen kell kapaszkodnod.

Jennynek zúgott a feje, és kiszáradt a torka. Ha nem félt volna, hogy elszédül és leesik, behunyta

volna a szemét, amikor Cage beindította a motort, és lefelé kormányozta az úton. A lány keze teljesen

mozdulatlanul pihent a férfi mellkasán, bár őrült vágyakozás fogta el, hogy beletúrjon a dús szőrzetbe, és

ujjaival masszírozza a kemény izmokat.

- Eddig hogy tetszik? - kiáltott hátra Cage.

Miután legyűrte kezdeti félénkségét, őszintén így válaszolt:

- Imádom!

A forró szél kegyetlenül ostorozta őket, ahogy elhagyták a város határát, és Cage teljes gázra

kapcsolt. Olyan egyenesen süvítettek végig az országúton, mint egy repülő lódarázs. Volt valami vadul

izgalmas abban, hogy csupán a motor két kereke volt közte és a sebesen futó aszfalt között. Érezte a

jármű remegését a combjain, a hasában és a melleiben. Az állandó vibrálás nagyon izgató volt.

Egyszerre lefordultak az országútról egy keskeny, fekete aszfaltos útra, majd végül keresztülhajtottak

egy kapun. A ház, amely egy kis emelkedőn állt a máskülönben sík területen, eredeti viktoriánus

stílusban épült. A körbekerített udvaron fű és bokrok nőttek, és számos különböző fajtájú fa kínálta az

árnyékát. Az elülső tornácot, amely három oldalról körülfogta a házat, a második emelet erkélye védte

a napsütéstől. Az egyik sarkon hagymakupola csúcsosodott. A mesekönyvbe illő épületet

homokszínűre festették, és rozsda meg pala szegélyezte.

Az egyik oldalon garázsépület állt. Jenny észrevette, hogy ott áll a Corvette néhány másik jármű

társaságában. A garázs mögött istálló húzódott, a mögötte lévő mezőn lovak legelésztek.

- Ez a házam - mondta egyszerűen Cage.

Lassított, és leállította a motort. Először segített Jennynek leszállni, majd ő is lepattant. A lány a házat

bámulta, miközben levette a bukósisakját.

- Itt laksz?

- Igen. Már két éve.

- Igazából sosem tudtam, hol áll a házad. Sosem hívtál meg minket. Miért, Cage? - fordult szembe

vele.

- Nem akartam, hogy visszautasítsanak. A szüleim bűntanyának tartják ezt a helyet, soha be nem

tennék ide a lábukat. Hal pedig valószínűleg azért nem jött volna el, mert tudta, hogy az öregek nem

helyeselnék. Egyszerűbbnek tűnt meg se hívni őket, és ezzel mindenkinek megköny-nyítettem a dolgát.

- Na és én?

- Te eljöttél volna?

- Azt hiszem.

De ezt egyikük sem hitte.

- Hát most itt vagy. Szeretnéd látni? - kérdezte szinte alázatosan. Minden keménysége ellenére

Cage most szörnyen sebezhetőnek tűnt.

Jenny ezúttal nem habozott. Nagyon szerette volna látni a házat.

- Igen. Beljebb mehetek?

Széles mosoly ömlött el a férfi arcán, és felvezette a lányt az elülső lépcsőkön.

- A ház nem sokkal a századforduló után épült. Számos tulajdonosa volt, és mindegyikük hagyta,

hogy kicsit még tovább romoljon. Borzasztóan elhanyagolt állapotban volt, amikor megvettem. Igazából

a hozzá tartozó földet akartam megszerezni, és arra gondoltam, hogy lerombolom a házat, és építek

helyette valami laposabbat, szélesebbet és modernebbet. De aztán valahogy megszerettem. Úgy tűnt,

ehhez a helyhez tartozik, ezért úgy határoztam, hogy meghagyom, és kicsit helyrepofozom.

- Egyszerűen gyönyörű - állapította meg Jenny, amint végigballagtak a magas mennyezetű, tágas,

napsütötte szobákon.

Cage egyszerű színekkel festette ki. Minden fehér volt, a falak, a zsaluk, a fakeretek és az

ajtófüggönyök, melyek elválasztották a középső teret a szalontól és a másik oldalon lévő kerek

ebédlőtől. A tölgyfa padlót lágy árnyalatúra csiszolták. A bútorok között régi és modern darabok

keveredtek egymással kellemes összhangban, ízlésesen elrendezve.

A konyha az űrkorszak csodája volt, de az összes modern berendezést ügyesen elrejtették egy

százévesnek tűnő burkolat mögé. Az emeleten három szoba volt, de csak az egyik volt teljesen felújítva.

Jenny a küszöbön állva végigjáratta a szemét Cage hálószobáján, ahol homokszínű és vörösesbarna

árnyalatok uralkodtak, melyek jól illettek tulajdonosa fakószőke hajához. A hatalmas ágyat szabálytalan

alakú, szegetlen szélű szarvasbőr takaró borította. Egy összekötő ajtón át pazar fürdőszobát pillantott

meg. Az óriási kád fölött szemérmetlen módon egy ablak volt.

Cage követte a lány tekintetét.

- Szeretek a kádban feküdni, és figyelni a tájat. Csodás innen például a naplemente. - Olyan közel

állt Jennyhez, hogy forró lehelete a haját simogatta. - Vagy teliholdas éjszakákon, amikor ragyognak a

csillagok, lélegzetelállító látványban lehet része az embernek.

Jenny úgy érezte, mintha megbabonázták volna, és valami egyre közelebb vonzotta volna a férfihoz,

ezért összerázkódott, és kihúzta magát.

- Illik hozzád a ház, Cage. Először nem így tűnt, de furcsa módon mégis így van.

A férfinak láthatóan tetszett, amit hallott.

- Gyere, nézd meg a medencét!

Lementek a lépcsőn, és egy árnyékolt verandán keresztül kiértek a mészkőből készült, zárt udvarra.

Hatalmas színkavalkád tárult a lány szeme elé. Terrakotta cserepekben piros muskátlik virágoztak. Az

egyik sarokban kaktuszkert pompázott élénksárga és rózsaszín virágokkal, a kerítés mellett pedig

ezüstös zsályabokrok ontották lila szirmaikat. A medence mély volt és kék, mint egy zafír.

- Hűha! - suttogta Jenny.

- Akarsz úszni?

- Nincs fürdőruhám.

- Akarsz úszni?

A kérdés mögött burkolt célzás rejtőzött, amely óvatos volt és csábító, ugyanakkor egyértelmű.

Jenny megdermedt. Megállt a vér az ereiben, a szíve kihagyott. A tüdeje sem működött, még a

szemhéját sem tudta mozgatni, annyira rabul ejtette a férfi átható, parázsló tekintete és bódító, rekedtes

hangja.

Természetesen szó sem lehetett róla. De azért elgondolkodott rajta.

Gondolatai kaleidoszkóppá változtatták képzeletét, teste felforrósodott. Látta magukat meztelenül,

amint csupasz bőrük csillog a napfényben, és száraz szél kergetőzik körülöttük. Látta Cage-et, akinek

napbarnított bőrét néhány helyen puha, aranybarna szőrzet borította. Magát pedig, ahogy szégyenlősen

kitárulkozik az elemeknek és a férfinak. A képtől összegyűlt szájában a nyál.

Látta magát, amint megérinti a férfit, keze végigsiklik sima, csupasz karjain, ujjai kitapintják a bőre

alatt futó ereket, majd végigbarangolnak a mellkasát borító puha szőrzeten.

Látta maga előtt, ahogy a férfi megérinti őt, erős keze lágyan kényezteti melle halmait, majd

végigsiklik a hasán a combjához, hogy megérintse...

- Haza kell mennem.

Megfordult, és úgy rohant végig az udvaron és a házon, mintha az ördög kergette volna. Cage-nek

nem volt ugyan villás farka és szarva, de a hasonlatban volt némi igazság.

A férfi a tornácon érte utol, Jenny pedig mereven állt mellette, míg bezárta az ajtót. Mikor megfogta

a karját, hogy lesegítse a lépcsőn, a lány ideges rántással kiszabadította magát.

- Valami baj van. Jenny?

- Nem, nem, természetesen nem - mondta, s közben idegesen megnedvesítette kiszáradt ajkát a

nyelvével. - Tetszik a házad.

Miért viselkedik így? Cage nem akarta bántani. Már évek óta ismeri, egy fedél alatt élt vele, amikor

hazajött a főiskoláról a nyári szünetre.

Miért tűnt most hirtelen olyan idegennek, mégis annyira ismerősnek, mintha jobban ismerné bárkinél

a világon? Sosem tárta fel úgy a szívét Cage előtt, mint Halnék csendes beszélgetéseik alkalmával.

Mégis megmagyarázhatatlan módon úgy érezte, ők ketten rokon lelkek. Vajon miért?

Érzéki és idegen érzések kavarogtak benne. De csodálatos és nyugtalanító módon valamiképp

helyesnek tűntek.

- Oké, be lettél avatva - mondta a férfi, miközben felugrott a motorra, amelyen Jenny már

elhelyezkedett. Beindította a motort. - Kapaszkodj, kislány!

- Cage!

Ez volt az utolsó rendes levegővétele. Az országúton úgy felgyorsultak, hogy elmosódott mellettük a

táj. Féltette az életét, szorosan a férfiba kapaszkodott, és már nem aggódott amiatt, hogy át kell fognia

a mellkasát, és szorosan a hátához kell tapadnia. Combjaival közrefogta a csípőjét, állát a vallanak

támasztotta.

Amikor bekanyarodtak a parókia utcájába, Cage lelassított, majd átugratott a járdaszegélyen, és a

szederfák között szlalomozott. Mivel nem voltak járókelők, senkit sem veszélyeztettek, de azért Jenny

sikított.

- Cage Hendren, te teljesen megőrültél!

Amikor rákanyarodtak a parókia kocsifelhajtójára és megálltak, fuldokoltak a nevetéstől.

- Holnap megint eljössz? - szólt hátra a férfi a válla fölött.

Jenny lemászott a motorról, a térde majdnem összecsuklott alatta. Az izgalomtól elszédült, ezért egy

pillanatig meg kellett kapaszkodnia Cage vállában, míg visszanyerte az egyensúlyát.

- Nem. Semmiképpen sem. Ez az utolsó menet halálos volt.

Arca kipirult, szeme zölden csillogott. Cage sosem látta még így mosolyogni. Eltűnt a tartózkodó

álarc, amely mögött addig rejtőzött. Jenny természetében volt egy jó adag kalandvágy, amely most

először tört a felszínre.

A férfi leszállt a motorról, és levette a bukósisakját.

- Nemsokára teljesen beletanulsz. - Segített levenni a lány sisakját, és a világ legtermészetesebb

dolgának tűnt, hogy ujjaival kisimította össze-kócolódott haját. - Legközelebb átlépjük a

hangsebességet.

Átkarolta Jenny vállát, aki remegő térdekkel nekidőlt, és átkulcsolta a derekát. Együtt támolyogtak a

hátsó ajtó felé.

Az ajtó kinyílt, és Bob lépett ki rajta. Vádló pillantást vetett Cage-re, majd Jennyre. Arckifejezése

láttán hirtelen megtorpantak.

-Apa?

- Bob? - kérdezték egyszerre. De akkor már tudták.

- A fiam halott.

4. FEJEZET

- Jenny? - Cage sürgető suttogására nem érkezett válasz. - Jenny, kérlek, ne sírj! Hozassak neked

valamit az utaskísérővel?

A lány megrázta a fejét, és leengedte szeme elől a nedves zsebkendőt.

- Köszönöm, nem, Cage. Jól vagyok.

Pedig nem érezte jól magát már tegnap délután óta, mikor Bob Hendren elmondta nekik, hogy Halt

egy kivégzőosztag lőtte agyon Montericóban.

- Csak azt tudnám, mi a fenének hagytam magam rábeszélni, hogy velem gyere! - mondta keserű

önváddal a férfi.

- Meg kellett tennem - erősködött a lány duzzadt, vörös szemét és orrát törölgetve.

- Attól tartok, ettől a megpróbáltatástól csak még nehezebb lesz a számodra ez az egész.

- Nem lesz az. Nem tudnék most otthon ülni és várni. El kellett jönnöm veled, különben megőrültem

volna.

Cage megértette. Szörnyű küldetés volt Montericóba utazni, hogy azonosítsák a holttestet, és

elintézzék a hazaszállítást az Egyesült Államokba. Át kellett nézni a külügyminisztériumtól érkezett

rengeteg iratot és dokumentumot, nem is említve a kényes tárgyalásokat az ingerlékeny katonai juntával

Montericóban. De jobb volt ezekkel a dolgokkal küszködni, mint otthon ülni, és látni Hendrénék

végtelen fájdalmát.

- Hol voltál, Jenny? - kiáltotta Sarah. Karját a lány felé nyújtotta, amikor Jenny berohant a

szobába, miután Bob közölte velük a hírt. - A kocsid itt volt... Már mindenütt kerestünk... Ó, Jenny!

Sarah a lánynak dőlve szívszaggatóan zokogott. Cage szétvetett lábakkal leült a kanapéra, fejét

mélyen lehajtotta, és a padlót bámulta két csizmája között. Senki sem vigasztalta öccse elvesztése miatt,

szinte nem is vettek róla tudomást. Jenny hátrasimította az asszony világosbarna haját.

- Sajnálom, hogy nem voltam itt. Én... Cage és én elmentünk motorozni.

- Cage-dzsel voltál? - kapta fel a fejét Sarah, és pillantása a fiára vándorolt. Úgy tűnt, mintha

nagyon meglepné a jelenléte, mintha még sosem látta volna azelőtt.

- Hogyan tudtátok meg, mi történt Hallel, anya? - kérdezte halkan Cage.

Sarah mintha kábulatba esett volna. Arckifejezése üres volt, a bőre sápadt.

Végül Bob számolt be nekik arról a kevésről, amit tudtak.

- A külügyminisztérium egyik tisztviselője telefonált egy félórával ezelőtt.

A lelkész hirtelen nagyon öregnek látszott. Válla meggörnyedt, álla alatt a bőr most petyhüdtnek és

remegőnek tűnt, tekintete nem volt tiszta és élénk, mint máskor. Hangja, amely a szószékről oly

meggyőzően és magabiztosan csengett, szánalomra méltóan remegett.

- Azoknak a gengsztereknek, akik az ottani kormány irányítása alatt állnak, nyilvánvalóan nem

tetszett Hal beavatkozása. Letartóztatták csoportja néhány tagjával és a lázadókkal együtt, akiket meg

akart menteni. Mindannyiukat megölték. Kormányunk hivatalos formában tiltakozni fog.

- A fiunk halott! - üvöltötte Sarah. - Mit használ a tiltakozás? Halt már semmi sem hozhatja vissza!

Jenny némán egyetértett vele. Az este hátralévő részében a két nő egymásba kapaszkodva ült, sírva

és gyászolva. A hír lassan elterjedt a gyülekezet tagjai között. Egymás után érkeztek az emberek. A

parókia nagy szobái megteltek együttérzéssel, a konyha pedig étellel.

A telefon szünet nélkül csengett. Amikor egyszer Jenny felpillantott, látta, hogy Cage felveszi. A férfi

időközben hazament és átöltözött, most hosszú nadrágot, inget és zakót viselt. Miközben a telefonálót

hallgatta, hüvelyk- és mutatóujjával megdörzsölte a szemét. Fáradtnak és reményvesztettnek tűnt, ahogy

a falnak támaszkodott.

A lánynak még arra sem volt ideje, hogy felmenjen és megfésülködjön az őrült száguldás után, de

úgy látszott, senkinek sem tűnt fel zilált külseje. Mindenki úgy mozgott, mint egy robot, öntudatlan,

gépies mozdulatokkal. Nem tudták elhinni, hogy Hal ilyen kegyetlen, erőszakos és visszafordíthatatlan

módon eltűnt az életükből.

- Kimerültnek látszol. - Jenny épp egy csésze kávét töltött magának. Megfordult, és Cage-dzsel

találta szembe magát. - Ettél valamit?

A konyhapulton étellel megrakott tálak sorakoztak. Látványuk egyáltalán nem csábította a lányt,

inkább undor fogta el, ha az evésre gondolt.

- Nem, de nem kérek semmit sem. És te?

- Azt hiszem, én sem vagyok éhes.

- Valamit tényleg ennünk kéne - jegyezte meg Bob, aki közben csatlakozott hozzájuk. Sarah

belekapaszkodott a karjába, amikor férje leültette egy székre.

- Apa, egy Whithers nevű ember telefonált a külügyminisztériumból - mondta Cage. - Holnap

odautazom, és hazaszállíttatom Hal holttestét. - Sarah nyöszörgött, öklét összepréselt ajkaihoz

szorította. Cage szomorú pillantást vetett rá. - Ez a Whithers várni fog rám Mexico Cityben. Elkísér, és

remélhetőleg segít megküzdeni az ottani bürokráciával. Amint megtudok valamit, felhívlak titeket, hogy

elkezdhessétek intézni a temetést.

Sarah karját az asztalra fektette, és leborulva ismét zokogni kezdett.

- Veled megyek, Cage - jelentette ki nyugodt hangon Jenny. Hendrénék nem fogadták ilyen

nyugodtan ezt a bejelentést. De a lány

már döntött, a házaspár pedig túlzottan össze volt törve, hogy vitatkozzon vele.

Másnap kora reggel indultak El Pasóba, ahol repülőre szálltak, ugyanarra a járatra, amellyel Hal

majdnem három hónappal azelőtt Mexico Citybe utazott.

Cage nagyon közel ült hozzá. Bár volt egy üres hely a sorban, a középső ülésre ült a lány mellé,

mintha óvni akarná a külvilágtól. Amikor Jenny zsebkendője elrongyolódott, sportzakója zsebéből

előhúzott egy tisztát.

- Köszönöm.

- Ne köszönd nekem, Jenny! Nem bírom, ha sírni látlak.

- Olyan szörnyű bűntudatom van!

- Bűntudatod? Az ég szerelmére, miért?

Kezével tétova mozdulatot tett, és kibámult a repülőgép ablakán a semmibe.

-Nem tudom. Ezerféle dolog miatt. Mert haragudtam rá, amikor elment. Mert megbántva éreztem

magam és dühös voltam, hogy nem küldött nekem külön képeslapot. Buta kis dolgok miatt.

- Mindenki bűnösnek érzi magát ilyen csekélységek miatt, ha valakije meghal. Ez természetes.

- Igen, de én... bűntudatot érzek, amiért... élek. - A férfi felé fordult, és könnyektől csillogó szemmel

folytatta. - Hogy olyan jól éreztem magam veled tegnap, mikor Hal már halott volt.

- Jenny!

Cage kemény, fájdalmas szorítást érzett a mellkasában. Őt is elfogta ugyanaz az önvád, de nem

vallotta volna be a lánynak semmi pénzért. Átkarolta a vállát, és magához húzta, másik kezével

vigasztalóan simogatta a haját, ahogy feje a vállán nyugodott.

-Nem szabad bűntudatot érezned. Hal döntött úgy, hogy elmegy. Tudta, milyen kockázatokkal jár,

és vállalta.

Cage nem akart arra gondolni, milyen jó érzés átkarolni a lányt, mégis folyton ez járt az eszében.

Még nagyon sokszor magához akarta ölelni. Bár gyűlölte az okot, ami alkalmat adott erre, de végtére is

csak férfi volt. Nem tudta nem észrevenni, mennyire jó érzés, amint a lány kicsi, vékony teste az övéhez

simul.

Miért kellett Halnék meghalnia? A fenébe is, miért? Tisztességes küzdelemben akarta megszerezni

Jennyt. A következő akadály, amellyel meg kell küzdenie, Jenny bűntudata lesz?

- Miért voltál dühös Halre, amikor elment?

Azóta talán már máshogy érez, és megbánta, ami aznap éjjel történt? Ó, csak azt ne! Lehet, hogy

olyan választ kap, amit nem szeretne hallani, de tudnia kell.

Jenny olyan sokáig habozott, hogy azt hitte, nem is fog válaszolni. Végül vonakodva így szólt:

- Történt valami a távozása előtti éjszakán, ami nagyon közel hozott minket egymáshoz. Azt hittem,

ez megváltoztatja a dolgokat. De másnap reggel búcsú nélkül elment, mintha semmi sem történt volna.

Mert nem is Hallel történt.

- Félig-meddig azt vártam, hogy lemondja az utazást - folytatta sóhajtva, és Cage érezte, amint a

mély lélegzetvételtől megemelkedik a melle. - Amikor elment, úgy éreztem, visszautasított. Legbelül

magam sem hittem, hogy az érzéseim fontosabbak a számára, mint a küldetése, de...

Cage borzasztóan szerette volna tudni, mit gondolt és érzett aznap reggel. Ahogy a reggelizőasztal

fölött rábámult, ezer kérdés sorjázott a fejében, de egyiket sem tehette fel. Saját árulása hallgatásra

kényszerítette. Szívesen megkérdezte volna tőle: „Jól vagy?" „Fájdalmat okoztam neked?" „Jenny, csak

én képzeltem olyan csodálatosnak, vagy tényleg az volt?" „Tényleg megtörtént, vagy csak egy gyönyörű

álom volt?"

Még mindig nem kapott választ ezekre a kérdésekre, de még ha Jenny válaszolt volna is, az Halnék

szólt volna, és nem neki. Jenny megbántva érezte magát Hal látszólagos nemtörődömsége miatt, miután

első alkalommal szeretkezett vele. Nem értette, hogyan hagyhatta így ott, ha valamit is jelentett a

számára. Ám Hal nem érdemelte meg a haragját, és a lány is ártatlan volt. Csupán egyvalaki volt bűnös,

mint mindig, és az ő volt.

Elmondja neki? Megszabadítaná a bűntudattól?

Nem. Az Isten szerelmére, nem! Most fel kell dolgoznia Hal halálát. Hogyan tudna megbirkózni azzal

a gondolattal, hogy mással szeretkezett? Hogyan tudná ezt bármelyik nő valaha is megbocsátani

magának? Hogyan tudna valaha is megbocsátani a férfinak, aki becsapta?

Jenny megérezhette, hogy megfeszül a karja, mert hirtelen felült, és elhúzódott tőle.

- Nem kéne ezzel fárasztanom téged. Biztos vagyok benne, hogy nem érdekel túlzottan a

magánéletem.

0, dehogynem! Egyszer már olyan közel kerültek egymáshoz, amennyire két ember csak tud. Csak

Jenny nem tudott róla. Nem tudta, hogy addig simogatta a bőrét, míg finom mintázata be nem vésődött

az ujjaiba és a tenyerébe. Ismerte melle formáját, és tudta, milyen érzés nyelvével és ajkaival

megérinteni. A hangok, melyek a szenvedély hevében elhagyták a torkát, ugyanolyan ismerősek voltak

számára, mint a saját hangja, mert agyában újra és újra visszajátszotta őket, amikor éjszaka egyedül

feküdt az ágyában és Jennyre gondolt.

Biztos volt benne, hogy senki, még az öccse sem csókolta meg olyan meghittséggel, mint ő. Senki

sem ismerte nála jobban az ízét.

Hirtelen magához tért. Mi a fenét művel? Miféle elvetemült fráter ő?

Az öccse halott, és neki azon jár az esze, milyen volt Jennyvel szeretkezni!

- Hamarosan leszállunk - mondta mogorván, hogy leplezze bűntudatát és zavarát.

- Akkor jobb lesz, ha rendbe hozom az arcom.

- Az arcod gyönyörű.

A lány feléje fordította a fejét. Bármennyire gyűlölte is magát előző gondolatmeneté miatt, Cage nem

állhatta meg, hogy rá ne nézzen.

Jenny visszabámult rá, és eszébe jutott, hogy még senki nem köszönte meg neki, hogy minden

szükséges dologról gondoskodott. Magára vállalta az összes kellemetlen feladatot, pedig nem is kérték

meg rá.

-Cage, óriási segítséget jelentettél mindnyájunknak. A szüleidnek... és nekem. - Kezét a karjára

tette. - Örülök, hogy vagy nekünk.

- Én is örülök, hogy vagyok nektek - mondta lágy mosollyal a fiú.

Jól tette, hogy nem árulta el, hogy aznap éjjel ő volt a szeretője. A régi, önző Cage nem hagyta

volna, hogy az öccsének tulajdonítsák azt a gyönyört, amelyben azon az éjszakán Jennyt részesítette.

De az új, megváltozott Cage meg akarja kímélni a lányt attól, hogy a tragédiát szégyennel kelljen

tetéznie.

Monterico fővárosa csúnya volt, zajos és forró.

Zord vasbeton vázak emlékeztettek arra, hogy a romok helyén valaha épületek álltak. A

kőtörmelékek miatt néhány utca járhatatlan volt. A hirdetőtáblákon vörös festékkel írt politikai

jelmondatok harsogták a polgárháború hátborzongató történetét.

Az utcákon terepszínű egyenruhás, bakancsot és páncélsisakot viselő katonák járőröztek.

Arckifejezésük komor, viselkedésük agresszív és durva volt. A polgári lakosság figyelő, riadt tekintettel

indult mindennapi teendői után.

Jenny még sosem látott ilyen nyomasztó helyet. Lassan kezdett megértéssel gondolni Hal

küldetésére, és átérezte elszántságát, amellyel helyre akarta hozni ezt a sok szörnyűséget, és véget vetni

a szabad szellem elnyomásának.

Whithers, a külügyminisztérium képviselője, aki Mexico Cityben várta őket, csalódást okozott.

Jenny egy Gregory Peck típusú férfira számított, akinek puszta megjelenése is tekintélyt parancsoló, Mr.

Whithers azonban úgy nézett ki, mint akit egy erősebb széllökés is hanyatt dönt.

Gyűrött, hajszálcsíkos öltönyében inkább el tudta képzelni durva tréfák céltáblájaként, mint hogy

bármi módon fenyegetést jelentsen egy katonai juntára nézve.

Ugyanakkor kedvesnek és együtt érzőnek mutatkozott, amint a zsúfolt repülőtéren keresztül

elkísérte őket a géphez, amellyel Montericóba repültek. Jennyvel is nagyon figyelmesen bánt.

A lány hagyta, hogy Cage beszéljen. A férfi a hivatalos ügyek intézése közben végig odafigyelt rá.

Mindig a közelében volt, védőn átkarolta a vállát, vagy gyengéden fogta a könyökét.

Erőt merített a férfi erejéből, egészen rá támaszkodott. Mihez is kezdett volna nélküle?

Csodálkozott, amiért az emberek nem hitték, hogy Cage-ben bármiféle együttérzés működhet.

„Cage Hendren egy fikarcnyit sem törődik senkivel és semmivel."

Ilyennek látták őt az emberek. De tévedtek. Nagyon is törődött a testvérével, hozzá pedig nem is

lehetett volna kedvesebb.

Amikor megérkeztek Montericóba, Jennyt, Cage-et és Mr. Hendrent beültették egy öreg Ford

hátsó ülésére. Elöl a sofőr ült, meg egy katona, kalasnyikovval a hóna alatt. Ha a fegyverre pillantott,

Jennynek végigfutott a hideg a hátán.

A sofőr és kísérője a jelenleg hatalmon lévő kormányt képviselték. Nem is próbálták leplezni

utasaikkal szembeni megvetésüket.

Hosszadalmas utazás után végül megálltak egy épület előtt, amely korábban egy banknak adott

otthont, most azonban itt volt a kormány főhadiszállása. A homlokzat egyik oszlopához egy kecske volt

kikötve. Az állat ugyanolyan rosszindulatúnak és ellenségesnek tűnt, mint Monterico összes többi

lakója.

Az épület belsejében ventilátorokat szereltek a plafonra, melyek hasztalan próbálták frissíteni a sűrű,

fojtó levegőt. De a bank egykori előcsarnoka legalább menedéket nyújtott a perzselő nap elől. Jenny

blúza a hátához tapadt. Cage már régen levette a zakóját és a nyakkendőjét, és feltűrte az ingujját.

Egy katona barátságtalanul hellyel kínálta őket: fegyverével egy rozoga kanapé felé bökött, és

morgott valamit, amit felszólításként értelmeztek, hogy üljenek le. Mr. Whitherst a parancsnokhoz

kísérték. Amikor néhány perccel később elhagyta az irodát, izgatottan törölgette a homlokát egy

zsebkendővel.

- Washington hallani fog erről - mondta méltatlankodva.

- Miről? - kérdezte Cage. Szétvetett lábakkal állt, zakóját a vállára vetve, inge kigombolva, hogy

felfedje azt a lélegzetelállító mellkast, és gyakorlatilag teljesen összeszorított fogakkal préselte ki

magából a szavakat. Félelmetesebb látványt nyújtott, mint bármelyik katona.

Mr. Whitherstől megtudták, hogy Hal holtteste még nem érkezett meg a városba.

- A falu, ahol a... khm...

- Kivégzés... - segítette ki nyersen Cage.

- Igen, szóval a falu, ahol az a dolog történt, gerillaharcok miatt körül van zárva. De úgy számítják,

ma estére ideszállítják a holttestet - sietett hozzáfűzni megnyugtatólag.

- Estére! - kiáltott fel Jenny.

Lehangoló elképzelés volt, hogy egy egész délutánt ezen a háború sújtotta helyen kell töltenie.

- Attól tartok, igen, Miss Fletcher. - Mr. Whithers ideges pillantást vetett Cage-re. - De lehet,

hogy hamarabb. Senki sem tud semmi biztosat.

- Mit fogunk addig csinálni?

A férfi megköszörülte a torkát, és nyelt egyet.

- Várunk.

És így is lett. Lassú egyhangúsággal teltek a végtelennek tűnő órák. Az épületet nem hagyhatták el.

Amikor Mr. Whithers minden diplomáciai erejét latba vetve megpróbált ételt és italt szerezni, hoztak

nekik néhány állott sonkás szendvicset és langyos, rozsdás vizet.

- Ezek biztos a fogolytáborokból maradtak - mondta Cage, és a gusztustalan szendvicset

undorodva a legközelebbi szemetesbe dobta. Jenny sem tudta megenni a sajátját. A sonkának enyhén

zöldes árnyalata volt. A vizet viszont megitták, mert féltek, hogy teljesen kiszáradnak. Kitikkadtak a

délutáni hőségtől, míg a katonák a falnak dőlve sziesztáztak.

Cage fel-alá járkált, megállás nélkül szitkozódva, és válogatott jelzőkkel illette Montericót, de

különösen őreiket. Jenny világos haja és zöld szeme ritkaságnak számított ebben az országban, ahol a

népesség nagy része latin-amerikai származású volt. Még ha a lány nem is volt ezzel tisztában, Cage

igen. Valahányszor a pimasz katonák elgondolkodó pillantást vetettek felé, Cage szeme veszélyesen

összeszűkült.

Az őrök nem tudhatták, hogy tökéletesen beszél spanyolul, és amikor egyikük durva megjegyzést

tett Jennyre, a férfi ökölbe szorított kézzel megindult feléje. Mr. Whithers megragadta az inge ujját.

- Az ég szerelmére, ember! Nehogy valami ostobaságot kövessen el, különben három holttestet

kell hazaszállítanunk a szüleinek!

Whithersnek természetesen igaza volt. Cage harcias testtartással visszaült a kanapéra, és

megszorította Jenny kezét.

- Egy pillanatra se tűnj el a szemem elől, bármi történjen is!

Amint a nap a sűrű dzsungel tetejére ereszkedett, egy nagy katonai tehergépkocsi dübörgött végig az

utcán, és zihálva megállt a kormány épülete előtt. A sofőr és csapata ráérősen kiszállt, cigarettára

gyújtottak, és egymás közt viccelődve kinyújtóztatták tagjaikat a nyilván hosszú, poros út után. A

legnagyobb hasú és legmagasabb rangú bekacsázott a parancsnok irodájába.

- Ez lesz az - mondta reménykedve Mr. Whithers.

Igaza lett. A parancsnok kijött az irodájából egy papírköteget lobogtatva, és intett nekik, hogy

kövessék. A teherautó hátuljánál félrehúzták a ponyvát, és a parancsnok feltornázta magát a kocsira.

Whithers, majd Cage követte.

- Nem - mondta Jennynek, amikor a lány a platóra tette a lábát.

- De Cage...

- Nem - ismételte meg határozottan.

A teherautó belsejében négy koporsó feküdt. Hal a harmadikban volt. Jenny rögtön rájött Cage

arckifejezése láttán, amikor leemelték a fedelet. Arca teljesen elváltozott. Szemét behunyta, száját

elfintorította, kivillantva a fogait. Whithers röviden kérdezett tőle valamit, mire ő bólintott.

Amikor kinyitotta a szemét, tekintete a kocsi belsejét pásztázta, mintha nem bírt volna újból az

öccsére nézni. Végül mégis megtette. Arckifejezése ellágyult, és könnyek szöktek a szemébe.

Kinyújtotta a kezét, és gyengéden megérintette öccse arcát.

Aztán a parancsnok kurta spanyol vezényszavára visszatették a koporsóra a fedelet. Cage-et és

Whitherst kituszkolták a teherautóból, és felküldtek négy katonát, hogy leemeljék a koporsót.

Cage abban a pillanatban, hogy leugrott a kocsiról, átkarolta Jennyt. A lány egészen addig észre sem

vette, hogy sír.

- Tűnjünk innen! - mondta a férfi Whithersnek, aki a közelükben álldogált. - Vitesse velük a

koporsót a repülőtérre, és azonnal utazzunk haza!

Whithers elsietett, hogy eleget tegyen a kérésnek. A férfi ujjával felemelte a lány állát.

- Jól vagy?

- Nem volt... az arca...

- Nem - mondta a fiú lágyan mosolyogva. - Úgy nézett ki, mintha aludna. Hihetetlenül fiatalnak

tűnt, és nagyon békésnek.

Jenny felzokogott, arcát a férfi ingjének gallérjába temette. Cage lehajtotta a fejét, és magához

szorította, s közben kezével a hátát simogatta. Zavaros érzései ellenére Hal olyan volt a lánynak, mintha

a testvére lett volna. Elég régóta élt már velük ahhoz, hogy ilyesfajta rokonságot érezzen iránta. Cage jól

tudta, mit él most át. Úgy érezte, mintha egy része neki is ott feküdne a koporsóban.

Whithers megköszörülte a torkát.

-Mr. Hendren... - Mikor Cage felemelte a fejét és ránézett, sietve folytatta. - Most elszállítják az

öccse holttestét a repülőtérre.

Egy rozoga kisteherautóra mutatott, amely csikorogva, nehézkesen araszolt felfelé terhével egy

domboldalon.

-Jól van. El akarom vinni innét Jennyt. Mexico Cityben lehetünk már...

- Van egy kis... probléma.

Cage, aki már indult volna, megállt, és hátrafordult Jennyvel együtt.

- Miféle probléma? - kérdezte haragosan.

Whithers áthelyezte a testsúlyát a másik lábára, majd vissza.

- Sötétedés után nem engednek repülőket felszállni.

- Micsoda?! - tajtékzott Cage. A nap időközben már lenyugodott. Az alkony áthatolhatatlan volt,

amilyen sűrű csak egy trópusi alkony tud lenni.

- Biztonsági óvintézkedések - magyarázta Whithers. - Alkonyat után nem kapcsolják fel a

leszállófényeket. Ha vissza tudnak emlékezni rá, a kifutópályákat álcázták.

- Igen, igen, emlékszem - mondta ingerülten Cage, és a hajába túrt. -Mikor indulhatunk el?

- Legkorábban csak reggel.

- Ha nem, csúnya világ lesz itt! Én is tudok kegyetlenül küzdeni, az Istenért! Még nem láttak olyan

gerillaharcost, aki nálam galádabb lett volna! - Figyelmeztetését fenyegető ujjmozdulatokkal kísérte. -

És ha azt hiszik, hogy kiteszem Jennyt annak, hogy a bank épületében töltse az éjszakát, akkor nagyon

tévednek!

- Nem, nem, erre nem fog sor kerülni. Már foglaltak nekünk szállást egy helyi hotelben.

- Képzelem - nyögte Cage. - Majd mi keresünk magunknak hotelt. De a választék erősen

korlátozott volt, végül ott kellett megszállniuk,

ahová a kormányhivatalnokok bejelentették őket. Ha a szobák ugyanolyan nyomorúságosak, mint a

bank előtere, nehéz éjszakának néznek elébe. A bútorok porosak és foltosak voltak. A mennyezeti

ventilátorok akadozva forogtak, a kopott huzatok szegélye lelógott az összekarcolt padlóra.

- Nem kimondottan a Fairmont - mormolta Cage

Az előtérben fürge hotelfiúk helyett fegyveres katonák őrjáratoztak. A rendetlen külsejű portással

folytatott megbeszélés után Whithers átnyújtott nekik egy-egy kulcsot.

- Mindannyian ugyanazon az emeleten leszünk - mondta boldogan.

- Pompás. Hozatok pezsgőt és kaviárt, és csapunk egy nagy bulit. Úgy tűnt, Whithers komolyan

megbántódott Cage megjegyzése miatt.

- Miss Fletcher, a háromszáztizenkilences a magáé.

Cage elvette tőle a kulcsot, mielőtt Jennynek adhatta volna.

- Miss Fletcher a háromszázhuszonötösbe megy velem együtt. Gyerünk, Jenny!

Cage megfogta a karját, és elindult vele az előtéren át a lépcsők felé, mert nem akarta a liftet

használni. Ha az is ugyanolyan siralmas állapotban van, mint minden más ebben az istenverte országban,

akkor nem fogja kockára tenni az életüket a liftezéssel.

-Pontosan megmondták, ki melyik szobába menjen! - tiltakozott Whithers, miközben bosszantó

kölyökkutyaként loholt a nyomukban. -Mindenkinek kijelölték a szobáját.

- A pokolba ezzel és velük is! Azt hiszi, egyedül hagyom Jennyt, teljesen kiszolgáltatva nekik?

Gondoljon bele, ember!

- De ezzel megszegjük a megállapodásunkat!

- Még az sem érdekelne, ha emiatt kitörne a harmadik világháború! -Teljesen biztos vagyok

benne, hogy nem akarják bántani Miss

Fletchert. Végtére is nem barbárok.

Cage megpördült, és olyan átható pillantást vetett a másik férfira, hogy az visszatántorodott.

- Jenny velem marad.

Cage olyan ellentmondást nem tűrően mondta ki ezt a három szót, hogy lehetetlen volt vele

vitatkozni. A háromszázhuszonötös szoba ugyanolyan forró, fülledt és poros volt, mint az egész ország.

Cage lehajtotta a lámpát, és odasétált az ablakhoz, hogy kinézzen az utcára. Ahogy sejtette, három

emelettel lejjebb két katona figyelte őket. Nyitva hagyta az ablakot, de becsukta a zsalukat, hogy

valamelyest visszavonulhassanak. Beáramlott egy kis hűs éjszakai levegő, ami kissé elviselhetőbbé tette

a szobát.

- Whithers azt mondta, hogy küldenek fel vacsorát.

- Ha olyan lesz, mint az ebéd, akkor már alig várom - mondta Jenny, és kedvetlenül az ágyra

hajította a kézitáskáját, majd leroskadt a szélére. Válla ernyedten lógott ugyan, de Cage örömmel látta,

hogy nem hagyta teljesen cserben a humorérzéke.

- Vedd le a cipődet, és feküdj le!

- Lehet, hogy pihenek egy kicsit - mondta gyengén, és lefeküdt. Az ágytakaró piros virágmintája

mintha elnyelte volna törékeny alakját.

Félórával később egy koppanás után az ajtó kitárult, és egy katona lépett be tálcával a kezében.

Jenny, aki időközben elbóbiskolt, ülő helyzetbe tornázta magát az ágyon. Szoknyája felcsúszott a

combjára. A katona kéjsóvár tekintettel bámulta.

Whithers figyelmeztetésével mit sem törődve Cage megragadta a tálcát, és kituszkolta a katonát a

szobából. Bezárta a gyenge zárat, és kitámasztotta az ajtókilincset egy szék támlájával. Ezek az

intézkedések nem védték volna meg őket egy gépfegyverből leadott sorozattól, de a férfi jobban érezte

magát, hogy legalább ennyi ellenállást tanúsított.

A „vacsora" egy tányér rizsből, csirkéből, babból, és annyi csípős paprikából állt, hogy Jennynek

könnyezni kezdett tőle a szeme. Amúgy sem volt kedve enni, ezért két harapás után letette a villáját.

- Egyél! - szólt rá Cage, és a tányérjára mutatott.

- Nem vagyok éhes.

- Azért csak edd meg! Bármi jó, ami nem mozog!

A férfi hajthatatlan volt, míg meg nem ette az adag felét, kiválogatva az inas csirkedarabokat. Az étel

mellé zavaros vörösbort adtak. Cage töltött egy kicsit a homályos kancsóból, megkóstolta, majd

elhúzta a száját.

- Szerintem ezzel tisztítják a fiókos szekrényeket.

- Ezt La Bota megye fő iszákosa mondja?

- így neveznek? - vonta fel a szemöldökét Cage.

- Néha.

Töltött a lánynak egy pohár bort. Jenny elvette, de úgy nézett rá, mintha ezt mondaná. „Mihez

kezdjek ezzel?"

- Idd meg! - válaszolt a férfi a kimondatlan kérdésre. - Nem bízom a vízben, viszont ebben a

kotyvalékban egyetlen baktérium sem tudna sokáig megélni.

A lány kortyolt egyet a borból, majd elfintorodott, mire a férfi elnevette magát. Kortyolt még egyet,

végül csak öt kis kortyot sikerült lenyelnie.

- Ennyi telik tőlem - mondta a kesernyés utóíztől összerázkódva. Cage a piszkos edényekkel teli

tálcát letette a földre, az ajtó mellé.

Egy hosszú pillanatig fülelt, de nem hallott semmit. Azt azonban tudta, hogy a lift és a lépcső elé

őrszemeket helyeztek.

- Működik szerinted a zuhany? - kérdezte Jenny, és bemerészkedett a fürdőszobába.

- Próbáld ki!

- És ha elkapok valami fertőzést? A férfi elnevette magát.

- Meg kell kockáztatnunk. - Megemelte piszkos ingét a mellkasán. -Nincs más választásom.

- Azt hiszem, nekem se - felelte Jenny, miközben a hullámos tükörben megszemlélte magát.

Becsukta a fürdőszobaajtót, levetkőzött, és belépett a zuhanyzótálcába. Más esetben soha nem

lépett volna mezítláb egy ilyen rozsdafoltos fülkébe, de amint Cage megállapította, nem volt sok

választása. Vagy használja a zuhanyt, vagy poros és piszkos marad.

Meglepő módon a víz meleg volt, a szappan pedig az Államokból származott. Még a haját is

megmosta vele sampon hiányában.

Miután megtörülközött, nem tudta, mit vegyen fel. Ki kell öblítenie az alsóneműjét és a blúzát,

különben reggel nem fogja tudni rávenni magát, hogy ismét felvegye. Úgy döntött, a kombinéját veszi fel

éjszakára, az illendőség kedvéért fölé a kosztümkabátját. Nevetséges összeállítás volt, de a célnak

megfelelt.

Kimosta az alsóneműjét, majd a bugyit, harisnyát, melltartót és a blúzt kiterítette a törülközőtartóra.

Lekapcsolta a lámpát, és kinyitotta az ajtót.

Tétova tekintete Cage kutató pillantásával találkozott. Zavartan markolta kabátja gombjait, amelyet

összefogott a mellén. Csupasz lábujjait szégyenlősen begörbítette. Látta már valaha Cage vizes hajjal?

- Én, hm... csak egy törülköző volt. Sajnálom.

- Majd megszáradok - mondta mosolyogva és könnyedén a férfi, de tekintete a kombiné

csipkeszegélyére tapadt a lány térde fölött.

Jenny elindult az ágy felé, Cage pedig a fürdőszobába menet kissé hozzáért, ahogy elhaladt mellette.

Amint becsukódott mögötte az ajtó, a lánynak eszébe jutottak száradó ruhadarabjai. Mélyen elpirult.

Pedig bolondság volt, hiszen egy házban laktak. Amikor Cage hazajött a főis-ko'áról, a ruháik is együtt

kerültek mosásba. Cage egyébként is számtalanszor iátta már hálóingben, fürdőköpenyben vagy

pongyolában.

De ez most más volt. Ha arra gondolt, hogy Cage meglátja az alsóneműjét, hirtelen melege lett.

Mire a férfi kijött a fürdőből, már levette a kabátját, és bebújt a takaró alá.

Cage-nek szappanillata volt. Felvette a nadrágját, de semmi mást. Mezítláb volt, mellkasán a szőrzet

nedvesen göndörödött. A haját biztos megtörölte, mert a sötétszőke tincsekből nem csöpögött a víz, de

még nedvesek és kócosak voltak.

Lekapcsolta a lámpát, és leült az ágy szélére.

- Kényelmes?

- Összességében véve igen.

A lány keze után nyúlt, amellyel a takarót az állához szorította, és ujjaik összekulcsolódtak.

- Nem vagy akárki, Jenny Fletcher! - mondta lágyan. - Tudsz róla?

- Ezt hogy érted?

- Ma megjártad a poklot, és egyetlen zokszót sem ejtettél. - Szabad kezével az ujja köré tekerte

egyik hajtincsét. - Fantasztikus vagy.

- Szerintem te is - mondta Jenny kissé remegő hangon. - Megsirattad Halt.

- Az öcsém volt. A köztünk lévő különbségek ellenére nagyon szerettem.

- Egyfolytában arra gondolok... - Elhallgatott, és az ajkába harapott, amikor kicsordult egy

könnycsepp a szeméből, és végiggördült az arcán.

- Ne gondolj rá, Jenny! - A fiú ujjaival a lány arcát simogatta.

- Muszáj!

- Ez nem így van. Megőrülök, ha arra gondolsz.

- Te is gondoltál már rá, Cage. Tudom, hogy igen. Mi történt, mielőtt meghalt? Megkínozták?

Félt? Vagy talán...

A férfi csitítón az ajkára tette az ujját.

- Persze, hogy gondoltam rá. Szerintem Hal biztosan bátran nézett szembe vele. Rendíthetetlen hite

volt. Azt tette, amire érzése szerint elhívták. Nem hinném, hogy elhagyta volna a hite, bármi történt is.

- Csodáltad őt - suttogta a lány hirtelen megvilágosodva. Cage bosszúsnak tűnt.

- így igaz. Mindig is különböztünk. Én erőszakos voltam, Hal békés. Talán több bátorság kell

ahhoz, hogy az ember szelíd és kezelhető legyen, mint hogy bajkeverő.

A lány gondolkodás nélkül kinyújtotta a kezét, és végigsimított a férfi arcán.

- Ő is csodált téged.

- Engem? - kérdezte hitetlenkedve.

- A dacosságodért vagy karakánságodért, bárhogy is nevezzük.

- Talán - mondta Cage eltöprengve. - Szeretném ezt hinni. - Betakarta a lány vállát. - Aludjunk!

Lekapcsolta a lámpát, majd egy másodpercnyi habozás után lehajolt, és testvéri csókot nyomott

Jenny homlokára.

Az egyetlen valamelyest kényelmes széket az ablakhoz húzta, és leült rá. A nehéz nap megtette a

magáét: perceken belül mindketten mélyen aludtak.

- Mi volt ez? - ült fej hirtelen az ágyban Jenny.

A szoba sötét volt, de az ablakon át bizonyos időközönként éles fények villództak. Cage az ijedt

kiáltásra megfordult, és gyorsan odasietett az ágyhoz.

- Semmi baj, Jenny. - Leült, és megpróbálta visszanyomni a párnákra, de a lány mereven tartotta

magát. - Sok mérföldnyire van innét. Körülbelül félórája tart. Sajnálom, hogy felébredtél rá.

- Ez nem mennydörgés - mondta rekedten. Cage kissé habozott, mielőtt válaszolt volna. -Nem.

- Ezek robbanások.

- Igen.

- 0, Istenem! - A lány a kezébe temette az arcát, és visszahanyatlott a párnákra. - Gyűlölöm ezt a

helyet. Piszkos, csúnya, és embereket gyilkolnak itt. Jó embereket, csodálatos embereket, mint Hal.

Haza akarok menni! - mondta sírva. - Félek, és utálom magam emiatt. De nem tehetek róla.

- 0, Jenny! - Cage melléfeküdt, magához húzta, és szorosan átölelte. -A harcok messze vannak.

Holnap reggel elmegyünk innen, és többé még csak gondolnod sem kell Montericóra. Addig pedig én

itt leszek veled.

Ujjaival a hajába túrt, hogy megmasszírozza a fejbőrét, mintha bele akarná vésni a vigasztaló

szavakat az agyába. Állát odadörgölte a feje tetejéhez, és egy puszit nyomott rá.

- Nem hagyom, hogy bármi is fájdalmat okozzon neked. Istenemre, amíg élek, nem engedem, hogy

bármi is fájjon!

A férfi szavai és rekedtes, simogató hangja vigasztalóan hatott a lányra. Testi ereje olyan volt

számára, mint egy mentőkötél, amelybe belekapaszkodhatott. Mikor a férfi a hátát az ágydeszkához

támasztotta és a mellkasához húzta, nem ellenkezett, hanem összegömbölyödött, mert ösztönösen

vágyott egy nála nagyobb és erősebb emberi lény közelségére.

Ujjai a mellszőrzetén vándoroltak, és arcát odaszorította izmos mellkasához. Másik karjával

szorosan átölelte, és befészkelte magát oltalmazó karjai közé.

A férfi átkarolva tartotta, és fülébe suttogta az ígéretet, amelyet annyira kétségbeesetten akart hallani.

Cage nem arra figyelt, amit mond, hanem hogy milyen jó érzés, hogy Jenny mellette fekszik.

Kombinéja simának és halványnak tetszett a sötét szobában. A csipkés szegélyű selyem a derekánál

bemélyült, majd megemelkedett csípője szívfájdítóan gyönyörű ívén. Melle puhán és nőiesen nyomódott

a mellkasához.

Időnként remegés futott végig a testén, és a férfi néha csókot lehelt a hajára, amíg meztelen vállát

simogatta. Elcsodálkozott, milyen sima a bőre, és próbált közömbös maradni, miközben megérintette.

Aztán a lány elaludt. Érezte egyenletes, meleg lélegzetét a mellkasán. És mikor álmában egyik lábát a

sípcsontjára tette, Cage az ágytámlához szorította a fejét. Jenny combja az ő combján nyugodott, térde

majdnem súrolta a sliccét. Összeszorította a fogát a testén végighasító vágytól. A lány kezét bámulta,

amely az ölén pihent. Olyan őrülten vágyott a lány érintésére, hogy úgy érezte, belehal. Ha viszont mégis

megérintette volna, akkor valószínűleg elpusztult volna a gyönyörtől.

Hallgatta a távoli harcok morajlását, míg végül minden elcsendesedett. Figyelte, ahogy a keleti

égbolton felkúszik a hajnal derengése. És még mindig átölelve tartotta Hal menyasszonyát.

És az ő szerelmét.

5. FEJEZET

Hal Hendren temetésére nagyon sokan jöttek el. Minden jelenlévő mártírként tekintett rá. Akik

távozása előtt gúnyolódtak megszállottságán, most tiszteletteljesen, lehajtott fejjel álltak a sírja mellett.

Texasi nagyvárosok televíziós társaságai és számos országos csatorna hírszerkesztő csoportja lepte el

hangyaként a temetőt, és kameráikat állítgatták.

Jenny, aki Bobbal és Sarah-val egy ideiglenesen felállított sátor alatt ült, még mindig nem tudfa

elhinni, hogy így végződött Hal küldetése. Felfoghatatlannak tűnt, hogy Hal halott. Minden pillanatban

azt várta, hogy felébred ebből a szörnyű álomból.

Mióta Cage-dzsel visszatértek Montericóból, a parókián minden a feje tetején állt. A telefon szünet

nélkül csengett, és egyfolytában özönlöttek a látogatók. A kormányhivatalok elküldték képviselőiket,

hogy kifaggassák Cage-et a közép-amerikai országban szerzett benyomásairól. Néhány jó szándékú

gyülekezeti tag igyekezetének köszönhetően az egész esemény lassan karneválhoz kezdett hasonlítani.

Jenny nagyon keveset aludt, mióta a montericói hotelszobában felébredt Cage karjaiban. Lassan tért

magához, és mikor rájött, hogy a férfi meztelen felsőtestén fekszik, és csak a kombinéja van rajta,

nehézkesen felült. Észrevette, hogy Cage szeme nyitva van, és őt figyeli.

- El... elnézést - dadogta ahogy lemászott az ágyról, és bemenekült a fürdőszobába.

Miközben felöltöztek, hogy elinduljanak, máglyaként vibrált köztük a feszültség. Mintha valami

mágikus erő vonzotta volna őket egymáshoz, valahogy mindig összeütköztek, amit ügyetlenül elmormolt

bocsánatkérések követtek.

Minden alkalommal, amikor megkockáztatott egy pillantást Cage irányába, a férfi pengeéles

tekintetével találkozott, amint őt figyelte és tanulmányozta. Ezért igyekezett nem nézni rá, és úgy tűnt, ez

Cage-et bosszantja.

Egy ócska tragaccsal a repülőtérre vitték őket, és feltették őket a gépre, amely Hal koporsóját is

szállította. Mexico Cityben Mr. Whithers óriási bogárként szaladgált körülöttük, és helyet foglalt az El

Pasóba indulójáratra, ahol egy limuzin várja őket La Botából, hogy hazaszállítsa Hal holttestét.

Cage a váróterem ablakánál állt, és az ürességbe bámult. Vállai meggörnyedtek, arcán feszült

kifejezés ült, és egyik cigarettáról a másikra gyújtott. Mikor elkapta a lány tekintetét, és látta arcán a

meglepődést -nem látta dohányozni az öccse távozása előtti éjszaka óta -, a bajsza alatt szitkozódva

elnyomta a cigarettát.

Keveset beszéltek, mialatt El Pasóba repültek. A végeérhetetlennek tűnő út pedig La Botába,

miközben a félelmetes terhét cipelő fehér limuzint követték, gyakorlatilag teljes némaságban telt.

Azóta sem sokat beszéltek egymással.

Már nem volt meg az a meghittség, ami Montericóban kialakult köztük. Megmagyarázhatatlan

okokból Jenny még nehezebben viselte a férfi közelségét. Ha belépett a szobába, ő kiment. Ha

ránézett, elfordította a fejét. Nem tudta volna megmondani, miért igyekszik ilyen kínosan elkerülni, de

érezte, hogy köze van ahhoz a hotelben töltött éjszakához Montericóban.

A férfi szorosan átölelte. Na és? Szorosan átölelte az ágyban, míg aludtak. Na és? Szorosan átölelte

az ágyban, míg aludtak, és nem volt rajta semmi egyéb, csak egy kombiné, a férfin pedig egy nadrág.

Na és?

Mindenhonnan veszély leselkedett rájuk. Magányos idegenek voltak egy idegen országban. Az

emberek ilyen helyzetben olyan dolgokat tesznek, amit máskülönben nem tennének. Senki sem vonható

felelősségre a szokatlan viselkedése miatt.

Azonkívül valószínűleg nem volt semmi jelentősége, hogy amikor álmából felébredt, egyik keze a

férfi mellkasán nyugodott, a másikkal lazán, de birtoklóan átkarolta a nyakát, ujjai belegabalyodtak a

mellszőrzetébe, ajka pedig riasztóan közel volt a férfi mellbimbóihoz.

Jenny most mereven bámult előre a virággal borított koporsó felé, és próbálta elűzni az

emlékképeket. Nem akart visszagondolni arra a rövidke pillanatra, közvetlenül ébredés után, amikor

biztonságérzet és derűs nyugalom töltötte el, mielőtt hirtelen ráébredt, milyen helytelen az az

elégedettség, amit érez.

Nem akarta megkockáztatni, hogy újból közel kerüljön Cage-hez, akinek ereje és kitartása olyan

volt, mint egy mágnes, amely szüntelenül vonzotta magához. Lehet, hogy most is kísértésbe esett volna,

hogy támogatást várva rápillantson, ha nem ültek volna köztük a szülők.

A püspök hosszú imádsággal befejezte a búcsúztatást. A limuzinban hazafelé Sarah csendesen

sírdogált férje vállán, Cage pedig rosszkedvűen bámult ki az ablakon. Nyakkendőjét meglazította,

gallérja gombját kigombolta. Jenny a zsebkendőjét csavargatta, és hallgatott.

Néhány hölgy a gyülekezetből már a parókián volt. Kávét főztek, puncsot mertek poharakba, és

süteményt meg pitéket szeltek azoknak, akik eljöttek tiszteletüket tenni a temetés után. Nagyon sokan

eljöttek. Jenny azt hitte, sosem lesz vége a felvonulásnak. Belefáradva, hogy mindenki vigasztalni akarja,

kiment a nappaliból a konyhába, és ragaszkodott hozzá, hogy elmosogasson.

- Kérem! - mondta a nőnek, akit felváltott a mosogatónál. - El kell foglalnom magam valamivel.

- Ó, szegény drágám!

- Elment a kedvesed.

- De még fiatal vagy, Jenny.

- Az élet megy tovább. Lehet, hogy eltart majd egy darabig...

- Jól tartod magad.;

- Mindenki ezt mondja.

- Az az utazás abba a borzalmas országba kész lidércnyomás lehetett.

- Ráadásul Cage-dzsel.

Az utolsó hozzászóló ajkaival cicegő hangot hallatott, és gyászosan megrázta a fejét, mintha azt

mondaná, hogy egy nő számára Cage társaságában utazni még a halálnál is rosszabb.

Jenny legszívesebben mindannyiukat kizavarta volna, és megmondta volna nekik, hogy Cage nélkül

valószínűleg teljesen magába zuhant volna. De tudta, hogy ezek a megjegyzések gyanútlanok és közömbösek

voltak. Miután egymás után távoztak, köszönetet mondott nekik, és megbocsátotta

ostobaságukat, hiszen aggodalmuk őszinte volt.

Elmosogatta a pulton lévő halmot, és elment, hogy megkeresse a széthagyott edényeket. Amikor

belépett a nappaliba, megkönnyebbülten látta, hogy csak Hendrenék vannak ott. Végül mindenki

hazament. Hálásan lerogyott egy székre, és fejét a támlájára hajtotta.

Szeme felpattant, mikor meghallotta Cage öngyújtójának kattanását. A férfi mélyet szippantott a

cigarettából.

- Mondtam már neked, hogy ne dohányozz ebben a házban! - csattant fel Sarah, aki a kanapén ült.

Szeme száraz volt, de sötét karikák árnyékolták. Ráncosnak és összeaszottnak tűnt, mint egy csontváz.

Arckifejezése olyan keserű volt, hogy szinte megvetőnek látszott.

- Sajnálom - mondta Cage őszinte megbánással a hangjában. Odasétált a bejárati ajtóhoz, és

kidobta a cigarettát az éjszakába. - Megszokás.

- Muszáj behoznod ebbe a házba az undorító szokásaidat? Hát egyáltalán nem tiszteled az anyádat?

- kérdezte Bob.

Cage, aki visszaindult a széke felé, döbbenten torpant meg a durva és elítélő hang hallatán.

- Mindkettőtöket tisztellek - felelte gyengéden, bár belül majd szétvetette a feszültség.

- Te nem tisztelsz semmit - jegyezte meg tömören Sarah. - Még egyszer sem mondtad, hogy

sajnálod, hogy az öcséd meghalt. Nem kaptam tőled semmi együttérzést.

- Anya, én...

Mintha meg se hallotta volna a fia szavait, az asszony csak mondta a magáét.

- De nem is értem, miért vártam ezt tőled. Mióta megszülettél, mást sem tettél, csak bajt okoztál.

Sosem voltál velem olyan figyelmes, mint Hal.

Jenny kiegyenesedett ültében. Emlékeztetni akarta Sarah-t, hogy napokon keresztül Cage

foglalkozott a sajtóval, és átvállalta a jogi teendőket Hal halálával kapcsolatban. Mielőtt azonban

megszólalhatott volna, Sarah folytatta:

- Hal végig mellettem lett volna ilyen helyzetben.

- Én nem vagyok Hal, anya.

- Azt hiszed, emlékeztetned kell rá? Nyomába sem érhetsz az öcsédnek.

- Sarah, kérlek, ne! - figyelmeztette a szék szélére csúszva Jenny.

- Hal annyira jó volt, annyira jó és kedves. Az én kisfiam. - Sarah vállai rázkódni kezdtek, és arcán

patakzottak a könnyek. - Ha Istennek el kellett vennie az egyik fiam, miért Halt vette el, és miért nem

téged?

Jenny a szája elé kapta a kezét.

- Ó, Istenem!

Bob letérdelt a felesége széke elé, és vigasztalni kezdte. Egy hosszú pillanatig Cage hitetlenkedve

bámult a szüleire, majd arcvonásai megkeményedtek. Sarkon fordult, és elindult az ajtó felé. Öklével

durván meglökte a szúnyoghálót, amely nagy csattanással a ház külső falának vágódott. Végigcsörtetett

a verandán, majd lement a lépcsőkön.

Jenny gondolkodás nélkül utána rohant. Átfutott az udvaron, és a járdánál utolérte a férfit, ahol a

Corvette állt. Cage letépte magáról sötét zakóját, mintha meggyulladt volna, és egy rántással kigombolta

a mellényét.

- Menj vissza, ahová tartozol! - kiáltott a lányra.

Bepréselte magát a sportkocsi alacsony ülésére, és elfordította az indítókulcsot. Jenny csodálkozott,

hogy nem törött bele a kulcs. A férfi rálépett a kuplungra, és egyesbe tette az autót. A lány felrántotta az

anyósülés melletti ajtót, és beült, mielőtt Cage beletaposott volna a gázba.

A kocsi úgy lőtt ki, mint egy rakéta. Egy nagy ugrással az út közepén termett, és a kanyaroknál

szinte oldalra dőlt, mert nem lassították le a fékek. Jenny az ajtókilincs után nyúlt, és csodával határos

módon sikerült becsapnia az ajtót anélkül, hogy kiesett volna az útra, vagy kificamította volna a karját.

Mire a város határát jelző táblához értek, Cage negyedik sebességbe kapcsolt. Miközben váltott,

állkapcsát összeszorította, mintha ezzel jobb teljesítményre ösztönözhetné az autót. Jenny nem

kockáztatta meg, hogy a sebességmérőre pillantson. A táj mellettük teljesen elmosódott. A fényszórók

éles fénnyel hasították a végtelen sötétséget.

A férfi a rádió gombjához nyúlt, s míg meg nem találta a keresett csatornát, csak az egyik kezével

kormányozta a járművet. Teljesen felcsavarta a hangerőt, a kocsi belsejét megtöltötték a metálzene

fülsiketítő hangjai.

- Nagy hibát követtél el - próbálta meg túlharsogni a hangzavart. -Otthon kellett volna maradnod

ma este.

Átnyúlt az ülésen, a lány térde körül matatva kinyitotta a kesztyűtartót, és kivett belőle egy ezüstszínű

flaskát. A combjai közé szorítva letekerte a kupakját, és a szájához emelte. Hosszasan ivott. Miközben

kortyolt, látszott az arcán, hogy az ital nagyon erős. Újra és újra meghúzta az üveget, miközben a

felezővonalon száguldott, egy kézzel tartva a kormányt.

A kocsi ablakai le voltak engedve, a szél Jenny hajába tépett, kiszabadítva a tincseket a hajtűkkel

rögzített takaros, illedelmes kontyból, amelyet a temetésen viselt. A huzat kiszívta a lélegzetet az

orrlyukaiból. Nem tudta, hogy sikerült Cage-nek meggyújtania a cigarettáját, de a vége ott parázslott az

arca előtt, melyet csak a műszerfal fényei világítottak meg.

- Jól szórakozol? - kacsintott rá Cage gúnyolódva.

Jenny közömbösséget színlelve elfordította a fejét, és kibámult a szélvédőn. Nem méltatta válaszra a

férfit. A száguldó kocsi megrémítette, de akkor sem szólalt volna meg, ha az életével kellett volna

fizetnie érte.

Cage alaposan próbára tette a régi évjáratú Corvette-et, mikor már a földúton hajtottak. Jenny fogai

keményen összekoccantak, ezért összeszorította őket. Erősen markolta a párnázott ülést maga alatt,

nehogy beleüsse a fejét a tetőbe, miközben nagy zajjal pattogtak a gödrökkel teli úton.

A kocsi most akadozva haladt felfelé, közben a fényszórók őrülten ugráltak. Még a hold is elbújt egy

felhő mögé, mintha csak azt mondta volna, hogy Cage Hendren éppen az egyik őrült

kaszkadőrmutatványára készül, aminek jobb, ha senki nem lesz tanúja.

Az autó hirtelen lefékezett, amitől Jenny majdnem kiröpült a szélvédőn, a kerekek pedig még vagy

tizenöt métert csúsztak, mielőtt teljesen megálltak.

Cage leállította a motort, és hirtelen csend támadt, mikor a motorral együtt a harsogó rádió is

elhallgatott. A férfi kikönyökölt a kocsiablakon, kivette a cigarettát az ajkai közül, és a szájához emelte

a flaskát. Nagyokat húzott belőle ismét, és elégedetten csettintett. Odafordult Jennyhez, aki néma

rosszallással figyelte.

- Elnézést, megfeledkeztem az illemről. Italt? - nyújtotta felé az üveget. A lány nem moccant, és

szelíd arckifejezése sem változott. - Nem? - kérdezte vállat vonva. - Elég baj. - Ismét ivott, majd

odakínálta neki a cigarettásdobozt. - Rágyújtasz? Nem, nem, természetesen nem. - Ismét kortyolt az

italból. - Te feddhetetlen hölgy vagy, igaz? A tökéletes Miss Jenny Fletcher. Romlatlan. Érinthetetlen.

Aki csak olyan szentekhez illik, mint a drága, megboldogult Hal Hendren.

Nagyot slukkolt, majd a füstöt hosszan a lány arcába fújta. Jenny még mindig nem válaszolt semmit.

Aztán, mintha ez a higgadtság idegesítette volna, kidobta a cigarettát az ablakon.

-Nézzük, mi billenthet ki a nyugalmadból! Mi az, amitől rémületedben sikoltanál? Mi bírhatna rá,

hogy kiszállj a kocsimból, eltűnj a szemem elől és az istenverte életemből?

A férfi kiabált. Nehézkesen és zihálva lélegzett. Jenny figyelte, ahogy megfékezi az indulatait, és

összeszedi magát. Mikor újra megszólalt, a hangja még mindig remegett a fájdalomtól és a haragtól, de

már nyugodtabb volt.

- Mi az, ami eléggé elborzasztana ahhoz, hogy az erényedet féltve elmenekülj? Egy sereg csúnya

szó? Igen, talán. Kétlem, hogy akár egyet is ismernél, de megpróbáljuk. Betűrendbe tegyem őket, vagy

csak mondjam, ahogy az eszembejut?

- Nem tudsz elborzasztani, Cage.

- Fogadjunk?

- És tehetsz vagy mondhatsz bármit, akkor sem hagylak most magadra.

- Valóban? Elhatároztad, hogy megmentesz. így van? - A férfi örömtelenül felnevetett. - Ne

pazarold az idődet!

- Nem foglak elhagyni - ismételte gyengéden a lány.

- 0, igen? - Szája sarka gúnyosan megrándult. - Majd meglátjuk.

Hirtelen a lány felé hajolt. Egyik kezével megfogta a fejét, és magához húzta. Lecsapott az ajkaira

keményen és fájdalmasan. Fogaival durván harapdálta puha száját. A lány nem küzdött vele. Még

amikor nyelve az ajkai közé kúszott, hogy a legmegalázóbb módon birtokba vegye a szája belsejét,

akkor is ellenállás nélkül fogadta az erőszakos betolakodót.

Egy kétrészes fekete kötött ruha volt rajta, amelyet Hal temetésén viselt. Cage megragadta a

derekát, és kezét a felsőrész alá csúsztatta.

- Biztosan hallottad már, milyen hírem van a nőket illetőleg - mondta recsegő hangon. Jenny érezte

a nyakán forró leheletét. - Könyörtelen vagyok, és nincsenek erkölcsi aggályaim. Szüzek megrontója,

feleségek elcsábítója, egy ámokfutó szexgép. Azt mondják, annyira kanos vagyok, hogy alig bírom

begombolva tartani a sliccem. - Egyik térdével szétfeszítette a lány combjait. - Tudod, mit jelent ez rád

nézve, Jenny? Semmi jót. Nagy bajban vagy, kislány!

Ismét erőszakosan megcsókolta a száját, miközben keze a felsőrész alatt kitapintotta a mellét.

Kiszabadította a melltartó kosarából, durván masszírozni kezdte, és hüvelykujját végigjáratta a lágy

domborulaton.

Elhatározása ellenére Jenny háta meghajlott az ülésen. Merev testtel nekifeszült a férfinak, de nem

harcolt vagy küzdött, csupán mereven ellenállt.

A lány halk nyögése olyan volt, mint egy éles sziréna. Cage magához tért, rájött, mit művel, és úgy

összeesett, mint egy felfújható játék, amelyet valaki kilyukasztott egy kalaptűvel. Vett néhány kijózanító

lélegzetet. Az oxigén kitisztította alkoholgőztől és haragtól elhomályosult elméjét. Bűnbánóan elvette a

kezét Jenny melléről, és szánalmas kísérletet téve megpróbálta visszahúzni rá a csipkés melltartót.

Mikor a kezét kihúzta a felsőrész alól, visszaült a vezetőülésre, és kiszállt a kocsiból.

Jenny a kezébe temette az arcát, és remegve levegő után kapkodott. Mikor valamelyest összeszedte

magát, rendbe hozta a ruháját, kinyitotta az ajtót, és ő is kiszállt.

Cage a motorháztetőn ült, és a semmibe bámult. A lány most már felismerte a környéket. A

fennsíkon voltak, amely a környező vidék fölé emelkedett. A földdarab több mérföldnyire kiterjedt.

Alattuk a puszta sötét és mozdulatlan volt. A forró, száraz szél a testéhez tapasztotta a ruháját, haját

összeborzolta, és metsző, gyászos hangon fütyült.

Odaállt Cage elé, eltakarva előle a kilátást. Térdük majdnem összeért. A férfi felemelte a fejét,

ránézett, majd lehorgasztotta a fejét.

- Sajnálom.

- Tudom.

Megérintette a férfi haját, kisimította a homlokából, de a szél azonnal kikapta az ujjai közül.

- Hogy tehettem...

- Nem számít, Cage.

- Dehogynem! - erősködött a fogát csikorgatva. - Hogyne számítana.

Kinyújtotta a kezét, és lágyan megérintette a mellét, amelyet percekkel azelőtt durván meggyötört.

Érintésében semmi érzékiség nem volt, mintha csak egy sérült kisgyerek vállához ért volna.

- Fájdalmat okoztam?

Tenyere forró és gyógyító erejű volt, Jenny pedig felemelte a kezét, és rátette a férfiéra. -Nem.

- De igen.

- Nem akkorát, amekkorát ők okoztak neked.

Mélyen egymás szemébe néztek. Egy megnevezhetetlen érzés összekötötte őket, mintha elektromos

feszültség vibrált volna köztük. Jenny leengedte a kezét, és rögtön ezután Cage is.

A lány leült mellé a motorháztetőre, melynek melegségét még a ruhájukon keresztül is érezték, de

egyikük sem vett róla tudomást.

- Sarah nem úgy gondolta, amit mondott, Cage.

- Ó, dehogyisnem! - horkant fel a férfi.

- Teljesen össze van zavarodva. Csak a fájdalom beszélt belőle.

- Nem, Jenny - rázta meg szomorúan a fejét a fiú. - Tudom, hogyan éreznek velem kapcsolatban.

Azt kívánják, bárcsak meg se születtem volna. Egy élő emlékeztető vagyok arra, hogy valahol

elrontották. Számukra ez örökös zavaró tényező és állandó sértés arra nézve, amiben hisznek. Még ha

sosem mondták is ki hangosan, tudom, mit gondolnak. Valószínűleg amit mindenki. Cage Hendren

megérdemelte volna, hogy meghaljon. Az öccse nem.

- Ez nem igaz!

A férfi felállt, és zsebre tett kézzel odasétált a fennsík széléhez. Fehér inge világított a sötétben. Jenny

követte.

- Mikor kezdődött?

- Mikor Hal megszületett. Talán valamivel előtte. Már nem emlékszem. Azt tudom csupán, hogy

mindig így volt. Hal volt a szőke hajú jófiú, szó szerint. Fekete hajúnak kellett volna születnem, akkor

tényleg én lettem volna a fekete bárány.

- Ne beszélj így magadról!

- Nos, ez az igazság, nem? - kérdezte Cage ridegen, és harciasan ránézett. - Nézd meg, kis híján

mit tettem veled! Majdnem megerőszakoltam a nőt, akit...

A mondat közepén elhallgatott, Jenny pedig kíváncsi volt, mit akart mondani. De a férfi

összepréselte a száját, hogy visszatartsa a kimondatlan szavakat, és elfordult tőle.

- Tudom, miért tetted ezt velem, tudom, miért ittál és vezettél olyan gyorsan. Be akartad

bizonyítani, hogy igaz, amit mondanak rólad. De nem így van, Cage - mondta, és közelebb lépett hozzá.

- Te nem valamiféle rossz mag vagy, amelyik egy genetikai.véletlen folytán megjelent egy máskülönben

makulátlan családban. Nem tudom, mi volt előbb, a csintalanságod, amit a szüleid nem jól kezeltek,

vagy az elutasításuk, melynek hatására elkezdtél rosszul viselkedni. - Megfogta az ingujját, és

kényszerítette, hogy szembenézzen vele. - Nem nyilvánvaló? Egész életedben az ő viselkedésükre

válaszoltál. Igyekszel rossz lenni, mert tudod, hogy az emberek ezt várják tőled. Azt választottad hivatásodnak,

hogy te legyél a lelkész családjának fekete báránya. Hát nem látod, Cage?

Gyerekkorodban is azért követtél el olyan furcsa dolgokat, hogy felhívd magadra a figyelmüket, mert

ők Halt imádták. Ez nem volt helyes. Az ő hibájuk ez, nem a tiéd. Két fiuk volt, és mindkettőtök

különböző személyiséggel rendelkezett. De Hal természete jobban megfelelt nekik, ezért ő lett a

mintagyerek. Megpróbáltad kivívni az elismerésüket, és amikor nem sikerült, megfordultál, és pont az el

lenkezőjét tetted.

- Látom, jól kigondoltad ezt az egészet - mondta leereszkedő mosollyal Cage.

- így van. Máskülönben megrémültem volna attól, ami ma éjjel történt. Még néhány hónappal ezelőtt

is így lett volna. De ma este már tudtam, hogy nem lennél képes bántani. Most már jobban ismerlek. Az

utóbbi időben figyeltelek. Láttam, ahogy sírtál az öcséd holtteste mellett. Nem vagy annyira rossz, mint

amennyire szeretnéd, hogy az emberek annak tartsanak. Nem tudtál versenyezni Hal jóságával, ezért

azt tűzted ki célodul, hogy egy másik területen legyél bajnok.

A férfi figyelmesen hallgatta. És bárhogy is akart vele vitatkozni, volt abban valami, amit mondott. A

cipője orrát bámulta, és felkavarta vele a port, amelyet felkapott a szél.

- Csupán amiatt aggódom, hogy meddig mész el. Cage felkapta a fejét.

- Meddig megyek el? Ezt hogy érted?

- Elhitették veled, hogy nincs semmilyen értékes tulajdonságod sem. Meddig mész el, hogy

bebizonyítsd, igazuk volt? Meddig mész el, hogy bebizonyítsd, milyen értéktelen ember vagy?

A férfi a hüvelykujját nadrágja övtartójába akasztotta, és fejét gúnyosan oldalra billentette.

- Ha már eddig elmentél, miért nem rukkolsz elő azzal, amit kerülgetsz? Azt hiszed, halálvágyam

van.

- Olyan emberek, akiknek nincs önbecsülésük, buta dolgokat művelnek.

- Például túl gyorsan vezetnek, felelőtlenül sokat isznak, és meggondolatlanul élnek?

- Pontosan.

- Ugyan, a pokolba is! Kérdezz meg bárkit! Majd ők mesélnek neked az önbecsülésemről. Majd

elmondják, mennyire öntelt vagyok.

- Nem arról beszélek, ahogy viselkedsz, hanem arról, ahogy belül érzel. Láttam a másik oldaladat,

Cage, az érzékeny oldaladat, amit nem mutatsz meg senki másnak.

- Úgy gondolod, lassú öngyilkosságot követek el?

- Ezt nem mondtam.

- De ezt gondoltad - mondta, és bosszús mozdulattal kisimította a haját a homlokából. - Kicsit

eltúloztad ezt az otthoni elméletgyártást, Jenny.

A férfi védekezése elég meggyőzően hangzott, tehát úgy gondolja, talán igaza lehet.

- Rendben van, sajnálom - felelte Jenny -, de csak azért aggódom, mert törődök veled, Cage.

A férfi azonnal megenyhült, tekintete ellágyult.

- Méltányolom a törődésed, de nem kell attól tartanod, hogy elintézem magam. Szeretek túl

gyorsan vezetni, felelőtlenül inni, és... Mi volt a harmadik? - kérdezte kötekedve.

Jenny azonban komoly maradt.

- Azt hiszem, a szüleid is törődnek veled.

Erre már a férfinak sem volt kedve viccelődni. Parázsló szemekkel, zordan bámulta a Jenny háta

mögött elterülő kopár tájat.

- Anyám nem vette észre, hogy a közelében akarok lenni, mindkettőjük mellett? Mióta megtudtuk,

mi történt Hallel, oda akartam hozzájuk menni, hogy megöleljem őket. - Hangja egy árnyalattal halkabb

lett. -Azt akartam, hogy ők is megöleljenek engem.

- Cage!

Jenny kinyújtotta a kezét, hogy megfogja a karját, de ő ellökte. Senkitől sem akart sajnálatot.

- Nem mentem a közelükbe, mert tudtam, hogy nem akarják, hogy ott legyek. így más módon

próbáltam kimutatni a szeretetem és együttérzésem. - Nagyot sóhajtott. - Csak ők nem vették észre.

- Én észrevettem. És hálás voltam érte.

- De te sem engedted, hogy közel kerüljek hozzád, Jenny - mondta hirtelen, és a szemébe nézett,

mire a lány gyorsan elfordította a tekintetét.

- Nem tudom, mire gondolsz.

- Hát persze hogy nem. Mikor Montericóban voltunk, bíztál bennem, érzelmileg és testileg is rám

támaszkodtál. Mióta visszajöttünk, kerülsz, mint egy leprást, mintha azt mondanád: el a kezekkel!

Semmi érintés, semmi beszélgetés. A pokolba is, még csak rám se nézel! - Igaza volt, de a lány ezt nem

ismerte volna be. - Van annak a Montericóban együtt töltött éjszakának valami köze ahhoz, hogy

kerülsz?

Jenny felkapta a fejét, és megnedvesítette az ajkát, bár a nyelve kiszáradt.

- Természetesen nem.

- Biztos?

- Igen. Min változtathatott volna?

- Együtt aludtunk.

- De nem úgy! - kiáltott fel a lány védekezőn.

- Pontosan - válaszolta a férfi, és közelebb lépett hozzá. - De a viselkedésed alapján akár „úgy" is

lehetett volna. Miért érzel bűntudatot?

- Nem érzek.

- Tényleg? - erősködött Cage. - Nem gondolkodsz azon, hogy nem lett volna jogod a karjaimban

aludni egy szál kombinéban? Nem érzed úgy, hogy árulást követtünk el Hallel szemben, míg ő holtan

feküdt a koporsóban? Nem így gondolod?

Jenny hátat fordított neki, és keresztbe tett karját a gyomrához szorította, mintha fájna neki. Kezével

megfogta a két könyökét.

- Nem kellett volna úgy veled lennem.

- Miért nem?

- Magadtól is tudod, miért.

- Mert tudod, mit gondol mindenki egy olyan nőről, aki egy ágyban tölti velem az éjszakát.

A lány nem válaszolt.

- Mitől félsz, Jenny?

- Semmitől.

- Attól félsz, hogy valaki tudomást szerez arról az éjszakáról? -Nem.

- Attól félsz, hogy a neved rákerül Cage Hendren „ő-is-megvolt" listájára?

-Nem.

- Tőlem félsz?

Még a könyörtelen szél sem tudta elfojtani a hangjából kicsengő habozást és a mély fájdalmat. A

lány megpördült, és látta arcán a kétségbeesést. -Nem, Cage, dehogy!

Hogy ezt bebizonyítsa, előrelépett, átkarolta a derekát, arcát pedig a mellkasára hajtotta. A férfi a

karjával azonnal átfonta, és magához szorította.

- Nem hibáztatnálak, ha így lenne, főleg a ma este történtek után nem. De Istenemre, gyűlölném, ha

így volna. Jobban gyűlölném minden másnál. Nem tudnám elviselni, ha attól félnél, hogy bántani foglak.

Jenny elmondhatta volna neki, hogy nem tőle félt, hanem inkább attól az érzelmi visszhangtól,

amelyet a férfi keltett benne. Ha a közelében volt, kibújt a csigaházból, amelyben a parókián élt, és más

nő lett belőle.

Ilyenkor a szívverése felgyorsult, szaporábban lélegzett, és nedves lett a tenyere. Sosem volt

önmaga, ha Cage-dzsel volt, akár motorozni ment vele, akár egy ágyban aludt vele. A férfi

társaságában megfeledkezett arról, ki ő és honnan jött, és csakis a pillanatnak élt.

Majdnem olyan volt, mintha hosszú éveken át Cage-be lett volna szerelmes, és nem Halbe.

Szeretkezett Hallel, de az az éjszaka Cage karjaiban majdnem olyan csodálatos volt. Nem tudott ezzel

megbékélni. Hogyan lehet, hogy csupán egy héttel Hal halála után azon töpreng, milyen lehet

Cage-dzsel szerelmeskedni?

A gondolattól megriadva hátralépett.

- Jobb lenne, ha hazamennénk. Aggódni fognak.

A férfi csalódottnak tűnt, de ellenkezés nélkül visszakísérte a kocsihoz. Bánatosan visszatekerte az

üvegre a kupakot, és visszatette a kesztyűtartóba. A cigarettásdobozt kihajította az ablakon.

- Szemetelő - szólalt meg mellette Jenny.

- Nők - morogta bosszúsan Cage, és sebességbe tette a kocsit. - Sosem elégedettek.

Egymásra vigyorogtak. Minden rendben volt.

Amikor megérkeztek a parókiához, Cage megkerülte a kocsit, és kinyitotta Jennynek az ajtót.

Átkarolta a derekát, ahogy az ajtóhoz kísérte, a lány baráti mozdulattal ugyanezt tette.

- Köszönöm, Jenny. -Mit?

- Hogy a barátom vagy.

- Mostanában elég sokszor az voltál nekem te is.

- Azért köszönöm. - Az ajtó előtt egymással szembefordulva megálltak. Úgy tűnt, Cage-nek nem

akaródzik távozni. - Akkor hát... jó éjt!

- Jó éjt!

- Lehet, hogy egy darabig nem jövök látogatóba.

- Megértem.

- De hívni foglak.

- Megszakad a szívem, hogy pont most van közted és a szüleid közt ez a szakadék, amikor a

legjobban szükségetek lenne egymásra.

A férfi sóhajtása tele volt szomorúsággal.

- Hát, ez van. Ha valamire szükséged van, bármire, csak sikíts.

- Úgy lesz.

- Megígéred?

- Megígérem.

Cage ökölbe szorította a kezét, lehajolt, és gyengéden arcon csókolta Jennyt. Ajka egy kis ideig

elidőzött a lány arcán, mielőtt végül visszahúzta a fejét. Vagy talán Jennyvel csak a képzelete játszott?

Nem tudta eldönteni. Belépett az ajtón, és felment a lépcsőn a szobájába. A ház sötét volt. Hendrénék

már lefeküdtek.

Kinyitotta a szobája ajtaját, és belépett. Körülnézett a gyerekesen berendezett helyiségben.

Most mi legyen? - kérdezte magától. Mit kezdjen Jenny Fletcher az életével?

Ezen rágódott, miközben levetkőzött, s miután ágyba feküdt, még hosszú órákig nem tudott elaludni

miatta.

Reggelre már tudta a választ. De hogyan közölje Hendrenékkel? Amint kiderült, megkönnyítették a

dolgát, hogy előhozakodjon a témával.

6. FEJEZET

Amikor Jenny másnap reggel belépett a konyhába, Bob éppen pirítóst készített. Miközben arcon

csókolta, megmosolyogta magában a férfi kötényét. Töltött magának egy csésze kávét, és leült Sarah

mellé az asztalhoz, aki ide-oda tologatott egy adag rántottát a tányérján.

- Hova mentél tegnap este?

Semmi „Jó reggelt!", semmi „Hogy aludtál?". Csak ez a csupasz mondat, amelyet Sarah

összeszorított ajkakkal préselt ki magából. Arcán feszült kifejezés ült.

- Mi - nyomta meg a szót Jenny - csak elmentünk autózni.

- Borzasztó későn jöttél meg.

Bob megjegyzése hiába tűnt fesztelennek, Jenny tudta, hogy rosszindulatú gyanakvás áll mögötte.

Mintha ki kellett volna szagolni a táborba belopakodott ellenséget.

- Honnan tudjátok, mikor jöttem meg? Már aludtatok.

-Mrs. Hicks benézett ma reggel. Látott... látott titeket Cage-dzsel tegnap éjjel.

Jenny egyikükről a másikukra nézett. Egyszerre érzett zavart és dühöt. Mrs. Hicks volt a

leghangosabb szomszéd az utcában. Szeretett pletykákat terjeszteni, főleg rosszindulatúakat.

- Mit mondott?

- Semmit - mondta Bob feszengve.

- Tudni akarom. Mit mondott? Bármi is volt, nyilvánvalóan felidegesített titeket.

- Nem vagyunk idegesek, Jenny - felelte diplomatikusan Bob. - Csak nem szeretnénk, ha az

emberek együtt emlegetnék a neved Cage-dzsel.

- Már együtt emlegetik. Ő is Hendren, a ti fiatok - emlékeztette őket mérgesen. - Életem utolsó

tizenkét évét ebben a házban töltöttem. Hogyne emlegetnék együtt a nevünket?

-Tudod, mire gondolunk, drágám - szólt közbe Sarah. Szemében könnyek csillogtak. - Már csak te

maradtál nekünk. Mi...

- Ez nem igaz! - kiáltotta mérgesen Jenny, és felállt. - Itt van nektek Cage. Sosem hittem volna,

hogy ezt fogom mondani, de szégyellem magam miattatok. Sarah, tisztában vagy vele, mennyire megbán

tottad Cage-et tegnap este? Lehet, hogy nem minden tetszik neked, ami az életvitelét illeti, de ő akkor is

a fiad. Azt kívántad, bárcsak halott lenne!

Sarah lehajtotta a fejét, és könnyekben tört ki. Jenny, szégyenkezve a kifakadása miatt, visszaült a

székre. Bob megveregette Sarah vállát, erőtlen kísérletet téve, hogy megvigasztalja.

- Nagyon elkeseredett, amikor tegnap este elrohantatok - magyarázta Bob. - Rájött, mit mondott,

és nagyon sajnálta.

Jenny a kávéját kortyolgatta, míg Sarah könnyei lassan alábbhagytak. Végül a lány letette a

csészéjét.

- Úgy döntöttem, elmegyek.

Ahogy Jenny várta, a házaspár teljesen megdöbbent. Pillanatokig egyikük sem mozdult. Üres,

hitetlenkedő szemekkel bámultak rá.

- Elmész? - zihálta végül Sarah.

- Elköltözöm, és új életet kezdek. Éveken át itt laktam, és arra vártam, hogy összeházasodjunk

Hallel. Talán ha már gyerekeink születtek volna... - Nem folytatta a gondolatot. - De mivel nem így

történt, és már nem is lesz így soha, nincs semmi okom, hogy maradjak. Magamnak kell

gondoskodnom a jövőmről.

- Mi majd gondoskodunk a jövődről - vitatkozott Bob.

- Felnőtt nő vagyok. Szükségem van rá, hogy...

- Szükségünk van rád, Jenny! - kiáltotta Sarah, és nyirkos, hűvös kezével megragadta a lány karját.

- Halre emlékeztetsz minket. Olyan vagy, mint a saját lányunk. Nem teheted ezt velünk! Kérlek, ne

most! Adj nekünk időt, hogy hozzászokjunk, Hal nincs már többé! Nem mehetsz el! Egyszerűen nem

mehetsz el!

Az asszony újra összeomlott, és arcát az ázott zsebkendőbe temette.

Jennyt elfogta a bűntudat. Hiszen tartozott nekik. Befogadták, és otthont adtak neki, amikor semmije

sem volt. Nem tartozott nekik valamivel? Egy kis idővel? Néhány héttel, vagy néhány hónappal?

A gondolattól elkedvetlenedett, de a kötelességet gyakran érezzük terhesnek.

- Rendben - adta meg magát csüggedten. - De nem fogok Mrs. Hicks vagy bárki más ellenőrzése

alatt élni. Hal menyasszonya voltam, és szerettem őt, de Hal meghalt. A saját életemet kell élnem.

- Mindig szabadon járhattál-kelhettél - mondta Bob, aki örült, hogy a lány távozása lekerült a

napirendről. - Ezért vettük neked a kocsit.

Jenny nem erre a fajta szabadságra utalt, de úgy gondolta, úgysem értenék meg, ha megpróbálná

elmagyarázni.

- A másik feltételem, hogy mindketten bocsánatot kértek Haltól azért, amit tegnap este mondtatok.

Már tiltakozni akartak, ám Jenny rájuk nézett. Átható tekintetétől mindketten lesütötték a szemüket.

- Rendben van, Jenny - mondta végül Bob. - A te kedvedért megtesszük.

- Nem, ne az én kedvemért! Az ő kedvéért, és a ti érdeketekben is. -Felállt, és megindult az ajtó

felé. - Azt hiszem, Cage meg fog nektek bocsátani, mert szeret titeket. Remélem, Isten is megbocsát.

A bevásárlókosarak egymásnak ütődtek. Jennyé megcsörrent, egy doboz mosószer felborult, a

konzervek pedig hangosan csörömpöltek. Egy tekercs papírtörülköző ráesett a tojásokra.

- Szia!

- Te garázda! Szándékosan csináltad.

A férfi lusta mosolyában nyoma sem volt a megbánásnak.

- Jó ürügy, hogy megismerkedj egy csinos hölggyel egy álmos délutánon. Menj neki a

bevásárlókocsijának! A nő ilyenkor ideges lesz, de aztán mindig megenyhül. Ideális esetben

megpróbálom megállítani a kocsi kerekeit. - Lenézett, és összeráncolta a homlokát. - Te viszont túl

gyors voltál.

- Nincs lelkiismereted, Cage Hendren.

- Egyáltalán nincs.

- Aztán mi történik? - kérdezte Jenny. - Teljesen le vagyok nyűgözve.

- Úgy érted, azután, hogy...

- Azután, hogy nekiütközöl a bevásárlókocsijának, és összeakadnak a kerekek, mire ő ideges lesz,

és így tovább. Azután mihez kezdesz?

- Megkérem, hogy bújjon velem ágyba.

Jennyre ez a kijelentés úgy hatott, mint egy kisebb pofon. -Ó!

Kocsijával megkerülte a férfiét, amely üres volt, és továbbindult az állateledeleket kínáló soron.

Mivel Hendrenéknek nem volt háziállatuk, kissé nevetséges volt az a nagy figyelem, amellyel a polcokat

tanulmányozta.

- Te mondtad, hogy le vagy nyűgözve! - mondta védekezően Cage, és mellékormányozta a

kocsiját.

- így van, vagyis volt, de azt hittem, kicsit finomabban fejezed be a csábítást.

- Miért?

- Miért? - Jenny megpördült, hogy a férfira nézzen, és egy pillanatra abbahagyta a dobozok

tanulmányozását. - Úgy gondolod, ez ilyen egyszerű? Valahogy így? - kérdezte, és csettintett az ujjaival.

Cage töprengést színlelve összeráncolta a szemöldökét.

- Nem mindig. Néhány alkalommal több időre és erőfeszítésre volt szükség. - Aranybarna szemeit

végigjáratta a lányon, és szemügyre vette csinos nadrágját és kötött pamutpulóverét. - Vegyünk például

téged. Fogadok, hogy nehéz eset lennél.

- Miért mondod ezt?

- Nem akarsz ágyba bújni velem? -Nem!

- Látod? Mindig igazam van. - Mutatóujjával megérintette a homlokát. - Ha valaki olyan hosszú

ideje műveli ezt a dolgot, mint én, időközben rájön néhány dologra. Kifejlődik a hatodik érzéke.

Azonnal tudtam, hogy hozzád lassú, hosszas és könnyed módon kell közelítenem. Rögtön láttam abból,

ahogy enyhén összeráncoltad a homlokod, amikor a mosóporos doboz összenyomta a mályvacukros

zacskókat. Ez csalhatatlan jele annak, hogy nem vagy könnyű eset.

A lány néhány másodpercig néma csodálkozással bámult a férfira, majd kitört belőle a nevetés.

- Cage, esküszöm, te teljesen erkölcstelen vagy!

- Szégyentelen - kacsintott a férfi. - De őszinte.

Jenny az állateledeles sorból befordult egy másikba. Cage eléje tolakodott, és elállta az útját.

- Borzalmasan nézel ki.

- Ez akar lenni a lassú, hosszas, könnyed módszer? Ha igen, még dolgozni kell rajta - mondta

szárazon.

Amikor megpróbálta kikerülni, a férfi ügyesen oldalra fordította a kocsiját, hogy teljesen elzárja a

folyosót.

- Tudod, hogyan értem. Fáradtnak tűnsz és túl soványnak. Mit csinálnak azok ott veled?

- Semmit - felelte, kerülve a tekintetét.

De tudta, hogy nem tudja már úgy becsapni, mint ahogy saját magát becsapta. Hendrénék nem

figyeltek oda, amikor kinyilvánította függetlenedési szándékát. Vagy ha mégis, nem vették tekintetbe,

amit kért. Minden reggel megtervezték a napját, mielőtt lement reggelizni.

Először is ott volt a rengeteg köszönőlevél, amelyet meg kellett írni Hal halála után. Szinte hálás volt

ezért a munkáért, mert így lehetősége adódott felhívni Cage-et, hogy megkérje, postázza őket. A

szüleinek így alkalmuk nyílt bocsánatot kérni tőle.

Nagyon ügyetlen kibékülés volt. Cage a bejárati ajtónál állt, és úgy látszott, mintha attól tartana, nem

hívják be. Jenny visszatartotta a lélegzetét, de nem hallotta tisztán, mit mondott egymásnak Bob és fia az

előtérben. Cage nemsokára belépett a nappaliba, és Sarah-ra nézett, aki a kanapén kuporgott. Végül

az asszony felemelte a fejét.

- Szervusz, Cage! Köszönöm, hogy benéztél.

- Szervusz, anya! Hogy érzed magad?

- Jól, jól - felelte szórakozottan. Kérdő pillantást küldött Jenny felé, aki észrevétlenül biccentett a

fejével. Sarah megnedvesítette az ajkát. -Azzal az éjszakával kapcsolatban Hal... temetése után... amit

mondtam...

- Nem számít - mondta gyorsan Cage. Átvágott a szobán, és anyja széke elé térdelt, kezébe fogva

sápadt, vértelen ujjait. - Tudom, hogy nagyon felizgattad magad.

Jenny teljes szívéből sajnálta. El akarta hinni, hogy így volt! De akár őszinte volt Sarah

bocsánatkérése, akár nem, akár elhitte a férfi, akár nem, legalább megfogalmazták, hogyan kéne

érezniük.

Úgy tűnt, Jenny sosem ér a rengeteg teendő végére a parókián. Hendrénék még azt a lehetőséget is

felvetették, hogy a lány folytathatná Hal keresztes hadjáratát, és segítsen a politikai menekülteknek

Közép-Amerikában. Egy ilyesfajta kampánynak már a gondolata is kimerítette, és visszautasította, hogy

autóversenyeken és hasonló rendezvényeken szónokoljon. De vállalta, hogy levelet ír egy újságnak,

részletezi a problémákat, amelyeknek szemtanúja volt, és adományokat kér, hogy fellendítse az ottaniak

megsegítését.

Tudta, hogy szeme karikás a kimerültségtől, tudta, hogy lefogyott, mivel nem volt semmi étvágya, és

tudta, hogy sápadt és halovány, mert nem töltött elég időt a szabadban.

- Aggódom miattad - mondta gyengéden Cage.

- Fáradt vagyok, mint mindenki. Hal halála, a temetés, mindez megtette a magáét.

- Azóta jó két hét telt el. Több időt töltesz a parókián, mint valaha. Ez egészségtelen.

- De szükséges.

- A templom az ő hivatásuk, nem a tiéd. Hozzájuk öregszel, ha hagyod, Jenny.

- Tudom - mondta az megviselten, és megdörzsölte a szemöldökét. -Kérlek, ne nyaggass ezzel,

Cage! Megmondtam nekik, hogy el akarok költözni, de...

- Mikor?

- A temetés utáni napon.

- És miért nem tetted?

- Annyira felizgatták magukat, hogy nem tudtam megtenni. Tényleg kegyetlen dolog lett volna

elköltöznöm rögtön azután, hogy elveszítették Halt.

- És most?

A lány elmosolyodott, és megrázta a fejét.

- Még állásom sincs. Tudom, hogy a saját életemet kell élnem, de sokáig hagytam, hogy ők intézzék

helyettem a dolgokat. Most nem tudom, hogyan fogjak hozzá.

- Támadt egy ötletem - mondta hirtelen Cage, és megragadta a karját. - Gyere!

- Nem hagyhatom itt az élelmiszereket!

- Ezúttal nincs köztük jégkrém. Elkaptalak, mielőtt a fagyasztóhoz értél volna.

A lány még mindig makacskodott.

- Nem hagyhatok egy teli kosár élelmiszert a bolt közepén.

- Ó, az Istenért! - fakadt ki ingerülten Cage. Megpördítette a kocsit, és hosszú léptekkel a bejárat

felé tolta. - Hé, Zack!

A boltvezető épp pénzt adott vissza valakinek.

- Szevasz, Cage!

- Miss Fletcher itt hagyja az élelmiszereket - magyarázta, és a kocsit odatolta a kiállított lábosok és

serpenyők mellé. - Majd később visszajövünk értük.

- Rendben, Cage. Viszlát!

Ahogy elhaladtak az édességek mellett, Cage felvett egy Milky Way szeletet, és azzal szalutált a

boltvezetőnek, mielőtt átkarolta Jenny vállát, és kivezette az üzletből.

- Elloptad?

- Persze - válaszolta Cage. Lehámozta a csokiról a papírt, és a felét a szájába tömte. - A fele a tiéd.

-De...

A férfi elhallgattatta, mikor a csoki maradékát a meglepett lány szájába nyomta.

- Sosem loptál még csokit? - Jenny a fejét rázta, és ide-oda tologatta szájában a nagy falatot, és

próbálta elszopogatni, mielőtt megfojtaná. -Nos, épp ideje volt. Most már bűntársak vagyunk.

Kinyitotta a Corvetté ajtaját, és gyengéden, de határozottan betolta a lányt a kocsiba. Mialatt

keresztülhajtott a zsúfolt belvárosi utcákon, a férfi csak egy hajszállal vezetett fegyelmezettebben, mint

ahogy az országúton szokott. Egy irodaháznál lekanyarodott a járdaszegély mellé. Mikor kiszállt,

benyúlt az ülés alá, és kivett egy vászonzsákot, olyat, amellyel ünnepekkor letakarják a parkolóórákat.

Rácsúsztatta a Corvette előtt álló parkolóórára, és Jennyre kacsintott, mielőtt megfogta a könyökét,

hogy az ajtóhoz kísérje.

- Megteheted ezt? - kérdezte a lány.

- Épp most tettem meg.

Kinyitotta az iroda ajtaját, és a lányt előreengedve belépett.

Jenny odabent hirtelen megtorpant, és döbbenten körülnézett. A helyiségben félhomály uralkodott,

de csak még rosszabb lett minden, amikor Cage az ablakhoz lépett, és úgy állította a poros redőnyt,

hogy több napfényjöhessen be.

Jenny sosem látott még ilyen rendetlen szobát. Az egyik fal mellé szomorú kinézetű kanapét toltak. A

rózsaszín huzatot, amely eredetileg sem lehetett valami szép, megszürkítette a több rétegben rárakódott

por. A párnák közepén bemélyedés volt.

Egy másik falnál csúf fémpolcok éktelenkedtek. Tele voltak tömve megsárgult papírokkal,

nyilvántartásokkal és térképekkel.

Minden létező hamutartó csurig volt. A legtávolabbi fal közepénél lévő ócska asztalon régi

magazinok, üres kávéscsészék hevertek.

Jenny lassan Cage felé fordult.

- Mi ez?

- Az irodám - felelte a férfi zavartan.

A lánynak a hitetlenkedéstől leesett az álla.

- Te tényleg erről a szemétdombról intézed a dolgaidat?

- Annak azért nem nevezném.

- Cage, ha Dante élne, valahogy így jellemezné a Poklot.

- Ennyire szörnyű?

- Ennyire. - Jenny elindult az asztal felé, és ujját végighúzta a felszínén. - Volt itt valaha takarítva?

- Azt hiszem. Ó, igen, egyszer felhívtam egy takarítószolgálatot. A fickó, akit kiküldtek, egy rakás

szerencsétlenség volt. Elkezdtünk iszogatni, és...

- Ne is folytasd, el tudom képzelni.

Megkerült egy papírkosarat, amely csordultig volt szeméttel, és elindult egy ajtó felé, amelyről

feltételezte, hogy egy kamrába nyílik.

- Jaj, Jenny...

Cage felemelte a kezét, hogy megpróbálja megelőzni, de elkésett.

Ahogy az ajtó kitárult, egy óriási falinaptár lendült kifelé, és megütötte a lány vállát, aki döbbenten

hátraugrott. De még jobban megdöbbent, amikor a naptár előre-hátra himbálózva végül megállt a

szögön, és meglátta a fényes fényképet.

Az ajkát lebiggyesztő, vörös nőre nagy körültekintéssel fényes, kék csillagot tettek, amelyre a

következőket írták: „Mélyen Texas szívében". Párna méretű mellei eper nagyságú és színű

mellbimbóival a kép tetemes részét elfoglalták.

Cage megköszörülte a torkát.

- Múlt karácsonyra kaptam néhány kemény fickótól. Jenny határozottan becsapta az ajtót, és

szembefordult vele.

- Miért hoztál ide?

Cage a farmerja hátsó zsebébe csúsztatta a kezét, majd kihúzta, és idegesen a combjára csapott.

- Jenny, ülj le! - mondta, és hirtelen előrelendült, hogy helyet kotorjon neki a kanapén.

-Nem akarok leülni. Ki akarok menni, hogy egy kis friss levegőt szívjak. Mondd meg, miért hoztál

ide!

- Nos, azt mondtad, munkára lenne szükséged, és arra gondoltam...

- Ugye viccelsz? - szakította félbe a lány, kitalálva a gondolatát.

- Jenny, hallgass végig! Szükségem van valakire, aki...

- Egy romeltakarító brigádra van szükséged, aztán meg egy buldózerre. Ha elvégezték a munkát, azt

javaslom, kezdj mindent elölről! - jelentette ki, és megindult az ajtó felé.

A férfi elállta az útját, és megragadta a vállát.

- Nem takarítónőről beszélek. Ezt majd én rendbe hozom. Arra gondoltam, felvehetned a telefont,

elvégezhetnéd az általános irodai munkákat meg hasonlók.

- Éveken át megvoltál alkalmazott nélkül. Ki fogadta a hívásokat?

- Egy telefonszolgálat.

- Akkor most miért akarsz változtatni?

- Átkozottul kényelmetlen óránként bejelentkezni.

- Vigyél magaddal csipogót.

- Már próbáltam. -És?

- Az övemre akasztottam, de... hm... elvesztettem.

A lány ránézett, mire ő bűntudatosan elkapta a tekintetét.

- Aha, már értem, miért olyan kényelmetlen az övedre akasztani. Megpróbálta ismét kikerülni, de a

férfi erősen megragadta.

- Jenny, kérlek, figyelj! Munkát szeretnél. Én ajánlok neked egyet.

- Egy csimpánzt is be lehetne tanítani, hogy itt üljön, és felvegye a telefont. Másrészt pedig ott a

telefonszolgálat.

- De honnan tudjam, hogy minden hívást fogadtak-e? Másrészt pedig egyéb dolgokat is el kell

intézni.

- Mint például?

- A levelezés. Meglepődnél, ha tudnád, milyen sok.

- Ki foglakozik most vele? Te?

- Nem, egy barátom.

A lány újabb átlátok-magán-uram pillantást küldött felé, mire a férfi bosszúsan felsóhajtott.

- A hölgy körülbelül nyolcvanhét éves, rövidlátó, és egy veterán írógépet használ. A nagy T mindig

fél sorral a többi betű fölé lóg. És görbe S-e van.

A keskeny, zöld szemek gyanakvóan figyelték.

- Ez egy gyenge szóvicc akart lenni?

- Esküszöm, nem, de azért örülök, hogy felfigyeltél rá. Ez azt jelenti, hogy nem vagy teljesen

reménytelen eset.

A lány elengedte a füle mellett a megjegyzést, és körülnézett.

- Még írógéped sincs.

- Majd veszek egyet. Amilyet csak akarsz.

Jennyt kíváncsivá tette és csábította a gondolat, hogy hasznossá tehetné magát, de tudta, hogy nem

fogadhatja el az ajánlatot. Vállát csüggedten leeresztve megrázta a fejét.

- Nem lehet, Cage.

- Miért nem?

- A szüleidnek nagy szükségük van rám.

- A fején találtad a szöget. Nagy szükségük van rád. Gondolod, hogy jót teszel nekik azzal, ha

buzgón a szolgálatukra állsz? Mindketten középkorúak, de ha nincs semmi célja az életüknek, nagyon

gyorsan meg fognak öregedni. Szükségük van rá, hogy tovább éljék az életüket, de úgy nem fog menni,

ha folyton rád támaszkodnak. Sosem volt gyerekem, így nem tudom, milyen lehet elveszíteni egyet. De

nagy lehet a kísértés, hogy magába zuhanjon az ember, és belehaljon. Ha továbbra is kiszolgálod apát

és anyát, valószínűleg ez történik velük.

A férfinak természetesen igaza volt. Úgy tűnt, Hendrénék napról napra egyre inkább

összezsugorodnak. És míg kényelmesen rábízhatják magukat, addig ki fogják ezt használni, mígnem

mindannyijuk élete kárba vész.

- Mennyit fizetnél?

A férfi arcán széles mosoly jelent meg.

- Anyagias kis szuka!

- Mennyit? - ismételte a lány követelőén, és nem neheztelt annyira a durva kifejezés miatt, mint

kellett volna.

- Lássuk csak - mondta Cage az állát dörzsölve. - Kettő ötven egy hétre?

A lánynak fogalma sem volt, ez méltányos-e vagy sem, de mindenképpen el akarta fogadni. De még

mindig nem adott választ, úgy tett, mintha az ajánlatot fontolgatná.

- Mennyi fizetett szabadságot kapok?

- Kell vagy nem kell, Miss Fletcher? - kérdezte szigorúan.

- Kell. Kilenctől ötig, másfél óra ebédszünettel. - így elég ideje volna a parókiára menni, hogy

Hendrenékkel ebédeljen, bár sokkal izgalmasabbnak tűnt a gondolat, hogy mindennap beüljön

valahová. - Két hét fizetett szabadság, meg az összes állami ünnep. És péntekenként csak délig

dolgozom.

- Keményen tudsz alkudni - mondta a homlokát ráncolva Cage. Valójában teljesen

felvillanyozódott. Ha meg kellett volna dupláznia a

fizetést, és bármilyen feltételt szabott volna a lány, akkor is belement volna, hogy kiszabadítsa a

parókiáról és a szülei ellenőrzése alól.

- Nem teszem be a lábam ide, míg ki nem takarítják. Úgy értem, míg tiszta nem lesz.

- Igenis, hölgyem! - csapta össze a bokáját Cage.

- És az a naptár tűnjön el!

A férfi a kamraajtó felé nézett, és szája viccesen lekonyult a csalódottságtól.

- Jaj, ne! Már igazán kezdtem megkedvelni. - Megvonta a vállát. -Hát, jó. Más valami?

Jenny arra gondolt, mennyire imádnivaló a férfi ebben a pillanatban, de figyelmét ismét a jelenlegi

problémára irányította.

- Igen. Hogyan mondjam meg a szüleidnek?

-Ne adj nekik választási lehetőséget. - Előrenyújtotta a kezét. -Rendben? Megegyeztünk?

- Meg. *

Odanyújtotta a kezét, de a férfi ahelyett, hogy megrázta volna, a mellkasára helyezte.

A kézfogás nem megfelelő mód arra, hogy véglegesítsünk egy megállapodást egy csodálatos nővel.

Mielőtt válaszolhatott volna, a férfi lehajolt, és száját Jennyére tapasztotta. Keze a derekára

vándorolt, ahol gyengéden megpihent. Hüvelykujjával lágyan simogatta az alsó bordáját.

A csók hosszú volt. Bár a férfi ajkai szétnyíltak, nyelvét a szájában tartotta. Csupán szorosan ölelte a

másikat, úgy, hogy az alig kapott levegőt, és azzal a lehetőséggel ingerelte, hogy bármelyik pillanatban

birtokba veheti a száját. De nem tette. És mikor a fejét felemelte, csak mosolygott.

Később, amikor Cage visszavitte az élelmiszerboltba, és befejezte a bevásárlást, Jenny azon

töprengett, miért nem tett valamit, bármit, hogy félbeszakítsa a csókot. Miért nem ütötte arcul, vagy

lépett a lábára? És amikor a férfi ajka elvált az övétől, miért bámult rá tiszta szemekkel és lüktető,

nedves szájjal, szapora pulzussal és remegő lábakkal?

Az egyetlen válasza az volt, hogy a végtagjai mintha ólomból lettek volna, de kellemes érzés volt.

Elgyengült a gyönyörtől. A kisujját sem tudta volna mozdítani, hogy védekezzen a férfi csókja ellen, még

ha akarta volna is. És igazából nem is akarta.

Hendrénék nem fogadták túl jól a munkába állásával kapcsolatos híreket. Sarah a tányérjára ejtette

a villáját, mikor Jenny bejelentette:

- Hétfőn kezdek.

- Dolgozni fogsz...

- Cage-nek? - fejezte be a felesége helyett Bob.

- Igen. Ha valami jobbat találnátok ki addig, szóljatok!

Kiment a konyhából, mielőtt a döbbenetükből magukhoz térhettek volna. Ahogy Cage tanácsolta,

semmi esélyt sem adott nekik ebben a dologban.

Következő hétfőn reggel kilenc óra előtt egy perccel Jenny belépett az irodába. Az ajtó nem volt

bezárva. Egy pillanatig azt hitte, rossz helyen jár. Az irodát nemcsak hogy kitakarították, de át is

alakították.

A fémszürke falakat lágy krémszínűre festették. A förtelmes kanapét két csokoládébarna árnyalatú

bőrfotelra cserélték, melyek egy mogyorószínű asztalt fogtak közre.

A linóleumpadlót most parketta borította, a közepén népi hímzéses szőnyeggel. A fémpolcok helyén

fapolcok és szekrények sorakoztak. A helyiséget uraló íróasztal lapja úgy csillogott, mint egy jégpálya.

Mögötte trónszék nagyságú bőr karosszék állt. A fényes asztalon egy csokor friss virág pompázott,

amely még harmatos volt a virágbolt hűtőjétől.

- A virág a tiéd.

Jenny megpördült. Cage mögötte állt a nyitott fülkeajtóban.

- Ezt hogy csináltad? - kérdezte a lány döbbenten.

- A csekk-könyvemmel - felelte fintorogva. - Ez manapság jobban működik, mint a varázspálca.

Tetszik?

-Igen, de... - kezdte Jenny bűnbánóan. - Nem kellett volna bírálnom. Hatalmas költségekbe verted

magad.

- Hé, nehogy ellágyulj! Arra késztettél, hogy megtegyek valamit, amit már évek óta kellett volna.

Az ügyfelekkel a gyógyszertári büfé szökő-kútjánál szoktam társalogni, mert szégyelltem ezt a

„szemétdombot", ahogy valaki nevezte, akit mindannyian jól ismerünk és szeretünk. - Elvigyorodott,

amikor a lány elpirult. - Apropó, van néhány naptáram, amelyből válogathatsz. - Felmutatta az elsőt,

mire Jenny halkan felnyögött. - A hónap nyuszijai - mondta komoly hangon Cage, és igyekezett

visszafojtani mosolygását. Az izmos modell hason fekve pózolt, és komisz mosoly ült az arcán. - Ez Mr.

Október. A fociszezon, tudod. Szeretnéd látni a többi hónapot? - kérdezte jámboran, és végigpörgette

ujjai közt a lapokat.

- Ennyi elég lesz - mondta rekedten Jenny. - Még mid van? Cage félretette a naptárt, és felvett egy

másikat.

- Minden napra egy fickó. Nincsenek fejek, csak testek. - A képen, amelyet felmutatott, olajozott

mellkas, dudorodó izmok és bordás hasfal pompázott. Jenny undorodva megrázta a fejét. - Vagy -

folytatta Cage a harmadik lehetőséget kiterítve - Ansel Adams.

- Az Ansel Adamst akaszd ki! - A férfi elégedettnek tűnt, és megfordult, hogy eleget tegyen a lány

kérésének. - De a többit hagyd a kamrában! - tette hozzá Jenny pajkosan.

A férfi arcán csüggedt kifejezés jelent meg, majd mindketten nevetésben törtek ki.

- Cage, az iroda tényleg gyönyörű. Imádom.

- Örülök neki. Azt akarom, hogy jól érezd itt magad.

- Köszönöm a virágokat - mondta az íróasztal mögé lépve, és kísérletképpen beleült a bőrszékbe.

- Ez egy különleges alkalom.

Tekintetük találkozott, és egy pillanatra egymásba kapcsolódott, mielőtt a férfi megmutatta, hol tartja

az üzleti levélpapírjait, és hogyan működik az új írógép.

- Ezekkel a levelekkel kezdheted - mondta, és átnyújtott egy dossziét. - Kézzel írtam őket,

remélem, el tudod olvasni. Gertie-nek sikerült.

- A görbe S-es barátnő? - kérdezte Jenny ártatlanul. A férfi megrángatta az egyik hajtincsét.

- így van.

Cage ezután hamarosan indult is, mint mondta, a Parson-birtokra.

- Milyenek a kilátások? - kérdezte Jenny.

- A minták nagyszerűek. Ha nem találunk olajat, akkor én egy arkangyal vagyok. - Feltette a

napszemüvegét, és az ajtógomb után nyúlt. -Viszlát!

- Viszlát!

A férfi megtorpant, és egy hosszú pillanatig a lányra bámult.

- Istenemre, jól nézel ki, ahogy ott ülsz. Aztán távozott.

Pár perccel dél előtt visszajött egy nagy papírzacskót cipelve.

- Ebédidő! - kiáltotta, ahogy bepréselte magát az ajtón.

Jenny intett a kezével, jelezve, hogy maradjon csendben. Telefonált, és jegyzeteket készített,

miközben a másik fél beszélt.

- Igen, leírtam, és átadom majd Mr. Hendrennek, ha visszajön. Köszönöm.

Letette a kagylót, és büszkén átnyújtotta az üzenetet. A férfi elolvasta, és megpöckölte a papírt.

- Nagyszerű! Az engedélyre vártam, hogy szétnézhessek ezen az ingatlanon. Szerencsét hoztál. -

Elmosolyodott, és letette a zacskót az asztal szélére. - Én pedig ebédet.

- Mindennap számíthatok erre a bánásmódra? - állt fel Jenny, és belekukucskált a zacskóba.

- Semmiképpen sem. De ahogy korábban mondtam, a mai nap különleges alkalom.

- Tényleg haza kéne mennem, hogy megnézzem Sarah-t és Bobot.

- Biztos jól vannak. Hívd fel őket később, ha mindenképp akarod. Könnyedsége ragályos volt, és

a lányt is megfertőzte vele, miközben

kicsomagolták az ebédet, amelyet a férfi a város egyetlen csemegeüzletéből hozott.

- Mindennek tetejébe... - Eltűnt a kamrában, és egy üveg pezsgővel jött vissza. - Tadá!

- Hol szerezted?

- A hűtőszekrényben hűtöttem.

- Van itt hűtő?

- Egy kicsi. Még nem láttad?

- Nem. Sok dolgom volt.

Rámutatott a nagy halom levélre, melyek már csak aláírásra vártak.

- Akkor megérdemelsz egy pohár pezsgőt - mondta Cage, és kihúzta a dugót az üvegből.

A gyöngyöző ital felhabzott, de nem csordult ki. A férfi teletöltött egy papírpoharat. A lány elvette,

mert túl boldog volt ahhoz, hogy visszautasítsa.

- Ezt tényleg nem kéne, Cage.

- Hogyhogy?

- Lehet, hogy nehezedre esik elhinni, de a parókián általában nem szolgálunk fel pezsgőt az ebédhez

- mondta tréfásan. - Nem vagyok hozzászokva.

- Az jó. Lehet, hogy berúgsz, ledobod magadról az összes ruhát, és meztelenül táncolsz majd az

asztal tetején.

Pillantását elgondolkodva végigjáratta Jenny testén, egyértelműen arra utalva, hogy azon töpreng,

milyen látvány nyújtana. A lány zavartan figyelte, ahogy a férfi pezsgőt tölt magának.

- Gyakran csinálod ezt?

- Hogy délben pezsgőt iszom? Nem.

- Akkor honnan tudod, hogy te nem fogsz-e berúgni, ledobálni magadról az összes ruhát, és

meztelenül táncolni az asztal tetején?

Pohara szélét Jennyéhez koccantotta.

- Azért, kedves Jenny - suttogta érces hangon -, mert ha mindketten az asztal tetején lennénk

meztelenül, akkor nem táncolnánk.

A lány gyomra vetett egy hátrabukfencet. Sikerült elszakítania a tekintetét a férfi hipnotizáló

pillantásától, és észrevette, hogy remeg a keze.

- Kóstold meg! - sürgette Cage ugyanolyan rekedtes hangon. Mivel hálás volt, hogy elfoglalhatja

magát valamivel, engedelmeskedett. A pezsgő hideg volt, és csípte a nyelvét. - ízlik?

- Igen - felelte, és még egyet kortyolt az italból.

A férfi feléje hajolt, míg orruk majdnem összeért. A szeme parázslott.

- Mit szólnál...

- Mihez?

- Egy kis forró, fűszeres, füstölt marhahúshoz?

A forró, füstölt marhahús még sosem tűnt ilyen finomnak. Tulajdonkeppen ez volt a

legcsodálatosabb étel, amilyet Jenny valaha is evett. Miközben ebédeltek, Cage mesélt neki az üzletről,

és örült a lány okos és értő kérdéseinek.

Nem tudta rávenni, hogy fél pohárnál többet igyon. Mikor befejezték, a férfi gondosan összeszedte

az üres dobozokat, és visszatette őket a zacskóba.

- Nem mernék szemetelni az irodádban - mondta ferde mosollyal. Miután elment, Jenny még

hosszú ideig maga előtt látta kettejüket meztelenül. Mire gondolt Cage, mikor azt mondta, hogy nem

táncolnának? De igazából tudta. És hosszú ideig még azt is maga előtt látta.

Lassanként kialakult a napok megszokott rendje, bár a férfival az élet mindig tartogatott ösztönös és

terven kívüli dolgokat. Olyan volt, mint lefelé hajózni egy rejtélyes folyón a dzsungelben. Az ember sose

tudhatta, milyen váratlan meglepetéssel találkozik a következő kanyar után.

A férfi apró ajándékokat hagyott neki, amelyeknek nem lett volna jelentőségük, de olyasvalaki

számára, akinek sosem udvaroltak, nagyon is volt.

Munkába állása egyhetes fordulóján kicsi torta várta reggel az asztalán egy gyertyával. Máskor egy

szál vörös rózsát talált a kávéfőző mellett. Egyik reggel, mikor kinyitotta az ajtót, majdnem felsikoltott.

Egy óriási játék mackó vigyorgott rá a székéből az asztal mögül.

Tudta, hogy a városban mindenki róluk pletykál.

A bankpénztárosok teljesen le voltak döbbenve, amikor elkezdte intézni Cage üzleti ügyeit.

Mostanra már hozzászoktak, hogy az ő megbízásából tér be hozzájuk. De látta, hogy csoportba

gyűlnek, mikor elmegy.

A postafőnök, akit már évek óta ismert, még mindig barátságos volt, de most, hogy a gyülekezet

levelezése helyett Cage-ét intézte, úgy nézett rá, hogy bizseregni kezdett a bőre a tekintetétől.

Cage pedig elkezdett rendszeresen templomba járni, ami igazán beindította a városi

pletykagépezetet.

A lány szerette az új munkájával járó kihívásokat, és a második héten már mindent úgy intézett, mint

egy hivatásos titkárnő.

- Hendren Vállalat.

-Jenny, drágám, vedd fel az ünneplő cipődet! - mondta nevetve Cage.

Jenny hallotta a háttérben a fúró zaját.

- Bejött a kút? - sikította.

- Bejött! - kiáltotta a férfi.

Az emberek körülötte már az itallal teli hűtőládákat nyitogatták.

- Édesem, a legpompásabb csirkesültet fogom neked megvenni ebédre, amit csak találunk. Egy óra

múlva ott vagyok.

- El kell intéznem néhány dolgot. Mi lenne, ha valahol a városban találkoznánk?

- Rendben. A Kocsikeréknél fél egykor?

A lány beleegyezett.

Fél egykor azonban Jenny céltalanul bandukolt a város főutcáján, és semmit sem észlelt a

környezetéből. Kábultan megállt a járda közepén, és üresen bámulta a vegyesbolt kirakatában a rikító

árukat.

Cage elhajtott mellette a kocsijával, meglátta, a nevén szólította, dudált, de a lány nem fordult meg.

Nem is hallotta.

A férfi szabálytalanul megfordult, és kisteherautójával beállt az egyetlen szabad parkolóhelyre.

Kiugrott a kocsiból, és odafutott a lányhoz. Csizmája és farmernadrágja szegélye sáros volt.

- Jenny! - kiáltotta kifulladva. - Rossz irányba mész. Nem a Kocsikeréknél beszéltük meg?

A széles mosoly lehervadt az arcáról, amikor a lány megfordult, és üres tekintettel bámult rá. A férfi

riadtan megragadta a karját, és gyengéden megrázta. - Jenny, mi a baj?

- Cage? - suttogta amaz erőtlenül. Behunyta a szemét, majd körülnézett, mintha csak akkor ébredt

volna rá, hogy hol van. - Ó, Cage!

- Úristen, ne ijessz meg ennyire! - A férfi aggódva összeráncolta a homlokát. - Mi történt? Mi a

baj? Rosszul vagy?

Jenny megrázta a fejét, és lesütötte a tekintetét.

- Nem, de nincs kedvem ebédelni menni. Sajnálom. Nagyon örülök a kútnak, de nincs kedvem...

-Hagyd abba a mentegetőzést! Pokolba az ebéddel! Mondd el, mi történt veled! - Jenny

megtántorodott, mintha mindjárt elájulna. A férfi elkapta, s a mellkasához szorítva szitkozódott,

idiótának és ostobának érezte magát. - Gyere, drágám! Menjünk be a kávéházba! Veszek neked egy

kólát.

Egy fél háztömbnyit sétáltak a kávéházig. Jenny valósággal beesett az ajtón, miközben a férfi

odakiáltott a pincérnőnek a pultnál:

- Hazel, két kólát, légy szíves!

Cage nem vette le a szemét Jennyről, de a lány nem nézett rá. A kezét bámulta, amely

összekulcsolva feküdt az asztalon. Hazel letette eléjük a jeges italt.

- Hogy vagy, Cage?

- Jól - mormolta szórakozottan a férfi.

Hazel vállat vont, és visszasétált a pénztárhoz. Az emberek azt beszélték, hogy Cage Hendren

megváltozott az öccse halála óta. Azt mondják, úgy körüldongja a Fletcher lányt, mint a méh a

mézesbödönt. Nos, úgy

látszik, a pletykák egy része igaz volt. Hazel mindig számíthatott Cage-re, ha egy félórácskát évődni

szeretett volna. A férfi ma annyira el volt foglalva Jenny Fletcherrel, és úgy bámulta, mintha bármikor

köddé válhatna, ha leveszi róla a szemét.

- Jenny, idd meg a kóládat! - mondta Cage, és közelebb csúsztatta hozzá a poharat. - Olyan

sápadt vagy, mint egy kísértet. - A lány engedelmesen kortyolt egyet a szívószálon keresztül. - Most

mondd el, mi a baj!

A férfinak úgy tünt, mintha órák teltek volna el, míg a lány lehajtott fejjel hallgatott. Már kezdte

elveszíteni a türelmét, amikor Jenny végre felemelte a fejét.

Szeme könnyesen csillogott. Két könnycsepp kibuggyant, és végigszaladt az arcán.

- Cage! - suttogta rekedten, és egy kis szünetet tartott, hogy vegyen egy mély lélegzetet. - Terhes

vagyok.

7. FEJEZET

Cage úgy érezte, mintha gyomron vágták volna. Sárgásbarna szemeivel üresen nézett maga elé.

Nagyokat nyelt, máskülönben teljesen mozdulatlanul ült. Tekintetét Jenny arcára emelte.

- Terhes?

A lány bólintott.

- Most jövök az orvostól. Gyermeket várok. A férfi nedves tenyerével a térdére ütött.

- Nem tudtál róla? -

- Nem.

-Nem voltak jelei?

- Nem nagyon.

- Nem maradt ki a havi vérzésed?

A lány arcát forróság öntötte el, és lehorgasztotta a fejét.

- De igen, de azt hittem, Hal halála és az azt követő zűrzavar miatt volt. Nem gondoltam volna...

Ó, nem is tudom - mondta, és fejét ernyedten a kézfejére hajtotta. - Cage, most mihez kezdjek?

Mihez kezdjen? Menjen el vele most rögtön, és házasodjanak össze! Gyermekük lesz! A fenébe is!

Egy kisbaba!

Cage-et öröm járta át. Fel akart állni és ujjongani, ki akarta rohanni az utcára, hogy megállítsa a

forgalmat, és mindenkinek elmondja: apa lesz.

De látta Jenny csüggedt testtartását, hallotta halk sírását, és tudta, hogy nem mutathatja ki az igazi

érzelmeit. Nem vallhatta be, hogy tőle van a gyerek, mert Jenny megvetné, pont amikor kezdett bízni

benne.

Ez talán a büntetés azokért a bűnökért, amelyeket a neve mellé írtak? Mindig megtette a szükséges

óvintézkedéseket, hogy az elszórt magokból ne születhessen nem várt gyermek. Gondoskodott róla,

hogy minden nő, akivel együtt volt, tudjon ezekről az óvintézkedésekről, így később nem vádolhatták

meg véletlen balesettel.

Most pedig, amikor vállalni akarta az apaságot, nem lehetett. Nem adatott meg neki az a kiváltság,

hogy magáénak vallhassa a gyermeket, akinek az a nő az anyja, akit szeret, és mindig is szeretett.

Isten csúnya játékot űzött.

Mondd meg neki, mondd meg most - suttogta belül egy hang.

Akarta. Mennyire vágyott rá, hogy a karjaiba vegye, és biztosítsa róla, nincs oka sírni. Be akarta

vallani, hogy szereti őt és a gyermekét is -igen, az ő gyermekét és meg akarta ígérni neki, hogy

gondjukat fogja viselni, amíg csak él. Önző módon ezt akarta tenni.

De nem tehette. Elég lesújtó volt a lány számára maga a tény, hogy terhes. Nem okozhat neki még

nagyobb szenvedést azzal, ha most elmondja neki a teljes igazságot. Most meg kell elégednie azzal,

hogy a barátja lehet.

- A sírás nem segít, Jenny.

Odanyújtott neki egy zsebkendőt. A lány megtörölte a szemét, és félénken körülnézett. Egyedül

voltak a kis kávézóban. Hazel elmélyülten olvasgatott egy moziújságot.

- Mindenki azt fogja gondolni, hogy ócska kis nő vagyok. És Hal... Lehajtotta a fejét, ha arra

gondolt, mit fognak most hinni a fiatal lelkészről.

- Senki sem fogja azt mondani, hogy Jenny Fletcher ócska kis nő. -Cage megpörgette a szívószálat

a kólájában, és már előre bűnösnek érezte magát azért, hogy befolyásolni próbálja. Megköszörülte a

torkát. -Nem tudtam, hogy ilyesfajta kapcsolat volt köztetek.

- Nem is volt. - Olyan halkan beszélt, hogy a férfinak át kellett hajolnia az asztal fölött, hogy hallja. -

Egészen a távozása előtti éjszakáig. -Felemelte a fejét, és látta, hogy Cage átható tekintettel

tanulmányozza. A lankadatlan figyelem miatt még kellemetlenebb volt a témáról beszélnie, ezért

akadozó hangon folytatta. - Emlékszel, mikor azt mondtad, próbáljam megakadályozni, hogy elmenjen?

Nos, én megpróbáltam - mondta reszketeg mosollyal. - De nem sikerült.

- Mi történt?

Cage-nek nehezére esett a beszéd, mert gombóc volt a torkában. De tudni akarta, hogyan érzett a

lány azzal az éjszakával kapcsolatban. Nem volt tisztességes, hogy mindenáron szóra akarta bírni, de

tudnia kellett.

- Felkísért az emeletre. Én... - Lesütötte a szemét, és vett egy apró lélegzetet. - Könyörögtem

neki, hogy ne menjen el. De nem lehetett megingatni. Aztán megpróbáltam az ágyamba csalni. De

otthagyott.

- Akkor nem értem...

- Valamivel később visszajött, és akkor... szeretkeztünk. Pillanatokig mindketten hallgattak, és a

saját gondolataikba mélyedtek.

Jenny visszagondolt arra, mekkora öröm töltötte el, amikor kinyílt az ajtó, és meglátta a keskeny

fénycsíkban Hal körvonalát. Cage ugyanerre gondolt, csak a saját szemszögéből. Jenny könnyes arccal

felült az ágyban.

- Ez volt az első alkalom, hogy te...

- Az első és egyetlen. Nem hittem, hogy egy alkalomtól is teherbe lehet esni. - Megrángatta a

papírszalvétát, amely teljesen elázott a nedves pohár alatt. - Tévedtem.

- És jó volt, Jenny? - A lány a szemébe nézett. - Úgy értem, mivel még szűz voltál - vágta gyorsan ki

magát Cage -, nem fájt?

- Egy kicsit, először - mondta a lány titokzatos Mona Lisa-mosollyal, amitől Cage-nek összeszorult

a szíve. Aztán Jenny egyenesen a szemébe nézett. - Csodálatos volt, Cage. A legjobb dolog, ami valaha

történt velem. Sosem éreztem még azt a fajta közelséget egy másik emberi lényhez. És bármi történjék

is, sosem fogom megbánni, amit aznap éjjel tettem.

Most Cage-en volt a sor, hogy lesüsse a tekintetét. Veszélyesen közel állt a síráshoz. Torkát

fojtogatták az érzelmek. Egész belsője megtelt velük. Magához akarta ölelni a lányt, hogy érezze, ahogy

puha, meleg teste az övéhez simul. Be akarta vallani neki, hogy pontosan tudta, hogyan érez, mert ő is

ugyanazt élte át.

- Akkor most körülbelül...

- A negyedik hónapban vagyok - fejezte be Jenny a mondatot.

- És nem tapasztaltál még semmi kellemetlen tünetet?

- Most, hogy tudom, mi a helyzet, már felismerem őket. Azelőtt nem figyeltem rá. Fáradt és

kedvetlen voltam. Mikor visszajöttünk Montericóból, leadtam pár kilót, de aztán vissza is szedtem. A

melleim... - Megakadt a mondat közepén, és félénk pillantást vetett a férfira.

- Gyerünk, Jenny! - biztatta a fiú gyengéden. - Mi van a melleiddel?

- Hát, olyan lágyak és bizsergők lettek, tudod.

- Nem, nem tudom - mosolygott hamiskásan Cage.

- Honnan tudhatnád? - nevette el magát a lány. Jó érzés volt nevetni, de hirtelen eltakarta a száját.

- Nem tudom elhinni, hogy ilyen komoly dolgon viccelődöm.

- Mi mást tehetnél? Amellett pedig szerintem most ünnepelni kellene, nem sírni. Nem mindennap

történik meg az emberrel, hogy megnyit egy olajkutat, és ráadásul megtudja, hogy... nagybácsi lesz.

A lány átnyúlt az asztalon, és megszorította a kezét.

- Köszönöm, hogy így érzel, Cage. Mikor kijöttem a rendelőből, teljesen megdöbbentem. Nem

tudtam, hová menjek és kihez forduljak. Magányosnak és elveszettnek éreztem magam.

- Nem kell így érezned, Jenny. Hozzám bármikor fordulhatsz. Bármiért.

- Értékelem a hozzáállásodat.

Bárcsak tudta volna, igazából hogy is áll a dologhoz! Hihetetlenül boldog és hihetetlenül szomorú

volt. Gyereke lesz, de senki sem tudhatja, hogy az övé. Még az anyja sem.

- Mik a terveid?

- Nem tudom.

- Gyere hozzám feleségül!

A lánynak a döbbenettől elakadt a szava. Kifejezéstelen tekintettel bámult rá, míg próbálta

lecsillapítani szíve dobogását, amely úgy vert a mellkasában, mint egy énekesmadár a kalitkában. Tudta,

hogy a férfit csak a sajnálat vezeti, vagy talán a családi összetartás, de elkeseredettségében, hogy

megragadja az ajánlattal járó biztonságot, kísértésbe esett, hogy igent mondjon. Természetesen ez

nevetséges gondolat volt.

- Nem lehet.

- Miért?

- Ezer ok szól ellene.

- És egy nagyon jó mellette.

- Cage, nem engedhetem, hogy ezt tedd. Tönkretennéd az életed miattam és a gyerekem miatt?

Soha. Köszönöm, nem.

- Kérlek, hadd döntsem el én, hogy mitől megy tönkre az életem! -Megragadta a lány kezét. -

Megszökjünk ma este, vagy várjunk holnapig? Bárhová elmegyek veled nászútra, ahová csak akarod.

Kivéve Montericóba - tette hozzá vigyorogva.

A lány tekintete ellágyult, szemében könnyek csillogtak.

- Te tényleg csodálatos vagy, tudod?

- Ezt szokták mondani.

- De nem mehetek hozzád, Cage.

- Hal miatt? - kérdezte elkomorodó arccal.

- Nem. Nem csak miatta. Magunk miatt sem. Rossz okokból házasodnánk össze. Jenny Fletcher és

Cage Hendren. Micsoda vicc!

- Már nem kedvelsz? - kérdezte a fiú, és minden bubáját belesürítette a mosolyába.

A lány visszamosolygott rá.

- Tudod, hogy nem erről van szó. Nagyon kedvellek.

- Elcsodálkoznál, ha tudnád, hány házaspárt ismerek, akik ki nem állhatják egymást. Jobb

helyzetből indulnánk, mint a legtöbben.

- De egy feleség meg egy gyerek aligha illik az életstílusodhoz.

- Majd változtatok az életstílusomon.

- Nem engedhetem, hogy ekkora áldozatot hozz.

Cage meg akarta rázni, és rá akart kiáltani, hogy nem hozna semmiféle áldozatot. De most hagynia

kellett, hogy levegőhöz jusson. Időre van szüksége, hogy hozzászokjon a gondolathoz, hogy gyereke

lesz, mielőtt fontolóra venné, hogy férjhez megy egy szoknyabolondnak tartott férfihoz. De csak

átmenetileg teheti félre a dolgot. Senki és semmi sem gátolhatja meg, hogy feleségül vegye, örökre

magához kösse, és a gyermeket szeretetben nevelje.

- Ha tehát összetöröd a szívem, és visszautasítasz, akkor mihez akarsz kezdeni?

- Továbbra is dolgozhatok nálad? A férfi összeráncolta a homlokát.

- Ezt kérdezned kell?

- Köszönöm, Cage - mormolta komolyan.

Hátradőlt, és öntudatlanul végigsimított a hasán, amely még lapos volt. Pokolian sovány - gondolta

Cage. Lehetséges volna, hogy a gyereke a hasában növekszik?

Olyan kicsi volt. Majdnem felnyögött, mikor arra gondolt, hogy benyomakodott abba a sima

hüvelybe. Akkor imádta, hogy olyan szűk, de most aggasztotta. Mi lesz, ha nem tudja megszülni a

kicsit?

Tekintete a melleire vándorolt. Nem voltak észrevehetően nagyobbak, de éretten teltnek hatottak.

Kerekek és nőiesek voltak, és semmire sem vágyott jobban, mint hogy lágyan kényeztesse őket, és

elhalmozza szerető csókokkal.

- A szüleidnek meg kell tudniuk.

A férfi vonakodva elszakította tekintetét a melléről, gondolatait pedig a vágyképektől.

- Szeretnéd, hogy én mondjam el nekik?

-Nem. Ez az én dolgom. Bárcsak tudnám, hogyan fogadják majd a hírt!

- Hogyan fogadnák? El lesznek ragadtatva. - Borzasztóan nehezére esett, de hozzátette: - Lesz egy

élő örökségük Haltől.

A lány a gyűrött szalvétát babrálta, amely mostanra már szinte cafatokra szakadt.

- Talán. Bár nem hiszem, hogy ilyen egyszerű lesz. Ok nagyon erkölcsös emberek, Cage. Ezt nem is

kell neked magyaráznom. Számukra teljesen egyértelmű, hol van a határ helyes és helytelen között. Az

ő gondolkodásmódjuk szerint az erkölcs területén nincsenek szürke foltok.

- Az apám egész életében Isten kegyelméről és megbocsátó szeretetéről prédikált. - Megfogta a

lány kezét. - Nem fognak elítélni, Jenny. Biztos vagyok benne.

A lány azt kívánta, bárcsak ő is ennyire biztos lenne ebben, de azért úgy mosolygott a férfira, mintha

így volna. ^ Mielőtt távoztak, Cage megitatott Jennyvel egy csokoládés italt, mert, mint mondta, most

sokkal fontosabb felszednie néhány kilót és megerősödnie, mint valaha. Koccintottak az olajkútra és a

kisbabára.

- Lehet, hogy osztoznom kell a macimon a kicsivel - mondta a lány, miközben egymás kezét fogva

kisétáltak a kávézóból.

Cage rámosolygott, majd odakísérte a kocsijához, és kinyitotta előtte az ajtót. - Menj haza, és

szundíts egyet!

- De még csak egy fél napot dolgoztam! - tiltakozott Jenny.

- Ma délután pihenj! Este majd felhívlak, hogy mi újság.

- Addigra elmondom Bobnak és Sarah-nak a hírt.

- Ugyanúgy el lesznek ragadtatva a kisbabától, mint én.

Ez persze lehetetlen volt. Senki nem örülhetett annyira, mint ő. Úgy érezte, szétfeszíti a vágy, hogy

elmondhassa, mennyire boldog, menynyire szereti őt, és mennyire szereti a gyermeküket.

Hallgatni kényszerült, de nem bírt ellenállni a kísértésnek, hogy megölelje Jennyt. Magához húzta, és

a lány nem ellenkezett. Szorosan egymáshoz simulva álltak fényes nappal, és nem vettek tudomást sem

a körülöttük zajló dolgokról, sem a kíváncsi tekintetekről.

A lány hallotta, hogy Cage szíve hevesen ver. Testéből melegség áradt. A férfi olyan fontossá vált a

számára, hogy szinte elbátortalanodott miatta. De szüksége volt egy barátra, és Cage még sosem hagyta

cserben. így hozzá fordult erőért és támogatásért. Élvezte a nap, a szél és a fűszeres arcvíz illatát, ami

olyan jellegzetesen a férfihoz tartozott.

Cage a karjában ringatta, és élvezte, ahogy telt mellei a mellkasához nyomódnak. Ajkával hosszú

csókot nyomott a feje búbjára, amely igazából nem is csók volt. Pokolian fájt, amiért nem köszönhette

meg neki, hogy gyermekkel ajándékozza meg. Nem tehette a hasára a kezét, hogy bolondos dolgokat

mondjon a benne rejtőző kisbabának. Nem cirógathatta meg a melleit, és nem mondhatta meg neki,

mennyire vágyik rá, hogy lássa, ahogy a kicsit táplálják. És ami a legrosszabb volt, nagyon fájt, hogy el

kellett most engednie.

De végül megtette.

- ígérd meg, hogy lefekszel, amint hazaérsz!

- Megígérem.

Betuszkolta a lányt a vezetőülésre, és megvárta, míg bekapcsolja a biztonsági övét.

- Hogy megvédjen téged meg a kisbabát az olyan vezetőktől, mint én - mondta némi öngúnnyal.

- Köszönök mindent, Cage.

Figyelte, ahogy a lány elhajt, és kíváncsi volt, akkor is megköszönte volna-e, ha tudta volna, hogy ő

a felelős ezért helyzetért.

Cage nem sokkal hét óra után érkezett meg a parókiára.

Miután Jennyt hazaküldte, a délután fennmaradó részét a fúróhelyen töltötte. Akármilyen elfoglalt

volt is, a lány egy pillanatra sem ment ki a fejéből. Aggódott miatta, a lelki és fizikai állapota miatt, és

amiért be kell vallania a szüleinek, hogy gyermeket vár.

Kívülről a parókia úgy nézett ki, mint mindig. Jenny kocsija a szüleié mellett parkolt. A konyhában és

a nappaliban égett a villany. Cage azonban ösztönösen érezte, hogy valami nincs rendjén.

Kopogott a bejárati ajtón, majd kinyitotta.

- Sziasztok! - kiáltotta, és hívás nélkül belépett. Bob és Sarah egymás mellett ültek a nappaliban.

- Szervusz, Cage! - mondta apja minden lelkesedés nélkül.

Sarah nem szólt semmit. Egy zsebkendőt csavargatott a mutatóujja körül.

- Hol van Jenny?

Bobnak láthatólag nehezére esett a beszéd, mert többször is nyelnie kellett. Mikor végre sikerült

megszólalnia, szűkszavúan csak ennyit mondott:

- Elment.

Cage-et harag és félelem töltötte el.

- Elment? Hogy érted, hogy elment? Hiszen itt a kocsija! Bob végighúzta a kezét az arcán, amitől

vonásai eltorzultak.

- Úgy döntött, elmegy. Semmit sem vitt magával, csak a ruháit.

Cage sarkon fordult, és kettesével szedve a fokokat felrohant a lépcsőn, mint ahogy gyerekkorában

tette. Ezzel megszegte az otthoni szabályokat, de sem akkor, sem most nem volt rájuk tekintettel.

- Jenny?

A lány nem volt a szobájában. Odaugrott a kis fülkéhez, és feltépte az ajtaját. Néhány ruhadarabtól

eltekintve az összes akasztó üres volt. Az üres fiókok szintén arról tanúskodtak, hogy Jenny elment.

- A fenébe! - üvöltötte, mint egy megsebzett oroszlán, és lerobogott a lépcsőn. - Mi történt? Mit

tettetek? Mit mondtatok neki? - faggatta a szüleit. - Beszélt nektek a kisbabáról?

- Igen - felelte Bob. - Meg voltunk döbbenve.

- Megdöbbenve? Megdöbbenve! Megtudtátok, hogy Jenny az első unokátokat várja, és erre

csupán annyit válaszoltok, hogy meg vagytok döbbenve?

- Azt állítja, hogy Haltól van.

Ha az apján kívül más férfi merte volna becsmérelni Jenny tisztességét és erényét, Cage megragadta

volna a gallérjánál, és alaposan elverte volna. így azonban csupán mély, morgó hang tört elő a torkából,

és fenyegetően előrelépett. Ebben a pillanatban nem számított, hogy valóban nem Haltől volt a gyerek.

Jenny úgy tudta, ő az apa. Azt hitte, a teljes igazságot mondja.

- Ti ebben kételkedtek?

- Persze hogy kételkedünk - szólalt meg most első ízben Sarah. - Hal nem követett volna el egy

ilyen... ilyen... ilyen bűnös dolgot. Főként nem azon az éjszakán, mielőtt Közép-Amerikába ment, mint

ahogy ő állítja.

- Lehet, hogy meglepetésként ér téged, anya, de Hal elsősorban férfi volt, és csak másodsorban

hittérítő.

- Ezzel azt akarod mondani...

- Azt akarom mondani, hogy ugyanúgy volt berendezve, mint Ádám óta minden más férfi.

Ugyanazok az ösztönök. Ugyanazok a vágyak. Csupán azon csodálkozom, hogy olyan sokáig várt,

hogy ágyba vigye Jennyt.

- Cage, az ég szerelmére, fogd be a szád! - sziszegte Bob, és felállt, hogy szembenézzen a fiával. -

Hogy mersz ilyen durván beszélni az édesanyáddal?

- Rendben - felelte a fiú, és öklével a levegőbe ütött. - Egy fikarcnyit sem érdekel, mit gondoltok

rólam, de hogy kergethettétek el Jennyt egy ilyen nehéz időszakban?

- Nem kergettük el. O döntött úgy, hogy elmegy.

- Biztosan mondtatok valamit, ami arra késztette, hogy ilyen döntő lépésre szánja el magát. Mi volt

az?

- Azt várta, hogy elhiggyük, hogy Hal... ilyet tett - válaszolta Bob. -Anyád és én elismertük, hogy

lehetséges. Ahogy rámutattál, az öcséd férfi volt. De ha így történt, akkor biztos elcsábította, neki pedig

nem volt ereje ellenállni.

Cage igazából tényleg nem tudta felfogni, hogy hogyan tudta Hal aznap éjjel visszautasítani a lányt. O

sosem volna képes rá, még akkor sem, ha utána megnyílna a pokol, hogy elnyelje.

- Bárhogy is történt, szerelemből történt. Ez mindenesetre igaz volt.

-Elhiszem. De akkor is - mondta Bob, makacsul rázva a fejét -, Hal nem hagyta volna, hogy bánni is

eltérítse a küldetésétől, hacsak minden eszközt bevetve meg nem kísértették. És lehetséges, hogy még

mindig meg volt zavarodva, vagy bűntudatot érzett amiatt, amit tett, amikor Montericó-ba ment. Talán

ezért nem volt elég óvatos, így elfogták, és megölték.

- Úristen! - zihálta Cage, és hátratántorodott a falnak, mintha egy hatalmas ütés érte volna. A

szüleire bámult, és azon töprengett, hogyan származhat ettől a két álszent, szűklátókörű, önkényesen

ítélkező embertől.

- Ezt mondtátok Jennynek? Őt hibáztattátok Hal halála miatt?

- Ő a hibás - mondta Sarah. - Hal meggyőződései olyan szilárdak voltak, hogy biztos mindent

bevetett, hogy elcsábítsa. El tudod képzelni, mennyire becsapottnak érezzük magunkat? Úgy neveltük

fel, mintha a saját lányunk lett volna. Hogy így hátba támadjon minket... hogy törvénytelen gyereket

szüljön... Ó, Istenem, ha arra gondolok, hogy mennyit árt ezzel Hal emlékének! Mindenki szerette és

csodálta őt. Ez mindent romba fog dönteni, amiért küzdött.

Sarah szája keskeny, fehér vonallá szűkült, és elfordította a fejét. Cage-et kételyek gyötörték. Szülei

Jennyt hibáztatták Hal halála miatt, mert azt hitték, elcsábította a fiukat. Hal haláláért egyedül csak saját

maga felelős, mert senki nem vonta el a figyelmét, és nem érzett bűntudatot a lánnyal töltött

szenvedélyes éjszaka miatt. Most felmenthetné a lányt ez alól a vád alól, ha bevallaná nekik, hogy Jenny

vele volt. De ha elítélték Jennyt azért, hogy Hallel töltötte az éjszakát, megköveznék érte, ha

megtudnák, hogy ővele volt.

Szülei hozzáállása elborzasztotta. Biztosította Jennyt, hogy örülni fognak a kisbabának, ehelyett

elítélték és megvetették érte. Az arcukba akarta vágni, hogy képmutatóak, de nem volt rá ideje. És

minek is erőlködne? Ami őt illeti, a szüleit veszett ügynek tekintette. Most már csak egy cél lebegett a

szeme előtt: megtalálni Jennyt.

- Hova ment?

- Nem tudjuk - felelte Bob olyan hangon, ami világossá tette, hogy nem is érdekli. - Hívott egy

taxit.

- Sajnállak titeket - mondta Cage, és elviharzott.

- Mennyi ideje?

- Nos, lássuk csak. - A bütykös ujj végigvándorolt az indulási időket feltüntető oszlopon, majd a

felsorolt városok nevein. - Mintegy harminc perce. Hat ötvenkor kellett elindulnia, és hajói emlékszem,

nem késett.

- Megáll valahol?

Az alkalmazott a buszállomáson még egyszer végignézte a menetrendet olyan kínos aprólékossággal,

hogy Cage-et az őrületbe kergette vele. Hát nem tud ez az ember semmit anélkül, hogy belenézne abba

az átkozott táblázatba?

Miután beszélt a város egyetlen taxitársaságának vezetőjével és megtudta, hogy Jennyt a parókiáról

a buszállomásra vitték, Cage őrült tempóban odaszáguldott. Miután röviden szemrevételezte az

elhanyagolt várótermet, meggyőződött róla, hogy a lány már nincs ott. Csupán egyetlen jegyet adtak el

egy fiatal nőnek, akire illett Jenny személyleírása. Egy egyszeri utazásra szóló jegyet Dallasba.

- Nem. Nincs megálló. Egészen Abilene-ig nincs.

- Melyik úton mennek?

Mire a kimerítő útbaigazításnak vége lett, Cage már rohant is az ajtó felé. Sebességbe tette a

Corvette-et, de amikor a benzinszintmérőre nézett, szitkozódni kezdett. Még negyven mérföldet sem

tudna megtenni annyi üzemanyaggal, amennyi a tankban volt. Lekanyarodott a legelső benzinkútnál, és

megtöltötte a tankot olyan gyorsan, amennyire csak a cső engedte.

- Csak ötvendollárosod van? - siránkozott a benzinkutas. - Cage, gyakorlatilag az összes aprót oda

kell adnom, ami a kasszában van.

- Sajnálom. Nincs nálam kisebb címlet, és sietek.

A fenébe is, de jólesett volna most egy cigaretta! Miért ígérte meg Jennynek, hogy abbahagyja?

- Találka? - kacsintott kéjsóváran a benzinkutas. - Szőke vagy barna ma este?

- Amint már mondtam, én...

- Igen, sietsz, tudom, tudom - mondta amaz, és ismét kacsintott. - O van annyira begerjedve, vagy

te? Nos, lássuk, mit tehetünk! - Szemüvege fölött belenézett a kasszába. - Van itt egy húszas. Nem,

egy tízes. Meg egy ötös.

Talán az egész istenverte várost elkábították valamivel, ami teljesen az agyukra ment? Mindenkiből

tiszta idióta lett!

- Tudod mit, Andy? Tartsd magadnál a visszajárót, később majd visz-szajövök érte!

- Ennyire türelmetlen vagy? - kiáltotta a távozó férfi után, akinek már csak a hátát látta. - Nagyon

különleges lány lehet.

- Az - felelte Cage, miközben becsúszott a Corvette volánja mögé. Másodpercekkel később hátsó

lámpáinak fénye beleveszett a sötétségbe.

Jenny nem próbált már ellenállni a busz hintázó mozgásának, hanem engedte, hogy a teste vele együtt

ringjon. Csaknem megnyugtató volt. Egyhangúsága lecsillapította, és elterelte a gondolatait a jövőről.

Milyen jövőről? Ilyesmi nem létezett a számára.

Hendrenék szemében egyszerű volt a képlet. Ő volt Jezabel, aki megkísértette szentté avatott fiukat,

és megpróbálta eltántorítani a hivatásától azzal, hogy teherbe ejttette magát vele.

Szúrós könnycseppek öntötték el a szemét, de nem adta meg magát nekik. Lehunyta a szemhéját,

fejét hátrahajtotta az ülés támlájára. Azt kívánta, bárcsak el tudna aludni. De ez lehetetlen volt. Zsongott

a feje, az utasok körülötte pedig egyre nyugtalanabbak és hangosabbak lettek.

- Nézzék már!

- Egy ámokfutó.

- Látja vajon a sofőr?

- Mit képzel, mi ez, az indianapolisi ötszázas?

Jenny kíváncsi lett, mi kötötte le ennyire a figyelmüket, ezért kikémlelt az ablakon. Nem látott

semmit, csupán a saját képmását az ablaküvegen, és mögötte egy homályos, fekete foltot. Aztán

meglátta a sportkocsit, ahogy a busz mellett csúszkált, és veszélyesen közel hajtott a hatalmas

kerekekhez.

- Ez egy őrült - motyogta valaki, mire Jenny szemei kitágultak, és leesett az álla a felismeréstől.

- Ó, ne! - lehelte.

A busz hirtelen megbillent, ahogy a sofőr a fékre taposott, és az útpadkára kormányozta a járművet.

- Hölgyeim és uraim! - mondta a kormánykerék mellé szerelt mikrofonba. - Elnézést a

késlekedésért, de be kellett iktatnom egy menetrenden kívüli megállót e miatt a nyilvánvalóan ittas

vezető miatt, aki le akar minket szorítani az útról. Megpróbálok a lelkére beszélni, mielőtt mindnyájan

meghalunk miatta. Őrizzék meg a nyugalmukat! Hamarosan folytatjuk az utunkat.

Néhány utas előredőlt az ülésen, hogy jobban lásson. Jenny összehúzta magát, miközben hevesen

zakatolt a szíve. A sofőr kinyitotta az önműködő ajtót, és fel akart állni a székéből. Mielőtt azonban

megtehette volna, az „őrült" egy ugrással a buszon termett.

-Kérem, uram - könyörgött a sofőr, aki nyilvánvalóan aggódott az utasok biztonságáért. Felemelt

kezével tétova mozdulatot tett. - Mi csak ártatlan emberek vagyunk, és...

-Nyugalom! Nem vagyok rabló! Nem akarok senkit sem bántani. Csak meg akarom szabadítani

önöket az egyik utasuktól. - Cage tekintete lázasan végigpásztázta az utasokat. Jenny csendesen és

nyugodtan ült a székében. A férfi elindult a folyosón. - Elnézést a kellemetlenségért -mondta

barátságosan az egyik utasnak, aki riadtan figyelte. - Csak egy perc az egész, ígérem. - Mikor

megpillantotta a zsákmányát, megállt, és megkönnyebbülten felsóhajtott. - Szedd össze a dolgaidat,

Jenny! Visszajössz velem!

- Nem megyek, Cage. Mindent megmagyaráztam egy levélben, amelyet még az indulás előtt

feladtam. Nem kellett volna utánam jönnöd!

- Nos, megtettem, és nem akarom, hogy eredménytelenül végződjön az utam. Na, gyere!

-Nem.

Mindenki őket figyelte.

Cage, mint mikor egy szülő megtalálja elszökött gyerekét, bosszankodva csípőre tette a kezét.

- Rendben van. Ha ki akarod teregetni a szennyest ezek előtt a kedves emberek előtt, felőlem

megteheted, de jobban tennéd, ha meggondolnád, mielőtt belemerülnénk a szaftos részletekbe.

Jenny körbejáratta a tekintetét az utasokon, akik leplezetlen kíváncsisággal figyelték.

- Mit csinált, mama? - kérdezte vékony hangon egy kislány. - Valami csúnya dolgot?

- Mi legyen, Jenny?

- Nem kell vele elmennie sehová, hölgyem - szólalt meg Cage háta mögül a lovagias sofőr. Nem

engedhette, hogy azt mondják, hagyta, hogy egy brutális férj lehurcolja szerencsétlen áldozatát az ő

buszáról.

Jenny Cage-re nézett. A férfi összeszorította az állkapcsát, szeme sárga tűzzel égett. Olyan

rendíthetetlennek tűnt, mint egy szikla. Nem fog meghátrálni, Jenny pedig nem akarta, hogy veszekedés

törjön ki miatta a buszon.

- Rendben van. Megyek. - Kioldalazott a folyosóra, miután felvette kicsiny bőröndjét. - Van egy

másik táskám a csomagtartóban - mondta kedvesen a sofőrnek, és érezte, hogy a buszon minden

tekintet rászegeződik.

Mindhárman kiléptek,- a sofőr pedig kinyitotta a csomagtartót. Mikor átnyújtotta a bőröndjét,

megkérdezte:

- Biztos benne, hogy el akar menni vele? Ugye nem fogja bántani?

- Nem, dehogy. Szó sincs ilyesmiről. Nem akar bántani - biztosította mosolyogva.

Miután zord pillantást vetett Cage-re, és morgott valamit a megrögzött ámokfutókról, a sofőr

visszamászott a buszra. Egy pillanattal később ajár-mű nagy zajjal visszakanyarodott az országútra, az

utasok pedig a nyakukat nyújtogatták, hogy lássák a két embert, akiket ott hagytak az út szélén.

Jenny mereven szembefordult a férfival. A bőröndjeit határozott mozdulattal a földre dobta.

- Nos, ez aztán meglepő mutatvány volt, Mr. Hendren. De mégis mit akart vele?

- Pont azt, ami történt. Hogy leszállj a buszról, és ne szaladj el, mint egy megriadt nyuszi.

- Nos, lehet, hogy az vagyok - kiáltotta Jenny, és szabad folyást engedett a könnyeknek, melyek a

parókián történt jelenet óta gyülekeztek benne.

- Mit akartál tenni, Jenny? Elfutni Dallasba, és elvetetni a gyereket?

A lány keze ökölbe szorult.

- Alávaló dolog ilyet még csak feltételezni is!

- Hát akkor? Mi volt a szándékod? Meg akartad szülni a kicsit, és aztán lemondani róla?

-Nem!

- Elrejteni? - Cage egy lépést előrelépett. Rendkívül fontos volt, mit válaszol a lány a következő

kérdésre. - Nem akarod a gyereket, Jenny? Szégyelled?

-Nem, nem! - nyögött fel a lány, és mindkét kezét a hasára tette. -Hogyne akarnám! Már most

szeretem.

Cage megkönnyebbülten leeresztette a vállát, de hangjában még mindig némi ingerültség bujkált.

- Akkor miért futottál el olyan rémülten?

- Mi mást tehettem volna? A szüleid nyilvánvalóvá tették, hogy többé nem akarnak látni.

- Na és?

- Na és? - Jenny a karjával abba az irányba mutatott, amerre a busz elhajtott. - Nem mindenki elég

bátor vagy őrült ahhoz, hogy üldözőbe vegyen egy buszt. Vagy éppen kilencven mérföldes sebességgel

száguldozzon az országúton egy motoron. Nem tudok olyan lenni, mint te, Cage. Te egy fikarcnyit sem

törődsz vele, mit gondolnak rólad az emberek. Úgy viselkedsz, ahogy jónak látod. - Kezét a mellkasára

tette. - Én nem ilyen vagyok. Én igenis törődöm vele, hogy mit gondolnak az emberek. És félek.

- Mitől? - kérdezte a férfi, harciasan előretolva az állát. - Egy kicsinyes gondolkodású emberekkel

teli várostól? Hogyan tudnának ártani neked? Mi a legrosszabb dolog, amit tehetnek? Hogy pletykálnak

rólad? Megvetnek? Na és? Jobban megvagy azok nélkül, akik így gondolkodnak. Attól tartasz, hogy

besározod Hal nevét? Már a gondolatát is gyűlölöm, hogy néhány képmutató megvetéssel fog

visszaemlékezni rá. De Hal meghalt. Sosem fog tudomást szerezni róla. És a munka, amit elkezdett,

folytatódni fog. Te magad gondoskodtál erről, amikor beindítottad azt az adománygyűjtő hálózatot. Az

Istenért, Jenny, ne legyél olyan kegyetlen magadhoz! Saját magad ellensége vagy.

- Szerinted mihez kezdjek? Menjek vissza, és dolgozzak továbbra is az irodádban?

- Igen.

- És hivalkodjak az állapotommal?

- Légy büszke rá!

- Szüljem meg a gyermekem úgy, hogy tudom, egész életében meg lesz bélyegezve?

Cage ujjával a lány hasára bökött.

- Bárki, aki erre a gyerekre bármit mondani mer azon kívül, hogy csodálatos, az életét kockáztatja.

Jenny majdnem elnevette magát ezen a kedves vadságon.

- Te nem leszel mindig ott, hogy megvédd. Nem lesz könnyű ennek a kisgyereknek egy olyan

városban felnőni, ahol mindenki ismeri a születése körülményeit.

-Nem lenne könnyű egy nagyvárosban sem felnőnie, ahol még az anyja sem ismer senkit. Kihez

fordulnál, ha segítségre lenne szükséged, Jenny? La Botában legalább minden ellenséges arc, akivel

találkozol, ismerős lesz.

A lány gyűlölte bevallani, mennyire megrémítette a gondolat, hogy egy másik városba költözzön pénz

nélkül, munka és szállás nélkül, barátok és rokonok nélkül.

- Nem volna ideje a sarkadra állni, Jenny? A lány felkapta a fejét.

- Mire gondolsz? - kérdezte keményen.

- Tizennégy éves korod óta hagyod, hogy mások döntsenek helyetted.

- Néhány hónappal ezelőtt már lefolytattuk ezt a vitát. Megpróbáltam a saját kezembe venni a

sorsomat. Nézd meg, micsoda káosz lett belőle!

A férfi megbántottnak tűnt.

- Mintha azt mondtad volna, hogy a szeretkezés csodálatos volt. Ennek eredményeként

gyermeked fog születni. Ezt tényleg káosznak tartod?

Jenny lehajtotta a fejét, kezét a hasára szorította.

- Nem. Ez csodálatos dolog. Le vagyok nyűgözve, hogy gyermeken lesz. Lenyűgözve és alázattal

tekintek erre a csodára.

- Akkor gondolj mindig erre! Gyere vissza velem La Botába! Szüld meg azt a gyönyörű kisbabát, és

rá se ránts azokra, akiknek nem tetszik!

- Még a szüléidre sem?

- A ma esti viselkedésük csupán ösztönös cselekedet volt. Ha elgondolkodnak róla, majd jobb

belátásra térnek.

A lány eltöprengve révedt a semmibe.

- Azt hiszem, igazad van. Csak úgy magától nem lesz se nekem, se a babának jövője. Nekem kell

gondoskodnom róla. így van?

A férfi elvigyorodott, és a hüvelykujját feltartotta.

- Én sem fogalmazhattam volna meg jobban.

-Ó, Cage! - sóhajtott Jenny, és karjait csüggedten lógatta az oldala mellett. Hirtelen minden ereje

elszállt. - Még egyszer köszönöm!

A férfi elindult feléje, csizmája csikorgott a kavicson. A tenyerébe fogta a lány arcát, és

hüvelykujjával végigsimított rajta.

- Nagyon megkönnyíthetnéd a dolgodat, ha hozzám jönnél feleségül. A kicsinek lenne apja, és

minden szép és törvényes lehetne.

- Nem lehet, Cage.

- Biztos?

- Biztos.

- Nem utoljára kérdeztem.

Ajkán érezte a férfi forró, édes leheletét, mielőtt a szájuk összeért. Cage felemelte az arcát a

szájához, és lágyan, de birtoklóan megcsókolta.

Mint az előző alkalommal, nedves szája nyitva volt, de ezúttal nyelvével megérintette az övét. Csak a

hegyét. Épp csak annyira, hogy Jennynek elakadjon a lélegzete, és szíve őrülten dobogjon. Épp csak

annyira, hogy mellei azonnal válaszolva felforrósodjanak.

Nyelve élét előre-hátra mozgatta, Aztán visszahúzta, és otthagyta a lányt epekedve. Mikor ellépett

tőle és megfogta a karját, hogy a kocsihoz kísérje, Jenny úgy érezte, fázik a férfi testmelege nélkül.

Cage betette a bőröndöket az ülések mögé, amennyire tudta.

- Az első napirendi pont, hogy találjunk neked egy helyet, ahol lakhatsz -jegyezte meg útközben.

A lány keze valahogy a combjára siklott.

- Van valami ötleted? - kérdezte bizonytalanul.

- Odaköltözhetnél hozzám.

Tekintetük összekapcsolódott. A férfié kérdő és pajkos volt, Jennyé rendreutasító.

- A következő javaslat? Cage elégedetten kuncogott.

- Azt hiszem, el tudlak szállásolni valahol Roxynál.

8. FEJEZET

- Roxy Clemmons? - kérdezte Jenny, és elkapta a kezét a combjáról.

- Igen. Ismered?

Csak hírből - gondolta rosszindulatúan Jenny. Csak hírből, mint Cage egyik állandó partnerét.

- Hallottam róla.

Elfordította a fejét, és kibámult a kocsiablakon. A csalódottságtól keserű ízt érzett a szájában.

Olyan édes meghittséggel csókolta meg! Ölelése felmelegítette, és biztonságérzettel töltötte el.

Kezdte megszeretni az érintését, és még inkább a csókját. De a férfi csak azt tette, amit előtte már sok

száz másik nővel. Lehet, hogy csókjaitól tűzijáték tört ki a belsejében, de a férfi számára mindez nem

volt új élmény.

Arra volt talán kárhoztatva, hogy Cage Hendren egyik „nője" legyen? A férfi gyakorlatilag eldugja

valahová, ahol bármikor kényelmesen felkeresheti, ha neki úgy tetszik?

- Úgy tűnik, nem nagyon lelkesedsz az ötletért - jegyezte meg a férfi.

- Nincs túl sok választásom, nem igaz?

- Ajánlottam neked egy másik lehetőséget, de visszautasítottad.

A lány jeges hallgatásba burkolózott. Dühös volt, de nem tudta volna pontosan megmondani, miért.

Miért érzi sértettnek magát? Semmi köze nincs ahhoz a Clemmons lányhoz. És van köztük egy óriási

különbség.

Jenny Feltcher nem volt Cage szeretője... még.

Talán csak nem foglalkoztatta öntudatlanul a gondolat, hogy szeretők lesznek? Miért? Mert a férfi

néhányszor megcsókolta? Amiatt az együtt töltött éjszaka miatt Montericóban? Vagy mert mindig is

ellenállhatatlan vonzódást érzett iránta? De megrémült, ezért ellenállt ennek az érzésnek. Egészen

mostanáig.

Nos, ha Cage azt hiszi, hogy beáll a sorba a többi nő közé, akkor mást kell kitalálnia. Talán mert

Hal miatt elveszítette a becsületét, Cage most már könnyű prédának tekinti. Nem is tévedhetett volna

nagyobbat.

A visszaút hátralévő részében mindketten hallgattak. Mire La Botába értek, a város utcái már

elnéptelenedtek. Cage befordult egy bérház parkolójába, és leállította a motort.

- Mi ez? - kérdezte Jenny.

- Remélem, az új címed. Gyere!

Felkísérte a lakáshoz, melynek ajtaján egy táblán az „ügyvezető" felirat volt olvasható.

Mikor az ajtó kinyílt, Jenny szembetalálta magát Roxy Clemmonsz-szal. A nő udvarias

kíváncsisággal nézett rá, majd meglátta Cage-et az árnyékban.

- Szia, Cage! - A mosolytól, melyet a férfira villantott, Jenny szinte teljesen megsemmisült. - Mi

újság?

- Bemehetünk?

- Persze.

Roxy félreállt, és beljebb tessékelte őket.

- Elnézést, hogy ilyen későn zavarunk, Roxy... - fogott hozzá Cage.

- A fenébe is, tudod, hogy mindig szívesen látlak. Jennynek összefacsarodott a szíve, és lesütötte a

szemét.

- Roxy, ez itt Jenny Fletcher.

- Igen, tudom. Szia, Jenny! Örülök, hogy megismerhetlek. Nyílt szívélyessége meglepte a lányt, és

felemelte a fejét.

- Én is örülök, Mrs. Clemmons. Roxy elnevette magát.

- Szólíts csak Roxynak! Kértek valamit inni? Van egy hideg söröm, Cage.

- Jól hangzik. -Jenny?

- Ööö... Nem kérek semmit, köszönöm.

- Egy kólát?

Nem akart udvariatlannak tűnni, így halvány mosollyal így válaszolt:

- Rendben, egy kólát.

- Üljetek le, és érezzétek otthon magatokat.

Roxy elindult a lengőajtók felé, melyek a konyhába vezettek. Csípője telten és formásán

domborodott a szűk farmerban. Pulóvere alatt szabadon ringtak érzéki mellei. Mezítláb volt. Rézvörös

haja borzas volt, de csinos. Úgy nézett ki, mintha épp most kelt volna fel, vagy épp most akart volna

lefeküdni. Az a fajta nő volt, akivel egy férfi összebújhatott és kikapcsolódhatott, pont szeretőnek való.

Barátságos, vendégszerető, melegszívű és készséges. Ettől a gondolattól Jenny émelyegni kezdett.

Cage letelepedett a kanapéra, és a Cosmopolitan egyik számát lapozgatta.

- Ülj le, Jenny! - mondta, amikor észrevette, hogy a lány esetlenül álldogál a szoba közepén.

Vonakodva, mintha összepiszkolhatná a szoknyáját, leereszkedett egy székre. Úgy tűnt, Cage jól

szórakozik, s ez bosszantotta Jennyt.

Roxy visszajött az italokkal, és miután Cage nagyot kortyolt a sörösdobozból, így szólt:

- Szükségünk volna egy lakásra.

Roxy meglepett pillantást vetett Jennyre, majd tekintete ismét megpihent Cage-en.

- Jé, hát ez nagyszerű! -Gratulálok! De mi baj a házaddal?

- Hajói tudom, semmi - nevette el magát a férfi. - Azt hiszem, félreértettél. Jenny egyedül fog lakni.

- Ó! - Roxy Jennyre nézett, és elmosolyodott. - Szerencséd van. Kiadó egy hálószobás lakásom.

Jenny szóra nyitotta a száját, de Cage megelőzte.

- Milyen nagy a hálószoba? Jenny kisbabát vár. Van elég hely egy gyerekágynak?

Roxy a hír hallatán teljesen ledöbbent. Pillanatokig tátott szájjal bámult Cage-re. Mikor visszafordult

Jennyhez, tekintete a lány még mindig lapos hasára siklott.

- Ugye, nincs semmi kifogásod a kisgyermekes bérlők ellen?

- Nincs. A fenébe is, nincs. - Roxy láthatóan összeszedte magát. Lehajolt, hogy meztelen lábát

szandálba csúsztassa. - Menjünk, nézzük meg a lakást, és eldönthetitek, hogy erre gondoltatok-e! Jó a

fekvése -szólt hátra néhány perc múlva a válla fölött, amint a járdán követték. -Csendes és félreeső, de

nem annyira elszigetelt, hogy félned kéne egyedül, Jenny.

Tovább fecsegett az épület előnyeiről, külön kiemelve a mosási lehetőséget és a közös helyiségeket.

Jenny nem figyelt oda. Gyilkos pillantásokat küldött Cage irányába, amiért kikotyogta az állapotát

ennek a... ennek a nőnek. Reggelre már mindenki tudni fogja a városban, hogy terhes.

- Itt is vagyunk. - Roxy kinyitotta a lakás ajtaját, beterelte őket, majd felkapcsolta a villanyt. —

Hűha! Kicsit áporodott a levegő. Nem nyitottam még ki, mióta a takarítók meg a festők elmentek.

A lakásban valóban fertőtlenítőszer és friss festék szaga érződött, de Jenny nem bánta. Makulátlan

tisztaság uralkodott mindenütt.

- Ez itt a nappali. Itt van a konyha.

Roxy egy zsalus ajtón át a konyhába vezette a lányt A beépített szekrények tisztán csillogtak. Jenny

kinyitotta a hűtőszekrényt. Az is tiszta volt.

Körbejárták a lakást, ami nem tartott túl soká. Csupán egy fürdőszoba és hálószoba volt még a

nappalin kívül.

- Mennyi a lakbér? - kérdezte Jenny.

- Négyszáz egy hónapra, plusz rezsi.

- Négyszáz? - hápogta Jenny. - Attól tartok...

- Bútorozatlanul? - szólt közbe Cage.

- Jesszusom! - kiáltott fel Roxy, és a homlokára csapott. - Összekevertem. Bútorozatlan, egy

hálószobás kettő ötven.

- Ez már jobban hangzik - felelte Cage.

Jenny számba vette a jövedelmét és a kiadásait. Lehet, hogy ki tudja fizetni, ha takarékoskodik.

Másrészt ez volt az egyik legszebb lakóházrész a városban, és nem volt túl sok választási lehetősége.

Miközben próbált megfeledkezni róla, hogy csupán néhány ajtónyira fog lakni Cage egyik szeretőjétől,

megkérdezte:

- Alá kell írnom a bérleti szerződést?

- Akkor kiveszed? - érdeklődött Roxy.

- Igen, azt hiszem - felelte Jenny, és csodálkozott, miért olyan elégedett a nő.

-Nagyszerű! Örülök, hogy szomszédok leszünk. Gyerünk., menjünk vissza az irodába!

Negyed órán belül Jenny kezében ott volt a szerződés másolata és egy kulcscsomó.

- Holnap beköltözhetsz. Reggel átmegyek, és egy kicsit kiszellőztetem.

- Köszönöm - felelte a lány, és kezet fogott Roxyval.

Cage a kocsihoz kísérte Jennyt, megvárta, míg beül, majd visszament Roxyhoz, aki még mindig a

nyitott bejárati ajtóban állt.

- Kösz, hogy belementél a játékba a lakbérrel kapcsolatban.

- Csavart labdát adtál, de sikerült elkapnom - mosolygott rá Roxy. -Elárulod nekem ennek az

„intézkedésnek" a részleteit, vagy használjam a képze lőerőmet?

- Kíváncsi vagy?

- Átkozottul.

- Majd később beszélünk róla - nevetett a férfi. - Mindent köszönök!

- Szóra sem érdemes. Mire valók a barátok?

Futó csókot lehelt a nő szájára, és megveregette a hátsóját, mielőtt leballagott a lépcsőn, és beszállt

Jenny mellé a kocsiba. A lány olyan mozdulatlanul ült, mint egy szobor, és mereven előrebámult,

miközben bensőjét éles tőrként járta át a féltékenység.

Nem hallotta, miről beszélgettek az ajtónál, de látta, ahogy egymásra mosolyogtak, majd Cage

lehajolt, és megcsókolta Roxyt. Az a bensőséges mozdulat, ahogy egymáshoz értek, kizökkentette

Jennyt az önuralmából. Hiába határozta el, hogy nem törődik vele, a szíve lassanként darabokra tört.

- Reggel az lesz az első dolgunk, hogy felkeressük a bútorboltokat -mondta Cage.

- Már épp eleget tettél értem. Nem kérhetlek rá...

- Nem kértél, rendben? - mondta ingerülten a férfi. - Én ajánlkoztam. Készíts egy listát, hogy mi

mindenre lenne szükséged!

-Nem engedhetek meg magamnak túl sok mindent. Csak a legszükségesebbeket. Egyébként hová

megyünk?

Egészen eddig nem is gondolt rá, hogy ma éjszaka még hajléktalan. Hol fogja tölteni az éjszakát?

- Nem hiszem, hogy vissza akarnál menni a parókiára. -Nem.

- Eljöhetnél hozzám.

- Nincs nálad elég hely.

- Abban a nagy házban?

- Csak egy ágyad van.

- Na és? Máskor is aludtunk már egy ágyban. - Halk és rekedt hangon emlékeztette erre a lányt,

aki nem válaszolt. Pár másodperc múlva a férfi felsóhajtott. - Kiveszek neked egy szobát egy motelben.

Alighogy ezt eldöntötte, már le is kanyarodott egy motelsor portája elé.

- Várj meg itt!

Jenny figyelte, amint belépett a kivilágított előcsarnokba. Az üvegajtón át látta, hogy az ügyeletes

portás lekapja a lábát az asztalról, és széles vigyorral és szívélyes kézfogással üdvözli Cage-et.

Még azt sem kérte tőle, hogy írja alá a vendégkönyvet, hanem azonnal egy szobakulcsért nyúlt, és

odacsúsztatta neki a pulton keresztül. Cinkos, „beszéljünk mint férfi a férfival" testtartással előrehajolt,

és mondott valamit Cage-nek, mire a férfi elutasító kézmozdulatot tett.

A portás az ablakon át a kocsi felé sandított. Jenny látta rajta a meglepődést, amikor felismerte őt.

Cage-re vigyorgott, és tett egy újabb megjegyzést, mire a férfi rosszallóan összeráncolta a szemöldökét.

Ezzel a kifejezéssel az arcán tért vissza a kocsihoz, miután ridegen elbúcsúzott a portástól.

- Mit mondott?

- Semmit - szűrte a fogai között.

- Mondott valamit. Láttam.

Cage nem válaszolt, hanem egyenesen a szobához hajtott anélkül, hogy figyelte volna a számokat az

ajtón. Csikorogva lefékezett, és mérgesen leállította a motort.

- Már voltál itt ezelőtt - adott hangot a megérzésének Jenny. -Jenny...

- így van?

- Hagyjuk ezt!

- így van?

- Lehet.

- Gyakran?

- Igen! , -Nőkkel?

- Igen!

Jenny úgy érezte, mintha mellkasa összeesett volna. Alig tudott megszólalni, úgy fájt minden

levegővétel.

- Idehoztad a nőket szerelmi légyottokra, és most a portás azt hiszi, én is ezért vagyok itt. Mit

mondott rólam?

- Nem számít, hogy mit...

- Nekem számít - kiáltotta. - Mondd meg!

-Nem.

Cage kiszállt a kocsiból, és kirángatta a lány táskáit az ülés mögül. Nem várta meg, hogy Jenny

követi-e, hanem hosszú léptekkel odament a motelszoba ajtajához, és kinyitotta. A táskákat behajította

a szekrénybe a fogasra, és felkattintotta a villanyt.

- Mit mondott? - folytatta Jenny számon kérőn az ajtóban.

Cage megpördült, és látta a lány arcán az elszánt kifejezést. Fáradtnak, zaklatottnak, mérgesnek és

sebezhetőnek tűnt. Haja kócos volt, arca pedig sápadt. Szeme alá lila karikákat rajzolt a kimerültség.

Szája enyhén remegett. Úgy nézett ki, mint egy elveszett gyermek, ugyanakkor mint egy verhetetlen

katona.

Sosem akarta még ennyire. De nem kaphatta meg, és ez csak tovább fokozta a dühét. A lány

egyszer már az övé volt, a fenébe is, de nem tarthatott igényt rá. Szüksége volt rá, mint ahogy Jennynek

is őrá, de a körülmények elválasztották őket egymástól. Drágán megfizetett azért a mennyei éjszakáért.

Pokollá tette életét a vágy, hogy birtokolja őt.

BántanJ akarta, hogy a lánynak is annyira fájjon, mint neki, ezért hevesen kifakadt.

- Rendben van, Miss Fletcher. Tudni akarod, mit mondott? Azt mondta, ezúttal legalább családon

belül marad.

A lány összeszorította a száját, nehogy felsikoltson a felháborodástól. Cage volt az egyetlen, akin

kitölthette a dühét.

- Látod, mit tettél? - kiáltotta. - Bejelentetted Roxy Clemmonsnak, hogy terhes vagyok, akiről

mindenki tudja, hogy az egyik lotyód. Most elhoztál egy motelbe, ahová rendszeresen nőket hozol.

Holnap az egész város arról fog beszélni, hogy itt voltam veled. Nos, nem akarom, hogy egyik

fekhelyről a másikra rángassanak, mint valami hadizsákmányt. Nem akarom, hogy bárki is

összetévesszen valamelyik szeretőddel, Cage!

- Miért? Mert annyira romlott vagyok? Nem akarod, hogy kapcsolatba hozzanak a rosszfiúval, a

vad lelkészgyerekkel, akit senki sem bír megfékezni, aki mindig bajba kerül, és mindig rossz nővel kezd

ki?

Egy ragadozó testtartásával a lány felé lépett. Jenny megpróbált hátrálni, de a fésülködőasztal elzárta

az útját.

- Nem úgy értettem.

- Hogy a fenébe ne! - vicsorgott a férfi. - Nos, minden jogod megvan, hogy óvatos légy, ha rólam

van szó. Hiszen rossz vagyok. Egész biztosan így van. Átkozottul rossz. - Egyik kezét kinyújtotta, és

megragadta a lány tarkóját. Az erős ujjak belemélyedtek a hajába, és hátrahúzták a fejét. - Mert

nagyon sok nőt hoztam már ebbe a szobába, de sosem akartam egyiket sem úgy, mint téged.

Ujjaival átkulcsolta a lány csuklóját, és a kezét lefelé húzta.

- Ne! - kiáltotta Jenny, mikor rájött, mi a szándéka.

Vissza akarta húzni a kezét, de nem tudta kiszabadítani. A férfi lejjebb csúsztatta a lány tenyerét

magán a derekától kezdve, és erősen a testéhez szorította, hogy Jenny érezze gerjedelme acélos

bizonyítékát.

- Ennyire akarlak. Már régóta csak téged akarlak, és belefáradtam, hogy titkolnom kell az

igazságot. Most megijedtél? Rosszul vagy? Undorodsz? Összerezzensz? Sikoltani akarsz? Vagy

visszakullogsz a biztonságos parókiára? - Odadörgölte magát a lány tenyeréhez. - Nos, kemény dolog

ez, Jenny, de ez van.

Majd durván megcsókolta a lányt. Érzelmeit szabadon engedve száját az övére tapasztotta, fejét

egyik oldalról a másikra billentve. Nyelve mélyen benyomakodott a szájába, visszahúzta, majd

lassabban és alaposabban ismét előretolta, párosodásra ösztönző módon.

Aztán ugyanolyan dühösen, ahogy birtokba vette, el is eresztette. Kiviharzott az ajtón, és nagy

csattanással behúzta maga mögött.

Jenny az ágyhoz tántorgott, és lerogyott rá. Megpróbálta maga előtt is tagadni, hogy csalódottságot

érzett, amiért a férfi nem fejezte be, amit elkezdett. Pedig így volt. Teste teljesen elgyengült, és

izgalomba jött a vágyakozástól. Maradék erejét összeszedve kibotladozott a fürdőszobába, és

lehámozta magáról a ruháit. Nem nézett a tükörbe, mert nem akarta látni kipirult arcát, mellei rózsás

készenlétét.

A zuhany erős és forró volt, akárcsak az önostorozás, amit érdemelt. A rázúduló vízsugár milliónyi

tűként égette bőrét. Még akkor is bizsergett, amikor kivett a bőröndjéből egy hálóinget és felvette.

Bemászott az ágyba, és szorosan behunyta a szemét, mintha ezzel kirekeszthette volna a gondolatait is.

De a csók túl friss volt ahhoz, hogy száműzhesse az emlékezetéből. Még mindig érezte ajkain a férfi

ízét, érezte tenyerén férfiassága kemény bizonyítékát, és még mindig elevenen élt benne csókjának

ritmusa, amint nyelve az övének feszült.

Amikor megszólalt a füle mellett a telefon, akkorát ugrott, mintha villámcsapás érte volna.

- Halló!

- Sajnálom.

Hosszú pillanatokig egyikük sem szólalt meg. Jenny mellkasa remegett. A kagylót arca és válla közé

szorította, mintha fejét Cage felé hajtotta volna.

- Semmi baj.

- Kijöttem a sodromból.

- Felingereltelek.

- Sok megpróbáltatáson mentünk ma keresztül.

- Mindketten túl érzékenyek voltunk.

- Megbántottalak?

- Nem, természetesen nem bántottál meg.

- Durva voltam. - A férfi hangja meglehetősen elmélyült. - És faragatlan.

A lány lenézett a kezére, mintha valamilyen nyomot keresne rajta, majd nyelt egyet.

- Túléltem. -Jenny?

- Mi van?

Hosszú szünet következett.

- Nem sajnálom, hogy megcsókoltalak. Csak azt sajnálom, ahogyan megcsókoltalak. - Hagyta,

hogy a lány megeméssze a hallottakat, majd hozzátette: - És ha valaha is kétséged támadna, hogyan

érzek irántad, többé már nem titok.

A lágy, de határozott hang mélyen érintette a lányt, és torkát sírás fojtogatta.

- Még nem vagyok kész, hogy gondolkodjak erről, Cage. Annyi minden történt.

- Tudom, tudom. Most aludd ki magad! Aludj jó sokáig! Az iroda holnap zárva lesz. Érted megyek,

elviszlek reggelizni, aztán bevásárolunk. Pontban tízkor legyél kész!

- Rendben.

- Jó éjt, Jenny!

- Jó éjt, Cage!

- Jó reggelt, Jenny! -Hm?

- Azt mondtam, jó reggelt!

Jenny nagyot ásított a párnájába, lábujjait kinyújtóztatta a paplan alatt, ameddig csak bírta, és

erőlködve kinyitotta a szemét. Aztán rögtön magához tért. Cage az ágya szélén ült, és rámosolygott.

- Üdvözöllek az élők sorában!

- Hány óra van?

- Tíz perccel múlt tíz. Pontban tízkor érkeztem, kopogtam, de nem jött semmi válasz. Elmentem a

portára, és hoztam egy pótkulcsot, majd beengedtem magam.

- Sajnálom - mentegetőzött Jenny, és kifésülte a haját a szeméből. Bájosan elpirult a férfi tüzes

pillantásától, amellyel végigpásztázta alvástól rendetlen külsejét, és kicsit feljebb húzta a takarót a

mellén. - Nagyon kimerült voltam.

- Éhes vagy?

- Farkaséhes.

- Elmegyek, és megrendelem a reggelit a kávézóban, míg felöltözöl. Egy gyors puszit nyomott a

lány orra hegyére, majd felállt az ágyról.

- Azonnal ott leszek! - kiáltott utána Jenny, amint a férfi becsukta maga mögött az ajtót.

A lány frissnek és kipihentnek tünt, amikor húsz perccel később csatlakozott hozzá a kávézóban.

Egyszerű szoknya és blúz volt rajta, de kiegészítőként egy tarka mintás kendőt kötött a derekára.

Cipője lapos sarkú volt, és keskeny pántok tartották a bokáján, amelyek magukra vonták Cage

figyelmét, ahogy a lány átvágott felé az étkezőn.

Tudta, hogy Jenny első fizetési csekkjét arra használta, hogy felújítsa a ruhatárát. Sokkal jobb

érzékkel öltözködött, mint amikor Hal menyasszonya volt.

- Késtem?

- Épp most hozták ki a reggelidet. Egyébként tetszik a cipőd.

- Új - válaszolta a lány szórakozottan, és az étellel megrakott tányérokat méregette a tálcáján. - Ez

mind az enyém?

- Igen.

- Ugye nem várod el tőlem, hogy ezt mind egyedül megegyem?

- Elvárom, hogy nagy pusztítást végezz. Láss neki! Addig én vázolom a haditervet.

- Te nem eszel? - Jenny szétterítette ölében a szalvétát.

- Már végeztem.

A férfi egy jegyzettömb fölé hajolt. Már összeállított egy terjedelmes listát a háztartásban szükséges

dolgokról.

Jenny figyelmét lekötötte a megnyerő látvány. A férfi arcát és állát gondosan leborotválta, kölnijének

friss illata olyan átható volt, hogy még a friss kávé aromáját is elnyomta. Homokszőke szemöldöke

összeráncolódott az összpontosítástól.

Farmert és inget viselt, de széke támlájára egy nyersselyem zakó volt terítve. Meglehetősen furcsa

összeállítás, ilyet csakis olyan férfi hordhatott, aki botrányos módon megszegett mindenféle szabályt.

Ragyogóan nézett ki, de Jenny jól tudta, milyen veszélyes tud lenni a vonzereje. Rá tudta venni, hogy

kibújjon a csigaházából, hogy többé nem is ismert magára. A lánynak meg kellett nyugtatnia a gyomrát,

hogy le tudjon nyelni egy falatot.

Mire annyit evett, hogy a férfinak megfeleljen, Cage már felvázolta az úti tervet.

-Ne felejtsd el, mekkora a költségvetésem! - figyelmeztette Jenny, mikor a férfi felsorolta a boltokat.

- Talán a főnököd ad némi fizetésemelést.

A kocsi felé igyekeztek, de Jenny most hirtelen megállt, és szembefordult vele. Állát makacsul

felszegte.

- Jobb lesz, ha ezt egyszer és mindenkorra tisztázzuk, Cage. Nem fogadok el tőled semmiféle

jótékonykodást.

- Hozzám jössz feleségül? -Nem.

- Akkor fogd be a szád, és szállj be!

Kinyitotta a Corvette ajtaját, és Jenny tudta, hogy minden további vita értelmetlen volna. Majd a

sarkára áll, ha arról lesz szó, hogy mit vehet meg és mit nem.

A férfinak jó ízlése volt, Jenny pont azokat a dolgokat választotta volna, amelyek Cage-nek is

tetszettek, ha a pénz nem lett volna akadály.

- Nem engedhetem meg magamnak ezt a kanapét. A másik csak feleannyiba kerül.

- De az bűn ronda!

- De praktikus.

-Kemény, és... olyan, mint egy láda. Ennek a párnái viszont vastagok, és olyan kényelmes!

- Pont ezért olyan drága. A kényelem és a vastag párnák nem olyan fontosak.

A férfi sátáni mosollyal és sokat sejtető hangon így szólt:

- Attól függ, mire használod azt a kanapét...

Az eladó, aki elég közel állt hozzájuk, kuncogni kezdett, de rögtön komolyságot erőltetett az arcára,

amikor Jenny megfordult és szigorúan ránézett.

- A másikat kérem - mondta a lány kimérten.

Ugyanez a vita ismétlődött az ágy, a székek, az étkezőgarnitúra, az ágynemű, az edények, fazekak,

serpenyők, sőt még a konzervnyitó kiválasztásakor is. Cage minden alkalommal erősködött, hogy

előleget ad neki, hogy jó minőségű holmikat vehessen, a lány azonban hajthatatlan volt.

- Fáradt vagy?

Jenny az autóülés háttámlájára hajtva pihentette a fejét.

- Igen - sóhajtott. - Valószínűleg sosem fogok kiköltözni ebből a lakásból. Nem bírnám ezt még

egyszer végigcsinálni.

A férfi elnevette magát.

- Elintéztem, hogy mindent, amit vettünk, ma délután odaszállítsanak hozzád. Estére a lakás már

olyan lesz, mint egy édes otthon.

- Hogy intézted el?

- Megvesztegetéssel, fenyegetéssel, zsarolással, egyszóval minden rendelkezésemre álló eszközzel.

Bár a mosolya ártatlan volt, a lány hitt neki.

- Ez olyan, mint az én kocsim! - egyenesedett fel ültében Jenny, amikor megálltak a lakása előtt.

- Ez a te kocsid - mondta hanyagul Cage, miközben kisegítette a Corvette-ből.

- Hogy került ide?

-Idevontattam. - Kinyitotta Jenny kocsijának ajtaját, és lehajolt, hogy kihalássza a kulcsokat a

lábszőnyeg alól, ahová a vontatókocsi vezetője utasítása szerint tette, majd odalökte őket a lánynak. -

Hogy őszinte legyek, szerintem ez egy rakás szemét, de tudom, hogy ragaszkodsz hozzá.

A lány lehangoltnak tűnt.

- Cage, semmit sem akartam elhozni a szüléidtől. A férfi csípőre tett kézzel így szólt:

- Az ég szerelmére, Jenny! Ezt a kocsit évekkel ezelőtt kaptad tőlük ajándékba. Miért lenne

szükségük rá, hogy három kocsi álljon a kocsifelhajtójukon, amikor anya szinte soha nem vezet?

A lány odamasírozott a kocsihoz, félretolta Cage-et, és beült.

- Visszaviszem.

A férfi lehajolt, és bedugta a fejét a nyitott ablakon, miután Jenny becsapta az ajtót.

- Akkor egyedül rám támaszkodhatsz, ha járműre lesz szükséged -emlékeztette éneklő hangon.

A lány megadta magát, és beletörődve lehajtotta a fejét a kormánykerékre.

- Ez zsarolás.

- így van.

Jenny akarata ellenére elnevette magát, és megadóan tűrte, hogy a férfi bekísérje a lakásba. Roxy

beváltotta az ígéretét. Az ablakok nyitva voltak, és fülledtség helyett friss levegő töltötte meg a

szobákat.

Fél órán belül megérkezett az első szállítmány.

- Ó, eltévesztették! - kiáltott fel Jenny, mikor kinyitotta az ajtót.

- Nincs itt semmi tévedés, hölgyem. Elnézést. - A férfi szája egyik sarkából a másikba csúsztatta

vastag szivarját, és lazán beoldalazott mellette, hogy bevigyen egy széket. - Hozzátok be a kanapét! -

kiáltott vissza a segítőinek, akik a teherkocsiról másztak lefelé.

- De várjanak, ez nem az!

- Ez van felírva a cédulára.

A férfi leült, és átadta a zöld számlát.

Jenny először gyorsan átfutotta, majd még egyszer gondosabban végigolvasta.

- 0, nem! Cage, itt valami borzasztó...

Hirtelen elhallgatott, amikor észrevette Cage mosolyát. A férfi kényelmesen hátradőlt a párnás

kanapén, amelyet kiválasztott, és karját kinyújtva a támlájára fektette. Úgy vigyorgott, mint karácsony

este egy elégedett Mikulás.

- Mit tettél? - mondta fogcsikorgatva Jenny.

- A szabotázs a legjobb szó rá, ami az eszembe jut.

A kifejezés nagyon is találó volt. Ahogy egymás után érkeztek a különféle áruk, a lány rájött, hogy

Cage a háta mögött megrendelt mindent, amit ő is akart volna, csak nem volt rá pénze.

- Hogy fogom mindezt kifizetni? - kiáltotta.

- Hitelből. Az, amit ma kifizettél, első részletnek számít. Elintéztem, hogy a havi törlesztés nagysága

akkora legyen, amennyit ki tudsz fizetni. Egy egyedülálló nőnek hitelt kell felvennie. Hol itt a gond?

-Nem engedhetem meg, hogy ezt műveld, Cage. Rákényszerítesz, hogy olyan döntéseket hozzak,

amelyek ellentmondanak a józan ítélőképességemnek. De ennek most rögtön véget kell vetnünk! Nem

maradok ebben a lakásban, ha meg kell tartanom ezeket a bútorokat.

- Rendben van. - Ezt a két beleegyező szót sóhajnak és lemondó vállrándításnak kellett volna

kísérnie. A férfi ehelyett szélesen vigyorgott. Odalépett a bejárati ajtóhoz, és éleset füttyentett. - Hé,

fiúk! Tegyetek mindent vissza, és vigyétek hozzám! Úgy döntött, inkább hozzám jön ahelyett, hogy itt

lakna egyedül.

- Ó, egek! - nyögött fel Jenny, és a tenyerébe temette az arcát. - Jól van, megadom magam! - Cage

nevetve becsukta az ajtót, és elindult feléje.

- Nincs jobb dolgod, mint hogy engem gardírozz?

- Azt hiszem, nincs.

- Mióta Hal elment, csodálatosan viselkedsz. Miért teszed ezt értem, Cage?

Az aranyszínű szemek végigpásztázták az arcát. Mutatóujjával kisimított egy hajtincset a lány

homlokából.

- Mert tetszik a hajad színe. Főleg, amikor megcsillan rajta a délutáni napfény, mint ahogy most is.

- Közelebb lépett. Jenny feje hátrahajlott, így felnézhetett a férfi finom metszésű arcába. - És tetszik a

szemed - mondta lágyan. A lány karja alá nyúlt, és kioldotta a kendő végét. Lassan lehúzta róla, mintha

egy sokkal személyesebb ruhadarabot hámozott volna le a testéről, és hanyagul a földre ejtette. -

Szeretem, ahogy nevetsz, és azt az érzést, ami ilyenkor elfog. - Kétoldalt megfogta a derekát, és kezét

könnyedén föl-le járatta rajta. - Szeretem a tested formáját. - Lehajtotta a fejét, és orrával megérintette

a fülét. - És a szád alakját.

Egy szívdobbanásnyi idővel később ajkai a lány száját súrolták. Gyengéden harapdálni kezdte,

mígnem Jenny ajkai szétváltak, mintha könyörögtek volna, hogy birtokolják őket.

A férfi észrevette a néma vágyakozást, és szájuk összeolvadt. Nyelve mélyen a lány szájába

csúszott, és tetszése szerint kalandozott. A tegnap éjszakai csók erőszakossága tovatűnt, de ez a

lágyság ugyanolyan erőteljes volt, és ugyanolyan megrázó módon ébresztette fel Jenny testét, mint

ahogy éjszaka felkavarta. Hajtotta a vágy, hogy még közelebb legyen Cage-hez, ezért öntudatlanul

előrelépett. Csaknem meglepődött, mikor a teste a mellkasától a térdéig a férfiéhoz simult.

- Istenem, Jenny! - suttogta Cage.

Forró, édes lehelete a lány égő arcát csiklandozta. Nedves ajkai közé fogta Jenny fülcimpáját, és

apró harapásokkal ébresztgette.

Jenny úgy érezte, mintha ismét bársonyos öntudatlanságba csúszna, elveszítené az önuralmát és a

józan eszét, és minden érzékével egy vakmerő tanítónak engedelmeskedne.

- Cage, nem lenne szabad... -Pszt...!

Jenny emlékezete felgyorsult. Valamit nem szabadna elfelejtenie. -De ekkor már eszébe is jutott,

hogy mit.

De mielőtt megragadhatta volna a képlékeny emléket, a férfi szája ismét szeretkezni kezdett az

övével, és minden gondolata darabokra hullott.

Cage felemelte a lány karját, és a vállaira tette, majd keze a könyökéről karja alsó részére csúszott,

egészen a hónaljáig. Egy pillanatra itt megállt, majd tovább vándorolt lefelé a melle külső ívén.

Kézfejével masszírozni kezdte, mire Jenny felsóhajtott.

- Jó érzés?

A lány jóváhagyólag mormolt valamit. A csók elmélyült.

Jenny úgy fordította a fejét, hogy egyik orcáját a férfi mellkasára fektethesse. Cage fejét az övére

hajtotta, egyre csak kutatva az ízét eleven nyelvével. Átkarolta, és közelebb húzta magához. Egyik keze

a dereka alá csúszott, a fenekére. Magához szorította úgy, hogy a lány teljes mivoltában érezhesse a

vágyát.

Jenny felnyögött, és hozzádörgölőzött. Nőiessége központját lázasnak és duzzadtnak érezte, de

gyönyörűséges volt a kín, amitől szenvedett. Fájón, mégis csodálatosan lüktetett.

- Akarlak, Jenny. - A férfi a kezét testük közé csúsztatva megragadta a mellét, és simogatni

kezdte. Középső ujjának hegye megtalálta az érzékeny csúcsot, amely az érintéstől keményen

felágaskodott. -Ó, milyen édes! - bókolt neki, mintha valami varázslatos dolgot tett volna. - Olyan

édes! Látni akarom, megízlelni, megízlelni! - Lehajtotta a fejét, és a blúzán keresztül megcsókolta a

mellét. Nyelve nedvesen bökdöste a kemény bimbót. - Szeretkezni akarok veled. - Szája a lány

nyakára vándorolt, ajkai megérintették meleg bőrét. Hangja rekedt volt a szenvedélytől. - Érted?

Benned akarok lenni. Mélyen, mélyen.

Szája ismét birtokba vette a lány ajkait, vadul és egyre követelőbben.

- Hé, ti ketten! Nyissátok ki! - hangzott fel a dörömbölés az ajtón. -Kezdődhet a mulatság!

Cage ajkai elváltak Jennyétől, és csúnyán káromkodott. Majd remegve beszívta a levegőt, Jennyre

nézett, és ferdén elmosolyodott.

- Nem bánthatjuk meg.

Jenny kiszabadította magát az öleléséből. Kinyitotta az ajtót, és betessékelte Roxyt.

9. FEJEZET

Roxy berontott a lakásba, egyik kezében egy pohár bor, a másikban pedig egy zacskó élelmiszer

volt.

- Hé, mi ez az egész? - érdeklődött Cage, miközben elvette tőle a zacskót, és belekukucskált. -

Burgonyaszirom, mártások, pattogatott kukorica és sajt.

-Ahogy mondtam, mulatság - csiripelte Roxy vidáman. - Szia, Jenny! Rendben van a lakás?

- Igen, köszönöm.

- Jé, ez csuda klassz! - füttyentett Roxy, ahogy szemügyre vette az új bútort. A szoba méreteihez jól

illettek az egyes darabok. - Van poharad? - kérdezte Roxy. - Gyerünk, igyunk az új lakhelyedre!

Hívás nélkül elindult a konyha felé, Cage-dzsel a nyomában. Jennynek nem volt más választása, mint

követni őket.

Cage kinyitott egy zacskó gabonapelyhet, és felnyitotta az egyik mártásos doboz fedelét.

Belemártott egy gabonaszirmot, és odanyújtotta Roxynak. A nő nevetve beleharapott, közben

megpróbálta kihúzni a borosüveg dugóját. Amit Roxy meghagyott, Cage beletömte a szájába, és

lenyalta az ujjait.

Jenny a háttérbe húzódott. Nem találta a helyét a nagy vidámság közepette. Nem volt ünneplő

hangulatban.

- Tudod, nem minden bérlőmnek nyújtom ezt a szolgáltatást - mondta Jennynek Roxy, miközben

lemosta az árcédulákat a poharakról, melyeket délután vettek. Roxynak nyilvánvalóan nem. esett

nehezére, hogy rögtön otthon érezze magát egy idegen konyhájában. - De mivel Cage barátja vagy, ő

pedig az enyém... Uh! - nyögött fel, amikor a férfi hátulról átkarolta és megszorította, kezeit

összekulcsolva buja mellei alatt.

- Arra mérget vehetsz. Barátok a végsőkig.

- Engedj már el, te bolond, és szeleteld fel a sajtot!

Jenny fölöslegesnek érezte magát. Nem tartozott közéjük. Nem tudta, hogyan vegyen részt a

kötekedésükben. Úgy tünt, Roxy pontosan tudja, mivel lehet Cage-et megnevettetni. A férfi folyton

hozzáért a nőhöz.

Jenny nem értette, miért zavarja annyira a bizalmaskodásuk. Mit várt, hogyan fognak viselkedni

egymással? Végül is szeretők voltak, és ezt tudta is. De tudni és látni is két különböző dolog volt.

Nagyon fájt neki, hogy Cage olyan gyengéd szenvedéllyel csókolta Roxy váratlan megjelenése előtt.

Talán ki és be tudta kapcsolni a szenvedélyét? Talán már el is felejtette, hogy miközben csókolta,

elmondta neki, mennyire kívánja? Ilyen gyorsan képes egy másik nőhöz vonzódni? Nyilvánvalóan igen.

Mikor kitöltötték a bort, ittak az új otthonára. Jenny ivott egy kortyot az olcsó italból. Letette a

poharát, majd bocsánatkérést mormolva bement a fürdőszobába, és becsukta az ajtót. Épp időben ért

ki, és belehányt a mosdóba.

- Jenny? - kopogott Cage néhány pillanattal később a fürdőszobaajtón. Hangjából aggodalom

csendült. - Valami baj van?

- Azonnal megyek - kiáltotta az ajtón keresztül.

Megmosta az arcát, kiöblítette a száját, és ujjaival megfésülte a haját.

- Haragszol ránk? - kérdezte Cage, amint kinyitotta az ajtót. - Tudom, hogyan vélekedsz az

ivásról. Ez a te otthonod. Nem akartunk megsérteni.

Ebben a pillanatban Jenny rájött, hogy szereti őt.

Valószínűleg mindig is szerette. De egészen addig a pillanatig nem tudatosult benne, míg ilyen

bűnbánóan rá nem nézett.

Éveken át becsapta magát, folyton azt mondogatva magában, hogy ha távol tartja magát a férfitól,

elmúlik a vonzalom, amit iránta érez. De titokban mindvégig dédelgette magában, mígnem szerelme a

férfi iránt olyanná lett, mint az igazgyöngy, amely beágyazódott a lelkébe.

A karjaiba akarta vetni magát, hogy Cage szorosan magához ölelje, hogy az erejére támaszkodjon.

De nem tette. Nem tehette. Hallatlan dolog lett volna. Jenny Fletcher és Cage Hendren? Lehetetlen!

Terhes volt, és egy másik férfi gyerekét hordozta, az öccse gyerekét. Még ha ez nem így lett volna,

akkor sem illettek egymáshoz. Nem is különbözhettek volna jobban. Reménytelen elképzelés volt, hogy

kettejük között bármiféle romantikus kapcsolat kialakuljon.

De szerette őt!

-Nem erről van szó, Cage - magyarázta halvány mosollyal. - Nem érzem túl jól magam.

- A kisbaba? - merevedett meg a férfi. - Rosszul vagy? Görcsök? Vér? Hívjam az orvost?

- Nem, nem. Csak fáradt vagyok. Egész nap talpon voltam, és azt hiszem, ez eléggé megviselt.

- Engem meg napkeltekor főbe kéne, hogy lőjenek - felelte Cage. -Ágyba kellett volna dugnom

téged abban a percben, amint hazaértünk.

- Akkor még nem volt ágyam.

A férfi összevonta a szemöldökét, amikor a lány viccelődni próbált.

- Nos, amint ideért, bele kellett volna tennem téged. - Kézen fogta, és bevezette a nappaliba. -

Búcsúzzunk el, Roxy! Hagyjuk magára a hölgyet, hogy pihenni tudjon.

Roxy felugrott a kanapéról, és szemügyre vette a lányt.

- Olyan sápadt vagy, mintegy kísértet, drágám - mondta, és kézfejével megérintette Jenny halvány

orcáját. - Tudok valamiben segíteni?

Igen, menj el! - akarta kiáltani a lány. És tartsd magad távol Cage-től! A legnagyobb baja a

féltékenység volt. Magában beismerte ugyan, de nem tudott tenni ellene. Csupán azt akarta, hogy Cage

szeretője eltűnjön a házából.

- Nem, rendbejövök, amint lefekszem - mondta tapintatosan. Tiltakozása ellenére Roxy és Cage

elkészítették az ágyát, és ráterítették a ropogós ágyneműt.

- Holnap talán kimoshatnád, hogy kicsit megpuhuljon - javasolta Roxy. - Ha segítségre lenne

szükséged, mikor leviszed őket a mosókonyhába, csak szólj!

- Köszönöm - felelte, s közben nagyon jól tudta, hogy Roxy Clemmonstól soha semmiféle

szívességet nem fog kérni.

Amikor megvetették az ágyat, összeszedték a nassolnivalókat és a bort. A bejárati ajtónál Cage

megfogta Jenny kezét.

- Zárd be utánunk az ajtót!

- Rendben.

- Ha szükséged lesz rám az éjszaka közepén, bármikor és bármiért, menj át Roxyhoz, és hívj!

- Ne aggódj miattam!

- Aggódom miattad, ha éppen fenemód ahhoz van kedvem - mondta mogorván. - Holnap bekötik

hozzád a telefont.

- De én nem rendeltem...

A férfi mutatóujját Jenny ajkára tette.

- Én rendeltem, amikor ebéd után kimentél a mosdóba. Akkor jó éjt, és aludj jól! - mondta, és

gyengéden megcsókolta. Nyelvével könnyedén végigsimított az alsó ajkán, de olyan finoman, hogy a

lány nem volt biztos benne, hogy nem csak a képzelete játszott-e vele. A férfi kilépett az ajtón, és

Roxyba karolt. - Gyere, Roxy drágám! Hazakísérlek.

Jenny becsukta mögöttük az ajtót. Cage hazamegy Roxyval. Kétségtelenül ott fogják fojtatni a

mulatozást, ahol abbahagyták. Képzeletében képek villantak fel, ahogy szájuk összetapad, és testük

összefonódik. Hosszú ideig gyötrődve feküdt új ágyában, és képtelen volt elaludni. Kínzó fájdalom járta

át, ha Roxyra és Cage-re gondolt. Vagy Cage-re bárki más nővel.

Nagyon késő volt már, amikor meghallotta, hogy felzúg a Corvette motorja.

Másnap szombat volt, így nem kellett korán kelni és dolgozni menni. Jenny lehúzta az ágyneműt,

mert még mielőtt Roxy említette volna, eldöntötte, hogy kimossa őket, hogy kényelmesebben tudjon

aludni bennük.

Főzött magának egy kanna kávét az új kávéfőzőjével, amely csak egyike volt a több száz dolognak,

amit előző nap vásároltak Cage-dzsel a háztartási osztályon.

Épp a szájához emelte az első csészét, amikor kopogtak az ajtón. Először kikukucskált az ablakon,

hogy lássa, ki az, majd csüggedten a falnak dőlt. Nem érezte elég erősnek magát, hogy ilyen hamar

viszontlássa Roxyt a múlt éjszaka után.

- Szia! - mondta vidáman Roxy, amikor Jenny egy halk kattanással kinyitotta az ajtót. - Ugye nem

ébresztettelek fel?

-Nem.

-Akkor jó. Cage megölt volna. Figyelj, épp most készítettem ezt a fincsi süteményt. Én nem tudom

egyedül megenni, de ha nem adok belőle neked, akkor pont ezt fogom tenni. - Rácsapott telt csípőjére.

- Aztán egy életen át bánni fogom.

Udvariatlanság lett volna nem behívni, így Jenny félreállt, és valami mosolyfélét erőltetett az arcára.

- Gyere be! Épp most főztem kávét.

- Nagyszerű! - Roxy letette a fóliába burkolt csomagot az új konyhaasztalra, és leült egy

tonettszékre. - Kiváló ízlésed van - jegyezte meg, mikor körbepillantott a lakásban. - Nagyon tetszenek

a dolgaid.

- Köszönöm, de Cage segített kiválasztani.

- Neki is remek az ízlése - kacsintott, de Jenny nem igazán tudta, mit jelent ez a kacsintás. Figyelmét

arra összpontosította, hogy kitöltse Roxynak a kávét. - Tejszín és cukor?

- Feketén, édesítővel... mondja a duci nő, miközben a ragacsos süteményt szeleteli - felelte Roxy

saját magán gúnyolódva, ahogy visszahajtotta a fóliát. - Van egy késed és két tányérod?

Felvágta a süteményt, és adott belőle egy adagot Jennynek.

- Jól néz ki - mondta udvariasan a lány.

- Ugye? Egy képeslapból vettem a receptet - mondta Roxy, és nekiesett a süteménynek. Jenny

visszafogottabb volt, de úgy találta, az édesség tényleg nagyon finom. - Szeretnéd, hogy segítsek ma

valamiben, mint például levinni azokat az ágynemüket a mosókonyhába? - kérdezte két harapás között.

- Nem, köszönöm.

- Biztos? Én ráérek.

- El tudom intézni.

- Akarsz még egy szeletet? - kérdezte Roxy, és a sütemény fölé tette a kést.

- Nem, köszönöm. De hálás vagyok, hogy áthoztad.

Roxy ledobta a kést, és karját az asztalra fektette. Barna szeme nyílt, zavarba ejtő tekintettel Jenny

re szegeződött.

- Ugye nem kedvelsz engem?

Jenny megdöbbent. Egész életében igyekezett kerülni az összetűzéseket, és nem tudta elhinni, hogy

most ilyesmibe kényszerítették. Kinyitotta a száját, de Roxy megelőzte.

- Ne is próbáld tagadni! Tudom, hogy így van, és azt is tudom, miért. Mert lefeküdtem

Cage-dzsel. - Jenny arcának elszíneződése és ahogy tekintetét elkapta Roxyról, felért egy beismeréssel.

A nő hátradőlt a székében. - Nos, felhagyhatsz az ellenségeskedéssel és a hűvös udvariassággal. Az az

igazság, hogy soha nem bújtam ágyba Cage-dzsel. Meglepődtél? - kérdezte, látva Jenny hitetlenkedő

arckifejezését. - A legtöbben így lennének ezzel - nevette el magát. - Nos, nem mintha nem akartam

volna, vagy nem lett volna rá alkalom - mondta bánatosan. - Cage nagyon szexi pasi. Egy nőnek

halottnak kell lennie, hogy ne legyen kíváncsi rá, milyen lehet meglovagolni ezt a csődört. -Jennynek

nyelnie kellett. - Mesélte már Cage, hogyan ismerkedtünk meg? - Jenny megrázta a fejét. - Akarod

tudni? - A lány hallgatását beleegyezésnek vette. - Egy táncmulatságon történt egy rodeó után. A

férjem... tudtad, hogy férjnél voltam? - A lány némán megrázta a fejét. - Nos, így volt. Aznap éjjel a

férjemnek rossz kedve volt, mert nem tudott fennmaradni valamelyik átkozott bikán, és egy másik fickó

vitte el a nyereményt. Rajtam töltötte ki a mérgét, mint mindig. Majdnem agyonvert.

- Megütött?

Roxynak kuncognia kellett a lány ártatlansága láttán.

- Igen, nagyon sokszor. Csakhogy aznap éjszaka nagyon részeg volt, és kissé túlzásba vitte. Cage

meghallotta a sikoltozásomat a parkolóban, ahová Todd kivonszolt. Cage jól elverte Toddot, és azt

mondta neki, hogy ha még egyszer ezt teszi velem, még egy ilyenre számíthat. - Beledugta az ujját a

süteménybe, melyet a tányérján hagyott, és lenyalta róla a krémet. - Ez évekig így ment. Todd

bedühödött, berúgott, féltékenykedett, és megvert. De szerettem a fickót, érted? Amellett meg rajta

kívül nem volt senkim sem. Sehová se mehettem. És ha lett volna is, nem volt pénzem, hogy utazzak.

- A szüleid?

- Anya meghalt, mikor tízéves voltam. Apa durva fickó volt. Egyik olajmezőről a másikra vonszolt.

Amikor tizenhat évesen férjhez mentem, úgy érezte, megtette utolsó atyai kötelességét, és elhúzott

Alaszkába. Azóta nem hallottam az öregről. így aztán Toddhoz voltam kötve. Egyik este annyira

őrjöngött, hogy azt hittem, megöl. Már korábban is megfenyegetett ezzel, de ezúttal, azt hiszem,

komolyan gondolta. Cage megadta a telefonszámát, így felhívtam, és eljött értem. Kórházba vitt, és

kifizette a kezelési költségeket. Ezután körülbelül egy hónapig nála laktam. Ekkor kezdtek el az

emberek arról beszélni, hogy összeálltunk egymással. - Érdesen felnevetett. - Nem lett volna túl nagy

élvezet ágyba bújni velem. Alaposan elintéztek. Todd persze dühös volt. Megvádolt, hogy már hónapok

óta csaljuk őt a háta mögött, ami nem volt igaz. Elutazott Mexikóba, és elvált tőlem. Részemről ez

rendben is volt. Csakhogy tényleg nem volt semmim se, és tudtam, hogy nem lakhatok továbbra is

Cage-nél. Cage rábeszélte néhány haverját, hogy társuljanak vele, és vegyék meg ezt a lakóházat.

Kinevezett ügyvezetőnek. Szállást kapok és fizetést.

Jenny dermedten hallgatta a történetet. Olvasott újságokat, nézett té* vét, tudta, hogy megesnek

ilyesfajta rémdrámák. Csak senkit sem ismert, aki tényleg meg is tapasztalta.

Roxy egyenesen a szemébe nézett.

- Cage a legjobb barát, aki valaha is létezett. Ő volt az első ember az életemben, aki törődött

velem. Mindent neki köszönhetek, még az életemet is. - Áthajolt az asztal felett. - Ha azt kérte volna

tőlem, hogy természetben fizessek neki mindezért, megtettem volna. És valószínűleg élveztem volna

minden egyes percét. - A nyomaték kedvéért elmélyítette a hangját. - De sosem tettem meg, Jenny. Azt

hiszem, ő mindvégig tudta, amire közben már én is rájöttem. Ha szeretők lennénk, véget érne a

barátságunk, amit pedig mindketten többre tartunk, mint hogy lefeküdjünk egymással. - Kinyújtotta a

kezét, és Jennyére tette. - Nem kell féltékenynek lenned rám.

Miután hosszú pillanatokig nézték egymást, a lány lesütötte a tekintetét.

- Félreértettél. Cage és én nem... mi nem vagyunk... ez nem...

- Talán még nem - mondta jó megérzéssel Roxy.

Jennynek aligha lett volna kétsége kapcsolatuk jövőjét illetően, ha látta volna Cage-et előző éjjel

Roxy lakásán. A helyzet egyenesen komikus volt. Roxy sok férfit látott már különféle állapotban, de

sosem látott még olyat, aki ennyire belebetegedett a szerelembe.

Cage a padlón ült, hátát a kanapénak támasztotta, és buta kifejezéssel a semmibe bámult.

Egyfolytában Jennyről beszélt, míg végül Roxy felhúzta a földről, és felszólította, hogy menjen haza, mert

ő már fáradt, és ha még egyszer meghallja Jenny nevét, rosszul lesz.

Hogy elterelje a szót magáról és Cage-ről, és hogy bocsánatot kérjen, Jenny így szólt:

- Nagyon goromba voltam veled.

- Semmi gond - felelte Roxy, egy kézlegyintéssel elintézve a bocsánatkérést. - Felejtsük el! Már

megszoktam, hogy bukott nőként bánnak velem.

- Kedvellek - mondta Jenny tompán, és ráébredt, hogy ez igaz is. Az ember pontosan tudta, hogyan

áll Roxyval. Nem volt helye színlelésnek. Roxy nem játszotta meg magát, és azt sem hagyta, hogy más

ezt tegye.

- Jól van - felelte, mintha napokig tartó vita után végre megállapodásra jutottak volna. - Most edd

meg a maradékát ennek a hizlaló kísértésnek, mielőtt én teszem meg! A te helyes kis feneked kibírja, de

az én nagy, kövér hátsóm biztos nem.

Jenny nevetve vágott magának egy újabb szeletet.

- Megígértem Cage-nek, hogy enni fogok, hogy felszedjek néhány kilót.

- Aggódik a kisbaba miatt.

- Tényleg? - próbált közömbösnek látszani a lány, de nem sikerült. Roxy elvigyorodott.

- Úgy gondolja, túl sovány vagy, hogy kihordjad. Biztosítottam róla, hogy könnyedén túljutsz majd a

terhességen.

- Nem magam miatt aggódom, hanem azok miatt az emberek miatt, akik a gyereket akarják

büntetni az én bűnömért.

- Felejtsd el az embereket!

- Cage is ezt mondja.

- És igaza van. Örülsz a kicsinek?

- Igen, nagyon - erősítette meg csillogó szemmel.

- Anyukája és Cage bácsi szeretetétől körülvéve nem lesz semmi gondja - biztosította Roxy.

- Neked sosem voltak gyerekeid? Roxy mosolya elhalványult.

- Nem. Mindig szerettem volna gyerekeket, de Todd, ő, hm... egyszer bántott, érted? A vezetékek

összeroncsolódtak, és ki kellett őket venni.

- O, Istenem, annyira sajnálom! - kiáltott fel gyengéden Jenny. Roxy vállat vont.

- A pokolba is, amúgy is lassan túl öreg leszek hozzá, hogy gyerekem legyen, és Gary azt mondja,

neki nem számít.

-Gary?

- Vele járok - világosította fel a nő, és közben visszanyerte higgadtságát. - Cage mutatott be

minket egymásnak. A telefontársaságnál dolgozik. Tulajdonképpen már itt kéne lennie, hogy bekösse a

telefonod.

Roxy leírása alapján Jenny azt várta, hogy Gary egy poszterfiú és a bátor királyfi keveréke, de

egyikre sem hasonlított. Nagy fülei voltak, hosz-szú orra és széles mosolya, de arcáról szerénység és

jókedv sugárzott.

Jenny számára érkezése után néhány pillanattal nyilvánvalóvá vált, hogy Roxyval fülig szerelmesek

egymásba.

- El akartam jönni tegnap a mulatságra, hogy üdvözöljelek a szomszédságban - mondta Gary Jenny

kezét szorongatva -, de sürgős esethez hívtak. Hova szeretnéd a telefonokat?

- Telefonokat? Kettőt?

- Hármat.

- Hármat?

- Ez volt Cage utasítása. Én a hálószobát, nappalit és a konyhát javasolnám.

-De...

- Ha Cage így rendelkezett, akkor jobb lenne, ha beletörődnél, Jenny - szólt közbe Roxy.

- Hát jól van.

Míg Gary a dolga után nézett, Roxy segített Jennynek rendbe tenni a konyhát. Utána kimosták az

összes új ágyneműt, közben beszélgettek. Délre Jenny úgy érezte, mintha egész életében ismerte volna a

másik nőt. Eltérő családi hátterük ellenére borzasztóan megkedvelték egymást.

- Éhes valaki? - dugta be a fejét a bejárati ajtón Cage.

Jenny annyira megkönnyebbült, mikor megtudta, hogy Cage és Roxy nem voltak szeretők, hogy a

férfi hangjára az ajtó felé fordult, egy káprázatos mosoly kíséretében. Előresietett, és épp hogy megállt,

mielőtt a karjaiba vetette volna magát.

- Ne állj ott meg! - mondta lágyan a férfi.

A lány egy lépéssel ott termett, és megölelte, sőt merészen még a kezét is becsúsztatta a

farmermellény alá.

- Szia! - suttogta félénken, mikor ellépett tőle.

- Szia! - válaszolta a férfi. Tekintete gondosan tanulmányozta a lány arcát. - Mondd meg, mit tettem,

amivel ezt a fogadtatást kiérdemeltem, és még néhányszor megteszem!

- Haragszom rád.

- Akkor haragudj továbbra is! Ez tetszik nekem. Ölelj meg újra!

- Egyszer elég volt.

- De tele van a kezem, így én nem tudtalak megölelni, tehát neked kétszer kell.

Ez persze tiszta bolondság volt, de a lány olyan állapotban volt, hogy számára mindez teljesen

ésszerűnek hangzott. Ismét átölelte a férfit, és kezét összekulcsolta a háta mögött, fejét pedig

hátrahajtotta, hogy a szemébe nézhessen.

- Miért is haragszol? - kérdezte a férfi.

- Mihez kezdjek három telefonnal?

- Sok járkálást megtakaríthatsz vele. - Gyorsan, megcsókolta. - De megörültél, mikor megláttál.

Észrevettem. Miért?

- Hoztál ebédet - jegyezte meg csípősen, és a zacskók felé bökött.

- Szereted a sajtburgert?

- Hagymával?

- Igen - válaszolta óvatosan.

- Imádom!

Az ebédet kicsapongó vidámságban költötték el.

- Szerintem ti ezt előre kiterveltétek, fiúk - mondta gyanakodva Roxy, mikor beleharapott egy

vastag, aranyszínű sült krumpliba.

- Én ugyan nem - esküdözött Cage a mellkasára tett kézzel. - Te voltál, Gary?

- Én nem terveltem ki semmit - felelte az, miközben lenyalta a sót az ujjairól. - Adj ide egy olyan kis

paradicsomszószos dobozkát, kérlek!

- Lehet, hogy Roxy és én mást terveztünk ebédre - mondta gőgösen Jenny.

Cage elvigyorodott, mert örült, hogy a lány ilyen könnyen részt vesz a mókázásban.

- Feltételeztük, hogy nem így van.

- Feltételeztétek, mi? Nehogy természetesnek vegyétek, hogy itt vagyunk! - figyelmeztette őket

Roxy. - Igaz, Jenny?

- így van.

Épp harapni akart egyet a sajtburgeréből, mikor Cage lehajolt, és határozottan szájon csókolta.

Jenny nem emlékezett rá, hogy valaha is boldogabbnak vagy szabadabbnak érezte volna magát.

Terhessége ellenére úgy érezte, mintha több kiló súlyfeleslegtől szabadult volna meg. Úgy maga mögött

hagyta a parókiát, mint egy levedlett, régi bőrt. Egész lénye új életre kélt.

De nem húzta ki magát a templomi kötelezettségek alól. Rendszeresenjárt templomba, és Cage

mindig elkísérte. A hátsó sorokban ültek, és a szószéktől eltekintve ritkán látták Bobot. Ha tudta is,

hogy ott vannak, semmi jelét nem adta ennek. Nem látták Sarah-t sem, aki a szokásos helyén ült a

második sorban.

Cage-dzsel érezték a rájuk irányuló lopott pillantásokat, és hallották a hátuk mögött a fojtott hangú

párbeszédeket, de mindenkihez udvariasan szóltak. Cage-dzsel az oldalán Jennynek nem esett nehezére

feltartott fejjel, büszkén lépkedni.

Az irodai munkába egyre jobban belemélyedt. Már nemcsak a telefonokra válaszolt és a levelezést

intézte, hanem iktatta az aktákat és a kutatásokat, amit Cage soha nem várt volna el tőle.

- Agyondolgozod magad - mondta egyik nap, amikor beugrott, hogy letegyen néhány levelet, és

még mindig ott találta a lányt.

- Mennyi az idő?

- Már rég elmúlt öt óra.

- Ez olyan érdekes, hogy teljesen elvesztettem az időérzékem.

- Ne várd tőlem, hogy túlóradíjat fizessek!

- Tartozom ezzel az idővel. Ma ebédidőben orvoshoz mentem.

- Ami másfél óra.

- Mindegy. Szóval csúszásban voltak, ezért későn érkeztem vissza, úgyhogy ne tarts fel!

- Elég házsártos lett, Miss Fletcher. Ha nem vigyáz, lemondok a gondolatról, hogy feleségül vegyem,

és keresek egy helyes, kezelhető lányt, aki megadja nekem a tiszteletet, amit megérdemlek.

A lány összehajtogatta a táblázatot.

- Ha megadnám neked azt a tiszteletet, amit érdemelsz, jól elfenekel-nélek.

- Hm, ez érdekesen hangzik.

Odalépett a lány mögé, aki az iratgyűjtő szekrénynél állt, karjával átfonta a derekát, és orrával

megérintette a nyakát.

- Nehogy azt mondd, hogy érdekel az sz. m.!

- Sz. m.? - nevette el magát a férfi, és elvette a száját a nyakáról, de még mindig fogva tartotta az

iratszekrényhez szorítva. - Mit tudsz te az sz. m.-ről?

- Sokat. Roxynak van egy könyve, abban lépésről lépésre leírják az utasításokat.

- Roxy elront téged. Tudhattam volna, mielőtt rábíztalak! Többet ne nézegesd a könyveit!

-Nem kell aggódnod, hogy bármi olyasmibe keverednék, amiben ostorok és láncok játsszák a

főszerepet. Nagyon fájdalmasnak tűnik. Másrészt pedig - ugratta a férfit - nem hinném, hogy azok a

szűk, fekete bőrszerelések jól mutatnának rajtam.

- Szerintem bármiben pompásan néznél ki. Csodálatos vagy!

Lejjebb csúsztatta a kezét a hasára, és nyugtatóan megmasszírozta, majd keze tovább vándorolt a

combjára, és a szoknyán keresztül megsimogatta. Jenny nyöszörgött, és megpróbált megfordulni. A férfi

hagyta, de nem lett jobb attól semmi, hogy szembenézhetett a férfival, inkább még bizonytalanabb lett a

helyzete.

- Mennem kell, Cage.

- Később.

Orrával félretolta a lány haját, és a fülei kényeztetésének szentelte magát.

- Későre jár - nyögte Jenny, mikor megérezte nyelve nedves simogatását. - Haza kéne mennem.

- Később.

A férfi nyitott ajkaiba suttogta ezt a szót, és mikor száját Jennyére tapasztotta, a lánynak minden

ellenállása megszűnt. Cage összekulcsolta a kezét az iratgyűjtő szekrényen, és a lányra hajolt, testét

szorosan az övéhez nyomva. Kissé engedett a nyomáson, majd ismét előrehajolt, mintha

fekvőtámaszokat végezne a szekrénynek dőlve. Minden alkalommal, mikor testét Jennyéhez dörgölte,

az érintkezéstől elektromos szikrák izzottak fel a lány belsejében.

Cage kezét a nyakára csúsztatta, ujjaival lazán körülfogta, s közben elmélyítette a csókot.

- Cage, ne! - tiltakozott erőtlenül a lány, amikor sikerült kiszabadítania a száját.

Észbontó csók volt, amitől minden tagja elolvadt, és Jenny érezte, hogy teljesen megadta magát neki.

- Miért ne?

- Mert egészségtelen.

A férfi sokatmondóan még jobban hozzásimult.

- Nekem más a véleményem.

Jó egészségi állapotának bizonyítéka a combjai közötti puha háromszöghöz nyomódott.

-Nem kellene... - Ahogy a férfi ismét megmozdult, a lány felnyögött, bár szilárdan elhatározta, hogy

közömbös marad. - Nem kellene ezt csinálnunk itt, a munkahelyeden.

- Mit szólnál a házamhoz?

- Nem.

- A lakásod?

- Nem.

- Akkor hol?

- Sehol. Sehol sem kéne ezt csinálnunk.

Mostanában minden alkalommal, mikor a férfi megcsókolta, Jennynek eszébe jutott a Hallel töltött

éjszaka. Cage csókjai emlékeket ébresztettek benne, amelyek megdöbbentően elevenek voltak. A

testvérek hasonló erővel csókoltak, becézgetésük egyformán izgató volt. Mikor Cage csókjait

viszonozta, valahogy úgy érezte, hogy elárulja Halt. Az ő karjaiban is úgy remegett, mint mikor Cage

hozzáért?

- Kérlek, Jenny! -Nem.

- Fáj a vágyakozás. Nem voltam nővel, mióta... - Hirtelen elhallgatott, mielőtt kicsúszott volna a

száján, hogy „mióta szeretkeztünk", de aztán így folytatta: - Régóta.

- Ki tehet erről?

- Te. Nem akarok senki mást, csak téged.

- Menj az egyik régi törzshelyedre! Biztos, hogy találsz magadnak egy odaadó hölgyet. - Bele is halt

volna, ha Cage engedelmeskedett volna a felszólításnak. Mindennap lélegzet-visszafojtva várta, mikor

unja meg a férfi, hogy olyan sok időt tölt vele, és mikor tér vissza régi, mulatozó életmódjához. Nem

állhatta meg, hogy kihívja maga ellen a sorsot. - Vagy nézz be az élelmiszerboltba.

- Hívj meg magadhoz ma éjszakára!

- Nem.

- Három hete laksz már a lakásodban, és eddig mindössze kétszer hívtál be.

- És ez kétszer több, mint kellett volna. Túl sokáig maradsz, és nem viselkedsz jól, míg ott vagy. -

Egek, bárcsak ne csókolgatná így a nyakát! Olyan jó érzés! - Az emberek együtt látnak minket a

városban, és elkezdenek beszélni rólunk.

- Mi másról beszélnének? Most nincs fociidény.

- Hát nem érted? Ha kiderül, hogy terhes vagyok, mindenki arra a következtetésre fog jutni, hogy...

Nem fejezte be a mondatot. A férfi felemelte a fejét, és tekintetét az övébe fúrta.

- Miféle következtetésre fognak jutni?

- Hogy tőled van a gyerek - válaszolta, és a gallérgombot bámulta az ingjén, mert képtelen volt a

szemébe nézni.

- És ez olyan borzasztó volna? - kérdezte Cage érdes, érzelmektől fűtött hangon.

- Nem akarom, hogy olyasmivel vádoljanak, amit nem követtél el.

- Nem tekinteném vádnak. Egyáltalán nem bánnám, ha nekem tulajdonítanák a gyereket.

- De ez nem volna helyénvaló, Cage.

- Már megvádoltak olyasmikkel, amiket nem követtem el. Az emberek mindig a saját

véleményüknek hisznek. Ha összekeverik a tényeket, nem sokat tehetsz, hogy megváltoztasd a

gondolkodásukat.

- Nem hiszem, hogy ez így van.

- Nem azt gondoltad, hogy Roxy a szeretőm volt? -Nem!

- Átkozottan rosszul hazudsz, Jenny - gúnyolódott a férfi. - Még azt is mondtad rá, hogy az egyik

lotyóm. Azt hitted, viszonyunk volt. Ezért duzzogtál egész úton hazafelé aznap este, hogy levettelek a

buszról.

- Ha duzzogtam is, az azért volt, mert nem vagyok hozzászokva, hogy egy megszállott üldözőbe

vegyen, akinek van képe megállítani egy buszt, és levonszolni róla.

A férfit elbűvölte a lány dühkitörése.

- Istenem, mennyire édes vagy! - Egy puszit nyomott az orra hegyére. - De nem fogod megúszni a

dolgot azzal, hogy témát váltasz. Ugye, azt hitted, hogy Roxy és köztem van valami?

- Nos, nem hibáztathatsz miatta - védekezett a lány. - Nem tudod levenni róla a kezedet.

Cage megszorította a lány bordáit ott, ahol éppen a keze volt.

- Rólad sem tudom levenni, így tudhatjuk, hogy ez nem egyenes bizonyítéka annak, hogy két

ember ágyba is bújik egymással.

A lányt belül izgalom töltötte el.

- Ezzel visszajutottunk a kiindulóponthoz. Nem kéne folyton hozzám érned.

Hangja még a saját fülének se csengett túl meggyőzően.

- Nem szereted, ha hozzád érek? - Ki ne szeretné? Ki ne szeretné, ahogy hüvelykujjával

könnyedén simogatja melle alsó részét, míg erős ujjai a bordáinál sorakoznak? - Én nagyon szeretlek

megérinteni téged -suttogta a férfi, miközben keze a hátára csúszott, és magához húzta, hogy újra

megcsókolja, aminek a lány képtelen volt ellenállni. - Hívj meg vacsorára, Jenny! Mi a baj egy

vacsorával?

- Az, hogy ha Cage Hendren egy nőnél vacsorázik, az magától értetődően többet jelent egy közös

étkezésnél.

Szájuk többször összeért, majd elvált egymástól puha, nedves becézéssel.

- Pletyka.

- Aminek van némi alapja.

- Rendben, beismerem. Egyedül akarok tölteni veled egy estét. Egy kicsit csókolózni és akadozva

szedni a levegőt. Mi rossz van ebben?

- Minden.

- Rendben - sóhajtott fel a férfi. - Szépen kértelek, de te kemény maradtál. Nem engedem, hogy

elhagyd ezt az irodát, míg meg nem hívsz a lakásodra vacsorázni. Akár ítéletnapig is itt álldogálhatok

téged csókolgatva, csak nagyon be fogok gerjedni. - Lábát a lány lábai közé szorította, és csípőjüket

kényelmesen egymáshoz simította. - Hamarosan a csókolózás nem lesz már elég, és ki kell gombolnom

a blúzodat. Megszámoltam, pont négy gomb van rajta. Ez három másodpercig tart, legfeljebb három és

félig. Akkor meglátom, hogy lila vagy kék-e a melltartód. Tudom, hogy egyszínű, de nem tudom

pontosan megmondani, milyen. És aztán... - A lány eltolta magától. A férfi mosolya ördögi volt, de úgy

beszélt, mint egy jó kisfiú, aki csupa ötöst kapott az iskolában. -Péntek este ráérek.

- Ne kéresd magad annyira, Cage! - mondta gúnyosan a lány.

- Jenny, ha rólad van szó, olyan könnyen kapható vagyok, mint Ruda Beth Graham volt a tizedik

évfolyamon.

- Szörnyű vagy! - Félretolta a férfit, és felvette a pénztárcáját. - Már megint zsarolsz, de jól van,

gyere hétre!

- Hatra.

Lenéző pillantást küldött Cage felé, és az ajtógomb után nyúlt.

- Jenny? - A lány visszafordult. - Milyen színű a melltartód?

- Az az én dolgom - felelte hetykén, és kivágta az ajtót.

- Az enyém pedig, hogy megtudjam - felelte ferde mosollyal Cage.

10. FEJEZET

Jenny végighúzta a kezét a gyomrán, azt remélve, hogy ezzel csillapíthatja a remegését.

Megnedvesítette az ajkát, vett egy mély lélegzetet, és kinyitotta a bejárati ajtót.

Cage ott állt a küszöbön. Barna szövetnadrágot viselt, világos, krémszínű inget, és egy homoksárga

sportzakót. Az összeállítás nem is ülhetett volna jobban a férfihoz.

Haja tiszta és fényes volt, de mint mindig, olyan borzas, mintha most kelt volna ki az ágyból.

Arckifejezése mindenesetre erre engedett következtetni. Szemei, melyek Jennyt pásztázták, olyanok

voltak, mint a homályos mexikói topáz. Érzéki szája ferde mosolyra húzódott.

- Szia! - köszöntötte félénken a lány.

- Te vagy a desszert? - mondta vontatottan a férfi. - Ha igen, akkor inkább kihagynám a vacsorát.

Jenny gyomra egyre jobban háborgott, hiába próbálta előzőleg megnyugtatni.

Nevetségesek voltak az érzések, amelyek átjárták. A délelőttöt az irodában töltötte Cage-dzsel,

hogy behozzák a lemaradásukat a heti levelezésben. Nagy egyetértésben, barátságos légkörben

dolgoztak.

Mitől támadt köztük ez a feszültség? Mi okozta ezt a bizsergést? A levegő szikrázott az elfojtott

érzékiségtől, és tudta, hogy Cage is ugyanolyan erőteljesen érzékelte ezt, mint ő.

Jenny délben távozott az irodából, mint minden pénteken. De ezen a délutánon nem pihent. Teljes

gőzzel belevetette magát a készülődésbe. Azt akarta, hogy estére az étel, a lakás és ő maga is tökéletes

legyen.

Minden órával egyre nőtt a várakozása, és most, hogy szemtől szemben állt a férfival, úgy érezte,

menten elájul.

- Azok az enyémek?

A férfi egy nagy csokor rózsaszín rózsát tartott a kezében. A hosszú szárakat zöld papírba

burkolták, és a virágok megtöltötték a levegőt a természet legédesebb parfümjével.

- Van ikertestvéred?

- Nincs.

- Akkor azt hiszem, ezek a tieid. - Átnyújtotta a virágokat, a lány pedig félreállt, hogy a férfi

bemehessen. Mielőtt azonban két lépést tett volna, hirtelen megtorpant. - Mi a...

Ámulva körülnézett. A szoba nagy változáson ment keresztül, mióta utoljára látta. Jenny az ebédidők

alatt és délutánonként filléres boltokban és kiárusításokon böngészgetett, és különféle „ínyencségeket"

keresett.

Roxy segítségével sikerült otthonossá varázsolnia a lakást, és büszke volt az eredményre. Huszonhat

éves volt, mégis most először adatott meg neki, hogy saját maga rendezhesse be az otthonát.

Parókiabeli szobájától eltérően itt egyetlen fodor sem volt. ízlése egyszerű és elegáns volt, ugyanakkor

meghitt.

- Tetszik? - kérdezte idegesen, és a kezét tördelte.

- Hogy tetszik-e? Lehet, hogy még ma este beköltözők.

A lány elnevette magát, hiszen tudta, hogy Cage nem akart ezzel semmi illetlen dologra célozni,

csupán bókolt neki a jól végzett munkáért.

- Én csillagászati összeget fizettem a lakberendezőnek, hogy berendezze a házam. Át kellett volna

engednem neked. Nem tudtam, hogy tehetséged van ehhez a dologhoz. - Cage összeszűkült szemmel,

eltűnődve tanulmányozta a lányt. - És még mihez van?

Jenny érezte, hogy elárasztják az érzelmek, ezért igyekezett oldani a hangulatot.

- Látnod kellett volna, ahogy Roxy alkudozott a növényekre. Egy autó csomagtartójából árulták

őket. A férfi ötven dollárt kért az összesért, Roxy lealkudta tízre, aztán felhívta Garyt, hogy jöjjön

értünk a kisteherautójával, és tegyük fel rá az összesét, mielőtt a férfi meggondolja magát. Én a kocsi

hátuljában ültem, nehogy valamelyik összenyomódjon.

- Én az életem árán is megvédeném a benzoémat. Nem bírnám elviselni, ha valami baja esne.

Arckifejezése túlzottan angyali volt ahhoz, hogy a lány ne fogjon gyanút. Valamiféle szójáték rejlett e

mögött, de Jenny úgy gondolta, jobb, ha nem kéri meg Cage-et, hogy magyarázza el.

A lány megköszörülte a torkát.

- A tonett hintaszéket is ott vettem öt dollárért. Csak át kellett festeni.

- Tetszik, amit a fallal műveltél.

- Maradék anyag volt, a vásárközpontban találtam. Roxy segített odaerősíteni a falhoz, hogy

könnyen elkészíthessem a mintákat.

A maradékból kispárnákat varrt a kanapéra.

- Jó illatuk van - mondta Cage, és az asztal vége felé bökött, ahol szépen elrendezett gyertyák

álltak.

- A sárgaréz gyertyatartókat egy régiségboltban találtam, egy patkányokkal teli helyen a Pecos úton.

Félre kellett tolnom a pókhálókat, hogy odaférjek hozzájuk. Két doboz fémtisztító és három éjszakányi

megerőltető munka kellett hozzá, hogy kifényesítsem őket.

- Minden nagyszerűen néz ki.

- Köszönöm - felelte illedelmesen a lány.

- Főleg te.

Cage hirtelen lehajolt, hogy megcsókolja. Jenny gyengéd üdvözlő csókra számított, de a férfi ajka

parancsoló volt, nyelve pedig bátor. Pillanatokkal később a lány kifulladva visszahúzódott.

- Jobb lesz, ha vízbe teszem a virágokat, mielőtt elhervadnak.

Vagy mielőtt én - gondolta magában, és kisietett a konyhába, hogy keressen valamit, ami méltó

vázaként szolgálhat a rózsáknak. Nem talált semmit, ezért egy narancsleves üvegbe tette a virágokat.

Bevitte a rózsákat a nappaliba, és bocsánatkérő mosollyal a dohányzóasztalra tette.

- Ujak ezek a ruhák?

- Igen - felelte idegesen. - Roxy látta meg őket, és rábeszélt, hogy megvegyem.

- Örülök, hogy sikerült neki.

A hosszú szoknya és a túlméretezett blúz színezetlen nyersselyemből készült, és semmihez sem

hasonlított, amit Jenny azelőtt hordott. Derekára széles, fonott övet kötött. A lapos sarkú, pántos cipő

volt rajta, melyet Cage már korábban megcsodált. A haját felkötötte, de szándékos rendetlenséggel, így

néhány puha hajfürt kiszabadult, és lelógott a nyakára és az arcára.

- Ez amolyan cigányos viselet - mondta zavartan a férfi méricskélő tekintete láttán. - Csak azért

hagytam, hogy Roxy rábeszéljen, mert a blúznak hosszú a hátulja, és akkor is tudom majd hordani, ha

elkezd nőni a hasam.

- Fordulj meg! - A lány lassú, háromszázhatvan fokos fordulatot tett, míg újra szemtől szemben állt

Cage-dzsel. - Imádom - mondta a férfi lassú mosollyal. - De biztos, hogy benne vagy? Teljesen elrejt az

anyag.

- Persze, hogy benne vagyok! - mondta, és megütögette a hasát. -Már egy kilót híztam.

- Akkor jó! Mit mondott az orvos, minden rendben? - Szemöldöke összeráncolódott az

aggodalomtól. - Már a terhesség felénél jársz, de még alig látszik rajtad.

- Alig látszik? Látnod kéne a ruháim nélkül!

- Az jó lenne!

Arckifejezése nagyon is szexi volt.

- Úgy értem - mondta gyorsan Jenny -, hogy már látszik egy kicsit a hasam. Az orvos azt mondta, a

baba szépen fejlődik. Pont megfelelő a mérete egy öt hónapos kisfiúhoz képest.

- Kisfiú?

- A doktor szerint igen, a szívverése miatt. A fiúknak lassabban dobog a szívük, mint a lányoknak.

- Akkor én kivételes -eset vagyok - suttogta Cage. - Az én szívem őrülten ver.

- Miért?

A férfi parázsló tekintete mágnesként vonzotta, ezért egy kicsit közelebb lépett hozzá.

- Még mindig arra gondolok, milyen lehetsz a ruháid nélkül.

Szinte ellenállhatatlanul húzta valami a férfi felé, de sikerült összeszednie az önuralmát, hogy ne tegye.

Gondolatban és testben egyaránt elhúzódott tőle.

- Meg kell néznem a vacsorát.

- Mit fogunk enni? Pompás az illata.

Még épp idejében kapta el a lengőajtókat, hogy lássa, amint Jenny lehajol, hogy megnézze a sütőben

a gőzölgő ételt. A látvány megnyerő volt, és Cage-nek egy másik étvágyát is felfokozta, amelyik jóval

csillapíthatatlanabb volt, mint amit a gyomrában érzett.

-Töltött disznószelet, spárga sajtmártással... Szereted a spárgát? -Mikor a férfi bólintott, a lány

megkönnyebbültnek tűnt. - Petrezselymes vajas burgonya, forró zsemle és Milky Way jégkrém.

- Ugye, viccelsz? Milky Way jégkrém?

- Nem, nem viccelek, és én kifizettem a Milky Way szeleteket.

A férfi figyelmen kívül hagyta a gúnyos megjegyzést, és belépett a konyhába. Amint Jenny

becsúsztatott egy tálca zsemlét a sütőbe, Cage megragadta a karját, és maga felé fordította.

- Próbálsz jó benyomást tenni rám?

- Ezt miért kérdezed?

- Nagyon sokat fáradtál miattam. - Megfogta az egyik szabadon lógó hajtincset, és az ujjára tekerte.

- Miért, Jenny?

- Szeretek főzni. - Megigézve figyelte, ahogy a férfi az ajkához emelte a hajtincset, és megcsókolta,

miközben arcuk veszélyesen közel került egymáshoz. - És... és... hm, a szüleid nem szerettek

kísérletezni. Szeretek új recepteket kipróbálni, de ők mindig ugyanazt akarták enni...

A férfi egy csókkal elhallgattatta ideges csevegését.

- Kiválaszthatom a desszertet? - kérdezte halk mormolással, mikor ajkaik szétváltak.

-Nem.

- Én téged választalak - mondta, nem is törődve a lány válaszával. -Te vagy a legédesebb dolog,

amit valaha is kóstoltam.

Előrelépett, míg teljesen neki nem szorította a lányt a konyhapultnak. Szorosan hozzásimult, és a két

test olyan jól kiegészítette egymást, hogy kétség sem férhetett hozzá, melyikük a férfi, és melyikük a nő.

Másodpercek múlva a lány szégyen nélkül válaszolt a finom bökdösésre, amit a középső részén érzett,

és keze felfelé araszolt a férfi hátán. A tüzes ölelés addig tartott, míg a friss élesztős zsemlék illata be

nem töltötte a kis helyiséget.

- Cage! - nyögött fel Jenny, és sikerült elég levegőt beszívnia, hogy elmúljon a csengés a fülében. -

Égnek a zsemlék!

- Kit érdekel? - morogta a férfi.

- Engem. - Eltolta magától Cage-et. - Keményen dolgoztam rajtuk. Cage sóhajtva hátralépett, így a

lány kivehette a zsemléket a sütőből.

- Nem bánod, ha leveszem a zakómat?

- Túl meleg van?

Válaszul felvonta homokszínű szemöldökét.

- Forróság, Jenny drágám, forróság.

Pár pillanattal később ingujjban csatlakozott hozzá az asztalnál.

- Nagyon finomnak látszik - mondta, és először segített a lánynak leülni, mielőtt helyet foglalt volna.

Jenny szedett neki az ételből, és idegesen várta az ítéletet az első harapás után. - Jobb, mint az anyám

főztje -dicsérte.

Jenny boldogan elmosolyodott, és nekilátott az evésnek. -

- Találkoztál velük mostanában?

- Kivel? Ó, apával és anyával? Nem. Legalábbis nem beszéltem velük. És te?

- Én sem. Bűnösnek érzem magam, hogy éket vertem közétek. A férfi örömtelenül felnevetett.

- Jenny, ez az ék már azóta ott van, hogy megtanultam járni.

- De az elköltözésem és a kisbaba miatt csak még rosszabb lett minden. Gyűlölöm ezt az állapotot.

Azt reméltem, hogy közelebb kerültök egymáshoz. Szükségük lenne most rád.

A férfi végigjáratta tekintetét a lakáson.

- Tudod, szerintem féltékenyek lennének, ha látnák, amit itt műveltél.

- Féltékenyek?

- Igen. Szerintem azt akarták, hogy neked is annyira szükséged legyen rájuk, mint nekik rád. Neked

pedig nem volt szükséged rájuk. És most sincs. Féltek lazítani a gyeplőn, nehogy rájöjj erre. így

láncoltak magukhoz, a kötelességre hivatkozva.

- Ez nem tisztességes,^ Cage. Ennyire nem akarnak irányítani.

- Ne érts félre! - mondta a férfi, és megérintette a kezét. - Nem arra akartam célozni, hogy mindezt

tudatosan teszik. Elszörnyednének, ha azt kéne hinniük, hogy kaphatók ilyesféle önzésre. De gondold

végig, Jenny! Nem olyan voltam, mint amilyennek a fiukat szerették volna, ezért lemondtak rólam, és

minden reményüket és energiájukat Halre zúdították. Szerencsére ő tökéletes jelölt volt arra, amit elkép

zeltek maguknak, ezért nagy gonddal végezték a felkészítését. Aztán jöttél te. Édes, engedelmes kislány

voltál, akiből elragadó meny válhatott.

- Most már biztos nem így gondolják.

- Szerintem sem, de így mindenki számára egészségesebb. Szabad vagy. Ez persze nem azt jelenti,

hogy kevésbé szereted őket. - Elgondolkodva megrázta a fejét. - Ez az, amit sosem tudtak megérteni.

Szerettem őket, és azt akartam, hogy ők is szeressenek. Ha bármiféle gyengédséget mutattak volna

irántam, nem lettem volna olyan kezelhetetlen. Nem lett volna rá szükség. - Tekintetét ismét Jennyre

emelte. - Te a magad módján lázadtál. Talán ezúttal megértik.

- Én is remélem. Nem szeretek arra gondolni, hogy egyedül vannak abban a nagy házban, miután át

kellett élniük Hal elvesztését. Azt hiszem, előbb vagy utóbb, segítséggel vagy anélkül, de hozzászoknak

a hiányához.

- Na és te, Jenny? Te már hozzászoktál?

A lány végzett a vacsorával, és kését és villáját a tányérjára fektette.

- Hiányzik. Hallel nagyon közel voltunk egymáshoz. Gyakran órákig beszélgettünk. - Cage

halántékán lüktetni kezdett egy ér, de a lány nem vette észre, és elmélázva folytatta. - Annyira kedves

volt. Nem hiszem, hogy valaha is szándékosan megbántott volna valakit.

- Még mindig szereted?

Nem vagyok biztos benne, hogy valaha is szerettem - akarta mondani Jenny, de még időben

visszafogta magát. Éveken át azt hitte, hogy szerelmes Halbe. Talán csak magát akarta meggyőzni, hogy

így van?

Mély, ragaszkodó vonzódást érzett iránta, de csókjaitól sosem kezdett szédülni, mint ahogy Cage

csókjaitól. Szíve nem kezdett el repesni minden alkalommal, mikor Hal belépett a szobába. Nem, rá

sosem vágyott ennyire, sosem volt rá ilyen kínzón szüksége, mint Cage-re. Állandó sóvárgást érzett, ami

folytonos volt, mint szíve dobogása.

Hal iránti tiszteletből nem beszélhette meg Cage-dzsel, hogyan érzett öccse iránt, ezért nem adott

egyenes választ.

- Bizonyos módon mindig szeretni fogom.

Cage nem szokott hozzá, hogy kitérjenek a kérdése elől. Sosem kerülgette a témát, és Jennytől sem

volt hajlandó ezt eltűrni.

- Ha életben volna, feleségül mennél hozzá?

A lány futólag rápillantott, majd elkapta a tekintetét.

- Itt van a kisbaba, ezért...

- Ha a kisbabát nem kéne figyelembe venni?

Habozott, mert el kellett rendeznie magában azt az éjszakát, amelyet együtt töltött Hallel. Talán csak

egy varázslatos érzelmi fellángolás volt, ami üstökösként átszáguldott az életén, mielőtt elégett? Véletlen

boldogság volt csupán? Talán mindketten olyan magas hőfokon égtek aznap éjjel, hogy elvesztették a

fejüket?

Kezdett hinni benne, hogy így volt. Bármilyen csodálatos volt is, azóta már rájött, hogy szenvedélye

nem csak egyetlen emberre irányulhat. Cage csókjai ugyanúgy felizgatták, mint az öccsei aznap éjjel.

Mivel tudta, hogy a férfi válaszra vár, halkan így szólt:

- Nem, nem hiszem. Miután egyedül maradtam, rájöttem, hogy minket nem férjnek és feleségnek

teremtettek. Inkább barátnak. Jó barátnak.

Talán testvérnek. De nem hiszem, hogy olyan felesége lehettem volna, mint amilyenre szüksége lett

volna ahhoz az élethez, amilyet választott.

Cage uralkodott magán, hogy ne látszódjon arcán a megkönnyebbülés és az öröm.

- Segítek kihordani a tányérokat - ajánlkozott, és felállt.

- Még nem etted meg a desszertet.

- A várakozás felcsigáz.

Megjegyzése kétértelmű volt, de Jenny ismét jobbnak látta, ha nem firtatja. A férfi szeme aranyos

fénnyel csillogott, amely csak részben volt a gyertyafénynek köszönhető.

Könnyedén társalogtak, miközben rendet tettek a konyhában. A Parson-birtokon megtalálták a

második olajkutat, és most kezdték fúrni a harmadikat. Cage egy másik földterület iránt is érdeklődött,

amely sejtése szerint egy olajgyűjtő medence fölött fekszik.

Jennynek tetszett a férfiból áradó izgatottság, mikor kockázatos vállalkozásairól beszélt. Sikeres

volt, de nem a pénz volt számára a hajtóerő. A kihívás, a kockázat és a szerencse megkísértése voltak

a fő mozgatórugói. A legtöbben vakmerőnek nevezték volna, de a lány tudta, hogy nem így van.

Gyorsan vezetett, de a volán mögött ülve tisztában volt vele, mit csinál. Üzleti ügyekben is ugyanezt a

merészséget alkalmazta.

Cage tálakba tette a jégkrémet, közben szemtelenül lenyalta a kanalat, miközben Jenny tálcára tette

a kávéskészletet. Együtt mentek vissza a nappaliba.

- Nehogy lecsöpögtesd a kanapémat! - korholta Cage-et, amint a szájához emelt egy kanál

jégkrémet.

- Bűnre csábító, határozottan bűnre csábító. Hagyta, hogy a jégkrém elolvadjon a szájában.

- Ezek szerint igaz, amit mondanak?

- Micsoda?

- Hogy a férfi szívéhez a gyomrán át vezet az út.

A kanalat fordítva tartotta a szájában, és nyelvével letisztította, majd ajkain keresztül lassan kihúzta,

miközben Jennyre bámult.

- Azt hiszem, ez az egyik út, de van egy másik is, ami sokkal jobb szórakozást ígér. Akarod, hogy

kölcsönadjam az útikönyvet?

- Tejszín vagy cukor? - kérdezte a lány vékony hangon.

A férfi kuncogott, mikor látta, hogy Jennynek remeg a keze a kávé kitöltése közben.

-Jenny, évek óta töltesz már nekem kávét. Tudod, hogy feketén iszom.

- Elfelejtettem.

- A fenéket! Csak reszketsz amiatt, amit mondtam.

- Felháborító és faragatlan volt.

Még mindig nem tudott a szemébe nézni. Az arca lángolt.

- Ellentmondásba keveredtél önmagáddal - jegyezte meg a férfi, és hátradőlt a párnákon, hogy

megigya a kávét. Megette a jégkrémet, és visszatette az üres edényt a tálcára.

- Ellentmondásba?

- Igen. Gyereket vársz, mégis minden alkalommal, mikor a szexre terelődik a szó, teljesen

kizökkensz a nyugalmadból.

A lány hirtelen nem kívánta már az édességet, ezért néhány kanál után félretolta a jégrémes tányért.

- Azt gondolod, hogy álszemérmes vagyok, egy Viktória korabeli őslény, aki próbál életben

maradni a szexuális felvilágosodás idején?

-Ne forgasd ki a szavaimat! Nem akartam semmi ilyesmire sem célozni. Az ártatlanságodat nagyon

kedvesnek találom.

- Aligha vagyok már ártatlan - mormolta a lány, és lehajtotta a fejét. Behunyta a szemét, és

visszaidézte saját hangját, amikor a csúcsra ért. A beteljesülés nyögései még most is visszhangoztak a

fejében, mikor visszagondolt rá, hogyan virágzott ki robbanásszerűen a teste, mint egy különleges

fényvirág. Újból átélte, ahogy háta meghajlott, csípője felemelkedett, végtagjai remegtek, és egész teste

mohón élvezte a gyönyört.

- Azt mondtad, még szűz voltál aznap éjjel, mikor...

- Igen.

- Azelőtt soha?

- Soha.

- Nem is voltál közel hozzá? -Nem.

Cage letette a csészéjét a tálcára. Közelebb ült hozzá, és behajlított könyökét a kanapé támlájára

fektette. Kézfejével könnyedén megsimogatta a lány arcát.

-Aznap éjjel nagyon felindult lehettél, hogy odaadtad, amit annyi éven keresztül féltve őrizgettél.

- Soha életemben nem éreztem még magam úgy, mint akkor.

Cage szíve ugrott egyet a mellkasában. Amit tenni akart, megbocsáthatatlan volt, de ez sosem

zavarta őt.

- Mondd el, mit éreztél!

Gondolataiba merülve Jenny öntudatlanul a férfi mellkasára tette a kezét. Ujjai az ingjét babrálták.

- Olyan volt, mintha kiléptem volna önmagamból, és kívülről figyeltem volna magam, mintha valaki

mással történt volna minden. Minden gátlásomat levetkőztem. Átléptem a korlátokon, amiket

máskülönben sosem hágnék át. Csak azoknak a pillanatoknak éltem. Pusztán a testiségnek léteztem, de

a lelkem még sosem volt szabadabb és emelkedettebb. - Ránézett a férfira, mint egy összezavarodott

kislány. - Érted, mire gondolok?

- Igen. Tökéletesen - felelte az őszintén.

- Semmi sem tűnt bűnös vagy rossz dolognak, amit tettünk. Minden csodálatos volt. Szeretni

akartam, és azt akartam, hogy szeressenek. Nem volt elég hangot adni az érzéseinknek, meg is akartam

mutatni.

- És Hal nem ellenkezett?

- Először igen.

A férfi a kezébe fogta az arcát.

- De aztán rábeszélted.

- Ez nagyon szép megfogalmazása annak, hogy elcsábítottam.

- Rendben, elcsábítottad. És aztán mi történt?

Jenny elmosolyodott, és szégyenlősen lehajtotta a fejét.

- Aztán már egyáltalán nem ellenkezett. Azelőtt sosem bánt velem

így-

- Hogy?

Ha a lány Cage arcára nézett volna, láthatta volna rajta a mohó kifejezést.

Rövid időre behunyta a szemét, mintha össze akarná szedni magát, hogy gondosan válogassa meg a

szavait. Cage figyelte nyelve útját, ahogy megnedvesítette vele az alsó ajkát, mielőtt folytatta volna.

- Buja, kicsit vad, és érzéki. - Könnyedén felnevetetett. - Nem is tudom, hogyan jellemezhetném.

- Durva? Túlzottan durva?

- Nem, nem ezt akartam mondani.

- Gyengéd?

- Igen. Mindvégig borzasztó gyengéd volt, ugyanakkor szenvedélyes.

- Megijedtél, mikor felhúzta a hálóinged? - A lány felkapta a fejét,

Cage pedig elátkozta magát az óvatlan, ostoba megjegyzésért. - Ugye hálóingben voltál?

Lágy, reszelős hangja szinte révületbe ejtette a lányt, és úgy válaszolgatott, mint akit hipnotizáltak.

De az utolsó kérdés felrázta a kábulatból.

- Nem kéne erről mesélnem neked, Cage.

- Miért nem?

- Mert zavarba ejtő - kiáltotta gyengén. - Amellett pedig nem tisztességes Hallel szemben. Miért

akarod annyira tudni, mi történt aznap éjjel?

- Mert kíváncsi vagyok.

- Ez beteges!

- Nem az, Jenny. Ez teljesen normális. - A lány fölé hajolt, és a kanapé sarokpárnáihoz szorította.

Egyik karját a háttámlára tette, a másikat a karfára, így a karjai által alkotott háromszög csapdába zárta

a lányt. -Tudni akarom, mit gondolsz a szeretkezésről.

- Miért? - kérdezte Jenny a sírás határán.

Cage lehajtotta a fejét, mígnem szavai puha, hangsúlyos lökésként érték a lány száját.

- Mert szeretkezni akarok veled. Eddig mindig ellenálltál. Tudni akarom, hogy minek hatására

léptél ki aznap éjjel önmagádból. Mi okozta, hogy csak a pillanatnak éltél? Mit tett a szeretőd, hogy

levesd a gátlásaidat, és átlépj a korlátokon, amiket máskülönben sosem hágnál át? Mitől léteztél pusztán

a testiségnek? Röviden szólva, Jenny, mi izgatott fel ennyire?

Akarata ellenére Cage követelő hangja és testének keménysége izgalmat váltott ki belőle, amely

egész lényét átjárta. Lélegzete felgyorsult, mellkasa gyorsan emelkedett és süllyedt. A férfi pillantása

mágnesként fogva tartotta a tekintetét.

- Talán a helyszín volt az, amely megtörte a tartózkodásodat? - kérdezte Cage. - Talán olyan

romantikus volt, hogy nem voltál képes ellenállni neki?

Jenny megrázta a fejét.

- A szobámban történt.

- Hát az nem túl csábító.

- Sötét volt.

Cage kinyújtotta a háta mögött a karját, majdnem betakarva a lányt, és lekapcsolta a kisasztalon álló

lámpát. Jenny eddig észre sem vette, hogy a férfi a konyhában és az étkezőben is lekapcsolta a

lámpákat, miután kimentek. Sötétség borult rájuk, csupán a gyertyák pislákoltak. Hosszú, remegő

árnyékokat vetettek a falra, és kiemelték a férfi markáns arcvonásait.

- Mint most?

- Nem. Teljesen sötét. Semmit sem láttam.

- Semmit?

Erős ujjai a hajába mélyedtek, és egyenesen tartották a fejét, hogy ne térhessen ki a pillantása elől.

- Semmit.

- Nem láttad a szeretőd arcát? -Nem.

- Nem is akartad látni?

- De, de igen - nyögött fel Jenny, és megpróbálta elfordítani a fejét. A férfi azonban nem engedte.

- Akkor most jobb. Ezúttal nézz a szeretőd arcába, Jenny! Az ég szerelmére, nézz rám!

Száját keményen az övére tapasztotta, a lány pedig készen állt rá. Ajkai válaszoltak a birtokló

szenvedélyre, és szétnyíltak, hogy fogadhassák nyelve izgató támadását. Átkarolta a férfi hátát, és

masszírozni kezdte a duzzadó izmokat az inge alatt.

- Mit mondott neked, Jenny? - Csókokat lehelt az arcára és a szájára. -Elmondta neked azokat a

dolgokat, amiket hallani akartál?

Mialatt ajkaik egymással játszadoztak, a lány az emlékezetében kutatott.

- Azt mondta... - Semmire sem emlékezett. - Nem mondott semmit.

- Semmit?

- Azt hiszem, sóhajtva kimondta a nevemet... egyszer.

- Nem mondta, milyen gyönyörű és kívánatos vagy?

- Nem vagyok az.

- Dehogynem, szerelmem, dehogynem! Annyira gyönyörű vagy! -Érezte a férfi meleg és nedves

leheletét, ahogy a fülébe suttogta: - Ugye érzed, milyen kemény vagyok? Hogy gondolhatod, hogy nem

vagy kívánatos? Kívánlak. Jobban akarlak, mint eddig bárki mást.

- Cage - nyöszörögte Jenny, mikor szája végül szabaddá vált egy szenvedélyes csók után.

A férfi megnyalta az ajkait, és a szája sarkait kötekedve megpöccintette. Keze a derekára csúszott,

és kioldotta az övét. Megérintette a nyakát, és ujjai kemény hegyével cirógatta a mellét.

- Mondta, hogy a bőröd olyan puha, mint a selyem? - Lehajtotta a fejét, hogy orrával és szájával

megdörgölje a nyakát. - És hogy mennyei az illatod? - kérdezte, és forró csókot lehelt rá.

Jenny nem is vette észre, hogy Cage kigombolta a blúzát, míg meg nem érezte, ahogy félretolja a

ruhát. Rekedt suttogása egyaránt lehetett szitkozódás és ima. A férfi felnyögött, és gyönyörködve

megérintette. Jenny behunyta a szemét, és élvezte az érzéseket, melyeket a simogató ujjak és a cirógató

tenyér ébresztettek benne.

- El kellett volna mondania, hogy gyönyörűek a melleid. - Megcsókolta őket a melltartón keresztül.

- És a bimbóid finomak, édesek és tökéletesek. Ezt mind el kellett volna mondania. Mert ez így igaz. -

Gyakorlott kézzel kioldotta a kapcsot, és lehámozta róla a fátyolszerű kosarat. - 0, Jenny! Engedd,

hogy szeresselek!

És a kezei közé fogva így is tett.

Jenny nem tudta, hogy a csókok ennyire odaadóak, ugyanakkor gyönyört keresők is lehetnek, hogy

az ajkak ilyen hevesen szívhatnak anélkül, hogy fájdalmat okoznának, és hogy egy nyelv ilyen fürge,

ugyanakkor ráérős lehet.

A becézgetés folytatódott, mígnem a lány úgy érezte, hogy az érzések forrongó óceánjában

sodródik. Idegvégződésein érzékek gejzírei törtek fel. Tudta, hogy nem volt helyes feleleveníteni

Cage-dzsel az öccsével töltött éjszaka emlékeit, de már rég átlépte a józan ész határát, és már nem volt

visszaút. Áldozatul esett Cage legendás vonzerejének. Jenny Fletcher most majd beáll a szeretői

sorába, de valamiképp mégis úgy érezte, ez az éjszaka a férfi számára is különleges.

- Jó érzés volt, ahogy a teste a tiédhez ért, Jenny?

- Igen.

- Szeretted a bőre érintését?

-Nem vetkőzött le - vallotta be elakadó lélegzettel, miközben Cage szája tovább játszadozott a

mellével.

- És te?

- Én igen.

- Meztelenre?

- Igen.

- És milyen érzés volt?

Visszagondolt arra a pillanatra, mikor a hálóing lecsúszott a testéről, és meztelenül, sebezhetőén

feküdt szerelmese mellett.

- Nem éreztem szégyent. Csak azt akartam...

-Mit?

- Nem érdekes...

- Mit? - erősködött a férfi.

- Hogy érezzem magamon a testét.

Cage felemelkedett, és átható tekintettel ránézett.

- Gombold ki az ingem!

A lány csak egy pillanatig habozott, mielőtt tekintetét a legfelső gombra szegezte. Magáról

megfeledkezve figyelte, ahogy ujjai elindulnak felé, mintha egy ki nem mondott parancsnak

engedelmeskednének. A gomb kicsúszott a lyukból, és a többi követte.

Amikor a férfi mellkasa láthatóvá vált, halk, vágyakozó hang tört elő mélyen a torkából. A napszítta,

barna szőrzet úgy terült szét a szoborszerű izmokon, mint egy széles, arany legyező. Mellbimbói

sötétnek látszottak a halvány fényben.

Jennynek könnyek gyűltek a szemébe. A férfias tökéletesség láttán majdnem elsírta magát.

Gyönyörű volt. Megfogta az ingét, és lehámozta a válláról és a karjáról, ameddig csak tudta. Tenyerével

végigsimított rajta. Bőre napbarnított és sima volt, vállát rézszínű szeplők pöttyözték. Ujjhegyével

végigkövette a kék vonalak útját a duzzadó izmokon.

A férfi lassan leeresztette a testét, mígnem mellkasuk összeért, a szőrzettel borított bőr a simához

dörzsölődött, a férfias izmok a nőies lágysághoz simultak.

- Jenny, Jenny, Jenny!

Szájuk olyan szorosan összekapcsolódott, mint ahogy a testük. A férfi óvatosan elhelyezkedett

mellette, kissé az oldalára fordulva, hogy ne nehezedjen egész testsúlyával a lányra. Érezte a szíve

dobogását. Fájóan édes érzés volt, ahogy melle csúcsai szőrös mellkasához érnek.

Szerette a lányt. Mennyire szerette! És nem tudta elhinni, hogy végre az övé lesz.

- Örülsz, hogy a puha kanapét vettük meg?

- Hm. Ez járt az eszedben, mikor rábeszéltél, hogy ezt vegyem meg?

- Ez és még sok minden egyéb. Csókolóztak. Egyfolytában és mámorítóan.

- Bújjunk ágyba, Jenny! -Cage...

- Nem fogok fájdalmat okozni. Esküszöm!

- Nem erről van szó.

- Akkor miről?

- Ó, kérlek, ne érints meg ott! - nyögött fel a lány. -Nem jó?

- 0, egek! Túl jó. Cage, kérlek...

- Szereted? Ott?

- Igen.

Szájuk összeolvadt.

- Érints meg! - kérlelte a férfi.

- Hol?

- Bárhol.

Alany kezét a mellkasára tette. Ujjai érintésétől a férfi mellbimbói apró, kemény kavicsokká

zsugorodtak.

- Ó, Istenem! Meghalok! Bújjunk ágyba, Jenny!

- Nem lehet.

- Nem akarsz engem?

A lány válaszul odanyomta ívben megfeszült csípőjét a férfiasságához. Cage ezt igenként értelmezte.

Felállt, és a kezét nyújtotta. A lány beletette a tenyerét, és odaadóan felemelkedett a kanapéról.

Elindultak a hálószoba felé.

A bejárati ajtó megremegett egy hangos koppanástól, amire Cage egy káromkodással válaszolt.

- Mi a fene!

Jenny odaugrott a kanapéhoz, magára kapta a blúzát, karjait belebújtatta az ujjába, és a gombokkal

ügyetlenkedett. Levetett melltartóját betuszkolta a legközelebbi párna alá.

Cage-et nyilvánvalóan nem zavarta árulkodóan rendetlen öltözéke. Lobogó, nyitott ingben

odaviharzott az ajtóhoz, és egy dühös rántással kinyitotta.

Roxy és Gary állt a küszöbön.

- Ég a ház? - mordult rájuk Cage. -Nem.

- Akkor jó éjt!

Megpróbálta becsapni az orruk előtt az ajtót, de Roxynak sikerült még épp időben elkapnia.

- Azonban ez élet-halál kérdése. Ha ma éjjel nem házasodunk össze Garyvel, végzek magammal.

11. FEJEZET

- Összeházasodtok! - kiáltott fel Jenny, és Cage mellé lépett. Döbbenete erősebb volt, mint a

tartózkodása. Meg is feledkezett zilált

külsejéről, míg Roxy szemei pajkosan fel nem izzottak.

- Csak nem szakítottunk félbe valami fontosat? - kérdezte, és tettetett ártatlansággal rebegtette a

szempilláit.

Cage még jobban összevonta a szemöldökét.

- Sajnálom, haver - mormolta bocsánatkérően Gary.

- Akkor tűnjetek el gyorsan!

- Cage, nem hallottad, mit mondott Roxy? Össze fognak házasodni!

- így van - karolt bele a nő Garybe, és a férfi karját buja melleihez szorította. - Feltéve, ha eljöttök

velünk El Pasóba, és visszahozzátok Gary kocsiját.

- Ez most komoly? - kérdezte Cage, és egyikükről a másikukra nézett. Még csak most tért

magához csalódottságából - Tényleg összeházasodtok?

- Igen! - mondta sugárzó mosollyal Roxy.

- Hé, hát ez nagyszerű!

Cage megszorongatta Gary kezét, aztán átölelte Roxyt.

- Gratulálok, Gary - mondta Jenny. Teljesen átérezte a nagy esemény jelentőségét, ezért megölelte a

férfit, akinek füle hegye céklavörösre gyúlt. Majd megragadta Roxy kezét. - Annyira örülök nektek!

- Én is, hidd el, én is! Ő a legjobb dolog, ami valaha történt velem. Nem érdemlem meg őt.

- Dehogynem.

Jenny rámosolygott, és ismét összeölelkeztek.

- Mi ez a kirándulás el Pasóba? - kérdezte Cage, amikor a két nő szétvált egymástól, és könnyes

szemeiket törölgették.

- Helyet foglaltunk egy déli járatra, amely onnan indul holnap Aca-pulcóba. Gary olyan

hagyománytisztelő - ugratta Roxy -, hogy úgy gondolja, össze kell házasodnunk a nászút előtt. Ezért ma

éjjel El Pasóba utazunk egy békebíróhoz. Szeretnénk, ha velünk jönnétek, így vissza tudjátok hozni

Gary kocsiját, ha nem bánjátok, hogy egy hét múlva értünk kell jönnötök, hogy hazahozzatok. Másrészt

pedig sokkal jobb móka lesz, ha ti is ott lesztek, amikor összekötjük az életünket.

Gary bárgyú vigyorral az arcán egyetértően bólintott. Cage megvillantotta hírhedt mosolyát.

- Én benne vagyok. Jenny?

Már elmúlt tíz óra. A lány nem tudta elképzelni, hogy az éjszaka közepén hirtelen elinduljon egy ilyen

kirándulásra. Az El Pasóba vezető úton nem volt más, csak homok, ördögszekér és vadnyulak.

Ugyanakkor izgalmas gondolat volt, hogy hirtelen útra keljenek. Soha életében nem tett még ilyesmit.

Borzasztóan megkedvelte Roxyt és Garyt, és tanúja akart lenni a házasságkötésüknek.

- Nagyszerűen hangzik!

Lázas mozgolódás és döntéshozatal kezdődött, amely végül húsz perc múlva Roxy ajtaja előtt

tetőzött.

- Azt hiszem, minden megvan - kiáltotta Roxy, és meglóbált egy üveg pezsgőt a feje fölött.

Bezárta maga mögött az ajtót, miután meggyőződött róla, hogy biztonságban hagyja ott a lakást.

Csomagjaikat betették a csomagtartóba.

- Az igazgatóhelyettes, Mrs. Burton majd rajta tartja a szemét mindenen, míg én távol leszek, Cage

- magyarázta, miközben bemászott Gary mellé az első ülésre.

- Semmi gond. Jenny és én itt leszünk, úgyhogy ne aggódj! Csak azzal törődj, hogy nagyszerűen

sikerüljön a nászutatok!

- Azon leszek - mondta Roxy, és odabújt Garyhez. Megérintette egy elég intim helyen, amitől a

férfi ugrott egyet. A kocsi

megrándult, ahogy egy pillanatra elveszítette felette az uralmát.

- Ez így nem lesz jó - mondta Cage. - Gary nem tud egyszerre vezetni és Roxyval csókolózni.

Álljunk meg a házamnál, és hozzuk el a Lincolnt! Akkor ti ketten egészen El Pasóig a hátsó ülésen

ülhettek.

- Remek ötlet! - kiáltotta lelkesen Roxy. - Drágám, neked is tetszik? Gary bólintott.

- Amellett meg - tette hozzá szárazon Jenny -, ha Cage vezet, feleannyi idő alatt odaérünk.

- Tudod, kislány, ha nem hagyod abba a szurkálódást, hathatós eszközökhöz kell folyamodnom,

hogy elhallgattassalak.

Cage szorosan magához ölelte, és egy forró csókkal lepecsételte a száját, ami egészen addig

folytatódott, míg meg nem álltak a garázsa előtt.

- Idő! - kiáltott fel Roxy, mint egy bíró egy birkózó meccsen.

Cage halkan szitkozódott, amikor Jenny kiszabadította a végtagjait az öleléséből.

- Amúgy is levegőt kellett már vennem, Cage - suttogta Jenny, miközben szemérmesen

megigazította a ruháját, és lesimította a haját.

Mindenki úgy találta, hogy ez egy borzasztó vicces megjegyzés volt, ezért nagy nevetgélés közben

áttették a csomagokat Gary kocsijából Cage-ébe. A Lincoln szintén olyan régi volt, mint a Corvette, és

ugyanolyan szépen felújították.

- Érezzétek otthon magatokat! - vigyorgott hátra a válla fölött Cage a hátsó ülésen elhelyezkedő

utasokra.

- Azon leszünk - válaszolta Roxy.

Azzal behúzódott a sarokba, és magával rántotta a gyanútlan, de nagyon is készséges Garyt.

Cage elnevette magát, amint rákanyarodott az országútra.

- Ez volt az utolsó, amit hallottunk tőlük, míg El Pasóba érünk. -Ebben a pillanatban elégedett

nyögés hallatszott a homályba vesző hátsó ülés felől. - Nos, talán mégsem - javította ki magát

vigyorogva Cage.

A Lincoln a kétsávos út felezővonalán száguldva szinte falta a mérföldeket. Cage felpörgette a

motort, de Jenny biztonságban érezte magát. Már mérföldekkel korábban megláthatták a szembejövő

autósok fényszóróit, mielőtt elhaladtak volna mellettük. Semmi nem akadályozta a terepen a kilátást.

- Kényelmes? - érdeklődött Cage hosszú hallgatás után. A rádión keresett egy lágy zenét játszó

csatornát.

- Hm, igen - sóhajtotta Jenny.

- Álmos vagy?

- Nem különösebben.

- Nagyon csendben vagy.

- Csak gondolkodom.

- Tudod, bár ez az autó a legújabb szabványokhoz képest óriási, nekünk attól még nem kell az

egész első ülést használnunk.

- Ez mit jelent?

- Hétköznapian szólva, told közelebb a hátsód!

A lány elmosolyodott, és a férfi mellé csúszott, hogy csípőjük összeérjen.

- így már jobb.

Jobb kezével átkarolta a lány vállát, és rögtön megragadta a mellét.

- Cage! - lökte el a kezét Jenny.

-Ezt a mozdulatot a középiskolában találtam ki és fejlesztettem tökélyre. Ne mondd, hogy ennyi év

után már nem működik! -Nálam nem - vágott vissza kimérten Jenny.

- A helyes lányoknál sosem működött - morogta Cage. - De nem lehet hibáztatni egy srácot, hogy

próbálkozik. - Könyökét behajlítva visz-szahúzta a kezét, így ujjaival megpöckölhette a lány nyakát. -

Min gondolkodtál?

Jenny egészen magától értetődő mozdulattal a férfi vállára hajtotta a fejét. Kezét a combjára tette, és

ott is hagyta.

- Hogy ez igazán jó mulatság. Sosem tettem még ilyen vad és meggondolatlan dolgot.

- Ez neked vad és meggondolatlan? Hiszen csupán végighajtunk az országúton. Persze, zajlik

közben némi ártalmatlan tapogatózás két ember között, akik szemmel láthatóan szerelmesek egymásba,

és hamarosan összeházasodnak.

- Nem mondtam, hogy hozzád megyek.

Rövid, de jelentőségteljes szünet után Cage így folytatta:

- Roxyra és Gary re céloztam.

Jennyn úgy söpört végig a megaláztatás, mint egy hatalmas hullám. Elrántotta a kezét Cage

combjáról, és megpróbált elhúzódni tőle. A férfi egyiket sem fogja megkapni. Cage azonban magához

szorította, bár ő igyekezett eltolni magától.

- Gyere vissza! - suttogta hevesen a férfi. - És abbahagyhatod a tekergőzést, mert úgysem foglak

elengedni. - Mikor a lány kicsit lecsillapodott, Cage folytatta. - Egészen felvillanyozott, hogy azt hitted,

kettőnkről beszélek. Úgy értelmezted, amit mondtam, hogy mi ketten szerelmesek vagyunk egymásba.

Tényleg azok vagyunk, Jenny?

- Nem tudom - mormolta lehajtott fejjel a lány.

- Én természetesen csak a magam nevében beszélhetek. - Tekintetét elkapta az országútról. -

Szeretlek, Jenny.

A lány felemelte a fejét, és tekintetét rabul ejtette a férfi sokat mondó pillantása. Hosszú pillanatokig

bámultak egymásra, miközben a kocsi száguldott tovább az országúton. Végül Cage ismét az útnak

szentelte a figyelmét.

- Tudom, mit gondolsz. Azt hiszed, már egy tucat nőnek mondtam ezeket a szavakat. Nos, így

igaz. Mindig azt mondtam, amit kellett, hogy ágyba vigyem őket. Szeretkeztem, ha részeg voltam, vagy

kanos, vagy mérges, vagy szomorú, vagy boldog. Mindenféle okból, ami csak az eszedbejuthat. És

néha akkor is, mikor nem akartam, de sajnáltam a nőt, és tudtam, hogy szüksége van egy férfira.

Voltam együtt gyönyörű nőkkel, és nem annyira szépekkel is. Nem voltam megfontolt vagy válogatós.

De esküszöm neked, Jenny - mondta komolyan, és felé fordította a fejét -, hogy soha nem voltam

szerelmes. Egészen mostanáig. Te vagy az egyetlen nő, akit valaha is szerettem. Hosszú idővel ezelőtt

kezdődött. Évekkel ezelőtt. De nem láttam értelmét, hogy erőltessem. Mindenki azt gondolta volna,

hogy nem én vagyok a megfelelő férfi a számodra. Rémülten elrohantál volna, ha komolyan közeledni

próbáltam volna hozzád. Anya és apa dührohamot kapott volna. Azonkívül ott volt Hal, és nem

akartam őt megbántani.

A lány arcán, melyet a férfi vállához szorított, könnyek folytak végig.

- Miért mondod ezt most el nekem?

- Nem gondolod, hogy itt az ideje megtudnod? - Birtokló mozdulattal átölelte, és egy csókot

nyomott a halántékára. - Szeretsz engem, Jenny?

- Igen, azt hiszem. Úgy értem, igen, tudom, hogy igen. Csak össze vagyok zavarodva.

- Össze vagy zavarodva?

Az életem olyan rendezett és jól megtervezett volt, olyan gondosan irányított, egészen néhány

hónappal ezelőttig. Azóta az éjszaka óta, hogy Hal elment Közép-Amerikába, már semmi sem olyan,

mint azelőtt volt. Az az éjszaka megváltoztatott. Más lettem. Nem tudom elmagyarázni.

Cage egy pillanatra behunyta a szemét. El akarta mondani neki. Azt akarta mondani: „Megváltoztál,

mert szeretkeztünk, és ez csodálatos volt, a testünk pedig elárult nekünk valamit, amit titokban tudtunk,

de évekig nem vettünk róla tudomást - hogy nem azzal a testvérrel voltál, akivel kellett volna."

De nem mondhatta el neki. Most nem. És semmikor sem. Egész életében ezzel a titokkal kell élnie,

még ha ez azzal jár is, hogy nem vallhatja magáénak a gyermekét. Jennyt már épp eléggé megsebezte.

Többé nem fog neki fájdalmat okozni.

- Olyan vagyok, mint egy fogságban felnevelt állat, akit kilöktek a vadonba. Keresem az utam az

élet forgatagában. Egyszerre kell megbirkóznom egy halom új dologgal mindennap. Lassú folyamat ez. -

A lány felemelte a fejét, és folytatta: - Ne kérd, hogy kötelezzem el magam, Cage! Minden olyan

bonyolult. Alig volt időm tisztába jönni Hal iráni érzéseimmel, amikor rádöbbentem, mit érzek irántad. -

Keze ismét a férfi combjára vándorolt. Ujjai belemélyedtek a kemény húsba. - Csupán annyit tudok,

hogy ha hirtelen eltűnnél az életemből, azt nem tudnám elviselni.

A férfi megfogta a kezét.

- Ugye, tudod, mi történt volna, ha Roxy és Gary nem szakít félbe minket?

- Szeretkeztünk volna.

- Még mindig szeretkeznénk.

- És ez nem volna helyes.

- Hogy mondhatod ezt, amikor épp most vallottuk be, hogy szeretjük egymást?

- Van még valami más is. -Hal?

- Hal gyermeke - felelte gyengéden a lány.

Cage hosszú ideig hallgatott, majd érdes hangon így szólt.

- A gyerek a tiéd is, Jenny, eleven részed. Szeretlek, és szeretem a gyereket is. Ennyire egyszerű az

egész.

- Aligha ilyen egyszerű. - Fejét ismét a férfi vállára hajtotta, és néhány pillanattal később bevallotta: -

Szeretkezni akartam veled ma éjjel. És pont ezért zavarodtam össze.

- Miért?

- Őszintén szólva nem tudom. Téged akarlak, vagy csak egy újabb szerelmes éjszakát, mint

amilyet Hallel töltöttem? Tudom, ez elég ócskán és hitványul hangzik, de valahogy, amikor a

szerelmeskedésre gondolok, nem tudlak kettőtöket szétválasztani a fejemben.

Cage-nek repesett a szíve az örömtől.

-Hihetetlen lesz, ígérem. Pontosan olyan lesz, mint amilyenre vágysz. De ha egyszer az enyém leszel,

soha többé nem foglak elengedni. - Le kellett róla mondania Hal kedvéért. Többé nem lesz erre hajlan

dó. - Legyél biztos benne, hogy készen állsz elkötelezni magad, mielőtt szeretkezel velem.

A lány rámosolygott, félénk, szexi mosollyal, amitől felgyorsult a szívverése. De ahelyett, hogy

erősebben nyomta volna a gázpedált, a fékre lépett, és a kocsi megállt az országút szélén.

- Miért álltunk meg? - kérdezte bizonytalanul Gary a hátsó ülésről.

- Éhes vagyok - válaszolta Cage.

- Ki tud ilyenkor ételre gondolni? - panaszkodott Roxy.

- Nem ételre gondoltam.

Cage magához húzta Jennyt, és a szájára hajolt. Eltartott egy darabig, míg a Lincoln újra útnak indult.

- Szerintem borzasztó romantikus volt - mondta Jenny egy hatalmas ásítás közben.

- Szerintem mi voltunk a legágrólszakadtabb társaság a Barrow banda óta - jegyezte meg Cage. -

Én a békebíró helyében bezártam volna az ajtót.

Kiugrasztották a köztisztviselőt az ágyából, aki kelletlenül beleegyezett, hogy elvégzi a házassági

szertartást. Az ifjú párt utána elfuvarozták egy hotelba, ahol eltölthetnek még néhány órát, mielőtt

elindulnak a repülőtérre. Miután jó néhány csésze kávét megittak egy éjjel-nappali büfében és

teletankolták a Lincolnt, hazafelé vették az irányt.

- Kivehetnénk egy szobát, és aludhatnánk néhány órát - javasolta Cage Jennynek.

- Nem. Olyan energikusnak érzem magam. Azt hiszem, inkább lefutom a távot, aztán összeesek.

Cage ránézett, és elnevette magát. A lány az éjszaka folyamán végül feladta a harcot, hogy feltűzve

tartsa a haját, és kiszedte belőle az ösz-szes hajtűt. A karamellszínű tincsek kusza összevisszaságban

lógtak a vállára. Új szoknyája és blúza teljesen összegyűrődött. Úgy nézett ki, mint egy szexi francia film

főszereplője az éjszakai jelenet utáni reggelen.

- Ennyire viccesen nézek ki?

- Ennyire imádnivalóan. Nyújtózz ki, és aludj egyet! - ütögette meg a combját jelezve, hogy

odahajthatja a fejét.

- Attól tartok, elalszol, ha nem tartalak szóval.

- Nem fogok. A kávé ébren tart. Amellett pedig hozzászoktam már, hogy ilyesfajta vad és

meggondolatlan dolgokat csináljak. - A lány vágott egy grimaszt, mire a férfi elnevette magát. - Na,

gyere! - győzködte.

- Biztos vagy benne?

- Teljesen.

Jenny az oldalára feküdt, és amennyire csak tudott, kinyújtózott, fejét pedig a férfi combjára hajtotta.

Behunyta a szemét, és mélyeket lélegzett.

-Ez jólesik.

Szemével az utat figyelve a férfi kihúzta az öve alól a blúzát, és benyúlt alá, hogy megmasszírozza a

hátát.

- Teljesen el fogsz kényeztetni.

- Örömömre szolgálna.

A lány bőre olyan sima volt, mint a szatén. És meleg. Kezével a gerincét simogatta fel-le, és lágyan

kiűzte belőle a fáradtságot és a feszültséget. Végül cirógatás közben keze az elülső bordáira vándorolt.

Felemelt karja alatt rátalált puha, telt mellére.

-Cage...

- Semmi baj - mondta az csitítóan.

Olyan jó érzés volt, hogy Jenny némán beletörődve újra ellazult.

- Hol a melltartód?

- El kellett dugnom a párna alá a kanapén, amikor kinyitottad az ajtót. -A férfi kuncogott, Jenny

pedig belemosolygott a nadrágszára szövetébe. -Nem volt már időm visszavenni, mielőtt elindultunk.

- Örülök neki - suttogta jelentőségteljesen a férfi, és kézmozdulatai visszhangozták a szavait.

- Én is.

Tovább folytatta a becézgetést. Nem akarta felizgatni, csak elcsitítani. Szíve csordultig telt

szeretettel, amiért Jenny már annyira megbízott benne, hogy megengedte ezt a fajta bizalmaskodást.

Néhány perc múlva a lány egyenletes légzése elárulta neki, hogy elaludt.

Túl nagy volt a kísértés, ezért ujjaival végigsimított a bimbókon. Érintése légiesen könnyed volt, a

lány mégis azonnal válaszolt rá, még álmában is. Megmozdult, áthelyezte a testsúlyát, és fejét az öléhez

dörgölte, majd ismét elnyugodott, és mozdulatlanul feküdt tovább.

Cage a kínzó gyönyörtől összeszorította a fogát.

- Jenny - suttogta saját magának -, egy dolog miatt nem kell aggódnod. Míg a fejed az ölemben

pihen, véletlenül sem fogok elaludni.

A kocsi sebesen száguldott a hajnali szürkületben.

- Hol vagyunk? - ült fel Jenny, és hunyorgott az éles napsütésben. Fejével köröző mozdulatokat

tett, és kinyújtotta a nyakát.

- Otthon. Illetve majdnem. Úgy gondoltam, éhes lehetsz. Személy szerint majdnem éhen halok.

A bogaraktól pöttyös szélvédőn keresztül a lány észrevette, hogy ugyanannál a külvárosi motelnél

állnak La Botában, ahová Cage régebben elvitte. A kávézó előtt parkolt le.

- Nem mehetek így be! - kiáltotta Jenny.

- Ostobaság! Nagyszerűen nézel ki.

Kiugrott a kocsiajtón, és miután behajlította és kinyújtotta a hátát, átment Jenny oldalára. A lány

hasztalan igyekezett kiegyengetni ruháján a gyűrődéseket és lesimítani a haját.

- Borzalmasan nézek.ki - panaszkodott, miközben a férfi kisegítette a kocsiból, egyik kezét a

könyöke alá téve. Nekitántorodott Cage-nek, és belekapaszkodott a karjába.

- Ó, elzsibbadt a lábam! Lehet, hogy támogatnod kell.

- Nem bánom - morogta amaz a fülébe. - Nem árt, ha tudod, hogy ennél kicsit többet is

megengedtem magamnak, míg aludtál.

- El is tudom képzelni rólad.

A lány próbált mérges arcot vágni, de a vidám szikrák a szemében elárulták.

- Hé, ez meg mi? - kérdezte a férfi, mert megakadt valamin a tekintete a reggeli napsütésben.

Benyúlt a lány ülése mögé, és előhúzta a bontatlan üveg pezsgőt. - Na, mit gondolsz? Elfelejtettünk

koccintani a pezsgővel.

Jenny cicegő hangot hallatott, és megragadta az üveget.

- Várunk vele a reggeli végéig.

- Hűha! Egy szörnyeteget teremtettem! Nem lesz olcsó mulatság eltartani téged! Inkább sörrel

kellett volna kezdenem.

Gondtalanul és fáradtan feltámolyogtak a lépcsőn a kávézó bejáratához. Cage épp nyúlt az ajtó felé,

mikor egy másik pár kifelé jövet kilökte.

Bob és Sarah Hendren.

Szokásuk volt, hogy minden szombat reggel elmentek valahová reggelizni kettesben. Amióta a fiaik

elég nagyok lettek, hogy gondoskodjanak magukról, Hendrenék minden hétvégén megengedték

maguknak ezt a két óra egyedüllétet. Bob hivatali elfoglaltságai miatt kevés idejük maradt kettejükre,

ezért minden szombatot különleges alkalomnak tekintettek, és egész héten azon tanakodtak, hova

menjenek legközelebb, és mindig más éttermet választottak.

A párnak földbe gyökerezett a lába Jenny ruháinak állapota és Cage egynapos borostája láttán. A

lány megpróbálta hátrasimítani a haját, de ezzel csak még inkább felhívta a figyelmet a gubancokra.

Ajkai az előző éjszakai gyakori és szenvedélyes csókolózások miatt kivörösödtek. Szemfestéke

elkenődött, miközben szundikált. Ha az idős pár jobban megnézte volna, láthatta volna a nyomát Cage

nadrágszárán.

De figyelmüket főként Jenny kötötte le, aki nagy átalakuláson ment keresztül, mióta utoljára látták,

és most öntudatlan mozdulattal egy nagy üveg pezsgőt szorított a melléhez.

- Apa, anya! Sziasztok!

Cage törte meg először a kínos csendet. Elvette volna a karját Jenny derekáról, hogy enyhítse a

pillanat esetlenségét, de attól félt, a lány nem tudna megállni a saját lábán, hiszen az imént erősen

nekitántorodott.

- Jó reggelt! - válaszolta Bob nem túl udvarias hangon.

Sarah hallgatott, és továbbra is Jennyt bámulta. Nem álltak még szemtől szemben egymással az óta a

szörnyű jelenet óta a parókián, amikor megvádolta a lányt Hal elcsábításával. Kemény arckifejezése

elárulta, hogy véleménye azóta sem változott a vádakat illetőleg.

- Sarah! Bob! - mondta kérlelő hangon Jenny. - Ez nem az, mint aminek látszik. Mi... Cage és én

elmentünk... elmentünk...

Mikor dadogni kezdett, Cage folytatta helyette.

- Éjszaka elvittük két barátunkat El Pasóba, hogy összeházasodjanak. Rögtön vissza is fordultunk,

és épp most érkeztünk meg.

Igyekezett hangsúlyozni, hogy nem töltötték ott együtt az éjszakát, bár most úgy vélte jobb lett volna,

ha mégis így tesznek. Akkor legalább elkerülhették volna ezt a jelenetet, amelynek, ösztönösen érezte,

csúnya vége lesz.

Jenny idegesen és ijedten nevetgélt.

- A pezsgőt az esküvőre szántuk, csak teljesen megfeledkeztünk róla.

Látjátok? Nincs is kibontva. Csak most éppen egy kicsit bolondoztunk, és...

- Nem kell nekik magyarázkodnod - csattant fel ingerülten Cage.

Nem a lányra haragudott. Tudta, hogy zavarban van, és bármit megadott volna, ha megkímélhette

volna ettől. A szüleire viszont dühös volt, amiért ennyire elhamarkodottan ítélkeztek, és rossz

következtetéseket vontak le. Nem hibáztathatta őket, hogy róla mindig a legrosszabbat feltételezik, de

nem adhatták volna meg Jennynek az esélyt, hogy ne higgyenek rögtön a látszatnak?

- Olyan voltál nekem, mint a saját lányom - szólalt meg Sarah remegő hangon. Könnyek gyűltek a

szemébe, miközben összeszorította az ajkait.

- Még mindig az vagyok - nyögött fel Jenny komoly hangon. - Az akarok lenni. Mindkettőtöket

szeretlek, és hiányoztatok.

- Hiányoztunk? - Sarah kemény hangja mintegy visszautasította ezt a kifejezést. - Hallottunk az új

lakásodról. Még annyi fáradságot sem vettél, hogy tudasd velünk az új címedet, hát még, hogy

meglátogass minket!

- Mert azt hittem, nem akartok látni.

- Ugyanolyan gyorsan elfelejtettél minket, mint ahogy Halt - vádaskodott Sarah.

- Sosem fogom őt elfelejteni. Hogy is tehetném? Szerettem őt. És az ő gyerekét hordozom.

A gyengéd emlékeztető felszakította a gátakat, és Sarah zokogva omlott Bob karjaiba.

- Nagyon felizgatta magát - magyarázta halkan a férfi. - Borzasztóan hiányzol neki, Jenny. Tudom,

hogy nem fogadtuk túl jól a hírt, hogy gyermeket vársz, de volt elég időnk, hogy újraértékeljük a

dolgokat. Szeretnénk része lenni az életének. Ma reggel is arról beszélgettünk, hogy felhívunk, és

jóvátesszük, amit elkövettünk. Keresztény kötelességünk egybetartani a családot. Ebben a dologban

nem mutattam jó példát. - A lelkész Cage-re pillantott, a pezsgőre, mint terhelő bizonyítékra, és

szemrevételezte a gyalázatos látványt, amit nyújtottak. - De most, hogy így látlak titeket, már nem is

tudom.

Szomorúan megrázta a fejét, és elfordult, oltalmazón átölelve a síró Sarah-t.

- Kérlek! - könyörgött Jenny, és kinyújtott karral egy lépést előrelépett, mintha meg akarná őket

érinteni.

- Ne, Jenny! - mondta lágyan Cage, és visszahúzta. - Adj nekik időt! Meg kell emészteniük

magukban a dolgot.

Vita nélkül visszakísérte a kocsihoz a lányt, aki nem volt most olyan állapotban, hogy nyilvános

helyen mutatkozzon. Sőt, amint beült a kocsiba, sírni kezdett.

Jennynek úgy tűnt, hogy minden óriási lépés után, amelyet megtett, kettőt hátralépett. Megalázta

magát, és könyörgött Halnék, hogy szerelmeskedjen vele, a férfi mégis elment. Míg távol volt, rájött,

hogy nem szereti úgy, ahogy egy feleségnek a férjét szeretnie kell. Hal meghalt, és itt hagyta őt

bűntudattal telve, mintha nem is ő hagyta volna el, hanem fordítva.

Amikor az élete kezdett ismét egyenesbe jönni, és munkát is vállalt, kiderült, hogy terhes. Most a

szerettei, akiket ifjúkora óta a családjának tekintett, kitaszítottként bántak vele.

Nem akarta folytatni azt az életet, amelyet Hal távozása előtt élt. Nem tudná újból elviselni azt a

lassú fuldoklást. Miután megízlelte a függetlenséget, élvezni akarta. Sikerült kiharcolnia egyfajta

szabadságot, de milyen áron? Jenny Fletcher felszabadulása drágának bizonyult. Azok szeretetét és

tiszteletét játszotta el, akik a legkedvesebbek voltak számára.

Keserű könnycseppek gördültek végig az arcán a szája sarkáig. Mivel tudta, hogy a sírás részben a

fáradtság és a terhesség számlájára írható, teljesen átadta magát neki. Közben nem is figyelte, merre

mennek, míg le nem állt a Lincoln motorja.

Felemelte a fejét, és megtörölte a szemét.

- Ez a te házad - jegyezte meg fölöslegesen.

- így van.

Cage kiszállt, és megkerülte a kocsit, hogy segítsen a lánynak.

- Mit keresünk itt?

-Gondoskodni akarok róla, hogy kiadósan megreggelizzél. És -nyomta meg a szót, amikor Jenny

tiltakozásra nyitotta a száját - nincs semmi vita.

A lány amúgy is túl megviselt volt, hogy vitatkozzon, így nem szólt semmit. Cage kinyitotta a bejárati

ajtót, és Jenny felvánszorgott a nyomában az emeleti lakosztályba.

- Tíz percig tiéd a fürdő. - A férfi beletúrt egy fiókba, és előhúzott egy Texas Tech feliratú pólót. A

két piros T betű a fekete pamuton már megfakult a sok mosástól. - Zuhanyozz le forró vízzel, aztán

vedd ezt föl, ha kijössz! Ha tíz perc múlva nem leszel lenn, akkor feljövök érted - mondta, majd

gyorsan megcsókolta, és magára hagyta.

A víz forró volt, a szappan illatos és habos, a sampon pazar, a törülköző pedig plüssből készült.

Amikor belebújt a pólóba, százszor jobban érezte magát, mint korábban, és farkaséhes volt.

Amikor habozva megállt a konyha küszöbén, védtelennek és sebezhetőnek érezte magát. Vizes volt

a haja, és a póló alatt csupán egy bugyit viselt. A póló alja a combja közepéig ért, mégis félszegen és

zavartan ácsorgott.

Úgy tűnt, Cage-nek sem a ruhája rövidsége, sem a szemérmessége nem tűnt fel. Amint

megpillantotta, így szólt:

- Ne álldogálj ott! Elkelne a segítség.

- Mit csináljak?

- Vajazd meg a pirítóst!

A lány engedelmeskedett a felszólításnak, és néhány perc múlva már egy gőzölgő tányér szalonnás

tojás mellett ültek. Az éhség feledtette a lánnyal a jó modort, ezért rögtön nekilátott. Néhány hatalmas

falat után elkapta Cage vidám pillantását. Bosszankodva megtörölte a száját egy szalvétával, és

illedelmesen kortyolt egyet a hideg narancsléből.

- Jó szakács vagy.

- Ne zavartasd magad miattam!

Mire mindent megevett, ami a tányérján volt, annyira kimerült, hogy alig bírta felemelni a csésze

gyógyteát, melyet Cage készített neki.

- Gyere, mielőtt elalszol! - mondta a férfi, és hátratolta a székét.

- Hová menjek?

- Az ágyba - válaszolta, és felkapta a lányt.

- A te ágyadba?

- Igen.

- Fel kéne öltöznöm, és hazamennem.

- Addig nem, míg nem bújunk ágyba.

Meg kellett volna állítania a férfit, mielőtt még egyet lép felfelé a lépcsőn, de nem bírta összeszedni az

erejét. A hosszú szundikálás a kocsiban egyáltalán nem volt elég. Nem emlékezett rá, hogy valaha is

ennyire kifacsartnak érezte volna magát. Feje előrebukott, szeme lecsukódott. Cage olyan erős volt!

Ügyes és megbízható. És szerette.

Inge ujja combja hátuljához dörzsölődött. Erről eszébe jutott a Hallel töltött éjszaka, és hogy

mennyire érzéki volt a férfi ruháinak súrlódása meztelen bőrén.

Cage letette az ágy mellé, de egyik karjával átölelve tartotta, miközben visszahajtotta az őzbőr

ágytakarót. Gyengéden letette a lányt a friss illatú ágyneműre.

- Aludj jól! - suttogta, és betakarta. Kifésült egy nedves hajtincset az arcából.

- Te mit fogsz csinálni?

- Elmosogatok.

- Ez nem igazságos. Egész éjjel vezettél. Te készítetted a reggelit. Ugyancsak erőlködnie kellett,

hogy helyes sorrendbe tegye a szavakat, de még inkább nehezére esett ajkaival megformálni őket.

- Máskor majd te készíted el nekem. Most nektek a kisbabával pihenésre van szükségetek.

Gyengéden megcsókolta, de a lány már nem érezte. Elaludt.

12. FEJEZET

Amikor felébredt, egy pillanatig nem tudta, hol van. Mozdulatlanul feküdt, és álmos szemekkel

körülnézett, míg rá nem jött, hogy Cage hálószobájában fekszik.

Emlékezete azonnal visszatért. Eszébe jutottak az események, amelyek odáig vezettek, hogy végül a

férfi ágyában kötött ki. Annyi minden történt azóta, hogy tegnap éjjel kinyitotta neki az ajtót, ő pedig ott

állt előtte egy csokor rózsával.

Már majdnem újból beesteledett. A redőnyökön át látta, hogy az ég lila, az alja pedig bíborba hajlik.

Úgy tünt, mintha az ablaktól elérhető távolságban lebegne a tejszínű hold. Alatta az egyik oldalon fényes

csillag tündökölt, mint szépségflastrom egy fejre állított mosolyon.

Jenny ásított, kinyújtózkodott, és a hátára fordult. Felült, és megrázta borzas haját. A póló a dereka

köré tekeredett. Csupasz, selymes lábáról, melyet zuhanyozás után Cage borotvája segítségével

varázsolt simára, puhán lecsúsztak a takarók, amikor lerúgta őket magáról. Felhúzta a térdét, és hátát

behajlította, hogy előredőlve kinyújtózkodjon.

Halkan felnyögött.

Cage mellette feküdt, teljesen mozdulatlanul, egy karnyújtásnyira tőle. Egy arcizma se rezdült, ahogy

a hátán fekve, felemelt karját a feje alatt összefonva figyelte őt.

Mivel nem érezte helyénvalónak, hogy bármit is mondjon, Jenny viszonozta a néma pillantást, és

csak a szemével üdvözölte.

A férfi lezuhanyozott, míg ő aludt. Erezte rajta annak a szappannak az illatát, melyet ő is használt.

Állát simára borotválta, s a lány egy félmosollyal arra gondolt, nem tompította-e el a borotvája élét.

Cage haja most is olyan rendezetlen volt, mint mindig. A homokszőke hajtincsek kuszasága hetyke

és fennhéjázó volt, és annyira jellegzetesen hozzá tartozott, hogy Jenny szeretett volna ujjaival beletúrni.

De nem érezte helyénvalónak, hogy hozzáérjen.

Ebben a pillanatban a legkihívóbb becézgetésnek a szemek játéka tűnt. így a lány nem tett mást,

csak viszonozta Cage átható tekintetét. Úgy vibrált köztük a vágyakozás, mint a hárfa zümmögőhúrjai.

Érzékeik tökéletesen egymásra hangolódtak, de pillanatnyilag mindketten hallgatólagosan beleegyeztek,

hogy csupán a nézésnek szentelik magukat.

A férfi rezzenéstelen tekintettel figyelte, de Jenny tudta, hogy egyszerre mindenét látja - a haját, az

arcát, a száját, a mellét. Hogyne látta volna a melleit? A lány érezte, ahogy remegnek, a csúcsok

nekifeszülnek a póló puha anyagának, mintha versengnének a figyeleméért.

A V formát is látnia kellett, ahol bugyija éke megvillant csupasz combjai fölött. Ez a folt nem

kerülhette el a homályos, topáz fényű szemek figyelmét. Tüzes pillantására érzékeny pontjai

felmelegedtek, és kellemes fájdalommal lüktetni kezdtek. Jenny még mindig nem bírta elfordítani a

tekintetét.

Észrevette, hogy Cage karjának alsó részén nem olyan barna a bőr, mint máshol. Bele akarta

mélyeszteni a fogát bicepsze kemény izmaiba, de tudta, hogy a férfi megdöbbenne, ha megtenné. Hiszen

a nőktől azt várják, hogy ne legyenek kezdeményezők, nem igaz? Amellett pedig soha életében nem

viselkedett még így.

Hónalján a szőrcsomók puhának és pelyhesnek tűntek. Vajon csiklandoznának? Biztosan. Ki merje

próbálni? Egy pillanatra félénken elkapta a tekintetét, majd ismét a férfira emelte. •

Azon a közösen töltött éjszakán Montericóban Jennyt elkápráztatta Cage meztelen felsőteste. Most

ráérősen, alaposan tanulmányozhatta minden egyes részletét: mellkasa ívelt izmait, a puha szőrzetet, és

ahogy a széles mellkas alul a bordáknál összeszűkült. Hasa kemény és lapos volt, köldöke kicsi

bemélyedésnek látszott a közepén.

Lábait a bokájánál keresztbe tette, és mezítláb volt. Csupán egy farmernadrágot viselt, amely ki volt

gombolva.

Olyan nadrág volt, amilyet a kemény fickók és a marhapásztorok hordanak, a régimódi, gombos

sliccel. A varrás fehér volt, az anyag helyenként kifakult. Rásimult hosszú combjára, és kidomborította

férfiasságát. A homályos nyílásban egy szőrcsík kígyózott.

Jenny észrevette, hogy már jó ideje visszatartja a lélegzetét. Behunyta a szemét, és lassú sóhajjal

beszívta a levegőt. Könnyű volt kitalálnia, mi történt. Amint Cage lezuhanyozott, úgy elálmosodott, hogy

belezuhant az ágyba anélkül, hogy begombolta volna a sliccét. Végül is egész éjjel vezetett.

Valamelyest fel volt öltözve, csakhogy...

A lány kalapáló szívvel kinyitotta a szemét. Tekintete akarata ellenére Cage ölére vándorolt. Hasa

minden lélegzetvételkor emelkedett és süly-lyedt, melynek hatására izmai hipnotikus, érzéki táncba

kezdtek.

Jenny úgy érezte, mintha megbabonázták volna. Ugy érezte, mintha valamiféle láthatatlan erő

kényszerítené. Mi értelme ellenállni?

Megérintette a férfit.

Ujjai megtalálták azt a vékony szőrcsíkot, amely középen kettéosztotta a felsőtestét, és lefelé

vándoroltak a köldökéig. Mutatóujja félénken kitapogatta ennek a csábító horpadásnak a mélységét, és

tekergetni kezdte a körülötte lévő szőrt.

Olyan meleg és eleven volt! Erő áradt belőle, és ujjain keresztül elektromos vezetékeket gyújtott a

belsejében. Nyers férfiasság sugárzott belőle, a lány pedig gyengének és védtelennek érezte magát az

erejével szemben.

Keze elindult lefelé, mintha valami húzta volna. A szőrzet, melyet nadrágja nyílásában talált, sötétebb,

sűrűbb és ruganyosabb volt.

Habozott, és elfordította a fejét. Mikor ismét a férfira nézett, halkan felkiáltott.

Cage szemében könnyek csillogtak. Nem mozdult, nem változtatott a testhelyzetén, nem szólt egy

szót sem, de szeme csordultig volt érzelmekkel. Ez Jennyt olyan módon érintette, amely túllépett a

testiség határain.

A férfinak sosem mutatta ki senki a szeretetét. Sosem cirógatták vagy simogatták gyengéden. A

szerető érintések hiányoztak korai éveiből. Megfosztották az önzetlen ajándékozás gyönyörétől.

Jenny nem tétovázott. Még csak nem is gondolkodott. Nem volt semmi megfontolnivalója.

Keze eltűnt a férfi farmerja alatt.

Cage mellkasából szívből jövő sóhajtás tört fel. Kezét leengedve megragadta maga alatt a lepedőt.

Elragadtatásában grimaszba rándult a szája, tarkóját pedig a párnához szorította. Szeme sarkán

kicsordultak a könnycseppek, amikor összeszorította a szenvedélytől, amely úgy árasztotta el, mint egy

száguldó folyó.

Hüvelykujját nadrágja övtartójába akasztva letolta a farmert a csípőjén, majd addig kalimpált a

lábával, míg sikerült lerúgnia magáról.

Jenny a csodálattól üveges tekintettel lenézett a kezére, melyet a férfi teljesen kitöltött. Telt volt,

vastag, kemény és forró. A lány tapasztalatlan, mégis kíváncsi szemekkel csodálta.

Csupán az ösztöneinek engedelmeskedve megfordult, és lehajolt, egészen közel hozzá, arcát a férfi

combjára fektetve. Haja úgy terült szét rajta, mint egy selymes takaró. Csupán az érintésre hagyatkozva

ujjaival végigsimított a testén.

Annyira szerette, hogy fájt, és azt akarta, hogy a férfi tudja, milyen csodálatosnak találja őt, a testét

és lelkét egyaránt. Felemelte a fejét a combjáról, lehajolt, és megcsókolta. Ami azután történt,

túlszárnyalta a lány képzeletét vagy értelmét. Cage egy halk nyögéssel elfordította a fejét, és az orrát

hozzádörgölte. Időközben lekerült Jennyről a bugyi, bár nem tudott visszaemlékezni rá, hogyan.

Érezte, hogy a férfi keze a combjait simogatja és becézgeti, majd szétválasztja őket. Aztán

megérintette a lehető legintimebb helyen.

Megérezte a száját, amely meleg, nedves és lágy volt.

A férfi szeretkezett vele, ő pedig ajkaival és nyelvével kényeztette. A világ egy hatalmas tál

tejszínhabbá változott, és Jenny teljesen alámerült benne. Finom bársonyosság ölelte körül. Ebben a

világban nem léteztek bonyolult érzelmek és rideg tények. Minden sima, teljes és magától értetődő volt.

Minden csúfság és kétértelműség hiányzott innen. Csupán szépség és fény létezett.

Amikor a férfi megfordult és fölébe kerekedett, a fülébe suttogta:

-Nyisd ki a szemed, Jenny! Lásd, ki az, aki szeret!

Szemei felnyíltak. Bár homályosak voltak a szenvedélytől, Cage tudta, hogy látja és felismeri őt. Egy

gyors lökéssel belecsúszott a bársonyos melegségbe. Amikor mélyen benne volt, belemosolygott a lány

sugárzó arcába.

Figyelte a különféle kifejezések táncát a vonásain, miközben ritmikus simogatására válaszolt. Látta,

ahogy szemében csodálat dereng fel, mikor tempót váltott, és egyre magasabbra fokozta vágyát.

Figyelte, ahogy fény gyúl a lelkében, mikor átélte a beteljesülést... és látta, hogy ragyog a

szerelemtől, amikor ő is eljutott oda.

- Jenny, nagyon fontos vagy nekem, és szeretlek. Mindig is szerettelek. - Szája közel volt a lány

füléhez. A homokszőke hajtincsek összekeveredtek a sötétebb árnyalatúakkal a párnán. Amikor arcát

Jennyéhez érintette, mindkettejüké ugyanolyan lázasnak tűnt. - Szeretlek.

A lány felemelte a fejét, és a szemébe nézett, amely úgy csillogott, akár a smaragd.

- Én is szeretlek, Cage.

Kezével megérintette a férfi arcát, szemöldökét és ajkait, mintha csak meg akarna győződni róla,

hogy tényleg ott van, és nem csupán álmodta az egészet.

- Emlékszel, mit ígértem neked?

- Igen. Betartottad az ígéretedet. Olyan csodálatos volt, mint ahogy mondtad.

- Te vagy csodálatos - válaszolta a férfi, és megmozdult. -Ne! Maradj bennem!

- Szeretnék - suttogta az ajkainak -, de még csak meg sem csókoltalak. Egy hosszú csókkal pótolta

a mulasztását, miközben nyelve néhány

izgalmas pillanatra befészkelte magát a szájába.

A pólót felfelé tolva lehúzta a lány fején keresztül, és félrelökte. Pillantása a mellére vándorolt, és

gyengéden becézgetni kezdte.

- Komolyan gondoltam, amit mondtam, Jenny. Már régóta szeretlek, de nem tehettem semmit sem.

Halhez tartoztál. Vita nélkül elfogadtam, mint ahogy mindenki más, téged is beleértve.

- Mindig éreztem, hogy van köztünk valami, csak nem tudtam, mi.

- Vágy.

A lány elmosolyodott, és ujjaival végigszántott a férfi haján.

- Bármi volt is, megijesztett.

- Én azt hittem, tőlem félsz.

- Nem, csak attól, ahogy a közeledben éreztem magam.

- Ezért kerültél?

- Ennyire feltűnő volt?

- Hm. - A férfit lenyűgözték a lány mellei, a formájuk és a sötét bimbók. Gyönyörködve figyelte

őket. - Amikor beugrottam hozzátok, te rögtön elmenekültél.

- Veszélyes volt a közeledben lenni. Bármire képes lettem volna, hogy ne maradjak egyedül veled

ugyanabban a szobában. Úgy tűnt, mintha elszívnád előlem az összes oxigént. Nem kaptam levegőt. -

Halkan felnyögött, amikor a férfi lehajtotta a fejét, és melle csúcsát megnedvesítette a nyelvével. - Még

most is elakad tőled a lélegzetem.

- Nem tudom eltitkolni, mit tettél velem.

Megmozdult benne, és a lány érezte, hogy ismét kemény lett.

Tenyerével megragadta erős farizmait, és még mélyebbre húzta magában. A férfi a mellét cirógatta,

míg a bimbó kemény és duzzadt nem lett, majd szájával fölé hajolt.

Jenny figyelte, ahogy a férfi kényezteti, figyelte, ahogy arcizma megrándul, ahogy vágyának

engedelmeskedik. Azt kívánta, bárcsak kitölt-hetné a benne lévő űrt, bárcsak kitörölhetné a múltjából

azt a sok alkalmat, amikor szeretetre vágyott, és nem kapta meg.

- Cage, használj engem! Használj engem!

- Nem, Jenny - mondta az érdes hangon. - Használtam már elég nőt. Ez most más.

A lány igyekezett arra összpontosítani, hogy örömöt okozzon neki és kielégítse, de túlzottan magával

ragadta az élvezet, melyet a férfi nyújtott neki. Cage gerjedelme egyre fokozódott, míg ismét ki nem

töltötte a lányt. Jenny teste úgy zárta körül keménységét, mint egy szoros ököl. Minden erős lökésbe

beleborzongott, és háta ívben meghajlott, hogy fogadja őket.

Aztán egy újabb érzés kígyózott végig a lányban. A hullámzó mozgás először olyan gyenge volt,

hogy azt hitte, csak képzeli, de aztán a remegés erősödött, és rájött, mi okozza.

Pánikba esett. Teste megdermedt Cage teste alatt, és ahelyett, hogy többet akart volna kapni belőle,

visszahúzódott.

- Ne, ne! Hagyd abba! - Megragadta a férfi fejét, és felemelte a melleiről. Kiszabadította magát, és

combjait szorosan összezárta. - Hagyd abba!

- Jenny? - Cage hangosan zihálva szedte a levegőt. Eltartott egy darabig, míg látása kitisztult, és a

világ körülötte visszabillent a tengelyébe. - Mi a baj, Jenny? Fájdalmat okoztam? - Szívét

összeszorította a félelem, mikor a lány hátat fordított neki, térdét felhúzta a mellkasához, és karcsú teste

összegömbölyödött. - O, Istenem, valami baj van! Mi történt? Mondd el nekem!

Cage soha életében nem félt ennyire, és sosem érezte még ilyen tehetetlennek magát.

Másodpercekkel ezelőtt még önfeledten szeretkeztek. A lány teste készséges és sóvár volt, most pedig

zokogott, és úgy tett, mintha őrületes kínokat állna ki.

Megfogta a vállát, de Jenny összerándult az érintésétől.

- Mi a baj? Hívjak orvost? - Kérdéseire csupán fájdalmas zokogás volt a válasz. - Az ég

szerelmére, Jenny, legalább mondd meg, hogy fájdalmaid vannak-e?

- Nem, nem - nyöszörgött a lány. - Semmi ilyesmi.

- Akkor mi? - Ujjaival a lány hajába túrt, és türelmetlenül kisöpörte a homlokából. - Mi történt?

Miért kellett abbahagynom? Fájdalmat okoztam?

- Éreztem, hogy megmozdul a kisbaba.

A szavakat a párnába mormolta cérnavékony hangon. Cage először nem is tudta kivenni, hogy mit

mond, de mikor végre felfogta, elgyengült a megkönnyebbüléstől.

- Először történt? Jenny bólintott.

- Az orvos azt mondta, hamarosan érezni fogom. Ez volt az első alkalom.

Cage elmosolyodott a lány háta mögött. A fia szólt hozzá. De Jenny láthatóan aggódott miatta. Ismét

megérintette a vállát, de ezúttal nem húzta vissza a kezét akkor sem, mikor a lány megmerevedett az

ellenkezéstől. Sőt lefeküdt mellé, és megpróbálta átölelni.

- Semmi baj, Jenny. Nem fogunk ártani a babának, ha vigyázunk. A lány hirtelen felült, és rábámult.

- Nem érted, ugye?

Cage hitetlenkedve figyelte, ahogy felpattant az ágyról, elkezdte húzni a takarót, míg ki nem

szabadult a többi gyűrött ágynemű közül, és maga köré tekerte. Odament az ablakhoz, és vállát a

keretének támasztva a szobának háttal megállt.

A férfi mérges volt, és megbántva érezte magát, amit ki is mutatott, mikor felkelt az ágyból, felkapta

a nadrágját, és egy határozott, dühös rántással felhúzta a csípője fölé.

- Azt hiszem, tényleg nem értem, Jenny. Miért nem mondod el?

A vastag, puha szőnyegen nem hallatszottak a férfi léptei, és amikor a lány megfordult, megijedt,

hogy olyan közel áll hozzá. Szemöldökét haragosan összevonta, farmerját megint begombolatlanul

hagyta, haja pedig borzas volt, ahogy ujjaival végigszántott rajta.

Maga volt a megtestesült férfiasság. Olyan vonzó volt, hogy Jennyek nehezére esett ellenállni neki.

- Lehet, hogy neked nincs semmi kifogásod az ilyen kóbormacskaság ellen, de nekem igen.

- Úgy gondolod, hogy amit csináltunk, az az volt? - vetette a szemére a haragtól remegő hangon

Cage.

- Addig nem, míg meg nem mozdult a kisbaba.

- Szerintem ez csodálatos dolog. Bárcsak megosztottad volna velem!

- Ő egy másik férfi gyermeke, Cage! Hát nem látod, miféle nő vagyok ettől?

Haragja elpárolgott, szégyen és boldogtalanság költözött a helyébe. Fejét lehajtotta, amikor

kicsordultak a könnyei. Cage figyelte, ahogy válla rázkódik a sírástól. Kicsi, törékeny kezével úgy

szorította magához a takarót, ahogy Éva kapaszkodhatott abba az első fügefalevélbe, hogy elrejtse

szégyenét.

- Miféle nő vagy ettől?

Jenny megrázta a fejét, és először nem bírta szavakba önteni a gondolatait. Szipogva visszatartotta a

könnyeit.

-Amit együtt csináltunk... ahogyan viselkedtem, mikor... szeretkeztünk. ..

- Folytasd! - biztatta Cage, mikor a lány elbizonytalanodott.

- Nem igazodom már ki magamon. Téged szeretlek, de az öcséd gyermekét hordozom.

- Hal halott. Mi pedig élünk.

- Próbáltam tagadni, még magam előtt is, de a szüleidnek részben igazuk volt abban, hogy el

akartam téríteni Halt a küldetésétől.

- Ezt hogy érted?

Cage összevont szemöldökkel figyelte.

- Aznap éjjel, amikor bejött a szobámba, hogy betakarjon, nem akart szeretkezni velem.

Megcsókoltam, és könyörögtem neki, hogy maradjon velem, hagyjon fel a tervével, és vegyen feleségül.

- Ezt már elmesélted egyszer. Azt mondtad, Hal elment, de aztán visszajött.

- így volt.

- Tehát nem vádolhatod magad azzal, hogy elcsábítottad. Hal saját maga döntött, mindenféle

kényszer nélkül.

Jenny az ablakdúchoz szorította a homlokát, és üres tekintettel kibámult a zsalukon keresztül.

- Hát nem érted? Lehet, csak azért jött vissza, hogy megnézze, jól vagyok-e, hogy még egyszer

búcsúzóul megcsókoljon. De én el voltam keseredve, és ő biztos megérezte ezt.

Cage gyomra összerándult. Meddig élhet még együtt ezzel a hazugsággal? Miért nem tűnik el

magától, és hagyja őt békén? Miért tér vissza folyton, hogy megkísértse minden alkalommal, mikor

rákacsint a boldogság Jenny oldalán? Ez a bűn visszatartotta, hogy megismerhesse a mennyországot.

- Akkor is Hal döntése volt - mondta határozottan.

- De ha nem lett volna az az éjszaka, lehet, hogy még mindig élne. Nekem nem volt annyi eszem,

hogy aggódjak a teherbeesés miatt, de talán neki igen. Talán pont ezen gondolkodott, amikor nem

figyelt eléggé, és letartóztatták. Lelkiismeretlenül elcsábítottam, miközben egész idő alatt téged

szerettelek, csak túl gyenge és rémült voltam, hogy beismerjem. Most veled osztom meg az ágyam,

miközben Hal gyermekét hordozom. A kisbaba sosem ismerheti meg az apját miattam.

Cage egy pillanatig némán állt, majd odasétált az ágy végéhez, és leült a szélére. Lábát

szétterpesztette, rákönyökölt a térdére, és homlokát az ökléhez támasztva a szőnyeget bámulta a lábai

közt.

- Nem kell bűntudatot érezned, Jenny!

-Ne próbálj vigasztalni! Undorodom magamtól.

- Figyelj rám, és hallgass végig! - mondta élesen Cage, és felemelte a fejét. - Semmiben sem vagy

bűnös. Sem Hal elcsábításában, sem abban, hogy elvontad a figyelmét a küldetésétől, és a halálában

sem. És abban sem, hogy szeretkeztél velem, miközben az ő gyermekét hordozod.

Jenny megfordult, és zavartan ránézett. A hold arcának csak egyik felét világította meg, a másik

árnyékban maradt. Jó is ez így, gondolta Cage. Félt attól, amit az arcán látni fog, ha elmondja neki.

Vett egy mély lélegzetet, és halkan, de habozás nélkül meggyónta a titkát.

- Nem Hal a gyermeked apja, Jenny. Én vagyok. Én mentem be aznap éjjel a szobádba, nem Fial.

Velem szeretkeztél.

A lány tágra nyílt szemekkel bámult rá a szobán keresztül. Lassan lecsúszott a fal mentén, és a földre

rogyott. A takaró szinte teljesen beborította, csupán hitetlenkedéstől sápadt arcát lehetett látni, és a

kezét, melynek ujjpercei elfehéredtek.

- Ez lehetetlen - mondta elfúló lélegzettel.

- Ez az igazság. Dühösen megrázta a fejét.

- Hal volt az, aki bejött a szobámba. Láttam.

- Engem láttál. A szoba sötét volt. Háttal álltam a fénynek, amikor kinyitottam az ajtót. Csak a

testem körvonalát láthattad.

- Hal volt az!

-Ahogy elmentem az ajtód mellett, hallottam, hogy sírsz. Szólni akartam Halnék, de lent volt az alsó

szinten, és elmélyülten beszélgetett anyával és apával. így én mentem be helyette hozzád, hogy megnézzelek.

- Nem - mondta a lány hangtalanul, és még mindig rázta a fejét.

- Mielőtt megszólalhattam volna, felültél, és Halnék szólítottál.

- Nem hiszek neked.

- Akkor honnan tudnám, mi történt? Kinyújtottad felém a karod, és az arcod könnyes volt. Láttam

megcsillanni a könnycseppeket a fényben, mielőtt becsuktam az ajtót. Beismerem, hogy fel kellett volna

fednem a kilétemet abban a pillanatban, amikor Halnék szólítottál, de nem tettem. Akkor nem akartam,

most pedig átkozottul boldog vagyok, hogy nem szóltam.

- Nem akarom tovább hallgatni! - mondta a lány, és a fülére szorította a kezét.

A férfi azonban feltartóztathatatlanul folytatta.

- Tudtam, hogy szenvedsz, Jenny. Megbántottak, és vigasztalásra volt szükséged. Hogy őszinte

legyek, nem hiszem, hogy Haltól megkaptad volna, amire szükséged volt.

- Te bezzeg megadtad! - sziszegte Jenny szemrehányóan.

- Én igen. - Cage felállt, és lassan elindult a lány felé. - Megkértél, hogy öleljelek át, Jenny!

- Halt kértem meg!

- De Hal nem volt ott, igaz? - kiáltotta a férfi egyre haragosabban. -Ő az alsó szinten volt, és

víziókról, elhivatásról és nemes ügyekről beszélt, amikor inkább a saját menyasszonyán kellett volna

segítenie!

- Hallel szeretkeztem! - kiáltotta a lány utolsó, kétségbeesett kísérletet téve, hogy tagadja, amit a

férfitól hallott.

- Izgatott voltál, és sírtál. Hallel erősen hasonlítottunk egymásra ahhoz, hogy összetévessz vele.

Hasonlóan voltunk öltözve, s nem szólaltam meg, így nem ismerhetted fel a hangom.

- De megéreztem volna a különbséget.

- Kivel tudtál volna összehasonlítani? Nem volt soha másik szeretőd. A lány próbált megfeledkezni

róla, milyen kétségbeesetten igyekezett rábírni a „szeretőjét", hogy átölelje és megcsókolja. És azt is el

akarta felejteni, hogy aznap éjjel altatókat vett be. Nem volt talán elkábulva, és az elméje nem volt

homályos? Nem gondolta talán utána, hogy csak a képzelete játszott vele? Nem tűnt minden olyan

álomszerűnek?

- Nem engem vártál - folytatta Cage. - Halt vártad. Egyszerűen nem is jutott eszedbe, hogy más

lehet az.

- Azaz beismered, hogy csaló gazember vagy. Cage szeme észrevehetően összeszűkült.

- Úgy tűnt, aznap éjjel nem azt gondoltad, hogy gazember vagyok. Úgy tűnt, semmi kifogásod

sincs ellenem.

- Hagyd abba! Ne...

- Úgy nyaltál-faltál, mint medve a mézet!

- Fogd be a szád!

- Valld be, Jenny, hogy azelőtt senki nem csókolt úgy meg. Hal sosem csókolt meg úgy, igaz?

-Én...

- Valld be! -Nem fogom!

- Nos, még ha nem ismered is be, akkor is tudod, hogy igazam van. Megérintettelek, és

mindketten úgy gyulladtunk fel, mint egy rakéta.

Jenny összeszorította a szemét.

- Nem tudtam, hogy te vagy az.

- Amúgy sem számított volna. A lány szeme hirtelen felpattant.

- Hazugság!

- Nem, nem az, sőt mi több, te is tudod, hogy nem az. Jenny ujjait az ajkaihoz nyomta.

- Hogy lehettél ennyire aljas? Hogy csaphattál így be? Hogy tehetted...

A többit magába fojtotta.

Cage térdre borult előtte. Haragja lecsillapodott, és remegő hangjából komolyság áradt.

- Mert szerettelek. - A lány szótlanul bámult vissza rá. - Mert ugyanannyira szükségem volt rá,

hogy átölelj, mint neked egy férfi szerelmére. Évek óta kívántalak, Jenny. Vágy, igen, de több, sokkal

több annál. Aznap éjjel ott feküdtél az ágyban, meztelenül, melegen, édesen és felizgatva. Először úgy

gondoltam, csak átölellek, néhányszor megcsókollak, majd felfedem a kilétem. De amikor átöleltelek,

megízleltelek, éreztem, hogy a nyelved az enyémnek feszül, megérintettem a melledet, és már nem

tudtam megállítani a lavinát. Meglepődtem, hogy szűz voltál. De még ez sem volt elég, hogy megállítson.

Egész valómmal szerettelek aznap éjjel. Csupán azt járt az eszemben, hogy enyhítsem a fájdalmadat a

szeretetemmel. Életemben először éreztem úgy, hogy valami jót teszek. Tisztának és helyesnek tűnt

minden, Jenny. Te magad is ezt mondtad.

- Azt hittem, Halról beszélek.

- De nem így volt. Én voltam a szeretőd. Gondolj vissza arra az éjszakára, és hasonlítsd össze a

mostanival! Tudod, hogy igazat mondok. -Felállt, és elkezdett fel-alá járkálni az ágy és az ablak között.

- Mióta egyszer már szeretkeztem veled, nem tudtam lemondani rólad. Lassan akartalak meghódítani.

Elhatároztam, hogy udvarolni kezdek neked, hogy mire Hal hazajön, kész legyél felbontani az

eljegyzést, amilyen kíméletesen csak lehet, és engem válassz helyette. - Abbahagyta a járkálást, és

Jennyre mosolygott. - Aznap, amikor elmondtad, hogy gyereket vársz, alig tudtam néma maradni.

Ugrálni akartam, átölelni téged, és körbetáncolni veled a büfét. Ma éjjel, amikor azt mondtad, hogy a

baba megmozdult, ugyanígy éreztem.

A lánynak eszébe jutott, ami percekkel azelőtt történt, és az ágy felé pillantott. Szörnyű volt.

Borzalmas. De elhitte. Minden logikusan hangzott. Csak azt nem értette, miért nem jött rá korábban.

Most annyira nyilvánvalónak tűnt. Olyan átkozottul nyilvánvalónak. De mint ahogy a férfi is mondta,

nem számított rá.

Vagy igen? Talán tudta is? Szíve legtitkosabb zugában nem sejtette talán? Nem. Az Istenért is, nem!

- Miért nem mondtad ezt el nekem, Cage? Szeretkeztem egy férfival, akit másnak gondoltam, mint

aki volt. Miért nem mondtad el?

- Először azért, mert azt hittem, még mindig szereted Halt. Tönkretett volna téged, ha azt hiszed,

hűtlen lettél hozzá.

- Az is lettem.

- Nem lettél az, a fenébe is! Ha valaki az lett, akkor az én voltam!

A lány mellkasa megemelkedett az érzelmektől, miközben küszködve felállt.

- Hónapok teltek el azóta. Miért nem mondtad el?

- Nem akartam fájdalmat okozni.

- Nem gondolod, hogy most fáj?

- Nem kellene, hogy fájjon. Nem a te hibád. Az én bűnöm volt, Jenny, nem a tiéd. Te ártatlan voltál,

és én próbáltalak megkímélni.

- Miért?

- Mert van benned egy önostorozó hajlam, hogy magadat okold mások vétkei miatt. Mindenki

hibája miatt magadat tartod felelősnek. A szüléimé miatt, Hal hibája miatt, és az enyém miatt is. - Cage

mélyet sóhajtott. - De nem ez az egyedüli ok. - Tekintetét az övébe fúrta. - Helyesen akartam

cselekedni. Úgy éreztem, tartozom annyival Halnék, hogy nem mondom el neked. Míg én mulattam,

ittam és nőztem, ő annak szentelte az életét, hogy jót tegyen. Olyat tettem, ami őt illette volna meg... bár

ezzel vitatkozhatnék, hiszen olyan régóta szerettelek. - Közelebb lépett a lányhoz. - Azt akartam, hogy

része legyél az életemnek, de tudtam, hogy nagy árat kell fizetnem érte. A hozzám hasonló komisz

fickókat nem jutalmazzák meg ingyen.

- Miről beszélsz, Cage? Nekem úgy tűnik, hogy egészen ma estéig büntetés nélkül megúsztad.

Miféle árat fizettél?

- Az egyik az volt, hogy az öcsém nevét kiáltottad, amikor először eljutottál a csúcsra. - Jenny

lehajtotta a fejét. - Azután mindvégig azt hitted, hogy Hal vezetett be az önkívület birodalmába.

Továbbá, amikor Montericóban együtt töltöttük az éjszakát, a karjaimban tartottalak, míg aludtál, de

mégsem mutathattam ki a szerelmemet. De a legnagyobb árat azzal fizettem, hogy azt hitted, hogy a

fiamnak, az én fiamnak valaki más az apja.

Ebben a pillanatban a lány majdnem megbocsátott neki. Majdnem megadta magát remegő

hangjának és birtokló tekintetének. Majdnem a karjába vetette magát, és elfogadta a szerelmét.

De nem tehette. Amit tett, szörnyű volt, és egy ilyen súlyos bűnt nem lehet olyan könnyen elfelejteni.

- Akkor most minek mondtad el?

-Mert magadat hibáztatod Hal halála miatt. Ezt nem hagyhatom, Jenny. Tiszta testtel és tiszta

lelkiismerettel indult el a küldetésére. Nincs semmi közöd a halálához. Semmiképp sem tudtad volna

megakadályozni. Nem engedhetem, hogy úgy éld le az életed, hogy magadat hibáztatod, és azt gondold,

a legcsekélyebb mértékben is felelős vagy érte, hogy a gyermeked félárvaként látja meg a napvilágot. -

Megfogta a lány kezét, amely hidegen és élettelenül feküdt az ölében. - Szeretlek, Jenny.

A lány elrántotta a kezét.

- A szerelem nem épülhet csalásra és hazugságokra, Cage. Hónapokon keresztül hazudtál nekem.

Mit vársz most tőlem?

- Szeress te is! -Bolonddá tettél!

- Asszonnyá tettelek! - A férfi elfordult tőle, és igyekezett uralkodni az indulatain. - Ha nem az

illendőség, lelkiismeret és bűntudat szűrőjén keresztül néznéd a dolgokat, akkor tisztán látnál. Az az

éjszaka mindkettőnk életében a legjobb dolog volt, ami valaha is történt. Felszabadított minket.

- Felszabadított? - kiáltotta Jenny. - Felszabadított? Egész életemben viselnem kell annak az

éjszakának a terhét.

- Tehernek tekinted a gyerekemet?

- Nem, nem a gyereket - szűrte a lány a fogai között. - A bűnt. Hogy nem azzal szeretkeztem, akivel

el voltam jegyezve.

- Ó! - Cage kiáltásától szinte megremegtek a falak. - Már megint ide lyukadtunk ki?

- Igen. És már belefáradtam. Vigyél haza!

- Szó sem lehet róla, míg nem tisztázzuk ezt a dolgot.

- Vigyél haza! - ismételte Jenny keményen. - Ha nem, ellopom az egyik kocsid kulcsát, és magam

vezetek hazáig.

- Itt maradsz, vagy...

- Ne merj fenyegetni! Többé már nem félek tőled. Különben is üresek a fenyegetéseid. Mit tudnál

tenni velem, ami rosszabb annál, amit elkövettél?

A férfi állkapcsai összekoccantak a haragtól. Jenny figyelte, ahogy tekintete felizzik dühében, de

aztán gyorsan megkeményedik. Hirtelen elfordult tőle, odament a szekrényhez, lerántott egy inget az

akasztóról, és felkapott egy pár csizmát.

- Öltözz fel! - vetette oda neki tömören, alig mozgó ajkakkal. - Öt perc múlva visszajövök érted.

Amikor visszajött, a lány már készen volt. Lement a férfi előtt a lépcsőn, és kisétált az ajtón. Sötét

volt, amikor átmentek az udvaron a garázshoz. Cage kinyitotta a Lincoln ajtaját, a lány pedig beszállt.

A városba tartó úton végig hallgattak. A férfi úgy szorította a kormánykereket, mintha ki akarná

tépni a helyéből. Olyan gyorsan vezetett, hogy amikor a lakása előtt lefékezett, Jenny előrebukott. Cage

áthajolt fölötte, és kinyitotta az ajtót. A lány kiszállt.

- Jenny? - A férfi áthajolt az ülésen. - Elkövettem néhány borzalmas dolgot, többnyire puszta

önzésből. De ezúttal helyesen akartam cselekedni. Tisztességes akartam lenni a családommal, veled és

a kisbabával. - Örömtelenül felnevetett. - Még amikor jót akarok tenni, akkor is felsülök. Talán igaz,

amit az emberek mindig is mondogattak Cage Hendrenről. Ó egyszerűen nem jó - mondta, majd az ajtó

után nyúlt, és becsapta.

Csikorgó kerekekkel és kavicszápor kíséretében kilőtt, és elszáguldott a parkolóból.

Jenny belépett a lakásba. Üresnek és közömbösnek érezte magát. Lehetséges, hogy csupán egy nap

telt ez azóta, hogy Cage-dzsel gyertyafénynél vacsoráztak? Igen, a jégkrémes tálak és kávéscsészék

még mindig ott voltak a dohányzóasztalon, ahol hagyták őket, mikor elindultak, hogy elvigyék Roxyt és

Garyt El Pasóba. Mintha egy másik életben történt volna.

Nem gyújtott lámpát, míg keresztülment a lakáson a hálószoba felé. Sötétnek, hidegnek és üresnek

tűnt, nem úgy, mint Cage szobája.

Nem, nem fog erre gondolni. De nem tudta megállni, és megrohanták az emlékek. Eszébe jutott

minden érintés, minden csók, minden szó.

Emlékezett a szeme üres kifejezésére, mielőtt elment. Talán tényleg helyesen tette Cage, hogy

hallgatott?

Meg kell hagyni, tényleg nem viselkedett önelégülten aznap reggel, amikor Hal elment. Emlékezett,

mennyire figyelte őt. Feszült és éber volt, de nem pimasz vagy ellenszenves, mint amilyen lehetett volna.

Ha csak kegyetlen játékot űzött vele, akkor sem gondolt rá utána kárörömmel.

Szerette vajon? Kész volt lemondani arról, hogy magáénak vallja a gyermekét. Ez az áldozat nem

tanúskodik-e egyértelműen a szerelméről?

És ha a férfi szerette, akkor miért izgatta annyira fel magát?

Cage volt az egyetlen szeretője. Nem járta-e át ettől meleg, ragyogó érzés? Annak az éjszakának a

varázsa Cage-é és az övé volt. Tudhatta volna! Soha életében nem érzett még úgy, mint akkor, és azóta

sem... egészen az elmúlt éjszakáig.

Amikor a férfi benne volt, nem tűnt-e ismerősnek a teste, mintha csak a sajátja folytatása lett volna?

Nem érezte-e magát mindkét alkalommal teljesnek?

Azért vádolta talán Cage-et csalással, hogy a saját lelkiismeretén könnyítsen? Hiszen éveken át

becsapta Halt, becsapta Hendrenéket, és becsapta az egész várost. Beleegyezett a házassági tervükbe,

miközben jól tudta, hogy a Hal iránti érzéseire nem lehet házasságot építeni.

Nem volt köztük láthatatlan vezeték, mint Cage és közte. Hal nem tudta csillapítani lelke

nyugtalanságát. Az ő oldalán a szellemét továbbra is elfojtotta volna, és állandó korlátok között élte

volna az életét. Cage rávette, hogy merjen önmaga lenni.

Nem bocsáthatna meg vajon Cage-nek, mert hónapokig megtartotta magának a titkát? Hiszen ő

élete végéig megtartotta volna a sajátját. Ha Cage aznap éjjel nem szeretkezik vele, ha Hal nem hal

meg, akkor hozzáment volna feleségül. És bármilyen boldogtalan lett volna, kibírta volna. Cage-dzsel

való kapcsolata előtt nem lett volna hozzá bátorsága, hogy a saját boldogságát keresse, hanem hagyta

volna, hogy mások tegyék meg helyette.

Cage megtanította, hogy a kezébe vegye a saját jövőjét. Nem volt ez magában is elegendő ok, hogy

szeresse?

Holnap még gondolkodik ezen. Talán felhívja a férfit, és bocsánatot kér a türelmetlensége miatt, és

majd együtt elrendezik a dolgot.

Fáradtan levetkőzött, felvette a hálóingét, és bebújt az ágyba. De nem tudott elaludni. A nap jó

részét átaludta, és úgy tünt, mintha a világ ösz-szeesküdött volna ellene, hogy ne kaphassa meg azt a

békés pihenést, amelyre szüksége volt. Szirénák vijjogása hangzott fel az utcákon, és mikor sikerült

kitörölnie Cage-et a gondolataiból annyira, hogy elaludjon, megcsörrent a telefon.

13. FEJEZET

Mivel azt hitte, Cage hívja, fontolóra vette, hogy felvegye-e a kagylót. Készen áll már, hogy

beszéljen vele? A hatodik csöngésnél felvette. -Haló!

- Miss Fletcher?

Nem Cage volt az, és Jenny egy pillanatig csalódottságot érzett.

- Igen.

- Az a Jenny Fletcher, aki Hendren tiszteleteséknél lakott?

- Igen. Kivel beszélek, kérem?

- Rawlins seriffhelyettes. Nem tudja véletlenül, hol lehet elérni Hendrenéket?

- Megnézték már a templomban és a parókián?

- Természetesen.

- Akkor sajnálom, de nem tudom, hol vannak. Segíthetek valamiben?

- Mindenképpen meg kell találnunk őket - mondta sürgetőn a helyettes. - A fiukat baleset érte.

Jenny jéggé dermedt. Gyomra émelyegni kezdett, és amikor behunyta a szemét, sárga csíkok

villantak fel a sötét háttér előtt. Nagy erőfeszítésébe került, hogy ne ájuljon el.

- A fiukat? - kérdezte magas, éles hangon.

- Igen, Cage-et.

- De hiszen ő éppen... csak nemrég váltunk el egymástól.

- Csupán néhány perccel ezelőtt történt.

- És ő most... a baleset... végzetes volt?

- Még nem tudjuk, Miss Fletcher. A mentő most robog vele a kórház felé. Bár elég csúnya eset.

Összeütközött egy vonattal. - Jenny jéghideg

kezét a szája elé kapta, nehogy felkiáltson. Egy vonat! - Ezért kell megtalálnunk a legközelebbi

hozzátartozóit.

Egek, micsoda szörnyen hivatalos kifejezés! Akkor használják, ha azonosítani kell valakit...

- Miss Fletcher?

Hosszú pillanatok teltek el, miközben Jenny próbálta megemészteni a hallottak iszonyú voltát.

- Nem tudom, hol van Bob és Sarah. De néhány perc múlva ott leszek a kórházban.

Viszontlátásra! Sietnem kell.

Letette a kagylót, mielőtt a helyettes bármit is mondhatott volna. Amikor felállt az ágyról, térdei

összecsuklottak alatta. Odatámolygott a szekrényhez, és kihúzta a legelső ruhát, amely a keze ügyébe

került.

Oda kell mennie Cage-hez. Most. Gyorsan. Meg kell mondania neki, hogy szereti, mielőtt...

Nem, nem! Nem halhat meg! Nem is szabad erre gondolnia.

Ó, Istenem, Cage, miért tetted?

Mióta a helyettestől értesült a történtekről, azon töprengett, vajon tényleg baleset volt-e? Mit

mondott neki utoljára Cage? „Egyszerűen nem vagyok jó." Amikor visszautasította a szerelmét, nem ez

volt-e számára az utolsó elutasítás, amit el tudott viselni? Talán ezzel a balesettel próbálta elnyerni a

világ helyeslését azzal, hogy megszabadítja Cage Hendrentől?

Nem!

Csak akkor jött rá, hogy hangos sikoltással mondta ki ezt a szót, amikor lakása néma falai

visszhangozták a kiáltását. Átrohant a sötét szobákon a bejárati ajtó felé. Szeméből ömlött a könny, s

ujjai annyira remegtek, hogy alig tudta elfordítani az autóban az indítókulcsot.

Több háztömbnyi távolságból észrevette a baleset helyszínét. Az autómentő már levontatta Cage

kocsiját a sínekről, de a rendőrség még mindig kordonnal lezárva tartotta a területet, hogy távol tartsák

a kíváncsi bámészkodókat.

Az ezüstszínű Lincoln úgy nézett ki, mint egy darab alumíniumfólia, melyet egy ingerlékeny óriás

összegyűrt a markában, és elhajított. Jenny mellkasa fájdalmasan összeszűkült. Semmi sem kerülhetett

elő élve abból az összeroncsolt fémkupacból. Karja túlzottan elgyengült, hogy kormányozza az autóját,

de kényszerítette magát, hogy továbbhajtson. Időben oda kellett érnie a kórházba.

Amikor megérkezett, leparkolt, és elviharzott a sürgősségi osztály felé. Ne halj meg, ne halj meg,

ne halj meg! - lüktetett a szíve minden egyes lépésnél. Ez a felfokozott érzelmi állapot és a fizikai

megerőltetés nem tett jót a babának, de most Cage volt az első a gondolataiban.

- Cage Hendren? - nyögte elfúló lélegzettel, és tenyerével a nővérpultra csapott.

Az ügyeletes nővér felnézett.

- Már felvitték a műtőbe.

- Megműtik?

- Igen. Mabry doktor.

Ha megműtik, akkor még életben van. Köszönöm, Istenem, köszönöm! Jenny levegőért kapkodott.

- Hányadik emelet?

- Harmadik.

- Köszönöm - mondta, és elrohant a lift felé.

- Hölgyem? - Jenny megfordult. - Lehet, hogy még hosszú ideig bent lesz.

A nővér tapintatosan figyelmeztette, hogy ne tápláljon túl sok reményt.

- Megvárom, mindegy, meddig tart.

A harmadik emeleten a pult mögött ülő nővér megerősítette, hogy Cage a műtőben van.

- Ön az egyik rokona? - érdeklődött udvariasan.

- Én... mi együtt nőttünk fel. A szülei fogadtak örökbe, amikor árván maradtam.

- Értem. Még nem sikerült értesítenünk a szüleit, de még próbálkozunk.

- Biztos vagyok benne, hogy csak elugrottak valahová, és hamarosan hazaérnek.

Jenny alig tudta elhinni, hogy képes hétköznapi módon társalogni. Legszívesebben üvöltött volna. A

haját tépve a padlóra akarta vetni magát.

- Egy rendőr ott várja őket a házuk előtt, hogy idehozhassa őket. Jenny az ajkába harapott.

- Nagyon meg fognak rémülni. Csak pár hónapja vesztették el a kisebbik fiukat.

A nővér együtt érzően felszisszent.

- Nem akar ott leülni? - mutatott a várószoba felé. - Biztos vagyok benne, hogy hamarosan

megtudunk valamit Mr. Hendren állapotáról.

Mint egy robot, Jenny elindult a váró felé, és leült a kanapéra. I I kellett volna mennie a parókiára,

hogy mikor Hendrenék hazajönnek, tőle tudják meg a hírt Cage balesetéről. De nem hagyhatta itt a

férfit. Nem lehetett! Itt kellett maradnia a közelében, hogy a falakon keresztül szeretetet és bátorítást

küldjön neki a műtőbe, ahol éppen az életéért küzdött.

Számára is drága volt az élete. Vajon Cage tudta ezt? Hogy tehette...

0, Istenem! Hagyta, hogy úgy menjen el tőle, hogy a legrosszabbakat gondolja magáról. Ahogy a

szülei elutasították az öccse temetése utáni éjszakán, ő is ugyanolyan kegyetlenül lökte el magától ma

éjjel, miután a férfi feltárta előtte a szívét. Hendrenék talán közömbösségük miatt nem veszik észre, mit

tettek vele egész élete során, de ő tudta.

Hányszor kérdőjelezte meg, van-e értelme az életének? Nem játszott-e a halállal minden

alkalommal, amikor ellenszegült a hatalomnak, vagy beült a kocsija volánja mögé, és dacolt a

sebességkorlátozással? Vajon nem azért követte el a botrányos csínyeket, hogy megkapja azt a figyelmet,

amelyet megtagadtak tőle?

O, Cage, bocsáss meg nekem! Szeretlek. Szeretlek! Te vagy a legfontosabb nekem az egész

világon.

- Miss Fletcher?

Összerezzent, mikor a nevén szólították. Míg imádkozott, szemét ösz-szeszorította aggodalmában,

úgy alkudozott Istennel, hogy ne vegye el Cage életét. Azt várta, hogy egy orvost fog látni, aki részvéttel

fölé hajol. Ezzel szemben a férfi, aki megszólította, rendőregyenruhát viselt.

- Igen?

- Gondoltam, hogy maga az - felelte. - Én vagyok Rawlins helyettes. Velem beszélt telefonon.

- Persze, emlékszem - felelte Jenny, miközben kidörgölte a könnyeket a szeméből.

- Ez itt Mr. Hanks. Az ő családját mentette meg Cage.

Jenny csak most vette észre a férfit, aki a helyettes mögött álldogált. Előrelépett, kezeslábasa és

bakancsa élesen elütött a kórházfolyosó steril légkörétől. Szeme vörös volt a sírástól, kopaszodó fejét

alázatosan lehajtotta.

- Megmentette? - suttogta Jenny. Alig jött ki hang a torkán. - Nem értem.

- A felesége és a gyereke az autóban voltak, amely elakadt a síneken. Cage mögéjük hajtott, és

lelökte őket. Még pont időben sikerült eltolnia őket az útból. Természetesen a mozdonyvezető látta, mi

történik, és amennyire csak tudta, lelassította a vonatot, de már nem volt ideje megállni. - Feszengve

megköszörülte a torkát. - Jó, hogy az anyósülésnél találta el a kocsit, és fene nagy szerencséje volt

Cage-nek, hogy nem a Corvette-ben ült. Az úgy összezúzódott volna, mint egy bogár.

Cage nem akart megválni az életétől! Dühösen és megbántva elszáguldott tőle, de nem állt

szándékában megölni magát. Mekkora bolond volt, hogy ilyesmi felmerült benne!

Jenny arcán ismét könnyek csorogtak végig. Meg akarta menteni mások életét. Ha meghalt volna,

hősként és nem öngyilkosként halt volna meg. Felnézett Mr. Hankre.

- Jól van a családja? A férfi bólintott.

-Még mindig nagyon feldúltak, de hála Mr. Hendrennek, életben vannak. Szeretném személyesen

elmondani neki, mennyire hálás vagyok azért, amit tett. Imádkozom Istenhez, hogy túlélje.

- Én is ezért imádkozom.

- Tudja - folytatta Mr. Hanks, és szomorúan megrázta lehajtott fejét -, mindig rosszakat gondoltam

Cage Hendrenről a történetek miatt, amiket meséltek róla. Az ivászatáról, nőkről és minden másról.

Láttam, ahogy a luxusautóival száguldozik a városban, mintha egy nagy denevér röppent volna ki az

alvilágból. Azt gondoltam, megveszekedett bolond, hogy így kockára teszi az életét - sóhajtotta. - Azt

hiszem, elég kemény leckét kaptam, hogy ne ítéljek el olyasvalakit, akit nem is ismerek. Nem kellett

volna felhajtania a sínre, és lelöknie a feleségem kocsiját annak a tehervonatnak az útjából. De megtette.

- Miért nem megy haza, Mr. Hanks? - mondta kedvesen Rawlins helyettes, és a férfi vállára tette a

kezét.

- Köszönöm, Mr. Hanks - mondta Jenny.

- Mit? Ha az az átkozott, öreg tragacs nem romlott volna el...

- Akkor is köszönöm - szakította félbe gyengéden a lány.

Hanks komoly, bátorító fejbólintással elbúcsúzott, majd Rawlins a lifthez kísérte.

A nővér jóslata, hogy hamarosan megtudnak valamit Cage állapotáról, tévesnek bizonyult. Jenny

egyedül üldögélt a váróban. Senki nem jött ki a műtőből, aki hírekkel szolgált volna a férfiról.

Már majdnem két órája várakozott, mikor kinyílt a liftajtó. Bob és

Sarah lépett ki rajta. Szemükből sütött a kétségbeesés, aggódástól megviselt arcukon kiújult a

fájdalom.

Jenny figyelte, ahogy odamennek a nővérpulthoz, és bemutatkoznak. Ugyanazt az udvarias, langyos

felvilágosítást kapták, mint amit ő is. Egymásra támaszkodva a váró felé fordultak. Amikor

megpillantották őt, megtorpantak.

Jenny tekintete vádlón szegeződött rájuk. Nem szerettétek őt, de most idejöttetek, hogy sírjatok

a halálos ágya fölött - üzente a pillantásával.

De nem hibáztathatta őket anélkül, hogy ne hibáztatta volna saját magát is. Ha nem féltette volna

annyira békés kis életét, már évekkel azelőtt kiállt volna Cage iránt érzett szerelméért.

És ma, pont ma, mikor a férfinak meg kellett volna tudnia, hogy megbocsátott neki és szereti őt,

visszautasította a bocsánatkérését. Az volt ebben a komikus, hogy Cage azért kért tőle bocsánatot,

mert szeretkezett vele, mert megajándékozta élete legcsodálatosabb éjszakájával. És ő visszautasította!

Hogy hibáztathatta volna Hendrenéket rövidlátásuk miatt, amikor a sajátja sokkal több fájdalmat

okozott?

Felállt, és kinyújtotta Sarah felé a karját. Az idősebb asszony boldog kiáltással előretántorodott.

Jenny szorosan magához ölelte.

- Sarah! Rendbe fog jönni. Tudom.

Sarah hangja minden második szónál elcsuklott, ahogy elmesélte, hol voltak.

- Elmentünk a városból, hogy meglátogassuk egy beteg barátunkat. Amikor hazaértünk, a seriff

kocsija ott állt a házunk előtt. Tudtuk, hogy valami szörnyűség történt. - Mindannyian leültek a

kanapéra. - Először Hal, most meg Cage, nem bírom ezt elviselni.

- Tényleg annyira érdekelne titeket, ha meghalna?

Jenny nem tudta elhinni, hogy ilyen bátran feltette nekik a kérdést. A házaspár megsebzett tekintettel

nézett rá. Tudta, hogy a tragédia árnyékában nem lenne szabad ilyen keményen viselkednie, mégsem

volt semmi könyörület a szívében. Ha kegyetlenségével ráébresztheti őket, milyen komiszul bántak a

fiukkal, akkor kegyetlen lesz. Meg kellett vívnia ezt a csatát Cage-ért.

- Szerintem Cage nem hiszi, hogy törődtök vele.

- De hiszen ő a fiunk! Szeretjük őt! - kiáltotta Sarah.

- Mondtátok neki valaha, hogy szeretitek? Elmondtátok neki, milyen értékesnek tartjátok? - Bob

bűntudatosan lesütötte a szemét, Sarah pedig nagyokat nyelt. - Ne is válaszoljatok! Míg én veletek

laktam, sosem tettétek meg.

- Mi... nekünk sok gondunk volt Cage-dzsel - felelte Bob.

- Mert nem illett bele az elképzeléseitekbe. Soha nem érezhette, hogy elfogadtátok. Nem

értékeltétek a személyiségét. Tudta, hogy sosem felelhet meg a várakozásaitoknak, ezért felhagyott a

próbálkozással. Úgy tesz, mintha kemény, hűvös és cinikus lenne, de ez csak védekező magatartás a

részéről. Kétségbeesetten vágyik rá, hogy szeressék. Azt akarja, hogy ti, a szülei szeressétek.

- Próbáltam szeretni őt - válaszolta Sarah -, de sosem marad elég ideig nyugton. Sosem bújt úgy

oda hozzám, mint Hal. Nem viselkedett olyan jól, mint ő. Nehéz volt Cage-et szeretni. Féktelensége és

vadsága megijesztett.

- Tudom, mire gondolsz - mondta bizalmas mosollyal Jenny, és megértően megveregette Sarah

kezét. - Én megtanultam, hogy meglássam e mögött az igazi énjét. Őszintén szeretem őt.

Bob szólalt meg először.

- Igazán, Jenny?

- Igen. Nagyon.

- Hogy lehetséges ez, ilyen kevéssel Hal halála után?

- Szerettem Halt, de ő inkább olyan volt számomra, mint egy testvér. Ahogy egyre több időt

töltöttem Cage-dzsel, rájöttem, hogy már régóta szeretem. Hozzátok hasonlóan én is féltem tőle.

- Lehet, hogy eltart egy darabig, míg hozzászokunk a gondolathoz, hogy te és Cage együtt vagytok -

válaszolta Bob.

- Nekem is eltartott egy darabig.

- Tudjuk, hogy nem viselkedtünk tisztességesen veled - szólt közbe Sarah. - Magunknál akartunk

tartani, hogy kitöltsd az űrt az életünkben, amit Hal halála hagyott maga után.

- Megvan a saját életem.

- Most már rájöttünk. Az egyetlen mód arra, hogy megtartsunk, ha hagyunk elmenni.

-Nem megyek messzire - biztosította őket a lány mosolyogva. -Mindkettőtöket szeretlek. Majdnem

megszakadt a szívem, hogy szakadék támadt köztünk.

- A kisbaba nagy megrázkódtatás volt a számunkra, Jenny. - Bob tekintete a lány hasára tévedt. -

Biztosan megérted. De végül is ez Hal gyermeke. Ezért elfogadjuk, és szeretni fogjuk.

Jenny szóra nyitotta a száját, de egy másik hang megelőzte.

- Hendren tiszteletes? - Megfordultak, és megpillantották a zöld műtősruhába öltözött Mabry

doktort. Ruhája foltos volt az izzadtságtól, és elgyötörtnek látszott. Jenny összekulcsolta a kezét a

hasán, mintha meg akarná óvni a gyermeket, hogy rossz híreket halljon az apjáról. - Életben van -

mondta az orvos, megszabadítva őket legnagyobb félelmüktől. -Éppen hogy. Még mindig kritikus az

állapota. Amikor behozták, sokkos állapotban volt. A belső szervei teljesen összeroncsolódtak. Belső

vérzése volt, és több liter vért kellett adnunk neki. Igazi hentesmunkát végeztünk, de azt hiszem,

mindent sikerült összevarrnunk. Nyílt törése volt a jobb sípcsontján, és a jobb combcsontja elrepedt.

Az egész testét zúzódások és horzsolások borítják, de ez még a legkisebb baj.

- Életben marad, Mabry doktor? - kérdezte Sarah, mintha a saját élete múlna a válaszon.

- Jó esélye van rá, mert szívós és erős, mint egy bivaly. Túlélte az ütközést és a műtétet. Ha ezeket a

megrázkódtatásokat átvészelte, fogadni mernék rá, hogy megmarad. Most, ha megbocsátanak,

visszamennék.

- Láthatjuk? - kérdezte Jenny, és a ruhaujjánál fogva visszatartotta az orvost.

A férfi gondolkodóba esett, de aggódó az arckifejezés meggyőzte.

- Amint átszállítjuk az intenzív osztályra, egyikük bemehet hozzá három percre. Majd jelentkezem.

Sarkon fordult, és visszasietett a műtőbe.

- Látnom kell őt - mondta Sarah. - Meg kell mondanom neki, hogy nagyon is törődünk vele.

- Természetesen, drágám - értett egyet Bob. - Neked kell bemenned.

- Nem - mondta Jenny határozottan. - Én megyek be hozzá. Ti bármikor elmondhattátok volna

neki, hogy szeretitek, de nem tettétek. Remélem, lesz még rá lehetőségetek, hogy pótoljátok. De ma

éjjel én fogok bemenni hozzá. Szüksége van rám. Ó, és ami a kisbabát illeti... - Érezte, ahogy szíve

felszabadul az elnyomás utolsó terhétől is. - Nem Hal az apja, hanem Cage. Cage gyermekét

hordozom. - Szájukat néma csodálkozással eltátották, de Jennyt már nem érdekelte, mit szólnak hozzá.

Ezúttal nem fogja hagyni, hogy a szokások vagy hagyományok elbátortalanítsák. - Remélem,

mindannyiunkat szeretni fogtok - Cage-et, engem és a kisbabát is. - Kezét a vállukra tette, és őszintén

így szólt: - Mi szeretünk titeket, és szeretnénk egy család lenni. - Vett egy mély lélegzetet, és leengedte

a karját. Gyorsan visszafojtotta feltörni készülő könnyeit, nehogy Cage szülei a megkönnyebbülés

helyett a gyengeség jeleként értelmezzék. - De ha nem tudtok elfogadni minket olyannak, amilyenek va

gyunk, ha nem tudjátok elfogadni a szerelmünket, akkor úgy is jó. Nektek lesz nagyobb veszteség.

Bizakodás és remény töltötte el, és könnyein keresztül felbátorodva rájuk mosolygott.

- Szeretem Cage-et, ő is szeret engem, és nem vagyok hajlandó bűntudatot érezni emiatt. Össze

fogunk házasodni, és felneveljük a gyermekünket, aki élete minden egyes napján tudni fogja, hogy

önmagáért szeretjük, nem pedig azért, amilyennek látni szeretnénk.

Félórával később az orvos visszajött, hogy Jennyt Cage-hez vezesse.

UTÓSZÓ

- Mi folyik itt?

- Fürdünk.

- Felfordulást csináltok.

- Trent hibája. Folyton fröcsköl.

- És ki tanította meg fröcskölni?

Jenny a fürdőszobaajtóból rámosolygott a férjére és a fiára. Mindketten a fürdőkádban voltak. A hét

hónapos Trent apja ölében ült, hátával a combjának dőlt, és pufók lábacskáját a hasához támasztotta.

- Tiszta lesz?

- Kicsoda? Trent? Persze. Mint a patyolat.

Jenny belépett a fürdőbe, és letérdelt a kád mellé. Trent, mikor felismerte az édesanyját, sugárzó

mosolyt küldött felé, és büszkén kivillantotta két elülső fogacskáját. Jennyre mutatott, és gügyögött.

- Megegyezik az ízlésünk, fiam - mondta Cage. - Nem mindennapi jelenség, igaz?

- Aki mindjárt a fejetekre koppint, ha nem szálltok ki azonnal, és fel nem törlitek a vizet.

Jenny próbált szigorú arcot vágni, de nem sikerült neki. Nevetve lehajolt, és kivette Trentet a

kádból. Amikor felemelte, meglátta a rózsaszín heget Cage hasán. Ettől mindig kicsit elkomorodott, és

hálaimát rebegett magában az ég felé.

- Nézd csak a fiunkat! Olyan síkos, mint egy angolna - mondta Cage, miközben kilépett a kádból.

Kemény, szikár teste csöpögött a víztől. Jenny már megtanulta, hogy a férfi néha teljesen

szemérmetlenül viselkedik, és ez a szokása nagyon is ínyére volt.

- Azt látom!

Jenny igyekezett lefogni izgő-mozgó fiát, míg bebugyolálta egy törülközőbe. Arról már lemondott,

hogy száraz maradjon. Trent izmos kis testétől már vizes is lett a fürdőköpenye eleje.

Bevitte a kicsit a gyerekszobába, amelyet a régi ház egyik helyiségéből varázsolt a fiának. A munka

nagy részét Cage végezte el az utasításai alapján, a hétvégeken. Az eredménnyel mindketten

elégedettek voltak.

Nagy ügyességgel bánt a tekergő kisbabával, és mire Cage megszárít-kozva és bolyhos

fürdőköpenybe öltözve csatlakozott hozzájuk, Trent már be volt pelenkázva, és a pizsamája is rajta

volt.

- Búcsúzz el apától éjszakára!

Jenny felemelte Trentet, hogy Cage megpuszilhassa. A férfi elvette tőle a kicsit, szorosan megölelte,

és cuppanós puszit nyomott az arcára.

- Jó éjszakát, fiam! Szeretlek.

Magához szorította a kisbabát, miközben Jenny elérzékenyülve figyelte őket. Trent fáradt volt.

Homokszőke fürtökkel borított fejét Cage vállára hajtotta, és egy nagyot ásított.

- Már épp ideje volt ágyba dugni - mondta később Jenny, amikor átmentek az előtéren a saját

hálószobájukba. - És nekem is követnem kéne a példáját. - Kétoldalt kinyújtotta a karját, és hátra

dőlve az ágyra zuhant. - Teljesen kikészítetek.

- Ó, igen?

Cage végigjáratta tekintetét a lány karcsú testén a feje búbjától a lábujjáig. Fürdőköpenye szétnyílt, s

kivillant csábítóan puha, barna combja. Széttárt karjai miatt a melle bujának, egyben sebezhetőnek

látszott. A férfi lelkiismeret-furdalás nélkül kioldotta a köpenyét, és hagyta, hogy az anyag hangtalanul

lecsússzon a szőnyeggel borított padlóra, majd ráfeküdt a lányra. Térdével szétfeszítette a lábát.

- Le kéne már győznöd a félénkségedet, Cage.

- Okoskodó - kuncogta, miközben ajkai Jenny fülével játszottak. A lány már előttük megfürdött,

bőre meleg és illatos volt. A köpeny alatt nem viselt semmit kipirult bőrén. - Miért bajlódnék a hosszú

bevezetőkkel? Szerintem jobb azonnal rátérni arra, amit akarok.

- És engem akarsz?

- Hm. - Ártatlan csókokat hintett a nyakára. - Mindig is akartalak. Életem leghosszabb három

hónapja a Trent születése után következett.

- Ne feledkezz meg a születése előtti hetekről sem!

- Nem feledkeztem meg - morogta. - Még mindig azt mondom, hogy az orvos sokkal korábban

önmegtartóztatásra kényszerített minket, mint kellett volna. Biztos így állt bosszút rajtam valami miatt.

- - Mi miatt?

- Nem érdekes.

A lány ujjai végigszántottak a haján, és addig húzták, míg fel nem emelte a fejét.

- Mi miatt?

- Aú!

- Mondd el!

- Jól van, jól van. Nem nagy ügy. Évekkel ezelőtt találkozgattam az egyik nővérrel, aki nála

dolgozott. Amikor szakítottam vele, nagyon felizgatta magát, és elment a városból. A doki még mindig

neheztel rám.

- Hány nővel volt... viszonyod?

A férfi hirtelen elcsendesedett. Tréfálkozó kedve elmúlt, és kutató tekintettel Jennyre nézett.

- Számít ez valamit, Jenny?

A lány lesütötte a tekintetét, és Cage nyakát bámulta.

- Hiányzik? A mulatozás?

- Mit gondolsz?

Testét hozzádörgölve széthajtotta a köpenyét, és a lány érezte, ahogy férfiassága meleg bizonyítéka

a hasának nyomódik.

- Azt hiszem, nem.

- Jól hiszed.

Éhes szenvedéllyel megcsókolta, amivel a lány minden maradék kételyét eloszlatta. Amikor ajkaik

elváltak egymástól, Jenny vére forrón száguldott az ereiben.

- Szeretlek, Cage.

- Én is szeretlek.

- Tudod, milyen nap van ma?

A férfi egy pillanatig elgondolkodott.

- A baleset?

- Pont egy éve történt.

- Hogyhogy ilyen pontosan emlékszel rá? Jenny megérintette az ajkát.

- Mert aznap azt hittem, elveszítelek. Órákon keresztül üldögéltem a kórházi váróteremben, és

azon gondolkodtam, vajon életben leszel-e még annyi ideig, hogy elmondhassam, mennyire szeretlek, és

milyen fontos számomra az életed. Először csupán ezért imádkoztam. Aztán, miután túlélted a műtétet,

telhetetlen lettem, és azért imádkoztam, hogy szép, hosszú kort érj meg. A férfi szája sarka mosolyra

húzódott.

- Remélem, Isten meghallgatja a második imádat is.

- Én is remélem. De egyetlen napot sem tekintek magától értetődőnek. Mindegyikért hálát adok

neki, amelyet együtt tölthetünk.

Újra megcsókolták egymást. Ez a csók szerelmük megerősítése volt. Szétváltak, s a férfi ujjait a

hajába mélyesztette, és szétterítette a feje körül a takarón.

- Amikor az intenzíven visszanyertem az eszméletemet, a te arcodat pillantottam meg először. Nem

akartam meghalni és itt hagyni téged.

- Mire emlékszel az első napokból?

Jenny furcsának találta, hogy még sosem beszéltek igazán erről. Míg a férfi lábadozott, hónapokon

át veszekedett vele, mire Cage végül beadta a derekát. Nem volt hozzászokva, hogy korlátozzák a

cselekedeteiben. Ugyanolyan nehéz volt lelkileg alkalmazkodnia a helyzetéhez, mint a testi felépülés.

De Jenny türelmes szorgalma meghozta a gyümölcsét. Az orvosok nagy meglepetésére a baleset

után néhány hónappal Cage ismét a régi volt. Sőt még jobb, mint valaha - ugratták az orvosok, mert

leszokott a dohányzásról, és nem ivott annyit, mint korábban.

Aztán megszületett Trent, és elkezdték élni a családosok mindennapjait. Cage üzlete továbbra is

virágzott, mivel kényszerű szobafogsága idején telefonon keresztül is el tudta intézni a dolgait. Jelenleg

két alkalmazottja volt, egy titkárnő, akit Jenny helyére vettek fel, mikor Trent megszületett, és egy

geológus, aki talajmintákat vett, és elemezte őket. De még mindig Cage volt az, aki kockázatos

vállalkozásokba bocsátkozott, rábeszélte a befektetőket, hogy odaadják a pénzüket, tető alá hozta a

megállapodásokat, és megtalálta az olajat.

Az elmúlt év annyira eseménydús volt, hogy Jenny a balesetet követő szívszaggató órákról és sivár

napokról szinte meg is feledkezett. Igazából sosem kérdezte meg Cage-et, milyen benyomások érték,

míg kórházban volt.

- Nem sok dologra emlékszem, csak arra, hogy te mindig mellettem voltál. Egy esemény azonban

tisztán megmaradt. Amikor először találkoztam apával és anyával. Emlékszem, mosolyogni próbáltam,

hogy tudják, mennyire örülök, hogy látom őket. Anya megfogta a kezem, lehajolt, és megcsókolta az

arcom. Apa ugyanígy tett. Ez talán nem tűnik túl soknak, de számomra mindennél többet jelentett. Jenny

visszafojtotta feltörni készülő könnyeit.

- Büszke lettél volna rám, ha láttad volna, ahogy bátran szembeszálltam velük, és elmondtam, hogy

a gyermek, akit a szívem alatt hordok, tőled van.

A csók, amely ezt a vallomást követte, sokkal forróbb volt, mint az előző.

- Anya és apa beugrottak ma - mondta Cage, mikor elhúzódtak egymástól. - Teljesen odavannak

Trentért, és úgy gondolják, ő a legcsodálatosabb kisbaba a világon.

- Kíváncsi vagyok, ezt kitől hallották? - csavart meg tréfásan egy szőrcsomót a mellkasán Jenny. -

Roxy, Gary és ők rettenetesen el fogják kényeztetni az engedékenységükkel, ha nem figyelünk oda -

nevetett Jenny. - Tudod, mikor tudtam biztosan, hogy a szüleid elfogadnak minket?

- Mikor apa összeadott bennünket a kórteremben?

- Nem - mondta, és az emlék hatására öntudatlanul is elmosolyodott. - Még azelőtt, hogy Gary

telefonált El Pasóból, mert nem tudta, miért nem vártuk őket a repülőtéren, amikor a nászútjukról

visszatértek. Ideges és zavart voltam. Teljesen megfeledkeztem róluk, míg az intenzív osztályon voltál.

Bob felajánlotta, hogy elmegy El Pasóba, és hazahozza őket. Tudtam, hogy ha Roxyt elfogadta, akkor

minket is el fog fogadni.

- Szereztél náluk néhány jó pontot, amikor létrehoztad a Hal Hendren Alapítványt a Politikai

Menekültek Megsegítésére.

- Te pedig még többet szereztél, amikor felajánlottad azt a hatalmas összegű adományt.

- Csupán mert ragaszkodtál hozzá, hogy annyit adjak, amennyit az eljegyzési gyűrűdre költöttem.

- Amúgy is megtetted volna.

- Nem tudom - tért ki a válasz elől a férfi, és lepillantott a gyémántokkal és smaragdokkal díszített

gyűrűre. - Átkozottul drága volt.

A lány belecsípett meztelen hátsójába. Mindketten nevetésben törtek ki, és amikor jókedvük

alábbhagyott, Cage vágytól égő szemekkel ránézett.

- Te vagy az én kedvesem, Jenny. Imádlak. Nem volt fény az életemben, míg nem szerettél engem.

- Akkor ez a fény örökké világítani fog, mert egészen addig szeretni foglak.

- Esküszöl?

- Esküszöm. - Száját a férfi szájához közelítette, és mikor ajkuk összeért, fellobbant köztük a

csillapíthatatlan szenvedély. - De akkor is bajkeverő vagy - suttogta Jenny.

- Tényleg?

- Hm. Nézd, mit tettél velem!

Szétnyitotta a köpenyét, és a férfi kezét a melleihez húzta, Cage megérintette a telt, meleg kebleket

és a kemény csúcsokat.

- Ezt én tettem veled?

- Igen. Pedig olyan rendes lány voltam. Aztán tévútra vittek.

A férfi könnyedén megcsípte az ujjaival a duzzadó bimbót.

- Rendben van, rosszfiú vagyok. - Fejét lehajtotta, és szájával megdörzsölte a rózsás csúcsokat.

Majd újra és újra végigsimított rajtuk a nyelvével. - Még mindig tejízü vagy - mondta, és megszívta a

mellét, mint ahogy a fiuk tette egy hónappal azelőttig.

Úgy tűnt, Cage is táplálékot vár tőle. Elveszett a lány ízében és szövetében. Mikor kezét felfelé

csúsztatta a combján, érezte, hogy nedves a várakozástól. Becéző ujjai és hüvelykujja körzése az

önkívület határára jutatta Jennyt. Aztán férfiassága birtokba vette.

- Istenem, Jenny! Annyira szeretlek!

Az idő kitágult, mígnem megnyílt a mindenség, és elárasztotta őket fénnyel. Hosszú ideig eltartott,

míg ismét levegőt kaptak. Cage ekkor megmozdult, és belemosolygott a lány sugárzó arcába.

Jenny lassú, szexi mosollyal válaszolt, és búgó hangon így szólt:

- Cage Hendren, pokoli vagy.

És ez így volt jó, mert már képesek voltak nevetni rajta.

