

erin watt
A ROYAL CSALÁD 3.

CIFRA
PALOTA

– A PAPÍR HERCEGNŐ MÉLTATÁSA –

„Függőséget okozóan olvasmányos ifjúsági regény.”
– Kirkus

„Új generációs Kegyetlen játékok”
– Jennifer L. Armentrout, New York Times bestsellerszerző

„Heves, fülbemászó és forró. Folyton csak a Papír hercegnő jár a
fejemben. A cselszövő és szexi szereplők magukkal ragadnak, és
nem engednek el. Tényleg kötelező olvasmány!”

– Emma Chase, New York Times bestsellerszerző

„A pajkosan szellemes írásmód, a mennyeien provokatív
szereplők és a hátborzongató utolsó oldalak teszik letehetetlenné
a Papír hercegnőt. Kétségtelenül az év legjobb könyve!”

– Rockstars of Romance

– A MEGTÖRT HERCEG MÉLTATÁSA –

„Ha filmszerű élményre vágysz, ami rengeteget ad, mégis még
többért könyörögsz, akkor olvasd el ezt!”

– Suzanne, Tied Up In Romance

„Ebben a könyvben minden megvan. Kitűnő írásmód,
fantasztikus szereplők, gimis dráma, szikrázó erotika és
indulatok egy függőséget okozó csomagban.”

– Schmexy Girl Book Blog

„Ha olyan könyvet keresel, amiben mennyeien kegyetlen és
érdekes szereplők vannak, hát ne keress tovább. Ez való neked.”

– Rowena, Book Binge

erin watt
A ROYAL CSALÁD 3.

CIFRA
PALOTA

Első kiadás
Könyvmolyképző Kiadó, Szeged, 2018

Írta: Erin Watt

A mű eredeti címe: Twisted Palace (The Royals Book 3.)

A művet eredetileg kiadta:
EverAfter Romance

Copyright © 2016 by Erin Watt
Cover Design by Meljean Brook

Hungarian translation © by Sándor Alexandra Valéria, 2018

A szöveget gondozta: Balogh Eszter

A sorozatterv, annak elemei és az olvasókhoz szóló üzenet a
borítóbelsőn Katona Ildikó munkája.

© Katona Ildikó, 2014

ISSN 2064-7174
ISBN 978 963 457 486 6

© Kiadta a Könyvmolyképző Kiadó, 2018-ban
Cím: 6701 Szeged, Pf. 784

Tel.: (62) 551-132, Fax: (62) 551-139
E-mail: info@konyvmolykepzo.hu

www.konyvmolykepzo.hu
Felelős kiadó: Katona Ildikó

Műszaki szerkesztők: Zsibrita László, Gerencsér Gábor

Korrektorok: Réti Attila, Széll Katalin
Nyomta és kötötte az Alföldi Nyomda Zrt., Debrecen

Felelős vezető: György Géza vezérigazgató

Minden jog fenntartva, beleértve a sokszorosítás, a mű bővített,
illetve rövidített kiadásának jogát is. A kiadó írásbeli engedélye
nélkül sem a teljes mű, sem annak része semmilyen formában –

akár elektronikusan vagy mechanikusan, beleértve a
fénymásolást és bármilyen adattárolást – nem sokszorosítható.

mailto:info@konyvmolykepzo.hu
http://www.konyvmolykepzo.hu/

Az olvasóknak, akik beleszerettek ebbe a sorozatba.
Ti keltettétek életre ezeket a sztorikat – méghozzá úgy,

ahogy azt sohasem hittük volna. Köszönjük!

Ez a könyv nem valós történetet ír le. A nevek, a szereplők,
a helyszínek és az események a szerző képzeletének szüleményei.
Valós eseményekkel, helyekkel és élő vagy elhunyt személyekkel

való egybeesés pusztán csak a véletlen műve.

1. FEJEZET

REED

– HOL tartózkodott MA ESTE nyolc és tizenegy óra között?
– Mióta volt szexuális kapcsolata az apja barátnőjével?
– Miért ölte meg, Reed? Feldühítette magát? Megfenyegette,

hogy elárulja a kapcsolatukat az apjának?
Elég zsarus műsort láttam a tévében ahhoz, hogy tudjam: az

embernek be kell fognia a száját egy rendőrségi
kihallgatószobában. Vagy hallgasson, vagy ejtse ki a bűvös
három szót: „Az ügyvédemet akarom.”

Én pedig pontosan ezt csináltam az elmúlt egy órában.
Ha kiskorú lennék, akkor ezek a seggfejek nem is álmodnának

róla, hogy szülő vagy ügyvéd jelenléte nélkül kérdezősködjenek.
De tizennyolc éves vagyok, úgyhogy azt hiszik, szabad a pálya.
Vagy pedig olyan hülyének gondolnak, hogy az ügyvédem
nélkül válaszolnék a sugalmazó kérdéseikre.

Cousins és Schmidt nyomozót mintha nem érdekelné a
vezetéknevem. Ezt valamiért üdítőnek érzem. Egész életemben
kivételezett voltam, mert Royalnak hívnak. Ha bajba kerülök a
suliban, akkor apa kiállít egy csekket, és elfelejtik a bűneimet.
Amióta az eszemet tudom, a lányok mindig sorban álltak, hogy

ágyba bújjanak velem, mert így elmesélhetik az összes
barátnőjüknek, hogy megvolt nekik egy Royal.

Nem mintha akarnám, hogy sorban álljanak értem a lányok.
Mostanában csak egy lány érdekel: Ella Harper. És mindjárt
beledöglök, amiért végig kellett néznie, ahogy bilincsben
elráncigálnak otthonról.

Brooke Davidson halott.
Még mindig nem bírom felfogni. Az apám platinaszőke

hozományvadász barátnője nagyon is életben volt, amikor
nemrég eljöttem a tetőtéri lakásból.

De ezt nem mondom el a nyomozóknak. Nem vagyok idióta.
Minden szavamat elferdítenék.

Cousins a hallgatásomtól dühösen két ököllel rácsap a
köztünk lévő fémasztalra.

– Válaszolj már, te kis szarcsimbók!
Az asztal alatt kezd nekem is ökölbe szorulni a kezem.

Ráveszem az ujjaimat, hogy ernyedjenek el. Itt aztán végképp
nem kéne elveszítenem a fejem.

Cousinsra figyelmeztető pillantást vet a társa, egy Teresa
Schmidt nevű nő.

– Reed – szólal meg kedvesen. – Nem tudunk neked segíteni,
ha nem működsz együtt velünk. Mi itt segíteni szeretnénk neked.

Felvonom a szemöldökömet. Most komolyan elkezdtek jó
zsaru, rossz zsarut játszani velem? Biztos ugyanazokat a
műsorokat nézték a tévében, mint én.

– Emberek… – mondom flegmán. – Kezdem azt hinni, hogy
baj van a hallásukkal, vagy ilyesmi. – Karba font kézzel
válaszolok egy gúnyos félmosoly kíséretében. – Már kértem az
ügyvédemet, ami azt jelenti, hogy elvileg várniuk kell a
kérdésekkel, amíg megérkezik.

– Kérdezhetünk tőled – erősködik Schmidt. – Te pedig
válaszolhatsz. Ezt nem tiltja a törvény. Önként is szolgálhatsz
információkkal. Például előremozdíthatnánk a folyamatot azzal,
ha elmagyaráznád, mitől véres a pólód.

Ellenállok a kísértésnek, hogy az oldalamra szorítsam a
kezemet.

– Megvárom, hogy Halston Grier ideérjen, de köszönöm az
infót.

Csend telepszik a kis helyiségre.
Cousins láthatóan csikorgatja az őrlőfogait. Schmidt csak

felsóhajt. Aztán mindkét nyomozó hátratolja a székét, és szó
nélkül kimegy a szobából.

Royal kontra rendőrség: 1-0.
Csakhogy hiába nyilvánítottak reménytelennek, attól még

baromira ráérősen teljesítik a kérésemet. A következő egy órában
egyedül ücsörgök a szobában, és azon töprengek, hogy a fenébe
jutottam el az életemnek erre a pontjára. Nem vagyok szent.
Sohasem állítottam, hogy az lennék. Kivettem a részemet a
verekedésekből, könyörtelen vagyok, ha annak kell lennem.

De… Én nem vagyok az a fajta pasas. Az, akit bilincsbe verve
vonszolnak ki a saját otthonából. Az, akinek látnia kell a
barátnője szemében tükröződő félelmet, miközben belökik egy
járőrkocsi hátsó ülésére.

Mire megint nyílik az ajtó, eluralkodik rajtam a bezártság
érzése, amitől a kelleténél durvábban csattanok fel.

– Elég sokáig tartott – torkolom le az apám ügyvédjét.
Az ősz hajú ötvenes férfi a késői időpont ellenére öltönyben

van, és bánatosan rám mosolyog.
– Hű de jókedve van valakinek!
– Hol van apa? – követelek választ Griertől, és igyekszem

átnézni a válla fölött.
– A váróban. Ő nem jöhet be ide.
– Miért nem?
Grier becsukja az ajtót, és odasétál az asztalhoz. Leteszi rá az

aktatáskáját, aztán kinyitja az aranykapcsokat. – Mert nincs olyan
korlátozás, aminek az értelmében egy szülő ne tanúskodhatna a
gyermeke ellen. A tanúvallomás megtagadásának privilégiuma
csak a házastársakra terjed ki.

A letartóztatásom óta most először kezdek émelyegni.
Tanúskodás? Ez nem kerül a bíróság elé, ugye? Meddig akarják
elvinni a zsaruk ezt a baromságot?

– Reed, vegyél egy nagy levegőt!
Összeszorul a gyomrom. Francba! Utálom, hogy akár csak egy

fikarcnyi tehetetlenséget is mutattam ez előtt az ember előtt.
Nem mutatkozom gyengének. Soha. Az egyetlen ember, aki
valaha is képes volt belátni a páncélom mögé, az Ella. Az a lány
képes a falaimon áttörve tényleg látni engem. Az igazi énemet –
nem pedig a hideg, megkérgesedett seggfejet, akit mindenki más
lát belőlem.

Grier elővesz egy sárga írótömböt egy aranyszínű töltőtollal,
majd letelepszik a velem szemben lévő székre.

– Meg fogom oldani ezt az egészet – ígéri. – De először
tudnom kell, mivel is állunk szemben. Abból, amit sikerült
kipréselnem a nyomozás felügyelőiből, úgy tudom, hogy van
egy biztonsági kamerás felvétel, ami rögzítette, hogy ma este
nyolc óra negyvenöt perckor belépsz az O’Halloran-rezidenciára.
Ugyanazon a felvételen rajta van, hogy húsz perccel később
távozol.

Gyorsan körbepillantok a szobában, hogy van-e kamera vagy
hangfelvevő berendezés. Tükör nincs, szóval nem hinném, hogy
bárki is figyelne valami sötét helyiségből a szomszédban.
Legalábbis remélem.

– Minden, ami itt elhangzik, köztünk marad – bátorít az
aggódó arckifejezésemet látva Grier. – Nem készíthetnek rólunk
felvételt. Ügyvédre és kliensre vonatkozó jogok, meg minden
ilyesmi.

– Aha – fújom ki lassan a levegőt. – Jártam ma a lakásban. De
kurvára nem nyírtam ki.

– Rendben – bólint Grier, és lekörmöl valamit az írótömbjébe.
– Menjünk vissza még korábbra. Azt szeretném, hogy az elejéről
kezdd. Mesélj nekem rólatok Brooke Davidsonnal. Minden apró
részlet számít. Tudnom kell mindent.

Elfojtok egy sóhajtást. Fantasztikus. Ez aztán jó móka lesz.

2. FEJEZET

ELLA

A ROYAL FIÚK SZOBÁJA A DÉLI SZÁRNYBAN VAN, az apjuk
lakosztálya pedig a villa másik felén. így a lépcsőn felérve egy
éles jobbkanyarral végigsietek a fényes keményfa padlón Easton
ajtajához. Nem válaszol a halk kopogásomra. Esküszöm, ez a
srác képes lenne átaludni egy hurrikánt. Kicsit hangosabban
kopogok. Miután nem hallok semmit, benyitok. Eastont az ágyon
arccal lefelé elterülve találom.

Odamasírozva megrázom a vállát. Erre morog valamit.
Megint megrázom, miközben fojtogat a pánik. Hogy lehet az,

hogy még mindig mélyen alszik? Hogy alhatta át az egész
zűrzavart, ami az előbb odalent történt?

– Easton! – kiáltok fel. – Ébredj!
– Mi van? – zsörtölődik, és egyik szemét résnyire nyitja. –

Francba, indulni kell edzésre?
Azzal átfordul a másik oldalára, és a takarót magával húzva

sokkal többet villant magából, mint amennyit látnom kéne.
Találok a földön egy ledobott melegítőnadrágot, amit odadobok
az ágyra. A fején landol.

– Kelj fel!

– Miért?
– Mert leszakad az ég!
– He? – pislog álmosan.
– Kurva nagy gáz van! – ordítom, aztán ráveszem magam,

hogy vegyek egy mély levegőt, hátha attól lenyugszom. Hiába. –
Találkozzunk Reed szobájában, oké? – vetem oda neki.

Biztos hallja rajtam a megfékezhetetlen ijedtséget, mert
késlekedés nélkül feltápászkodik az ágyból. Újabb villantásban
részesülök, mielőtt kislisszolok az ajtón.

Reed szobája helyett a sajátom felé iszkolok a széles folyosón.
Ez a ház képtelenül hatalmas és képtelenül gyönyörű, de annyira
elcseszett benne mindenki! Beleértve engem is.

Azt hiszem, tényleg Royal vagyok.
De nem, igazából nem vagyok az. Eszembe juttatta az odalent

bámuló pasas. Steve O’Halloran. A mégsem halott apám.
Elöntenek az érzelmek. Mindjárt összeesem és hisztériás

rohamot kapok. Szörnyen érzem magam, amiért csak úgy
otthagytam. Még csak be sem mutatkoztam neki, mielőtt sarkon
fordulva felrohantam. Persze Callum Royal is ugyanígy tett.
Annyira gyötri az aggodalom Reed miatt, hogy csak odavetette:
„Steve, most nem tudok ezzel foglalkozni. Várj meg itt!” A
bűntudatom ellenére a tudatom alsó fiókjába suvasztom Steve-et,
és jól bezárom. Most nem gondolkodhatok rajta. Reedre kell
összpontosítanom.

A szobámba érve nem vesztegetem az időt: előhúzom a
hátizsákomat az óriási ágy alól. Mindig olyan helyen tartom,
ahol könnyen hozzáférek. A cipzárt kihúzva megkönnyebbülten
felsóhajtok a bőrpénztárca láttán, amiben a Callumtól kapott havi
kifizetéseimet gyűjtöm.

Amikor először ideköltöztem, Callum megígérte, hogy
havonta ad nekem tízezer dollárt, ha nem próbálok meg
elszökni. Akármennyire is utáltam a Royal-villát még az elején,
nem kellett sok idő hozzá, hogy megszeressem. Mára már el sem
tudnám képzelni, hogy máshol lakjak. Akkor is maradnék, ha
nem lenne az „ösztöndíj”. De mivel annyi éven át éltem pénz

nélkül – meg az általában véve gyanakvó természetem miatt –,
sohasem mondtam Callumnak, hogy álljon le a fizetéssel.

Most végtelenül hálás vagyok ezért a díjazásért. Elég pénz
lapul a táskámban ahhoz, hogy hónapokig megéljek belőle, sőt
valószínűleg még tovább is.

A táskát a vállamra kapva gyorsan Reed szobája felé veszem
az irányt. Easton pont ekkor lép ki a folyosóra. Sötét haja százfelé
áll, de most már legalább van rajta nadrág.

– Mi a fasz van? – követeli tőlem a választ a bátyja szobája felé
menet.

Kivágom Reed gardróbjának ajtaját. Eszeveszetten keresek
valamit a tágas térben a pillantásommal. Hátul, egy alsó polcon
találom meg.

– Ella?
Nem válaszolok Eastonnak, aki a homlokát ráncolva nézi,

ahogy kiráncigálok egy tengerészkék bőröndöt a krémszínű
szőnyegre.

– Ella! A fene egye meg, mondanál végre valamit?
A homlokráncolás után elkerekedik a szeme, és leesik az álla,

amikor nekiállok holmikat dobálni a bőröndbe. Pár pólót, Reed
kedvenc zöld kapucnis pulcsiját, farmernadrágokat, néhány
atlétát is… Mire lehet még szüksége? Ööö… bokszeralsók,
zoknik, egy öv…

– Miért pakolod össze Reed ruháit?
Easton tulajdonképpen már kiabál velem, éles hangjával

kizökkentve a pánikból.
A viseltes szürke póló kiesik a kezemből, hogy a szőnyegre

hulljon. Felgyorsul a szívverésem, ahogy megint tudatosul
bennem a helyzet súlyossága.

– Reedet letartóztatták Brooke meggyilkolásáért – bököm ki. –
Apátok bent van vele a rendőrségen.

– Mi a franc?! – kiált fel. – Akkor jöttek a zsaruk, amikor
vacsorázni voltunk?

– Nem, hanem miután visszaértünk Washingtonból.

Reeden kívül mindenki eljött a ma esti washingtoni vacsorára.
Royalék így nyomják. Annyira tele vannak lóvéval, hogy
Callumnak több magángép áll a rendelkezésére. Bizonyára segít
a dologban, hogy egy olyan vállalatnak a tulajdonosa, amelyik
repülőgépeket tervez, de attól még ez nevetségesen
valószerűtlen. A tény, hogy ma este elrepültünk Észak-
Karolinából Washingtonba – egy vacsora kedvéért – őrülten
burzsuj. Reed itthon maradt, mert fájt az oldala.

Múltkor megszúrták este a rakparton, és azt mondta, hogy túl
kába a fájdalomcsillapítóktól a kiruccanáshoz.

De ahhoz nem volt túl kába, hogy elmenjen meglátogatni
Brooke-ot…

Istenem! Mégis mit művelt ma este?
– Kábé tíz perce történt – teszem hozzá erőtlenül. – Nem

hallottad, hogy apád kiabál a nyomozóval?
– Baromira nem hallottam semmit. Én… Ööö… Lényegében

ledöntöttem majdnem négy deci vodkát ma este Wade-nél –
vallja be Easton, és szégyenkezés árnyéka vetül a kék szemére. –
Rögtön bekómáltam, ahogy hazaértem.

Még csak ahhoz sincs erőm, hogy kioktassam a piálás miatt.
Eastonnak komoly függőségi problémái vannak, de Reed
gyilkossági problémái jelen pillanatban ezerszer fontosabbak.

Ökölbe szorul a kezem. Ha Reed itt lenne, behúznék neki
egyet. Azért, mert hazudott nekem. És azért is, mert képes volt
elvitetni magát a rendőrökkel.

Végül Easton töri meg a döbbent csendet.
– Szerinted ő csinálta?
– Nem – válaszolom. De hiába magabiztos a hangom, mégis

megráz a dolog.
A vacsoráról hazaérve láttam, hogy Reed oldalán kilazultak az

öltések, és véres volt a hasa. Ezeket a kínos részleteket viszont
megtartom magamnak Easton előtt. Bízom benne, de szinte
sohasem józan. Reed védelme az első és legfontosabb a
számomra, Eastonnak pedig ki tudja, mi csúszik ki a száján,
amikor részeg vagy be van szívva.

Nagyot nyelve megint erre a feladatra koncentrálok: hogy
megvédjem Reedet. Gyorsan bedobok még egypár ruhadarabot a
bőröndbe, majd behúzom a cipzárt.

– Nem mondtad el, hogy miért pakolsz – szólal meg idegesen
Easton.

– Arra az esetre, ha menekülnünk kell.
– Nekünk?
– Nekem és Reednek – ugrok talpra, hogy odarohanjak Reed

komódjához, és megtámadjam a zoknis fiókot. – Csak fel akarok
készülni mindenre, érted?

Ez az egy dolog, amiben profi vagyok: a menekülésre való
felkészülés. Nem tudom, sor kerül-e majd rá. Talán Reed és
Callum majd besétál az ajtón, hogy bejelentsék: „Minden
megoldva, ejtették a vádakat!” Talán megtagadják Reedtől az
óvadékot, a váltságdíjat, vagy hogy a fenébe hívják azt, és
egyáltalán nem is jön haza.

De ha az említettek egyike sem történik meg, készen akarok
állni arra, hogy eltűnjünk a városból egy szempillantás alatt. A
hátizsákomban mindig ott lapul minden, amire szükségem van,
de Reed nem olyan előrelátó, mint én. Ő inkább amolyan hirtelen
típus. Nem mindig gondolkodik, mielőtt cselekszik…

Mielőtt gyilkol?
Félreteszem a szörnyű gondolatot. Nem! Reed nem követhette

el azt, amivel vádolják.
– Ti meg mit kiabáltok? – kérdezi egy álmos hang Reed

szobájának ajtajában. – Még a folyosó végén is hallani.
A tizenhat éves Royal ikrek lépnek be. Mindketten egy-egy

takarót kötöttek a derekukra. Ebben a családban senki sincs
tisztában a pizsama fogalmával?

– Reed kinyírta Brooke-ot – közli Easton a testvéreivel.
– Easton! – háborodom fel.
– Mi van? Nem nekem kell elmondanom a tesóimnak, hogy a

bátyánkat épp most tartóztatták le gyilkosságért?
Sawyer és Sebastian egyszerre szisszen fel.
– Ez most komoly? – követeli Sawyer a választ.

– Az előbb vitték el a zsaruk – suttogom.
Easton mintha émelyegne egy kicsit.
– És csak mondom, hogy nem csinálták volna ezt, ha nem

lenne valami bizonyítékuk ellene – folytatja. – Lehet, hogy köze
van a…

Erre rajzol egy kört a hasa elé.
Az ikrek döbbenten pislognak.
– Mihez? A gyerekhez? – kérdezi Seb. – Mit érdekelné Reedet

Brooke büdös kölyke?
Francba! Elfelejtettem, hogy az ikrek nincsenek képben.

Tudják, hogy Brooke gyereket várt, mert mindannyian jelen
voltunk a borzalmas bejelentésnél, de gőzük sincs Brooke másik
állításáról.

– Brooke megfenyegette Reedet, hogy azt mondja, hogy ő a
gyerek apja – vallom be.

Két egyforma kék szempár kerekedik el.
– Nem ő volt – teszem hozzá határozottan. – Csak párszor

feküdt le vele, és annak is már több mint fél éve. Még nem volt
annyira előrehaladott a terhesség.

– Mindegy – von vállat Seb. – Szóval azt mondod, hogy Reed
felkoppintotta apa gyerekmenyasszonyát, aztán meg kinyírta,
mert nem akarta, hogy egy mini-Reed itt szaladgáljon?

– Nem tőle volt! – ordítom.
– Akkor tényleg apától? – érdeklődik lassan Sawyer.
– Nem hiszem – felelem habozva.
– Mert…
Jaj! Annyi titok lappang ebben a házban, hogy megtöltené a fél

óceánt. De elegem van már abból, hogy bármelyiket is
őrizgessem. Az egyikünknek sem tesz jót.

– Elköttette magát – fejezem be.
– Ezt apa mondta neked? – néz rám Seb résnyire szűkült

szemmel.
Bólintok.

– Azt mondta, hogy utánatok csináltatta meg, mert az
anyukátok szeretett volna még gyereket, de valamilyen betegség
miatt nem lehetett.

Az ikrek megint egymásra néznek, hogy szavak nélkül
kommunikáljanak.

– Anya mindig is akart egy lányt – dörzsöli meg Easton az
állát. – Sokat beszélt róla. Szerinte egy lány rnegpuhított volna
minket. De én nem hinném, hogy a lányoktól bármilyen
értelemben puha lennék – rándul meg a szája széle.

Összeszorul a torkom a dühtől. Hát persze, Easton megint
valami szexszel kapcsolatos dologra céloz. Mint mindig.

Sawyer a szája elé kapja a kezét, hogy elfojtsa a röhögést, míg
Seb leplezetlenül vigyorog.

– Akkor tegyük fel, hogy Reed és apa mindketten igazat
mondanak. De akkor ki az apuci?

– Lehet, hogy nincs is gyerek? – veti fel Easton.
– Muszáj lennie – tiltakozom. Reed és Callum egy pillanatra

sem kételkedett Brooke terhességében, szóval biztos igaz is volt.
– Nem feltétlenül – köti Easton az ebet a karóhoz. – Akár

kamuzhatott is. Talán azt tervezte, hogy eljátssza a vetélést,
miután apa feleségül veszi.

– Ez beteg, de lehetséges – bólint Seb, akinek szemlátomást
tetszik az ötlet.

– Miért nem gondolod, hogy Reed ölte meg? – kérdezi tőlem
Easton kíváncsi kék szemekkel.

– Miért gondolod, hogy képes volt rá? – vágok vissza.
Easton vállat vonva az ikrekre néz helyettem.
– Ha a csaj megfenyegette a családunkat, akkor talán képes

volt. Lehet, hogy vitába keveredtek, és baleset volt. Sokféle
magyarázat lehet.

Félő, hogy visszajön a gyomromból az, ami már így is
kitöréssel fenyeget. A kép, amit Easton lazán felvázol…
lehetséges. Reednek felszakadt a sebe. Vérfolt volt rajta. Mi van,
ha…

– Nem – préselem ki magamból. – Nem ő volt. És nem
akarom, hogy ez egyáltalán szóba kerüljön közöttünk. Ártatlan
és kész.

– Akkor miért készülsz arra, hogy megpattanj a városból?
Easton halk kérdése körüllengi a szobát. Nyelek egyet, hogy

elfojtsam a tehetetlen nyögésemet, és két kézzel megdörzsölöm a
szememet. Igaza van. A lelkem mélyén már eldöntöttem, hogy
Reed akár bűnös is lehet. Nem ezért áll a bőröndje a
hátizsákommal együtt indulásra készen?

Még hosszabbra nyúlik a csend, amíg lépések
összetéveszthetetlen zaját nem halljuk valahonnan lentről. Mivel
Royaléknál nincs bentlakó személyzet, a fiúk rögtön
megfeszülnek a földszinti mocorgástól.

– Ez a bejárati ajtó volt? – kérdezi Seb.
– Visszajöttek? – tudakolja Sawyer.
– Nem – harapok rá az ajkamra. – Nem a bejárati ajtó volt.

Hanem…
Megint összeszorul a torkom. Istenem! Megfeledkeztem Steve-

ről. Hogy feledkezhettem meg róla, a fenébe is?
– Hanem mi? – faggat Easton.
– Steve – vallom be.
Erre mindannyian rám merednek.
– Steve odalent van. Pont akkor bukkant fel a ház előtt, amikor

Reedet elvitték.
– Steve… – visszhangozza Easton kissé kábán. – Steve bácsi?
– Az a Steve bácsi, aki meghalt? – krákogja Sebastian.
– Nem halt meg – szorítom össze a fogamat. – Viszont úgy néz

ki, mint Tom Hanks a Számkivetettben. Csak a röplabda nélkül.
– Bakker!
Amikor Easton elindul az ajtó felé, a csuklóját megragadva

próbálom visszahúzni. Nem vagyok hozzá elég erős, da-
megtorpan az érintéstől.

– Nem akarsz lemenni, hogy beszélj vele? – fürkészi egy
pillanatig oldalra biccentett fejjel az arcomat. – Ella, ő az apukád!

– Nem – tér vissza a pánik érzése teljes erővel. – Ő csak egy
pasas, aki felkoppintotta az anyámat. Most nem tudok vele
foglalkozni. Én… – nyelek egyet megint. – Én nem hinném, hogy
tisztában van vele, hogy a lánya vagyok.

– Nem mondtad neki? – kiált fel Sawyer.
Lassan megrázom a fejemet.
– Valamelyikőtök le tudna menni, hogy… Nem tudom…

Hogy bekísérje az egyik vendégszobába vagy ilyesmi?
– Majd én – válaszolja rögtön Seb.
– Veled megyek – vágja rá az ikertestvére. – Ezt látnom kell.
Ahogy eliszkolnak az ajtó felé, gyorsan utánuk szólok.
– Srácok! Rólam ne mondjatok semmit. Még nem állok rá

készen, de komolyan. Várjuk meg vele, amíg Callum hazaér.
Az ikrek erre megint olyan pillantást váltanak, amivel

letudnak egy egész beszélgetést.
– Oké – feleli Seb, és már itt sincsenek. Loholnak lefelé a

lépcsőn, hogy üdvözöljék a mégsem-halott bácsikájukat.
Easton közelebb lép hozzám. Előbb a gardrób melletti

bőröndön állapodik meg a tekintete, aztán a szemembe néz. Egy
szempillantás alatt elkapja a kezemet, és összekulcsolja az
ujjainkat.

– Nem menekülsz el, húgi. Tudnod kell, hogy ez hülye ötlet.
– Én menekülős vagyok, East – bámulom az összekulcsolt

kezünket.
– Nem. Te harcos vagy.
– Másokért tudok harcolni. Például anyukámért, Reedért vagy

érted, de… Egy konfliktus árnyékában nem vagyok jó – harapok
rá még jobban az ajkamra. – Mit keres itt Steve? Elvileg meghalt.
És hogy tartóztathatták le Reedet? – remeg vadul a hangom. – Mi
van, ha tényleg börtönbe kerül emiatt?

– Nem fog – szorítja meg a kezemet Easton. – Reed vissza fog
jönni, Ella. Apa majd mindent elrendez.

– Mi van, ha nem sikerül neki?
– Sikerülni fog.
De mi van, ha mégsem?

3. FEJEZET

ELLA

EGY ÁLMATLAN ÉJSZAKA UTÁN az előkertre néző pihenőszobában
találom magam. Van itt egy kárpitozott pad a ház homlokzatát
adó hatalmas felületű ablakok alatt. Lehuppanok rá, és az
ablakpárkány fölött a kör alakú kocsifeljáróra szegezem a
tekintetemet. A telefon az ölemben, de egész éjszaka és reggel
meg se rezzent. Sehol egy hívás, sehol egy üzenet. Semmi.

A fantáziám ámokfutásba kezdett, és mindenféle jeleneteket
gyárt. Hogy egy cellában van. Hogy egy kihallgatószobában van.
Megbilincselik a kezét és a lábát. Megveri egy rendőr, amiért
nem válaszol a kérdéseire. Vajon a tárgyalásig börtönben kell
maradnia? Nem tudom, hogy működik ez az egész
letartóztatásos, vádemeléses, tárgyalásos történet.

Csak azt tudom, hogy minél tovább van távol Reed és Callum,
annál rosszabb a kedvem.

– Jó reggelt!
Kis híján leesem a padról az ismeretlen férfihangtól. Egy

pillanatig azt hiszem, hogy valaki betört a házba, vagy talán a
nyomozók jöttek vissza egy házkutatásra. De az ajtó felé nézve
Steve O’Hallorant pillantom meg.

Leborotválta a szakállát, és pantallót húzott galléros inggel.
Így már kevésbé tűnik hajléktalannak, és jobban hasonlít az
apukákra az Astor gimi környékén – annál a magániskolánál,
ahová Reed-del járunk.

– Ella, ugye? – kérdezi félénk mosollyal.
Gyorsan bólintok, és a telefonomat kijelzővel lefelé fordítva

visszafordulok az ablakhoz. Nem tudom, hogyan viselkedjek a
közelében.

Tegnap este a szobámban bujkáltam, amíg Easton és az ikrek
gondoskodtak Steve-ről. Nem tudom, milyen mesét adtak neki
elő rólam, de nyilvánvaló, hogy nem emlékszik rám, és a levélre
sem, amit azelőtt kapott anyától, hogy elindult arra a
sárkányrepülős kiruccanásra, ahol elvileg meghalt.

Easton lefekvés előtt beugrott hozzám, hogy elmondja: Steve a
zöld vendégszobában van. Azt se tudtam, hogy van itt zöld
vendégszoba, azt meg pláne nem, hogy hol.

Bénító szorongás ösztönöz arra, hogy elmeneküljek és
elbújjak. Már így is bujkálok. De az apám megtalált, és sokkal
félelmetesebb szembenézni vele, mint száz zűrös csajjal a suliban.

– Nos, Ella… Kissé össze vagyok zavarodva.
Megijedtem, milyen közelről hallom. A vállam fölött megint

hátranézek. Csak kétlépésnyire áll tőlem.
Belemélyesztem a sarkamat a kárpitba, és ráveszem magamat,

hogy ne moccanjak. Ő is csak egy ember. Két kézzel, két lábbal.
Csak egy ember, aki levelet kapott egy haldokló nőtől a rég
eltűnt lányáról, és ő ahelyett, hogy megkereste volna a nőt és a
gyereket, elment szórakozni. Hát ilyen ember.

– Hallottad, amit mondtam?
Most még tanácstalanabb a hangja. Mintha nem tudná, hogy

direkt nézem-e levegőnek, vagy csak nagyothallok.
Vetek egy kétségbeesett pillantást az ajtóra. Hol van Easton?

És Reed miért nincs még itthon? Mi van, ha sohasem jön haza?
– Hallottam – motyogom végül, miközben összeszorul a

torkom a félelemtől.

Steve még közelebb jön. Érzem a tusfürdőnek, samponnak
vagy akárminek az illatát, amit ma reggel használt.

– Nem tudom, mire számítottam, amikor tegnap este
kiszálltam abból a taxiból, de… Oltári biztos, hogy nem erre –
vált keserűre a hangja. – Abból, amit East elmondott, jól értem,
hogy letartóztatták Reedet?

Megint bólintásra rándul a nyakam. És valamiért zavar, hogy
Eastnek hívja Eastont. Rosszul hangzik ez a becézés egy idegen
szájából.

Ő nem idegen! Azóta ismeri a fiúkat, hogy megszülettek.
Nyelek egyet. Hát igen, ismeri őket. Ha Royaléknál bárki is

idegen, akkor az én vagyok, nem pedig Steve O’Halloran.
Mintha Callum egyszer mesélte volna, hogy ő az összes fiú
keresztapja.

– De senkinek se jutott eszébe elmagyarázni nekem, hogy te ki
vagy. Tudom, hogy egy ideig távol voltam, de a Royal-ház már
évek óta agglegénylakás.

Hideg borzongás fut végig a gerincemen. Nem. Istenem, nem!
Nem tudok most erről beszélni. Steve világoskék szeme viszont
az arcomat fürkészi. Válaszra vár, én pedig tudom, hogy
mondanom kell neki valamit.

– Callum nevelt lánya vagyok.
– Callum nevelt lánya – ismétli hitetlenkedve.
– Igen.
– Kik a szüleid? Callum barátai? Ismerem őket? – kérdezi félig

saját magától.
Belém nyilall a pánik, de nincs időm felelni, mert egyszer csak

megpillantom a család fekete autóját a kocsifeljárón.
Visszajöttek!
A padról felpattanva mindössze két másodperc alatt leérek a

nappaliba. A kimerült Callum és az éppolyan fáradt Reed
becammog, de mindketten megtorpannak, amikor meglátnak.

Reed felém fordul. Világító kék szemével lassan belenéz az
enyémbe. A szívem kihagy egy ütemet, aztán zakatolni kezd. Szó
nélkül rávetem magam.

Elkap. Egyik erős kezével beletúr a hajamba, a másikat pedig a
derekam köré fonja. Úgy kapaszkodom belé, hogy
összepréselődik a mellkasunk, mintha ezzel az egyszerű öleléssel
biztonságban tudnám tartani.

– Jól vagy? – suttogom bele a mellizmába balról.
– Jól – válaszolja mély, rekedt hangon.
– Megijedtem – szöknek könnyek a szemembe.
– Tudom – leheli a fülembe. – Minden rendben lesz,

megígérem. Menjünk fel, és elmagyarázok mindent.
– Nem, nem magyarázol – szólal meg Callum szigorúan, mert

meghallotta. – Senkinek se mondhatsz semmit, hacsak nem
akarsz tanút csinálni Ellából.

Tanút? Jaj, istenem! A rendőrség tanúkat hallgat meg, Reed
pedig azt próbálja beadni nekem, hogy minden rendben?

Még egy ember léptei hallatszanak a hátunk mögött. Reed
elenged, majd elkerekedett szemmel néz a megjelenő magas,
szőke férfira.

– Steve bácsi? – bukik ki belőle.
– Szia, Reed – biccent neki Steve.
– Jesszusom, Steve! – pördül meg Callum. – Megfeledkeztem

arról, hogy előkerültél. Azt hittem, hogy csak álmodtam az egész
baromságot. Ti ketten már találkoztatok? – néz egyikünkről a
másikra.

Vadul bólogatva próbálom átadni az üzenetet, hogy nem
szeretném, ha ez az egész apa-lánya dolog kiderülne. Callum a
homlokát ráncolja, de Steve eltereli a figyelmét, amikor
megszólal.

– Pont akkor kezdtünk megismerkedni, amikor megjöttetek.
És nem, nem álmodtad. Túléltem.

Egy pillanatra végigmérik egymást, aztán mindketten
előrelépnek, hogy félúton találkozva férfias ölelést váltsanak,
amibe néhány kedves hátbaveregetés is beletartozik.

– A fenébe is, de jó itthon – mondja Steve a régi barátjának.

– Hogyhogy itt vagy? – kérdezi Callum döbbenten. – Hol a
francban voltál kilenc hónapig? – érdeklődik félig dühösen, félig
lenyűgözve. – Ötmillió dollárt költöttem a keresésedre.

– Hosszú történet – válaszolja Steve. – Leülhetnénk valahol,
hogy elmeséljem a…

A lépcső felől jövő lábdobogás szakítja félbe. A három
fiatalabb Royal fiú bukkan fel az emeleti korlátnál, kék szemük
pedig egyenesen Reedre szegeződik.

– Megmondtam nektek, hogy visszajön! – rikkantja Easton,
miközben kettesével szedi a fokokat. Nagyon elaludta a haját, és
egy szál bokszeralsó van rajta, de ez sem akadályozza meg
abban, hogy adjon egy röpke ölelést Reednek. – Jól vagy, tesó?

– Jól – morogja Reed.
Sawyer és Sebastian is csatlakozik hozzánk, és az apjukra

néznek.
– Mi történt a kapitányságon? – kezdi Sawyer.
– Most mi lesz? – folytatja Seb.
– Kirángattam az ágyból az egyik barátomat – sóhajt fel

Callum. – Egy bírót, akivel jóban vagyok. Ő jött be ma reggel,
hogy óvadékot tűzzön ki Reedre. Holnap délelőtt be kell vinnem
Reed útlevelét az ügyintézőhöz. Addig is várunk. Steve, neked
pedig lehet, hogy itt kell maradnod még egy darabig. A lakásod
jelenleg lezárt bűnügyi helyszín.

– Miért? Valaki végre kinyírta az imádott feleségemet? –
kérdezi Steve szárazon.

Meglepetten összerezzenek. Dinah egy szörnyen
rosszindulatú nő, de nem hiszem el, hogy Steve azzal viccelődik,
hogy valaki meggyilkolja.

Callum sem hiszi el, mert élesen válaszol neki.
– Ez aligha vicces, Steve. De nem ő, hanem Brooke halt meg.

Reedet pedig alaptalanul vádolják azzal, hogy köze lenne a
halálához.

Reed ujjai megfeszülnek, ahogy fogja a kezemet.
– Brooke? – vonja fel a szemöldökét Steve szinte a hajáig. – Mi

történt?

– Fejsérülés – válaszolja lazán Reed. – És nem, nem én
csináltam.

Callum csúnyán néz a fiára.
– Mi van? – mordul fel Reed. – Ezek tények, és én nem félek a

tényektől. Azután mentem oda tegnap este, hogy Brooke
felhívott. Ti mind leléptetek, én meg jól voltam, szóval
odamentem. Vitatkoztunk. Eljöttem. Amikor eljöttem, nem volt
boldog, de élt. Ennyi a történet.

És mi van a sebeddel? – kiabálnék rá legszívesebben. Mi van a
vérfolttal, amit a derekadon láttam, amikor hazaértem a vacsoráról?

A torkomra forr a szó, amitől vad köhögésben török ki. Egy
másodpercre mindenki rám mered, mielőtt Easton végre
megszólal.

– Oké. Ha ennyi a sztori, én veled vagyok.
– Ez nem egy sztori -- sötétül el Reed arca. – Ez az igazság.
– Ahogy mondtam, én tökre veled vagyok, tesó – bólint

Easton, és az újonnan érkezőre téved a tekintete. – Amúgy is
sokkal kíváncsibb vagyok Steve bácsi sztorijára. Feltámadtál? Az
elég menő!

– Ja, semmit se mondott nekünk tegnap este – zsörtölődik
Sebastian az apjára pillantva. – Meg akart várni téged.

– Miért nem megyünk át a konyhába? – sóhajt fel megint
Callum. – Rám férne egy kávé. Amit a rendőrségen adtak, attól
ég a gyomrom.

Mindannyian követjük a Royal család fejét a hatalmas,
modern konyhába, amibe rögtön beleszerettem az
ideköltözésemkor. Callum a kávégép felé veszi az irányt, mi
pedig az asztalhoz megyünk, úgy ülünk le, mintha csak egy sima
vasárnap lenne, nem pedig egy olyan vasárnap, ami előtt Reedet
letartóztatták gyilkosságért, és egy halott pasas mászott ki az
óceánból az ajtónk elé.

Annyira szürreális az egész, hogy nem fér a fejembe. Egyetlen
mozzanata sem.

Reed a mellettem lévő székre ült le, és most a combomra teszi
a kezét. Nem tudom, hogy engem vagy saját magát akarja-e ezzel
bátorítani. Esetleg mindkettőnket.

Miután Easton helyet foglal, azonnal rátér a lényegre.
– Most akkor végre elmondod, hogy miért nem vagy halott? –

kérdezi az apámtól.
– Még mindig nem tudom, hogy örültök-e ennek, vagy inkább

elszomorít titeket – feleli az apám halovány mosollyal.
Egyik sem – bukik ki belőlem majdnem. Az utolsó pillanatban

sikerül magamban tartanom, pedig ez az igazság. Steve
előkerülése leginkább zavarbaejtő. És talán egy kicsit rémisztő is.

– Örülünk – jelentik ki kórusban az ikrek.
– Naná – helyesel Easton.
– Hogyhogy életben vagy? – tudakolja ezúttal Reed.

Határozott a hangja, és nyugtatólag simogatja a combomat,
mintha tudná, mennyire ki vagyok akadva.

– Nem tudom, mit mondott nektek Dinah a kis
kiruccanásunkról, már ha mondott egyáltalán valamit – dől hátra
Steve.

– Azt, hogy sárkányrepülőzni mentetek, és mindkét heveder
megadta magát – csatlakozik hozzánk Callum az asztalnál,
kezében két kávéval. Leteszi Steve elé az egyiket, aztán leülve
belekortyol a sajátjába. – Dinah ki tudta nyitni a tartalék
ejtőernyőjét, te meg beleestél az óceánba. Négy hétig kerestem a
holttestedet.

– És csak ötmilláért – teszi hozzá Steve lusta félmosollyal. –
Ilyen sóher vagy velem, öreg?

Callum ezt nem találja szórakoztatónak. Olyan merev az arca,
mint egy kőszikla.

– Miért nem jöttél haza rögtön, miután kimentettek? Kilenc
hónap telt el, az isten szerelmére!

– Mert csak pár napja mentettek ki – emeli a reszkető kezét az
állához Steve.

– Micsoda? – döbben le Callum. – Akkor meg hol a pokolban
voltál ennyi hónapig?

– Nem tudom, hogy a betegség vagy az éhezés miatt, de nem
emlékszem mindenre. Tavinál mosott partra a víz, ami egy kis
sziget Tongától több mint háromszáz kilométerre keletre.
Súlyosan ki voltam száradva, és hetekig hol elájultam, hol
magamhoz tértem. Az őslakosok gondomat viselték, és
hamarabb is visszajöttem volna, de arról a szigetről csak egy
halászhajóval lehet eljönni, ami évente kétszer jár, hogy
kereskedjen a helyiekkel.

Az apád beszél – súgja az agyam. Az arcát fürkészve keresem,
miben hasonlítunk, de a közös szemszínünkön kívül semmi mást
nem találok. Azt leszámítva anyukám vonásait örököltem, az ő
testalkatát, az ő haját. Maggie Harper fiatalabb és kék szemű
kiadása vagyok.

Anya biztos nem gyakorolt valami nagy hatást Steve-re, aki
semmi jelét nem mutatja annak, hogy felismerne.

– A szigetlakok egy olyan sirály tojásfajtát gyűjtenek, amit
ínyencségként árulnak Ázsiában. A halászhajó elvitt Tongába,
ahonnan el koldultam magamat Sydney-ig – kortyol bele a
kávéjába. – Csoda, hogy életben vagyok.

Ez az évszázad legenyhébb megfogalmazása.
– Mikor értél át Sydney-be? – kérdezi Sebastian.
– Nem emlékszem – csücsörít apa eltöprengve. – Talán három

napja?
– És nem gondoltál rá, hogy felhívj, és elmondd nekünk, hogy

életben vagy? – jegyzi meg csalódottan Callum.
– Volt némi elintéznivalóm – válaszolja tömören Steve. –

Tudom, hogy ha felhívtalak volna, akkor felülsz az első gépre, de
nem akartam, hogy bármi is elvonja a figyelmemet a válaszok
kereséséről.

– Milyen válaszok? – kérdezi Reed a korábbinál még
élesebben.

– Elmentem megkeresni a sárkányrepülős expedíció vezetőjét,
hogy előkerítsem a holmijaimat. Ott maradt az útlevelem, a
pénztárcám meg a ruháim.

– Megtaláltad a vezetőt? – érdeklődik Easton, akit magával
ragadott a történet. Csakúgy, mint mindannyiunkat.

– Nem. Hónapokkal ezelőtt eltűnt. Amint rájöttem, hogy
zsákutcába kerültem, elmentem az amerikai nagykövetségre,
akik hazajuttattak. A reptérről egyenesen idejöttem.

– Jó, hogy nem mentél haza – teszi hozzá mogorván Callum. -
Különben még talán téged is letartóztattak volna.

– Hol van a feleségem? – aggodalmaskodik Steve. – Dinah és
Brooke mintha sziámi ikrek lennének.

– Dinah még mindig Párizsban.
– Mit csináltak ott?
– Vásároltak Brooke-kal – mondja Callum, aztán egy kis

szünetet tart. – Az esküvőre.
– Miféle pöcsöt sikerült rászednie? – horkan fel Steve.
– Ezt itt – mutat saját magára Callum.
– Viccelsz?
– Terhes volt. Azt hittem, hogy tőlem.
– De hát te el…
Steve gyorsan észbe kapva körbenéz az asztalnál, hogy valaki

észrevette-e az elszólását.
– Elköttette magát? – fejezi be helyette Easton.
Callum rám pillant, aztán megint a fiára.
– Te tudsz erről?
– Én mondtam el nekik – szegem fel az államat. – Túl sok

hülye titok lappang ebben a házban.
– Egyetértek – helyesel Steve, és felém fordulva rám szegezi

azt az ismerősen kék tekintetét. – Callum! – folytatja anélkül,
hogy levenné rólam a szemét. – Most, hogy én már válaszoltam
az összes kérdésedre, talán te is válaszolhatnál nekem egyre. Ki
ez a bájos ifjú hölgy?

Reednek megfeszül a keze a combomon. A gyomromban
mintha tégla lenne, úgy összeszorul. De az igazságnak úgyis ki
kell derülnie valamikor. Mindegy, kiderülhet akár most is.

– Nem ismersz fel? – kérdezem erőtlenül mosolyogva. – Én
vagyok a lányod.

4. FEJEZET

ELLA

NEM HINNÉM, HOGY STEVE O’HALLORAN AZ A FAJTA, aki túl
gyakran lepődik meg. De most az egész teste megmerevedik a
tömény sokktól, ami kiül az arcára is.

– Az én…? – fúl el a hangja, és Callumhoz fordul. Talán
segítségért? Támogatásért? Nem tudom.

Ahhoz képest, hogy olyan lazán kérdezte, hogy valaki
„kinyírta”-e a feleségét, mintha képtelen lenne kezelni a drámai
felfedezést, miszerint egy asztalnál ül a saját gyerekével.

– A lányod – mondja neki lágyan Callum.
Steve szaporán pislog.
– Emlékszel a levélre, amit azelőtt kaptál, hogy elindultatok az

útra Dinah-val? – tudakolja Callum.
– Levélre? Kitől? – rázza a fejét lassan Steve.
– Ella édesanyjától.
– Maggie-től – szólalok meg rekedten. Ha anyára gondolok,

mindig megfájdul a szívem. – Tizennyolc éve találkoztatok,
amikor eltávon voltál. És hát ti ketten… Ööö…

– Összejöttetek. Egymásra cuppantatok. Vízszintesben
nyomtátok – segít ki Easton.

– Ella édesanyja teherbe esett – veszi át a szót Callum, mielőtt
a fia kimondhatná még azt a száz szalonképtelen szinonimát,
amiről mindannyian tudjuk, hogy ott van a nyelve hegyén. –
Próbált felkutatni téged a terhessége alatt, de nem járt sikerrel.
Amikor kiderült, hogy rákos, küldött egy levelet a régi katonai
bázisodra abban a reményben, hogy megtalálják a módját, hogy
eljuttassák neked. És megtették. Megkaptad azt a levelet kilenc
hónapja, éppen az indulásod előtt.

Steve megint pislog. Néhány másodperc múlva figyelmesen
fürkészni kezdi az arcomat. Kíváncsian. Kedvtelve.

Fészkelődni kezdek a széken, mire Reed bátorítólag
megsimogatja a combomat. Tudja, hogy nem szeretek a figyelem
középpontjában lenni, márpedig a konyhában most mindenki
engem néz.

– Te vagy Maggie lánya – állapítja meg Steve csodálkozással
kevert érdeklődéssel. – Ő elhunyt?

Bólintok, mert akkora a gombóc a torkomban, hogy beszélni
nem tudok.

– Te… az én lányom vagy – ejti ki lassan a száján, mintha
ízlelgetné a szavakat.

– Aha – préselem ki magamból.
– Hűha! Nos… rendben – túr bele a hosszú hajába. – Akkor…

azt hiszem, van miről beszélgetnünk, mi? – folytatja keserű
mosollyal.

Összeszorul a gyomrom a rettegéstől. Még nem állok erre
készen. Nem tudom, mit mondjak ennek az embernek, és hogy
viselkedjek a jelenlétében. Lehet, hogy Royalék már évek óta
ismerik Steve-et, de nekem idegen.

– Azt hiszem – motyogom a kezemet bámulva.
– De az ráér később is – veti fel Callum, mert megszán. –

Miután berendezkedtél.
– Jól értem, hogy itt maradhatok, amíg a rendőrség be nem

enged a lakásomba? – pillant rá Steve a régi barátjára.
– Hát persze.

Fokozódik a szorongásom. Nem tud elmenni egy szállodába
vagy ilyesmi? Igen, a Royal-villa hatalmas, mégis idegesít a
gondolat, hogy egy házban lakjak a halottnak hitt apámmal.

De miért? Miért nem ugrok ennek az embernek a nyakába, és
köszönöm meg Istennek, hogy életben van? Miért nem úszom
örömmámorban attól, hogy megismerhetem őt?

Mert idegen.
Most ennek az egy válasznak látom értelmét. Nem ismerem

Steve O’Hallorant, és nem vagyok jó abban, hogy közel engedjek
magamhoz másokat. Az egész gyerekkorom úgy telt, hogy egyik
helyről a másikra költöztem. Próbáltam nem túl közel kerülni
senkihez, mert tudtam, hogy anya úgyis csak összepakolja majd
a cuccainkat, és akkor el kell búcsúznom.

Amikor idejöttem Bayview-ba, nem terveztem, hogy igazi
kapcsolatokat alakítsak ki. Valahogy aztán mégis lett egy legjobb
barátom, egy pasim, lettek imádott mostohatesóim, és egy olyan
ember, aki akármilyen elcseszett is, apafigurává vált számomra:
ő Callum.

Nem tudom, Steve hogy fér bele a képbe. És még nem állok
készen arra, hogy kitaláljam.

– Akkor úgy lesz időnk megismerkedni Ellával, hogy ő hazai
terepen van – mondja Steve. Tudatosul bennem, hogy mosolyog
rám.

Válaszul én is magamra erőltetek egy mosolyt.
– Oké-zsoké.
Oké-zsoké?
Reed játékosan belecsíp a combomba. Felé fordulva látom,

hogy nevetéssel küszködik. Hát ja. Talán nem Steve az egyetlen,
aki sokkot kapott.

Szerencsére hamar Callum és Steve cégére, az Atlantic
Aviationre terelődik a szó. Feltűnik, hogy Steve-et nem érdeklik
az apró részletek – csak egy üzlet, amire homályos kifejezésekkel
utalnak ők ketten. Callum egyszer mondta, hogy sokat
dolgoznak a kormánynak. Végül elnézést kérve felállnak az

asztaltól, és bemennek Callum dolgozószobájába átnézni a
legutóbbi negyedéves beszámolót.

Magunkra maradunk a fiúkkal. Az arcukat fürkészve
próbálok rájönni, hogy ők is ugyanannyira ki vannak-e akadva
az egész miatt, mint én.

– Ez kemény, mi? – bököm ki, miután senki sem szól semmit.
– Mármint hogy visszajött a halálból.

– Megmondtam neked, hogy Steve bácsi nagy forma – von
vállat Easton.

Sawyer elvigyorodik, én pedig aggódva ránézek Reedre.
– Oda kell majd költöznöm hozzá és Dinah-hoz?
Ettől mindenki magához tér a konyhában.
– Semmiképp – vágja rá Reed mély és határozott hangon. –

Apa a gyámod.
– De Steve az apám. Ha azt akarja, hogy vele éljek, akkor

muszáj lesz mennem.
– Sem-mi-képp.
– Ki van zárva – csatlakozik Easton. Még az ikrek is

együttérzőn bólogatnak.
Melegség árad szét a mellkasomban. Néha még mindig nem

tudom elhinni, hogy mindegyikükkel utáltuk egymást, amikor
először idekerültem. Reed elhatározta, hogy tönkretesz, a
testvérei pedig felváltva gúnyolódtak velem, vagy éppen
levegőnek néztek. Napi szinten eszembe jutott, hogy
elmeneküljek.

Most pedig már el sem tudnám képzelni a Royal fiúk nélkül
az életemet.

Megint összeszorul a gyomrom az idegességtől, amikor
eszembe jut, hol töltötte Reed az éjszakát. Nagyon is reális esélye
van annak, hogy ő tényleg nem lesz jelen többé az életemben, ha a
rendőrség komolyan azt hiszi, hogy ő ölte meg Brooke-ot.

– Menjünk fel – indítványozom remegő hangon. – Azt
akarom, hogy elmesélj nekem mindent, ami a rendőrségen
történt.

Reed bólint, és szó nélkül feláll. Amikor viszont Easton is
felpattan, felemeli a kezét.

– Neked majd később. Hadd beszéljek előbb Ellával.
Easton biztos látja az arcomra kiült pánikot, mert most először

szót fogad.
Miközben felmegyünk a hátsó lépcsőn az emeletre,

összekulcsolom az ujjaimat Reedével. Amint kettesben vagyunk
a szobámban, nem vesztegeti az időt: rögtön magához ránt.

Pislogni sincs időm, olyan gyorsan tapasztja rá a száját az
enyémre. A csókja forró, kétségbeesett és nagyon nyelves. Azt
hittem, túlságosan kimerült vagyok ahhoz, hogy bármi mást
érezzek a fáradtságon kívül, de az egész testem sajogva
megfeszül, ahogy Reed az önkívület határára sodor az ügyes
ajkaival.

Tiltakozva felmordulok, amikor elszakad tőlem.
– Azt hittem, beszélgetni fogunk – kuncog.
– Te csókoltál meg – zsörtölődöm. – Hogy is tudnék a

beszélgetésre összpontosítani a nyelveddel a számban?
Lehúz az ágyra, hogy egy másodperccel később már

egymással szemben feküdjünk az oldalunkon, összegabalyodott
lábakkal.

– Féltél? – suttogom.
– Nem nagyon – lágyul el a gyönyörű arca.
– Letartóztattak gyilkosságért – tiltakozom aggódva. – Én a

helyedben féltem volna.
– Nem öltem meg senkit, Ella – simogatja meg ujjbegyeivel az

arcomat. – Esküszöm, hogy Brooke életben volt, amikor eljöttem
a lakásból.

– Hiszek neked.
És tényleg. Reed nem gyilkos. Vannak hibái – jó sok hibája van

–, de soha-soha nem lenne képes kioltani valakinek az életét.
– Miért nem szóltál róla, hogy átmentél? – kérdezem

megbántva. – Mit mondott neked Brooke? És a vér az
oldaladon…

– Meghúzódott a varrat. Nem hazudtam. Biztos a hazaúton
történt, mert nem vérzett, amíg ott voltam. És azért nem szóltam
róla neked, mert bekábultam a fájdalomcsillapítóktól, mire
hazaértél, aztán elkezdtünk kavarni… – sóhajt fel. – Elterelődött
a figyelmem. És hidd el, nem is tűnt fontosnak az egész. Reggel
úgyis mondtam volna valamit.

Semmi más nem sugárzik az arcáról és a hangjából, mint
őszinteség. A tenyerébe hajtom a fejemet, mert még mindig az
arcomat lógja vele.

– Pénzt akart tőled?
– Aha – feleli kedvtelenül. – Kiakadt, mert apa időpontot kért

egy apasági tesztre. Alkut akart kötni velem, hogy ha átíratom rá
a befektetési alapomat, akkor eltűnik a pénzzel, és soha többé
nem látjuk.

– És te nemet mondtál?
– Naná, hogy nemet mondtam! Egy fillért sem akartam adni

annak a nőnek. A DNS-teszt kimutatta volna, hogy a gyerek nem
az enyém, és nem is apáé. Szerintem csak pár napot kellett volna
várnunk az eredményre… – sötétül el a tekintete. – Kurvára nem
hinném, hogy öngyilkos lett.

– Szerinted baleset volt? – kapaszkodom bele a szalmaszálba,
de őszintén szólva nem értem, hogy történhetett volna meg ezek
bármelyike. Brooke tényleg szörnyű – volt –, de egyikünk sem
akarta, hogy meghaljon.

Azt talán igen, hogy eltűnjön. De azt nem, hogy meghaljon.
Legalábbis én nem akartam.
– Gőzöm sincs – válaszolja Reed. – Nem lepődnék meg rajta,

ha Brooke-nak lettek volna ellenségei, akikről nem tudunk.
Felhúzhatta valakinek az agyát annyira, hogy az illető szétverte a
fejét.

Ettől elfintorodom.
– Bocs – motyogja sietve.
– Milyen bizonyítékuk van a zsaruknak? – ülök fel a fáradt

szememet dörzsölve.

– Videófelvétel arról, hogy bemegyek az épületbe, aztán
kijövök. És még valami.

– Micsoda?
– Nem tudom. Még nem árulják el nekünk. Apa ügyvédje

szerint ez normális. Még mindig próbálnak vádat emelni
ellenem.

– Nem vádolhatnak meg semmivel – tör rám megint a
hányinger, és mintha nem férne elég levegő a tüdőmbe. – Nem
tehetik! Nem kerülhetsz börtönbe, Reed.

– Nem fogok.
– Nem tudhatod! – ugrom fel az ágyról. – Inkább menjünk.

Most rögtön. Te meg én. Már összepakoltam a cuccodat.
– Ella… – pattan fel Reed döbbenten.
– Komolyan mondom! – vágok közbe. – Megvan a kamu

személyim és tízezer dollárom kápéban. Neked is van egy hamis
személyid, ugye?

– Ella…
– Új életet kezdhetnénk valahol – folytatom kétségbeesve. – Én

majd elmegyek pincérnőnek, te pedig építőmunkásnak.
– És aztán? – kérdezi az érintéséhez hasonlóan gyengéden,

miközben magához húz. – Egész hátralévő életünkben
bujkálunk? Folyton hátranézünk a vállunk fölött, mert attól
félünk, hogy a zsaruk megtalálnak minket és elvisznek?

Ráharapok az ajkamra. Erősen.
– Én Royal vagyok, bébi! Nem menekülök, hanem harcolok –

jelenti ki acélos tekintettel. – Nem öltem meg senkit, és nem
fogok börtönbe menni egy olyan dolog miatt, amit nem követtem
el. Megígérem neked.

Miért érzi mindig mindenki úgy, hogy ígéretet kell nekem
tennie? Nem tudják, hogy azokat úgyis folyton megszegik?

– Annyi lesz ezeknek a koholt vádaknak – szorítja meg Reed a
vállamat. – Apa ügyvédei nem fogják hagyni, hogy…

Reedet egy magas hangú sikoly szakítja félbe.
Mindketten az ajtó felé fordulunk, de nem az emeleten

sikítottak. Hanem odalent.

Reeddel együtt kiviharzunk a szobámból, és Eastonnal
egyszerre érünk oda a lépcsőfordulóhoz.

– Mi a fene volt ez? – kérdezi Easton.
A korlát fölött kinézve látom, hogy ez Dinah O’Halloran volt.

Steve felesége ott áll alattunk a nappali közepén, és falfehér
arccal, egyik kezét felemelve mered tátott szájjal a mégsem-halott
férjére.

– Mi folyik itt? – kiabálja elszörnyedve. – Te hogy kerülsz ide?
– Neked is szia, Dinah – hallatszik fel az apám lágy hangja. –

Nagyon örülök, hogy látlak.
– Te… te… halott vagy! – dadogja a nő. – Meghaltál!
– Sajnálom, hogy csalódást okozok, de nem. Nagyon is életben

vagyok.
Visszhangzó léptek után felbukkan Steve mellett Callum.
– Dinah – szólal meg feszülten. – Hívni akartalak.
– Akkor miért nem hívtál? – mordul fel a tizenkét centis

cipősarkain inogva. – Nem jutott eszedbe hamarabb felemelni a
telefont, hogy tudasd velem, hogy életben van a férjem?

Bármennyire nem kedvelem Dinah-t, kicsit azért sajnálom.
Annyira látszik rajta a döbbenet és a zavarodottság az egész
miatt! Nem hibáztatom érte. Besétált ide, és meglátott egy
szellemet.

– Mit keresel itt? – kérdezi Steve a feleségétől. A durva
hangnem valamiért rossz érzést kelt bennem.

Tudom, hogy Dinah egy hisztérika, de nem tudná megölelni
vagy valami? Hiszen a felesége!

– Callumhoz jöttem – pislog szüntelenül Dinah, mintha nem
bírná eldönteni, hogy Steve tényleg itt van-e, vagy csak
hallucinál. – A rendőrök… hagytak nekem egy
hangpostaüzenetet. Azt mondták, hogy a lakásom… A lakásunk
– helyesbít gyorsan – bűnügyi helyszín.

Bárcsak látnám Steve arcát! De háttal áll a lépcsőnek. Csak
Dinah képe árulkodik róla, hogy milyen lehet az övé. Akármit is
lát Steve-en, nagyon kellemetlenül érzi magát tőle.

– Nekem azt mondták, hogy Brooke meghalt.

– Úgy tűnik, hogy valóban ez a helyzet – erősíti meg Callum.
– Hogyhogy? – jajveszékel Dinah remegő hangon. – Mi történt

vele?
– Még nem tudjuk…
– Ez csak duma! A nyomozó azt mondta, hogy bent tartanak

egy gyanúsítottat kihallgatásra.
Reed és én lassan hátrálni kezdünk a lépcsőkorláttól, de már

túl késő. Dinah kiszúrt minket. Zöld tekintete mintha
lézersugárként fúródna belénk.

– Ő volt az, mi? – kiált lel dühösen. – Reed csinálta ezt vele!
Callum előrelép, így belekerül a látószögembe. Olyan merev a

válla, mint a kőszikla.
– Reednek ehhez semmi köze.
– Az ő gyerekét várta! Nagyon is sok köze van hozzá!
Ettől megvonaglok.
– Gyere! – motyogja Reed a kezemért nyúlva. – Nem kell ezt

végighallgatnunk.
De igen. Csak ezt fogjuk hallgatni, amint híre megy Brooke

halálának. Nemsokára mindenki tudni fog Reed és Brooke
kalandjáról. Mindenki tudni fogja, hogy a csaj terhes volt, és
Reed átment hozzá aznap este – ezért kihallgatták, és
megvádolták azzal, hogy ő ölte meg.

Amint napvilágra kerül a sztori, keselyűk fognak körözni a
fejünk fölött. Megnyílik majd a pokol kapuja, és Dinah
O’Halloran éppen bedugja a kulcsot a zárba.

Veszek egy mély lélegzetet, hátha lenyugszom tőle. Hiába.
Reszket a kezem. Túl gyorsan ver a szívem. Minden egyes
dobbanást olyan félelem kísér, ami a csontjaimig hasít.

– Nem veszíthetlek el – suttogom.
– Nem fogsz.
Reed elhúz a lépcsőkorláttól, hogy a karjaiba vonjon. Easton

eltűnik a szobájában, én pedig nekinyomom az arcomat Reed
izmos mellkasának.

– Minden rendben lesz – biztat rekedten, miközben a hajamat
simogatja.

Az arcomon érzem a szívverését. Kiegyensúlyozottabb, mint
az enyém. Erős és ritmikus. Ő nem fél.

És ha Reed -- akit nemrég tartóztattak le – nem fél, akkor
nekem is követnem kell a példáját. Magamba kell szívnom az
erejét és a meggyőződését. Meg kell engednem magamnak, hogy
elhiggyem: most az egyszer tényleg rendben lesz minden az
elcseszett életemben.

5. FEJEZET

REED

– ASSZEM, MÁR HÍRE MENT, TESÓ… – motyogja az orra alatt Easton.
Betuszkolom a cuccaimat a szekrénybe, mielőtt körülnézek.

Az öltözőben általában megy a csevegés, és röpködnek a poénok
a kora reggeli edzésnél, de ma mindenki csendben van. Pár
tekintet elsiklik fölöttem, mert nem akarnak a szemembe nézni.
Végül Wade-re pillantok, aki kacsintva feltartja a hüvelykujját.
Nem tudom, mit jelent ez, de örülök a támogatásának. Kurta
biccentéssel viszonzom a gesztust.

Mellette Liam Hunter, a balszélsőnk rám mered. Neki is
biccentek egyet, csak hogy felhúzzam vele. Talán nekem jön
majd, és levezethetjük egy kicsit a feszültséget a padló kövén.
Felemelem a kezemet, hogy hívogató mozdulatot tegyek, de
aztán az ügyvéd szavai csengnek a fülembe.

– Nincs verekedés, nincs büntetés, nincs helytelen viselkedés.
Apa ott állt Grier mellett a kapitányság előtt, és haragosan

nézett, miközben az ügyvéd kiosztotta nekem az utasításokat.
– Elég egy rossz lépés, és az ügyész máris ráveti magát. Van

egy testi sértéses vád ellened, amiért elnáspágoltad annak a
srácnak a valagát tavaly.

Lyukat kellett harapnom a nyelvemre, hogy ne szóljak vissza,
és ne akarjam megvédeni magamat. Grier tudja, miért vertem
péppé annak a gyereknek a fejét, de egy nőt sohasem bántanék.
Bár ha valaha is létezett olyan nő, akire ráfért volna a bántás, az
Brooke Davidson. Nem öltem meg, de marhára tuti, hogy nem
sajnálom a halálát.

– Nem kéne itt lenned – szólal meg mögöttem egy mély,
dühös hang.

Előveszem a táskámból a pólyatekercset, mielőtt Ronald
Richmond felé fordulok.

– Valóban? – kérdezek vissza könnyedén, és leülök a
párnázott fémpadra a szekrényem előtt.

– Edző bá kirúgta Brian Mausst, mert véletlenül megütötte a
barátnőjét.

– Mármint amikor a csaj véletlenül nekiesett Brian öklének
úgy, hogy három hétig monoklival pompázott, és retusálni
kellett az összes szalagavatós képét? – forgatom a szemem. –
Arra a véletlenre gondolsz?

Easton felhorkan mellettem. Befejezem a kezem betekerését, és
odadobom neki a pólyát.

– Kábé annyira volt véletlen, mint hogy te kinyírtad az apád
ribanc barátnőjét – feleli mogorván Ronnie.

– Na, hát akkor akár hagyhatjuk is Briant, a nőverőt, mert én
nem öltem meg senkit – közlöm vele a lehető legbarátságosabb
mosollyal.

– Delacorte nem ezt mondja – szegi fel a tompa állát.
– Daniel nincs is itt, hogy szarságokat beszéljen.
Apám elintézte, hogy az az erőszakoló seggfej elmenjen a

fiatalkorúak hadi börtönébe.
– Nem Danielről beszélek – jelenti ki gúnyosan a

csapattársam. – Delacorte bíró jött át tegnap iszogatni apával, és
azt mondta, hogy sima ügy a vád ellened. Videófelvétel van róla,
hogy bemész a lakásba. Videófelvétel van róla, hogy kijössz.
Remélem, szeretsz lehajolni a szappanért, Reed.

Easton majdnem felpattan. Megragadom a csuklóját, hogy
visszahúzzam. A többiek feszengnek körülöttünk, néhányan
suttognak valamit egymás közt.

– Delacorte bíró olyan mocskos, mint az állat – válaszolom
hidegen. Próbálta megvesztegetni apát, hogy Daniel megússza a
büntetést. Nem sikerült neki, szóval most biztos rám vadászik,
hogy megmutassa apámnak.

– Lehet, hogy nem vagy közénk való – hatol át Liam Hunter
halk hangja az öltöző csendjén.

Mindannyian meglepetten felé kapjuk a fejünket. Hunter nem
egy szószátyár típus, inkább a pályán szokott cselekedni. Nem
szokott együtt lógni a csapatunkkal, pedig tudom, mennyi
meghívást kap. Magának való fajta. Egyedül Wade-del láttam, de
hát vele mindenki kijön.

Felvont szemöldökkel rápillantok az említett barátomra, aki
enyhe vállrándítással válaszol. Pont annyira nem tudja hová
tenni Hunter gondolatait, mint én.

– Bajod van velem, Hunter? Mondd ki!
Easton megint felpattan, és ezúttal nem állítom meg. A

magam részéről viszont ülve maradok. Akármennyire is
szeretem ököllel elrendezni a vitákat, az ügyvéd intelme
ólomsúlyként nehezedik a vállamra.

– Meg akarjuk nyerni az állami bajnokságot – magyarázza
Hunter. – Ami azt jelenti, hogy semmi sem zökkenthet ki
bennünket. Te kizökkentő tényező vagy. Még akkor is negatív
figyelmet fogunk kapni miattad, ha nem te csináltad.

Még akkor is, ha nem én csináltam? Elég nagy ugrás vezetne
egy anyámat szidó gyerek képének beverésétől odáig, hogy
tényleg embert öljek – de ma mintha mindenki megugrotta volna
ezt a távot az öltözőben.

– Köszi a támogatást – jegyzi meg Easton epésen.
– Reed forrófejű – lép közbe Wade. – Nem sértésnek szánom,

haver – fordul felém.
– Nem is vettem annak.

Semmi értelme úgy tennem, mintha nem lelkesednék egy kis
verekedésért. De csak azért, mert szeretném beverni pár
embernek a képét, még nem vagyok gyilkos.

– De mivel nem én csináltam, el fog felejtődni ez az egész –
teszem hozzá.

– Addig is kész cirkusz lesz itt – folytatja ostoba módon
Ronnie a gondolatmenetet, amit Hunter elkezdett. – Folyton
kérdezgetni fognak minket erről, miközben a focira kéne
figyelnünk. A kezdőcsapat felének ez az utolsó szezonja. Így
akarunk kimenni a pályára?

Jó néhány csapattársam egyetértően bólogat. Sok srácnak csak
a státusz számít, és ha egy focikupával a zsebükben
végezhetnének, akkor igencsak lenne okuk a dicsekvésre.

De soha nem hittem volna, hogy képesek lesznek a
golyóimnál fogva fellógatni, hogy megnyerjenek egy átkozott
meccset.

Lassan kiengedem az öklömet. Nincs verekedés! –
emlékeztetem magamat. Egyáltalán nincs.

Wade feláll, mert érzi, hogy fogytán a türelmem.
– Ronnie, vagy egy tucatnyi újságíró ír a meccseinkről, és a

legtöbbjüknek olyan mélyen bent van a nyelve a seggünkben,
hogy a lefújások után jó darabig nem is kell vécépapírt
használnom. Amúgy meg Reed az egyik legjobb védőnk. Nélküle
öt vagy hat touchdownt kéne megoldanom, és nem akarok olyan
keményen melózni. Értem, amit mondasz, de Reed nem fogja
elterelni a figyelmünket – közli Hunterrel. – Ugye, haver?

– Nem – rázom meg a fejemet. – Focizni jöttem, semmi másért.
– Remélem is.
Ekkor esik le, hogy igazából mitől tart Hunter. Ő ösztöndíjas

itt az Astorban, és az egyetemre is csak potyázva tud bekerülni.
Aggódik, hogy a drámám elijeszti az egyetemeket.

– Az egyetemi csapatok felderítői ugyanúgy ki fognak jönni a
meccsekre, hogy lássanak téged, Hunter – bátorítom.

Kétkedő arcot vág, de Wade a segítségemre siet.

– Az fix. Mind rád csorgatják a nyálukat. Ráadásul minél több
nyert meccsünk van, annál jobb színben tűnsz fel, nem?

Hunter ezzel mintha megelégedne, mert nem ad hangot
további tiltakozásnak.

– Látjátok? – kérdezi derűsen Wade. – Minden zsír. Úgyhogy
menjünk, eddzük szét az agyunkat, és dumáljuk meg, ki kivel
megy a téli bálra a suliban.

– Ez most komoly, Carlisle? – vihog az egyik elkapónk. – Mik
vagyunk mi, csajok?

Erre máris oldódik az öltözőben a hangulat.
– Baromság! – csattan fel Ronnie. – Neki marhára nem kéne itt

lennie.
Mégsem oldódik.
Elfojtok egy sóhajtást.
Ronny elégedetlen pillantásának kereszttüzében East rácsap a

mellére.
– Gyere, Richmond! Csináljunk egypár Oklahoma drillt. Talán

ha egyszer seggre tudsz ültetni, már nem fogsz annyira aggódni
a sajtóvisszhang miatt.

Ronnie elvörösödik. Az Oklahoma drill azt jelenti, hogy az
egyik játékos szereli a másikat, miközben a többiek körülállják
őket. East szinte sohasem veszít, Ronnie ellen meg aztán
végképp nem.

– Baszd meg, Easton! Ez a baj veletek, Royalokkal. Azt
hiszitek, hogy az erőszak mindent megold.

– Ez amerikai foci – lép előre az öcsém. – Ehhez hozzátartozik
az erőszak.

– Hoppá! Akkor nektek tök természetes kinyírni egy nőt, akit
nem bírtok, mi? – húzódik undok vigyorra a szája. – Anyátok
biztos ezért lett öngyilkos. Megunta, hogy pszichopatákkal kell
foglalkoznia.

Erre elpattan az önuralmam vékony húrja, és vörös köd
ereszkedik le a szemem elé. Ez a kis szarcsimbók azt mond
rólam, amit akar, de hogy még az anyámat is belerángatja…?

Ó, a francba! Azt már nem.

Egy szempillantás alatt rávetem magamat. Egyik öklöm
nekicsapódik az állának, miközben mindketten a padlón kötünk
ki. Többen is kiabálni kezdenek körülöttünk. Kezek nyúlnak
utánam, hogy elöl-hátul megragadják a pólóm nyakát, de senki
sem bír leráncigálni róla.

Émelyítő reccsenést hallok. Állatias ösztöntől hajtott
elégedettség uralkodik el rajtam, amikor vér spriccel ki Ronnie
orrlyukain. Betörtem az orrát, de leszarom. Beviszek még egy
ütést az állára, mielőtt hirtelen lerántanak róla.

– Royal! Hová lett a kibaszott józan eszed?
A zsigereimben forrongó dühnek hirtelen annyi, és szorongás

veszi át a helyét. Az edzőnk az, aki talpra állított, most pedig itt
van előttem vörös fejjel és őrjöngő tekintettel.

– Gyere utánam! – mordul rám, és megmarkolja az
edzőmezem alját.

Síri csend uralkodik az öltözőben. Ronnie talpra evickélve
megtörli a véres orrát. A többiek aggodalmas tekintettel
bámulnak rám. Mielőtt edző bá kiráncigál az ajtón,
megpillantom East feszült arckifejezését, Wade tehetetlenségét,
és Hunter lemondó képét.

Összeszorul a gyomrom a szégyentől. A fenébe! Próbálom itt
bizonygatni ezeknek a srácoknak, hogy Royalék nem ököllel
oldanak meg minden piszlicsáré dolgot, erre mit csinálok? Az
öklömet használom.

Bassza meg!

6. FEJEZET

ELLA

REED LETARTÓZTATÁSÁNAK HÍRE FUTÓTŰZKÉNT TERJED. Ahogy a
pénztárgépnél dolgozom a pékségben, hallom a hirtelen
elnémuló suttogásokat, és érzem a lopott tekintetek súlyát
magamon. Gyakran emlegetik a Royal nevet. Egy divatosan
öltözött idős hölgy, aki minden hétfőn bejön egy áfonyás fánkért
és egy csésze Earl Grey teáért, kerek perec nekem szegezi a
kérdést:

– Te vagy az a nevelt gyerek Royaléknál?
– Igen – húzom le a platina bankkártyáját, aztán visszaadom

neki.
– Nem tűnik megfelelő környezetnek egy fiatal hölgy számára

– csücsörít a rózsaszínre rúzsozott ajkával.
– Még sohasem volt ennyire jó otthonom – válaszolom

elvörösödve, részben a szégyentől, részben pedig a dühtől.
Royalék minden hibája ellenére – amiből sok van nekik –

teljesen őszintén mondtam ezt. Még sohasem volt jobb helyem.
Életem első tizenhét évét a zűrös anyám mellett éltem le, fél
lábbal a híd alatt, fél kézzel meg az ég felé nyúlva. Sosem

lehettem biztos abban, hogy telik-e aznap ennivalóra, és lesz-e
fedél a fejünk felett éjszaka.

– Kedves lánynak tűnsz – szipog egyet az idős nő. Sugárzik
róla az ítélkezés.

Tudom, mit gondol: talán rendes lány vagyok, de azokkal a
megátalkodott Royalékkal élek, akik közül az egyik a helyi újság
címlapján virít, mint a Brooke Davidson-gyilkosság egyik
potenciális gyanúsítottja. Nem sokan tudják, ki az a Brooke –
leszámítva, hogy néha Callum Royal kísérője volt. Royalékat
viszont mindenki ismeri. Nekik dolgozik a legtöbb ember
Bayview-ban, vagy talán az egész államban.

– Köszönöm. Majd kihozom a rendelését, amint elkészült –
bocsátom el a nőt egy udvarias mosollyal, és a következő
vásárlóhoz fordulok. Egy elegáns fiatal nő az, akin látszik a
tépelődés, mert egyszerre akarja hallani a pletykát, ugyanakkor
szeretne időben odaérni arra a kora reggeli megbeszélésre,
aminek a kedvéért felöltözött.

Ahogy a kártyájáért nyúlok, gyorsan megszületik benne a
döntés, hogy nem késhet el. Nagyon helyes!

Továbbhalad a sor, és vele együtt a megjegyzések is. Van,
amelyik halk, a többi viszont szándékosan jól hallatszik a kis
pékségben. Egyikkel sem foglalkozom. Lucy, a főnököm sem, bár
az ő hozzáállása inkább az elfoglaltságának tudható be, mintsem
direkt elhatározásnak.

– Különös ez a ma reggel, ugye? – szólal meg könyékig
lisztesen Lucy, amint felakasztom a kötényemet hátul.

– Miért? – játszom a közömbösét.
A rácsokon hűlő sütemények közül elveszek Reednek egy

muffint és egy fánkot. Én egy falatot se bírnék enni a helyében,
de neki vasból van a gyomra. Úgy tűnik, egy kicsit sem
aggasztja, hogy gyilkossággal vádolják.

– Olyan fura a hangulat – von vállat Lucy. – Ma reggel
mindenki olyan csendes.

– Hétfő van – felelem, és ő be is éri ennyivel.

Miután elcsomagoltam magamnak a finomságokat, a vállamra
kapom a hátizsákomat, és megteszem a kis sétát az Astor gimiig.
Alig hiszem el, hogy még csak néhány hónapja kezdtem el itt
tanulni. Csak úgy repül az idő, amikor az ember zaklatókkal
küzd és szerelembe esik.

A pékségből megérkezve csak Easton vár a bejárat előtti
lépcsőn. Összeráncolom a homlokomat, mert általában Reed is
vele van – de a pasim most sehol.

Az Easton körüli kilométeres sugarú üres kör láttán
megállapítom, hogy a többiek is követik a friss híreket. Máskor
körülzsongják a lányok ezt a helyes srácot.

– Mit hoztál nekem, húgi? – kocog oda hozzám Easton, hogy
kitépje a kezemből a dobozt.

– Fánkot és muffint – nézek körül megint. – Hol van Reed?
Easton olyan bőszen vizsgálja a doboz tartalmát, hogy fel se

pillant, így nem látom az arcát. Azt viszont kiszúrom, hogy
megfeszül egy kicsit a válla.

– Az edzőnkkel beszél – válaszolja tömören.
– Ja, jó. Mármint ez ilyen megbeszélés, vagy hasonló?
– Hasonló.
– Miért nem mondod el? – hunyorgok rá.
Mielőtt felelhetne, Val sétál oda hozzánk.
– Szia, csajszi! – karolja át a vállamat. Vagy nem olvasta a mai

újságot, vagy nem érdekli. Remélem, hogy az utóbbi.
– Szia, Val – üdvözlöm, de közben nem mulasztom el az

Easton arcára kiülő megkönnyebbülést. Biztos, hogy titkol előlem
valamit.

– Mondd, hogy hoztál nekem valamit! – pillantja meg a dobozt
Easton kezében.

– Muffint csokidarabokkal – mondom neki keserű mosollyal,
miközben felkapja a muffint és hatalmasat harap belé. – Pocsék a
reggeled?

– Gőzöd sincs, mennyire! Jordannek ötkor megszólalt az
ébresztője, és átaludta, hogy Katy Perrytől a Rise ötször

végigment. Most már hivatalosan is utálom Katy Perryt és
Jordant.

– Emiatt utálod Jordant?
A bajos csajok enciklopédiájában Jordan lehetne az

iskolapélda. Annyi minden másért lehet őt utálni a zenei ízlésén
kívül!

– Többek között – nevet Val. – Amúgy meg istennő vagy. És
hős katona is, mert a te reggeled tuti, hogy ezerszer rosszabb az
enyémnél.

– Mire gondolsz? – ráncolom a homlokomat.
Val felvonja a szemöldökét, amitől a tündéres arca még inkább

koboldszerű.
– Hát Reed megverte Ronald Richmondot az edzésen.

Mindenki erről beszél, pedig még csak egy órája történt.
Leesik az állam. Aztán a tengelyem körül megpördülve

rámeredek Eastonra.
– Reed megvert valakit? Miért nem mondtad?
Easton teli szájjal elmosolyodik, így muszáj megvárnom, hogy

lenyelje, mielőtt választ kapnék.
– Mert nem nagy cucc, oké? Richmond jártatta a száját, Reed

meg befogta neki. Még csak igazgatóit sem kapott vagy ilyesmi.
Csak edző bá figyelmeztette, hogy…

Máris a bejárati ajtó felé masírozok. Nem hiszem el, hogy Reed
verekedésbe keveredett, Easton pedig nem mondta el nekem!

– Várj meg! – kiált fel Val.
Megállok, hogy utolérjen, aztán megint sietve folytatom az

utamat. Talán el tudom csípni Reedet, mielőtt bemegy az első
órájára. Tudom, hogy képes megvédeni magát egy verekedésnél,
de a saját szememmel kell látnom, hogy jól van.

– Láttam reggel a mai újságot – mondja halkan Val, miközben
lépést tart a gyilkos tempómmal. – A nagynéném és a
nagybátyám arról beszéltek. Gáz a helyzet a Royal-palotában,
mi?

– A gáznál is gázabb – ismerem be.

Félúton járunk a végzős szárny felé, amikor megszólal a
figyelmeztető csengő. Affene! Gyorsan lefékezve mérlegelek,
hogy rohanjak-e megkeresni Reedet, vagy pedig érjek oda időben
az órámra. Val megoldja a dilemmát azzal, hogy megérinti a
karomat.

– Ha már órán ül, akkor a tanár nem fogja engedni, hogy
bemenj és beszélj vele.

Igaza van.
Csalódottan elindulok az ellenkező irányba. Val így is tartja

velem a lépést.
– Ella!
Továbbmegyek.
– Ella! Ne már, várj! – kapja el megint a karomat, és

aggodalmasan fürkészni kezdi az arcomat. – Nem ölt meg senkit.
Meg se próbálom szavakba önteni, mekkora

megkönnyebbülés nekem ezt hallani. Azóta mardos a kétség
Reed ártatlanságával kapcsolatban, amióta letartóztatták. Utálom
magamat, amiért egyáltalán eszembe jut ilyesmi, de
valahányszor behunyom a szememet, beugrik a meghúzódott
varrata. A vér. Meg a tény, hogy felment abba a lakásba aznap
este, és nem szólt róla.

– Persze hogy nem – veszem rá magamat a válaszra.
– Akkor miért aggódsz ennyire? – kérdezi szúrós pillantással.
– Nem aggódom – felelem. Remélem, meggyőző a

határozottságom. Szerintem igen, mert Valnak kisimul az arca. –
Csak… Most akkora a felfordulás körülöttem! Reedet
letartóztatták, felbukkant Steve…

– Micsoda? – kiált fel.
Beletelik egy másodpercbe, mire rájövök: még nem is

meséltem neki az apámról. Nem akartam SMS-ben közölni,
tegnap pedig egyáltalán nem volt alkalmam felhívni Valt, mert
akkora káosz uralkodott a házban.

– Aha. Steve előkerült. Az a meglepi, hogy végül is nem halt
meg.

– Te most viccelsz, ugye? – kérdezi egy kicsit kábán Val.

– Nem.
Mielőtt belemehetnék a részletekbe, megszólal a második

csengő, amelyik arra figyelmeztet minket, hogy egy percünk van
odaérni az órára.

– Ebédnél mindent elmesélek, oké?
Val lassan bólint, miközben végig döbbent arcot vág. A

következő folyosón elválnak útjaink, és az első órám színhelye
felé veszem az irányt.

Miután leülök a padba, három másodpercen belül világossá
válik, hogy nem csak Val olvasta a ma reggeli újságot. Amikor a
tanár hátat fordít egy pillanatra, egy tahó jó hangosan
odasuttogja nekem kétpadnyi távolságból:

– Átköltözhetsz hozzánk, Ella! Ha attól félnél, hogy megölnek
álmodban…

Rá se hederítek.
– Vagy a te fajtádat talán pont ez indítja be.
Amikor megérkeztem az Astor gimibe, elég gyorsan

megtanultam, hogy a legtöbben nem érnek annyit, hogy időt
vagy energiát pazaroljak rájuk. A hely viszont gyönyörű a dús
zöld gyeppel meg a téglafalú épületekkel. Tökéletesen fest, de
tele van a legboldogtalanabb és legönbizalomhiányosabb
tinikkel, akikkel valaha is volt szerencsétlenségem találkozni.

A székemen megfordulva áthajolok Bitsy Hamilton padján, és
egyenesen belenézek a tahó fakózöld szemébe.

– Mi a neved?
– Tessék? – pislog.
– Mi a neved? Hogy hívnak? – ismétlem türelmetlenül.
Bitsy felemeli a kezét, hogy eltakarjon vele egy gúnyos

félmosolyt.
– Aspen – húzódik felháborodott grimaszra a tahó arca.
– Aspen? Most komolyan?
Milyen hülye név!
Bitsy ezen a ponton már alig bírja visszatartani a röhögést.
– Tényleg Aspennek hívják – böki ki.

– Jesszusom! Oké. Mondom, mi a helyzet, Aspen. Én több
mindenen keresztülmentem már az eddigi rövid életem során,
mint amennyin te valaha is keresztül fogsz, úgyhogy az összes
idióta sértegetésed csak szánalmas színben fog feltüntetni téged.
Magasról teszek rá, mit gondolsz rólam. Sőt, ha nem veszel
vissza, és nem fontolod meg, hogy felém se nézz, akkor a félév
hátralévő részében az lesz az egyetlen célom, hogy szó szerint
megőrjítselek. Egyhetes tengeri herkentyűs kajamaradékot teszek
majd a szekrényedbe. Széttépem a házidat. Minden egyes
lánynak azt mondom majd, hogy gonorrheád van. Olyan
hatalmas képeket fogok osztogatni rólad a suliban, amiken női
bugyiban vagy – sorolom hűvös mosollyal. – Ezt akarod?

Aspen arca pont olyan fehérre vált, mint amilyen a havas
város, amelyikről a nevét kapta.

– Csak vicceltem – motyogja.
– Szarok a vicceid. Remélem, apukád már intézett neked

valahol egy állást, mert el se tudom képzelni, hogy a kis agyad
túlélje az egyetemet.

Azzal gyorsan megint előrefordulok.

•••

Ebédszünetben nem maradunk kettesben az asztalnál Vallal.
Elmesélem neki Steve hirtelen visszatérését, de nincs
lehetőségem hozzátenni, hogy mennyire megráz a dolog, mert
Reed, Easton és Wade hozzánk csatlakozik ahelyett, hogy a
focistákhoz ülnének.

Ez az első jele annak, hogy valami nem stimmel. Mármint
általában véve sem stimmel az élet mostanság, miután Reedet
gyilkossággal vádolják – de abból, hogy nem a csapattársaihoz ül
oda, látom: rosszabb a helyzet, mint gondoltam.

– Ugye nem kerültél bajba amiatt, hogy verekedtél a suliban? –
motyogom oda neki, amikor leül mellém.

– Csak kaptam egy figyelmeztetést – rázza a fejét. – De tudod,
hogy el fog jutni az infó apához meg az ügyvédemhez. Nem fog
nekik tetszeni.

Nekem sem tetszik, mégis magamra erőltetek egy bátorító
mosolyt, mert már így is elég nagy nyomás nehezedik rá. Csak…

Szeretem Reedet. Komolyan. De a legnagyobb ellensége a saját
vérmérséklete. Ha nem képes megfékezni magát, akkor ezerszer
rosszabbul is járhat.

Val velem szemben a salátájában turkál. Folyton Wade-re
téved a pillantása, aztán megint a tányérjára. Wade ugyanezt
csinálja: lopva rátekint Valra, hogy utána a hamburgerét
fixírozza.

Látszik rajtuk, hogy nehezükre esik nem egymást nézni, és ez
engem valamiért jobb kedvre derít. Jó tudni, hogy nem én
vagyok az egyetlen, aki éppen tökre szenved.

Rögtön úrrá lesz rajtam a bűntudat, mert ha Val
következetesen kerüli Wade pillantását, aki viszont túlságosan
zavarban van ahhoz, hogy a barátnőm szemébe nézzen, akkor
valami rossz dolognak kellett történnie. Majd rákérdezek Valnál,
amikor kettesben maradunk.

– Na… – töri meg Wade a kibírhatatlanul hosszúra nyúlt
csendet. – Ki várja már a téli bált?

Senki sem felel.
– Tényleg senki? – vet sokatmondó pillantást Valra. – És te,

Carrington? Van már kísérőd?
– Én nem megyek – jelenti ki Val lesújtó tekintettel.
Megint csend telepszik az asztalunkra. Val ugyanolyan

kedvetlenül turkál a salátájában, mint ahogy én csinálom a
csirkével.

– Nem vagy éhes? – kérdezi Reed rekedten.
– Nincs túl sok étvágyam – ismerem be.
– Aggódsz? – mormolja.
– Kicsit.
Vagyis inkább nagyon, de az őszinteségemet félretéve megint

magamra erőltetek egy mosolyt.

Reed biztos átlát rajtam, mert odahajol, hogy megcsókoljon.
Hagyom, hogy elterelje a figyelmemet a szájával, mert jó érzés. A
lelkem mélyén viszont tudom, hogy csak átmeneti megoldást
nyújtanak a csókjai.

– Nem smárolhatod ki belőlem az aggodalmat – húzódom
hátra.

Erre felkúszik a keze az oldalamon, és a mellem alatt állapodik
meg. Hüvelykujjával megsimogatja az alsó ívét, amibe
beleborzongok. Ahogy belebámulok a buja ígérettel teli kék
szemébe, rájövök, hogy oké, talán mégis ki tudja belőlem
smárolni az aggodalmat.

Félresimítok az arcából néhány selymes hajtincset. Bárcsak
egyedül lennénk, hogy valóra válthassa a kimondatlan ígéretét!
Magához húz, hogy megint megcsókolhasson. Ezúttal kinyitom a
számat, és hagyom becsúszni a nyelvét.

– Ne akkor, amikor kajálok! – mordul fel Easton. – Elmegy
tőletek az étvágyam.

– Messze nem hiszem, hogy ez lehetséges.
Belemosolygok Reed szájába, aztán hátradőlök a széken.
– Hát én meg kezdek beindulni. Valaki kijön velem egy körre

a mosdóba? – kérdezi derűsen Wade.
Valnak konokul csukva marad a szája.
– Minden rendben lesz – biztat Reed. – Talán Easton gyomrát

kivéve. Lehet, hogy orvosi segítségre fog szorulni, miután
bevágja azt a sok szénhidrátot – mutat az öccse tányérján heverő
tésztahalomra.

– Ha ideges vagyok, akkor eszem – válaszolja az érintett.
Reed példáját követve megpróbálom oldani a hangulatot.
– És mi a mentséged arra, hogy múlt héten megettél egy egész

tepsi frissen sütött kekszet?
– Akkor csak éhes voltam. Amúgy is kekszről beszélünk.

Kinek kell mentség a kekszevésre?
– A kekszelésre? Hűha, ez súlyosan szexuális tartalmú

kérdés… – vág közbe Wade. – És az rá a helyes válasz, hogy
nem, senkinek sem kell mentség a kekszelésre.

– Engedély viszont kell – jelenti ki szigorúan Val. Most először
szegezi rá a tekintetét, amióta Wade leült. – És ha éppen tele van
a szád valakinek a kekszével, akkor a másik cukrász már nem
fogja törni magát, hogy kínálgasson az ő kekszével.

Azzal Val felpattan az asztaltól és elviharzik.
– Hé! – kiabál utána Wade. – Csak egyszer ettem abból a

másik kekszből! És csak azért, mert akitől eredetileg vásárolni
szerettem volna, zárva volt! – ugrik fel, hogy Val után siessen.
Eastonnal és Reeddel értetlenül bámulunk utánuk.

– Van egy olyan érzésem, hogy nem a kekszről beszélnek –
állapítja meg Easton.

Nem viccel. És akármennyire utálom, hogy Valt kiborulva
látom, nem tehetek róla: irigylem őt a problémái miatt.

Sokkal könnyebb megoldani a párkapcsolati problémákat,
amikor az ember lányának nem kell amiatt aggódnia, hogy
börtönbe kerülhet a pasija.

7. FEJEZET

REED

AMINT BELÉPEK AZ AJTÓN, apa kidugja a fejét a nappaliba, és felém
bök az ujjával.

– Gyere be a dolgozószobámba! Most azonnal.
Gondterhelt pillantást váltunk Ellával. Nem kell agysebésznek

lenni ahhoz, hogy kitaláljuk: eljutott apához a verekedésem híre
Richmonddal. Francba! Reméltem, hogy én mondhatom el neki.

– Veled menjek? – kérdezi Ella elfintorodva.
– Á… – rázom a fejemet némi habozás után. – Menj fel leckét

írni vagy ilyesmi. Ez nem lesz egyszerű menet. Menj! – bököm
meg gyengéden, mert nem moccan. – Mindjárt én is fent leszek.

Megvárom a nappaliban, hogy eltűnjön az emeleten, aztán
kiengedem a boldogtalan sóhajt, ami egész nap feszített belülről.
Rohadt szar volt ma a suliban – és nem azért, mert betörtem az
egyik csapattársam orrát. Hanem azért, mert betalált nálam az a
sok sutyorgás meg bámulás. Általában tojok rá, hogy mit
gondolnak rólam az osztályban, de ma szinte fojtogató volt a
feszültség.

Mindenki kíváncsi, hogy én öltem-e meg Brooke-ot. A
legtöbben elhiszik, hogy igen. Néhányan még a csapattársaim

közül is. Bakker, néha úgy tűnik nekem, mintha talán Ella is
elhinné. Nem mondta, de rajtakaptam, ahogy bámult, amikor azt
hitte, hogy nem látom. Olyan fura arcot vágott, hogy meg sem
tudom fogalmazni, milyen volt. Nem egészen kételkedés látszott
rajta, de talán aggodalom igen. És egy árnyalatnyi szomorúság is.

Eddig azt mondtam magamnak, hogy csak kiakasztották őt a
történtek, de a lelkem mélyén felmerül bennem a kérdés, hogy
benne felmerül-e. Hogy vajon azért néz-e így rám folyton, mert
próbál rájönni, hogy egy gyilkossal jár-e, vagy valami más
szarságon töri a lejét.

– Reed!
Apa éles hangjától ösztönösen megmoccanok.

Végigmasírozok a folyosón a dolgozószobája felé. Még rosszabb
lesz a kedvem, amikor meglátom Griert a tekintélyt parancsoló
íróasztal mögött. Apa a közeli karosszékben ül.

– M i a baj? – kérdezem rögtön.
– Tényleg meg kell kérdezned? – szól vissza apa sötét és baljós

hangon. – Nemrég hívott az iskolaigazgató. Elmesélte a kis
hisztidet az öltözőben.

– Nem hiszti volt! – tiltakozom. – Richmond csúnyát mondott
anyára.

Apát most először nem hatja meg anya szóba kerülése.
– Engem az se érdekel, ha magát Jézus Krisztust szidta. Reed,

nem verekedhetsz az iskolában! Többé már nem. Főleg úgy, hogy
gyilkossággal vádolnak!

Egyszerre szorul össze a gyomrom a szégyenkezéstől és a
dühtől. Apának vörös az arca, a keze pedig ökölbe szorul maga
mellett, de a düh fátyla mögött valami még rosszabbat pillantok
meg a szemében: csalódottságot.

Nem is tudom, mikor érdekelt utoljára, hogy csalódást
okozok-e az apámnak. De most mintha érdekelne.

– Ülj le, Reed – kéri Grier, és jó öreg aranytollát az írótömbjére
szegezi. – Meg kell beszélnünk néhány dolgot.

Vonakodva odamegyek az egyik párnázott székhez, hogy
leüljek. Apa mereven helyet foglal egy másikban.

– Először is tekintsük át a dulakodást – kezdi Grier. – Mondd
el nekem, mit keresett Brooke körme alatt a DNS-ed!

– Tessék? – döbbenek le.
– Beszéltem ma a kerületi ügyészséggel és a nyomozókkal is.

A DNS-vizsgálatra vártak, mielőtt bármilyen információt kiadtak
volna nekünk. De már megvannak az eredmények, és hidd el:
alig várták, hogy megoszthassák őket – komorodik el az ügyvéd
arca. – A Brooke-tól vett körömminták alatt hámsejteket találtak,
amiknek a DNS-e megegyezik a tiéddel.

– Honnan van meg nekik a DNS-em? Nem adtam nekik
mintát.

– A legutóbbi letartóztatásodkor vették tőled.
Megborzongok. A legutóbbi letartóztatásom… Ez rosszul

hangzik.
– Ezt megtehetik?
– Ha egyszer bekerültél a rendszerbe, örökre benne maradsz –

matat a papírok között Grier, miközben apa mogorván néz előre.
– Lépésről lépésre végig fogjuk venni az estédet. Másodpercről
másodpercre. Ne hagyj ki semmit! Arról is tudni akarok, ha
szellentettél. Mit csináltál, miután meglátogattad Brooke-ot?

– Hazajöttem.
– Rögtön utána?
– Igen.
– Biztos vagy benne? keményednek meg Grier vonásai.
– Azt hiszem… – ráncolom a homlokomat.
– Rossz válasz. A biztonsági kamera felvétele alapján egy

órával később érkeztél.
– Hová?
– Ide – vágja rá bosszúsan az ügyvéd. – Az otthonod

biztonsági megfigyelés alatt áll, Reed. Megfeledkeztél róla?
– Megnéztük a felvételeket, amíg iskolában voltál – bólint

sötéten apa, amikor rápillantok. – A kamerák rögzítették, hogy
este tízkor jöttél haza.

– Egy egész órával azután, hogy elhagytad az O’Halloran-
rezidenciát – hangsúlyozza Grier.

Megint kutakodni kezdek az agyamban, hogy mi történt
aznap este.

– Kocsikáztam egy kicsit a városban – mondom lassan. – Még
mindig dühös voltam a beszélgetésünk miatt Brooke-kal. Le
akartam nyugodni, mielőtt…

– Nem! – szakít félbe apa.
– Mit nem? – kérdezem rohadtul értetlenkedve.
– Ne mondj ilyeneket, hallod? Még köztünk szólva sem

célozhatsz arra, hogy olyan állapotban voltál aznap este, ami
„lenyugvást” igényelt. Összekaptál Brooke-kal, de nem volt nagy
dolog – jelenti ki apa határozottan. – Higgadtan érkeztél, és úgy
is jöttél el onnan.

– Mit számít, hogy egy órát kocsikáztam, hármat vagy tízet? –
kapom fel a vizet. – Az ő kamerájukon látszik, hogy húsz percig
voltam ott. Szóval mi van, ha csak egy óra múlva értem haza?

– Be fogják kérni az itteni biztonsági felvételt is – közli Grier
apámmal, mintha meg se szólaltam volna. – Csak idő kérdése.

– De hát mit számít? – erősködöm.
– Azért számít, mert hazudtál – mutat rám a tollával az

ügyvéd. – Ha a bíróság előtt is hazudsz, helyben keresztre
feszítenek érte.

– A bíróság előtt? Miért, vallomást kell tennem?
Összeszorul a gyomrom a túláradó érzésektől. Egész végig

azzal győzködtem magam, hogy a rendőrség meg fogja találni az
igazi gyilkost a nyomozás alatt. De úgy tűnik, hogy szerintük én
vagyok az igazi gyilkos.

– A nyomozók észrevették, hogy a kihallgatás közben párszor
hozzáértél az oldaladhoz, és vérfoltok jelentek meg a pólódon.

– Bakker – motyogom. Mintha szorulna a hurok.
– Ez hogy lehet? – faggat Grier.
– Nem tudom. Talán vezetés közben húzódott meg. Vagy

amikor valamiért nyújtózkodtam.
– És hogyan tettél szert erre a sérülésre?
Nem kell ügyvédnek lennem ahhoz, hogy tudjam: rosszul fog

hangzani a válaszom.

– Megszúrtak a rakparton.
– Mit kerestél ott?
– Verekedtem – mormolom az orrom alatt.
– Tessék?
– Verekedtem. Verekedni mentem.
– Verekedni?
– Nem tiltja törvény a sportszerű verekedést.
Az egyik srácnak, akivel a rakparton bunyózni szoktam,

ügyész az apja. Szerinte ha mindannyian önként beleegyezünk a
részvételbe, akkor nem csinálunk semmi rosszat. Nem számít
bűncselekménynek, ha valaki azt akarja, hogy megüssék.

Arra viszont talán bizonyíték lehet, hogy valaki agresszív, és
esetleg gyilkos hajlamú is.

– És pénzbeli tét nincs? Tudok egy bizonyos Franklin
Deutmeyerről, más néven Dagadt Deuce-ról, aki azt állítja, hogy
Easton Royal fogadást szokott vele kötni futballmérkőzésekre.
Azt mondod, hogy akkor nincs fogadás, amikor verekszel? –
kérdezi Grier, de nem várja meg, hogy hazudjak neki. –
Elbeszélgettünk Justin Markowitzcal, aki úgy emlékszik, hogy
akkor is sok pénz szokott gazdát cserélni.

Nem úgy tűnik, mintha szüksége lenne a válaszomra. Igazam
is van, mert úgy csörtet előre, mintha készen állna, hogy
kimondja fölöttem a végső ítéletet.

– Pénzért verekszel. Azért verekszel, mert attól jól érzed
magad. Ok nélkül kórházba juttattál egy srácot…

– Az anyámat sértegette! – szakítom félbe.
– Mint az a Richmond gyerek, akinek ma betörted az orrát? Ő

is az édesanyádat sértegette?
– Igen – felelem összeszoruló torokkal.
– És mi van Brooke-kal? Ő is?
– Mit akarsz ezzel mondani? – mordul fel az apám.
– Azt mondom, hogy forrófejű a fiad – csattan fel Grier. – Elég

ráfújni a halott anyjának a sírjára, és máris eldobja az agyát.
Az ügyvéd ledobja a tollát az íróasztalra, és lesújtó pillantást

vet rám. Apa pedig összerezzen anya sírjának az említésétől.

– Az ügyészség tényleg rá van kattanva erre az ügyre. Nem
tudom, miért. Tele vannak megoldatlan bűnügyekkel,
drogügyletek miatt elkövetett gyilkosságokkal, gyerekeket
lehúzó Dagadt Deuce-féle csalókkal, mégis ez az ügy tetszik
nekik. És az is tetszik nekik, hogy te legyél a tettes. A
nyomozóink utánajártak egy kicsit a dolognak, és az a szóbeszéd
járja, hogy Dinah O’Hallorannak viszonya lehetett Pat Marolt
kerületi ügyésszel.

– Rohadt életbe! – káromkodja el magát apa.
Még jobban szorul a hurok a nyakam körül.
– Mindegyik osztálytársadat ki fogják hallgatni. Ha

bármelyikükkel is gondod van, jobb, ha most elmondod nekem.
– Elvileg te vagy a legjobb ügyvéd ebben az államban –

morgolódik apa.
– Azt várod el tőlem, hogy csodát tegyek – vág vissza Grier.
– Nem – szólok közbe. – Azt várjuk magától, hogy kiderítse az

igazságot. Mert engem nem zavar, ha behúznak nekem egyet, az
viszont már zavarna, ha börtönbe zárnának valami miatt, amit el
se követtem. Seggfej vagyok, az egyszer biztos. De nem ütök meg
egy nőt, az meg aztán baromira fix, hogy sohasem ölnék meg
senkit.

– Megnyered ezt az ügyet, Grier – lép közelebb apa, hogy a
vállamra tegye a kezét. – Nem érdekel, mi várakozik az
íróasztalodon. Semmi más nem számít, amíg Reed ki nem
szabadul ebből a helyzetből.

Sejteni lehet a szavaiból, hogy „különben…”
Grier összeszorítja a száját, de nem tiltakozik. Csak feláll, és

elpakolja az összes papírját.
– Munkához látok.
– Mit tegyünk, amíg a nyomozás folyik? – kíséri apa az

ajtóhoz.
Addig a székhez ragadva töprengek, hogy a fenébe fajulhatott

idáig az életem. Lepillantok a kezemre. Vajon én öltem meg?
Álmodtam, hogy eljöttem a lakásból? Valami furcsa
emlékezetkiesésem van?

– Mosolyogj, viselkedj rendesen, és tegyél úgy, mintha nem
lennél bűnös – címzi nekem a tanácsot Grier.

– Nem is vagyok bűnös! – mordulok fel.
– Az ügyészség a szándékot, az indítékot és a lehetőséget

vizsgálja egy bűncselekmény bizonyításakor. Brooke akkora
erővel ütötte be a fejét a kandallóba, hogy a gerincvelejéig
szétnyílt a koponyája. Te elég nagy és erős vagy ahhoz, hogy
kiüss valakit. Van rólad egy videófelvétel a kérdéses időszakban.
Indítékról is tudnak. Ja, és Ella Harper…

– Mi van vele? – feszülök meg.
– Tartsd magad távol tőle – jelenti ki tömören Grier. – Ő a

leggyengébb pontod.

8. FEJEZET

ELLA

REED A BEJÁRAT ELŐTTI LÉPCSŐN VÁR, amikor odaérek a suliba.
Ezúttal Easton hiányzik, de tulajdonképpen örülök, hogy
kettesben lehetek Reeddel, pláne a tegnap este óta. A Callummal
és Grierrel való találkozástól mogorva és szótlan lett, ráadásul
hosszú idő óta most először nem aludt a szobámban. Nem
könyörögtem neki, hogy maradjon, arra viszont rá akartam
venni, hogy beszéljen.

Abból a kevésből, amit elmondott, felteszem, hogy az
ügyvédet aggasztja Reed verekedős múltja, és az is, hogy nem
tud elszámolni az O’Halloran-lakás elhagyása és a hazaérkezés
közötti egy órával.

Az utóbbi részt nem igazán értem. Nem jött haza rögtön, és
akkor mi van? Ez még nem jelenti azt, hogy bármi gyanúsat
csinált volna. Pláne, hogy a zsaruk tudják: húsz percet töltött
abban a lakásban.

De ha ennyire böki a csőrét Griernek és Callumnak, akkor
biztos fontos lehet. Úgyhogy ez az első dolog, amit az üdvözlő
csók után felhozok Reednek.

– Még mindig nem értem, miért jelentene bármit is, hogy
kocsikáztál egy órát.

Erre elsötétül a tekintete, ami a nadrágon kívül lógó inggel és
a begombolatlan kék zakóval együtt rosszfiús hatást kölcsönöz
neki. Mielőtt megismertem őt, sohasem vonzottak a rosszfiúk.
Nála viszont ezt ellenállhatatlannak tartom.

– Nem jelent semmit – motyogja.
– Akkor az ügyvéd miért aggódik miatta annyira?
– Nem tudom – von vállat Reed. – De nem akarom, hogy te is

aggódj miatta, oké?
– Nem tudok nem aggódni – válaszolom habozva. Nem

akarok megint előállni ugyanazzal a témával, mert tudom, hogy
dühös szokott lenni miatta. Mégis képtelen vagyok visszafogni
magam. – Még mindig van időnk megszökni – folytatom
esdekelve. Körülnézek, hogy nem ólálkodik-e valaki a közelben,
és suttogóra fogom a hangomat. – Nem akarom itt ülve kivárni,
amíg lecsuknak téged.

– Bébi, ez nem fog bekövetkezni! – lágyul el a tekintete.
– Honnan tudod? – uralkodik el rajtam a tehetetlenség. – Már

elvesztettem azt a másik embert, aki fontos volt nekem. Nem
akarlak téged is elveszíteni.

Reed mélyet sóhajtva magához húz, és megcsókolja a
homlokomat.

– Engem nem fogsz elveszíteni.
A szája lejjebb vándorolva megtalálja az enyémet, nyelve

pedig az ajkaim közé csúszik. Eláll tőle a lélegzetem, és
megremeg egy kicsit a térdem. Megmarkolom a bicepszét, hogy
ne essek el.

– Te vagy a legerősebb ember, akit ismerek – suttogja bele a
számba. – Szóval maradj erős a kedvemért, oké? Nem
menekülünk el. Itt maradunk és harcolunk.

Mielőtt válaszolhatnék, egy kocsi zajára leszek figyelmes.
Megfordulva pont látom, hogy egy rendőrautó kanyarodik rá a
főépület előtti kocsifeljáróra.

Mindketten megdermedünk Reeddel.

– Miattad jöttek? – kérdezem szorongva.
– Nem tudom – feleli megint elsötétült arccal, szemét a kocsin

tartva. Még komorabbá válik a tekintete, amikor megpillant egy
kopasz, széles vállú férfit a volán mögül kiszállni. – Francba!

– Ismered? – szisszenek fel.
– Cousins nyomozó – bólint Reed. – Ő az egyik zsaru, aki

kihallgatott.
Jaj, istenem!
Ez nem jelenthet jót.
Valóban. Cousins nyomozó odamasírozik hozzánk, amint

meglát bennünket a lépcsőn.
– Jó reggelt, Mr. Royal… – szólal meg hűvösen.
– Jó reggelt, nyomozó – válaszolja Reed pont ugyanúgy.
Egy pillanatra feszült csend támad, mielőtt a nyomozó rám

szegezné a szúrós pillantását.
– Ella O’Halloran, jól gondolom?
– Harper – helyesbítek gyorsan.
– Nos, Miss Harper… – forgatja a szemét szó szerint, amit

kissé udvariatlannak érzek. – Maga az első a mai listámon.
– Milyen listán? – ráncolom a homlokomat.
– A tanúk listáján – jelenti ki, és mintha büszkén vigyorogna

hozzá. – Az igazgató úr megengedte, hogy ma reggel
kihallgatásokat tartsak az irodájában. Ha lenne szíves követni…

Nem moccanok. Callum már figyelmeztetett, hogy ilyesmi
megtörténhet, így fel vagyok rá készülve.

– Elnézést, de ez nem fog megtörténni. A gyámomnak jelen
kell lennie minden egyes alkalommal – vágok vissza szintén
büszke vigyorral. – Mint ahogy az ügyvédemnek is.

– Értem – hunyorog rám a nyomozó. – Így is játszhatjuk –
biccent egyet kurtán. – Akkor felveszem a kapcsolatot a
gyámjával.

Azzal elmegy mellettünk, és eltűnik a bejárati ajtó mögött.
A magabiztos arckifejezésemnek rögtön annyi.
– Azért jött, hogy kihallgasson embereket? Kiket?
– Nem tudom – válaszolja morcosan Reed.

– Jaj, istenem! Ez baj. Nagyon nagy baj.
– Minden rendben lesz – mondja, de hiányzik a szokásos

magabiztosság a hangjából. – Gyere, mennünk kell órára. Írj, ha
bármi gondod lenne ma, oké?

– Miért lenne gondom?
– Az őslakosok nyugtalanok – feleli rejtélyesen.
Az egész beszélgetésünk – Cousins nyomozó hirtelen

felbukkanásával együtt – nem sokat tett az aggodalmam
csillapításáért. Szerintem Reed tudja ezt, mégis olyan mosollyal
kísér el a teremhez, mintha minden szuper-oké lenne. Egy gyors
csók után elindul az ellenkező irányba, én pedig képtelen vagyok
kiverni a fejemből az aggódást. Átláthatatlan ködként telepszik
rám, így mire elfoglalom a szokásos helyemet Easton mellett
kémián, minden porcikámból árad a kétségbeesés.

– Mi a baj? – kérdezi rögtön Easton.
– Itt vannak a zsaruk, hogy kihallgassák az embereket Reedről

– hajolok oda a füléhez.
– Errefelé nem is tudnak róla meg Brooke-ról – suttogja vissza

rezzenéstelen arccal. – Semmi sem fog kiderülni a
kihallgatásokból.

Körülnézek, hogy biztosan nem hall-e minket senki.
– De mindenki tud a suliban a verekedéseiről. És Savannah

tud a Dinah-témáról – jut eszembe.
– Annak semmi köze sincs Brooke-hoz – ráncolja a homlokát

Easton.
– Tényleg nincs, de elferdíthetik – tördelem a kezemet.

Minden eddiginél nagyobb erővel tör rám a szorongás. – Ha
megtudják, hogy Dinah megzsarolta Reed bátyját, előállhatnak
valami eszement elmélettel, miszerint Reed Dinah-t kereste a
lakásban, és helyette Brooke-ot ölte meg.

Nevetséges a gondolat, mégis elég valószerű ahhoz, hogy
Eastont tényleg aggassza.

– Francba!
– Ha kihallgatják Savannah-t, szerinted mondani fog erről

bármit?

– Szerintem nem nagyon – rázza a fejét.
Ez a válasz nem elég nekem. Messze nem.
– A következő órán vele leszünk irodalmon. Majd én beszélek

vele.
– És mit fogsz mondani? Befenyíted, hogy eltöröd a lábát, ha

köp? – kérdezi Easton halovány és erőltetett mosollyal.
– Nem. Csak tudatom vele, mennyire fontos, hogy ne hozza fel

a Gideon – Dinah-témát.
– Savannah utálja a Royalokat – magyarázza fáradt hangon. –

Nem hinném, hogy bármi olyat tudsz mondani neki, ami
meggyőzheti, hogy tartsa a száját.

– Lehet, de attól még meg fogom próbálni.

•••

Kémia után felrohanok az emeletre, hogy megpróbáljam elkapni
Savannah Montgomeryt, mielőtt odaérne az irodalomteremhez.

Gideon exbarátnője a legellentmondásosabb személyiség,
akivel valaha találkoztam. Ő vezetett körbe az Astor gimiben,
amikor idekerültem. Bár egy kicsit aljas módon viselkedett
velem, mégis adott egy csomó kéretlen tanácsot a suliban való
túléléshez. Igaz, hogy megtartotta tőlem a távolságot, és nem
sokat beszéltünk a közös órákon, mégis vette a fáradságot, hogy
figyelmeztessen Daniel Delacorte-tal kapcsolatban, és segített
nekünk Vallal, hogy bosszút álljunk azon a perverzen.

Talán vehetem a szövetségesemnek?
Őszintén szólva, nem tudom.
Alapjáraton se nagyon lehet tudni, hogy mit gondol, néha meg

egyenesen kifürkészhetetlen. Ma éppen a kifürkészhetetlen
kategóriába esik. Ráncolja a homlokát, amikor meglát engem az
ajtóban ténferegni, de anélkül mond egy sziát, hogy
ellenségeskedés csendülne a hangjában.

– Beszélhetnénk egy percet? – kérdezem halkan, mire
gyanakvás villan a szemében.

– Miért?
– Mert beszélnünk kell – erőltetek magamra némi türelmet.
– Kezdődik az óra.
– Mr. Winston mindennap késik tíz percet, te is tudod. Van

időnk – nézek rá könyörgő tekintettel. – Kérlek…
– Jó – bólint. – De siess!
Csendben elmegyünk a folyosó félreeső részére, ahol a

szekrények egy kis beugróban sorakoznak a falon. Miután
kettesben vagyunk, nem vesztegetem tovább az időt.

– Itt vannak a rendőrök, hogy kihallgassák Reed néhány
barátját és osztálytársát.

Savannah egyáltalán nem lepődik meg ezen.
– Aha, tudom. Már engem is behívattak Beringer irodájába.

Ebédszünetben fogok beszélni velük – forgatja a szemét. – Ki
akartak rángatni óráról, de úgy voltam vele, hogy csesszék meg.
Nem fogok lemaradni csak azért, mert egy Royal kinyírta az
apukája barátnőjét.

Úgy megvonaglik az arcom, mintha megpofozott volna.
– Reed nem ölt meg senkit – préselem ki az összeszorított

fogaim között.
– Engem nem zavar, ha igen – von vállat Savannah. – Sohasem

bírtam Brooke-ot.
A homlokomat ráncolva elgondolkodom. Savannah ismerte

egyáltalán Brooke-ot? Pillanatnyi értetlenség után rájövök, hogy
tényleg ismerte. Úgy hivatkozott rá, mint valami tartozékra,
amikor körbevezetett a suliban. Egy évig járt Gideonnal, szóval
biztos egy csomószor belebotlott Brooke-ba a házban.

– Az a csaj egy ribanc volt – teszi hozzá. – P, mint pénzéhes.
– Akárhogy is, nem Reed ölte meg.
– Azt akarod, hogy ezt mondjam a zsaruknak? – vonja fel az

egyik tökéletesen formázott szemöldökét.

– Azt mondasz nekik, amit szeretnél, mert nem ő tette – nyelek
egyet idegességemben. – A másik dolog miatt akartam beszélni
veled.

– Milyen másik dolog miatt?
Kipillantok a folyosóra. Üres.
– A Gideon és Dinah dolog miatt.
Reed elmondta, hogy Dinah feltörte Gid telefonját, és ellopta a

meztelen képeket, amiket Savannah-val küldözgettek
egymásnak. Ennek a birtokában aztán belengette a nemi erőszak
vádját a srác előtt, aki hiába töltötte már be a tizennyolcat,
Savannah még csak tizenöt volt.

Gideon nevének hallatán Savannah aggodalmas arckifejezése
színtiszta utálatra vált.

– Arra az esetre gondolsz, amikor a pasim megdugott egy
fiatal fiúkra vadászó olcsó vén lotyót? – csattan fel.

– Igen. Arra, amikor az az olcsó vén lotyó megzsarolta őt a
képekkel, amiket te küldtél – vágok vissza.

Ezúttal Savannah rezzen össze.
– Azt mondod, hogy az én hibám, hogy Gideon belekerült

ebbe a slamasztikába? Mert nem! Ő csalt meg. Ő jött össze azzal a
szörnyű nőszeméllyel, és az ő hibája, hogy az a megszállottja lett,
és ellopta a telefonját! Én csak annyit csináltam, hogy képeket
küldtem a barátomnak, Ella!

Észreveszem, hogy kezdem elveszíteni az irányítást ebben a
beszélgetésben, úgyhogy gyorsan nyugodt és fenyegetőzéstől
mentes hangnemre váltok.

– Csak azt mondom, hogy te is érintett vagy. Akár tetszik,
akár nem. Gideon nagy bajba kerülhet, ha a zsaruk tudomást
szereznek Dinah-ról meg a képekről.

Savannah nem felel.
– Tudom, hogy utálod Gidet. De azt is tudom, hogy nem

akarod, hogy börtönbe kerüljön. Ha beszélsz erről a zsaruknak,
akkor valahogy megpróbálják majd felhasználni ezt az infót Reed
ellen. – Vetek rá egy szúrós pillantást. – Reed pedig ártatlan.

Legalábbis azt hiszem.

Savannah sokáig hallgat. Olyan sokáig, hogy talán célba sem
ért az üzenetem. De aztán egy mély sóhaj kíséretében bólint.

– Jó. Befogom a számat.
Szétárad bennem a megkönnyebbülés, de Savannah esélyt

sem ad rá, hogy megköszönjem neki, csak szó nélkül elsétál.

9. FEJEZET

ELLA

A NAP HÁTRALÉVŐ RÉSZÉBEN már nem találkozom Savannah-val.
Egyébként nem agyalnék ezen, hiszen nincs közös óránk délután,
de kezdek paranoiás lenni. Elvileg ebédszünetben beszélt a
nyomozóval. Abban reménykedtem, hogy utána megkeres, és
mesél nekem a kihallgatásról. De nem tette, sőt még csak a
folyosón sem láttam őt a nap második felében.

Ebédnél viszont Val bevallotta, hogy a nyomozók ma reggel a
szüleit keresték, mert engedélyt akartak kérni a kihallgatásához.
Biztos olyan a nagynénje és a nagybátyja, mint Callum, mert
ragaszkodtak hozzá, hogy jelen legyenek Val és Jordan
tanúvallomásánál.

Igen, Jordanről van szó. Úgy tűnik, ő is szerepel Cousins
listáján. Ami nagyon-nagyon kellemetlen, mert tudom, hogy
Jordan csak szörnyű dolgokat mondhat Reedről.

Azt se tudom, kivel beszéltek ma a zsaruk Savannah-n kívül.
A saját kihallgatásomtól rettegek, de remélem, hogy Callum
annyira elodázza, amennyire csak lehet. Talán addig, amíg ezek a
hülye nyomozók elvégzik a munkájukat, és megtalálják az igazi
gyilkost.

Már ha nem találták meg…
A torkomra forr egy néma sikoly, amitől megtorpanok a

parkoló közepén. Utálom, hogy folyton beugrik ez a gondolat.
Utálom, hogy még mindig kétségeim vannak Reed felől. Állítja,
hogy nem ölte meg Brooke-ot. Esküszik rá, hogy nem ő volt.

Akkor miért nem tudok száz százalékig hinni neki?
– A parkoló kocsiknak van, húgi. Nem pedig azért, hogy

emberek álljanak benne.
Megpördülve látom, hogy Easton rám mered.
– Szegény Lauren kábé két perce próbál kiállni – bök meg

gyengéden, hogy induljak tovább.
A piros BMW-re téved a tekintetem. Jár a motorja. Lauren

Donovan tényleg bocsánatkérő arccal integet nekem, mintha ő
okozna kellemetlenséget nekem, nem pedig fordítva. Elnézést
kérve intek az ikrek barátnőjének, és gyorsan félreállok az útból.

– Elbambultam – mondom Eastonnak.
– Még mindig a kihallgatások miatt aggódsz?
– Aha. De sikerült beszélnem Savannah-val, és megígérte,

hogy nem szól semmit a Gideon dologról.
– Ez legalább jó hír – bólint Easton.
– Ja.
– Ella – hallatszik Reed hangja a hátunk mögül. –

Hazavigyelek?
Megfordulva látom, hogy átvág a parkolón, az oldalán

Sebastiannal. Megint eluralkodik rajtam a paranoia.
– Mi történt? Nem mész edzésre?
– East megy, de én felmentést kapok – rázza a fejét. – Apa

most írt, és rám parancsolt, hogy rögtön menjek haza.
– Miért? – nyilall belém a félelem. – Mi van?
– Nem tudom – feleli tehetetlenül Reed. – Csak annyit

mondott, hogy fontos. És hogy már elrendezte edző bával.
Faarcot vág, ami azt jelenti, hogy aggódik. Kezdem

megtanulni, hogy Reed gonoszul viselkedik, ha sarokba
szorítják. Az a sarok pedig, ahol hemzsegnek a rendőrök, a

nyomozók, és börtön fenyegeti, a világ legkisebb,
legmagányosabb sarkának tűnik.

– Azt akarja, hogy én is ott legyek? – kérdezem tépelődve.
– Nem, de én azt akarom. Seb! – pillant az öccsére. – Neked

oké, ha hazahozod Ella kocsiját?
– Simán – bólint.
Odaadom Sebastiannak a slusszkulcsot, és végignézem, ahogy

a kabrióm felé veszi az irányt, miközben Easton elkocog
fociedzésre. Reeddel együtt beszállunk a Range Roverébe, de
fogalmam sincs, miért kért meg rá, hogy jöjjek vele, mert az út
első öt percében egyetlen szót sem szól.

Az ablakon kifelé bámulva rágom a hüvelykujjam körmét.
Nehezen bírom, amikor Reed csendes. Az az időszak jut róla
eszembe, amikor Royalékhoz költöztem. Reedtől csak lesújtó
pillantásokat és csípős megjegyzéseket kaptam, ami éles
kontrasztban állt azzal, amihez hozzá voltam szokva. Anya kissé
– na jó, nagyon – felelőtlen volt, de mindig derűsen viselkedett, és
sohasem uralkodott az érzésein. Kettőnk közül én voltam az, aki
igen.

– Mondd ki! – vakkantja hirtelen Reed.
– Mit? – kérdezem ijedten.
– Azt, amin kattogsz. Hallom, hogy járnak a fogaskerekek az

agyadban, és mindjárt leharapod az ujjadat.
Bosszúsan lenézek a hüvelykujjam oldalán éktelenkedő

fognyomokra.
– Nem gondoltam, hogy észreveszed – dörzsölöm meg a

kivörösödött részt.
– Én mindent észreveszek rajtad, bébi – válaszolja rekedten.
– Aggódom. Folyton azt mondod, hogy ne csináljam, de csak

egyre rosszabb – ismerem be. – A suliban könnyű kiszúrni az
ellenséget. Besorolni az embereket, hogy segítenek-e vagy sem,
hogy melletted vannak-e vagy ellened. Ez viszont sokkal
nagyobb horderejű dolog.

És olyan ijesztő is, de ezt megtartom magamnak. Reednek
nem hiányzik hallani a félelmeimet. Magára venné, és együtt
cipelné a vállára nehezedő többi teherrel.

– Minden el lesz rendezve – jelenti ki, miközben gyakorlott
mozdulattal végigkormányozza az autót a Royal-ház hosszú
kocsifelhajtóján. – Mert nem én tettem.

– Akkor ki volt?
– Talán a gyerek apja? Brooke talán annyi fazont megzsarolt

akkor este, ahányat csak tudott. Nem én voltam az egyetlen
marha, aki…

Hirtelen elhallgat.
Örülök neki, mert nem szeretek arra gondolni, hogy Reed

bárki mással szexelt, még ha előttem is történt. Istenem, milyen
jó lenne, ha szűz lenne!

– Neked szűznek kéne lenned – jelentem ki.
– Ezen vagy ennyire kiakadva? – nevet fel meglepetten.
– Nem, de gondolj bele, hogy az mennyi bajt megoldana. Nem

lett volna köztetek az a dolog Brooke-kal. Nem csorgatnák rád a
nyálukat a lányok a suliban.

– Ha szűz lennék, akkor azok a lányok a suliban azért
próbálnának beférkőzni a gatyámba, hogy elmondhassák
magukról, hogy ők mászták meg először a Reed-hegyet –
vigyorog rám, miközben leparkol a ház oldalánál.

A Royal-házhoz komplett parkoló tartozik az udvaron: a
különleges térkő burkolat spirál alakban vezet a garázshoz, ahol
az összes autót tárolják. Csakhogy a garázst senki sem szereti
használni. Így a parkoló szokott tele lenni fekete Roverekkel és
Easton cseresznyepiros pick-upjával.

– A lányok nem olyanok – szállok ki a terepjáróból, és a
hátizsákomért nyúlok. – Nem versenyeznének a
liliomtiprásodért.

Reed önelégült félmosollyal veszi ki a kezemből a hátizsákot.
– A lányok pont olyanok. Szerinted Jordan miért van ennyire

rád kattanva? Vetélytárs vagy neki, bébi. Az emberek többsége
marhára verseng. Akár állva pisil, akár ülve. Az Astor gimibe

járók pedig a legrosszabb fajtából valók. Ha szűz lennék, akkor
az plusz egy trófeát jelentene, amit valaki elnyerhet.

– Ha te mondod…
Reed a terepjárót megkerülve átkarolja a vállamat, és közel

hajol a fülemhez.
– Majd eljátszhatjuk, hogy én szűz vagyok, te pedig a

tapasztalt elöljáró, miután szűztelenítettelek.
Rácsapok, mert megérdemli, de ettől csak még jobban nevet.

És hiába rajtam röhög, örülök, mert jobban szeretem a boldog
Reedet a dühösnél.

Ám nem tart sokáig a jókedve. Callum szigorú arccal vár
minket az ajtóban.

– Jó látni, hogy remekül érzitek magatokat – jelenti ki
bosszúsan, amikor belépünk a konyhába.

Meglepetten összerezzenek, amikor a pultnál észreveszem
Steve-et. Tudom, hogy őrület, de folyton megfeledkezem róla.
Mintha az agyam egyszerre csak egy vészhelyzetet tudna
feldolgozni, így csak arra lenne képes koncentrálni, hogy Reed
börtönbe kerülhet. Valahányszor meglátom Steve-et, mintha
mindig újra és újra a nyakamba szakadna a hír, hogy életben
van.

Nem kerüli el a figyelmemet, hogy résnyire szűkül a kék
szeme, amikor megpillantja Reed karját a vállamon. Halványan
hasonlít az arckifejezése az apai nemtetszésre, amiben még soha
nem volt részem. Anya annyira laza volt, amennyire csak
lehetett.

Kibújok Reed karja alól azzal az ürüggyel, mintha ki akarnék
venni valamit a hűtőből.

– Kértek valamit?
– Persze, mid van? – vigyorog rám Reed.
Tahó! Pontosan tudja, miért hagytam ott a konyhaajtóban, és

most kigúnyol miatta.
Ellenállok a kísértésnek, hogy beintsek neki, aztán kiveszek

egy joghurtot.
Callum összecsapja a tenyerét, hogy rá figyeljünk.

– Fogj egy kanalat, és gyertek a dolgozószobámba! Beszélnem
kell veletek.

– Beszélnünk – helyesbít Steve.
Callum legyintve elsétál.
– Hagyd abba a célozgatást! – sziszegem oda Reednek,

miközben felkapok egy kanalat a fiókból.
– Miért? Apa tud rólunk.
– De Steve nem. Ez olyan izé, tudod? Inkább tegyünk úgy,

mintha csak…
Reed erre felvonja a szemöldökét.
– …barátok lennénk – fejezem be, mert az összes többi opció

még izébb.
– Tegyünk úgy? Azt hittem, hogy barátok vagyunk.

Megbántottál – kap színpadiasan a szívéhez.
– Még nem bántottalak, de ezen tudok változtatni – intek felé

fenyegetően a kanalammal. – Nem félek rád támadni, haver!
– Alig várom – kapja el a csípőmet, hogy közelebb húzzon. –

Miért nem támadsz rám most rögtön?
Megnyalom az ajkamat, mire a tekintete rászegeződik a

számra.
– Reed! Ella! – kiabál Callum. – A dolgozószobámba, most

rögtön!
– Menjünk – húzódom el hirtelen.
Esküszöm, mintha Reed a „szűzkurva” szót motyogná az orra

alatt.
Callum dolgozószobájába érve Steve-et az íróasztalnak dőlve

találjuk, míg maga Callum fel-alá járkál. A jókedv utolsó cseppje
is elpárolog, amikor megpillantom Halston Griert az asztal előtti
bőrfotelek egyikében.

– Jó napot, Mr. Grier – köszönti Reed feszülten.
– Szervusz, Reed – áll fel az ügyvéd. – Hogy vagy, fiam?
Reed előttem átnyúlva kezet fog vele.
– Menjek el? – kérdezem esetlenül.
– Nem. Ez téged is érint, Ella – válaszolja Callum.

Reed rögtön mellém húzódik, és védelmezőn a hátamra teszi a
kezét. Most tűnik csak fel, hogy Callumnak csálé a nyakkendője,
és szétáll a haja, mintha százszor beletúrt volna. Ezután Steve-re
téved a tekintetem, akin farmer van bő fehér inggel. Ő mintha
nem aggódna.

Nem tudom, melyiküknek higgyek. A megviselt Callum és a
nyugodt Steve között járatom a tekintetemet. Ennek most
hozzám van köze, és nem a gyilkossági ügyhöz?

– Le kellene ülnöd – szólal meg Grier.
– Nem, inkább állok – rázom a fejemet.
Leülni veszélyesnek tűnik. Úgy tovább tart elmenekülni, mint

ha már eleve állnék.
– Apa? – sürgeti Reed.
Callum felsóhajt, és ezúttal a tenyere alsó részével dörzsöli

meg az arcát.
– Delacorte bíró egy érdekes ajánlattal keresett meg – kezdi,

majd egy pillanatra elhallgat. – A DNS-ről van szó, amit Brooke
körme alatt találtak.

– Mi van vele? – ráncolja a homlokát Reed.
– Delacorte hajlandó figyelmen kívül hagyni ezt a

bizonyítékot.
Leesik az állam. Daniel apja bíró. És hajlandó „figyelmen kívül

hagyni” egy bizonyítékot? Ez a legkorruptabb dolog, amit
életemben hallottam.

– Mi az ára? – követelem a választ.
Callum felém fordul.
– Az, hogy Daniel visszatérhessen az Astorba, te pedig

visszavond az összes vádat, és bevalld, hogy önként vetted be a
drogokat.

Mielőtt folytatná, Reedre emeli a tekintetét.
– Amikor rátaláltál a testvéreiddel Ellára, csak kitalált egy

történetet, hogy ne utáld őt még jobban. Ez az ára.
Minden porcikám lázad a kép ellen, amit Callum felvázolt.
– Kurva anyját! – tör ki Reed úgy, mint egy vulkán. – Soha!

– Ha megteszem – sóhajtok fel –, akkor ejteni fogják a vádakat
Reed ellen? Vége lesz ennek az ügynek? – kérdezem az
ügyvédtől.

– Nem teszed meg! – szorítja meg a karomat Reed.
A szorításából kibújva elindulok az ügyvéd felé.
– Ha megteszem, akkor Reed megmenekül? – ismétlem

összeszorított fogakkal.
A hátam mögött Reed kiabálni kezd az apjával, amiért

egyáltalán fontolóra vette ezt az egészet. Callum próbálja
megnyugtatni, és kifejti: ő sem javasolja, hogy ezt az utat
válasszam.

De nyilván mégis ezt akarja tőlem, különben meg sem
említette volna. Kicsit fáj, de megértem. Callum a fiát próbálja
megmenteni a börtöntől.

Steve eközben nem szól semmit. Csak emészti az egészet.
Engem viszont semelyik másik férfi nem érdekel ebben a
szobában. Kizárólag az ügyvéd válaszára van szükségem.

Grier összekulcsolja a tökéletesen manikűrözött kezét az
ölében. Tiszta a tekintete. Úgy tűnik, szeme se rebben a kitört
káosztól. Nem tudom, mit lát pontosan, amikor rám néz. Egy
törékeny lányt? Egy komplett hülyét? Egy lököttet? Vagy egy
olyat, aki hajlandó lenne tűzbe menni a barátjáért?

Ez… igazán semmiség. Daniel Delacorte még néhány hónapig
jelen lenne az életemben, még egypár szörnyű astoros gyerek
sutyorogna a hátam mögött, és drogfüggőként híresülnék el –
Reed szabadságáért cserébe.

Megéri.
– Nem árthat – ismeri be végül Grier.
Erre Reed megint elveszti a fejét.

10. FEJEZET

REED

– SOHA!
Az ügyvéd szavainak hallatán rögtön otthagyom apát, és Ella

mellé csörtetek, hogy közé meg a közé a vérszívó közé álljak,
mielőtt még nagyobb bajt csinálhatna.

– Ez teljesen ki van zárva. Totálisan!
– És mi van a videófelvételes bizonyítékkal? – kérdezi velem

mit sem törődve Ella.
– Nyomtalanul el tud tűnni – feleli Grier. – Úgy tűnik, hogy

Delacorte-nak akad némi tapasztalata a bizonyítékok
eltüntetésében.

– Nem hiszem el, hogy bármelyikőtöknek is eszébe jut
egyáltalán, hogy ez jó ötlet. Daniel nem jöhet Ella kétszáz
kilométeres közelébe – vetem oda dühösen. – Milyen egy
elbaszott dolog ez?!

– Vigyázz a szádra – korhol apa, mintha valaha is érdekelte
volna, hogy mikor mondom ki a „b” betűs szót.

– Tényleg? És az mennyire lenne az, ha huszonöt évre
lecsuknának? – vág vissza Ella. – Ha félreteszem a

büszkeségemet, hogy szabad maradj, nekem kevésbé tűnik
elbaszottnak.

Ellát bezzeg senki sem szidja le a szóhasználata miatt, amitől
csak még jobban eldurran az agyam.

Apa felé fordulok, mert őt kell meggyőzni. Ella nem mehet
bele egyedül ebbe az alkuba. Kell hozzá apa, meg ez a
szemétláda ügyvéd is.

– Ez a legalávalóbb dolog, amit valaha hallottam. Az a seggfej
egy pszichopata, te pedig visszahoznád? És ami még rosszabb:
egész életen át tartó zaklatásnak tennéd ki Ellát?

– Próbállak távol tartani a börtöntől – néz rám csúnyán az
apám. – Nem egy nagyszerű ötlet, de mindketten
megérdemeltétek, hogy halljátok. Azt akarjátok, hogy felnőttként
kezeljelek titeket? Akkor rajta, hozzatok felnőtt döntéseket! –
csattan fel.

– Majd én kezdem. Daniel ott marad, ahol van, mi pedig
igazságosan megnyerjük ezt az ügyet, mert KUR-VÁ-RA NEM
ÉN ÖL-TEM MEG! – hangsúlyozok külön minden egyes
szótagot, hogy biztosan egyértelmű legyen.

– Reed, kérlek… – ragadja meg Ella a csuklómat.
– Mit kérsz? Tudod, milyen lenne a suliban, ha azt mondanád,

hogy hazudtál Danielről? Nem járkálhatnál egyedül a folyosón.
Egyikünknek mindig melletted kéne lennie. Jordan darabokra
szedne.

– Szerinted ez engem érdekel? Már csak néhány hónap van
hátra.

– És jövőre? Akkor már nem leszek itt, hogy megvédjelek –
juttatom eszébe.

– Nagyra becsülöm a szentimentalizmusodat, Reed. De Ella
nem szorul rá a védelmedre – szűkül résnyire Steve szeme az
íróasztalnál, és összeszorítja a száját. – Van neki apja, hogy
megvédje. Sőt, úgy gondolom, hogy ideje hazavinni a lányomat.

Erre meghűl a vér az ereimben.
Ella még jobban szorítja a kezemet.

– Callum – húzza ki magát Steve az asztalnál. – Hálás vagyok
azért, hogy gondoskodtál Elláról a távollétemben, de én vagyok
az apja. Neked most van elég bajod a saját gyerekeiddel. Ránk itt
Ellával nincs szükség.

Jaj, basszus! Ne! Nem hagyhat itt ebben a házban.
– Apa… – szólalok meg vészjósló hangon.
– Steve, a te lakásod továbbra is rendőrségi foglalás alatt áll –

emlékezteti apám Steve-et. – És nem úgy tűnik, mintha ez rövid
időn belül változna – néz az ügyvédre megerősítést várva.

– A seriff hivatala szerint még legalább két hétig tart a
bizonyítékok gyűjtése – bólint Grier.

– Nem gond. Dinah-val sikerült szert tennünk a Hallow Oaks-
i tetőtéri lakosztályra – nyúl a zsebébe Steve egy kulcskártyáért. –
Hozzáadtam a nevedet a foglaláshoz, Ella. Ezzel tudsz bemenni.

Ella viszont egy lépést sem tesz felé.
– Nem. Nem alszom egy lakásban Dinah-val. Ne vedd

sértésnek – teszi hozzá gyorsan.
– Ella egy Royal – jelentem ki hűvösen.
Steve tekintete megakad az összekulcsolt kezeinken, ahol Ella

bütykei már elfehéredtek.
– Reméljük, hogy nem – motyogja úgy, mint aki szórakozik a

helyzeten.
– Gondolkodj észszerűen, Steve! – szól rá apa. – Előbb a te

dolgaidat rendezzük el. Van egy rakás jogi gond, amit meg kell
oldanunk. Ez a szituáció mindenkinek új.

– Ella tizenhét éves, ami azt jelenti, hogy szülői felügyelet alatt
áll. Igaz, Halston?

– Így van – biccent az ügyvéd, majd feláll, és megigazítja a
nadrágszárát. – Úgy tűnik, mindnyájatoknak van magánjellegű
megoldanivalója. Én most félreállok az útból.

Azzal elindul, de félúton az ajtó felé visszafordul.
– Felteszem, nem kell kérnem, hogy maradj távol a szombati

temetésről – néz rám a homlokát ráncolva.
– Milyen temetésről? – vonom össze a szemöldökömet.

– Brooke temetéséről – válaszolja elfúló hangon apa, mielőtt
Grierre pillant. – És nem, Reed nem teszi tiszteletét.

– Helyes.
Kénytelen vagyok megereszteni egy kis iróniát.
– Mi lett azzal a tippjével, hogy „mutatkozzunk egy

családként”? – kérdezem.
– Bárhol mutatkozhattok együtt, csak annál a ravatalnál nem –

feleli az ügyvéd, pont ugyanannyira epésen. – És az isten
szerelmére, Reed, tartsd magad tisztán! Nincs több verekedés az
iskolában. Nincs kamuzás. Rendben?

Figyelmeztetés gyanánt Ellára téved a tekintete.
Hogy ő lenne a leggyengébb pontom? Dehogy! Ella az acél,

ami egyben tartja a gerincemet, de Grier csak az indítékot látja
benne. Közelebb lépek hozzá.

Az ügyvéd a fejét rázva apához fordul.
– Tudasd velem, ha újabb találkozót szeretnél Delacorte-tal.
– Nincs találkozó! – rivallok rájuk.
– Majd hívlak – veregeti hátba Griert apa.
Fojtogatni kezd a tehetetlen düh.
Úgy csinálnak, mintha itt se lennék. És ha senki se hallgat rám,

akkor nincs is értelme itt lennem.
– Menjünk – mondom Ellának.
Ki is vonszolom az irodából, mielőtt tiltakozhatna. Vagy bárki

más tiltakozhatna.
Egy perc múlva már fent vagyunk az emeleten, ahol kivágom

a szobája ajtaját, és betessékelem.
– Ez hülyeség! – bukik ki belőle. – Nem fogok elköltözni

valami szállodába Steve-hez meg a szörnyű nőjéhez!
– Naná, hogy nem – helyeselek, amíg ő lehuppan az ágyra.

Felcsúszik az iskolai egyenszoknyája, így szépen rálátok a
fenekére, mielőtt ülve felhúzza a térdét az állához.

– És te is hülye vagy – morgolódik. – Szerintem el kéne
fogadnunk Delacorte ajánlatát.

– Naná, hogy nem – ismételem.
– Reed!

– Ella.
– Megmenekülnél vele a börtöntől!
– Nem. Annak a gazembernek az adósa lennék egész

hátralévő életemben. Szó se lehet róla, bébi. Komolyan mondom,
úgyhogy verd ki a fejedből az ötletet.

– Jó. Akkor tegyük fel, hogy nem fogadod el az ajánlatot…
– Nem fogom.
– Akkor most mit csináljunk?
Leveszem a fehér ingemet, és lerúgom a cipőmet. Nadrágban

és atlétában csatlakozom Ellához az ágyban, hogy átöleljem.
Hozzám bújik, de csak egy pillanatra. Aztán megint felül, és
morcosan néz.

– Kérdeztem tőled valamit – zsörtölődik.
– Nekünk semmi dolgunk nincs, Ella – fújok egyet

tehetetlenül. – Grier feladata, hogy intézzen mindent.
– Hát nem végzi túl jól a munkáját, ha azt javasolja, hogy

korrupt bírókkal alkudozz! – jelenti ki a dühtől elvörösödve. –
Írjunk egy listát.

– Milyen listát? – kérdezem értetlenül.
– Azokról az emberekről, akik megölhették Brooke-ot – ugrik

fel az ágyról, és az íróasztalához sietve felkapja a laptopot. –
Dinah-n kívül ki állt még közel hozzá?

– Amennyire tudom, senki.
– Ez nem elfogadható válasz – ül le Ella az ágy szélére a

laptoppal.
– Hát pedig csak ezt tudom mondani – nyilall belém a düh. -

Brooke-nak nem voltak barátai.
– De voltak ellenségei. Te mondtad, ugye? – nyitja meg a

keresőt, hogy bepötyögje Brooke nevét. Kábé egymillió találat
bukkan elő egymillió különböző Brooke Davidsonról. – Szóval
csak meg kell tudnunk, kik azok az ellenségek.

– Mi van, átmentél Lois Lane-be? – könyökölök fel. – Egyedül
akarod felgöngyölíteni az ügyet?

– Van jobb ötleted?

– Apának vannak nyomozói – sóhajtok fel. – Ők találtak meg
téged, emlékszel?

Ellának megáll a keze az egér fölött, de csak egy pillanatig
habozik, mielőtt rákattint arra, ami Brooke Facebook-profiljának
tűnik. Amíg az oldal töltődik, elgondolkodva rám pillant.

– A temetés – szólal meg.
– Mi van vele? – érdeklődöm óvatosan. Nem tetszik az

irányvonal.
– Szerintem el kéne mennem.
– Soha! – ülök fel gyorsan. – Grier megmondta, Hogy nem

mehetünk.
– Nem. Azt mondta, hogy te nem mehetsz – fordul Ella ismét

a monitor felé. – Hé, tudtad, hogy Brooke szerzett egy diplomát
az Észak-karolinai Állami Egyetemen?

Nem foglalkozom ilyen haszontalan apróságokkal.
– Nem mész el arra a temetésre, Ella! – jelentem ki morogva.
– Miért nem? Ez a legjobb módja annak, hogy megtudjuk, ki

állt közel Brooke-hoz. Megnézhetem, hogy kik mennek el, és…
Mi van, ha a gyilkos is ott lesz? – akad el a lélegzete.

Behunyt szemmel igyekszem magamra erőltetni egy kis
türelmet, mert nagy szükségem lenne rá.

– Bébi… – nyitom ki a szememet. – Tényleg azt hiszed, hogy
akárki is ölte meg Brooke-ot, csak úgy oda fog szambázni, és
közli, hogy „hahó, skacok, én vagyok a gyilkos”?

Ellának megvillan a kék szeme a felháborodástól.
– Nyilván nem. De soha nem láttál olyan valós történeteken

alapuló krimisorozatot a tévében? Az FBI-os szakértők mindig
elmondják benne, hogy a gyilkos vissza szokott térni a tetthelyre,
vagy elmegy az áldozat temetésére, hogy cukkolja vele a
rendőröket.

Hitetlenkedve nézek rá, ő viszont megint a laptopot bámulja.
– Nem akarom, hogy elmenj a temetésre – préselem ki

magamból.
Ella rám se nézve válaszol.
– Az rohadtul a te bajod.

11. FEJEZET

ELLA

– KINYÍRTÁL EGY APÁCÁT EZÉRT A CUCCÉRT? – kérdezi Easton,
amikor szombaton kora reggel beszállok a kocsijába.

– Pofa be, és indulj! – csapok rá a műszerfalra.
Engedelmesen megfogja a sebváltót, és elindul a súlyos

fémkapuig, ami elválasztja a birtokot az úttól.
– Miért? Ki van a nyomunkban? Steve?
Bár Steve most már egy szállodai lakosztályban él Dinah-val,

továbbra is folyton itt lóg a villában. Callumot jókedvre deríti, én
viszont furán érzem magam a jelenlétében, így próbálok minél
kevesebb időt tölteni vele. Ez biztos nem kerülte el mindenkinek
a figyelmét.

– Reed – felelem. – Nem akarta, hogy jöjjek.
– Ja. Annak sem örült, hogy én jövök.
Kinézek a hátsó ablakon, hogy Reed biztos nem rohan-e a

furgon után vagy ilyesmi. Nem volt boldog, amikor eljöttem, de
mint ahogy múltkor is mondtam, ez az ő baja. Úgy tervezem,
hogy ma mindenkit alaposan szemügyre veszek, aki eljön Brooke
temetésére.

Valakinek egyébként is ott kell lennie Callum mellett, amikor
eltemetik a menyasszonyát. Nem hagyhatom, hogy egyedül
csinálja végig. Miután Reedről szó sem lehet, az ikrek pedig nem
voltak rá hajlandóak, ketten maradtunk Eastonnal. Callum
előttünk indult el a sofőrjével, Duranddal, mert a szertartás után
dolga lesz a városban.

– Szóval mit csináltál vele? Szexszel megadásra késztetted?
Elájult az orgazmustól? – ékelődik Easton.

– Fogd már be!
Azzal előkeresem a csajos zenés lejátszási listát a telefonomon,

és felveszem a fülhallgatót.
De ez sem hallgattatja el Eastont.
– Még mindig nem adod be a derekadat? – harsogja túl a

dalszöveget. – Szegény srácnak már tutira belilultak a golyói.
– Nem vitatom meg veled a szexuális életemet – közlöm vele,

majd még hangosabbra veszem a zenét.
Easton végigröhögi a következő nyolc kilométert.
Az a szomorú igazság, hogy Reed a kínzó kettőnk közül. Az

elmúlt három éjszaka megint az ágyamban aludt, és egy csomót
kavartunk. Engedi, hogy akárhol megérintsem. Imádja, amikor a
számmal kényeztetem, amit ugyanolyan lelkesen viszonoz. De a
végcél? Az nincs napirenden, amíg az ő szavaival élve „ez a
Brook dolog” a fejünk fölött lebeg.

A megelégedettség és a várakozás furcsa elegyét érzem. Reed
majdnem mindent megad nekem, mégsem elég. Viszont tudom,
hogy fordított helyzetben maradéktalanul tiszteletben tartaná a
kívánságomat. Úgyhogy nekem is tiszteletben kell tartanom az
övét. Ami szar ügy.

Callum a temető bejáratánál vár minket. Fekete öltönye
valószínűleg többe került, mint a kocsim, a haját pedig
hátranyalta, amitől még fiatalabbnak tűnik.

– Nem kellett volna megvárnod minket – mondom, amikor
odaérünk hozzá.

– Hallottad Halstont – rázza a fejét. – Családi összetartást kell
mutatnunk. Szóval, ha együtt jelenünk meg itt, mindenki abban a
hitben megy majd haza, hogy boldogok vagyunk és ártatlanok.

Nem mondom ki hangosan, de biztosra veszem, hogy itt
senkit sem fog lenyűgözni az „Erős Royalék” műsor, mivel
mindannyian a gyilkosság gyanúsítottjának családjához
tartozunk.

Mindhárman bemegyünk a komor kinézetű épületbe, Callum
pedig balra egy boltíves ajtóhoz vezet minket. Odabent egy kis
kápolnát találunk csiszolt fapadokkal, egy emelvényt szószékkel,
és…

Egy koporsót.
Felgyorsul a szívverésem a látványtól. Jaj, istenem! Nem

hiszem el, hogy tényleg Brooke van benne.
Ahogy eszembe jut egy morbid gondolat, lábujjhegyre állok,

hogy Callum fülébe suttogjak.
– Volt boncolás?
Erre kurtán bólint.
– Még nincsenek meg a leletek – teszi hozzá. – Biztos végeznek

egy DNS-tesztet a… ööö… magzattal is.
Hányingerem támad, mert amióta ez az egész elkezdődött,

most először jut eszembe, hogy két ember halt meg abban a
lakásban. Brooke és egy ártatlan kisbaba.

Az epét visszanyelve nagy nehezen leveszem a tekintetemet
az áramvonalas fekete dobozról. Helyette inkább a hatalmas
bekeretezett fényképre meredek, ami egy állványon díszeleg
mellette.

Lehet, hogy Brooke szörnyű nő volt, de még én sem
cáfolhatom meg, hogy gyönyörű.

Olyan képet választottak róla, amin egy csinos, mintás nyári
ruhában mosolyog. Leomló szőke hajjal és csillogó kék szemmel
ragyog bele a kamerába. Fantasztikusan néz ki.

– Francba, ez tök lehangoló! – motyogja Easton.
Abszolút.

Én annyira szegény voltam annak idején, hogy nem tudtam
kifizetni anyának egy rendes temetést. A szertartás kétszer
annyiba került volna, mint a hamvasztás, ezért úgy döntöttem,
hogy akkor az előbbi ne is legyen. Amúgy sem jött volna el senki.
Anyának viszont tetszett volna.

– Jössz? – biccent Easton előre.
A tekintetét követve megint megpillantom a koporsót. Nyitott,

de nem vagyok hajlandó felmenni hozzá az emelvényre.
Úgyhogy megrázom a fejemet, és keresek magamnak egy helyet
középen, miközben Easton zsebre dugott kézzel végigballag a
sorok között. Megfeszül a széles vállán a zakó, ahogy előrehajol.
Kíváncsi vagyok, mit láthat.

A teremben körülnézve kissé meglepődöm a fejleményeken.
Vagyis inkább a fejlemények hiányán. Tízen sem jöttek el.
Brooke-nak tehát tényleg nem voltak barátai.

– Kifelé!
Összerándulok Dinah magas sikolyától. Na, Brooke-nak

legalább mégis volt egy barátja.
Beletelik egy másodpercbe, mire felfogom, hogy Dinah

hozzánk szólt. Úgy néz rám és a koporsótól éppen visszatérő
Eastonra, mint a véres rongyra.

– Ez szégyenletes! – ordítja. Szerintem még sohasem láttam
ennyire kiakadva. Az egész feje egy merő vörös folt, zöld szeme
pedig eszeveszetten villog a haragtól. – Nektek, Royaloknak
semmi keresnivalótok itt! Te meg… Te nem is tartozol a
családhoz! – címzi nekem. – Kifelé! Mindannyian!

Nem tudom, hogy fest, aki ártatlan, de Dinah most az élre
kerül nálam a gyanúsítottak listáján. Egy olyan nőtől, aki képes
volt zsarolással az ágyába csalni egy szerencsétlen férfit, más
szörnyűség is kitelik.

Callum egyszerűen továbbsétál, kőkemény pillantással a
szemében és a hasonló fekete öltönyös Steve-vel a nyomában.
Steve-nek megakad a szeme a zsákszerű fekete ruhámon, amit az
első akciós állványon találtam a plázában. Két számmal nagyobb
a kelleténél, de csak egyetlen másik fekete ruhám van: egy

testhezálló, még anyától. Az pedig tök ízléstelen – és túl szexi –
lenne egy temetésre.

– Nem megyünk sehová – jelenti ki határozottan Callum. –
Sőt, nekünk több jogunk van itt lenni, mint neked, Dinah. A
menyasszonyom volt. Feleségül akartam venni, az isten
szerelmére!

– Még csak nem is szeretted őt! – morogja Dinah. Olyan vadul
reszket, hogy mozog tőle az egész teste. – Csak egy guminő volt
neked, semmi több!

Gyorsan körülnézek a teremben, hogy mások is hallották-e.
Mindenki hallotta. Az összes szempár a veszekedőkre

szegeződik, még a lelkészé is. A szószéknél állva ráncolja ránk a
homlokát, és nem én vagyok az egyetlen, akinek ez feltűnik.

– Dinah – szólal meg Steve mélyebb és tekintélyt parancsolóbb
hangon, mint valaha. Általában barátságos a stílusa, de most
nem az. – Ne rendezz jelenetet!

– Nem érdekel! – csattan fel Dinah. – Semmi keresnivalójuk itt!
Brooke az én barátnőm volt! Mintha a húgom lett volna!

– Callum menyasszonya volt – vág vissza Steve. – Akárhogy is
érzett vagy nem érzett iránta, mindannyian tudjuk, hogy Brooke
hogy érzett Callum iránt. Ő is azt akarná, hogy itt legyen.

Dinah erre befogja. Nagyjából egy másodpercig. Akkor aztán
rám emeli a dühös tekintetét.

– Hát akkor neki nincs keresnivalója itt!
Steve-nek vészjóslóan résnyire szűkül a szeme.
– A francokat nincs! Ella a lányom.
– Összesen öt perce a lányod! Én viszont az istenverte

feleséged vagyok!
A lelkész megköszörüli a torkát. Hangosan. Bizonyára nem

örül neki, hogy hiába hangzik el Isten neve egy kápolna kellős
közepén.

– Úgy viselkedsz, mint egy gyerek – veti oda durván Steve. –
És lejáratod magadat. Azt javaslom, ülj le, mielőtt még téged
dobnának ki innen.

Ettől Dinah végleg elkussol. Még egy gyilkos pillantást mér
ránk, aztán a terem elülső részébe csörtetve levágja magát az
egyik padra.

– Bocsánatot kérek miatta… – szabadkozik Steve, de közben
csak rám néz. – Ő egy kicsit… érzelmes típus.

Easton halkan felhorkant, mintha azt kérdezné vele: „kicsit?”
Callum pedig csak bólint.
– Üljünk le végre – javasolja. – Mindjárt kezdődik a szertartás.
Megkönnyebbülök, amikor Steve elmegy, hogy csatlakozzon a

borzalmas feleségéhez. Örülök, hogy nem velünk ül.
Valahányszor valaki emlékeztet rá, hogy a lánya vagyok, az
egekbe szökik a szorongásom.

Meglepetésemre Callum is otthagy minket, hogy az első
sorban foglaljon helyet, de O’Halloranékhoz képest az ellenkező
oldalon.

– Beszédet fog mondani – tájékoztat Easton.
– Komolyan? – vonom fel a szemöldökömet.
– A menyasszonya volt – von vállat.
Oké. Folyton elfelejtem, hogy nem köztudott: Callum a

destruktív kapcsolatuk végére megutálta Brooke-ot.
– Gyanúsnak tűnne, ha… Ó, bakker! – hallgat el hirtelen

Easton, mikor jobbra néz.
Összeszorul a torkom, amikor meglátom, miért káromkodott.

Az a rendőrségi nyomozó lépett be a kápolnába, aki a héten eljött
az Astorba. Talán Cousins a neve? Az oldalán egy alacsony,
barna hajú nő. Mindkettőjük övén aranyszínű jelvények
csillognak.

Akármennyire is feszengek a jelenlétükben, hirtelen úgy
érzem, hogy győztem.

Bárcsak itt lenne Reed, hogy azt mondhassam neki: „Látod,
eljöttek a zsaruk is, mert ők is úgy gondolják, hogy felbukkanhat
a gyilkos!”

– Jobban teszik, ha nem próbálnak meg kihallgatni minket –
motyogom Eastonnak a vendégeket szemlélve.

Lehet, hogy köztük van a gyilkos. Callum tarkóján állapodik
meg a tekintetem. Neki volt indítéka, de semmiképp se hagyná,
hogy a fia vigye el a balhét egy általa elkövetett bűncselekmény
miatt. Ráadásul Callum velünk jött Washingtonba.

Utána Steve-re pillantok. Neki mi lett volna az indítéka? Ha
Dinah feküdne a koporsóban, ő lenne az első számú
gyanúsítottam.

De kilenc hónapra eltűnt, tehát semmiképp se lehet Brooke
gyerekének az apja. Őt is elvetem.

A többi néhány jelenlévőt pedig nem ismerem. Biztos az
egyikük volt.

De melyik?
– Apa ügyvédei még mindig igyekeznek elodázni a dolgot –

motyogja vissza Easton. – De ha meglesz, akkor a jövő héten.
Wade-del már beszéltek.

– Tényleg? – áll el a lélegeztem. Val miért nem mondott
semmit? Aztán eszembe jut, hogy persze mikor is lett volna rá
lehetősége?

Alig töltök időt a legjobb barátnőmmel, amióta ez az egész
katyvasz elkezdődött. Tudom, hogy hiányzom neki, és ő is
hiányzik nekem. De nehéz lenne együtt lógni, pletykálni és jól
érezni magunkat, amikor annyira el van cseszve az élet, mint
most.

– Reed verekedéséről kérdezősködtek nála – vallja be Easton. –
Meg az összes csajról, akikkel Reed együtt volt.

– Mi a fene? Miért fontos ez?
Furcsa módon neheztelek miatta. Nem tetszik, hogy ezek a

zsaruk szétszedik Reed előző kapcsolatait. Vagy a velem
folytatott jelenlegit.

– Nem tudom. Én csak azt mondom neked, amit Wade-től
hallottam. Lényegében ennyi volt. Még csak fel sem hozták neki
Brooke-ot, vagy… Oké, ez most komoly? – zökken ki ismét. – Ez
már durva.

Ismét megfordulok, és ezúttal Gideon tart felénk.
– Mit keres itt Gid? – mormolja nekem Easton a szája sarkából.

– Ki képes három órát vezetni, hogy eljöjjön egy ribancnak a
temetésére, akit ki nem állhatott?

– Én kértem meg, hogy jöjjön el – ismerem be.
– Miért? – tátja el a száját Easton.
– Mert beszélnem kell vele.
Nem szolgálok további részletekkel, Eastonnak pedig nincs

ideje kivallatni, mert Gideon odaér hozzánk.
– Szia – szólal meg halkan a legidősebb Royal fiú. De nem

ránk néz, hanem Brooke koporsóját bámulja.
Vajon Dinah-t képzeli oda?
Nem lepne meg. Steve felesége már fél éve zsarolja őt, vagy

talán régebben.
Arrébb csúszom, hogy helyet csináljak Gideonnak, aki leül

Easton mellé. Gideon a kakukktojás Royaléknál. Kicsit
vékonyabb, mint a testvérei, a haja pedig nem annyira sötét. A
szeme viszont pont olyan kék.

– Hogy megy a suli? – kérdezem bambán.
– Jól.
Egyáltalán nem szoktunk sok időt együtt tölteni Gideonnal,

mert ő többórányi távolságra jár egyetemre. Csak egypár dolgot
tudok róla: úszik, járt Savannah Montgomeryvel, és szexel vagy
szexelt Dinah-val, és malac képeket küldözget a barátnőjének.

Ha Gideon bárkit is megölne, az Dinah lenne.
De… Dinah hasonlít Brooke-ra. Mindkettőjüknek olyan

magazinosan beszárított szőke haja van. Mindketten olyan
soványak, mintha ropik lennének nagy dudákkal. Hátulról
könnyen össze lehetett téveszteni őket.

– Köszi, hogy eljöttél – mondom Gideonnak. Merev és feszült
az arca, ahogy fürkészem. Így néz ki, aki bűnös?

– Még mindig nem tudom, miért hívtál ide – válaszolja
tömören.

– Tudnál maradni a szertartás után? – folytatom habozva. –
Fura érzés lenne úgy beszélgetni, hogy… – biccentek Brooke
gigantikus fotója felé.

– Aha – bólint. – Utána beszélhetünk.

– Utálom a temetéseket – sóhajt fel Easton, szintén a képre
meredve.

– Én még nem is voltam temetésen – ismerem be.
– És az anyukád? – ráncolja a homlokát.
– Nem volt rá pénzem. A hamvasztást ki tudtam fizetni, aztán

fogtam a hamvait, és beleszórtam az óceánba.
Gideon meglepetten felém fordul, Easton pedig csak ennyit

mond:
– Viccelsz.
– Nem viccelek.
Fogalmam sincs, miért bámulnak mindketten.
– Mi az Atlanti-óceánba szórtuk anya hamvait – szólal meg

halkan Gideon.
– Apa el akarta temetni, de az ikrek kiakadtak rajta, hogy a

kukacok beennék magukat a koporsójába. Láttak erről valami
szart a tévében a Discoveryn. Szóval apa belement a
hamvasztásba – idézi fel Easton őszinte mosollyal. Nem a
szokásos művigyor terül szét az arcán, mint mindig, hanem
igazi, lágy mosoly. – Elhoztuk az urnát, aztán megvártuk a
napfelkeltét, mert a reggel volt a kedvence. Eleinte nem fújt a
szél, a víz meg olyan üvegesnek tűnt.

– De amint a hamvak leértek a vízbe, hirtelen jött a semmiből
egy nagy fuvallat – veszi át a szót Gideon. – És úgy
visszahúzódtak a hullámok, hogy esküszöm, másfél kilométert is
sétálhattam volna anélkül, hogy a térdemig ért volna a víz.

– Olyan volt, mintha az óceán várná őt – bólint Easton.
Egy percig csendben ültünk a saját gyászunkon merengve.

Anya elvesztése ma valahogy nem fáj annyira így, hogy két
széles vállú Royal testvér közé vagyok szorulva.

– Nagyon szép emlék – suttogom. Elhalványul a gyanúm,
hogy Gideon lehetett a gyilkos. Annyira szerette az anyukáját!
Képes lett volna megölni egy nőt?

– Tetszik az ötlet, hogy a két anyukánk az Államok két
partjáról vigyáz ránk – vigyorodik el huncutul Easton.

Nem tudom megállni, hogy ne mosolyogjak vissza.

– Nekem is tetszik.
Az első sorra téved a tekintetem, ahol Steve és Dinah ül.

Leolvad a mosoly az arcomról, amikor észreveszem, hogy Steve
Dinah székének a támláján pihenteti a karját. A nő kissé rázkódó
vállakkal hozzábújik. Gyásza emlékeztet rá, hogy miért vagyunk
itt. Ez nem egy laza összejövetel.

Ez egy olyan nőnek a temetése, aki csak tíz évvel volt nálam
idősebb. Brooke fiatal volt, és a hibái ellenére nem érdemelte meg
a halált. Pláne nem erőszakosat.

Talán mégsem Dinah a gyilkos. Ő itt az egyetlen, akin akár
csak egy fikarcnyi valódi gyász is látszik.

A lelkész a pódiumhoz lépve mindenkit megkér, hogy
foglaljon helyet.

– Kedves rokonok és barátok! Azért gyűltünk ma itt össze,
hogy meggyászoljuk az eltávozott Brooke Anna Davidsont.
Álljunk fel, fogjuk meg egymás kezét, és imádkozzunk közösen!
– kezdi a szertartást az ősz hajú férfi.

Megszólal a zene, mi pedig mindannyian felállunk. A fiúk
megigazítják a nyakkendőjüket. Én is végigsimítok a ruhámon,
mielőtt megfogom a kezüket. Bárcsak itt lenne Reed! Egy
pillanatnyi csend után a lelkész mély hangon idéz a Bibliából egy
szövegrészt, miszerint mindennek megvan a maga ideje. Brooke
halálának nyilván most jött el az ideje, huszonhét éves korában.
Brooke meg nem született gyermekéről egyáltalán nem is tesz
említést, amitől eszembe jut, hogy a rendőrség talán titkolni
akarja ezt a részletet a nyilvánosság elől.

Az ima végén megint utasítást kapunk, hogy üljünk le, majd
Callum lép oda a pódiumhoz.

– Ez kínos – motyogja Easton az orra alatt.
Callumon nem látszik, hogy így gondolná. Higgadtan beszél

Brooke jótékonysági munkájáról, a barátok iránti odaadásáról és
az óceánimádatáról. Végül azzal fejezi be, hogy mindenkinek
hiányozni fog.

Rövid, de meglepően szívből jövő a beszéde. Miután befejezi,
udvariasan biccent egyet Dinah felé, és visszaül a helyére. Dinah-

ban van annyi becsület, hogy ne akadjon ki rá megint:
egyszerűen csak viszonozza a biccentést.

A pódiumra visszatérő lelkész megkérdezi, van-e még
valakinek olyan emléke, amit meg szeretne osztani. Mintha
mindenki Dinah felé pislogna, aki válasz helyett hangosan
felzokog.

A lelkész újabb imával zár, aztán mindenkit felszólít, hogy
maradjon egy kis frissítőre a szomszéd helyiségben. Az egész
szertartás tíz percig sem tart. A gyorsaságtól és az egybegyűltek
csekély számától összeszorul a torkom.

– Te sírsz? – kérdezi Easton némileg aggódva.
– Ez olyan szörnyű!
– Mi? Maga a temetés, vagy hogy apa kiment beszédet

mondani?
– A temetés. Alig jöttek el.
– Hát nem volt valami kedves teremtés – néz körbe a

teremben Easton.
Volt egyáltalán Brooke-nak családja? Próbálok

visszaemlékezni, hogy beszélt-e nekem valaha róluk. Szerintem
soha nem kérdeztem. Annyit tudok, hogy az anyukája meghalt,
amikor még kicsi volt.

– Lehet, de szerintem az enyémre se jönnének el többen –
ismerem be. – Alig ismerek valakit.

– A, az állam összes seggnyalója ott lenne, hogy részvétet
nyilvánítson Callumnak. Nagy buli lenne. Nem akkora, mint az
enyém, de jókora.

– Semmi sem lehet akkora, mint a tiéd. Ugye, East? – jegyzi
meg Gid szárazon.

Elkerekedik a szemem a meglepetéstől. Szerintem még
sohasem hallottam viccelődni.

– Te már csak tudod, bratyó – kacag fel Easton.
Callum túl hangosnak találja a nevetését, mert lesújtó

pillantással fordul hátra.
Easton rögtön befogja, és némi szégyenkezés látszik rajta.

Gideon viszont egyenesen farkasszemet néz Callummal. Még

kihívóan karba is fonja a kezét, mintha azt üzenné vele az
apjának, hogy jöjjön oda kiabálni velünk. Callum lemondó
sóhajjal fordul vissza Steve felé.

– Most már tudunk beszélni? – kérdezi Gideon.
Bólintva követem a fiúkat a padsorok közül kifelé. Mi hárman

kimegyünk a folyosóra, és ott is maradunk, miközben a többiek
mind a szomszéd szoba felé veszik az irányt, hogy éljenek a
lelkész frissítőkre vonatkozó ajánlatával.

– Reeddel beszélgettünk valamelyik este – kezdek bele, habár
igazából én beszéltem, Reed pedig válaszul közölte, hogy
dilinyós vagyok. – Arra gondoltunk, hogy szét kellene néznünk
Brooke múltjában, hogy van-e valaki, akinek érdekében állhatott,
hogy… Hogy meghaljon – fejezem be halkabban a mondatot. –
Abban reménykedem, hogy tudsz segíteni.

– Mégis hogy segíthetnék? – néz rám döbbenten Gid. – Alig
ismertem Brooke-ot.

Eastonnak viszont rögtön leesik, miért Gideonhoz fordultam
ezzel.

– Ja, de dugsz Dinah-val, és ő mindenkinél jobban ismerte
Brooke-ot.

– Ez most komoly? – feszül meg Gideon állkapcsa. – Arra
céloztok, hogy megint bújjak ágyba azzal a… azzal a…
szipirtyóval? Csak azért, hogy megpróbáljak kiszedni belőle
valamit? – sziszegi.

A dühtől vöröslő arca miatt szelíden hátrálok egy lépést. Most
először látok ilyet, hogy Gideon elveszíti a fejét. Mindig is ő volt
a leghiggadtabb a Royal fiúk közül.

– Nem arra kérlek, hogy feküdj le vele – tiltakozom. – Csak
arra, hogy kifaggasd egy kicsit.

– Te tényleg ennyire naiv vagy, Ella? – hitetlenkedik. –
Szerinted akár csak egy percet is eltölthetek azzal a nővel
anélkül, hogy megpróbálna rám mászni?

Beleborzongok a gondolatba.
– Úgyhogy ezt felejtsd el! – csattan fel. – Amióta Brooke

meghalt, Dinah annyira ki van borulva, hogy még csak telefonon

sem keresett. Amíg elfelejti, hogy létezem, anélkül élhetem a
kibaszott életemet, hogy foglalkoznom kellene vele. Így, hogy
Steve visszajött, remélhetőleg még arról is megfeledkezik majd,
hogy valaha is léteztem.

– Sajnálom – suttogom. – Hülye ötlet volt.
– Hűha, Gid… – rázza a fejét Easton mellettem. – Ez durva.

Nem akarsz segíteni Reednek?
– Nem hiszem el… Hogy mondhatsz ilyet? – esik le Gideon

álla. – Persze hogy segíteni akarok Reednek!
– Tényleg? Hát mindketten tudjuk, hogy ő a város összes vén

lotyóját megdugná, ha a te fejed forogna kockán. Reed bármit
megtenne, hogy megmentsen téged.

Ezt nem tudom cáfolni. Reed minden porcikájában hűséges.
Az életét adná a családjáért.

Basszus, még az is lehet, hogy ölt a családjáért!
Ne már!
A szörnyű gondolatot félretéve Gideonra nézek.
– Figyelj! Nem kell megtenned, ha kellemetlennek érzed.

Mindössze csak annyit kérek, hogy ha bármi miatt Dinah
közelébe kerülsz, akkor megkérdeznéd tőle, hogy van-e valaki,
aki esetleg utálhatta Brooke-ot? Például a jelenlévők között
valaki?

– Rendben – válaszolja némi habozás után. – Meglátom, mit
tehetek.

– Kö…
– De csak akkor, ha megteszel nekem valamit – szakít félbe.
– Mit? – ráncolom a homlokomat.
– Mikor költözöl oda Steve-hez?
– Tessék? – döbbenek le még jobban.
– Mikor költözöl oda Steve-hez? – ismétli Gideon.
– Miért költözne oda Steve-hez? – kéri számon a testvérétől

Easton.
– Mert ő az apja – válaszolja neki türelmetlenül Gid, mielőtt

megint rám néz. – Dinah biztos otthon tartja a szarságokat,
amikkel zsarol. Meg kell találnod azokat, hogy visszaadd nekem.

– Még ha oda is költöznék Steve-hez, ami nyilván eszem
ágában sincs, fogalmam se lenne, hol kezdjem a keresést.

– Biztos van egy széf vagy valami hasonló.
– Oké. És ha megtalálom ezt az állítólagos széfet, akkor

nyissam ki a puszta akaraterőmmel, vagy mi?
– Engem az se zavar, ha falat bontasz miatta – von vállat Gid.

– Majd megmondjuk Steve-nek, hogy összevesztetek Reeddel.
– Ez borzalmas ötlet! – nézek rá elképedve. – Nem fogom

megcsinálni.
– Nem én vagyok az egyetlen, akit megmenthetnél vele –

ragadja meg a karomat. Mély és vészjósló a hangja. – Savannah
nyakig benne van ebben. Dinah zsebre vágta az ügyészt. Eljött
hozzám az egyetemre, és megmutatta a két feljelentést. Az
egyiket ellenem, a másikat pedig Savannah ellen. Olyan
dolgokkal vádolnának meg minket, amikről nem is tudtam, hogy
törvénytelenek.

A sápadt arcát elnézve felébred bennem az együttérzés. A
homlokán egy izzadságcsepp gyöngyözik.

– Nem tudom… – felelem lassan.
– Legalább gondolkodj rajta! – könyörög, miközben

kétségbeesetten szorítja a karomat.
– Megteszem, amit tudok – mondom neki végül. Lehet, hogy

nem vagyok közeli viszonyban Gideonnal és Savannah-val, de
amit Dinah művel velük, az cseppet sem oké.

– Köszönöm.
– De csak ha viszonzod a szívességet – vonom fel a

szemöldökömet.
– Megteszem, amit tudok – visszhangozza az ígéretemet.
– Szóval Savannah tényleg bajba kerülhet amiatt, hogy

elküldte neked azokat a pucér képeket? – kérdezi Easton a
bátyjától, miközben a kijárat felé tartunk.

– Dinah és az ügyész azt állítja, hogy igen, de nem tudom –
vallja be Gideon. – Nem akartam vállalni a kockázatot, ezért
szakítottam Savannah-val. Azt hittem, hogy akkor kikerül a
képből, de…

Erre halkan elkáromkodja magát, mielőtt folytatja.
– Dinah sohasem engedi, hogy elfelejtsem, hogy Savannah is

benne van ebben az egészben. Ezzel szokott fenyegetőzni,
amikor éppen nem vagyok együttműködő kedvemben.

Hűha! Valahányszor úgy érzem, Dinah O’Halloran már nem
süllyedhet mélyebbre, kiderül, hogy tévedek.

Gideon zsebre vágott kézzel elindul a parkoló felé, de a
kocsijához érve megáll, és az ajtót fogva hátranéz ránk.

– Akarjátok tudni, kik vannak itt? – biccent a bejárat felé. –
Akkor nézzétek meg a vendégkönyvet!

Tágra nyílt szemekkel összenézünk Eastonnal. Hogy ez eddig
nem jutott eszünkbe!

– Na, mennem kell – motyogja Gideon. – Hosszú az út vissza a
suliba.

– Viszlát, tesó – kiált oda neki Easton.
Gideon egy kurta integetéssel beszáll és elhajt.
– Annyira sajnálom a srácot – vallom be Eastonnak.
– Aha, én is – csillan fájdalom a kék szemében.
– Menjünk, nézzük meg azt a vendégkönyvet.
Megfordulok, hogy elinduljak visszafelé, de belebotlok

Callumba.
– Indultok haza? – kérdezi. Ott van mögötte Steve. Dinah

pedig biztos odabent, ahol a vendégkönyv is.
– Mindjárt – lengeti meg Easton a slusszkulcsát. – El kell

mennem a klotyóra.
– Jó. És örülnék neki, ha ma este otthon maradnál – néz

Callum figyelmeztetőleg a fiára. – Semmi vad bulizás és bunyó a
rakparton. Komolyan beszélek.

– Majd rendelünk kaját, és lazulunk a medence partján –
engedelmeskedik meglepően könnyen Easton. – Mindjárt jövök –
int nekem a telefonjával, hogy jelezze: lefotózza a
vendégkönyvet, amíg én feltartom az apákat.

Amint Easton hallótávolságon kívül ér, Steve megszólal.
– Én igazából azt szeretném, hogy Ella velem jöjjön haza.

Rögtön fürkészni kezdem Callum tekintetét. Biztos látja
rajtam, hogy pánikba estem, mert gyorsan hárítja Steve kérését.

– Ez nem jó ötlet. Szerintem Ellának ma este nem kéne Dinah
közelében lennie.

Némán köszönetet mondok Callumnak, de Steve láthatóan
nem örül.

– A legnagyobb tisztelettel mondom, Callum, hogy Ella az én
lányom, nem pedig a tiéd. Több mint elfogadó voltam abban a
tekintetben, hogy hagytam nálad maradni… egy darabig. De
részemről őszintén szólva már nincs rendben, hogy továbbra is a
te házadban lakjon.

– És miért? – ráncolja a homlokát Callum.
– Hányszor kell még ezt átrágnunk? – türelmetlenkedik Steve.

– Nem ideális számára a környezet így, hogy Reed
életfogytiglani börtönbüntetésre számíthat. Így, hogy zsaruk
szaglásznak körülöttetek, és mindenkivel beszélnek az iskolában.
Így, hogy…

– A feleséged szóbeli támadást intézett Ella ellen a szertartás
előtt – szakítja félbe dühösen Callum. – Tényleg azt hiszed, hogy
ahol te laksz, és ahol Dinah lakik, jobb környezetet jelent most
Ella számára? Csak mert őrült vagy, ha így gondolod.

– Lehet, hogy Dinah érzelmileg nem stabil – sötétedik
kobaltkékre Steve szeme. – De őt nem vádolják gyilkossággal.
Igaz, Callum? És Ella az én lányom…

– Ez nem rólad szól, Steve – morogja Callum. – Nem
körülötted forog a világ, hiába hiszed azt. Hónapok óta én
vagyok Ella gyámja. Én öltöztetem, én etetem, és én látom el
mindennel, amire szüksége van. Jelen pillanatban én állok a
legközelebb az apaszerephez ennek a lánynak az életében.

Igaza van. Valamiért egy kicsit összeszorul a torkom Callum
szenvedélyes megnyilvánulásától. Anyukámon kívül valójában
még soha nem harcolt értem senki. Senki sem foglalkozott vele,
hogy „ellásson mindennel, amire szükségem van”.

– Eastonnal akarok hazamenni – szólalok meg vékony hangon,
miután nyelek egyet.

Steve résnyire szűkült szemmel néz rám, mintha elárulva
érezné magát. De nem ébreszt bennem egy fikarcnyi bűntudatot
sem.

– Kérlek… – nézek bele Steve szemébe. – Te magad mondtad,
hogy Dinah most hiperérzékeny. Mindkettőnknek jobb, ha nem
leszek a közelében, legalábbis egy kis ideig még nem. Amúgy
meg a Royal-villa nagyon közel van a pékséghez.

– A pékséghez? – értetlenkedik.
– Ott dolgozik – válaszolja mogorván Callum.
– Minden reggel a suli melletti pékségben dolgozom –

magyarázom. – Ha nálad laknék a városban, akkor fél órával
többet kéne autóznom, pedig már így is hajnalban kelek. Szóval
igen. Így jobb nekem.

Lélegzet-visszafojtva várok Steve válaszára.
– Jó – bólint kurtán. – Visszamész Callumhoz. De nem végleg,

Ella. Azt akarom, hogy ezt tartsd észben! – teszi hozzá
figyelmeztetőleg.

12. FEJEZET

ELLA

– VAN VALAMI, AMIT SZERETNÉL MA REGGEL A PÉKSÉGBŐL? –
kérdezem Reedet, amikor megáll a French Twist előtti
parkolóban a kocsijával.

– Kajával próbálsz megvesztegetni? – vet rám lesújtó pillantást
a volán mögül.

– Nem – forgatom a szememet. – Csak próbálok kedves
barátnő lenni. Abbahagynád végre a duzzogást? Már két nap
eltelt a temetés óta. Nem lehetsz rám még mindig mérges.

– Nem mérges vagyok, hanem csalódott – jelenti ki komolyan.
– Jaj, istenem! – esik le az állam. – Ne merészeld előadni

nekem a „nem mérges vagyok, hanem csalódott” dumát! Értem,
hogy nem akartad, hogy elmenjek. De elmentem, és már
megtörtént, úgyhogy tovább kell lépned. Ráadásul megszereztük
azt a listát.

Bár a vendégkönyv végül haszontalannak bizonyult, mert
Callum elárulta, hogy a magánnyomozói már utánanéztek annak
a hat embernek, akit nem ismertem a temetésen. Mindegyiknek
volt alibije Brooke halálának estéjére. *-

Enyhe kifejezés, hogy ezen kibuktunk Eastonnal.

– Ami totál zsákutca volt – túr bele Reed a sötét hajába. – Nem
tetszik nekem, hogy felbukkantak ott a nyomozók – motyogja. –
Ez azt jelenti, hogy mindegyikünket figyelik.

A feszült arckifejezését látva összeszorul a szívem.
– Tudtuk, hogy figyelni fognak – húzódom hozzá közelebb,

hogy a vállára tehessem az államat. – Az ügyvéded szólt nekünk
róla.

– Tudom. De ez még nem jelenti azt, hogy örülnöm kell neki –
magyarázza mély és elgyötört hangon. – Őszintén szólva ez
olyan…

– Milyen? – sürgetem, mert félbehagyta.
– Egyre nehezebb meggyőzni magamat arról, hogy vége lesz

ennek az egész felfordulásnak – vált át színtiszta gyötrődésbe a
feszültség az arcán. – Először jött a DNS-minta, utána Delacorte
bíró sötét ajánlata, aztán a zsaruk kihallgattak mindenkit, akit
ismerek. Ez az egész kezd túl… Túl valóságos lenni.

– Mert az is – harapok rá erősen az ajkamra. – Ezt próbálom
megértetni veled a letartóztatásod óta.

– Tudom. Csak reménykedtem, hogy…
Ezúttal nem kell befejeznie a mondatot, mert pontosan tudom,

miben reménykedett. Abban, hogy varázsütésre ejteni fogják a
vádakat. Abban, hogy besétál a rendőrségre vallomást tenni az,
aki megölte Brooke-ot. De egyik sem történt meg, úgyhogy talán
ideje Reednek teljesen felfogni, mekkora bajban van.

Lehet, hogy börtönbe kerül.
Mégsem bírom rávenni magamat, hogy még nagyobb

dózisban szembesítsem a valósággal, ezért inkább csak az állánál
fogva magam felé fordítom a fejét. Összeér az ajkunk egy puha
és ráérős csók erejéig, aztán összeérintjük a homlokunkat.

Most nem erőltet magára mosolyt, hogy próbáljon meggyőzni
róla, hogy minden rendben lesz, így megteszem helyette.

– Túl leszünk rajta – jelentem ki tettetett magabiztossággal.
Erre csak bólint, aztán a pékség kirakata felé int.
– Menned kéne. El fogsz késni a munkából.
– Ne vidd túlzásba a súlyzózást ma reggel, oké?

Reed orvosa már engedélyezte az edzést a héten, de bizonyos
kikötésekkel. Szépen gyógyul a szúrt seb, de a doki
figyelmeztette, hogy ne erőltesse meg magát.

– Nem fogom – ígéri.
Adok neki még egy gyors csókot, majd kipattanok a kocsiból,

és elindulok a French Twist felé.
A főnököm éppen tésztát gyúr, amikor belépek a konyhába. A

lisztréteg alatt alig látszik a pult szürke rozsdamentes
acélborítása. Mögötte egy halom mosatlan edény sorakozik.

Felakasztom a dzsekimet, és felgyűröm a felsőm ujját, amikor
hirtelen észrevesz.

– Ella, hát itt vagy – fúj félre egy hajtincset a homlokából. A
göndör fürt rögtön visszaugrik, így kénytelen amögül rám nézni.

– Itt vagyok – mondom derűsen, pedig a hangsúlyából ítélve
nem üdvözölni akart a szófordulattal, hanem inkább
figyelmeztetni. – Nekilátok a mosogatásnak, aztán mondd, mit
csináljak utána.

Odasietek a mosogatóhoz, mintha a vizes kezem
megakadályozná abban, hogy közölje velem a rossz hírt.

– Szerintem jobb, ha beszélünk – egyenesedik fel, és beletörli a
kezét a kötényébe.

– Reedről? – feszül meg a vállam, és félelem cseng a
hangomban. – Nem ő tette, Lucy. Esküszöm!

Lucy sóhajtva megdörzsöli az állát a kézfejével. Az arca körül
kunkorodó tincsek miatt úgy néz ki, mint egy aggódó angyal.

– Nem Reedről, szívem. Bár nem mondanám, hogy örülök
annak a helyzetnek. Miért nem hozol egy csésze kávét meg egy
péksüteményt, hogy leüljünk?

– Nem, köszi, így is jó.
Minek halogatni az elkerülhetetlent? A koffein nem tenné

kevésbé szerencsétlenné ezt a beszélgetést.
Lucy kissé összeszorítja a száját tehetetlenségében, de nincs

kedvem megkönnyíteni neki a helyzetet. Igen, tökre benne
hagytam őt a szószban, amikor néhány hete eltűntem, de
visszajöttem, és azóta egyetlen napot sem hagytam ki. Sohasem

késtem, pedig a reggel ötös kezdés miatt a madarakkal kell
kelnem.

Karba font kézzel, fenekemmel a pultnak támaszkodva várok.
Lucy a kávéfőzőhöz menet motyog valamit az orra alatt arról,

hogy legalább három csésze kell neki, hogy embernek érezze
magát. Aztán visszafordul hozzám.

– Nem tudtam, hogy élve előkerült az édesapád. Biztos
nagyon ledöbbentél.

– Várj, most Steve-ről lesz szó? – kérdezem meglepetten.
Bólintva belekortyol a kávéjába, hogy bátorságot merítsen

belőle, mielőtt válaszol.
– Tegnap este bejött hozzám zárás előtt beszélgetni – bólint

Lucy.
– Tényleg? – rándul görcsbe a gyomrom az idegességtől. Mi a

fenéért jött el Steve a pékségbe?
– Azt mondta, hogy nem akarja, hogy dolgozz – folytatja

Lucy. – Úgy érzi, hogy kimaradsz bizonyos tevékenységekből és
a közösségi életből azzal, hogy reggel ilyen korán idejössz.

Micsoda?
– Ez nem akadályozhat meg téged abban, hogy alkalmazz

engem – tiltakozom.
Ez több mint nevetséges! Mit érdekli Steve-et, hogy dolgozom-

e? Alig egy hete jött vissza, és azt hiszi, hogy beleszólhat, mit
csinálok? Be-néz-te!

Lucy csettint egyet a nyelvével.
– Nem tudom, hogy van-e hozzá joga, de nem igazán vagyok

abban a helyzetben, hogy harcoljak vele. Az ügyvédek drágák…
– fúl el a hangja, szemével pedig megértésért könyörög.

– Megfenyegetett, hogy beperel? – szörnyülködöm.
– Ezt így nem mondta.
– Mit mondott pontosan? – erőltetem tovább a témát, mert

nem hagyhatom. Tényleg nem értem, miért tiltakozna Steve az
ellen, hogy dolgozzak. Amikor megemlítettem neki Brooke
temetése után, egy szót se szólt arról, hogy részéről ne lenne oké.

– Egyszerűen csak azt mondta, hogy szerinte nem helyénvaló
ennyit dolgoznod, és elvenned a pénzt valaki olyantól, akinek
tényleg szüksége lenne rá. Azt akarja, hogy a tanulmányaidra
összpontosíts. Nagyon kedves volt – issza ki a kávéját Lucy,
aztán leteszi a csészét. – Bárcsak megtarthatnálak, Ella! De nem
tehetem.

– De hát senkitől nem veszem el a munkát! Te magad
mondtad, hogy senki sincs, aki vállalná a reggeli műszakot.

– Sajnálom, drágám – szabadkozik úgy, mintha ez lenne a
végszó.

Mindegy, mit mondok: Lucy már meghozta a döntést. Már
azelőtt meghozta, hogy egyáltalán ideértem.

A konyhában sürgölődve felkap egy fehér elviteles dobozt.
– Miért nem viszel néhány dolgot az osztálytársaidnak? A…

testvéreid az ekler fánkot szeretik, ugye?
Kis híján nemet mondok, mert dühös vagyok, de aztán

rájövök, hogy akár el is fogadhatok tőle mindent, amit adni akar,
ha már az állásomat elveszi.

Beszuszakolok egy tucat péksüteményt a dobozba, aztán
veszem a kabátomat. Már az ajtónál járok, amikor Lucy utánam
szól.

– Szépen dolgozol, Ella. Értesíts, ha változnak a dolgok!
Durcásan bólintok. Túlságosan felment az agyvizem ahhoz,

hogy többet motyogjak egy köszönömnél és egy sziánál. A suliig
nem kell sokat sétálnom. Odaérve látom, hogy az Astor gimi
területe nagyjából üres, de a parkoló érdekes módon tele.

Túl korán van ahhoz, hogy a diákok többsége itt legyen. Csak
a focisták járnak ennyire hamar.

Valóban: a főépület bejáratához közeledve már hallok is
néhány kiáltást meg sípszót a pálya felől. Odamehetnék
megnézni Reed és Easton edzését, de az nagyjából annyira
ígérkezik izgalmasnak, mint azt figyelni, ahogy a fű nő.

Helyette inkább beosonok az iskolába, bedobom a
péksüteményeket a szekrényembe, és írok egy üzenetet
Callumnak.

Miért szól bele Steve, hogy hol dolgozom?

Nem kapok választ rögtön. Eszembe jut, hogy Callum sem
rajongott azért, hogy a pékségben dolgozom. Reed is dühös lett,
amikor meghallotta: azt mondta, hogy a munkámból mindenki
arra a következtetésre fog jutni, hogy Royalék rosszul bánnak a
magukhoz vett lánnyal. Mindkettejüknek elmagyaráztam, hogy
azért vállaltam munkát, mert hozzá vagyok szokva, és saját
pénzt szeretnék keresni. Nem tudom, megértették-e, de végül
elfogadták.

Talán Steve is észbe fog kapni? Valamiért ebben nem
reménykedem annyira.

Jobb ötlet híján végigsétálok a folyosón, hogy utánanézzek, kié
az a sok kocsi odakint. Az egyik számítógépes teremben diákok
gyűltek egy monitor köré. A folyosó vége felé hallok egy fémes
csörrenést. Az ablakon belesve látom, hogy két diák kardozik
egymással: előrelépnek, meghátrálnak, próbálják eltalálni
egymást. Egy darabig nézem a vívást, mielőtt továbbmegyek. A
szemközti oldalon egy csomóan másfajta, néma harcot vívnak –
sakktáblákkal és figurákkal. Szinte az összes folyosón kint van a
téli iskolai bál plakátja, meg a feliratkozási lapok vagy ezerféle
klubba és szakkörre.

Mindezt látva rájövök, hogy nem sokat tudok az Astorról. Úgy
gondoltam, hogy olyan, mint az összes többi iskola az őszi
fociszezonnal meg a tavaszi baseball-lal, csak tehetősebb
diákokkal. Nem sok figyelmet fordítottam a tanórán kívüli
lehetőségekre, rendezvényekre és csoportokra, mert nem volt rá
időm.

Most úgy tűnik, hogy másom sincs, csak időm.
Pittyen a telefonom, és felvillan a kijelzőn Callum válasza.

Ő az apád. Sajnálom, Ella.

Tényleg? Callum két napja még nagy beszédet mondott arról,
hogy ő érzi magát az apámnak. Erre most meghátrál? Mi
változott azóta?

És milyen jogon csinálja ezt Steve? A szülők tényleg
megakadályozhatják, hogy a gyerekük dolgozzon? Anyát nem
érdekelte, mit csinálok, ha meggyőztem róla, hogy biztonságban
vagyok.

Dühösen pötyögöm be a válaszomat.

Nincs hozzá joga!

Azért harcolj, ami fontos – feleli Callum.

Azt hiszem, hogy ez egy jó tanács, de megfájdul tőle a szívem.
Ha anya élne, nem kéne egyedül szembenéznem Steve-vel. De ha
ő élne, akkor vajon megismertem volna egyáltalán Reedet? És
Eastont meg az ikreket?

Nem, valószínűleg nem. Néha olyan igazságtalan az élet!
Odamegyek a legnagyobb tornateremhez. Nyitva a

kétszárnyú ajtó, odabent pedig bömböl a hiphop.
Kiszúrom Jordant, aki forrónadrágot és sportmelltartót visel.

Nekem háttal állva elegánsan behajlítja a karját a feje fölött, aztán
egy lábon állva megpördül, miután a másikkal elrúgja magát a
földtől.

Hozzádörzsölöm az egyik lábfejemet a másikhoz. Anyával
régen sokat táncoltunk otthon. Azt mondta, hogy szeretett volna
profi táncos lenni. Bizonyos tekintetben az is volt. Mozgatta a
testét, és pénzt kapott érte – akár egy táncos. Csak annyi volt a
különbség, hogy a közönség soraiból senki sem akart piruettet
látni, és senki sem tartotta nagyra a kecses mozdulatokat.

Ráadásul neki le kellett vennie az összes ruháját hozzá.
Én nem részesültem semmiféle hagyományos oktatásban.

Olyanban legalábbis nem, amilyenben Jordan szerintem igen.
Anya csak néhány sztepptánc- és jazzbalettórát tudott nekem
kifizetni. A sima balett túl drága volt, mert speciális cipő és

dressz kellett volna hozzá. Amikor észrevettem anya elkeseredett
arckifejezését az árcédulák láttán, azt mondtam neki, hogy a
balett hülyeség, pedig szörnyen vágytam kipróbálni.

A többi táncórán zokniban vagy mezítláb kellett megjelennem.
Örültem neki, de… Nem tagadom, hogy néha megálltam a
balett-terem ajtajában, hogy a pasztell dresszes és balerinacipős
lányokat figyeljem.

Nem tehetek róla, de ez a kép elevenedik fel bennem, amíg
Jordan meg nem áll, hogy úgy nézzen rám, mint a véres rongyra.
Kár, hogy nem foghatom rá a gyilkosságot Jordanre.

– Mi a francot akarsz? – csattan fel csípőre tett kézzel, mintha
oda akarna jönni hozzám, hogy megtépjen. Szerencsére már
tudom, hogy harcképes vagyok ellene. Szó szerint egymásnak
mentünk néhány héttel a tanév kezdete után.

– Csak azon tűnődtem, kit faltál fel reggelire – válaszolom
negédesen.

– Természetesen elsősöket – mondja gúnyos mosollyal. – Nem
tudtad? Szeretem a fiatal, hamvas és gyenge húsukat.

– Hogyne szeretnéd. Aki erős, attól már összefosnád magad.
Jordan pont ezért nem kedvel engem.
– Tudod, mitől fosnám össze magam? Ha ágyba kéne bújnom

egy gyilkossal – dobja hátra a haját, miközben odamegy a
sporttáskájához, hogy elővegyen belőle egy vizespalackot. –
Vagy már annyira lenullázott a sok srác, akivel lefeküdtél, hogy a
normálisak nem is indítanak be?

– Régen te is akartad őt – emlékeztetem.
– Gazdag, szexi és állítólag jó a farka. Miért ne akartam volna?

– von vállat Jordan. – De veled ellentétben nálam tényleg van
mérce. És Royalékkal ellentétben az én családom tényleg
köztiszteletben áll. Apám díjakat nyert a humanitárius dolgai
miatt. Anyám meg fél tucat jótékonysági szervezet elnöke.

– Mi köze ennek ahhoz, hogy neked is bejön Reed? – forgatom
a szememet.

– Most mondtam, hogy már nem jön be – hunyorog rám. –
Ártana az imidzsemnek.

Kibukik belőlem a nevetés.
– Úgy mondod ezt, mintha tényleg lenne rá esély, hogy

összejöjjetek, pedig hát nincs. Őt nem érdekled, Jordan. Soha
nem érdekelted, és nem is fogod. Bocs, ha ezzel kipukkasztom a
rögeszmelufidat.

– Te vagy a rögeszmés – vörösödik el az arca. – Te dugsz egy
gyilkossal, szivi. Talán óvatosnak kéne lenned. Ha feldühíted,
akkor lehet, hogy te is koporsóban végzed.

– Van valami gond? – bukkan fel a semmiből Mr. Beringer, az
Astor gimi igazgatója. Bár zsebre van téve a fazon – többször is
láttam, hogy Callum pénzt ad neki –, nem akarok semmiféle
balhét.

– Egyáltalán nincs – kamuzom. – Csak Jordan alakját
csodálom.

Beringer gyanakodva méreget. Amikor legutóbb együtt látott
minket, akkor éppen beragasztottam Jordan száját, és a véres
orrával meg mindennel együtt kiállítottam az egész iskola elé.

– Értem. Nos, ezt esetleg máskor kéne megtenned – feleli
kimérten. – Itt van az apád. A mai napra elengedlek.

– Micsoda? – bukik ki belőlem. – De hát óráim vannak!
– Az apád? – visszhangozza Jordan hitetlenkedve. – Ő elvileg

meghalt, nem?
Affene!
Elfelejtettem, hogy itt van ez a csaj.
– Semmi közöd hozzá – mondom neki.
Jordan rámered Beringerre, majd rám, végül a tornaterem

padlójára rogyva úgy elkezd röhögni, hogy már a hasát fogja.
– Jaj, istenem! Ez óriási! – préseli ki magából vihogva. – Alig

várom a következő részt, amikor terhes leszel, de nem fogjuk
tudni, hogy Reedtől vagy Eastontól.

– Amikor már kezdem azt hinni, hogy emberi lény vagy,
mindig elrontod azzal, hogy kinyitod a szádat – vetek rá lesújtó
pillantást.

Az igazgató is csúnyán néz az ellenségemre.
– Ms. Carrington, ez a viselkedés abszolút indokolatlan.

Jordant viszont erre csak még hevesebben rázza a röhögés.
Beringer karon fogva az ajtó felé navigál engem.
– Jöjjön, Ms. Royal.
Nem javítom ki a vezetéknevemet, de kirántom a markából a

könyökömet.
– Komolyan mondtam, hogy óráim vannak.
Erre olyan negédes mosolyt villant rám, mint amilyet biztos

azokra az öregasszonyokra szokott, akiktől adományt remél az
iskolának. Azt sejteti vele, hogy szívességet tesz nekem.

– Az már el van intézve. Tájékoztattam a tanáraidat, hogy
elengedtelek. És még csak pótolnod sem kell majd a
lemaradásodat.

Aha, hát ez tényleg azt hiszi, hogy szívességet tesz nekem.
– Mégis, milyen hülye iskolát vezet maga, ha csak úgy elenged

egy diákot az órákról, és még csak be sem pótoltatja vele az
anyagot?

– Ms. Royal! – szorítja össze az amúgy is vékony ajkát. – Csak
azért, mert az édesapja feltámadt, még nem beszélhet így velem.

– Akkor szabjon ki rám egy rakás büntetőmunkát! – élcelődöm
vele. Vagy inkább könyörgök neki. – Majd ma megcsinálom az
egészet.

– Nem hinném, hogy megteszem – feleli félmosollyal. – Úgy
érzem, hogy már egyébként is a büntetését tölti.

Komolyan mondom, hogy mindenkit rühellek ebben a
suliban. Borzalmas! Vajon mit csinálna velem Beringer, ha
egyszerűen nem lennék hajlandó kimenni az ajtón? Megjelenne a
rendőrség, hogy kivonszoljon?

Az igazgató megáll az irodája előtt, és a kis előtér felé biccent a
fejével.

– Az édesapja már várja. Nem értem, miért nem örül, amiért
vele töltheti az időt – rázza meg kissé a fejét Beringer. – Különös
lány maga, Ms. Royal.

Azzal eltűnik az irodájában, mintha egy másodperccel sem
akarna többet együtt lenni egy olyan fura tinivel, aki nem akar
találkozni az apjával.

Az egyik öltözőszekrénynek dőlve ráveszem magamat, hogy
szembenézzek az igazsággal, amit Steve előkerülése óta
halogattam.

Azért nem akarok időt tölteni vele, mert félek.
Mi van, ha nem tetszik neki, aki vagyok? Hiszen az

anyukámat elhagyta! Maggie Harper egy földre szállt angyal
volt: gyönyörű, kedves és jóságos. És ez mégsem volt elég ahhoz,
hogy megtartsa.

Én pedig itt vagyok a tüskés modorommal. Nehéz velem
kijönni. Arról nem is beszélve, hogy mocskos a szám, és a zsenge
tizenhét éves korom ellenére határozottan viselkedem. Kitelik
tőlem, hogy olyasmit mondjak, amivel szégyent hozok magamra,
Steve-et pedig megsértem.

De nem számít, hogy mennyire el akarok rejtőzni ezen a
borzalmas folyosón. Steve rám vár, nekem pedig két választásom
van: maradok és találkozom vele, vagy elmenekülök és
elveszítem Reedet.

És ha csak ezek a lehetőségeim, akkor igazából nincs is mit
eldönteni.

Elindulok az iroda felé.

13. FEJEZET

ELLA

STEVE ZSEBRE DUGOTT KÉZZEL VÁR, és a faliújságot olvassa, amikor
belépek.

– Nem sokat változott ez a hely – jelenti ki, ahogy közeledem.
– Ide jártál? – ráncolom a homlokomat értetlenül.
– Nem tudtad?
– Nem. Nem tudtam, hogy az Astor ilyen régi.
– Ezzel azt akarod mondani, hogy öreg vagyok? – kérdezi a

szája szegletében bujkáló keserű mosollyal.
– Nem – pirulok el. – Csak azt akartam mondani, hogy…
– Csak viccelek. Szerintem a harmincas években ballagott az

első végzős évfolyam. Szóval igen, régi a hely. Készen állsz,
indulhatunk? – húzza ki a kezét a zsebéből felém fordulva.

– Miért? – feszülök meg.
– Mit miért? – néz rám tanácstalanul Steve.
– Miért kértél ki az óráimról?
– Mert Beringer háta mögé nem bújhatsz el úgy, ahogy Callum

és a fiai mögé szoktál.
Képtelen vagyok leplezni az arcomra kiülő döbbenetet. Steve

pedig elég figyelmes ahhoz, hogy észrevegye.

– Azt hitted, nem vettem észre, hogy kerülsz engem? –
mosolyog.

– Nem ismerlek.
És félek is. Túl sok minden került ki az irányításom alól.

Ahhoz vagyok hozzászokva, hogy én tartom kézben a dolgokat.
Amióta az eszemet tudom, anya rám bízta a számlák befizetését,
a bevásárlást és a suliba járást.

– Ezért kértelek ki a mai napra. Gyere, menjünk – mondja,
ezúttal inkább epés mosollyal.

Ebben rá ütöttem – ismerem fel hirtelen. Anyukám lágy volt.
Apa viszont? Hát nem annyira.

Követem kifelé, mert rájövök, hogy innen nincs menekvés. A
suli előtt egy lapos, áramvonalas sportkocsi parkol. Még
sohasem láttam hasonlót. A színét leszámítva. Pont az az
árnyalat, mint a sajátom: Royal-kék, ami védjegyoltalom alatt áll
Callum szerint.

Biztos kiült az arcomra a csodálat, mert Steve megszólal:
– Bugatti Chiron.
– Fogalmam sincs, miről beszélsz – jegyzem meg

tárgyilagosan. – Úgy hangzik, mint egy spagettimárka.
– Ez egy német autó – nyitja ki nekem kuncogva az ajtót. – A

legjobb a világon – húzza végig a kezét a tetején.
Akár kitaláció is lehet az egész, úgyse jönnék rá. Nem vagyok

egy kocsirajongó, csak szeretem a függetlenséget, amit egy verda
ad. De még én is látom, hogy van valami különleges ebben az
autóban. A bőrborítása puhább a babapopsinál, a mutatók pedig
csillogó krómból készültek a műszerfalon.

– Ez most egy űrhajó vagy egy kocsi? – kérdezem Steve-től,
amikor beül a volán mögé.

– Talán mindkettő. Két és fél másodperc alatt gyorsul százra, a
végsebessége pedig négyszázhúsz kilométer per óra – néz rám
kisfiús mosollyal. – Azon kevés hölgyek egyike vagy, akik
rajonganak az autókért?

– Ezt sértésnek veszem a hölgyek nevében. Fogadni mernék,
hogy rengeteg autórajongó nő létezik – csatolom be a biztonsági

övet, és vonakodva viszonzom a vigyort. – Én viszont nem
tartozom közéjük.

– Kár. Hagytalak volna vezetni.
– Nem, köszi. Igazából annyira nem szeretek vezetni.
– Biztos, hogy az én lányom vagy? – érdeklődik Steve, tettetett

lesújtó pillantással.
Nem igazán.
– A DNS-teszt azt mondta – felelem ehelyett hangosan.
– Azt bizony – mormolja Steve.
Kínos csend telepszik ránk. Utálom. Legszívesebben

visszamennék, beülnék az óráimra, ebédszünetben pedig
smárolnék Reed-del. Basszus, még Jordannel is szívesebben
cserélgetnék sértéseket, mint hogy most itt üljek Steve-vel.

Az apámmal.
– Na, mit csináljunk ma? – kérdezi végül.
– Nincs valami terved? – piszkálom a biztonsági övemet. Rá

akarok kiabálni, hogy akkor meg miért ráncigált ki a suliból?
– Arra gondoltam, hogy rád bízom a döntést. Hölgyválasz.
A hölgy azt válaszolja, hogy vissza akar menni az iskolába.
De muszáj emlékeztetni magamat arra, hogy ha továbbra is

elkerülöm Steve-et, attól nem lesz kevésbé szerencsétlen a
helyzet. Úgyhogy akár szembe is nézhetek vele.

– Mit szólnál a mólóhoz? – állok elő az első javaslattal, ami
eszembe jut. Így novemberben túl hideg van ahhoz, hogy
kiüljünk, de tehetünk egy gyors sétát vagy ilyesmi. Szerintem
hoztam kesztyűt.

– Ez nagyon jó ötlet – indítja be a motort, aminek az erejétől
megremeg az egész autó.

Ahogy Steve kihajt az iskola hatalmas vaskapuján, jobbra
téved a tekintetem, a French Twist felé. Erre megint megfeszül a
testem, mert teljes erővel felelevenedik bennem a dühítő emlék,
hogy mit tett.

– Miért rúgattál ki a munkahelyemről? – bukik ki belőlem.
– Haragszol miatta? – pillant rám meglepetten.

– Igen, haragszom – fonom karba a kezemet. – Szerettem azt a
munkát.

Steve pislog néhányat, mintha nem értené, amit mondok. Már
azon tűnődöm, hogy talán más nyelven kéne előadnom, amikor
végre magához tér a kábulatból.

– A pi… Mármint a francba! Azt hittem, Callum erőszakkal
vett rá, hogy dolgozz – rázza a fejét döbbenten. – Néha fura
dolgokat csinál, hogy felelősségtudatot ébresszen a gyerekeiben.

– Én ennek nem láttam semmi jelét – válaszolom határozottan.
Különös módon úgy érzem, meg kell őt védenem.

– Ja, hát régen folyton katonai iskolával fenyegette a fiúkat.
– Egy pékségben dolgozni egyáltalán nem olyan, mint a

katonai iskola – bosszankodom megint.
– Hajnali ötkor kezdődik a műszakod, Ella! Hány éves is vagy,

tizenhat? Biztos, hogy szívesebben aludnál.
– Tizenhét vagyok, és hozzászoktam a munkához – vágok

vissza, aztán kényszerítem magam, hogy finomítsak a kemény
dumán. Anyukám mindig azt mondta, hogy több méhet lehet
fogni mézzel, mint ecettel. – De te ezt nem tudtad, szóval érzem,
miért bocsátkoztál feltételezésekbe – váltok még kedvesebb
hangnemre. – De most, hogy már tudod, hogy szeretem a
munkámat, visszamész elmondani Lucynek, hogy dolgozhatok?

– Nem hiszem – legyint határozottan. – Az én lányomnak nem
kell dolgoznia. Majd én gondoskodom rólad.

Steve rátapos a gázra, amitől a kocsi meglódul. Ellenállok a
kísértésnek, hogy a műszerfalba kapaszkodjak az életemért. A
félelem felülemelkedik a dühön, amit a beszólása miatt érzek.

– Most pedig mesélj magadról – kéri, miközben úgy hajt, mint
egy őrült.

Bosszúsan ráharapok az ajkamra. Nem tetszik, ahogy lezárta a
pékséges beszélgetést. „Nem dolgozol. Pont.” A szülői
képességei fejlesztésre szorulnak. Még Callum is hajlandó volt
belemenni egy hosszas diskurzusba arról, hogy dolgozzak –
pedig az apai teljesítményéért ő sem kapna semmiféle díjat.

– Harmadikos vagy, ugye? Mit csináltál, mielőtt idejöttél?

Steve mit sem sejt róla, hogy engem nem tesz boldoggá a
helyzet. Tekintetét az útra szegezi, és szakavatott mozdulatokkal
vált sebességet, ahogy a forgalomban szlalomozik.

Szokatlan módon eluralkodik rajtam a kicsinyesség, és epésen
felelek neki.

– Callum nem mesélte? Sztriptíztáncosnő voltam.
Erre kis híján letérünk az útról.
Francba! Lehet, hogy be kellett volna fognom a számat. Az

életemért kapaszkodom, amíg visszakormányozza a kocsit a
megfelelő sávba.

– Nem – sziszegi Steve. – Ezt elfelejtette említeni.
– Hát, pedig azt csináltam – nézek rá kihívóan, és várom, hogy

kioktasson.
Nem teszi.
– Nem mondanám, hogy örömmel hallom, de az embernek

néha mindent meg kell tennie a túlélésért – állapítja meg, aztán
egy pillanatra elhallgat. – Egyedül voltál, mielőtt Callum rád
talált?

Bólintok.
– Most pedig a Maria-szentélyben laksz. Meglep, hogy Brooke

nem szedette le azt a portrét a falról.
A kandalló fölött egy hatalmas festmény díszeleg Mariáról.

Amikor Callum és Brooke bejelentette az eljegyzést, Brooke
önelégült mosollyal ült le alá. A fiúk nagyon haragudtak az
eljegyzés miatt, a bejelentés módja miatt, és Brooke jegygyűrűje
miatt is – ami pont úgy nézett ki, mint Mariáé a portrén. Az
egész jelenet egy hús-vér feltartott középső ujj volt.

– Nem volt rá ideje – motyogom.
– Gondolom. El tudom képzelni, hogy első dolga lett volna

padlótól plafonig átalakítani az egész házat. Mindent, ami Maria
keze nyomát viseli odabent – rázza a fejét Steve. – Azok a fiúk
mind bálványként imádták. Callum is, de élő ember nem lehet
szent – pillant rám oldalra biccentett fejjel. – Nem helyes
piedesztálra emelni egy nőt. Ne vedd sértésnek, kicsim.

Csak nem neheztelés cseng Steve hangjában? Igazából nem
tudom.

– Nem veszem – mormolom.
Ha Steve még szerencsétlenebbé szerette volna tenni ezt a

beszélgetést, akkor tökéletes témát választott hozzá.
– Tényleg gyors ez a kocsi – próbálom kétségbeesetten

elterelni a témát Mariáról.
– Veszem az adást – nyugtázza a szája szegletében bujkáló

mosollyal. – Nincs több kérdés Mariáról. Mi a helyzet az
anyukáddal? Milyen volt?

– Kedves és szeretetteli.
Legszívesebben megkérdezném Steve-től, hogy mire

emlékszik belőle, de mielőtt megtehetném, már tovább is megy.
– Hogy tetszik az iskola? Jók a jegyeid?
Ennek a pasasnak súlyos figyelemhiányos hiperaktivitás-

zavara van. Alig bír ki két másodpercet egy témával.
– A suli oké, azt hiszem. A jegyeim jók.
– Helyes. Örömmel hallom. És együtt jársz Reeddel? – vág

hozzám egy újabb kérdést.
Döbbenten eltátom a számat.
– Hát… ööö… aha – vallom be végül.
– Jól bánik veled?
– Igen.
– Szereted a tengeri herkentyűket?
Ellenállok a kísértésnek, hogy megdörzsöljem a szememet.

Nem értem ezt az embert. Csak azt tudom, hogy túl gyorsan
vezet, és annyira cikázó beszélgetőpartner, hogy megfájdul tőle a
fejem.

Képtelen vagyok kifürkészni. Egyáltalán nem megy.

•••

– Ez… Ez bor-zal-mas volt – csörtetek be órák múlva Reed
szobájába, és levetem magam az ágyra.

Reed felülve nekidől a támlának.
– Jaj, ne már! Nem lehetett olyan rossz.
– Nem hallod? Bor-zal-mas volt – zsörtölődöm.
– Mi volt borzalmas? – kérdezi Easton az ajtóban, aztán beront

a szobába.
– Tanulj meg kopogni, öreg! – fakad ki Reed az öccsére. – Mi

lett volna, ha meztelenek vagyunk?
– A meztelenség arra engedne következtetni, hogy szexeltek.

És mindannyian tudjuk, hogy nem szexeltek.
Elfojtok egy sóhajt. Már hozzá kellett volna szoknom, hogy

Easton milyen nyíltan beszél a szexuális életünkről Reeddel, de
még nem sikerült.

– Nem voltál kémián – tájékoztat Easton, mintha magamtól
nem tudnék a hiányzásomról. – Ellógtátok Vallal?

– Nem – szorítom össze a fogamat. – Steve kirángatott a
suliból egy ilyen apa-lánya programra.

– Na, hoppá! – huppan le mellém az ágyra Easton. – Nem
sikerült jól, mi?

– Nem – válaszolom komoran. – Nem értem őt.
– Mit kell rajta érteni? – von vállat Easton.
– Őt magát! – túrok bele idegesen a hajamba. – Olyan, mint

egy nagyra nőtt gyerek. A mólón reggeliztünk, aztán
végigautóztunk a parton, és egy étteremben ebédeltünk valami
szikla tetején. Esküszöm, végig csak a kocsikról beszélt, meg
arról, hogy mennyire imád repülőgépet vezetni. Aztán elmesélte,
hányszor halt meg majdnem az őrült kalandtúráin, és hogy
mennyire szeretne még mindig SEAL-kommandós lenni, mert
odavolt a robbantgatásért.

Reed és Easton gúnyosan vigyorog. Marha gyorsan
abbahagynák, ha hallanák a megjegyzéseket, amiket Steve
Mariára tett, de nem akarok abba a levesbe is beleköpni,
úgyhogy inkább a többi furcsaságra összpontosítok.

Volt belőlük egy csomó.

– Olyan gyorsan váltogat a témák között, hogy lehetetlen
lépést tartani vele – folytatom tehetetlenül. – És sohasem látom
rajta, hogy mi jár a fejében. Tudja, hogy együtt vagyunk –
harapok rá az arcom belső oldalára Reedre pillantva.

– Ja, sejtettem – bólint a pasim. – Nem igazán próbáltuk meg
eltitkolni.

– Tudom, de… – nyelek egyet. – Van egy olyan érzésem, hogy
nem tetszik neki. És még csak nem is ez az egészben a
legrosszabb.

– Csak szerintem hangzik oltári menőnek ez a nap? – szólal
meg Easton. – Én is sziklán akarok enni!

– Azt akarja, hogy költözzek oda hozzá és Dinah-hoz.
Easton erre befogja. Reeddel együtt jobban lemerevednek,

mint az ágytámla.
– Szó se lehet róla – jelenti ki Easton.
– Steve szerint mégis – bújok oda Reed ölébe egy szomorú

nyögéssel. Erős karjával rögtön körülfogja a derekamat, amivel
biztos támaszt ad. – Nem erőltette, hogy ott legyek velük a
szállodában, de azt mondta, hogy abban a pillanatban, amikor a
lakás felszabadul a rendőrségi lefoglalás alól, elvárja tőlem, hogy
odaköltözzek. Megkérdezte, hogy van-e valami ötletem a
lakberendezőjének. Felvesz valakit, hogy berendezze a szobámat!

– Apa nem fogja hagyni, bébi – simít Reed egy hajtincset a
fülem mögé.

– Apukádnak nincs beleszólása ebbe – szorul össze a torkom
annyira, hogy már fáj. – Steve az egyetlen, aki dönthet, és ő azt
akarja, hogy nála lakjak.

– Nem számít, mit akar Steve – morogja Easton. – Te hozzánk
tartozol.

Igaza van. Tényleg ide tartozom. Sajnos Steve ezzel nem ért
egyet. Ebédnél még arra is megkért, hogy hivatalosan
változtassam meg a vezetéknevemet Harperről O’Halloranra. Ha
bármire is megváltoztatnám, akkor az a Royal lenne, de ezt nem
közöltem vele. Egyszerűen csak bólogattam, mosolyogtam, és

hagytam, hogy órákig hablatyoljon. Tényleg azt hiszem, hogy
szereti hallani a saját hangját.

– Ne stresszelj – javasolja Reed, miközben megsimogatja a
derekamat.

– Nem tudok nem stresszelni. Nem akarok vele meg azzal a
ribanccal élni. Nem is fogok!

– Nem is fog rá sor kerülni – ígéri. – Steve-vel az a helyzet,
hogy csak a szája jár, de nem cselekszik.

– Így van – bólogat vadul Easton. – Tökre eltaláltad, amikor
azt mondtad rá, hogy egy nagyra nőtt gyerek. Steve bácsi tényleg
az.

– Eastonnak igaza van. Steve-nek folyton nagy ötletei vannak,
de soha nem tesz semmit a megvalósításukért – ismeri el Reed. –
Valami mindig eltereli a figyelmét.

– Igen, a farka – jegyzi meg Easton, mire összerezzenek. – Ha
egy vezetőségi ülés közben eléraksz egy szexi csajt, akkor már ott
sincs.

Hurrá, milyen fantasztikus embernek hangzik az apám!
– Légyszi, ne beszéljetek előttem az apám péniszéről. Ez

undorító!
– Csak elragadtatta magát ettől az egész „apa vagyok”

dologtól – von vállat megint Easton. – Ha ez elmúlik,
valószínűleg még a létezésedről is megfeledkezik.

Tudom, hogy bátorítani próbál, de ettől csak még jobban
kiakadok. Minden újabb dologtól, amit Steve-ről megtudok, még
jobban összeszorul a gyomrom.

És megint félek, ám ezúttal nem attól, hogy Steve esetleg nem
fog kedvelni engem.

Attól tartok, hogy én nem fogom kedvelni őt.

14. FEJEZET

ELLA

MIVEL VALNAK NINCS KOCSIJA, nekem pedig már nincs állásom,
semmi sem gátolja, hogy pénteken hazavigyem őt iskola után.
Abban reménykedtem, hogy az úton megbeszélhetjük egymás
életének a fejleményeit, de Val meglepően csendes, így egy piros
lámpánál rápillantva kerek perec rákérdezek az okára.

– Mérges vagy rám, ugye?
– Tessék? – néz rám hirtelen. – Nem, dehogyis!
– Tényleg nem? – érdeklődöm szorongva. – Mert ezen a héten

szörnyű barát voltam. Tudom, hogy így van.
– Nem, csak elfoglalt voltál – mosolyodik el keserűen. – Tökre

megértem, Ella. Nekem is máshol járna az eszem, ha
gyilkossággal vádolnák a pasimat.

– Komolyan sajnálom, hogy nem futottunk össze. Az élet
olyan… szar.

– Nekem mondod?
Váltunk egy félmosolyt.
– Mi van veled és Wade-del? – kérdezem, miközben áthajtok a

kereszteződésen.
– Semmi – feleli homályosan.

– Semmi? Tényleg?
Mindketten totál ingerlékenyek voltak egész héten, alig néztek

egymásra az ebédlőben. Ez nem lehet „semmi”.
Val utcájába fordulva lelassítok a Carrington-villa előtt.

Mielőtt megszökhetne, lenyomom a központi zárat, hogy ne
nyithassa ki az ajtót.

– Ugye tudod, hogy ez egy kabrió? – kérdezi epésen. – Simán
kimászhatok.

– Hát nem fogsz – nézek rá szigorúan. – Addig nem, amíg el
nem mondod nekem, hogy mi van.

– Nincs semmi – válaszolja tehetetlen dühvel. – Wade… az
Wade. Nem vagyunk együtt.

– De te akarod, hogy együtt legyetek?
– Nem, nem akarom – jelenti ki egy hatalmas sóhaj

kíséretében.
– Tényleg nem?
– Tényleg nem. Vagyis, de. Lehet. Nem tudom, oké?
Erre én is felsóhajtok.
– Azért haragszol rá, mert összejött valaki mással?
– Igen! – tör ki belőle. – Ami annyira hülyeség tőlem! Kezdjük

ott, hogy nem is jártunk, meg semmi ilyesmi. Csak párszor
kavartunk a mosdóban. De… Megint olyan jól éreztem magamat,
tudod? Már nem Tam miatt kattogtam.

Eluralkodik rajtam az együttérzés. Val elég keményen élte
meg a szakítását az exbarátjával, Tammal. Már örültem, hogy
végre azt látom, hogy túlvan rajta.

– Aztán Wade felvetette, hogy lógjunk együtt valamelyik
hétvégén – folytatja Val. – De nem értem rá, ő meg azt mondta,
hogy oké, majd legközelebb. Erre hétfőn megtudtam a suliban,
hogy Samantha Kenttel smárolt vasárnap a golfklubban! Ez
annyira gáz! – sötétül el az arca. – Eszembe jutott, hogy Tam is
félredugott, és…

Valnak elfúl a hangja, én pedig gyengéden megszorítom a
karját.

– Megértelek. Egyszer már megégetted magad, és nem akarod
újra. Túl jó voltál Tamnak. És túl jó vagy Wade-nek is. De ami azt
illeti… – teszem hozzá habozva – Wade-et mintha tényleg
nagyon bántaná, ami történt.

– Nem érdekel. Mielőtt összejöttünk, megmondtam neki, hogy
monogámiát akarok. Ha velem van, még ha alkalmanként is,
akkor csak velem legyen! – szegi fel az állát makacsul Val. –
Megszegte a szabályt.

– Akkor jól sejtem, hogy nem jössz a ma esti meccsre?
– Dehogy megyek. Itthon maradok, és legyantázom a lábamat.
Felkacagok.
– Átjössz? – kérdezi. – Csinálhatnánk egy wellness estét.
– Nem tudok – válaszolom komoran. – Veled ellentétben

nekem nincs választásom, hogy elmenjek-e a meccsre. Callum
tegnap este megmondta, hogy az egész család megy. Nincs
kivétel. Ez ilyen erőfitogtatás.

– Nem tudtam, hogy háborúban vagyunk – húzza el a száját
Val.

– Akár abban is lehetnénk – húzok félre egy hajtincset a
szememből. – Hallottad azt a sok sutyorgást a suliban. A többiek
borzasztó dolgokat mondanak Reedről, és úgy tűnik, hogy az
Atlantic Aviation vezetőségének néhány tagja is odapörköl
miatta Callumnak.

– Újságírók is táboroznak a házatok előtt?
– Döbbenetes, de nem. Callum biztos bevetette a kapcsolatait,

különben a nyakunkba szakadt volna az egész média – dőlök
hátra az ülésen. – Reed ügyvédje azt akarja, hogy úgy
viselkedjünk, mintha Reed nem csinált volna semmi rosszat.
Összetartó családot kell alakítanunk meg minden.

Csakhogy nekem nem kéne túl közel állnom hozzájuk. Reed
ezt nem mondta, de Callum valamelyik nap félrehívott, hogy
jegeljünk mindenféle nyilvános tapit.

– És ha elmentek egy focimeccsre, azzal meggyőzitek az
embereket Reed ártatlanságáról? – forgatja a szemét Val.

– Ki tudja? – vonok vállat. – Callum szerint ráadásul ez jó
alkalom rá, hogy Steve „coming outoljon” a többi család előtt.
Abban reménykedik, hogy lesz belőle akkora felfordulás, hogy
elvonja a figyelmet Reedről.

– Amúgy hogy áll az a dolog? – fürkészi Val sötét szemével az
arcomat. – Veled meg Steve-vel.

– Nem túl jól – mordulok fel. – Folyton közös időtöltést akar
velem.

– Hogy merészeli?! – áll el Val lélegzete színpadiasan.
– Oké… tudom, hogy ez hülyén hangzik – bukik ki belőlem a

vihogás. – De fura a szitu, jó? Tök idegen.
– Ja, és az is fog maradni, ha továbbra is kerülöd – fintorodik

el Val. – Nem akarod megismerni? Hiszen ő az apukád!
– Tudom – harapok rá az ajkamra. – Próbáltam nyitottan

hozzáállni, amikor hétfőn megjelent a suliban, és ragaszkodott
hozzá, hogy együtt töltsük a napot, de végig csak saját magáról
beszélt. Órákig. Olyan volt, mintha észre se venné, hogy ott
vagyok.

– Biztos zavarban volt – állapítja meg Val. – Fogadni mernék,
hogy neki is nehéz. Feltámad, aztán megtudja, hogy van egy
gyereke… Ez mindenkinek gondot okozna.

– Biztos – nyitom ki a központi zárat a kocsiban. – Mindegy.
Most már távozhat, kisasszony. Nekem haza kell mennem, hogy
elkészüljek a meccsre – mondom neki fáradtan.

– Vigyázz, csajszi! – jegyzi meg gúnyosan Val. – Annyira
ragadós a lelkesedésed, hogy a végén még cigánykerekezni
fogok tőle az ajtóig.

Azzal kipattan mellőlem, és az ablakkeretet megkocogtatva
rám vigyorog.

– Sok szerencsét estére!
– Köszi.
Van egy olyan érzésem, hogy szükségem lesz rá.

•••

Rengeteg üres hely van körülöttünk. Rengeteg.
Egész héten hallottam, hogy a többiek Reedről sutyorognak a

suliban, de nem hittem volna, hogy ez a sutyorgás Callumra is
kiterjedhet. Callum Royal mindig is sérthetetlennek tűnt a
számomra: magabiztos embernek, aki mindig ura a helyzetnek,
nagyvállalatot vezet, és akinek mindenki nyalizik. Amikor
legutóbb eljött egy meccsre, jó sok nyalizás volt. Öt
másodpercenként megállította valamelyik szülő, hogy csevegjen
vele valamiről.

Ma este viszont levegőnek nézik Callumot. Mindannyiunkat:
engem, Steve-et és az ikreket is. Közvetlenül a hazai csapat
kispadja mögött ülünk a lelátón, és mindenki lopott pillantásokat
vet felénk. Érzem a szúrósan vádló tekintetüket a tarkómon.

De akármilyen kellemetlen ez a számomra, Reednek ezerszer
rosszabb. Ő nem játszhat most, mert még mindig bent vannak a
varratok az oldalában a Daniel Delacorte által megrendelt
késszúrástól. Még egy hétig pihennie kell, de attól még elvárják
tőle, hogy ott legyen a pálya szélén.

Bárcsak idefent ülhetne velünk a lelátón! Utálom, hogy
mennyire magányosnak látszik most. És azt is utálom, hogy az
emberek folyamatosan susmognak és mutogatnak rá.

– Ott a Royal fiú – sziszegi egy nő, elég hangosan ahhoz, hogy
mindannyian meghalljuk. – Nem hiszem el, hogy ideengedték!

– Szégyen – helyesel egy másik szülő. – Nem akarom, hogy az
én Bradley-m közelében legyen!

– Valakinek beszélnie kell erről Beringerrel – veti fel egy baljós
férfihang.

Összerezzenek. Callum arcán is árnyék suhan át. Steve-et
viszont mintha egyáltalán nem zavarná mellettem a negatív
figyelem. Szokás szerint lyukat beszél a hasamba, most éppen
valami európai körútról, amit nekünk tervez. Nem tudom, hogy
a „nekünk” vajon azt jelenti-e, hogy neki és nekem, vagy pedig
Dinah is beletartozik. Akárhogy is, engem nem érdekel egy
közös utazás vele – még akkor sem, ha ő az apám. Még mindig
szörnyen zavarban vagyok a társaságában.

Az a poén, hogy abszolút megértem, miért vonzódott hozzá az
anyukám. Egy hete került elő, és már jobb bőrben van: már nem
sovány az arca, a ruhái pedig kezdenek passzolni az izmos,
szálkás termetére. Steve O’Halioran tűrhetően néz ki – mármint
apuka létére –, és még mindig kisfiúsan csillog a kék szeme.
Anya mindig is bírta a játékos típust, Steve pedig totál beleillik a
képbe.

De így, hogy a lánya vagyok, nem pedig egy nő, aki
érdeklődik iránta, inkább bosszantónak tartom ezt a kisfiús
színjátékot. Felnőtt ember. Akkor miért nem viselkedik úgy?

– Te duzzogsz – motyogja a fülembe Sawyer.
A gondolataimból kizökkenve a fiatalabb Royal fiú felé

fordulok.
– Nem is – kamuzom a válla fölött elnézve. – Hol van Lauren?
Lauren elvileg Sawyer barátnője, szóval el szokta kísérni őt az

ilyenfajta eseményekre.
– Szobafogságban – sóhajtja.
– Jaj, miért?
– Rajtakapták, ahogy elszökik, hogy találkozzon velem és…
Elhallgat, amikor észreveszi, hogy Steve hallgatózik.
– Velem – fejezi be. – Csak velem.
Elfojtok egy vigyort. Egyáltalán nem értem Lauren Donovant,

de elég merésznek tartom, amiért ennyire nyíltan jár két fiúval.
Én eggyel is alig bírok.

Apropó, az az egy: Reed a pálya szélén nyomorúságosan fest.
A touchdownzónára tapad a tekintete. Vagy a végzónára? Nem
jut eszembe, minek hívják. Mindegy, hányszor próbálja nekem
elmagyarázni Eastonnal, hogy megy ez a játék, még mindig nem
szeretem a focit, és nem is érdekel.

Látom Reeden, hogy kiborítja, hogy nem lehet ott a pályán a
csapattársaival. A védelem már felsorakozott. Ezt csak onnan
tudom, hogy az egyik kék-arany mez hátán az áll odalent, hogy
„ROYAL”. Eastonnak egy ellenféllel szemben állva mozog a
szája a védőmaszk alatt. Biztos valami frappáns beszólás miatt.

Aha, tényleg amiatt. Amint elkezdődik a meccs, a másik
csapat játékosa úgy veti rá magát Eastonra, mintha ki akarná
nyírni. East viszont veszélyesen nyomja: elslisszol az ellenfél
mellett, aki így térdre esik, két másik astoros pedig szereli a
Marin gimi hátvédjét, mielőtt az dobhatna.

– Ez sack volt – magyarázza nekem segítőkészen Sebastian, a
testvérén áthajolva.

– Nem érdekel.
– Nem rajongsz a fociért, jól sejtem? – kuncog a másik

oldalamon Steve.
– Nem.
– Dolgozunk rajta – szól közbe a sor végéről Callum. – De

eddig sikertelenül.
– Semmi baj, Ella – mondja Steve. – Az O’Halloran család

amúgy is inkább a kosárlabdát szereti.
Ettől hirtelen megint megfeszülök. Miért mond folyton

ilyeneket? Én nem vagyok O’Halloran! És jobban utálom a
kosárlabdát, mint a focit.

Mosolyt erőltetek magamra, mielőtt megszólalok.
– Harperék pedig sportellenesek, ami minden sportra

vonatkozik.
– Hát nem tudom… – húzódik apró, gúnyos mosolyra Steve

szája. – Ha jól emlékszem, anyukád nagyon… sportos volt.
Gyorsan becsukom a számat. Ez valami gusztustalan célzás

volt? Nem tudom, de szerintem igen, és nagyon nem tetszik.
Nem szabad így beszélnie az anyukámról! Még csak nem is
ismerte. Mármint a hálószobán kívül nem.

A pályán felsorakoznak az Astor támadói. Wade a hátvédünk,
aki éppen érthetetlen szavakat kiabál a csapattársainak. Mintha
hirtelen azt ordítaná, hogy „TENYÉSZCSŐDÖR!”

– Azt mondta, hogy „tenyészcsődör”? – bököm oldalba
Sawyert.

– Aha – vigyorodik el Sawyer. – Peyton Manningnek omahája
van, Wade-nek meg tenyészcsődöre.

Fogalmam sincs, mit hadovál össze. Nem tudom, mije van
Peyton Manningnek, és nem is veszem a fáradságot, hogy
megkérdezzem.

Inkább nézem, ahogy Wade tökéletes spirál alakban dobja el a
labdát a meccs elején. Egy másik astoros srác kapja el szakavatott
mozdulattal, miközben végigrohan az oldalvonal mentén.

Rezeg a táskámban a telefon. Amikor előveszem, látom, hogy
SMS jött Valtól.

Pff! Meg kéne tiltani neki, hogy ilyen jól játsszon.

Rögtön felkapom a fejemet, hogy körülnézzek a tömegben, de
sehol sem látom a legjobb barátnőmet.

Hol vagy?

A kakasülőn. Nincs otthon kaja, úgyhogy idejöttem hotdogért.

Erre felhorkantok. Az ikrek rám pillantanak, de csak legyintek
a kíváncsi tekintetükre.

Olyan átlátszó vagy! Wade miatt jöttél.

NEM! Éhes voltam.

Wade-re.

Utállak.

Valld be, hogy tetszik neked!

Soha.

Oké. Akkor legalább gyere ide, és ülj át hozzánk! Hiányzik a
pofád.

Hangos üdvrivalgás tör ki a lelátón. Lenézve éppen látom a
lényeget: egy újabb tökéletes dobást Wade-től. Nem lep meg,
hogy Val rögtön visszaír.

Á, hazamegyek. Hülye ötlet volt idejönni ma este.

Eluralkodik rajtam az együttérzés. Szegény Val! Tudom, hogy
ez a Wade dolog úgy indult neki, mint egy visszazökkenés, vagy
talán egy kellemes időtöltés, mielőtt megint készen állt volna egy
komoly kapcsolatra – de biztos vagyok benne, hogy tényleg
elkezdett érezni a srác iránt valamit. És szerintem ő is bejön
Wade-nek. Csak mindketten túl makacsak ahhoz, hogy
beismerjék.

Mint te és Reed? – szólal meg egy undok kis hang a fejemben.
Jó, oké. Ugyanilyenek voltunk Reeddel az elején. Nagyon

taplón viselkedett velem, én pedig hetekig küzdöttem az
érzéseim ellen. De most már együtt vagyunk, és szuper. Azt
akarom, hogy Val is megtapasztalja ezt a szuperséget.

– Kivel SMS-ezel?
Ösztönösen eltakarom a kijelzőt a kezemmel, amikor

észreveszem, hogy Steve a telefonomat lesi. Mi a fenéért próbál
beleolvasni az üzeneteimbe?

– Az egyik barátnőmmel – felelem tömören.
Erre résnyire szűkült tekintettel rámered a hazai csapat

kispadjára, mintha arra számítana, hogy Reed is a mobilján
pötyög. De Reed keze a térdén pihen, miközben elmélyülten nézi
a meccset.

Nem tetszik Steve gyanakvó tekintete. Már úgyis tudja, hogy
együtt vagyunk Reeddel. És még ha nem is lelkesedik érte,
abszolút nincs joga beleszólni, kivel járok.

– Miért nem teszed el a telefonodat? – kérdezi némileg epés
hangon. – Családi programon vagy. Akárkivel is beszélgetsz,
várhat.

Visszarakom a telefont a táskámba. Nem azért, mert Steve rám
parancsolt, hanem azért, mert máskülönben talán belevágnám az

arcába. Callumot sohasem zavarta, ha focimeccs közben SMS-
eztem. Sőt, ő inkább örült neki, hogy vannak barátaim.

Steve helyeslően bólint mellettem, aztán megint a játékra
figyel.

Én is próbálok úgy tenni, de megint tökre felforrt az
agyvizem. Jó lenne, ha találkozna a tekintetünk Reeddel, és
eltátoghatnám neki, hogy mennyire utálom Steve-et, de tudom,
hogy Reed csak azt mondaná, hogy ne foglalkozzak vele, mert
Steve végül úgyis „megunja” ezt az apaság dolgot.

Viszont kezdem azt hinni, hogy ez sosem fog bekövetkezni.

15. FEJEZET

REED

A MECCS UTÁN APA ÉS STEVE RAGASZKODIK HOZZÁ, hogy
elmenjünk vacsorázni valami francia helyre a belvárosban. Nem
akarok menni, de nem nagyon van választásom. Apa azt akarja,
hogy nyilvánosan mutatkozzunk. Azt mondja, hogy nem
bujkálhatunk, és úgy kell viselkednünk, mintha minden rendben
lenne.

De semmi sincs rendben. Az a sok bámuló ember a mai
meccsen… Bakker, még mindig bizsereg a hátam meg a fülem
attól a sok megvető tekintettől, meg az engem pellengérre állító
gonosz sutyorgástól.

A vacsoránál síri csendben ülve azt kívánom, hogy bárcsak
inkább otthon lennék – lehetőleg úgy, hogy Ella száján van a
szám, a kezem pedig mindenhol a testén.

Mellettem East úgy tömi a fejét, mintha hetek óta nem evett
volna, de szerintem kijár neki a zabálás. Az Astor péppé verte
ma este a Marint. Négy touchdownos előnnyel zártuk a negyedik
negyedet, ami után mindenki jó hangulatban volt.

Kivéve engem. És talán Wade-et, aki most először, amióta
ismerem, nem jelentette be, hogy cumiztatással meg utána jó sok

szexszel fogja megünnepelni a győzelmet. Rosszkedvűen bújt ki
a mezéből, aztán kicsörtetett az öltözőből. Mintha azt mondta
volna, hogy hazamegy, ami megint csak nem vall rá.

A másik oldalamon Ella szintén faarccal ül. Steve biztos
mondott neki valami olyat a meccs alatt, amivel kiakasztotta, de
nem kérdezek rá addig, amíg nem maradunk kettesben. Steve
valami fura hatalmi játszmát űz, amióta visszajött a halálból.
Folyton arról beszél, hogy most már van egy lánya, ezért jó
példával kell elöl járnia. Apa persze mindig egyetértően bólint,
amikor Steve ilyen marhaságokat beszél. Callum Royal szemében
Steve O’Halloran semmi rosszat nem követhet el. Ez így van,
amióta az eszemet tudom.

Vacsora után hazaérve apa és Steve bevonul a
dolgozószobába, ahol biztos sorozatban isszák majd a viszkit, és
a kommandós időkön fognak nosztalgiázni. East a játékszobában
tűnik el az ikrekkel, így Ellával magunkra maradunk.

Végre!
– Felmegyünk? – mordulok fel. Tudom, hogy nem kerüli el a

figyelmét az éhes villanás a szememben.
Fos volt ma este a kispadon dekkolni. Azt hagyjuk, hogy a

lelátón mindenki rólam beszélt, és valami seggfej a „gyilkos”
szót motyogta bele a tenyerébe, amikor elhaladt mellettem.
Százszor rosszabb, hogy nem játszhattam. Úgy éreztem magam,
mint egy haszontalan zsák krumpli – arról nem is beszélve, hogy
nem kicsit voltam féltékeny, amiért végig kellett néznem, ahogy
a barátaim elverik az ellenfelet.

Az összes agresszió, amit nem élhettem ki ma este, kezd
felszínre törni bennem. Szerencsére úgy tűnik, hogy Ella nem
bánja. Rám villantja azt a gyönyörű mosolyát, és a lépcső felé
húz.

Szó szerint felrohanunk a szobájába. Kulcsra zárom az ajtót,
aztán ölbe kapom, hogy az ágyhoz masírozzak vele. Boldogan
felsikkant, amikor ledobom az ágyra.

– Ruhák! – vetem oda az ajkamat megnyalva.

– Mi van velük? – piszkálja ártatlanul a bő zöld pulcsijának
alját.

– Le velük!
Megint elmosolyodik. Esküszöm, hogy repes tőle a szívem.

Nem hiszem, hogy túléltem volna ezt a hetet, ha Ella nincs
mellettem. A sutyorgás a suliban, a telefonhívások az
ügyvédemtől, a még mindig javában folyó rendőrségi
nyomozás… Akármennyire is rühelltem Brooke-ot, nem ugrálok
örömömben, amiért meghalt. Nem fog hiányozni, az biztos, de
ilyen halált senki sem érdemel.

– Reed? – olvad le Ella arcáról a mosoly. – Mi a baj?
– Semmi – nyelek egyet. – Csak elgondolkodtam valamin,

amin nem kéne.
– Min?
– Semmin.
Azzal kibújok a hosszú ujjú pólómból, hátha azzal elterelem

Ella figyelmét.
Működik. Amint meglátja a pucér mellkasomat, olyan kis

torokhangot hallat, amit egyenesen a farkammal hallok.
Odavagyok azért, hogy mennyire megőrül a testemért. Nem
érdekel, ha ettől beképzelt és felszínes tahónak tűnök. Az, ahogy
Ella tekintete elsötétül a vágytól, és megnyalja az alsó ajkát, a
legnagyobb egósimogatás, amit egy pasi átélhet.

– A varratod – szólal meg. Akárcsak egész héten, amikor
éppen kavartunk.

– Szépen gyógyul – válaszolom, akárcsak egész héten, amikor
éppen kavartunk. – Most pedig vedd le a ruhádat, mielőtt én
veszem le rólad.

Úgy fest, mint aki fontolgatja, hogy kéresse-e magát, csak
hogy beváltsam a fenyegetésemet. De biztos annyira ki van
éhezve, mint én, mert a következő pillanatban már vetkőzik is.

Totál kiszárad a szám, amikor előkerül a rózsaszín melltartója
meg a hozzáillő bugyija. Ellának fogalma sincs, milyen
gyönyörű. Az Astor gimi összes lánya az életét adná érte, hogy

ilyen idomai legyenek, ilyen aranyhaja és ilyen makulátlan arca.
Színtiszta és abszolút tökély. És kurvára az enyém.

A nadrágomat magamon tartva bemászom mellé az ágyba,
szorosan hozzábújok, és megint betapasztom a száját a számmal.
Egy örökkévalóságig smárolunk. Addig csókoljuk és fogdossuk
egymást az ágyon fetrengve, hogy már nem bírom tovább.
Elláról lekerül a fehérnemű. Nekem nyitva a sliccem. Rajtam van
a keze, az én kezem pedig a lába között, és az egész túl jó ahhoz,
hogy józanul tudjak gondolkodni.

– Dőlj hátra – motyogja.
Te jó ég! Fölém hajol, és olyan dolgokat csinál a szájával, hogy

teljesen megkattanok.
A combomra omlik a haja. Beletúrok a kezemmel a selymes

tincsekbe, hogy irányt mutassak neki.
– Gyorsabban! – suttogom.
– Így?
– Aha, így.
Az ajkával és a nyelvével eljuttat oda, ahonnan már nincs

visszaút. Tudom, hogy ez a világ legnagyobb közhelye, de amint
lenyugszik a testem, magamhoz húzom, és megmondom neki,
hogy szeretem.

– Mennyire? – kérdezi incselkedő mosollyal.
– Nagyon – válaszolom rekedten. – Eszeveszettül.
– Helyes – nyom egy csókot a számra. – Én is eszeveszettül

szeretlek.
A hasamat simogatva lefekszik mellém, és deréktól lefelé

lassan hozzám préselődik. Megenné a fene, ha ettől nem
indulnék megint be. Lehet, hogy én már elélveztem, de ő még
nem. Imádom eljuttatni őt a csúcsra. Nagyon szexi hangokat
hallat, amikor robban.

– Most én jövök – jelentem ki reszelős hangon, és már
kalandozom is lefelé a testén.

Annyira készen áll, hogy az már nem is poén. Megint feszül a
nadrágom a puszta gondolattól, hogy majd én lehetek az első, aki

birtokba veszi őt. Olyan forróság önt el, hogy még az Antarktisz
is megolvadna tőle.

De nem tehetem meg. Ma este nem. Addig nem, amíg nem
tudom biztosra, hogy nem fognak lecsukni egy bűntény miatt,
amit nem követtem el.

De ezt megtehetem helyette: kínozhatom a számmal és a
kezemmel, hogy nyögjön és könyörögjön nekem…

– Ella! – harsan egy éles hang az ajtó túloldalán. – Nyisd ki!
Erre eltolja a fejemet, és úgy pattan fel, mintha lángolna az

ágy.
– Jaj, istenem! Ez Steve – sziszegi.
Felülve aggodalmas pillantást vetek a zárt ajtóra. Kulcsra

zártam, ugye? Kibaszottul remélem, hogy igen…
Megmozdul a kilincs, de az ajtó nem moccan.

Megkönnyebbülten felsóhajtok.
– Ella! – vakkantja megint Steve. – Nyisd ki az ajtót! Most

rögtön.
– Pillanat – vágja rá gyorsan, ijedt tekintettel.
Sietve felkapjuk a ruhánkat, de szerintem nem végezhettünk

túl jó munkát saját magunk rendbe szedésével, mert Steve-nek
villámokat szór a szeme, miután Ella beengedi.

– Mi a fenét műveltek idebent ti ketten?
Felvonom a szemöldökömet a kipirult arcától és a dühös

hangjától. Vágom, hogy ő Ella apja, de hát nem pornófilmet
forgattunk idebent vagy ilyesmi. Csak elvoltunk.

– Hát… tévét néztünk – motyogja Ella.
Steve-vel mindketten a kikapcsolt tévé felé fordulunk a szoba

túlsó végében. Steve-nek ökölbe szorul a keze, mielőtt
visszafordul Ellához.

– Kulcsra volt zárva az ajtód – morogja.
– Tizenhét éves vagyok – feleli Ella feszülten. – Nem lehet

semmi magánéletem?
– Ennyi nem – rázza a fejét Steve. – Callumnak elment az esze?
– Miért nem kérdezed meg tőle te magad? – hallatszik az

apám epés hangja.

Steve gyorsan az ajtó felé fordul, ahol ott áll az apám karba
font kézzel.

– Mi folyik itt? – érdeklődik apa higgadtan.
– A fiad pont most taperolta össze a lányomat! – csattan fel

Steve.
Igazából nem taperoltam, hanem nyaltam, de inkább

csöndben maradok. Steve halántékán már így is szét akar
robbanni egy ér. Semmi értelme sürgetni a folyamatot.

– Ez számomra elfogadhatatlan – folytatja jéghideg hangon. –
Nem érdekel, miféle szülői szerepet szándékozol eljátszani. A
fiaid annyit kefélhetnek, amennyit csak akarnak, de a lányom
nem Reed egyik szexjátéka!

Hirtelen felegyenesedve megfeszül a vállam. Ki a fene ez,
hogy ilyet mondjon?

– Ella a barátnőm – magyarázom hűvösen. – Nem egy
szexjáték.

– Akkor részedről tökéletesen rendben van, hogy így
kihasználod őt? – bök az összegyűrt ágynemű felé. És te?! –
fordul jéghideg tekintettel apa felé. – Miféle apa enged ekkora
szabadságot két tinédzsernek? A következő az lesz, hogy azt
mondod: egy szobában alszanak!

Senkinek a figyelmét nem kerüli el Ella bűntudatos
arckifejezése. Amikor Steve meglátja, még jobban elvörösödik a
feje.

Vesz egy mély lélegzetet, lassan kiengedi az öklét, aztán
megszólal.

– Pakold össze a holmidat, Ella!
– Tessék? – kérdezi Ella.
– Semmiképp – teszem hozzá én.
– Steve, erre semmi szükség – tódítja apa.
Ella apja csak a legutolsóra reagál.
– Ami azt illeti, szerintem nagyon is szükség van rá. Ella az én

lányom. Nem akarom, hogy ilyen környezetben éljen.

– Azt állítod, hogy az otthonom nem megfelelő környezet egy
gyereknek? – kérdezi apa élesen. – Öt fiút neveltem fel, és
mindannyian rendben vannak.

– Rendben vannak? – röhög fel horkantva Steve. – Az egyik
fiadat gyilkossággal vádolják, Callum! Ne haragudj, hogy tőlem
kell megtudnod, de Reed nem jó gyerek.

– Francokat nem vagyok az! – pipulok be.
– Rossz hatással van Ellára – folytatja Steve, mintha meg se

szólaltam volna. – És a többiek is mind. Pakolj össze! – néz
megint Ellára. – Komolyan beszélek.

– Nem – szegi fel az állát Ella.
– Pont most rendezkedett be itt – próbálja apa megint

lenyugtatni Steve-et. – Ne szakítsd ki őt arról a helyről, amit az
otthonának érez.

– Az ő otthona ott van, ahol az enyém – vág vissza Steve. –
Nem te vagy az apja, hanem én. És nem akarom, hogy a lányom
a fiaddal kamatyoljon. Leszarom, ha ez régimódi
gondolkodásnak vagy túlzásnak tűnik, vagy mindegy is, hogy a
francba akarjátok hívni. Velem jön. Harcolni akartok velem
emiatt? Rendben. Akkor találkozunk a bíróságon. De most nem
tudtok megakadályozni benne, hogy elvigyem innen.

Ella pánikba esve néz hirtelen apára, akinek a tekintete viszont
mindent elárul: alulmaradt. Ezután Ella könyörögve fordul Steve
felé:

– Itt akarok maradni.
Az apját viszont nem hatja meg az esdeklés.
– Ne haragudj, de ez nem opció. Szóval megismétlem: pakold

össze a holmidat.
Ella nem moccan, úgyhogy Steve összekulcsolja a kezét,

mintha egy fókát akarna mutatványra tanítani.
– Most azonnal – teszi hozzá.
Ellának ökölbe szorul a keze. Várja, hogy az én apám

közbelépjen. De amikor az csendben marad, Ella dühösen
kicsörtet.

Már majdnem utánaeredek, amikor Steve megállít.

– Reed, egy percre, légy szíves! – szólít meg szigorúan.
Ez nem kérés, hanem parancs.
A felnőttek váltanak egy pillantást. Apának megfeszül az arca,

majd kihátrál a szobából, hogy kettesben hagyjon Steve-vel.
– Mi az? – kérdezem keserűen. – Megint azzal jössz, hogy

milyen rossz hatással vagyok rá?
Az ágyhoz sétálva rámered a gyűrött ágyneműre, mielőtt rám

néz. Leküzdöm a késztetést, hogy fészkelődjek. Amit Ellával
csináltunk itt, abból semmi sem volt helytelen.

– Én is voltam annyi idős, mint te.
– Ühüm.
Affene! Sejtem, hová akar kilyukadni ezzel.
– Tudom, hogy bántam a lányokkal, és így visszatekintve

bánom is egy kicsit – húzza végig a kezét az ágykereten. –
Ellának igaza van, nem nagyon voltam jelen az életében. De most
már itt vagyok. Zűrös gyerekkora volt, és az ilyen lányok
gyakran rossz helyen keresik a figyelmet.

– És én is egy ilyen rossz hely vagyok? – vágom zsebre a
kezemet a komódnak dőlve. Vicces, hogy a legnormálisabb és
egyben a legszarabb körülmények között felnőtt lánynak, akit
ismerek, itt van a sohasem létezett apja, és kioktat, hogy hogyan
bánok a lányával. Abbyvel kábé kilenc hónapig jártam, de az ő
apja végig csak az Astor focicsapatáról beszélgetett velem.

– Reed… – folytatja Steve lágyabb hangon. – Úgy szeretlek,
mint a saját fiamat, de be kell látnod, hogy most nehéz
helyzetben vagy. Ella nyilván nagyon kötődik ehhez a családhoz,
de remélem, hogy nem fogod kihasználni a magányosságát.

– Semmilyen tekintetben nem használom ki Ellát, uram –
váltok stílust.

– De lefekszel vele – vádol Steve.
Ha arra számított, hogy zavarba jövök vagy elszégyellem

magam, akkor totál félreismert. Az, hogy szeretem Ellát, az egyik
legjobb dolog eddigi rövid életem során.

– Boldoggá teszem őt – felelem tömören. Nem áll
szándékomban a szexuális életünkről beszélni. Ella el akarna
süllyedni.

Steve összeszorítja a száját. Nem tetszik neki a válaszom.
– Te olyan srác vagy, akinek fontosak a testi dolgok, Reed.

Szeretsz verekedni, mert élvezed, ahogy belecsapsz az öklöddel a
másik testébe. Élvezed, amikor az erőd összecsap valaki másnak
az erejével. Ebből ítélve biztos nem bírod ki, hogy ne kavarj
összevissza a lányokkal. Nem ítéllek el miatta, mert én is
ugyanilyen vagyok, a fenébe! Nem nagyon hiszek a hűségben.
Ha egy lány hajlandó, ki vagyok én, hogy nemet mondjak neki,
igaz? – vigyorog rám, mintha meghívót küldene, hogy
csatlakozzak a szennyes életviteléhez.

– Én rengetegszer mondok nemet.
– Rendben – horkant fel Steve hitetlenkedve. – Akkor ezt

hagyjuk. Ami viszont Ellát illeti, ha tényleg szereted, akkor nem
akarod két másodpercenként letépni a ruháját. Látom, hogy
nézel rá, fiam: merő kéjvággyal. Sőt! – lép oda hozzám, aztán a
vállamra nehezül a keze. – Ez nem baj. Nem várom el tőled, hogy
megváltozz. Én csak azt mondom, hogy Ella nem az a lány,
akivel kefélgethetsz. Bánj vele úgy, ahogy azt akarod, hogy a
húgoddal bánjanak.

– Ő nem a húgom – bököm ki. – És igenis tisztelettel bánok
vele.

– Egy gyilkosság vádja lebeg a fejed fölött. Lehet, hogy nagyon
hosszú időre börtönbe kerülsz. Hogy fogja bírni Ella, ha bent
leszel? Azt várod tőle, hogy várjon rád?

– Nem én csináltam – préselem ki az összeszorított fogaim
között.

Steve nem válaszol.
Ez az ember, aki azóta az életem része, amióta az eszemet

tudom, azt hiszi, hogy képes lennék megölni valakit?
– Tényleg azt hiszed, hogy én voltam? – fürkészem az arcát

keserűen.

Egy másodpercnyi szünet után megszorítja a vállamat. Jó
erősen.

– Nem. Persze hogy nem. De Ellát tartom szem előtt.
Próbálom őt az első helyre tenni. Őszintén: te elmondhatod
magadról, hogy ugyanígy vagy vele? – néz rám azzal a vibráló
kék szemével, ami pont olyan, mint Elláé.

16. FEJEZET

ELLA

– TUDOD, AZÉRT NINCS TIZENHARMADIK EMELET, mert titokban
sokan babonásak. Az a szóbeszéd járja, hogy Hallow Oaks egy
régi szövetségi temetőre épült. Lehet, hogy szellemek laknak itt.

Te is csak egy halott szelleme vagy – gondolom keserűen.
Steve meglengeti a kulcskártyát egy érzékelő előtt, aztán

megnyomja a „P” gombot, ami a legfelső emeletre vezet. Úgy
vigyorog, mintha nem az előbb rángatott volna el az
otthonomból ebbe a hülye szállodába.

– Tehát nem fogsz szóba állni velem? – kérdezi.
Egyenesen előremeredek. Nem csacsogok ezzel a fazonnal.

Azt hiszi, hogy tizenhét év után beszambázhat az életembe, hogy
parancsolgasson? Üdv a szülök klubjában, Steve! Rögös út vár rád.

– Ella, nem gondolhatod komolyan, hogy hagytalak volna
Royaléknál lakni, a barátoddal a szomszéd szobában!

Lehet, hogy gyerekes, de továbbra is levegőnek nézem Steve-
et. Ha kinyitnám a számat, amúgy is valami rossz jönne ki rajta.
Például az, hogy „hol a fenében voltál, amikor rákban haldoklott
az anyukám? Ja, éppen sárkányrepülőztél a gonosz
feleségeddel”.

Felsóhajt, és csendben érünk fel a tetőtérbe. A liftajtó egy
széles folyosóra nyílik. Steve végigvezet rajta, maga után húzva a
bőröndömet. Végül rányomja a kártyát az ajtóra a folyosó végén.

Odabent egy nappali, egy étkező meg egy lépcső fogad. Elég
időt töltöttem már lepukkant, olcsó hotelszobákban, és még
sohasem láttam olyat, hogy a lépcső bent lett volna. Igyekszem
nem eltátani a számat, de nehéz.

Steve felemel egy bőrborítású irományt az asztalról.
– Nézz bele, mielőtt megmutatom neked a szobádat. Felhozza

a szobapincér a rendelésünket, amíg berendezkedsz.
– Még csak egy órája ettünk – emlékeztetem hitetlenkedve.
– Megint éhes vagyok – von vállat. – Dinah, rendeljek neked

egy salátát? – kiáltja.
– Az jó lenne – jelenik meg Dinah a lépcső tetején.
– Elintéznéd a rendelést telefonon, amíg körbevezetem Ellát? –

lóbálja meg az étlapot, aztán visszarakja az asztalra. Meg se várja
a választ: ráteszi a kezét a hátamra, és előretol. – Én borda steaket
kérek. Nyersen.

Az étkező után újabb ajtó vár. Steve kinyitja, és int, hogy
menjek be.

– Ez a te szobád. Van egy külső ajtaja, ami a folyosóra vezet.
Szükséged lesz a kulcskártyára ahhoz, hogy fel tudj jönni erre az
emeletre – emel fel egy műanyag kártyát, amit vonakodva zsebre
vágok. – Napi takarítás van és nonstop szobaszerviz. Nyugodtan
rendelj bármit, amit szeretnél. Telik rá – kacsint. Engem viszont
túlságosan lefoglal, hogy körülnézzek, ezért nem válaszolok. –
Akarod, hogy idehívjak valakit, aki kipakol helyetted? – folytatja.
– Dinah segíthet, ha szeretnéd.

Dinah valószínűleg előbb inna meg egy liter hypót, mintsem
hogy segítsen nekem.

Nagy nehezen kinyögök egy „köszönöm, nem”-et, amitől
Steve megint szélesen elmosolyodik. Nyilván azt gondolja, hogy
jól összeszokunk egymással.

Eszembe jut, hogy vajon rávehetem-e a portást, hogy csináljon
Reednek egy új kártyát. Külső ajtó? Talán mégsem fogom utálni
az ittlétet.

– Na jó. Ha bármire szükséged van, sikíts. Tudom, szűkösen
vagyunk itt, de csak két hétig – paskolja meg kifelé menet a
bőröndöm tetejét.

Szűkösen? Tény, hogy kisebb a szobám, mint Royaléknál, de
így is nagyobb, mint bármelyik, ami azelőtt jutott. És
határozottan nagyobb bármelyik hotelszobánál, ahol valaha
laktam. Nem is tudtam, hogy léteznek egyáltalán ilyen hatalmas
hotelszobák.

A bőröndömmel mit sem törődve levetem magamat az ágyra,
és írok egy üzenetet Reednek.

Van külső ajtóm.

Máris úton vagyok – ír vissza rögtön.

Bárcsak…

Indulhatok.

Steve kiakadna.

Nemtom, mi ütött belé. Több csaja volt, mint egy rocksztárnak.

Szép gondolat. Lécci, állj le azzal, hogy ledisznózod az apámat.
Kajakra kiráz tőle a hideg.

Oké, szűzike. Amúgy mi a helyzet?

Azért vagyok szűz, mert úgy tartasz.

Nem foglak, bébi. Tudod, hogy belepusztulok. Várjuk meg, amíg
ez az egész letisztul.

Amúgy nem megyek be hozzád a börtönbe.

Nem megyek börtönbe.

Jó. Mit csinálsz?

Válaszként kapok egy képet, amin a tesóival együtt a
szobámban ül.

Miért?

Mit miért? Miért vagyunk a szobádban? Megy a meccs.

Van tévészobátok.

Szeretünk itt lenni.

Amúgy E. szerint a szobád szerencsét hoz.

Felmordulok. Eastonnak gondjai vannak a szerencsejátékkal.
Egyszer ránk támadt egy szórakozóhely előtt egy bukméker, és
nekem kellett kifizetnem.

E. fogadott valamire?

Ha igen, akkor nyerésben van, mert nem fossa össze magát az
állástól. Vigyázok a kicsi Eastedre, ne aggódj.

Haha. Köszi. Hiányzik mindenki.

Ekkor kopognak az ajtómon.
– Igen?
Nem örülök, hogy megzavarnak. Nem veszem a fáradságot,

hogy elrejtsem a hangomból a bosszúságomat.
– Dinah vagyok – hallatszik a nem kevésbé ingerült válasz. –

Ehetünk.
– Én nem eszem.
– Jobb is – kacag fel kegyetlenül. – Rád fér, hogy leadj egypár

kilót. De az apád óhajtja a jelenlétedet, hercegnő!

– Jó – szorítom össze a fogamat. – Mindjárt megyek.

Mennem kell. Kaja Dinah-val és Steve-vel… :)

Félrehúzom a bőröndöt az útból, és kisétálok a nappaliba. Egy
egyenruhás pasas éppen betol egy zsúrkocsit. Miközben
óvatosan letesz mindent a hatalmas étkezőasztalra, Steve helyet
foglal az asztalfőn.

– Ülj csak le – int, az ezüst fedőket felemelő kedves hapsival
mit sem törődve. – Neked egy burgert rendeltem, Ella.

Nem válaszolok, úgyhogy felsóhajt.
– Jó, akkor ne edd meg. Csak azért rendeltem, hogy hátha

meggondolod magad.
A pincér az én tányéromról is leveszi a fedőt, és egy óriási

burger tárul elém salátaágyon.
– Köszi – mosolygok rá esetlenül, mert ő nem érdemli meg,

hogy durva legyek vele. Bár hiába, mert egy pillantást se vet rám.
Én is sóhajtva leülök. Dinah az asztal túloldalán foglal helyet.
– Ez szép – állapítja meg Steve. Fog egy szalvétát, és az ölébe

teríti. – Jaj, a francba! Ottfelejtettem a dohányzóasztalon az
italomat. Idehoznád nekem, Dinah?

Rögtön felpattan, megfogja a poharat, és odaviszi Steve-nek.
– Köszönöm, drágám – nyom egy puszit az arcára Steve.
– Szívesen – ül vissza Dinah.
Rámeredek a tányéromra, hogy senki se lássa a döbbenetemet.

Ez egy teljesen másik Dinah, mint akivel eddig találkoztam.
Basszus, még ahhoz képest is másik, aki az előbb kihívott
vacsorázni!

Eddig még csak kétszer találkoztam vele, és egyik sem volt
kellemes. Először a végrendelet felolvasásakor ellenségeskedett.
Aztán Callumék házában rajtakaptam, ahogy a fürdőszobában
szexel Gideonnal.

Dinah ma este csendes, szinte félénk. Olyan, mint egy
banánlevél alatt összetekeredve bujkáló kígyó.

Steve gyanútlanul belekortyol az italába.

– Ez meleg.
Beáll a csönd, és kínosan hosszúra nyúlik. Amikor nagy

nehezen felnézek a tányérból, látom, hogy Steve szúrós
pillantással fürkészi Dinah-t.

– Hadd hozzak neked egy kis jeget – szólal meg Dinah
pengevékony mosollyal.

– Köszi, drágám. Te kérsz egy kis vizet? – fordul felém.
Olyan fura ez a színjáték kettejük között, hogy megfeledkezem

a levegőnek nézési szándékomról.
– Aha.
Ahelyett, hogy Steve töltene nekem, kiszól a konyhába.
– Dinah, hozz Ellának egy pohár vizet.
Aztán belevág a steakbe.
– Ma délelőtt beszéltem az ügyészséggel. Nemsokára újra

birtokba vehetjük a lakást. Mindannyiunknak jó lesz.
Biztosra veszem, hogy egyikünknek sem lesz jó.
Dinah két pohárral tér vissza: az egyik jéggel van tele, a másik

pedig vízzel. Akkora erővel csapja le elém a poharat, hogy
kilöttyen és eláztatja a felsőm ujját.

– Jaj, ne haragudj, hercegnő! – szabadkozik negédesen.
Steve a homlokát ráncolja.
– Nem gáz – motyogom.
Steve beledob néhány jégkockát az italába, körbelötyköli, majd

belekortyol. Dinah éppen felemeli a villáját, amikor Steve
elfintorodik.

– Túl vizes – jelenti ki.
Dinah habozik, az ujjai pedig elfehérednek a villa körül.

Eszembe jut, hogy talán leszúrja vele Steve-et, de helyette lassú
és megfontolt mozdulattal leteszi. Mosolyt ölt az arcára,
harmadszorra is feláll az asztaltól, végül odamegy a
bárszekrényhez, ahol kiskatonák módjára nagy üvegek
sorakoznak.

Ha ez így megy tovább, elkezdek inni belőlük.
– Ella, ma beszéltem az iskolád igazgatójával – mondja nekem

Steve.

– Miért beszéltél vele? – veszem le a szememet Dinah merev
hátáról.

– Csak tudni akartam, hogy haladsz az Astorban. Beringer
tájékoztatott róla, hogy nincsenek tanórán kívüli tevékenységeid
– biccenti oldalra a fejét. – Említetted, hogy szeretsz táncolni.
Miért nem vagy benne az iskolai tánccsapatban?

– Mert… Ööö… Akkor dolgoztam.
Nincs kedvem belemenni a Jordan-viszályba. Hülyeségnek

hangzik ahhoz, hogy hangosan kimondjam.
– Akkor talán az iskolaújságnál valami?
Megpróbálok nem fintorogni. A cikkírás fájdalmasabbnak

hangzik, mint itt ülni a vacsoraasztalnál. Bár ezt inkább
visszaszívom. Ez a vacsora annyira kellemetlen, hogy inkább
csörtéznék Jordan Carringtonnal. Ehhez képest az iskolaújság
áldásos figyelemelterelés lenne.

– Te miket választottál? – lendülök ellentámadásba. Talán ha
beismertetem vele, hogy lógós volt gimisként, egy kicsit lazábbra
fog váltani.

– Én amerikai fociztam, kosaraztam és baseballoztam.
Nagyszerű. Szóval az a fajta volt…
De Callum nem arra célzott, hogy Steve-et nem érdekelte az

üzletvezetés, és inkább csak szórakozni akart? Akkor miért nem
hagyja, hogy jól érezzem magamat?

– Lehet, hogy elmegyek válogatóra a… ööö… focicsapathoz –
mondok gyorsan valami lányos sportot. Itt az európai foci annak
számít.

– Az jó lesz – mosolyog bátorítólag Steve. – Beszélhetünk róla
Beringerrel.

Pff! Arra gondoltam, hogy elmegyek a válogatóra, és amikor
látják, milyen borzalmas vagyok, akkor elzavarnak majd a
pályáról, és megkérnek rá, hogy soha többé ne térjek vissza. Ez a
terv igazából nem is rossz.

Megfogom a hamburgeremet, és eszem belőle egy falatot,
pedig egyáltalán nem vagyok éhes. De így legalább lefoglalom a
kezemet meg a számat, hogy ne kelljen tovább beszélgetnem.

Rágás közben azon agyalok, mi lenne a legjobb stratégia Steve
kijátszására. Úgy kell tennem, mintha eleget tennék a
követeléseinek, miközben igazából marhára azt csinálok, amit
akarok: Vallal lógok, Reeddel kavarok, és elvagyok Easttel meg
az ikrekkel. Ezen kívül nonstop szemmel tartom Reedet és
Eastont. A maradék időben pedig gyanúsítottakra vadászom.

Lehet, hogy én vagyok az egyetlen, aki meg akarja találni az
igazi gyilkost.

Mire tökéletesen összeáll a kép a fejemben, Dinah éppen
visszatér Steve legújabb italával.

– Te gimis korodban mivel töltötted a szabadidődet? –
kérdezem tőle merő udvariasságból.

– Két helyen is dolgoztam, hogy támogassam a családomat –
feleli mosolyogva. – De egyiken se kellett levennem a ruhámat.

Erre félrenyelem a vizet.
Steve megint a homlokát ráncolja.
– Tudtad, hogy Ella sztriptíztáncosnő volt, amikor Callum

rátalált? – fordul Dinah a férjéhez negédes hangon. – Milyen
sajnálatra méltó!

– Emlékeim szerint neked sem okozott problémát soha, hogy
nyilvánosan vetkőzz – válaszolja Steve kajánul. – És még csak
fizetnie sem kellett érte senkinek.

Dinah erre befogja.
Megcsörren a vezetékes telefon. Steve nem foglalkozik vele,

úgyhogy addig csörög, amíg Dinah fel nem áll felvenni. Steve
végig követi a pillantásával kifelé a nappaliba a feleségét, és
amikor az hátat fordít, rám néz.

– Szerinted gonosz vagyok vele, ugye? – motyogja.
Ha már választanom kell, hogy hazudjak-e, vagy megtudjam,

mi a fene folyik itt, inkább az igazságra voksolok.
– Aha, kicsit.
– Hát azért ne sajnáld annyira – von vállat. – Szerintem

szándékosan babrált a felszerelésemmel, hogy megpróbáljon
megölni.

Eltátom a számat. Szótlanul nézem, ahogy belevág a steakbe,
és eszik egy hatalmas falatot belőle.

Miután lenyeli, a száját megtörölve folytatja.
– Nem tudom bebizonyítani így, hogy az oktató nincs meg, de

őt legalább gyötörhetem. Ne aggódj, Ella! Te biztonságban vagy.
Én vagyok az, akit ki nem állhat.

Tévedés. Még mindig emlékszem a fenyegetésekre, amiket a
fejemhez vágott, amikor megtudta, hogy én vagyok Steve
vagyonának örököse. Amúgy meg láttam egy műsort a kígyókról
a Discoveryn: akkor a legveszélyesebb, ha fenyegetve érzi magát.
De kétlem, hogy Steve hallgatna az intelmeimre. Úgyis azt csinál,
amit akar.

Dinah viszont most az élre tört nálam a gyanúsítottak listáján.
Talán jó ötlet volt hozzájuk költözni. Nemcsak Gideon cuccát
találhatom meg, hanem akár még bizonyítékot is arra, hogy
Dinah ölte meg Brooke-ot.

Egyszer csak kijózanodom. Ha a rendőrök – és pláne Callum
magánnyomozói – nem találtak semmit, akkor én hogy
találhatnék?

Csüggedten turkálom a salátát a tányéromon.
– Szerintem nem kéne húzgálnod az oroszlán bajszát. Miért

nem válsz el tőle és lépsz tovább?
– Mert Dinah-nak mindig van a tarsolyában valamilyen terv,

és tudni akarom, mi az. Amúgy sincs bizonyítékom – fogja meg a
kezemet Steve. – Talán őrültség a részemről, hogy idehoztalak
ebbe a felfordulásba, de a lányom vagy, és egy napot sem akarok
többé kihagyni az életedből. Már így is túl sokról maradtam le.
Tudom, hogy nem tetszenek neked a döntéseim. Lehet, hogy az
összes rossz, a fenébe is. Mentségemre szóljon, hogy még
sohasem volt lányom. Adsz nekem legalább egy esélyt?

Felsóhajtok. Erre elég nehéz továbbra is játszani a flegmát.
– Megpróbálok – mondom neki.
– Köszönöm. Ez minden, amit kérek – szorítja meg a kezemet,

aztán elengedi, és folytatja az evést. Egy pillanat múlva Dinah is
megint csatlakozik.

– A bútorboltból hívtak. A rendőrség nem engedi, hogy
kiszállítsák az új ágyat, amit rendeltél – jelenti vörös fejjel Dinah,
mintha valamitől fuldokolna.

– Dinah arra használta a jelenlegi ágyunkat, hogy a férjén
kívül valaki mással dugjon, ezért cserélem le – hajol oda hozzám
gyilkos mosollyal Steve.

Hűha.
Hát ez… hűha!
– Akkor intézd el, hogy tárolják valahol az épületben, amíg be

nem költözünk.
Ezután az egész vacsora erőltetett és szerencsétlen jelenetté

válik. Dinah elmegy, hogy Steve utasítása szerint cselekedjen,
majd amikor visszatér, a férje szégyentelenül parancsolgat neki.
Dinah minden egyes parancsnak engedelmeskedik, de azért néha
sikerül neki bedobni egy-egy epés megjegyzést. És valahányszor
Steve elfordul, Dinah gonosz vigyort villant rám, ami nagyon is
egybevág az elméletemmel, miszerint kígyókban ne bízzon az
ember.

– Gond, ha megyek? – kérdezem, amint Steve az utolsó falatot
is bekapta. Nem bírom sokáig ezt a helyzetet, így fél óra után
rám fér a szünet. – Leckét kell írnom.

– Hogyne, menj.
Ahogy elsétálok a széke mellett, megragadja a csuklómat, és

odahúz, hogy nyomjon egy puszit az arcomra.
– Ma este tényleg úgy érzem, hogy egy család vagyunk. Te

nem?
Hát, ööö… Nem.
De nem tudom beazonosítani, mi zajlik bennem. Furcsa érzés,

hogy az apukám arcon puszil. Minden tekintetben idegen a
számomra, ettől pedig durván bekapcsol a menekülési ösztönöm.

A szobámba érve kísértést jelent a drága bőrborítású
bőröndöm látványa. Foghatnám és leléphetnék vele. Itt
hagyhatnám ezt a fura családot, és nem kéne szembenéznem az
érzelmekkel, amiket Steve vált ki belőlem.

De inkább besuvasztom a bőröndöt a szekrénybe, előveszem a
leckémet, és megpróbálok koncentrálni. Hallom, hogy odakint
be-és kikapcsol a tévé, aztán csörög a telefon. Más életjelek is
vannak, de nem megyek ki ebből a szobából.

Végül kilenc körül elkiáltom magam, hogy lefekszem. Steve jó
éjszakát kíván. Dinah nem.

Miután fogat mosok, és belebújok Reed egyik régi pólójába,
bebújok az ágyba, és felhívom őt.

– Szia, mi a helyzet odaát? – veszi fel a második csörgés után.
– Bizarr a szitu.
– Hogyhogy?
– Steve szörnyen bánik Dinah-val. Azt mondta, hogy szerinte

babrálhatott a felszerelésével, és úgy akarja megbosszulni, hogy
pokollá teszi az életét. Jól csinálja.

Reed felhorkant. Semmi együttérzés nincs benne Dinah felé.
– Ella, az a nő egy igazi Provokatív, Ingerlékeny Csicska

Aljanép.
– Fúj, ne használd ezt a szót!
– Nem használtam. Négyet mondtam helyette. Az a te dolgod,

hogy összeraktad a kezdőbetűket.
– Olyan izé volt a vacsi! Rosszabb, mint amikor Brooke

bejelentette, hogy terhes.
– Hű, annyira? – füttyent Reed. – Akarod, hogy átmenjek? Azt

mondtad, hogy van külön szobád.
– Van, de jobb, ha nem. Steve olyan, hogy nem tudok

kiigazodni rajta. Félek, hogy mit csinálna, ha elkapna itt téged
ma este.

– Rendben. De csak egy szavadba kerül, és ott leszek.
– Szerinted Dinah a tettes? – bújok be még jobban a takaró alá.
– Szívesen ráfognám, de apa magánnyomozói szerint éppen a

gépen volt Párizsból hazafelé, amikor Brooke meghalt.
– Affene…
Akkor van alibije.
– És ha felbérelt valakit? Mint ahogy Daniel is felbérelt valakit,

hogy megszúrjon téged.

– Tudom… – sóhajt Reed egy mélyet. – De három helyen van
biztonsági kamera az épületben. Az előcsarnokban meg a liftben
lévők csak engem mutatnak.

– És a többi?
– A lépcsőházi kamerákon semmi. Ezen kívül már csak a

személyzeti liftekben vannak felszerelve. A költöztetők meg a
futárok is azokat használják. Aznap éjjel ki voltak kapcsolva
karbantartás miatt, úgyhogy ott nincs semmi.

– Szóval valaki felmehetett a személyzeti lifttel – gyorsul fel a
szívverésem.

– Aha. De a DNS-minták mind rám utalnak – válaszolja Reed
tehetetlenül. – Ráadásul Dinah és Brooke barátnők voltak, mi
lehetett volna az indíték? Brooke-nak nehéz gyerekkora volt,
tinikorukban barátkoztak össze Dinah-val. Együtt beférkőztek a
gazdag férfiak köreibe, mert azt remélték, hogy leakaszthatnak
maguknak egyet-egyet. Dinah pár éve szerencsével járt Steve-vel,
Brooke pedig apára vetett szemet, aki viszont nem volt hajlandó
gyűrűt húzni az ujjára.

– Gondolod, hogy az apád… – kezdek bele vonakodva.
Callum is felbérelhetett valakit.

– Nem – vágja rá élesen Reed. – Az én családomból senki se
nyírta ki. Beszélhetnénk valami másról? Hol vagy?

Nem akarok másról beszélni, mégis megadom magam, mert
ma estére már elég a konfliktusokból. Ha ez így megy tovább,
sohasem fogok tudni elaludni.

– A szobámban. És te?
– Én a tiédben – vesz egy mély lélegzetet. – Érzem az illatodat.

A pólóm van rajtad?
– Aha.
– És még?
– Nem fogok telefonszexelni veled az igazi szex előtt –

válaszolom epésen.
– Jaj, szegény Ella! Gondoskodom róla, hogy hétfőn majd jól

érezd magadat a suliban.

Bizseregni kezdek a mély hangon előadott ígéretétől, de a
hétfői naptól még nem kevesebb mint negyvennyolc óra választ
el, így ennek a beszélgetésnek semmi értelme.

Témát váltok a meccsre, aztán még sokáig csevegünk
semmiről és mindenről egyszerre. Már attól is jobban érzem
magamat, hogy pusztán hallom a hangját.

– Jó éjszakát, Reed!
– Jó éjt, bébi. Ne feledd a hétfőt! – kuncog, mielőtt leteszi.
Káromkodva ledobom a telefont az éjjeliszekrényre, és

lekapcsolni készülök a villanyt, amikor minden előzmény nélkül
kivágódik az ajtó.

– Mi a franc?! – ülök fel Dinah-ra meredve, aki úgy sétál be,
mintha övé lenne a hely. – Kulcsra zártam!

– Ezzel a kicsikével minden ajtót ki lehet nyitni ebben a
lakosztályban – lenget meg egy kulcskártyát a levegőben.

Jaj, istenem! Tényleg? Észrevettem a kártyaolvasót a kilincs
alatt, de azt hittem, hogy csak az én kártyám nyitja.

– Ezt az ajtót ne nyisd ki többet! – mondom neki hűvösen. –
Ha azt akarom, hogy begyere, akkor majd behívlak.

Ami sohasem fog megtörténi, mert soha nem fogom akarni,
hogy bejöjjön. Soha!

A reakciómmal mit sem törődve hátradobja a hosszú szőke
haját a válla fölött.

– Tisztázzunk valamit, drágaság! Mindegy, hogy egy
szállodában vagyunk-e, vagy a lakásban, mert így is, úgy is az én
otthonom. Te vendég vagy itt, semmi több.

– Nem Steve otthona? – vonom fel a szemöldökömet.
– A felesége vagyok – hunyorog rám Dinah. – Ami az övé, az

az enyém is.
– És ő az apám. Aki egyébként rám hagyott mindent a halála

után. Nem pedig rád – mosolygok rá negédesen. – Nem
emlékszel?

Megvillan a zöld szeme, mire megbánom, hogy incselkedtem
vele. Én figyelmeztettem Steve-et, hogy ne húzgálja az oroszlán
bajszát, erre most ugyanazt csinálom.

Úgy látszik, apámra ütöttem.
– Hát már nem halott, igaz? – húzza gúnyos vigyorra a száját

Dinah. – Szóval gondolom, hogy így megint annyi jut neked,
mint amennyihez hozzá vagy szokva: semmi.

Elsápadok, mert igaza van. Nem igazán foglalkoztam azzal a
sok pénzzel, amit Steve rám hagyott a végrendeletében. De így,
hogy annak annyi, tényleg nincs semmim. Vagyis nem, ez így
nem igaz. Van tízezer dollárom, amit Callumtól kaptam, amikor
a szökésem után visszajöttem Bayview-ba.

Megjegyzem magamnak, hogy rejtsem el azt a pénzt az első
adandó alkalommal.

– Neked sincs semmid – mutatok rá. – Itt Steve dönt
mindenben, és nem úgy tűnt a vacsoránál, mintha annyira jóban
lenne veled. Mit csináltál, amivel ennyire felhúztad az agyát? –
kérdezem tőle, és úgy teszek, mintha elgondolkodnék. – Tudom!
Talán te ölted meg Brooke-ot.

Erre eltátja a száját a felháborodástól.
– Vigyázz a szádra, kislány!
– Mi az? A tyúkszemedre léptem? – kérdezem résnyire

szűkült szemekkel. – Rátapintottam az igazságra?
– Az igazat akarod? Brooke a legjobb barátnőm volt. Ez az

igazság. Előbb ölnélek meg téged, mint őt. Amúgy megtanultam,
hogy a baleset nem a legjobb módja annak, hogy az ember
megszabaduljon valakitől – teszi hozzá gonosz vigyorral. – Van
fegyverem, és nem félek használni.

– Te most bevallottad, hogy megpróbáltad megölni Steve-et?
Te jó ég! Hol egy hangfelvevő, amikor ennyire kéne?
Dinah felszegi az állát, mintha büszke lenne magára a tetteiért.
– Vigyázz magadra, hercegnő! Nagy híve vagyok annak az

elvnek, hogy a gyerek inkább maradjon csendben. Amíg nem
állsz az utamba, én se fogok a tiédbe.

Nem hiszek neki. Egy pillanatig sem. Most, hogy az ő
felségterületén lakom, komolyan szét fogja élvezkedni magát
azon, hogy kínozzon.

És mi volt ez a fenyegetés a fegyverrel? A jó életbe!

– Vigyázz – ismételi Dinah, azzal kiszambázik a szobámból, és
becsukja maga mögött az ajtót.

Ágyban maradok. Nincs értelme felkelni és kulcsra zárni azt
az ajtót, ha úgyis tudom, hogy bármilyen kártyával ki lehet
nyitni.

Mély lélegzetet véve lekapcsolom a villanyt, és behunyom a
szememet. A fegyvert rántó Dinah képe jelenik meg előttem.
Meg az, hogy Reed rács mögött van.

Nem jön álom a szememre.

•••

Ne akadj ki S. miatt. Nem éri meg. Majd észbe kap.

Ezt az SMS-t kapom Reedtől, mielőtt hétfő reggel elmegy
edzésre. Lényegében ugyanezt mondogatta nekem egész
hétvégén.

Szörnyen hosszú, idegesítő és végeláthatatlan hétvége volt.
Észbe kap… Francokat!
Steve már kirúgatott a munkahelyemről, és eldöntötte, hogy el

kell mennem válogatóra az iskola egyik sportcsapatához. Az
ember azt hinné, hogy ennyi elég neki. De nem, nem elég.

Tegnap este tájékoztatott róla, hogy takarodót fog bevezetni.
Minden este haza kell érnem tízre, és be kell kapcsolnom a
telefonomon a helymeghatározást, hogy nyomon tudjon követni.
Elhatároztam, hogy a jövőben itthon fogom hagyni a
telefonomat. Semmiképpen sem könnyítem meg neki, hogy
megtaláljon.

A baj csak az, hogy pénteken lesz a Riders első meccse. Az
orvos jóváhagyta, hogy játsszon, én pedig nagyon ott akarok
lenni, mert már elegem van Reed vonakodásából. Minden egyes
nap, amit a Brooke-gyilkosság első számú gyanúsítottjaként kell
eltöltenie, aláássa a biztonságérzetemet. Ha elvileg normálisan

kell viselkednünk, és elvileg úgy kell tennünk, mintha minden
rendben lenne az életünkben, akkor a közöttünk lévő
távolságnak nem is szabadna léteznie.

Itt az ideje, hogy szexeljünk. Nem érdekel, ha piszkos játék
kell a részemről ahhoz, hogy megtörténjen. Úgyhogy el fogom
csábítani. Az idegenben játszott meccs tökéletes alkalom erre, és
van ott félórányira egy vidámpark, amiről egy csomóan
beszélnek, hogy el akarnak menni. Az a terv – vagy az volt –,
hogy ez lesz az alibi az ottalvásra.

Csakhogy most Steve hülye takarodója miatt nem tudom,
hogy fogom tető alá hozni. Val remélhetőleg segít nekem ma
kitalálni. De így vagy úgy, ott leszek azon a meccsen.

Befejezem a fésülködést, betűröm a blúzomat a szoknyámba,
aztán fogom a hátizsákomat.

Steve a kanapén hever a nappaliban, és az újságot lapozgatja.
Szokott egyáltalán dolgozni valamikor?

Dinah az étkezőasztalnál ülve narancslevet kortyol egy
kehelyből. De az is lehet, hogy mimózakoktélt iszik, mert az
emberek szerintem nem szoktak ilyen puccos pohárba
narancslevet tölteni.

A kehely széle fölött rám pillantva gúnyos vigyorra húzódik a
lefelé biggyesztett ajka.

– Kicsit rövid az a szoknya ahhoz, hogy iskolába menj benne,
nem gondolod?

Zizeg az újság, ahogy Steve leereszti. Homlokráncolva
szemügyre veszi az egyenruhámat.

Végignézek a fehér blúzomon, az elöl nyitott kék blézeremen
meg a ronda rakott szoknyámon.

– Ez az egyenruhám.
– Nem tudtam, hogy az Astor gimnázium igazgatója arra

bátorítja a lány diákokat, hogy úgy öltözzenek, mint egy kurva –
pillant a férjére Dinah.

Leesik az állam.
Először is: a szoknyám egészen a térdemig ér. Másodszor

pedig: hogy lehet ilyet mondani?

Steve továbbra is a szoknyámat méregeti. Aztán lecsapja maga
mellé az újságot, és jelentőségteljesen rám néz.

– Menj vissza a szobádba átöltözni!
– Ez az egyenruhám – nézek vele farkasszemet. – Ha nem

tetszik, beszéld meg Beringerrel.
– Hordhatsz nadrágot is – mutat rá a lábamra. – Biztos vagyok

benne, hogy manapság már az is egy lehetőség az iskolai
egyenruhák terén.

Ez egy idióta beszélgetés, úgyhogy elindulok az ajtó felé.
– Nincs nadrágom.
Amúgy igazából van. De az a hatalmas terepszínű izé

szörnyen ocsmány, hiába van háromezer dollár az árcédulájára
írva. Szó se lehet róla, hogy felvegyem.

– Persze hogy van nadrágja – nevet fel kedélyesen Dinah. – De
mindannyian tudjuk, miért nem inkább arra szavaz. Szoknyában
könnyebb hozzáférni.

– Igaza van – mondja nekem Steve megint a homlokát
ráncolva. – Sok kellemes percet eltöltöttem szoknyás lányokkal
annak idején. Könnyűvérűek voltak. Te is az akarsz lenni?
„Könnyűvérű Ella”?

Dinah vihog.
A hátizsákom vállpántját megmarkolva lenyomom a kilincset.

Ha lenne pisztolyom, talán lelőném vele Dinah-t.
– Megyek suliba – közlöm mereven. – Már egy egész napról

lemaradtam, hogy körbekocsikázhasd velem Bayview-t. Nem
fogok elkésni azért, mert problémád van az iskolai
egyenruhámmal.

Steve hozzám csörtetve rátenyerel az ajtóra.
– Én segíteni próbálok neked, Ella. Kihasználják azokat a

lányokat, akik kiteszik, amijük van. Nem akarom, hogy te is úgy
járj.

Egy durva mozdulattal kinyitom az ajtót.
– Azok a lányok, akik kiteszik, amijük van, szexelni akarnak.

Nincs abban semmi erkölcstelen, ciki vagy deviáns. Ha úgy
döntök, hogy szexelni akarok, akkor az lesz. Ez az én testem.

– Addig nem, amíg az én házamban laksz! – mennydörgi
Steve a folyosón utánam rohanva. Dinah röhögése egészen a
liftig kísér minket.

– Akkor elköltözöm – csapok rá a hívógombra.
– Én pedig visszahurcoltatlak. Ezt akarod?
Csak hallgatok, mire Steve tehetetlenül felsóhajt. Lágyabb

hangon folytatja.
– Nem akarok rossz arc lenni, Ella. De a lányom vagy! Milyen

apa lennék, ha csak úgy hagynám, hogy lefeküdj a barátoddal?
– A barátom a te legjobb barátod fia – emlékeztetem. Közben

próbálok arra összpontosítani, hogy minél hamarabb jöjjön a lift,
de mintha kínzó lassúsággal tenné meg a negyvennégy
emeletnyi utat.

– Tudom. Szerinted miért aggódom annyira, hogy vele jársz?
Callum srácai el vannak vadulva. Ők már tapasztaltak. Nem ilyet
akarok neked.

– Egy kicsit álszent vagy, nemde?
– Igen! – emeli az égnek a kezét. – Nem tagadom. Végképp

nem szeretném, hogy olyan fiúval járj, amilyen én voltam
gimisként. Nem tiszteltem a lányokat. Csak be akartam férkőzni
a szoknyájuk alá vagy a bugyijukba – vet szúrós pillantást a
csípőmre.

– Reed nem olyan.
– Kicsim… – néz rám szánakozva. – Én is azt mondtam az

összes lánynak, akivel le akartam feküdni, hogy különleges és ő
az egyetlen. Minden ilyen dumát bevetettem. Bármit hajlandó
voltam elsütni, hogy igent mondjanak nekem.

Szóra nyitom a számat, hogy tiltakozzak, de Steve folytatja.
– És mielőtt még azt mondanád, hogy Reed más, hadd

emeljem ki, hogy egy tizennyolc éves fiúról van szó, akit pár
hónapja ismersz. Vajon ki látja jobban?

– Ő nem olyan – győzködöm Steve-et. – Ő az, aki várat engem,
nem pedig fordítva.

Steve hirtelen felkacag.

– A fenébe is! – rázza a fejét. – Meg kell hagyni, ennek a
srácnak vannak olyan trükkjei, amik nekem eszembe se jutottak.

Értetlenül pislogok.
– Úgy tesz, mintha húzódozna, és rávesz téged, hogy te tedd

meg az összes lépést… Biztos odavan a helyzetért! – gondolkodik
el Steve, aztán magához tér. – Nem, Ella! Ebben muszáj rám
hallgatnod. Reed annyi strigulát húzott már, hogy tele lehet vele
a fala. Biztos vannak más helyes fiúk is az Astorban, akikkel
járhatsz. Miért nem keresel egy olyat? Utána visszatérhetünk erre
a témára.

Képtelen vagyok leplezni a csodálkozásomat.
– Nálam ez nem így megy! Nem cserélgetem így az

embereket. Reed nem egy eldobható dolog az életemben.
Gondolatban hozzáteszem, hogy „nem vagyok olyan, mint

te!”
– Majd meglátjuk, meddig tart a lelkesedése, ha elérhetetlen

leszel a számára. Ne legyél könnyű préda, Ella! Az nem vonzó.
Ha olyan gyerekes lennék, mint amilyennek Steve akar

gondolni, akkor visszaordítanék neki valami sértést. Szinte
perzseli a nyelvem hegyét, hogy hozzávágjam: ne a saját
szánalmas mércéjével mérjen engem. De nem jutnék sehová
azzal, hogy konfliktusba keveredek Steve-vel. Szerencsére
megérkezik végre az a kurva lift.

– Iskolába kell mennem – tájékoztatom a fülkébe lépve.
– Három negyvenig tartanak az óráid. Négyre legyél itthon.
Becsukódik a liftajtó.
Három perc múlva lüktető halántékkal rohanok a

parkolóházba. A makacs fájdalom nem enyhül, amíg odaérek az
Astorba.

Milyen vicces, hogy az a hely, amit régen utáltam, most a
menedékem!

17. FEJEZET

REED

ÉLETEM LEGROSSZABB HÉTVÉGÉJÉN VAGYOK TÚL. Nem kamuzok.
Az egész szombatot Halston Grierrel töltöttem, hogy átnézzük

az ügyemet. Az ügyvédem tartja magát ahhoz, hogy a DNS-
minta – vagyis az én DNS-em Brooke körme alatt – a
legszívatósabb bizonyíték a zsaruk kezében. Belátta, hogy a
magyarázatom, miszerint Brooke dühből karmolt meg,
valószínűleg nem fogja megingatni az esküdteket, ha az ügy
bíróság elé kerül. Pláne a biztonsági kamera felvételeivel együtt.

Még csak nem is emlékszem rá, hogy Brooke megkarmolt
volna. Annyi rémlik az estéből, hogy pénzt követelt tőlem,
kinevettem, és be akart húzni nekem egyet, de nem talált el.
Elveszítette az egyensúlyát. Elkaptam és eltoltam magamtól.
Biztos akkor karcolhatott meg a körmével.

És ennyi volt az egész szarság. Nem nyírtam ki azt a nőt. Attól
még, hogy a körme nem sértette fel a bőrömet, igenis
megkarmolhatott.

Felajánlottam, hogy alávetem magam egy
hazugságvizsgálatnak, de Grier szerint akkor sem nyújtható be
bizonyítékként a poligráfos teszt eredménye a bíróságnak, ha

csillagos ötössel átmegyek rajta. Ha pedig megbukom, a
rendőrség megtalálhatja a módját, hogy kiszivárogtassa az
eredményeket a sajtónak, és akkor engem keresztre feszítenének.

Vasárnap otthon fetrengtem Ellát hiányolva. És nem azért,
mert annyira gerincre akarom vágni, mint ahogy azt Steve
gondolja. A társasága hiányzott, a nevetése és a frappáns
beszólásai. Steve egész hétvégére lefoglalta őt, így csak SMS-ezni
és telefonálni tudtunk párszor. Utálom, hogy Ella már nem lakik
velünk. Ő ide tartozik. Ezzel még apa is egyetért, de amikor
forszíroztam, hogy beszéljen róla Steve-vel, csak vállat vont, és
azt mondta:

– Ő az apja, Reed. Nézzük meg, hogy alakul.
Mire beköszöntött a hétfő, már kivoltam a várakozástól. Bár

már szabad edzenem, edző bá még csak ütközés nélküli
gyakorlást enged, és azt mondja, nincs rá garancia, hogy
pénteken kiállhatok a pályára. Még mindig haragszik rám a múlt
heti verekedésem miatt Ronnie-val.

Apropó, Ronnie: az a seggfej néha odajön a kispadhoz, hogy
zaklasson. Legyilkosoz az orra alatt, hogy edző bá ne hallja.

Leszarom, mit gondol rólam. Csak a családom véleménye
számít és Elláé, közülük pedig senki sem tart gyilkosnak.

– Rossz irányba mész – vigyorog rám Easton menet közben az
udvaron, miután végeztünk az edzéssel. – Nem bioszod lesz?

De, de nem oda megyek. Ella most írt, hogy találkozzunk a
szekrényénél. Az pedig a harmadévesek épületszárnyában van, a
végzősökéhez képest az ellenkező irányban.

– Dolgom van – felelem tömören, mire az öcsém huncutul fel-
le járatja a szemöldökét.

– Vágom. Mondd meg a húginak, hogy üdvözlöm.
A bejáratnál elválnak útjaink. Easton elhúz az első órájára, én

pedig végigmasírozok a folyosón a harmadévesek szekrényeihez.
Néhány lány rám mosolyog, de ugyanannyian ráncolják a
homlokukat. Ahogy haladok, sutyorgás csiklandozza a hátamat.
A „rendőrség” és „az apja barátnője” kifejezéseket hallom ki
belőle.

Mások talán szégyenkezve elpirulnának vagy
megfutamodnának a helyemben, de engem ezek a kölykök nem
érdekelnek. Egyenes gerinccel és felszegett állal megyek el
mellettük.

Ellának ragyogni kezd az egész arca, amikor meglát engem. A
nyakamba veti magát, én pedig könnyedén elkapom, és
belefúrom az arcomat a nyakába, hogy magamba szívjam az édes
illatát.

– Szia.
– Szia – mosolyog. – Hiányoztál.
– Te is nekem – nyögök fel. – Fogalmad sincs, mennyire.
– Még mindig ki vagy akadva az ügyvédes tali miatt? –

kérdezi együttérzően.
– Kicsit. De most nem akarok arról beszélni. Inkább ezt

akarom csinálni.
Megcsókolom, mire a létező legszexibb hangot hallatja az

ajkamon. Valami nyöszörgésféle örömteli nyögéssel keverve.
Kap egy kicsit a nyelvemből, csak hogy megint előcsaljam belőle
a hangot. Sikerül, amitől megfeszülök.

– Khm – szakít minket félbe egy éles torokköszörülés.
Megfordulva udvariasan biccentek a mögöttünk álló tanárnak.
– Jó reggelt, Ms. Wallace!
– Jó reggelt kívánok, Mr. Royal! – szorítja össze

pengevékonyra a száját. – Önnek is, Ms. Harper. Szerintem ideje,
hogy elinduljanak órára.

– Máris – bólintok, és megfogom Ella kezét. – Éppen
odakísérem Ellát.

Gyorsan elmegyünk Ellával a szekrényektől, de nem órára
kísérem, ahogy ígértem. Helyette balra fordulok a folyosó végén.
Miután kiérünk Ms. Wallace látószögéből, behúzom Ellát az első
üres tanterembe, amit találok. Egy harmadéves énekterem, ahol a
súlyos arany függöny miatt teljesen sötét van.

– Mit csinálunk? – sziszegi Ella, de nevet közben.
– Befejezzük, amit az előbb elkezdtünk – válaszolom, és máris

megfogom a karcsú csípőjét. – Egy csók nem volt elég.

Ezzel a lánnyal semmiből sem elég egy. Nem tudom, hogy
éltem valaha is nélküle. Mármint jártam másokkal, és
néhányukkal le is feküdtem. De mindig is rohadt válogatós
voltam. Igazából senki sem keltette fel az érdeklődésemet egy-két
hétnél hosszabb időre. Néha még egy napnál vagy óránál tovább
sem.

Nem úgy, mint Ella. Ő abban a pillanatban belopta magát a
szívembe, amikor először találkoztam vele, és azóta sem eresztett
el: benne van a húsomban és a véremben.

Megint összeér az ajkunk. Ez a csók forróbb, mint amilyen az
előző volt. A számban a nyelve, a fenekén a kezem, és amikor
riszálva hozzápréseli magát az ágyékomhoz, minden másról
megfeledkezem.

– Gyere – vonszolom a tanári asztalhoz.
Felpattan rá, én pedig rögtön elhelyezkedem a combjai között.

A derekam köré fonja őket, így ringatózunk együtt. Állati forró a
helyzet. Még durvább attól, hogy a suliban vagyunk, és hallom a
közeledő és távolodó lépteket az ajtón túlról.

– Nem kéne itt ezt csinálnunk – szólal meg levegő után
kapkodva.

– Tényleg nem, de mondd, hogy hagyjam abba. Na?
Nem fogok szexelni vele, de képtelen vagyok levenni róla a

kezemet, és tudom, mivel szerezhetek neki örömet. Abszolút
magam elé helyezem őt – és nem úgy, ahogy az apja gondolja.
Steve amúgy elmehet a búsba.

Ella megint kacag.
Benyúlok a szoknyája alá, és rákacsintok.
– Imádom a könnyű hozzáférhetőséget.
Erre döbbenten kacarászni kezd.
– Mi az? – ráncolom a homlokomat.
– Ne foglalkozz vele – mondja széles vigyorral, aztán

felsikkant a gyönyörtől, ahogy megtalálom az ujjaimmal.
Ahelyett, hogy ellökne, odanyomja magát a mohó kezemnek.

Az ő keze is ugyanolyan mohó, éppen kigombolja vele az
ingemet.

– Hozzád kell érnem – motyogja.
Nem tiltakozom. Ahogy a mellkasomra teszi a kis meleg

tenyerét, jóleső forróság árad szét a gerincem mentén. Még
sohasem kavartunk a suliban, de Steve kurvára megnehezíti,
hogy máshol találkozzunk. Azóta, hogy elvitte Ellát a házból,
nem is engedi, hogy átmenjek hozzá a szállodába.

Egyre sikamlósabban és vadabbul csókolózunk. Belemártom
az egyik ujjamat, és belenyögök a szájába. Azt akarom, hogy
elélvezzen tanítás előtt, mert akkor egész nap rám fog gondolni.
Lehet, hogy ebédszünetben megismételem, és odaviszem a
mosdóba, amit Wade csak Türelmetlenségi Zónának hív, és…

Kivágódik az ajtó, és hirtelen fény árasztja el a termet.
Szétrebbenünk Ellával, de nem elég gyorsan. A küszöbön álló

magas, ősz hajú énektanár megpillantja, ahogy kirántom a
kezemet Ella szoknyája alól. Látja a félig nyitott ingemet és a
duzzadt ajkunkat is.

Rosszallóan sóhajt egyet, aztán felcsattan.
– Szedjék össze magukat! Mennek Beringerhez!
Fenébe!

•••

Az igazgató felhívja a szüleinket. Magamban bosszankodom,
amíg apa és Steve a Beringer irodája előtti váróban beszélgetnek.

Ne már!
Mióta hívatja Beringer a nagyágyú ősöket, csak mert smárol a

suliban két gyerek? Minden második percben megesik az ilyen.
Wade szexelni szokott itt, a rohadt életbe!

De nem telik bele sok idő, mire megértem a helyzetet. Mert
Steve első dolga, miután beviharzik és kezet ráz Beringerrel,
hogy megszólal:

– Köszönöm, hogy értesített. Tartottam tőle, hogy valami
ilyesmi fog történni.

Ella céklavörös arccal ül mellettem. Nyilván zavarban van, de
közben lángol a tekintete. A dühtől. Velem együtt ő is tudja,
hogy Steve a felelős ezért az egészért. Biztos szólt a
tantestületnek, hogy tartsák rajtunk a szemüket.

– Állj fel! – mondja Steve Ellának. – Hazajössz velem.
– Nem! – tör ki Ellából a tiltakozás. – Nem vihetsz el megint a

suliból. Nem fogok több óráról hiányozni, Steve.
– Eddig nem okozott neked gondot a hiányzás – feleli jeges

hangon az apja. – Francois szerint tíz perc késésben voltál az első
órádról.

Ella erre elhallgat.
Apa is szokatlanul csendes. Kifürkészhetetlen arccal néz

engem. Nem úgy fest, mintha bosszús vagy csalódott lenni.
Egyáltalán nem tudom megfejteni.

– Ez a fajta viselkedés elfogadhatatlan – dühöng Steve. – Ez a
hely tanulásra való.

– Igen, arra – helyesel hűvösen Beringer. – És biztosíthatom
róla, Mr. O’Halloran, hogy nem fogjuk eltűrni az ilyesfajta
kihágásokat.

– Tényleg? – esik le az állam. – De az oké volt, hogy Jordan
Carrington szigetelőszalaggal odaragasztott egy elsőst a
főbejárathoz?

– Reed – szól rám az apám.
– Mi az? – fordulok felé. – Tudod, hogy igazam van. Jordan

baromira rátámadt egy másik diákra, ő meg… – mutatok
udvariatlanul az igazgatóra – …tökre hagyta neki, hogy
megússza. Minket azon kaptak Ellával, hogy smárolunk, mint
két normális tini, és…

– Normális tini? – visszhangozza durva röhögéssel Steve. –
Neked kihallgatásod lesz a héten, Reed! Gyilkosság miatt fognak
ellened vádat emelni.

Belém nyilall a tehetetlenség érzése. Jesszusom! Nincs
szükségem emlékeztetőre. Teljes mértékben tisztában vagyok
vele, hogy jelenleg mennyire elcseszett az életem.

Aztán felfogom, amit hallottam.

– Miféle kihallgatás? – kérdezem apát.
– Majd megbeszéljük, ha hazaértél az iskolából – feszül meg az

arca.
– Hazafelé is megbeszélhetik, mert két napra felfüggesztem

Reedet – szól közbe Beringer.
– Mi a fasz? – kiáltok fel.
– Vigyázz a szádra! – csattan fel az igazgató, hirtelen tegezésre

váltva. – És jól hallottad: felfüggesztelek két napra. Ella pedig
maradhat az iskolában, ha ez elfogadható az ön számára –
folytatja Steve-re pillantva.

Steve egy hosszúra nyúlt és feszült pillanat múlva bólint.
– Elfogadható. Ha a fiú nincs itt, részemről rendben van, ha

marad.
Steve úgy ejti ki a fiú szót, mintha ebolás lennék vagy valami.

Nem értem. Tényleg nem. Korábban sohasem volt köztünk
semmi probléma Steve-vel. Nem voltunk közeli viszonyban, de
nem is volt köztünk ellentét. Most pedig olyan ellenséges a
hangulat, hogy alig bírok levegőt venni.

– Akkor ezt megbeszéltük – kerüli meg az asztalát Beringer. –
Mr. Royal, Reedet az ön felügyelete alá bocsátom. Ella
visszamehet órára.

Ella habozik, de amikor Steve lesújtó pillantást vet rá, gyorsan
elindul az ajtó felé. De mielőtt kimenne, a világ
legnyomorúságosabb és legdühösebb arckifejezésével néz rám.
Tuti, hogy én is hasonló fejet vágok.

Miután kiment, Steve hunyorogva felém fordul.
– Tartsd távol magad a lányomtól, Reed.
– Ő a barátnőm – préselem ki az összeszorított fogaim közt.
– Már nem. Megkértelek rá, hogy tiszteld őt. Azt hittem, hogy

úgy is teszel, ezért nyitott voltam rá, hogy együtt járj vele. A ma
reggel történtek után viszont már nem egyezem bele. Callum, a
gyerekeink ezennel szakítottak – közli az apámmal. – Ha
meglátom vagy meghallom, hogy megint együtt vannak, akkor
szót kell váltanunk egymással.

Azzal Steve kimasírozik az irodából, és bevágja maga mögött
az ajtót.

18. FEJEZET

ELLA

EZ MÁR A MÁSODIK NAP, HOGY DÜHÖSEN MEGYEK ISKOLÁBA. Tegnap
Steve és Dinah belém kötött a szoknyám miatt. Ma pedig Reed
nem jöhet, mert az apáskodás Steve agyára ment. Az egyetlen
előnye annak, hogy Steve-re haragszom, hogy már nincs
energiám Dinah miatt aggódni.

Nem hiszem el, hogy megparancsolta Beringernek, hogy az
összes tanár kukkoljon minket. Ez annyira nem oké! Még mindig
emiatt bosszankodom, amikor befordulok a parkolóba.
Szerencsére a főépület előtt meglátom Valt, aki eltereli a
figyelmet a haragomról.

– Hé, szexi lány! – kiáltok ki az ablakon.
Felém fordul a sötét bubifrizurájával, és már éppen emelné a

középső ujját, amikor felismer. Odakocog hozzám.
– Szia! Már aggódtam érted. Megvolt a végtelen hegyi beszéd,

amikor hazaértél tegnap a suliból?
Beállok egy üres helyre, aztán leállítom a motort.
– Fogalmad sincs, mennyire.
Val már tud a tegnapi baromságról, mert ebédszünetben végig

amiatt picsogtam, és azzal folytattam, hogy jó tíz percig

zúgolódtam és nyöszörögtem, amiért nem mehetek el az
idegenben játszott meccsre, hogy elcsábítsam Reedet. És nem
történhet meg életem első szexelése!

– Mi történt? – kérdezi Val, miközben fogom a hátizsákomat,
és kipattanok a volán mögül.

– Volt egy csomó vitatkozás, kiabálás meg repkedő sértés.
Azzal végződött, hogy Steve szerint nem szabad ennyire
könnyűvérűnek lennem, mert a srácok amúgy sem tartják
vonzónak.

– Hű, ez durva – fintorodik el Val.
– Ez kezd annyira gáz lenni, hogy komolyan gondolkodom

rajta, hogy több időt töltsek a suliban.
– Annyira gáz nem lehet! – állapítja meg Val, mert tudja,

menynyire irtózom attól, hogy bármihez is csatlakozzak itt az
Astorban. – Csak azért tűnik gáznak, mert nem vagy
hozzászokva egy olyan szülőhöz, aki szabályokat állít fel meg
ilyenek. Abból, amit elmeséltél, úgy tűnik, hogy nálatok az
anyukád volt a gyerek, Callum pedig hagyja, hogy a fiai azt
csináljanak, amit akarnak, amíg nem keverednek túl nagy bajba.

– Szóval te azt mondod, hogy Steve-nek normális a
viselkedése?

– Nem annyira nem normális – von vállat Val. – Szerintem
anyukád és Callum engedékenyebb, mint amilyenek az átlagos
szülők szoktak lenni.

– Nálatok házibulik vannak. És nincs takarodó.
– Hát pedig van – nevet Val. – Mindig haza kell érnem tízre,

ha másnap suli, hétvégén pedig éjfélre, hacsak nem szólok Mark
bácsinak vagy Kathy néninek előre. És nem engednék meg, hogy
nálam töltse az éjszakát egy fiú. Tammal könnyű volt kavarni,
mert vele egy házban laktunk.

Tam Carringtonék házvezetőnőjének a fia.
– Szerintem a legtöbb szülő nem engedi meg, hogy a lányánál

ott aludjon egy fiú – folytatja Val. – Mit gondolsz, Wade miért
szexel annyit a suliban? Elég szigorú otthon az anyukája –

veregeti meg a vállamat. – Lehet, hogy Steve túlzásba esett, de ez
csak azt jelenti, hogy fontos vagy neki. Ne szívd mellre!

Vajon igaza van? Nekem tényleg nincs szinte semmi
tapasztalatom normális szülőkkel, de itt van Valerie, akinek
felteszem, hogy van, és ő azt mondja, hogy Steve reakciója… Hát,
átlagos. Lehet, hogy túlreagálom?

Talán. De ettől még nem tudom elképzelni, hogy valaha is
békében legyek ezekkel a szabályokkal meg szarságokkal.

– Még ha ez normális, akkor sem akarok így élni – ismerem be
az épületbe lépve.

– Vészeld át – javasolja Val. – Mindkettőtöknek új ez a helyzet.
Te gyerek vagy, Steve pedig próbál felnőtt lenni. Persze hogy
ebből van köztetek összetűzés. De biztos, hogy ki fogtok találni
valamit.

– Nem vagyok gyerek. Tizenhét múltam.
– Háhh, ebben tévedsz. Anyukám mindig mondja, hogy nem

számít, mennyi idős vagyok, mindig a kislánya leszek. A
szülőknél ez így működik – böki meg a vállával a vállamat. –
Őszintén szólva, szerintem tök király, hogy Steve feltámadt.
Többé már nem vagy egyedül.

Az az igazság, hogy Steve előtt sem éreztem magamat
magányosnak. És pont ez az, ami nem stimmel nekem. Nem tölt
be olyan helyet az életemben, ami korábban üres lett volna.
Royalék már ott voltak, Steve pedig másokat akar kiszorítani,
hogy helyet csináljon magának.

Val biztos látja a kétkedést az arcomon.
– Ne zakatoljon ezen az agyad. Elé kéne állnod egy alkuval.
– Mire célzol?
– Miért nem akarja, hogy Reeddel lógj?
– Azt mondja, hogy Reed szoknyapecér.
Val hátrahajtott fejjel felnéz az égre, mintha türelemért

imádkozna.
– Steve tökre apukaként viselkedik, édesem!
Megint szükségét érzem, hogy Reed védelmére keljek. Olyan,

mintha mindig őt védeném.

– Lehet, hogy Reed régen tényleg szoknyapecér volt, de velem
nem viselkedik úgy. Nem olyan, mint Easton. Nem fekszik le
fűvel-fával. Válogatós.

Val válaszra nyitja a száját, de mielőtt megszólalhatna, már
csengetnek is.

– Szavad ne feledd! Találkozunk ebédszünetben a déli
szárnyban lévő mosdónál? Folytathatnánk a beszélgetést.

– A déli szárnyban lévő mosdóban?
Fogalmam sincs, miről beszél.
– Abban, amelyik a fiúk öltözője mellett van. Wade mindig ott

intézi a dolgait.
Azzal el is tűnik, én pedig csodálkozom, hogy vajon én

vagyok-e kettőnk közül az irracionális.

•••

Miután megszólal az ebédszünetet jelző csengő, megállok a
szekrényemnél, hogy betuszkoljam a könyveimet, aztán
elindulok a déli szárny mosdója felé. Nagyjából tíz percbe telik,
mire megtalálom, mert röhejesen nagy ez az iskola.

Az ajtón belépve megtorpanok, amikor az egész helyiség elém
tárul. Kábé hat lány van odabent. Val éppen rúzsozza magát a
legtávolabbi mosdónál, úgyhogy gyorsan odamegyek hozzá.

– Miért olyan nagy itt a tömeg? – sziszegem, az orrom alatt. –
Azt hittem, Wade itt szokott szexelni.

– A fiúvécében szokott – cuppant egyet Val a cseresznyepiros
ajkával. – Ez a lányvécé.

– Oké.
Pff! Valamiért azt hittem, négyszemközti susmusra

számíthatok.
– A tánccsapatnak plusz próbái vannak az idegenben játszott

meccsen való fellépésre. A Gibson gimi a legnagyobb ellenfelük
az országos versenyben – magyarázza Val, és bedobja a rúzst a

táskájába. – Amúgy gondolkodtam, és arra jutottam, hogy
Callumhoz kell fordulnod. Intézd el, hogy Callum beszéljen a
nevedben.

– Az szerintem nem változtatna semmin. Callum már
megmondta Steve-nek, hogy a Royal-házban kéne laknom. Steve
erre úgy nézett rá, mint a véres rongyra, és a hajamnál fogva
elrángatott.

– A hajadnál fogva? – húzza el a száját Val.
– Jó, nem pont a hajamnál fogva, de olyan érzés volt.
– Vicceltem. Bírom, hogy ennyire fel tudod húzni magad a

Reed-témán. Néha olyan jónak tűntök együtt, hogy az már
zavarba ejtő – állapítja meg Val, aztán egy pillanatra elhallgat. –
Mi Steve gyenge pontja?

– Hogy érted ezt? – nézek rá a tükörben.
– Én, ha akarok valamit a nagynénémtől, szereti látni, hogy

áldozatot hozok érte. Mondjuk például, hogy el akarok menni
egy koncertre. Akkor azt mondom neki, hogy még keményebben
tanulok, és plusz házimunkát is vállalok, hogy alapvetően lássa,
milyen kicseszettül jó kislány vagyok. Csak ezután kérem tőle a
koncertjegyet.

– Tudja, hogy manipulálod? – kérdezem.
– Persze. Ez a mi játékunk. Így láthatja, hogy felelősségteljes

vagyok, amitől elolvad, és megkapom az áldozatomért a
jutalmat.

– Az én apukám azt szereti, ha írok neki egy esszét, amiben
kifejtem az érveket, ha akarok valamit – szól közbe egy lány
mellettem.

Lesújtó pillantást vetek rá a tükörből, de a szeme se rebben.
Vagy talán nem is látja a pillantásomat, mert éppen arra
koncentrál, hogy szempillaspirált kenjen magára.

– Az én anyukámnak pedig tíz másik anyukától kell hallania,
hogy rendben van a dolog, mielőtt igent mond – jelzi egy másik
lány az ajtónál.

Bosszankodva nézek Valra, hogy ezek miért ütik bele az
orrukat a dolgomba. De ő csak huncutul csillogó szemmel
mosolyog.

– Mit akarsz elérni? – kérdezi a lány az ajtónál. Szerintem
Hailey-nek hívják.

– Reedet akarja, nem? – vigyorog mellettem a szőke.
Az első reakcióm az, hogy nagyon kellemetlenül érzem

magamat. Nem szeretem idegenekkel megvitatni a magánjellegű
dolgaimat. Ez a két lány viszont olyan… barátságosnak tűnik.

Úgyhogy felsóhajtva nekidőlök a mosdónak.
– El akarok menni a hétvégi meccsre, de… Az apám nem

hagyja.
Nehéz kimondani az „apám” szót, de csak kibököm.
– Túlfélt? – érdeklődik a szőke.
– Biztos be akarja pótolni az elmulasztott időt – veti fel Hailey.
– Ja, tényleg! – kiált fel a szőke. – A te apukád Steve

O’Halloran. Elfelejtettem a nagy feltámadását.
Val kuncog ezen.
– Hát akkor tuti, hogy az elmulasztott időt akarja bepótolni –

erősíti meg a szőke.
– Látod? – bök oldalba Val. – Ez tök normális.
– Abszolút – helyesel Hailey. – Az én apukám kiakadt, amikor

talált egy óvszert a kocsimban. Anya pedig másnap elvitt
orvoshoz, és felíratta nekem a fogamzásgátlót. Azt mondta, hogy
dugjam el az ilyen szarokat, és legközelebb legyek óvatosabb.

– De hát a te testedről van szó – hangsúlyozom.
– Az apukád kábé ötvenéves korodig irányítani akarja majd az

életedet – húzódik hozzám közelebb. – A legidősebb nővérem
huszonhat éves, jogi diplomája van, de amikor hazajött
karácsonyra a barátjával, a szüleim az alagsorban voltak csak
hajlandóak elszállásolni a srácot. Az apák szörnyűek, ha szóba
kerül a szex.

– Ellának nincs anyukája, akihez ilyenkor segítségért
szaladhatna – emlékeztet a szőke mindenkit.

Megint feszengek. Olyan durva, hogy a suliban mindenki tud
a dolgaimról!

– Katie Pruett az apjával él, nem? – dörzsölgeti az állát
elgondolkodva Hailey.

– De igen – válaszolja egy göndör barna lány a negyedik
vécéfülke ajtajának támaszkodva. – És nagyon is szexel Colin
Trenthorn-nal. Másodéves kora óta csinálják.

– Az apukája tudja?
– Szerintem úgy tesz, mintha nem tudná, de Katie

fogamzásgátlót szed, szóval biztos van róla sejtése.
– Nálunk anya azt mondta apának, hogy a tabletta a ciklusom

miatt van – osztja meg Hailey. – Biztos Katie is ezt az alibit hozta
fel.

– Nekem nem kell alibi, hogy fogamzásgátlót szedjek –
közlöm velük. – Már tizenöt éves korom óta szedem.

Azért, mert tényleg borzalmas görcseim voltak. Nem pedig
azért, mert az anyukám aggódott volna a terhesség téma miatt.

– Nekem ahhoz kell alibi, hogy hétvégén elutazhassak.
– Mondd azt, hogy az egyik barátnődnél alszol.
– És bujkáljon a kocsiban addig, ameddig a meccs tart? Ez nem

fog működni – jegyzi meg türelmetlenül Val. – Royalékat
mindenki ismeri, és valaki tutira megemlíti majd, hogy látta a
meccsen Ellát.

Együttérző sutyorgás fut végig a lány vécén.
– Arról nem is beszélve, hogy Callum biztosan ott lesz, és

valószínűleg elárul Steve-nek – juttatom eszükbe. Nem tudom,
hirtelenjében miért lett oké a számomra, hogy ezek a lányok
mind tanácsot adjanak nekem, mégis ez van. Valahogy olyan
furcsán kellemes érzés.

Mielőtt bárki is előállhatna egy működőképes javaslattal,
megszólal a csengő. Mindenki felkapja a fejét, és nagy nyüzsgés
támad, ahogy a lányok egymást lökdösve igyekeznek felfrissíteni
a sminkjüket, majd összepakolni a cuccaikat.

– Majd kitalálunk valamit – mondja kifelé menet Hailey. Kábé
hat lány távozik utána, és mindannyian integetnek nekem
búcsúzóul.

– Hát ez… – fúl el a hangom, miközben értetlenkedve nézek
Valra.

– Jó volt? Hasznos? Szórakoztató? – vigyorog. – Nem
mindenki borzalmas itt. És így már tudod, hogy Steve
viselkedése tök normális. Csak ki kell találnod, hogyan puhítsd
meg.

Csak bólintani tudok, mert kissé kába vagyok. Úgy tűnik,
hogy Steve tényleg normális.

– Én azt szoktam mondani a szüleimnek, amit hallani akarnak,
aztán csinálom a dolgomat – szól közbe hűvösen egy ismerős
hang.

Megfordulva látom, ahogy Jordan éppen kilép az egyik
vécéfülkéből.

– A szennyvízcsatornából másztál elő, vagy végig itt voltál? -
kérdezem tőle.

– Végig hallgatóztam – feleli vidáman. – Szóval szexelgetni
szeretnél Reed Royallal, hmm?

Nem válaszolok neki rögtön.
Ez a lány utál engem, amióta betettem a lábamat az Astor

sekélyes területére. Amikor muszáj volt részt, vennem a
tánccsapat válogatóján, hagyott nekem az öltözőben egy
sztriptíztáncosnői ruhát. Biztos azt akarta, hogy szégyelljem
magam, amikor kijövök. Ehelyett viszont felkaptam a cuccot,
kimasíroztam az öltözőből, és jól pofán vágtam őt.

– Esetleg – válaszolom végül.
– Szóval a segítségemre van szükséged – tolja félre Valt az

útból, és odateszi az automata szappanadagoló alá a kezét.
– Nem. Én Valhoz fordultam segítségért.
Jordan tisztára suvickolja a kezét, lerázza róla a vizet, aztán

fog egy papírtörlőt a mosdó melletti kosárból.

– Hát Val itt van, mint ahogy hat lány is itt volt a csapatomból,
de nem sikerült megoldást találnotok – összegzi nagyképűen. –
Miközben én tudom a tökéleteset.

Kétlem, de a magabiztos hangja miatt mégis úgy maradok,
mintha a padlóhoz lenne ragasztva a lábam.

– Miért akarsz te nekem segíteni? – fürkészem résnyire szűkült
szemmel, de képtelen vagyok bármit is leolvasni az arcáról.
Basszus, milyen jól menne neki a póker!

– Mert akkor az adósom leszel – dobja ki a papírtörlőt a
kukába.

Az adósa? Ez nyomorultul hangzik. De mi van, ha tényleg tud
megoldást a problémámra?

– Mit kérnél érte cserébe? – kérdezem gyanakodva.
– Később majd egy szívességet – vesz elő egy kis üvegcsét a

táskájából, hogy szájfényt paskoljon belőle a tökéletes ajkára.
Figyelem őt, és várom a döfést.
– Milyen szívességet?
– Még nem tudom. Attól függ, mire lesz majd szükségem

tőled.
– Mondd előbb a megoldásodat.
Arra számítok, hogy nemet mond, de meglep.
– Oké – rakja el a szájfényt. – Jó táncos vagy. Layla Hansell

kificamította a bokáját, miközben trambulinozott a kishúgával.
Beugorhatsz Layla helyére a csapatba.

– Bakker! – bukik ki Valból.
Bakker bizony! Ez tényleg tökéletes megoldás. Steve azt akarja,

hogy tanórán kívüli dolgokat csináljak. A tánc az egyetlen, ami
megy nekem, és valamennyire még érdekel is. A tánccsapat oda
fog utazni az idegenben játszott meccsre, ami azt jelenti, hogy ott
lehetek a pályán, és beadhatom Steve-nek, hogy az
iskolatársaimmal fogok lógni.

Ördögien tökéletes terv.
– A mai nap végéig tudasd velem a válaszodat – vigyorog

Jordan. – Jó, ha megírod Valnak SMS-ben. Most pedig sziasztok.

Azzal kivonul a mosdóból, a sötét haja pedig zászlóként lobog
utána.

– Még jobban utálom – mondom Valnak.
– Nem hibáztatlak érte – karolja át a barátnőm a vállamat. –

De a fenébe is, milyen jó alibi ez!
– A legjobb – helyeselek egykedvűen. – A lehető legjobb.

19. FEJEZET

ELLA

– MIT KERESEL ITT? – kiáltok fel, amikor tanítás után meglátom
Reedet a kocsimnak dőlve. – Fel vagy függesztve!

– Vége a tanításnak – forgatja a szemét. – Mit tudnának
csinálni velem? Megint felfüggeszteni, amiért a parkolóban
állok?

Ebben van valami.
Odamegyek hozzá, hogy átöleljem, mire ő olyan hosszan

megcsókol cserébe, hogy levegőért kapkodok. Amikor elenged,
bárgyú vigyor van az arcomon.

– Boldognak tűnsz – méreget gyanakodva. – Mi nem stimmel?
– Nem szabad örülnöm? – tör ki belőlem a nevetés.
– Dehogynem, persze – villantja rám a vigyorát. – Csak amikor

legutóbb beszéltünk, akkor még azzal fenyegetőztél, hogy
szétvered Steve pofáját a hülye szabályai miatt.

– Szerintem megtaláltam a módját, hogy megkerüljem azokat
a szabályokat.

– Tényleg? Hogyan?
– Azt elég, ha én tudom, de kitalálhatod – felelem

titokzatosan, mert azt akarom, hogy minden elrendeződjön, mire

megosztom vele a hírt. Nem vagyok száz százalékig biztos
benne, hogy Steve beveszi a dolgot, és nem akarok hiú reményt
kelteni Reedben arra az esetre, ha kudarcot vallanék. – Vallal egy
titkos projekten dolgozunk.

– Miféle projekten?
– Most mondtam, hogy titkos.
– Aggódnom kéne? – könyököl Reed a kocsim tetejére.
Végighúzom a kezemet a mellkasán és a hasán, hogy az

övénél álljak meg. Valahogy sikerül pont olyan szexinek tűnnie
fekete terepnadrágban és kék pulcsiban, mintha félmeztelen
lenne.

– Mindig van miért aggódni – húzom meg az övét flörtölve.
Belefáradtam már, hogy folyton feszült, ijedt és boldogtalan
vagyok. Élvezni akarom Reedet, és a vele töltött összes percet. A
világ többi része csessze meg.

Hagyja, hogy a teste teljesen hozzásimuljon az enyémhez, így
mindketten nekipréselődünk a kocsi oldalának. Végighúzza a
kezét az oldalamon, hogy a fenekem felső részén landoljon.
Szétnyílik az ajkam, és egy újabb csókra várok, a leheletünk
összeolvadására, arra a pillanatra, amikor megszűnik
körülöttünk az egész világ…

– Nézd már! – szólal meg valaki, aki elmegy mellettünk. – Egy
igazi olcsó páros.

– Bajod van velem, Fleming? – kapja fel a fejét Reed. – Gyere,
mondd a szemembe!

Látom, hogy egy alacsony, sötét hajú fiú megfeszül, aztán
gyorsan elmegy.

– Ja, gondoltam… – motyogja Reed.
– Paraszt – állapítom meg dühösen.
– Ne aggódj emiatt, bébi – fogja meg az államat Reed. – Hadd

jártassák a szájukat. Nem árthatnak nekünk.
Gyengéden belém csíp, és rálehel egy csókot az ajkamra.

Kísértést érzek, hogy maradjak, de ha megteszem, akkor elkések.
Bánatosan eltolom magamtól.

– Vissza kell mennem a szállodába. Ha nem érek oda pontban
négykor, lehet, hogy Steve bezár a pincébe.

Reed kuncog ezen.
– Felhívsz este? – kérdezem.
– Naná! – hajol le még egy utolsó csókra. Úgy megmarkolja a

fenekemet, hogy tudom: ez egy hosszú és részegítő csók lesz. Jaj,
istenem! Ki kell bontakoznom ebből az ölelésből, mielőtt teljesen
elolvadok.

– Oké, később majd írok.
Odasétál a parkolóban álló Roveréhez. Megvárom, hogy

elhajtson, mielőtt felhívom Valt. Kiállás közben megnyomom a
kihangosító gombot.

– Mondd, hogy milyen hátulütője lehet ennek az alkunak! –
kezdem rögtön, amint felveszi. – Milyen szívességet kérhet tőlem
Jordan? Semmiféle csajt nem akarok felragasztani a suli falára,
amiért szóba állt Jordan barátjával.

– Ebéd óta ezen agyalok – közli Val.
– És?
– És szerintem attól, hogy ő megkér valamire, még nem

muszáj megcsinálnod. Egy bármilyen fajta szívességgel jössz
neki, nem pedig egy bizonyossal.

– Igazad van – taposok a gázra, pedig utálok gyorsan menni.
Vagyis inkább utálok vezetni és kész. De gyorsan hajtani
különösen utálok. – Tetszik, ahogy gondolkodsz.

– Tegyük fel, hogy valami olyasmit kér tőled, amit nem
szívesen teszel meg. Akkor csak meg kell mondanod neki, hogy
találjon ki valami mást.

– Oké. Szóval tartani fogom a szavamat, ha ígéretet teszek
neki, de megvétózhatom, hogy részt veszek a szarságaiban.

– Így van – helyesel Val. – Akkor belemész?
– Azt hiszem, igen.
Jordan ajánlata minden problémámat megoldja. Steve azt

akarja, hogy vegyek részt tanórán kívüli foglalkozáson, hogy
kevesebb időt akarjak Royalékkal tölteni. Szeretek táncolni. Az
egyetlen hátrány, hogy Jordannel kell lennem.

– Ez csak átmeneti, amíg az a másik lány vissza nem jön –
magyarázom. Tehát igazából csak beugrós leszek.

– Szeretnéd, hogy megmondjam neki, hogy vállalod? – kérdezi
Val.

– Most ott van veled? Pislogj kettőt, ha veszélyben vagy –
viccelődöm vele a hotel parkolóházába érve.

– Dehogy – kacag Val. – Edzésen van. Díjazni fogod, hogy
Jordan a tánccsapat összes edzését a focisták edzéseinek
időpontjára tette.

– Még jobb – vigyorodom el magamban . – Oké, mondd meg
neki, hogy benne vagyok, későbbi fizetséggel.

– Meglesz – kuncog megint Val. – Átadom az üzenetet, amint
hazaér.

•••

A liftet nem érdekli, hogy ötperces késésben vagyok, mert így is
egy örökkévalóságig tart, mire felvisz a negyvenvalahanyadik
emeletre. De amikor négy óra után tíz perccel belépek az ajtón,
Steve nincs is otthon. Csak Dinah.

– Nézzenek csak oda! – néz rám gúnyosan a bőrkanapéról. -
Meglepően engedelmes vagy. Mint egy kutya, amelyik odajön,
ha hívják, leül, amikor mondják, és a helyén marad, amikor
megparancsolják.

Megint magas nyakú poharat tart a kezében. Talán ugyanazt,
amelyiket reggel, és egész nap újratölti.

Kísértést érzek rámordulni, hogy keressen magának munkát,
de aztán eszembe jut, hogy nemrég veszítette el a legjobb
barátnőjét, Steve pedig szörnyen viselkedik vele. Csak hát ugye
Steve úgy gondolja, hogy megpróbálta kinyírni, ami nem is olyan
légből kapott ötlet, tekintve, hogy mekkora boszorkány.

– Bemegyek a szobámba – motyogom előtte elsétálva. – Leckét
kell írnom.

– Az apád hozott neked egy ajándékot, hercegnő – szól
utánam olyan gúnyosan, hogy bizsereg tőle a hátam. – Ott van az
ágyadon.

A hangsúlyából sejtem, hogy bármit is vett nekem Steve, nem
fog tetszeni.

Hát igen. Amikor kiborítom a bevásárlószatyrok tartalmát az
ágyra, három pamutnadrággal találom szembe magamat.

Kár, hogy nincs kandalló ebben a hotelszobában.
– Hallom, hogy a hétvégén idegenben játszik az iskolai

focicsapat – morogja Dinah az ajtóból.
Felnézve látom, hogy az ajtófélfának dőlve áll. Hosszú lábait

bő szabású nadrág rejti, és átlátszó virágmintás felső van rajta. Ez
egy kicsit elegáns cucc ahhoz, hogy valaki otthon lebzseljen
benne. Eltűnődöm rajta, hogy vajon kit látogathatott meg.

– Honnan tudod? Egy szerencsétlen gimist is zsarolsz?
– Azt hiszed, hogy Gideon ezért van az ágyamban? – kérdezi

epésen. – Bájosan naiv vagy, szívem. Hallottál már valaha is
olyat, hogy egy Royal olyat csinál, amit nem akar? – húzza végig
a kezét az oldalán, hogy megállapodjon a derekánál, kiemelve
annak vékonyságát. – Gideon nem tud betelni velem.

Visszatartom az öklendezést.
– Tudom, hogy zsarolod – válaszolom hűvösen.
– Ezt a kifogást használja? – szegi fel a finom metszésű állát

Dinah. – Azért fekszik le velem, mert akarja. Mert nem tudja
távol tartani magát tőlem.

Pff! Nem hiányzik, hogy még többet halljak erről.
– Akkor miért vagy még mindig Steve felesége? Világos, hogy

ti ketten nem szeretitek egymást – gyömöszölöm vissza a
nadrágokat a zacskóba, és leteszem a földre.

– Jaj, istenem! Azt hiszed, hogy az emberek azért házasodnak
össze? Mert szeretik egymást? – neveti el magát. – Én Steve
pénze miatt vagyok itt, és ezt ő is tudja. Ezért bánik velem szarul,
de ne aggódj, minden egyes nekem címzett szóért megfizet –
mutat az öltözékére. – Tetszik? Háromezer dollárjába került.

Minden egyes nap, amikor seggfej velem, egy kicsit többet fogok
költeni. És miközben vele vagyok, Gideonról fantáziálok.

– Ez nagyon gáz – megyek oda az ajtóhoz, hogy kitessékeljem.
Dinah az első számú gyilkosjelöltem. Főleg azért, mert ki nem
állhatom őt. Csak az a baj, hogy bizonyítékot is kellene találni
ellene. – Most pedig tanulok.

Az arcába vágom az ajtót, aztán előveszek egy papírt, aminek
felírom a tetejére, hogy Dinah. Alá pedig azt, hogy indíték,
szándék és lehetőség.

Egy órán keresztül bámulom a lapot anélkül, hogy rákerülne
még egy átkozott betű.

•••

Még mindig a szobámban bujkálok a Dinah-papírra firkálgatva,
miközben az Orange Is The New Black megy a laptopomon,
amikor Steve kopogtat az ajtómon.

– Rendben vagy? – kérdezi.
– Aha – dugom be a papírt a gép alá, és talpra ugrok.
– Milyen volt a suli? – dugja be a fejét az ajtón Steve.
– Jó. Milyen volt a meló?
Felkapok egy pulóvert az ablak melletti szék támlájáról, és

belebújok. Steve kissé tartózkodva fixírozza a pulcsit. A
méretéből sejtheti, hogy nem az enyém, hanem Reedé.

– Jó. A kutató-fejlesztő csapat már közel jár ahhoz, hogy
elkészüljön a hiperszonikus áruszállító gép prototípusa.

– Ez veszélyesnek hangzik – vonom fel a szemöldökömet.
– Főleg kutatási céllal készül – von vállat Steve. – És

távirányítással fog repülni, pn üzemmódban. Pilóta nélkül – teszi
hozzá az értetlen arckifejezésemet látva.

– Mint egy drón?
– Talán, de nem teljesen – ingatja a fejét tűnődve. – A

koncepció hasonló, bár a miénk sokkal összetettebb.

Tulajdonképpen fellőjük a pilóta nélküli járművet a légkör felső
rétegébe. Messze nem olyan jó móka, mint repülőgépet vezetni,
de sajnos a legtöbb vadászgép fejlesztése is a pilóta nélküli
irányba megy.

Steve csalódottnak tűnik, amiről eszembe jut, hogy Callum
mesélte: Steve jobban szerette kipróbálni a gépeket, mint
megtervezni, megépíteni és eladni őket.

– Így biztonságosabbnak tűnik – felelem könnyedén.
– Valószínű – húzódik keserű mosolyra a szája sarka. –

Könnyen elunom magamat. Callum kirúgott az értekezletről,
mert folyton papírrepülőket hajigáltam a teremben.

Unatkozik, mi? Vajon azért veszi ennyire komolyan ezt az
apaság témát? Újdonságot jelent a számára, és igyekszik találni
valamit, ami érdekli?

Mintha a lányok is ezt próbálták volna megértetni velem ma.
Talán a többi dologban is igazuk van. Csak meg kell tanulnom
kezelni Steve-et. Aztán ha tizennyolc leszek, örökre visszakerül
hozzám az irányítás.

– Gondolkodtam azon, amit reggel mondtál – jegyzem meg.
– Na! – támaszkodik rá az asztalra. Ujjai hozzáérnek a

laptopom széléhez. Látom kikandikálni a Dinah-papír „D”
betűjét. Szorongva az asztal felé húzódom.

– Igen. Be fogok lépni a tánccsapatba. Állítólag nagyon jók.
Még csak nem is hazudok. A tornaterem előtti trófeákból

ítélve mindig az Astor Park nyerte meg az állami kupát az elmúlt
nyolc évben, egy alkalmat kivéve. Kíváncsi vagyok, annak mi
lehet a története.

– Remek – húzza ki magát Steve. Látszik az arcán, hogy tetszik
neki a dolog. Aztán közelebb lép hozzám, hogy magához ölelje a
feszült testemet. – A gimnázium és az egyetem az élményekről
szól, és nem akarom, hogy bármiről is lemaradj.

Még egy másodpercig hagyom, hogy öleljen, pedig
kellemetlenül érzem magam az ilyesmitől. Az a fajta figyelem,
amit eddig a Steve korabeli férfiaktól kaptam, nem volt éppen
pozitív.

Hátralépve elindulok a nappaliba, hogy hátrahagyjam a
meddő oknyomozói feljegyzéseimet. Felveszem az asztalról a
szobapincéres étlapot. Abban a kis időben, amit eddig itt
töltöttem, meguntam a szobaszervizt.

– Szerinted mikor mehetünk vissza a lakásba? – kérdezem
Steve-től. Ha létezik bármiféle bizonyíték, ami tisztázhatja
Reedet, akkor az ott lesz.

– Miért, kalitkában érzed magad? – kérdez vissza a bárpultnál,
miközben kever magának egy italt. – Ma beszéltem a
nyomozóval. Elvileg hétvégén visszaengednek minket.

Úgy teszek, mintha figyelmesen böngészném az étlapot.
– Hogy megy a nyomozás?
Reed és Callum mindenről szűkszavúan beszél, így epedek a

részletekért. Komolyan mondom, csak azt szeretném, hogy
valaki közölje velem: a zsaruknak semmi nincs a kezükben, és
bármelyik nap ejthetik a vádat.

– Nincs semmi, ami miatt aggódnod kellene.
– Megvannak már a… Izé, boncolási eredmények?
– Még nincsenek – feleli nekem háttal Steve, de nem kell

látnom az arcát ahhoz, hogy tudjam: nem érdekli annyira a téma,
hogy beszéljen róla. – Mesélj nekem erről a tánccsapatról.

– Hát, kell hozzá egy kis pénz, mert muszáj lesz vennem egy
egyenruhát.

A további részletekről igazából fogalmam sincs, úgyhogy
jöhet a rögtönzés.

– És utazni is fogunk – teszem hozzá.
– Nem probléma.
– Ez azt jelenti, hogy szállodában fogunk lakni, és csak az edző

fog ránk vigyázni – hangsúlyozom.
– Megbízom benned – legyint Steve.
Eljött a tökéletes pillanat, hogy elmondjam neki a többit is. Ha

kivárok, megrendülhet a bizalom. Már ha van egyáltalán
bizalom, mert Steve akár kamuzhat is. De hát tényleg
megszegném a szabályait azzal, amire készülök, tehát jogos
lenne, ha nem bízna bennem.

Csak Reedről van szó. Vele akarok lenni. Félek, hogy börtönbe
fog kerülni, és muszáj annyi időt vele töltenem, amennyit csak
lehet.

Igyekszem kiverni a fejemből ezeket a kétségbeejtő
gondolatokat. Mielőtt a lényegre térnék, ragyogó mosolyt
erőltetek magamra.

– A pontosság meg minden ilyesmi kedvéért megemlítem,
hogy a tánccsapat a focicsapattal együtt szokott utazni.

– Valóban? – áll meg a keze a levegőben az itallal. Úgy érzem
magam, mintha átlátna az egész színjátékon.

– Aha. Tudom, hogy emiatt Reed közelében leszek, amit te
nem akarsz. De ami azt illeti, ami miatt aggódsz… – folytatom
elpirulva, mert amit mondani készülök, végképp nem tartozik
egy apára. – Én még nem csináltam semmit. Senkivel.

– Komolyan? – teszi le a poharát Steve.
Bólintok. Közben azt kívánom, hogy bárcsak vége lenne már

ennek a beszélgetésnek.
– Lehet, hogy szoknyában járok suliba… – villantok rá száraz

mosolyt. – De nem vagyok könnyű préda. Szerintem anya miatt
van, hogy semmi kedvem rálépni arra az útra.

– Nos… – kezdi Steve, mintha nem találna szavakat. – Nos… –
ismétli, majd elkezd magában kuncogni. – Tényleg idiótán
viselkedtem múltkor, ugye? Hagytam, hogy Dinah felhúzza az
agyamat a megjegyzéseivel a szoknyádra.

Ráveszem magamat, hogy ne álljak kelletlenül egyik lábamról
a másikra. Még tényleg nem vesztettem el a szüzességemet, de
azért már sok mindenen túl vagyok, és nagy terveim vannak a
hétvégére.

– Tényleg rosszul ítéltelek meg – jelenti ki bánatosan Steve. -
Ne haragudj rám ezért. Folyton elcseszek mindent. Olvastam egy
könyvet a szülői szerepről, és azt írták benne, hogy többet
kellene hallgatnom. Azt fogom csinálni – jelenti ki. Úgy
röpködnek tőle az ígéretek, mint a papírrepülők.

– Akkor rendben van, hogy a focicsapattal együtt utazunk?
Mármint úgysem fogunk sok időt együtt tölteni a játékosokkal,
és külön busszal megyünk.

– Nem találhatok benne kivetnivalót.
Képzeletben belebokszolok a levegőbe. Most kell kimaxolni a

helyzetet.
– Amúgy beszéltem pár lánnyal, akik azt mondták, hogy

mindenki ott alszik egy szállodában, hogy másnap elmehessünk
abba a vidámparkba – mesélem tettetett fintorral. – Tök
gyerekesnek hangzik, de úgy tűnik, hogy valami csapatépítő
dolog lesz belőle. Rávettem Valt, hogy eljöjjön velem.

– A focisták is mennek majd? – szűkül résnyire Steve tekintete.
– Nem, ők mind visszabuszoznak Bayview-ba péntek este.
Kivéve a fél kezdőcsapat, beleérve Reedet és Eastont is. Ezt

viszont nem említem meg. Javarészt igazat mondtam. Ez a
lényeg, nem?

– Rendben – bólint Steve. – Részemről oké. Várj! – tartja fel a
mutatóujját. – Mindjárt jövök. Hoztam neked pár dolgot.

Rossz előérzetem támad, ahogy Steve felkocog a lépcsőn.
Jaj, istenem! Mit vett nekem már megint? Hallom, ahogy egy

fiók nyílik és csukódik, majd egy perc múlva megint felbukkan
Steve, egy kis bőrtokkal a kezében.

– Egypár dolog… – kezdi. – Először is Callum azt mondta,
hogy még nem csináltatott neked bankkártyát, úgyhogy én
elintéztem – nyújt felém egy fekete kártyát.

Tépelődve elfogadom. A kártya fényes és nehéz. Egy
pillanatra még izgatott is leszek, amiért megkaptam… amíg meg
nem látom rajta az arany betűkkel odavésett nevet.

ELLA O’HALLORAN

Steve látja, hogy ráncolom a homlokomat, de ő csak szélesen
elmosolyodik.

– Már gondoskodtam a papírokról, hogy hivatalosan is
megváltoztasd a vezetéknevedet. Gondoltam, nem bánod.

Leesik az állam.
Ez most komoly?
Kerek-perec megmondtam neki, hogy meg akarom tartani az

anyukám nevét. Én Ella Harper vagyok, nem pedig O’Halloran.
Mielőtt tiltakozhatnék, Steve a lépcső felé fordul.
– Dinah, gyere le! – adja ki a parancsot. – Hoztam neked

valamit.
Erre Dinah megjelenik.
– Mi az? – kérdezi egy szúrós pillantással.
– Gyere le! – int neki Steve.
Dinah megint úgy fest, mint egy támadni készülő kígyó, de

szemlátomást sikerül leküzdenie a késztetést, mert lejön a
lépcsőn, és mereven odasétál Steve-hez, aki neki is átnyújt egy
kártyát. Az nem fekete, hanem ezüstszínű.

– Mi ez? – mered rá úgy a nő, mintha felrobbanhatna a
kezében, ha megfogja.

Steve elmosolyodik, de gonosz és rideg a vigyora.
– Megnéztem a legutóbbi bankszámla-kivonatodat, és láttam,

hogy mértéktelenül sokat költöttél. Úgyhogy letiltattam azokat a
kártyákat. Mostantól ezt fogod használni.

– De hát ez egy sima kártya! – villan meg Dinah szeme.
– Igen. Ötezer dollár a limitje. Az bőven elég kell, hogy legyen

neked.
Dinah szóra nyitja a száját. Aztán becsukja. Aztán megint

kinyitja. Aztán megint becsukja. Ez még így megy egy darabig.
Lélegzetvisszafojtva fürkészem az arcát. Várom, hogy mikor
gurul el a gyógyszere. Ötezer dollár nekem egy vagyonnak
tűnik, de tudom, hogy Dinah számára aprópénz. Kizárt, hogy jól
fogadja ezt.

Csakhogy… mégis.
– Igazad van. Bőven elégnek tűnik – válaszolja mézesmázos

hangon.
De amikor Steve lehajtja a fejét, hogy a bőrtokból elővegyen

még valamit, Dinah olyan jeges és gyűlölködő pillantást vet rám,

hogy beleborzongok. Ahogy a kezemben lévő fekete kártyára
téved a tekintete, attól tartok, hogy tényleg megüthet.

– Az utolsó bejelentenivalóm mára – ad át nekem Steve egy
papírt.

– Mi ez? – pillantok rá a kinyomtatott repülőjegyekre.
– Jegyek Londonba – feleli vidáman. – Odamegyünk az

ünnepekre.
– Tényleg? – ráncolom a homlokomat.
– Igen – emeli fel az italát. – A Waldorfban fogunk megszállni,

és megnézünk pár kastélyt. Össze kéne írnod, hogy mit szeretnél
megnézni.

– Mindannyian megyünk? – kérdezem. Reed egy szót sem
szólt arról, hogy ők Londonban karácsonyoznának. Lehet, hogy
nem tud róla?

– Nem, csak mi. Ha megrendelitek a vacsorát, én lazacot kérek
– biccent az étlapra, amit az asztalon hagytam.

– London annyira szép télen! – jegyzi meg Dinah immár jobb
hangulatban. – Azt hiszem, lesz alkalmam használni ezt – lengeti
meg az ezüst kártyáját poénkodva.

– Igazából te itthon maradsz – közli vele Steve szinte gúnyos
vigyorral. Láthatóan élvezi, hogy kínozhatja. – Csak ketten
megyünk Ellával. Egy apa-lánya kiruccanás, ha úgy tetszik.

– És Royalékkal mi van? – ráncolom erősen a homlokomat.
– Mi lenne?
– Ők is jönnek? – adom vissza Steve-nek a jegyeket.
– Fogalmam sincs, hogy ők mit csinálnak az ünnepek idején -

dugja vissza a papírt a bőrtokba, és ledobja a tálalóra. – De Reed
nem hagyhatja el az országot, tudod? Le kellett adnia az útlevelét
az ügyészségen.

Képtelen vagyok leplezni a kiábrándultságomat. Ez igaz: Reed
még a városból sem mehet el.

Nem hiszem el, hogy Steve azt tervezi, hogy elvisz innen az
ünnepekre! Lemaradok az első közös karácsonyomról Reeddel?
Ez annyira igazságtalan!

– Csak egy hétről van szó – nyúl az állam alá Steve, és felvonja
a szemöldökét. – Amúgy is rád fér majd egy kis pihenő, miután
látod Reedet azon a sok meccsen, nem? Akár azt is meg tudom
oldani, hogy tovább maradjunk…

Világos, hogy mit akar mondani ezzel. Ha nem megyek el vele
Londonba, akkor nem utazhatok a tánccsapattal. Ez is pont olyan
tökéletlen alku, mint amilyet Jordannel kötöttem… De mosolyt
erőltetek magamra és bólintok, mert a végén úgyis megkapom,
amit akarok.

– Nem, egy hét pont jó lesz – jelentem ki megjátszott derűvel. -
Izgatott vagyok. Még sohasem jártam külföldön.

– Imádni fogod – jósolja fülig érő szájjal Steve.
Dinah eközben úgy néz rám, mint a véres rongyra.
– Drágám, te menj fel, és öltözz át a vacsorához! – adja ki az

utasítást Steve a füstölgő feleségének. – Majd rendelek neked egy
salátát.

Dinah elviharzik, én pedig telefonon leadom a rendelést, aztán
Steve hablatyolását hallgatom, amíg az ételre várunk. Utána
elmenekülök a szobámba, és azonnal írok Reednek.

Elengedtek a meccsre! Készülj fel! Hozz egy nagy doboz óvszert,
és egyél egypár energiaszeletet! Szükséged lesz rá.

A meccsen?

A meccs bakfitty ahhoz képest, ahogy utána megedzelek.

Azt akarod, hogy folyton álló farokkal mászkáljak addig?

Aha.

Várnunk kéne.

Elegem van a várakozásból. Készülj!

Egy szmájlival nyomatékosítok, aztán elrakom a telefont, és
nekilátok a leckeírásnak.

20. FEJEZET

ELLA

JORDANRŐL MEGLEHET AZ EMBERNEK A VÉLEMÉNYE, de tény, hogy
komoly a munkamorálja. A hét hátralévő részében napi két
táncedzést kell átvészelnem: egyet reggel, és egyet tanítás után.
Bár ugyanabban a tornateremben vagyunk, ahol a focisták, még
csak arra sincs időm, hogy ránézzek Reedre – nemhogy még
beszélgessek vele.

Tovább ront a helyzeten, hogy csak három napom van
megtanulni a koreográfiát, amit a lányok már hónapok óta
gyakorolnak. Jordan úgy meghajt, hogy alig érzem kezem-lábam,
mire esténként hazaérek. Reed cikiz, mert valahányszor
beszélünk telefonon, mindig éppen másik testrészemet jegelem.
Steve szerint viszont ez nagyszerű. Állandóan hajtogatja, hogy
milyen büszke rám, amiért ennyire belevetettem magamat ebbe a
tanórákon kívüli elfoglaltságba.

Ha tudná az igazi okát, hogy miért dolgozom ennyire
keményen, biztos szívrohamot kapna.

Péntek reggel az utolsó hivatalos edzést tartjuk az esti meccs
előtt. Az egyik lány – Hailey – utána félrehúz, és azt súgja
nekem:

– Te annyira szuperül táncolsz! Remélem, azután is benne
maradsz a csapatban, hogy Layla felépül.

Büszkén elpirulok a bóktól, de csak belül. Kívül annyi látszik,
hogy lazán vállat vonok.

– Kétlem. Nem hinném, hogy Jordan tovább is el akarna
viselni annál, mint ameddig feltétlenül muszáj neki.

– Hát Jordan egy idióta – motyogja Hailey vigyorogva.
Próbálom visszatartani a horkantós nevetést, de így is kibukik

belőlem. A hangra felfigyel Rachel Cohen és Shea Montgomery,
Savannah nővére.

– Miről sutyorogtok ti ketten? – kérdezi Shea gyanakodva.
– Semmiről – mosolyog Hailey.
Oké, bírom ezt a lányt. Nem egy Val kategória, de jobb fej,

mint gondoltam. Mint ahogy javarészt a többi lány is. Az elmúlt
három napban megtudtam, hogy Jordan „bajos csajos”
főnökösködése igazából csak Seára, Rachelre és Abbyre terjed ki.
Utóbbi Reed exbarátnője. Abby szerencsére nincs benne a
csapatban, de néha eljön megnézni az edzést, ami szörnyen
kínos.

Nem kedvelem Abbyt. Nem csak azért, mert Reed exe. Az a
lány olyan nyámnyila! Úgy jár-kel azzal a szomorú őzike
szemével meg a suttogó hangjával, mint egy örök áldozat. Néha
arra gondolok, hogy az egész csak színjáték, és valahol mélyen
olyan karmai vannak, mint Jordannek.

A padlóra terített kék szőnyegek közepén állva Jordan
összecsapja a kezét. A nagy csattanás visszhangzik a
tornateremben.

– Ötkor indul a busz – jelenti be. – Aki késik, azt itt hagyjuk –
vet rám egy szúrós pillantást.

Háhh! Mintha esélyes lenne, hogy elkéssek. A terv szerint már
hamarabb itt leszek, nehogy elhúzzon a busz nélkülem. Kicsit
aggaszt, hogy nem valódi ez a hirtelen jött kedvesség Jordan
részéről, és egyáltalán nem akar tőlem szívességet kérni, csak
valami borzalmas megszégyenítést eszelt ki nekem ma estére.

De próbára teszem a szerencsémet. Amennyire Steve rajtam
tartja a szemét, ez az egyetlen esélyem, hogy kettesben legyek
Reeddel.

– Később találkozunk – mondja nekem Hailey tíz perc múlva,
a lányöltözőből kifelé menet.

Búcsút intek neki, és elindulok a parkolóba. Reed a kocsim
mellett vár, oda parkolt le a terepjárójával. Jó lenne, ha még
mindig náluk laknék, és együtt mehetnénk haza. Így viszont
örülök minden lopott pillanatnak, amit vele tölthetek.

Rögtön magához ölel, amint odaérek.
– Olyan szexi voltál odabent – súgja rekedten a fülembe. –

Imádom azt a kis táncos rövidnacit.
– Te is jól néztél ki – fut végig a borzongás a gerincemen.
– Kamuzol. Rám se néztél. Jordan úgy rád volt cuppanva,

mint egy őrmester.
– Lélekben figyeltelek – válaszolom komolyan.
Erre elvigyorodik, és lehajol, hogy megcsókoljon.
– Még mindig nem hiszem el, hogy Steve elengedett éjszakára.
– Én sem – vallom be, de hirtelen belém nyilall az aggodalom.

– Mit mondtál Callumnak, hogy hol alszol ma este? Nem sejti,
hogy a hotelben leszel, ugye?

– Ha sejti, akkor sem szólt semmit – von vállat Reed. – Azt
mondtam neki, hogy Wade-nél szunyálunk Easttel. Hogy nem
akarunk részegen hazavezetni, mert vedelés lesz a meccs utáni
bulin.

– Tényleg oké neki, hogy iszol? – ráncolom a homlokomat. –
Miután előadta azt a beszédet, hogy maradj távol a bajtól?

– Amíg nem verekszem, szerintem nem érdekli, hogy mit
csinálok – von vállat megint Reed. – Figyelj, ami pedig a Szex
témát illeti…

– Azt mondtad, hogy kivárod, amíg készen állok rá – nézek rá
mérgesen. – Hát készen állok. Csak akkor nem szexelünk, ha te
nem akarod.

– Tudod, hogy beledöglök, annyira akarom – viszonozza egy
tehetetlen pillantással a haragos tekintetemet.

– Remek. Akkor egyetértünk – csókolom meg vidáman
lábujjhegyre állva.

Még szorosabban magához ölel, amitől érzem, hogy elillan
belőle a feszültség. Ő is benne van. Jaj, hála istennek! Arra
számítottam, hogy még veszekedni fog, és megint próbál nagyon
erkölcsös lenni.

A tettetett vidámságom valódi örömbe csap át.
– Mennem kell. Steve szeretne egy korai vacsit, mielőtt elindul

a busz.
Reed rácsap a fenekemre, amikor a kocsim ajtajához lépek.
– Később találkozunk! – szól utánam.
– Így van – fordulok felé mosolyogva.

•••

A meccs egy Gibson nevű városban van, kétórányi buszútra
Bayview-tól. Tényleg reménykedtem benne, hogy kocsival
mehetek Val társaságában, de ahogy azt Jordan nem túl
kedvesen közölte: „A tánccsapat együtt utazik, kivétel nincs.”
Úgyhogy Val viszi oda a kocsimat, én pedig buszra szállok a
csapattal.

Bár rettegtem tőle, hogy két órán keresztül össze leszek zárva
Jordannel és a komornáival, az út meglepően jól alakul.

– Még mindig nem hiszem el, hogy tényleg sztriptíztáncosnő
voltál – szólal meg Hailey az ablak melletti ülésen. Ragaszkodott
hozzá, hogy egymás mellett üljünk, én pedig nem nagyon
tiltakoztam ellene. – Én el se tudom képzelni, hogy idegenek
előtt vetkőzzek. Ahhoz túl félénk vagyok.

– Nem vetkőztem le teljesen – forrósodik fel az arcom. – Nem
olyan helyen dolgoztam, ahol teljesen meztelenek lettek volna a
lányok. Tangában és bimbótapaszban nyomtuk.

– Akkor is! Én zavarban lennék. Poén volt?
Egyáltalán nem…

– Nem volt olyan szörnyű. Jó fizetést kaptam, sok
borravalóval.

– Ja! – horkant fel a másik oldalon gúnyosan Jordan. – Tutira
veszem, hogy a bugyidba dugott pénzösszeg elérte a… Mennyit
is? Kereken a húsz dolcsit?

– Húsz dollár sok pénz, ha az embernek saját magát kell
eltartania – vágok vissza.

– Hát most már legalább benne vagy a tutiban – rebegteti a
szempilláit. – Fogadok, hogy Reed akár egy százast is leperkál a
szolgálataidért.

Felmutatom neki a középső ujjamat, de nem veszem a
fáradságot, hogy visszaszóljak. Nem fogom hagyni, hogy ez a
zakkant csaj elrontsa a kedvemet. Végre kikerültem Steve
vigyázó tekintete alól, és a barátommal fogom tölteni az éjszakát.
Jordan bekaphatja.

– Á, Reed nem fizet neki egy fillért sem – áll mellém egy barna
hajú lány. Nem hiszem el! Szerintem Madeline-nek hívják, és
most mögöttem ül. – Az a srác rohadtul SZERELMES, méghozzá
csupa nagybetűvel! Látnod kéne, hogy bámulja Ellát
ebédszünetben.

Megint elpirulok. Azt hittem, hogy csak én vettem észre, hogy
mindig rám szegeződik Reed átható tekintete.

– Milyen cuki! – jegyzi meg Jordan epésen. – A gyilkos meg a
sztriptíztáncos szerelmes egymásba. Tisztára, mint egy brazil
szappanopera.

– Reed nem ölt meg senkit – csattan fel egy másik lány pont
olyan szárazon, mint Jordan. – Ezt mindannyian tudjuk.

Döbbenten felé kapom a fejemet. Komolyan így gondolja,
vagy csak gúnyolódik?

– Aha! – helyesel még valaki. – Valószínűleg tényleg nem.
– De ha mégis – teszi hozzá az első fel-le járó szemöldökkel –,

ki a faszt érdekel? A rosszfiúk olyan dögösek!
– A gyilkosok azok gyilkosok – veti oda Jordan, de látom rajta,

hogy már nem cseng olyan rosszindulatúan a hangja. Az
arckifejezése szinte már töprengő.

Szerencsére véget ér a beszélgetés, mert megérkezünk a
célhoz. A buszunk bekanyarodik a Gibson gimi parkolójába, és
mindannyian kiszállunk a sporttáskánkkal. Én vagyok az
egyetlen, aki egy kis utazótáskát is hozott.

Felsikkantok, amikor észreveszem az ismerős kocsit a
parkolóban.

– Megelőztél minket! – visítom Valnak, aki felpattan a
motorháztetőről, hogy félúton találkozzunk.

– A kocsid száguldásra termett, bébi – fonja körém a karját. –
Nagyon jól éreztem magam, ahogy nyomtam neki az autópályán.
Van időd beugrani a szállodába a bemelegítés előtt? Szeretnék
adni neked valamit.

– Várj, hadd kérdezzem meg a Sátántól.
Val kuncog, én pedig odamegyek az összegyűlt lányokhoz, és

megkocogtatom Jordan vállát. Elvileg Kelly edző felel a
csapatért, de elég gyorsan rájöttem, hogy ez csak papíron
érvényes. Itt abszolút Jordannél van az irányítás.

– Mi van? – fordul felém bosszúsan.
– Mikor melegítünk be? – kérdezem. – Vallal itt maradunk

éjszakára a városban, és le szeretnénk pakolni a cuccainkat a
szállodában.

Jordan színpadiasan megnézi az időt a telefonján, aztán
mélyet sóhajt.

– Oké. De fél nyolcra gyere vissza. A meccs nyolckor
kezdődik.

– Igenis, uram – tisztelgek neki egyet, majd visszarohanok
Val-hoz.

Csak három percbe telik, mire odaérünk a gimitől a hotelig.
Hatalmas háromszintes épület. A földszinti szobákhoz apró
terasz tartozik, a fentiekhez pedig erkély. Tisztának tűnik.
Utánanéztünk Vallal a neten, és annak alapján teljesen
biztonságos a környék.

Bejelentkezünk a recepción, aztán felmegyünk a lépcsőn a
második emeleti szobánkba, ahol letesszük a holmijainkat a bézs
szőnyegre. A telefonomra pillantva egy SMS fogad Reedtől, hogy

a focicsapat egy órája érkezett, és nemsokára kezdődik a
bemelegítés.

– El kellene indulnom vissza – állapítom meg bűnbánóan,
miközben Val lehuppan az egyik franciaágyra.

– Még nem. Előbb ki kell bontanod ezt!
Kicipzározza a hátizsákját, és előhúz belőle egy rózsaszín

csíkos zacskót, aminek az elején a Victoria’s Secret felirat
szerepel.

– Mit műveltél? – mordulok fel.
– Amit egy jó szárnysegédnek kell – mondja széles vigyorral. –

Gondoskodom róla, hogy a barátnőmet ma este megfektessék.
Rávesz a kíváncsiság, hogy a zacskóért nyúljak. A rózsaszín

selyempapírba nyúlva egy melltartó-bugyi szettet találok a
méretemben, bár fogalmam sincs, honnan tudja Val a pontos
kosárméretemet. A dekoltázst félig takaró elefántcsontszínű
melltartónak vékonyak a pántjai, szép csipke díszíti, és alig van
benne szivacs. A hozzáillő bugyi csak egy kis elefántcsontszínű
csipkedarab, amitől elpirulok.

– Jaj, istenem! Mikor szerezted ezt?
– Ma, suli után. Megkértem a nagynénémet, hogy tegyen ki a

plázánál.
Elsápad az arcom a gondolattól, hogy Mrs. Carrington

elkísérte Valt fehérneműt vásárolni a számomra.
– Ne parázz, csak kitett, és továbbment – nyugtat meg gyorsan

Val. – Onnan Uberrel mentem haza. Tetszik? – tudakolja sugárzó
mosollyal.

– Imádom – vallom be, miközben végighúzom az ujjamat a
melltartó csipkéjén. Hirtelen összeszorul a torkom. Még sohasem
volt igaz barátom, most pedig úgy tűnik, hogy nyertem a
barátságlottón. – Köszönöm.

– Majd később köszönd – vigyorog rám. – Reed el fogja dobni
az agyát, ha meglát ebben.

Megint felforrósodik az arcom.
– Amúgy meg várni fogom a részleteket. Ez a legjobb barátnők

között alapszabály.

– Gondolkodom rajta – forgatom a szememet, és elrakom a
táskámba az arcpirító holmit. – De tudod, ez kölcsönös. Én is
várom a részleteket.

– Miről?
– Rólad és Wade-ről.
– Nincs olyan, hogy én és Wade – olvad le az arcáról a mosoly.
– Tényleg? – vonom fel a szemöldökömet. – Akkor miért

vezettél le két órát, hogy lásd focizni őt?
– Nem miatta jöttem! – fújtat Val dühösen. – Hanem miattad!
– Ühüm… Úgy, hogy ma este még csak nem is találkozunk,

mert Reeddel leszek?
– Valakinek fedeznie kell a valagadat a meccsen – hunyorog

Val. – Mi van, ha Jordan bepróbálkozik valamivel?
– Mindketten tudjuk, hogy elbírok Jordannel – rándul meg a

szám széle. – Szóval miért nem vallod be? Wade miatt jöttél ide.
– Ez a bajnokság első meccse, ráadásul idegenben – morogja. –

Az Astornak minden támogatásra szüksége van.
Erre nevetésben török ki.
– Ó, ennyire áthat az iskola szelleme? Istenem, Val! Szörnyen

rosszul hazudsz.
– Tudod, mit? Most éppen nem bírom a képed – int be nekem,

de azért röhög közben.
– Semmi baj – felelem negédesen. – Felőlem annyira

lájkolhatod Wade-et, amennyire csak akarod. Mert mindketten
tudjuk, hogy ez van.

Ezzel kiérdemlek egy párnát az arcomba. Könnyedén
elkapom, és visszadobom Valnak.

– Csak szívatlak. Ha tetszik neked Wade, hát oké. Ha nem, az
is oké. Én mindenben támogatlak.

– Köszönöm – lágyul el a hangja, és egy kicsit el is fúl.

21. FEJEZET

ELLA

MÉG AKKOR IS VALAMIFÉLE LESBŐL TÁMADÁSRA SZÁMÍTOK, amikor
már bemelegítek a lányokkal. Minden egyes nyújtásnál és
gyakorlatnál aggódó pillantást vetek Jordanre, de úgy tűnik,
hogy ő a saját nyújtására koncentrál. Lehet, hogy minden
rendben van? Hiszen egész héten ezekkel a csajokkal
gyakoroltam, és semmi jelét nem láttam annak, hogy talán
készülnek valamire. Imádkozom, hogy senki se öntsön rám egy
vödör disznóvért, amikor éppen egy bukfences manőver
közepén tartok.

– Most éppen kábé száz lány bámul téged – súgja nekem
Hailey, miközben a kispad felé tartunk folyadékpótlásért.

Homlokráncolva követem a tekintetét. Valóban sok női
szempár szegeződik rám. Férfi szempárok is, mert
forrónadrágban és csak a mellemet takaró felsőben vagyok. A
csajok viszont nem úgy méregetnek, hanem talán… irigyen?

Eleinte nem értem a dolgot, de amikor elsétálok néhány mezbe
bújt lány előtt az első sorban, hirtelen összeáll a kép.

– Ott a barátnője! – sziszegi az egyik, elég hangosan ahhoz,
hogy halljam.

– Annyira csinos! – súgja vissza neki a barátnője, aki inkább
őszintének hangzik, mintsem gúnyosnak.

– Több mint mázlista – teszi hozzá az első. – Én az életemet
adnám érte, hogy Reed Royallal járjak.

Ez Reed miatt van? Hűha! Úgy látszik, hogy igaza volt annak
a lánynak a buszon: a rosszfiúk tényleg vonzóak. A vendégcsapat
kispadjára pillantok, ahol Reed ül Eastonnal, aztán a lelátóra, és
kiszúrom, hogy egy csomó csaj vágyakozva néz Reedre.

– Állj le a pasid szemmel kúrásával! – oson mellém Jordan. -
Mindjárt kezdünk – motyogja.

– Biztosra veszem, hogy az összes lány ugyanezt csinálja
ebben a stadionban – vetek rá egy pillantást. – Biztos mindenki
arról szokott fantáziálni, hogy összejöjjön egy gyilkosság
gyanúsítottjával.

Az ellenségem nevetve felhorkant, aztán a szája elé kapja a
kezét, mintha kapcsolt volna, hogy mit csinált. Én is
meglepődöm valamennyire, mert nem vagyok éppen viccelődő
baráti viszonyban Jordannel. Sőt, sima baráti viszonyban sem.

A sértésmentes párbeszéd bizonyára kiakasztotta Jordant,
mert hirtelen rám mordul:

– Felcsúszott a nadrágod, kilátszik a fél segged. Lennél kedves
megigazítani?

Elfojtok egy vigyort, ahogy visszasomfordál, mert mindketten
tudjuk, hogy a kétoldali ipari ragasztószalagnak köszönhetően a
sortom egy centit se mozdulhatott el. Lehet, hogy rosszul
gondoltam az egészet: ahelyett, hogy sértéseket vágnék Jordan
fejéhez és szembeszegülnék vele, talán extra cukinak és
barátságosnak kell lennem. Mert attól kattan be.

Megint a lelátó felé fordulok, ezúttal Valt keresve. Amikor
megpillantom néhány sorral a vendégcsapat kispadja mögött,
boldogan integetek.

– Kéz- és lábtörést! – kiabálja, ahogy visszainteget.
Vigyorogva megyek vissza a csapathoz, és a lábamon hintázva

felkészülök fejben a koreográfiára. Szerintem kívülről fújom az

egészet, de remélhetőleg a reflektorfényben sem fogom elfelejteni
az összes lépést.

Miután ez az első bajnoki meccs, elképesztően vagány a
felvezető show. A dobszólót a pálya két végéből kilövellő
tűzcsóvák követik, majd jön egy rövid tűzijáték. A Gibson gimi
vezérszurkolói olyan táncot mutatnak be, amiben sok a
fenékrázás meg a csípőriszálás, úgyhogy a lelátó összes pasija
talpra ugorva füttyög és kiabál. Aztán mi jövünk. Beszaladunk a
lányokkal a pályára. Miközben elhelyezkedem Hailey mellett,
elkapom Reed pillantását.

Feltartja nekem a hüvelykujját, amit fülig érő vigyorral
viszonzok.

Felcsendül a zene, és kezdünk.
Az összes lámpalázam elszáll, ahogy a zene beáramlik a

zsigereimbe. Simán megy az összes pörgés és forgás. Mindent
beleadok a rövid bukfences koreográfiába Hailey oldalán. Buzog
bennem az adrenalin, és zakatol a szívem az izgalomtól, a pörgős
tánc pedig fülsüketítő üdvrivalgást vált ki a tömegből. Tökéletes
összhangban mozog a csapat, és amikor végzünk, állva
tapsolnak nekünk.

Most már értem, miért nyerte meg az Astor azt a sok országos
bajnokságot. Ezek a lányok tényleg tehetségesek. És hiába indult
úgy ez az egész, hogy csak itt akartam lenni a mostani meccsen,
nem tagadom: igazából büszke vagyok rá, hogy a részese lehetek
ennek a műsornak.

Még Jordan is magánkívül van az örömtől. Ragyogó arccal
öleli át a csapattársait, és csap bele a tenyerükbe – engem is
beleértve. Igen, tényleg pacsizik velem, méghozzá szívből. Az
ilyen esetekre mondhatják, hogy befagyott a pokol.

Minden gyilkosságról, ítéletről és börtönről szóló gondolat
háttérbe szorult a fejemben. Úgy tűnik, másokat sem érdekel.

Miután lejövünk a pályáról, a bírók beszélgetnek egy kicsit az
edzőkkel, jön a pénzfeldobás, és kezdődik a meccs. Először a
Riders támadói sorakoznak fel. Követem a tekintetemmel a

pályára kocogó Wade-et. Eleve magas srác, de mezben és
sisakkal valamiért még nagyobbnak tűnik.

Az első labdamenetnél Wade passzol egy rövidet a Blackwood
feliratú mezben lévő fogadónak. Blackwood elkapja a labdát,
viszont jön egy hosszú és unalmas szünet, amikor a bírók
próbálják eldönteni, hogy megfelelő volt-e a távolság. Hailey
segített elsajátítani a szakkifejezéseket idefelé a buszon, miután
rájött, hogy milyen keveset tudok erről a játékról. Egy kis ember
odarohan a pályára, hogy lemérje a labda távolságát a vonaltól,
aztán két kézzel mutat egy jelet, amit nem értek. Hailey-vel nem
vettük át a kézjeleket.

Az Astor-szurkolók örülnek, én pedig csak unatkozom, hogy
miért tart ilyen sokáig eldönteni, hogy a fiúknak sikerült-e
néhány nyomorult yardot összeszedni. A partvonalat fürkészve
kiszúrom Reedet. Legalábbis azt hiszem, hogy ő az. Két
játékosnak is ROYAL van a mezére hímezve, és egymás mellett
állnak, úgyhogy még az is lehet, hogy Easton fenekét stírölve
csorgatom a nyálamat. Aztán elfordítja a fejét, így meglátom
profilból. Aha, Reed az.

A fogvédőjét rágja, majd hirtelen felém fordítja a fejét, mintha
érezné, hogy nézem. Kiesik a szájából a fogvédő, ahogy rám
vigyorog. Ez az a huncut mosoly, amit csak nekem szokott
tartogatni.

Még tovább fokozódik az izgalom a stadionban, amikor a
Gibson pont a félidő előtt egyenlít. Reed és Easton megtorlás
gyanánt szereli a Gibson hátvédjét, amikor az legközelebb a
pályára lép, a srác pedig elejti a labdát. Az Astor védői közül
valaki felkapja, és touchdownért rohan.

Az Astor drukkerei eldobják az agyukat. A hazai szurkolók
pedig olyan hangosan fújolnak, hogy beleremeg a lelátó.

Néhány gibsonos gyerek elkezdi kántálni, hogy „gyilkos,
gyilkos”, de a felügyelők gyorsan elhallgattatják őket. A szóbeli
támadás mintha csak még jobban feltüzelné az Astor csapatát.

Végül a Riders nyeri a meccset, ami azt jelenti, hogy
továbbjutottak a bajnokság következő fordulójába. Vigyorogva

nézem, ahogy Lewis edző a győzelem után rácsap a csapatához
tartozók seggére. Olyan átkozottul fura tud lenni a foci.

A két csapat felsorakozik, hogy kezet fogjon egymással. Az
ellenfél játékosai közül páran nem ráznak kezet Reeddel. Egy
pillanatra eszembe jut, hogy nem lesz-e ebből verekedés, de
Reedet mintha nem is érdekelné. Amint végeznek, Easton felém
rohan. Felkap a levegőbe, hogy a pálya másik végébe cipelve
megpörgessen.

– Láttad azt a szerelést a második félidőben? – kiált fel.
Val felé nyújtom a nyakamat, aki a lépcsőn lefelé sietve

hozzánk igyekszik.
– Várjuk meg Valt! – mordulok rá Eastonra, de odacipel a

partvonalhoz, és nem enged el, amíg az öltözők felé vezető
alagúthoz nem érünk.

Reed ott van a sisakjával a kezében, izzadt homlokára tapadó
tincsekkel.

– Tetszett a meccs? – kérdezi, mielőtt lehajol, hogy
megcsókoljon.

Val végre kacagva utolér minket, és Eastonnal együtt
öklendező hangokat hallat, ahogy folytatjuk a csókolózást
Reeddel.

– Hé, skacok! Mi is itt vagyunk – szól ránk Val. – Royal, ne
fald már fel a barátnőmet! Sétálnék vele vissza a hotelbe.

– Nem kocsival jöttél? – kérdezem a csókból kibontakozva.
– Tízperces séta volt – rázza a fejét. – Gondoltam, hogy amúgy

sem találnék parkolóhelyet ennél közelebb.
– Nem akarom, hogy ti ketten egyedül gyalogoljatok vissza a

szállodába – néz rám Reed szigorúan. – Várjatok meg a stadion
előtt, és majd visszasétálunk együtt.

– Igenis, uram – tisztelgek neki.
Megint összetalálkozik a szánk. Ez a csók most valahogy más.

Ott rejtőzik benne az ígéret. Amikor Reed felegyenesedik, látom
az ismerős csillogást a kék szemében. Távol vagyunk a Royal-
villától. Nem áll fenn a veszély, hogy Callum, Steve vagy bárki
megzavarna minket. Akármennyire is elhatározta Reed, hogy a

nyomozás lezárta utánra tartogatja magát, ezt is magunk mögött
hagytuk Bayview-ban. Csupán egyetlen oka van annak, hogy
beléptem Jordan tánccsapatába, az pedig nem egy sima
összebújás.

Mindketten tudjuk, mi fog történni ma este.

•••

Reed és én Eastonnal, Valerie-vel… és Wade-del sétálunk vissza
a hotelbe. Mondanom sem kell, hogy Val nem örül az utóbbi
fejleménynek.

Abban a pillanatban, ahogy a parkolóba érünk, megáll és
keresztbe fonja a karját.

– Ő mit keres itt? – néz rám szúrósan, vádló tekintettel. – Azt
mondtad, hogy csak Reed és Easton jön.

– Nem tudtam – emelem fel mindkét tenyeremet
védekezésképpen.

Wade mintha megbántódott volna, pedig ez nem vall rá.
Mindig is azt hittem, hogy nincs, amitől ennek a srácnak akár
csak megrebbenne a szeme. De most, hogy Val nem örül a
jelenlétének, szomorú képet vág.

– Ne már, Val! – szólal meg rekedten. – Ne legyél már ilyen!
Val ráharap az ajkára.
– Légyszi… – teszi hozzá Wade. – Elmehetnénk valahová

beszélgetni?
– Amúgy is nálunk alszol – jegyzi meg Easton. – Úgyhogy ti

ketten akár fegyverszünetet is köthetnétek, mielőtt a pizsiparti
elkezdődik.

– Nem velem leszel egy szobában? – fordulok meglepetten
Valhoz.

– Nem meséltem? Megállapodtunk Reeddel. Belementem,
hogy Eastonnal legyek egy szobában – feleli a borús arcán átsejlő
derűvel.

Gyanakodva nézek Reedre és Valra. Ezt meg mikor döntötték
el?

– De arról nem volt szó, hogy ő is ott lesz – sötétül el megint a
barátnőm arca.

– Val… – kezdi Wade ismét megbántva.
– Wade – utánozza Val.
– Jó, én már unom ezt a szerelmi civódást – sóhajt nagyot

Easton. – Benézek a hotel bárjába, amíg ti megoldjátok a
szarságaitokat. És ha az a megoldás, hogy kettesben akarjátok
tölteni az éjszakát, csak írjatok egy üzit, és kiveszek egy saját
szobát – vigyorog rá Valra.

Azzal beballag az épületbe, mi pedig négyen kint maradunk a
parkolóban.

– Val? – sürgetem.
Nagyon sokáig habozik, aztán felmordul.
– Oké, legyen. Beszélek vele – morogja végül, inkább nekem,

mint Wide-nek, akinek egyébként felderül az egész arca ettől. –
De a táskámért még fel kell ugranom.

Felmegyünk a második emeletre, és kinyitom a kártyával az
ajtót. Amíg Val kihozza a táskáját, Reeddel és Wade-del az
ajtóban várakozom.

– Figyelj oda, hogy a haverom ne legyen sóher az előjátékkal –
tart nekem kéretlen tanácsadást Wade. – Ez fontos. Bemelegíti
azt a szűzi testedet.

– Megmondtad neki, hogy szűz vagyok? – kapom a fejemet
Reed felé.

– Dehogy, Easton mondta – válaszol helyette Wade.
Hülye Easton! Az a srác sohasem bírja befogni a száját.
– És ne akadj ki, ha nem lesz elsőre orgazmusod – folytatja

komolyan Wade. – Még tök feszült leszel és ideges. Reed pedig
amúgy sem bírja majd húsz másodpercnél tovább…

– Wade! – szól rá tehetetlen dühvel Reed.
– Hagyd őket békén – csattan fel Val, miközben magára kapja

a hátizsákját. – Inkább a saját technikád miatt kéne aggódnod.

Amennyire abban a takarítószekrényben láttam a suliban, még
sokat kell fejlődnöd.

– Hogy merészeled, Carrington? – kap a szívéhez Wade,
mintha Val nyílvesszőt lőtt volna belé. – Én egy modern kori
Rómeó vagyok!

– Rómeó meghal – replikázik Val.
Bujkáló mosollyal figyelem, ahogy ők ketten eltűnnek a

lépcsőnél. Wade-nek keményen meg kell dolgoznia, az biztos.
Val szemlátomást nem fogja megkönnyíteni neki a helyzetet.

Reeddel egymásra vigyorgunk, aztán belépünk a
hotelszobába, ahol leül az ágyra, és int, hogy csatlakozzak hozzá.

Pillangók röpködnek a gyomromban az izgalomtól.
– Ööö… – nyelek egyet a torkomat megköszörülve. – Kérhetek

egy percet?
Berohanok a fürdőszobába, mielőtt válaszolhatna. Amint

egyedül maradok, rámeredek a tükörképemre, és feltűnik a
mélyvörös pír az arcomon. Hülyén érzem magamat. Hiszen már
csináltunk dolgokat Reeddel. Nem kéne feszültnek lennem,
mégis az vagyok.

Mély levegőt véve az ajándékzacskóért nyúlok, amit a mosdó
alá suvasztottam, és tekintélyes időt szánok a készülődésre.
Kisimítom a hajamat. Megigazítom a melltartóm pántját, hogy
csálé helyett párhuzamos legyen. Megint a tükörbe pillantva nem
tagadhatom le, hogy dögös vagyok.

Ezzel Reed is egyetért, mert amint kilépek a fürdőből,
felhorkant.

– Azt a mindenit, bébi!
– Arra gondoltam, hogy átöltözöm valami kevésbé

kényelmesbe – közlöm pikírten.
Levegőért kapkodva felnevet. Levette a pólóját, amíg odabent

voltam. Most pedig felpattan, félmeztelenül és oltári dögösen.
– Tetszik? – kérdezem félénken.
– Az enyhe kifejezés.
Úgy közelít felém, mint egy kiéhezett állat. Kék szemével

addig méregeti a testemet, amíg el nem önt a kínzó forróság.

Még közelebb jön. Sokkal magasabb és nagyobb nálam. Magához
húz az erős karjaival, szája pedig a nyakamra téved, hogy ott
csókoljon.

– Csak mondom… – mormolja bele a felhevült bőrömbe. –
Nem kell kiöltöznöd a kedvemért. Akármi is van rajtad,
gyönyörű vagy – emeli fel a fejét, hogy rám villantsa a huncut
mosolyát. – És még szebb vagy, amikor egyáltalán nincs rajtad
semmi.

– Ne rontsd el! – korholom. – Nagyon izgulok. Muszáj, hogy
csinosnak érezzem magam.

– Csinos vagy. És semmi okod rá, hogy ideges legyél. Semmi
olyat nem kell csinálnunk, amit te nem akarsz.

– Kihátrálsz?
– Soha! – húzza végig az oldalamon a kezét, és a derekamon

állapodik meg vele. – Ezen a ponton engem már senki és semmi
nem tántoríthat el.

Annyira akarom ezt, hogy alig kapok levegőt. Sohasem
gondolkodtam különösebben azon, hogy milyen lesz az első.
Sohasem álmodoztam rózsaszirmokról és gyertyákról. Őszintén
szólva, még csak azt sem gondoltam, hogy olyannal fog
megtörténni, akibe szerelmes vagyok.

– Helyes, mert én már egy perccel sem akarok tovább várni –
mondom neki.

– Feküdj le! – terel rekedten az ágy felé.
Szó nélkül hanyatt dőlök, párnákkal a fejem alatt.
Reed az ágy szélén állva kibújik a nadrágjából.
Amikor bemászik mellém, elfelejtem, hogyan kell levegőt

venni. Fölém hajol, hogy először gyengéden csókoljon, aztán
amikor szétnyílik az ajkam, mohóbbra váltson.

A hatalmas keménysége nekipréselődik a combomnak. Ettől
aztán vadul lüktetni kezd bennem a vágy, ami egész héten
lappangott, valahányszor erre az estére gondoltam. Reed
végighúzza a nyelvét az ajkamon, majd könnyű csókokat lehel az
arcomra. Kezével úgy járja végig a testemet, hogy ugyanakkora
figyelemben részesít minden egyes domborulatot és völgyet.

A lelkem mélyéig megborzongok a mellbimbómon kalandozó
hüvelykujjától. Az egész testem jólesően reszket a fülem mögé
nyomott csóktól.

Mintha órákig smárolnánk, amíg már mindketten levegőért
kapkodunk, és fájdalmasan beindultunk.

– Szeretlek – motyogja a csókból hirtelen kibontakozva.
– Én is szeretlek – tapasztom rá megint a számat, és abba is

hagyjuk a beszélgetést. Zakatol a szívem. Az övé is. A keze pedig
remegve lassan lefelé indul.

Dühít, de nem hagyja, hogy hozzáérjek. Valahányszor oda
akarok nyúlni, félretolja a kezemet.

– Ez most csak rólad szól – suttogja a fülembe a harmadik
fogási kísérlet után. – Hunyd be a szemedet, és csak élvezd,
baszki!

Akkor élvezem, a fenébe is! Imádom minden egyes
gyötrelemmel teli pillanatát.

Nem telik bele sok idő, mire a vadonatúj bugyim félredobva
végzi. Semmi másra nem tudok koncentrálni, csak a hihetetlenül
jó érzésre, amit kivált belőlem. Megérintett már ott, ugyanilyen
bensőséges módon, de ma este mégis más. Inkább a kezdete
valaminek, mintsem a vége. Minden egyes simogatással, minden
egyes csókkal egyre többet ígér. És én már alig várom.

Két kérges ujj vándorol lefelé a hasamon, mire odaér. Belém.
Én pedig felnyögök, ahogy szétárad bennem a vakító gyönyör.
Minden porcikámat felforgatja. Rátapasztja a száját az enyémre,
hogy tompítsa a nyöszörgésemet, és a csúcsra cirógasson.
Megemelem a csípőmet, hogy hozzányomjam a kezéhez, ő pedig
velem együtt ring, ahogy remegek az ágyon.

Még csak arra sem hagy időt, hogy magamhoz térjek. Még
mindig vadul reszketek, amikor elölről kezdi az egészet. Ezúttal
a lábam között elhelyezkedve a szájával visz a szakadék széléig.
Addig nyalogat és csókolgat, hogy már nem bírom. Túl sok, túl
jó. De nem elég!

– Reed – nyögök fel tehetetlenül, és megragadom a széles
vállát, hogy felráncigáljam.

– Készen állsz? – nehezedik rám. – Tényleg készen? – kérdezi
rekedten.

Csak bólintok.
Egy pillanatra eltávolodik tőlem, hogy keresgélni kezdjen a

farmere zsebében, aztán egy óvszerrel tér vissza.
Megáll a szívem.
– Jól vagy?
Olyan, mintha bátorítólag átölelne a mély hangja.
– Jól vagyok – nyúlok megint érte. – Szeretlek.
– Én is szeretlek – suttogja. Aztán megcsókol, miközben belém

hatol.
Mindketten elgyötörten felnyögünk, mert annyira

elképesztően feszítő érzés. A nyomástól sajgás támad bennem,
valami különös ürességérzet.

– Ella – leheli úgy, mintha neki fájna.
Habozik, ezért körmömet a vállába mélyesztve sürgetem.
– Jól vagyok, minden oké.
– Lehet, hogy egy pillanatra fájni fog.
Azzal előretolja a csípőjét.
Váratlanul ér a fájdalom, pedig számítottam rá. Reed hirtelen

megáll, és óvatosan szemügyre vesz. Verejtékcseppek
gyöngyöznek a homlokán, és remeg a karja, miközben tartja
magát, hogy a testem elfogadja az édes behatolását.

Várunk, amíg csillapodik a fájdalom, megszűnik az üresség, és
csak csodálatos kitöltöttség marad helyette. Próbaképpen
megemelem a csípőmet, ő pedig felnyög.

– Annyira jó! – bukik ki belőle.
Az. Tényleg az. És amikor elkezd mozogni, még jobb lesz.

Csak egy kis fájdalmat érzek, amikor kihúzza, így ösztönösen
köré fonom a lábamat. Kórusban nyögünk fel. Még gyorsabban
mozog. Megfeszülnek a hátizmai a szorításomban, miközben
újra és újra belém nyomul.

Reed elsuttogja, hogy mennyire szeret. Két kézzel szorítom őt,
és minden egyes csípőmozdulatánál felnyögök.

Pontosan tudja, mire van szükségem.

Kissé felemelkedve odanyúl a lábam közé, hogy megérintse
azt a pontot, amelyik érte sajog. Abban a pillanatban, ahogy
megteszi, lángra lobbanok.

Minden megszűnik létezni. Csak Reed van, és az érzés, amit
kivált belőlem.

– Istenem, Ella!
A hangja alig hatol át a körülöttem lévő rózsaszín ködön.
Még egy utolsó lökéssel remegni kezd rajtam, rám tapasztja a

száját, és összetapadunk.
Egy örökkévalóságig tart, mire megint normális ritmusban ver

a szívem. Reed addigra már felkelt, elintézte az óvszert, és éppen
visszatér, hogy a mellkasához szorítson. Pont olyan nehezen
veszi a levegőt, mint én. Amikor végre elég erőt érzek
magamban, hogy felkönyököljek, akkor a leplezetlenül elégedett
arcának láttán mosolyogni kezdek.

– Oké volt a dolog? – kérdezem csipkelődve.
– Törölnöd kéne az okét a szótáradból, bébi – horkant fel. –

Ez…
– Tökéletes volt – suttogom boldogan.
– Tökéletes – szorít magához még jobban.
– Csinálhatjuk megint? – reménykedem.
– Felébresztettem a szörnyet? – csiklandozza a kuncogása az

arcomat.
– Azt hiszem…
Mindketten nevetünk, ahogy megint rám fekszik, hogy

megcsókoljon.
De még nem vágunk bele semmibe, legalábbis egyelőre. Csak

csókolózunk egy kicsit, aztán összebújunk. A hajammal játszik,
én pedig a mellkasát simogatom.

– Fantasztikus voltál – mondja.
– Mármint egy szűzhöz képest?
– Nem – morogja. – Ez több mint fantasztikus volt! Az előbb a

tánckoreográfiáról beszéltem. Le sem tudtam venni rólad a
szememet.

– Jó móka volt – vallom be. – Jobb, mint hittem.

– Akkor lehet, hogy benne maradsz a csapatban? Ha bírja a
gyomrod, hogy Jordan közelében legyél, akkor talán jól tennéd.
A pályán annyira boldognak tűntél!

– Az is voltam – harapok rá az ajkamra. – A tánc olyan… izgi.
A legkedvesebb dolog nekem az egész világon. Mindig is…

Elhallgatok, mert egy kicsit szégyellem magam a butácska
reménykedésem miatt.

– Mindig is mi? – kérdez rá Reed.
Kifújom magam.
– Mindig is arról álmodoztam, hogy egyszer majd talán

eljárhatok igazi táncórákra. Kaphatok valami profi képzést.
– Vannak művészeti egyetemek. Felvételizned kéne – vágja rá

Reed.
– Tényleg úgy gondolod? – könyökölök fel megint.
– Baromira! Oltári tehetséges vagy, Ella. Kaptál egy

képességet, amit elvesztegetnél, ha nem kezdenél vele semmit.
Melegség árad szét a mellkasomban. Az anyukámon kívül

még soha nem mondta nekem senki, hogy tehetséges vagyok.
– Lehet, hogy felvételizni fogok – mondom, gombóccal a

torkomban. – És te? – adok neki egy csókot.
– Mi van velem?
– Neked mi az álmod?
– Most éppen? – ráncolja a homlokát borúsan. – Az az álmom,

hogy ne kerüljek börtönbe.
Erre egy pillanat alatt szertefoszlik a könnyed hangulat a

hotelszobában, és feszültség veszi át a helyét. Francba! Nem
kellett volna megszólalnom. Egy tökéletes pillanat erejéig viszont
sikerült teljesen megfeledkeznem Brooke haláláról, a rendőrségi
nyomozásról, meg arról is, hogy Reed egész jövőjéről csak annyit
lehet most tudni, hogy bizonytalan.

– Ne haragudj – suttogom. – Az egészről megfeledkeztem.
– Ja, én is – húzza végig a meztelen csípőmön a nagy kezét. –

Szerintem, ha nem lebegnének a fejem fölött ezek a vádak, akkor
az Atlantic Aviationnek akarnék dolgozni.

– Komolyan? – esik le az állam.

– El ne merd mondani az apámnak! – parancsol rám félénken
megcsillanó szemmel. – Biztos világra szóló ünnepséget
rendezne.

Ezen vihogok.
– Tudod, semmi baj nincs azzal, ha a kedvére teszel. Ha

egyúttal magadnak is, akkor mit számít? – fürkészem az arcát. –
De tényleg be akarsz szállni a családi bizniszbe?

– Engem kábé lenyűgöz – bólint Reed. – Nem akarok tervezni
semmit, az üzleti részében viszont nagyon király lenne benne
lenni. Valószínűleg gazdasági szakra fogok jelentkezni. Csak hát
mindez szóba se jöhet, ha… – vág megint fájdalmas képet.

Nem jöhet szóba, ha elítélik Brooke meggyilkolásáért.
Nem jöhet szóba, ha börtönbe kerül.
Ráveszem magamat, hogy ne foglalkozzak ezekkel a

gondolatokkal. Most a jó dolgokra akarok koncentrálni. Például
arra, hogy milyen boldog vagyok itt Reed mellett fekve, és
milyen fantasztikus érzés, amikor bennem van. Úgyhogy
rámászva véget vetek a beszélgetésnek azzal, hogy nyomok egy
csókot az ajkára.

– Második kör? – mormolja huncutul a számba.
– Jöhet.
Azzal nekilátunk.

22. FEJEZET

REED

– ÚGY LÁTOM, JÓKEDVED VAN – állapítja meg vasárnap reggel
Easton.

– Kérsz smoothie-t? – lépek ki hozzá a teraszra, és felé nyújtok
egy palackot. Amikor bólint, odadobom. – Nincs okom panaszra.

Próbálom visszatartani a vigyorgást, de nem megy. A tesóm
pedig olyan vadul forgatja rám a szemét, mintha leolvasná az
elégedettséget az arcomról. De magasról teszek rá, mert a
gyilkossági vád meg Steve „Év Apukája”-díjas törekvései
feszültté tették a helyzetet Ella és köztem. Ezen a hétvégén
viszont helyrerázódtunk. Ma semmi sem ronthatja el a jó
hangulatomat.

Ha Steve megkérdezi, állatira tiszteltem a lányát. Háromszor
is.

– Jó a pulcsid – közlöm Easttel. – Melyik kukából halásztad ki?
– Ez volt rajtam három éve nyáron, amikor rákot fogtunk –

ragadja meg a mellkasán a kopott anyagot.
– Azon a nyaraláson, amikor tökön csípték Gideont?
Azon a nyáron, mielőtt anya meghalt, elment a család Outer

Banksbe, és rákot fogtunk a vízben.

– Bakker, azt el is felejtettem! – röhög fel horkantva Easton. –
Utána egy hónapig a csomagját markolászva járkált.

– Hogy is volt?
Még mindig fogalmam sincs, hogy ugorhatott ki egy rák a

vödörből Gideon ölébe, aki úgy felordított a fájdalomtól, hogy az
összes sirályt elriasztotta százméteres körzetben.

– Nem t’om. Lehet, hogy Savannah tud valami
boszorkánytrükköt, amivel megszívatta – fogja a hasát Easton,
miközben a könnyeit törölgeti a másik kezével.

– Még csak akkor kezdtek el járni.
– De Gid mindig is seggfej volt vele.
– Tény.
Gid és Sav kapcsolatát igazából sohasem lehetett érteni, és

látványosan lett neki annyi. Nem hibáztatom a csajt, amiért fúj
ránk.

– És Wade megint együtt nyomja Vallal? – kíváncsiskodik
Easton.

– Hát te jobban tudod, miután saját szobát kellett kivenned
péntek este.

– Szerintem igen.
– Miért, zavar? Te akartál rányomulni Valra?
– Á, én egy másik lányra vetettem szemet – rázza a fejét.
– Tényleg? – lepődöm meg, mert Easton sohasem ragadt még

le egynél. Olyan, mintha meg akarná kóstolni az összes bukszát
az Astorban. – Ki az?

Erre vállat vonva úgy tesz, mintha lefoglalná a smoothie-ja.
– Még csak támpontot se adsz?
– Egyelőre nem tudom, mik a lehetőségeim.
Az öcsém szokatlan zárkózottsága felkelti a figyelmemet.
– Te vagy Easton Royal. Korlátlanok a lehetőségeid.
– Döbbenet, de vannak páran, akik nem osztják ezt a nézetet.

Nyilván tévednek, de mit tehet az ember? – vigyorog rám, aztán
benyakalja a maradék italát.

– Majd rád küldöm Ellát. Neki nem tudsz ellenállni.
– Te sem – horkantja.

– Ki mondta, hogy akarok?
Akármilyen visszavágást tervezett Easton, kénytelen

elhalasztani, mert apa megjelenik az ajtóban.
– Szia, apa – emelem felé az italomat. – Épp reggelizünk… -

mondom neki vidáman, de a komoly arcát látva elfúl a hangom.
– Mi van?
– Halston itt van, és találkozni akar veled. Most rögtön.
Francba! Vasárnap reggel?
Rá se nézek Eastre, aki biztos ráncolja a homlokát. Pókerarcot

öltve elindulok befelé apa mellett, aki félreáll.
– Miről van szó?
Jobb, ha tudom, mivel állok majd szemben. De apa csak

megrázza a fejét.
– Nem tudom. Akármi legyen is, megoldjuk.
Ami azt jelenti, hogy Grier nem mondta el neki. Szuper.
A dolgozószobába érve látom, hogy Grier már ott ül a

kanapén. Előtte vaskos papírkupac.
– Szervusz, fiam – szólal meg.
Vasárnap van, de ő nincs templomban. Ez az első

figyelmeztető jel. Mifelénk mindenki jár templomba, csak a
legrosszabb fajta emberek nem. Amikor anya még élt, óramű
pontossággal mentünk. Miután őt eltemettük, apa soha többé
nem vitt el minket. Mi értelme lett volna? Isten nem mentette
meg az egyetlen értékes Royalt, úgyhogy nekünk, többieknek
sincs sok esélyünk a mennyország kapujában.

– Jó reggelt, uram. Nem tudtam, hogy az ügyvédek vasárnap
is dolgoznak.

– Tegnap este bementem az irodába, hogy átnézzek pár
dolgot, és láttam, hogy jött egy levél az ügyészségről. Egész éjjel
azt olvastam, aztán úgy láttam, hogy ide kell jönnöm ma reggel.
Jobb, ha helyet foglalsz.

Pengevékony ajkakkal rám mosolyog, és a vele szemközti
karosszék felé int. Észreveszem, hogy nem öltöny van rajta,
hanem kényelmes nadrág inggel. Ez a második figyelmeztető jel.
Mindjárt szar megy a ventilátorba.

Feszülten leülök.
– Ha jól sejtem, nem fogok örülni a mondanivalójának.
– Szerintem sem fogsz, de végighallgatsz minden egyes szót -

mutat rá a papírhalomra. – Az ügyészség és a bayview-i
rendőrség az elmúlt két hétben összegyűjtötte az osztálytársaid,
a barátaid, az ismerőseid és az ellenségeid vallomásait.

Bizsereg a kezem, mert legszívesebben fognám azokat a
papírokat, és bedobnám őket a kandallóba.

– Ezek magának is megvannak? Ilyet lehet? – nyúlok a kupac
felé, mire Grier megrázza a fejét, így inkább megint hátradőlök a
széken.

– Igen, alkotmányos jogodban áll hozzáférni minden
információhoz, amit összegyűjtenek rólad. Kivéve néhány olyan
dokumentumot, amit a bíróság az ügyvédi munkához tartozónak
nyilvánít. A tanúvallomások arra szolgálnak, hogy
előkészíthessük a védelmet. Az ügyészség végképp nem akarja,
hogy érvénytelenné nyilvánítsák a vádat, mert nem adják át
nekünk a tárgyalás előtt a megfelelő bizonyítékokat.

– Ez jó, nem? – kérdezem zakatoló szívvel.
Grier úgy folytatja, mintha meg se szólaltam volna.
– Arra is szolgálnak, hogy megmutassák nekünk, erős lábakon

áll-e a vád, vagy sem.
– Az arckifejezéséből ítélve az ellenem való vád erős lábakon

áll – markolom meg a térdemet.
– Miért nem olvasod el a vallomásokat, hogy aztán te magad

válaszolhass erre? Ez például Rodney Harland III-tól származik.
– Fogalmam sincs, ki az – törlöm bele a tenyeremet a

melegítőnadrágomba. Árnyalatnyival jobban érzem magam.
– Harvey a beceneve.
– Így sem ugrik be. Lehet, hogy olyanokat kérdeznek ki, akik

még csak nem is ismernek engem.
Ez kimondva nevetségesen hangzik.
– Harvey III száznyolcvan centi magas, de szeret azzal

dicsekedni, hogy száznyolcvannyolc. És szélesebb, mint amilyen
magas – sorolja az ügyvéd a papírról fel sem nézve. – Nagydarab

mivolta miatt pedig senki sem vitatja a nyilván hamis állítását.
Törött az orra, és hajlamos selypíteni.

– Várjunk, neki göndör barna haja van?
Emlékszem egy ilyen srácra a rakparti verekedésekről. Nem

sokat szállt ringbe, mert a mérete ellenére utálja, ha ütik. Inkább
behúzott nyakkal elszalad.

– Akkor hát ismered – pillant fel végre Grier.
– Verekedtem vele párszor a rakparton – bólintok.
Vajon mit mondhatott Harvey? Ő is benne volt, egészen a

vastag nyakáig.
– Harvey azt mondja, hogy rendszeresen lejársz verekedni a

rakpartra, általában a nyolcas és a kilences kikötő közé. Az a
kedvenc helyed, mert az egyik harcos apja ott a főnök.

– Will Kendall apja a kikötőparancsnok – erősítem meg. Most
már egy kicsit magabiztosabbnak érzem magam. Minden srác
azért verekszik ott, mert akar. A kölcsönös beleegyezéssel való
verekedést nem tiltja a törvény. – Nem érdekli, mit csinálunk ott.

– Mikor kezdtél el így verekedni? – veszi fel az asztalról a
csillogó tollát Grier.

– Két éve.
Mielőtt anya meghalt, és már kezelhetetlenné vált a

depressziója. Muszáj volt valahogy kiengednem a gőzt, hogy ne
rá akadjak ki.

Az ügyvéd lefirkant valamit.
– Honnan hallottál róla? – kérdezi.
– Nem tudom. Talán a suliöltözőben?
– És most milyen gyakran jársz oda?
Mélyet sóhajtva összecsippentem az orrnyergemet.
– Azt hittem, hogy ezen már túl vagyunk – felelem.
A verekedés dolog már szóba került, amikor először

találkoztam Grierrel a gyilkosságos katyvasz miatt… Amiről
hiába gondoltam, hogy úgyis vége lesz, mert nem én csináltam.

– Akkor feltehetően nem bánod, ha megint átvesszük – közli
kérlelhetetlenül. A tolla csőre töltve rám vár.

Unottan elismétlem a válaszokat.

– Általában focimeccs után szoktunk menni. Verekedünk,
aztán elmegyünk bulizni.

– Harvey szerint azok közé tartoztál, akik igen rendszeresen
jártak. Esténként két-három fiatalemberrel harcoltál. Ezek a
harcok sohasem tartottak tovább nagyjából tíz percnél.
Többnyire Easton öcséddel érkeztél. Harvey elmondása alapján
„Easton egy igazi pöcs”, te pedig „beképzelt seggfej” vagy –
húzza lejjebb a szemüvegét Grier, hogy a lencsék fölött rám
nézzen. – Ezek az ő szófordulatai, nem az enyémek.

– Harvey egy spicli, aki már attól is elsírja magát, ha csúnyán
néznek rá – jelentem ki tömören.

Grier felvonja a szemöldökét egy pillanatra, majd megigazítja
a szemüvegét.

– Kérdés: „Milyennek látta Mr. Royalt a harcok során?”
Válasz: „Általában úgy tett, mintha nyugodt lenne.”

– Úgy tettem? Nyugodt voltam. Rakparti verekedésről
beszélünk. Semmi tétje nem volt. Semmi miatt nem kellett
izgulnom.

Grier folytatja az olvasást.
– „Általában úgy tett, mintha nyugodt lenne, de ha az ember

bármi rosszat mondott az anyukájára, akkor felment benne a
pumpa. Kábé egy éve egy srác lekurvázta az anyját. Úgy
megverte azt a nyomit, hogy kórházba kellett mennie. Royalt
utána kitiltották. Eltörte a gyerek állkapcsát meg a
szemöldökcsontját.” Kérdés: „Szóval később már nem harcolt?”
Válasz: „De. Úgy hat hét múlva visszajött. Will Kendall dönti el,
ki jöhet be a kikötőbe, és azt mondta, hogy Royal igen. Mi,
többiek nem tiltakoztunk. Szerintem lefizette Kendallt.”

A lábfejemet bámulom, hogy Grier ne lássa a tekintetemben a
bűntudatot. Tényleg lefizettem Kendallt. A srác új motort akart a
Pontiac GTO-jába, ami kétezer dollárjába fájt volna. Odaadtam
neki a pénzt, így megint harcolhattam.

– Nincs mondanivalód? – érdeklődik Grier.
Nyelek egyet, mert gombóc van a torkomban.
– Ja, ez mind igaz – próbálok lazán vállat vonni.

Grier megint feljegyez valamit.
– Ha már az anyukád miatti verekedésről van szó… – emel fel

egy újabb összetűzött dokumentumot. – Az állkapocscsontok
törése különösen kedves hobbidnak tűnik.

Összeszorított fogakkal, mereven nézek farkasszemet az
ügyvéddel. Tudom, mi következik.

– A tizenkilenc éves Austin McCord úgy nyilatkozott, hogy
még mindig gondok vannak az állkapcsával. Fél évig csak
pépeset tudott enni, mert össze volt drótozva a szája. Két
fogbeültetés kellett neki, és a mai napig nehezen eszik szilárdat.
Amikor a sérülés okáról kérdezték Mr. McCordot, már elnézést a
poén miatt, de lakatot tett a szájára – rázza meg Grier a papírt. –
De az egyik barátja kifejtette, hogy McCord összetűzésbe került
Reed Royallal, és ez vezetett a súlyos arcsérüléséhez.

– Hogy kerülhetett ez a vallomásba? Maga kötötte azt az alkut
McCordékkal, és azt mondta, hogy ez bizalmas infó.

Az alku értelmében apa nyitott egy bankszámlát, amivel
finanszírozza a srác négyéves tandíját a Duke Egyetemen.

Elég egy pillantást vetnem apámra, hogy lássam, milyen
feszült. Pengevékony a szája, és vörös a szeme, mintha napok óta
nem aludt volna.

– Egy ilyen alku „bizalmas” minősítése nem jelent semmit egy
bűnügy esetén. McCord vallomását bekérheti a bíróság, és
felhasználhatja ellened.

– Ő kezdte – mondom Griernek, mert az előbbi mondata után
megint rá figyelek.

– Ismétlem: azzal, hogy szidta az édesanyádat.
Mekkora hülyeség! Mintha Grier valaha is engedné, hogy

rosszat mondjanak az anyukájára.
– Azt akarja mondani, hogy egy férfinak nem kell kiállnia a

családja nőtagjaiért? Ezt bármelyik bíró meg fogja érteni.
Nincs az a férfi, aki megtorlás nélkül hagyott volna egy ilyen

sértést.
McCordék ezért is mentek bele az alkuba. Tudták, hogy

sehová sem vezetne, ha bíróság elé vinnének egy ilyen ügyet.

Pláne az én családom ellen. Senki sem hívhatja gyógyszerfüggő
ribancnak az anyámat úgy, hogy meg is ússza.

– Ha tisztában lettem volna a kétes ügyeid súlyosságával, nem
javasoltam volna az apádnak, hogy anyagiakkal rendezzük a
problémát – feszül meg Grier arca. – Akkor katonai iskolát
javasoltam volna.

– Ó, az a maga ötlete volt? Csak mert apa folyton azzal
fenyegetőzik, valahányszor nem tetszik neki, amit csinálunk. Azt
hiszem, köszönetet kéne mondanom magának érte – jegyzem
meg epésen.

– Reed… – csitít az apám a könyvespolc mellől. Ez az első
szava, amióta bejöttünk ebbe a szobába. De figyelem az arcát, és
egyre barátságtalanabb.

– Mi egy csapatban játszunk – mered rám Grier. – Ne
veszekedj velem, fiam.

– Ne szólítson fiamnak! – nézek vele farkasszemet, és a
térdemre teszem a kezemet.

– Miért? Akkor széttöröd az én állkapcsomat is? – téved a
tekintete az ökölbe szorult kezemre.

– Hová akar kilyukadni? – motyogom.
– Oda, hogy…
Halk csöngés szakítja félbe.
– Szavad ne feledd! – nyúl Grier az asztalon heverő

áramvonalas telefonért, és rápillant a kijelzőre. – Ezt fel kell
vennem – ráncolja a homlokát. – Elnézést.

Aggódó pillantást váltok apával, ahogy az ügyvéd kilép a
folyosóra. Miután becsukódik mögötte az ajtó, egyikünk sem
hallja, mit mond.

– Ezek a vallomások durvák – közlöm tömören.
– Igen, azok – bólint komoran apa.
– Tisztára pszichopatának tűnök miattuk – szorul össze a

torkom a tehetetlenségtől. – Borzasztó nagy marhaság! Mi van
akkor, ha szeretek verekedni? Vannak, akik abból élnek, hogy
verekednek. Boksz, ketrecharc, birkózás… Őket bezzeg senki se
vádolja azzal, hogy vérszomjas elmebajosok lennének.

– Tudom – feleli apa furcsán gyengéd hangon. – De itt
nemcsak a verekedésről van szó, Reed. Hanem arról, hogy
indulatos vagy. Hogy…

Elhallgat, amikor kinyílik az ajtó, és Grier felbukkan.
– Épp most beszéltem az ügyészséggel – mondja olyan

hanglejtéssel Grier, amit nem tudok hová tenni. Talán össze van
zavarodva? – Ma reggel megjöttek Brooke boncolásának leletei.

Mindketten felegyenesedünk apával.
– Megvan a gyerek DNS-tesztje is? – teszem fel lassan a

kérdést.
Grier bólint.
– Ki az apja? – tudakolom mély lélegzetet véve.
Hirtelen… Félek. Tudom, hogy nulla esélye van annak, hogy

én legyek annak a gyereknek az apja, de mi van, ha egy ott
dolgozó korrupt ember meghamisította az eredményeket? Mi
van, ha Grier kinyitja a száját, és az jön ki belőle, hogy…

– Te vagy az apja.
Beletelik egy másodpercbe, mire kapcsolok, hogy nem hozzám

beszél.
Hanem apához.

23. FEJEZET

REED

SÍRI CSEND TELEPSZIK A DOLGOZÓSZOBÁRA. Apa tátott szájjal
bámulja az ügyvédet. Én pedig tátott szájjal bámulom az apámat.

– Hogy érted azt, hogy tőlem van? – mered elgyötört
tekintettel Grierre. – Az lehetetlen. Én…

Elköttetted magad – fejezem be a mondatot gondolatban.
Amikor Brooke bejelentette a terhességét, apa biztosra vette,
hogy a gyerek nem az övé, mert elment egy sterilizáló műtétre,
miután anya megszülte az ikreket. Én pedig biztosra vettem,
hogy nem is az enyém, mert több mint fél éve nem feküdtem le
Brooke-kal.

Úgy tűnik, csak egyikünknek volt igaza.
– A teszt megerősítette – válaszolja Grier. – Te vagy az apja,

Callum.
Apa nagyot nyel. Kicsit üveges a tekintete.
– Apa? – szólalok meg óvatosan.
A plafont bámulja, mintha túlságosan fájna neki rám nézni. Az

állkapcsa szélén megfeszül egy izom, aztán reszketve felsóhajt.

– Azt hittem, hazudik nekem. Nem tudta, hogy elköttettem
magam, és azt hittem, hogy… Azt hittem, hogy biztos mástól van
– vallja be egy újabb sóhajtást követően.

Aha. Úgy gondolta, hogy tőlem. De nem hibáztathatom azért,
amiért erre a következtetésre jutott. Tudott rólam és Brooke-ról,
szóval persze hogy eszébe jutott. A másik eset viszont – hogy
tényleg az övé lehet – szerintem nem jutott eszébe.

Magával ragad az együttérzés. Lehet, hogy apa utálta Brooke-
ot, de a gyerekének jó apja lett volna. Biztos majd’ belepusztul a
veszteségbe.

Vesz egy mély lélegzetet, mire végül felém néz.
– Ööö… Szükséged van a jelenlétemre, vagy meg tudod oldani

a találkozó további részét egyedül is?
– Meg tudom oldani – mondom neki rekedten, mert

nyilvánvaló, hogy ő most aztán rohadtul nem tudna megoldani
semmit.

– Rendben – bólint. – Sikíts, ha kellek.
Mintha remegne a térde, ahogy kimegy a szobából. Egy

pillanatnyi csend után Grier szólal meg.
– Készen állsz, hogy folytassuk?
Erőtlenül bólintok.
– Rendben. Beszéljünk Ella O’Halloranról – túr a rohadt sok

papírja közé, hogy kivegyen még egyet. – Ella O’Halloran,
korábbi nevén Ella Harper tizenhét éves szökevény, aki
harmincöt évesnek tettette magát, és Tennessee államban
sztiptíztáncolt alig három hónapja.

Az még csak három hónapja volt? Úgy érzem, mintha Ella
mindig is az életem része lett volna. Lüktetni kezd a halántékom
a dühtől.

– Ne beszéljen róla!
– Muszáj lesz beszélnem róla. Részese ennek az ügynek. Akár

tetszik, akár nem. Sőt, Harvey állítása szerint néhány
verekedésre magaddal vitted. A vértől a szeme se rebbent.

– Hová akar kilyukadni? – ismételem összeszorított fogakkal.

– Nézzünk át még néhány vallomást, rendben? – bök rá egy
másik dokumentumra. – Itt van például Jordan Carringtoné.

– Jordan Carrington halálosan utálja Ellát.
Grier most sem foglalkozik a megjegyzésemmel.
– „Meghívtuk Ellát, hogy jöjjön el a tánccsapat válogatójára.

Egy szál tangában és melltartóban jelent meg, úgy parádézott
végig a tornatermen. Nincs benne szégyenérzet, erkölcs meg még
annyi se. Szégyenletes. De Reednek ez valamiért tetszik. Reed
nem ilyen volt azelőtt, hogy találkozott vele. Rendes srác volt, de
Ella a legrosszabbat hozza ki belőle. Valahányszor Ella közelében
van, nagyon gonosszá válik.”

– Ez a legnagyobb baromság, amit életemben hallottam!
Jordan felragasztott egy elsőéves lányt az Astor falára, és még én
vagyok nagyon gonosz? Ella csöppet sem változtatott meg engem.

– Tehát azt mondod, hogy már az Ellával való
megismerkedésed előtt is volt hajlamod az erőszakra?

– Maga kiforgatja a szavaimat – sziszegem.
– Ez habos torta ahhoz képest, amilyen a tárgyalás lesz – nevet

fel élesen Grier. Ledobja Jordan vallomását, és felkap egy
másikat. – Ez Abigail Wentworthtől származik. Úgy tűnik, hogy
vele együtt jártál addig, amíg nem bántottad. Kérdés: „Milyen
érzései vannak Reeddel kapcsolatban?” Válasz: „Bántott. Nagy
fájdalmat okozott nekem.”

– Egy ujjal sem értem hozzá – akadok ki.
– Kérdés: „Bántotta magát?” Válasz: „Nem tudok erről

beszélni. Túlságosan fáj.”
Kirobbanok a székből, de Grier tántoríthatatlan.
– „A kikérdezés félbeszakadt, mert az alany zaklatott lett, és

nem lehetett megnyugtatni. Folytatás szükséges.”
– Szakítottam vele – szorítom meg a szék támláját. – Addig

jártunk, amíg el nem múltak az érzéseim. Akkor szakítottam
vele. Nem bántalmaztam fizikailag. Ha lelkileg igen, azt
sajnálom, de biztos nem lehet annyira szomorú, mert múlt
hónapban az öcsémmel dugott.

Grier megint felvonja a bal szemöldökét. Késztetést érzek,
hogy lefogjam, és kurvára leborotváljam róla.

– Nagyszerű. Az esküdtek imádni fogják, ha hallhatnak a
deviáns testvéreidről is.

– Mi van velük?
– Nagyjából tíz vallomásom van itt arról, hogy ketten járnak

egy lánnyal – ráz felém újabb papírokat.
– Mi köze ennek bármihez is?
– Megmutatja, hogy milyen közegben élsz. Megmutatja, hogy

kiváltságos kölyök vagy, aki folyton bajba kerül. Az apád simítja
el a balhéidat emberek lefizetésével.

– Állkapcsokat török össze, nem nőket.
– A biztonsági felvételek szerint te vagy az egyetlen, aki

belépett abba az épületbe Brooke Davidson halálának estéjén. Ez
mutatja, hogy volt alkalmad elkövetni a bűntényt. Terhes volt…

– De a gyerek nem az enyém volt – tiltakozom. – Hanem apáé.
– Igen, de attól még lefeküdtél vele, ahogy azt Dinah

O’Halloran tanúsítani fogja. Itt az indíték. A te DNS-edet találták
meg a körmei alatt, ami arra utal, hogy küzdött ellened. Az
oldaladon friss volt a kötés aznap este. A múltadban előfordult,
hogy fizikai erőszakot alkalmaztál. Főleg, ha egy hozzád közel
álló nőre mondott valaki rosszat. A családod Ms. Carrington
szavaival élve szégyentelen és erkölcstelen. Ezek után nem légből
kapott, hogy megölnél valakit, ha fenyegetve éreznéd magad. Itt
az indok. És végül: nincs alibid.

Négy- vagy ötéves koromban Gideon belökött a medencébe.
Akkoriban még nem nagyon tudtam úszni, ami így az óceán
partján élve veszélyes. Összevesztem anyával, hogy bemehetek-e
a medencébe, ezért Gideon felállt, és bedobott a vízbe. Alámerült
a fejem, tele lett a fülem. Úgy vergődtem, mint egy hülye
tehetetlen hal a szárazföldön. Azt hittem, sohasem jutok a
felszínre. Biztos örökre félnék a víztől, ha Gideon nem szedett
volna ki, hogy újra és újra belelökjön, amíg meg nem tanultam,
hogy nem halok bele. De még mindig emlékszem a félelemre és a
kétségbeesésre.

Pont így érzem most magamat. Félek és kétségbe vagyok esve.
Hideg verejték gyöngyözik a tarkómon, miközben Grier felemeli
az utolsó lapot.

– Ez egy vádalku – szólal meg halkan, mintha érezné, hogy
mennyire falhoz vág vele. – Ma reggel dolgoztam ki az
ügyésszel. Beismered a nem szándékos emberölést. Húsz évig
terjedhet a büntetés.

Megint megszorítom a szék támláját, de most nem dühömben,
hanem a kétségbeeséstől.

– Az ügyész tíz évet fog indítványozni. És ha jó lesz a
magaviseleted, tehát nem verekszel, és nem keveredsz bele
semmiféle összetűzésbe, akkor öt év múlva szabadulhatsz.

Kiszárad a torkom, a nyelvem pedig mintha a háromszorosára
dagadt volna.

– És ha nem teszek beismerő vallomást? – préselem ki
magamból a szavakat.

– Nagyjából tizenöt államban már eltörölték a halálbüntetést -
válaszolja Grier, és egy pillanatra elhallgat. – De Észak-Karolina
nem tartozik közéjük.

24. FEJEZET

ELLA

STEVE-VEL ÉPPEN BEFEJEZZÜK A VACSORÁT, amikor rezeg a
telefonom. Üzenet Reedtől.

Minden akaraterőmre szükség van ahhoz, hogy ne kapjam fel
a telefont és ne olvassam el. De tudom, hogy Steve előtt nem
tehetem meg. Fogalma sincs arról, hogy a péntek éjszakát (és a
szombat délután nagy részét) egy ágyban töltöttem Reeddel, és
nem akarok okot adni neki a gyanakvásra.

– Nem nézed meg? – teszi le a szalvétáját Steve. Egy morzsa
sem maradt a tányérján. A nála töltött egy hét alatt rájöttem,
hogy nagyevő.

– Majd később – felelem ártatlanul. – Biztos csak Val írt.
– Rendes lány – bólint.
Nem hinném, hogy valaha is többet váltottak tíz szónál, de ha

Steve áldását adja rá, részemről oké. Isten tudja, hogy Reeddel
miért nincs így.

Megint a mobilomra téved a tekintetem. Akaraterő! Az kell
nekem.

De belepusztulok, hogy nem láthatom, mi áll abban az
üzenetben. Ma nem láttam a suliban Reedet, még ebédnél sem.

Tudom, hogy ott volt, mert lejárt a felfüggesztése, és kiszúrtam
ma reggel a pályán edzés közben. Talán kerül engem, de
fogalmam sincs, miért. Amikor rákérdeztem Eastonnál, csak
vállat vont, és azt mondta, hogy „tétmeccsek”.

Mintha ez megmagyarázná, hogy Reed miért nem hívott vagy
írt szombat este óta! Értem, hogy a csapata meg akarja nyerni a
bajnokságot, de Reed korábban sohasem engedte, hogy a foci
elterelje a figyelmét a kapcsolatunkról.

A lelkem mélyén kuksoló önbizalomhiány elgondolkodtat,
hogy talán ő nem élvezte annyira a szexet, mint én. De ez
képtelenség! Tudom, hogy egy srác mikor van oda értem. Reed
pedig nagyon-nagyon odavolt értem a hétvégén.

Úgyhogy biztos másról van szó. Egész biztos.
– Nem baj, ha bemegyek a szobámba? – bukik ki belőlem.

Mérges vagyok magamra, amiért ennyire hallatszik a hangomon
a vágy, hogy lelépjek.

Mostanában úgy nagyjából rendben mennek a dolgok Steve-
vel. Még mindig nem akarja, hogy találkozzak Reeddel, de
szerintem örül neki, hogy már benne vagyok a tánccsapatban, és
elég jó fej velem, amióta Gibsonból visszajöttem. Nem akarom
kockára tenni ezt a törékeny bizalmat azzal, hogy elárulom:
hazudok neki Reeddel kapcsolatban.

– Leckeírás? – kérdez vissza kuncogva.
– Feladtak egy csomót – kamuzom. – És mind holnapra kell.
– Rendben, menj csak. Odafent leszek, ha szükséged van rám.
Igyekszem a lehető leglazábbnak tűnni, miközben elsétálok.
Csak a folyosón kezdek el rohanni. A szobámba érve szinte

felfalom a tekintetemmel a telefonom kijelzőjét.

Tudunk találkozni ma este?

Rögtön zakatolni kezd a szívem.
Istenem, hát persze! Naná, hogy látni akarom ma este.

Nemcsak azért, mert hiányzik, hanem mert tudni szeretném,
hogy miért kerül engem.

Steve szabályai viszont egyértelműek, ha Reedről van szó.
Ami azt jelenti, hogy nem találkozhatok vele az iskolán kívül.
Soha.

Igen! De hogy? S. nem engedné, hogy átmenjek. És 10-kor
takarodó.

Ezt már kigondoltam. Mondd meg neki, hogy randid lesz ma este.

Felvonom a szemöldökömet a válaszától.
Értetlenül kisietek a szobámhoz tartozó fürdőbe, ahol

kinyitom az összes csapot, mielőtt tárcsázom a számát. A
vízcsobogás remélhetőleg elnyomja a hangomat, ha Steve
véletlenül pont erre jár.

– Kivel lesz randim? – sziszegem, miután Reed felveszi.
– Wade-del. De ne aggódj, nem igazi randi.
– Szóval azt akarod, hogy azt mondjam Steve-nek, hogy

Wade-del randizom ma este? – ráncolom a homlokomat.
– Aha. Az nem lehet baj, ugye? Mert azt mondtad, hogy nem

szabad randiznod velem. Nem pedig azt, hogy senkivel sem.
Ez igaz.
– Oké – felelem lassan, azon tűnődve, hogy fogom ezt tető alá

hozni. – Akkor nyomassam neki a fordított pszichológiát?
Reed kuncogni kezd.
– Ez zseniális, de komolyan – folytatom. – Majd megmondom

neki, hogy valaki más elhívott randizni, és nagyon-nagyon nincs
kedvem menni, mert még nem vagyok túl rajtad, blabla… –
vigyorgok bele a tükörbe. – Fogadjunk, könyörögni fog, hogy
elmenjek Wade-del!

– De gonosz! Imádom – nevet megint Reed. – Írj, ha elintézted!
Wade hétre megy érted. Be fog csempészni téged ide, és még a
takarodó előtt visszavisz a hotelbe.

– Miért éri ez meg neki? – kérdezem gyanakodva. Miután
Reed habozik a válasszal, már tudom, hogy jogos a
bizalmatlanságom. – Jaj, ne! Mit ígértél neki?

– Valt – ismeri be Reed. – Azt mondtam Wade-nek, hogy
beszélni fogsz a barátnőddel, hogy bocsásson meg.

– Nem tudom, van-e rá esély – fojtok el egy sóhajt.
– Összegabalyodtak a hétvégén – emlékeztet Reed.
– Aha, és Val utána haragudott saját magára. Nem akar Wade

játékszere lenni.
Szó szerint azt mondta, hogy „akkora, de akkora hülye

vagyok!”
– Nem a játékszere – bizonygatja Reed. – Komolyan mondom,

soha nem láttam még Wade Carlisle-t ennyit bajlódni egy csajért.
Val tényleg tetszik neki.

– Ezt csak azért mondod, hogy ma este találkozhassunk?
– Dehogyis! Őszinte vagyok, bébi. Tudod, hogy soha nem

sodornám olyan helyzetbe a legjobb barátnődet, amiben baja
eshet. Wade jóvá akarja tenni a dolgokat. Szarul érzi magát
amiatt, ahogy vele bánt.

A mosdónak dőlve a fülem mögé simítom a hajamat.
– Felhívom, hogy hajlandó-e beszélni Wade-del. Ha nemet

mond, tiszteletben kell tartanunk a kérését.
Még akkor is, ha ez azt jelenti, hogy a srác megvétózza a ma

estét. De azért remélem, hogy akkor is segíteni fog, ha Val esetleg
kikerül a képből.

– Próbáld meg összehozni, bébi – komolyodik el Reed hangja,
és egy pillanatnyi szünetet tart. – Tényleg találkoznunk kell.

Ahogy letesszük, megszólal a vészcsengő a fejemben.
Szakítani akar velem?

Nem! Hát persze hogy nem.
Ez őrültség.
De akkor miért hangzott úgy, mint aki ki van borulva? És

miért nem próbált ma megkeresni az iskolában?
A félelmeimet félretéve felhívom Valt.

•••

Val belemegy. Kicsit ledöbbenek, milyen könnyen rábólint, hogy
beszéljen Wade-del, de talán mégsem bánja annyira azt a hétvégi
összegabalyodást, mint amennyire előadta a suliban.

Most már csak Steve-et kell megdolgozni, amire nem is
vesztegetem az időt. Odasomfordálok a hálószoba elé, amit
irodának használ, és direkt nagyon-nagyon lassan sétálok,
miközben úgy teszek, mintha telefonálnék.

– Még nem állok rá készen! – jelentem ki hangosan. – Jaj! Most
leteszem, Val. Majd beszélünk.

Aztán prezentálom a lehető legnagyobb, legszínpadiasabb
sóhajt.

Bosszankodásommal sikerül előcsalogatnom Steve-et a
szobájából.

– Minden rendben? – kérdezi aggódva.
– Igen – motyogom. – Csak Val megkattant.
– Miért? – érdeklődik, bujkáló mosollyal a szája sarkában.
– Azt akarja, hogy…
Szándékosan elhallgatok, majd morgolódva folytatom.
– Mindegy, felejtsük el. Lemegyek a konyhába, szomjas

vagyok.
Steve kuncogva követ lefelé. Pont ebben reménykedtem.
– Tudod, nekem elmondhatod. Én vagyok az apád. Akad

nálam megosztanivaló bölcsesség, méghozzá sok.
– Úgy beszélsz, mint Val – forgatom a szememet. – Ő is

próbálja „megosztani velem a bölcsességét” – formálok a
kezemmel macskakörmöt.

– Értem. Mivel kapcsolatban?
– Pasi téma, oké? – indulok el a hűtőhöz egy üveg vízért. –

Nem akarod hallani.
– Már nem Reeddel jársz? – szűkül résnyire rögtön a szeme.

Kérdésként tette fel a dolgot, de mindketten tudjuk, hogy
kijelentés volt.

– Nem. Annak vége. Hála neked – feszül meg az állkapcsom.
– Ella…

– Mindegy, Steve. Felfogtam. Nem akarod, hogy Reeddel
járjak. Úgyhogy nem járok vele. Győztél, rendben?

– Ez nem győzelem vagy vereség kérdése – sóhajt fel
tehetetlenül. – Ez arról szól, hogy meg akarlak védeni –
támaszkodik két kézzel a gránit konyhapultra. – Az a fiú lehet,
hogy börtönbe kerül, Ella. Ezt egyikünk sem hagyhatja figyelmen
kívül.

– Mindegy – motyogom ismét. Aztán egy dacos pillantással
kihúzom magamat. – De ha a suli menő hátvédjével járnék…
Fogadjunk, hogy imádnád, mi? – horkantok fel undorodva. – Hát
persze hogy örülnél neki, mert ő nem Reed…

– Nem értelek – pislog Steve.
– Wade Carlisle elhívott moziba ma estére – magyarázom

keserűen. – Ezen vitatkoztunk Vallal. Szerinte el kéne mennem,
de én nemet mondtam.

Steve homlokán mély árok jelenik meg. Először
elgondolkodik, aztán pajkos lesz a tekintete.

– Nemet mondtál – visszhangozza.
– Igen, nemet mondtam! – csapom le a vizespalackot a

konyhapultra. – Még mindig odavagyok Reedért, ha esetleg nem
vetted volna észre.

– Néha az a legjobb módszer, hogy túllépj valakin, ha
elkezdesz mással randizni – csillog még jobban az a számító
tekintete.

– Remek tipp – vonok vállat. – Kár, hogy nem fogom
megfogadni. Nem érdekel Wade Carlisle.

– Miért nem? Jó családból való. Benne van az iskolai
csapatban. És nem folyik ellene nyomozás gyilkossági ügyben –
vonja fel a szemöldökét Steve.

Egy hímringyó, akit a legjobb barátnőm érdekel! Reed legjobb
barátja!

Millió okom van rá, hogy miért nem kéne randiznom Wade-
del, de Steve kedvéért mégis úgy teszek, mintha fontolóra
venném.

– Lehet. De alig ismerem.

– Nem az a randizás lényege? Hogy megismerjétek egymást? –
csapja össze a kezét, aztán összekulcsolja az ujjait. – Szerintem el
kéne menned.

– Mióta gondolod így? A múltkor még nem akartad, hogy
járjak valakivel, nem emlékszel?

– Nem. Azt nem akarom, hogy Reeddel járj – pontosít. –
Figyelj, Ella! Imádom a Royal-fiúkat úgy, ahogy vannak. Az isten
szerelmére, én vagyok a keresztapjuk! De azóta, amióta meghalt
az anyjuk, megkattantak. Valami nem stimmel náluk fejben, és
szerintem nincsenek rád jó hatással. Érted?

Dacosan farkasszemet nézek vele válasz helyett.
– És bár nem gondolom, hogy a te korodban komoly

kapcsolatot kellene kialakítanod, jobban örülnék neki, ha
megtapasztalnád, mit tartogat neked a világ, mielőtt sírig tartó
szerelmet vallasz Reed Royalnak – fejezi be szárazon.

Még mindig nem válaszolok.
– Ez a Wade Carlisle… Azt mondtad, hogy elhívott moziba?
Vonakodva bólintok.
– Ma estére?
Újabb bólintás.
– Ha tizenegyre itthon leszel, részemről rendben – viszonozza

a bólintásomat Steve.
Ó, most már tizenegy óra? Vicces, hogy tízkor volt a

takarodóm, amikor Reeddel jártam. Vagyis vele járok. Még
mindig együtt vagyunk, a fenébe is! Csak Steve nem tudja.

– Nem tudom… – kéretem tovább magamat.
– Gondold meg – bátorít az ajtó felé oldalazva. – Szólj, ha úgy

döntesz, hogy elmész.
Megvárom, hogy kimenjen a konyhából, mielőtt hagyom

kiülni az arcomra a mosolyt. Nagy erőfeszítésembe kerül, hogy
ne kezdjek el táncolni örömömben. Előveszem a telefont a
zsebemből, hogy írjak Reednek.

Sikerült. Mondd meg W.-nek, hogy 7-re jöjjön.

25. FEJEZET

ELLA

PONTBAN HÉTKOR FELCSENGET A PORTÁS A LAKOSZTÁLYUNKBA,
hogy Wade Carlisle itt van.

– Küldje fel! – mondja Steve a telefonba. Miután leteszi,
szemügyre veszi a ruhát, amit a „randira” választottam.

Az ártatlan megjelenés mellett döntöttem, úgyhogy szűk
farmert húztam bő szürke pulcsival és lapos talpú fekete
csizmával. A hajamat kiengedtem, és két zöld csattal tűztem
hátra az arcomból. Émelyítően cuki vagyok.

– Remekül nézel ki – állapítja meg Steve. Úgy tűnik, neki is
tetszik.

– Köszi – teszek úgy, mintha zavaromban babrálnék a pulcsim
aljával. – Nem vagyok biztos ebben a randiban.

– Jól fogod érezni magad – jelenti ki határozottan. – Jót fog
neked tenni.

Kopogás hallatszik, úgyhogy mindketten elindulunk az ajtó
felé. Steve nyúl először a kilincsért. Wade ott áll a küszöbön,
jóképű arcán udvarias mosollyal.

– Jó estét, Wade vagyok – mutatkozik be az apámnak. – Elláért
jöttem.

– Steve O’Halloran.

Miközben kezet fognak, látom Steve-en, hogy lenyűgözi Wade
letisztult megjelenése és klasszikus jóképűsége. Beszélgetnek egy
kicsit a meccsekről, majd amikor elindulok Wade-del, Steve nem
túl diszkréten feltartja nekem a hüvelykujját.

– Annyira próbál apukát játszani – sóhajtok, és az ég felé
emelem a tekintetemet, amikor beszállunk a liftbe.

– Mert az is – kuncog Wade.
Amíg leérünk a földszintre, ügyelek rá, hogy legalább egy

méter távolság legyen közöttünk Wade-del. Valami hülye oknál
fogva az a parám támad, hogy Steve hozzáfér a liftben felszerelt
kamerákhoz. Semmi olyat nem akarok mondani vagy tenni, ami
furcsának tűnhet.

De amint már biztonságban vagyunk Wade Mercedesében,
rögtön a nyakába ugrok.

– Annyira köszi, hogy megteszed ezt!
– Nem nagy cucc – válaszolja, aztán egy kissé elhalványul a

mosolya. – Beszéltél Vallal?
– Azt mondta, hogy hívd fel, miután engem kiraktál –

bólintok.
– Tényleg? – néz rám reménykedve.
– Aha – veregetem meg a karját. – Ne cseszd el, Carlisle! Val

rendes lány.
– Tudom – mordul fel. – De mielőtt elkezdtél vele lógni,

mindig csak Jordan szegény uncsiját láttam benne, tudod?
– Jaj, istenem! – esik le az állam. – Nagyon csúnya dolog ilyet

mondani!
– De hát igaz – kapcsol egyesbe, hogy kihajtson az útra. – Nem

pályáztam rá, amíg ide nem költöztél, és össze nem jöttél
Reeddel. Akkor hirtelen elkezdett velünk ebédelni, és… Nagyon
jó fej – von vállat. – Meg szexi is.

– Komolyan tetszik neked, vagy csak szórakozni akarsz vele?
– Komolyan tetszik – bizonygatja. – Tényleg.
– Helyes. Akkor megismétlem, hogy ne cseszd el.
Az út hátralévő része gyorsan eltelik. Tetőtől talpig

eluralkodik rajtam az izgalom, mire Wade befordul Royalék

kocsifeljárójára. Kipattanok a Mercedesből, mielőtt egyáltalán
megállna. Wade ettől nevetésben tör ki.

– Öcsém, még sohasem láttam csajt ennyire epedni azért, hogy
megfektessék! – ér utol a Royal-kastély lépcsőjén.

– Azért epedek, hogy lássam a barátomat – felelem kimérten. –
Ennek semmi köze a megfektetéshez.

– Ühüm. Magadnak bemesélheted.
A bejárati ajtó abban a pillanatban, ahogy odaérünk, kitárul.

Rögtön Reed karjaiban találom magamat, aki belefúrja az arcát a
nyakamba.

Gyorsan elhúzódom tőle, hogy idegesen körülnézzek az üres
előcsarnokban.

– Callum itthon van?
– Telefonált, hogy ma este sokáig dolgozik – húz vissza

magához Reed.
Összeütközik a szánk. Elég forró a csókunk ahhoz, hogy

felmelegedjen tőlünk az előcsarnok. Mögöttünk Wade
szerencsétlen nyögést hallat.

– Hagyjátok már abba, skacok! Nem hiszem el, hogy ezt én
mondom, de menjetek szobára.

Belenevetek Reed szájába, majd Wade felé fordulok.
– Azt hittem, odavagy a nyilvános tapiért – cukkolom.
– Így nincs benne pláne, hogy egyikőtök sem örülne neki, ha

beszállnék – biggyeszti lefelé az ajkát.
Reed egyik kezével még mindig a derekamat ölelve feltartja a

másikat Wade-nek, hogy csapjon bele.
– Köszi, hogy segítettél összehozni ezt.
– Nincs mit. Két óra múlva visszajövök. Annyi elég lesz?
Nem, de kénytelen vagyok beérni vele.
– Tökéletes – mondom ki hangosan. – Most pedig menj, hívd

fel Valt!
Wade derűsen tisztelegve kirohan az ajtón, Reed pedig kulcsra

zárja mögötte, mielőtt ölbe kap.
– Arra gondoltam, megnézhetnénk egy filmet Eastonnal –

szedi velem kettesével a lépcsőfokokat.

– Komolyan? – szorul össze a szívem. Biztosra vettem, hogy
ennél jobb időtöltésre számíthatok vele.

– Ööö… nem – válaszolja nevetve. – Csak vicceltem.
Az emeletre érve nem áll meg az én szobámnál, hanem

egyenesen az övéhez vonszolja a valagát. Odabent talpra állít.
Várom, hogy utánam nyúljon, levegye a felsőmet és kibújjon a
sajátjából, de nem történik semmi.

– Valami baj van? – nézek körbe esetlenül.
– A gyilkossági ügyről akartam veled beszélni. És ööö…

egyebekről is – kulcsolja össze a kezét a tarkóján, miközben
kedvetlenül néz rám.

– Semmi mókázás? – kérdezem vékony és csalódott hangon.
Nem mintha muszáj lenne szexelnem vele, de amikor a karjaiban
vagyok, olyan, mintha nem lennének az életünkben rossz
dolgok. Csak mi ketten vagyunk.

– Még nem – próbál mosolyt erőltetni magára, de gyorsan
leolvad az arcáról. Biztos tudja, hogy nálam nem működik a
művigyor. – Leülünk?

Erre nincs túl sok lehetőség Reed szobájában. Gyér a
berendezés: egy hajónyi ágy, egy komód és egy kis kanapé áll a
hatalmas tévé előtt. Leteszem a fenekemet az ágyra, és azt
kívánom, hogy bárcsak elbújhatnék a takaró alatt, amíg ez az
egész elmúlik.

– Megvan az apasági teszt eredménye – kezd bele.
Megáll a szívem. Jaj, ne! Az üres tekintete elárulja, hogy nem

jó hírt fog közölni.
Hirtelen hányingerem támad. Kizárt dolog, hogy az a gyerek

Reedé lett volna…
– Apától volt a gyerek – fejezi be.
Egyszerre nyilall belém a döbbenet és a megkönnyebbülés.
– Mi? Tényleg?
– Biztos nem sikerült az elköttetés – bólint Reed.
– Ilyen egyáltalán létezik?
– Néha előfordul – vágja zsebre a kezét. – Szóval apa elég

nehezen fogadta. Mármint nem akart együtt lenni Brooke-kal, de

a közös gyerekük mellett ott lett volna. Szerintem most a babát
gyászolja, hogy kiderült, hogy az övé volt.

– Úgy sajnálom! – kapok a szívemhez. Szegény ember!
– Én is. Csak az a szomorú, hogy nem számít, ki volt az apa,

mert Brooke attól még engem fenyegetett ezzel, és továbbra is én
vagyok az egyetlen, akinek volt indítéka. És az egyetlen, akit
felvett a biztonsági kamera, hogy bement aznap este a lakásba.

– Mikor lett meg az apasági teszt eredménye? – harapok rá az
ajkamra.

– Tegnap.
– És nekem csak most mondod? – nézek rá morcosan.
– Apára vártam. Ő még Eastnek és az ikreknek se árulta el.

Mondtam, hogy eléggé kivan miatta. De neked el kellett
mondanom. Megígértem, hogy nem titkolózom többé,
emlékszel?

– Egész nap kerültél a suliban – szegezem neki, gombóccal a
torkomban.

– Aha, tudom – sóhajt fel Reed. – Ne haragudj! Csak
próbáltam kitalálni, hogy mondjam el neked a… Izé, a másik
dolgot.

– Milyen másik dolgot? – borzongok bele a gyanakvásba.
– Májusra kitűzték a tárgyalásomat.
– Az fél év múlva lesz! – pattanok fel.
– Grier szerint alkotmányos jogom gyors tárgyalást kérni –

mosolyodik el keserűen.
Öklendeznem kell.
– Mondd, hogy Callum kopói találtak valamit! Engem is

megtaláltak, az ég szerelmére!
– Semmit – közli reménytelen arccal Reed. – Nem találtak

semmit – ismétli, aztán egy pillanatra elhallgat. – Grier azt
mondja, hogy talán nem nyerem meg.

Kezdek gyűlölni minden olyan mondatot, ami úgy kezdődik,
hogy „Grier”.

– Akkor most mi lesz? – szöknek forró könnyek a szemembe.
Mereven a szőnyeget nézem. Nem akarom a saját
gyötrődésemmel tetézni azt, amit a hangjában hallok.

– Azt akarja, hogy bűnösnek valljam magamat.
Képtelen vagyok visszatartani a fájdalmas nyögést.
– Nem!
– Húsz év is lehetne az ítélet, de az ügyészség tízet fog

javasolni. A telítettség miatt Grier szerint öt év múlva
szabadulnom kell. Azt hiszem, hogy…

Felé rohanva befogom a száját a kezemmel. Nem akarom,
hogy kimondja. Ha kimondja, hogy el fogja fogadni az alkut,
hogy el fog hagyni, nem fogom tudni elérni, hogy meggondolja
magát. Ezért magamhoz húzom a fejét, rátapasztom a számat a
szájára, és az egyetlen lehetséges módon elhallgattatom.

Szétnyílnak az ajkai, én pedig támadást mérek rá: a
nyelvemmel, a kezemmel, mindenhogy.

– Ella, hagyd abba! – morogja bele a számba. De Reed egyetlen
gyengesége – már ha van neki – én vagyok, és ezt könyörtelenül
kihasználom.

A nadrágjára kúszik a kezem. Aztán letérdelek, és tövig a
számba veszem. Kihívóan felnézek rá, hogy most vajon leállít-e.

Nem. Csak előrelendül a csípője, felnyög, majd felkap és ledob
az ágyra. A kezével érzi, hogy mennyire vágyom rá.

– Ezt akarod? – dörmögi.
– Igen – vágom rá határozottan, és a dereka köré fonom a

lábamat. – Mutasd meg nekem, mennyire szeretsz!
Csillog a szeme a vágyakozástól. Lehet, hogy beszélgetni

akart, de mindez most a háttérbe szorul.
Amikor egy pillanat múlva belém hatol, várom, hogy az

élvezet felülírja a szomorúságot, ám nem múlik a fájdalom. Így is
betölti a szívemet. Hiába érzem magamon az erős testét, a
biztonságot nyújtó súlyát, nem múlik el teljesen a sajgás.

Vadul, szinte eszelősen szeretkezik velem, mintha azt
gondolná, hogy ez az utolsó alkalom, amikor együtt vagyunk.
Durván mozog bennem. Keményen és mélyen kitölt, alig kapok

levegőt. De én is ugyanolyan barbár vagyok: belemélyesztem a
körmömet a vállába, a lábammal pedig körülfogom a csípőjét. Az
agyam valahol mélyen azt súgja, hogy most nálam az irányítás,
így ha elég hosszan és erőteljesen szeretem őt, akkor örökké
magam mellett tarthatom.

És amikor elvakít a hófehér fény, amikor az öröm végre elűzi a
fájdalmat, elfelejtem, hogy miért voltam dühös, és hagyom, hogy
szétáradjon bennem a kéj.

A csúcsról alászállva, megizzadva, de még mindig éhesen
megint utána nyúlok. Benne akarok maradni ebben a
részegségben, ahol csak mi ketten létezünk Reeddel. Most
viszont a meccs utáni estével ellentétben hárítja a közeledésemet.

– Ella – szólal meg halkan, és végighúzza a kezét a felsőmön,
aminek a levételével nem is bajlódtunk. – Szexszel semmit sem
tudunk megoldani.

– Bocsáss meg, hogy közel akartam kerülni hozzád – vágok
vissza sértetten.

– Ella…
Felpattanok. Hirtelen tudatosul bennem, hogy deréktól lefelé

mennyire meztelen vagyok. Felhúzom az ágy mellett heverő
farmerem.

– Ha már annyira vágysz rá, hogy húsz évre lecsukjanak, jobb,
ha kijárom nálad a szexadagomat, nem? Utána már úgyis csak az
emlékek maradnak nekem.

– Meg fogsz várni? – harap az ajkára Reed.
– Persze – nézek rá bambán. – Mi mást tehetnék?
Ekkor esik le a tantusz. Ő ezt nem gondolta végig. Nem

mérlegelte a vallomás minden következményét. Felbátorodva
igyekszem hatni rá. – Ez van. Húsz évig távol leszünk egymástól.

– Öt évig – pontosít eltöprengve.
– Öt évig, ha szerencsénk van. Ha a büntetés-végrehajtási

rendszer, vagy az, aki felel érte, úgy gondolja, hogy
megérdemled a szabadulást. Azt mondtad, hogy az ítélet húsz
év. Majdnem negyven leszel, mire kijössz.

Reed az egyetlen ember, akit az anyámon kívül valaha is
igazán szerettem. Mielőtt megismertem, pasi nem igazán fért
bele a jövőképembe. Anya barátait látva azt hittem, hogy jobb, ha
távol tartom magam tőlük. Most már nem tudom elképzelni
Reed nélkül a jövőmet, viszont nyomasztó út áll előttünk, és
ugyanaz a megsemmisítő magány lebeg a fejem fölött, mint
amivel anya halála után hónapokig éltem.

Nem tudom, hogy bírom ki, ha Reedet is elveszítem.
Pánikrohammal küszködve letérdelek mellé az ágyra.
– Menjünk! Most rögtön. Fogjuk a hátizsákomat, és már itt se

vagyunk.
– Nem lehet – néz rám csalódottan. – Szeretlek, Ella, de már

megmondtam: a menekülés nem fogja megoldani a bajt. Csak
rosszabb lesz, ha lelépek. Sohasem látnánk többé a családomat.
Folyton amiatt aggódnánk, hogy elkapnak minket. Szeretlek, de
nem menekülhetünk el – ismétli.

26. FEJEZET

REED

HALSTON GRIER A NAPPALIBAN ÜL, amikor másnap hazaérek a
suliból. A tegnap esti randink Ellával nagyon feszült volt – még a
szex után is, és nem tudom, miért.

Mindegy, mihez kezdünk. A gyilkossági ügy továbbra is itt
lóg a fejünk felett, amíg ez az egész szarság meg nem oldódik.

– Még több tanúvallomás? – kérdezem a kelleténél egy kicsit
rosszmájúbban.

Grier sokatmondó pillantást vált apával, aki feláll, és a
vállamnál fogva magához húz, mintha át akarna ölelni, de
megtorpan, mielőtt teljesen megtenné.

– Akárhogy is döntesz, én támogatlak – jelenti ki rekedten,
mielőtt kisétál.

Grier szó nélkül a kanapéra mutat. Megvárja, hogy leüljek,
aztán elővesz egy írógéppel írt vallomást a lábánál heverő
aktatáskából.

Örülnék, ha soha életemben nem látnék több ilyen papírt.
Az ügyvéd előrehajolva felém nyújtja a vallomást.
– Ezt nem maga fogja nekem felolvasni? – kérdezem. A fejlécre

pillantva látom, hogy egy bizonyos Ruby Myersé. – Sohasem

hallottam róla. ÖŐ valakinek az anyukája a suliból? – töröm a
fejem a vezetéknevén. – Van egy Myers nevű harmadéves,
mintha lacrosse-ozna…

– Olvasd el.
Hátradőlve olvasni kezdem a szabályos, gépelt szavakat.

Én, Ruby Myers, büntetőjogi felelősségem tudatában kijelentem,
hogy a következő állítások legjobb tudomásom szerint igazak:

1. Elmúltam tizennyolc éves, és cselekvőképességemnél fogva szabad
akaratomból teszek vallomást.

2. Lakcímem a következő: 8. Street 5/B, 1501 Bayview, Észak-
Karolina.

3. Pincérkedni hívtak egy magánrendezvényre a Lakefront Road 12-
be (Bayview, Észak-Karolina). Egyik barátom vitt el, mert nekem
elromlott a kocsim. Azt mondták, hogy rossz a generátor.

Ez az én címem. Visszagondolok rá, hogy mikor jártak itt
legutóbb pincérek. Talán akkor, amikor Brooke és Dinah átjött
vacsorára. De nem hinném, hogy azon az estén bármi vallomásra
érdemes dolog történt. East és Ella rajtakapta Gideont és Dinah-t
dugni a fürdőszobában. Erről lesz szó? És ha igen, mi köze ennek
az én ügyemhez?

Szóra nyitom a számat, hogy megkérdezzem, de a következő
soron megakad a szemem.

4. Vacsora után, körülbelül 21:05-kor használtam a fenti mosdót.
Kíváncsi voltam a házra, mert nagyon szép, és kíváncsi voltam, hogy
néz ki a többi része. Amikor vége lett a vacsorának, felosontam oda,
pedig nem lett volna szabad. Hallottam, hogy ketten beszélgetnek az
egyik hálószobában, és bekukucskáltam. A második legidősebb fiú volt
az, Reed, meg az a hölgy, aki most halt meg.

Egy szót sem olvasok többet. Leteszem a kétoldalas
tanúvallomást, és nyugodt hangon megszólalok.

– Ez hazugság. Aznap este egyáltalán nem jártam odafent
Brooke-kal. Az elmúlt fél évben csak akkor járt a szobámban,
amikor Ella megszökött.

Az ügyvéd alig rándítja meg a vállát a maga őrjítő és
hasznavehetetlen módján.

– Ruby Myers egy kedves hölgy, aki két műszakban dolgozik,
hogy eltartsa a gyermekét. A férje nagyjából öt éve elhagyta. Az
összes szomszédja azt mondja, hogy nincs nála a világon jobb
egyedülálló anya.

– Egy nő, akiben van szégyenérzet és erkölcs? – gúnyolódom
Jordan Carrington vallomását idézve. Vissza akarom adni a
papírt, de Grier nem veszi el.

– Olvasd tovább!
Kedvtelenül átnézem a hátralévő bekezdéseket.

5. A szőke hölgy azt mondta, hogy hiányzik neki a fiú. Ezt úgy
értelmeztem, hogy valamikor együtt voltak. A fiú megkérdezte tőle,
hogy mi a fenét keres a szobájában, és azt mondta neki, hogy menjen el.
A nő egy kicsit lefelé biggyesztette az ajkát, és azt válaszolta, hogy a fiú
eddig ezt még nem vette zokon.

– Egy kicsit lefelé biggyesztette az ajkát? Ki írta ezt a szart?
– Arra biztatjuk a tanúkat, hogy maguk írják meg a

vallomásukat. Eredetibb, ha a saját szavaikkal közlik.
Ha Griernek nem az lenne a dolga, hogy megmentsen,

szerintem bezúznám az állkapcsát.

6. Brooke azt állította, hogy terhes, és hogy Reed az apuka. A fiú azt
mondta erre, hogy nem tőle van a gyerek, és sok szerencsét kívánt neki
az élethez. A nő azt mondta, hogy nincs szüksége szerencsére, mert ott
van neki Reed. Aki azt mondta a hölgynek, hogy menjen el, mert
mindjárt hazajön a barátnője.

– Milyen büntetés jár hamis tanúzásért? – követelem a választ.
– Mert ebből semmi sem történt meg. Akkoriban volt egy közös
vacsoránk Brooke-kal és Dinah-val, de sohasem beszéltem egyik
felszolgálóval sem.

Grier megint vállat von. Én pedig folytatom az olvasást.

7. A hölgy azt akarta, hogy Reed segítsen neki kijárni az esküvőt az
apukájánál. A fiú visszautasította, és azt mondta, hogy csak a holttestén
át lehet belőle családtag.

8. Zajt hallottam. Gondoltam, hogy rajtakaphatnak, úgyhogy
leszaladtam a földszintre, és segítettem elpakolni az edényeket meg a
tálaló eszközöket. Aztán beszálltam a furgonba. A barátom hazavitt.

– Ez baromság – dobom le a hazugságokat a
dohányzóasztalra, és megdörzsölöm az arcomat. – Még csak nem
is ismerem ezt a Myers nevű csajt. És ez a beszélgetés, amit leír,
Ella távozásának estéjén történt meg köztünk Brooke-kal. Senki
más nem volt itthon. Nem tudom, honnan tud róla.

– Szóval megtörtént?
– Azt sohasem mondtam, hogy csak úgy lehet belőle

családtag, ha… – kapom fel megint a papírt, hogy pontosan
idézzem a hazug szavakat. – „A holttestemen át.”

– Akkor honnan tud róla?
Próbálok nyelni egyet, de úgy kiszáradt a torkom, hogy fáj.
– Nem tudom. Biztos ismeri valahonnan Brooke-ot. Nem tud

utánanézni az emberek híváslistájának, hogy kiderüljön,
kapcsolatba lépett-e Brooke-kal?

Tudom, hogy ez légből kapott, de azt érzem, hogy a falak
összezárulnak körülöttem.

– Ennek fényében… – tolja felém Grier a dokumentumot
egészen addig, hogy már majdnem leesik az asztalról. – Élj a
vádalku lehetőségével, Reed. A huszonharmadik
születésnapodra kint leszel – próbál mosolyogni. – Gondolj rá
úgy, mint egy másfajta továbbtanulásra. Végezhetsz odabentről

főiskolai kurzusokat, akár még a diplomádat is megszerezheted.
Mindent meg fogunk tenni, hogy kellemesebbé tegyünk odabent
az életed.

– Még egy olyan ügyben sem tud tisztázni engem, amiben
ártatlan vagyok – csattanok fel. – Hogy hihetnék el magának
bármit is?

Erre csalódott arccal a lábánál heverő aktatáskáért nyúl.
– A lehető legjobb jogi tanácsot adom neked. Egy kevésbé

lelkiismeretes ügyvéd bíróság elé citálna, és sokkal több pénzzel
húzná le az apádat. Azt javaslom neked, hogy élj a vádalku
lehetőségével, mert nem elég erős a védelmed.

– Az igazat mondom magának. Sohasem hazudtam! –
szorítom össze az állkapcsomat, mert az öklömet nem tudom.

– Néha hosszú időre kivonnak a forgalomból ártatlan
embereket – néz rám gyászosan a hülye szemüvege fölött Grier.
– Tényleg hiszek neked, és talán az ügyészség is, azért tudtam
tető alá hozni az időtartamról szóló alkut. A nem szándékos
emberölés húszéves büntetést vonhat maga után. A tíz év igen
nagylelkű. Ez a lehető legjobb alku.

– Az apám tud erről? – biccentek a Ruby Myers-féle vallomás
felé.

– Igen – keres jobb fogást a táskáján az ügyvéd. – Odaadtam
neki, hogy olvassa el, mielőtt megjöttél.

– Gondolkodnom kell ezen – préselem ki magamból.
– Delacorte alkuja lekerült a napirendről. Túl sok itt a

bizonyíték – teszi hozzá, mintha mérlegelném egyáltalán azt a
lehetőséget. Úgyis tudja, hogy nem fogom hagyni, hogy Daniel
visszajöjjön bántani Ellát.

Érzem, hogy kicsúszik a lábam alól a talaj. Tizennyolc éves
vagyok, és az egykor korlátlan lehetőségeim leszűkültek vagy öt
év börtönre, vagy pedig arra, hogy megkockáztatom, hogy egy
kis cementes cellában öregszem meg.

– Ha… – kezdek bele, de ég a torkom, és zavarba ejtően forró
könnyek szúrják a szememet. Mégis kibököm a mondandómat. –

Ha elfogadom ezt a lehetőséget, mikor kezdem meg a
büntetésemet?

Griernek megkönnyebbülten ellazul a válla.
– Azt javasoltam, az ügyészség pedig úgy tűnik, elfogadja,

hogy január elseje után kezdd meg a büntetésedet. Be tudnád
fejezni a félévet az iskolában, és a családoddal tölthetnéd az
ünnepeket – dől egy kicsit előre, és enyhe izgalom cseng a
hangjában. – Szerintem be tudlak juttatni a legenyhébb őrzést
jelentő intézmények egyikébe. Az olyanokban többnyire
kábítószeres ügyek miatt elítéltek és értelmiségi bűnözők
vannak, néhány szexuális bűncselekményt elkövetővel.
Szelídebb figurák – mosolyodik el, mintha meg kéne
jutalmaznom ezért a nagyszerű ajándékért.

– Alig várom – motyogom. Aztán kezet nyújtok neki, mert
beugrik az udvariassági gesztus, amit anya igyekezett belevésni
az eszembe. – Köszönöm.

– Szívesen.
Kezet rázunk, Grier pedig indulni készül, de megáll az

ajtóban.
– Tudom, hogy a harc lenne az ösztönös reakciód. Ez

csodálatra méltó tulajdonság. Ez egyszer viszont meg kell adnod
magad – jelenti ki.

•••

Tíz perc múlva apa ugyanúgy talál rám, földbe gyökerezett
lábbal. Kezd tudatosulni bennem a dolgok hatalmas súlya.

– Reed? – szólal meg halkan.
Ráemelem a lesújtott tekintetemet. Apával nagyjából

egyforma az alkatunk. Én egy kicsit nehezebb vagyok, mert sokat
súlyzózom. De emlékszem, hogy amikor kicsi voltam, akkor a
vállára ülve azt hittem, hogy mindig meg fog engem védeni.

– Szerinted mit kéne tennem?

– Nem akarom, hogy börtönbe kerülj. Ez viszont nem olyan
játék, mintha elmennénk Las Vegasba, és feltennénk pár milliót
valami szarra. Ha tárgyalásra kerül sor, akkor az életeddel
játszunk.

Apa pont olyan öregnek és elgyötörtnek látszik, mint
amilyennek én érzem magamat.

– Nem én csináltam.
Most először fontos, hogy elmondjam ezt neki. Hogy higgyen

nekem.
– Tudom. Tudom, hogy te sohasem bántottad volna – görbül

felfelé a szája sarka. – Akkor sem, ha talán megérdemelte volna.
– Aha… – vágom zsebre a kezemet. – Beszélni akarok Ellával.

Szerinted Steve-nek ez gondot jelent? Ha már csak egy kis időm
maradt hátra, azokkal akarom tölteni, akik a legfontosabbak
nekem.

– Majd én megoldom – nyúl a zakója zsebébe a telefonjáért. –
Akarod, hogy beszéljek a testvéreiddel? Neked nem muszáj.
Legalábbis addig nem, amíg nem döntesz.

– Megérdemlik, hogy tudjanak róla. De csak egyszer akarom
végigcsinálni, úgyhogy megvárom, amíg átjön Ella.

Kimegyünk a hallba. Már fél lábbal az első lépcsőfokon állok,
amikor eszembe jut valami.

– Elmondod Steve-nek ezt az őrültséget? – intek a nappali felé,
ahol Grier az előbb napalmot dobott az életemre.

– Ez csak Royaloknak való információ – rázza a fejét apa. –
Ezért kell Ellának itt lennie – villant rám ismét félmosolyt.

– Igaz – indulok el felfelé a lépcsőn. Kettesével szedem a
fokokat, és felérve rögtön írok Ellának.

Apa megoldja, hogy átjöhess.

Tényleg? :) Úgy érzem itt magamat, mintha házi őrizetben
lennék. Nincs okom panaszra vagy ilyesmi, de Steve előre
megmondta, hogy túl kicsi ez a hotelszoba. Akkor azt hittem,
hogy megkattant, de 3 hét után tényleg gyufásdoboznak tűnik.

Kíváncsi vagyok, mekkora egy börtöncella.

Megértelek.

A vádalkura gondolva kattogni kezd az agyam. Ha
elfogadom, tehát bűnösnek vallom magamat, akkor bedugnak
egy betonlyukba öt évre. Majdnem kétezer napra. Meg tudom
csinálni? Vajon túlélem?

Úgy elkezd kalapálni a szívem, mintha mindjárt szívrohamot
kapnék.

Ráveszem az ujjaimat, hogy megint meg tudjam fogni a
telefont.

Mikor mehettek vissza a lakásba?

Remélem, nemsokára. G. azt akarja, hogy keressek zsarolós
cuccokat. Szerinted?

Szerintem is. Egyértelmű.

A fenébe is!
Véget akarok vetni annak, hogy Dinah és Brooke a markában

tartja a családomat. A gyilkosság vádjától való megszabadulás az
első lépés afelé. Harcolhatnék, de mi értelme lenne? Grier azt
mondta, reménytelen az ügyem.

Nem akarom kitenni a családomat egy tárgyalássorozatnak.
Nem akarom, hogy a tanúk ott parádézzanak Easton
szerencsejáték-problémáival, ivászatával és drogozásával, az
ikrek magánéletével, meg kiforgatott sztorikkal Gideonról és
Dinah-ról, meg rólam, Brooke-ról és apáról. Aztán ott van Ella
múltja. Nem hiányzik neki, hogy megint sarat dobáljanak rá.

Már így is annyi mindenen ment keresztül a családunk! Az
ügyészség elő fogja ásni anya halálának részleteit is, ha bíróság
elé kerülök. Minden, amiért annyit küzdöttünk, hogy zárt ajtók
mögött maradjon, végül napvilágra kerülne.

Megvan rá a lehetőségem, hogy megakadályozzam ezt. A
szabadságomból kell odaadnom egy szeletet, hogy a titkok rejtve
maradjanak. Ráadásul nem is lenne olyan hosszú idő. Öt év. Ha
szerencsém van. Azt kibírom. Csak egy kis darabka az életemből.
Mi érne meg annyit, hogy kitegyem a családomat egy akkora
traumának, mint a tárgyalás?

Semmi.
Ja, megszületett bennem az elhatározás. Ez a jó döntés.

Tudom, hogy ez az.
Most már csak be kell adagolnom Ellának és a tesóimnak.

•••

Ella egy óra múlva kerül elő. Rögtön könnyebb lesz a szívem,
ahogy belibben az ajtón. Alig van időm felkészülni, mire a
nyakamba ugrik. Miután egy hosszú, farokállító csókot nyom a
számra, kibontakozik az ölelésemből.

– Juj! Olyan vagy, mint egy jégtömb – csíp bele a fedetlen
karomba. – Vegyél fel valamit.

– Azt hittem, hogy tetszik, ha pucér vagyok – próbálok
könnyedséget erőltetni magamra. – Egyszer mintha azt mondtad
volna, hogy nekem bűncselekmény pólót viselni.

Erre felhúzza az orrát, de nem tiltakozik.
– Szerinted mit mondott Callum Steve-nek? – kérdezi. – Steve

azt mondta, hogy azonnal átjöhetek, és még csak nem is csinált
belőle felhajtást. Talán kezd magához térni? – kérdezi derűs
mosollyal. Arra számít, hogy jó hírrel szolgálok. Nem akarom
elmondani, de nincs más választásom. Ez az ő jövőjéről is szól.

– Gyere! – fogom kézen, hogy a lépcső felé húzzam. –
Menjünk fel a szobádba.

Odamasírozok a tesóim szobáihoz is.
– Ella itt van! – kopogok be hozzájuk.
– Húgi! – dugja ki a fejét mindenki.

Összeszorul a gyomrom a féltékenységtől, ahogy Easton
hatalmas medveölelésbe zárja Ellát, aztán átengedi Sawyernek és
Sebnek. De azért jó, hogy mind ennyire közel kerültek hozzá.
Főleg Eastnek.

Hátat fordítva bemegyek Ella szobájába. Igyekszem félretenni
a negatív érzéseimet. Mindannyiuknak szükségük lesz egymásra,
amikor már nem leszek itt. Nem haragudhatok miatta.

Én hoztam magamat ilyen helyzetbe, amikor eldöntöttem,
hogy lefekszem Brooke-kal. Aztán meg egyik hülye döntést
hoztam a másik után. A „mi lett volna, ha?” típusú kérdések
valószínűleg meg fognak őrjíteni a börtönben. Mi lett volna, ha
elrepülök Washingtonba vacsorázni a családommal? Mi lett
volna, ha nem veszem fel a telefont Brooke-nak? Mi lett volna, ha
nem megyek át hozzá abban a hitben, hogy értelmesen tudok
beszélni vele?

Az átkozott büszkeségem kevert bele ebbe az egészbe.
Megvárom, hogy mindenki bejöjjön, mielőtt elkezdem.
– Szeretném nektek elmesélni a gyilkossági ügy fejleményeit.
A tesóim felkapják a fejüket. Tudom, hogy ki vannak éhezve a

részletekre. Ella viszont… ő csak erőteljesen ráncolja a homlokát.
– Arról van szó, hogy…? – pillant elhallgatva a testvéreimre.

Látszik rajta, hogy nem tudja, beszéltem-e már nekik a
vádalkuról.

– Aha – bólintok. – Van fejlemény.
Lassan végigveszem a vallomásokat, amiket annyiszor

elolvastam, hogy már kívülről fújom őket. Csak a lényeget
mondom, kihagyva az Eastonról szóló dolgokat, meg az ikrek
Laurennel való kapcsolatát is. Azokra a szarságokra
összpontosítok, amiket a rendőrség összekapart ellenem, végül
Ruby Myers vallomásával zárom le.

Ella percről percre egyre sápadtabb.
– Elképesztő ez a sok kamuzás – állapítja meg Easton, miután

végeztem.
– Ha Brooke még élne, én magam nyírnám ki – motyogja

sötéten Ella.

– Ne mondj ilyet! – szólok rá.
– Igen – bólint Easton. – Mert az a pincérnős baromság nem is

történt meg.
Seb és Sawyer is csatlakozik a kórushoz. Esküdöznek, hogy ők

is vallomást fognak tenni. Tudatosul bennem, hogy véget kell
vetnem ennek az egésznek, mielőtt még elfajul ez az amatőr
ügyvédkedés a részükről.

– El fogom fogadni a vádalkut – jelentem be.
– Mi a fasz? – esik le Easton álla.
Úgy bámulnak engem az ikrekkel együtt, mintha

megkattantam volna. Én viszont le se tudom venni a szememet
Elláról, akinek merő rettegés az arca.

– Nem teheted – tiltakozik. – Mi van a Delacorte-alkuval?
– Az mi? – kérdezi Easton.
Ella belekezd, mielőtt még elvethetném az ötletet.
– Delacorte bíró felajánlotta, hogy figyelmen kívül hagy

bizonyítékokat, ha Daniel visszajöhet a katonai nevelőintézetből,
és én azt mondom, hogy hazudtam a drogokról – fonja karba a
kezét. – Én azt mondom, hogy ezt fogjuk csinálni.

– Aha – helyesel Seb. Sawyer is izgatottan bólogat.
– Kizárt. Soha – meredek a tesóimra addig, amíg a padlóra

nem szegezik a reménykedő tekintetüket.
– Vagy te kerülsz börtönbe huszonöt évre, vagy én élek Daniel

közelében – emeli fel a két kezét Ella, mintha az igazság
mérlegének két serpenyője volna. Aztán lehanyatlik a bal keze, és
dühtől lángoló tekintettel néz rám. – Fogadd el a Delacorte-alkut!

– Ez, még ha távolról oké lenne is a részemről, márpedig nem
oké, akkor is túl sok a bizonyíték, amitől meg kéne szabadulni. A
Delacorte-alku már nem opció – préselem ki a fogaim között. -
Senki más nincs, akire ráverhetnék ezt az egészet. Grier azt
mondja, hogy mivel szerintük nekem az indítékom, a módom és
a lehetőségem is megvolt a bűncselekményre, pont elég, hogy
elítéljenek.

– Nem vallod magadat bűnösnek, Reed – közli Ella az acélnál
is keményebb hangon.

Nagyot nyelve farkasszemet nézek vele.
– De igen.

27. FEJEZET

ELLA

TÖK ELLENTMONDÁSOS ÉRZÉSEK KAVAROGNAK MOST BENNEM.
Utálom Reedet, amiért azt hitte, hogy részemről valaha is oké
lesz a hülye vádalkuja. De imádom is azért, mert szeretné, ha
véget érne ez az egész. Tudom, hogy miért nem harcol. Meg
akarja menteni a családját a szégyenfolttól.

Megértem ezt a dolgot, ugyanakkor utálom is.
– A rend kedvéért megjegyzem, hogy én nem pártolom ezt a

tervet – mondja Easton a falnak.
– Dettó – teszik hozzá kórusban az ikrek.
– Megjegyeztem – bólint nekik Reed. – De ez lesz. Akár tetszik

nektek, akár nem.
Összeszorul a torkom a keserűségtől. Hát ilyen egy Royal-

dekrétum. A fenébe azzal, hogy mit gondolnak mások, igaz?
Egyszer csak halk kopogás hallatszik az ajtófélfa felől.

Odafordulunk.
– Minden oké idebent? – kérdezi Callum furcsán gyengéd

hangon.
Senki sem szól egy szót sem.

– Jól sejtem, hogy Reed elmondta nektek a vádalkut? – sóhajt
fel.

– És részedről ez oké? – ráncolja a homlokát Easton.
– Nem, de ez a bátyád döntése. Akármi lesz, én támogatni

fogom.
Callum szigorú tekintete azt sugallja, hogy mindnyájunknak

így kellene cselekednie: támogatni Reedet.
– Kettesben maradhatnék egy pillanatra Reeddel? – kérdezem

feszülten.
Először senki se moccan meg, ám akármi is legyen az arcomra

írva, azt látva végül szedelőzködni kezdenek.
– Gyertek, fiúk! – mondja Callum. – Menjünk le a konyhába, és

keressünk valami vacsorának valót. Ja, és Ella… – pillant felém. –
Már megbeszéltem Steve-vel, hogy itt maradhatsz éjszakára.
Átküldöm Durandot a szállodátokhoz, hogy hozza el az iskolai
egyenruhádat.

– Steve belement? – lepődöm meg.
– Nem nagyon adtam neki más lehetőséget.
Azzal Callum egy száraz mosollyal kimegy a szobából, és

becsukja maga mögött az ajtót.
Miután kettesben maradunk Reeddel, nem bírom tovább

magamban tartani a dühömet.
– Ez őrület! Nem te ölted meg! Mégis miért, miért, miért

mondanál olyat, hogy te tetted?
– Ez a legjobb lehetőség, bébi – ül le lassan mellém. – Öt év

börtön nem a világ vége. A másik opció viszont, hogy egész
életemre rács mögé kerüljek. Az már tényleg a világ vége. Nem
vállalhatom a kockázatot.

– De hát ártatlan vagy! Bíróság elé állhatnál, és…
– Veszítenék – fejezi be helyettem tömören. – Akkor

veszítenék.
– Azt nem tudhatod.
– Ruby Myers vallomása túl nagy kárt okoz. Azt fogja

mondani az esküdteknek, hogy gyilkossággal fenyegettem
Brooke-ot – magyarázza tehetetlenül. – Nem tudom, miért

hazudik rólam az a nő, de az ő tanúvallomása küld engem rács
mögé.

– Hát bizonyítsuk be, hogy hazudik! – javasolom
kétségbeesve.

– Hogyan? – kérdezi halk megadással. – Eskü alatt vallott.
Reed megfogja a kezemet, és jól megszorítja.
– Ez van, Ella. Elfogadom a vádalkut. Tudom, hogy nem

örülsz neki, de tényleg szükségem van rá, hogy támogass benne.
Soha! – gondolom magamban. Kifelé csak egy erőtlen

nyöszörgésre telik.
– Nem akarlak elveszíteni.
– Nem fogsz. Csak öt évről van szó. Elrepül majd, meglátod –

túr bele a sötét hajába, és elhallgat egy pillanatra. – Hacsak…
– Hacsak? – hunyorgok rá.
– Hacsak nem gondoltad meg magad arról, hogy megvársz –

fejezi be szomorúan.
– Te most viccelsz? – tátom el a számat.
– Nem hibáztatnálak érte – szorítja meg ismét a kezemet. – És

nem is várom el tőled. Ha szakítani akarsz, én teljesen megérte…
Félbeszakítom egy csókkal. Egy dühös, hitetlenkedő csókkal.
– Nem szakítok veled – sziszegem dühösen. – Úgyhogy ezt

verd ki abból a hülye fejedből, Reed Royal!
Válasz helyett megint magához ránt, hogy összeforrjon a

szánk. Izmos testével nekiprésel az ágynak, és olyan
szenvedélyesen csókol, hogy kiszippantja vele az összes levegőt
a tüdőmből.

Keze a nadrágomba téved. Én éppen a pólóját ráncigálom le.
Csak annyira bontakozik ki a csókból, hogy kibújtassam a
pólójából, aztán tovább csókol. A lábam közé nyúl, mire
hozzápréselem a csípőmet a forró keménységéhez.

Belesüppedünk a matracba, ahogy rám nehezedik a testével.
Lekerül rólam a felső. A lábam közé furakodik a combja,
miközben rátalál a mellemre a szája, hogy kényeztesse a sajgó
bimbómat. Elég gyengéden ráharapnia, hogy homorítva a nevét
kiáltsam.

– Reed, kérlek!
Lejjebb vándorol a nyelve, amivel csillapítja azt a mennyei

késztetést, hogy másfajta csókot akarjon adni – olyat, ami
megőrjít a vágyakozástól, és amitől ezer darabra hullok szét.
Aztán feltérdelve felkap egy óvszert az éjjeliszekrényről.
Kábulatomban ez eszembe se jutott, de neki igen. Reed nem egy
tönkretevős típus. Soha életében nem tett tönkre semmit: mindig
is védelmező volt. Még most is, amikor a saját vágyaival
hadakozik.

Kettőnk közé nyúlva odakalauzolom a lábam közé. Felnyársal
a hatalmas méretével, de ezúttal nincs fájdalom. Verejtékcseppek
gyöngyöznek a szemöldökén az erőlködéstől, hogy átengedje
nekem az irányítást. Lassan, gyengéden és kétségbeesetten hatol
belém újra és újra, amíg a szikrák újabb robbanássá nem
fajulnak.

– Szeretlek, bébi – fúrja az arcát a nyakamba. – Annyira
átkozottul szeretlek!

– Én is szeretlek.
Örülök, hogy nem látja az arcomat, mert képtelen vagyok

gátat szabni a könnyeimnek. Magamhoz szorítva körülölelem a
testemmel, mintha így itt tarthatnám, örök biztonságban.

Éjjel még kétszer felébreszt, hogy elmondja a kezével, a
szájával és a testével, hogy mennyire szeret, mennyire szüksége
van rám, és mennyire nem tud élni nélkülem. Én is elmondom
neki ugyanezt, amíg mindketten el nem fáradunk annyira, hogy
már nem tudjuk nyitva tartani a szemünket.

De már nem tudom, hogy bármelyikünk is elhiszi-e, amit
mondunk. Egyetlen vad és reménytelen érzelemkupaccá forrunk
össze, ahogy próbálunk békére lelni a testünkkel. Nem számít,
mennyire erősen próbálunk felejteni – nem megy.

Mert Reed börtönbe fog menni. A halál lehet ilyen érzés.

•••

Reggel Reed és Easton visz engem suliba. Kedvetlenül csinálom
végig a táncedzést, mert a figyelmem nagy részét a tornaterem
másik vége foglalja le, ahol a focicsapat tagjai súlyokat
emelgetnek. Addig bámulom Reed hátát, amíg Jordan végül rám
rivall.

– Tudom, hogy ott a pasid, de megpróbálnál a csapatunkra
figyelni egy nyomorult másodpercig?

– Miért vagyok egyáltalán itt? – csattanok fel én is. – Layla már
nincs lesérülve – mutatok a bokáját fáslizó végzősre.

Jordan összeszorított szájjal a vékony derekára teszi a kezét.
– Mert beleegyeztél, hogy csatlakozz a csapathoz, és nem csak

egy meccshétvége miatt akartál velünk lógni!
– Magasról leszarom a csapatodat!
Néhány lánynak elakad mögöttem a lélegzete. Rögtön

megbánom, hogy elveszítettem a fejemet. Az az igazság, hogy
tényleg fontos nekem ez a csapat. Talán tényleg úgy indult, hogy
alkut kötöttem a Sátánnal, de a meccsen való fellépésünk minden
egyes pillanatát imádtam. Még arra is hajlandó lennék, hogy
békét kössek Jordannel, ha cserébe azt csinálhatom, amit a
legjobban szeretek.

De már túl késő. Jordannek lángol a tekintete a
kirohanásomtól.

– Akkor kifelé! – parancsolja meg az öltöző felé bökve. –
Hivatalosan is kint vagy a csapatból.

– Részemről oké.
A hazugság kifelé menet égeti a torkomat, de semmiképp sem

akarom Jordan tudtára adni, hogy mennyire el vagyok
keseredve. Úgyhogy csak fogom a vizespalackomat, és
végigmasírozok a tornatermen.

Csak az öltözőbe érve hagyom, hogy felszínre törjenek
bennem az érzések. Csípi a könny a szememet. Legszívesebben
behúznék magamnak egyet, amiért kifakadtam Jordanre.
Többnyire meg szokott érdemelni egy jó kis kifakadást, de ha a
tánccsapatról van szó, akkor más a helyzet. Igazából nem rossz
csapatvezér: amennyire láttam, mindig azt csinálja, ami a legjobb

a csapatnak. Nagy hiba volt kiabálni vele. Most már semmi esély
rá, hogy visszaengedjen.

Reed óra előtt a szekrényemnél kap el.
– Mi volt ez az egész az edzésen? – fürkészi az arcomat

hevesen. – Jordan mondott neked valamit? – kérdezi teljesen
felhúzva, mintha készen állna rá, hogy a védelmemre keljen.

– Nem, tökre miattam volt – paskolom meg erőtlenül a
bicepszét. – Kiakadtam rá, úgyhogy kirúgott a csapatból.

– Jaj, bébi! Sajnálom – sóhajt fel Reed.
– Mindegy – hazudom megint. – Nem nagy cucc. Elvileg

amúgy is csak egyszeri alkalom volt.
Azzal felkapom a könyveimet, és becsapom a szekrényajtót.
– Akkor oké – nyúl a hajam alá, hogy hátulról átfogja a

tarkómat. – Ebédnél tali?
– Aha. Majd foglalok neked helyet. Vagy osztozhatunk egyen

úgy, hogy ülök az öledbe.
Reed válaszként lehajolva úgy megcsókol, hogy

megfeledkezem egyrészt az összezördülésről Jordannel, másrészt
arról, hogy elvileg nem kellene közel kerülnünk egymáshoz a
suliban, sőt néhány másodpercre még a nevemet is elfelejtem.

Amikor Reed végül kibontakozik a csókból, üveges tekintettel
és viharverten nézek rá vissza. Aztán tudatosul bennem, hogy a
csengőszó, amit a fejemben hallok, a folyosóról jön, és valódi.
Kezdődik az óra.

– Gyönyörű vagy most. Úgy hallottam, hogy a házastársi
látogatások elég forrók – suttogja a fülembe.

Az olvadt halmazállapotom rögtön keményebbre vált.
– Ne mondj ilyeneket!
– Sajnálom, de… – komolyodik el.
– Sajnálhatod is.
– De ha nem viccelhetem el, akkor biztos sírnék miatta, és az

ki van zárva – néz rám olyan elgyötörten, hogy bűntudatom
támad, amiért rászóltam. Istenem, ma reggel valamiért folyton
elveszítem a fejemet!

Csak egyszerűen képtelen vagyok elfogadni, hogy Reed
börtönbe megy. Nem hagyhatom, hogy ez megtörténjen.

Nem!

•••

Mivel már nincs táncedzésem tanítás után, ráérek arra, amit
Igazság Hadműveletnek neveztem el. Magammal hozom Valt is.
Nem azért, mert erősítésre lenne szükségem, hanem azért, mert
ha össze leszünk zárva a kocsiban, akkor remélem, elmondja, mi
folyik köztük Wade-del. Tudom, hogy találkoztak beszélgetni, de
a barátnőm még nem avatott be a részletekbe.

– Hogy sikerült a beszélgetés Wade-del? – érdeklődöm,
miközben kihajtunk a suli parkolójából.

– Fantasztikusan – feleli különös hangon.
– Nem tudom, hogy most gúnyolódsz-e – fürkészem oldalra

biccentett fejjel.
– Igen. És nem – sóhajt fel. – Csupa jó dolgot mondott, de nem

tudom, hogy…
– Hogy higgy-e neki? – fejezem be helyette.
– Aha. Vagy hogy egyáltalán akarok-e tőle valamit. Mármint

párkapcsolatot.
– Azért, mert még nem vagy túl Tamon?
– Nem, szerintem rajta már túl vagyok. Csak nem tudom,

készen állok-e rá, hogy Wade alatt legyek.
Mindketten horkantva felnevetünk.
– Akarod, hogy abbahagyjam a kérdezősködést? Mert akkor

befogom a számat. De ha beszélgetni szeretnél, itt vagyok.
Megkönnyebbülés Val problémáival foglalkozni a sajátjaim

helyett.
– Nem, nem akarom, hogy abbahagyd a kérdezősködést. Csak

nem hinném, hogy Wade és én egymáshoz valók lennénk. Jó fej
meg minden, de nála a jófejség a maximum. Nem tudok vele

előrébb jutni – mondja halovány mosollyal. Ezúttal végre rám
néz, így látom a derűs arckifejezését.

– Szerintem Wade-nek lehetnek olyan rejtett mélységei,
amiket fél megmutatni.

– Lehetnek – feleli Val kételkedve.
– Vele mész a téli bálra? Reed mesélte, hogy felkért.
– Nem – fintorodik el. – Otthon maradok. Utálom azt a bált.
– Annyira szörnyű? Az Astorban mindenki úgy tesz, mintha

az lenne a világ legszuperebb dolga.
– Ez az ország déli része. Itt olyanok az emberek, hogy ha

kiöltözve parádézhatnak, akkor örülnek.
– De te nem örülsz?
– Dehogy. Rühellem az ilyet. Steve megengedi, hogy Reeddel

menj?
– Ööö… kétlem. Nem beszéltem vele erről, de egyáltalán nem

hinném, hogy belemegy. Amúgy meg ruhám sincs. Egyszer sem
említetted, hogy emiatt kelleni fog.

Összevigyorgunk. Amikor megismerkedtem Vallal, azt
mondta, hogy mindenféle alkalomra kell nekem ruha, esküvőtől
kezdve a temetésig. Iskolai bálról viszont tényleg nem szólt.

– Muszáj lesz szerezned egyet – jelenti ki.
– Ühüm – válaszolom annyi lelkesedéssel, amennyit elő tudok

magamból csalogatni. Abszolút nem érdekel most a tánc, a ruha
meg a bulizás. Addig nem, ameddig nem találok bizonyítékot,
ami kihúzza Reedet ebből a csávából. Nem fogom hagyni, hogy
egy ártatlan srác börtönbe kerüljön. A többi Royalnak talán oké,
de nekem nem.

Tíz perc múlva leparkolok egy alacsonyabb, csak néhány
emeletes épület előtt a városban.

– Készen állsz? – állítom le a motort.
– Miért is jöttünk ide?
– Beszélnem kell valakivel.
– És nem tudod felhívni?
– Nem hiszem, hogy felvenné nekem a telefont – pillantok ki

az ablakon.

A vallomások, amikről Reed beszámolt, valahol igazak. Vagy
legalábbis az igazság valamilyen formáját tartalmazzák. Reed
viszont tartja magát ahhoz, hogy ez az egy nem. Ráadásul
egyikünk sem emlékszik arra, hogy egy felszolgáló odafent járt
volna. Ezért elhatároztam, hogy megkeresem. Azt akarom, hogy
a képembe mondja a hazugságot.

– Lepukkant ez a hely – állapítja meg Val a műszerfalon
áthajolva, miközben a szélvédőn át szemügyre veszi a hatalmas
lakótelepet.

Igaza van. Az összes épület kopott és viseltes. A járda betonja
kátyús és repedezik. Az épületek közé épített parkolót körülvevő
szögesdrót kerítést benőtte a gaz. De éltem én már ennél jóval
rosszabb körülmények között is.

– Szerinted kopogjak be hozzá, vagy várjam meg, amíg kijön?
– kérdezem Valtól.

– Tudod, hogy néz ki?
– Aha. Benne volt abban a felszolgáló csapatban, amelyik

egyszer eljött hozzánk. Ha látnám, felismerném.
– Akkor várjunk. Ha nem venné fel a telefont, akkor szerintem

ajtót sem nyitna neked.
– Jogos – dobolok türelmetlenül a kormánykeréken.
– Szoktál arra gondolni, hogy talán Reed csinálta? – tudakolja

halkan pár perc múlva.
– Aha, szoktam.
Folyton.
– És?
– Nem érdekel – válaszolom. De mivel tisztázni akarom a

dolgot Vallal, egy pillanatra felhagyok az őrszem
tevékenységgel. – Nem hiszem, hogy ő csinálta volna. De ha
baleset volt, mert vitába keveredtek, aztán Brooke elesett és
beverte a fejét, nem értem, hogy Reed miért érdemelne érte
büntetést. Lehet, hogy rossz ember vagyok, de én Reed oldalán
állok.

– A rend kedvéért szólok, hogy én is Reed oldalán állok – fogja
meg Val mosolyogva a kezemet.

– Köszönöm – szorítom meg a kezét, aztán megint kinézek az
ablakon. Épp időben, mert nyílik az 5/B lakás ajtaja. – Ott van!

Kiszállok a kocsiból. Sietségemben kis híján eltaknyolok.
– Ms. Myers! – kiáltok fel.
A filigrán, sötét hajú nő épphogy a kerítésen belülre érve

megáll.
– Igen?
– Ella Harper vagyok.
Megkönnyebbülésemre nem látszik az arcán, hogy

megismerne. Megigazítom a blézeremet, amiről letéptem az
iskolai jelvényt, hátha újságírónak tűnök benne.

– A Bayview News riportere vagyok. Szánna rám egy percet?
– Nem, sietek – válaszolja úgy, mintha páncél mögé bújt

volna.
Azzal el is fordul, de élesen a nevét kiáltom.
– Ruby Myers! Szeretnék feltenni pár kérdést a vallomással

kapcsolatban, amit a Davidson-gyilkossággal kapcsolatban tett.
Csak profilból látom, de így is sápadt és lesújtott. Gyanakvás

hasít belém.
– Nekem… nekem nincs mondanivalóm – dadogja, aztán

behúzott nyakkal odarohan a három parkolóhellyel odébb álló
kocsijához.

Kénytelen vagyok végignézni, ahogy beszáll, és kihajt a
parkolóból.

– Láttad ezt? – méltatlankodik Val.
– Mit? – kérdezem. Ekkor döbbenek rá, hogy ott áll mellettem.
– Hogy béna vagyok nyomozónak? Még csak egy választ se

bírtam kihúzni belőle!
Legszívesebben a lábammal dobbantva toporzékolnék, mint

egy elkényeztetett gyerek.
– Nem arról beszélek. Láttad, milyen kocsija van?
– Jaj, ne kezdd már te is! Reed halálra cikiz, amiért nem

tudom, mi a különbség a kocsi meg a furgon között. Ez egy
terepjáró volt?

– Ez egy Lincoln Navigator volt, ami kábé hatvanezer dollárba
kerül. Még úgy csillogott, mintha a szalonból hozták volna ki,
szóval biztos új. Azt mondtad, hogy egy pincérnőről beszélünk,
ugye? Szerinted talált egy rakás pénzt, vagy mi?

– Azt mondod, hogy valaki fizetett neki, hogy hazudjon
Reedről?

– Lehet.
Egy pillanatra átgondolom, aztán mély lélegzetet veszek.
– Csak egy olyan ember létezik, akinek tényleg lenne valami

haszna abból, ha Reedre kenné a balhét.
– Ki az?
– A nevelőanyám – nézek farkasszemet Vallal.

28. FEJEZET

ELLA

MIUTÁN KITESZEM VALT A HÁZUK ELŐTT, rögtön visszaszáguldok a
hotelbe. Két másodpercembe telik megtalálni Dinah-t. A kanapén
hever, amikor beviharzok. Üveges a tekintete, a haja pedig kicsit
kócos.

– Hol van Steve? – követelem a választ, miközben körülnézek
a szobában. Nem akarok hallgatóságot, amikor Dinah elé állok
azzal, hogy lefizette-e Ruby Myerst. Steve úgyis csak
szembeszállna vele, és akkor magába fordulna.

Dinah megvonja az egyik vállát, amitől lecsúszik a könyökéig
a falatnyi hálóruhája.

– Ki tudja? Biztos éppen kibérel egy tizenhat éves kurvát a
rakparton. Tudod, szereti a pipihúst. Meglep, hogy a te ágyadba
még nem mászott be.

– Csinálsz te valamit azon kívül, hogy egész nap a seggeden
ülsz? – kérdezem az undortól összeszorult torokkal.

– Miért? Persze. Vásárolok, fitneszterembe járok… néha dugok
a majdnem-bátyáddal, Gideonnal… – nevet részegen.

Karba font kézzel a kanapé fölé tornyosulok, de a lelkem
mélyén még hezitálok. Úgy terveztem, hogy fogom magam, és

nekiállok a Myers-téma kapcsán, viszont nem tudom, hol
kezdjem. Hogyan fizethette ki Myerst? Készpénzben, ugye?
Kíváncsi vagyok, Steve megengedné-e, hogy ránézzek a
bankszámlakivonatán a pénzfelvételekre. Vagy mindig magánál
hord egy köteg lóvét?

Ahelyett, hogy rögtön meggyanúsítanám, inkább más
megközelítés mellett döntök. A részegek kevésbé gátlásosak.
Talán anélkül is ki tudok szedni belőle valamit, hogy egyáltalán
rájönne.

Úgyhogy leülök a kanapé másik végébe, és hagyom beszélni.
– Milyen volt a táncedzés? Nem úgy tűnsz, mint aki nagyon

megizzadt.
– Azért, mert kiléptem – vonok vállat.
– Háhh! – kiált fel a kelleténél sokkal hangosabban. –

Megmondtam Steve-nek, hogy csak azért léptél be a csapatba,
hogy lefekhess a barátoddal – szegezi rám a reszkető ujját.

– Miért érdekel téged, hogy mit csinálok Reeddel? – vonok
vállat ismét.

– Nem érdekel. Csak élvezem Royalék nyomorát. A te
boldogtalanságod csak egy kis hab a tortán.

– Milyen kedves – állapítom meg epésen.
– A kedvesség nem vezet sehova – veti oda, de aztán teljesen

eltorzul az arca. Amióta hazajöttem, most először látom, hogy
nemcsak piaszagú, de a szeme is piros.

– Jól vagy? – kérdezem feszengve.
– Nem, nem vagyok jól – csattan fel, ám most már egy kicsit

remeg a hangja. – Hiányzik Brooke. Nagyon hiányzik. Miért
kellett olyan mohónak és butának lennie?

Döbbenten nyelek egyet. Nem hiszem el, hogy ő hozta fel a
témát! Hát ez szuper. Lopva benyúlok a zsebembe a
telefonomért. Van hangfelvevő programom? Ki tudok szedni
Dinah-ból valamit, ami gyanúba keveri?

– Ezt hogy érted?
– Azt mondta, hogy te olyan vagy, mint mi. Tényleg? – csillog

a szeme a távolba révedve.

– Nem – bököm ki, de rögtön meg is bánom. Basszus! Igent
kellett volna mondanom.

De Dinah mintha annyira elmerülne a saját világában, hogy
észre se veszi a tagadásomat.

– Vigyáznod kell azokkal a Royalokkal. Előbb befogadnak,
aztán hátba szúrnak.

– Hogyhogy? – kérdezem, ezúttal már óvatosan.
– Velem megtörtént.
Azelőtt vagy azután, hogy lefeküdtél Gideonnal? Azelőtt vagy

azután, hogy elhatároztad, hogy kicsinálod Royalékat?
– Mikor? – tudakolom inkább.
– Ismertem Maria Royalt – piszkálja Dinah az egyik hatalmas

köves gyűrűjét. – Ő volt Bayview királynője. Mindenki szerette,
de senki se látta, milyen szomorú. Én viszont láttam.

Erre csak ráncolom a homlokomat, mert nem tudom, hová
akar vele kilyukadni.

– Mondtam neki, hogy tudom, honnan jött, és milyen
magányosan tudja magát érezni az ember, amikor nem ezekbe a
körökbe született. Barátságos voltam vele – suttogja Dinah. – De
szerinted ő megbecsülte ezt?

– Nem?
– Nem, egyáltalán nem – csap rá a dohányzóasztalra, mire

meglepetten összerezzenek. – A Royalok olyanok, mint az alma a
mesében. Amelyik kívül arany, belül meg a velejéig rohadt.
Maria nem tehetős családból való. Egy csóró ribanc volt a
rakpartról, aki jókor tette szét a lábát a megfelelő embernek:
Callum Royalnak. Amint teherbe esett, Callumnak feleségül
kellett vennie. De Maria nem érte be Callum odaadásával.
Mindig többet akart, és alátett az összes nőnek, aki az útjába állt,
hogy teljesen uralkodjon a hozzá tartozó férfiak fölött. Egy
manipulatív lotyó volt, aki élvezte a saját kétszínűségét. A nőkkel
szemben rosszindulatú volt és kegyetlen, folyton átgázolt rajtuk.
A férfiakat viszont szép szavakkal és bókokkal édesgette.

Hűha! Maria Royalnak erről az oldaláról még nem hallottam.
Reed és a testvérei szentként emlékeznek rá. Aztán eszembe jut

Steve megjegyzése arról a napról, amikor kiráncigált a suliból:
„Élő ember nem lehet szent.”

Másfelől viszont Dinah nem éppen a legmegbízhatóbb forrás.
És valószínűleg lefizetett valakit, hogy rács mögé küldje Reedet.
Hülye lennék elhinni bármit, amit mond.

Amúgy meg, ha Maria tényleg ribanc volt, akkor is érthetetlen
marad Dinah megszállottsága Royalék iránt.

– Azért fújtatok Brooke-kal együtt Royalékra és Steve-re, mert
Maria Royal egyszer goromba volt veled? – kérdezem
hitetlenkedve.

– Nem, szívem – sóhajt egy mélyet. – Maria Royal az összes
többi pénzes ribancot is képviseli. Találkozhatsz a fajtájával az
iskolában. Ők azok, akik úgy gondolják, hogy rózsaillatút
szarnak.

Mint például Jordan Carrington. Azt hiszem, Dinah
mondandója bizonyos tekintetben mégsem tök hülyeség.
Leszámítva a különbséget, hogy én magasról teszek Jordanre,
míg Dinah-nak nyilván nagyon is számított Maria véleménye.

– És akkor egyszer, amikor megpróbáltam közeledni hozzá,
lepattintott. Lekurvázott. Azt mondta, hogy egyáltalán nem
hasonlítunk.

– Sajnálom.
Ez nem hangozhatott tőlem elég őszintén, mert Dinah elsírja

magát. Nagy, kövér könnycseppek folynak végig az arcán, ahogy
bőg.

– Nem, nem sajnálod. Nem érted. Te még mindig azt hiszed,
hogy a Royalok csodálatosak. Az egyetlen ember, aki megértett,
Brooke volt, ő pedig nincs többé. Nincs többé!

Ez a tökéletes alkalom, úgyhogy meg is ragadom.
– Azért ölted meg Brooke-ot, mert megpróbálta elorozni a

felségterületedet?
– Nem, az isten verjen meg! Nem én öltem meg – válaszolja

dühösen. – A drága Reeded tette.
– Nem ő volt – vágok vissza összeszorított fogakkal.
– Magaddal hitesd el, édesem.

Egyenesen belenézek a gúnyosan csillogó szemébe, és
nekiszegezem:

– Fizettél Ruby Myersnek, hogy azt állítsa, hogy Reed
halálosan megfenyegette Brooke-ot? Lefizetted?

– És mi van, ha igen? – vigyorodik el Dinah hideg és
humortalan mosollyal. – Hogy fogod bebizonyítani?

– A pénzügyi tranzakcióiból. Callum nyomozói rá fognak
jönni az igazságra.

– Tényleg? – hallat rövid és dühös kacajt, aztán a keze
rákúszik az államra. – Royal-pénzen nem lehet megvenni Reed
szabadságát.

Bármire képes vagyok, hogy börtönben lássam azt a szarházi
gyilkost. Még akkor is, ha az lesz életem utolsó cselekedete!

A kezét félrelökve felpattanok a kanapéról.
– Nem fogod Reedre kenni! Be fogom bizonyítani, hogy

lefizetted Ruby Myerst. És talán még azt is, hogy te ölted meg
Brooke-ot.

– Hajrá, hercegnő! Semmiféle fogást nem találsz rajtam – hajtja
fel a piát, majd újratölti a poharat.

Hányingerem van a borzasztó, önelégült pofájától. Berohanok
a szobámba, és bevágom magam mögött az ajtót. Abban a
pillanatban, amikor már elég nyugodt vagyok ahhoz, hogy
megfogjam a telefonomat anélkül, hogy kiesne a kezemből,
Reedet hívom.

– Mi a helyzet? – szól bele.
– Elmentem Ruby Myers lakásához, és…
– Micsoda?
Úgy kiabál, hogy távolabb kell tartanom a telefont a fülemtől.
– Viccelsz? Mit akarsz? Megöletni magadat?
– Mindketten tudjuk, hogy a vallomása hazugság – vágok

vissza csípőből, aztán suttogva folytatom. – Dinah nyakig benne
van. Tulajdonképpen bevallotta, hogy lefizette Myerst.

– Ella! Maradj ki ebből, a fenébe is. Apa magánnyomozói totál
körülszaglásszák az ügyet, és nem tudtak kideríteni semmi újat.

Ha Dinah benne van, akkor darázsfészekben nyúlkálsz, és csak
bajod lesz belőle. Nem hagyhatom, hogy bajod essen.

– Nem ülhetek karba tett kézzel – csörtetek oda az ablakhoz,
hogy szétrántsam a függönyt. A takarítók valami hülye oknál
fogva mindig behúzzák.

– Figyelj, tudom – sóhajt fel Reed. – Tudom, hogy nehéz
neked. De egyszerűen el kell fogadnod, hogy mindannyiunk
számára ez a legjobb döntés. Ha elfogadom a vádalkut, akkor
vége az egésznek. Ahelyett, hogy egy évig bizonytalanságban
élnénk, és az összes szennyesünk a címlapra kerülne, egyszer s
mindenkorra vége lesz. Nem fog olyan sokáig tartani – teszi
hozzá halkabban.

– Ez nincs rendjén! – szöknek könnyek a szemembe. – És nem
akarom, hogy akár csak egy napra is elmenj!

– Tudom, bébi.
De tényleg tudja? Olyan távolságtartó a hangja, mintha máris

távolságot akarna ékelni közénk.
– Szeretlek – jelentem ki kissé kétségbeesetten.
– Én is szeretlek – feleli mély és rekedt hangon. – Ne

veszekedjünk. Próbáljuk meg félretenni az egészet, és élvezzük
ki azt az időt, ameddig még itt vagyok. Mire észbe kapsz, már
vissza is jövök… Minden rendben lesz – teszi hozzá némi
habozás után.

Egyszerűen képtelen vagyok hinni neki.

•••

Másnap igyekszem úgy tenni, mintha nem zajlana az életünkben
semmi szörnyűség. Mintha Reed nem épp most jelentette volna
be, hogy legalább öt évre börtönbe megy. Mintha nem szakadna
meg a szívem mindig, amikor ránézek.

Bizonyos tekintetben igaza van. Ha a következő öt hetet azzal
fogjuk tölteni, hogy a borzalmas jövő miatt tépelődünk, akár ma
is megkezdhetné a büntetését.

Robotként teszem a dolgomat a suliban, mintha nem lenne
semmi baj. De mire az utolsó óráról is kicsöngetnek, már
kimerült vagyok a sok megjátszástól, és nagyon is szeretnék
hazamenni.

Félúton járok a parkolóban, amikor valaki élesen a nevemen
szólít.

Rögtön jéggé dermedek. Remek, ez Jordan.
– Beszélnünk kell – mondja úgy tízméternyi távolságból.
Megpróbálom kinyitni a kocsim ajtaját, de Jordan mellettem

terem, mielőtt elmenekülhetnék.
– Mit akarsz? – fordulok meg felsóhajtva.
– Jössz egy szívességgel – csillan meg gonoszul a szeme.
Minden egyes izmom megfeszül. Francba! Nagyon-nagyon

reméltem, hogy erről tökre megfeledkezett. De tudhattam volna,
hogy Jordan Carrington nem felejt. Pláne akkor nem, ha arról
van szó, hogy jól járjon.

– Rendben – erőltetek mosolyt magamra. – Szóval kit
celluxozzak fél az iskola ajtajára?

– Mintha átengedném egy amatőrnek a piszkos munkát –
legyint a manikűrözött kezével, és közben a szemét forgatja. –
Szerintem tetszeni fog neked ez a szívesség. Főleg, mivel alig
igényel majd erőfeszítést a részedről.

Borzongás fut végig a gerincemen.
– Mit akarsz? – kérdezem.
Jordan szélesen elvigyorodik.
– Reed Royalt.

29. FEJEZET

ELLA

BELETELIK NÉHÁNY MÁSODPERCBE, mire felfogom Jordan szavait.
Amint ez megtörténik, nem tehetek róla, de kitör belőlem a
nevetés. Reedet akarja? Ööö… oké. Szó sem lehet róla, ribanc!

– Nem is tudom, hogy érted ezt. De mindegy, mert Reed nem
alku tárgya – felelem derűsen. – Úgyhogy inkább találj ki valami
mást!

– Vagy ez, vagy semmi – vonja fel a szemöldökét.
– Akkor a semmit választom – vigyorgok.
Jordan elröhögi magát ezen. Vagy talán csak rajtam.
– Jaj, azt mondtam, hogy „semmi”? Úgy gondoltam, hogy ha

nem tartod be az alku rád eső részét, akkor a társasági életed lesz
egy nagy semmi. Például elmondom az apádnak, hogy hazudtál
neki a tánccsapatról, hogy kúrhass a pasiddal egy szállodában.
Biztosra veszem, hogy egy életre szobafogságra ítél, ha ezt
megtudja – rebegteti Jordan a szempilláit. – Vagy talán fogja
magát, és elköltözik veled egy másik államba. Tényleg, ezt talán
ajánlani is fogom neki. Még prospektusokat is adok neki jó kis
távoli gimikről.

A francba Jordannel! Steve abszolút képes lenne rá, hogy
átírasson egy másik iskolába. Ha megtudja, hogy hazudtam a
meccsről, és Reeddel töltöttem az éjszakát, tutira eldobja az
agyát.

– Szóval… – mosolyodik el megint. – Mondhatom a
részleteket?

– Mit akarsz Reedtől? – kérdezem összeszorított fogakkal.
– Azt akarom, hogy engem vigyen el a téli bálra.
Eltátom a számat. Ez most rohadtul komoly?
– Mi van? – forgatja a szemét Jordan a megdöbbenésemet

látva.
– Nem mintha te elmehetnél vele. Vagy belenyugodott az

apád, hogy egy gyilkossal járj?
– És a monológod arról, hogy te nem akarnál együtt lenni egy

gyilkossal? – meredek rá.
– Meggondoltam magam – von vállat.
– Igen? Miért? – motyogom.
– Mert Reednek sohasem ragyogott fényesebben a csillaga –

veti hátra a sötét, fényes sörényét. – Amikor először
letartóztatták, pangott a társasági élete, de most csak ő a téma az
összes szánalmas csajnál. Lehet, hogy te egy olcsó ribi vagy, de
nekem számít a társadalmi hierarchia – von vállat ismét. –
Reeddel akarok menni a bálra. Ez a szívesség.

– Nem adom neked kölcsön a pasimat egy éjszakára! –
nevetem el magamat hitetlenkedve.

– Ő egy trófea, te hülye. Hát nem érted? – sötétül el a dühtől a
tekintete.

Reed nem egy trófea! Ezt kiabálnám legszívesebben. Ő egy
emberi lény. Okos, gyönyörű és édes, amikor megengedi
magának, hogy félretegye a keményfiúszerepet. És ő az enyém.
Ez a lány megőrült, ha azt hiszi, hogy igent fogok erre mondani.

– Tudod, mit? – sóhajt fel Jordan, amikor látja a rendíthetetlen
arckifejezésemet. – Mi lenne, ha hozzácsapnék még egy helyet a
tánccsapatban?

– Ez meg mi a fenét jelentsen?

– Azt, hogy visszaengedlek a csapatba – válaszolja tehetetlen
dühvel. – Istenem, te ennyire kibaszottul nehézfejű vagy?
Mindketten tudjuk, hogy nem akartál kilépni. Csak ok nélkül
hisztiztél. Szóval visszajöhetsz, ha akarsz.

Megtorpanok. Tényleg jól éreztem magam abban a hülye
csapatban.

– És még csak újabb szívességet sem fogok kérni – teszi hozzá
negédes vigyorral. – Mindössze azt akarom, hogy Reed legyen az
oldalamon a téli bálon.

Mindössze? Hű, milyen keveset kér! Ja, mégse.
– És utána mi lesz?
– Hogy érted?
– Mi fog történni a bál után? Azt hiszed, hogy a te pasid lesz,

vagy ilyesmi? Mert nem lesz.
– Kinek kell egy olyan pasi, aki élete hátralévő részét

börtönben fogja tölteni? – horkant fel Jordan. – Én akarok lenni a
Hópehely Királynő. Ennyi.

– Hópehely Királynő? – ismétlem értetlenül.
– A téli bálon mindenki szavaz, hogy ki legyen a király és a

királynő. Mint a szalagavatón – veti hátra a haját Jordan. – Én
akarok lenni a királynő.

Naná, hogy az akar lenni.
– Mármint így is valószínű, hogy én leszek, de Reeddel lenne

fix. Egy csomóan mondják, hogy rá fognak szavazni, mert
sajnálják.

Állati furák az Astor gimi diákjai.
– Ha belemegyek ebbe, akkor kvittek vagyunk? – fürkészem

az arcát.
– Kvitti-bittik – csiripeli.
Az indulataimat lenyelve kivágom a kocsiajtót, és bepattanok

a volán mögé.
– Nos? – tornyosul Jordan a kabrióm fölé várakozó képpel.
– Majd gondolkodom rajta – vetem oda. Aztán beindítom a

motort, hogy ne halljam a röhögését.

REED

Edzésről hazaérve Ellát az ágyán kuporogva találom. Mintha egy
régi melegítőnadrágom lenne rajta, egy icipici ujjatlan toppal.
Meglep, hogy látom.

– Steve tudja, hogy itt vagy? – kérdezem aggódva.
– Azt mondtam neki, hogy Eastonnal kell tanulnom a

kémiadogára – bólint. Ott is van mellette a kémiakönyve, Easton
viszont sehol.

– Tényleg tanulnod kell, vagy ez csak kifogás volt?
– Nem, tényleg tanulnom kell – feleli borúsan. – De

mindketten tudjuk, hogy a hülye öcséd nem fog nekem segíteni.
Csak gondoltam, hogy ha itt tanulok, akkor legalább láthatlak.
Steve itt van, úgyhogy ne legyünk hangosak.

Odamegyek az ágyhoz, hogy adjak neki egy röpke csókot.
– Hadd öltözzek át melegítőbe, aztán segítek. Tavaly felvettem

a kémiát, szóval emlékszem mindenre.
Mielőtt besunnyoghatnék a fürdőszobába, Ella felül, és

megállít.
– Várj! Mondanom kell neked valamit.
Végigmérem az apró felsőjét. A tudat, Hogy már csak néhány

hetem maradt Ellával, még jobban lángra lobbantja bennem a
tüzet, valahányszor ránézek.

– Tudod mondani úgy is, hogy leveszed a felsődet?
– Nem – vigyorog.
– Oké. Amúgy meg… – huppanok le az ágyra, és hanyatt

fekve összekulcsolom a hasamon a kezemet. – Mi az?
Megköszörüli a torkát.
– Jordannel kell menned a téli bálra.
– Te megkattantál? – ülök fel, mintha villám csapott volna

belém. Hitetlenkedve meredek rá. – Azt se tudom, hogy
megyünk-e egyáltalán. Arra gondoltam, hogy valami mást
fogunk csinálni. Csak te meg én.

Rohadtul utálom a téli bált.
– Azt hittem, mindenki megy – löki felém Ella a telefonját. –

Látod?
A mobilt felemelve az Astor gimi Instagram-oldalát látom,

ami tele van képekkel a téli bál előkészületeiről. Az egész suli
rögeszmésen odavan ezért, aminek eddig örültem is, mert
legalább eltereli valamennyire a figyelmet Elláról és a tesóimról
az ügyem kapcsán.

– A lányok azért mennek, mert ez a félév legnagyobb társasági
eseménye. A fiúk meg azért, hogy utána megfektessenek valakit
– összegzem nyersen.

– Szuper. Hát Jordannel nem kell utána lefeküdnöd. Az alku
tárgya, hogy te kísérd el a bulira, semmi több.

– Alku?
Kezdem elveszteni a fonalat, mert Ellának felcsúszott a felsője,

és a derekánál kivillan egy kicsit a bőre.
– Azért cserébe, hogy bevett a tánccsapatba, és elmehettem a

meccsre.
– Tehát ezt ígérted neki? – nyelek egyet, hogy ne morduljak

fel. – Hogy majd én viszem a téli bálra?
– Nem. Csak arról volt szó, hogy később kérni fog egy

szívességet.
– Miért akar velem menni? Azt hittem, utál engem.
– Szerintem nem utál téged. Ez valami fura népszerűségi

dolog lehet nála. Ha elmész vele, akkor úgy parádézhat veled,
mintha pórázon vezetne. Olyan szépség és a szörnyeteg módon.

– Ő a szörnyeteg, ugye?
Ella válasz helyett megcsavarja az egyik mellbimbómat. Ami

fáj, a rohadt életbe!
– Ja, és azt akarja, hogy valami Hópehely Királynőnek

koronázzák, vagy mi a szarnak – teszi hozzá Ella. – Szerinte
veled jobbak lesznek az esélyei.

– Nem akarok Jordannel bálba menni – fogom meg a kezét,
hogy bekapjam az ujjait. – Ha megyek, akkor nálad lesz a póráz
másik vége.

– Nem vagyok egy pórázon vezetgetős típus.
– Hozzád tartozom. Ezt mindenki tudja a suliban – teszem rá a

kezét a nyakam alsó részére.
– Én is hozzád tartozom – pirul el édesen. – De alkut kötöttem.
– Miért törleszted egyáltalán ezt az adósságot? Semmi sem

kötelez rá.
– Mert az alku az alku – húzza végig az ujját a

kulcscsontomon, amibe az egész gerincem beleborzong. – Mindig
állom a szavamat.

– Az ördöggel kötött alku nem számít.
– Ha nem teszed meg, akkor el fogja mondani Steve-nek, hogy

hazudtam az idegenbeli meccsről – vallja be Ella, és elhúzza a
kezét. – És megpróbálja meggyőzni, hogy küldjön engem másik
iskolába. Talán egy másik államba.

Az iskolaváltás dolgot még ki is bírnám. Főleg, hogy januártól
nem leszek itt. De hogy egy másik államban? Ki van zárva! Ez
azt jelentené, hogy Ella nem tud majd meglátogatni. Ráadásul a
tesóimnak szükségük van rá, és neki is szüksége van rájuk. Ez az
ő családja. Nem azt érdemli, hogy el legyen tőlük választva.

Mégis tökre kinézem Steve-ből, hogy ilyen drasztikus lépésre
szánná el magát. Amióta apa mesélt neki a vádalkuról, Steve
engedékenyebb abban, hogy Ella itt legyen, de nem akarja, hogy
járjunk. Ezt több mint világosan megmondta. Mi lenne, ha
megtudná, hogy elvettem Ella szüzességét a meccs után?
Baromira kinyírna érte.

– Meg kell tenned, Reed… Kérlek! – ül fel Ella, és az egyik
lábával átfogja a hasamat.

Egyvalamit megtanultam már Ellával kapcsolatban. Ha
valamit a fejébe vesz, akkor nem lehet eltántorítani. Annyira
makacs! Mindenáron teljesíteni fogja a Jordannel kötött alku rá
eső részét. És ez az ár talán nem is olyan szörnyű.

– Tudsz mondani részleteket? Mit vár a csaj tőlem? – ragadom
meg Ella csípőjét, hogy ne mocorogjon.

– Azt mondta, hogy valamit fel kell venned – kapja fel a
telefonját, hogy megnézze az üzeneteit. – Nem emlékszem, mit.

– Te már beleegyeztél, mielőtt egyáltalán megkérdeztél volna?
– Nem! Esküszöm. Csak azt mondtam neki, hogy részemről

oké, ha részedről is.
Ellának a mellkasomra hanyatlik a keze, és elkezd mozogni a

csípője.
Lecsukódik a szemem, de önkéntelenül megszólalok.
– Mindig szmokingot kell húzni. Mégis mi a fenét akar rám

adni?
Ekkor eszembe jut valami, amitől kipattan a szemem.
– Te is úgy tervezed, hogy jössz, vagy Jordanre akarsz bízni?
– Jaj, sohasem hagynálak ennyire magadra! Arra gondoltam,

hogy Wade-del mennék. Val nem megy, így pedig a srácon
tarthatnám a szememet.

Jaj, basszus, ne! Egyáltalán nem tetszik ez a terv.
– Wade képtelen megálljt parancsolni a farkának – jegyzem

meg morogva.
– Tudom. Szerinted Val miért nem akar menni?
– Szóval nekem az ülve pisilő ördöggel kéne mennem,

miközben te azzal a sráccal lógnál, akinek az a küldetése, hogy
minden kapható lányt megdugjon a partvidéken?

– Bízz meg jobban a barátodban! – csitít Ella. – Wade-nek több
esze van annál, mintsem hogy rám hajtson.

– Remélem is – vágom rá dacosan.
Ella előrehajol, hogy megcsókoljon, de hátrahúzódik, mielőtt

nyelvesre váltanék.
– Akkor megteszed? – kérdezi.
– Aha, meg – morgom. – Még akkor is, ha továbbra sem

hiszem el, hogy részedről oké, hogy Jordannel megyek.
– Hé, legalább nem Abbyvel mész – morogja vissza Ella. – Azt

kibírom, ha Jordannel, mert tudom, hogy őt utálod. De Abby már
eléggé zavarna.

– Mert ő az exem?
– Mert ő az exed.
– De hát pont az exem! Ami azt jelenti, hogy már nem akarok

járni vele. Régóta nem, és a jövőben sem tervezem. Ilyenfajta ex.

– Remélem, olyan is marad – közli Ella egy torokhang
kíséretében.

– Tetszik, amikor féltékeny vagy – tör ki belőlem a kuncogás.
Ekkor eszembe jut valami. Már csak két nap van hátra a téli
bálig, és Ella most hozta fel először a témát. – Van ruhád?

– Nem vehetek egyet a plázában?
– Jaj, bébi! Még mindig nem tanultad meg, mi? – emelem fel a

sajgó farkamról, és leteszem az ágy szélére. Aztán a komódhoz
lépve kihalászok neki egy melegítőfelsőt. – Vedd ezt fel.
Beszélünk apával.

– Most rögtön? Az összes bolt zárva van!
Ella mozdulatlanul áll ott, úgyhogy ráadom a pulóvert.
– A téli bál olyan, mint egy feltuningolt szalagavató. A csajok

többet költenek a ruhájukra, mint egyesek a kocsijukra szoktak –
bújtatom bele a karját is a pulcsi ujjába. – Nem akarom, hogy
rosszul érezd magadat azon az estén.

– Jesszus, Valnak igaza van. Nektek tényleg van egy külön
ruhátok mindenre. Akkor mégis hol kéne megvennem, ha nem a
plázában? Tudod… Ott, ahol sok-sok ruhát árulnak akciósan.

– Nem tudom, hol vedd meg, de apa biztos tudni fogja.
Odalent együtt találjuk apát Steve-vel a dolgozószobában.

Papírok fölé görnyednek, amik repülési menetrendnek tűnnek.
– Van egy percetek? – kopogok be.
Steve csúnyán néz, amiért Ella az én cuccaimban van.
– Nem történt semmi – motyogom kelletlenül. – Csak a téli

bálról beszélgettünk, és Ella azt mondta, hogy nincs ruhája.
– Szóval együtt mentek a téli bálra? – pillant ránk apa a

papírok fölött.
– Francokat mennek együtt! – szólal meg Steve idegesen.
– Nem együtt megyünk – vet rá lesújtó pillantást Ella. – Reed

Jordan Carringtont viszi, engem pedig Wade.
– Akkor jó – enyhül meg rögtön Steve.
– Na, szóval Ellának szüksége van egy ruhára – motyogom,

miközben próbálom leplezni a bosszúságomat Steve nyilvánvaló
megkönnyebbülése miatt.

– Ez tényleg olyan nagy dolog? – méltatlankodik Ella. –
Vannak ruháim.

– Nem tudom… – kezdi lassan apa. – De néhány éve részt
vettem felügyelőként ezen a bálon, és úgy emlékszem, sok
dizájnerruhát láttam. Ha Reed azt mondja, hogy kell neked egy
ruha, akkor biztos kell is – dörzsöli az állát, aztán Steve felé
fordul. – Jártál azzal a nővel… Patty vagy Peggy volt a neve…

– Perri Mendez? – pontosít Steve. – Igen, az övé volt a
Bayview Boutique.

– Még mindig az övé. Láttam a kereskedelmi kamara
vacsoráján pár hete. Nézzük meg, hogy ő tud-e tenni valamit. Ülj
le, nézd meg Perri weboldalát – int apa Ellának, hogy menjen
oda az íróasztalhoz. – Keress egy ruhát, ami tetszik, és
beszerezzük neked.

– Milyet keressek? – foglal helyet Ella.
– Olyan puccos legyen, amennyire csak lehet – javasolom. – Ez

kábé egy szépségverseny.
Ella rákattint egypár képre, aztán megáll az egyiknél.
– Ez tetszik.
Nem látom, melyikről beszél, mert a kezével eltakarja a

monitort.
– Mentsd le a képet, átküldöm Perrinek – mondja neki apa.
– Köszi.
– Megmondtam, hogy apa elintézi – vigyorgok.
Ella feláll a székről, és elindulunk vissza az ajtóhoz.
– Ti meg hová mentek? – hasít bele Steve éles hangja a

levegőbe.
– Csak fel a szobámba. Ne aggódj, Easton már ott van – közli a

küszöböt máris átlépve Ella.
– Hagyjátok nyitva az ajtót! – ráncolja a homlokát Steve. – Az

új barátod nem örülne neki, ha tudná, hogy milyen sok időt
töltesz Reeddel.

Apa bosszús képet vág, én pedig értetlenül nézek Ellára. Új
barát? Mégis mi a jó eget adott be Steve-nek?

Ella felráncigál az emeletre, útközben pedig ki is fejti a dolgot.

– Steve azt hiszi, hogy Wade az új barátom, mert elvitt egy
kamu randira. Most pedig, hogy együtt megyünk a bálba, biztos
hivatalosan is egy párnak számítunk.

– Nem vagytok egy pár – emlékeztetem.
– Pff…
Amikor már kettesben vagyunk, nem vesztegetem az időt.

Leveszem róla a pulcsit, és megcsókolom, hogy a számmal
eszébe juttassam, kivel is jár pontosan.

– Nem hagytuk nyitva az ajtót – mormolja.
– Tudom – morgom a mellébe. – Akarod, hogy abbahagyjam?
– Basszus, dehogy!
Nagyjából ötpercnyi kavarás jut nekünk, amíg Easton be nem

vágódik a szobába.
– Nem zavarok, igaz? – kérdezi a bűnbánat legapróbb jele

nélkül.
– Úgy hallottam, hogy veletek fogok tévézni.
Ella a képébe dob egy párnát, de azért odébb csúszik, hogy

helyet csináljon neki. Én pedig fogom a távirányítót.
Bekapcsolom a tévét, és hozzám bújik a csajom.

Nincs már sok időm, mielőtt börtönbe megyek. Egyetlen estét
sem akarok ebből az értékes időből Jordannel tölteni, de muszáj
kibírnom. Ella kedvéért.

Mert a hátralévő heteinkre az a tervem, hogy a nap minden
percében boldoggá teszem Ella Harpert.

30. FEJEZET

ELLA

PÉNTEK ESTE STEVE ÁTVISZ KOCSIVAL ROYALÉKHOZ, de közben
végig morog.

– Az én időmben a fiúk házhoz mentek a lányokért. Nem
pedig a legjobb barátjukhoz, hogy ott vegyék fel a lányt.

– Így könnyebb, mint ha Wade bejönne a városba értem –
vonok vállat. Ez az egyik ok. A másik pedig, hogy vetni akarok
egy pillantást a szmokingos Reedre. Utóbbit viszont megtartom
magamnak.

A Royal-villa kapuján behajtva eszembe jut, hogy mennyire
más most az életem ahhoz képest, mint amikor először idejöttem.
Néhány hónapja még egy Daddy G. nevű lepukkant éjszakai
klubban sztriptízeltem. Most pedig valami röhejesen drága
kocsiban ülök egy olyan ruhában, ami Val szerint biztos többe
került, mint az Astor éves tandíja, ráadásul összevissza van
ragasztva drága kristályokkal. Val háromszor is megismételte a
kristálymárka nevét, de még mindig nem tudom kiejteni. Úgy
nézek ki, mint egy hús-vér Hamupipőke a báli ruhájában meg az
üvegcipellőjében. Azt viszont nem tudom, hogy a
Tündérkeresztanya most vajon Callum vagy Steve.

Steve megkerüli a sportkocsival a szökőkutat az udvaron.
Rögtön kivágom az ajtót, amint megáll a bejárathoz vezető lépcső
előtt, de ez a kocsi olyan átkozottul alacsony, hogy nehéz
kiszállnom a száz réteg tüll alatt.

– Várj! – kuncog Steve. – Majd én kiszedlek.
Azzal felemel, és ráállít a tízcentis sarkamra.
– Mit gondolsz? – tárom szét a karomat.
– Gyönyörű vagy.
Azon kapom magamat, hogy elpirulok a bóktól. Szürreális,

hogy tényleg az apám néz rám ilyen büszke csodálattal.
Karon fogva felvezet a széles lépcsőn. Abban a pillanatban,

ahogy belépünk, látom, hogy Reed lejön a lépcsőn. Olyan jól néz
ki a fekete szmokingjában, hogy vissza kell fognom a
nyálcsorgatásomat.

– Szia, Reed. Jól nézel ki – közlöm finoman, mert Steve itt áll
mellettem.

– Te is jól nézel ki – feleli ugyanolyan közömbösen Reed, de a
lángoló tekintete mást üzen.

– Callum dolgozószobájában leszek – jelenti be Steve. – Ella!
Szólj, ha megjön a kísérőd.

Azzal eltűnik a folyosón, amin meglepődöm, mert tudom,
hogy nem szereti, ha kettesben maradok Reeddel. És oka van
nem szeretni. Ahogy lelép, Reed máris lehajol, hogy rátapassza a
száját a nyakamra. Forró csókot nyom az ütőeremhez, amitől
megremeg a térdem.

Aztán nekiprésel a falnak, és folytatja a felfedezést a ruhám
szív alakú dekoltázsának köszönhetően fedetlen bőrfelületen.
Közben a keményre vasalt ingére téved a kezem. Pillanatról
pillanatra egyre jobban vonz az ötlet, hogy levetkőztessem. De
sajnos egy közeledő autó zaja véget vet a varázslatnak.

A dudaszóra Reed vonakodva felemeli a fejét a mellemről.
– Megjött a kísérőd.
– A számra nem jár csók? – mosolygok levegő után kapkodva.
– Nem akartam elkenni a rúzsodat – nyomja oda a

hüvelykujját a szám sarkához.

– Kend csak bátran.
– Több testrészed is van, amit szívesen csókolgatnék most… -

görbül felfelé az ajka, a keze pedig a dekoltázsomra vándorol,
ami még mindig nedves a csókjaitól. Eláll a lélegzetem, ahogy az
egyik hosszú ujja becsúszik a szoros fűzőm alá, hogy
végigszánkázzon a mellbimbómon.

– Hé, haver! Felfalod a partneremet? – vágtat be az ajtón Wade
kopogás nélkül.

Reed sóhajtva leereszti a kezét, és felegyenesedik.
– Én csak kifejezem a tetszésemet a barátnőm bomba testével

kapcsolatban.
Veszek egy mély lélegzetet, hogy lehiggadjak, mielőtt Wade

felé fordulnék. A fűzőm szerencsére elég vastag ahhoz, hogy ne
látsszon át a selymen az izgatottságom.

– Ha te vagy a kísérőm, akkor remélem, hoztál nekem egy
szép virágcsokrot. Úgy hallottam, hogy a hozott csokor
méretéből a srácok farokméretére lehet következtetni.

Wade megtorpan, és a kezében lévő hosszú, fehér dobozra
téved a tekintete.

– Tényleg? Ezt mondják?
Reed és Wade ijedt pillantást vált, én pedig majdnem

belepusztulok, úgy kiröhögöm őket.
– Te gonosz nőszemély! – vágtat el mellettem Wade anélkül,

hogy egyáltalán ideadná a dobozt.
Lépteket hallva mindannyian a lépcső felé fordulunk. Easton

jelenik meg az ikrekkel, mindhárman szmokingban.
Mindannyian kimegyünk az ajtón, Eastonnal zárjuk a sort, aki

vigyorogva megpöcköli a szoknyámat.
– Azt hittem, hogy valami kihívó és szexi ruhát fogsz

választani.
– Sokáig öltöztem ribancosan. De hercegnő még sohasem

voltam – rázom meg egy kicsit a ruhámat, amibe rögtön
beleszerettem, amint kivettem a dobozból. Szabadon hagyja a
vállamat, így pont annyira szexi, amennyire kell. De ha
garbónyakú lenne és hosszú ujjú, akkor is megőrülnék a

hatalmas szoknyarészért meg a száz réteg tüllért, ami menet
közben zizeg a lábam körül.

– Te mindig az ellenkezőjét csinálod annak, amit az emberek
várnak tőled – vigyorog tovább Easton. – A csajok öngyilkosok
lesznek.

– Csak azt csinálom, amit akarok. Nekik is így kéne.
Nem azért választottam ezt a ruhát, mert bárkinek is borsot

akarnék törni az orra alá az Astorban. Hanem azért, mert
álomszép – és ha ez az egyetlen téli bál, amin valaha is együtt
leszek Reeddel, még ha nem is a kísérőm, akkor a világ
leggyönyörűbb ruháját akartam rá felvenni.

– Mindegy. Ha szűk ruha lenne rajtad, akkor leribancoznának,
így pedig mást fognak beszólni. Én viszont vigyázni fogok rád,
amíg Reed nem lesz itt.

Easton kijelentése átmelengeti a szívemet. Nem azért, mert
szükségem lenne rá, hogy vigyázzanak rám, hanem azért, mert
tudatosul bennem: Eastonnak van szüksége valakire, akire
vigyázhat, és akiről gondoskodhat. Nem én leszek az a lány, de
addig is, amíg rátalál, vigyázhatunk egymásra.

– Én is vigyázni fogok rád – ígérem meg neki.
– Áll az alku.
Kezet rázunk rá.
Steve és Callum pont akkor jön ki, amikor az udvarra érünk.
– Indultok, skacok? – szól utánunk Callum.
– Aha -- feleli Easton.
Wade megáll Steve Bugattija mellett. Végighúzza a kezét a

motorháztető felett, mert nem meri megérinteni az acélt.
– Úgy gondolom, meg kellene engednie, hogy a maga kocsiját

vezessem, Mr. O’Halloran. A lánya érdekében.
– Én pedig úgy gondolom, hogy abba kéne hagynod a

nyálcsorgatást a kétmillió dolláros autómra, Carlisle, és elindulni
a lányommal a bálba.

Szűzanyám! Tátott szájjal nézek az apámra.
– Kétmillió dollár? – ismétlem utána.

A hímek mind úgy néznek rám, mintha nevetséges lenne,
hogy visszakérdezek, de hát ők a nevetségesek. Kétmillió dolcsi
egy autóért? Egyeseknek túl sok pénzük van.

– Azért egy próbát megért – vigyorog Wade, mielőtt odakocog
a saját sportkocsijához, és kinyitja nekem az ajtót. – A hintó
előállt.

•••

Hé, figyi! – szólal meg negyedóra múlva Wade, miközben
üresben állunk egy hosszú kocsisorban a rendezvény helyszínéül
szolgáló klub előtt. – Csak tudatni szeretném veled, hogy
hozzám bármikor fordulhatsz, ha gondod van.

– Mire célzol? – ráncolom a homlokomat.
– A következő félévre – pontosít. – Amikor ööö… Reed már

nem lesz itt.
– Mégis milyen gondra számítasz nálam? Például ha nincs

nálam tampon, akkor adsz a szekrényedben lévő tartalék
készletből?

– Reed tampont tart a szekrényében miattad? – kapja felém a
fejét Wade.

– Nem, te idióta! Csak ez pont akkora hülyeség volt, mint a te
kijelentésed. Tudok vigyázni magamra.

A szavai viszont kísértetiesen hasonlítanak arra, amit Easton
mondott. Feltámad bennem a gyanú.

– Reed vett rá erre?
– Mire? – néz ki az ablakon.
– Ne játszd a hülyét!
– Oké, lehet – ernyed el mindkét válla.
– Úgy fog utasításokat osztogatni a cellájából, mint valami

keresztapa?
Reed túlféltő viselkedése valószínűleg csak rosszabb lesz, ha

nem láthat mindennap. Ezt biztos fojtogatónak kéne éreznem,

ahogy talán a lányok többsége tenné, nekem viszont jólesik. Nem
fogom hagyni, hogy Reed irányítsa az életemet, ám a gesztus
nincs ellenemre.

– Nem t’om. Talán – feleli Wade, akit, úgy tűnik, hogy nem
zavarna a dolog. – Amúgy… lesz házastársi látogatás? – pillant
rám ravaszul.

– Mégis miért emlegetitek ti, srácok ezt folyton? – forgatom a
szememet.

– Nem t’om – ismétli. – Olyan szexin hangzik – teszi hozzá
távolba révedő tekintettel. Látszik rajta, hogy elmerült valami
börtöncellás-szexjátékos fantáziaképben.

És mivel nem akarok úgy ülni Wade mellett, hogy a fejében
valami pornó megy, inkább kérdezek.

– Apropó, szexi… Mi a helyzet veletek Vallal?
Erre pengevékonyra szorítja össze a száját.
– Elvitte a cica a nyelvedet? – cukkolom, de továbbra is

befogja.
Mindenről hajlandó beszélni, csak Valról nem, mi? Nagyon-

nagyon érdekes.
– Oké, akkor ne szólalj meg. Csak tudd, hogy Val fantasztikus

lány. Ne játssz vele!
Ez nem egy nyílt fenyegetés volt, de Wade mostanra biztos

ismer, így tisztában van vele: bántani fogom, ha bántja Valt.
– Úgy gondolod? – fakad ki. – Hogy velem van a baj? Nők… –

motyogja, majd hozzátesz valamit az orra alatt, amit nem hallok.
Felvonom a szemöldökömet, de ő csak hangosabbra veszi a

zenét. Én pedig ejtem a témát, mert a kifakadása pont elég
válasznak.

Mire behajtunk a Bayview Country Club területére, újra
felszínre tör Wade alapvető jókedve. Már nem olyan merev, és
visszatért a jellegzetes könnyed mosolya is.

– Bocsi, hogy kiakadtam rád. Vallal mi… Bonyolultak
vagyunk.

– Én bocsi, hogy firtattam. Csak szeretem Valt, és azt akarom,
hogy boldog legyen.

– És velem mi lesz? – kérdezi tettetett sértettséggel. – Akarod,
hogy én is boldog legyek?

– Hát persze – szorítom meg a kezét. – Azt akarom, hogy
mindenki boldog legyen.

– Még Jordan is?
– Ő pláne – felelem, ahogy megállunk a bejárat előtt. – Ha

boldog lesz, akkor szerintem kevésbé szörnyen fog viselkedni.
– Kétlem – horkant egyet Wade. – Mások félelme és

boldogtalansága élteti.
Az inas kinyitja nekem a kocsiajtót, mielőtt válaszolhatnék, de

Wade meglátása fájdalmasan igaz. Jordan tényleg akkor tűnik a
legboldogabbnak, amikor körülötte mindenki nyomorultul érzi
magát.

– Vigyázzon rá, ő az én kicsikém – mondja Wade az inasnak,
miközben átadja neki a slusszkulcsot. – A kocsik kevésbé
bonyolultak, mint a nők – paskolja meg a motorháztetőt rám
kacsintva.

– De a kocsik nem mehetnek házastársi látogatásra.
– Ott a pont – vihogja.
Még sohasem jártam ilyen klubban, szóval fogalmam sincs,

hogy néz ki, amikor nincs tele az Astor gimi emblémájának kék
és arany színeivel. Így viszont szép. Hatalmas fehér drapériák
lógnak le középről a falak irányába, amitől úgy fest az egész,
mint egy nagy luxussátor. A fehér anyag mentén apró karácsonyi
fényfüzérek sorakoznak. A kerek asztalokat ropogós fehér abrosz
díszíti, a székeken pedig egy-egy óriási kék-arany masni csillog.
De a kint várakozó kocsisor ellenére meglepően üres a hely.

– Hol vannak a többiek? – kérdezem a kísérőmtől.
– Majd meglátod – feleli titokzatosan Wade, és egy asztalhoz

vezet a bejáratnál.
Az asztal mögül egy fekete öltönyös férfi és egy fekete

kosztümös nő áll fel, ahogy közeledünk.
– Üdvözöljük önöket az Astor Park Gimnázium téli bálján –

csicsergi a hölgy. – Szabad kérnem a nevüket?

– Wade Carlisle, és Ella… Royal? Harper? O’Halloran? – néz
rám kérdő tekintettel Wade.

– Ella Harper megvan – jelenti ki a nő, és felém nyújt egy
selyemzacskót meg egy apró üveg cidert, amin ott a nevem.

– Mi ez? – kérdezem lassan.
Wade mindent elvesz, aztán továbbhúz az asztaltól, hogy a

mögöttünk álló pár is megkaphassa a cuccot.
– Kaptál ötezer dollárnyi zsetont, hogy játszhass idebent –

teszi egyik zsebébe a két üveget, a másikba pedig a
selyemzacskókat.

Az „idebent” szóra be is lépünk egy zöld nemezzel borított
játékasztalokkal teli terembe, ahol annyian vannak, hogy egy
kicsit fullasztónak érzem. A lányok szépen kiöltöztek:
legtöbbjükön testhezálló ruha van, oldalt felsliccelve. A srácok
fekete szmokingot húzlak. Olyan a jelenet, akár egy filmforgatás.

– Bárcsak itt lenne Val! – suttogom.
Mintha Wade azt suttogná, hogy „igen”, de nem vagyok

biztos benne.
– Szóval arra használhatom a zsetonokat, hogy feltegyem őket

ezekre a játékokra? – intek az asztalok felé, hogy eltereljem a
figyelmet a hiányzó közös barátunkról.

– Aha, aztán licitálhatsz is dolgokra.
Besétálunk. Két asztal fogad minket: az egyiknél pókereznek,

a másiknál pedig blackjacket játszanak.
– Milyen dolgokra?
– Utazásokra, ékszerekre, élményekre.
– Ki fog értük fizetni?
– Mind jótékonysági felajánlás. De a zsetonokat biztos

mindenkinek a szülei vagy a gyámja veszi.
– Ezért nincs tánc?
Beljebb lépve meglátok egy újabb asztalt, ami tele van

táskákkal, borítékokkal és kosarakkal. Úgy néz ki, mintha egy
tombolanyereményes válogatás lenne, csak sokkal jobb fajtából
való.

– A tánc a vacsorateremben lesz.

– De az annyira kicsi! – idézem fel az asztalok közötti kis
szabad helyet.

– Senki sem táncol.
Ja, hát persze! Ki akar táncolni, amikor szerencsejátékozhat is?
– Mikor lett ez ilyen?
– Talán tíz éve? – csap bele Wade menet közben egy focista

csapattárs tenyerébe. – Senki sem táncolt, és egy csomóan már el
sem jöttek, úgyhogy valami lángelme kitalálta ezt a kaszinó
dolgot. Erre bumm, mindenki visszatért.

Megállunk az egyik asztal előtt. Táskáktól kezdve ékszereken
ál „Aspen”, „Las Vegas” vagy „Puerto Vallarta” felirattal
díszített oklevelekig mindenféle megtalálható rajta.

– Ezek közül egyik sem ötezerbe kerül – állapítom meg,
miután szemügyre veszem a félkövérrel kiemelt számokat
minden magyarázó kártya alján.

– Ja, hát elvileg nyerned kell még zsetont, aztán neked adja a
sajátját a párod.

– Ez egy kicsit sem szexista – motyogom az orrom alatt.
– Az Astor nem túl felvilágosult – horkant egyet Wade. – Még

csak most esik le?
Val vajon emiatt nem jött? A ruhán kívül még ötezer dollárnyi

zsetont is meg kellett volna vennie, hogy szerintem haszontalan
dolgokat vegyen belőle.

– Szívás, ha az ember ösztöndíjas.
– Nem muszáj játszanod – ráncolja a homlokát Wade.
– Liam Huntert sem látom itt – fordulok meg, hogy

körülnézzek a teremben. – Ő is ösztöndíjas, nem? Mint Val.
– Húú… – kerekedik el Wade szeme, amint rájön, hogy

pontosan kik is járnak ezekre a jótékonysági bálokra.
Az egész bűzlik attól, hogy a gazdag kölykök kirekesztik a

szegényeket. Emiatt egy kicsit lőttek is az itteni rózsaszín
ködnek.

– Hol van Reed? – pillantok türelmetlenül az ajtóra. Mindent
könnyebb elviselni, ha a közelben van. Csakhogy ha a saját feje
után megy, akkor már nem sokáig marad a közelben.

Félreteszem ezt a szomorú gondolatot.
– Késni fog – von vállat Wade. – Jordan szereti a látványos

belépőt.

31. FEJEZET

REED

– KÉSTÉL – vágja ki a villa ajtaját Jordan.
Rápillantok az órámra.
– Egy egész percet – forgatom a szememet. De hiába megy a

maró hangjával az idegeimre, így is baromira megérte az alku,
amit Ella kötött az ördöggel. Nem fogok belehalni, hogy
rendesen viselkedjek. – Indulhatunk? – érdeklődöm udvariasan.

– Hol az arany nyakkendőd? – mér végig Jordan.
Erre a kérdésre nem számítottam. Lenézek a rajtam lévő fekete

nyakkendőre.
– Szerintem nincs olyanom.
– Az alku része, hogy arany nyakkendőt veszel, ami illik a

ruhámhoz – szűkül résnyire a szeme.
Követem a tekintetemmel a kezét, amit színpadiasan végighúz

a testén. Olyan, mintha aranypapírba lenne csomagolva. Nagyon
vékony aranypapírba. Bakker, ennek látszik a mellbimbója?
Próbálom nem bámulni, de nehéz.

Ahogy másfelé nézek, egy pillanatra látom Jordan önelégült
képét.

– Tetszik, amit látsz?

– A csöcsöd? Jordan, minden lánynak van belőle kettő.
– Mondd meg Ellának, hogy az alku lefújva, és még mindig

tartozik nekem.
Az ajtó elkezd az arcomba vágódni. Gyorsan elkapom, hogy

be tudjak menni. Legyél kedves, Reed! Nem fogsz beledögleni, hogy jó
fej legyél ezzel a csajjal – gondolom magamban.

– Jól nézel ki – préselem ki magamból nagy nehezen.
– Ó, na tessék! – paskolja meg a karomat a Sátán, és minden

erőmre szükség van ahhoz, hogy ne húzódjak el tőle. – Ennyire
nehéz volt?

Igen. Nagyon nehéz. És nem akarom, hogy megérintsen ő,
vagy bármelyik másik lány Ella Harperen kívül. De ezt nem
mondom meg Jordannek. Inkább megismétlem a kérdésemet.

Miután haragudott, amiért késtem, arra számítok, hogy igent
mond. Hát nem.

– Nem megyünk, amíg nem veszel fel egy arany nyakkendőt.
Csessze meg! Mi a fene ütött ebbe a csajba?
– Nincs olyanom. Ha lenne, akkor se kocsikáznék húsz percet,

hogy elmenjek érte. Fogd a táskádat, meg ami kell, és induljunk!
– Nem, előbb képeket csinálunk – szegi fel az állát. – Anya, itt

van Reed Royal! – kiáltja. – Jöhet a fotózás.
Türelemért imádkozom az orrnyergemet összecsippentve.

Nem fogok próbababaként ácsorogni, hogy Jordan
megörökíthesse ezt a tragikomikus kamu randit.

– Nem szerződtem fényképekre. Azért vagyok itt, hogy
elvigyelek a bálba. Erről szól az alku.

– Az alku arról szól, amit én mondok – sziszegi Jordan.
– Mindketten tudjuk, hogy Ella az egyetlen, aki tényleg

teljesíti a rá eső részt. A többiek a suliból azt mondanák, hogy
baszd meg.

Beleértve engem is, de próbálok feddhetetlen maradni,
úgyhogy igyekszem takarékra venni a sértegetést.

– Itt vagyok – folytatom. – Hajlandó vagyok elkísérni téged a
bálba. Ott fogok ülni melletted a vacsoránál, odaadom neked a
zsetonjaimat, meg minden. De ennyi. Vagy végigveszekedjük a

következő két órát, vagy odavonszoljuk a seggünket a buliba.
Még időben odaérhetünk a vacsorára, ha megmoccanunk.

– Jár nekem egy kép – makacskodik.
És mintegy varázsütésre befordul a sarkon Mr. és Mrs.

Carrington, előbbi kamerával a kezében.
Felsóhajtok. Ha nem adom be a derekamat, akkor biztos itt

leszünk egész este.
– Oké. Csináljuk meg neked azt a képet, és menjünk!
– Öt képet.
– Egyet.
– Nos, talán készíthetnénk egypárat a kandallónál – javasolja

halkan az anyja, aki értetlen arcot vág.
– Ott kezdjük – helyesel Jordan.
– Néhány alapszabály… – motyogom, hogy ne hozzam

kellemetlen helyzetbe a szülei előtt. Ők már amúgy is
csodálkoznak, hogy mi a franc van. – Nem csókolózunk, nem
ölelkezünk, és nem csinálunk olyan szarságokat a kép kedvéért,
mint amiket a párok szoktak.

– Átkarolod a vállamat, és úgy teszel, mintha örülnél neki –
veti oda nekem, aztán a zakóm ujjánál fogva magához ránt.

Higgadtan kihúzom a markából az anyagot.
– Óvatosan! Tom Ford nem olcsó.
Ez egy méretre szabott szmoking. Minden évben újat kapunk

belőle. Apa nagy híve annak, hogy ki kell öltözni az alkalomra.
– Készen álltok? – int a férjének Mrs. Carrington, hogy lépjen

előre a kamerával.
Némi trükközés után, amelynek során Jordan megpróbálja a

farkamnak dörgölni a seggét, én pedig megpróbálom elkerülni
még azt is, hogy egyáltalán összeérjen a ruhánk, végre
elkészülnek a képek, és már az ajtónál vagyunk.

Mark Carrington hangosan megköszörüli a torkát, amikor már
majdnem elindulunk.

– Mr. Royal! Az ön jelen körülményei között nem díjazom a
lányom partnerválasztását, ugyanakkor boldognak szeretném őt
látni.

– Apa… – tiltakozik Jordan.
Az apja nem foglalkozik vele, csak egyenesen belenéz a

szemembe. Tisztelem érte.
– Ne aggódjon – nyugtatom meg. – Tízre itthon lesz.
Azzal kislisszolok az ajtón, és lekocogok a lépcsőn, Jordan

pedig elégedetlenül pufog mögöttem.
– Éjfélig tart a buli, te seggfej!
– Kár, hogy azt mondtam az apukádnak, hogy hamarabb

itthon leszel – nyitom ki neki a kocsiajtót.
– És utána afterparti is lesz – sziszegi összeszorított fogakkal.
Megvárom, hogy a lábát is behúzza a kocsiba, és közben

belerévedek a távolba. Olyan rövid a ruhája, hogy biztos kilátszik
a bugyija, amit nem óhajtok látni.

– Egy darab téli bálra szerződtem – vágok vissza az ajtót
becsapva.

– Egész este ilyen leszel? – méltatlankodik Jordan, ahogy
bepattanok a volán mögé.

– Aha.
– Ez nem felel meg az alku szellemének.
– Ellával kötöttél alkut, nem velem. Én csak a kötelező

minimumot teljesítem.
– Szörnyű vagy. Megérdemlitek egymást azzal az olcsó

ribivel.
Félúton a kapu felé beletaposok a fékbe. Megvannak a határai

annak, hogy próbálok udvarias lenni, és Ella sértegetése ezen a
határon kívül esik.

– Ha leribized, akkor ennek a randinak vége. Kiráncigállak a
kocsiból, és otthagylak az út szélén.

– Nem tennéd meg – háborodik fel.
– Dehogynem.
Sőt, imádnám!
– Hálásnak kéne lenned azért, amiért egyáltalán együtt

mutatkozom veled.
– Tényleg? Ha nem rajtad múlt volna, akkor most Ellával

lennék.

– Pff… inkább az utat nézd – morogja.
Valahol mélyen biztos érzi, hogy a türelmem a végét járja.

Leveszem a fékről a lábamat, és kihajtok az útra. Tíz perc múlva
hét óra. Vajon már zajlik a vacsora? Wade nyert zsetont Ellának?
Elég szar pókerben. Biztos Ella sem jó benne. Túl kifejező az arca.
Easton pedig túl zabolátlan.

Jobban rátaposok a gázra.
Még soha nem tűnt ennyire hívogatónak a klub kapuja. Mire

odaérünk, a kocsirendező annyira unatkozik az üresjárat miatt,
hogy szinte már alszik. Az ajtóm csapódására szökken talpra,
hogy gyorsan kisegítse Jordant. A fazon kiguvadó szeméből
látom, hogy Jordan biztos jókorát villantott neki.

A fogadórésznél sem vár minket senki.
– Nem hiszem el, hogy senki nincs itt, aki ideadná a

zsetonjaimat! – sopánkodik Jordan.
Mielőtt jelenetet rendezhetne, átnyúlok az asztalon két köteg

zsetonért.
– Tessék – nyomom a kezébe, majd nem túl finoman a kaszinó

ajtaja felé tolom. Minden szem rászegeződik, ahogy belép. Biztos
direkt ezt akarta elérni, mert rögtön kihúzza magát, és kiül az
arcára az a fura elégedettség.

Ellát keresve körülnézek a teremben. Kiszúrom, hogy éppen a
túlsó sarokban kacag valamin, amit Wade a fülébe súg. A
focicsapat két másik tagja, McDonald Sámson és Greg Angelis
álldogál tőle balra. Annak ellenére, hogy Jordan kijelölt kísérője
vagyok, ellenállhatatlan kísértést érzek, hogy odamenjek Ellához.

Otthagyom Jordant a bejáratnál, hadd lubickoljon az
osztálytársai figyelmében, és inkább a leggyönyörűbb lányhoz
csatlakozom a teremben. Amint Ella észrevesz, kiválik a
társaságból, és mosolyra derül az egész arca.

Máris jobban érzem magam.
– Csak képzelődöm, vagy tényleg látszik Jordan melle abban a

ruhában? – vizslatja Greg hunyorogva a partneremet.
– Miért nem nézed meg közelebbről? – karolom át Ella

derekát. Jó lenne, ha mindenki eltakarodna, hogy kettesben

maradjak a csajommal. Nem sok van hátra a szabadságomból, és
azt csakis Ellával meg a tesóimmal akarom tölteni.

Gyengéden szájon csókolom. Ha ennél tovább forrósodik a
helyzet, akkor biztos bevonszolom a legközelebbi félreeső
sarokba, felemelem azt a csinos szoknyáját, és legalább hatmillió
piszkos dolgot művelek vele, ami mindig átfut az agyamon,
valahányszor hozzáérek.

– Te elvileg nem Jordannel vagy? – kérdezi Ella.
– Ne is mondd! Elhoztam, nem?
A barátnőm makacs arcára nézve tudom, hogy egyáltalán nem

fogok kibújni a dolog alól.
– Mi lenne, ha mennénk pókerezni? – néz rám együttérzőn

Wade.
– Azt lehet – fogadom el a javaslatát megkönnyebbülve.
Mielőtt találhatnánk egy szabad asztalt, odajön hozzánk

Rachel Cohen – Wade napközbeni dugópajtása – szűk és oldalt
kivágott piros ruhában.

– Wade, drágám! Hiányoztál… – kezdi el csavargatni a csinos
barna lány Wade nyakkendőjét ördögi vigyorral. – Nem
keresünk egy csendes helyet ööö… beszélgetni?

Mindannyiunkat lenyűgözi, hogy a srác, aki sohasem mond
nemet, most a padlót nézi. Szerencsétlenül áll egyik lábáról a
másikra, hogy vajon hogyan tudná ezt a szegény lányt a lehető
legegyszerűbben lekoptatni.

– Most nem lehet, szivi. Megyek pókerezni.
– Jaj, rendben. Akkor később talizunk?
Rachel szemlátomást nem egy lángelme, mert nem veszi az

adást.
Wade segélykérően néz ránk.
– Ó, Rachel! – szólal meg Ella. – Mintha Easton nem örülne a

lapjárásnak.
– Tényleg? – kapja fel a fejét a barna lány. – Az előbb

találkoztam vele, és azt mondta, nincs szüksége segítségre.
– Csak szégyelli. Mondd meg neki, hogy én küldtelek –

veregeti hátba Ella.

– Jó – feleli Rachel boldogan, majd két lépés múlva hátranéz. -
Ha később csatlakoznál hozzánk, részemről oké. Szia, Wade.

Várunk pár másodpercet, mielőtt odafordulunk a
haveromhoz.

– Ez most komoly? – kiált fel McDonald. – Ez a csaj odadobta
volna magát neked, te meg nemet mondtál? Kiheréltek, vagy mi
van veled?

– Nem, csak nem volt hozzá kedvem – válaszolja morcosan
Wade.

– Öregem, neked mindig van hozzá kedved – győzködi
McDonald.

Greggel egyetértően bólogatunk, Ella viszont fülig érő
mosollyal néz Wade-re, mintha tudna valamit, amit mi nem.
Talán Valról lehet szó? De azt hittem, hogy Wade azon már
túllépett.

– Mindegy, bakker – mondja Wade, aztán karonfogja Ellát. –
Ma a te kísérőd vagyok, bébi, és nem foglak magadra hagyni.

Azzal odavonszolja Ellát egy közeli asztalhoz.
– Jöttök, ti lúzerek? Vagy mi lesz? – szól hátra nekünk a válla

fölött.

•••

– Nekem ennyi volt – mondom nem sokkal később Wade-nek,
amikor elveszítem az utolsó zsetonomat is az egyik
pókerasztalnál.

– Csak száz dolcsit játszottál el – ráncolja erre a homlokát.
– A többit odaadtam Jordannek.
– Megéri? – kérdezi horkantva. – Az, hogy egész este hozzá

vagy láncolva?
– Ki van hozzáláncolva? Egy órája nem is láttam.

Kiderült, hogy a partnerem talán szerencsejáték-függő, mert
meg se moccant az asztaltól, amióta ideértünk. Nem mintha
bánnám. Minél kevesebb időt töltök vele, annál jobb.

– És igen, még úgy is megérte, hogy hozzám volt tapadva –
vallom be Wade-nek. Életem legszebb estéje volt, amikor Ellával
először szeretkezhettem. Azt a jelenetet fogom újrajátszani a
fejemben az elkövetkező kábé öt évben a magányos cellámban
ücsörögve. – Ha te nem tennéd ezt meg Val kedvéért, akkor
lehet, hogy nem ő neked az igazi.

– Tizennyolc éves vagyok, haver! Mióta kell megtalálnom az
igazit? – néz a lapjaira a homlokát ráncolva Wade. Szerintem
nem azért, mert rossz a lapjárása, hanem inkább azért, mert kezd
beleesni Valba, de még küzd ellene.

Békén hagyom, mert ez olyasmi, amit egyedül kell kibogoznia.
Tizennyolc évesen még biztos fiatal az ember ahhoz, hogy végleg
elköteleződjön, de én nem tudom Ella nélkül elképzelni a
jövőmet.

Csak remélem, hogy ő is ugyanígy érez. Pláne, hogy el
leszünk választva egymástól a következő öt évben. Vajon meg
fog várni? Tudom, hogy önző lenne megkérdezni, de vajon túl
önző is?

– Minden oké? – suttogja a fülembe minden gondolatom és
vágyam tárgya.

Biztos pont olyan durván ráncolom a homlokomat, mint
Wade.

– Aha, csak egy kicsit elbambultam.
– Jó. Ööö… Én most elmegyek egy kicsit Laurennel lógni.

Tudod, elvileg nem együtt jöttünk ide, és az igazi partnered
éppen úgy néz rám, mint a véres rongyra.

Ella még csak öt másodperce tűnt el, amikor valaki finoman
megkocogtatja a vállamat. Amikor megfordulok, Abby
Wentworth áll előttem.

Rögtön ellágyul a szívem, amikor meglátom a halvány
rózsaszín ruhájában meg a hatalmas világosszőke hajával. Az

vonzott benne, hogy milyen gyengéd és törékeny. Annyira
emlékeztetett az anyukámra, hogy vigaszt jelentett a közelsége.

Most viszont olyan lánnyal vagyok együtt, aki annyira tüzes,
hogy szerintem sohasem tudnék visszatérni egy zsák lepkéhez.

Pláne nem egy olyan csajhoz, aki annyi szarságot mondott
rólam a zsaruknak.

Megfeszülök a gondolattól.
– Mizu? – motyogom az exemnek.
– Beszélhetnénk?
Még a hangja is olyan lágy. Abbyben minden olyan átkozottul

törékeny.
– Nincs mondanivalóm – mordulok rá, amitől a barátaim

döbbenten néznek rám. Mindannyian tudják, hogy a gyenge
pontom volt ez a lány. De többé már nem az. Csak szánalmat
érzek iránta.

– Kérlek… – kezd könyörögni.
Felállok, de csak mert nem akarom mindenki előtt kellemetlen

helyzetbe hozni. Amikor viszont hallótávolságon kívülre érünk,
dühösen rámeredek.

– Azt mondtad a zsaruknak, hogy bántottalak! – sziszegem
neki.

– Ó! – kerekedik el Abby halványkék szeme. – De… de hát…
nyel egy nagyot, aztán elsötétül az arca. – Tényleg bántottál! –
nyüszíti. – Összetörted a szívemet!

– Baszki, Abby… – mondom neki ingerülten. – Az életemről
van szó! Olvastam a vallomásodat. Célzást tettél arra, hogy
fizikailag bántalmaztalak, és mindketten tudjuk, hogy ez egy
istenverte hazugság.

Újabb elgyötört nyögés szakad fel belőle.
– B-bocsi… Tudom, hogy rosszul vette ki magát, de esküszöm,

hogy visszamegyek, és újabb vallomást teszek, hogy tisztázzam,
hogy te soha…

– Ne fáradj! – csattanok fel. – Nem akarom, hogy még egy szót
szólj, megértetted? Már így is eléggé megcsináltad.

Erre összerezzen, mintha megütöttem volna.

– Reed… – suttogja. – Nekem… tényleg hiányzol, tudod?
Hiányzik, ami köztünk volt.

Jaj, a francba! A szívem minden szeglete feszengeni kezd. Mi
az ördögöt mondhatnék egyáltalán erre? Már több mint egy éve
szakítottunk.

– Minden rendben? – érdeklődik a Sátán, aki most
megmentett.

Még soha életemben nem okozott ekkora megkönnyebbülést
Jordan Carrington látványa. Talán ezért fogom meg a karját úgy,
mintha tényleg a kísérője lennék.

– Minden oké – válaszolom velősen.
Abby viszont vadul rázza a fejét. Amióta ismerem, most

először villog színtiszta harag a szemében.
– Semmi sem oké! – rivall rá Jordanre, pedig még a hangját sem

hallottam soha, hogy felemelte volna bárkire. – Nem hiszem el,
hogy vele jöttél ma este. Hogy tehetted, Jordan?

A barátnőjének a szeme sem rebben.
– Egyszer már elmagyaráztam, hogy miért…
– A hülye imidzsed miatt? – forrong Abby paprikapiros arccal.

– Mert azt akarod, hogy királynővé koronázzanak egy hülye
bálon? Megmondtam neked, hogy nem akarom, hogy vele gyere,
de te abszolút nem törődtél az érzéseimmel! Miféle barát az
ilyen? És kit érdekel a hülye státuszod? – folytatja most már
visítva. Szinte mindenki minket bámul a teremben. – Én azért
voltam együtt Reeddel, mert szeretem, nem pedig azért, mert
hozzájárult a hírnevemhez!

– Abigail, jelenetet rendezel – közli vele továbbra is
rezzenéstelenül Jordan.

– Nem érdekel!
Mindannyian összerezzenünk a fülsüketítő sikításától.
– Nem érdemled meg őt! – kiabálja Abby két lihegés között. –

És te sem!
Beletelik egy másodpercbe, mire rájövök, hogy Ella itt áll a

másik oldalamon.

– Miért kellett ideköltöznöd? – mordul rá Abby Ellára. – Jól
megvoltunk Reeddel, mielőtt idejöttél! Aztán felbukkantál az
olcsó ruháidban, a gagyi sminkeddel, meg a… a… kurvás
dolgaiddal…

Jordan kuncogni kezd.
– …és tönkretettél mindent! Utállak! És téged is utállak, Reed

Royal! – emeli rám megint a kétségbeesett és dühös tekintetét. –
Remélem, az egész hülye életedet börtönben fogod tölteni, és ott
fogsz megrohadni! – fejezi be levegőért kapkodva.

Csend telepszik a teremre. Minden szempár a bekattant
exemre szegeződik. Amikor ez tudatosul benne, szörnyülködve
felnyög, és a szája elé kapja a kezét.

Aztán kirohan az ajtón. Csak úgy libeg mögötte a rózsaszín
tündérhercegnős ruhája.

– Nos… – szólal meg elégedetten Jordan. – Mindig is tudtam,
hogy nem az a gyámoltalan teremtés, akinek tetteti magát.

Ella meg én nem válaszolunk. Az ajtóra meredek, amin Abby
az előbb kicsörtetett, a torkomban pedig szánakozó gombócot
érzek.

– Menjünk utána? – kérdezi végül Ella, de nem úgy hangzik,
mintha utána akarna menni.

– Nem – feleli helyettem Jordan gőgösen, felszegett állal. –
Gyere, Reed – ragadja meg birtokló módon a karomat, és elránt
Ellától. – Táncolni akarok. Kell a gyakorlás, ha majd
megkoronáznak minket királynak és királynőnek.

Még mindig annyira le vagyok döbbenve Abby kirohanásán,
hogy tiltakozás nélkül hagyom magamat elvezetni.

32. FEJEZET

REED

– HÁT… EZ DURVA VOLT – motyogja Ella, amikor két órával
később bemegyünk a szobámba.

Rámeredek.
Durva? Milyen enyhe kifejezés!
Az egész este egy merő katasztrófa volt. Úgy kezdődött, hogy

pózolnom kellett Jordannek meg a szüleinek, és úgy végződött,
hogy Abby kiborult egy teremnyi ember előtt. Szinte hanyatt
estem a megkönnyebbüléstől, amikor Jordan nem erőltette, hogy
elvigyem az afterpartira. Az a hülye Hópehely Királynő-korona
biztos elég volt neki. Szerencsére még csak a hányingerkeltő
királyos-királynős keringőn sem kellett részt vennem, mert Wade
elorozta előlem a királyi címet.

Az este egyetlen fénypontja az a látvány volt, hogy Wade a
nagy tánc közben markolászta Jordan seggét, aki végig sziszegett
neki, hogy hagyja abba.

Ellával el tudtunk szökni tíz körül, és mivel Steve csak
tizenegyre jön érte, maradt egy egész óránk kettesben. De
mindketten halálra döbbenten ülünk egymás mellett az ágyam
szélén.

– Tényleg rohadt szarul érzem magam miatta – vallom be.
– Abby miatt?
Bólintok.
– Pedig nem kéne – jelenti ki Ella nyersen. – Utálom ezt

mondani, de szerintem Abby talán egy picinykét rögeszmés.
– Picinykét?
– Oké, nagyon rögeszmés – szorítja meg Ella a kezemet. – De

ez nem a te hibád. Szakítottál vele. Nem vezetted az orránál
fogva. Ő az, aki képtelen továbblépni.

– Tudom.
Ettől még nem tudom kiverni a fejemből Abby lesújtott

tekintetét.
Úgy rohantam végig az elmúlt néhány évemen, hogy saját

magamon kívül nem nagyon törődtem senkivel. Büszke voltam
rá, hogy egy érzékeken seggfej vagyok. Ez lenne a karma? Az,
hogy öt évre börtönbe kerülök a fiúkért, akiket megvertem, és a
lányokért, akiknek fájdalmat okoztam?

Próbáltam úgy tenni, mintha semmi baj nem lenne. Eljártam
suliba meg focizni, elmentem a téli bálra. Úgy csináltam, mintha
minden egyes napom egy végzős gimnazista átlagos napja lenne.
De többé már nem játszhatom el, hogy minden rendben. Abby
nincs rendben. Brooke meggyilkolása sincs rendben. És az én
életem sincs rendben.

Minden este ébren fekszem a plafont bámulva. Azon
töprengek, hogy fogom kibírni egy börtöncellában. A várakozás
a legnehezebb.

– Mi a baj, Reed?
Veszek egy mély lélegzetet, ahogy Ella aggódó szemébe

nézek. Nincsenek azok a szép szavak, amik elvennék a
mondandóm élét, ezért hirtelen bököm ki, mintha egy sebtapaszt
akarnék letépni.

– Hamarabb aláírom a vádalkut.
Ella olyan gyorsan fordul felém, hogy elveszíti az egyensúlyát.

Elkapom, de a szorításomból kibújva talpra szökken.
– Mit mondtál?

– Hamarabb aláírom. Beleegyezem, hogy inkább a jövő héten
kezdjem meg a büntetésemet, ne pedig január elsején – nyelek
egyet. – Így a helyes.

– Mi a franc van, Reed?
– Minél hamarabb megyek be, annál hamarabb kerülök ki –

túrok bele a hajamba.
– Ez baromság. Meg tudjuk oldani. Dinah lefizette Ruby

Myerst, ami azt jelenti, hogy van új bizonyíték…
– Nincs új bizonyíték – szakítom félbe.
Belepusztulok, hogy Ella abba kapaszkodik, hogy valami majd

varázsütésre meg fog engem menteni. Képtelen elfogadni, hogy
börtönbe megyek. Nem érti, miért akarom minél előbb letölteni a
büntetésemet. És ez mindent elárul, amit tudnom kell.

Nem kérhetem többé arra, hogy várjon rám öt évet. Önző tahó
vagyok, amiért egyáltalán eszembe jutott. Mindenből kimaradna.
Mégis miféle utolsó éve lenne a suliban úgy, hogy mindenki azt
hiszi, hogy a pasija egy gyilkos? És az egyetem? Lehet, hogy
seggfej vagyok, de ekkora azért nem. Vele legalábbis nem.

Megkeményítem azt a haszontalan, tyúkszaros szívemet, és a
láblejemet kezdem bámulni, mert nem tudok ránézni arra a
sápadtan is gyönyörű arcára, miközben kimondom a fejemben
keringő szavakat.

– Szünetet kéne tartanunk. Én odabent leszek, te meg idekint.
Akkora csend telepszik a szobára, hogy muszáj rápillantanom.

Dermedten áll, kezét a szája elé kapva… Akkora szemekkel, mim
két csészealj.

– Azt akarom, hogy élvezd ki az egyetemista létet. Elvileg az
lesz életed legjobb része.

Keserű érzés ezeket kimondani, de erőt veszek magamon a
folytatáshoz.

– Ha megismerkedsz valakivel, nem kéne, hogy rám gondolj.
Abbahagyom, mert nem tudom kibökni a többi hazugságot.

Elvileg azt kéne mondanom, hogy én nem fogok rágondolni.
Hogy csak kéznél volt. Hogy nem szeretem.

Ha ezeket kimondom, akkor tényleg vége lesz. Nem lesz
visszaút. Semmiképp nem fog nekem megbocsátani.

Legyél férfi! – győzködöm magamat. Engedd el!
Veszek egy újabb mély lélegzetet, hogy összeszedjem a

bátorságomat. De mielőtt kinyithatnám a számat, Ella az ölembe
pattanva rátapasztja a száját az enyémre. Nem annyira csók ez,
mint inkább pofon. Szidás mindazért, amit az előtt kimondtam,
és a szörnyű dolgokért, amik a nyelvem hegyén vannak.

Tudom, hogy nem kéne, mégis átölelem a derekát. Magamhoz
húzva hagyom, hogy csókoljon.

Folynak a könnyek, becsorognak a szánk közé. Lenyelem a
könnyeit, a szavaimat, a kétségbeesésünket. Addig csókolom,
amíg már annyira sír, hogy nem tud csókolni. A mellkasomhoz
szorítom az arcát, és érzem, hogy a könnyei átáztatják az
ingemet.

– Nem akarok ilyen szarságot hallani tőled – suttogja.
– Én csak azt mondom, hogy ne legyen bűntudatod, amiért

továbblépsz – válaszolom rekedten.
– Nem te fogod megmondani, hogy mit érezzek – böki meg a

mellkasomat. – Senki se mondja meg! Se te, se Steve, se Callum!
– Tudom. Csak azt akarom mondani, hogy…
Basszus! Nem is tudom, mit akarok mondani. Nem akarom,

hogy Ella mással járjon. Nem akarom, hogy továbblépjen. Azt
akarom, hogy végig rám gondoljon, amíg én rá gondolok.

Ugyanakkor utálnám, ha magányos lenne, és utánam
vágyakozna, miközben nem kaphat meg. Mindezt azért, mert
csináltam egy hülyeséget.

– Próbálok jobb ember lenni – szólalok meg végül. – Próbálom
azt tenni, ami neked jó.

– Te azt döntötted el, hogy neked mi a jó, és engem meg se
kérdeztél.

Küszködök vele, hogy szavakat találjak a helyzetemre, de
ekkor elkezd babrálni az övcsatommal, és lőttek minden ártatlan
szándékomnak.

– E-ella… – dadogom. – Ne!

– Mit ne? – incselkedik velem. Gyorsan lehúzza a szmoking-
nadrágom sliccét, és benyúl, hogy megmarkoljon. – Ne érjek
hozzád?

– Ne.
Ezúttal én hátrálok meg. Lüktetek a vágytól, de nem fogom a

saját önző vágyaimat az övé elé helyezni.
– Kár, mert éppen hozzád érek – kapja el a kezemet, hogy

odategye a hasához. – Te pedig hozzám. Tényleg azt akarod,
hogy valaki más érintsen engem így? Tényleg oké lenne a
részedről?

Ezek a szavak szörnyű képeket idéznek meg bennem. Ökölbe
szorul a kezem, amelyiket rátettem a fenekére.

– Ne… – bukik ki megint belőlem. – Ne mondj ilyet!
– Miért? Te mondtad. Nekem soha, de soha nem lenne oké, ha

egy másik lánnyal „továbblépnél”. Az a fajta árulás tönkretenné
a kapcsolatunkat. Az nem tudná tönkretenni, hogy öt évre
elmész. Vagy egy rakás Daniel, Jordan, Abby és Brooke sem. De
azt utálnám, ha akár csak egy napra vagy egy órára is
továbblépnél.

– Próbálom azt tenni, ami neked jó – ismétlem. Minden egyes
gondolatom Ella körül forog mostanában, a fenébe is!

– Nekem az a jó, ha nem utasítasz vissza. Nekem az a jó, ha
nem mondod meg, mit kéne éreznem. Szeretlek, Reed. Nem
hiányzik, hogy azt mondják, hogy túl fiatal vagyok a saját
érzéseim felismeréséhez. Talán létezik olyan ember, akit esetleg
tudnék szeretni, de engem nem érdekel. Én téged szeretlek. Veled
akarok lenni. Meg akarlak várni. Te mit akarsz?

A határozott kinyilatkoztatása lehetetlenné teszi, hogy
ragaszkodjak az elképzeléseimhez. A saját kinyilatkoztatásom
pedig kicsúszik a számon, mielőtt lakatot tehetnék rá.

– Te meg én. Örökre.
– Akkor ne tolj el magadtól! Ne mondd meg, mit érezzek, mit

gondoljak és kit szeressek. Ha tényleg elfogadod ezt a vádalkut,
akkor nem szégyellheted annyira, hogy ne akarj látni. Muszáj
lesz írnod nekem. Nem küldhetsz el, ha meglátogatlak. Ez lesz a

mi visszaszámlálásunk. Ez lesz a várakozásunk. Minden egyes
nap közelebb hoz majd bennünket egymáshoz. Vagy együtt
csináljuk végig, vagy sehogy – villan meg az olvadt zafír
tekintete. – Szóval mi legyen?

Kösd fel a gatyád! – ezt üzeni. Hogy szedjem össze magamat,
és viselkedjek csapattársként. Az „Ella és Reed” csapat tagjaként.

Elkapom az állát a szabad kezemmel, és jól megcsókolom.
– Benne vagyok, bébi.
Aztán letépem róla a drága ruhát, és megmutatom, hogy

mennyire benne vagyok. És mennyire benne leszek egész rohadt
hátralévő életünkben.

33. FEJEZET

ELLA

STEVE SZOMBAT REGGEL BEJELENTI, hogy visszaköltözünk a
lakásba. Mégpedig ma.

– Ma? – ismétlem bambán, és leteszem a narancsleves
poharamat.

– Pontosabban ma este – könyököl rá a konyhapultra ragyogó
tekintettel. – íÍy már nem kell ebben az öt helyiségben
kuksolnunk.

Igazából tényleg csábító a távozás ötlete. Kezdem unni ezt a
szállodát. Egy éve még biztos nem mondtam volna ilyet, de
Steve-nek igaza van: több hely kell nekünk, nagyobb távolság
közénk. Steve és Dinah állandóan veszekszik mostanában.
Eleinte kicsit sajnáltam a nőt, de most már hányingerem van a
látványától is. Nemcsak, hogy lefizette Ruby Myerst, de azt is
tudom, hogy valahogy köze van Brooke halálához. Csak nem
tudom bizonyítani, a fenébe is!

Reed mesélt Callumnak a gyanúmról, de Callum
magánnyomozó-serege még nem talált semmit. Pedig gyorsan
találniuk kéne valamit, mert ha úgy lesz, ahogy Reed akarja,

akkor hétfő reggel aláírja a vádalkut, és abban a pillanatban
börtönbe megy, amikor megszárad a tinta a papíron.

Talán a lakásban van valami, ami segít.
– Mit mondasz? – biccenti oldalra a fejét Steve. – Készen állsz a

költözésre?
Reménykedő kiskutyavigyorral kérdezi, amiről Easton jut

eszembe. Steve nem is olyan rossz fej. Azt hiszem, eléggé
igyekszik.

– Aha – mosolygok rá vissza önkéntelenül. – Jó lesz.
– Helyes. Akár el is kezdhetnéd bepakolni a bőröndödbe a

legszükségesebbeket. A hotel majd utánunk küldi a többi holmit.
Dinah telefonált, hogy kitakaríttassa-e a lakást, mielőtt
megérkezünk.

Éppen válaszolni akarok, amikor rezeg a telefonom. Reed hív,
úgyhogy diszkréten eltakarom a kijelzőt, hogy Steve ne lássa.

– Val az – hazudom. – Biztos tudni akarja, milyen volt a bál.
– Ja, az jó – mondja gyanútlanul Steve.
– Odafent beszélek vele, hogy ne zavarjalak – rohanok ki a

konyhából.
Bólint, aztán már látszik is rajta, hogy másfelé járnak a

gondolatai. Steve legnagyobb hibája, hogy ha egy beszélgetés
nem róla szól, akkor gyorsan elveszíti az érdeklődését.

Amint egyedül vagyok a szobámban, felveszem a telefont,
mielőtt bejelentkezne a hangposta.

– Szia – szólok bele gyengéden.
– Szia – mondja, és egy pillanatra elhallgat. – Beszéltem apával

a pincérnőről. Gondoltam, jó, ha tudod.
– A pincérnőről? Ja!
Leesik, hogy Ruby Myersre gondol. Rögtön felgyorsul a

pulzusom.
– Mit mondott? Van rá bizonyítékunk, hogy valaki lefizette?
– Hitelt vett fel – válaszolja egykedvűen Reed. – Váratlanul

meghalt az anyukája, és kapott egy kis biztosítási pénzt, abból
lett meg az önerő a kocsira. Nincs jele semmi turpisságnak.

Elfojtok egy dühös kiáltást.

– Ez nem lehet igaz. Dinah lényegében beismerte, hogy
lefizette Myerst.

– Akkor cselesen csinálhatta, mert nálam van a hitelpapírok
fénymásolata.

– Istenem! Tudom, hogy Dinah benne van ebben.
Belém hasít a pánik. Miért nem haladnak ezek a nyomozók?

Muszáj lennie valaminek, ami nem Reed felé mutat.
– Még ha így is van, Dinah-nak csak órákkal azután landolt a

gépe, hogy Brooke meghalt – jelenti ki Reed.
Könnyek szöknek a szemembe, és összeszorul a torkom. A

szám elé kapom a kezemet, de így is halkan felzokogok.
– Mennem kell – közlöm kissé remegő hangon. – Steve azt

akarja, hogy pakoljak össze, és ma este költözzünk be a lakásba.
– Rendben. Szeretlek, bébi. Hívj, ha berendezkedtél.
– Meglesz. Én is szeretlek.
Gyorsan leteszem a telefont, aztán belefúrom az arcomat a

párnába. Behunyom a szememet, és hagyom folyni a
könnyeimet. De csak egy pillanatra vagy kettőre.

Aztán ráveszem magamat, hogy hagyjam abba az
önsajnálatot, és tápászkodjak fel csomagolni.

Brooke abban a lakásban halt meg. Muszáj lennie ott
valamiféle nyomnak.

Én pedig eltökélt vagyok, hogy megtaláljam.

•••

Néhány óra múlva Steve beterelget a felvágós felhőkarcoló
előterébe. Dinah már odabent várja a liftet. Az idevezető úton
alig szólalt meg. Szorong, amiért visszatér a bűncselekménye
színhelyére? A szemem sarkából élénken figyelem, hogy van-e
rajta nyoma bűntudatnak.

– A vendégszobába foglak beköltöztetni – csacsogja Steve,
amikor mindhárman beszállunk a liftbe. – Persze majd
átvariáljuk a berendezést.

– Ott volt a… – kezdek bele, de halkabbra veszem a hangomat,
pedig szűk helyen vagyunk, és Dinah amúgy is hall minden szót.
– Brooke ott lakott, mielőtt… Mielőtt meghalt?

Steve válasz helyett a homlokát ráncolja.
– Tényleg ott lakott? – fordul oda Dinah-hoz.
Dinah mereven bólint, és még merevebb hangon válaszol.
– Eladta a lakását, miután Callum megkérte a kezét, úgyhogy

nálunk lakott volna az esküvőig.
– Ja, értem. Erről nem tudtam. Részedről rendben, hogy ott

lakj, Ella? – néz rám megint Steve. – Mint mondtam, át fogjuk
alakíttatni.

– Aha, rendben.
Marha morbid, de legalább Brooke nem ott halt meg.
Upsz, pont itt halt meg – jut eszembe, ahogy belépünk a menő

nappaliba. Rögtön a kandalló párkányára téved a tekintetem, és
borzongás fut végig a gerincemen. Steve is, Dinah is arrafelé néz.

Steve fordul el elsőként.
– Büdös van idebent – fintorodik el.
Mély lélegzetet véve rájövök, hogy igaza van. Tényleg állott a

levegő. Olyan szagú a lakás, mintha ammónia és szennyes zokni
keveréke bűzölögne benne.

– Miért nem nyitsz ablakot? – javasolja Steve Dinah-nak. – Én
addig bekapcsolom a fűtést, és begyújtom a kandallót.

Dinah még mindig a kandallót bámulja. Aztán bosszús hangot
hallatva végigszalad a folyosón. Kinyílik és bevágódik egy ajtó.
Utánabámulok. Ilyen a bűntudat? Francba! Honnan tudjam,
hogy néz ki a bűntudat? Ha kinyírtam volna valakit, akkor én is
berohannék a szobámba, nem?

– Ella, tudod intézni az ablakot? – sóhajt fel Steve.
Örülök, hogy csinálhatok valamit, ami eltereli a figyelmemet a

bűntény helyszínéről. Bólintok, aztán gyorsan az ablak felé
indulok. A kandalló mellett elhaladva ismét megborzongok.

Istenem, milyen félelmetes itt! Van egy olyan érzésem, hogy ma
éjjel egy szemhunyásnyit sem fogok aludni.

Steve kaját rendel, ami nagyjából negyedóra múlva érkezik
meg. Fűszeres illat tölti be a lakást, ami biztos kellemes lenne, ha
nem szorulna össze a gyomrom az idegességtől. Dinah nem jön
ki a szobájából, és nem hajlandó reagálni Steve hívására, hogy
jöjjön vacsorázni.

– Beszélnünk kell Dinah-ról – kezdi Steve egy tányér gőzölgő
tészta felett. – Biztos érdekel, hogy miért nem váltam még el tőle.

– Semmi közöm hozzá – piszkálok egy darab zöldpaprikát a
tányéromon, és nézem, ahogy csíkot húzok vele a szójaszószba.
Nem sokat agyaltam ezen a házasságon. Túlságosan lefoglal az,
hogy a nyakunkon van Reed börtönbüntetése.

– Intézem a dolgokat – vallja be Steve. – És mindennek
rendben kell lennie, mire nekilátok a papírmunkának.

– Tényleg semmi közöm hozzá – ismételem határozottabban.
Nem érdekel, hogy Steve mit csinál Dinah-val.

– Rendben lesz neked, hogy itt lakj? Úgy tűnsz, mint aki…
– Mint akit kiráz a hideg? – fejezem be helyette.
– Igen – mosolyodik el haloványan. – Ez is jó szó rá.
– Biztos túl leszek rajta – kamuzom.
– Lehet, hogy majd találunk valami mást. Te meg én.
– Oké – felelem, pedig egy év múlva úgyis eltűnők egyetemre.

Csak nem akarom látni a csalódottságot Steve-en. Most senki
másnak az érzelmeivel nem bírok foglalkozni, kizárólag a
sajátjaimmal.

– Arra gondoltam, hogy talán tarthatnál egy év szünetet, és
nem kéne egyetemre menned, miután befejezed a gimit. Vagy
talán fizethetnénk egy magántanárt, és elmehetnénk külföldre.

– Tessék? – kérdezem döbbenten.
– Igen – folytatja egyre lelkesebben. – Imádok utazni, és mivel

úgyis elválok Dinah-tól, nagyszerű lenne, ha néhány útra
elmehetnénk kettesben.

Hitetlenkedve bámulok rá.
– Nos, legalább gondold meg – pirul el kissé.

Bekapom a villámat, hogy ne mondjak semmi bántót. Vagy
ami még rosszabb, ne szúrjam bele a villámat a nevetséges ötlete
miatt. Nem fogom elhagyni Észak-Karolina államot, amíg Reed
nem hagyhatja el.

Vacsora után elnézést kérve asztalt bontok. Steve megmutatja
nekem a vendégszobát, ami az étkező után nyílik a folyosóról.
Elég szép: csupa krémszín és arany. Nem sokban különbözik a
berendezés a szállodai apartmantól, ahonnan eljöttünk. Van saját
fürdőszobám, aminek örülök.

Az egyetlen hátránya, hogy olyan nő aludt ebben az ágyban,
aki már halott.

A gondolatot félretéve kicsomagolom az iskolai
egyenruháimat, meg néhány pólót és farmert. A cipőim meg a
kabátom mennek a szekrénybe. Az ágy mellett, az éjjeliszekrény
mögött találok egy konnektort a telefontöltőmnek. Rádugom a
mobilt, aztán lefekszem, és a plafonra meredek.

Holnap elkezdem keresni Gideon cuccait. De kétlem, hogy
ebben a szobában lennének. Dinah soha nem tévesztené szem
elől a zsarolási alapanyagot.

Bár… Az is pont olyan biztonságos lett volna, ha Brooke rajta
alszik, nem?

Az ágyról leugorva benézek a keret alá. A keményfa padló
tiszta, és egyik parkettalemez sem tűnik lazának, ami egyértelmű
jele lehetne annak, hogy valamit elrejtettek alatta.

Esetleg a matrac alatt? Beletelik pár mozdulatba, mire az
oldalára tudom állítani a matracot, de semmi más nincs alatta az
ágyrácson kívül. Elengedem, mire puffanással esik vissza a
helyére.

Gyorsan szemügyre veszem az éjjeliszekrényt, ahol egy
távirányítót találok, négy szem torokcukrot, egy flakon
testápolót, meg néhány tartalék elemet. A komód póttakarókat
tartogat az alsó fiókban, pótpárnákat a középsőben, a felső pedig
üres.

A gardróbban sincs semmi. Dinah vagy a rendőrök biztos
elvitték Brooke ruháit.

Végighúzom a falon a kezemet, és közben megállok megnézni
az egyszerű absztrakt festményt, ami egy kis asztalon áll az
ággyal szemben . Nincs titkos széf mögötte.

Tehetetlenül lerogyok az ágyra. Semmi sincs ebben a
szobában, csak normális dolgok. Ha nem szólnak róla, hogy
Brooke itt lakott, sohasem tudtam volna meg.

Keresnivaló híján megint Reedre tévednek a gondolataim. A
hatalmas szoba hirtelen mintha szűk lenne, és súlyos köd
ereszkedett volna rá.

Minden rendben lesz – győzködöm magamat. Öt év
semmiség. Kétszer annyit is várnék arra, hogy visszakapjam
Reedet. Tudunk majd levelet írni egymásnak, talán még
telefonon is beszélhetünk. Meg fogom látogatni, valahányszor
csak engedi. És igenis hiszek benne, hogy képes uralkodni az
indulatain, ha akar. Lesz rá motiváció, mert a jó magaviselet
egyenlő a gyorsabb szabadulással.

Minden rosszban van valami jó. Anya mindig ezt mondta. Bár
tény, hogy általában akkor mondta, ha valami új helyre
indultunk, de én elhittem neki. Még amikor meghalt, akkor is
úgy éreztem, hogy túl fogom élni. És túléltem.

Reed nem haldoklik – hiába érzem úgy, hogy megint
elveszítek valakit. Ő csak… Csak hosszabb szabadságra megy.
Olyan, mintha Kaliforniába menne egyetemre, én pedig itt
maradnék. Távkapcsolatban fogunk élni. Telefonhívások, SMS-
ek, e-mailek, levelek. Lényegében ugyanaz, nem?

Valamennyire jobban vagyok, úgyhogy felkelve a
telefonomért nyúlok. Csakhogy elfelejtettem elrakni a
bőröndömet, és megbotlok benne. Felsikkantva rázuhanok a kis
asztalra, amin meginog a lámpa. Próbálom elkapni, de túl
messze vagyok tőle, úgyhogy az az istenátka leesik a földre.

– Minden rendben odabent? – kérdezi a folyosóról aggódva
Steve.

– Aha – nézek a lámpa összetört maradványaira. – Vagyis nem
– nyitok ajtót sóhajtva. – Megbotlottam a bőröndömben, és
eltörtem a lámpádat – ismerem be.

– Ne aggódj miatta. Úgyis átvariáljuk a szobát, igaz? Ne
moccanj! – emeli fel az ujját. – Hozok egy seprűt.

– Oké.
Lehajolok, hogy elkezdjem bedobálni a nagyobb darabokat a

közeli kukába. Az egyik szilánk alól kikandikál valami fehér
dolog.

Értetlenül összeráncolom a homlokomat, és kihúzom a papírt.
Olyan hanyagul hajtogatták össze, és dugták oda ahhoz az egy
részhez, hogy rádöbbenek: valaki direkt csúsztathatta bele a
lámpa fehér porcelántalpába. Lehet, hogy a lámpa használati
utasítása? Biztos.

Már félúton jár a kezem a kuka felé, amikor megakad a
szemem a „Maria” szón.

Kíváncsian széthajtogatom a papírt, és elkezdem olvasni.
Eláll a lélegzetem.
– Mit találtál?
Az ajtó felé kapom a fejemet, ahol Steve áll seprűvel a

kezében. Legszívesebben azt hazudnám, hogy „semmit”, de nem
bírom rávenni a hangszálaimat az együttműködésre. A papírt
sem rejthetem el, mert az összes izmom jéggé dermedt.

Steve ismét aggódó ábrázattal nekitámasztja a seprűt az
ajtófélfának, és odasiet hozzám.

– Ella! Beszélj!
Tágra nyílt, ijedt szemekkel nézek rá.
– Mi a fene ez? – kérdezem a papírt felemelve.

34. FEJEZET

ELLA

ZIZEG A PAPÍR A RESZKETŐ UJJAIM KÖZÖTT. Zakatol a fejem attól a
néhány bekezdéstől, amit eddig olvastam – és még nem is értem
a végére.

Mielőtt pisloghatnék, Steve kikapja a levelet a kezemből.
Átnézi az első sorokat, és teljesen elsápad.

– Honnan szedted ezt? – bukik ki belőle.
Annyira kiszáradt a szám a döbbenettől és a szörnyülködéstől,

hogy fáj megszólalnom.
– A lámpába volt rejtve – meredek Steve-re még mindig. –

Miért dugtad el? Miért nem semmisítetted meg?
– Én… én nem dugtam el – feleli annyira sápadtan, amennyire

én is az lehetek. – A széfben volt. És… Az az istenverte trükkös
ribanc! – káromkodja el magát hirtelen.

– Ki? – reszket továbbra is a kezem.
– A feleségem.
Megint elkáromkodja magát, és elsötétül a tekintete.
– Az ügyvédeim adhatták meg Dinah-nak a széf kódját,

miután meghaltam – feszülnek meg az ujjai, amitől
összegyűrődik a papír. – Biztos meglátta ezt, és… Nem! Brooke

kellett, hogy legyen – néz körbe a szobában, láthatóan lesújtva. –
Ő lakott itt. Ő rejtette el. Valószínűleg ellopta Dinah-tól.

– Engem nem érdekel, ki dugta el a levelet! – kiabálom. –
Engem csak az érdekel, hogy igaz-e vagy nem! Igaz? – faggatom
levegőért kapkodva.

– Nem… – válaszolja, aztán egy pillanatra elhallgat. – Igen.
– Na, akkor most melyik? – tör ki belőlem egy hisztérikus

kacaj. – Igen vagy nem?
– Igen – nyel nagyot Steve, amitől ugrik egyet az

ádámcsutkája. – Igaz.
Undor és düh nyilall belém. Jaj, istenem! El sem hiszem, amit

hallok. Ez a levél mindent megváltoztat, amit eddig tudtam Steve-
ről, Callumról és a Royalokról. Ha tényleg igaz, akkor Dinah-nak
minden oka megvolt haragudni Mariára. Még arra is, hogy
gyűlölje.

– Hadd olvassam végig! – parancsolok rá Steve-re.
Steve hátrál egy lépést, de mielőtt túl messzire jutna, kikapom

a kezéből a papírt. Elszakad, és ott marad Steve lebénult ujjai
között a sarka.

– Ella… – kezdi erőtlenül.
De én már javában olvasom.

Drága Steve!

Képtelen vagyok ezekkel a hazugságokkal tovább élni. Ezer
darabra szakítanak. Callum minden egyes pillantásától
megszakad a szívem. Nem ilyen életet képzeltem el magamnak, és
nem ilyet akarok tovább élni.

A fiaim életem csillagai, de még ők sem ragyogják be a
lelkemben honoló sötétséget. A tetteink nyoma örökre megmarad.
Nem tudom, mit csináljak.

Ha bevallom, akkor mindkettőnknek szétesik a családja. Callum
elhagy engem, a ti barátságotoknak pedig befellegzett.

Ha hallgatok, azt nem élem túl. Esküszöm! Nem tudom így
folytatni.

Miért használtál ki? Tudtad, mi a gyenge pontom! Tudtad és
kihasználtad.

Már nem gondolom, hogy Callum hűtlen lett volna hozzám.
Vagy ha az is volt, meg kell tanulnom együtt élni a ténnyel. Nem
csinálhatjuk ezt tovább, Steve. Nem titkolhatjuk el az igazságot
Callum elől. El kell mondanom neki. Muszáj. Különben nem bírok
tükörbe nézni.

És bár nem tudnék Callum nélkül élni, nem tudom, hogy
nélküled tudnék-e. Hatással vagy rám. Olyan dolgokat
ébresztettél fel bennem, amikről nem hittem, hogy lehetséges.
Minden este a te arcodat látom magam előtt, amikor lefekszem, és
érzem az érintésedet.

Amikor az a másik nő a közelben van, harag gyúl bennem.
Miért vennéd feleségül? Méltatlan hozzád. Undorodom a
tudattól, hogy tőlem hozzá mész. Arra kérsz, hogy hagyjam el
Callumot, de én benned sem bízom. Nem hiszek neked, Steve. Én
már nem hiszek senkinek sem.

Nincs választásom. Minden lehetőséget elvettek tőlem. Ne is
próbálj megállítani!

Maria

Miután befejezem az olvasást, hagyom, hogy kiessen a
kezemből a levél, és a szőnyegen landoljon a lábamnál. Ez
annyira… Őrültség! Hogy tehette ezt Callummal Steve? Hogy
tehette Maria?

– El kell mondanom Reednek – bököm ki.
Steve előrelendül, mielőtt felemelhetném a telefonomat az

éjjeliszekrényről.
– Ne! – könyörög. – Nem mondhatod el neki. Összetörnéd

vele őket. Azok a fiúk imádják az anyjukat.
– Úgy tűnik, te is imádtad – jegyzem meg keserűen. – Hogy

tehetted ezt? Hogyan?
– Ella…

Félelem, remény és kétségbeesés kavarog bennem. Olyan,
mintha semennyi levegő nem maradt volna a szobában, és ettől
alig tudnék lélegezni vagy gondolkodni.

– Lefeküdtél Callum feleségével!
Steve-nek egy pillanatra megfeszül az állkapcsa. Nyúzott

arccal bólint. Még csak arra sem tudja rávenni magát, hogy
hangosan kimondja.

– Miért?
– Mindig is szerelmes voltam belé – vallja be rekedten. – És a

maga módján ő is szeretett engem.
– A levélben nem ez van.
– De igen – győzköd Steve. – Egyszerre randizgattunk vele, de

Callum ért előbb célba.
Erre csak eltátom a számat. Te jó ég! Úgy beszél, mint egy

kisfiú, akinek elvették a játékát.
– Szóval amikor Callumot lefoglalta, hogy megmentse a

cégeteket, te azt mondtad Mariának, hogy megcsalja őt?
Kavarognak bennem a zagyva és őrült gondolatok, de talán

kezd összeállni a kép.
– Ezzel csalogattad ágyba? – vonom kérdőre Steve-et, akinek a

vállam fölött a távolba réved a tekintete. – Callum tényleg
megcsalta? Az igaz volt?

Miután Steve nem bír a szemembe nézni, már tudom, hogy
nem volt igaz. Kettőnk törékeny kapcsolata, amit eddig
építgettünk, atomjaira hullik szét. Nem tudom őt tisztelni. Még
kedvelni is alig. Lefeküdt a legjobb barátja feleségével! Ami még
rosszabb, hogy azt mondta Mariának, hogy elárulta a férje. Erre ő
megölte magát! Steve O’Halloran lényegében öngyilkosságba
hajszolta azt a szegény kicsinált nőt.

Hirtelen hányingerem támad.
Lehajolok a levélért, és jól megmarkolom.
– Ezt elvisszük Callumnak. Ő azt hiszi, hogy miatta lett

öngyilkos a felesége. A fiúk ugyanazt hiszik. Mindenkinek el kell
mondanod az igazat.

– Nem – villan düh Steve szemében. – Ez köztünk marad.
Megmondtam már neked, hogy ez tönkretenné a fiúk életét.

– Nem gondolod, hogy már amúgy is tönkrementek, mert az
anyjuk öngyilkos lett? Az egyetlen, akit ez a levél tönkre fog
tenni, az te vagy. És őszintén szólva engem nem érdekel, Steve.
Royalék-nak tudniuk kell az igazat!

Azzal fogom a telefonomat, és Steve mellett elcsörtetve szó
szerint kivágódom az ajtón.

– Kurvára ne merészelj faképnél hagyni! – szól utánam olyan
dühvel, hogy belém hasít a félelem. Futni kezdek. Egészen a
nappaliig jutok, amikor érzek egy rántást hátrafelé. A mozdulat
erejétől fenékkel landolok a szőnyegen, néhány centire a
kandallótól, ahol Brooke meghalt…

És hirtelen felmerül bennem a világ legszörnyűbb gondolata.
– Te voltál? – bukik ki belőlem.
Steve nem válaszol. Csak fölém tornyosulva, eltorzult arccal

levegőért kapkod.
– Te ölted meg Brooke-ot? – kérdezem erőtlenül, elborzadva,

reszkető hangon.
– Nem, nem én voltam – morogja.
De látom rajta, hogy bűntudat villan a szemében.
– Jaj, istenem! – suttogom. – Te voltál. Te ölted meg őt, aztán

megpróbáltad rákenni Reedre. Meggyilkoltad…
– Baleset volt! – bődül fel.
A fülsüketítő hangerőtől összerezzenek. Nagy nehezen talpra

állok. Próbálok olyan távol kerülni tőle, amennyire csak lehet. De
Steve előrelép, én pedig csak hátrálni tudok, amíg neki nem
préselődik a hátam a kandallónak.

– Egy istenverte baleset volt, oké? – közli most már eszelős
tekintettel az apám. Vörös a résnyire szűkült szeme. Rémisztő.

– H-hogyan? – dadogom. – Miért?
– Pont leszálltam arról a rohadt repülőről, miután hónapokig

ott ragadtam egy átkozott szigeten! – ordítja. – És arra jöttem
haza, hogy az az istenverte Reed kimegy a lakásból! Mégis mi a
fenét gondolhattam volna? Azt már tudtam, hogy a feleségem

Callum legnagyobb fiával kefél – folytatja kapkodó lélegzettel. –
És most Reed? Szerinted hátradőlve hagynom kellett volna?
Azok után, amin éppen keresztülmentem?

– Reed sohasem nyúlt Dinah-hoz – szólalok meg rekedten.
– Azt nem tudtam! – mondja pánikba esve. – Feljöttem a

személyzeti lifttel. Szembesíteni akartam a ribanc feleségemet a
tényekkel. A feleségemet, aki kurvára ki akart nyírni engem.

Steve dühe betölti a levegőt, amitől felerősödik az ereimben
lüktető félelem. Próbálok oldalra somfordálni, de ő megint
előrelép. Csapdába estem a haragtól reszkető teste és a
kőkemény kandalló között.

– Beléptem, és ő itt volt… Ezt a rohadt képet nézte kettőnkről!
– kap fel egy bekeretezett fotót a párkányról, és a falhoz vágja a
fejem fölött. Üvegszilánkok záporoznak ránk, beleragad a
hajamba néhány.

Olyan gyorsan ver a szívem, hogy félek, hogy beadja a
kulcsot. Ki kell jutnom innen. Muszáj. Steve bevallotta, hogy
gyilkolt. És most előttem veszti el az eszét.

Nem szabad itt lennem, mire teljesen bekattan.
– És dühös lettem, mint egy normális hús-vér férfi. Mint a te

drága Reeded. Elkaptam a hajánál fogva, és belevágtam a
homlokát a kandalló párkányába. Még soha életemben nem
emeltem kezet nőre. De Ella, az a nő megérdemelte az ütést, az
isten verje meg! Meg kellett fizetnie azért, amit velem tett.

– De nem Dinah volt… – suttogom.
Steve-nek szégyen ül ki az arcára, enyhítve egy kicsit a

haragot.
– Azt nem tudtam. Azt hittem, hogy ő volt. Hátulról

egyformák, a fenébe is! – kapkod levegőért. – Láttam az arcát,
amikor előreesett, de akkor már túl késő volt. Nem tudtam
elkapni. Beverte a fejét a párkányba – lihegi lesújtva. – Szétment
a rohadt gerincveleje!

– Ööö… – nyelek nagyot. – O-oké. Akkor baleset volt, és el kell
mondanod a rendőröknek, hogy pontosan mi tört…

– Nem keverjük bele a rendőröket! – mennydörgi, aztán
felemeli az egyik kezét, mintha meg akarna ütni.

Felkészülök a csapásra, de nem jön. Helyette lehanyatlik Steve
hatalmas tenyere.

– Ne nézz így rám! – parancsolja. – Nem bántalak. Te a
lányom vagy.

Dinah pedig a felesége, de attól még bántani akarta. Megint
felmegy a pulzusom. Nem maradhatok itt. Nem!

– El kell mondanod az igazat – könyörgök az apámnak. – Ha
nem teszed meg, akkor Reed börtönbe kerül.

– Szerinted nem vagyok tisztában vele? Hetek óta azon jár az
agyam, hogyan tudnám kihúzni ebből a csávából. Lehet, hogy
nem akarom, hogy dugja a lányomat, de azt sem akarom, hogy
börtönbe menjen.

Akkor miért nem mented meg? – kiabálnék rá legszívesebben.
De már úgyis tudom a választ. Mindegy, mit próbál most előadni
Steve, igazából mindig is hagyta volna, hogy Reed vigye el a
balhét Brooke haláláért. Mert Steve O’Halloran csak saját
magával törődik. Mindig is csak saját magával törődött.

– Mi ketten… – csillan fel hirtelen a szeme. – Együtt
megoldjuk, Ella. Kérlek, üljünk le és beszéljük meg. Találjuk ki,
hogyan tudjuk megmenteni Reedet. Talán rákenhetjük Dinah-
ra…

– Francokat!
Dinah hangjának hallatára Steve megpördül. Én pedig még

soha életemben nem örültem ennyire Dinah-nak. Steve
figyelmének elterelődése tökéletes alkalom arra, hogy eliszkoljak
a kandallótól. Úgy rohanok a szőke nő felé, mintha az életem
múlna rajta. Talán úgy is van.

– Te ölted meg Brooke-ot? – sziszegi Dinah, miközben
szörnyülködve mered a férjére.

Remeg a keze. Valami fekete csillan benne. Ekkor látom, hogy
mit tart a kezében.

Egy kis fekete pisztolyt.
– Tedd le a fegyvert – közli vele bosszúsan Steve.

– Te ölted meg Brooke-ot – ismétli Dinah. Ez már nem kérdés.
Dinah mellé fészkelem magamat, de meglepő módon gyengéd

hangon megszólal.
– Állj mögém, Ella!
– Tedd le a fegyvert! – parancsolja megint Steve. Előreveti

magát, de Dinah rászegezi a pisztolyt.
– Ne moccanj!
Steve azonnal megáll.
– Tedd le a fegyvert! – mondja harmadjára, most már lágyabb

és kimért hangon.
– Ella, hívd a kilenc-tizenegyet! – kéri Dinah úgy, hogy le se

veszi a szemét Steve-ről.
Nem tudok megmozdulni a félelemtől. Rettegek tőle, hogy

véletlenül elsül a fegyver, és kereszttűzbe kerülök.
– Az isten szerelmére, Dinah! Ti ketten röhejesek vagytok.

Brooke halála baleset volt. De ki a fenét érdekel, ha mégsem?
Kártékony volt! Egy olcsó ribanc!

Steve megint meglódul felénk.
Dinah pedig meghúzza a ravaszt.
Olyan gyorsan történik minden, hogy fel se tudom fogni. Az

egyik pillanatban Steve még talpon van, a következőben pedig
már a szőnyegen fekszik, és szenvedve markolássza a bal karját.

Úgy cseng a fülem, mintha száz biciklicsengő szólalna meg
egy szerre. Még sohasem hallottam igazi lövést. Annyira
fülsüketítő, hogy tartok tőle, hogy beszakadt tőle a dobhártyám.
Hánynom kell. Nagyon. Annyira, hogy szerintem mindjárt
leokádom a lábamat. A szívem pedig gyorsabban ver, mint
valaha.

– Meglőttél, te kurva! – motyogja Steve, és felbámul Dinah-ra.
Dinah ahelyett, hogy tudomást venne róla, higgadtan felém

fordul.
– Ella, hívd a kilenc-tizenegyet – ismétli meg a korábbi kérését.

35. FEJEZET

REED

– MI A BAJ? – kérdezem rögtön, amint felveszem a telefont.
– Ide kell jönnöd a lakásba! – mondja Ella két mély,

öklendezős lélegzetvétel között. – Gyere most! Hozd Callumot!
Hozz mindenkit! De főleg Callumot.

– Ella…
És leteszi.
Francba! Rám csapta a telefont. De egy pillanatra sem

vesztegetem az időt. Hívott és szüksége van rám. Szüksége van
mindannyiunkra.

Rögtön kipattanok az ágyból, és már kint is vagyok a
szobámból. Először Easton ajtaján dörömbölök az öklömmel,
aztán Sebastianén, végül lekiabálok apának.

– Apa! Valami baj van Ellával.
Megnyomom az újrahívás gombot, de nem veszi fel.
– Mi van? – ront ki a szobájából Easton, amikor pont

elrohanok előtte.
– Ella. Valami baj van vele.
Ötösével szedem a lépcsőfokokat lefelé. Lentről és fentről

hallom az ajtók csapódását meg a rohanó lépteket.

– Mi az? – kérdezi tőlem apa. Aggódva áll a lépcső alján.
– Ella bajban van. Szüksége van ránk.
– Ránk? – értetlenkedik apa.
– Most hívott – rázom meg előtte a telefont. – Azt mondta,

hogy mindannyian menjünk oda most azonnal.
Erre elkerekedik a szeme, de ő is azonnal cselekszik.
– Az én kocsimmal megyünk. Gyerünk.
Kiszaladunk, hogy beszálljunk apa Mercedesébe. Én előre

ülök, East pedig hátra az ikrekkel. Apa padlógázzal hajt el a ház
elől. Szinte alig várja meg, hogy a kapu kinyíljon annyira, hogy
kiférjünk rajta. Közben újra és újra próbálom hívni Ellát.

Az ötödik próbálkozásomra végre felveszi.
– Nem tudok beszélni, Reed. Itt a rendőrség. Hol vagy?
– A rendőrség? – feszülök meg.
– Ki az? – kérdezi apa a volán mögül.
– Ella – válaszolom neki, aztán folytatom a beszélgetést. –

Miért van ott a rendőrség?
– Mindent elmagyarázok, ha ideértél – mondja elgyötört

hangon.
És megint kinyomja.
– Az isten verje meg! – csapom le a telefont a combomra.

Kezdem komolyan unni, hogy leteszi.
– Mit mondott? – dugja a fejét East a két elülső ülés közé.
Apa áthajt a piroson, kábé nyolcvannal vesz be egy éles

jobbkanyart, aztán vadul végigszáguld még egy utcán.
Az ajtóba kapaszkodva megnézem, mennyi az idő. Nagyjából

tíz percnyire vagyunk a várostól. Gyorsan írok Ellának.

10 p múlva ott.

– Mit mondott? – ismétli a fülembe Easton.
Ledobom a telefonomat az ülések közötti konzolra, és a tesóim

felé fordulok. Az ikrek sápadtan hallgatnak, Easton viszont
tombol.

– Azt mondta, hogy oda kell mennünk a lakásba.
Mindannyiunknak… – hallgatok el apa felé fordulva. – Azt
mondta, hogy apának különösen oda kell mennie.

– Mi az ördögért hívott pont engem? – töpreng, és az utat
bámulja.

Egy újabb éles kanyarban mindannyian balra dőlünk, aztán
helyre fészkelődünk az ülésen.

– Fogalmam sincs.
– Steve – csattan fel East. – Biztos róla van szó.
– Hívjátok Griert! – feszül meg apa állkapcsa. – Szóljatok neki,

hogy a lakásnál találkozunk!
Nem rossz ötlet. Hívom az ügyvédünket, aki Ellával

ellentétben fel is feszi a telefont.
– Reed, mit tehetek érted?
– Oda kell jönnie Steve lakására – adom ki az utasítást.
– Mi a jó eget csináltál? – kérdezi egy pillanatnyi szünet után.
Elhúzom a telefont a fülemtől, hogy hitetlenkedve rámeredjek.
– Ez a faszi azt hiszi, hogy csináltam valamit!
– Vádalkut írsz alá nem szándékos emberölés miatt – horkant

fel apa. – Persze hogy azt gondolja!
A homlokomat ráncolva megint a fülemhez tartom a telefont.
– Elláról van szó. Történt valami, és apa úgy gondolja, hogy

magának is oda kell jönnie.
Ekkor leteszem a telefont, mert megérkeztünk a lakóparkhoz,

ahol mindenfelé rendőrautók vannak.
– Mi a franc? – tátja el a száját apa a járőrkocsik láttán.
A torkomban dobogó szívvel kipattanok, mielőtt megállnánk.
– Reed, gyere vissza! – kiáltja apa. – Várjál már egy rohadt

pillanatig!
De a további ajtócsapódásból ítélve a tesóim is a nyomomban

vannak. Az előcsarnokban lévő emberek homályba vesznek,
ahogy a liftek felé rohanok. Csodával határos módon pont akkor
nyílik a fémajtó, amikor csikorgó cipővel lefékezek előtte.

Türelmetlenül megvárom, hogy a két egyenruhás kiszálljon,
aztán belevetem magamat a liftbe. Az ajtó már csukódik is, de a
tesóim még be tudnak ugrani.

– Biztos jól van, öreg – biztat Easton, kissé zihálva.
– Tényleg? – meredek rá. – Este fél tizenegy van. Odakint egy

tucat rendőrautó. Pánikba esve hívott fel, hogy mindannyiunkra
szüksége van.

– De ő hívott – hangsúlyozza Easton.
Milyen elcseszett egy helyzet, ahol Easton a higgadt, nekem

pedig úgy zakatol a szívem, hogy mindjárt kiugrik a helyéről! A
hajamba túrva nézem a gombokat. Várom, hogy a lift
gyorsabban mozogjon.

– Szerintetek mi van? – kérdezi fojtott hangon Sawyer.
– Biztos Dinah – találgat az ikertestvére.
Belecsapok az öklömmel az ajtóba. Én is ettől félek.
– Ha ezt még egyszer megcsinálod, lehet, hogy beragadunk

ide – figyelmeztet Easton.
– Oké. Akkor jobb lesz, ha téged váglak pofán.
– Ella mérges lenne rád. Imádja a szép pofimat – paskolja meg

East az arcát.
Az ikrek elfojtják az ideges kacarászásukat, én pedig ökölbe

szorított kézzel fontolgatom, hogy mindhármuknak behúzok.
Szerencséjükre megáll a lift, én pedig kirontok belőle.

Két rendőr áll a lakás kétszárnyú ajtajához vezető rövid
folyosón. A magas, vékony férfi ráteszi a kezét az ajtóra, a nő
pedig a fegyveréért nyúl.

– Hová mentek? – von kérdőre az egyik.
– Itt lakunk – hazudom.
A két rendőr egymásra néz. Érzem, hogy a hátam mögött

megfeszülnek a tesóim. Nem érdekel, ha ki kell ütnöm ezt a két
zsarut. Már amúgy is börtönbe megyek. Előrelendülök, de pont,
amikor odaérek hozzájuk, egy ismerős arc bukkan fel az ajtóban.

Schmidt nyomozó egy pillantással felméri a helyzetet, aztán
kitárja az ajtót.

– Minden rendben. Ők bejöhetnek.

Nem kell kétszer mondania. Örülök a mázlimnak. Gyorsan
bemegyek, elhaladok a hatalmas Dinah-portrék előtt, és a csajom
nevét kiáltva a nappali felé veszem az irányt.

– Ella!
Végre meglátom. Éppen Dinah mellé bújva, a teraszajtóra

néző kanapén.
Odarohanok hozzá, és elráncigálom a kanapétól.
– Jól vagy?
– Jól – győzköd. – Callum hol van?
Miért van ennyire rákattanva apára? Megsimogatom a karját,

miközben végigmérem. Úgy tűnik, semmi baja nincs. Csak
sápadt és hideg a bőre. A haja pedig kócos és zabolátlan, de nem
látszik, hogy bántódása esett volna.

Magamhoz ölelem, és odaszorítom az arcát a kalapáló
szívemhez.

– Biztos, hogy jól vagy, bébi?
– Jól vagyok – ölel vissza. A feje fölött Dinah-ra meredek,

akinek szétfolyt a könnyektől a mindig tökéletes sminkje. Vörös
a szeme, és az ő haja is kócos.

– Mi a fene? – szólal meg Easton pont olyan értetlenül, mint
amilyen én vagyok. – Ti… valamelyikőtök rálőtt Steve-re?

Megpördülök. Ekkor tudatosul bennem, hogy elrohantam
Steve mellett. Összeroskadva ül, háttal a kandallónak dőlve.

Megbilincselve.
Ella megborzong.
– Mi az ördög folyik itt? – mennydörgi apa.
Dinah arcán kisimulnak a bánat ráncai, és számító csillogás

szökik a szemébe. Nekidől a kanapé alacsony támlájának, és
ráteszi az egyik kezét.

– Steve megpróbálta elhallgattatni Ellát, amikor az rájött, hogy
az apja ölte meg Brooke-ot. Én mentettem meg. Majd
megköszönheted nekem.

Káromkodásokat hallok, miközben Ellát bámulom.
– Ez igaz?
– Teljesen – bólint nagyot nyelve.

Dinah más fontosat is mondott az előbb, de csak az ütötte meg
a fülemet, hogy Steve megpróbálta megölni Ellát. Ez szinte már
túl sok ahhoz, hogy felfogjam a fáradt agyammal.

– Nem esett bajod? – faggatom tovább, és megint szemügyre
veszem, hogy van-e rajta nyoma sérülésnek.

– Jól vagyok, esküszöm – szorítja meg a karomat. – És te? Te is
rendben leszel?

Mivel zakatol a fejem, csak bólintok, mint egy idióta. De
hirtelen feltűnik, mennyire jelentőségteljes a hangja. Az új
információdarabkák összevissza keringnek a tudatomban,
mígnem egyesével a helyükre kerülnek.

Dinah könnyei.
Ella kétségbeesett kérése, hogy jöjjek… Hogy mindannyian

jöjjünk.
Az, hogy Steve megpróbálta megölni Ellát.
Végre összeáll a kép.
– Steve megpróbálta rám kenni Brooke megölését?
Ella apró fintorától olyan dühös leszek, hogy szinte elvakít.

Már félúton találom magamat a kandalló felé, mire észreveszem,
hogy egyáltalán megmoccantam.

Tompán hallom, hogy valaki a nevemet mondja, de minden
figyelmemet leköti az az ember, aki kiskoromban megtanított
biciklizni, és aki együtt focizott velem meg a testvéreimmel.
Bakker, még az első óvszeremet is tőle kaptam!

Egy mentős térdel le Steve mellé, hogy megmérje a
vérnyomását, miközben Cousins nyomozó is odaáll. Ella
felbukkan mellettem, hogy megfogja a karomat
figyelmeztetésképpen.

– Ne csináld! – suttogja.
Valahogy sikerül erőt vennem magamon, hogy ne támadjak rá

Steve-re. Legszívesebben még a szart is kiverném a drága
keresztapámból, de behunyom a szememet, és találok még egy
cseppnyi önuralmat valahol az összeszorult gyomromban.

– Miért? – sziszegem Steve felé. – Miért csináltad?

A tesóim sorfalat állnak mögöttem. Apa a másik oldalamra
lép. Steve tekintete Sebről Sawyerre téved, majd megállapodik
Eastonon, utána rajtam, és végül apámra szegeződik.

– Baleset volt – szólal meg rekedten Steve.
– Mi volt baleset? – kérdezi apa a fájdalomtól üres hangon. –

Az, hogy megpróbáltad megölni a saját lányodat? Vagy hogy
megpróbáltál rákenni egy gyilkosságot a fiamra? Mikor jöttél
vissza? Te is dugtad Brooke-ot?

– Nem erről van szó, öreg – rázza a fejét Steve. – De az a nő
egy kártevő volt. Egymás ellen fordított titeket Reeddel.

Apának előrelendül a keze, és egy lámpa csapódik Steve
fejétől nem messze a kandalló kövébe. Mindannyian
összerezzenünk.

– Mi sohasem fordultunk egymás ellen. Egy nő sohasem
állhatott volna közénk.

– Brooke igen. És Dinah is – néz gúnyosan a tőle három
méterre ülő feleségére. – Ezek a nők, akikkel együtt voltunk… Ki
akartak csinálni minket, Callum. Baszki, még a feleséged is!

Ellából felszakad egy kis elgyötört hang. Apával együtt
ránézünk, de ő gyorsan másfelé kapja a tekintetét.

– Mi a baj? – kérdezem nyersen.
Ella sóhajt egyet.
– Ella… – könyörög Steve a kandalló mellől. – Nekik nem kell

tudni.
Még egy sóhaj.
– Az isten verje meg! – káromkodik Steve, aztán

kétségbeesetten Cousins nyomozóra néz. – Vigyen már el innen,
jó? Csak felületes a sérülésem, nem szorulok orvosi ellátásra.
Ráncigáljon már be a börtönbe! A jogaimat már amúgy is
felolvasta, a fenébe is.

Ekkor már tudom, hogy mi az, amit Steve fél bevallani. Hogy
mire jöhetett rá Ella.

– Anyáról van szó, ugye? – kérdezem rekedten. Nem tudom,
hogy Ellától, Stevetől, apától vagy a világegyetemtől várok-e

választ. Csak azt tudom, hogy abban a pillanatban, amikor anyát
említem, Steve-nek elszürkül az egész arca.

Ella megfogja a kezemet, de még mindig nem néz a
szemembe.

– Steve-nek viszonya volt anyukáddal – suttogja.
Csend telepszik a szobára. Még Cousins nyomozó is

döbbentnek látszik, pedig ő kurvára nem ismerte az anyámat.
– Ella… – rimánkodik Steve. – Kérlek…
Ella nem foglalkozik vele, inkább apára emeli a zaklatott

tekintetét.
– Maria írt neki egy levelet, amiben az volt, hogy már nem tud

tovább együtt élni a bűntudattal. Abban a szobában találtam
meg, ahol Brooke lakott. Megpróbálta elrejteni – közli megint
rám nézve, aztán a tesóimra is rápillant. – Nem a ti hibátok volt.

A végére elakad a szava.
Apa hátratántorodik, és az asztal szélében kell

megkapaszkodnia.
Nem jut el az agyamig, amit Ella mondott. Csak durva

mássalhangzók és puha magánhangzók sorozata. Nincs
értelmük. Sawyer és Seb földbe gyökerezett lábbal áll a kövön.
Én is ledermedtem, annyira letaglózott a szörnyűség, ami éppen
feltárul előttem.

Csak Easton képes megmozdulni.
– Te seggfej! Te seggfej! – kiabálja Steve felé rohanva.
Cousins nyomozó közéjük ugrik, az ikrek pedig gyorsan

hátrahúzzák Eastet. Apa felegyenesedve előresétál.
Megint minden porcikám azt akarja, hogy rávessem magamat

Steve-re. Hogy a szart is kiverjem belőle azért, amit velem, az
anyámmal és a családommal tett. De érzem a vállamon Ella
csinos kezét, ami segít megőrizni a józan eszemet.

Egyszer azt mondtam viccből, hogy ő tartja a pórázomat. Ez
igaz is. Jobb ember vagyok a közelében. Összeszedettebb.
Értékesebb. És mindazok után, amiken ma este keresztülment,
nem akarom tetézni a fájdalmát azzal, hogy elcsépelem az apját.

– Meddig tartott ez? – követeli a választ apa, dühösen
rámeredve a legjobb barátjára.

– Ő mozdult rám – törli meg Steve reszkető kézzel a száját.
– Meddig tartott? – mordul fel apa.
– Erősítést kérek – üzen a rádión keresztül Cousins. – Öt Royal

van itt, vérszomjas állapotban.
– Csak egyszer történt meg – válaszolja Steve, aki egy

pillanatra se veszi le apáról a szemét. – Kihasznált engem.
Apa egy elfúló torokhang kíséretében Ellához fordul.
– Meddig tartott?
– Nem tudom. Csak ez a levél volt ott – nyújt felé Ella egy

gyűrött papírt, aminek hiányzik a bal alsó sarka.
Rögtön felismerem. Anya egyedi levélpapírt és borítékot

használt. Azt mondta, hogy egy igazi hölgy inkább kézzel írt
köszönőlevelet küld, mintsem hogy telefonáljon. És sohasem
SMS-ben vagy e-mailben intézi az ilyesmit.

Apa kikapja Ella kezéből a papírt, és átböngészi. Utána mintha
hatalmas erőfeszítésébe kerülne, hogy félbehajtva visszaadja
Ellának, akinek megbököm a karját, hogy adja ide nekem is.

– Megérdemled, hogy a pokolban rohadj meg – veti oda apa
Steve-nek úgy, hogy közben az egész teste remeg az elfojtott
dühtől. – Olyan sokáig melletted álltam! Mindig megvédtelek, ha
valaki megkérdőjelezte a becsületedet, a hűségedet – mondja
apa, majd vesz egy mély lélegzetet. – Rád se bírok nézni.

Csak egy pillantást merek megkockáztatni a levélre, de már
anya kézírásának látványától megfájdul a szívem. Egészen
mostanáig azt hittem, hogy én hajszoltam őt a halálba. Easton is
saját magát hibáztatta. Az ikrek hónapokig kivoltak. Szétesett a
családunk. Utáltuk apát, utáltuk magunkat is. Amikor Ella
minden előzmény nélkül felbukkant, őt is utáltuk. Úgy bántunk
vele, mint a kapcaronggyal.

Egyik este otthagytuk Easttel az út szélén, és kénytelen volt
hazagyalogolni. A távolból azért követtük, mert nem vagyunk
totál seggfejek, de elhitettük vele, hogy egyedül van.

Nem tudom, nem értem, hogy tudott megbocsátani nekem,
hogy tudott belém szeretni.

Amíg belemerülök a gondolataimba, apa félretolja Eastet,
elmegy Cousins mellett, és úgy állkapcson vágja Steve-et, hogy
visszhangzik a csattanás a hatalmas nappaliban. Steve megint
megtörli a száját, de most már vért ken szét a mozdulattal.

– Elég! Rendőri felügyelet alatt áll – csattan fel Cousins.
Apa le sem veszi a szemét Steve-ről.
– Te féreg! Lefeküdtél a feleségemmel, aztán megöltél egy nőt,

és megpróbáltad rákenni a fiamra?
– Apa! – szólok rá rekedten. – Ez az ember nem ér annyit.
Tényleg nem ér. Steve már nem számít. Csak az számít, hogy

életben vagyok. Mindenki él és sértetlen, aki fontos nekem. Nem
megyek börtönbe. Ella hazajön hozzánk, ahová tartozik. Túl
fogjuk élni, ahogy túléltük anya öngyilkosságát, a családunk
szétesését, meg a saját démonainkat is.

– Menjünk – fogom meg Ella kezét úgy, hogy biztonságban
legyen az enyémben.

– Hová megyünk? – kérdezi.
– Haza.
– Az jó – feleli némi hallgatás után.
– Aha – jön oda Easton a másik oldalára. – Kupi van a

szobádban.
– Mert folyton ott néztek meccset – motyogja, miközben

elindulunk vele. – Elvárom, hogy abban a pillanatban
nekiálljatok kitakarítani, amikor visszaérünk.

Easton megáll az ajtónál, hogy hitetlenkedve nézzen rá.
– Én Easton Royal vagyok. Kurvára nem takarítok.
Apa felsóhajt, az ikrek pedig kuncognak. Még a zsaruk is úgy

néznek ki, mintha próbálnák visszatartani a nevetést.
Még jobban megszorítom Ella kezét, ahogy elindulunk kifelé.

Libasorban követnek a tesóim. Mögöttünk a fájdalmas és
szörnyű múlt. Előttünk pedig a makulátlan jövő.

Soha többé nem fogok hátranézni.

36. FEJEZET

REED

MINDÖSSZE NEGYVENNYOLC ÓRÁBA TELIK Halston Griernek, hogy
tárgyalást szervezzen nekem. Ezúttal még csak nem is bosszant,
hogy Delacorte bíró kapta meg az ügyet. Van valami
lenyűgözően ironikus abban, hogy az összes vádat ejtenie kell
ellenem, miután megpróbálta zsarolni az apámat.

– A bíróval közös múltadat tekintve javaslom, hogy tanúsíts
megfelelő bűnbánatot a folyamat során – tanácsolja Grier,
miközben arra várunk, hogy Delacorte kijöjjön az irodájából. A
kihallgatásnak negyedórája el kellett volna kezdődnie, de a bíró
hátul durcáskodva próbálja halogatni az elkerülhetetlent.

Grier figyelmeztetése szükségtelen. Nem sokat mosolyogtam,
amióta jött Ellától az a hívás szombat este.

– Álljunk fel, a tisztelt Delacorte bíró úr közeleg.
– Tiszteli a tököm – motyogja mögöttem hangosan Easton.
Grier előrenéz, a társa, Sonya Clark viszont rosszalló

tekintettel az öcsém felé fordul.
A szemem sarkából látom, hogy Easton úgy tesz, mintha

becipzárazná a száját. Mellette Ella, aki furcsán közel ül Dinah-
hoz. Biztos kialakult közöttük valami fura kötődés azon az estén,

amikor Steve bevallotta, hogy megölte Brooke-ot, mert
összetévesztette Dinah-val.

Én még mindig úgy gondolom, hogy Dinah egy kígyó, de
azért kicseszettül hálás vagyok neki. Igen, megzsarolta a
bátyámat, de megmentette Ella életét. Ha nem kapta volna ki a
fegyvert a széfből, hogy Ella segítségére siessen, eléggé máshogy
is alakulhatott volna a történet vége. Dinah-nak köszönhetően
viszont Ella biztonságban van, Steve O’Halloran pedig rács mögé
fog kerülni a bűntény miatt, amiről mindenki azt hitte, hogy én
követtem el.

Valahányszor belegondolok, legszívesebben megütnék
valamit. Hogy az a féreg tényleg képes lett volna hagyni, hogy
börtönben rohadjak valamiért, amit el sem követtem! Tudom,
hogy ő Ella apja, de szerintem soha nem leszek képes
megbocsátani neki, amit tett. Azt hiszem, Ella sem.

Grier meghúzza a zakómat, hogy emlékeztessen: fel kéne
állnom. Úgy is teszek, ahogy megparancsolta, aztán megvárom,
hogy a törvényszolga intsen, hogy leülhetünk.

Delacorte bíró a fekete talárjában meg az ősz hajával úgy néz
ki, mint egy tiszteletre méltó ember – de mindannyian tudjuk,
hogy egy söpredék, aki eltemeti az erőszaktevő paraszt fiának
bűneit.

Delacorte helyet foglalva nekilát átlapozni az ügyvédektől
kapott ilyenkor szokásos papírokat. Közben mindenki áll a
tárgyalóteremben. Mekkora tahó!

Miután eltelik tíz perc, a törvényszolga végül megköszörüli a
torkát. Az elvörösödött arcán látszik, hogy mennyire zavarban
van.

Pedig nem az ő hibája, hogy a főnöke egy faszkalap.
Mindannyian sajnáljuk érte.

A köhintés felkelti Delacorte bíró figyelmét. Felemeli a fejét,
végignéz rajtunk, végül bólint.

– Leülhetnek. Van valami mondanivalója az ügyészségnek?
Egy kis hangzavar támad, ahogy az emberek elfoglalják a

helyüket. A kerületi ügyész viszont állva marad. Kemény lehet

neki: bevallani, hogy az összes bizonyítékkal kapcsolatban
tévedtek, és kis híján börtönbe küldtek egy ártatlan srácot.

– Igen, van.
– És mi volna az?
Delacorte bíró kicsit sem leplezi a türelmetlenségét.

Bosszantja, hogy itt kell lennie, hiába ez a dolga.
– Az ügyészség ejteni szeretné a vádakat – jelenti be az ügyész

sztoikus nyugalommal.
– Milyen alapon?
Minden ott áll Delacorte előtt a papírokon, de mivel ő utálja a

saját életét, másokat is ugyanolyan boldogtalanná akar tenni.
– Azon az alapon, hogy az új bizonyítékok szerint nem a

megfelelő személyt vádoltuk meg. Másik gyanúsított került
őrizetbe.

– És ez az új bizonyíték a korábbi gyanúsított barátnőjének,
illetve az új gyanúsított elhidegült feleségének a vallomása?

– Igen.
– És az ügyészség ezt szavahihetőnek tartja? – fújtat egyet

Delacorte. Látszik rajta, hogy nem akarja elvenni a kést a
nyakamtól.

Kissé aggódva pillantok Grierre, aki szinte észrevehetetlenül
megrázza a fejét. Akkor jó. Ha Griert nem zavarja, akkor én sem
fogok becsinálni tőle.

– Igen, annak tartjuk. Hangfelvételünk van arról, hogy Mr.
O’Halloran bevallja a bűncselekmény elkövetését. A tanúk
vallomása egybeesik a helyszínen talált kézzelfogható
bizonyítékokkal, csakúgy, mint az incidens utáni vallomások
Cousins és Schmidt nyomozótól, valamint Tomas felügyelőtől,
miszerint Mr. O’Halloran beismerte, hogy összetévesztette az
elhunytat a feleségével.

– Biztos benne, hogy ezúttal tényleg a megfelelő emberről van
szó? Legutóbb még esküdözött rá, hogy Mr. Royal volt ennek az
erőszakos bűncselekménynek az elkövetője. Mi több, kitűztük a
vádalku aláírásának időpontját, mert ő azt elfogadta. Akkor
tévedett, vagy pedig most? – kérdezi gúnyosan Delacorte.

– Akkor tévedtünk – vörösödik el az ügyész, de a hangja
határozott marad.

Nyilvánvaló, hogy Delacorte bíró nem akarja meghozni a
kedvemre való ítéletet. Azt akarja, hogy rohadjak meg.
Szerencsétlenségére viszont keserű szájízzel fog lefeküdni ma
este a kudarc miatt.

– A vádak ejtésére irányuló kérelem elfogadva – sújt le a
kalapáccsal. – Még valami, ügyész úr?

– Igen, még egy dolog lenne.
Azzal az ügyész elfordul, és belesuttog valamit a társa fülébe.
Grier elkezdi összepakolni a holmijait.
– Végeztünk? – kérdezem tőle.
– Igen – bólint. – Gratulálok. Hivatalosan is kikecmeregtél

ebből az egészből.
Most először veszek mély levegőt, amióta bejöttünk a

bíróságra.
– Köszi – rázok vele kezet, holott az, akinek valóban

köszönetet kellene mondanom, mögöttem van. Grier bezzeg úgy
gondolta, hogy valljam magamat bűnösnek az ártatlanságom
ellenére.

East átnyúl az alacsony korláton, hogy belecsapjon a
tenyerembe, de megáll a keze a levegőben, amikor az ügyész
kiejti a következő szavakat.

– Szeretnénk vád alá helyezni Steven George O’Hallorant.
Eláll a lélegzetem, amint Steve kijön egy oldalsó teremből egy

egyenruhás őr kíséretében. A tárgyalóterembe lépve odasétál az
alperes asztalhoz, de a kifejezéstelen tekintete egyszer sem téved
rám. És a lányára sem.

– Olvassa fel a vádakat, ügyész úr – közli Delacorte bíró olyan
unott hangon, mintha ez egy mindennapos dolog lenne. Neki
biztos, de nekünk nem.

Ellának sem.
A vállam fölött hátranézve látom, hogy irtózat és szörnyű

szomorúság ült ki az arcára.
– Vidd ki innen – mormolom Eastnek.

Az öcsém bólint. Szemlátomást egyetért vele, hogy Ellának
nem kell hallania, ahogy felsorolják azt a sok vádat az apja ellen.

– Gyere, Ella, menjünk. Mi itt végeztünk – mondja neki
halkan.

De Ella nem hajlandó menni. Pont Dinah kezét fogja meg. És
Dinah, a hozományvadász zsaroló megszorítja a csajom kezét
viszonzásul. Ők ketten egymásra támaszkodva hallgatják végig,
ahogy az ügyész felolvassa a vádiratot.

– Steven George O’Halloran, akire az alábbiakban vádlottként
hivatkozunk, Észak-Karolina állam Bayview megyéjében előre
megfontolt szándékkal emberölést követett el, ami Brooke Anna
Davidson halálát eredményezte.

– A vádlott lenne szíves előrelépni?
Félreállok az útból, és a döbbenettől kábán figyelem, ahogy

Grier elővesz egy újabb aktát.
Bakker! Nem elpakolta a cuccait, hanem csak elrakta az én

papírjaimat, és felkészült Steve védelmére.
Steve a zakóját begombolva közelít a vádlottak padja felé.

Magabiztosnak és összeszedettnek tűnik, de továbbra sem
hajlandó a szemembe nézni.

– Valóban elkövette a bűncselekményt? – kérdezi Delacorte.
– Nem követtem el – feleli Steve hangosan és tisztán.
Ökölbe szorul a kezem. Lószart nem követte el!

Legszívesebben kinyírnám. Addig verném a fejét abba a
faasztalba, amíg csak egy felismerhetetlen véres katyvasz marad
belőle. Azt akarom, hogy…

Egy kéz fonódik a csuklómra. Felnézve Ella bájos és szomorú
arcát látom. Tudatosul bennem, hogy mit is akartam csinálni
valójában. Behunyt szemmel hozzáérintem a homlokomat az
övéhez.

– Hazamehetünk?
– Igen.
Kézen fogva kimegyünk.
Magunk mögött hagyjuk a tárgyalótermet – Steve-vel együtt –,

a családom pedig utánunk jön. Kint hozzánk siet néhány

újságíró, de a Royal fiúk mind félelmetesek és nagydarabok.
Védelmezőn körülálljuk Ellát, hogy távol tartsuk tőle a
keselyűket az épületből kifelé menet.

Apa a Mercedesénél vár minket.
– Hozzánk fogsz hazajönni, Ella.
– Most már örökre? – kérdezi a csajom aggódva.
– Örökre – mosolyog apa. – Grier pont most adja be a

gyámsági papírokat. Steve jelenlegi helyzetére alapozzuk a
sürgősségi kérelmet – olvad le a mosoly az arcáról.

Nem kerüli el a figyelmemet a keserűség apa szemében. Steve
árulása mindannyiunknak fájt, de neki a legjobban. Steve a
legjobb barátja (volt), az a seggfej viszont hagyta volna, hogy én
kerüljek börtönbe egy olyan dolog miatt, amit ő követett el.

Ráadásul…
Összeszorul a torkom, amikor eszembe jut a másik árulása.
Steve-nek viszonya volt az édesanyámmal.
Már a gondolattól is hánynom kell. Szinte azt kívánom, hogy

bárcsak egyikünk se olvasta volna el a levelet. De valahol mélyen
örülök neki, hogy mégis elolvastuk. Olyan sokáig hibáztattam
magamat anya halála miatt, mert azt hittem, hogy a verekedésem
meg a felelőtlenségem hajszolta bele az öngyilkosságba. Easton
meg úgy gondolta, hogy az ő kábítószer-függősége miatt telt be a
pohár anyánál.

Most már legalább tudjuk az igazat. Anya azért ölte meg
magát, mert bűntudata volt, amiért viszonyba keveredett apa
legjobb barátjával. És azt hitte, hogy apa is megcsalja őt. Steve
hitette el vele.

Rohadt Steve! Remélem, soha életemben nem kell többé
látnom azt a pasast.

– Ella!
Biztos elkezdett csuklani az a köcsög, mert egyszer csak

felbukkan a bíróság épületének lépcsőjén.
– Ó, baszki… – motyogja Easton.
Az ikrek változatosabban visszhangozzák a káromkodást.

Csábító az ötlet, hogy a vállamra kapjam Ellát, bevessem vele

magamat a kocsiba, és elhajtsunk. De túl sokáig habozok, mert
Steve már itt is van a parkolóban.

Apa vészjósló lépést tesz előre, hogy közéjük álljon.
– Menned kéne – közli vele.
– Nem. Beszélni akarok a lányommal – hajol el apa mellett. –

Ella, figyelj rám! – néz rá könyörögve. – Be voltam
gyógyszerezve akkor este. Dinah biztos beletett valamit az
italomba. Tudod, hogy sohasem bántanálak. És Brooke-ot sem
bántottam. Félreértettél mindent, amit akkor mondtam.

– Tényleg? – rándul meg fájdalmasan Ella arca. – Ez a
fedősztori?

– Bíznod kell bennem.
– Bíznom benned? Te most viccelsz? Megölted Brooke-ot, és

megpróbáltad Reedre kenni! Nem tudom, ki vagy valójában, de
nem is akarom tudni.

Azzal Ella feltépi a kocsiajtót, és beszáll. Mindannyian
megmoccanunk az ajtócsapódásra.

Az ikrek és Easton bepattannak Sawyer Roverébe, én pedig
Ellához csatlakozom apa kocsijában.

Apa ott marad Steve-vel, de a dühös hangjukat tompítja a
Mercedes felhúzott ablaka. Leszarom, miről beszélnek. Remélem,
apa elküldi Steve-et a pokolba, ahol megérdemli, hogy ott
rohadjon az örökkévalóságig.

Ella szomorúan rám pillant, mire gyengéden átkarolom.
– Durván bántatok velem, srácok, amikor idekerültem – kezdi.
– Tudom – rándul meg az arcom.
– De mindannyian észbe kaptatok, és… És életemben először

lett családom.
Már folynak a könnyei, két keze pedig elfehéredett bütykökkel

összekulcsolva pihen az ölében. Ráteszem a tenyeremet. Érzem,
ahogy forró könnyek hullanak a kézfejemre.

– Amikor Steve felbukkant, megnehezítettem a dolgát, de
titokban úgy gondoltam, hogy tulajdonképpen menő, hogy
ennyire lelkesíti az apaság. A szabályai nevetségesek voltak, de a

lányok azt mondták a suliban, hogy ez normális, és néha úgy
éreztem, hogy tényleg fontos vagyok neki.

Nyelek egyet a gombóccal a torkomban. Árad a fájdalom a
szavaiból, és nem tudom, hogyan enyhíthetném.

– Úgy gondoltam – folytatja levegőért kapkodva –, néha úgy
gondoltam, hogy anya rosszat tesz azzal, hogy körbecipel az
országon, és egyik rossz kapcsolatból menekül a másikba. Azt
hittem, hogy talán jobb lett volna, ha Steve mellett növök fel.
O’Halloranként, nem pedig Harperként.

Jaj, bakker! Az ölembe húzom Ellát, hogy a nyakamba fúrja a
könnyes arcát.

– Tudom, bébi. Imádom az anyukámat, de néha én is
gondolok rá rosszakat. Értem, hogy nem bírta el az életet, de
legalább megpróbálhatta volna. Mert nekünk szükségünk volt rá
– simogatom Ella haját, és nyomok egy csókot a halántékára. –
Szerintem nem számít hűtlenségnek velük szemben, ha dühösek
vagyunk vagy neheztelünk rájuk, amiért csalódást okoztak
nekünk.

– Azt akartam, hogy Steve szeressen – rázkódik meg a kis
teste.

– Jaj, bébi! Steve-vel nem stimmel valami. Senki mást nem tud
szeretni, csak saját magát. Ez az ő hibája, nem a tiéd.

– Tudom, csak fáj.
Ekkor nyílik a sofőroldali ajtó, és apa beszáll.
– Minden oké ott hátul? – kérdezi halkan.
Találkozik a tekintetünk a visszapillantóban. Csendben

maradok, mert tudom, hogy a kérdés Ellának szól.
– Aha – borzong meg Ella, és mélyet sóhajtva felemeli a fejét. -

Kikészültem, de megleszek.
Azzal kimászik az ölemből, de a vállamra hajtja a fejét. Apa

kitolat a parkolóból, és elindulunk hazafelé.
– Egyszer azt mondtam Valnak, hogy te meg én egymás tükrei

vagyunk – súgja nekem Ella. – Hogy olyan furcsa módon
összepasszolunk.

Pontosan tudom, mire céloz. Az anyukánk iránti bonyolult
érzéseink, az ő gyengeségük és törékenységük, az eltitkolt erejük,
a felénk kimutatott szeretetük, mások rajtunk lecsapódó
önzősége… Ezek mind részei annak, ami kifacsart minket belül.
A sok gubancból viszont mégis rend lett valahogy, és ismét ép
egészek lettünk.

Engem Ella egészít ki, én pedig őt.
Régen féltem a jövőtől. Nem tudtam, hol fogok kikötni. Nem

tudtam, hogy a bennem fortyogó düh és keserűség csillapodik-e
valaha is, és találok-e majd valakit, aki képes lesz átlátni a seggfej
álarcomon, ami mögé az egész világ elől bújok.

De már nem félek. Tényleg találtam valakit, aki lát engem. Aki
azt látja, aki valójában vagyok. És én is látom őt. Én most már
mindig csak Ella Harpert fogom látni, mert ő a jövőm. Ő a tüzem,
a vasam és a feloldozásom.

Ő a mindenem.

37. FEJEZET

ELLA

Egy héttel később

– MI EZ? – kérdezem, amikor kilépek a fürdőszobából a kedvenc
itthoni cuccomban: sortban és Reed egyik pólójában.

A mai táncpróba tovább tartott, így szóltam Reednek, hogy
jöjjön haza nélkülem. Miután én is megjöttem, megvárattam a
zuhanyozással, pedig állítja, hogy nem zavarja, ha izzadt vagyok.

Most pedig egy rakás színes prospektust találok az ágyamon.
Legtöbbjük olyan tiniket ábrázol, akik tankönyvet szorítanak a
mellkasukhoz.

– Válassz egyet! – feleli Reed a tévét bámulva.
Közelebb lépve látom, hogy egyetemi prospektusokról van

szó. Nagyjából tízről.
– Egy micsodát?
– Válaszd ki, hová menjünk egyetemre.
– Menjünk?

Kíváncsian fellapozom az egyiket. Eszerint „az Észak-
karolinai Egyetem már a tizennyolcadik század óta biztosít
képzéseket”.

– Ja – fordul az oldalára, amivel az izmos teste alá gyűri a
csillogó prospektusok felét.

– Együtt választunk? – kérdezem meglepve.
– Aha. Azt mondtad, hogy táncolni akarsz, úgyhogy itt van

néhány, ahol jó a művészeti képzés – túr bele a kupacba, hogy
kihúzzon egy piros-fehéret. – Szóval az Észak-karolinai Egyetem
greensborói karán van tánc szak, meg a charlotte-in is. Mindkettő
akkreditált a Tánciskolák Országos Szövetsége szerint.

Ismerős melegség árad szét a testemben.
– Ennek mind te néztél utána?
– Persze.
Ráharapok az ajkamra, hogy ne sírjam el magam. Ez szerintem

a legkedvesebb, leggondoskodóbb gesztus, amit valaha tettek
értem. De nem sikerül túl jól lepleznem az érzéseimet, mert Reed
az ágyról leugorva magához húz.

– Kiakadtál miatta? – keresi a tekintetemet.
– Nem. Ez annyira édes! – mondom neki bőgve.
Erre ő mosolyogva leül az ágy szélére, és a lábai közé rak

engem. Mintha félig zavarban lenne, félig pedig büszke.
– Gondoltam, hogy ez a legkevesebb, amit tehetek. Hová

szerettél volna menni, mielőtt apa elrabolt?
– Háhh! Szóval belátod, hogy elrabolt.
– Most mondtam – vigyorog.
– Oké. Állami főiskolára akartam menni, hogy közgázt

tanuljak, aztán még két évig könyvelést, és remélhetőleg legyen
egy biztos állásom, ahol egész nap számokkal foglalkozhatok.
Úgy terveztem, hogy élére vasalt nadrágot fogok hordani, üzemi
konyhán fogok ebédelni, és talán lesz egy kutyám, aki hazavár.

– Na, hát most elmehetsz egy művészeti iskolába, és élhetsz a
bankban lévő pénzedből – mondja Reed még szélesebb vigyorral.

– És mi lesz a te gazdasági diplomáddal?

– Azt bárhol meg tudom szerezni – von vállat. – Apa úgyis
felvesz. Alig várja, hogy beszálljunk a családi bizniszbe. Gid zéró
érdeklődést mutat ez irányban. East a gyors kocsikat szereti. Az
ikrek meg inkább olyanok, mint…

Elhallgat, mielőtt kicsúszna a száján Steve neve.
– Az ikrek szeretik a repülést, de nem érdekli őket az üzleti

rész.
Reed öleléséből kibontakozva odamegyek a komódhoz, és

kiveszem a fiókból a szórólapot, amit ma este találtam az Astor
hirdetőtábláján. Hailey hívta fel rá a figyelmemet. Reedhez
visszatérve odaadom neki a szórólapot a Greensboro-
prospektusért cserébe.

– Mi ez? – fordítja meg.
– Amatőr bokszkör. Tudom, hogy szeretsz dolgokat püfölni,

de szerintem már nem kéne lejárnod a rakpartra. Itt üthetsz és
üthetnek, ráadásul tök legális. Nem mondom, hogy egész
hátralévő életedben ezt kéne csinálnod, de…

– Tetszik – jelenti ki Reed.
– Tényleg?
– Csinálhatom ezt, eljárhatok órákra, és utána hozzád jöhetek

haza. Jó, mi?
– Jó – olvadok bele az ölelésébe. – Ja, és Val azt mondta, hogy

Wade-et vidd magaddal – teszem hozzá vigyorogva. – Szerinte
jót fog tenni neki, ha néha beverik azt a csinos képét.

– Azt hittem, hogy most már együtt vannak – kuncog Reed.
– Úgy is van – nevetek a legjobb barátainkra gondolva. Egy

hete járnak együtt hivatalosan, de Val máris diktálja a
szabályokat. – De Wade-nek még mindig fizetnie kell azért, mert
mással kavart.

– A csajok kattantak – forgatja a szemét Reed.
– Nem is! – csípek bele az oldalába. – Ja, egyébként

eldöntöttem, hogy táncórákat fogok venni. Ez az egy dolog, amit
irigylek Jordan életéből. Tudom, hogy egy év után nem leszek
annyira jó, mint ő, de attól még szupernek gondolom.

– Apa imádni fogja.

Reed magára húz, én pedig hozzádörgölőzöm a mennyeien
kemény testéhez. Összeér a szánk, lassan és édesen. A sortom alá
téved a keze, hogy még jobban magához húzzon. Addig
csókolózunk, ameddig levegővel bírjuk, aztán legördülök róla,
mert ha így folytatjuk, akkor seperc alatt levetkőztetjük egymást.
Nemsokára kezdődik a vacsora, és mindannyian elkezdtünk
figyelni rá, hogy együtt étkezzünk, mint egy család.

Ráadásul Gideon is jön ma este, és van neki egy ajándékom.
– Hogy vagy azután, hogy…? – kérdezi Reed elfúló hangon.

Szokás szerint nem ejti ki Steve nevét, csak homályosan utal rá.
– Jól. És nem kell félned attól, hogy kimondd előttem Steve

nevét. Csak ne nevezd az apámnak, mert nem az. Sohasem volt
az.

– Tényleg nem – helyesel Reed. – Sohasem volt az apád. Nem
igazán hasonlítasz rá.

– Remélem is.
Csakhogy akármennyire is le akarom tagadni, Steve az apám.

És a pénz a bankban, amire Reed az előbb célzott? Mind Steve
pénze, amit egy aláírással rám ruházott, hogy Callum felügyelete
alatt bánjak vele. Már így is elment kábé a pénz fele, de jó célra.

Szerintem Gideon nagyon-nagyon boldog lesz ma este, amikor
megtudja, milyen alkut kötöttem Dinah-val. Steve pénzének
feléért cserébe elégette az összes bizonyítékot, ami volt neki róla
és Savannah-ról. Tudom, hogy örökre eltűntek, mert ott álltam a
kandallónál, amikor egy gyufával lángra lobbantotta a pendrive-
ot, a kinyomtatott fényképeket, meg a bírósági papírokat,
amikről fennhéjázva közölte velem, hogy amúgy sem nyújtotta
volna be őket.

Ugyanannál a kandallónál történt, ahol Brooke és a kisbabája
meghalt, de próbálok erre minél kevesebbet gondolni. Brooke
már nincs köztünk. Mint ahogy Callum meg nem született
gyermeke sincs. Semmi sem hozhatja vissza őket, így csak annyit
tehetünk, hogy magunk mögött hagyjuk az egész tragikus
hercehurcát.

– És te jól vagy? – fogom meg Reed kezét. – Jobban érzed
magad azok után, amik történtek?

– Igen – ismeri be. – Határozottan megkönnyebbültem, hogy
nem kell börtönbe mennem, de még mindig mérges vagyok az
ap… Steve-re. És haragszom az anyámra is. De próbálom
elengedni ezeket.

Abszolút megértem.
– Mi a helyzet Eastonnal? Neked mostanában nem tűnik

furának?
Easton különösen visszafogott volt az elmúlt egy hétben.
– Nem tudom. Szerintem totál odavan egy lányért.
– Komolyan? – fordulok az oldalamra.
– Komolyan – görbül felfelé Reed szája széle.
– Hűha! – rázom a fejemet döbbenten. – Ez olyan, mintha

piros hó esne.
– Aha.
Mielőtt további részletekért nyaggathatnám, Callum elkiáltja

magát a folyosón.
– Kész a vacsora!
– Gyere, menjünk le – segít talpra Reed. – Vár a család.

Szeretem ezt a szót, és szeretem a srácot is, aki kézen fogva
kivezet az ajtón, hogy csatlakozzunk a családunkhoz.

A családomhoz.

KÖSZÖNETNYILVÁNÍTÁS

Amikor 2015 őszén elkezdtük írni a Papír hercegnőt, egymásnak
írtuk. E-mailben küldözgettük egymásnak a fejezeteket. Csak
úgy repültek a szavak az oldalakra.

De bármennyire is imádtuk, sohasem gondoltuk volna, hogy
annyi olvasót magával fog ragadni a világ minden pontjáról.
Nagyon-nagyon hálásak vagyunk nektek, amiért szívesen
fogadjátok ezeket a történeteket! Ti keltitek életre a szereplőket.

Köszönetet kell mondanunk Margónak is, aki leült
végighallgatni a vázlatot, és visszajelzést adott nekünk a korai
fázisban.

Köszönet az előolvasóinknak: Jessica Clare-nek, Michelle
Kannannak, Meljean Brooknak és Jennifer L. Armentroutnak,
akik felbecsülhetetlen értékű kritikával szolgáltak.

Köszönet a sajtósunknak, Ninának, amiért a könyvvel
kapcsolatos összes PR-munkát intézi. Tudjuk, hogy egy halom
melóról van szó!

El lennénk veszve az asszisztenseink, Natasha és Nicole
nélkül, akik segítenek, hogy mindennap elvégezzük a
munkánkat.

És persze örök adósai maradunk az összes bloggernek,
kommentelőnek és olvasónak, akik időt szánnak arra, hogy
elolvassák és értékeljék ezt a könyvet, és lelkendezzenek róla. A
ti támogatásotok és, a visszajelzésetek miatt éri meg ezt az
egészet csinálni!

A SZERZŐRŐL

Erin Watt két bestsellerszerző agyszüleménye, akiket a
nagyszerű könyvek szeretete és az írásfüggőség köt össze. Egy
kreatív képzelőerőben osztoznak. Hogy mit imádnak a legjobban
(persze a családjuk és a házi kedvenceik után)? Jó – és néha őrült
– ötletekkel előállni. Hogy mitől félnek a legjobban? A
szakítástól. Közös e-mail címükön keresztül veheted fel velük a
kapcsolatot: authorerinwatt@gmail.com

mailto:authorerinwatt@gmail.com

MARADJ VELÜNK!

Iratkozz fel hírlevelünkre, hogy elsőként értesülj az új Erin Watt-
kötetek megjelenéséről! Ígérjük, hogy csak akkor írunk, ha
tényleg fontos. Kövesd Erin Watt Facebook-oldalát is a
fejleményekért és az exkluzív részletekért!

LÁJKOLJ MINKET A FACEBOOKON:
https://www.facebook.com/authorerinwatt

KÖVESS BENNÜNKET A GOODREADSEN:
https://www.goodreads.com/author/show/l4902188.Erin_Watt

MÉLTATÁSOK

Enyhe kifejezés, hogy a rajongók már idegesek, hogy rátehessék
a kis kezüket. Minden egyes szívdobogtató, függőséget okozó
fejezet végül bámulatos fordulathoz vezetett az eddigi
köteteknél. A harmadiknál már olyan nagy a tét, amennyire csak
lehet. Reed és Ella rémisztően bizonytalan jövővel néz szembe.

– Angela (Reading Frenzy Book Blog) @ Goodreads

A Royal fiúknak örökre különleges helyük lesz a szívemben. A
szereplők pont olyan fantasztikusak, mint mindig.

– Jessica (Chatterbooks Book Blog) @ Goodreads

Megint megcsinálták! Ennek a két kicseszett írónőnek sikerült
gondoskodnia róla, hogy kitépjem a rohadt hajamat, és
harmadjára is baromira buzogjon bennem az adrenalin!

– Jodi Bibliophile @ Goodreads

Hű, micsoda hullámvasút! A sok felfordulás és dráma után végre
megkapjuk a válaszokat a kérdéseinkre a Cifra Palotában. Persze
ez nem jön könnyen, és nem sikerül anélkül, hogy messzemenő
következmények ne sújtanák a kedvenc szereplőinket.

– Candace @ Goodreads

Az év egyik legváratlanabb fordulata! A Cifra Palota olvasása
közben szó szerint a szék szélén ücsörögtem. És sohasem dőltem
hátra.

– Pearl Angeli @ Goodreads

Wow! Egyszerűen wow! Ez az egy szó jut eszembe, miután
elolvastam ezt a könyvet. Eldobtam az agyam a hullámvasúttól,
amire ezek a szerzők ültettek, és minden pillanatért megérte.
Nem Royalék fognak tönkretenni, hanem az írónők, akik
kitalálták őket!

– Sabrina @ Goodreads

Te jó isten! Milyen őrült utazás! Engem tönkretettek ezek a Royal
fiúk, de basszus, mennyire megérte! Egyáltalán nem bánom,
semennyire.

– Hulya Kara Yuksel @ Goodreads

Azzal a figyelmeztetéssel árulják ezt a sorozatot, hogy „ezek a
Royalék tönkretesznek”, ami különösen igaz, ha a megjelenéskor
olvassa el az ember a köteteket. Mert hónapokig várni kell a
következőre.

– Amy (Foxy) @ Goodreads

	1. FEJEZET
	Reed

	2. FEJEZET
	Ella

	3. FEJEZET
	Ella

	4. FEJEZET
	Ella

	5. FEJEZET
	Reed

	6. FEJEZET
	Ella

	7. FEJEZET
	Reed

	8. FEJEZET
	Ella

	9. FEJEZET
	Ella

	10. FEJEZET
	Reed

	11. FEJEZET
	Ella

	12. FEJEZET
	Ella

	13. FEJEZET
	Ella

	14. FEJEZET
	Ella

	15. FEJEZET
	Reed

	16. FEJEZET
	Ella

	17. FEJEZET
	Reed

	18. FEJEZET
	Ella

	19. FEJEZET
	Ella

	20. FEJEZET
	Ella

	21. FEJEZET
	Ella

	22. FEJEZET
	Reed

	23. FEJEZET
	Reed

	24. FEJEZET
	Ella

	25. FEJEZET
	Ella

	26. FEJEZET
	Reed

	27. FEJEZET
	Ella

	28. FEJEZET
	Ella

	29. FEJEZET
	Ella
	Reed

	30. FEJEZET
	Ella

	31. FEJEZET
	Reed

	32. FEJEZET
	Reed

	33. FEJEZET
	Ella

	34. FEJEZET
	Ella

	35. FEJEZET
	Reed

	36. FEJEZET
	Reed

	37. FEJEZET
	Ella

	KÖSZÖNETNYILVÁNÍTÁS
	A SZERZŐRŐL
	MARADJ VELÜNK!
	MÉLTATÁSOK

