

 2

 4

„Megigézte testem-lelkem.”

– Mr. Darcy szavai Elizabethnek

a Büszkeség és balítélet 2005-ös filmfeldolgozásában

 5

ELŐJÁTÉK

Elizabeth

A HALÁNTÉKOMBA ÉLES NYILALLÁS HASÍTOTT.
Az ajkaim feldagadva.
A combom között fájdalmas lüktetés.
Miért éreztem úgy, hogy mindjárt meghalok? Felvillanó képek

kavarogtak a fejemben, de összefüggéstelenül, értelmetlenül –
csak a semmi nagy, fekete lyuka tátongott belül. Kösz, vodka!

A fájdalom mintha az egész arcomon szétterült volna,
felnyögtem. Kaptam egy ütést?

Hányinger kerülgetett, közben próbáltam eligazodni a sötétben.
Apránként összeraktam, hogy keresztben fekszem, kiterülve egy
idegen ágyon.

Egy kis hotelszoba képe rajzolódott ki körülöttem.
Vigyázva, hogy lassan mozdítsam a fejem, körbenéztem: ütött-

kopott éjjeliszekrény és egy szebb időket megélt, rozoga asztal. A
gyönggyel kivarrt retikül, amit Shelley-től, a legjobb barátnőmtől
kértem kölcsön a szalagavatóra, a szoba sarkában feküdt. Hát jó.
De ő vajon hol van?

 6

Az utolsó emlékem az volt, hogy a tornateremben táncolok –
talán egy asztal tetején?

Szememmel lassan végigpásztáztam a szobát.
Kopott, tengerészkék függöny, az ágy áporodott cigaretta- és

izzadságszagtól bűzlött.
Egy üveg Grey Goose.
Összerándult a gyomrom a torkomon végigcsorgó, keserű íz

emlékére, és hogy visszatartsam a meginduló epét, nyeltem egyet.
Ilyen lenne a másnaposság?
Nem tudtam, mert nem volt még benne tapasztalatom.
Az éjszaka töredékei élénk képekben peregtek le előttem.
Vacsora a szerelmemmel, Colbyval, és a barátaimmal, Shelley-

vel és Blake-kel egy olasz étteremben az észak-karolinai Petal
központjában. Sokat nevetgéltünk. Colby becsempészte az
alkoholos flaskáját, hogy felturbózhassuk az italainkat. Vibráló
fények alatt táncoltunk az Oakmont gimi tornatermében a
szalagavatón. Aztán beszálltunk Colby Porschéjába, és
elhajtottunk a tóhoz afterpartyzni.

De a tóra már nem emlékeztem.
Colbyra viszont igen, ahogy noszogat, hogy igyak még, és a

számhoz nyomja az üveget, miközben megyünk a szalagavatóra,
és később is, ahogy a tó felé hajtunk. Ne legyél gyáva, Elizabeth!
Igyál! Miénk a világ!

Miénk a világ – ez annyira jellemző rá. Hogy ő legyőzhetetlen,
és mert az apja Észak-Karolina egyik szenátora volt, komolyan is
gondolta. Attól, hogy a belső köreihez tartoztam, főleg hogy én
voltam az új barátnője, úgy éreztem magam, mintha valami
flancos királyi fenség lennék.

A gyomrom még mindig megremegett, amikor eszembe jutott,
hogy én lettem mellette a szalagavató királynője. Amikor a
színpadon a fejünkre tették a csillogó koronát, odafordult hozzám,
és azt mondta, szeret. Őrült, szédítő boldogság töltött el. Engem
szeret! A lányt a város rosszabbik feléből! A lányt, akinek nincsen
igazi családja. A lányt, aki egy senki.

 7

Egész életemben arra vártam, hogy valaki így szeressen.
Még több kép villant fel a kocsiútról, és felnyögtem.
Eszembe jutott a második korty, aztán a harmadik, a negyedik.
Minden elhomályosult.
Istenem, nem emlékszem!
Colby adott egy kis, fehér tablettát.
Bevettem vajon?
Annyira zavaros volt minden.
Csillámló, rózsaszín flitterek pöttyözték a kezemet és

körülöttem az ágyat is. A ruhám – amire annyit spóroltam, és úgy
kapartam össze rá a pénzt, hogy egy helyi vendéglőben
pincérkedtem – darabokra cincálva hevert körülöttem. A testem
meztelen volt, a mellemet sem fedte semmi.

Szipogva próbáltam eltakarni magam, de a karom túl lomha
volt. Elöntött a rémület, aztán hirtelen megértettem mindent. A
ruhám szétszakítva, a keskeny spagettipántok letépve, a bugyim
összetekeredve lógott a bokám körül, és a lepedőn vérfoltok
vöröslöttek alattam.

Egy pillanatig még nem akarta elfogadni az eszem, ami napnál
is világosabb volt, ám amikor a valóság végül beszüremkedett,
iszonyat áradt szét a bensőmben.

Próbáltam mozgatni a karomat, de csak csapdosott a testem
körül.

Vörös foltok, horzsolások, karmolásnyomok, fognyomok.
Ne, ne, ne! Ez szörnyű! Nem ennek kellett volna történnie ma

éjjel!
A szoba egyik sarkából suttogás hallatszott – Colby volt az.
Szemem a fürdőben találta, ing nélkül állt, háttal nekem, és

telefonált.
A beszélgetés részletekben jutott el hozzám.
– A csaj ki van ütve… egy vadmacska volt az ágyban…. ez a

kis liliom is megvolt… betörtem a kis szüzet.
Szavai egy cunami erejével vágtak mellbe, lélegzetem a

torkomban rekedt. Küszködtem, hogy visszanyerjem az

 8

egyensúlyomat – hogy koncentrálni tudjak –, hazudva magamnak,
hogy ez az egész jelenet csak a képzeletem szüleménye.

Colby felhorkant:
– Szerintem most legalább egy hétig nem fog tudni járni. –

Szünet következett, majd röhögni kezdett valamin, amit a telefon
másik végén mondtak.

A lelkem mélyén megrepedt valami törékeny dolog, és
felhasadt.

Mély és primitív hang tört fel a torkomból, úgyhogy Colby
hirtelen felém fordult.

Összerándultam, a testem minden izma megfeszült az undortól.
– Mennem kell – mondta, és letette a telefont. Odasétált

hozzám, megállt az ágy szélénél, és rám meresztette jeges kék
szemét. Ahogy a tekintete végigsiklott a testemen, egy pillanatra
bosszúság villant át az arcán.

– Nézd, mit műveltél!
Mivel a lakókocsinegyedből jövök, épp elégszer verekedtem

össze fiúkkal, akik fel akarták kelteni az érdeklődésemet, és
lányokkal, akik zsarnokoskodni akartak fölöttem, úgyhogy
tudtam, hova kell rúgni. Abban a pillanatban testem minden
idegszálával neki akartam esni, kikaparni a szívét, és cafatokra
cincálni a körmeimmel. Hogy tehette ezt velem?!

Forrongott bennem a düh, de meg sem bírtam mozdulni.
A hangom túl magas volt, és törékeny, mikor megszólaltam:
– Bántottál!
Megpróbáltam felülni, de visszazuhantam.
Közönyösen szemlélte, miként vergődöm az ágyon, hagyta,

hogy teljenek a percek, és bennem egyre nőtt a félelem.
Megnyaltam kiszáradt ajkaimat.
Felemelte hófehér ingét a padlóról, és kimért, határozott

mozdulatokkal begombolta. Ez a gesztus mindent elárult. Felhúzta
a nadrágját, és ellenőrizte hamuszőke haját a tükörben. Egyáltalán
nem volt részeg.

– Mit adtál be nekem? – szakadt ki belőlem. – Miért?

 9

– Ne szórakozz, szívecském, könyörögtél érte. Mindketten
akartuk, ami történt.

Ujjaival az ágyon dobolt, és gúnyosan méregetett.
– Bármit adtam is, kérdés nélkül elfogadtad.
– Nem, ez nem igaz! – Vagy talán mégis?
– Ó, igen, és te voltál a legjobb numera, amihez az utóbbi

hónapokban szerencsém volt. Megérte a rád pazarolt idő. –
Lehajolt, míg szemünk egy vonalba nem ért. – Ne próbálj
senkinek hazudozni arról, ami itt történt! Amilyen részeg voltál,
úgyse hinne neked senki. Sőt, még mindig az vagy. Lefogadom,
hogy készültek fotók és videók a szalagavatón, amik bizonyítják.
– Felnevetett, mintha hirtelen eszébe jutott volna egy emlék. – Te
veszett csaj, teljesen kifordultál magadból a sportcsarnokban,
asztalon táncoltál, ráüvöltöttél az emberekre! A rendezők dobtak
ki minket, bébi. Ha nem tudnám az igazat, azt hinném, rossz
hatással voltál rám. – Felvetette a fejét. – Legalábbis ezt mondom
majd mindenkinek. – Aztán lesöpört valami szöszt a nadrágjáról.

A fejemet ráztam. Nem. Én igenis jó lány vagyok, aki a legtöbb
pontot kapta az osztályban az érettségi felmérőjére. Én az a lány
vagyok, aki a helyi állatmenhelyen önkénteskedik – túlórában is.
Engem nem lehetett kidobni partikról, mert szinte sose hívtak
meg.

Kisöpörte a hajamat az arcomból, majd végighúzta rajta az
ujjait.

Összerezzentem, és olyan messzire rántottam tőle a fejemet,
amilyen messzire csak tudtam.

– Ne érj hozzám!
– Ahh, pedig én azt reméltem, hogy készen állsz egy második

menetre.
Felkacagott, és ujjai közben azzal a gyűrűvel játszottak, amit

néhány héttel korábban magam készítettem neki: sterlingezüst
karika, belül a monogramjainkkal, köztük egy szívvel. Hosszú
órákat töltöttem azzal, hogy belevéssem a betűket, és a
tökéletességig munkáljam a fémet. Még az egyetemre félretett

 10

pénzemhez is hozzányúltam, hogy meg tudjam venni a kézi
lángszórót és egyéb eszközöket ahhoz, hogy a gyűrű tökéletes
legyen.

– Azt mondtad, szeretsz! – Utáltam a gyengeséget a
hangomban.

Szája vigyorra húzódott.
– Minden lánynak azt mondom, hogy szeretem, Elizabeth.

Csak nálad egy kicsit tovább tartott, míg megkaptam, amit
akartam.

Fojtott hang tört föl a torkomból.
Felsóhajtott, és felhúzta a cipzárját.
– Ne izgasd fel magad, mindketten ezt akartuk.
Nem, nem, nem!
Lehúzta a gyűrűjét, és egy ideig az ujjai között forgatta.
– Gondolom, ezt most szeretnéd visszakapni. – Amikor

odalökte az ékszert az éjjeliszekrény tetejére, az a fára esve
megcsendült, pördült egyet, majd legurult a padlóra.

Még egyszer megnézte magát a tükörben, és megigazította a
zakóját.

– Most mennem kell, de néhány nap múlva, a ballagáson újra
látjuk egymást. Ciao, bébi!

Aztán kisétált az ajtón, csendesen behúzva maga után.
Hál’ istennek!
Dideregve szívtam be a levegőt, a tüdőm még több után

kapkodott.
Fel kellett fognom, mi történt.
Elmúlt egy óra, aztán még egy.
Mintha egy horrorfilmet néztem volna, amit nem akarok, de

nem bírok neki ellenállni, úgy villantak föl előttem az emlékek.
Colby felvisz a hotelbe, az ágyra tesz. Letépi a ruhámat. A
lábaimat markolássza. Most betalál. Erős lökés. Fájdalom.

Próbáltam nemet mondani, de nem jöttek ki szavak a
torkomon.

Próbáltam mozogni, de nem tudtam.

 11

A testem fagyott márvány volt, amivel azt tett, amit akart.
Kifacsart. Összetört.

Összeszedtem magam, egy digitális órán figyeltem, hogy
múlnak a percek, miközben alkoholgőzös agyammal próbáltam
rávenni a testemet, hogy megmozduljon. Milliméterenként
haladva csúsztam egyre lejjebb, míg lábammal el nem értem a
padlót, és az ujjaimmal bele nem tudtam kapaszkodni az olcsó,
bolyhos szőnyegbe. Nagy nehezen felültem, és azonnal
lezuhantam az ágyról. Négykézláb elvánszorogtam a szoba
sarkáig, ahol a táskám volt, és előkerestem belőle a telefonomat.

Teljesen bepánikoltam.
Bármikor visszajöhet, és újra megteheti!
Remegett a kezem, ahogy a 911-et tárcsáztam, de amikor

megszólalt a telefonközpontos orrhangja, lefagytam.
– A 911-et hívta. Vészhelyzetben van?
Szégyen, bűntudat, megbánás töltött el – és az igazságtól való

félelem.
Vajon én provokáltam ki?
Vajon az én hibámból történt?
Levegő után kapkodtam. A lágyékomban lüktető fájdalom a

bűnömre emlékeztetett.
– Halló? Veszélyben van? Segítségre van szüksége? –

követelődzött a hang.
– Nem – mondtam rekedten, és letettem a telefont.
A tönkretett ruhámat bámultam. Végül is ki hinne egy olyan

lánynak, akinek az apja börtönben ül – már ha egyáltalán ő volt az
apám –, a szenátor gazdag fiával szemben? Én csak egy csóró
fehér vagyok, egy kisvárosi lány, aki elég szerencsés volt ahhoz,
hogy ösztöndíjat kapjon a helyi gimibe.

Megint elkapott a hányinger, ez alkalommal sokkal durvábban,
míg végül ki nem jött belőlem minden.

Az alkoholszagtól még rosszabbul lettem.
Megalázó volt. Szembesített a kemény, rideg igazsággal:

nekem is szerepem volt abban, ami történt.

 12

A mellkasomra szorítottam a kezem, annyira fájt a szívem.
Teljesen összetört.

Az izmaim sikoltottak.
A fejem előrecsuklott.
Végem volt. Halott voltam, jéghideg. Még a bőröm is

szabadulni akart tőlem.
A nap felkúszott az égre, sugarai átmerészkedtek a koszos

függönyön. Hajnalodik, egy új nap kezdődik, de nekem már
sosem lesz olyan a napfelkelte, mint azelőtt.

Akkor látunk csak tisztán, mikor a szívünk cserben hagy
minket, és ez velem sem történt másképp.

Valami sötét dolog tekergett a bensőmben, bekúszott a lelkem
résein, és fojtogatta. Minden, amit eddig magamról hittem… arról,
hogy ki vagyok… amit a szerelemről gondoltam… szertefoszlott,
és valami mocskos dologgá aljasult.

A szerelem kés, mely darabokban vájja ki a szívünket, és a
szeretett fiú elé veti koncnak.

Megalázottan és összetörten esküt tettem magamnak, hogy nem
hibázom többé.

Összegörnyedve zokogtam.

 13

1. FEJEZET

Elizabeth

Két évvel később

EGY IZZADSÁGCSEPP SZALADT LE A NYAKAMON, szőke hajamat a
fülem mögé simítottam, és felnyögtem a forró napsütésben.
Péntek délután volt az észak-karolinai Raleigh-ben, és én pont ezt
a napot választottam arra, hogy még mielőtt hétfőn elkezdődne a
harmadik év az egyetemen, beköltözzem az új lakásomba.

– Üdv a Whitman Egyetemen! – mormogtam magamban,
ahogy kiemeltem a következő dobozt a lepukkant Toyota Camrym
csomagtartójából.

Annak ellenére, hogy még csak húszéves vagyok, már egy
csomó kacatot felhalmoztam.

Jórészt ékszerkészítéshez való eszközöket és könyveket. A
bútoraimat nem számítom, mert azokat Bennett nagyitól
örököltem, miután múlt nyáron meghalt. Egy bézs és zöld kockás
kanapé, egy konyhaasztal az asztallapján festett kacsákkal, egy
régi ágy hozzá tartozó éjjeliszekrénnyel és komóddal, valamint
egy színes, horgolt terítőcskékből álló gyűjtemény – ez volt az
örökségem a nagyitól. Nem éppen Ethan Allen-dizájn, de megvolt
a maga varázsa.

 14

– Úgy néz ki a lakásod, mintha egy nyolcvanéves néni élne itt a
macskáival – kiáltott le Shelley az erkély korlátján kihajolva.
Ő volt a legjobb barátnőm gimi óta. Jómódú, gazdag lány,

szöges ellentéte mindennek, amit a szegénynegyedben töltött
gyerekkoromban megtapasztaltam, de mindig számíthattam rá.
Colby idején is. Vörös haja begöndörödött a párás levegőben, ám
ez semmit sem vett el a szépségéből. Befogta az orrát, és
grimaszolt egyet.

– És kissé büdös is!
– Hagyd abba a panaszkodást, és told ide a hátsód segíteni!

Elolvadok ebben a melegben – mondtam.
Felröhögött, és elindult lefelé a fémlépcsőn.
– Te meg az érzékeny bőröd! Ha néha kidugnád az orrod a

lakásból, talán kapnál valami színt. De nem… te csak tanulsz
otthon, és robotolsz a könyvesboltban. Valószínűleg több színű
kiemelőfilced van, mint ahányszor randiztál mostanában. Arról
nem is beszélve, hogy amennyit jársz a könyvtárba, mindenki azt
hiszi, ott dolgozol.

Elvigyorodtam.
– Ennyire nem rossz a helyzet! Az órákon találkozom

emberekkel. Néha még beszélgetek is velük.
Közelebb hajolt.
– Ugyan, ne áltasd magad! Ha én nem vennélek rá, hogy

kimozdulj otthonról néha – mint ma is –, begubóznál, és zacskós
ráment ennél összes hátralévő egyetemi éveidben.

– Néha pizzát is eszem!
Rám nevetett, és megragadta az egyik, lábamnál lévő dobozt.

Felvánszorogtunk a lépcsőn, és megálltunk a másodikon, a 2B
számú ajtó előtt. Kétszobás lakás volt, erkéllyel és fürdőszobával,
és a koliszobához képest, amiben tavaly laktam, olyan volt,
mintha egy kastélyba költöznék. A ház sarkában helyezkedett el, a
lemenő nappal szemben, és csak egy szomszédom volt, bal
oldalon, a 2A-ban.

 15

És ebben a pillanatban a szomszédban dübörögni kezdett a
hangos rap.

Füleltem. Mi ez, Eminem?
– Ez hangos és visszataszító – állapította meg Shelley –, lehet,

hogy mégsem lesz itt olyan nyugalmas, mint gondoltad.
Próbáltam pozitívan hozzáállni:
– Most miért? Délután kettő van, nem hajnal kettő.
– Ők is épp most költöznek be – jegyezte meg Shelley, fejével

a szomszéd ajtó előtt fölhalmozott dobozok felé bökve. Láttam,
hogy az ajtó résnyire nyitva van. Shelley egy rakás könyvre
mutatott az egyik dobozban.

– Úgy látom, egy stréberrel van dolgunk. Fene, én meg még azt
reméltem, megütöd a főnyereményt egy dögös szomszéddal!

Körbenéztem, hogy biztos nincs-e a közelben az új
szomszédom, és gyorsan átfutottam a könyvcímeket: A nagy
Gatsby, Üvöltő szelek.

– Hm, valaki szereti a klasszikusokat. Angol szak?
Shelley a szemét forgatta.
– Uncsi. Neked egy szexi szomszédra van szükséged, aki

imádja a vad majomszexet.
Megráztam a fejem.
– Tudod, amikor azt mondod, „majomszex”, én semmi másra

nem tudok gondolni, csak szőrös állatokra az ágyban. Undi.
Shelley fújt egyet.
– Mindegy. Ha találkozol is egy szexi sráccal, mintha az lenne

a homlokodra tetoválva: „Menj a picsába!”
Colby szexi srác volt, és látjuk, mi lett belőle.
Vállat vontam, és elhessegettem magamtól a régi emlékeket.
– És akkor mi van? Nem akarok senkibe se belezúgni, soha

többé. A szerelem fáj, emlékszel?
– Aha.
A száját harapdálta, és az egyébként mosolygós vonásai

megkeményedtek. Emlékezett a hotelra és az azt követő
kétségbeesésre – ő jött el értem azon a reggelen, és vitt haza.

 16

Mivel Shelley az a fajta lány, aki havonta legalább egyszer
szerelembe esik, azt gondolta, ha egyszer végre találkoznék a
megfelelő sráccal, minden jóra fordulna, és boldogan élnék, míg
meg nem halok. Micsoda baromság!

– Ne aggódj miattam, Shelley! Jól vagyok, oké? Nincs
szükségem egy pasira ahhoz, hogy boldog legyek. Nekem csak te
kellesz, és Blake – meg az alkalmi szex.

Blake volt a másik legjobb barátom még az Oakmont gimiből,
aki ugyancsak a Whitmanen tanult. Shelley elvigyorodott.

– Már megint a szexszabályzatod?
Bólintottam.
A következőről volt szó: voltam férfiakkal Colby óta is, nem

kevésszer. Az az éjszaka nem tette tönkre a szexuális életemet,
csak a férfiakba vetett bizalmamat rombolta szét. Tehát egy évvel
Colby után unottan ajánlatot tettem egy srácnak a
természetismeret-óráról, és felhívtam a szobámba. Connornak
hívták, és korábban többször is észrevettem, hogy méreget a közös
laboron. Aznap úgy nézett rám, mintha hirtelen két fejjel
magasabbra nőttem volna – elég rossz hírem volt, ami a velem
flörtölő srácokat illeti –, de ennek ellenére lelkes volt. Úgyhogy
felmentünk a szobámba, és bár a szex rettenetesre sikerült, mint
egy titkos és kínos együttlét, mégis bizonyította, hogy Colby nem
győzött le.

Nem ő volt az utolsó ember, aki hozzám ért. A testem az enyém
volt. Ahogy a szívem is, és én pontosan ezt akartam.

Ezek után a szex egyszerű ügy lett – mindaddig, amíg az én
kezemben volt az irányítás. Az elmúlt évben kidolgoztam rá a
magam szigorú szabályait. Végy egy átlagos csávót, aki se nem
népszerű, se nem gazdag, és nem is túl jóképű – győződj meg
arról, hogy 1. nincs senkije, 2. nem iszik, nem drogozik, 3. nem a
helyi bolondokházából szabadult. Feküdj le vele! Aztán soha
többé ne állj vele szóba! Ennyi.

Az egésznek az volt a lényege, hogy én irányítsak – az én
választásom, az én szabályaim. Én kezdeményezek, és én vagyok

 17

felül. És ami a legfontosabb: a saját ágyamban, a saját cuccaim
között. Azt hiszem, az általános sztenderd szerint elég unalmas
voltam az ágyban, legalábbis ha azokból az őrült sztorikból
indulok ki, amiket Shelley mesélt nekem a kalandjairól. De nem
érdekelt – aki meg akar kapni, kövesse a szabályaimat.

– Talán zárdába vonulok.
– Nem áll jól neked a fekete – vigyorgott Shelley.
– Igaz.
– És még csak katolikus sem vagy, töki.
– Ez is igaz! – mondtam széles vigyorral. Nem bántam, hogy

cukkolt, jobb volt, mint ha sajnált volna.
Otthagytam, és visszamentem a lakásba kipakolni. Előszedtem

egy képet, ami nagyiról és rólam készült nála a teraszon aznap,
amikor elkezdtem tanulni a Whitmanen. Sokszor fájdalmas volt
látni ezt a fotót, a vékony lányt a lógó farmerjában, bekötött
csuklókkal. Mégis ez volt az utolsó kép nagyiról és rólam, és ez
sokat jelentett nekem. Úgyhogy nem számít, mennyire nehéz
elviselni, hogy a Colbyval történt ostoba hibámra emlékeztet.
Kiraktam a dohányzóasztalra.

Bepakoltuk az edényeket a konyhaszekrénybe, aztán Shelley
segített elrendezni a ruháimat a hálószobai gardróbban. Később
bemerészkedtünk a másik hálószobába, amely inkább egy parányi
tárolóhelyiségre emlékeztetett. Egyetemi szállás volt ez is, vagyis
egy pici lakás, de ennek ellenére képes voltam bepréselni ebbe a
még apróbb helyiségbe egy egyszemélyes ágyat és az
ékszerkészítő szettemet.

Amúgy már két éve nem készítettem semmilyen ékszert. Azok
a fémek, amiket valaha annyira szerettem formázni és alakítani, a
saját szerelmi ostobaságom szimbólumaivá váltak.

Shelley, töprengő arckifejezéssel, az egyik rajztáblámon
babrált. Egyszer csak nekem szegezte a tekintetét, majd a falnál
felhalmozott dobozokra nézett.

Megpróbáltam felkészülni a kérdéseire.

 18

– Mikor fogod komolyan venni az ékszerkészítést? És mihez
kezdesz két év múlva, miután lediplomáztál? – Kinyitott egy
könyvet, és szórakozottan végigpörgette a lapjait. – Egyébként is,
szükségem lenne egy új nyakláncra, amin egy pillangó van, vagy
egy szív. – Megenyhültek a vonásai, amikor rám nézett. –
Emlékszel még a kis barátságmedálokra, amiket tizenöt éves
korunkban csináltál?

– Shelley, nem akarok erről beszélni! Most semmit sem tudnék
készíteni.

Felkapta a fejét.
– Azért fogod feladni az álmaidat, mert egyszer csináltál egy

gyűrűt Colbynak? Annak már két éve, és még mindig ő irányítja
az életedet. Micsoda baromság! Volt idő, amikor csak ezt akartad
csinálni: megtervezni, alkotni. Tényleg azt hiszed, valaha is
boldog leszel egy olyan munkahelyen, ahol nem tudsz szép
dolgokat kreálni? – Rezignáltan sóhajtott egyet. – Arra használod
a szexet, hogy bebizonyítsd, túl vagy rajta. Hát, nem igazán. Még
mindig bünteted magad olyasvalamiért, ami nem is a te hibád volt.

De az én hibám volt. Ittam, bevettem a tablettát, amit adott – a
saját akaratomból.

A jól ismert szégyenérzet mardosta a bensőmet. Egy pillanatra
becsuktam a szemem.

– Nem voltál ott abban a hotelszobában. Nem tudsz semmit.
Shelley az ajkába harapott, és bólintott.
– Igazad van, nem voltam ott, de láttalak utána. Én vittelek

haza, és én ápoltalak, míg anyukád meg nem érkezett Vegasból.
És tudom, mennyire össze voltál törve. Én… csak annyi, hogy
szeretlek.

Kifújtam a levegőt, és elkezdtem föl-alá járni a szobában.
Kicsomagoltam a cuccokat, és a helyükre raktam őket. Túl
komolyra fordult ez a beszélgetés.

– Egyébként is, a lepkék és szívecskék még a popótetkónál is
rosszabbak. Ha készítenék neked valamit, az sokkal jelentősebb
lenne.

 19

– Mint például? – kérdezte vigyorogva.
– Például a telefonszámod valami klassz háttéren, úgyis folyton

megadod mindenféle pasinak.
Úgy csinált, mintha kiakadt volna, de aztán csak nevetgélt.
– Istenem, milyen igaz! Egy ribi vagyok.
Nevettünk.
– Gyerünk, szedjük össze a maradék cuccomat! – ajánlottam.
A lakásból kilépve megálltunk a függőfolyosón. Lenéztem a

parkolóba, és felsóhajtottam: még mindig volt egy csomó doboz,
amit fel kellett cipelnünk, mielőtt akár csak gondolhattunk volna
is némi pihenésre.

Shelley oldalba bökött.
– Hé, van egy ötletem! Ismerkedjünk meg a szomszédoddal!
Megráztam a fejem.
– Nem, ma van a beköltözés napja, és biztos vagyok benne,

hogy ők is pont olyan elfoglaltak, mint mi.
Elengedte a füle mellett a szavaimat, és lábujjhegyen

odasettenkedett a szomszéd ajtóhoz.
Ahelyett, hogy bekopogott volna, belökte a résnyire nyitott

ajtót, és bekukucskált az elsötétített lakásba.
– Senkit sem látok. Talán hátul vannak az erkélyen – mondta,

és grimaszolt. – Ami azt jelenti, hogy rengeteg időnk van
körülszaglászni kicsit.

Lehajolt, és beleturkált az ajtó előtt álló dobozokba. Előhúzott
egy sapkát, rajta a brit zászlóval, egy férfi sportalsót és egy pár
fekete férfi tornacipőt. Kicsit túlságosan is belemelegedett:
előszedett még egy pár ujjatlan bokszkesztyűt – na, ez már
érdekes – és egy képeslapgyűjteményt Londonról.

– Ohó, a szomszédod egész biztosan pasi! Méghozzá nem is
kicsit! – Feltartott egy doboz óvszert: XL-es, bordázott.
Diadalittasan csillogó szemekkel felkiáltott: – Extra méret, bébi!
Bingó!

Gyors pillantást vetettem az ajtóra, hogy meggyőződjem róla,
senki sem lát minket.

 20

– Rakd vissza azt a cuccot gyorsan, mielőtt még visszajönnek!
Megőrültél?

– Igen!
Felnyögtem kínomban, mennyire félvállról veszi, hogy

rajtakaphatnak minket, de mégsem tudtam ellenállni, hogy
közelebb ne merészkedjek. Többet akartam tudni a
szomszédomról, aki szereti a klasszikusokat és a rapet.

Shelley merengve dobolt az állán, míg végigpásztázta a
dobozok tartalmát.

– Még a dohos könyvekkel együtt sem tűnik rossz kombónak –
kipróbálnám!

– Te Mansont is kipróbálnád.
Felkacagott.
Kikaptam a képeslapokat a kezéből, és visszadobtam oda,

ahonnan elvette őket.
– Hagyd békén a dobozokat, különben nem megyek veled a ma

esti Tau-ház bulijába, és nem veszem fel azt a hülye ruhát, amin
fél éjszaka dolgoztál! – Shelley divattervezést tanult, és nagyon
komolyan vette a varrásprojekteket. Én voltam az első számú
modellje.

Shelley lemondó pillantást vetett a dobozra, és lebiggyesztette
az ajkát.

– Hát jó, te nyertél, partikiller!
– Ugyan, szükséged van rám, hogy egyben tartsalak. Sosem

élted volna túl az elsőéves angolórákat, ha nem üvöltök minden
reggel a füledbe, hogy „ébresztő”.

Ezt ő is elismerte – kicsit talán túl könnyen –, aztán
visszamentünk a lakásomba, és kiültünk az erkélyre.

– Mi az ott, a kezedben? – kérdeztem tőle később, mikor
észrevettem egy barna könyvet a hóna alatt.

Arcán tettetett meglepetéssel lepillantott.
– Ó, ez a régi holmi? Annyira elterelte a figyelmemet az új

lakásod, hogy biztosan elfelejtettem visszatenni a dobozba.
Aha, ja. Összeszűkült szemmel néztem rá.

 21

– Valóban?
Az arcán valami bolondos kifejezés jelent meg, teljesen

figyelmen kívül hagyta a szarkasztikus megjegyzésemet.
– Oké, megfogtál! Ez Jane Austen Büszkeség és balítélete, a

szomszédodtól csentem el. A kedvenc könyved, mert benne van a
neved!

– Színpadiasan sóhajtott egyet, és a melléhez szorította a
könyvet. – Hát nem látod? Ez a sors keze! Téged és az uncsi
szomszéd csávót az isten is egymásnak teremtett!

Ingattam a fejem, Shelley néha egy kicsit sok volt.
– Elég volt, nincs több bugyuta, romantikus film. Nem is

értem, hogy lehetünk barátok. Ezúttal hatályon kívül helyezem a
barátságunkat.

– Azzal kikaptam a könyvet a kezéből: arany betűs,
keménytáblás, régi kiadás volt, talán értékes is.

Milyen srác lehet az, aki egy ilyen könyvhöz ragaszkodik?
Az a fajta, aki hisz a szerelemben, súgta a szívem.
Felcsaptam a könyvet, és kikerestem belőle azt a részt, ahol

Mr. Darcy elmondja, hogyan szeretett bele Elizabeth Bennettbe:
„Nem tudnám megnevezni az órát, a helyet, a pillantást, a szót,
ami az egészet okozta. Olyan régen történt, és mire észrevettem,
már benne voltam nyakig.”1

Nyálas giccs. Visszacsuktam.
– Sok kedvenc könyvem van. Ezt a dolgot hívják olvasásnak,

tudod? Ki kéne próbálnod.
– Nincs rá szükség, nekem ott a külsőm – mondta Shelley

önelégülten, és átvetett egy hajtincset a vállán. – Hová mész? –
kiáltott utánam, ahogy átmasíroztam a nappalin a bejárat felé.

Válaszképpen feltartottam a könyvet.
– Helló! Hogy visszavigyem, amit elloptál!
Erre védekezőn felemelte a karját.
– Véletlenül a kezemben maradt, esküszöm! Az nem ugyanaz!
– Na persze!

1 Jane Austen: Büszkeség és balítélet, ford. Szenczi Miklós.

 22

Odamentem a szomszéd ajtóhoz, de zárva volt, a dobozoknak
pedig hűlt helye. Az ajtóra tapasztottam a fülemet, de bent síri
csend honolt.

A parkolóban hirtelen megszólaló zenétől ijedtemben ugrottam
egyet.

A függőfolyosóról el lehetett látni odáig, úgyhogy kihajoltam a
korlátján, míg fel nem tűnt egy lehajtott tetejű, masszív, fekete
Jeep. A Beastie Boys-szám, a Fight for Your Right ment. Annyira
hangos volt, hogy hunyorognom kellett.

A kormány mögött nagydarab srác ült. Union Jack-es, fekete
sapkáját annyira a szemébe húzta, hogy nem láttam tőle az arcát,
csak az alóla kikandikáló barna, göndör fürtjeit. Aviator
napszemüveget viselt. Viszont még innen is láttam a széles vállát,
a feszes, izmos alkarját, amikor a sebességváltóhoz nyúlt. Még a
karján lévő tetoválásokat is elkaptam egy pillanatra, de nem
tudtam tisztán kivenni őket.

A titokzatos szomszéd? Tényleg azt a sapkát viselte, amit a
dobozban találtunk.

Azon kaptam magam, hogy a nyakamat nyújtogatva már
egészen kihajoltam a korlát mögül, hogy még többet láthassak
belőle.

Egy tagbaszakadt pasi, aki a Büszkeség és balítéletet olvassa,
teljesen izgatottá tett.

Mikor a dobozokban kutakodtunk, magamban inkább egy
Harry Potter-típusú okostojásnak képzeltem a szomszédomat,
fekete keretes szemüvegben, szégyenlős mosollyal az arcán. Hiba,
hiba, hiba volt!

Mielőtt kihajtott volna az útra, visszafordult a lakóház felé, és
úgy tűnt, a napszemüveg mögül egyenesen rám fókuszál. A kocsi
üresen járt, míg nézett, és bár jó néhány yard választott el minket,
így is éreztem a tekintete súlyát.

Beszívtam a levegőt, a karom tiszta libabőr lett.
Vajon látta, hogy Shelley a cuccai közt turkált? Fenébe!

 23

A könyv! Csak ekkor jutott eszembe, hogy még mindig ott van
a kezemben.

Basszus!
Hirtelen nevetségesnek éreztem magam. Elkaptam a fiúról a

tekintetemet, és lassan hátrahúzódtam, míg csak ki nem került a
látószögemből. Az ajtajához támasztottam a könyvet, és
visszaiszkoltam a lakásba.

– Ki volt az? – kérdezte Shelley, ahogy bemenekültem az ajtón.
– Egy biztos: nem Harry Potter – válaszoltam a fejemet rázva.

 24

2. FEJEZET

Declan

MEGJEGYZÉS: ha az év első egyetemi Tau-partijába egy
monoklival és a csajom – most már csak az excsajom – nélkül
érkezem, nekem szegeződik néhány kérdés és annál több tekintet.

A monoklit előző éjjel szereztem egy bunyóban. Pont, amikor
már úgy tűnt, hogy végem, bevittem egy kemény horgot a srác
állára és egy rúgást a hasába. Elterült, mint egy krumpliszsák. Ez
volt a harmadik győzelmem, amióta májusban befejeződött az
egyetem.

A farmeromhoz dörgöltem fájó öklömet. A fájdalom minden
centet megért, amit tegnap hazavittem.

– Nadia hol van? – kérdezte széles mosollyal a diákszövetség
egyik kis tiszteletbeli lánytagja, ahogy beléptem az ajtón.

– Velem nincs – morogtam. – A helyedben a férfi
teniszcsapatnál érdeklődnék.

Felszaladt a szemöldöke, én pedig odébbálltam. Nyilvánvalóan
nem hallotta még, hogy a Whitman legmenőbb párja szakított a
nyáron.

Kiszálltam, mikor Nadiát egy másik csávó farkán lovagolva
találtam. Ettől az emléktől ökölbe szorult a kezem. Pontosan
tudta, mikor fogok besétálni azon az ajtón, és az időzítése

 25

tökéletes volt. Az egésznek az volt a célja, hogy kiakadjak, és
aztán azt csináljam, amit ő akar. Azaz vegyek neki egy
jegygyűrűt, iratkozzak be a jogra, és legyek olyan, mint a szarfej
apám. Hát ez soha nem fog megtörténni.

Nem jöttek be Nadia számításai, kidobtam.
Hogy a halott anyám szavajárását idézzem: Nem mind arany,

ami fénylik. Úgy éreztem, alapvetően már túljutottam rajta, de a
nőkbe vetett bizalmamnak lőttek.

Ha jól tudom, Nadia még mindig az új csávójával lóg, valami
menő, brazil teniszezővel. Donatello vagy Michelangelo, vagy
ilyesmi. Akár egy Tini Nindzsa Teknőc, nem? Ja.

Eltereltem róla a figyelmemet, és beléptem a tágas
klubhelyiségbe, ahol általában heverőket, kis dohányzóasztalokat
és sörösüvegeket látni, de most egy nagy tömegnyi test vonaglott
a ma estére kialakított alkalmi tánctéren. Dübörgött a zene,
stroboszkóp fénye ugrált a falakon, és piros műanyag poharak
hevertek a földön szanaszét.

Én nem voltam tagja ennek a diákszövetségnek – nem volt
időm arra, hogy minden éjjel mocsok részegre igyam magam –, de
Dax, az ikertesóm volt a Tau-ház elnöke, ezért magától értetődő
volt, hogy meghívnak.

Ahogy átvágtam a termen, egyre csak záporoztak felém a
kérdések.

– Hé, Nadia nincs veled? – kérdezte az egyik lány. így is van.
Nadia egy rohadt lotyó, úgyhogy végeztem vele.

– Mi történt a szemeddel, haver? – kiáltott egy csávó, ahogy
elmentem mellette.

Sötét pillantással válaszoltam neki. Most komolyan? Te tényleg
nem tudsz az illegális bunyóról? Tuti, hogy új vagy a Whitmanen.

Elvettem egy üveg ásványvizet a pultról, és a tetejét letekerve
már épp készültem belekortyolni egy nagyot.

– Balhés Brit a házban! Már épp kurvára ideje volt! – kiáltott
fel Dax, és a lépcső tetejéről egyenesen a padlóra ugrott, ami kb.
két méter távolságot jelentett.

 26

– Baszki, egyszer ki fogod nyírni magad!
Hátravetett fejjel, hangosan hahotázott.
– Én? Hogy ez veszélyes? Nézz a tükörbe, kisfaszom!
Félig bosszankodva, félig boldogan, hogy látom,

felsóhajtottam. Egymás szöges ellentétei vagyunk: ő a laza csávó,
aki partizik, míg én a komoly, aki arról álmodik, hogy kevert
küzdősportot oktat a saját edzőtermében, és egyszer talán tesz
majd egy próbát a UFC2-nél is.

Belenéztem ebbe, a – kócos szakállt leszámítva – enyémmel
szinte azonos arcba. Bárgyún vigyorgott.

– Mata részeg vagy, testvérem – mondtam.
Vállat vont.
– Hol voltál? Ez a buli totál elszabadult, és szükségem van a

szárnysegédemre.
– Hohó, te vagy az én szárnysegédem! – mondtam vigyorogva.
Megrándult a szája.
–Akkor tegyünk egy próbát! Válassz egy bombázót, és lássuk

meg, melyikünk kell neki! Már így is vezetek hárommal.
– Te számolod?
Az ikertesóknál minden a versengésről szól.
Első évben egy hétig azt játszottuk, hogy a másik vagyunk, de

annyira, hogy hosszú ujjút hordtunk, nehogy bárkinek feltűnjenek
a tetkóim. A hétvégére még csajokat is cseréltünk. Kész őrület
volt. A csajok rögtön kidobtak, mikor rájöttek, mit csináltunk.
Megértem. De mostanában egyre távolibb emléknek tűnnek azok
az idők. Most, huszonegy évesen már a diploma felé tartok,
közeledve ahhoz, hogy elkezdjem a saját, önálló életemet. Ő meg
még mindig itt lesz, hogy próbálja befejezni a tanulmányait.

Dax a hajába túrt, ellenőrzésképpen a tenyerébe lehelt, majd
néhány bemelegítő fejkörzés közben így szólt:

– Oké, a következő csinos kis madárka, aki besétál azon az
ajtón, szabad préda! Aki először megcsókolja, az nyer!

2 UFC az Ultimate Fighting Championship rövidítése, jelentése ketrecharc-
bajnokság, MMA szabályrendszerén belüli szervezet.

 27

– A tét?
– A szokásos.
– Te pénzed – vigyorogtam.
– Nem a pénzről van szó, tesó – mondta csillogó szemekkel.
Felnevettem. Daxben volt valami, amitől az embernek mindig

vigyorogni támadt kedve, még akkor is, amikor épp nagy
sebességgel merült a hajója.

Ebben a pillanatban kinyílt az ajtó, és láttam, ahogy Blake, a
szövetség egyik tagja úgy ugrik fel a székéből, mintha seggbe
lőtték volna. Lorna, aki épp az ölében ült, a padlóra zuhant.
Lehajoltam, hogy fölsegítsem.

Blake rejtély volt számomra, de Lornát mindenki szerette, és a
legtöbb srác, engem is beleértve, jól ismerte.

– Úú, szívem, minden oké?
Leporolta magát, és ahogy meglátta a belépő lányokat,

bosszúság ült ki az arcára.
– Kösz. Istenem, Blake-nek teljesen elmegy az esze, ha

megjelenik. Azt hittem velem tölti a ma éjszakát, erre kiderül,
hogy ö is jön. Nem értem! Nem is igazán szép ez a csaj! Egy
bolond ribanc. – Karba tett kézzel, mereven nézte a lányt. –
Meglátja a terem másik végén, és szó szerint rohan hozzá.

Kicsit többet mondott annál, amit tudni szerettem volna, de
azért mosolyogtam, hogy enyhítsem a csapást, amit a
visszautasítás miatt érezhet.

Megfordultam, hogy lássam, miért csendesedett el mindenki
hirtelen.

De lehet, hogy csak nekem tűnt úgy.
Ő volt az. Olyan magabiztosan lejtett be a terembe, mintha már

eleve oda tartozott volna, de a színjáték hamis volt. Láttam a
rebbenő szempillákból és abból, hogy úgy szorította a táskáját,
mintha mentőkötél volna.

Azonnal felismertem, bár nem hiszem, hogy ő valaha is
észrevett volna a Whitmanen töltött éveink alatt. És ez meglepő
volt. Ez egy elég kicsi, jóllehet rangos egyetem, és hozzászoktam,

 28

hogy flörtölnek velem a lányok a folyosókon és osztálytermekben.
Mégiscsak nehéz nem észrevenni a srácot a brit akcentussal, akit a
női diákszövetség a campus legszexibb pasijának választott. De ez
a lány burokban élt, és ritkaságszámba ment egy ilyen partin látni
őt.

Elizabeth Bennettnek hívták, és ezt is csak azért tudtam, mert
az előző évben volt egy közös óránk, ahol a tanár jelenléti ívet
vezetett.

Jelentőségteljes név.
Emlékszem, megfordultam, hogy lecsekkoljam a lányt, akinek

regényhősnő neve van, de addigra már visszabújt a tankönyvébe.
Egész félévben a terem végében ült, és soha egy szót sem szólt
hozzám – vagy máshoz. A legtöbben azt gondolták, beképzelt.
Néhány srác pedig azt állította, hogy felvitte őket a szobájába
kefélni, aztán soha többé nem állt velük szóba.

Ezt nem nagyon értettem, bár őt sem. De elismerem,
tulajdonképpen vonzónak találtam.

Gyönyörű volt a maga ne-érj-hozzám módján, a magas
lófarokban hordott hirtelenszőke hajával. Sötét szemöldöke
magasan ívelt fel, és kiemelte mandulavágású szemeit, melyek
halványkékje messziről világított. Az ajkait sötétvörösre rúzsozta,
és apró szeplők pöttyözték az orrát – ez volt benne az egyetlen
cukiság.

Dax a hátam mögött visszafogott lélegzettel suttogta:
– A nemjóját, ki ez a csaj? Na, én őt választom a

huncutkodásra.
Elálltam a kilátást.
– Én láttam meg előbb – tiltakoztam.

 29

3. FEJEZET

Elizabeth

A TAU DIÁKSZÖVETSÉG AJTAJA előtt egy kis lelkesítő beszédet
kellett tartanom magamnak.

És mi van akkor, ha ez életem első egyetemi bulija? Már volt
ilyen.

Lehet, hogy két évembe telt, de ha most besétálok a campus
legnagyobb bulijába, azt bizonyítja, hogy Colby nem nyert.

Igenis nem fog zavarni, hogy isznak és buliznak.
Hát nem néztem meg a héten a Party zónát és a A suttyók

visszavágnakot, hogy felkészüljek az egyetemi heccelések
kivédésére?

Idegességemben az ezüst karkötőimet igazgattam, amiket
mindig hordtam. Ezeket az öt centi széles, saját indamintáimmal
díszített darabokat a Colby előtti időkben készítettem egy ötvös-
tanfolyamon. Most főleg arra használtam őket, hogy elrejtsem
velük a csuklómon lévő vágásnyomokat, a két nappal a hotel után
elkövetett öngyilkossági kísérletem emlékeit.

Megszorítottam a hideg fémet, hogy eszembe jusson: ma éjjel
két célom van.

Az egyik, hogy besétáljak ebbe a partiba. A másik, hogy
találjak egy srácot, akit hazavihetek felavatni az új otthonomat.

Akármelyik józan srác megteszi.

 30

Mintha akár egyetlen józan csávó is akadna itt.
Mégis...
Valami nem stimmelt ezen az estén, valami súlyos jelenlét vett

körül. Talán a sors figyelmeztetése, hogy az élet lassan rögössé
válik? Talán hibát követtem el, mikor idejöttem?

– Nem hiszem el, hogy tényleg be fogsz lépni azon az ajtón!
Egy szimpla péntek estét azzal töltenél, hogy pizzát rendelsz, és
nem veszed fel nekem a telefont.

Mély levegőt vettem, és bólintottam.
Csak legyél normális! Oké, ne legyél normális, mert nálad az

azt jelenti, hogy egyedül vagy, rosszkedvű, és Downton Abbey-
részeket nézel a nagyi heverőjén kucorogva!

Csak... maradj higgadt, mondtam magamnak. Plusz, ha nem
mennék be ebbe a partiba, Shelley és Blake elhelyezne valami
antiszociálisoknak való diliházban.

Beléptünk, és Blake már rohant is, hogy üdvözöljön minket. A
diákszövetség pólóját viselte. Gesztenyebarna hajával és széles
mosolyával kisfiúsán jóképű volt. Mivel magas volt, már a
gimiben is focizott, és most linebackerként3 játszott a Whitman
Wildcatsben. Egyszer régen kb. egy percig jártunk, de aztán jött
Colby, és többé nem foglalkoztam senki mással.

A szeme büszkeségtől ragyogott, én legalábbis így hittem.
– Azta, eljöttél! Hogy vannak a legkedvesebb barátnőim?
– Az a kérdés, milyen a parti. Még senki sem adagolta túl

magát? Hátul zajlanak már az emberáldozatok? – kérdeztem, és
felmosolyogtam rá.

Próbáltam közönyösnek látszani, de miközben beszéltem,
lábujjhegyen állva körbekémleltem a teremben a válla fölött, hogy
lássam, mi a helyzet. Nem hagytam a tekintetemet senkin túl
sokáig. Az idegeim pattanásig feszültek, pedig még nem is láttam
az egész helyet.

3
 Sorhátvéd az amerikai fociban.

 31

Blake megrázta a fejét, és jelentőségteljesen nézett rám, mintha
átlátna a poénjaimon.

– Ááá, szemmel tartjuk ezeket a dolgokat.
Szorosan átölelt mindkettőnket, rózsás arcával egészen

kerubszerű volt.
– Iszonyúan örülök, hogy itt vagytok, és ígérem, vigyázni

fogok rátok! – Játékosan megtekergette az orrom hegyét. – Rád
különösképpen. De most hagyjuk a rizsát, gyertek be!

A teremben dübörgött a zene, és tömve volt emberekkel. Nagy
volt a meleg és a zaj, úgyhogy összeszorult a mellkasom.
Tekintetem végigsiklott a rengeteg emberen, és legszívesebben
elszaladtam volna. Hála istennek gyorsan átvágtunk a tömegen, és
Blake a teraszajtón át kivezetett minket a hátsó udvarra. Levegő!
Nagyot lélegeztem, de majdnem belefulladtam egy
parfümfelhőbe, mert a diákszövetség egyik nőtagja elénk állt.
Valami Lorna. Már korábban is láttam Blake-kel, és a felém
küldött pillantásából arra következtettem, hogy nem vagyok a
kedvence. Mindegy, nem érdekelt. Blake- kel csak barátok
voltunk, de mivel sok időt töltöttünk együtt, néhányan azt
hihették, hogy több is van köztünk.

A lány Blake mellkasára csúsztatta a kezét.
– Hé, bébi, nem akarsz visszajönni oda, ahol az igazi buli

megy? Itt kint nem történik semmi izgi.
Shelley kuncogott, én pedig lemerevítettem az arcom.

Hidegvér és nyugalom. A gimiben sok ilyen lánnyal találkoztam
már. Csinos, gazdag lányok. A legjobb, ha az ember nem mutatja
előttük, hogy zavarban van. Rögtön vissza kell vágni.
Összeszorított ajkakkal rámosolyogtam, mikor Blake odahajolt
hozzá, hogy a fülébe súgjon valamit. Hisztisen megpördült, és egy
leheletnyi extra csípőringással elindult befelé.

Blake a karomba öltötte a karját, és körbevezetett. A hangja
büszkén csengett, ahogy bemutatott néhány srácnak a
diákszövetségből. Shelley már jól ismerte őket.

 32

Körbenéztem az udvaron, kerti fáklyák lobogtak, itt is
kialakítottak egy alkalmi táncteret, volt DJ és stroboszkóp, és egy
hatalmas medence. Emberek flangáltak mindenfelé, többségük
népszerű, diákklubtag, és nem az én közegem. Egy lány egy
falatka piros bikiniben beleugrott a medencébe, és mikor a
felszínre érkezett, kezében feltartotta a bikinifelsőjét. Néhány
srác, nagy kurjongatások közepette, azonnal utánaugrott.

– Ez a buli kissé elszabadult – mormogtam magamnak.
– Jól vagy? – kérdezte Shelley.
Bólintottam.
Ekkor egy sötét hajú, magas srác – kábé egy méter kilencven

centi – olyan arcéllel, ami bármely filmsztáréval vetekedhetett
volna, Blake elé állt. Meghajolt, és öntelt vigyorral,
szemérmetlenül végigmért minket.

Shelley kinyomta jól fejlett melleit. Hírhedt férfifaló volt,
imádta a pasikat, és meglehetősen, khm, nagyvonalú volt a
szerelemmel. Nem számított, milyen az illető, magas, alacsony,
gazdag, szegény, fekete, fehér, kétéltű...

– Bemutatnál a barátaidnak, haver? – kérdezte a srác brit
akcentussal. A szavak puhán gördültek le az ajkairól. Fenséges
volt!

Az izgatott kíváncsiságtól felszökött a szemöldököm. Igen!
Imádtam, ahogy beszél!

Blake lemerevedett.
– Velem vannak, Dax, úgyhogy el a kezekkel!
Dax? Szép név.
Blake felé lőttem egy gyors pillantást, de nem nézett rám.

Kicsit zsarnokoskodóvá vált, amikor védelmezni akart, és az
elmúlt években néhányszor már figyelmeztetnem kellett, hogy
fogja vissza magát. Már majdnem odahajoltam hozzá, hogy
jelezzem, nincs baj, de a srác megelőzött.

– Ugyan, még köszönnöm sem szabad? – Rám emelte
sötétszürke szemeit. – Te. Te vajon cukron élsz? Mert te vagy itt
ma éjjel a legédesebb dolog.

 33

Meglepett horkantás tört elő belőlem.
– Ez a legrosszabb csajozós szöveg, amit valaha hallottam!
Csüggedten válaszolta:
– Ah, te angyal, ne nevess ki – illetve ne horkanj rám!

Összetöröd a törékeny egómat!
– Az igazság fáj.
Továbbra is magabiztosan vigyorgott.
– Oké, ez most nem duma, de nem találkoztunk mi már? Olyan

ismerősnek tűnsz.
Felé nyújtottam a kezemet – minél egyenesebb voltam, annál

könnyebben mentek a dolgok.
– Elizabeth Bennett vagyok, és még sosem találkoztunk, mert

az akcentusodra egész biztosan emlékeznék. Hacsak nem jártunk
egy órára, mert akkor lehet, hogy sosem beszéltünk – felvontam a
szemöldökömet. – Te milyen szakos vagy? Én az időm nagy
részét a művészeti tanszéken töltöm.

– Pszichológia – mondta fintorogva de nem nagyon járok be az
óráimra. Talán a tavalyi Sigma-partin találkoztunk?

– Azon, amelyiken kecskék másztak a tetőre? Nem hiszem.
– Akkor talán a Delta-tógapartin? Amikor kijöttek a zsaruk –

kuncogott. – Igaz, abból nem sokra emlékszem, csak arra, hogy
női bugyiban ébredtem.

Ó!
– Sajnos nem, akkor sem találkoztunk, de láttam a letartóztatott

diákokat a hírekben.
Hátravetett fejjel nevetett, és így látni engedte erőteljes nyakát.

Most jól megnézhettem magamnak: a szűk farmert és a Vital
Rejects pólót, ami ráfeszült az izmos mellkasára. Gyönyörű volt.

Tudta, hogy lecsekkolom, mert sokatmondó pillantással a
szemében elvigyorodott. Fejével a zsúfolt tánctér felé bökött.

– Akarsz táncolni?
– Ismered a lassítás fogalmát, Dax? – förmedt rá Blake. – Épp

csak megérkezett. Hagyd békén!

 34

Shelley, ügyet sem vetve Blake-re, várakozón nézett rám.
Nyilvánvalóan azt szerette volna, ha igent mondok, de én
megráztam a fejemet.

– Bocs – mondtam Daxnek –, de nem vagyok az eseted. –
Legjobb, ha az ember gyorsan tépi le a sebtapaszt.

– Én viszont minden lány esete vagyok – és végigsiklatta a
tekintetét pánt nélküli, fehér nyári ruhámon. – De főként a
gyönyörű angyaloké, akik épp a mennyországból hullottak alá.

–Az angyaloknak nincs szárnyuk? – kérdeztem. – Elég nehéz
aláhullani, ha valójában tudsz repülni.

Játékosan vonogatta a szemöldökét, és védekezőn feltartotta a
kezében lévő műanyag poharat.

– Ó, hagyjuk a szőrszálhasogatást! Egyébként is, minél többet
iszom, annál jobb a dumám.

Ehh.
Lefagytam, de beleegyezően biccentettem, udvariasságból.
– Hát, jó. Péntek esténként általában házit írok, nagyibugyiban.

Masterpiece Theatre-sorozatokat bámulok órákon át, sapkát
horgolok, és ha elunom magam, matematikai feladványokat oldok
meg. Nem nagyon járok partikra, sőt, szóba sem állok olyan
sráccal, aki piál, szóval tényleg nem vagyok az eseted.

Dax a szemeit forgatta.
– Csak egy tánc, édes. Nem kell összeházasodnunk.
– Még szerencse, hogy színjózan vagyok. Úgy látszik, én

győztem, tesó, de fizethetsz később is – szólalt meg a hátam
mögött egy másik hang akcentussal. Megpördültem, és Dax
kiköpött másával találtam szemben magam – a fejlettebb
izomzatot leszámítva.

Még egy brit?
Csak neki karcosabb, szexibb hangja volt.
– Ikrek vagytok? – sikoltottam.
Egyszerre vigyorodtak el, és bólintottak – pontosan ugyanúgy.
Döbbenten pislogtam. O, dupla baj! Két darab szexbomba!

 35

A józan srác kisöpörte sötétbarna haját a homlokából, és a
szemembe nézett. Klasszikusan jóképű volt, éles, szögletes
állkapoccsal, de itt véget is ért a hasonlóság. Ahol nem fedte a
fekete póló, ott minden millimétert színpompás tetoválás borított a
karján, hogy belevesztem, ha megpróbáltam kisilabizálni a
mintákat a borostyántól a koponyákig. Tekintetem megtorpant a
nyakán lévő kék szitakötőtetkónál. Furcsa volt ilyen könnyed
dolgot látni egy ekkora darab srácon.

Szűk dizájnerfarmert viselt fekete motoroscsizmával, és a
pólója ráfeszült az edzőtermet nyilvánvalóan sűrűn látott
mellkasra. Tüzes, ez a szó jutott az eszembe, mikor ezüstszürke
tekintete találkozott az enyémmel, majd végigsiklott az arcomon,
és elidőzött meztelen vállaimon. Melegség áradt szét bennem,
majd olyan forróságot éreztem, mintha konnektorba dugtam volna
az ujjamat.

Mi volt ez?
Egy dolog biztos, a srác színtiszta dögös férfiasság volt, amit

ha be lehetne palackozni, az ember milliókat keresett volna vele.
Menj a közeléből, és mondd meg a petefészkeidnek, hogy

higgadjanak le, figyelmeztetett a józan eszem, de én ostobán
elengedtem a fülem mellett.

Volt benne valami, ami megbabonázott. Talán a monoklija.
Már láttam is magam előtt, ahogy egy bárban székeket és

asztalokat borogat, és nagydarab fickók seggét veri szét.
Tettem egy kis lépést hátrafelé.
Emlékezz a szabályokra! Sem szexi pasik, sem népszerű pasik,

sem gazdag pasik. Egész biztos voltam benne, hogy ő mindegyik
kategóriába beletartozik.

A józan iker szabályos, fehér fogakat villantott.
– Ha épp ezen tűnődnél: én vagyok az idősebb, két perccel. És

ahogy már valószínűleg kitaláltad, a jobb jegyeket is én kapom.
Átölelte a testvérét, és jókedvűen megdörgölte a fejét.

 36

– Lehet, de én vagyok a csajmágnes – közölte Dax. – Te csak a
farvizemen evickélsz, és próbálod elkapni a madárkákat, akiket én
kinéztem magamnak.

– Álmodozz csak, kistesó! – nevetett a nagyobb srác. – Nekem
nem kell evickélnem senki farvizén. Én vagyok a legszexibb srác
a campuson.

– Mindegy. Dax vagyok, ha elmulasztottad volna – fordult
felém Dax vigyorogva.

– És te ki vagy? – kérdeztem a másik ikertől.
– Declan – dörmögte mély hangján, akcentusa selymessé tette a

szavait, a magánhangzók lágyan, kerekdeden gördültek.
Megborzongtam.
Declan.
Egyetlen szó, ami a teljes bensőmet megérintette, és egészen a

fejem búbjáig végigborzongatott.
Pillangók táncoltak a hasamban – próbáltam fegyelmezni őket,

hogy hagyják abba, de meg se hallottak.
Érzéki, telt ajka vigyorra húzódott, amikor elismételtem a

nevét.
– Gyönyörű név–mondtam –, ahogy végiggördül az ember

nyelvén.
– Gael név, és azt jelenti, jóságos. Ez elég ironikus, mert sokan

csak rosszfiúnak hívnak – mosolygott. – Elizabeth, ugye?
Bólintottam, ő pedig kézfogásra nyújtotta a kezét. A kelleténél

kicsit tovább hagytam nyugodni a sajátomat az ő sokkal nagyobb,
meleg tenyerében. Nem lepett meg a gerincemen végigfutó
bizsergés. Amikor vonakodva elengedte a kezem, az ujjhegyei
érzékien végigsiklottak a bőrömön. Szaggatottan kifújtam a
levegőt, amit valószínűleg már azóta tartottam bent, hogy először
megpillantottam.

Vajon ő is ugyanígy érzett?
Az arckifejezése nem változott meg az első érintésünktől, de

közelebb jött hozzám, hogy a drága kölnijének fás illata átjárta az
érzékeimet.

 37

A többiek folytatták a beszélgetést, de Declan és én csak
álltunk ott csöndesen. Rápillantottam, rám pillantott.
Elmosolyodott, elmosolyodtam. És rögtön éreztem, hogy
bensőséges pillanatot élünk meg, csak mi ketten, ahogy egymást
néztük, míg az élet zajlott körülöttünk. A tekintete egyre csak
visszatért hozzám, fürkészőn, mintha kérdezni akart volna
valamit, csak nem tudta, hogy kezdje el. Valami történt köztünk,
de nem vagyok hülye, tudom, hogy nem szerelem volt első látásra
– vágyról inkább lehetett szó –, de egész biztosan ő volt a
legszexibb srác, akihez ilyen közel kerültem az elmúlt két évben.

Pont rá volt szükségem ma éjjel, aki Colby szőke, jól fésült,
Ralph Lauren-külsejének tökéletes ellentéte volt. Talán eljött az
idő, hogy továbbfejlesszem a szabályaimat, és bebizonyítsam
magamnak, képes vagyok együtt lenni azzal, akivel akarok, úgy,
hogy ura maradok a helyzetnek.

Amíg a szívem sáncai áttörhetetlenek, nem lehet baj.
Ekkor egy csinos lány odajött hozzá, ő elfordult tőlem, én

pedig rögtön meggondoltam magam. Csak játszana?
Egy-két perc elteltével visszatért hozzám.
– Ne haragudj! – mondta zavart mosollyal. – Tavaly

megtanítottam néhány önvédelmi mozdulatra, és most elmesélte, a
nyáron hogy próbálta ki őket a bátyján.

Ó! Ránéztem a széles mellkasára és a bicepszére.
– Te edző vagy?
– Igen – bólintott komoly arccal. – A helyi edzőtermekben

oktatok, de hamarosan megnyitom a sajátomat.
– Így szerezted a monoklit is?
Egy pillanatig eltűnődve nézett rám.
– Nem.
Figyelmesebben tanulmányoztam az arcát, tekintetem

belefúródott a férfias felületekbe. Hirtelen ösztöntől vezérelve
felnyúltam, és óvatosan megérintettem egy piros foltot a hajvonala
alatt. Egy vágás? Összerezzent, ezért gyorsan elvettem onnan a
kezemet.

 38

– Ne haragudj! Magam sem értem, miért csináltam ezt!
Ne fogdosd a szexi csávót!– kiáltottam magamban.
Vállat vont.
– Semmi gond.
– Sokat használod az öklödet?
– Igen – mondta lágyan.
Élesen beszívtam a levegőt: veszélyes, szexi, zűrös.
Egyáltalán miért beszélgetek még mindig vele!
Blake kissé erőszakosan közénk lépett.
– Nem kérsz valamit inni, Elizabeth? Van sör és puncs, bár az

is biztosan fel van turbózva. De körbenézhetek, hogy keressek
neked valamit.

– Egy palack víz csodás lenne.
– Igen – mondta Shelley nyomatékosan. – Lehet, hogy ő nem

iszik, de én annál inkább! Hozd csak anyának! Jöhet bármi!
Meglepetésemre Declan vállalta, hogy hoz nekünk italt.

Figyeltem, ahogy elsétál. Ruganyos teste az olyan ember
kecsességével mozgott, aki hozzá van szokva, hogy visszafogja az
erejét – mint egy dzsungelben portyázó, szexi nagymacska, aki
úgyis megszerzi, amit akar...

Kedvem lenne babusgatni azt az őserdei macskát, simogatni a
selymes bundáját, hogy doromboljon...

Gondolatban pofon vágtam magam.
Őserdei macska! Hogy doromboljon! Mi ütött belém ma éjjel?
– Ne szórakozz vele! – suttogta Blake a fülembe, mintha csak

olvasott volna a gondolataimban.
Átnéztem Daxre és Shelley-re, hogy biztosan nem hallották-e

Blake megjegyzését, de épp elmerülten beszélgettek a zenéről.
– Miért? Mi a baj vele?
Összehúzta a szemét, és bosszúság villant át az arcán.
– Talán érdekel?
– Ugyan, térj észhez! Tanulok, dolgozom, alszom. – És néha

szexelek.
Megadóan biccentett, és elkomorodott az arca.

 39

– Talán itt az ideje, hogy továbblépj, és elkezdj bízni
valakiben.

– Csak nem Declanben, ugye? – kérdeztem egyik
szemöldökömet felhúzva.

Kinyitotta a száját, majd újra becsukta, és engesztelésképpen
feltartotta a kezét.

– Ne érts félre, jó arc. De te pont az ő esete vagy, fizikailag
legalábbis biztosan, és láttam, hogy nézett rád. Nemrég szakított a
csajával, és nem akarom, hogy bajod essen. Idősebb és népszerű
srác – és hát, téged senki sem ismer.

– Ahh, ez fájt. Kösz a bizalomért! – mondtam karba tett kézzel.
Blake felnyögött.
– Csak arról van szó, hogy... általában gyorsabban végez egy

csajjal, mint hogy az ember lehajt egy sört. Ő csak használja a
nőket, és ha egyszer megszerzett, ki fog dobni. Neked egy kedves
srácra van szükséged.

Összepréselődött az ajkam.
– Colbyról is azt gondoltam, hogy kedves fiú, és láthatod, mi

lett a vége. – Felsóhajtottam. – Csak nem vagy féltékeny?
Blake elpirult.
– Csak tudom, hogyan gondolkodnak a pasik. Declan egy tahó,

és el kell kerülnöd, nehogy valami hülyeséget csinálj.
– Ha hülyeség alatt azt érted, hagyom, hogy egy pasi leitasson,

és aztán azt tegyen velem, amit akar, azt hiszem, már
megtanultam a leckét. – Mostanában sokat veszekedtünk Blake-
kel, és mindig valami ostobaságról. Valami elromlott közöttünk. –
Mindegy. Megyek, keresek egy vécét.

Mikor megfordultam, hogy elmenjek, Shelley állt előttem
kikerekedett szemekkel. Blake megragadta a karom, és
visszahúzott. Arca eltorzult, mogyoróbarna szemében
bocsánatkérő tekintet.

– Egy seggfej vagyok, ne haragudj! Csak emlékszem, hogy
milyen voltál, összetörtén zokogtál, és aztán megpróbáltál...

 40

– Hagyd már abba! – rivalltam rá. – Légy szíves! Nincs
szükségem arra, hogy emlékeztess a ballépéseimre.

Elvörösödött, leestek a vállai.
– Ma éjjel nem tudok olyat csinálni, ami tetszene neked.

Bocsáss meg, Elizabeth!
Istenem, mit műveltem? Ő mindig mellettem állt.
– Persze. Ne haragudj, hogy kiabáltam – kértem, és közben a

nagy teste hozzám hajolt, hogy megöleljem. Szorosan
összeölelkeztünk, izmos karjai a derekamra fonódtak. Mikor
fölemeltem a fejem, tekintetünk találkozott. Szemében érzelem
csillogott, amit akkor megbánásnak véltem.

– Semmi baj – suttogtam, és megpusziltam az arcát.
Szétváltunk, de még épp észrevettem, hogy Declan a pultnál

állva fél szemmel minket figyel. Furcsa kifejezés jelent meg az
arcán, de aztán éppoly gyorsan el is tűnt.

Nem tudtam nem észrevenni, hogy nem én voltam az udvaron
az egyetlen, aki őt nézi. Majdnem minden lány, és néhány srác is.
Nevetett valamin, amit valaki mondott neki a visszafelé vezető
úton, és hosszú lábainak öles léptei alatt elfogyott a föld. A
körülötte lévő emberek a hátát veregették, mintha gratulálnának
neki, ő pedig biccentgetett és mosolygott. Akik nem ismerték,
fürgén mozogtak körülötte, bólintottak felé, és utat engedtek neki.

Volt kisugárzása, ahogy anyukám mondaná.
Anyukám egy rakás férfival járt, akiknek volt jelenléte –

drogproblémák, bűnözés, hirtelen ököl.
Felsóhajtottam. Túlságosan sok időt töltök ennek a srácnak az

elemzésével. De a szám nem fogadott szót.
– Szóval milyen is Declan típusa? – kérdeztem Blake-et felé

fordulva.
– Szőke haj, hosszú láb, okos fej. Többnyire affektáló,

szövetségbeli lányok gazdag papával. Ami azt illeti, Nadia, az exe
is itt van valahol – és körbenézett, mintha keresné.

Felhorkantam.

 41

– Gazdag lányok? Én ösztöndíjjal tanulok itt. Azt hiszem,
biztonságban vagyok.

– Mitől vagy biztonságban? – kérdezte Declan felénk
közeledve.

Megdöbbentem – sokkal gyorsabban mozgott, mint
számítottam. Odanyújtott egy palack hideg vizet, és meleg keze
megint hozzáért az enyémhez, ujjait tétován húzta el.

Úgy éreztem, szikrát vet a bőröm.
Talán valamilyen elektromosságot gerjesztő gépet hord a

zsebében?
Adott egy pohár sört Shelley-nek.
Próbáltam levenni róla a szemem, de folyton visszatértem

hozzá és kitartóan fürkésztem az arcát újabb részletek után
kutatva. Jobb szemöldöke fölött egy hétcentis, fehér sebhely
húzódott, bennem pedig nagy volt a kísértés, hogy megérintsem,
kitapogassam az ujjaimmal, és megkérdezzem tőle, mi történt.
Declan is velem volt elfoglalva, hosszú pillantásokat vetett rám,
majd elfordította a tekintetét, és körözni kezdett a nyakával,
mintha görcsbe feszítette volna a vállait az, amit bennem
meglátott.

Hú, fogadok, hogy sorban állnak a lányok, hogy
kimasszírozhassák azokat a görcsöket.

Ám ez a gondolat sem akadályozott meg abban, hogy amikor
felvetette, menjünk az udvar hátsó végébe – mondván, hogy ott
nyugodtabban tudnánk beszélni –, kövessem.

Blake elment táncolni egy kis, szövetségbeli lánnyal. Shelley
lecsekkolta, hogy rendben vagyok-e, és mikor biztosítottam, hogy
igen, Daxszel elvonult a tánctérre.

Hátunkat a kerítésnek vetve álltunk Declannel, és néztük a
partit, néha nevettünk, amikor épp valami őrültséget műveltek a
medencében vagy a táncparketten.

– Szerinted egyedül mi vagyunk itt józanok? – kérdeztem, mert
láttam, hogy ő is vizet iszik.

Vállat vont.

 42

– Apám rengeteget iszik, és én egyáltalán nem akarok hozzá

hasonlítani.
Kihallottam a hangjából a feszültséget, és mert szerettem volna

megnyugtatni, én is megnyíltam előtte.
– Hát, nincs tökéletes család. Az én apám – vagy legalábbis az

az ember, akiről anyám azt állítja, hogy az apám – börtönben van.
Sosem találkoztam vele, de tudom, hogy ott van. Gyilkosságért.

A megdöbbenéstől elnyílt kissé a szája. Hogy én egy gyilkos
ivadéka lennék?

– Bakker, ez kemény lehetett!
– Halálra vert egy pasit egy bár mellett a sikátorban, amikor

épp próbaidőn volt drogkereskedelem miatt. Hát, volt élete. –
Összeszűkült a gyomrom, ahogy ránéztem a szeme alatti sötét
foltra. – Anyám szerint forrófejű volt. Talán nem is baj, hogy nem
ismertem. Félek azoktól, akik nem félnek használni az öklüket.

A teste megfeszült a szavaimra, de ez nem akadályozott meg
abban, hogy tovább locsogjak. Talán azért, mert idegen volt, és
arra gondoltam, úgysem látom többé.

– Anyukám táncosnő akart lenni Vegasban, de aztán teherbe
esett velem. Azt hiszem, mondhatjuk, hogy tönkretettem az életét.
– Vállat vontam, és elhessentettem a rossz emlékeket. – És te
hogy kerültél ide? Sportoló vagy?

Tekintetem a széles mellkasára tévedt – újfent.
– Nem – vigyorgott.
Ó!
– Eredetileg londoni vagyok. Anyukám angol volt, apám

amerikai. Akkoriban ő volt a nagykövet Angliában. – Úgy tűnt,
próbálja összeszedni a gondolatait, igazított a testtartásán, és
hirtelen mindenhová nézett, csak rám nem. – Elváltak még
kisbaba koromban, és amikor tízéves voltam, anyukám meghalt
rákban. Daxszel ideköltöztünk Raleigh-be, az apánkhoz. Azt
hiszem, mondhatjuk, hogy amerikanizálódtunk az elmúlt néhány
évben. De legalább kettős állampolgárságot kaptam. – Tekintete

 43

megkeményedett. – Apánk mindentől megfosztott minket, és
aztán, amikor újraházasodott, elfeledkezett a létezésünkről is.
Nem látom túl gyakran, nem törődik velünk.

Erre feltartottam a vizes-palackomat.
– Igyunk a szar szülőkre!
Egy hatalmas, kék szitakötő landolt a karomon, botszerű teste

pulzált. Nem az a fajta lány vagyok, aki ijedtében sikít, ha meglát
egy bogarat. A bennem élő művész jobban szeretett mindent
aprólékosan megvizsgálni.

– Nézd, milyen szép! – mondtam, de már ő is észrevette, és
közelebb hajolt, férfias, erőteljes illata megcsapta az orromat.

– Csikiz – kacagtam fel, ő pedig meglepő gyengédséggel
elhessegette a kis lényt.

Figyelte, ahogy tovaszáll, majd jelentőségteljesen rám nézett.
– Furcsa, akárhányszor megpillantok egy szitakötőt, azt

képzelem, anyukám szelleme az. Imádta őket, bolondult értük.
Egyszer valakitől kapott egy charm karkötőt, és az ember azt
gondolta volna, különféle dolgokat hord rajta, de mindig csak
szitakötő charmokat vett. Voltak szitakötős hűtőmágnesei,
mindenféle csetresei, még festményei is. – Megdörgölte az állát. –
A temetésén megjelent egy, és rászállt Daxre, aztán rám.
Körülöttünk repkedett egész idő alatt. Furcsa volt, mégis
vigasztaló. – Nyelt egyet, aztán folytatta. – Aznap, mikor apánk
eljött értünk, hogy idehozzon, egy szitakötő hosszú kilométereken
át követte a kocsinkat. Különös, nem? Én... mindig arra gondolok,
hogy ő az, és vigyáz rám.

– Ez csodálatos! Ezért van az a tetoválás a nyakadon?
– Igen, hogy mindig velem legyen.
Őt, őt, őt, mondta a testem, szedd fel ma éjjel!
Fészkelődni kezdtem, egyik kezemből a másikba tettem a

palackot.
– Hé, minden oké? Felzaklatott a történetem? – Rám nézett,

majd a tekintete az ajkamon landolt.
Megnyaltam.

 44

– Ó, nem. Csak olyan, mintha lenne közöttünk ez a dolog,
olyan kapcsolatféle, és arra gondoltam, hogy vajon, ha később
ráérsz, és ha nincs épp senkid, és ha úgy érzed, hogy izgi lenne, és
ha vonzónak találsz, és szereted a szexet, akkor talán feljöhetnél
hozzám.

A rettenettől becsuktam a szememet. Meg akarok halni!
Fenébe, fenébe, fenébe! Ez nagyon rosszul sült el!

Mikor felnyitottam, Blake-et láttam felénk kocogni. Hála isten!
Valaki kiment a hülyeségemből.

Lopva Declanre néztem, hogy lássam, miként reagál az
ajánlatomra, de merev és üres arccal figyelte a közeledő Blake-et.

Vajon hallott egyáltalán? Mi üthetett belé?
Blake megállt előttem, rá se hederített Declanre.
– Gyere, imádod ezt a számot! Menjünk táncolni! – Nem

tágított, megragadta a karomat, és húzott magával.
Megköszörültem a torkom, és minden bátorságomat

összeszedtem.
– Miért nem megyünk táncolni mindannyian? Declan?
Declan vegyes érzésekkel a szemében nézett rám, aztán le a

Blake kezében nyugvó kezemre, majd újra az arcomra.
Állkapcsán megrándult egy izom.

– Kösz, nem! – mondta hidegen.
Ez meg mi volt?
– Menj előre, mindjárt utánad megyek! – mondtam Blake-nek,

aki erre komor pillantást vetett felém, de azért visszasétált a
táncparketthez.

– Miért nem akarsz táncolni? – kérdeztem Declanhez fordulva.
– Nincs ritmusérzéked? – És elvigyorodtam, hogy felderítsem

azt a sötét hangulatot, melybe láthatóan belehullott.
– Blake barátnője vagy? – kérdezte kurtán.
– Nem, senkivel sem járok. Csak szórakozom néha, ennyi. És

ha esetleg elkerülte volna a figyelmedet, az előbb épp ajánlatot
tettem neked, szörnyű stílusban.

 45

Erre megenyhült az arca, megérintette a hajamat, aztán
visszaengedte a kezét.

– Rettentően lesokkoltál, tudod? Megdöbbentően... elszánt
voltál, és cuki.

Cuki? Ez a legrosszabb jelző egy lányra nézve. Megszólalt a
lélekharang.

– Nem kellett volna. Elkapott az éjszaka lendülete, és te... – Öt
nyilvánvalóan nem érdekeltem.

– Ne gondold, hogy nem tetszel! – mondta kissé rekedt hangon.
– De?
– Nem jó ötlet.
– Hát jó. Amúgy is észveszejtve kéne menekülnöm az olyan

srácoktól, amilyen te vagy.
Tekintete az enyémbe fúródott.
– Miért?
– Hosszú történet.
Közelebb húzódott, és megsimogatta a kezemet.
– Egy nap talán elmesélhetnéd nekem azt a történetet.
A gyöngédsége hirtelen és váratlanul könnyeket csalt a

szemembe, úgyhogy nagyokat pislogtam, hogy elrejtsem őket,
mielőtt még észrevenné.

Nagyot lélegzett, láthatóan nem tudta eldönteni, hogy folytassa.
– Nézd, láttalak már többször a campuson. Távol tartod magad

a többiektől, de a felszín alatt mégis törékenynek tűnsz. És hát,
hogy őszinte legyek, én a kemény lányokat és a kemény szexet
szeretem. Túl domináns vagyok, és valahogy azt érzem, te ezt
nem szeretnéd. – Élénk tekintete az enyémbe fúródott. – És ha
már itt tartunk, néhány hónapja szakítottam valakivel, és a világért
sem szeretnélek kihasználni téged.

Lemaradtam annál a résznél, hogy a kemény szexet szeretem, és
most egyre csak ismétlődött a fejemben, hogy leizzadtam tőle.

– Lehet, hogy én akarlak kihasználni téged, és talán nem is
vagyok törékeny. Már senki sem bánthat – mondtam, de még
mielőtt válaszolhatott volna, Shelley átkiabált a tánctérről.

 46

– Elizabeth, mozdítsd meg a hátsódat, és gyere ide, táncolj
velem! – Sürgetőn felém lendítette a karját, ruganyos teste
egyszerre több táncpartner körül kígyózott.

Mire visszafordultam Declanhez, ott termett mellette egy
szőke, bubifrizurás, csinos lány, és belekarolt. Karcsú volt, nagy
mellekkel, tűsarkút viselt, meg egy halvány violaszínű ruhát, ami
valószínűleg többe került az egyhavi bérleti díjamnál.

Rám nézett, és egy kis prüszkölés kíséretében elfordult tőlem.
– Helló, bébi – szólt Declanhez –, beszélnem kell veled! –

Azzal végigsiklatta ujjait a karján.
Declan teste megmerevedett, fagyos tekintettel nézett le rá.
– Mit akarsz?
– Téged – affektált a lány. – Csak adj egy esélyt, hogy

megmagyarázzam. ..
Ó, ő lenne az ex?
Declan rám pillantott, és köszönésképpen biccentett.
– Örülök, hogy megismertelek, Elizabeth. Holnap találkozunk.

Holnap? Mióta?
Még utoljára rám nézett, aztán megfordult, és elsétált a másik

lánnyal.
Hát, így a Declannel való éjszakámnak annyi.
Csalódott voltam? Igen.
Engedtem volna, hogy ez tönkretegye az első egyetemi

bulimat? Nem.

 47

4. FEJEZET

Declan

Elizabeth Bennett volt a legodanemillőbb ember, aki valaha is
megjelent egy diákszövetségi bulin.

Nemcsak hogy úgy lépett be a terembe, mint aki a kivégzésére
érkezett, de még arra is megkért, hogy dugjam meg, méghozzá a
legkeresetlenebb stílusban, amivel valaha is találkoztam a
Whitmanen töltött időm alatt. Ha még száz évet élnék, akkor sem
lenne szerencsém még egy ilyen esetlen felajánlkozáshoz.

Bizarr vagy nem, senki sem tagadhatta, hogy észvesztően
dögös volt. A beszélgetésünk alatt képtelen voltam levenni a
szemem a kék szemeiről vagy a mellei közötti mély dekoltázsról –
és ez kikészített.

Nem azért jöttem ide, hogy megismerkedjem egy lánnyal, és
elkezdjek vele valamit. Nincs szükségem arra, hogy bármi is
megzavarja a figyelmemet.

És ez a Blake gyerek?
Mi a fene?
Őrülten szerelmes a lányba, aki még csak nem is sejti. Vagy

mégis?
Követtem Nadiát vissza a házba. Le kellett volna löknöm

magamról, amint odaoldalgott hozzám azzal az elhagyatott

 48

arckifejezésével, de az igazat megvallva szükségem volt rá, hogy
valaki eltérítsen Elizabethtől, és Nadia remek kibúvónak
bizonyult. A viszontlátás meglepő módon, és a várakozásaim
ellenére, nem rázott meg. Most, hogy külön voltunk már egy
ideje, volt időm gondolkodni, és belátni, mennyire nem tett jót
nekem ez az egész. Kapcsolatunk főleg a szexre épült. Nadia egy
felszínes lány, aki csak magával törődik, nagyon rossz választás
volt, de a teste és a hízelgései elhomályosítottak.

A ház végében található könyvtár felé tartottunk. A szövetség
tagjai ebben a félreeső helyiségben szokták tartani a találkozóikat
és formális összejöveteleiket. Arra gondoltam, itt kisebb az esélye
annak, hogy valaki ránk nyisson, ha kicsit felforrósodna a
hangulat. Nem mintha nem tudtam volna uralkodni az
indulataimon, ez nem az én stílusom. Sosem mentem neki nőnek –
anyukám jó hatásának hála.

A frusztrációimat a bokszzsákon vezettem le az edzőteremben,
nem a lányokon.

Jól ismertem már Nadia játékait. Eljött a partiba, meglátott
Elizabeth társaságában, és most azt akarta, ami nem lehetett az
övé. Tipikus.

Elsétáltunk a szoba közepéig, és amikor épp meg akartam
kérdezni, mi az a nagyon fontos dolog, amit meg kell velem
beszélnie, már le is dugta a nyelvét a torkomon.

Egy fél pillanatig egész jól éreztem magam, de aztán
hátranyúltam, lefejtettem a kezét a derekamról, és eltoltam a száját
a számról.

– Ne csináld ezt! – förmedtem rá.
– Declan, tudom, hogy gyűlölsz – suttogta rám meredve –, de

annyira hiányoztál. Kérlek, ne taszíts el magadtól! Olyan
rettenetes volt ez a nyár nélküled.

– Az én nyaram viszont jó volt – mondtam. – Megszabadultam
egy barátnőtől, aki megcsalt, és kidolgoztam a belemet, hogy
előkészítsem az edzőtermet. A legjobb dolog volt, hogy
kidobtalak.

 49

Fájdalmasan összerándult az arca, lehunyta a szemét, és mikor
újra kinyitotta, csillogott a könnytől.

– Tudom, hogy szörnyű volt a vége, és hogy az egész az én
hibám, és hogy még csak tudomást sem kéne venned rólam, de
olyan régen nem láttalak...

– És hol van Donatello? – kérdeztem kurtán, és keresztbe
tettem a karom. – Menj, és keresd meg!

A szájába harapva kifakadt:
– Istenem, Declan, anyukám rákos! Múlt hónapban

diagnosztizálták, és azóta teljesen kivagyok. Csak az jár a
fejemben, hogy bárcsak beszélhetnék veled, de nem tudok, mert
sosem hívsz vissza! – Nyelt egyet, kezei a ruháját markolászták. –
Azok után, amin anyukád mellett keresztülmentél, te vagy az
egyetlen, aki fel tudja fogni, mennyire félek. Csak... csak
szerettelek volna látni ma éjjel, hogy elmondhassam.

Az anyukája?
Megdörgöltem az államat, és közben Mrs. Brownra gondoltam,

arra az édes hölgyre, aki hasonlított ugyan Nadiára, de
gyöngédebb volt, és mindig megkérdezte, hogy szükségem van-e
bármire is, mikor néha náluk vacsoráztunk. Kifújtam a levegőt, és
megszorítottam az orrnyergemet.

– Sajnálom anyukádat. Nincs szarabb dolog a világon, mint a
rák.

Szipogva a mellkasomhoz nyomta a fejét, úgyhogy végül én
öleltem át őt.

– Istenem, olyan jó az illatod – mormogta a mellkasomba.
Lenéztem rá.
– Nadia...
Keze közé fogta az arcomat.
– Ne mondj semmit! Csak csókolj meg, Declan!

 50

5. FEJEZET

Elizabeth

VÉGET ÉRT A DAL, én pedig elindultam vissza a házba. Azt
mondtam magamnak, csak egy vécét akarok keresni, de igazából
nagyon szerettem volna látni azt is, hová ment Declan.
Kémkedés? Talán.

Kóvályogtam egy ideig, míg el nem haladtam egy kisebb szoba
mellett, ahol a periférikus látásommal észrevettem egy ölelkező
párt.

Megálltam, és visszaléptem, hogy alaposabban megnézhessem,
kik azok.

Igazán nem kellett volna leskelődnöm, de Declan és Nadia állt
ott egy szék előtt. Csak a felsőtestük látszott, és hogy átölelik
egymást. A lány magához vonta Declan arcát, és hevesen
megcsókolta, miközben a hajába túrt. Declan hagyta egy ideig, de
aztán lefejtette magáról Nadia kezét, és mondott neki valamit,
amit nem tudtam kivenni.

Lélegzet-visszafojtva közelebb hajoltam, hogy halljam, mit
beszélnek.

Nem tudom, miért érdekelt az egész.
Hiszen visszautasított, és értésemre adta, hogy nem vagyok az

esete, ami, tekintve, hogy én meg a testvérét utasítottam vissza –

 51

bár ez Daxet csöppet sem hozta zavarba –, meglehetősen ironikus
fordulat volt.

Hirtelen kiáltások és kurjongatások hallatszódtak, ahogy egy
csapat bulizó betódult a házba. Declan és Nadia az ajtó felé
fordult, ezért félelmemben, hogy leskelődésen kapnak, gyorsan
leguggoltam.

Vajon megláttak? Becsuktam a szemem.
Hogy jutottam ebbe a kalamajkába?
Úgy, hogy pisilned kellett, válaszoltam magamnak. És mert

eljöttél ebbe az ostoba partiba.
Rimánkodtam, hogy a szék eltakarjon, és lassú törpejárásban

megindultam a folyosó, reményeim szerint egy vécé felé.
Egy pár fekete Converse állt meg előttem, és felnézve Dax

kedélyes tekintetével találkoztam. Incselkedve kérdezte:
– Jól szórakozol?
Gyorsan találj ki valamit, Elizabeth!
Csak a kontaktlencsémet keresem – válaszoltam a fapadlót

tapogatva. – Kiesett, amikor a toalettet kerestem.
Ó, akkor segítek! Kicsit sötét van itt.
Nem kell, kösz! – mondtam tovább tapogatva.
Eltelt így néhány perc.
Tovább kúsztam-másztam, eljátszva, hogy minden oké, és

remélve, hogy lelép. Rimánkodva.
Aztán megkockáztattam egy pillantást felfelé, és azt láttam,

hogy élvezkedve figyel.
Biztosan ne segítsek? Szörnyen piszkos a padló.
Nem zavar egy kis kosz, fejleszti az immunrendszert.

Gyerekkoromban naponta fogyasztottam.
Felnevetett.
– Miért nem vallod már be, hogy a bátyámat és Nadiát

figyelted? És jegyezzük meg, innen pont belátok a dekoltázsodba,
ahogy négykézláb mászol. Én ugyan nem bánom, hogy látom a
cicidet, de arra gondoltam, talán te is szeretnél tudni róla.

Francba!

 52

– Hát jó – mondtam felállva, és leporoltam a ruhámat. – Ha

tudni akarod, nem hordok kontaktlencsét. Csak épp erre jövet
megláttam őket, és el kell ismernünk, elég lendületesek voltak.
Mintha egy szappanoperát nézne az ember. Nyilvánvalóan nincs
szociális érzékem, és kíváncsiskodó vagyok.

– Valóban.
Fennkölt angol akcentusával csak rátett egy lapáttal a

megalázottságomra.
Arcomat a kezembe temettem.
– Egyáltalán nem kellett volna eljönnöm erre a partira. Messze

túlléptem a komfortzónámon, és a testvéred... flörtölni akartam
vele – vagyis, hogy őszinte legyek, fel akartam szedni –, és aztán
az egész félrement.

– Odavagy a tesómért? – kérdezte meghökkenve.
– Odavagy alatt azt érted, tetszik? – lestem ki az ujjaim közül.
Elvigyorodott.
– Ahogy ti, amerikaiak mondanátok: „duh”.
Az ajkamba haraptam.
– Hiszen alig ismerem.
Dax átnézett a vállam fölött, és összeszűkültek a szemei.
– Épp most jön ki, csináljunk úgy, mintha őrülten szerelmesek

lennénk!
– Hogy? – Ő még nálam is hibbantabb!
Hosszan a szemembe nézett.
Csináljunk valami olyat, amin majd elgondolkodhat... tegyük

féltékennyé! Csókolj meg!
Felemeltem a kezem, hogy távol tartsam magamtól.
Nem csókolózom olyan srácokkal, akiknek alkoholos a lehelete

és valószínűleg nemi úton terjedő betegségük is van.
A szívéhez kapott, mintha a szavaim fájdalmat okoztak volna

neki. Vicces vagy, de bízz bennem! Declannek tetszel, láttam,
hogy beszélgetett veled. Csókolj meg, drága, gyerünk! – A hangja
követelőző volt.

 53

A fejemben megszólalt a riasztó, ökölbe szorítottam a kezem.
– Nem!
De nem figyelt rám.
Magához vont, erős kezével megfogta a vállamat, úgy húzott

közelebb. Ajkamra szorította a száját, csípőjével pedig a hátam
mögött lévő falhoz manőverezett.

Leheletének alkoholszaga belém hasított.
Felfordult a gyomrom. Emlékek lökődtek fel.
A vodka erős hatása.
A szétszaggatott ruha a testemen.
A borotva hangja, ahogy a csuklómba váj.
Megrázkódtam, megindult bennem az epe.
Dax elemelte a számról a száját, és döbbenten bámult le rám.

Zavarodottság ült az arcán.
– Elizabeth? Hófehér vagy!
Távolról hallottam a hangját, megráztam a fejemet, és arrébb

löktem. Belégzés az orron, kilégzés a szájon. Csak lélegezz!
Mélyre lenyúltam énemnek ahhoz a részéhez, amelyről tudtam,
hogy erős: túlélő.

Többéves kezelésen voltam túl, tudtam, hogy kell megbirkózni
egy pánikrohammal. Megérintette a karom, amitől
összerezzentem, és önkéntelenül is pofon vágtam. A csattanás
visszhangzott a folyosón.

Keze közé kapta az arcát, és döbbenten meredt rám.
– Nem gondoltam, hogy ez lesz a vége! Bakker, gőzöm sem

volt, hogy ennyire nem tetszem! – Óvatosan a vállamra tette a
kezét. – Jól vagy?

– Hagyj békén! – sziszegtem, és ellöktem a széles vállait.
Elengedett, én pedig a falnak dőltem, és a lambéria réseibe
kapaszkodva próbáltam tartani magam.

Hirtelen két feltűnően erős kéz még messzebb taszította Daxet.
Declan állt közöttünk sötét és dühös arccal. Ezüstös szemei

végigfutottak rajtam, majd Daxre meredtek, állkapcsában rángott
egy izom.

 54

– Mi folyik itt? Mi a baja Elizabethnek?
– Minden oké – suttogtam. De nem volt.
Declan visszafordult a feltartott kezű Daxhez.
– Megkockáztattam egy csókot, de nem indult be tőle. Ennyi.
Villogtak a szemei, ahogy odébb lökte Daxet.
– Ne légy suttyó, Dax!
Dax elvörösödve bámult Declanre. Aztán kifújta a levegőt, és

jóképű arcán bűnbánó tekintettel nézett rám.
– Őszintén, igazán sajnálom! Nem gondoltam, hogy ha

megcsókollak, felfordul a gyomrod. Csak azt akartam, hogy
elmondhassam Declannek, én csókoltalak meg először. Van ez a
játékunk, hogy fogadunk abban, ki tud előbb megszerezni egy
lányt... Ne haragudj, most valószínűleg pont nem ezt szeretnéd
hallani!

De én nem is figyeltem rá, csak arra, hogy lélegezzek.
Declan megérintette a karomat.
– Jól vagy?
Jól?
Sok száz kilométerre és több év elteltével Colby és az a

hotelszoba még mindig kísértett. Mardosott a szégyen. Hónapok
óta nem produkáltam ilyen reakciót semmire, mert a
környezetemet szigorú kontroll alatt tartottam.

De csak egy éjszakára átlagos egyetemi diák szerettem volna
lenni. Csak olyan, mint mindenki más.

Ellöktem magam a faltól, és kiegyenesedtem, tekintetem
átfogta a két fiút, aztán arrébb rebbent – zavarban voltam.

– Most már minden rendben lesz.
De Declan nem értett egyet, viharos pillantásaival még mindig

a testvérét ostorozta.
Nadia a ruháját igazgatva kilépett a folyosóra, úgyhogy egy

pillanatra felmerült bennem: vajon mit hagytam ki?
– Mi történik?
Senki sem válaszolt.

 55

Dax csak vállat vont, és tétován álldogált, Declan pedig az
arcomat kémlelte, mintha minden egyes centiméterét fel akarná
falni.

Még itt, a pánikroham kellős közepén is éreztem benne
valamit, ami a bőröm alá fúródott.

Menj, indulj el! Ez a parti nem neked való.
– Mennem kell – mondtam keresztbe tett karomat dörzsölve –,

későre jár.
– Ne menj! – kérte Dax. – Esküszöm, hogy nem nyúlok többé

hozzád, ha maradsz!
– Ne erőszakoskodj! – szólt Declan. – Nem látod, hogy

megijesztetted?
Nadia kérdőn nézett hol rám, hol Daxre, aztán Declanre, és

próbálta kitalálni, mi történhetett, de én nem akartam, hogy tudja.
A megalázottság érzése egyre nőtt bennem.
El kellett mennem erről a partiról, el a sráctól, aki megcsókolt,

és a sráctól, akit nem tudtam megszerezni, és akit egészen
biztosan nem is lett volna szabad.

– Hadd vigyelek haza! – mondta lágy hangon Declan, inkább
kijelentve, mint kérdőn.

Ne! Nem bírtam tovább a közelében maradni egyiküknek sem.
– Tudok magamra vigyázni.
– Én hazavihetem – szólt közbe Nadia. – Amúgy is indulok.
– Kösz, nem kell! – ripakodtam rá. Nem akartam, hogy egy

féltékeny ex kísérgessen, csak azért, mert fél, hogy elveszem a
pasiját.

– Oké, nem kell bunkózni! – mondta feltartott kézzel.
– Elég, Nadia! – szólt rá Declan.
– Csak próbálok segíteni! – válaszolta sértődötten.
Nem, ez nem igaz. Őt ugyan nem ismertem személyesen, de

hozzá hasonló lányokat igen. Azokat, akik szemétségeket
terjesztettek rólam a szalagavató után, akik pletykáltak, és a
Twitteren meg a Facebookon szörnyűségeket posztoltak, amiket
Colby terjesztett el a hotelbeli eseményeket követő órákban.

 56

Azok a lányok, akikről addig azt hittem, a barátnőim, hirtelen
ringyónak és bajkeverőnek bélyegeztek.

Még mielőtt Declan tovább ellenkezhetett volna, sarkon
fordulva odébbálltam. Shelley-t kint találtam a tánctéren, ahonnan
láthatóan azóta sem mozdult el. Félrevontam, és megmondtam
neki, hogy indulni szeretnék.

– Minden rendben? – kérdezte a tánctól kipirult arccal.
Nem akartam látni a csalódott arckifejezését, úgyhogy

hazudtam, és azt mondtam neki, csak elfáradtam. Felajánlotta,
hogy hazavisz, de egyrészt ivott, másrészt olyan jól érezte magát.
Én pedig nem szívesen lettem volna a barátnő, aki extra figyelmet
követel, mert folyton idegösszeomlása van valami baromság
miatt.

Még váltottunk néhány kedves szót, és megnyugtattam, hogy
haza fogok találni, aztán visszament táncolni, én pedig hívtam egy
taxit. Legközelebb kocsival jövök.

Ja, nem, várjunk csak – nem lesz legközelebb.
Ez volt az utolsó parti.
Mikor letettem a telefont, megjelent mellettem Blake.
– Hol a fenében voltál? Már mindenhol kerestelek! – Felfigyelt

a mozdulatra, amivel megragadtam a kézitáskámat. – Máris mész?
– Ne haragudj, de nagyon sok teendőm van még a lakásban!

Gondoskodsz Shelley-ről, ha túl részeg lesz hazahajtani? Hogy
biztonságban visszaérjen a koliba?

– Persze – és aggódó pillantást vetett felém –, csak ne tűnj el
többé úgy, mint az előbb! Végigkutattam a hálószobákat utánad.
Ki tudja, mi történhet, ha Declan Blay közelében vagy?

Declan? Ő volt a legkedvesebb mindannyiuk közül.
Nem volt időm vitatkozni vele, csak el akartam indulni végre.
– Jól vagyok. Hamarosan találkozunk!
Megfogta a karomat, hogy visszatartson. Amikor

odafordultam, az arcán bizonytalanság ült.
– Elizabeth, várj! Van valami, amit el kell mondanom, és amit

már nagyon régóta el kellett volna…

 57

Ne!
Szájára tettem az ujjaimat. Sejtettem, mit akar mondani, de

nem voltam felkészülve arra, hogy halljam – vagy hogy
válaszoljak rá.

– Kérlek, ne! Ne most! Ma éjjel már nem tudok több dologgal
megbirkózni.

 58

6. FEJEZET

Declan

A TAU-HÁZBÓL FIGYELTEM, ahogy hosszú lábaival átszeli az
udvart, és óvatosan beszáll a járda mellett várakozó taxiba. Vállai
előregörnyedtek, mintha terhek nehezednének rájuk. Ettől a
görnyedt testtartástól úgy éreztem, mintha riasztók sivítanának
bennem. Szélsőséges volt a reakciója, és ahogy ez eszembe jutott,
újra dühös lettem Daxre. Olyan impulzív, és mindenbe
gondolkodás nélkül fejest ugrik, ezért nem lepődtem meg, hogy
egy csinos lánynál látom próbálkozni. De most róla volt szó, és ez
valamiért bosszantott.

Az ösztöneimtől vezérelve beugrottam a Jeepbe, és elindultam
Elizabeth után. Valami megnevezhetetlen érzelem arra sarkallt,
hogy meggyőződjem róla, biztonságban hazaér-e.

Nem mintha nem tudtam volna, hol lakik.
Követtem a taxit, míg a házhoz nem ért, aztán félreálltam a

túloldalon lévő Minnie’s Dinernél. Üresben hagytam a kocsit, és
figyeltem, ahogy kiszáll, kifizeti a sofőrt, és elindul a parkolón
keresztül.

Magányosnak tűnt, ahogy nehézkesen lépkedett az aszfalton,
hirtelenszőke hajába belekapott az érkező vihar támasztotta szél.
Az egyik utcai lámpa nem működött, és észrevettem, hogy

 59

Elizabeth túlságosan is tudatában van ennek. Ahogy a lépcsőn
ment felfelé, sápadt arcát hátrafordítva körbekémlelt. Sebesen
haladt végig a folyosón, pusztán a karja lengéséből láttam, hogy
éberen figyel. Tudta, milyen veszélyekkel jár, ha éjszaka egyedül
mászkál.

Vajon Dax váltotta ki ezt a reakciót?
Azt gyanítottam, hogy nem. Beleillett azoknak a lányoknak a

típusába, akikkel az önvédelmi óráimon találkoztam. Ijedt,
sebezhető, aki a fájdalma mögé rejtőzik.

Valaki a múltban bántotta Elizabeth Bennettet, és bárki volt is
az, szerettem volna az arcába mélyeszteni az öklöm.

Amikor megállt az ajtaja előtt, elejtette a kulcsait. Felizgatott a
látvány, ahogy lehajolt, és szív alakú feneke nekifeszült a ruhája
anyagának. Tekintetem elmélázott a vállain, melyek
ellenpontozták a ruha fehér színét. Vonzó volt, és nehezemre esett
ma éjjel nemet mondani neki. Miközben becsússzam az ajtón,
megpillantottam arcának lágy vonalát, és abban a pillanatban
megbántam a szexuális vágyaimat.

Nem akartam mást, mint lesimítani arcáról azt a megsebzett
tekintetet.

Miután bement, beálltam a saját parkolónkba, hogy én is
hazatérjek. Nem volt értelme visszamenni a partiba, bár Nadia
ragaszkodott hozzá, hogy beszéljünk ma éjjel. És ahogy eszembe
jutott, emlékeztetnem kellett magam arra, miért is lenne hülyeség
bármilyen másik lányhoz vonzódnom most, főleg egy olyan
csodálatos nőhöz, mint Elizabeth.

Épp amikor beléptem az ajtón, megszólalt a telefonom.
Apám volt az.
Elolvastam az üzenetét:

Holnap vacsora nálam. Dax már jelzett, hogy jön. Meg kell vitatnunk
a diploma utáni terveidet és az örökséged ügyét.

Felröhögtem, és a kanapéra hajítottam a telefont.

 60

Ez tökéletes bizonyítéka volt annak, mennyire vágja, mi van
velem.

Gőze sem volt arról, hogy már hozzányúltam a tavaly anyutól
megörökölt részemhez, és vettem belőle egy edzőtermet.

Muszáj volt megütnöm valamit, úgyhogy lekaptam a pólóm,
magamra vettem valami rövidgatyát, és felhúztam a kesztyűmet.
Nem szerettem zene nélkül ütni a bokszzsákot, úgyhogy raktam
egy kis kakaót Nellyre, és nekiálltam.

 61

7. FEJEZET

Elizabeth

VILLÁM VILÁGÍTOTTA BE AZ ÉJSZAKÁT.
Ültem az ágyamon, és néztem a cikcakkos villámot, amely

élesen fénylett a távolban. Nem sokkal később felkerekedett a
szél, és erős lökései meghajlították az erkélyem alatti kis park
karcsú fáit.

Belemarkoltam a nagyi ágytakarójába.
Egyedül voltam, de mint odakint, az én életemben is

felkerekedett a változás szele. Csak nem tudtam, hová visz.
Shelley-től kaptam egy SMS-t válaszul arra, amiben

megkérdeztem, mi van vele.

Blake hazavitt. Miért léptél le olyan korán? Mi történt veled és a
Whitman Egyetem Campusának Legszexibb Pasijával? Volt
majomszex?
Hagyjuk a majmokat, légyszi! Mi a baj az emberi szexszel? És a
Whitman Legszexibb Pasija? Hú, de ciki! – válaszoltam.
A csávó vonzó, gazdag és őrjítően szexi – írta. A fáma szerint csak
téged stírölt egész éjjel. Blake legalábbis ezt mondta.

Erről az SMS-ről nem vettem tudomást, és a következő
üzenetet ütöttem be:

 62

Jó éjt! Valamikor ebédeljünk együtt. Tartozom neked eggyel, amiért
segítettél ma költözni.

Letettem a telót, és befészkeltem magam az ágyba.
Kint tombolt a vihar. Ráadásul a szomszédom a lakásában

feltekerte a zenét, hogy dörömbölt a basszus a vékony falon át.
Oké, nem csinálok nagy ügyet egy kis késő esti zenéből a

szomszédban. Csak lazán. És gyorsan emlékeztettem magam arra,
hogy végül is hétvége van, és ezek egyetemi lakások.

De hát nem tapintatlan ez az főszer? Na, mindegy. Mikor
valami ütemes puffanás hangja a fülemhez ért, fektémben
ugrottam egy nagyot. Djff-Dfff-csatt-csatt.

Szuper! Talán elment az esze ennek a pasinak?
Felnyögtem, és a párnám alá dugtam a fejemet, de nem segített.

Összevissza fészkelődtem az ágyban. Feldühödtem. Felidéztem az
éjszaka eseményeit, és eszembe jutott Declan visszautasítása.
Felültem, hogy a párnámat puhábbra pofozzam.

Bunkó brit! Semmit sem tud rólam!
Azon az éjszakán a hotelban láttam a sötétséget a másik

oldalon, és felülkerekedtem rajta, a magam módján. Nem vagyok
törékeny.

De megváltoztál, súgta belül egy halk hang. Megkeseredtél, egy
maszk vagy.

Prüszköltem egyet, és a másik oldalamra fordultam, hátha
kényelmesebb fekvést találok, de nem sok értelme volt. Ne már!
További negyedóra zene és puffogó zajok után felugrottam, és a
hálóingem fölé kaptam egy fehér pamutköntöst. Beletúrtam egy
halom cipőbe, ami még mindig dobozban volt a szekrényemben,
és közben bevertem a fejem egy kiálló élbe, amitől csak még
jobban felhúztam magam. Végül a kezembe akadt a rózsaszín
gumicsizmám, úgyhogy abba bújtam bele.

A sarkamra kellett állnom az új szomszéddal szemben. Ha nem
teszem meg, talán minden éjjel itt fog partizni, és azt nem bírnám
ki. Kiléptem az ajtón, és mivel a folyosó nem volt befedve, kb. öt

 63

másodperc alatt bőrig áztam. Szitkozódva átszaladtam a szomszéd
ajtóhoz, és hangosan bedörömböltem.

Előbb a puffogás szűnt meg, aztán a zene is.
Csípőre tettem a kezem, és bosszús pillantást erőltettem az

arcomra. Elég nehéz keménynek látszani, miközben épp ver az
eső, de én megtettem, ami tőlem tellett.

Az ajtó kitárult, és a hirtelen fényességtől hunyorognom kellett.
– Bocs, de kicsit túlságosan is hangosan hallgatod a zenét, és

úgy tűnik, ki fogod verni a falat... – Aztán hirtelen megálltam.
Pislogtam, és ellenálltam a kísértésnek, hogy megdörzsöljem a

szemem.
– Declan?
Csak egy fekete sort volt rajta, semmi más. Az ajtófélfának

dőlt, teste csillogott az izzadságtól, ami nagy cseppekben csurgott
alá a tökéletesen kimunkált mellkasától egész a csípője V alakú
vonaláig. Ó, istenem! Nagy levegőt vettem.

Figyelmeztető jelzést kéne hordania.
Tökéletes.
Én meg itt állok bőrig ázva, mint egy vízbe fúlt rágcsáló.
Egy villám átcikázott az égbolton, úgyhogy behúzott, és

bevágta mögöttem az ajtót.
– Mi a fenét csinálsz kint ebben a hacukában? – Csillogó

szemei végigfutottak rajtam, én pedig lenyeltem a torkomban
keletkezett gombócot.

Újra éreztem a vonzalmat kettőnk között, azt a rejtélyes, belső,
érzéki lökést, amitől egy erotikus csókba forrva láttam magunkat,
miközben a falnak nyom, és a csípőjével nekem feszül...

Hú, vissza kell fognom magam.
– Te mit csinálsz itt? – Elég nevetséges kérdés, de kisült az

agyam.
Lerakta a piros bokszkesztyűket, amik a kezén lifegtek, amikor

ajtót nyitott.
– Ez az új lakásom. Ma költöztem be, ahogy te is.

 64

Hát ő volt az a srác a Jeepben a brit zászlós sapkával!
– Láttál ma az erkélyen, majd felismertél a partiban, de nem

szóltál? – kérdeztem egy oktávval magasabban. – Ez elég furcsa,
nem gondolod?

Beletúrt a sötét hajába, és sóhajtott egyet.
– Miután láttam, hogy viselkedett Blake, jobbnak tűnt nem

említeni. Nem lesz boldog, ha megtudja, hogy szomszédok
vagyunk. – Magasra emelte a fejét. – Birtokló fajta. Biztos vagy
benne, hogy nem vagytok együtt?

– Senkivel sem vagyok! Semmi esetre sem!
Tekintetével végigpásztázott.
– Szóval azzal a szándékkal jöttél ide, hogy elcsábíts? Mert ha

igen, elképesztő jó munkát végzek.
Hogy? Lenéztem.
Szétnyílt a köntösöm, és a nagy zuhénak köszönhetően

gyakorlatilag látni engedte az átlátszóvá vált fehér hálóingemet. A
fátyolszerű selyemből készült, rövid hálóinget még Shelley-től
kaptam.

Lefagytam.
– Azért jöttem, mert valaki folyton veri a falat, és olyan

hangosan hallgatja a zenét, hogy nem tudok tőle aludni. Ja, hogy
ez te vagy? – Egy önelégült vigyort vágtam.

Declan bocsánatkérően nézett rám.
– Elég erősen dolgoztam a bokszzsákon, ne haragudj! Stresszes

vagyok az edzőterem miatt, plusz az apám is küldött egy SMS-t...
– Tekintete végigsuhant a bőrömön. – De hiszen te csuromvíz
vagy!

Sarkon fordult, és kiment a szobából, de mielőtt eltűnt a
szemem elől, még volt időm észrevenni a hátán a sebhelyeket. Mi
történhetett vele?

Egy törülközővel tért vissza, amit a vállamra terített, és elöl
szorosa n összehúzott. Gyengéden elmosolyodott.

– Sajnálom, hogy felbosszantottalak, elég hangosan szeretek
zenét hallgatni.

 65

A szexet meg a nőket pedig keményen. Ó, igen.
Megborzongtam.

– Hát jó. – Rekedt volt a hangom, a szívem pedig kalapált a
közelségétől.

De nem félelemről volt szó – hanem színtiszta vágyról. Declan
teljesen eltalált.

Úgy tűnik, ő is észrevette, milyen közel állunk egymáshoz,
ezért hátrált néhány lépést.

– Van még valami?
Felnevettem. Valaki szerette volna, ha elmegyek, és most az

egyszer nem én voltam túlságosan óvatos a másik nemmel.
Hanem a srác.

– Nem, csak ennyi. Bocs, hogy zavartam, már indulok is. Csak
próbáld kicsit halkabban!

– Várj! – szólt, amint a kilincsre tettem a kezem.
Visszafordultam.

– Igen?
– Ami Daxszel történt korábban... Sajnálom. Lefogom neked,

ha tökön szeretnéd rúgni.
Elmosolyodtam, ahogy elképzeltem.
– Nem a te hibád volt.
– Csak azt akarom mondani, hogy Dax rendes srác – vonta meg

a vállát. – Egész életemben én gondoskodtam róla, bár egyidősek
vagyunk. Néha felelőtlenül viselkedik, de senkit se tudna
szándékosan bántani.

– Persze hogy nem – bólintottam. – Örülök, hogy ott voltál,
hálás vagyok érte.

Elmosolyodott.
– Anya mindig azt mondta, én vagyok az erősebb. Megkért,

hogy vigyázzak rá.
– Ó!
Mosolygott, és beszívta az alsó ajkát. Ez az egész – az édes

szavai, a szexi arca, a buja ajkai –, szerettem volna megcsókolni.
Megemelkedett a mellkasom.

 66

Izzadni kezdett a tenyerem.
Egy egész lepkekolónia fickándozott a hasamban.
– Ha tényleg szeretnéd, hogy jól érezzem magam, talán

kitörölhetnéd a fejemből Dax csókjának emlékét a sajátoddal.
Lefagyott. Élénk tekintete az ajkamon tétovázott, megnyalta a

száját.
– Igen?
– Egész biztosan – bólintottam.
– Most? – Rekedt hangja sértette az érzékeimet.
– Miért ne?
A lakás csenddel telt meg, amíg a szemével szinte felfalt,

mintha megpróbálta volna kisilabizálni, ki vagyok én. Úristen, mi
ütött belém? Hát ennyire ki lennék éhezve? Felkészültem egy
újabb visszautasításra.

– Gyere ide, Elizabeth! – mondta halkan, de parancsolón.
A törülköző a vállamról a földre csúszott, és lábaim fürgén

szelték át a köztünk húzódó teret, vágyakozón.
Keze közé fogta az arcomat, ujjai végigszaladtak az államon, le

a nyakamig, majd a hálóingem gombjaival játszottak.
– Nem tudok még egyszer nemet mondani neked, Elizabeth.

Biztosan ezt akarod?
Valami suttogás szállt át a légben.
Elektromos izzás.
Bólintottam, kezem a vállára tettem, és lábujjhegyre

emelkedtem. Ajkamat az övére illesztve nyelvemmel próbáltam
megízlelni a titkát. Férfias, izzadt illata volt, és forró mellkasa
nedves melleimnek feszült. Először nem mozdult, azután hirtelen
a vállamra tette a karját, majd a gerincemet simogatva magához
vont.

Tökéletesen belefeledkeztem, majd, amikor a keze a hajamba
gabalyodott, felsóhajtottam.

Egyre mélyebben, egyre teljesebben.
Felbujtómmá vált. Szája a számon kóborolt. Amint az ajkaimat

játékosan beszívta, a lélegzete elnehezült, aztán újra támadt, és a

 67

nyelve összefonódott az enyémmel. Birtokolt. A vágy indái
tekeregtek a bensőmben.

Kezét lejjebb csúsztatta a csípőmhöz, szorosabbra fonta a
derekam körül, és a fenekembe mélyesztette. Égett a vágytól. A
nevemet a számba suttogta.

Annyira jó volt érezni őt, ahogy a feszes, izmos teste az
enyémre feszült, és én ki akartam élvezni sikerem minden
cseppjét, a tüzet, amivel akart, amivel én akartam őt.

Felnyögtem. O, ez jó volt, vad, erotikus. Ez előrelépés.
Amíg egyszer csak vége nem lett.
Ajkait elszakította az enyéimtől, és a homlokomhoz nyomta a

homlokát.
– Megnehezíted a dolgomat. Hogy tartsam távol így magam

tőled, amikor bejössz ide a rózsaszín csizmádban, vizes bugyidban
– ami egész nyilvánvalóan nem nagyibugyi?

Szavai folyékony borostyánként gördültek, aranyszínűn,
melegen, szexszel átitatva.

– Miért akarnád távol tartani magad tőlem? – suttogtam. –
Gyere át hozzám, és töltsd velem az éjszakát! – Megérintettem az
arcát, ujjaim érezték buja ajkai lágyságát. – Csak egy éjszaka, és
eltüntetjük ezt a szar világot.

Kifújta a levegőt.
– Egyéjszakás kaland?
– Igen.
Kezébe vette az arcomat.
– Valaki bántott, ugye?
Összeszorult a szám. A Whitmanen senki sem tudott Colbyról

Shelley-t és Blake-et leszámítva, és halálbiztos, hogy nem
mondtam neki semmit. Elítélne, ahogy mindenki tette Petalben,
Észak-Karolinában.

– Ehhez semmi közöd.
– Értem. – Kutakodón nézett rám, míg úgy nem éreztem

magam, mint egy rovar a mikroszkóp alatt. – És mi van, ha én
többet akarok egy éjszakánál?

 68

– Akkor most azonnal leveheted a csípőmről a kezed!
Lassan elvette a kezét, ujjai hegyével megsimítva a kezemet.
– Lehet, hogy számodra ez meglepő, de nem fekszem le

minden lánnyal, akit megcsókoltam.
Tehát megint visszautasított.
– Blake azt mondta, csapodár vagy, és kihasználod a...
– És te elhitted neki? – Hangjában hitetlenség csengett. – A

csávó szerelmes beléd, és tisztán látta, hogy néztünk egymásra ma
éjjel.

– Miért, hogy néztünk egymásra? Miről beszélsz? Nem voltál
hajlandó táncolni velem, aztán meg eltűntél az exeddel. Arról nem
is beszélve, hogy éppen most csókoltalak meg, és ez téged
egyáltalán nem érdekel!

A magasba dobtam a kezemet.
– Legszívesebben abban a pillanatban letepertelek volna,

amikor eltűntél a partin! – csattant fel.
– Akkor miért nem teszed meg most? – kiáltottam vissza.
– Azt hiszed, akarsz? – kérdezte kurtán. – Nem tudnál mit

kezdeni velem, Elizabeth. Látom a szemedben. Te félsz valamitől
– nem ölem, valami mástól.

Ekkor a monoklijára tévedt a tekintetem.
Nyersen felnevetett.
– Á, szóval ettől félsz?! Szeretnéd hallani az igazat? Azt

mondtad az éjjel, hogy nem szereted az erőszakot. Hát én egy tahó
vagyok, aki az öklét használja! Ez vagyok én!

Nem hittem neki, mert éreztem, hogy jó ember.
– Ezt hogy érted?
Merően, sötéten és laposan nézett, arcán látszott a küszködés,

ahogy a megfelelő szavakat kereste.
– Egy ketrecharcos klubban játszom, pénzért. Raktárakban

verekszem más fickókkal. Némelyiküket annyira megverem, hogy
orvosi ellátásra van szükségük. Néha engem vernek eszméletlenre.
Én vagyok az az ember, akitől távol kell tartanod magad.

 69

Düh, vágy és izgalom járt át, hevesen beszívtam a levegőt.
Düh, amiért ellök magától, vágyakozás a benne lévő alfahím iránt,
és édes istenem, ez a verekedős dolog egyszerre rémisztett és
izgatott fel!

– Nem akarom távol tartani magam tőled! Azt akarom, hogy
tégy a magadévá, és ne keress több kifogást arra, hogy miért nem
lehet.

Úgy tűnt, a szavaim végleg elsöpörték megfeszített önuralmát.
Magához rántott, ajkai feltartóztathatatlanul egyesültek az

enyéimmel. Nyelve olyan érzékiséggel csapott le rám, melyre
évek óta éhezett a testem. Karjaim a nyaka köré fontam, és mikor
a falhoz nyomott, a düh fékevesztett vággyá vált bennem.

Igen, igen, erre szomjazom!
A szenvedélyre, amitől érezhetem, hogy valóságos vagyok,

nem csak egy lány halvány mása, aki úgy döntött, ő a szerelem
morzsáival is megelégszik.

Mielőtt észrevettem volna, már lerántotta rólam a köntöst,
vállaimat markolta és masszírozta, s közben ostorozta a számat.
Élveztem, ahogy meleg kezei a nyakamra tapadnak, míg szája
végigsiklott rajta, belecsókolt a mélyedéseibe, és a kulcscsontomat
szívta.

– Ez tetszik? – kérdezte mély, öblös hangon. – Akarod, hogy
felemeljelek a falnak döntve?

– Igen – nyögtem. Vége, nem érdekel a múlt, amíg a karjaiban
vagyok.

Nem vagy ura a helyzetnek, súgta az eszem, de elhárítottam a
sötét figyelmeztetést, amikor meleg keze rátalált a mellemre, és
gyengéden megszorítva a bimbót hüvelyk- és mutatóujja között
sodorgatta.

A gyönyörtől levegő után kapkodtam, és előrehajoltam, hogy
közelebb kerüljön a testünk. Nem törődtem a felszínt szurkáló
félelemmel.

A szabályokat alkotó lány a fejemben toporzékolt, de nem
érdekelt.

 70

Még ha meg is akartam volna állni most, nem tudtam volna.
Nyelvem vadul az övébe gabalyodott, kezem féktelenül tépte a
haját, tenyere a melleimet masszírozta, húzta-vonta. A sóvár vágy
az ágyékomba mart.

– Ez kell? Hogy gyorsan elvegyük, amit akarunk, és másnap
elfelejtsük egymást?

Nem, nem ez.
Nem úgy, ahogy ő mondta, mintha valami mocskos dologról

lenne szó.
– Igen, ez – suttogtam a vállába, ajkaim a bőrén, hogy érezzem

az ízét, ahogy a húsába harapok. Nekinyomtam a testem, és
hozzádörgöltem magam. Súrlódás. Még többet!

Felnyögve felemelte a testem, míg lábaim körbe nem zárták a
csípőjét, nadrágjában a keménység a bőrömön lüktetett.
Ruganyosan mozgott, hosszú lábaival tartotta a súlyom, én pedig
vergődtem, hogy közelebb vonjam a testét oda, ahová akartam.

Csüngtem rajta, és tűz éledt a bőröm alatt, a véremben. Vadul
dobáltam-himbáltam magam, hátranyúlva a fenekébe markoltam,
hogy közelebb nyomhassam magamhoz.

Tégy magadévá!
Segíts felejtem! Segíts, hogy jó legyen!
– Elizabeth, annyira akarlak! – mondta érdes hangon. – Most

már nem tudok leállni, édes!
Már nem volt visszaút. Rám éhezett, én pedig ugyanúgy

vágytam őrá.
Alásiklott a melleimhez, és szájába véve szopogatni kezdte a

mellbimbómat.
Felnyögtem, az éles, primitív hang felverte a csöndes lakást.
Forró ujjai a bugyimba kúsztak, hogy megkeressék a nedves

tájékot, és masszírozni kezdjék.
– Ó, igen! – suttogtam, megragadtam a karját, és mozgatni

kezdtem gyorsabban, hogy megmutassam neki, mire vágyom.
Többre, még többre!

 71

– Lassíts, drága! – suttogta a fülembe, és könnyedén
játszadozott velem. Ujjai belém mélyedtek, majd kicsúsztak.
Megtalálta az érzékeny pontot, megpöckölte, aztán incselkedőn
elkapta az ujját.

De én nem akartam lassan csinálni, gyorsan akartam,
keményen és durván, nehogy meggondoljam magam.

– Declan – és beleharaptam a nyakába, hogy felnyögött –,
elégíts ki!

Vadabbul csókolt, nyelvével úgy megdolgozta a számat, ahogy
a farkára vágytam.

– Annyira akarlak, hogy nem bírok tisztán gondolkodni –
suttogta a csókjai között.

– Én is akarlak téged!
Túlléptem a határaimat.
Nem érzékeltem többé, hogy vagyok... kivel... a múltamat.
Mégis...
Lépésről lépésre növekedett körülöttem a sötétség. Ö nem egy

srác volt a matekóráról, akit irányítani tudtam. Nem valami jó
tanuló, aki azt hitte, megnyerte a főnyereményt, mikor felhívtam
magamhoz.
Ő a Whitman Egyetem Campusának Legszexibb Pasija volt.
A szép emberek közé tartozott – mint Colby.
Pontosan az volt, akit nem lett volna szabad akarnom, de mégis

akartam.
Hirtelen eltávolodtunk egymástól, és rá kellett jönnöm, hogy én

löktem el őt magamtól. Készségesen engedelmeskedett, és ezt
hálásan ismertem fel. Néhány lépéssel hátrébb húzódott, lihegve,
kivörösödve, ökölbe szorított kezét a combjához nyomva.

Az én mellkasom is zihált, és ahogy lenéztem a vállamról
lecsúszott hálóingemre, megláttam a kibuggyanó melleimet,
melyek még mindig rózsállottak a ténykedéseitől.

Úristen! Túl messzire mentünk.
Visszanéztem rá, de ő már a konyhában volt, öntött magának

egy pohár vizet, és nekem háttal állva nagyokat nyelt belőle. Válla

 72

feszes vonalait figyeltem, a megfeszült tartását, és ekkor
tudatosult bennem, hogy amikor kértem, elengedett.

Mindegy, ki is volt ő valójában, de nem Colby volt.
Mégis, hogy lehettem ennyire ostoba? Egy veszélyes bunyós,

elegendő szexepillel ahhoz, hogy felrobbantson egy egész
épületet. Abszolút nem nekem való!

Még mindig nem fordult vissza, és egyre érezhetőbb lett a
feszültség. Amikor végre megszólalt, a hangja olyan durva volt,
mintha köszörülnék.

– Menj el, Elizabeth!
Reszketve szívtam be a levegőt.
– Bocsáss meg...
– Menj! – mondta zihálva.
Megfordultam, kiviharzottam az ajtón, és becsaptam magam

után.

 73

8. FEJEZET

Declan

– HOL VAN NADIA? Öt is szoktad hozni magaddal – mondta az
apám, mikor beléptem a dolgozószobába, ahol már ott ültek
Daxszel a bőrfotelekben. Mostohaanyám, Clara, és féltestvérem,
Blythe, kirakózott a padlón.

Közönyösen vállat vontam, mert tudtam, hogy ettől megőrül.
Épp befejeztünk egy kimért beszélgetéssel kísért ötfogásos

vacsorát az ebédlőben, mely során apám az üzleti terveiről beszélt,
és a számos utazásról, amit ő és a mostohaanyám, Clara a jövő
évben kivitelezni szándékozik. Négyéves húgomat, Blythe-ot a
konyhában etette egy dadus, míg a felnőttek társalogtak.

Családom nagyvonalú életet élt, ami, azt hiszem, nem volt
meglepő, tekintve, hogy apám kiváltságos katonaemberek hosszú
sorának volt a leszármazottja, a felesége pedig egy
ingatlankereskedő mogul lánya.

Anyám ugyanakkor csak egy titkárnő volt, akivel az alkalmi
románc terhességgel végződött. Apám feleségül vette, mikor nem
volt hajlandó az abortuszra, aztán gyorsan biztosított neki egy kis
házat, egy halom pénzt, és elvált tőle. Ezt főleg azért tette, hogy
megkímélje a karrierjét és a jó hírnevét.

 74

Anyának kellett volna ebben az óriási, gyarmati stílusú villában
élnie, a medencével, a teniszpályával, az arab telivérekkel teli
istállóval, nem ennek a fiatalabb verziójának, akivel apám
felcserélte.

Egy távoli emlék éles fájdalommal nyilallt belém: anya halálos
betegen fekszik az ágyában. Gyenge. Zaklatott voltam – még
dühös is rá –, mert túl naiv voltam ahhoz, hogy észrevegyem a
betegségét. Csak azt tudtam felfogni, hogy hiányzik az a
nevetgélő nő, aki a legjobb húsos pitét készítette, és aki eljött a
harcművészeti edzéseimre, hogy szurkoljon nekem.

Istenem, ez nagyon fájt. Lehunytam a szemem, és azt
kívántam, bárcsak visszamehetnék, és bocsánatot kérhetnék tőle,
és elmondhatnám neki, hogy semmit sem gondoltam komolyan
abból a sok hülyeségből, amit akkor a fejéhez vágtam.

A legvégéig nem mondott nekünk semmit.
Megfogok halni, és apátok majd eljön, hogy magával vigyen

benneteket.
Egy hét múlva meghalt.
Másnap megjelent nálunk egy férfi, akit kilenc éve nem láttam,

az arca merev álarc, tekintetéből megvetés áradt, ahogy
végignézett a kis házon, tele két rendetlen fiú kacatjaival. Nagy
sóhajjal odaszólt a költöztetőknek, hogy ne pakoljanak be semmit
a házból. Magunk mögött kellett hagynunk a meghitt londoni
otthonunkat egy villáért az észak-karolinai Raleigh-ben.

Számomra ez a pokol kezdete volt.
– Declan, Nadiáról kérdeztelek!
Még mindig nem válaszoltam, szemem az íróasztala mögötti,

hatalmas, osztott ablaküvegen nyugodott, és visszaemlékeztem
arra az esetre, amikor egy nyáron, még a gimiben, apám rettentően
feldühödött Dax romló jegyei miatt. Olyan hangosan üvöltött vele,
hogy én is hallottam, és amikor beléptem, az öklét rázta az öcsém
felé. Apám hatalmas, széles vállú ember volt, aki sokszor
megfenyegetett már minket, de még sosem használta az öklét.

 75

Nem tudom, aznap használta volna-e, de nem adtam neki esélyt
rá.

Annyira feldühödtem, hogy nekimentem. A dolgozószoba
padlóján birkóztunk, a keze többször érte az arcomat, mint hogy
érdemes lenne rá emlékeznem. Folyt rólunk a vér és a verejték, és
mikor végül letaszított magáról, és én hátratántorodtam, a lendület
olyan nagy volt, hogy kirepültem azon az ablakon, és a
betonfelhajtóra zuhantam.

A kórházban kötöttem ki agyrázkódással és több mint száz
öltéssel a hátamon.

Ha azt mondanám, azóta hadilábon álltunk egymással,
finomam fogalmaznék.

Felé fordultam, és szúrós tekintetével találtam szemben
magam.

– Szakítottunk a nyáron.
Összevonta a szemöldökét, és egy tálcára helyezte a poharát.
– Miért? Ő számodra a tökéletes lány. Ráadásul tetszik nekem

az a gondolat, hogy egy biztos kapcsolat kötelékében menj jogi
egyetemre.

Tökéletes?
Akkor inkább legyen tökéletlen.
Hirtelen felrémlett bennem, hogy talán épp azért jártam

Nadiával, mert legalább ezzel az egyetlen dologgal szerettem
volna az öregem kedvében járni.

– És miféle hülyeséget csináltál, amiért sikerült elveszítened?
– Rajtakaptam, ahogy épp egy Tini Nindzsa Teknőccel dug.
Clara felsikoltott, és dühösen felcsillant a szeme, ahogy

nyomatékosan Blythe-ra nézett.
– Declan, tényleg kiveszett belőled minden illendőség?
Vicces fintort vágtam Blythe-ra, aki felnézett rám a nagy, zöld

szemeivel. Göndör, barna fürtjei angyali gyűrűcskékben koszorúz-
ták az arcát. Lehet, hogy apám egy barom, de ő ártatlan, és
fogalma sincs arról, hogy a szülei mekkora seggfejek.

 76

– Ne haragudj, babám, megfeledkeztem arról, hogy te is itt
vagy. Megbocsátasz? – kérdeztem vigyorogva, és előhúztam egy
csomag rá- gót, amit idefelé jövet vettem. – Nézd, hoztam neked
egy kis nyalánkságot. Narancssörbet, a kedvenced.

Kis kezébe vette a rágót.
– Melyik Tini Nindzsa Teknőc volt az?
– Donatello – nevettem.
– És hogy kell egy Tini Nindzsa Teknőccel dugni? Bedugod a

páncéljába az ujjadat?
Dax felnyihogott a szoba másik végében.
Elmosolyodtam. Cukorpofa volt.
– Igen, pontosan így. Akarsz az ölemben ülni?
Az igazság az, hogy szükségem volt egy villámhárítóra apám

és köztem.
Bólintott, és ahogy leültem az egyik fotelbe, az ölembe

mászott.
Apám rögtön a lovak közé csapott.
– Dax tájékoztatott arról, hogy nem fogja időben befejezni az

egyetemet – ami nem meglepő a förtelmes osztályzatait tekintve –
, de remélem, hogy te majd megfelelsz az elvárásoknak tavasszal.

Bólintottam.
Elégedetten nézett rám.
– Legalább valaki rendesen tanul itt.
– Daxnek máshoz van tehetsége – emlékeztettem apámat. – Ö a

Tau Diákszövetség elnöke, és annyi nyavalyás klubot vezet, hogy
nem bírom követni.

– Igen, mindannyian ismerjük Dax „társasági tevékenységek”
iránti előszeretetét.

– Itt vagyok melletted – mormogta a tesóm –, tökéletesen
tisztán hallak.

Apánk mintha karót nyelt volna, hideg szemét Dax felé
fordította. Láttam, ahogy az öcsém hirtelen megdermed, és ideges
lesz.

Én Blythe haját simogattam, nehogy ökölbe szoruljon a kezem.

 77

Mindig Dax volt a gyengébb, és apánk folyton őt szekírozta.
– Vettem egy edzőtermet – jelentettem be.
Dax szeme kitágult, és ijedten rázta a fejét. A szeme azt

mondta: Ne, haver, ne, ne csináld ezt! Őrjöngeni fog!
Most már késő, válaszolta az enyém.
Nem vettem tudomásul az elvörösödést, ami szétáradt apám

vaskos nyakán, aztán utat tört magának fel egészen az arcáig.
Felsóhajtottam.
– Megkaptam az örökségünk engem illető részét az ügyvédtől,

aki anya vagyonát kezelte. Nem lesz jogi egyetem. Tudom, hogy
te azt szeretted volna, de én küzdősportokat akarok gyakorolni és
oktatni. Egy nap talán a UFC-bajnokságba is benevezek.

A feszültség betöltötte a szobát.
Clara apám körül repdesett:
– Ugyan, Winston, ne húzd fel magad! Tessék, hadd adjak

neked még egy pohár scotchot.
Apám szürke szemei egyenesen belém fúródtak.
– Az örökségedet egy büdös edzőteremre herdáltad csóró, fehér

karatehuszároknak?
Lemerevedtem.
– Mindenféle ember jön hozzánk tanulni, feketék, hispánok,

néhány muszlim...
Tenyerével a szék karfájára csapott.
– Ne beszélj nekem vissza, Declan! Jelentkezel szépen a

Harvard jogi karára, és kész!
Letettem a csészémet.
– Már késő. Nem tudod visszavenni azt a pénzt, amit már

elköltöttem.
– Egyik fiam sem fogja félrelökni az elsőrangú oktatás

lehetőségét és a magas IQ-ját, hogy közönséges dolgozó ember
legyen!

Rezignáltan sóhajtottam egyet, és megbökdöstem Blythe
oldalát, mire kacagni kezdett.

– Most menj, keresd meg anyukádat, ideje indulnom!

 78

Mint mindig, most is feldühítettem apámat. Nem tudtam az
lenni, akinek akart.

Sosem voltam elég jó úgy, ahogy voltam.

Egy óra múlva az edzőtermemben voltam.

A hetvenes évek végén épült a város történelmi negyedében,
amely épp kezdett újjáéledni. A környék több házát is felújították,
és a beköltöző fiatal, menő családok felverték az ingatlanok árát.

Nem számít, mit mondott apám, az edzőterem igenis jó
beruházás volt.

Bárki nyithat edzőtermet, és mondhatja, hogy MMA4-
minősítéssel rendelkezik, mégsem jelent szart sem, de a Front
Street Edzőtermet valódi tudás hitelesíti. Max volt az egyik
edzőm, és bár hagyományos küzdősportokkal kezdte, később
átnyergelt a brazil dzsiu-dzsicura, a thai boxra, és utóbbi éveiben a
krav magára.

Ami engem illet, anyukám négyéves korom óta járatott
különböző tanfolyamokra. Fekete öves lettem brazil dzsiu-
dzsicuban, taekwondóban, és kék öves dzsúdóban.

Minden mást Maxtől tanultam.
Kinyitottam a dupla fémajtót, és beléptem. Végignéztem a

kivitelező utóbbi hetekben végzett munkáját: az új csőhálózatot és
csapokat a vécékben meg az öltözőkben, az átalakításokat a
fogadótérben. Az utolsó lépés a lakrészem kialakítása lenne. Pénzt
izzadtam, hogy meg tudjam nyitni ezt a helyet – és ez szó szerint
értendő. Minden bekapott ütéskor a Front Streetre gondoltam,
meg arra, hogy néhány hónapon belül megnyitom, és ha működni
fog, végre megszabadulok apámtól.

4 MMA a Mixed Martial Árts rövidítése, jelentése kevert harcművészetek;

tradicionális és új keletű küzdősportokra alapuló szabályrendszer, melyben a
földharc és az állóharc egyaránt megengedett.

 79

Lehajoltam, és megtapogattam az új, piros edzőszőnyegeket,
amiket a múlt héten szállítottak ki. Az új gyúrógépek egy részét is
felállították már, úgyhogy óvatosan kipróbáltam mindegyiket.
Körbejártam az épületet, és ellenőriztem az ablakokat, bejárati
ajtókat és tűzriasztókat. Elkapott a paranoia, most, hogy ilyen
közel kerültem a boldogsághoz. Nem tudtam volna megmondani,
mi az, de úgy éreztem, mintha valami várakozna a sötétségben,
ocsmány leheletével várna a megfelelő alkalomra, hogy elmarja
tőlem ezt a falatnyi jót.

 80

9. FEJEZET

Elizabeth

KÉT NAPPAL A PARTI UTÁN elhajtottam néhány mérföldre az úton,
hogy találkozzam az anyukámmal egy kamionos kajáldéban a
sztráda mellett.

Majdnem négy hónapja nem láttam, pedig csak három óra
távolságra élünk egymástól.

A hely használt olajtól és rántott hagymakarikától bűzlött, és
erről a gyerekkorom jutott eszembe, amikor anya gyorskaját
hozott haza a vendéglőből, ahol pincérnősködött.

A terem végéből egy piros bokszból integetett.
Elindultam felé, és kissé megijedtem.
Sokan úgy tartják, Isten okkal tesz nehéz embereket az

életünkbe, hogy jobb emberek legyünk általuk: megszenvedjük a
hibáikat, majd felvértezzük magunkat ellenük. Ilyen volt nekem
az anyám. gyerekkoromban ezerszer aláásta a belé vetett
bizalmamat, míg végül megtanultam, hogy rá nem számíthatok.
Az ovis ballagásom, az első iskolai táncelőadásom, a nap, amikor
megkaptam a felvételi értesítőt az Oakmont Gimiből, az éjszaka
Colbyval... ő mindig máshol járt, valami kalandban az éppen
aktuális szeretőjével. Mint egy kóbor kutya, mikor a maradékért
nyüszít, úgy rimánkodtam egész életemben anyámnak, hogy
szeressen.

 81

De a szar gyerekkorom hatására erős vágy kovácsolódott a
szívemben.

Arra, hogy több legyek.
Hogy túlnőjek azon a lakókocsin, amiben felnőttem, és túl az

alkoholista anyámon, meg a távollévő apámon.
Anya ma nagyon kitett magáért, nagy hullámokba sütötte

természetes szőke haját, és hátrafogta egy díszes, pillangó alakú
csattal. Rózsaszín, kockás ruhát viselt, a száját pedig fényes
rózsaszínre festette. Harminckilenc évesen még mindig sikerült
fiatalosan megjelennie.

Széles mosollyal az arcán felugrott, hogy üdvözöljön.
– Túl sovány vagy – jegyeztem meg, amikor átöleltük egymást,

és hátán éreztem a gerince kiálló csontjait.
Kibontakoztunk az ölelésből, és közelebbről is szemügyre

vettem az arcát és a sovány dekoltázsát. Rossz előérzetem volt.
Már egy év eltelt az utolsó alkohol- és drogrehabja óta, és csak
reménykedhettem abban, hogy ez alkalommal tovább kitart majd.

– Tiszta vagy?
– Ne légy nevetséges, Elizabeth, jól vagyok. Tiszta, mint a hó –

és elnevette magát azon, hogy ráncolom a szemöldököm. – Ne
aggódj, tudok vigyázni magamra!

Leültünk.
A szeme olyan boldogan csillogott, régen nem láttam ilyennek.
– Alig várom, hogy találkozz az új barátommal, Elizabeth! Épp

wc-n van, de igazi úriember, és ő a legszexibb pasi, akivel valaha
jártam – és forgatta a szemeit. – Oké, tudom, hogy ilyet már
korábban is mondtam, de most komolyan gondolom! –
Fészkelődött az ülésen, és az arca csupa izgalom volt. – Még egy
olyan mexikói hajókirándulásra is elvisz hamarosan!

– Szuper – próbáltam egy mosoly mögé rejteni a
csalódottságomat. Azt hittem, ma csak ketten leszünk. – Van
munkája?

– És fogorvosi ellátásra is van biztosítása – bólintott. – Mi mást
kérhetnék még?

 82

– Egy mosógépet, vagy nem tudom, talán egy otthont?
Egy éve eladta a lakókocsit, és azóta pasik és barátok háza

között ingázott.
Egy idősebb férfi lépett ki a wc-ből virágmintás, Tommy

Bahama stílusú ingben, ami a felső negyedén ki volt gombolva, és
kusza, drótszerű mellszőrzet buggyant elő belőle. Annyira szőrös
volt, hogy nem csodálkoztam volna, ha kibukkan egy kis majom
az inge alól, és azt mondja: csá!

A kopaszodást úgy próbálta elrejteni, hogy oldalról ráfésülte a
még meglévő, zsíros tincseket.

Elindult felénk, és közben végigmért. Hosszú pofaszakáll
lógott arca mindkét oldalán.

Az egész testem érezte a balfék-veszélyt.
Megállt az asztalunknál, és tekintetét az anyámra fordította.
– Hallod, bébi, azt nem mondtad, hogy kiköpött mamája.

Asszem, ma megnyertem a főnyereményt! Na, ki mellé üljek? –
Azzal eleresztett egy nagy hahotát.

Lefagytam.
De hát ő az anyád, mondtam magamnak. Légy előzékeny, és

adj neki egy esélyt!
Anya felkacagott, és elpirult.
– Hagyd abba a flörtölést! Inkább ülj le, és ismerkedj meg a

lányommal!
Becsúszott mellé az ülésre, én pedig hol egyikükre, hol

másikukra néztem.
Amíg felnőttem, millió férfit láttam bejönni és elmenni a

lakókocsinkból. Néhányan jó fejek voltak velem, de azokat anya
sosem akarta. Nem bizony. A többség csillagos ötös seggfej volt,
és őket imádta a legjobban. Tinédzserkoromban – főleg egy
különösen nehéz közjáték után, mikor találtam egy videokamerát
elrejtve a hálószobámban – úgy kerültem el többségüket, hogy
általában Shelley-nél töltöttem az éjszakát.

– Nem tudtam, hogy a barátod is itt lesz – böktem ki.

 83

– Na, ne legyél ilyen, Elizabeth. Ez itt Kari – és sugárzott,

ahogy várakozón rám nézett. – Van egy használtautó-kereskedése
Rockportban, és kaptam tőle egy új Impalát a szünnapomra. –
Kimutatott a parkolóba. – Nézd, ott van. A belseje bőr!

– Hmm. – Még mindig tartózkodtam magamban a
véleményformálástól.

– Bizony isten, adtam neki! Mert ez a dögös kis asszonka
nagyon tudja, hogy kell jól tartani egy férfit! – mondta Kari
elnyújtott tájszólással.

Odahajolt, és megcsókolták egymást, hogy a nyelvüket is
láttam.

– Csodás – motyogtam.
Megjelent a pincérnő, hogy felvegye a rendelésem, ezért

abbahagyták, anyu megigazította a ruháját, Kari pedig letörölte a
száját, és közben engem stírölt.

Szőrös karját az asztalra fektette.
– Szóval te is amolyan okos lány vagy? Hallom, kaptál

magadnak ösztöndíjat a Whitmanre egy ingyen körre.
Fásultan bólintottam.
– Igen, de kapok támogatást a lakhatásra, és dolgozom is –

tettem hozzá.
– Azt jól teszed, mert rossz gazdasági időket élünk. Ott kell

pénzt csinálni, ahol tudsz. – Beleszürcsölt a kávéjába, és közben
méregetett. – Lehet, hogy jobban tennéd, ha szereznél magadnak
te is egy sugár daddyt, mint a mamád.

– Minden jó úgy, ahogy most van, köszönöm – de a kezem
ökölbe szorult az asztal alatt.

Döntöttem: Kari a seggfejek közé tartozik.
Korábban rendeltek, mielőtt ideértem, úgyhogy végignéztem,

ahogy Kari csámcsogva elfogyasztja a tojásait, majd a végén
beletörli a száját egy szalvétába.

– Hát, ha valaha is szükséged lenne valamire – új kocsira vagy
kölcsönzésre, én segíthetek. Minden ilyen kis csinos lánynak,

 84

akinek köze van életem szerelméhez, jót akarok tenni. Lehet, hogy
adoptállak, miután elvettem anyukád – és jelentőségteljesen
bólintott, mintha az egyetértésen kívül mást nem is tehetnék.

Kikerekedtek a szemeim.
– Összeházasodtok?
Anya vállat vont, és a vékony vállak látványától

összerezzentem.
– Szerinted ez jó ötlet? – Csak rá néztem.
Kari mereven kihúzta magát.
– Persze hogy az! Ezt csinálja az ember, mikor szerelmes lesz!
A pincérnő végre letett elém egy csésze kávét, és

beletemetkezhettem a kortyolásába.
Vajon meddig kell még itt maradnom?
– Szóval hogy találkoztatok? – folytattam.
Anya csillogó szemekkel az asztal fölé hajolt.
– A sors keze volt, Elizabeth! A Raven Clubban voltam, tudod,

a 89es út mellett, ahova a helyiek járnak.
Bólintottam – ez volt a kedvenc csehója.
– Na és akkor besétál ez a jól megtermett férfi, és egyszerre

csak megszólal a zenegépben a Faithfully a Journey-től, és tessék!
Találkozott a tekintetünk, és mikor odajött, hogy felkérjen
táncolni, majd leestem a bárszékről! Vett nekem egy rakás piát, és
nevettünk, és egész éjjel biliárdoztunk! – Felsóhajtott, belekarolt
Kariba, és mélyen a szemébe nézett. – Szerelem volt első látásra.

– Micsoda nagyszerű szerelem! Moziba illő... vagy egy
country-számba.

Azt nem mondtam, hogy jó moziba, de igazán igyekeztem,
hogy ne hallatszódjon ki hangomból a szarkazmus.

Kari a kávéjába kortyolt.
– Anyukáddal beszélgettünk arról, hogyan is juthatnánk nagy

lóvéhoz, hogy jól indulhasson a házasságunk, amiből talán
vehetnénk egy nagy házat, és majd kibővíthetnénk az
autókölcsönzőt.

– Ó, igen? – Nem értettem, mi köze van ennek hozzám.

 85

Megköszörülte a torkát.
– Úgyhogy arra gondoltunk, segíthetnél nekünk.
– Én? – Én csóró voltam.
– Hát igen. Anyukád mesélt nekem rólad és Scott szenátor

fiáról a gimiből. Hogy hogyan használta ki a jó természetedet,
meg ilyenek. És hát, az egyik gondolatból jött a másik, és mi
kovácsoltunk egy tervet.

A terem megpördült körülöttem, és hányni akartam. Az asztal
szélét markolászva, zihálva kapkodtam levegő után, hogy
megküzdjek a rám törő pánikrohammal. Miért mondta el neki!

Anyám a vállát paskolgatva csendesítette Karit.
– Mondtam neked, hogy jobb, ha én hozom fel ezt a témát.

Elizabeth nagyon érzékeny.
Legszívesebben az asztal alá másztam volna.
– Milyen jogon beszéltek ti az én magánéletemről? –

csattantam fel. A vágásnyomok bizseregni kezdtek a csuklómon.
– Drágám, ez már a múlté – próbált nyugtatni anyám

csücsörítve –, már túl vagy rajta! Nézz magadra! Egyetemista
nagylány vagy. Az egészet magad mögött hagytad!

Magam mögött hagytam?
Colby kitépte a szívemet, és ledarálta egy faaprítóban.
Sosem fogom túltenni magam azon az éjszakán.
– Nem engedheted, hogy megússza – forszírozta tovább

anyám. – Nem hagyhatjuk annyiban, ami veled történt.
Micsoda?
Nyomatékosan megráztam a fejem. Körmeim az üléshuzatba

mélyedtek, hogy valahogy egyben tudjam tartani magam ezen a
nyilvános helyen, holott legszívesebben sikítva futottam volna el.
Soha többé nem akartam Colby Scottra gondolni, sem beszélni
róla, sem látni, sem bárhogyan foglalkozni vele.

– És mit akartok, mit csináljak?
Anya halkabbra fogta.
– Ha véletlenül nem tudnád, ez Scott szenátor választási éve.
Kari közelebb hajolt.

 86

– Szóval, ha ügyesen csináljuk, mindannyian jól jöhetünk ki
belőle. – Megcsillant a szeme. – Csak elmeséljük a történetedet a
jó öreg papának, és beadjuk neki, hogy bizonyítékunk van a fia
ellen. Akkor aztán majd fizet nekünk, nehogy eljárjon a szánk, és
mindannyian gazdagabbak leszünk.

Meg akarják zsarolni Scottékat.
Elő akarják ásni a múltat, és kiteregetni szennyest, hogy

mindenki láthassa. Azt akarják, hogy mindenki emlékezzen arra,
mekkora ribanc voltam.

Soha!
– Megérdemled az elégtételt. Hát nem akarod, hogy fizessen

azért, amit tett? – kérdezte anya.
Hogy fizessen? Görcsös nevetés tört elő belőlem.
Nehéz úgy bosszút állni, hogy akit a legbűnösebbnek tartok, én

vagyok magam.
Úgy pedig még nehezebb bosszút állni, ha az illető, akit

megvetsz, a tápláléklánc tetején áll, te pedig az alján.
– Nem, nem akarom! – kiáltottam kissé hangosabban, mint

szerettem volna, úgyhogy átnéztek a szomszéd asztaltól.
De nem érdekelt.
Az asztalra csaptam.
– A Scott család generációk óta irányítja Petalt és az egész

államot. A rendőrség, a bírák, mindenki az ő kezükben van. Nem
tehetitek ezt. Ez a legnagyobb hülyeség, amit valaha hallottam, és
nem vagyok hajlandó segíteni nektek!

Néhány pillanatig csend volt.
Aztán Kari védekezőn felemelte a kezét.
– Csak egy ötlet volt. Ennyi. Ha nem szállsz be, akkor azt

hiszem, az ügyünk úgyis gyenge lábakon áll. Nem igazán
állíthatjuk, hogy tudjuk, mi történt, ha te nem vagy hajlandó a
saját szemszögedből előadni a sztorit.

– Soha ebben a büdös életben! És soha többé ne említsétek ezt
az egészet! Értettétek? – Éreztem, hogy az izmok ugrálnak az
állkapcsomban.

 87

Anya egy félszeg nevetést hallatott.
– Együnk egy kis pitét, jó? Attól minden jobb lesz.
Kari csak meredten bámult, én pedig ugyanígy őrá.
Aztán felugrottam, és anyámhoz fordultam:
– Végeztem. Idefele jövet reménykedtem, nem is tudom... hogy

végre egyszer valódi anya és lánya leszünk majd, de azt hiszem,
tévedtem. – Kinyitottam a pénztárcámat, és egy tízest dobtam az
asztalra. – Ez a kávémért. A sajátodat, gondolom, ki tudod fizetni.

Anyám ajkai összepréselődtek.
– Elizabeth Nicole Bennett, te nem fogsz csak úgy itt hagyni!

Én szültelek a világra, és megérdemlek némi tiszteletet! És Kari
is! Ő hozott ide, hogy láthassalak!

Megráztam a fejem, és ahogy egyre hangosabban beszéltem,
éreztem, hogyan tűnnek el belőlem az önkontroll utolsó
maradványai.

– Nem érted, anya! Még csak ott sem voltál, mikor hazaértem a
hotelből! Vegasban voltál. Nem láttad, mennyire össze voltam
törve!

Elsápadt.
– Amint tudtam, hazamentem, kislányom! Csak próbáltam

táncos munkát kapni, hogy előrébb léphessünk, és
mindkettőnknek jobb élete lehessen. Tudod, nagyszerű táncos
lehettem volna, ha nem esem teherbe, és akkor apád... – és
elcsuklott a hangja.

Elindultam, de visszarántott a csuklómnál fogva.
– Ne légy dühös rám, Elizabeth, amiért próbálok valami jobb

életet kialakítani magunknak. Gondolkodj azon, amiről
beszéltünk... oké?

Nem!
Kirántottam magam a kezéből, megpördültem, és egyenest egy

nagy, meleg mellkasnak ütköztem.
Erős kezek ragadták meg a vállaimat, és mikor fölemeltem a

fejem. .. viharvert, szürke szempár nézett le rám.

 88

10. FEJEZET

Declan

A COOKIE’S KITCHEN egy lepratelep volt, de otthonos lepratelep.
Főleg kamionsofőrök jártak ide a sztráda mellé, de Max is
szeretett itt találkozni, hogy megbeszéljük az ügyeinket, például a
földalatti bunyót.

Besétáltunk a dupla üvegajtón.
Arlene a rózsaszín pincérnőruhájában meg a fehér

köténykéjében odasasszézott hozzánk.
– Visszatértek a kedvenc britjeim – mondta mosolyogva. – Már

hiányoltalak titeket, fiúk! – A fejével a hátsó traktus felé intett. –
Max ott ül az ablaknál. Már vár titeket.

– Köszi, édes! – mondta Dax, aztán elkapta, hogy kedvesen
magához ölelje, és puszit nyomjon az arcára. Arlene elpirult, és
meglegyintette egy törlőronggyal.

Dax végignézte, ahogy a nő csípője visszaring a konyhába,
aztán így szólt:

– Nincs egyetlen nő sem, aki ne akarna engem. Azt hiszem, az
új nevem az lesz: Szex Lord.

– Aha, ellenállhatatlan! – és felröhögtem.
– Féltékeny vagy? – kérdezte.
– Rendkívül.

 89

– Ne légy! – vigyorgott. – Nem lehet mindenki olyan
csodálatos, mint én. Neked ott van az öklöd, nekem a társas
képességeim – mely utóbbi, véleményem szerint,
összehasonlíthatatlanul jobb. Szeretkezz, ne háborúzz, tesó!

– Ó, valóban – kuncogtam.
Maxszel megláttuk egymást, és intett nekünk.
A negyvenes évei végén járt, a haja már gyérült, de jó

kondiban volt. Az egyik helyi edzőteremben találkoztunk, ahol
mind a ketten adtunk órákat. Az elmúlt három évben
összebarátkoztunk, és magától értetődő volt, hogy szerződtettem a
saját edzőtermembe.

Rendeltünk valamit, és a teremről beszélgettünk, meg az újabb
átalakításokról. Ha minden jól megy, a Front Street januárban
megnyitja kapuit.

Azt terveztük, januárban csinálunk egy csendes megnyitót, és
aztán egy rendes, nagy bulit februárban. A hátsó lakrész csak
később készülne el, talán júniusban, mivel nekem az volt a
legfontosabb, hogy az üzlet beinduljon.

– Mi újság Nickkel? Van valami híred? – kérdeztem kicsit
később. Nick szervezte a földalatti meccseket Észak-Karolinában.

– Ja. Lefoglaltam neked néhány kisebb bunyót a következő
hetekre, de Nick szeretne szervezni egy nagyot halloweenre. Már
kinézett egy raktárépületet, ahová pénzes muksik is jönnének,
nem csak egyetemista kölykök. – Kicsapott az asztalra egy
mappát, és két ujjal elém csúsztatta. – Ne félj nemet mondani.

Dax közelebb húzódott, hogy ő is megnézhesse ennek a
rögtönzött ketrec mellett pózoló, szőke behemótnak a fotóit.

– Bakker.
Max a pofaszakállát vakargatta.
– Jetinek hívják. A UNC Charlotte-nál volt linebacker, de

kirúgták, mert szekálta az újonc játékosokat. Harmadik csapás.
– Kedves fiú – motyogta Dax.
Én elemző szemmel néztem.

 90

– A bicepsz nem elég ahhoz, hogy engem megverjenek.
Ügyesnek is kell lennie. Mik az eredményei?

– Három K. O. és egy tapout, azaz lekopogás. – Max
elkomorodva nézett rám. – Ne tévesszen meg a futball. Egy ideje
már azon dolgozik a ketrecharcos edzőjével, hogy be tudjon
nevezni a UFC-be. Nem egy ilyen puha kisfiú, mint amilyenekkel
hétvégémé birkózgattál eddig. Ő nagy falat.

– A stílusa? – kérdeztem.
Max grimaszolt.
– Jellegzetes fogása a guillotine-fojtás – míg el nem ájulsz. Ha

mégsem ájulnál el, addig ütlegeli az arcodat, hogy előbb-utóbb el
fogsz.

Szép.
– Mennyi lé van benne?
– Kétezer, ha veszítesz.
– Nem veszítek. – Nem tudnék.
Elvigyorodott a magabiztosságomon.
– Ha nyersz, a bevétel huszonöt százaléka, nem több mint

tizenöt kiló. És természetesen a büszkeség.
Bakker! Ennyiért még sosem bunyóztam!
– Vess erre egy pillantást! – Azzal előhúzta a telefonját, és

elindított rajta egy YouTube-videót, amin a Jeti harcolt egy másik
fickóval. – Az ellenfele Lorenzo, egy kubai pasi Miamiból. Profi
bokszoló akart lenni, de kiszállt, hogy előbb keressen egy kis
könnyű lóvét. Jeti egy hónappal ezelőtt majdnem kinyírta.

Végignéztük, ahogy a szőke szörnyeteg kevesebb mint öt perc
alatt cafatokra tépi a kubait. A Thor-méretű ökleivel szinte
beleverte a földbe.

Dax a fejét rázva ellenkezett.
– Semmi esetre sem! Nagyobb nálad, pedig te egy óriás vagy!

Hadd adjak inkább én pénzt neked! Még megvan a részem anya
örökségéből.

Megráztam a fejem. Egyszer már átbeszéltük ezt.

 91

– Az a tiéd. És ha apánk megtudná, hogy odaadtad, kitagadna.
Nem akarod többé felhúzni.

Furcsa, de Dax, velem ellentétben, ragaszkodott az új
családunkhoz. Imádta Clarát és Blythe-ot, és ha anya után ezt a
családot is el kellett volna veszítenie, abba belehalt volna.

Egy kávéfoltot dörgöltem az asztalon, és a videót bámultam.
Ekkor a vendéglő végéből, egy szeparéból veszekedés hangjai

hallatszódtak, és mindannyian odafordultunk.
Egy szőke lány felugrott az asztaltól, a vállai megfeszültek,

ökölbe szorított kezét az oldalához nyomta.
Elizabeth!
Mi a fene? Hunyorítottam, hogy jobban lássam a

beszélgetőtársait. Dax tekintete követte az enyémet, majd
visszatért hozzám, mikor felálltam az asztaltól.

– Odamész? – kérdezte. – Miért?
– Mert pont úgy néz ki, mint akinek segítségre van szüksége –

és éppenséggel kedvelem őt.
Felvonta az egyik szemöldökét.
– Épp csak találkoztatok!
Ezt elengedtem a fülem mellett.
Vállat vont.
– Felőlem oké, de én sem akarom kihagyni. – Már állt volna fel

de visszanyomtam.
– Maradj itt! Ha mindketten odamegyünk, az tolakodónak

tűnne. Hagyd kicsit békén! Ráadásul valószínű, hogy még mindig
dühös rád.

Dax feltartotta a kezét.
– Oké, értek én a szóból! Itt elleszek, innen nézem maid, mi

történik.
– Ki ez a lány? – kérdezte Max.
– Az egyik diákbulin találkoztunk vele – válaszolta Dax, és

közben furcsán fürkészett, mintha le akarna csekkolni. – úgy
tűnik, Declan belezúgott.

– Kapd be!

 92

– Nem hibáztatlak! Én is! – vihogott Dax.
Max felmordult.
– Hü, hát Nádiénál bárki jobb! Sosem szerettem azt a lányt.

Csak , fel akart kapaszkodni rajtad.
Dax vetett egy pillantást Elizabeth felé.
– Ha beszélni akarsz vele, jobb, ha sietsz. Mindjárt elviharzik

Odasiettem. Mikor megfordult, az arca belesüppedt a
mellkasomba, és a teste az enyémnek ütközött.

Elöntött a forróság, a lágyékom megfeszült az érintéstől. Az
óta az éjszaka óta hogy ott volt a lakásomban, nem tudtam
kitörölni a fejemből. Többnyire azt képzeltem el, hogy belé
hatolok. A falnak döntve, a konyhaasztalon, a padlón.

– Váó! – kiáltottam, és megfogtam a vállár, hogy visszanyerje
az egyensúlyát. – Jól vagy?

Mikor megláttam az arcát, az ujjaim önkéntelenül is
megmozdult, hogy lesimítsák róla az aggodalom ráncait.

Declan? Te mit keresel itt?
Csak reggelizem. Kicsi a világ, mi? – Rámosolyogtam, és

ellenálltam a kísértésnek, hogy rákérdezzek, honnan kerültek kék
szemébe azok a sötét árnyak. Biccentett, de még mindig látszott
rajta a zaklatottság, úgyhogy válla fölött vetettem egy pillantást az
asztaltársaságra, amit otthagyott. Egy Elizabethre nagyon
emlékeztető nő nézett ránk csodálkozva, a mellette ülő férfi pedig
hunyorogva méregetett.

Lenéztem rá, és halkan megkérdeztem:
– Van valaki, akit seggbe kell rúgnom?
– Nem, nincs – mondta, és keserűség cikázott át az arcán. –

Csak vigyél el innen, mielőtt még mondok valami olyasmit, amit
később megbánnék!

Egy pillanatig sem vártam. Bármire volt is szüksége abban a
pillanatban, meg akartam adni neki. Kézen fogtam, és kivezettem
a vendéglő útvesztőjéből. Mikor elmentünk az asztaluk mellett,
intettem egyet Dax és Max felé.

Elizabeth észre sem vette őket.

 93

Kimentünk a vendéglőből. Elizabeth zavartan megtorpant a
parkolóban. A válla előregörnyedt, és valami zaklatott hang tört
elő belőle, miközben a kézitáskájában kutatott.

– Istenem, annyira kivagyok, hogy nem emlékszem, hová
parkoltam.

Legszívesebben visszamentem volna a kajáldába, hogy
kiderítsem, mi a fene történt.

– Mi a baj? Kik azok az emberek? – A hölgy biztosan az
anyukája volt, de a férfit már nem tudtam volna megmondani.

A kérdésemre mélyen beszívta a levegőt, és mintha nem akarna
a szemembe nézni, elfordulva válaszolt.

– Lekötelezel, hogy odajöttél segíteni, de nem akarok beszélni
erről.

– Olyan gondterhelt vagy, Elizabeth. Néha segít, ha beszélsz
róla.

– Fenébe, nem tudtam, mit mondjak! Úgy éreztem magam,
mint egy igazi balfasz. De szerettem volna segíteni rajta.

– Azt akarod, hogy beszéljek? Jó, akkor beszélek. Akkor
elmondom, hogy az egész életem romokban hever, és néha nem
tudok mást, mint emlékezni arra a lányra, aki voltam. Sosem volt
sok mindenem, de két évvel ezelőtt mindent elveszítettem. Az
ártatlanságomat, a kreativitásomat, aztán még a nagyimat is,
mindent! – A hangját döntötték a fájdalom hullámai. – És az
ember azt hinné, ő megérti, de nem! Mindig én vagyok az, aki
utánamegy, aki megpróbál kapcsolatba lépni vele, aki könyörög
neki – az anyámnak –, hogy egyáltalán találkozzunk. El akart
vetetni. Nem tudja, hogy tudom, de egyszer hallottam, hogy ezt
mondta nagyinak. – Elfedte az arcát.

– Istenem, nem kellene ezt elmondanom neked. Hiszen nem is
érted.

Megfogtam a kezét, és kivettem belőle a slusszkulcsot, amit
markolászott.

– Gyere, hazaviszlek! Most nem kéne egyedül lenned.

 94

Szipogott, és én már készítettem magam a könnyekre, de
elmaradtak. És hogy őszinte legyek, nem lepődtem meg. Lehet,
hogy törékeny ez a lány, de éreztem, hogy a felszín alatt acélból
van.

Felsóhajtott, és kíváncsian nézett rám.
– A te kocsiddal mi lesz?
– Daxszel jöttem. Egyedül is tud vezetni. – De azért küldtem

neki egy SMS-t, mielőtt elindultunk.
Izgatottan vártam, hogy Elizabeth eldöntse, mi legyen.
Aztán sóhajtott, és küldött felém egy ironikus félmosolyt.
– Köszönöm. Jó, hogy itt voltál ma. Mintha mindig ott lennél,

mikor szükségem van rád.
Bólintottam felé, és végigpásztáztam a parkolót, míg

megtaláltam a fehér Camryjét. Odasétáltunk, kinyitottam neki az
ajtót. Miközben bekötöttem a biztonsági övét, kék szemei az
arcomat pásztázták. A karunk összeért, és mintha szikrát hányt
volna a bőrünk.

Ez a lány. Ő! Mi volt ez benne, ami gúzsba köt?
Attól a pillanattól kezdve, hogy besétált a partira, nem tudtam

kiverni a fejemből.
Francba! De egyáltalán nem nekem való. Nyugtalan, mint egy

csikó. Hogy is illene bele az én világomba?
Nem fog, mondta a cinikus énem.
– Miért vagy velem ilyen kedves? – kérdezte hirtelen, mikor a

lábához helyeztem a kézitáskáját. Tekintetével vizslatott. Aztán
folytatta. – Úgy értem, hülyét csináltam magamból a bulitokban,
aztán átmentem a lakásodba, rád másztam, és mikor már épp
beindultak volna a dolgok, ellöktelek magamtól... – Nyelt egyet,
és kinézett az ablakon. – Ne haragudj! Egy hülye picsa vagyok.

Kifújtam a levegőt, és térdre ereszkedtem mellette. Egymásra
néztünk.

Lelkesedés és lélegzet-visszafojtott izgalom vegyült bennem,
mintha egy szikláról készülnék az óceánba ugrani. Kisimítottam
egy hajtincset a szeméből, úgy mondtam:

 95

– Azért vagyok kedves veled, Elizabeth, mert méltó vagy rá.

 96

11. FEJEZET

Elizabeth

AZON A DÉLUTÁNON ALUDTAM EGYET, mert olyan elhasználtnak és
öregnek éreztem magam, mint valami régi papírlap, amit
milliószor összehajtogattak.

Az anyával való találkozások jellemzően így hatottak rám, de a
mai mindennél rosszabb volt.

Próbáltam emlékezetembe vésni, hogy holnap fel kell hívnom,
miután elült a vihar, hogy meggyőződjem róla, feladták a tervüket
Karllal.

Miután felébredtem, nyújtóztam egyet, kikászálódtam az
ágyból, és felöltöztem. Felvettem egy fekete csipke rövidnadrágot
és egy nyakba köthető felsőt. Lófarokba fogtam a hajam, és a
szokásosnál több festéket tettem az arcomra. A testem nyugtalan
volt, és feszült. Úgy éreztem, muszáj elmennem valahová, de nem
jutott eszembe egyetlen hely sem. Blake és Shelley már korábban
elment ebédelni, és azóta nem hallottam felőlük.

Föl-alá járkáltam a lakásban, aztán az erkélyablakon átnéztem
Declanhez. Hazafelé említette, hogy megy majd edzeni, aztán
Daxszel találkozik, úgyhogy arra gondoltam, még biztos nem tért
vissza.

 97

Tíz perc eltelt. Néhányszor elhaladtam a hálószobám mellett is,
nem tudtam megnyugodni. Valami erőszakosan motoszkált a
fejemben, bizsergetve törekedett kifelé. Végül beléptem a
szobába, és felkapcsoltam a villanyt. A rajztömböm egy csomó
színes ceruza társaságában ott várta a kisasztalon, hogy elkezdjek
rajzolni.

Nem teketóriáztam sokat, odamentem, és kinyitottam a tömböt.
Végiglapoztam a korábbi rajzaimat. Néhány percnyi gondolkodás
után felkaptam az egyik ceruzát, és megforgattam az ujjaim
között.

Megnyaltam a hirtelen kiszáradt ajkaimat. Évek óta először
éreztem az ihlet pezsgését.

És az az igazság, hogy a kezem mintha pontosan tudta volna,
mit kell alkotnom. Valami élettelit, gyönyörűt.

Becsuktam a szemem, és magam elé képzeltem a Declan
nyakán lévő tetoválást.

Visszaemlékeztem a hangjában zengő tiszteletre, ahogy az
édesanyjáról beszélt.

Milyen lehet ezt a fajta érzést kapni Declantől?
Zabolátlan ujjakkal nekiláttam, és rajzoltam fél tucat

különböző szitakötőt, aztán kiszíneztem őket. Volt nagyobb,
kisebb, de mindegyikben megvolt az az éteri minőség, ami
képzeletemben a szitakötőket jellemezte.

Eszembe jutott, mi lenne, ha szitakötőt vésnék egy karkötőre
vagy egy medálra.

Nem, nem.
De minél többet gondolkodtam a dolgon, annál világosabbá

vált számomra, hogy nemcsak a szitakötő jár az eszemben, hanem
sokkal inkább Declan. Túlságosan is. Ez nyugtalanná tett,
úgyhogy elraktam a rajztömböt.

Nem kellene az eszemben járnia.
Ő az, akire egyáltalán nincs szükségem.
Fölálltam, és járkáltam kicsit, kiráztam a kezemet.
Úristen, ki kell elégülnöm!

 98

Éreznem kell valakit magamban!
És nem szabad, hogy Declan legyen az. Túlságosan is akarom

őt.
Mert ma a kocsiban, mikor azt mondta, hogy méltó vagyok rá,

legszívesebben az izmos vállai köré fontam volna a karomat, és
belesüppedtem volna a testébe. Ki akartam kapcsolni a biztonsági
övemet, és hátramászni vele a hátsó ülésre. Nyelvemmel és
kezemmel végig akartam pásztázni, és emlékezetembe vésni teste
minden porcikáját.

De nem tehetem!
Ezért egy óra múlva már a könyvesbolt kávézójában ültem, és

az üdítőmet szürcsölgettem a jövő-menő emberek között.
Aznap este nem dolgoztam, de nem is azért mentem oda.
Találtam egy könnyű prédát, egy cuki okostojást. Nézegettem,

és felismertem egy tavaly őszi csillagászatóráról.
Közepes testalkatú, karcsú fiú, ott csúszkált a polcok között

elmélyült arckifejezéssel. Az egyik kezében jegyzetfüzetet tartott,
és időnként leült, hogy feljegyezzen ezt-azt.

Szorgalmas, nem túlságosan szexi - tökéletes.
Ott hagytam az asztalon a pénzt az italomért, magamhoz

vettem a kézitáskám, és elindultam felé.
Agyamnak egy sötét zuga azt súgta, igen, rá van szükséged ma

éjjel, de a szívem csöndesen elítélt. Hagytam a fenébe a hülye
szívemet, és megálltam a kiszemeltem előtt.

Nekidőltem a polcnak.
– Ha a szimatom nem csal, te egy demonstrátor vagy, aki már

az első hét óráira készül. A tanárod biztosan imád – és széles
mosolyt villantottam.

Felpillantott, elismerően végigmért, és felállt. Alázatosan
elmosolyodott, amit szeretetre méltónak találtam.

– Hát, igen, bár a tanár, akinek dolgozom, azt sem tudja, hogy
létezem. Senki sem ismeri el a munkámat.

–Az szar – és odanyújtottam a kezem. – Egyébként Elizabeth
Bennett vagyok. Bocs, hogy félbeszakítottalak, de úgy éreztem,

 99

ide kell jönnöm köszönni. Tavaly egy órára jártunk, nem? Te a
terem közepén ültél, én meg az elején. – Elnevettem magam. –
Igazából mindig is szerettem volna beszélgetni veled, de mikor
vége volt az órának, már kint várt téged egy lány a folyosón. – Ez
így is volt. Mindig is rajta volt a listámon, de én sosem
szórakoztam olyan srácokkal, akik épp jártak valakivel.

Közelebb hajolt, úgyhogy tisztán láthattam a bársonyos barna
szemeit. Kezet fogott velem.

– Harry Carter, csillagászat szak. Persze hogy emlékszem rád,
mindig egy csomó ékszer volt rajtad. Hát igen, ő az exem volt. A
nyáron szakítottunk – és vállat vont. – Ő járt rosszabbul, asszem.

Pipa. Nincs már kötődés.
– Én pedig jól – vigyorogtam.
Felnevetett, és ahogy megnézte a lábaimat, majd a piros

felsőmet, csillogtak a szemei. Magas, vékony lány vagyok, de a
melleim jó C kosarasak.

– És te mit csinálsz itt? – mondta a polcnak támaszkodva,
amivel felhívta a figyelmemet a formás karjaira. Hmm,
közelebbről egyértelműen jobb pasi volt.

– Csak lazulok, és egy olyan csávót keresek, amilyen te vagy. –
Ránéztem a fekete szempilláim alól, és felkacagtam. Ez a rész
mindig olyan könnyen ment, főleg, mert ez nem én voltam. Valaki
mást játszottam el.

Olyasvalakit, akiben nem volt fájdalom.
Az ajkamba haraptam.
– Ne haragudj, általában előbb beszélek, mint hogy az eszem

befoghatná a számat. Túlságosan is nyíltan fogalmaztam, és most
biztos azt gondolod, könnyűvérű lány vagyok – de ez nem igaz.
Csak annyi van, hogy én mindig az igazat mondom. Egyenes
vagyok, és néhányan kiakadnak ettől.

– Ó, nem, nekem tetszik. – Megköszörülte a torkát, és az ablak
felé intett. – Igazából épp át akartam menni szembe vacsorázni.
Csatlakozol?

– Persze. – Siker!

 100

Kijöttünk a könyvesboltból, és útközben elmondtam Harrynek,
hogy nem iszom, és nem érdekelnek az olyan srácok, akik isznak.
Úgy tűnt, egyetért. Találtunk egy csöndes bokszot a vendéglő
végében, aztán hamburgert rendeltünk sült krumplival.
Nemsokára beállt egy helyi zenekar, és elkezdtek játszani, és a
vendéglőben lejjebb vették a fényeket. Harry közelebb húzta a
székét, lábát az enyémnek feszítette. Viszonoztam a közeledését,
és amikor csak lehetőség volt rá, a karommal a karjához értem, és
hagytam, hogy az ujjaim olyan sűrűn érintsék, amilyen sűrűn
lehetséges. Még mielőtt befejeztük volna a vacsorát, már a
combom belső oldalát simogatta.

Jól éreztem magam mellette, és ahogy rám nézett, az is tetszett,
de valami mégsem volt rendben. Nem éreztem a tüzet, az égető
vágyat. Ennek ellenére tovább erőltettem a dolgot.

Mikor lassú számot játszottak, felkért táncolni, de nemet
mondtam. Aztán rögtön meg is bántam. Ő volt a jó választás ma
éjszakára, nem? Akkor meg miért vagyok ilyen nyámnyila?

– Csókolj meg! – súgtam a fülébe kicsit később, még mindig az
asztalnál ülve.

Mintha valamit bizonyítanom kellett volna magamnak.
Lehajolt, és a számra tapadt. A nyelve épp a megfelelő mértékű

erővel siklott a számba. Könnyeden, semmi durvaság vagy
vadulás.

De közben folyton a Declannel kapcsolatos emlékek cikáztak a
fejemben: eszembe jutott, hogy a kezünk legillanóbb találkozása
is mennyire felkavaró volt.

Vajon hol lehet most?
És miért érdekel ez engem egyáltalán?
Nyilvánvalóvá tette, hogy nem érdekelték az egyéjszakás

kalandok.
Ez viszont arról szólt. És nem kellett lehengerlőnek lennie,

mint amilyennek Declannel képzeltem a szexet.

 101

Mmm, Declan... ahogy befed a nagy teste, ahogy érzéki ajkai a
számat cirógatják, ahogy keze közé veszi az arcomat, miközben
csókolózunk...

– .. .jövő pénteken a tábortűznél. Akarsz jönni?
Hirtelen magamhoz tértem: Harry az ujjaimmal játszott, és

közelről a szemembe nézett.
Megpróbáltam összerakni, mit mondhatott.
– Ó, ne haragudj, nem tudok menni!
Csalódottság ült az arcára.
– Nem figyeltél. Ennyire rosszul csókolnék?
Akkor hirtelen minden elhibázottnak tűnt. Ő is, a vacsora is, a

simogatások és a csók.
Mert nem válaszoltam, újra megcsókolt.
Ez alkalommal erőszakosabb ajkakkal, a nyelve masszírozott.

Felnyögött, úgyhogy én is jobban megerőltettem magam:
kinyitottam a számat, és simogattam a combját, közelebb siklatva
kezem oda, ahol a lába között növekedett a kitüremkedés. A
kezünk titokban dolgozott, és én erőltettem, hogy felnyögjön. A
lába közé vonta a kezemet, és magához dörgölte.

– Elizabeth, kívánlak! – suttogta. – Most azonnal! Menjünk
innen! Hm? – Míg játékosan harapdálta az ajkaimat, tekintete
könyörgött, hogy igent mondjak.

De...
Az agyam zugaiban valami motoszkált.
Ne csináld!
– Ami azt illeti, most mennem kell – és odébb csúsztam. Nem

lenne fair, hogy közben egy másik pasi jár az eszemben. Egy kis
gondolkodási időre volt szükségem. Talán elsiettem ezt a dolgot. –
Nézd, tök jó együtt lenni veled, de... de nem vettem észre, hogy
elszaladt az idő. Holnap kezdődnek az órák.

Elkámpicsorodott.
– Most komolyan? Mindezek után?
– Hív az egyetem – kaptam fel a kézitáskám –, és én komolyan

veszem a tanulmányaimat. Valamikor talán újra összefuthatnánk.

 102

– Az órámra néztem. – Ráadásul neked holnap el kell
kápráztatnod a tanárodat is.

Mélyet sóhajtott, és miközben felállt az asztaltól, átható
tekintettel fürkészett.

– Nagyon sajnálom. Úgy tűnt, épp kezdjük jól érezni
magunkat. – Elpirult. – Csodálatos lány vagy, Elizabeth – és
kedves is, persze. Nagyon szeretnék veled újra találkozni.

– Sajnálom, nem lehet! – mondtam érdes hangon. – Meg kell
keresnem a kocsimat, hogy hazamenjek.

Lerázta magáról. Külön-külön kifizettük a számlánkat, és
együtt kisétáltunk. Sötét volt, és féltem volna egyedül
visszamenni a kocsihoz. Feszülten hallgattunk. Az ő kocsija
néhány sorral arrébb állt, úgyhogy elbúcsúztunk, és az ajtóhoz
fordultam.

Megragadta a karom, és visszahúzott.
– Mit művelsz? – kérdeztem.
– Ugyan, bébi, hát tényleg nem akarsz még maradni? Nem

akarom, hogy itt érjen véget az éjszaka.
Bébi? Nem akarom, hogy itt érjen véget az éjszaka? Hm, Harry

nagyobb játékos lett volna, mint gondoltam?
– Mennem kell – és kiszabadítottam a kezem. A tapadós

csávóktól ideges lettem.
– Várj! Nem kérhetem el legalább a telefonszámodat? Nekem

olyan sorsszerűnek tűnik ez az egész, hogy itt a könyvesboltban
találkoztunk. ..

Sorsszerű? Hahh!
Hát jó.
– Megadhatod a tiédet.
Úgysem hívom fel soha.
Leírta a számát egy darab papírra, aztán szórakozottan

begyűrtem a nadrágzsebembe.
Még egyszer elbúcsúztam, majd kocsiba szálltam, és

elhajtottam. Ez az este egy tévedés volt.

 103

Tíz perc múlva már a ház előtt voltam, és beálltam a parkolóba.
Azonnal kiszúrtam Declan Jeepjét. Tehát otthon van. Egyik felem
legszívesebben bekopogott volna hozzá, hogy... nem is tudom...
beszélgessünk.

Felmentem a lépcsőn, és ráfordultam a függőfolyosóra, ami az
ajtómhoz vezetett. A kézitáskámban kotorásztam a kulcsaim után,
amikor egy férfihang néhány lépésre mögöttem, hangosan
megszólított.

– Elizabeth, várj!
Félig Harryre számítva megfordultam. Már készültem rá, hogy

elküldjem a fenébe, amiért követett hazáig, mint egy szatír. De
mikor megláttam a felém kocogó csinos srácot, megvilágosodott
számomra az igazság.

Egy pillanatra megdermedtem, de kirántottam belőle magamat.
Megpróbáltam benyomni a kulcsot a zárba, de a kapkodástól
kiesett a kezemből.

Íme, ott állt Colby Scott, magasan, csinosan, fekete nadrágban
és pólóban, a haja mélyen a homlokába hullott, jeges kék szeme
csillogott felém. Ugyanúgy nézett ki, csak vékonyabbnak és
keményebbnek tűnt, arcába feszességet vitt a kiugró áll.

Természetesen a hotelban történt események után még láttam
néhányszor Petalben. Egyszer a benzinkútnál, mikor Raleigh-be
tartva fel kellett töltenem a kocsit, és egyszer az ottani
Walmartban. Megbámult, de egyszer sem szólt hozzám, ezért
most sokkolt, mikor meghallottam a hangját.

– Ne gyere közelebb, különben üvölteni kezdek, és valaki
kihívja majd a rendőröket! – Köpködtem ki a szavakat, de belül
reszkettem.

Védekezőn felemelte a kezét.
– Várjunk, nem foglak bántani. Csak azért ugrottam ide, hogy

köszönjek. Ha nem hallottad volna még a nagy hírt, hétfőtől
kezdve én is a Whitmanen tanulok. Kirúgtak az NYU-ról, attól
tartok. Úgy tűnik, túl sokat buliztam. És amint képzelheted, apám
nem volt túl boldog. – Vágott egy félmosolyt, mint aki azt várja,

 104

hogy vele együtt mosolyogjak. – Épp beköltöztem egy lakásba
errefelé.

Nem tudtam megállni, hogy ne keresselek meg, ha már ilyen
közel vagyok hozzád, Elizabeth. Valaha jártunk. Voltak szép
pillanataink. Hát nem örülsz, hogy látsz? – Mély, elnyújtott délies
beszéde hullámokban ért, hogy rosszul lettem tőle.

Elment az esze? Nem tudta, mit művelt velem?
Tajtékzott a gyomrom, az egész világ megfordult a tengelye

körül. Csak úgy voltam képes állva maradni, hogy nekidőltem az
ajtónak.

Rám tört a pánik.
Istenem, csak ne ájuljak el!
– Tűnj innen! Azonnal! – Kapkodtam az egyre fogyó levegő

után. Dübörgött a szívem.
Csak nem a parkolóban várt rám?
Ha sikítani akartam volna, sem tudtam volna beszívni elegendő

levegőt. Valahogy mégis sikerült lehajolnom, és felvennem a
kulcsaimat.

Elmosolyodott, miközben végigsiklatta rajtam a tekintetét.
Közelebb lépett.

– Még mindig olyan szép vagy, mint voltál, Elizabeth.
Remélem, hamarosan dumcsizunk majd egy jót.

Görcsösen szorítottam a kulcsokat, míg egyre nőtt bennem a
félelem. A kulcsokat tartó kezemet ökölbe szorítva megráztam
felé.

– Egy lépést se merj közelebb jönni!
Elnevette magát, és a fejem mögé, a falnak támasztotta a kezét.
– Az égadta világon semmit sem fogsz csinálni. Túlságosan is

félsz. Egyébként is, nem azért jöttem, hogy zavarjalak, csak hogy
üdvözölhess a Whitmanen. Tudja itt akárki is, milyen kis szexi
dög vagy? Hogy hogyan szereted csinálni? Hm?

Mellkason löktem, és hátrébb léptem tőle.
Bárcsak közelebb kerülhetnék Declan ajtajához!

 105

12. FEJEZET

Declan

EGY ÉLES NŐI HANG SZÜREMKEDETT félálomban a tudatomba, és
Elizabethet láttam magam előtt, ahogy az ágyamban fekszik...

Újra megszólalt a hangja.
Fenébe!
Ez nem álom volt.
Felültem a kanapén, ahol edzés után elnyomott az álom, és

ránéztem az órára a TV tetején. Nyújtóztam egyet, felkapcsoltam
a lámpát. Még tizenegy sem volt. Megdörgöltem az arcomat, az
izmaimba belenyilallott a fájdalom. A délután nagy részét az
edzőteremben töltöttem, erősítő edzést tartottam, aztán öklöztünk
egyet Maxszel. Dax odajött kibicelni, és később együtt vacsiztunk.

Most egy férfi hangját hallottam, és erre felkaptam a fejem.
Ki volt az!
Rögtön az a zsíros csávó jutott az eszembe a kamionos

kajáldából. Felugrottam, még egy pólót se húztam magamra.
Amint kiléptem a függőfolyosóra, leesett, mit történik. Egy

általam ismeretlen srác, kíméletlen arckifejezéssel, a sarokba
szorította Elizabethet.

– Hagyj békén! – kiáltott rá a lány hamuszürke arccal.

 106

Elborult az agyam. A rohadt életbe! Szikrát hánytak a
szemeim.

Gondolkodás nélkül odaugrottam, és tenyérrel kemény ütést
mértem a fickó arcára. Hátrahanyatlott a feje, és vér fröccsent a
levegőbe.

A teste elrepült, mikor elvesztette az egyensúlyát, és a
betonpadlón landolt, úgy, hogy majdnem átbukott a korláton a
parkolóba.

Elizabeth felsikoltott, de nem néztem rá.
Szorosan ökölbe szorított kézzel a pasi fölé emelkedtem, és egy

gyors összegzést végeztem: magasság száznyolcvan centi, szőke,
frissen törött orr, egy Rolex a csuklóján. Beletúrtam a zsebeibe, de
nem volt nála a tárcája.

– Ne bánts, ember! – mondta tágra meredt szemekkel. Nyelt
egyet, és letörölte az orrából a szájába csöpögő vért. – Csak
üdvözöltem egy régi barátot. Nincs semmi gond!

Nem bírtam a pofáját. Nem tetszett a drága szabású ruhája, sem
a hisztérikusan lefelé görbülő szája. Akkor a tekintete, mintha
vonzaná, Elizabeth felé tévedt. Dühödten bordán rúgtam a
meztelen lábammal.

– Ne nézz rá! Kotródj innen, mielőtt kitépem a torkodat!
Térdre emelkedett, és négykézláb odébb mászott néhány centit,

aztán felugrott, és elrohant. Végignéztem, ahogy áthúz a parkolón
a Minnie’s Dinerig, ahol a kocsija parkolt egy sötét zugban.

Csikorogva kihajtott az útra, és eltűnt a fekete, sötétített:
ablakú Porschéjával.

Akkor odafordultam Elizabethhez.
– Jól vagy? Bántott? – Odasiettem hozzá, és felemeltem az

állát.
Nagyokat lélegzett, a szempillái reszkettek az erőlködéstől,

ahogy próbálta összeszedni magát. Kapkodva vette a levegőt, és
lassan lélegezte ki.

– Pánikroham? – kérdeztem csendesen, és vigyáztam, hogy
távolságot tartsak tőle, míg beszívja és kifújja a levegőt.

 107

Bólintott, és két levegővétel között válaszolt:
– Igen, csak akkor fordul elő, mikor úgy érzem, elveszítem az

irányítást.
Hagytam, hadd szedje össze magát, és figyeltem, ahogy a

levegővételek közben lassan visszatér arcába a szín.
– Ki volt ez a pasi? Ismered?
A szeme felcsillant, aztán gyorsan elkapta a tekintetét.
– Csak... csak valaki, akivel ma este ismerkedtem meg a

könyvesboltban. Haza... Azt hiszem, hazáig követett.
Hazudott. De vajon miért? Talán a pasit védte?
– Azt mondta, ismer téged – és ökölbe szorítottam a kezem.

Talán egy rosszul végződött egyéjszakás kaland?
Elvörösödött, és összeszorította az ajkát.
Miért nem bízik bennem? Istenem, nem akartam felzaklatni,

mikor már így is teljesen kivolt!
Felsóhajtottam, tekintetemet végigfuttattam a függőfolyosón.

Oké, akkor most lassítok.
– El tudod mondani, mi történt?
Kidugta a nyelvét, hogy megnyalja a szája szélét. Biccentett.
– Az egyik pillanatban még ki akartam nyitni az ajtót, és a

következőben már itt termett. Nem ért hozzám, de ha nem jöttél
volna... – Megborzongott. – Köszönöm. Még egyszer.

– Tudod a nevét?
Megdermedt.
– Miért?
– Van egy haverom a campus-rendőrségnél – mondtam vállat

vonva. – Abból nem lehet nagy gond, ha lecsekkoljuk, hogy
érkezett-e már ellene panasz.

Mélyen kifújta a levegőt, mintha bátorságot gyűjtene.
– Colby Scott.
– Oké – mondtam szelíd mosollyal, és elraktároztam

magamban ezt a nevet. Kivettem a kulcsokat a kezéből, és
kinyitottam neki az ajtót. Majd én is végzek egy kis nyomozást.

Az ajtóra pillantott, de nem mozdult.

 108

Finoman megfogtam a vállát, ügyelve arra, hogy véletlenül se
érezze erőszakosnak a mozdulatot.

– Hé, túl vagy rajta, oké? Időben megjelentem, és
gondoskodom róla, hogy ez ne történhessen meg még egyszer. –
A vállamra hajtotta a fejét, és basszus, megint feldühödtem.
Erősebben kellett volna megütnöm azt a szemétládát. – Szerintem
jelentenünk kellene a rendőrségen. Követett téged, és ez
egyáltalán nincs rendben.

Felemelte a fejét, és a szemembe nézett. Remegett az ajka.
– Igazából semmit sem csinált.
– De te veszélyben érezted magad, nem? Az elég a

feljelentéshez. De lehet, hogy inkább nekem kéne meglátogatnom.
Kikerekedtek a szemei.
– Ne! – kiáltotta. – Vége van, és azok után, ami történt, nem

fog visszajönni. – Nyelt egyet. – És ne csinálj semmit magadtól,
Declan. Nem akarom, hogy bajba kerülj az ostoba hibáim miatt.
Egyébként is, leszúrhat, vagy lelőhet, vagy leüthet egy
gerendával... úgyhogy csak ne csinálj semmit.

Rávigyorogtam.
– Egy gerendával? Hát az észak-karolinai Petalben azzal

szoktak verekedni az emberek?
Kissé elmosolyodott, és istenem, repesett a szívem az örömtől.
Egy pillanatig hezitált az ajtóban, a kezemre esett a tekintete.
– Olyan gyors voltál, nem is vettem észre, hogy itt vagy,

egyszer csak feltűntél a semmiből. Bárcsak én is tudnék ilyet
csinálni!

Kicsit mérlegeltem a dolgot, aztán azt mondtam:
– Ha akarod, megmutathatom, hogy kell ütni. De ahhoz hozzád

kell érnem. Beleegyezel?
Az arcán különböző érzelmek játszottak, kinyitotta a száját,

majd becsukta.
– Elizabeth?
Kezébe vette az öklömet, és rám nézett a szívszorítóan szép

kék szemeivel, melyekbe legszívesebben belefulladtam volna.

 109

– Declan, tőled sosem félek. Miért nem jössz be, és mutatod

meg nekem?
Elöntött a forróság.
– Oké. – És követtem a lakásába. Hasonlított az enyémhez: egy

nagy nappali, jobb oldalt kicsi konyhával, hátul a hálószoba. – A
te lakásod tisztább, mint az enyém.

Miután hozott egy kis vizet, amit megittunk, beálltunk a
nappali közepére egymással szemben, és felvettük az
alaphelyzetet. Mutattam neki néhány önvédelmi alapállást, aztán
rátértem a kezére. Megfogtam a jobb kezét, és addig hajtottam be
az ujjait, míg nem kapott egy rendes, szoros öklöt.

– Az első számú szabály: figyelj arra, hogy a hüvelykujjad
kívül legyen. Sose szorítsd az öklödbe, mert akkor el fogod törni.
Az öklödet tartsd szorosan, de ne annyira, hogy elszorítsd a
vérkeringést.

Bólintott, és közelebb lépett.
Tovább igazítgattam a kezét, és közben az ujjaim a bőrébe

préselődtek. A friss citrusillattól, amit viselt, megrándult a farkam.
Nyugi, fiú!
Erősen figyelt, a köztünk lévő elektromos kisugárzás egyre

erősebb lett.
Észrevettem-e, hogy a szemei elsötétültek? Hogy a lélegzete

felgyorsult? Igen.
Reszketett a levegő, ahogy beszívtam.
Uralkodj magadon, ember!
Lehet, hogy gyönyörű és édes, de nem nekem való. Nekem

olyasvalaki kell, aki ugyanazt akarja, amit én.
– Mindig egyenesen üss, ne nagy ívben! Az ellenfeled kevésbé

látja az egyenes ütést. Az öklödet kicsit lefelé döntve tartsd, így
védeni tudod az ujjakat. A cél az, hogy a két első bütyökkel találj
be.

– Oké – és kitartotta ökölbe szorított kezét.

 110

Visszatartottam egy önkéntelen nyögést, mivel magam előtt
hirtelen megjelent, ahogy a farkamat tartja a markában, és föl-alá
csúsztatja rajta a finom kezét.

Megköszörültem a torkomat.
– Rendben. Tehát az ütés legyen gyors, a másik kezedet pedig

tartsd fent közben, hogy védd vele a tested. – Egy lépést tettem
hátra, hogy bemutassam az ütést. Kikerekedett szemekkel figyelt.

– Gyönyörű vagy – mondta csodálattal a hangjában –, és
imádom, ahogy mozogsz. Az idők végezetéig tudnálak nézni.
Persze, félmeztelen is vagy. – Elpirult, és az ajkába harapott. – Ne
haragudj! Csak... Tudnod kell, milyen jól nézel ki, és sportos is
vagy, és rettentő izmos, és hát, a szexepil-faktorról nem is
beszélve. De mindezt félretéve még kedves is... – Elfulladva
végignyalta az alsó ajkát. – Bocs! Furcsán beszélek. Már megint.
Úgy látszik, ez gyakran előfordul, amikor a közelemben vagy. De
most befogom.

A szívverésem felgyorsult, és egyik énem meg akarta csókolni.
De miféle ember lennék, ha rámozdulnék azok után, ami történt?

Megtöröltem a számat. A mellkasa zihált, és a szemei olyan
hévvel ragyogtak, melyből látszott, hogy túlságosan régóta nem
talált táplálékot.

Vágyott rám.
Némán teltek a percek.
A távolban egy autó dudált, de egyikünk sem mozdult.
Abban a pillanatban csak őt akartam.
Rámeredtem az ajkára. Megnyaltam a számat.
– Nem szabad így nézned rám, Elizabeth, ha nem akarod, hogy

megcsókoljalak.
– Jaj, istenem! Kérlek, csókolj meg! – Lehunyta a szempilláit,

és nekem ez a mozdulat elég volt ahhoz, hogy odalépjek hozzá, és
a szájára szorítsam a számat. A nyelvem elmerült benne, és átvette
az uralmat a szája felett.

Az íze, mint a mentol, mint a tökéletesség.

 111

Karom a derekára tekeredett, a mellkasomhoz vontam, míg
nyelvem a szája lágyságát fosztogatta. Sokáig csókolóztunk,
egymást tanulmányozta a szánk, komótosan. Egyikünk sem
kapkodott. Mégis leírhatatlanul intenzív volt.

Édes, mégis vad.
Szerettem volna elhúzni ezt a csókot, elodázni a végét.
De az ember nem csókolózhat a világ végéig.
Egy idő után szétváltunk, és mélyen egymás szemébe néztünk.

A homlokán nyugtattam a homlokomat. Akartam.
De vajon ő mit akart?
Akkor megütötte a fülünket az esőcseppek halk zöreje az

erkélyen.
Lehunyta a szemét, és lágyan elmosolyodott:
– Vicces, hogy épp abbahagytuk a csókolózást, és most esik az

eső. Ezt a két dolgot szeretem a legjobban.
– Ó, tényleg? – Tehát lassított, én pedig elfogadtam. Nem

akartam erőltetni. Legalábbis most még nem.
Bólintott.
– Szeretem az eső hangját, ahogy a háztetőkön dobol,

ritmikusan és kitartóan, mint a szívverés. A legjobb fémtető alatt
hallgatni, szinte álomba ringat. A lakókocsinknak volt ilyen teteje.
Gyerekkoromban boldoggá tett az eső. Ha elkapott a zuhé, olyan
volt, mintha fehér zajban állnék. A legjobb, amikor nincs nálad
sem esernyő, sem gumicsizma, és beletoccsansz a pocsolyákba –
mosolygott. – Hiányzik a fiatalság és a szabadság érzése, mintha
szuperhős lennék, és semmi bajom sem eshetne. Gyerekkén olyan
ártatlanok vagyunk. De aztán az élet megy a maga útján,
felnövünk, és ostoba hibákat vétünk. És fájdalmak érnek.

Meglepetten felkacagott.
– Vicces, hogy senkivel sem beszéltem így már egy

végtelenség óta. És ma még rajzoltam is néhány képet, ami
elképesztő csoda, mert évek óta valamiféle alkotói válságban
vagyok. Tudom, hogy semmi értelme annak, amit mondok, és
hogy csapongók összevissza, de azt akarom mondani, hogy olyan,

 112

mintha te megértenél. Nem tudom, hogyan, de tetszik. – Az
ajkába harapott.

Megfogtam a kezét. Nem kérdeztem semmit, mert nem volt
erre most szüksége.

– Akkor gyere! – Azzal magammal húztam át a lakáson.
– Hova megyünk?
– Mindjárt meglátod.
Követett, ahogy bevezettem a hálószobába, és megálltam az

erkélyajtó előtt. Az eső zubogott le az ajtó üvegén, nagy
cseppekben hullott a betonra.

– Hát akkor ázzunk el! Se gumicsizma, se esernyő, csak az eső
a bőrünkön!

– Meztelenül?
Nem tudtam megállni, hogy ne nevessek ezen. Olyan szörnyen

cuki volt. Megpusziltam az orrát.
– Nem, butuska, ez alkalommal magunkon hagyjuk a ruhát. Ha

a társaságodban meztelen lennék, akkor dugnánk, nem ezt
csinálnánk. – Kinyitottam az ajtót, és magam után húztam
Elizabethet.

Kijött, és megállt a zuhogó esőben, az erkélyen.
Kicsit elvesztem, ahogy néztem öt. Csodáltam az arcát, ahogy

felemelte, hogy érezze a nedvességet.
Rám pillantott.
– Bámulsz.
Elvigyorodtam.
– Mert úgy nézel ki, mint egy vízbe fúlt rágcsáló. – Mert

gyönyörű volt.
Nevetett.
– Gyerünk, ne hagyd már, hogy engem nézzenek itt hülyének!

A te ötleted volt. Táncoljunk!
– Mért akarsz te mindig rávenni engem, hogy táncoljak? Mi

van, ha nincs semmi ritmusérzékem? Nagydarab pasas vagyok,
ugye tudod?

 113

De oda se hederített, csak körberángatott az erkélyen, valami
furcsa, szögletes tánclépéssel, amihez ragaszkodott.

Nevettem. Ő is nevetett.
Megmutattam neki az angol keringő alaplépéseit, ahogy

anyukámtól tanultam annak idején. Aztán ő mutatott néhány
mazsorett mozdulatot, amit még általánosban tanult.

Egyre bolondosabb dolgokat csináltunk, nevetésünk betöltötte
az éjszakát.

Eltáncoltunk néhány mozdulatot a Grease-ből és a Dirty
Dancing-ből. Teljesen idiótán néztem ki, de nem érdekelt.

Ott és akkor az élet – velünk – tökéletes volt.
Még sosem voltam ilyen egyetlen lánnyal sem... Spontán és

vicces. Valódi.
Később befutottunk megszárítkozni, hozott magának egy

törülközőt a fürdőből, és nekem is kerített egyet. Beléptem a
fürdőbe, becsuktam az ajtót, és amennyire csak tudtam,
letörölgettem magam, és közben hallgattam, ahogy darabokra
szedi a hálószobát, és fiókokat csapkod.

Hajamat dörzsölgetve kiléptem a fürdőből, és figyeltem,
hogyan futkos körbe a hálóban.

Tekintetem az ágyra esett, és mocskos gondolataim támadtak.
Elképzeltem, ahogy ott egymásnak esünk. Bár a matraca közel
sem volt elég nagy ahhoz, amit csinálni szerettem volna vele.

Izgatott lett, ahogy a még mindig vizes rövidgatyámra tévedt a
tekintete, fogaival az alsó ajkát harapdálta. Ugyanazon
gondolkodott, amin én... mi lesz ebből?

Egy hálóinget viselt hatalmas unikornissal az elején.
– Szép – mondtam. – Mindig is unikornis-lánynak képzeltelek

magamban, és most bebizonyosodott, hogy igazam volt.
– Ó, és miért? – vigyorgott.
– Hát, mert ritkán látni téged a campuson – vigyorogtam

vissza. Gúnyosan mosolygott.
– Köszi! Tudod, ha valódi szarvat növeszthetnék, megszúrnám

vele az embereket. Az olyanokat, mint amilyen te vagy! –

 114

Megfordult, felkapott egy párnát, és hozzám vágta. Az utolsó
pillanatban lehajoltam, úgyhogy elsuhant fölöttem, és telibe találta
az egyik bekeretezett fényképét.

Kuncogott.
– Na, most elkaplak! – Felkaptam, és körbepörögtem vele, míg

A sikoltozott.
– Rád fogok hányni!
– Hazug!
Nevetgélt, én pedig leraktam. Megingott, és megragadta a karó

mát, a szemei mosolyogtak rám.
Valami megváltozott a levegőben, a köztünk lévő vonzódás

kiéleződött.
Simogatta a karomat, és bizonytalan, de törődésre vágyódó

arckifejezéssel így szólt:
– Maradj velem ma éjjel!
Éreztem, hogy nem a szexről beszél – az után a pasas után

biztosan nem.
– Úgy érted, aludjak itt?
Tétován mosolyogva bólintott.
– Megnézhetünk egy filmet, ha akarod. Még választhatsz is.
De engem nem érdekelt a film. Én őt akartam magam alá

gyűrni.
Megdörgöltem az arcomat, és közben arra gondoltam, hogy ez

őrültség, és teljesen beteg ötlet, de ő közben bebújt a takaró alá, és
a teste kirajzolódott alatta. Eszméletlen szép volt.

Próbáltam racionalizálni a dolgot. Ez tisztán plátói. Nincsenek
elvárások. Csak egy ágyban alszunk egy lánnyal.

De...
Csak egy hajszál választott el attól, hogy túl közel kerüljek

hozzá.
Megérezhette a tartózkodásomat.
– Nem akarok egyedül maradni ma éjjel, Declan. Szükségem

van egy kis kedvességre, és úgy tűnik, benned tengernyi van. Nem
tudom megmondani, miért, de melletted biztonságban érzem

 115

magam, és azt érzem, soha többé semmi rossz nem történhet
velem. Maradj, kérlek!

– A rövidgatyám még mindig vizes.
– Akkor vedd le! – mondta, és megpaskolta maga mellett az

ágyat.
Elvigyorodtam, és tettem egy lépést felé, de már a gondolattól

is, hogy mellette fekszem, megfeszült az egész testem.
– Oké, csak hát nincs rajtam alsógatya.
– Na, hát az baj.
– Igen, elég nagy.
Elpirult, majd a tekintete a nadrágomban pillanatonként

növekvő dudor felé tévedt. Aztán visszanézett a szemembe, és
megköszörülte a torkát.

– Ó, hát én nem bánom, ha... nedves vagy.
– Oké – mondtam nevetgélve, és bebújtam mellé. Vissza kellett

fojtanom egy nyögést, mikor a lábam a meleg combjához ért.
– Olyan jó melletted – motyogta, miközben felém fordult, és

karcsú karját a mellkasomra tette, szinte belém csurogva, mint a
meleg, édes méz. Egymásba kuszálódott a lábunk, megtalálva a
tökéletes helyzetet, melyben legteljesebben érezhették egymást, és
basszus, nagyon jó volt.

Nem említette még egyszer a filmet, és én sem hoztam fel.
A teste olyan volt, mint valami drog, amit legszívesebben

magamba szívtam volna. Szerettem volna mélyen belenyomni
abba az ágyneműbe, és a magamévá tenni.

De nem tettem.
Nem akartam csak egy éjszakát tölteni vele. Többet akartam

ennél.
Lágyan megcsókoltam a haját, és ki tudja, hogyan, de már el is

aludtam.

 116

13. FEJEZET

Elizabeth

PONTBAN HATKOR ÉBRESZTETT AZ ÓRÁM. Hétfő van, az egyetem
első napja.

Megfordultam, abban a hiszemben, hogy Declan erős rajzolatú
arca a pótpárnámon pihen majd épp – de nem volt ott.

Megkönnyebbültem. Megúsztam a kötelező reggeli dumcsizást
és a szörnyű búcsúpuszikat.

Mégis...
Csalódott voltam. Életemben először azt akartam, hogy ott

legyen a srác. Szerettem volna megcirógatni a tetovált karját, és jó
reggelt kívánni neki. Sajnos az egyetlen jel, ami utána maradt, a
fűszeres kölnije volt a párnámon. Felemeltem, és beszívtam – a
kelleténél pontosan tíz másodperccel tovább.

De nem voltam nyomi. Egyáltalán nem.
Lezuhanyoztam, kifestettem magam, és felvettem egy tűzpiros

forrónadrágot és egy vintázs, népi blúzt vajszínű hímzéssel.
Shelley egy másik ajándékát. A belvárosban vettük egy
turkálóban, de túl nagy volt, úgyhogy Shelley beszűkítette a karját
és a mellrészt, hogy jó legyen rám. Jó szeme volt a divathoz, én
pedig jellemzően hallgattam rá, főleg mert mások levetett
ruháiban nőttem fel, amiket úton-útfélen szedett össze az
anyukám. Sosem volt pénzünk, de az a legviccesebb, hogy amíg

 117

nem kerültem be az Oakmont gimibe, és nem láttam, hogyan él a
másik oldal – menő kocsik, dizájnerruhák, Louis Vuitton
hátizsákok –, addig ez le sem esett.

Pénz és hatalom mindenütt.
Része akartam lenni én is – elkeseredetten.
Hamar rájöttem, hogy ennek egyetlen módja az, ha úgy

csinálok, mintha közéjük való lennék, és ez Shelley segítségével
sikerült is. Fiatal voltam, könnyen befolyásolható, és nagyon
igyekeztem, hogy a barátaim legyenek – azok, akikről aztán
kiderült, hogy nem voltak valódi barátok.

Shelley-n és Blake-en kívül mindenki ellökött magától, miután
Colby elterjesztette a hazugságait.

Miután leparkoltam, és átmasíroztam a campuson, helyet
foglaltam az első órámon, egy választható angol irodalmi
kurzuson, melyet dr. Feldman tanított, az egyetem egyik
legkeményebb tanára.

Nyújtogattam a nyakamat, hogy végigpásztázzam a termet
Colby hamuszőke haja után kutatva. Mi lesz, ha ugyanarra az
órára járunk majd? Most, hogy nem volt ott Declan, aki elvonhatta
volna a figyelmemet, elhatalmasodott rajtam a félelem. Mit
csinálok majd, ha meglátom Colbyt az egyetemen?

Blake jelent meg, és leült mellém. Tavasszal együtt töltöttük ki
az órarendünket, mikor regisztráltunk, úgyhogy valószínű volt,
hogy lesz néhány közös óránk.

Megérintette a karomat.
– Hé, hogy vagy? Kár, hogy nem ebédeltél velünk tegnap.
– Ne haragudj, elég rázós napom volt. – És akkor finoman

fogalmaztam.
Súlyosan kifújta a levegőt.
– Mi a baj? – kérdeztem.
Megdörgölte az arcát, és néhány percig a szemembe nézett.

Aztán úgy tűnt, mintha döntött volna magában.
– Csak az van, hogy tényleg beszélnem kell veled, és sosem

tűnik úgy, hogy alkalmas lenne rá az idő.

 118

Idegességemben megköszörültem a torkomat. Nem akartam

arról beszélni.
Ránézett az órájára.
– Még van öt percünk. Menjünk ki, és beszéljük meg! Most.

Tisztázzuk ezt az egészet, hogy megtudd, miért voltam olyan fura
mostanában.

– Mindjárt kezdődik az óra, és dr. Feldman nagyon háklis a
későkre. Miért nem találkozunk később...

Tehetetlenségében felnyögött, és összeszorult az ajka, ahogy
rám nézett.

– Ne legyél már ilyen! Úgy viselkedsz, mint egy gyerek.
Becsukta a szemét, majd hirtelen felnyitotta.
– Rendben. Akarod tudni, hogy mi bánt? Szerelmes vagyok

beléd, Elizabeth, az Oakmont óta szerelmes vagyok beléd.
Mindketten tudjuk. És a fenébe is, az egész Whitman tudja. És
elegem van abból, hogy hátradőlve nézem, ahogy másokkal
lefekszel, és velem soha. Most egy új év kezdődik mindkettőnk
számára, és szeretném, ha végiggondolnád, hogy talán... te és én...
lehetnénk együtt.

Nem. Ez nem lehet, ezt nem tudom elviselni. Nem Colby
közelségének tudatában.

– Blake, mi már egyszer...
Feltartott kézzel félbeszakított.
– De az két éve volt, és Colbyért szakítottál velem.
Rámeredtem, és eszembe jutott az az idő, amikor reggelenként

elvitt a suliba, ha nem volt mással mennem, amikor beült a
kajáldába, ahol felszolgáltam, csak hogy legyen társaságom.

Egy bizonyos módon tényleg szerettem. De ez nem az a
szívfacsaró, meghalok-ha-nem-láthatlak-újra típusú szeretet volt.
Könnyű volt, és lágy, mint valami meleg takaró egy téli estén a
kandalló előtt.

Lehetne több is ennél?

 119

A jegyzetfüzetét piszkálta, és hol rám nézett, hol elkapta a
tekintetét.

– Az az igazság, hogy tökéletesen illünk egymáshoz, csak te
ezt nem látod. Már mindent tudok rólad. Tudom, mi a kedvenc
színed, milyen könyveket szeretsz olvasni, mik a kedvenc
számaid. Tudom, hogy szeretnél egy tetoválást, de nem
engedheted meg magadnak. A fenébe, hát még azt is tudom, hogy
alvás közben horkolsz...

– Blake, hagyd abba, kérlek! Ezt nem tudom most csinálni. Az
osztályterem közepén ülünk.

Nyomás, nyomás.
– Miért nem? Mert félsz, hogy igazam van? Mi egymásnak

vagyunk teremtve, csak Colby eltérített. – Az indulattól eltorzult a
hangja, és kezdtem kellemetlenül érezni magam.

A szabályaim nem tettek lehetővé egy komoly kapcsolatot –
még Blake-kel sem.

– Kérlek, hagyjuk ezt most!
Hátravetette magát a székén, és dühödten rázta a fejét.
Hála istennek ekkor beslattyogott a terembe az álmos tekintetű

Dax, és magára vonta a figyelmemet. Szűk farmert, magas szárú
cipőt, egy WU-pólót viselt, az arcán pedig egy ragadós vigyort,
ami messziről is nagybetűs bajnak látszott. Blake-et egy
ökölpacsival köszöntötte, aztán lehuppant a másik oldalamra.
Egyáltalán nem érzékelte a feszültséget. De hát nem pont ilyen a
legtöbb srác?

Szélesen rám vigyorodott, úgyhogy muszáj volt
visszamosolyognom rá. Ettől még jobban felderült az arca.

– Tyűha! Jól látom, hogy megbocsátottál, amiért pénteken
letámadtalak?

Biccentettem.
– Declan bőségesen kárpótolt a hibáidért.
Vigyorogva vállat vont, a mozdulatáról Declan jutott eszembe.
– Hát igen, ő a jó fiú.

 120

Egyre több diák gyűlt össze, köztük Declan is, aki szakadt
farmerban érkezett, fölötte egy olyan pólóval, ami tökéletesen
látni engedte izmos mellkasát. Tekintetem az alkarján legelészett a
koponyák és rózsák vonalait bogarászva. Az éjjel olyan szorosan
ölelt magához, mintha attól félne, hogy tovasiklok – mégis ő ment
el köszönés nélkül.

Reggel részben megkönnyebbülést, részben csalódottságot
éreztem ezzel kapcsolatban, de aztán bosszúsággá alakult az
egész. És az, hogy dühös voltam rá, csak még jobban feldühített.

Nem akartam, hogy érdekeljen, hogy elment.
Ez persze nem vetett gátat a bennem támadó forróságnak,

mikor tekintetem találkozott a szürke szempárral.
Szemét rajtam tartva odasétált hozzánk.
– Hé – üdvözöltem a torkomat köszörülve, hogy

felülkerekedjek az idegességemen. – Stréberek vagyunk, úgyhogy
ide ültünk előre. Csatlakozol?

A két oldalamon ülő Daxre és Blake-re pillantott, mintha csak
arra akarná kérni valamelyiküket, hogy álljon föl, de ez tiszta
őrület lett volna.

Megrándította a széles vállait.
– Beülök ide mögétek, srácok.
A sorok lépcsőzetesen helyezkedtek el egymás fölött, úgyhogy

eggyel följebb kellett mennie, hogy beülhessen mögénk. A
közvetlenül mögöttem lévő helyet választotta.

És bár nem értünk egymáshoz, éreztem, hogy ott van: bőre
melege sugárzott felém.

Dax átfutotta az asztalokra rakott sillabuszt.
– Nem egészen értem, hogy kerülök ide. Biztos másnaposan

választottam ki az óráimat. – Aztán lecsekkolta a beérkező
diáklányokat. – Bár el kell ismernem, akad itt egy-két bombázó.

– És te? – fordultam Declanhez. – Te szereted az irodalmat?
– Angol a főszakom, és vállalkozási a minorom – mondta

Declan.
– Ne már!

 121

Ettől felszaladt a szája.
– De már. Miért ne?
– Meg vagyok lepve. Azt hittem...
– Hogy Neander-völgyi? – kérdezte Dax. – Sokan hiszik azt, de

a tesókám imádja a verseket meg a szonetteket, a sok uncsi
nonszenszt, amitől legszívesebben fejbe lőném magam. Azzal
kompenzál, hogy hamarosan nyit egy saját edzőtermet.

– Ti ketten teljesen különbözőek vagytok – ámuldoztam.
– Szóval én vagyok a Neander-völgyi? – horkant fel Dax.
– Nem. Na, jó, talán mégis! – mondtam nevetve.
Az ajtónál valami izgatottság támadt, úgyhogy mindannyian

odafordultunk, és megláttunk egy kis barna lányt csőtopban és
forrónadrágban, aki egyenesen felénk tartott. Lorna volt az a
diákszövetségből. Fantasztikus!

Megállt Blake előtt, és mikor észrevette, hogy már nincs
mellette üres hely, gonosz pillantást lőtt felém, aztán a tekintete
Declanre vándorolt.

– Szabad melletted az a hely? – kérdezte affektálva.
Összeszűkült a tekintetem.
Vajon Declan lefeküdt vele?
Ehh.
Hát mit érdekel az engem?
– Aha – bólintott Declan, és a tekintetét rólam őrá emelte.
– Fantasztikus! – mondta a lány egy derűs mosollyal, és

elindult felé.
– Elég szexi, mi? – súgta Dax, közben a hátunk mögött Declan

és Lorna meghitt beszélgetésbe kezdett. – Nagyon hajlékony is. A
szövetségbeli srácok imádják! Meg tudja csinálni például azt,
hogy a lábát a feje mögé teszi, és...

– Hagyd abba!
– Csak húzlak – vigyorgott bárgyún. – A csőtopjaitól vagyunk

oda mindannyian. A csávók mind azt várják, mikor csúszik végre
le róla.

 122

– Francba! – csettintettem. – Ha lenne merszem csőtopot
viselni, olyan lehetnék én is, mint Lábemelő Lorna – az álmom! –
Azzal megrebegtettem a szempilláimat.

Dax felröhögött, mire Declan rendreutasító pillantást vetett
felénk. Neki meg mi baja van?

– Ha majd tényleg felveszel egyet, válassz egy kéket, hogy
menjen a szemedhez. Mert gyönyörű szemed van – smúzolt Dax.

– Édes vagy – mondtam elpirulva –, és furcsa módon ez volt a
legőszintébb dolog, amit valaha mondtál nekem. Köszönöm, Dax!
Azt hiszem, ezzel kiköszörülted a csorbát, hogy majdnem
megcsókoltál.

– Majdnem? Higgy nekem, drágám, volt ott azért némi akció.
Nem emlékszel? – Odahajolt, és egy röpke kis puszit nyomott az
arcomra. Ahogy telt ajka megsimította a bőrömet,
megborzongtam.

Kis kuncogás tört elő belőlem. Úgy, hogy nem volt
alkoholszaga, és nem ment valami őrült buli a háttérben, nem
zavart a puszija.

– Mi olyan vicces? Ez egy csillagos ötös puszi volt a Szex
Lordtól! – és úgy tett, mintha sértette volna a nevetésem.

Megtöröltem a számat.
– Libabőrös lettem tőled, te lüke.
– Ma libabőr, holnap egy orgazmus?
Felröhögtem.
– Hát te sosem hagyod abba a flörtölést?
– Nem tudom abbahagyni. Belém van kódolva, hogy annyi

csajom legyen, amennyit csak bírok. Valószínűleg így birkózom
meg azzal, hogy az anyukám meghalt, mikor még kicsi voltam. –
Bánatosan nézett rám.

Viccesen mondta mindezt, de kiéreztem belőle az őszinteséget.
– Sajnálom. Declan mesélt néhány dologról, amin

keresztülmentetek, mikor ideköltöztetek. Biztosan nagyon nehéz
volt mindent a hátatok mögött hagyni az USA-ért.

 123

– Hát ja, itt furán beszélnek az emberek, és olyan bizarr neve
van a dolgoknak. Nálunk a lift neve elevátor, a chipé French fry, a
biscuité cookie, a shag meg fuck5, a fociba inkább ne is menjünk
bele – mondta a szemöldökét húzogatva.

Declan megköszörülte a torkát, hátrapillantottam, és láttam,
hogy minket bámul, a tollát szorongatva.

Felvontam az egyik szemöldökömet. Ne próbálkozz, haver!
Semmi jogod féltékenykedni rám. Otthagytál ma reggel,
legszívesebben ráförmedtem volna.

Blake hozzám hajolt, míg össze nem értek a vállaink.
Mióta leültek az ikrek, csöndben volt.
– Ebédelünk együtt?
Már gondoltam rá. Nem akartam egyedül lenni most, hogy

Colby itt lófrál az egyetemen.
– Nem baj, ha megkérdezzük ezt a két srácot is? – böktem a

fejemmel az ikrek felé. – És Shelley-t is, talán? – Még nem álltam
készen arra a beszélgetésre, amit említett, és szükségem volt egy
villámhárítóra.

– Egyedül már nem is vagyok jó?
– Nem erről van szó. Csak jó lenne ismerkedni másokkal is.
Ahogy a normális egyetemi lányok csinálják.
E pillanatban megérkezett dr. Feldman, megmentve ezzel

Blake válaszától. Magas, vékony hölgy volt; hosszú, barna haját
szoros hajfonatban hordta a tarkóján, az arca pedig mintha kőből
lett volna faragva. Az embernek muszáj volt elgondolkodnia:
vajon mosolygott-e valaha is ez a nő.

Drótkeretes szemüvege az orra végén ült, és rosszindulatú
tekintetével végigszántott a hallgatóságon.

– Felteszem, mindannyian olvasták a könyveket, amiket a
regisztráció idején kapott listában feltüntettem.

Csönd.

5 lift, elevátor jelentése lift; chip és French fry jelentése sült krumpli; biscuit

és cookie jelentése süti; shag és fuck jelentése dugni

 124

– Vagy úgy. Egy újabb üstökös osztály. – A szavaiból áradt a

megvetés. Miközben beszélt, papírlapokat tologatott. – Nos, az
első hetekben Jane Austen Büszkeség és balítéletét fogjuk
tanulmányozni. Mindenkitől elvárom, hogy részt vegyen az órai
munkában, úgyhogy készüljenek fel rá, ha valakit felszólítok,
annak fel kell állnia, hogy kifejtse a véleményét.

Dax keze a magasba lendült, és dr. Feldman intett neki, hogy
álljon fel.

– A beszélgetésben való részvételünk alapján osztályoz?
– Természetesen – válaszolta dr. Feldman gúnyosan felvonva a

szemöldökét.
Dax erre önelégült vigyort vágott.
– Az remek, mert jól tudok beszélni. – Azzal visszahuppant az

ülésre.
– Egyéb kérdés, mielőtt felolvasom a jelenléti ívet? – kérdezte

körbekémlelve.
Senki se moccant.
– Rendben. – Végigvezette az ujját egy lapon, amin, gondolom,

a hallgatói névsor volt, és egyszer csak felnevetett. – Tényleg van
itt valaki, akit Elizabeth Bennettnek hívnak?

Bizonytalanul felemeltem a kezem.
– Én lennék az – mondtam.
– Kérem, álljon fel, amikor beszél, Miss Bennett, hogy az

egész osztály hallhassa és láthassa. – Végigmért. – Bevallom,
rendkívül kíváncsi vagyok... a szülei a könyv nyomán nevezték
el?

Kihúztam magam.
– A szüleim sosem házasodtak össze, úgyhogy Bennett az

édesanyám neve. Az Elizabethet pedig csak úgy találomra
választotta. Nem hinném, hogy a szüleim valaha is hallottak volna
Jane Austenről. – Megvontam a vállam. – Én is csak a
gimnáziumban fedeztem fel a Büszkeség és balítéletet.

A ceruzájával dobolt a lábán.

 125

– És a Mr. Darcyját keresi itt a Whitman Egyetemen, Miss
Bennett? Elvörösödtem, és zavartan pislogtam.

– Én nem a szerelemért vagyok itt, dr. Feldman, hanem hogy
tanuljak.

– Hm. Értem. De emberként nem természetes hajlamunk, hogy
a szerelem után kutassunk? Elizabeth meglelte a lelki társát. Maga
nem szeretné?

– Nem.
Csodálkozva nézett rám.
– Aha. Hát, ezt a beszélgetést talán majd máskor folytatjuk.

Leülhet!
Megkönnyebbülten leültem.
– Baszki, figyelmeztethettél volna, hogy ennyire félelmetes –

súgta Dax felém hajolva.
Vállat vontam.
– Csak várd ki, amíg nem tesz fel nehéz kérdéseket. Azt

hallottam, hogy legalább a diákok fele elhagyja az órát az első nap
után.

Feldman hangja félbeszakított minket.
– Mr. Declan Blay, kérem, álljon fel, ha jelen van.
Motoszkálás hallatszott mögöttem, ahogy Declan felállt.
– Jelen! – A karcos, éles hangjától megborzongtam.
Dr. Feldman bólintott, aztán pillantása az izmos karokra tévedt,

majd visszatért Declan arcára.
– Mr. Blay, gondolom, maga elolvasta a Büszkeség és balítélet

első tíz fejezetét, ami mára fel volt adva.
– Nem igazán.
– Nem tűröm az olyan diákokat – fakadt ki dr. Feldman –, akik

nem követik az utasításaimat, és nem teljesítik a házi feladatot!
Declan felvetette a fejét.
– Hadd magyarázzam meg...
– Kérem, üljön le – szakította félbe a tanárnő –, hogy

felszólíthassak valaki mást, aki elolvasta az anyagot.

 126

– Én mégis élnék a lehetőséggel, hogy válaszoljak önnek, dr.
Feldman. – Declan keresztbe font karral, várakozón nézett a
tanárnőre.

– Rendben – legyintett amaz. – Beszéljen a hősnőnkről. Mit
gondol Elizabeth Bennettről?

Declan megdörgölte a borostáját.
– Eszes és lelkes, és ő az, akiről legkevésbé gondolná bárki,

hogy gazdag férfihoz megy majd feleségül, de a történet végén
mégis ezt teszi. – Szürke szeme lustán átsuhant rajtam. –
Gyönyörű is, és szereti az esőt.

A szívem veszettül vert. Istenem, úgy hangzott, mintha rólam
beszélne!

– Ön szerint ő a tökéletes nő, Mr. Blay?
Declan elgondolkodva pislogott kicsit.
– Nem hiszek a tökéletes nőben, csak a megfelelőben.

Elizabeth tudja, hogy nem tökéletes, de Darcy sem az. Mind a
ketten tökéletlen emberek, akik időnként túl büszkék ahhoz, hogy
bevallják a saját, valódi érzéseiket – innen a cím.

Én bevallom az érzéseimet. Declan értelmezése a könyvről
feltüzelt. Legszívesebben ott és akkor a földre tepertem volna, és
meglovagoltam volna, mint egy igazi Jane Austen-olvasó.

– Mik tehát Elizabeth tökéletlenségei? – kérdezte dr. Feldman.
– Úgy érzi, folyton szabadkoznia kell a családja miatt, és ez

befolyásolja a Darcyval való kapcsolatát is. Azt gondolja, a férfi
egy gazdag seggfej, mikor Darcy igazából szerelmes belé.

– Nekem úgy tűnik, maga meglehetősen jól érti az egész
regényt, mégsem olvasta el a feladott részeket. – Dr. Feldman
odakopogott magas sarkúján az első sorhoz, hogy közelebbről
nézhesse meg Declant. – Magyarázza meg!

– Többször is olvastam a regényt, dr. Feldman, csak nem
mostanában, és épp ezt akartam elmagyarázni, amikor
félbeszakított. – Itt egy kis szünetet tartott. – A Büszkeség és
balítélet az egyik kedvenc könyvem. Anyukám felolvasta nekem,

 127

amikor kicsit voltam. Nagyon romantikus típus volt... és talán én
is az vagyok.

A lányok elaléltak. Szó szerint. Hallottam, ahogy elolvadnak
ültükben, amint Declan lágyan kerekített magánhangzói
végighullámzottak fölöttük.

Én se sokban maradtam el tőlük. Bizony, már láttam is
magunkat, ahogy egy rakás könyv tetején fekszünk tök
meztelenül, és a jól megérdemelt cigarettánkat szívjuk, miután a
szuszt is kikeféltük egymásból.

Lorna elragadtatott tekintettel, kecsesen tapsikolt Declan
kommunikációs képességét hallva. Én meg a szemem forgattam.

– Annyira fantasztikus! – súgta felé. – Most már nekem is el
kell olvasnom!

Feldman tanulmányozta Declant, és mintha az ő arcán is
felfedezni véltem volna egy adag aléltságot.

– Már várom a pillanatot, amikor legközelebb felszólíthatom.
Kérem, foglaljon helyet!

Az óra végeztével odafordultam Blake-hez, és csak akkor
vettem észre, milyen rosszkedvű. Annyit túrta a haját, hogy
mindenütt az ég felé meredt.

– Jézusom, szörnyű ez az óra! Nincs az az isten, hogy én ezt
végig tudom csinálni.

– Hát leadod álmaim óráját? – kérdeztem, miközben
lesimítgattam a haját, most, hogy a korábbi kellemetlen érzéseim
nagyrészt elpárologtak.

– Igen – mondta nagyot sóhajtva, és felállt. – Megyek is a
tanulmányi osztályra, hogy elintézzem. Ebédnél találkozunk? –
állt tétován a válaszomra várva.

– Persze. – Nem tudtam volna nemet mondani.
Megbeszéltük, hogy később találkozunk, aztán elindult lefelé a

lépcsőn, és kiment a teremből.
Mosolyogva szedtem össze a füzetem és a tollaimat.
Bár Feldman kemény volt, mint a kő, mégis izgatottan vágtam

bele ebbe a kurzusba.

 128

Plusz itt volt Declan.
De ö bajt jelent, emlékszel? – súgta egy hang a fejemben.
– Fura egy csaj vagy te! Úgy csinálsz, mintha ez egy klassz óra

lett volna – mondta Dax, miközben figyelte, ahogy összerámolok.
– Ez igaz! – mondtam.
Nevetett, aztán Declannel és Lornával a nyomunkban

elindultunk a kijárat felé.
Az előadóterem előtt a folyosón bizonytalanul megálltunk. Úgy

tűnt, senki sem tudja, mit mondjon, kivéve Lornát, aki láthatóan
jól ismerte az ikerpár mindkét tagját, és fenntartotta a beszélgetést.

– Szeretnél visszamenni a lakásodba, és később együtt tanulni?
– kérdezte Declantől, és karon fogta.

Lehet, hogy tetszett neki Blake, de az volt a határozott
benyomásom, hogy most átnyergelt Declanre.

– Tanulni úgy látszik, azt jelenti: dugjunk – súgtam Daxnek,
aki ezen elvigyorodott.

– Egyébként fantasztikusan nézel ki ma – flörtölt tovább Lorna,
és lesöpört Declan pólójáról egy képzeletbeli szöszt.

Áhh! Ebből elég!
Nem bírtam ezt tovább nézni, úgyhogy gyorsan odafordultam

Daxhez.
– Délben találkozom Blake-kel a diákközpontban, hogy

ebédeljünk. Akarsz jönni?
– Frankó! – kiáltott felcsillanó szemmel. Hátranézett a válla

fölött. – Hé, srácok, akartok csatlakozni a randinkhoz?
– Randi? – Declan tekintete föl-alá járt közöttünk.
– Úgy tűnik – mondta Dax biccentve Miss Bennett

megbocsátotta nekem, hogy le akartam smárolni, és meghívott
ebédelni. Jössz velünk, vagy fantasztikus terveid vannak
Lornával?

Declan megropogtatta a nyakát, és mintha próbálná felmérni a
szituációt, merően nézett minket.

– Oké, talán legközelebb – vágta ki kurtán, és elsétált Lorna
társaságában, félig futva mögötte, mint valami kiskutya.

 129

Pfffff!
Dax figyelte, ahogy a lány feneke ide-oda ring.
– Hát, asszem, tervei vannak.
–Aha.
Erre felröhögött.
– El kell ismerned, a csaj eszelősen fantasztikus.
Átkarolt, és elkísért a következő órámra.

 130

14. FEJEZET

Declan

PÉNTEK ÉJJEL EGY KÍGYÓ NEVŰ egyetemista sráccal verekedtem a
Duke Egyetemről. A duke-os srácokkal a meccsek mindig telt
házzal zajlottak, mivel mindkettőnknek helyi szurkolói voltak.
Mikor megérkeztem a raktárépületbe, észrevettem, hogy ez
alkalommal kicsit több az öltönyös alak a tömegben, mint
rendesen, és arra jutottam, hogy a néhány hét múlva esedékes Jeti
miatt néznek meg.

Kaptam egy gyomrost Kígyótól, és elakadt a lélegzetem. Az
emberek hátraléptek, hogy ne menjek nekik, ahogy ott
botorkáltam. Egy lány az arcomba üvöltött, hogy szedjem össze
magam.

Megráztam magam, és körbetekertem a nyakamat.
Ideje véget vetni ennek a meccsnek, és agyban a következőre

készülni.
Nekirontottam. A tenyérütésem a vállát találta el, nem a

mellkasát, ahova szántam, de így is elég erő volt benne ahhoz,
hogy a srác földre kerüljön. Felugrott, és visszatámadt egy ugró
félköríves csapó rúgással, amelyben a shotokan technikát
ismertem fel.

 131

Bumm! Szemét egy mozdulat volt, ami pont oldalba kapott.
Visszatántorodtam.

Vigyorogva odébb táncolt.
– Háromdanos fekete öves vagyok, seggfej!
– De én jobb vagyok nálad, seggfej.
Igaz, egyszer-kétszer jól eltalált – az orromból a néhány ütéssel

korábban kifröccsent vér ezt bizonyította. De nekem volt
motivációm, és a vágyat, hogy nyerjek, a saját edzőterem álma
tüzelte.

Kitöröltem az izzadságot a szememből, és újra pozícióba
álltam. A srác teste karcsú volt, magas, gyors reflexekkel, mindez
jól indokolta a küzdő nevét, úgyhogy alaposan végigmértem, hogy
rést találjak a pajzson.

Egy Mercedesszel érkezett, amiből önelégült mosollyal az
arcán szállt ki, ahogy végignézett a lepukkant környéken. Két
oldalán egy-egy csinos lánnyal flangált körbe az utcán, mintha az
övé lenne ez a hely. Beképzelt barom.

Nekilendültem, és ütést mértem a felsőcombjára. Felnyögött, és
egy gyors kétkezes ütéssel vágott vissza. Az alkarommal
blokkoltam, és visszavonultam, de még mindig támadóan
követett, a könyökével eltalálta a kulcscsontomat. Felnyögtem, és
egy hasára mért oldalsó kalapácsököl ütéssel toroltam meg.

Vuhh! Kétrét görnyedve kapkodott levegő után.
Visszaszerezte a lélegzetét, és megint rám jött, de kivédtem.

Lelassult, és már jó előre láttam az összes mozdulatát. Szüksége
volt még egy kis trenírozásra. Figyeltem, hogyan nő arcán a
kétségbeesés, miközben játszadozom vele: ahogy beviszek egy
gyors ütést, majd visszatáncolok.

Ütött, lebuktam. Újból lendített egyet, és elfúlt a lélegzete.
Helyes, szépfiú, fáraszd csak ki magad!
Körülötte táncoltam vigyorogva.
– Rúgd szét a Balhés Brit seggét, Kígyó! – kiabálta valamelyik

haverja. – Nagyban fogadtam rád!

 132

– Húzzatok vissza a Duke-ra, kis köcsögök! – üvöltött vissza
Dax, nehogy túltehessenek rajta. A haverjai pedig egyetértésüket
fejezték ki.

Úgy belerúgtam Kígyó másik lábába, hogy megpördült.
Nekiesett a raktárépület egyik acéloszlopának.

Nehézkesen pislogott. Egyszer, kétszer.
Francba!
– Fel akarod adni?
Nyögött, az arca fintorba rándult, miközben körülöttem

botorkált.
– Most azonnal abbahagyhatjuk.
– Baszd meg! – mondta, és kicsapta a verejtéktől csöpögő haját

a homlokából.
– A temetéseden! – mondtam, és felemeltem az öklöm.
De Kígyónak ekkor valami elvonta a figyelmét a tömegben.

Követtem a tekintetét, ami az egyik vele érkezett lányhoz vezetett.
Láthatóan új csávót talált magának, és hátravonult smárolni.
Nyelvjáték következett. A kezek a pólók alá és nadrágokba
slisszantak. Ezek mindjárt dugnak.

Visszafordultam az ellenfelemhez, és láttam, ahogy elönti az
arcát a vörösség.

A nyomorult barmot megzavarta egy lány, aki nyilvánvalóan le
se szarja.

Felnyögtem. Még egy ok arra, hogy elkerüljem Elizabethet,
emlékeztettem magam.

– Koncentrálj! Gyerünk, csináljuk! – kiáltottam Kígyóra, és
rácsaptam a karjára. Szembefordult velem, megvadult tekintettel.

A szavaim felrázták.
Mind a két kezét feltartva, harcra készen elindult felém. A

vártnál gyorsabb mozdulatokkal lecsapott, és telibe találta a
lépemet. Félretántorogtam, hogy visszanyerjem a lélegzetemet. A
picsába! Nincs több pofázás!

– Kí-gyó! Kí-gyó! Kí-gyó! – kántálták a haverjai.
– Bal-hés Brit! Bal-hés Brit! – kiabálták az én szurkolóim.

 133

Mély levegőt vett, és szinte rám repült, de láttam, mire készül,

úgyhogy oldalt fordultam, és egy gyors mozdulattal, a jobb lábam
külső felével rúgást mértem a mellkasára. Lassan omlott össze,
mint egy szikla, karját és lábát szétvetve feküdt a földön.

Semmi esélye nem volt így, hogy az a lány megzavarta, bár
amúgy is megvertem volna. A csaj csak felgyorsította a
folyamatot.

Nyöszörgött, és tudtam, hogy egy jó ideig nem fog felállni. |
Odamentem hozzá, és ellenőriztem a szemét, a légzését.
– Vége? – kérdeztem.
Üveges tekintettel nézett fel rám.
– Igen.
Intettem Nicknek, hogy jöjjön, és fújja le. Nick dörzsölt fickó

volt, akit mindig csak háromrészes öltönyben láttam. Az utóbbi
két évben ő szervezte a földalatti verekedéseket egész Észak-
Karolinában.

Visszafordultam Kígyóhoz.
– Figyelj a fejedre, és ha fájna, menj el orvoshoz! – Az magától

értetődő volt, hogy hazudnia kell majd arról, hogyan sérült meg. –
És egy jó tanács: legközelebb hagyd otthon a lányt.

Nyögött egyet, és elfordult.
Az egyik haverja odajött felsegíteni, aztán kibotorkáltak a

fémajtón.
A lányok mindig csak bajt hoznak, ugye?
Soha az életben nem engedném, hogy egy lány elvonja a

figyelmemet.
Elvettem a pénzt, amit Nick és Max leszámolt nekem. Egyedül

ez számított.

 134

15. FEJEZET

Elizabeth

AZ ELSŐ EGYETEMI HÉT VÉGÉRE már újra megszoktam, hogy órákra
járok, dolgozom a könyvesboltban, és veszettül tanulok. Egy
remek évkezdet elé néztem, leszámítva a tényt, hogy nem tudtam
kiverni a fejemből, hogy Colby is ott van a Whitmanen.
Mindenhol őt vártam: a boltban, a parkolóban, az ajtómon
kilépve.

Aztán ott volt Kari és az anyám. Anyát többször is hívtam,
SMS-eztem neki, de nem törődött vele, én pedig vettem a lapot.
Dühös volt, mert kiakadtam rájuk a vendéglőben. Az én
történetemen akart meggazdagodni, amibe nekem eszem ágában
sem volt belemenni.

Vasárnap este már csak a csokifagyin meg a pihenésen járt az
eszem, mikor hazaértem a munkából.

És...
Készségesen beismertem magamnak, hogy epekedtem egy kis

brit akcentusért, úgyhogy lerúgtam a cipőmet, és bekucorodtam a
nagyi kanapéjára a Downton Abbey második évadjára.

Egy óriási vödör Ben & Jerry’s jégkrém elfogyasztása és
kétórányi tévézés után kiléptem az erkélyemre. Ott álltam a
szemerkélő esőben, és nem bántam, hogy vizes leszek.

 135

Egy szál sportgatyában kilépett Declan is a saját erkélyére. Úgy
tűnt, egyikünk sem bánta, hogy ilyen az idő. Talán ő is, mint én,
arra gondolt, milyen volt, mikor utoljára esett?

Nyújtotta kicsit a kezét, aztán letekerte róla a ragasztót.
Tekintete a távolba révedt, mintha a gondolatai is messze
járnának. Nem vett észre, én pedig hátrébb húzódtam az árnyékba,
és szemem a meztelen mellkasán, kemény bicepszein és formás
derekán legeltettem.

Miért kell pont ennek a srácnak ilyen őrjítően jól kinéznie?
Hord egyáltalán pólót?
Hirtelen felszisszentem, mikor észrevettem testén a

zúzódásokat: egyet a vállán, egy másikat a bordáin.
– Tudom, hogy ott vagy – mondta.
Fenébe, nem menekülhetek előle.
Rákönyökölt a korlátra, a hátán fodrozódott az izomzat, és

tekintete még mindig a horizontot kémlelte.
Nem szólaltam meg, még mindig piszkált a düh, bár továbbra

sem tudtam, miért.
De igen, tudtam... együtt töltöttük az éjszakát – még ha csak

plátói módon is –, és egy hete volt azóta arra, hogy bekopogjon
hozzám, mégsem tette meg. Egész héten ott ült mögöttem az
órákon, de többnyire nem is vett rólam tudomást, csak szúrós
pillantásokat küldött, ha Daxszel nevetgéltünk.

Nem értettem.
És közben mégis, mintha megértettem volna.
Mindketten féltünk attól, hogy túl közel kerülünk a másikhoz.
Most felsóhajtott, és beletúrt a vizes hajába.
– Nem hibáztatlak azért, hogy csendben vagy. Gondolom,

bölcsesség részedről, hogy tartod a távolságot. – Felnyögött. –
Ami azért ironikus, mert te veszélyes nő vagy, Elizabeth.

Én? Mikor ő az, akiben megvan a lehetőség arra, hogy millió
darabra zúzzon?

Szembefordult velem, tekintete az enyémbe fúródott, és akkor
észrevettem, hogy az erkély legszélén állok, hogy minél közelebb

 136

legyek hozzá. Ránézett a nedves hálóingemre és a meztelen
lábamra.

A mellbimbóim is kitüremkedtek a textil alatt, minta csak ők is
felé törekednének.

– Veszélyes? Ugyan. Te vagy az, aki újabb zúzódásokkal
büszkélkedhet.

– Szeretem, amikor ilyen csípős a nyelved – mondta egy nagy
vigyorral.

– Tudom. – Lehalkultam, mert eszembe jutott az éjszaka,
mikor a lakásában találkoztunk.

A pillantása a melleimre tévedt, szinte megérintette őket, és az
arcára volt írva a vágy. Éreztem azokat a láthatatlan huzalokat,
melyek hozzávontak, és nyeltem egyet. Minden
elővigyázatosságról megfeledkeztem.

– Együtt aludtunk szexelés nélkül. Gyakran csinálsz ilyet?
A szemei izzottak, mint a folyékony acél.
– Soha.
Úristen, mennyire akartam!
– Jó éjt, Declan! – mondtam ökölbe szorított kézzel.
– Jó éjt, Elizabeth!

– Megérkeztek az eredmények, és örömmel jelentem be, hogy

a szalagavató királya és királynője: Colby Scott és Elizabeth
Bennett adta hírül a sportcsarnok színpadáról Mr. Brown, az
Oakmont igazgatója.

Az elragadtatottság hullámokban öntött el.
Elsőre nem tudtam elhinni, hogy nyertünk, de mikor Colby

kézen fogva a színpad felé vont, végre leesett. Ez tényleg
megtörténik!

Minden, amire vágytam, itt hever előttem.
– Gyerünk! Arra várnak, hogy megkoronázhassanak minket,

bébi. – Colby kivillantotta fehér fogsorát.

 137

Hagytam, hogy odavezessen a színpadhoz, és miközben
átvágtunk a kosárpályán, el a lufi-figurák mellett, pink ruhám
csillogott a tükröződő fényekben. Még egy párizsi látkép is ki volt
ott feszítve háttérként. Felsiklottunk a lépcsőkön, a színpad
közepe felé. A hallgatóságból kezek nyúltak felénk, hogy
gratuláljanak.

Aztán valami hirtelen megváltozott...
Furcsa érzés kúszott fel bennem, és piszkált belülről.
Kirántottam a kezéből a kezem, de ő visszahúzta, és szorosan

odavont a szürke öltönyéhez.
– Túl késő, Elizabeth. Ezt akartad, ne tagadd! – Durván szájon

csókolt, kezével megmarkolta a mellem.
A keze után kapkodtam, és ellöktem magamról.
De a mozdulat lassú volt. Nem tudtam mozogni.
Várjunk! Bevettem volna valamit? Részeg voltam? Mi volt a

baj velem?
Ránk vetült a reflektor fénye. Láttam Blake-et és Shelley-t.

Láttam anyámat, Karit és Scott szenátort, ahogy undorodva
legörbül a szájuk.

Aztán egyszer csak ott voltunk a hotelban.
Az ágyon feküdtem, lábaim között Colbyval. Döfködött.
Ne, ne, ne...
De a terrornak nem lett vége.
Küszködtem.
Hagyd abba, hagyd abba, hagyd abba!
– Elizabeth, ébredj fel! – Valaki erős kezekkel rázta a vállamat.
Nem!
Sikoltva tértem magamhoz.
Felküzdöttem magam a háttámláig, tekintetem körbeugrált a

szobán.
Az ágyam, a komódom, a lakásom. Declan. Hála istennek!
Reszketve szívtam be a levegőt. A kezemmel letöröltem

szememről a nedvességet.
– Mi történt? – mormogtam rekedten, és az arcomat dörgöltem.

 138

Declan az ágyam szélén ült, és még a félhomályban is láttam,
hogy az egyébként napsütötte arca hófehér.

– Hallottam, hogy sikoltozol, és mert nem tudtam kinyitni a
bejárati ajtót, az erkélyen másztam be. Hála isten, nyitva volt az
erkélyajtód. Teljesen ki voltál tekeredve... – Elcsöndesedett. Az
állában mozgott egy izom.

Közelebb húzódtam a belőle áradó melegséghez, és a vállára
fektettem a fejem. Beszívtam a levegőt.

– Biztosan azt hiszed, dilis vagyok.
A keze közé fogta az arcomat.
– Akarsz beszélni róla?
Az ajkamba haraptam, annyira jólesett a kedvessége, és még

jobban belebújtam a karjába.
– Nem. Semmi olyasmi, amiről tudni szeretnél. Csak egy kis

vízre van szükségem.
– Oké, hozok neked. – Kiment a konyhába, hallottam, ahogy

kotorászik, szekrényajtókat nyitogat, míg nem talál egy poharat,
aztán megtölti vízzel. Visszajött, és a kezembe adta.

Idegesen és szégyenlősen ügyetlenkedtem, hogy valami
beszélgetést kezdeményezzek.

– Te... ööö... át kellett ugranod az erkélyedről ide? Veszélyes
volt?

– Igen – válaszolta halkan –, de a bejárati ajtó zárva volt. Talán
adhatnál nekem egy kulcsot.

Kulcsot? Nevettem, hogy elrejtsem a meglepetésemet.
– Te csak egy átlagos Superman vagy, ugye?
Vállat vont, és semmit sem tudtam leolvasni az arcáról.
Bólintottam.
Oké, túlságosan feszült köztünk a helyzet.
Nyilvánvalóan menni akar. Felébresztettem, és holnap már órái

vannak.
Néhány percig csönd volt.
– Köszönöm, hogy átjöttél! – Próbáltam minél egyszerűbbre

fogni.

 139

Megdörgölte az állát.
– Ha már jól vagy, azt hiszem, mennem kéne, ugye?
– Azt hiszem. – De egyikünk sem mozdult.
– Másra nincs szükséged? – kérdezte.
De, rád. A testem sóvárgott utána. Rosszul voltam attól, hogy

csak pillanatokra láthatom nap mint nap. Nekem ennél több kell.
– Nincs.
– Nem baj, ha a bejárati ajtót használom?
– Nem – mondtam mosolyogva.
A bejárati ajtóhoz sétáltunk, és közben, meglepetésemre,

megfogta a kezemet. Meleg ujjai a csuklómon lévő kusza
sebhelyeket simították. Megnézte őket, aztán felém fordult.

– Mi történt?
Nyeltem egyet.
– Rossz srácba szerettem bele.
Azt vártam, hogy visszakérdez, vagy felhúzza magát az

ostobaságomon, de nem kellett volna meglepjen, hogy egyiket
sem tette. Ő Declan volt, senki máshoz sem hasonló.

– Aznap éjjel, mikor megmutattam neked, hogy kell ütni,
észrevettem őket, de nem hoztam fel. Sajnálom a fájdalmadat –
mondta a rózsaszín bőrre meredve. – Gyönyörűek a sebhelyeid.
Azt jelentik, hogy túléltél. Hogy itt vagy velem. – Egy tollpihe
könnyedségével megcsókolta a csuklómat, és ezzel mindent átírt
velünk kapcsolatban. – Ezt a kis részedet szeretem belőled a
legjobban – mondta.

A nagy pillanatok szinte észrevétlenül esnek meg, és sokszor
csak utóbb látjuk világosan az egészet, de most abban a
pillanatban tudtam, hogy előbb-utóbb a szívem Declané lesz. És
ez egyszerre ejtett kétségbe és izgatott fel.

Ujjával végigsimított az arcomon.
– Elizabeth, tényleg azt akarod, hogy elmenjek? Mert... mert én

nem akarok menni. Szar hetem volt, és alig beszéltem veled...
– Azt akarom, hogy maradj! – mondtam halkan.

 140

Még mindig egymás kezét fogva visszamentünk a sötét
hálószobába.

Ágyba bújtunk, és vigyázva, nehogy a zúzódásaihoz érjek,
bevackoltam magam a mellkasába, hagytam, hogy a teste melege
átjárjon, és elűzze a rémálmomat. A csodás tetovált teste, melybe
takaróztam, úgy hatott, mint valami hódító altatószer. Le akartam
dobni magamról a hálóruhámat, és felmászni Declanre, hogy
magamba fogadjam. Meg akartam lovagolni, míg ki nem
törlődnek belőlem a rossz emlékek – de nem tettem. Úgy
döntöttem, hogy magamon hagyom a ruhát, és belefúródtam a
forró bőrébe. Elöntött a gyönyör, ahogy a hátamat simogatta, a
ruhám alját érintette, és masszíroztak az ujjai.

Erotikus volt az érintése.
És közben mégsem. Hanem egyszerűen több volt, és

megrémültem attól, hogy a nevén nevezzem.
Úgyhogy nem is gondolkodtam rajta tovább.
Csak átadtam magam az érzésnek.

 141

14. FEJEZET

Declan

MÁSNAP REGGEL FÉLHAT KÖRÜL KELTEM, kiszálltam Elizabeth
mellől, és elindultam az edzőterembe. Mostanában mindig korán
mentem oda, hogy még el tudjam csípni a kivitelezőket.

Az edzőteremből az egyetemre hajtottam, és a szokásos
helyünkön, a bölcsészettudományi épület előtt találkoztam
Daxszel. Az utóbbi néhány napban nem nagyon láttuk egymást,
főleg, mert az edzőteremmel meg az óráimmal voltam elfoglalva,
ő pedig a diákszövetségnél bulizott. De legalább volt egy közös
óránk, igaz, nehezemre esett nézni, ahogy ott ül Elizabeth mellett,
és flörtöl vele.

– Mit gondolsz Elizabethről? – kérdezte, ahogy felsétáltunk a
harmadik emeletre, és kiértünk a folyosóra.

Pont akkor hozza föl, amikor nekem is ő jár az eszemben?
– Az én Elizabethemre gondolsz?
Lépés közben megállt, és rám villantotta a szemét.
– A tiéd? Megdugtad?
– Nem.
– Úgy érzem, mintha most egy de következne.
– Ne légy tökfej! – Ellenálltam a kísértésnek, hogy

nekinyomjam a falnak.

 142

A saját testvéremre vagyok féltékeny. Szomorú.
Dax megtorpant.
– Mi van? Csak beszélgetek veled egy lányról, akivel közös

órára járunk. – Fürkészőn nézett rám. – És csak a példa kedvéért
tegyük fel, hogy meg akarom dugni – zavarna téged?

Vállat vontam.
– A magad ura vagy. Azt csinálsz, amit csak akarsz ebben a

büdös életben.
Dax összehúzott szemmel, állát dörgölve tanulmányozott egy

darabig.
– Kicsit furcsán viselkedsz. Minden oké?
Épp ebben a pillanatban tűnt fel a folyosón velünk szemben

Nadia és Donatello, hatékonyan véget vetve a beszélgetésünknek.
Nem kerülte el a figyelmemet, hogy Nadia rajtam felejti megejtő
tekintetét. Nem érdekelt. Bár feszült vonásaiból és Donatello
komor arcából arra következtettem, hogy ez a románc sem fenékig
tejfel.

Megálltak előttünk, mivel egy sor diák megtorpant előttünk.
Elkerülhetetlen volt a találkozás. Kicsi egyetem. A buli óta nem
beszéltem Nadiával, és bár ő nem is jutott eszembe, a családja
azért igen.

– Hogy van anyukád? – kérdeztem, mikor a Tini Nindzsa
Teknőc arrébb ment, hogy váltson néhány szót a teniszcsapat-
társaival, akik az egyik teremnél várakoztak.

Nadiának bepárásodott a tekintete.
A hétvégén hazamegyek meglátogatni.
– Sajnálom – és biccentettem. – Anya nem kapott kemót. Nem

volt értelme, túl késő volt hozzá.
Megköszörülte a torkát, és hangnemet váltott.
– Egyébként a női diákszövetség jövő héten rendezi az éves

tanévkezdő partiját. Téged is várunk.
– Nadia, köztünk mindennek vége. Nem megyek.
Dax felvont szemöldökkel nézett hol egyikünkre, hol

másikunkra, hol Donatellóra.

 143

– Tudom – mondta Nadia, és közben megsimogatta a karomat,
aztán leejtette a kezét.

– De nekem még mindig fontos vagy, Declan. Gondold át!
Köszönésképpen integetett, és csatlakozott a barátjához.
– Túl jó fej vagy vele – bosszankodott Dax. – Amúgy azt sem

érti senki, hogyhogy nem rúgtad szét Donatello seggét.
Vállat vontam.
– Van, ami megéri, és van, ami nem.
Bementünk az irodalomóra előadótermébe. Lorna egy

tenyérnyi topban és miniszoknyában integetett felém, a mellette
lévő helyre mutogatva, ahol múlt hét óta mindig együtt ültünk.

Dax felröhögött.
– Úgy tűnik, valaki nagyon szeretne Balhés Brit következő

csaja lenni!
De én Elizabethet kerestem. Lorna előtt ült, elmerülten

lapozgatta a tankönyvét. Észre sem vette, hogy ott vagyok.
Dax odament, és lehuppant mellé. Rögtön beszélgetni kezdtek,

persze inkább Dax beszélt, Elizabeth pedig hallgatta.
Mardosott az irigység: én akartam ott ülni.
Dr. Feldman elfoglalta a pódiumot, és onnantól kezdve

próbáltam az órára koncentrálni.
Egyébként imádtam ezt az órát, de ma nem is figyeltem.
Csak Daxet és Elizabethet láttam.

 144

15. FEJEZET

Elizabeth

– BÁRCSAK TE IS OLYAN GAZDAG LENNÉL, MINT ÉN! Ez nem fair,
hogy állandóan dolgoznod kell. Ha meg nem dolgozol, akkor
tanulsz. Szégyen, hogy lemaradsz az igazi egyetemélményről! –
panaszkodott Shelley, míg én kipakoltam a könyvesboltba frissen
érkezett, új tankönyveket. Elmosolyodott. – Hát nem imádsz,
amiért idejöttem téged szórakoztatni?

A szememet forgattam.
– A Whitman nem valami olcsó hely, és nem lehet

mindannyiunknak olyan apukája, aki havonta utalja a pénzt az
American Express kártyánkra.

Legörbítette a száját.
– Találhatnánk módot arra, hogy a te számláidat is ő fizesse.

Valószínűleg úgyse venné észre.
Megráztam a fejem.
– Én a magam erejéből tartom fenn magam. Mindig is így volt.

És azért vagyok itt, hogy elsőrangú oktatásban részesüljek...
– Hogy sose kelljen valami lúzertől függnöd, mint

anyukádnak... tudom, tudom. Már ezerszer elmondtad. Hidd el, te
sosem fogod egy hawaii inges, petali autókereskedő mellett
végezni. De ha szeretnél egy kedves és gazdag fiúval találkozni,
többször kell kimozdulnod otthonról.

 145

– A munkától jobban érzem magam a bőrömben. Neked is ki
kéne próbálnod.

Erre hitetlenkedő arcot vágott.
– Én új cipőt veszek, hogy jól érezzem magam a bőrömben –

vagy ékszert. És ha már itt tartunk, láttad James Avery új
nyaklánckollekcióját? Úristen, totál menő a sok kis ezüst
charmjával! Ilyet te is tökre tudnál csinálni, Elizabeth! A te rajzaid
sokkal jobbak, mint a legtöbb cucc, amit látok.

– Nemrég rajzoltam valamit. Egy szitakötőt.
– Szent ég! Ez fantasztikus! – kiáltotta csillogó szemekkel. –

Miért nem mondtad? És mit fogsz kezdeni vele? Karkötőre
szánod? Nyakláncra? Csinálj nekem egyet... kérlek!

Shelley nem egészen értette, miért hagytam abba az
ékszerkészítést, de a bátorítása sokat jelentett nekem. A nagyin
kívül soha senki más nem biztatott, és ő már nem volt.

– Köszönöm, hogy ezt mondod.
Elvigyorodott, és témát váltott.
– Szóval, beszéljünk az új, szexi szomszédodról. Tehát

rémálmod volt, erre megjelent az angol álompasi, és kimentett a
mumus karmaiból?

Felnyögtem: nem lett volna szabad elmondanom neki!
– Elhagyhatnád a kislányos nyivákolást!
– De olyan vicces! Nem tudom elhinni, hogy nem csináltad

vele azt. Nem látsz a szemedtől? Ez a pasi olyan, mint Hugh
Grant a Notting Hillben! Vagy inkább mint Jude Law? Esetleg
Charlie Hunnam? Ó, igen, vele csinálnék gyereket! Sőt,
mindegyikükkel csinálnék gyereket! – Közben mókásan vonogatta
a szemöldökét.

– De az én életem nem egy mozifilm, Shelley.
Közben egy zacskó csipszet majszolt, amit a kávézóból

szerzett.
– Ha szabad ellentmondanom. Lásd be, hogy az életed meglelte

tősen drámai. Basszus, ha eladnád rá a jogokat, szerintem
milliókat kaszálnál vele! Bingó!

 146

A szavai kijózanítottak, mert eszembe juttatták anyát és Karit
és a kis összeesküvésüket. De inkább nem foglalkoztam velük
tovább.

– Vajon minden, amit mond, dögösen hangzik? Például, ha azt
mondaná neked, „te kurva”, kérnéd, hogy „ó, bébi, mondd még
egyszer!”?

– Talán – mondtam vigyorogva.
– Úristen! Mi van, ha az ikrek a királynő rokonai? – bökött

felém az ujjával felélénkülve. – Lehetnél angol királyi méltóság!
Amúgy is Elizabethnek hívnak – volt ilyen királynő, vagy valaki,
nem? Gondold csak el... Te egy Lady Di-féle esküvői ruhában!
Így is szereted azt a Shakespeare-t. Ez lenne a hab a tortán! – És
elkezdett híres Shakespeare-sorokat idézni, de csak összekutyulta
őket: a Rómeó és Júliát a Macbethtel, satöbbi.

Miután abbahagyta, mély levegőt vettem.
– Figyelj, nem akarom, hogy kiakadj, de lehetséges, hogy

ebben a szemeszterben összefutsz majd néhányszor Colbyval az
egyetemen. Úgy tűnik, ő is itt tanul.

Kiesett a kezéből a csipszeszacskó, és óriásira kerekedett a
szeme.

– Mi a picsa? És te jól vagy? Honnan tudod egyáltalán? És te
nem akadsz ki ezen? Miért...

Én jól vagyok. – Hát totál nem voltam jól. – Meglátogatott, de
mikor Declan elkergette, elmenekült. Szóval, ha furán viselkedem,
vagy valami, az csak azért van, mert tökre parázom, hogy
összetalálkozom vele, vagy hogy elmondja az embereknek, mi
történt annak idején. – Remegett a hangom.

Shelley hangosan kifújta a levegőt, de mikor megszólalt, a
hangja nyugodt volt.

Semmiért sem kell szégyellned magad, Elizabeth, egyáltalán
semmiért. De ha Colby újra felbukkan, értesítened kell a
rendőrséget. Kérlek, mondd, hogy így teszel majd!

Bólintottam. De tényleg így tennék?

 147

– A szüleid ismerik a családját, Shelley. Megtennéd, hogy
megkérdezed tőlük, miért jött ide? Hátha ki tudnád deríteni, mi
van vele.

Bólintott, de az arcán aggodalom ült.
Magamra erőltettem egy vigyort.
– Gyerünk, nehogy elmenjen már itt a kedved. Nevettess meg!
– Jól megy a könyvpakolás? – szólt egy férfihang a sarokból,

aztán beúszott a képbe Rick. Magas, vékony srác volt, hamuszőke
hajjal. Nemrég diplomázott a Whitmanen, és most, miközben a
doktoriját írta, üzletvezetőként dolgozott itt.

Mellém állt, és átfutotta a dobozban lévő könyveket.
– Néhány doboz elég nehéz, és fel kell őket vinni az emeletre, a

szakkönyvszekcióba. Szólj, ha segíthetek velük. – Elmosolyodott,
és megigazította a szemüvegét.

– Oké – mondtam, én is mosolyogva.
Liftünk is volt, de nem említettem. Mindig ajánlkozott, hogy

segít, és ez szerintem tök cuki volt.
Szinte éreztem magunkon Shelley tekintetét, ahogy máris

kombinál magában.
– Nagyon is szüksége van segítségre, Rick. Szüksége van egy

jó, nagy... ó, mindegy is – és vigyorgott, mint egy eszelős.
Egy pillantást lövelltem felé. Nem pont erre gondoltam, amikor

azt mondtam: nevettess meg!
A tekintete ugyanazt mondta, amit már annyiszor: Ez itt a

fincsi férfihús! Mire vársz, csajszi? Gyáva nyúl! Gyere ide,
ccccicuskááám!

Bosszúsan fújtattam, de épp akkor nyílt a kávézó ajtaja, és
Blake sétált be a könyvesboltba.

– Mi a helyzet? – kérdezte.
– Semmi – vágta rá Shelley puffogva. – Ezt a könyvesboltot

szórakozóhellyé vagy diákklubbá kéne varázsolni.
– Jézus, hát senki sem mondta, hogy maradj itt – mondtam. –

Én egyáltalán nem unatkozom: dolgozom, hogy ki tudjam fizetni
a számláimat.

 148

Vállat vont, és belekortyolt az üdítőjébe.
– Ez a tanév annyira uncsi eddig.
– Neked nincs házid? – Hogyhogy nem dobják ki ezt a lányt az

egyetemről?
– Már kész vagyok mindennel – és a fejére bökött. – Lehet,

hogy úgy nézek ki, mint egy buta iskolás lány, de több ész szorult
ide, mint gondolnád.

– Csináljunk valamit együtt! – mondta Blake. – Elmehetnénk
moziba, na? Azt hallottam, hogy a Malcóban vetítik az új Marvel-
filmet – és bárgyún rám mosolygott. – Tudom, hogy Elizabeth
odavan Thorért. Ugye?

– Vú, tényleg Elizabeth? – kérdezte Shelley gúnyosan.
Vállat vontam.
– Persze. Hát mit lehet azon nem szeretni? Nagy izmok, szőke

haj, tetkók meg egy kalapács...
– Jaaa, nagyon bírja a nagy kalapácsokat! – vágta rá Shelley

fapofával.
– Na, ebből elég – mondtam.
– Csak vicceltem – válaszolta Shelley huncutul.
Blake és Rick felkacagott, és bár rajtam csattant a poén, boldog

voltam, hogy Blake-et vidámnak látom. Nem akartam, hogy
megromoljon a viszonyunk. Sokat törtem a fejem a szerelmi
vallomásán, de még mindig nem tudtam, mihez kezdjek vele.

Megszólalt a szélharang az ajtó fölött, amint Dax és Declan
besétált a kávézóba.

Shelley felvillanyozódott.
– Jönnek a britek! Jönnek a britek!
– Hagyd már abba! – sziszegtem.
Blake arca szavaink hallatán mozdulatlanná vált, a teste

megfeszült.
– Nem értem, mit esznek a lányok ezen a két csávón...
– ...akiktől forróbb lesz a levegő, mint a hajvasalómtól? –

fejezte be Shelley.

 149

A kávézóból egy lány feltartotta Daxet, de Declan felénk sétált
a lógós farmerjében, Whitman-pólójában és egy pár
bőrpapucsban.

Felsóhajtottam, mikor megláttam a fülei és tarkója körül
göndörödő, sötét haját: megcsillant rajta a fény. Acélszürke szeme
messziről rám fókuszált, és éreztem, hogy a testem máris készül
arra az elektromos feszültségre, ami hamarosan és
elkerülhetetlenül belém talál.

Ahogy közeledett, úgy tűnt, minden tekintet őt követi.
Miért nem tudom kitörölni a fejemből, mint a többieket?
– Hát, szexibb, mint egy Rolex a Times Square-ről –

motyogtam magamnak.
Megállt a pult előtt.
– Hé! Jól vagy?
Zavarba jöttem a figyelmességétől. A rémálomra gondolt. Már

több nap is eltelt, amióta ott aludt nálam, de minden reggel
lecsekkolt az irodalomórán – mintha csak úgy mellékesen, de
mindig megkérdezte, jól vagyok-e.

– Aha. És te?
Bólintott.
Ekkor belénk szaladt Dax, a lánnyal a nyomában.
– Mi a helyzet? Jöttök a diákklubba lazulni? – Odajött hozzám,

és átkarolt. – Helló, szivi, mikor végzel a melóval?
– Moziba megyünk, sajnálom – válaszolt helyettem Blake.
Nem emlékszem, hogy megbeszéltük volna ezt a moziba

menést. Úgy tűnik, a barátaim már eldöntötték, mik a terveim az
estére, mikor nekem tényleg muszáj lett volna hazamenni tanulni.

– Kicsit uncsinak hangzik, de legyen, benne vagyok – mondta
Dax, és összeütötte a tenyerét. Most az ismeretlen lányt karolta át
helyettem. – Te is jössz?

A lány elpirult.
– Ami azt illeti, Elizabethtel már van egy közös tervünk az

estére. Csak azért ugrottam be, hogy leokézzam – vetette közbe
Declan csöndesen.

 150

Mindenki felém fordult, majd vissza Declan felé.
– Tervetek? – sikított Shelley. – És moi? Nekem mért nem

mondtad el?
– De hát a mozi... – Blake hangja lassan elhalt.
– Ó, hát erre nem számítottam – mondta Dax kikerekedett

szemmel.
Rick odament a pénztárhoz, hogy kiszolgáljon egy vevőt, de

előtte azért még ő is vetett felém egy kérdő pillantást.
Úgy tűnt, mindenkinek megvan a nyavalyás véleménye a

dologról.
– De azért jössz? – kérdezte felém fordulva Declan enyhe

nyomatékkal a hangjában.
Mindenki elnémult.
Letettem a könyvet a kezemből, és nagyon nyeltem.
Ez most vajon egy olyan igazi randi lenne? Ami szexszel

végződik, vagy ami nem szexszel végződik? Istenem, fogalmam
sem volt, mit mondjak, mert Colby óta nem randiztam senkivel.

Vagy igazából csak rájött, hogy nincs kedvem sehova se
menni, és most próbál megmenteni a jó szándékú barátaimtól?

– Aha, persze – mondtam. – És hova megyünk?
Kisfiúsán elvigyorodott.
– Meglepetés.
Shelley kacarászott, de ahogy ránéztem, gyorsan abbahagyta.
Blake felkapta a vizet, és elviharzott. Francba! Sóhajtva

figyeltem, ahogy távolodik. Visszafordultam Declanhez.
– Még egy óra hátravan a műszakomból.
Ránézett a körülöttem heverő könyvekre.
– Szívesen segítek. Mit kell csinálni?
– Ó, köszi, de csak munkatársak pakolhatnak könyveket. Rick

szabálya. De azért köszönöm. Biztos vagy benne, hogy nem baj,
ha várnod kell?

– A jó dolgokra megéri várni.
Megilletődve mosolyogtam.

 151

– Egyébként szép a pólód – vigyorgott, mikor végignézett
rajtam, és a szeme megakadt a pólón, amit két nappal azelőtt
kaptam tőle. Vékony, fehér pamutpóló volt a Front Street
Edzőterem lógójával: fekete körben két ököl találkozik, és az
edzőterem neve a kör köré írva. A póló hátulján régi angol
betűtípussal: Balhés Brit tulajdona. Marhára meglepődtem, mikor
bekopogott az ajtómon, hogy átadja a pólót, mondván, ő tervezte,
és szeretné hallani a véleményemet, mielőtt nagy mennyiségben
berendeli a megnyitóra. Ráfeszült a mellemre. Declan a
szemembe nézett.

– Kösz, valami beképzelt majom adta – válaszoltam.
– Mégiscsak jó fej lehet, ha adott egy ingyen pólót – mondta

Declan, egyik szemöldökét magasra emelve.
– Nagyon. Csak asszem, egy számmal kisebbet adott – direkt.
Tekintete a mellemre szegeződött, és elmosolyodott, még

mielőtt visszanézett volna a szemembe.
– Lehet, nem gondolta, hogy valaha is nyilvánosan viseled

majd. Jóképű a pasi?
– Ő legalábbis úgy gondolja. – Úgy éreztem, mindjárt

kettéhasad az arcom, annyira vigyorogtam. Mi volt ez benne,
amitől olyan könnyű lettem?

Shelley karon fogta Daxet.
– Én azért szeretném, ha te legalább eljönnél velünk a moziba.
Dax bolondosán vonogatta a szemöldökét.
– Hm, igen? Túlságosan is jó csaj vagy ahhoz, hogy nemet

tudjak mondani. Figyelj csak, szereted hármasban?
Shelley kuncogott, és a karjára csapott.
– Viselkedj!
Elővették a telóikat, hogy kikeressenek egy mozit, én pedig

nekiálltam elvégezni a feladatokat, amikkel be szoktam fejezni a
műszakot. Fél óra múlva ki voltak pakolva az új könyvek, a
dobozok széthajtogatva, és a hátsó raktár egyik sarkában, a szemét
mellet halomba gyűjtve. A seprűtartóból kivettem az ipari
felmosót, és mikor megfordultam, Blake állt előttem.

 152

– Jaj, megijesztettél! – Kezem a mellkasomra szorítva
felnevettem. – Mit csinálsz itt, hátul? – Átnéztem a válla fölött.
Mert ugyan Ricket valószínűleg nem zavarná, hogy tiltott
területen van, de sose tudhatja az ember.

Vadul a hajába túrt, amitől égnek meredtek a tincsei.
– Nem hiszem el, hogy vele randizol az után, amit mondtam

neked.
– Blake...
– Mióta vonulhat be ide, és viselkedhet úgy, mintha birtokolna

téged? – Gyors, erőteljes mozdulatokkal masírozott föl-alá,
mintha felgyülemlett dühöt próbálna visszatartani.

Lemerevedtem.
– Éppen hogy te vagy az, aki birtoklóan viselkedik! Declan jó

fiú. Ami azt illeti, te szemrebbenés nélkül hazudtál róla a partin.
Nem akarod ezt megmagyarázni?

– El voltam keseredve! – mondta nagyra nyílt szemmel. – Nem
akarom, hogy vele legyél, jó? Elmondtam neked, mit érzek
irántad, és egy szót sem szóltál rá. Úgy viselkedsz, minta mi sem
történt volna, és nem akarod elfogadni, hogy a kapcsolatunk
megváltozott. Nem tudok többé a haverod lenni, és nézni, hogy
másokkal kefélsz.

Hitetlenül ráztam a fejem.
– De a barátom vagy, és szükségem van rád! – Csak két

barátom volt az egész világon.
Nagyot sóhajtott.
– Akkor csak adj egy esélyt magunknak! Nem fogjuk elsietni,

ígérem. Nem csinálunk semmi őrültséget. – Megsimogatta az
arcomat, finoman és könnyedén, mintha valami nyugtalan állatot
próbálna megszelídíteni. – ígérem, sosem kényszerítek vagy
erőltetek majd rád semmi olyat, amit nem akarsz.

Be kell valljam, hogy tényleg éreztem valamit iránta. Egy kis
szikráját annak, ami a gimiben volt, bármi volt is az. De Blake-kel
lenni elköteleződést jelentett volna.

És arra egyszerűen nem voltam képes.

 153

– Minden rendben itt hátul? – törte meg Rick hangja a feszült
csöndet. – Szükséged van segítségre, Elizabeth?

Megköszörültem a torkomat, és kiléptem Blake mögül.
– Minden oké, mindjárt jövök felmosni!
Blake a kezem után kapott.
– Várj, Elizabeth! Nem csak nekem vannak érzéseim – kérlek,

beszélj hozzám!
Sóhajtottam, és hangnemet váltottam. Bármit, csak ne kelljen

erről a témáról beszélni.
– Nézd, mostanában elég sok minden foglalkoztat. Van valami,

amit még nem mondtam el neked: Colby meglátogatott a
szemeszter első napja előtti éjszakán. Most ő is itt tanul. Nem
találkoztam vele azóta, de fogok. Ebben biztos vagyok. Nem fog
elmenni. – Hallottam a hangomban a félelmet, és összébb húztam
magam.

Blake átölelt.
– Bassza meg. Sajnálom. Hogyan segíthetnék?
– Nem lehet mit tenni – mondtam, és a vállára hajtottam a

fejem. – Muszáj lesz megbirkóznom ezzel, és nagyon nagy
szükségem van arra, hogy mellettem légy. Nem tudom nélküled
végigcsinálni.

Hosszan kifújta a levegőt, és homlokon csókolt.
– Bármire legyen is szükséged, én itt vagyok.

 154

18. FEJEZET

Elizabeth

KÉSŐBB ELINDULTUNK A KÖNYVESBOLTBÓL a parkoló felé. Declan
levette a Jeep tetejét és a hátsó ajtókat. Úgy döntöttünk, hogy az
én kocsimat ott hagyjuk, és majd visszahoz később, bárhová
megyünk is.

Beültem az anyósülésre, és becsatoltam magam.
– Elmondod, mi történt odabent? Nem terveztünk mára

semmit.
– Hogyan? – somolygott. – Azóta akarod, hogy randizni

hívjalak, amióta először megláttál a diákszövetség bulijában.
– Arra az estére gondolsz, amikor táncolni se voltál hajlandó

velem? – vágtam vissza.
Hátravetette a fejét, úgy nevetett.
– Micsoda kis méregzsák vagy! Egyébként is táncoltam veled

az erkélyeden, emlékszel?
Hát jó.
Feltette Ray-Ban napszemüvegét, és rám vigyorgott.
– Ha jól értem, nem szereted a meglepetéseket.
– Nem. Úgyhogy mondd is el, hová megyünk – kérleltem.
– Oké – biccentett. – Egy beavatkozás felé tartunk.
Hát ez egyáltalán nem tűnt viccesnek.
– Miért?

 155

Mikor megálltunk a lámpánál, szürke szeme szinte simogatta
az arcom.

– Szeretni fogod, ígérem.
Ó, a francba! Már ettől is teljesen felizgultam.
Ahogy a sztrádára értünk, a szél teljesen összekócolta a

hajamat. Mókás volt, mégis kiabálva próbáltam összefogni.
Kellett volna egy hajgumi.

Declan kinyitotta a kesztyűtartót, és rámutatott egy csomag
hajgumira.

Megijesztett, hogy ennyire tudja, mi jár a fejemben, de
miközben kiválasztottam egy feketét, szúrós pillantást vetettem
felé.

– Nadiáé?
A már ismerős, jellegzetesen hanyag mozdulatával vállat vont.

Szenvtelen, és fene rejtélyes.
Rámeredtem.
De a dühöm csak mulattatta.
– Féltékeny vagy? – kérdezte.
– Igen! – vágtam ki, még mielőtt visszaszívhattam volna.
Meglepetten rám nézett, aztán gyorsan visszafordult az út felé,

és többször, fürkészőn rám pillantott.
– Gyönyörű vagy – mondta gyengéden. Egyszerű, de súlyos

szavak. – Nincs okod féltékenykedni rá. Te mindenben más vagy,
mint ő, és ez tetszik nekem. Nagyon.

Ha romantikus filmet nézek, vagy könyvet olvasok, mindig
eljön az a pillanat, amikor a két szerelmes vágyakozása tökéletes
harmóniába kerül. A férfi ránéz a nőre, és elérzékenyül a tekintete.
A nő a férfira néz, és rájön, ő a legjobb dolog a világon. Kábé
mint amikor Elizabeth túlteszi magát Darcy rettenetes házassági
ajánlatán, és meglátja benne a valódi embert a gazdagság álarca
alatt. Vagy amikor Rómeó először pillantja meg a mulatságban
Júliát, és tudja, hogy az élete örökre megváltozik.

Nálam akkor jött el ez a pillanat, amikor ott, a kocsiban a szél
belekapott a sötét hajába, és összeborzolta. Az a másodperc-

 156

töredéknyi idő – ahogy önfeledten mosolygott, ahogy erős kezével
a kormányt fogta, ahogy apró, kutató pillantásokat vetett felém,
mintha fel akarná mérni a reakciómat – elég volt ahhoz, hogy
hirtelen mindent előre megsejtsek.

De aztán figyelmeztettem magam, hogy térjek észhez.
Declan mégiscsak egy bunyós, az isten szerelmére!
Nem nekem való.
De igazából senki más sem.
Mert a szívem szoros lakat alá volt zárva, a kulcsa mélyen a

lelkembe rejtve. És senki, még Declan Blay sem tudja előszedni
onnan azt a kulcsot.

 157

19. FEJEZET

Declan

A SZTRÁDÁN GURULTUNK, és mikor azt mondtam neki, hogy
gyönyörű, a legfurcsább tekintettel válaszolt.

– Most mi a baj? – kérdeztem.
Megrázta a fejét, mintha ki akarná verni belőle a gondolatokat.
– Figyelj, ez nem egy igazi randi, ugye?
Vállat vontam.
– Épp egy szar kapcsolaton vagyok túl.
– De nem is arra gondolok, hogy olyan barátok, akik néha

dugnak – mondta.
– Kértelek én arra, Elizabeth, hogy dugjunk? Bepróbálkoztam

valaha is nálad? – kérdeztem kissé emeltebb hangon.
– Nem – válaszolta halkan.
– Helyes. Egy csomó lány szeretne lefeküdni velem. Nincs

szükségem arra, hogy bárkinek is könyörögjek.
Megnyalta a pinkre festett ajkát, én pedig azon kaptam magam,

hogy miközben a száját bámulom, elképzelem, ahogy belecsúszik
a dákóm...

– Megtennéd, hogy ahelyett, hogy engem bámulsz, inkább az
utat figyeled? – kérdezte élesen.

 158

Nem tudtam letörölni a vigyort a képemről. Boldoggá tett, és
nem is értettem, hogyan. Lehet, azért, ahogyan rám nézett, mikor
odamentem hozzá a könyvesboltban. Ahogy elpirult, mint egy
fruska, de olyan pajzán pillantással, ami a farkamig hatolt. Vagy
ahogy feszült rajta a póló.

De talán többről volt szó, mélyebb dolgokról: lelki társat
véltem felfedezni benne, a magányost, aki fájdalmasan kutat
valaki után, akit valóban szerethet. Pont, mint én.

Egy pillantása elég volt, hogy csókolni akarjam, és a
magamévá tenni. Az emberek nevetnek, mikor valaki arról beszél,
hogy első látásra beleszeretett valakibe. És nem állítom, hogy
köztünk erről volt szó, de a fenébe is, valami furcsa dolog zajlott
itt, amin törnöm kellett a fejemet. Lehet, hogy arról van szó, hogy
annyira nem nekem való lány, hogy ettől csak még jobban
akartam? Hát, igen. Francba. Elizabeth Bennett belém
mélyesztette csinos kis karmait, és isten segítsen, arra vágytam,
hogy még mélyebbre süllyessze őket.

Beálltam a Jeeppel a Front Street Edzőterem parkolójába, de
mert a cégér még nem volt kint, ő nem tudta, hol vagyunk. A
munkások már elmentek, úgyhogy csönd volt. Kiugrottam, és
megkerültem a kocsit, hogy segítsek Elizabethnek leszállni.

Lelépett a járdára, és körbenézett, óvatosan méregette a
kétemeletes épületet.

– Mi ez a hely?
– Az új edzőtermem – vigyorogtam.
– Miből tudod ezt megengedni magadnak?
Vállat vontam.
– Anyukám örökségéből vettem a helyet, a bunyókból befolyó

pénzből pedig az átalakításokat fizetem.
– Ó – mondta kikerekedett szemmel.
– Azt gondoltad, poénból verekszem?
Megnyalta a száját.
– Nem szeretem a verekedést.
Felsóhajtottam. Hát, most mit csináljak.

 159

Beléptünk a sötét előtérbe. Az izzadság és a gumiszőnyegek
szaga úgy hatott az érzékeimre, mint a hűs szellő egy forró
délutánon. Hallgattunk; felkapcsoltam a lámpát, és figyeltem,
hogyan tanulmányozza a tágas teret, és közben próbáltam
elképzelni, milyennek láthatja. A hely régi volt, és dohos. A
kondigépek többsége is régi volt, de a szorítok vadiújak.

A plakátokat nézegette a folyosó falán. Rámutattam arra, amin
Max kesztyűs kezét a magasba emelte, míg a bíró rátette a bajnoki
övét egy ketrecharc-versenyen.

– Az ott Max. Ő a személyi edzőm, és itt is oktat majd, ha
néhány hónapon belül megnyitom a helyet. Jó barátok vagyunk.

A szemembe nézett.
– Te tényleg szereted ezt a helyet.
– Aha. Ha nem lenne ez a hely – és az edzés –, akkor, nem is

tudom, valószínűleg megőrülnék. De egész biztos, hogy állandóan
dühös lennék. Ez itt lefoglalja a figyelmemet.

Nyugtalan arccal az ajkát harapdálta.
Nem vettem tudomást róla.
– Felkészültél a meglepetésre?
Ideges tekintetet vetett rám.
– Aha.
– Akkor gyere! Hadd mutassak neked valamit! – Kézen

fogtam, és odavezettem az egyik gyakorlószőnyeghez. – Nem
tudom nem észrevenni, mennyire ijedt vagy néhány ember
közelében. Szerintem magabiztosabb lennél, ha tényleg tudnád,
hogyan védd meg magad. Annál, hogyan szorítsd ökölbe a kezed,
többet kell tudnod ehhez. Azt is tudnod kell, miként használd.

Lenézett a tatamira.
– Most birkózni fogunk?
Elvigyorodtam, ahogy elképzeltem a helyzetet.
– Krav magát fogunk csinálni. Hallottál róla valaha?
Megrázta a fejét.
– Ha lefordítjuk, azt jelenti, közelharc, és néhány éve oktatom

már a környék különböző konditermeiben. Ez egy önvédelmi

 160

rendszer, amit az izraeli hadsereg fejlesztett ki. Csak néhány
mozdulatra épül, gyors, agresszív és roppant hatékony.

– Szóval hozzám fogsz érni?
– Igen, eléggé – pislogtam.
Néhány percig fontolgatta magában, közben kis mosolyra

görbült a szája. Túl sok éjszakán át képzelődtem azokról a telt,
húsos ajkakról.

– Oké, de csak akkor, ha megengeded, hogy lebirkózzalak
néhányszor. Hogy például a vállaimon átvetve dobjalak a földre,
meg ilyesmik. Esetleg rád is üljek.

Miközben elképzeltem a jelenetet, ki kellett fújnom a levegőt,
és nem tudtam letörölni egy kis vigyort az arcomról.

– Akkor ülsz rám, amikor csak akarsz.
– Haha, angolkám – vigyorgott gúnyosan. – Jobb, ha kedves

leszel hozzám, ha nem akarod, hogy megverjelek.
Felnevettem.
Ezt a magabiztos és csípős nyelvű lányt akartam én látni. Nem

az ijedt lányt a diákszövetség bulijáról.
Körbesétált a tatamin, és kicsit rugózott a sarkán.
– Oké, ez vicces lesz. Mivel kezdünk?
– Először is, le kell venned a ruháidat.

 161

20. FEJEZET

Elizabeth

PERSZE HOGY CSAK UGRATOTT.
Felkacagott.
– Nyugodtan csukd be a szád! Csak azért mondtam, mert,

gondolom, nem akarod tönkretenni, például kiszakítani, a
farmerodat. – A terem végébe bökött, az öltözők és vécék felé. –
Gyere, adok egy nadrágot, amit felvehetsz!

Tíz perc múlva kiléptem a női öltözőből egy XS-es karate-
nadrágban, mezítláb.

Odasétáltam a tatamihoz, és piruetteztem egyet. Tetszett, hogy
nevetést csaltam vele az arcára.

Rajta is ugyanilyen nadrág volt. Az ő lába is meztelen volt,
szétvetve valami magabiztos pozitúrában. És bár nem vagyok az a
fajta, akit felizgatnak a furcsa testrészek, az ő lábfeje szexi volt.

De igazából a meztelen mellkasa volt az, amitől a szívem
tótágast állt. Legszívesebben végignyaltam volna, de néhány mély
levegővétellel lehiggasztottam magam. Eszembe jutott, milyen
csodás volt a bőréhez simulni azokon az éjszakákon, amikor
együtt aludtunk. De az akkor volt, és most ez van, és úgy tűnt,
mintha lassan elindultunk volna valami más felé.

Hagyd szépen a nyelvedet a szádban, Elizabeth, mondtam
magamnak.

 162

Hogy elvonjam a figyelmemet, a szitakötő-tetkót kezdtem
nézegetni a nyakán. Az ujjaim legszívesebben lerajzolták volna.
Annyira összeférhetetlennek tűnt ez a tetoválás a kemény
csávóval, aki volt, de mégis illett hozzá. Volt valami lágyság
Declanben, és azt hiszem, ezt már a találkozásunk első
pillanatában megéreztem.

– Gyere ide! – mondta bársonyos hangon.
Gondolkodás nélkül odamentem.
– Miért? – kérdeztem.
Összefogta a pólóm alját, és csomóba kötötte a hasamon.

Megborzongtam az ujjai érintésétől.
– Na, most már kész vagy.
– Köszi! – motyogtam, és lenéztem a hasamon lévő

kitüremkedésre, és hirtelen éreztem, hogy élek. Felvillanyozva.
Biccentett, majd amikor lehajolt megigazítani az

edzőszőnyeget, megint megláttam a hegeket a hátán.
– Mi történt a hátaddal?
Felállt, rám nézett – az arca olyan volt, mint a kő.
Láttam, hogy elzárkózik tőlem, mintha nem akarna beszélni a

dologról.
– Ha... valaha is el akarnád mondani, én szívesen

meghallgatlak. .. – tettem hozzá elcsukló hangon.
– De nem akarom.
Elszomorodtam. Sokkal több volt benne a szexi akcentusú

szexi fiúnál.
– Nem ítéllek el, Declan. Nekem is megvannak a magam sebei.
Egy ideig nézegette az arcom, aztán nagy levegőt vett.
– Tizennégy éves koromban verekedtem az apámmal, és

átrepültem egy hatalmas ablakon. A hátam járt a legrosszabbul.
– Ez rettenetes.
– Egész nyáron a hasamon aludtam, és vártam, hogy

begyógyuljanak a sebek. – Akkor a csuklómra nézett. – Veled mi
történt?

 163

A hotelból maradt emlékképek átcikáztak a fejemen, és már
nyitottam is a számat, hogy elmondjam neki, de tényleg mindent –
aztán nem sikerült. Nehéz megszabadulni a beidegződésektől.

Elfordítottam a fejem, és nyeltem egyet.
– Egy kezemen meg tudom számolni, hányán tudják, miért

vágtam fel az ereimet. Még... nem készültem fel rá, hogy
megosszam veled.

– Blake tudja?
Kihallottam a hangjából a féltékenységet.
– Igen.
Összeszorította az ajkait, majd azt mondta:
– Rendben, lássunk munkához!
Megkönnyebbültem, hogy nem forszírozta tovább a dolgot,

úgyhogy beleegyezőn bólintottam.
– Ha majd eljutunk a közelharcedzésig, megkérlek, hogy

vegyél fel védőfelszerelést, és tekerd körbe a kezedet, de ma még
csak az alapállást és néhány alapmozdulatot fogunk átvenni, hogy
beleérezz kicsit a dologba. Oké?

Biccentettem. Úgy éreztem, pontosan arra van most szüksége,
hogy az oktató szerepébe bújjon. Gyönyörű hangja volt: tiszta,
mély, mégis parancsoló. Meg tudtam érteni, miért szeretnének
mások órát venni tőle. Fogadok, hogy a nők minden szaván
csüngnek.

– Nem adhatsz szabad utat az ellenfelednek, úgyhogy légy
tudatában a környezetednek, és először nézz körül, tudsz-e
bármilyen segítséget szerezni. Ha nem tudsz, készülj fel a kemény
harcra. A legfontosabb: légy agresszív! Ne riadj vissza semmitől
se, amivel megvédheted magad! Ütés, rúgás, könyöklés, térdelés,
még harapás és karmolás is mehet. Csak ne fagyj le, mint aznap
este, mikor Colby megjelent!

– Épp úgy hangzik, mint az a cicaharc, amit elsőben láttam
egyszer a campuson – mosolyogtam gúnyosan.

Miközben megigazította a vállamat és a testtartásomat,
mosolygott.

 164

– Ez a fajta harc sokkal átgondoltabb. Az erősebbik lábadat
tartsd magad előtt. A kezedet emeld föl az arcod elé, épp
szemmagasság alá. A csípőd, a szemed és az elöl lévő vállad
mindig az ellenfél felé nézzen.

Követtem az instrukcióit, de közben vadul vert a szívem a
közelsége miatt.

Egyik lábamról a másikra kellett helyeznem a testsúlyt, hogy
megtaláljam a kényelmes helyzetet.

Előre, hátra – újra és újra.
Akkor mellém állva bemutatott egy könyökkel felütést. A

csípője megcsavarodott, a teste elmozdult a képzeletbeli támadó
felé. Úgy mozgott, mint a villám: sebesen, ragyogóan. Őrülten
szexi volt. Ismételgettem utána a rúgó és ütő mozdulatokat, míg el
nem kezdett zsibbadni a combom, karom, fenekem.

– Erősítened kell majd, hogy megizmosodj – jegyezte meg
később, mikor nem sikerült megcsinálnom egy első rúgást. – A
rúgáskor ne felejtsd el elsősorban a mogyoróit célba venni. Ha az
valamiért nem megy, akkor a térdét, nyakát vagy orrát. A lényeg,
hogy vidd be, és lépj le!

Kifulladva törölgettem az izzadságot az arcomról.
– Elfáradtál – és megállt a rúgás bemutatásával.
Megráztam a fejem – de hazudtam. Bár igaz: a látvány, ahogy

mozgott a nagy, erős teste, felélénkített.
Kinek kell a sportital, mikor itt van nekem ez a dögös csávó a

harcmozdulataival?
Néhány perccel később felálltunk egymással szemben a

tatamin.
– Támadj rám! Lássuk, be tudsz-e kerülni a körömön belülre,

és meg tudod-e érinteni a karom!
– Most nem kell a védőfelszerelés?
Legyintett, és közben felvette a védekező pozíciót.
– Ma még nem. Úgysem fogsz bekerülni.
Nem fogok?

 165

Felszívtam magam, és felé mozdultam, ahogy mutatta, a
kezemet ütésnek megfelelő pozícióban tartva. Körülötte ugráltam,
előre-hátra, keresve a megfelelő szöget.

– Gyerünk, Elizabeth, ne húzd sokáig!
Mozogtam körülötte, hogy megtaláljam a pontot, ahol le tudok

csapni, de ahogy kerülgettem, mindig szembefordult velem.
– Lassabban mozogj! – kiáltottam rá.
– Nem kell tökéletesnek lennie, Unikornis-lány! Csak érints

meg!
– Ne nevezz így!
Elmozdultam, de ő is.
– Nem megy! – kiabáltam rá. – Túl nagy vagy, és túl gyors!
Felsóhajtott, és csinált egy nyakkörzést.
– Csinálj úgy, mintha valami buliban lennénk, ahol épp csak

találkoztunk, és én most le akarnálak teperni, hogy azt tegyek
veled, amit akarok...

Még csak nem is emlékszem rá, hogy nekimentem, vagy hogy
az arcába akartam volna vágni az öklömet, mégis ezt tettem. A
feje hátrarándult, és bár próbálta elkerülni az ütést, részben mégis
be talált.

– Declan! – sikoltottam fel. – Miért nem védekeztél?
Pislogott egy kicsit.
– Azt a mindenit! Nem azt mondtam, hogy törd el az orrom,

hanem hogy érints meg.
Aggodalmasan kapkodtam körülötte: rémesen éreztem magam.

Kezembe fogtam az arcát, közben összeért a mellkasunk.
– Istenem, annyira sajnálom! Rendben vagy? – Végigfuttattam

a kezem az állán, finoman megsimítva a borostáját. – Hozzak
jeget? Vagy egy üveg vizet? Nem kell leülnöd? Istenem, sokat
beszélek, ugye?

Zavartan nézett rám.
– Jól vagyok. Csak megleptél.
– Megsérülhettél volna – siránkoztam. – Szörnyen érezném

magam! Mindig olyan jó, csodás és kedves vagy hozzám, én

 166

meg... – Lassan elfogytak a szavak, mert féltem kimondani azt,
ami a nyelvem hegyén volt. Istenem! Mi van velem?

– Lehet, hogy mégiscsak kell egy kis víz. – Furcsa volt a
hangja, és a szeme is: a pupillája egyre jobban kitágult.

– Declan, kitágult a pupillád. Biztos jól vagy? Nincs
agyrázkódásod?

Felhördült, és lehunyta a szemét.
– Declan?
Hátrébb lépett.
– Nem az ütés miatt van, Elizabeth, hanem miattad.
Felszisszentem, és ahogy felnyitotta a szemét, és rám vetette,

valami megmozdult bennem. Vágyakozón, forrón.
A távolban mintha tűzijátékok röppentek volna a levegőbe.
Mindenki változik. Van, hogy új frizurára vágyik az ember,

vagy kékpenészes sajtot kíván a cheddar helyett, és néha csak arra
vágyik, hogy az esze helyett a vágyai vezéreljék. Ez többnyire
hosszabban tartó folyamat során alakul ki, de Declannel más volt
a helyzet. Itt ezen a tatamin, ebben a szellőzetlen konditeremben
akartam szexelni ezzel a szívdöglesztő brit sráccal, bármi lesz is a
következménye. A fenébe a hülye szexszabályaimmal. Akarom őt.

Az arcomat fürkészte.
– Ha tudnád, mi jár most a fejemben, menekülnél.
– Arra gondolsz, hogy le akarsz teperni a szőnyegre?
Leengedte az állát, és félig lehunyt pillák alól nézett.
– Igen.
Megrészegítettek a szavai, a vágytól szinte elkábultam.
A gerincemen felszaladó forróságtól megremegtem, ahogy ott

állt, és a ragyogó szemeivel nézett rám. Akart.
Istenem, elegem volt abból, hogy egy járó-kelő, beszélő hulla

vagyok, ha valódi vágyakról van szó. Egyszerűen akartam
Declant, vadul és gyorsan.

– Csókolj meg, Declan! Kérlek!

 167

– Ezer éve várok rá, hogy így mondd ki a nevemet – mondta
mély hangján, és magához vont. Tenyere végigsimított az
arcomon, kisöpörte az előrehullott tincseket a homlokomból.

Belékapaszkodtam, a karom izmoktól feszes nyaka körül
kígyózott, és belélegeztem férfias, izzadt illatát. Ajkai vadul
támadtak a számra, hogy felnyögtem, ahogy végigsiklottak rajta,
ahogy magukévá tették. Két karja édes börtönbe zárt, én pedig
ujjaimat a vállába mélyesztve húztam őt egyre közelebb. Még
többet, igen! Az íze, mint a legédesebb desszerté, olyan gazdag és
pusztító volt.

– Igen – mormogtam, miközben tenyeremmel vadul szeltem
keresztül-kasul a hátát, hogy megtaláljak minden izmot és
bemélyedést, így akartam feltérképezni a bőrét, hogy az
emlékezetembe égessem.

Felemelte a karomat, letépte rólam a pólóm, és oda se nézve
félredobta.

Engem sem érdekelt, hová.
Gyerünk, gyerünk, tégy a magadévá, gyötört egy belső hang,

de Declan kínzóan lassan haladt. Kezébe vette a még mindig a
nude melltartóban lévő melleimet. Egyik tenyerével masszírozta
őket, míg a másikkal lassan hátranyúlt, hogy kikapcsolja a
melltartót.

Az szinte észrevétlenül hullott a padlóra.
Masszírozott, majd lehajolt, hogy az egyik mellbimbómat a

szájába vegye, és közben találkozott a tekintetünk. Játékosan
harapdálta, szívogatta a bimbómat. Elöntött a gyönyör.

Hátravetett fejjel levegő után kapkodtam, és a hajába
kapaszkodva húztam közelebb magamhoz. Félő volt, hogy még
mielőtt az igazán jó részhez érnénk, lángra kapok, és porrá égek.

Az érintése durvább volt annál, amihez szokva voltam.
Parancsolóbb, magabiztosabb, szexi.

– Ez annyira jó – suttogtam.
– És csak jobb lesz – mormogta, és újra a mellbimbóimra

támadt, nyelve és fogai ostorozták az érzékennyé vált bőrt.

 168

A keze mindenhol ért, mintha nem tudna betelni velem.
Imádtam a mohóságot, amivel megérintett. Tudta, hogy kell úgy
hozzám nyúlnia, hogy szinte kivetkőzzem magamból. Hozzá
feszültem, mert még többet akartam belőle. Most már csak azért
kapaszkodtam a vállába, hogy meg tudjam tartani magam.

Érezte, hogy össze fogok esni, ezért lassan leengedett a
tatamira, és ahogy ott állt fölöttem, izzottak a szemei.

– Nem kellene ezt tennünk – mondta zihálva. – Egyáltalán nem
vagyunk egymáshoz valók, és én legtöbbször még abban sem
vagyok biztos, hogy kedvelsz.

– Igazad van, de ne hagyd, hogy ez megállítson!
Felnevetett, és lerántotta magáról a nadrágot: a feszülős

bokszerből előugrott a merev farka. Reszketett a levegő, ahogy
beszívtam. Még sosem láttam ekkorát, vaskos volt, és kemény. Az
alsóbb testtájaim összerándultak.

Declan elvigyorodott.
– Úgy nézel a férfiasságomra, mintha egy robbanni készülő

dinamitot látnál.
– Miért, nem az?
Tekintete az enyémbe fúródott.
– De, valóban.
Letérdelt, és ekkor fájdalmas felismerés ült ki az arcára.
– Nincs nálam óvszer! Egyáltalán nem számítottam arra, hogy

ez történik majd. – Káromkodott, és megdörzsölte az arcát. –
Basszus! Ne haragudj!

Lehervasztott a csalódottság, de a testem továbbra is őérte
sóvárgott.

Kisimított egy tincset a homlokomból.
– De tiszta vagyok. Soha nem feküdtem még le senkivel óvszer

nélkül. Egyszer sem.
Én pedig sosem engedtem magamhoz közel egyetlen csávót

sem, akin nem volt óvszer, de most hirtelen elhatároztam magam.
– Tablettát szedek. Ha azt mondod, tiszta vagy, Declan, én

hiszek neked.

 169

Vadul és fürgén megcsókolt.
– Köszönöm, hogy bízol bennem!
A szemébe néztem. Inkább a perzselő vágyról volt szó, mint

bizalomról.
– De levágom a farkadat, ha elkapok tőled valamit. Értetted?
Felkacagott.
– Hagyni fogom, drága! Már a gondolattól is boldog vagyok,

hogy hozzám érsz.
Mellém feküdt, a teste érintése olyan volt, mintha a Nirvánában

lennék. Erős karjával magához ölelt, és felnyögtem. Végre.
Keze lejjebb vándorolt a testemen, míg ujjai a bugyim alá

csúszva le nem manőverezték lábamról a nadrágot. Szemével
követte a nyomukat.

– Elképesztő hosszú combjaid vannak. Folyton látom magam
előtt, ahogy a csípőmre kulcsolódnak. – Felnyögött. Alámerült, és
belecsókolt a hasamba, aztán szája a csípőmre és a térdhajlatomra
vándorolt.

Zihálva szétvetettem a lábaimat, ahogy a befelé törekvő ujjai
elérték céljukat, és belém mélyedtek, majd kicsúsztak. Játékos,
incselkedő érintéseivel egyre növelte a nedvességet.

Vonaglottam, és ívbe hajlítottam a hátam, hogy közelebb
kerüljek hozzá, ő pedig ajkát harapva nézte, ahogy tekeregve
törekszem felé. Egyre beljebb.

Oda, igen.
Lihegtem.
Keményen, mégis gyengéden dolgozott rajtam. A G-

pontomban lévő idegvégződéseket simítgatta, pendítgette, mint
valami gitárhúrt.

Még többet! Azt akartam, hogy teljesen terítsen be.
A gondolataimban olvasva, amikor lábaimat a vállára

helyeztem, lehajolt, és szájába vette a csiklómat. Forró tűz
perzselte minden porcikámat, zihálva kapkodtam levegő után,
mikor a vájataimba belemélyedt, és ujjaival segítette a nyelvét.

 170

Széthúzta az ajkakat, hogy nyelve az érzékeny részek után
kutasson. Szájával dörgölve, rángatva dolgozott rajtam.

Egyre elviselhetetlenebbé nőtt bennem a vágy. A nevét
sikoltottam.

Kéjes tekintettel felnézett rám.
– Szereted?
Bólintottam. Ilyet még soha senki sem csinált velem. De soha

senkiben nem is bíztam még ennyire.
– Ne hagyd abba! – rebegtem.
Nem utasított el: két ujját belém mélyesztette, nyelve pedig a

bőrömön pulzált. Szájával rabul ejtette a csiklómat, és lágy
csapásokkal becézte.

Millió darabra robbanva a nevét sikoltottam, az apró részek
szanaszét repültek, hullottak körülöttem, mint a csillagok az égről.
A szőnyeg szélébe kapaszkodtam, hogy kibírjam. A belső izmaim
megfeszültek és összehúzódtak a szája alatt.

Testem a tatamiba süppedt.
Mikor elégedetten mosolyogva felnézett rám, kezem közé

fogtam az arcát.
– Azóta égtem a vágytól, hogy ezt megtehessem, mikor először

csókolóztunk a lakásomban. Sokkal jobb az ízed, mint valaha is
képzeltem. – Aztán erősen megcsókolt, hogy én is
megkóstolhattam magam.

A vállába kapaszkodva felnéztem rá.
– Nem tudom, mit mondjak: köszönöm.
Édesen simogatta az arcomat.
– Még egyetlen lányt sem akartam úgy, mint téged – suttogta.
Ó, a szívem tombolt a boldogságtól. Ő lenne az igazi?
Újra csókolóztunk, míg lassan elhelyezkedett a lábam között.

Közben simogatta a combomat, ami kis elektromos ütésekként
érte a testem.

Engedtem, hogy fölém kerüljön, bár a szabályaimnak ez
egyáltalán nem felelt meg.

 171

Egyik kezével meredt szerszámát tartotta, és apránként haladt
belém.

– Milyen szűk vagy, Elizabeth – lihegte. – Annyira jó, édes!
Felnyögtem attól, amit mondott. A hüvelyem minden ízében őt

akarta. Néhány pillanatig a karjában tartott anélkül, hogy
mozogna, és hagyta, hogy vibráljon bennem, ami eltelített. Aztán
a farkát mélyebbre lökve továbbhaladt, egyre nagyobb teret nyitva
bennem.

Még jobban szétvetettem a lábaimat, mert minden porcikám
arra vágyott, hogy egészen magába fogadja őt. Végül teljes
hosszával elmerült bennem, én pedig felsikoltottam a feszítő és
buján égető érzéstől.

A fejét hozzám hajtotta, és hevesen, mélyen megcsókolt, amint
mozogni kezdett, és hol lassabban, hol gyorsabban pumpált
bennem a farka, de végig irányított ütemben. Olyan férfi volt, aki
tudta, hogy kell bánni egy nővel, aki többször csinálta már ezt,
mint ahányról én tudni szerettem volna. Alám nyúlt, és megemelt,
hogy még megfelelőbb szögben tudjon belém hatolni.

Csöpögött rólunk a verejték. Forró csókokat mért a
mellkasomra, majd elkapta az egyik mellbimbómat, és szopogatta,
ahogy elmerült bennem. Az övé voltam. Keze a csípőmbe
mélyedt, hogy gyorsabban lökhessen belém.

Egyre keményebben mozgott, a szeme kitágult, keze
mindenhol ért, a csiklómon dobolt és körözött, követelve, hogy
elélvezzek. Állatias hangon felnyögött, én pedig a könyökömre
támaszkodtam, hogy még jobban hozzádörgölhessem magam, és
még többet kaphassak a kedveskedő ujjaiból. Csípőmmel körözni
kezdtem a húsán, és közben egymáshoz csapódtunk, fel-le, lassan,
gyorsan. Döfései erőteljesek, magabiztosak voltak, és egyre
magasabbra hágott bennem a gyönyör.

A gerincoszlopom tövében éles érzés gyülemlett össze, a
fejemet hátravetve nyomtam magam hozzá még erősebben,
csípőmmel vadul köröztem rajta, hogy felszisszent, és még
ragyogóbbá vált a tekintete.

 172

Már közel voltam, nagyon közel.
Nekem feszült, és mint egy kést, belém nyomta magát, teste

elmosódott, izmos, olajozott gépezet, mely az örökkévalóságig
tudna működni tovább.

– Élvezz el újra, Elizabeth!
Megborzongtam a parancsoló hangjától.
– Igen – lihegtem.
– Jó. Én pedig utánad – zihálta.
A mellkasomhoz nyomta a lábaim, míg mozdulni sem bírtam,

és újult erővel támadt rám. Kérlelhetetlenül, minden gyengédség
nélkül döngölt. Egyik kezével szétfeszített, és a lágyságba vájva
az ujjait a csiklómat ostromolta.

– Csodálatos! – A hangja rekedt volt. – Az enyém vagy, édes!
És ki foglak elégíteni!

Vicsorogva még lejjebb nyomta a térdem.
Ez az!
Sosem éreztem még ilyet. Repülni akartam, torkom

szakadtából üvölteni. Azt akartam, hogy tovább és tovább
csinálja, és soha ne hagyja abba.

Még, még, adj még! Nem érdekelt, hogy hozzászegezett a
szőnyeghez, hogy kemény volt velem. Így akartam vele a szexet.
Ő irányított, én pedig élveztem alatta lenni, még többért
könyörögtem, buzdítottam, hogy fordítson ki magamból.

– Még!
Felnevetett, és a combjaimat összenyomva újabb szögből

döfködött tovább.
Elaléltam, a holdba szálltam. Izmaimmal nekifeszültem,

megmarkoltam és kifacsartam.
Ő is velem ment el hangos bömböléssel, nyakában az izmok

kitüremkedtek, ahogy testébe vájt a kéj. A farka megfeszült és
kitágult, miközben a csípőmet markolva egy utolsót lökött.
Forróság öntötte el a bensőmet, mikor belém élvezett.

A levegőt megtöltötte a lihegésünk. Elengedte a lábamat, de
tovább mozgott bennem.

 173

– Én még bírom. És te?
Beszívtam a levegőt, és elnevettem magam.
– Rajtam nevetsz, Unikornis?
Kezembe fogtam az arcát, és a hajába túrtam.
– Soha. Ez volt életem legjobb dugása.
Elmosolyodott.
– Nem csodálom. Igyekszem örömet okozni.
Nevettem a fennhéjázásán, de tudtam, hogy ugrat.
Sokkal többet tett annál, hogy örömet okozott. Egy óriási

dinamit robbant fel bennem az imént.

 174

21. FEJEZET

Declan

OLYAN ELKÉPESZTŐEN GYÖNYÖRŰ VOLT, ahogy ott feküdt alattam,
azzal a bársonyos tekintetével. Találkozásunk első pillanatától
kezdve láttam benne valami törékeny ridegséget, amely arról
győzött meg, hogy valamikor bántották. Most, hogy ilyen
nyugodtnak láttam, és az arca boldogságtól ragyogott,
legyőzhetetlennek éreztem magam.

Mellé rogytam a tatamira, és a karomba vettem. A
szeretkezésünktől meleg volt, és izzadt. Lenéztem rá, és a
durvaság után most gyengéden simogattam a hasát. Aztán
tenyerembe vettem telt melleit, és puhán megcsókoltam a rózsás,
még mindig merev bimbókat. Elindultam felfelé, egészen addig,
míg végül az orrára is nyomtam egy puszit. De a gondolataim még
mindig mocskosak voltak, a farkam lüktetett, úgy kívánkozott
vissza belé, hogy újra kielégíthesse.

Mindig meglepett, milyen gyönyörű, ahányszor ránéztem: a
legteljesebben természetes szőke haj, arcának íve, a drámaian
emelkedő szemöldöke, amely valami egzotikusságot kölcsönzött
neki – mindene tökéletes volt.

 175

A szex volt az a nyelv, amit az elejétől kezdve hibátlanul
beszéltünk. Soha semmivel kapcsolatban nem voltak még ennyire
intenzív érzéseim.

Csak időbe telt, míg felfogtuk végre.
– Nem viccelek – vigyorogtam. – Újrakezdhetjük, ha akarod.
Felnyihogott, és táncoltak a szemei.
– Ne, kérlek! Most épp elment az eszed.
– Eszementen kanos vagyok.
Rám mosolygott, de aztán lenézett a lábaira.
– Még mindig remegek.
Én is remegtem, de nem mondtam. Úgy hatott rám, ahogy soha

egyetlen lány se.
Ujjaival követve a tetoválások rajzolatát, a karomat cirógatta.
– Egyébként is – mondta –, ez az a rész, amikor édes

semmiségeket kell a fülembe susognod arról, milyen szép vagyok.
Ilyenkor kell babusgatni, fogni a kezem, satöbbi.

Megköszörültem a torkom.
– Legédesebb Elizabethem, a te szemed kékje a legszebb kék,

amit valaha láttam – olyan, mint a Blue Man Group6 tagjainak
fején a kék. Hadd soroljam fel, mennyire szeretem a te szemed
kékjét: jobban szeretem, mint a fish and chipset; jobban szeretem,
mint dr. Feldman óráját; jobban...

Játékosan a karomra csapott.
– Oké, ennyi elég a nyálas költészetből.
Fapofával megjegyeztem:
– Kár, hogy sosem tudod meg, a végére milyen jó lett volna.
Kezét a szájára téve próbálta visszafojtani a nevetést.
– Most csak hülyéskedsz, ugye? Csak mert csapnivaló szöveg

volt! Vállat vontam.
– Jaj, utálom ezt a közönyös vállvonogatásodat. Sosem tudom

kitalálni, mit is gondolsz valójában.
– Helyes – vigyorogtam.

6 A látványos, multimédiás színpadi show három tagja kékre festett fejjel lép
fel.

 176

Visszaengedtem a hátára, és arcát a kezem közé fogva
megcsókoltam, ezúttal még sürgetőbben. Felnyújtózott, mint aki
többet akar, kezét a hátam tövére csúsztatta, és simogatott,
körmeit a fenekembe vájta.

Átfordultunk, és magamra húztam.
– Mit művelsz? – súgta.
– Ezt. – Széttettem a lábait, és a már kőmerev farkamra

ültettem.
Fejét hátravetve felnyögött, mikor megragadtam a csípőjét, és a

puncijában tekeregve fellöktem magam belé.
– Lovagolj meg! – kértem.
Úgy ült meg, mint a lovat, ugrált és vonaglott rajtam. A cicije

együtt pattogott minden lökéssel, bimbói felém meredtek. Nem
hagyhattam őket gazdátlanul. Összenyomtam a melleit, és
mindkettőre egyforma figyelmet áldoztam. Nyelvemmel ízleltem
az izzadságát, és magamba szívtam bőre illatát.

Belemélyedtem, hagytam, hogy ő irányítson, a teste le-föl
ugrált. Megdolgoztattuk egymást. A farkam majdnem teljesen
kicsúszott, aztán vissza. Lihegett, és ahogy nekem lökte magát,
hosszú haja az arcába tapadt.

Mikor elkezdtem keményebben pumpálni, felsikoltott. Egyre
mélyebbre akartam kerülni benne, hogy a farkam teljes felületét
magába zárja. Minden eltűnt, csak őt láttam.
Őt, őt.
Intenzív volt, őrült, vad és észvesztőén jó.
Most lassabban akartam csinálni, és így is tettem. Ízlelgetni

akartam kettőnk édességét. De nem voltam rá képes. Túl heves
volt a vágyam, túlságosan, rohadtul primitív.

Mintha ő is ugyanezt a sürgetést érezte volna, mintha ez lenne
az utolsó percünk.

– Dőlj nekem! – mondtam egy idő után. – Hagyd, hogy én
végezzem a munkát!

 177

Rám hajolt, én pedig átvettem az irányítást. A farkam ki-be
ugrált benne, mintha pont az a farok lenne, amit akart, az egyetlen,
amit valaha is akart.

Olyan összhangban mozogtunk, mintha már milliószor
szeretkeztünk volna. Elkaptam a mellét, és vadul megszívtam, a
másik kezemmel pedig megkerestem az érzékeny pontját, és
játszani kezdtem vele. A farkam ritmusára csiklandoztam.

A nevemet sikította, ahogy elélvezett, az izmai körém záródtak.
Rám hanyatlott, de én még nem voltam kész, úgyhogy tovább

döfködtem, míg szorosan egymáshoz simultunk.
Áramütésszerű volt, észvesztőén szexi.
Hátraszorítottam a fejem a tatamira, és felüvöltöttem, mikor

elélveztem, még mindig magamhoz szorítva őt.
Szorosan.
Soha az életben ne engedem el!

 178

22. FEJEZET

Elizabeth

MÁSNAP, SZOMBATON, a mobilom pontban nyolc órakor
megszólalt.

Ki a fene telefonálhat ilyen korán?
– Halló? – Sikerült felülnöm, és felvenni a telefont. Az előző

éjszaka ugyanis elég vad volt, és a testem még mindig érezte az
utóhatásokat.

– Miss Bennett? – szólt egy éles női hang.
Megköszörültem a torkomat.
– Igen?
– Itt Sylvia Myers beszél a Myers’ Ékszerüzletből. – Majd kis

szünetet tartott, mintha választ várna tőlem, mintha én kerestem
volna őt először.

– Igen?
A Myers’ volt az egyik legjobb ékszerbolt a Raleigh-Durham

körzetben. Néhányszor jártam már náluk nézelődni és ötleteket
gyűjteni, de az áraikat nem az én pénztárcámhoz mérték.

– A képek miatt keresem, amiket e-mailben küldött az
irodánknak. Szeretnénk találkozni önnel jövő héten egy
beszélgetésre. Elképzelhető, hogy megvennénk néhány
ékszertervét.

Képek? Senkinek nem küldtem semmilyen képet.

 179

Felegyenesedtem az ágyban, és zakatoltak a gondolataim.
– Á, értem! És melyek keltették fel az érdeklődését, Miss

Myers? Papírzörgést lehetett hallani.
– Személyi asszisztense, Shelley küldte át néhány rajzát, de

nekem különösen az ezüstmunkák tetszettek meg, főleg a
pillangós gyűrű és a karkötő. Asheville-ben van egy üzletünk,
ahol a maga kézműves ékszerei remekül fogynának. Szerda reggel
kilenc megfelel önnek?

Shelley!
Épp, amikor meggyőződöm arról, hogy tök hülye, és a feje

olyan üres, mint egy léggömb, ő fogja magát, és csinál egy ilyen
elképesztően. .. édes dolgot.

De vajon miért kellenek nekik az én munkáim?
Mert gyönyörűek, súgta a szívem kis darabja. Valaha hittél

magadban. Higgy újra!
A tollam és jegyzetfüzetem után kutattam, amit mindig az

éjjeliszekrényen tartok.
– Reggel óráim vannak, és csak egykor érnek véget, aztán

pedig dolgozni megyek... de valószínűleg kérhetek kimenőt.
Délután három megfelelne önnek?

Úristen, mit csinálok? Évek óta nem terveztem semmi újat.
Csak a régi cuccaim vannak meg. Shelley egyébként hogy a
fenébe jutott hozzá a régi rajzaimhoz?

– Nem tudtam, hogy ön egyetemista, Miss Bennett. Azt hittem,
tapasztalattal rendelkező, profi iparművész. Az e-mailben szereplő
lógó szerint önnek van egy saját cége, a Darcy Designs.

Darcy? Szép név. Gratula Shelley-nek, hogy eszébe jutott a
Büszkeség és balítélet.

– Igen, ez így van.
– Hány éves is? Meglehetősen fiatalos a hangja, és hogy

őszinte legyek, mi most megbízható iparművészeket keresünk,
nem fiatal egyetemistákat. – Hallottam, ahogy valamin dobol, és
elképzeltem, hogy ott ül egy nagy asztal mögött az irodájában, és
már bánja, hogy fölkeresett.

 180

– Nappali tagozatos egyetemista vagyok – sóhajtottam.
– Értem. – De még mindig valami bizonytalanság rezgett a

hangjában. Aztán mintha döntött volna magában, megköszörülte a
torkát. – Hát rendben. Várom szerdán délután háromkor a fő
üzletünkben Raleigh-ben. – Elhadarta a címet. – Jó napot, Miss
Bennett! – mondta, és letette a telefont.

Úgy ugrottam ki az ágyból, mint egy leforrázott macska.
Állásinterjúra hívtak a munkáim miatt! Jézus úristen!

Lelkesültség és egy jó adag félelem vegyült bennem. Meg tudom
csinálni, ugye? Meg kell próbálnom! Mert, ahogy eddig léteztem,
az nem mehet tovább.

Aztán hirtelen befurakodott a tudatomba Colby. Nem láttam,
nem hallottam róla már két hete, de tudtam, hogy ott ólálkodik
valahol, és rám vár.

Megborzongtam, és gyorsan elvetettem ezeket a morbid
gondolatokat. Kifutottam az erkélyre, mert Declant szerettem
volna látni. Mikor múlt éjjel hazaértünk az edzőteremből, adtam
neki egy béna jó éjt puszit, és beviharzottam a lakásba. De
gondolatban egész éjjel vele voltam.

Áthajoltam a korláton.
– Ébredj fel, te angol álomszuszék! Nagy híreim vannak! –

kiabáltam. – Elképesztő híreim vannak!
Tíz másodpercbe telt, mire hirtelen megjelent égnek meredő

hajjal, pislogva a reggeli fényben. Majdnem tapsoltam egyet, de
aztán még időben meggondoltam magam.

– Mi történik? – Megvakargatta a borostáját a szépen
megmunkált állán, és felháborítóan jól nézett ki. Egyetlen férfinak
sincs joga ennyire jól kinézni ilyen korán reggel.

És természetesen meztelenül aludt. Pazar volt, fantasztikus.
– Declan, az egész ház lát! – És elkaptam a szemem a tökéletes

testéről.
– Azt hittem, valami baj van – mondta félig kiabálva, ahogy

visszalépett a hálószobájába, hogy aztán egy feszes, fekete
bokszerben térjen vissza. – Ez megfelel, hölgyem?

 181

Végigfuttattam a szemem a szép formáin. Távolról sem.
Pontosan láttam magam előtt, milyen szörnyen hatalmas és
kemény.

Félig leeresztett pillákkal mondta:
– Kicsit túlságosan is rám meredtél, Elizabeth. Koncentrálj az

arcomra inkább, ne a testemre!
Fürkészve nézegetett, és rájöttem, hogy a múlt éjszaka

emlékképei igéztek meg mindkettőnket.
Egyszerűen nem tudtam, mit kezdjek ezzel a nagy érzéssel.
Legyintettem.
– Feledkezz meg a farkadról! Szerdán egy ékszerkereskedő

céggel találkozom egy tervezői munkalehetőség kapcsán. Ez a
kezdete lehet valaminek, amiről sose képzeltem, hogy valósággá
válhat. – Minthogy lehet, hogy nem is fog.

Széles mosolyra fakadt.
– Várj, átjövök hozzád!
– Hogy? Várj, nem kell átjönnöd! Csak, hát, el akartam

mondani valakinek.
– És nekem mondtad el először?
Bólintottam.
– Lépj hátra! – mondta, és még alig álltam el az útjából, már át

is ugrott az erkélyemre. Épp előttem ért földet, a meztelen
mellkasa szinte súrolta az enyémet. Bele sem gondolhattam,
mennyire megijedtem attól, amit csinált, mert nyomban a karjába
kapott, és körbepörgött velem. Visítottam, és megrészegített az
érzés, hogy újra a karjai közt vagyok.

Hanyagul ledobott az egyik ott álló székre.
– Azt mondom, ezt meg kell ünnepelnünk! – mondta, és

levetette magát a mellettem lévő székbe. – Menjünk reggelizni! A
vendégem vagy!

Valami ismeretlen könnyedség lepett meg. Gyorsan változtak a
dolgok, de nem teketóriáztam.

– Oké!
Bólintott.

 182

– Hova mennél?
– Nekem mindegy. – És, édes istenem, mindegy, hol, csak vele

legyek.
Csak ezen az egy napon, ígértem magamnak.
Odahajolt, és még mielőtt ki tudtam volna térni előle,

megpuszilta az arcomat.
– Ezzel megvolnánk. Öltözz fel! Fél órán belül kopogok az

ajtódon. Lélegzet-visszafojtva figyeltem, ahogy visszaugrik a saját
erkélyére, és eltűnik a hálószobájában.

 183

23. FEJEZET

Declan

Vigyorogva tértem vissza az erkélyről, és kapkodva készültem,
hogy elvigyem Elizabethet reggelizni. Egy gyors zuhany után
magamra rángattam a farmeromat, egy Front Street Edzőterem-
pólót, és belebújtam egy flip-flopba. Kész. Alig bírtam magam
türtőztetni, hogy megint mellette legyek.

A múlt éjszaka fantasztikus volt, de nem csak a szex miatt.
Hanem miatta.

Ahogy az esőben táncolt, ahogy az izgalomtól csillogó
szemekkel elújságolta, hogy interjúra hívták, ahogy a félelmeivel
küszködött. Mindennel együtt akartam.

Hülyeség volt, hogy mindent el akartam mondani neki
magamról? Hogy mennyire szerettem az anyukámat, és mennyire
hiányzik? Hogy meg akarom csinálni az edzőtermet, és egy UFC-
címet akarok szerezni?

Hogy arról álmodoztam, minden lehetséges pozícióban a
magamévá teszem?

Hát, igen. Jobb, ha ezzel várok.
Öt perccel később bekopogtam hozzá, és átsétáltunk a

Minnie’s-be, az utca túloldalára. A kezünk egymáshoz ért, ahogy
átvágtunk az úton, és ettől megfeszült a farkam. A legkisebb

 184

érintés is elég volt ahhoz, hogy készen álljak visszavinni a
lakásomba, és megmutassam neki, hogyan is érzek valójában.

A Minnie’s az egyetemisták kedvelt helye volt, és elég
forgalmas is, de sikerült találnunk egy szeparét a végében.

Rendeltünk, és mikor megérkezett a kajánk, belemerültünk.
Nem lepett meg ez a köztünk lévő összhang. Az elejétől kezdve
éreztem, hogy sokkal jobban hasonlítunk egymásra, mint
amennyit abból ő észrevett.

Épp elmerülve beszélgettünk a londoni utazásról, amit jövőre
terveztem, mikor elszabadult a pokol.

Tudniillik, megjelent az exem.
Nadia odasétált hozzánk, a Tini Nindzsa Teknőc

kötelességtudóan követte, és óvatos pillantásokat vetett rám Nadia
válla fölött. Megropogtattam a nyakam, és megmozgattam a
vállaimat. Nadia hol rám, hol Elizabethre nézett, majd vissza, és a
szükségesnél kissé tovább pihentette rajtunk a szemét.

Összepréselődött a szám. Hát már sosem szabadulok tőle?
– Mit akarsz?
Elizabeth épp a szájába tuszkolt egy nagy falat bundás

kenyeret. Amikor felnézett, és meglátta őket, köhögni kezdett,
úgyhogy felkapott egy pohár vizet, hogy leöblítse a falatot.

– Bal lábbal keltünk? – kötözködött Nadia olyan kifinomultan,
hogy ne csúnyíthassa el a csinos pofikáját. – Csak nem kikaptál
tegnap éjjel?

Elizabeth lefagyott, és ijedten járt a tekintete Nadia, Donatello
és köztem. Letettem a villámat. A francba!

– Jó reggelt! – mondta Elizabeth nyilvánvalóan azzal a
szándékkal, hogy kitöltse a feszült csendet. – Ti is épp reggelizni
jöttök? Vagy már mentek?

Kérlek, mondjátok, hogy már mentek!
– Megyünk – válaszolta Nadia tekintetét továbbra is rám

függesztve. – De ha társaságra vágytok, szívesen maradunk. –
Nem várt a válaszomra, hanem egy hajtincset a háta mögé vetve a
barátjára pillantott. – Ugye, Donatello? – Felnevetett, de a

 185

nevetése elhalt. Nem épp a megszokott, sziporkázó önmaga volt.
Ránéztem a brazilra, és észrevettem, milyen merev a válla, és
hogy feszül az álla.

Vajon ugyanúgy cukkolta őt is, ahogy engem szokott?
Fújtattam egyet. Nehéz lenne elhinni, tekintve, hogy milyen

nyilvánvalóan jó gyerekszobája volt a srácnak. De vannak lányok,
akik arra ítéltettek, hogy soha ne legyenek boldogok, és Nadia
közéjük tartozott.

A srác motyogott valami teniszedzésről, de Nadia már be is
csússzam Elizabeth mellé, úgyhogy Donatellónak nem maradt
más választása, mint hogy leüljön mellém.

Íme, itt ültünk ebben a bizarr, négyemberes csoportjelenetben.
Rápillantottam Nadiára, és a szívem meg az eszem egyszerre

állította, hogy már nem vagyok szerelmes belé. Bár kétlem, hogy
valaha is az lettem volna.

A következő öt perc csevegéssel telt: az időjárásról, az órákról,
és hogy mit csinálunk a következő hétvégén. Nadia hangja kissé
metsző volt, ahogy kérdésekkel bombázott minket. Kutakodott.
Tudni akarta, hogy dugom-e Elizabethet. Kész voltam arra, hogy
szépen elküldjem a fenébe, főleg, mikor a pincérnő kávét tett le
elé és Elizabeth elé.

Nadia szinte belefúrta a tekintetét Elizabethbe.
– Amúgy te nem Blake-kel jársz?
– Csak barátok vagyunk – válaszolta Elizabeth a fejét rázva.
– De sokat vagytok együtt, nem? – folytatta csípősen. –

Mindenhol vele látlak a campuson. Nem meglepő, hogy az
emberek azt hiszik, jártok. – Az ujjával rajzolgatni kezdett az
abroszon. – És ő is tudja, hogy nem jártok?

– Legyen elég a kérdésekből – förmedtem rá, de ugyanakkor én
is vártam a választ. Blake-ről nem nagyon beszéltünk, de tudtam,
hogy Elizabethet mély érzelmek fűzik hozzá mint baráthoz.
Utáltam azt a seggfejet. Oké, hát lehet, hogy ez erős túlzás volt, de
ha magáénak akarja Elizabethet, akkor először velem kell
megküzdenie.

 186

Francba!
Megdörgöltem az államat. Ez pont úgy hangzott, mintha egy

Neander-völgyi mondta volna – vagy egy zsarnokoskodó pasi.
Elizabeth kihúzta magát, és megköszörülte a torkát.
– Az igazság az, hogy elsőben megfogadtam magamnak, hogy

amíg a Whitmanen vagyok, nem járok senkivel.
– Tehát... senkivel sem jársz éppen? – kérdeztem, és közben

próbáltam uralkodni a hangomon.
Megnyalta az ajkát, és elkapta rólam a szemét.
– Nem. Semmi komoly. Az egyetemen ezt így kell csinálni,

nem?
Hirtelen elhomályosodott körülöttem a világ. Elizabeth hetyke

viselkedésétől felment bennem a pumpa. Az asztal alatt ökölbe
szorult a kezem, közben próbáltam elkapni a tekintetét, de csak a
tányérján kotorászott.

Hát az együtt töltött éjszakánk neki semmit sem jelentett?
Ez lett volna a válasz?
Picsába!
Sóhajtottam egyet, és még mielőtt Nadia nagy örömére

mondtam volna valamit, amit később megbánnék, megragadtam a
kávéscsészém.

Nadia kettőnket mustrálgatva, és olvasva a nyilvánvaló
jelekből, önelégülten elmosolyodott.

– Milyen izgalmas és modern gondolkodásra vall! –
Megérintette Elizabeth kezét, hogy magára vonja a figyelmét. –
Ha még nem tudnád – bár, ugye, ki nem? Declan és én több mint
hat hónapig jártunk, és bár nem maradtunk együtt – itt egy
hisztérikus nevetés erejéig szünetet tartott –, tanúsíthatom, hogy
jóban lenni vele a legjobb dolog a világon.

Elizabeth bólintott.
– Persze.
– Ami azt illeti, Declan az egyetlen ember, aki megérti,

mennyire kétségbe ejt, hogy az anyukám rákos. Ugye, Declan? –
feszítette tovább a húrt.

 187

A Tini Nindzsa Teknőc lemerevedett, én pedig vállat vontam.
Nadia újra Elizabeth felé fordult.
– Szóval hova valósi is vagy, Elizabeth? Ügy szeretnék többet

tudni rólad!
Elizabeth motyogott valamit az orra alatt.
– Ne haragudj, nem hallottam – mondta Nadia.
– Azt mondtam, Petal, Észak-Karolina.
Nadia felsőbbrendű arckifejezéssel biccentett hozzá.
– Én idevalósi vagyok. A szüléimé a Ridgley Hotel hálózat.

Azt hiszem, mi amolyan whitmani előkelőségnek számítunk
errefelé. De az észak-karolinai Petal... hm... kisváros, ha jól értem.
Bár most, hogy jobban belegondolok, eléggé ismerősen hangzik.
Milyen messzi is van innen?

– Hagyd már békén! Mindenkinek az agyára mész! – csattant
fel Donatello, aztán elővette a mobilját, és nyomkodni kezdte.

Elizabeth felsóhajtott.
– Semmi gond. Petal egy kisváros néhány órára innen, közel a

parthoz.
Nadia csettintett az ujjával.
– Colby Scott! Ő való még Petalbe! Ő Scott szenátor fia, és

gyerekkorunkban együtt játszottunk, mikor a szüléink a Raleigh
Country Clubban szórakoztak. Ismered? Most ő is itt tanul.

Az egész testem megfeszült a névre. Colby Scott? Mi a fene?
Az a csávó, akivel Elizabeth ajtajánál találkoztam? Az incidens
után rákerestem a nevére a campus-rendőrségen, sőt, még a
Raleigh-i Rendőrségen is, de nem találtam róla semmit. Aztán
próbáltam kikutatni a címét, de egyelőre semmi.

Elizabeth hazudott volna arról, hogy ismeri?
– Ismerem – mondta Elizabeth hamuszürke arccal.
Nadia összecsapta a tenyerét.
– Milyen kicsi a világ! És mi van vele? Még mindig olyan

csinos, mint tízévesen volt? – kuncogott. – Fel kell hívnom, hogy
emlékeztessem rá, mikor gyerekek voltunk, azt ígérte, feleségül
vesz.

 188

Elizabeth nem válaszolt, csak lehajtotta a fejét, szőke haja
függönye mögé rejtőzve.

– Jól vagy? – kérdeztem gyengéden.
Egy pillanatra rám emelte a kék szemét, és már vissza is ejtette

őket – de nekem ennyi is elég volt ahhoz, hogy meglássam a
tekintetébe vésett fájdalmat, és beleremegjen a szívem.

– Egy gimibe jártál ezzel a Colby gyerekkel? – kérdeztem. – Ő
az, aki odajött a lakásodhoz?

– Igen – súgta elhaló hangon.
A feszültség egyre fokozódott.
Egyszerre csak azon kaptam magam, hogy az asztal fölé

hajolva figyelem, mi van Elizabethtel. Ránéztem a csuklóján lévő
karperecekre. A sebhelyekre, amiket eltakartak.

– Ő tette ezt?
Nadia titkot szimatolva felkapta a fejét.
– Kicsoda? Valamit kihagytam volna?
Elizabeth mintha összeszedte volna magát, kifésülte a haját az

arcából, fészkelődött, a kézitáskáját tapogatta, aztán ivott egy
korty vizet.

– Valaha jártam Colbyval. De nagyon régen volt, és biztos
vagyok benne, hogy már nem emlékszik rám. – A hangja
kifogástalanul működött, és ez elárulta, hogy hazudik, mint a
vízfolyás.

Visszasüppedtem a székbe, és forrni kezdett bennem a bosszú
és a düh. Colby Scott. Ismételtem magamban. A lélegzetem
felgyorsult, mégsem tehettem mást, mint hogy ott ülök, és úgy
teszek, mintha nem robbannék mindjárt szét az idegtől.

Nadia nem nagyon vett tudomást arról, mi zajlik körülötte.
Valószínűleg túlságosan is lefoglalták a saját ügyei. Rám nézett.

– Próbáltalak hívni egypárszor – hagytam néhány
hangüzenetet, és küldtem SMS-eket is.

– El voltam foglalva. – Belekortyoltam a kávémba, és
próbáltam összeszedni magam, hogy ne láthassa, milyen feszült
vagyok.

 189

– Elizabethtel? – kérdezte Nadia mindkettőnktől egy
kényszeredett mosollyal.

– Mindennel, Nadia – mondtam szúrós tekintettel.
Mi a franc baja van?
Egyébként nem érdekelt. Szerettem volna kimenteni innen

Elizabethet, és megérteni, miről van szó.
A Tini Nindzsa Teknőc felállt az asztalunktól.
– Kimegyek a kocsihoz, Nadia. El kell intéznem néhány

telefont. Igyekezz, mert nem fogok rád várni egész nap!
Aztán kisétált az ajtón.
Visszafordultam Nadiához, és felsóhajtottam.
– Nézd, világos, hogy elég rázós most a helyzet közted és Tin...

a barátod között, de nem kéne engem is belekeverned. Csak
rontasz a helyzeten, ha folyton a nyomomban vagy. Főleg, amikor
épp itt vagyok valakivel. – Bár nem néztem Elizabethre, tudtam,
hogy feszülten figyel minket.

Nadia elkámpicsorodott, és zokogni kezdett.
– Istenem, tudtam, hogy hibát követtem el, Declan, ostoba

hibát! Részeg voltam, és dühös voltam rád, amikor lefeküdtem
vele. Nem tudtam, mit csinálok. Azt hittem... meg fogsz
bocsátani. Én még mindig szerelmes vagyok beléd!

Könnyes arca eltorzult, az ajkát harapdálta, ezért ránéztem a
szájára. Csak egy reflex volt, semmit nem jelentett, de megtörtént,
és a sokatmondó pillantásából azonnal tudtam, hogy ő is
észrevette.

– Próbálhatod tagadni, de tudom, hogy még mindig fontos
vagyok neked. – Közelebb hajolt. – Beszéljünk! Átmehetek
hozzád, vagy te is átjöhetsz énhozzám. Kérlek, Declan!

Elizabeth hirtelen megszólalt.
– Ó, Donatello épp most hajt ki a parkolóból! – Mindannyian

odafordultunk, és végignéztük, hogyan fáról ki a piros Porsche a
murván, és távozik az úton.

 190

– És most itt maradtam ebben a nyavalyás étkezdében –
siránkozott Nadia. – Nem tudok járni ebben a magas sarkúban!
Hát ez csodálatos! – fejezte be keserűen.

A fejemet hátravetve felnyögtem kínomban, hogy mit kezdjek
ezzel az elfuserált helyzettel.

Elizabeth ugyancsak ingerülten sóhajtott, és kihessegette
Nadiát a szeparéból, míg ki nem tudott kúszni mellette a helyéről.
Aztán felénk fordult.

– Hogy is mondjam, hát, nem hibáztatom Donatellót.
Nyilvánvaló, hogy sok megbeszélnivalótok van, és ha én itt...

– Az csodás lenne – mormogta Nadia, miközben a szemeit
szárogatta, és hálás pillantást vetett Elizabethre. – Köszönöm,
hogy annak ellenére ilyen kedves vagy, hogy láthatóan
tönkretettem a reggeliteket.

Elizabeth szája összepréselődött.
– Nem vagyok kedves! Egyszerűen csak irgalmatlanul

idegesítesz! Olyan vagy, mint egy felajzott macska, ha Declan
közelébe kerülsz, és én, őszintén, rosszul vagyok ettől.

Nadia felszisszent.
Megragadtam Elizabeth kezét.
– Ne! Maradj! Csak... várj egy rohadt percet! Még nem is

tudtunk beszélni magunkról... a tegnap éjszakáról.
Túl gyorsan történt minden. Hiszen már olyan világosan

elmondta, hogy semmit sem jelentek a számára, és azt is, ki
bántotta.

Időre van szükségem.
Megrázta a fejét.
– Nem, tényleg. Egy csomó dolgom van ma, és nem bírom

elviselni ezt a hülyeséget tovább.
– Elizabeth, várj már egy rohadt percet!
Feltartotta az egyik kezét, a rideg maszkja már az arcán volt,

mint emlékezetemben a lányon, aki besétált a diákszövetség
bulijába.

 191

– Ne strapáid magad! Eleget hallottam és láttam. Kellemes
beszélgetést!

 192

24. FEJEZET

Elizabeth

SZÉTVETETT A DÜH, mikor eljöttem a Minnie’s-ből. Haragudtam
Nadiára, mert az orrom előtt hajtott rá Declanre, de őrá is mérges
voltam, mert láttam, hogy nézett a lányra, és az egyik felem úgy
érezte, még mindig szereti őt.

Átvágtattam az utcán, vissza a lakásba, és ha zenei aláfestést
kellett volna találnom a balul sikerült reggelihez, a Def Leppard
Love Bites című száma vagy a Done a The Band Perrytől lett
volna a két befutó. Mind a kettő a szerelemről szól, és arról, hogy
le kell szarni.

Szerelem... már eleget szenvedtem miatta. Már
megtapasztaltam, milyen rombolással jár egy összetört szív, és
hiába gyönyörű Declan kívül-belül, nem tudtam volna még
egyszer elviselni azt a fájdalmat.

Felértem a függőfolyosóra, és anyát találtam az ajtómnál.
Meggörbült háttal dörömbölt az ajtómon.

Nagy levegőt vettem, mert eszembe jutott a legutóbbi
találkozásunk az étkezdében, és ettől újra elfogott a rémület Karl
és az őrült terve miatt, hogy megzsarolják a szenátort. Anya
semmi jót nem várhatott ettől a pasitól, mint ahogy a többitől sem.

– Helló, itt vagyok! – kiáltottam. Próbáltam lelkesedést vinni a
hangomba, de nem tudtam, mennyit bírok még elviselni

 193

anyámból. Most, hogy nagyi már nem él, csak ő maradt nekem, és
az embernek nagyon nehéz lemondania a családjáról, még ha
szarul is bánnak vele. Igaz, volt néhány unokatesóm, de
mindannyian Petalben éltek, és a többségük nem érintkezett
anyával. Ő mindig bajjal járt, pénzt kért kölcsön, amit még csak
nem is szándékozott visszafizetni, és általában véve
megbízhatatlan volt.

Elém jött a lépcsőig. A gyűrött ruhái áporodott cigarettaszagot
árasztottak.

– Hál’ isten, hogy itt vagy! – kiáltotta. Nem kerülte el a
figyelmemet a száján a zúzódás, amit a rózsaszín rúzsával próbált
elfedni. Lenézett a parkolóba, aztán vissza rám.

– Mi a helyzet? – kérdeztem.
– Menjünk be, és mindent elmondok! Szükségem van egy

kávéra. – A hangja olyan éles volt, mint a borotva.
Bementünk, és készítettem magunknak egy kávét. Anyám

tejszínt és cukrot kevert bele, és a kis asztalomnál ülve engem
figyelt.

– Van valami kajád?
– Persze. – Felálltam, és összeütöttem neki egy gyors reggelit:

rántottát és pirítóst. Nem sok, de pillanatnyilag csak ez volt
raktáron.

– Szóval elmondod, miért vagy itt? – kérdeztem kicsit később,
ahogy ott üldögéltünk.

– Hát egy anya nem látogathatja meg csak úgy a lányát?
– Eddig még egyszer sem tetted.
Egy pillanatra lemerevedett, ahogy a reggelijét majszolta.
– Nincs hova mennem.
– Karl megütött – állapítottam meg.
Óvatosan megérintette a száját.
– Nem az ő hibája. Feleseltem vele. Általában szégyelli magát

a veszekedések után, és vesz nekem virágot, vagy elvisz
kirándulni, de most... – megdörzsölte a karját – ki van kelve
magából.

 194

– Hívjuk fel a rendőrséget! Legalább egy távoltartási végzést
szerezhetnél ellene.

Elsápadt.
– Nem! Még mindig szeretem, Elizabeth, és valószínűleg újra

együtt leszünk, ha egyszer ennek az egész Scott szenátor ügynek
vége.

Ijedtemben kiszáradt a szám.
– Hogy? Nem mondod, hogy még mindig ezzel vagytok

elfoglalva, anya!
Megköszörülte a torkát, és idegesen pillogott rám.
– Karl... tényleg az igazságszolgáltatás elé akarja vinni

Colbyt...
– Nem, csak pénzt akar kicsikarni a szenátortól! Nagy

különbség! – ripakodtam rá, most már dühösen. – Egyáltalán
miért mondtad el neki? Te... te elvileg az anyám vagy, és tudod,
hogy érzek azzal kapcsolatban, ami történt. Nem akarom, hogy
valaha is megtudja bárki!

A lekopott körömlakkját kezdte piszkálni.
– Petalben tudják az emberek.
– Igen, és azt gondolják, hogy egy ringyó vagyok – csaptam le

a bögrémet az asztalra.
Összerezzent.
– Nézd, sok pénzről van szó. Belefáradtam már a küszködésbe,

és hogy sosincs semmim. Egyébként meg szerintem a szenátornak
tudnia kell, milyen a fia.

– Miért érdekel ez téged egyáltalán, ha akkor, amikor történt,
nem érdekelt? – Már kicsúsztak a szavak a számon, mielőtt
visszaszívhattam volna.

– Ezt soha többé ne mondd, Elizabeth! – csattant fel. – Nagyon
jó gyerek voltál, tudtam, hogy nem kell folyton a sarkadban
lennem. Nem az én hibám, hogy egy olyan hétvégén történt,
amikor nem voltam otthon. Aztán megváltoztál, bezárkóztál, nem
beszéltél senkivel, nem jártál el otthonról, úgy viselkedtél, mintha
megutáltál volna... – Közben csapkodott maga körül a kezével. –

 195

Tudom, hogy nem vagyok mintaanya, és nem költöttem rád sok
pénzt – mert nem volt semennyi –, de megtettem minden tőlem
telhetőt. – Előszedte a Marlboróját, és rágyújtott.

Mély levegőt vettem, hogy rákészüljek a következőkre.
– Mi történt Karllal és a szenátorral?
Beleszívott a cigibe.
– Karl napokig hívogatta a szenátor irodáját, míg végre elérte a

személyi asszisztensét, de a nő nem engedte meg neki, hogy
közvetlenül a szenátorral beszéljen. Akkor elhintette a nőnek,
hogy a szenátor fiáról van szó. Ez használt. Másnap visszahívott
minket a szenátor, és Karl előadta a szövegét. Ötvenezer dollárt
kér, vagy, azt mondta, eladjuk a sztoridat a sajtónak.

Istenem, a hülyeségüktől hányingerem lett. Felugrottam, és
engedtem egy pohár vizet.

Anya a cigijét szívta, a bagó élénkvörösen égett.
– Másnap megjelent az adóhivatal Karl autókölcsönzőjénél, és

bezáratta. Azt állítják, hogy adótartozásai vannak – lehet, hogy
igaz, nem tudom. De be kellett zárnia a boltot, és amíg az
adóhivatal nem fejezi be a vizsgálatot, addig nem nyithatja ki újra,
és lehet, hogy ez hónapokig eltart. Minden aktáját lefoglalták, és
befagyasztották a számláját. Meg van győződve arról, hogy a
szenátor küldte rá őket. Az egész élete az autókölcsönző volt, és
ha az nincs neki, akkor tönkrement.

– Karl felkeresett egy újságírót – folytatta – a Raleigh
Heraldtól, és előadta neki, hogy van egy sztorija Scott szenátor
fiáról és egy lányról, akit megerőszakolt. Megegyeztek abban,
hogy találkoznak, és fizetnek a sztoriért, de mikor Karl odaért, egy
csapat ügyvéddel és egy csomó papírral várták, és nem hallgatták
meg, mert első kézből származó beszámoló kell nekik – és egy
rendőrségi jelentés.

Visszaültem.
– Ez egy jó nevű újság, nem nyomtathatnak ki pletykákat.
Anya bólintott.

 196

– Hát ezért dühös és elkeseredett Karl. No meg nyilván a
kölcsönző miatt.

– És ezért téged ütött meg?
– Minden rendben lenne, ha végre elmondanád a teljes sztorit

arról, hogyan engedted meg annak a fiúnak, hogy
megerőszakoljon.

– Én nem engedtem meg neki! – Elcsuklott a hangom.
De alig figyelt rám.
– Vissza akarom kapni Karlt – mondta borúsan.
Felálltam, a szék megcsikordult a kőpadlón.
– Az isten szerelmére! Egyszer az életben cselekedj végre

helyesen, és felejtsd el! – rivalltam rá. – És ne tedd tönkre az
életemet azért, hogy megkaphasd, amit akarsz!

Összepréselődtek az ajkai.
– Nem vágyom kioktatásra épp most! – Aztán kimerültén

felsóhajtott. – Ha van egy helyed számomra, ahol aludhatnék, az
jó lenne. Már ha el bírod viselni, hogy itt vagyok, mert ha nem,
akkor elmegyek...

Rámeredtem. Egyik felem azt akarta, hogy menjen el, de nem
tudtam kidobni. Mégiscsak az anyám.

– Az enyémmel szemben van egy másik hálószoba. Nem nagy,
csak egy egyszemélyes ágy van benne.

Bólintott, és elindult a folyosón a kisszoba felé, aztán mégis
visszafordult.

– Ne haragudj, hogy így letámadtalak, kislányom, de... csak ne
ítéld el Karlt!

– Pihenj le, anya! Később beszélünk.
De nem beszéltünk később.
Egy-két óra múlva elmentem bevásárolni, hogy beszerezzem

azokat a cuccokat, amiket szeret: chips, pizza, üdítő, cigaretta.
Mire visszaértem, már besötétedett. Beléptem az üres lakásba – a
konyhaasztalon hagyott nekem egy sietve lejegyzett üzenetet.

 197

Karl értem jött. Talált egy lapot New Yorkban, akik

megvennék a sztorit. Bocsáss meg!

Ölel: Candi

Lerogytam az egyik székre a konyhában, és ahogy a félelem

elöntötte a szívemet, a bevásárolt holmikról is megfeledkeztem. A
kétségbeesés könnyeivel küszködtem, kezem a papírt markolászta.
Nem számít, milyen erőfeszítéssel próbálom annak a rettenetes
éjszakának az árnyait elkergetni, folyton üldöznek.

 198

25. FEJEZET

Elizabeth

A vasárnap is elmúlt, és én egyre csak vártam, hogy Declan
megkeressen a Minnie’s-beli összezördülésünkkel kapcsolatban,
de nem jött. Néhányszor bekopogtam hozzá, de nem volt otthon.
Elképzeltem, ahogy egy lepukkant ringben épp péppé verik. Aztán
meg, hogy Nadiával csókolózik. Úristen!

Hogy dühös volt-e rám azért, ahogyan viselkedtem? Semmi
kétség. De miért nem keresett meg? Ezt nem értettem.

Újra és újra lejátszottam magamban a konditeremben együtt
töltött éjszakánkat. A testem sóvárgott utána, és ez zavart. A
szexuális életemben még nem volt példa arra, hogy valakivel
többször is lefeküdtem volna.

Hétfőn későn értem be az egyetemre, de hál’ istennek Dax
foglalt nekem egy helyet, és Feldman is késett.

Leültem, kinyitottam a könyveimet, és közben a Declan hiánya
fölött érzett csalódottsággal küszködtem.

– Hol van a bátyád? – kérdeztem Daxtől.
Vállat vont.
– Nem vall rá, hogy kihagy egy órát. Ugye nem sérült meg

valami bunyóban? Hogy engedheted, hogy ezt csinálja? –
Pillanatra behunytam a szemem. – Miért csinálja ezt?

 199

Dax összeszorította a száját, és életemben először őszinte
szomorúságot láttam az arcán.

– Pénzért, hogy megnyithassa az edzőtermét. Az az ő otthona,
amije egyébként nincs itt, az Államokban. – Lenézett maga elé,
aztán újra felém fordult. – Tudom, hogy mindenki azt hiszi, bohóc
vagyok, de én... én megértem őt. Arról álmodik, hogy a maga ura
lesz, és megszabadul tőlünk – tőlem. Bárcsak elfogadná az
örökségemet, de nem hajlandó. Ha esetleg elkerülte volna a
figyelmedet: Declan konok.

– Hát igen.
– Miss Bennett, lenne szíves megosztani velünk, miről

beszélget az óra közepén?
Francba! Lebuktam. Megráztam a fejem.
– Nem, ne haragudjon, dr. Feldman!
Az asztalon dobolt egy ceruzával.
– Akkor talán válaszolna néhány kérdésre?
Csak ne ma, légyszi! Most tele van a fejem, és egyáltalán nem

tudok az órára figyelni.
Dax magas alakja ekkor felemelkedett a hallgatóság felének

sóhajától kísérve.
– Igazából én beszéltem, dr. Feldman. És boldogan válaszolnék

a kérdéseire – mondta a tisztán, energikusan gördülő akcentussal,
amire, hallottam, rá is tett még egy lapáttal.

Óra után találkoztunk a bölcsészettudományi épület előtt.
Matekórám lett volna, de úgy döntöttem, kihagyom, hogy
megtudjam, mi van Declannel... Találtunk egy padot az udvaron, a
népszerű szökőkút mellett, és leültünk. Arról beszélgettünk, hogy
mennek az órái, és mennyire küszködnie kell, hogy túléljen. Bár
Dax nem volt jeles tanuló, megértettem, hogy minden tőle telhetőt
megtesz. Nem akartam erőltetni, hogy Declanről beszéljünk, de
majd meghaltam, hogy halljak róla.

– Te jól tudsz figyelni az emberre – jegyezte meg egy idő után
Dax, és közben gyengéden oldalba bökött.

– Könnyű hallgatni téged.

 200

– Arról nem is beszélve, mennyire szívdöglesztő vagyok.
– Te hülye vagy – mondtam a szememet forgatva.
Átkarolta a vállam.
– Jobb, ha elhiszed, bébi!
A hátizsákomat kezdtem birizgálni.
– Szóval mi van Declannel?
Nagyot sóhajtva elvette a telefonomat, és önelégült vigyort

villantva bepötyögött valamit.
– Mit csinálsz?
– Írok Declannek, hogy ebédeljen velünk.
– Hogy ebédeljen velünk? És mi van, ha nekem más terveim

vannak? Egyébként is, használd a saját telefonodat! –
Megpróbáltam kirántani a kezéből, de nem engedte.

– Ha te kéred, talán tényleg eljön. A csávó meg se mozdul a
kedvemért. – Visszaadta a telefont. – Tessék, kész vagyok. Most
azt gondolja, hogy fél óra múlva találkozni akarsz vele a
diákközpontban, később pedig a laborban akarsz vele dugni.

Eltátottam a szám.
– Ezt komolyan mondod?
Elnevette magát.
Pont ekkor jelzett a telefonom, és láttam, hogy Declantől jött

üzenet.
– Mit ír? Izgatott? – kérdezte Dax lányos hangon, és a vállam

fölé hajolt, hogy lássa a telefont. Sötét haja csiklandozta a
karomat. Persze hazudott a dugós részről, úgyhogy nem ütöttem
meg.

– Azt írja, „oké”. Hát, elég szűkszavú – mormogtam.
– Hm. – Hátradőlt, és a borostás állát vakargatta, mintha

alaposan végig akarná gondolni, amit mondani fog.
– Na, mi van?
Bizonytalan tekintettel nézett rám.
– Hát csak az, hogy tényleg tetszel Declannek, de Nadia eléggé

elbánt vele, és nem akarom, hogy veled is így járjon.
– Te honnan tudod, hogy tetszem neki?

 201

Bosszankodva nézett rám.
– Hát először is, cuki becenevet adott neked. Óra közben

minden mozdulatodat figyeli. Elég féltékeny típus a tesóm, de ha
szeret valakit, abba mindent belead.

– Ezt hogy érted?
Felsóhajtott.
– Bármit csinál is, belead apait-anyait. A verekedés, az

edzőterem, én. Amikor ideköltöztünk, és mi voltunk az új
gyerekek a magánsuliban, ahová jártunk, mindketten vézna
kisfiúk voltunk, persze, és furcsán beszéltünk. Mindig rátámadt a
barmokra, akik egrecíroztattak, erre elhíresztelték, hogy
verekedős, ami nem volt igaz. De így is elterjedt, és hamarosan
megjelentek a helyi kemény fiúk, és nekiálltak heccelni.
Többnyire megpróbálta elkerülni a bajt, de másodikos korunkban,
egy focimeccsen, miközben randizott, négyen rárontottak a lelátó
mögött. Addigra már eléggé megerősödött, úgyhogy hárman
kellett, hogy lefogják, míg a negyedik egy rézbokszerrel ütlegelte.
Amikor magához tért, a földön hevert, az a négy meg nevetgélt, és
sörözött. Declan felugrott, és a szart is kiverte belőlük, az egyiket
még az országúton is kergette. Aztán megjelentek a zsaruk.
Szörnyű éjszaka volt. Apánk nem repesett az örömtől.

– Declan megsérült?
– A kórházban töltötte az éjszakát, de a többi srác rosszabbul

járt. – Felröhögött. – Mindig ő volt a jobb csávó kettőnk közül:
okosabb, gyorsabb, kedvesebb. Még arra is képes, hogy magának
fizesse az egyetemi tandíjat. Ha felnövök, olyan akarok lenni,
mint ő.

Elmosolyodtam. Declan tényleg ilyen volt, és még sokkal több:
szexi, édes, egy jó nagy pénisszel.

Dax önelégülten vigyorgott rám.
– Bele vagy zúgva!
– Nem vagyok!
– Dehogynem.
– Nem!

 202

– Már hogy a viharba ne! Most pedig fogd be szépen, és ne
beszélj hülyeségeket!

– Akkor sem!– Felálltam, és toppantottam egyet a lábammal.
–Akkor hadd menjek át hozzád ma éjjel! Megmutatom a szexi

alsógatyám – brit zászló és a többi.
Eltátottam a szám.
– Ne! Az tök nyomi lenne! Te olyan vagy, mintha a testvérem

lennél.
– Hát oké, undi lenne, de nem jársz senkivel, szóval mit

számít? Én is az egyik híres egyéjszakás kalandod leszek, no para.
Lehunytam a szemem.
– Francba, hát mindenki tud erről?
– Ez egy kicsi egyetem, és Shelley barátnőd is szeret mesélni,

mikor iszik – vigyorgott. – Mostanában sokat lóg a diákklubban.
Ő és Blake folyton együtt nyomul.

Hm, érdekes.
Dax folytatta:
– Tudom, hogy tetszik neked Declan, mert mindig

elhomályosul a tekinteted, mikor belép a terembe.
– Ilyen szakértő lettél belőlem?
Önelégült vigyorra görbült a szája.
– Pszicho a főszakom, emlékszel? És közel sem vagyok olyan

hülye, mint amilyennek hiszel.
– Neked a dilibogyó a főszakod.
Merően rám nézett.
– Bárcsak olyan lehetnék, mint te! Téged nem érdekel, mit

gondolnak mások, a Whitmanen is a magad útját járod – amiben
emlékeztetsz Declanre –, ráadásul elképesztően jó csaj vagy, és
ezt egyáltalán nem tudod magadról. Komolyan, egy szempillantás
alatt beléd tudtam volna zúgni, ha bármi jelét mutattad volna
annak, hogy van esélyem. – Elnevette magát a döbbent
arckifejezésemen. – Először velem találkoztál, de én részeg
voltam, Declan pedig nem. Nem mintha ez számított volna. Amint
megláttad, máris őt választottad. Sors. Karma. – Somolygott. –

 203

Igen, én hiszek ebben a butaságban. Na, mindegy, nem azért
vagyok itt, hogy bepróbálkozzam nálad – ahhoz túl késő –, hanem
azért, hogy megkérjelek: ne törd össze a szívét! Abból már eleget
kapott.

Ilyen a család és a testvéri szeretet. Elérzékenyültem, és
ösztönösen megöleltem, jó szorosan.

Aztán elengedtem, és felnéztem rá.
– Declan újra Nadiával van?
– Nem, de azt hallottam, hogy Donatello szakított Nadiával,

úgyhogy most szabad a nő. – Kézen fogott. – Gyerünk, nézzük
meg Declant!

Míg odafelé tartottunk, Shelley és Blake küldött egy SMS-t, ők
is együtt akartak velünk ebédelni – még azután is, hogy megírtam
Blake-nek, Declan is jön –, úgyhogy megbeszéltük, hogy a
diákközpont előtt találkozunk, és majd együtt megyünk be.

Csak arra vágytam, hogy újra lássam Declant.
Kerestem a hömpölygő tömegben, aztán megláttam, ahogy egy

nagy oszlopnál áll a kőépület bejáratánál. A haja kusza volt,
mintha beletúrt volna. A felső ajkát beszívva olvasta a Büszkeség
és balítéletet.

Minden érzékemet lenyűgözte.
– Álompasi – dorombolt mellettem Shelley.
– Nem rossz – válaszoltam.
– Te csaj, te még az anyukámnál is bolondabb vagy, mikor

menstruál, és elfogy otthon a kávé.
Mosolyogva megölelt. Az elmúlt két éjszakát nálam töltötte,

hogy ne legyek egyedül. Szükségem volt egy barátra Declan és az
anyu-Karl-féle őrület közepette. Vacsorát is főztem Shelley-nek
mind a két este, hogy megháláljam neki az ékszerboltos interjút.

Most félrehúztam.
– Van valami híred Colbyról?
Ijedt arccal bólintott.

 204

– A hivatalos verzió szerint azért hagyta ott az NYU-t, mert
közelebb akart lenni az otthonához. – Forgatta a szemét. – Mintha
bárkinek is hiányozna Petal!

Bólintottam.
Shelley feltartotta az ujját.
– Viszont a szóbeszéd szerint egy partiban, ahol razziázott a

rendőrség, kokózás közben kapták rajta. A jó öreg faterjának
köszönhetően megúszta, de kicsapták az egyetemről, utána még
valami flancos rehabot is végigcsinált. Szóval úgy néz ki, hogy a
tökéletes címlapfiúnk nem annyira tiszta többé.

Szigorú tekintettel nézett rám.
– Ha még egyszer megjelenik nálad, hívnod kell a rendőröket!

Nincs esélyed, főleg, ha drogozik. Gondolj csak bele, Elizabeth!
Már a gimiben sem volt komplett, és garantálom neked, hogy egy
drogos Colby aztán full őrült. Ha meglátod, azonnal rohanj
Declanhez, vagy hívd a 911-et! Oké?

– Oké – bólintottam.
Declan épp akkor nézett fel, egyenesen a szemembe, én pedig

intettem neki. Elhessegettem a Colbyval kapcsolatos
gondolatokat.

Declan a táskájába tette a könyvét, és elindult felénk.
– Istenem, már a járása is színtiszta művészet! – sóhajtott

Shelley.
A művészi járású srác megállt előttünk, Daxet ökölpacsival

köszöntötte, minket pedig biccentéssel. Elindultunk a Zoe’sba,
egy pizzázóba.

Declan lassított, míg mellém nem ért.
– Helló! Régóta szeretnék beszélni veled.
– Helló! – mondtam, és az övéhez igazítottam a lépteimet. –

Ma nem jöttél órára.
Sóhajtva zsebre vágta a kezét.
– Hát, ja. A bankban volt egy megbeszélésem. Van egy kis

gond a burkolással a konditeremben, úgyhogy be kellett mennem,

 205

hogy megtudjam, tudok-e változtatni a hitelkereten – mondta, és
megdörzsölte az állát.

Azta! Szóval még több pénzre van szüksége?
– Bárcsak tudnék segíteni!
Vállat vont.
– Van már tervem, az mindig van. De elég is ebből – és

komolyan nézett rám, tekintetével szinte fölfalva az arcomat. –
Sajnálom, hogy múltkor a kajáldában megjelent Nadia... és hogy
nem tudtunk semmiről sem beszélgetni.

– Arról, hogy lefeküdtünk, és mennyire jó volt? – Beszívtam a
levegőt.

– Igen. Akarsz találkozni ma este? – kérdezte felvont
szemöldökkel.

– Hétkor végzek.
– Sziasztok! – integetett felénk Nadia, és széles vigyorral az

arcán, sűrű bocsánatkérések közepette átvágott a tömegen, hogy
mögénk kerüljön. – Ti is épp ebédelni jöttök?

Na, ne már! Ez a csaj egy kullancs.
Hát akárhol vagyunk, mindig megjelenik? Nem menő.
– Olyan boldog vagyok, hogy látlak, Elizabeth! – mosolygott. –

Sok szerencsét akartam kívánni az ékszerészinterjúdhoz.
Csak pislogtam. Mekkora álszent! Legutóbb, mikor

találkoztunk, megmondtam neki, mennyire idegesít.
Megigazgatta a szőke haját.
– Ó, ne vágj ilyen csodálkozó arcot! Declan mesélt róla.

Gyűrűket is csinálsz? Szívesen megnézném őket valamikor. – És
felvillantotta a jobb kezét, rajta egy hatalmas gyémántgyűrűvel. –
Apától kaptam a tizennyolcadik szülinapomra, de szeretnék
valami egyedit is.

Declanre néztem.
– Te mindent elpletykálsz? – Azt kihagytam, hogy seggfej.

Lefagyott.

 206

– Csak beszélgettünk a kajáldában – miután olyan hirtelen
elmentél –, és éppen csak megemlítettem, miért is voltunk a
Minnie’s-ben...

– Ó, jaj! Valami rosszat mondtam? – kérdezte Nadia az ajkát
harapdálva, és a pilláit rezegtetve. – Kérlek, ne értsd félre! Declan
és köztem nagyon mély a barátság. Akkor is fogunk beszélgetni,
ha már nem járunk. Remélem, ez nem zavar téged. De mit is
beszélek, hiszen ti nem is jártok, nemde?

Hát, engem nem ver át.
Már a gondolattól is, hogy Declan társaságában volt,

legszívesebben kitéptem volna az összes haját. Tövestül. De
Declan fejéről is szívesen kitéptem volna minden egyes hajszálat.

Sőt, talán még a mellkasáról is némi szőrt.
De aztán emlékeztettem magam arra, hogy Nadia profi módon

manipulál másokat, és nem engedhetem, hogy ilyen könnyen
szórakozzon velem. Két évvel korábban hagytam, hogy
összetörjenek, és megalázzanak a lányok, akik szemétségeket
terjesztettek rólam. Még egyszer nem hagyom.

Nem a. Declanre hajtó, undok lányokon fog múlni, hogy
boldog leszek-e, vagy nem.

Declan ujjaimba fűzte az ujjait, és a hüvelykujjával simogatni
kezdte a tenyerem. Vajon érezte, milyen szívesen pofán csapnám
a csajt?

– Mehetünk enni, drága? – kérdezte lágyan.
Egy utolsó pillantást lövelltem Nadia arcába, aki az

összekulcsolt kezünket bámulta.
A bennem élő barlanglakó legszívesebben ráugrott volna, és itt

a menzán megbirkózott volna vele. De több voltam ennél.
– Éhen halok – bólintottam Declan felé.
– Ó, és Nadia, egyébként Elizabeth és én járunk – mondta. –

Ha megbocsátasz, most szeretnénk ebédelni.
Micsoda? Éreztem, hogy elkerekedik a szemem, de

visszafogtam magam.

 207

Most mit akart ezzel? Vagy csak a lánytól akart
megszabadulni?

Nadia nagyokat pislogott, a szája hangtalanul mozgott, aztán
sarkon fordult, és elviharzott.

Amint hallótávolságon kívül került, Declan felém fordult:
– Ugye tudod, hogy semmi hátsó szándék nem volt abban,

hogy beszéltem neki az ékszereidről? Csak kiforgatta, hogy úgy
tűnjön, mintha valami többről lett volna szó. – Az arcomat
fürkészte. – Nekem nem kell Nadia. Azt hiszem, pontosan tudod,
mit akarok.

Oké.
Nem tettem szóvá a járással kapcsolatos megjegyzését, amíg

sorban álltunk, megszereztük a pizzánkat, és megtaláltuk a hosszú
asztalt, ahol a barátaink ültek.

Mert tetszett a gondolat.
– Ülj ide! – mutatott Declan maga mellé, mikor Blake

megmozdult, hogy hellyel kínáljon.
Bocsánatkérően mosolyogtam Blake-re, és leültem Declan

mellé.
De épp abban a pillanatban kaptam egy SMS-t, úgyhogy

elővettem a telefonomat.
Elolvastam az üzenetet, és elakadt a lélegzetem.

Szóval az apámat zsarolod? Nem túl okos húzás, Elizabeth!
Azonnal hívj föl! Hamarosan találkozunk, bébi...

Nyomatékos, magabiztos, Colby Scott.
Legszívesebben elhajítottam volna a telefont, de helyette az

asztal szélébe kapaszkodtam.
Aztán felugrottam, és megragadtam a hátizsákomat.
– Hova mész? – kérdezte egyszerre, ugyanazon a hangszínen

Dax és Declan.
– Haza!
– De még vannak ma óráid! – mondta Shelley csodálkozva. –

Soha életedben nem hagytál ki egyetlen órát sem, még mikor

 208

influenzás voltál, akkor sem... Basszus, te hullasápadt vagy! –
kiáltotta homlokráncolva. – Anyukád üzent?r

Ne mondd el! Ne mondd el! Ne mondd el!
A mellkasomhoz szorítottam a telefont.
– Csak nem érzem jól magam. Később találkozunk!
Blake felállt.
– Várj, elkísérlek a parkolóig!
– Nem, majd én! – állt fel Declan is.
Mindannyian egymásra néztek, Blake és Declan súlyos

pillantásokat váltott.
– Nincs szükségem bébiszitterre! – Azzal sarkon fordultam, de

amikor kinyitottam az udvarra vezető ajtót, a hátam mögött meg-
éreztem Declant. Megállított, én pedig felé fordultam.

Kutakodva nézett a szemembe.
– Miért borultál ki? Az egyik pillanatban még örülsz, hogy

látsz, a másikban már nem győzöl minél messzebb kerülni tőlem.
Mi a baj? Nadia?

Megráztam a fejem.
Hunyorított.
– Colby megkeresett?
– Nem! Csak muszáj hazamennem. Nem érzem jól magam. –

Hátat fordítottam neki, de a hangja megállított.
– Elizabeth, te menekülsz! De ettől semmi sem lesz jobb. Nem

szállhatsz szembe azzal, ami kettőnk között van.
A szavai belém nyilalltak, ezért megfordultam, és a szemébe

néztem.
A tekintete belém fúródott.
– Hát nem látod, mi történik velünk? Folyton eltaszítjuk

magunkat egymástól, mert félünk. De az az éjszaka az
edzőteremben – nekem nem csak a szexről szólt, Elizabeth. Én
tényleg akarlak, a jó és a rossz dolgokkal együtt.

Megráztam a fejem.
– Nem tudom, miről beszélsz.
Az állában megrándult egy izom.

 209

– Ne tagadj meg minket!
Minket? Erre a szóra liftezni kezdett a gyomrom.
– Sebeket hordasz – folytatta. – Mélyeket. Látom. A múltban

élsz, és úgy érzed, nincs remény a jövőre, pedig van. Láttam,
amikor az ékszerkészítésről beszéltél, amikor szeretkeztünk. Csak
nyisd ki a szíved, és engedj be! – A szavai hajthatatlanok voltak, a
szeme gyengéd, őszinte. Mélyen beszívtam a levegőt.

Istenem, milyen gyönyörű!
Colby is az volt.
Hát nem látja, hogy nem tudok miatta megváltozni? Tényleg

azt hiszi, majd a kezébe adom a zsilettpengét, hogy feldarabolja
vele a szívemet? Én nem valami papírtárgy vagyok, amit újra
össze lehet ragasztani.

– Az én szívemet nem olyan könnyű meggyógyítani –
suttogtam. – És benned ott a lehetőség, hogy örökre összetörd –
sokkal inkább, mint Colby.

– Sosem foglak bántani – sóhajtott.
– Colby is ezt mondta – vágtam rá keserűen.
– Figyelj, Elizabeth! – Kezébe vette a kezem, és elszántan

nézett rám. – A diákszövetség bulija óta tudom, hogy van köztünk
valami. A mellkasomban egy mágnes hozzád húz. Lehet, hogy
elsőre csak vágy volt. Lehet, hogy a törékeny tekinteted. De
leginkább a szitakötő. Ez az érzés... tiszta őrület, és nem tudom
megnevezni, de azt hiszem – odavagyok érted.

Szerelem?
A szerelem kés, mely darabokban vájja ki a szívünket, és a

szeretett fiú elé veti koncnak.
De ez most Declan, és ő más, súgta egy vékonyka hang.
De...
– Mit akarsz tőlem? – kiáltottam magamból kikelve.
Keze közé vette az arcomat, és a hüvelykujjával simogatta.
– Az igazat. Hogy, hogy érzel. Utálsz? Vagy azt akarod, hogy

megcsókoljalak? – Telt ajkai édes mosolyra fakadtak, mintha már
tudná a választ. Igen, azt hiszem, tudta.

 210

Lehajolt hozzám, és a számra nyomta a meleg száját. A
mozdulat először lágy volt, és kedves, de mint köztünk minden,
hamar elszabadult. Keze a hajamba tekeredett, és míg nyelvünk
egymásba gabalyodott, szorosan tartotta a fejem. Szenvedélyünk
minden mozdulattal egyre magasabbra hágott. Istenem, igen! Erre
vágyom! Őrá! Örökké!

Mégsem tudtam semmi másra gondolni, csak Colbyra.
Kibontakoztam az öleléséből, és a mellkasához nyomtam a
homlokomat.

Nem mertem ránézni. Nem mertem szembenézni azzal, amit
meg kellett tennem.

Felemelte az állam, tekintete szenvedélytől izzott.
– Ne húzódj el, Elizabeth! Tőlem ne!
De elhúzódtam.
Kifújtam a levegőt, és próbáltam magamban eltávolodni a

mámorító férfiasságától, mely arra sarkallt, hogy a testébe bújjak,
és ott maradjak örökre.

– Gyere velem, elmegyünk innen! – mondta halkan. – Csak ki
ne mondd azt, amit azt hiszem, az arcodon látok.

Lehunytam a szemem: nem, ennek véget kell vetnem. Ha az
igazat akarja, elmondom neki.

– Várj! – mondtam, és hátrébb léptem. – Még nem tudsz
mindent. Colby annak idején fáradhatatlanul üldözött. Egyszerűen
képtelen voltam felfogni, miért akarhat engem egy hozzá hasonló
fiú. Nem voltak gazdag szüleim vagy szép ruháim, kocsim se volt.
Még csak népszerű sem voltam, bár ez, amint Colby
nyilvánvalóvá tette, hogy engem akar, megváltozott. Hirtelen a
legmenőbbek közé tartoztam én is. A lányok a legjobb barátnőim
akartak lenni, a fiúk szóba álltak velem. Most már látom, hogy
csak egy trófea voltam, a lány, akit amúgy nem kaphatott volna
meg. A szűz. – Az ajkamba haraptam.

Declan arca megfeszült.
Az emlékektől felkavarodott a gyomrom, de már nem tudtam

abbahagyni. Mindent ki kell pakolnom még most, utoljára.

 211

– Virágot vett nekem, naponta ötven SMS-t küldött, és én túl
naiv voltam ahhoz, hogy lássam, ami napnál is világosabb volt.
Hogy Colby egy nőcsábász, aki összetört szívek garmadáját
hagyta maga után – de nekem azt mondta, én más vagyok, és
miattam majd megváltozik. – Beszívtam a levegőt, és tovább
erőltettem kifelé a szavakat. – A szalagavató éjszakáján hozott
alkoholt és drogot. Minden összezavarodott. Az egyik pillanatban
még táncoltam, a következőben már egy hotelszobában találtam
magam, szétszakított ruhában. Én nem ezt akartam. –
Megbicsaklott a hangom, de gyorsan újra az irányításom alá
vontam. – Azon az éjszakán a sötétség a szívembe furakodott, és
megfogadtam magamnak, hogy soha többé nem leszek szerelmes.
Két nap múlva anyu még mindig nem ért haza Vegasból, és...
felvágtam az ereimet, hogy véget vessek a bennem lévő
sötétségnek. Soha többé nem akarok a szerelem miatt az
öngyilkosság határára kerülni.

Declan föl-alá járkált, míg beszéltem, de most hirtelen
megtorpant, és ökölbe szorított kézzel rám nézett.

– Kinyírom azt a szemétládát!
– Ő érinthetetlen, még számodra is – mondtam reszkető

hangon.
– Feljelentetted?
– Hogy tönkretegyem az életemet? Hogy egy hiábavaló

bírósági hercehurcának és nyilvános megaláztatásnak tegyem ki
magam? Egy senki vagyok!

– Ezt soha ne mondd! – A szája körüli keménység meglágyult,
miközben a szememet fürkészte. De én nem mertem ránézni, még
jobban elhúzódtam tőle.

Túl sokat látott.
Átölelte megfeszült testemet, és a karjában tartott.
Mégsem tudtam feloldódni: el akartam bújni, örökre eltűnni.
– Én értelek, Elizabeth. Engedd, hogy a gondodat viseljem,

engedd, hogy én legyek az, akihez segítségért fordulsz! Együtt
meg tudjuk oldani.

 212

A lélegzetem szaggatottá vált, mert magamban azon vívódtam,
hogy elmondjak-e neki még többet Colbyról: beszéljek-e az
üzenetről és a benne rejlő fenyegetésről. De nem voltam képes
még jobban belerángatni. Nem tárulkozhattam ki előtte, mert a
végén soha többé nem leszek képes szeretni.

– Elizabeth?
Felnéztem rá.
– Declan... – de elhalt a hangom, képtelen voltam megformálni

a nyelvem hegyén lévő szavakat.
– Mi a baj? – kérdezte reménykedő arccal.
– Nem tehetem. – A hangom megbicsaklott.
– Mondd el, miért!
Érzelmek csatáztak bennem, egyik felem, minden

elővigyázatosságot félredobva, a karjába akart omlani, de a
másik...

– Miért nem engedsz közel? – firtatta tovább.
– Tudod, miért – mondtam, pillanatra lehunytam a szemem, és

elhúzódtam tőle.
– Mondd ki! Szedd össze a bátorságodat, és mondd ki, a rohadt

életbe! Te tudod, mit érzel irántam! – és megragadta a karomat.
– Mert...
– Igen?
Megráztam a fejem, és lenyeltem a szívemből jövő szavakat,

hogy inkább a fejemben lévőket mondjam ki.
– Nem lehetek veled, nem vagy hozzám való. Te verekedsz, és

gyönyörű vagy, és össze fogod törni a szívemet. Te csak egy
újabb egy- éjszakás kaland vagy nekem, oké? Ennyi. Semmi több.
Most pedig hagyj békén! Végeztünk – és zihálva kirántottam
magam a kezéből.

Legszívesebben azonnal visszavontam volna ezeket a szavakat,
de a bennem élő szabályalkotó lány azt mondta, fussak el, és
vessek véget ennek a nyomorúságnak.

Így is tettem.

 213

– Várj! – rikoltotta utánam Declan, de vadul átvágtam az
udvaron, kitérve a diákok elől, és a parkolóba rohantam.

 214

26. FEJEZET

Declan

Egy egész érzelemlavina gyűrt maga alá, miközben figyeltem,
hogyan bukdácsol keresztül az udvaron. Hogyan menekül előlünk.
Úgy utasított vissza, hogy a mellkasomba nyúlt, és a szart is
kipréselte a szívemből.

Ennyit arról, hogy nyíltan beszélünk, és adunk egy esélyt
magunknak.
Ő is épp most zúgott belém, csak az volt a bökkenő, hogy ő

nem akart.
Ezt mindketten tudtuk.
Végignéztem, ahogy kiér az utcára: magányos alakja

meggörbült, mikor körbenézett az úton, aztán átsietett a túloldali
parkolóba. Úgy mozgott, mintha az ördög settenkedett volna a
háta mögött, és a fenébe is, nem akartam pont én lenni az, aki ezt
a feldúlt kifejezést az arcára idézte.

Csak tudni akartam, meddig mehetünk el.
Azt akartam, hogy az ágyamban legyen minden éjszaka és

reggel.
Azt akartam, hogy a bőrömbe ivódjon.
Hogy a lelkem részévé váljon.
És én az ő részévé.

 215

Csakhogy...
Félt tőlem Colby Scott miatt. A szemét erőszaktevő állat! A

dühtől majd felrobbantam, megbolydult a vér az ereimben, ha
csak rágondoltam is.

Meg fogom ölni. Lassan, puszta kézzel.
A picsába! Belemarkoltam a hajamba. De nem csak Colby tart

távol minket egymástól, ugye? A bunyó is benne van, márpedig
semmi áron nem fogom feladni az álmaimat. Engem az öklöm
éltet. Az edzőterem jelent számomra mindent, és ha egyszer
helyrerázódnak a dolgok, talán egy UFC-s nevezéssel is
megpróbálkozom.

Nehéz fejjel elindultam vissza a menza felé, az emberek
kikerültek a járdán. Ha a vegyes érzelmeknek arra az áradatára
gondolok, ami bennem volt, nem tudom, mi lehetett az arcomra
írva.

Dax elém jött, és óvatosan méregetve mellém húzódott.
– Hova ment? Elbaltáztad?
Mély levegőt vettem, hogy megszabaduljak a még mindig

bennem lévő feszültségtől.
– Hazament, és nem, nem baltáztam el, ha tudni akarod.

Megmondtam neki, hogy többre vágyom, ő pedig azt válaszolta,
hogy tartsam magam távol tőle. Ó, és igen, azt is mondta, hogy
csak egy dugás voltam neki. Kedvesen elbeszélgettünk.

Szóra nyitotta a száját, de tiltakozásképpen felemeltem a
kezem.

– Ne most! Nem akarok rohadt kérdéseket. Elmondta, mit érez,
és hivatalosan is végeztünk.

Összeszorult a szája.
– Segíteni akarok. Megszerettem Elizabethet, és tudom, hogy

illetek egymáshoz.
– Igen? Hát pedig ő engem nem akar, testvérem.
De fél, emlékeztetett egy hang. Na és? Nekem is van

büszkeségem! Dax felsóhajtott.

 216

– Pedig van valami kettőtökben... ahogy ránézel... basszus,
nem tudom. Utána kéne menned. Ne add fel ilyen hamar!

A maradék dühöm újra felizzott.
– Remek! Az a csávó ad nekem szerelmi tanácsokat, akinek

még életében nem volt komoly kapcsolata. Kösz szépen, nem kell!
– Ne legyél seggfej!
– Ne legyél minden lében kanál! – vágtam vissza. – Nem is

tudod, mi a francról vakerolsz itt!
– Az ikertesóm vagy, úgy olvaslak, mint egy könyvet. Már így

is majdnem tök szerelmes vagy belé.
Felröhögtem.
– Lehet, hogy ha tényleg olvasnál könyveket, a vizsgáid is

sikerülnének!
– Tökfej. Nem tudod, mikor kell befogni, ugye?
– Á, a sértegetésnél tartunk? Nagyon felnőttes! – mondtam

összeszorított fogakkal. – Jobb lesz, ha visszaveszel a hangodból,
testvérem, és végiggondolod, mit csinálsz.

Farkasszemet néztünk egymással, villódzó szemekkel, és csak
múltak a percek.

Aztán Dax testtartása megenyhült, leengedte a vállait, tett egy
lépést hátra, és alaposan megnézett magának. Majd a kezét felém
lendítve így szólt:

– Ebből, pontosan ebből tudom, mekkora bajban vagy
Elizabethtel kapcsolatban. A kezed ökölbe szorul, a szemedben ez
az őrült tekintet, a hajad olyan, mintha mókusok laknának benne,
annyit gyepálod. Jó nagy szarban vagy, és nem tudod, mit kezdjél
vele.

Megdörgöltem a halántékomat, és pillanatok alatt elszállt a
dühöm. Miért is lennék dühös Daxre, hiszen ez nem róla szól,
hanem Elizabethről.

Ekkor valami a hátam mögött elvonta a figyelmét.
– Basszus, már csak ez hiányzott!
Megfordultam, és Nadiát láttam ringó csípővel felénk sietni az

udvaron át.

 217

Megállt előttünk.
– Hé – mondta elfúló hangon –, láttam, hogy Elizabeth elrohant

a menzáról. Minden oké?
– Kukkoló – morogta Dax.
Nadia megpördült felé, csak úgy villogtak a zöld szemei.
Sosem jöttek ki jól, mert Nadia féltékeny volt arra a

közelségre, ami Dax és köztem létezett.
A szokásos közönyösségemmel vállat vontam, és elindultam,

hogy otthagyjam őket, de Nadia megragadta a kezem.
– Várj! El kell mondanom neked valamit Elizabethről.

Emlékszel, hogy a múltkor emlegettük a közös ismerősünket,
Colbyt? Tegnap beszéltem vele, és ő elmondta nekem az igazat.
Elizabethnek nagyon rossz híre van Petalben...

Úgy ugrottam el tőle, mintha megégetett volna.
– Fogd be a szád, Nadia, te szart se tudsz! – mondtam

vicsorogva. – Soha többé ne ejtsd ki előttem annak az embernek a
nevét! Az egy... – De visszafogtam magam, mikor megláttam a
csodálkozó tekintetét. Nem árulhatom el Elizabethet.

– Ő egy micsoda?
– Semmi. Csak tartsd magad távol tőle – és tőlem is!
A meglepetéstől levegő után kapkodott, de aztán gyorsan

összeszedte magát.
– Miért? Nem mondhatsz valami ilyet csak úgy, anélkül hogy

közölnéd az okát. – A vállára kapta a táskáját. – Nem az, akinek
hiszem?

Dax gúnyosan vigyorogva végigmérte.
– Hát az bárki is? Előfordul, hogy van egy barátnőd, aki azt

mondja, szeret, aztán megdug egy Tini Nindzsa Teknőcöt.
Nadia elvörösödött, a szeme villámokat szórt.
– Te maradj ki ebből, Dax! Declanhez beszélek, nem hozzád!
Dax felém bökött a fejével.
– Nézz csak rá, Nadia! Nem érdekled se te, se a baromságaid.

Abban a pillanatban, hogy megcsaltad, túl volt rajtad. Elizabethet
akarja. Hordd csak el innen az irhádat, te kis perdita!

 218

Nadia szája megfeszült.
– Nagyon jól tudom, mit jelent ez a szó!
– Valóban? – vigyorgott Dax. – Reméltem is.
Nadia a válla mögé dobott egy hajtincset, és bosszúsan fújt

egyet. De Dax még nem végzett vele, és magamban azon
morfondíroztam, vajon nem azért csinálja-e, mert még sosem
látott így kiakadni egy lány miatt.

– Egyébként ezt Declannek még nem tudtam elmesélni, de
múlt héten belefutottam az egyik kis diákklubos barátnődbe a
Tau-házban. Flörtöltem vele kicsit – ahogy szoktam –, és egyszer
csak azon kapom magam, hogy rólad beszélgetünk. Megemlítette,
hogy anyukád nincs otthon, mert egy két hónapos, föld körüli
hajóúton vesz részt. Érdekes. Nehéz lehet kemoterápiához jutni az
óceán közepén.

Nadia elsápadt, a szemei kimeredtek.
– Ho... hogy mi? Ki mondta ezt neked? Ot... otthon van!
– Akkor miért dadogsz? – kérdezte mosolyogva Dax. – Az van,

hogy szerintem te kitaláltad ezt a sztorit anyukádról, hogy rá tudd
venni Declant, hogy újra beszéljen veled, megsajnáljon, és a
végén visszafogadjon. De most már elég volt ebből, Nadia!

Eltelt néhány perc, míg Nadia végre megadóan leengedte a
vállát. Könnyek futottak végig az arcán. Bocsánatért esedező
tekintettel felém fordult, és rögtön megláttam benne az igazságot.
Azt hittem, majd felbosszant, hogy hazudozott, de ehhez nem
szerettem eléggé: csak szánalmat éreztem iránta.

Az érzelmeimet teljes egészében lekötötte Elizabeth. Csak rá
tudtam gondolni.

Nagyot sóhajtottam, és otthagytam őket.
Egyikükhöz sem volt semmi mondanivalóm.
Egyedül akartam lenni.
És aztán? Aztán verekedni akartam.

 219

27. FEJEZET

Elizabeth

UTÁLTAM A RÓZSASZÍN MINDEN ÁRNYALATÁT.
Idegesített a babaholmik halvány rózsaszínje, mama rózsának

élénk pinkje, amit időnként feltett, de a bordó néhány árnyalata is.
Két éve még a gondolattól is rosszul vagyok, hogy rózsaszínt
viseljek. A szalagavatón viselt ruhám csillogó, eperfagylalt-színű,
finom rózsaszín volt, flitterekkel.

Mégis, amikor Shelley-vel a Freemont Streeten sétáltunk vissza
a Sylvia Myersszel zajlott interjúról, hirtelen megtorpantam egy
turkáló kirakata előtt. Már korábban is jártam itt, hogy átnézzem a
könyveiket, vagy jó minőségű használt ruhák után kutassak. A
bennem élő művész szerette a kirakat egyedi, feltűnő elrendezését,
ami a tulajdonos munkáját dicsérte.

Az aktuális kirakat látványa egyszerűen letaglózott: minden
rózsaszín volt.

Shelley megállt mellettem, és a divattervező szemével
végigmustrálta az összeállítást.

– Tetszik a ruha? Neked kicsit ódivatú lenne, nem gondolod?
– Gyönyörű! – mondtam, le sem véve a szemem a kirakatról.
A plafon közepéről pink papírmasé felhők között egy

kristálycsillár lógott. Alatta állt az egyetlen, magas, szőke
próbababa, rajta egy mell alatt szabott ruha, sűrű csipkefodrokkal

 220

az ujján és a térd alatt érő szegélyén. Romantikus volt, és
rózsaszín, és soha nem hordtam volna – valami mégis megkapott
benne.

A próbababa mellett egy rózsaszín és fehér, koptatott felületű
asztal állt, a tetején régi írógéppel és egy halom könyvvel,
melyeknek az utca felé fordított gerincéről könnyen leolvashattuk
a címét. Rögtön legfelül ott feküdt a Büszkeség és balítélet.
Eszembe jutott Darcy... aztán Declan.

Felsóhajtottam, miközben nézegettem ezt a félig hippi, félig
vintázs ruhát – valószínűleg nem a te pénztárcádhoz szabták,
emlékeztettem magam.

– Olyan, mintha valaki telehányta volna a helyet vattacukorral
– jegyezte meg Shelley. – Egyébként is, azt hittem, bojkottálod a
rózsaszínt.

Ez igaz volt.
– Kíváncsi vagyok, mennyibe kerülhet.
– Itt elfogadható árak vannak. Ráadásul most van is pénzed. –

Vadul vigyorgott mögöttem, és odahajolt, hogy újra izgatottan
megszorítson. Amióta csak eljöttünk az interjúról, körülöttem
ugrabugrált, és rám is átragadt a lelkesedése. Visszamosolyogtam
rá. El kell ismernem, engem is megrészegített a tudat, hogy Sylvia
ezer dollárt adott három ékszertervemért, melyeket aztán az
ashville-i iparművészei gyártanak majd le.

Úgy éreztem, azzal hogy eladtam ezeket a terveket, egy kis
lépést tettem afelé, hogy újra megtaláljam magamban a művészt.
Olyan volt, mintha hegyet másznék, és épp elértem volna a tetejét.
Ez nem az egész hegy volt ugyan, de tudtam, ha kitartóan
lépkedek egymás után, a végén elérem a csúcsot.

Aztán megint eszembe jutott Declan.
Mi van, ha ő volt minden, amit ebben az elmúlt két évben

öntudatlanul is kerestem? Mi van, ha ő az egyetlen, akit szeretni
születtem, és aki már épp itt volt a kezemben, de hagytam, hogy
kicsússzon belőle? Elözönlöttek az érzelmek. Az egyik
legnehezebb dolog az életemben az volt, mikor azt mondtam neki,

 221

hogy hagyjon békén. Az elmúlt két napban nem tudtam aludni, és
rajta kívül semmi másra nem tudtam gondolni. Az arcára, a
szemére, a pimasz vigyorára. Istenem, a kedvességére.

Mielőtt észrevettem volna, már a boltban voltunk, és egy
eladónő fogadott minket.

– Segíthetek maguknak, kedveseim? – kérdezte az idősebb
hölgy.

– Szeretném megnézni a kirakatban lévő ruhát – válaszoltam.
Megmutatta, hogy tudunk felmenni a kirakatba az ablak bal

oldalán lévő, rozoga lépcsőkön.
– Menjenek fel ott, és nyugodtan nézzék meg a ruhát. Kicsi a

hely, de körbe tudnak ott járni. Azért legyenek óvatosak!
Bólintottunk, és elindultunk a kirakat felé.
– Legjobb tudomásunk szerint a ruhát itt készítették az USA-

ban. Száz százalék selyem csipkedíszítéssel – magyarázta a
hátunk mögül, míg felléptünk a fényes kirakatba.

Megnéztük az árcédulát: százötven dollár. Nem olcsó.
Megtapintottam az ujján lévő finom csipkét.
Miért akarom én ezt egyáltalán? Hova venném föl?
– Próbáld fel! – suttogta Shelley, és bár ez furán hangzott pont

az ő szájából, valószínűleg ő is érzékelte azt a meredek sziklát,
melynek a szélére jutottam a hegyen fölfelé menet.

Nem sokat teketóriáztam: az eladó hölgy már be is tessékelt az
öltözőbe, Shelley pedig követett minket, hogy felsegítse rám a
ruhát.

Az anyag könnyedén siklott a karomra és a nyakamra, és mikor
a tükör felé fordultam, és belenéztem, a lány, akit
megpillantottam, nem az volt, aki hétfőn azt mondta a legszebb
fiúnak, hogy ő csak egy egyéjszakás kaland. Ez a lány szinte
sugárzott. Boldog volt.

– Mit gondolsz? – kérdeztem, és hallottam a bizonytalanságot a
hangomban.

Shelley arcára széles mosoly ült.

 222

– Fantasztikusan nézel ki benne, természetesen. De oda kell
majd adnod, hogy kicsit belepiszkáljak. Talán visszavágok az
aljából – de a csipkét megtartom –, és beszednék a derekából is,
hogy ne legyen olyan laza. – Aztán nagyot sóhajtott.

– Most mi van?
– A rózsaszín mindig a te színed volt... – Rájöttem, hogy az a

nap jár az eszében, amikor együtt mentünk ruhát venni a
szalagavatóra, és én valahogy minden boltban mindig a
rózsaszínűek felé indultam el.

– Vedd meg, Elizabeth! És aztán igenis hordjad – még akkor is,
ha csak az egyetemre. Bizonyítsd be magadnak, hogy Colby nem
számít többé, hogy ugyan elvett tőled valami nagyon értékeset,
örökre nem tehet tönkre! – Bepárásodott a szeme.

A vállára tettem a kezem.
– Shelley, imádlak! Köszönöm, hogy a barátnőm vagy, és

mellettem állsz ebben az egészben.
Megrázta a fejét, és a szemét törölgetve, egy szomorkás

mosoly kíséretében azt mondta:
– Istenem, olyan buta vagyok. Ne haragudj! De ma, hogy

láttalak emelt fővel besétálni arra az interjúra, most meg ezt a
ruhát próbálod fel! Olyan, mintha egy örökkévalóság óta vártam
volna ezt a pillanatot.

Elérzékenyülten magamhoz szorítottam, jó erősen.
És akkor rájöttem, hogy ideje feladni a gyávaságomat.

De tudni és cselekedni nem ugyanaz. Magányos éjszakákat
töltöttem az ágyamban úgy, hogy közben abban reménykedtem,
rémálmom lesz, és Declan ráz majd fel belőle, s a karjában
ébredek. Szánalmas voltam, és ha szeretném a piát, biztosan abba
próbáltam volna fojtani a bánatom.

Declan pontosan azt csinálta, amit kértem tőle: békén hagyott.
Miután megvettem a ruhát, este áthívtam Blake-et, mert

nyugtalan voltam Colby miatt. Egy kicsit kiültünk az erkélyre –

 223

Declan is kint ült. A korláton könyökölt, meztelen mellkasa
csillogott a holdfényben. Köszöntem neki, mire biccentett, és
besomfordált a lakásba. Később, mikor Blake elment, női hangot
hallottam átszűrődni tőle a falon, és mikor kivittem a szemetet,
Lorna, az irodalomóráról, jött el tőle épp. A szétmaszatolt
rúzsával, sokatmondóan mosolygott rám, mikor ellibegett
mellettem a lépcsőn. Belém nyilallt a fájdalom a gondolatra, hogy
Declan őt is úgy csókolta, mint engem.

Máris a következő lánynál tartana? Hát ennyit jelentek neki?
Ezt te csináltad, emlékeztettem magam.
Pénteken már úgy mentem be az irodalomórára, hogy el voltam

szánva, odaállok elé, és beszélek vele. Már ott ült Lorna mellett, a
fejük szinte összeért, ahogy elmerülve beszélgettek. Ma, mondtam
magamnak, beszélj vele! Mondd el neki, hogy érzel! És, istenem,
tényleg el akartam mondani neki, de a bizonytalanságaim és
félelmeim miatt szükségem lett volna arra, hogy először valami
jelét adja, hogy még mindig akar.

Dax leült mellém, és megbökte a karomat.
– Helló, te lány! Minden oké? Furán nézel ki – jó, te mindig

furán nézel ki –, de ma a szokásosnál is furábban.
Nagyot sóhajtottam.
– Utálom együtt látni őket – suttogtam, és fejemmel a hátam

mögött ülő pár felé böktem.
Dax felpillantott rájuk, aztán felém fordult.
– Tényleg? Ha zavar, akkor csinálj valamit! Most neked kell

lépned. – Elmerülten nézett az arcomba. – Ugye érted, amit
mondok?

Bólintottam, közben megérkezett dr. Feldman az előadóba.
Elhessegettem a Declannel kapcsolatos gondolataimat, és inkább
Darcyra koncentráltam. Egy fiktív férfi legalább nem tud
fájdalmat okozni.

 224

28. FEJEZET

Elizabeth

SZOMBAT REGGEL IGYEKEZTEM felspannolni magam, hogy képes
legyek odamenni Declanhez, de nem volt otthon. Onnan tudtam,
hogy folyamatosan figyeltem, lent áll-e a Jeepje a parkolóban. Dél
körül már alig bírtam magammal, úgyhogy elhajtottam az
edzőterme felé. A kocsija ott volt, de képtelen voltam megállni és
bemenni.

Miközben hazafelé tartottam, eszembe jutott valami.
Otthon elszántan beléptem a kisszobába. Előszedtem az

ékszerkészítő szerszámaimat, és kiterítettem őket az asztalon,
ujjaimmal finoman megérintettem a hideg fémlapot.

Valami megmozdult bennem. Apró, de jelentőségteljes
változás történt, ami már hetek óta készülődött. Engedtem a
folytonos ellenőrzésen, mely alatt tartottam magam, és az ujjaim
rögtön bizseregni kezdtek: alkotni akartak.

Mélyen magamba néztem, és kényelmetlen kérdéseket tettem
fel magamnak.

Hol van az erőm?
Hol van az önmagamba vetett hitem?
Végig itt volt, súgta egy vékonyka hang.
Az egy milliméteres fémlapból kimértem egy nagyobb gyűrűre

valót, amekkora jó lenne rá. Anélkül, hogy különösebben

 225

belegondoltam volna a jelentőségébe, a korábbi rajzaim közül
rávéstem az egyik szitakötőt arra a felületre, amelyik a belseje lesz
majd. A fűrészemmel kivágtam a csíkot, megreszeltem, aztán a
kézi lángszórómmal felmelegítettem a fémet, hogy alakítható
legyen. Ez után ecetes forró vízbe áztattam, hogy eltüntessem a
felszíni oxidációt. Különböző fogókkal gyűrűbe hajtottam, és a
lángszóróval összeolvasztottam a két végét. Ekkor újra a savas
vízbe került, majd megint reszelés következett, az illesztőknél
pedig dörzspapírral dolgoztam rajta. Aztán felhúztam a fémrúdra,
és elkezdtem kalapálni. A csengés-bongás visszhangzott a
lakásban. Végül beraktam az ékszercsiszoló gépembe, és hagytam
pörögni benne egy darabig. Aztán kivettem, és letettem az
éjjeliszekrényre, hogy megszáradjon.

Mély elégedettséggel nézegettem. Lesz nála egy kis darab
belőlem, még akkor is, ha a szívemet nem akarja többé.

Ekkor pittyent egyet a telefonom, emlékeztetve arra, hogy
Shelley-vel és Blake-kel terveztünk együtt vacsorázni. Shelley azt
mondta, egy zenekar is fellép, úgyhogy a szokásosnál kicsit többet
készülődtem. Felvettem az új, immáron átalakított, rózsaszín
ruhámat és egy pár, ezüstszínű, fűzős magas sarkút. Egy kicsit sok
volt ehhez a vendéglőhöz, de nem bántam.

Az a ruha volt a páncélzatom, bizonyíték arra, hogy mindennap
változom egy kicsit.

Az utolsó pillanatban még visszarohantam a hálószobába,
kerestem egy nyakláncot, ráfűztem Declan gyűrűjét, és a
nyakamba akasztottam.

Lehet, hogy sosem adom majd oda neki, de szerettem volna
érezni a bőrömön.

Mikor elhagytam a lakást, megláttam a Jeepjét a parkolóban.
Még mielőtt meggondolhattam volna magam, bekopogtam hozzá.
A mellkasomat összeszorították az érzelmek, és a szélén billegtem
– a minek is?

Mit fogok neki mondani?
Talán könyörögni fogok neki, hogy adjon még egy esélyt?

 226

Talán. De aztán nem jött válasz.

– Váó, édes! – mondta egy férfihang. – Jobb, ha lassítasz,
különben elesel. – Izmos, tetovált karok ragadtak meg, felfogva a
lendületemet, ahogy megbotlottam a Cadillac’sbe léptemkor.

Bármikor felismerem ezt a karcos hangot.
Declan.
Nem kellett volna meglepődnöm, hogy itt látom. Szombat este

volt, és ha ilyenkor nincs buli a diákklubban, mindenki idejön.
Farmert viselt, és a szokásosnál eggyel csinosabb pólót. Rögtön
eszembe jutott, hogy mutatott a karate-nadrágjában, meztelen
felsőtesttel, sebhelyekkel a hátán.

Az ágyékomat forróság öntötte el. Amióta elváltunk az
udvaron, ez volt az első alkalom, hogy megérintett.

Lazán végigpásztázott a tekintetével, szépen, lassan, a magas
sarkúmtól föl egészen a ruháig.

– Csinos vagy – dörmögte.
Bólintottam.
– Te mit csinálsz itt? – kérdeztem az arcát vizslatva,

szememmel szinte felfaltam a férfias állát és a telt ajkait.
Beleborzongtam, ahogy eszembe jutott annak a szájnak az emléke
a testemen.

A válla fölött bekukkantottam az étkezőrészbe. Vajon egyedül
van?

Ahh. Dax és néhány lány a diákszövetségből ott ült egy nagy
asztal körül a helyiség végében, ott, ahol a banda készülődött.
Lorna is köztük volt, természetesen.

Hosszan kifújtam a levegőt.
– A barátaimmal vagyok itt. És te? Blake-kel?
A végét szinte morogva mondta ki, és ettől lefagytam. Blake

egyébként felhagyott a sürgetéssel, nem voltam biztos benne,
miért, de az is felmerült bennem, lehet, hogy fél Declantől.

 227

– Nem válaszolsz – mondta, és a falnak támaszkodott, hogy
elengedjen egy vendéget, ettől pedig közelebb kerültünk
egymáshoz. Az egyik ujjával az arcomhoz ért, és egy vonalat
húzott rajta.

– Ismerem ezt a tekintetet. Te aggódsz. – Szünetet tartott,
összehúzta a szemöldökét. – Colby?

És akkor meghallottam az enyhe elmosódottságot a
beszédében, és rögtön megéreztem az alkoholszagot.

Mintha fejbe kólintották volna. Hátrálni kezdtem.
– Te ittál?
– Huszonegy éves lettem. Kérsz te is? – Azzal feltartott egy

üveg barna sört. Hülyének éreztem magam, hogy eddig nem
vettem észre. Túlságosan is lefoglaltak az egyéb dolgok.

– Nem szeretem – förmedtem rá.
– Akkor szerencse, hogy nem vagyunk együtt. – És ivásra

emelte az üveget.
Egymásra meredtünk, közben csak teltek a másodpercek. A

köztünk lévő, ismerős intenzitás rángatta a szívemet. Becsuktam a
szemem, hogy ne kívánjam annyira. Még úgy is, hogy tudtam,
ivott – nem érdekelt, hogy ivott!

– Kerestelek a lakásodban ma este, de már nem voltál otthon.
Oda akartam adni valamit.

Felhúzta az egyik szemöldökét.
– Máris készen állsz a második menetre? Nem gondoltam

volna, hiszen te szigorúan egyszer dugós csaj vagy.
Megemelkedett a mellkasom.
– Ne légy bunkó! Nem gondolod, hogy nekem is fáj?

Beleőrülök, annyit gondolok rád...
Ekkor lépett be az ajtón Blake és Shelley, és nevetgélve

közeledtek felénk. Blake kedvesen megölelt, és vetett egy
pillantást Declan felé.

Declan szemében ellentmondásos érzelmek villództak, mintha
mondani akarna még valamit, de aztán csak kiegyenesedett,
hullámzottak az izmai.

 228

– Jó volt látni. Most vissza kell mennem a barátaimhoz.
Micsoda rideg udvariasság!
Aztán visszasétált a hangos társasághoz, a terem végébe.

Figyeltem, ahogy Lorna azonnal az egyik oldalára telepedik, egy
másik lány pedig a másikra, és ketten versenyeznek a figyelméért.

Látod, az emberek sosem olyanok, amilyennek hiszed őket. Ő is
csak olyan, mint a többi – súgta fejemben a szabályalkotó lány.

– Jól vagy? – kérdezte Shelley bizonytalanul.
Megráztam a fejem. Úgy éreztem, mintha mindjárt beomlana a

mellkasom. Még csak barátok se voltunk többé.
– Nem tudok itt maradni a közelében.
– Rendben – bólintott Blake. – Menjünk vissza hozzád, és

rendeljünk pizzát! A vendégeim vagytok!
Bólintottam, és egy futó pillantást vetettem a rózsaszín

ruhámra. Minél hamarabb le akartam venni magamról.
– Csak menjünk innen

 229

29. FEJEZET

Declan

NEM ARRÓL VAN SZÓ, hogy gyáva vagyok. Ha nem akar, akkor jó,
elfelejtem, mondtam magamnak, mikor leültem, és lehúztam az
egyik tequilát, amelyik ott állt az asztalon.

– Elég volt már – mondta Dax figyelmesen méregetve.
– Akkor lesz elég, amikor elfelejtem ezt a csajt – és Elizabeth

felé böktem a fejemmel, aki fájdalmas arckifejezéssel állt az
ajtóban.

Az ivást alapvetően nem nagyon engedtem meg magamnak, de
az elmúlt néhány napban azon voltam, hogy eltávolítsam
Elizabeth képét a fejemből. Legalábbis megpróbáltam. Az ivástól
pedig átmenetileg enyhült a fájdalom, habár sosem volt belőle
elég.

A férfiak által ismert egyetlen módszerrel próbáltam
megszabadulni tőle: hogy azokra a lányokra koncentrálok, akik
akarnak.

Nincs értelme álmokat kergetni, ha azok nem engedik, hogy
elkapd őket.

És nem tudtam kiverni a fejemből a gondolatot, hogy tényleg
szerelmes Blake-be, csak letagadja maga előtt. Lehet, hogy
teljesen félreértettem az irántam való érzéseit.

 230

Mióta megmondta, hogy hagyjam békén, folyton és mindenhol
együtt láttam őket: a diákközpontban az egyetemi udvaron, a
lakásán.

Utáltam a csávót, mert Elizabeth vele foglalkozott, nem pedig
velem.

Felemeltem a sörömet, és belekortyoltam.
Az egyik különösen nehéz nap után, mikor kiderült, hogy

Blake ott van nála, áthívtam magamhoz Lornát. Zavaros volt a
fejem, és nem érdekelt, kivel vagyok, csak a testem
megkönnyebbülésére vágytam, hogy elfeledkezhessek
Elizabethről.

Megcsókoltam Lornát, aztán az ágyamon kötöttünk ki, de nem
szívből csináltam, ezért hamarosan abba is hagytam.

Rossz volt Lornával lenni, és nem értettem, miért.
Nem tartoztam Elizabethnek semmivel.
De...
És akkor hirtelen minden világossá vált: nemcsak a

folyamatában voltam annak, hogy beleszeressek Elizabethbe,
hanem teljesen átlendültem már a korláton, mintha lelöktek volna
egy felhőkarcolóról, és most épp a járda felé zuhannék.

A királynőm volt, és én akartam a királya lenni. A teste
trónusán akartam ülni, és örökké imádni őt. És ez nem csak a
szexről szólt, bár az tényleg minden álmomat felülmúlóan
csodálatos volt. Nem, mi két megtört ember voltunk, akik – mikor
mélyen egymás szemébe néztek – összefonódtak. Nevezzük
sorsnak, végzetnek vagy a jó öreg karmának, de bármi volt is,
mikor ott táncolt az esőben, a szívem már tudta, csak a fejemnek
tartott még egy ideig, mire rájött.

– Elmegy – mondta Dax hozzám hajolva.
– Nem érdekel! Kapja be!
– Ja, aha. – Végignézett rajtam, szürke szemében aggodalom

ült. – Össze kell szedned magad a Jeti elleni meccs előtt.
Megfordultam, hogy végignézzem, ahogy elmegy, és, a

picsába is, az egyik felem legszívesebben utána futott volna.

 231

És mit mondott volna neki?
Készen álltam vajon arra, hogy újra kitegyem magam

valakinek, akinek elköteleződési problémái vannak?
Lorna sokatmondóan rám villantotta vastagon kifestett szemét.
– Szeretnél lelépni, bébi?
Felemeltem az üveget, és egy jó nagyot kortyoltam a sörömből.
– Mire gondolsz?
Megnyalta vörösre festett ajkát, szeme csábosan csillogott, és

az arcomba tolta a melleit. Rámeredtem a lágy és selymes
gömbökre: ma éjjel a kezemben tarthatnám őket.

– Bármire, ami boldoggá tesz, Declan.
Boldoggá tesz?
Semmi sem tesz boldoggá.
Ne jártasd az eszed megint Elizabethen, mondtam magamnak.
Közelebb csúsztam Lornához, a parfümje illata eltelítette az

orromat. Egy hajtincsével játszottam, és széles vigyort vágtam rá.
A karomba omlott, belecsókolt a nyakamba, majd forró ajkaival
alulról felfelé végigharapdálta.

A combom közé csúsztatta a kezét, aztán a farkamra nyomta a
farmeron keresztül. Még csak meg sem rezzentem.

Dax a vállamra tette a kezét.
– Gyerünk, tesó, induljunk!
Felnéztem rá, és megpördült a terem. Vártam, hogy a sörtől

beüssön az a kellemes zsibbadás, de csak ürességet éreztem belül.
Felsóhajtott.
– Gyerünk, menjünk innen, mielőtt olyat csinálsz, amit

megbánhatsz.
– De még csak most kezdődik az éjszaka – csücsörített Lorna.
Dax felsegített.
– Sajnálom, drágám, rossz lapot húztál – mondta Lornának

Dax.
Rátámaszkodva elindultunk kifelé a bárból: két nagydarab

csávó botladozott Dax BMW-je felé.
– Szeretlek, ugye tudod? – motyogtam.

 232

Fújtatott, és vonszolt tovább magával.
– Ja, haver. Én is téged. Na, most szállj be a nyomorult

kocsiba!
– Várj! – mondtam, és körbenéztem a parkolóban,

reménykedve, hogy talán még ott találom Elizabethet. – Elment –
mondtam.

Dax felsóhajtott, és kinyitotta nekem a kocsiajtót.
– Eltaláltad, haver. Sajnálom, nem jön össze.
– Ja. Nem. – Az első nő, akit igazán szeretek, és ő nem akar.
Becsúsztam az anyósülésre, mélyet sóhajtottam, aztán

belehánytam Dax kocsijába.

Néhány óra múlva már józannak éreztem magam. Szinte. Talán a
hányás segített.

Lefeküdtem, de nem tudtam elaludni, úgyhogy felkeltem, és
vettem egy forró fürdőt. Folyt rám a víz, és közben a farkamat
markolászva Elizabethre gondoltam. A puha bőrére, ahogy a
bőrömhöz ér, mikor fekszik alattam.

Felvettem egy ezüstszínű rövidgatyát, és kislattyogtam az
erkélyre.

Tekintetem rögtön Elizabeth sötét lakása felé tévedt.
Természetesen már alszik. Igaz? Hajnali három volt.

Nem érdekelt.
Nekifutásból átugrottam, és tompa puffanással érkeztem az

erkély padlójára. Az üvegajtó nyitva volt – erről majd beszélnem
kell vele. De egyelőre kinyitottam, és bekúsztam. Belebámultam a
sötétbe, míg hozzá nem szokott a szemem.

Mikor a parkolóból egy kocsi fényszórója a szemembe
világított, megtorpantam.

Mi a francot csinálok?
Csak úgy becsörtetek ide hívatlanul? Dühös lenne, ha

felébredne, és meglátna itt, nem igaz?
És mi lenne, ha nem lenne egyedül?

 233

A picsába! Elöntött a düh. Megvakartam a fejem,
tekintetemmel szinte magamba ittam az alakját, ahogy ott feküdt a
takaró alatt. Egyedül.

Átfordult, és az ajkát lágy sóhaj hagyta el, ahogy
elhelyezkedett a párnáján.

Nehéz volt az élet, amióta anya elment, de megtettem minden
tőlem telhetőt, hogy az az ember legyek, akinek szeretett volna
látni. Az apámmal való közös élet azzá formált, aki most vagyok:
durva és kemény csávóvá. De a felszín alatt sóvárogtam az után a
mély szeretet után, amiről anya azt mondta, létezik két ember
között.

Fel-alá jártam a szobában.
De Elizabeth nem vágyik ezekre a dolgokra, akkor most mért

lopódzom be a hálószobájába, mint egy begerjedt barom?
Hogy elköszönjek tőle!
Talán.
Sóhajtottam.
Muszáj lesz, ha meg akarom őrizni a józan eszem. A meccsre

kell koncentrálnom, és ő túlságosan is elvonja a figyelmem.
De...
Képes lennék elengedni őt örökre?
Képes lennék találkozni vele az órán, és mosolyogva nézni

őket Blake-kel?
Végig tudnám nézni, ahogy egymásba szeretnek?
Ha évekkel később összefutunk egy parkban, tudnám nézni,

ahogy a kisbabájával játszik, aki nem tőlem van?
Túl büszke voltam ahhoz, hogy könyörögjek, és túl dühös,

hogy világosan gondolkodjam. Francba, talán még mindig részeg
vagyok!

Istenem, levegőre van szükségem.
Sóhajtottam.
El kell búcsúznom tőle.
Igen. Végül is mi mást tehettem volna?

 234

30. FEJEZET

Elizabeth

VASÁRNAP ARRA ÉBREDTEM, hogy még mindig depis vagyok, mert
Declan ivott.

Tényleg olyan lett volna, mint a többiek?
Elindítottam Pinket a telefonomon, ráraktam az erősítőre, és a

nap hátralévő részében a fémlapommal szöszmötöltem.
Aznap este megint felhívtam anyát. Azóta próbáltam elérni,

hogy múlt szombaton elment. Most végre felvette, és egy kurta
beszélgetés után bevallotta, hogy végül nem adták el a sztorit, és
útban vannak vissza Petalbe.

Hála istennek!
Megkönnyebbülten sóhajtottam: legalább ez az egy dolog jól

sült el.
Aztán Dax hívott, hogy találkozni szeretne velem, mert bele

szeretne nézni az irodalomjegyzeteimbe a közelgő dolgozat előtt.
Úgyhogy elindultam a diákközpontba.

Mikor megérkeztem, Daxet a terem végében találtam az egyik
bokszban. Pont olyan szexi volt, mint mindig a Beastie Boys-os,
fekete pólójában. Annyira emlékeztetett Declanre, hogy
összefacsarodott a szívem.

– Declantől is elkérhetted volna a jegyzeteit – miért nem
mondod el, miért hívtál ide valójában?

 235

Megköszörülte a torkát, és komoly arckifejezéssel,
összekulcsolt kezekkel az asztalra támaszkodott. Aztán mélyet
sóhajtott.

– Nem tudom, miféle nyomorult dolgot műveltek ti egymással,
a bátyám és te, de Declan rohadtul kivan... mi több, halloweenkor
lesz egy nagyon durva meccse egy aberrált albínóval. Nem okés.
Ha még mindig kell neked – és tudom, hogy kell –, akkor jobban
teszed, ha helyrerakod a dolgokat, és elmondod neki, mit érzel
iránta. Ha elbaltázod, és ezzel tönkrevágod a bunyóját, te leszel a
felelős, édes.

– Tényleg ezt gondolod? – motyogtam.
– Ez a kibaszott igazság – mondta vigyorogva.
Hátradőltem az ülésben, a kétségbeesés és félelem mardosott.

Halloween két nap múlva itt van. Megnyaltam a szám szélét.
– Tényleg azt gondolod, hogy gondban lesz majd ezen a

meccsen? Miattam?
Dax szúrós szemmel nézett rám.
– Nem tudom. Mindkettőtökből elegem van. Lehet, hogy ha

kitalálnátok, mi a franc bajotok van, Declannel nem lesz semmi
baj.

– Ne manipulálj, Dax! Komoly ügyeket kell megbeszélnünk
Declannel. Egyébként meg nem szeretem az erőszakot, és nem
tudom elnézni – csattantam fel. De mialatt kiejtettem ezeket a
szavakat, egyik felem sóvárgott, hogy láthassa Declan testét
mozgás közben. Eszembe jutott az este, mikor megütötte Colbyt.
Bár először megrémültem, később mégis csodáltam az erejét és
fürgeségét. És az alfahímösztönei totál felizgattak. Sóhajtottam.

Dax vállat vont.
Rendben, témát váltottam.
– És mi van Lornával? Láttam őket együtt múlt éjjel, és mikor

Lorna rajta lógott, nekem úgy tűnt, Declan nem épp értem
kesereg.

 236

– Declan nincs vele, és elég nagy hülyének is tartom ezért. Én
bizony egy szempillantás alatt megdugnám a csajt. Én nem várnék
rád, de ő igen.

Valószínűleg olvasni lehetett az arcomról az érzéseimet, mert
Dax védekezőn felemelte a kezét.

– Ne húzd föl magad! Egy nap majd tényleg összejön valaki
mással. Végül is a testvérem – sóhajtott. – Úgyhogy tedd túl
magad a múltadon, a bunyón, és menj szépen az embered után.

A csuklómon lévő sebhelyeket piszkáltam, hogy elkerüljem a
tekintetét. A patthelyzet Declan és köztem nem igazán a
verekedés miatt alakult ki. Lehet, hogy először benne volt az is, de
inkább rólam volt szó, arról hogy félek megtenni az utolsó lépést,
és bevallani az érzéseimet.

Hogy félek kitenni magam a potenciális fájdalomnak.
De hát nem azt ígérted magadnak, hogy bátor leszel? – szólt

belül egy aprócska hang.
De igen, és kis lépésekben, lassacskán tényleg igyekeztem

felfelé azon a hegyen.
És nem érkezett el az idő, hogy most egy nagyobb ugrást

tegyél?
Fölálltam, hogy elmenjek. Lecsatoltam a nyakamból a

nyakláncot Declan gyűrűjével, és odaadtam Daxnek.
– Megtennéd, hogy ezt átadod neki? Két éve ez az első

munkám: a belsejébe egy szitakötőt véstem. Declan elmesélte, mit
jelent számára a szitakötő, és mivel rajta kívül senki és semmi
másra nem tudtam gondolni, ezt készítettem. – Megremegett a
hangom.

Dax szemügyre vette a gyűrűt, majd felnézett rám, bólintott, és
ünnepélyes arckifejezéssel így szólt:

– Igen, átadom.
Dax is felállt, és magához ölelt.
– Két nap – suttogta. – Ne felejtsd el!

 237

31. FEJEZET

Elizabeth

HÉTFŐ REGGEL BEMENTEM IRODALOMÓRÁRA, de sem Declan, sem
Dax nem volt ott. Arra gondoltam, Declan biztos az utolsó
pillanatban is edz, vagy éppen pihen. Miután befejeztem a
könyvesboltban a melót, hazajöttem, és kitakarítottam a hűtőt,
aztán letörölgettem a lambériát, a tévében meg közben Downton
Abbey-részek. mentek. Legalább elfoglaltam magam, és nem
kellett gondolkodnom a dolgokon, amiken nem akartam.

Kopogtattak.
Ajtót nyitottam: Declan állt ott az ajtófélfának dőlve. A tartása

feszültséget árult el, mintha türtőztetnie kellene magát.
– Helló! – köszöntem. – Hogy vagy? – De alig jutottam

lélegzethez, ahogy a szemem magába itta a széles vállát és izmos
bicepszét.

Meglehetős távolságtartással bólintott.
– Jól. De nem akarlak zavarni...
– Nem zavarsz. Csak... egyedül vagyok. Bepótolom a kimaradt

Downton Abbey-részeket, és takarítok. Még meg kell csinálnom a
konyhát és a fürdőszobát, talán a szekrényeket is. – Hirtelen
abbahagytam. – Ne haragudj, összevissza beszélek. – És
kierőltettem magamból egy nevetést.

De a szeme se rebbent.

 238

– Be akarsz jönni? – kérdeztem, és reszketett a hangom. Hogy
elrejtsem, köhögni kezdtem.

Megköszörülte a torkát.
– Nem, csak azért ugrottam be, hogy elmondjam, megkértem

egy rendőr haveromat, hogy nézzen utána Colbynak. Azt mondja,
hogy az egyetemtől délre lakik valami társasházban. –
Felsóhajtott. – Minden éjszaka ellenőriztem a parkolót és a
lakásodat az erkélyemről. És amikor én nem tudok itt lenni,
szólok a campus-rendőrségnek, hogy néhányszor jöjjenek el erre.
Tudom, hogy megváltoztak köztünk a dolgok, de itt vagyok, ha
szükséged van rám.

Ó!
– Köszönöm, ez sokat jelent nekem! – Kérlek, gyere be! A

kilincset birizgáltam.
Pittyegett a telefonja, úgyhogy kihúzta a zsebéből, és

lecsekkolta, legalábbis úgy tűnt, az SMS-t.
– Valaki fontos? – kérdeztem, és megpróbáltam kiiktatni a

hangomból a sértődöttséget. Tényleg. Semmi okom nem volt a
féltékenységre. Én baltáztam el az esélyemet.

Rám pillantott.
– A lány, akivel randizom.
Egy pillanatra megállt a szívem.
– Szép lány?
Vállat vont.
Belém nyilallt a fájdalom. Hagyd, a rohadt életbe, hagyd már

abba! Felemeltem az összetört szívemet, leporoltam, és
visszatuszkoltam a mellkasomba.

És akkor hirtelen észrevettem: ezüst villant a kezén.
Megdermedtem, lélegzetem a torkomban rekedt.

– Viseled a gyűrűt, amit neked készítettem?
Mozdulatlanná vált. Csak a hüvelykujja piszkálta az

ezüstkarikát a gyűrűsujján.
– Jól áll – motyogtam. – Meg kellett tippelnem a helyes

méretet, de úgy néz ki, sikerült eltalálnom. – Összeszedtem

 239

magam, hogy ne lássa rajtam, mennyire felkavar a tudat, hogy
hordja a gyűrűt. Vajon ő is annyira szerette, mint én? Vajon
eszébe jutok egyáltalán?

– Köszönöm az ajándékot – mondta esetlenül. – T... Anya jut
eszembe róla.

– Nem gondoltam volna, hogy még a randidon is hordod majd.
– Féltékeny vagy?
– Nem – mondtam mereven.
– Hazudsz – mondta egy szomorkás mosollyal az arcán, aztán

vállat vont. – Mindegy. Nem randizom, hacsak az edzőtermet nem
számítjuk annak. De ő elég szemét dög tud lenni néha.

Igen!
– Declan, szeretném, ha bejönnél. Kérlek! El kell mondanom

neked... – De féltem befejezni a mondatot. Nyeltem egyet.
Megdörgölte az arcát, a borosta sötét árnya férfiasságának

testamentuma volt. Szemének viharos szürkeségében mintha
ezernyi, féktelen érzés tajtékzott volna, ahogy rám nézett.

– Késő van, Elizabeth. Fel kell készülnöm a holnapra, és nem
azért jöttem, hogy vitatkozzam veled. Csak Colbyról akartam
beszámolni.

De én nem vitatkozni akartam.
Hátralépett, és még egyszer utoljára rám nézett, tekintete távoli

volt, ahogy végigsiklott rajtam.
Túl volt rajtam. Túl sokáig vártam.
A lelkem mélyén éreztem, hogy a kettőnk közötti törékeny

kapcsolat pattanásig feszült. Szerettem volna összeroskadni és
sírni.

Elment.

Elérkezett halloween napja.

Az óráimon merő kábulatban vettem részt, háromra már a
könyvesboltban voltam, hogy ledolgozzam a műszakomat. Rick
azt mondta, viselhetünk jelmezt a munkában, úgyhogy Shelley-vel

 240

korábban tettünk egy gyors bevásárló-körutat, hogy találjunk
nekem valamit a plázában. Végül egy csillogó lime-zöld,
tütüszoknyás Csingiling-jelmezt választottam, amihez csúcsos
orrú, pomponos balerinacipő járt. Kényelmetlen volt, és szurkált,
de nem érdekelt, jó volt ez is.

A meccs nagyon nyomasztott. Senki sem tudta pontosan, hol
lesz, hacsak nem volt beavatott. Mivel sem Shelley, sem Blake
nem volt az, vártuk, hátha elkapunk valami pletykát.

Az egyik diákklubban rendezett jelmezbálba menet beugrottak
a boltba. Shelley zombi pomponlánynak öltözött, Blake pedig
zombi focistának. Aztán elmentek a buliba, én pedig ott maradtam
a műszak végéig.

Három órával később megszólalt a telefonom.
Shelley volt az.
AZONNAL HÍVJ FEL!– szólt az üzenete.
– Ne haragudj, de ezt el kell intéznem – szóltam oda Ricknek,

és hátramentem a raktárba.
Visszaírtam neki:

Miabaj?Mégmindigdolgozom,nemtudlakfelhívni.Írj!

Declan egy óra múlva bunyózik!! – válaszolta.

Gyorsan felhívtam. Suttogva beszéltem, mert Rick szigorúan

vette a szabályt, hogy munkában nem telefonálunk.
– Mi a helyzet? – kérdeztem.
– Egy raktárépületben lesz a meccs a Water Streeten. Abban,

amelyik a régi gyapotmagtalanító mellett van. – Elhadart egy
címet. Aztán halkabban folytatta: – Ez a hely tök durva lesz, őrült
zenével, piával és hasonlókkal. Nem vagyok biztos benne, hogy el
tudod majd viselni.

Megemelkedett a mellkasom a nagy levegővételtől, és máris
elfelejtettem a címet.

– Írd meg a címet, ott találkozunk!

 241

32. FEJEZET

Declan

FEL-ALÁ JÁRKÁLVA A VÁLLAIMMAL KÖRÖZTEM a kis zugban, amit
Nick, a meccs szervezője választott le a raktárépületben, kívül
rekesztve a dübörgő zenét és a villódzó fényeket. Max több mint
ötszáz embert számolt össze a kapunál – ez az eddigi legnagyobb
nézőszám. Ellenőriztem a bandázst a csuklómon, aztán a
lágyékvédőt: minden rendben volt. Kiengedtem a visszafojtott
lélegzetemet, és elkezdtem a levegőbe bokszolni, hogy
fenntartsam az adrenalin-szintem. Készen álltam a harcra.

Dax odajött a válaszfalhoz.
– Az egész hely egy kibaszott cirkusz. A diákok jelmezben

jöttek ide a diákszövetségek bulijaiból. Köztük meg mindenütt ott
vannak az öltönyös muksók. Faszom, teli van a hely! –
Grimaszolt, és olyan fejet vágott, mintha nyomasztaná valami.

Abbahagytam a bokszolást.
– Mi a baj?
Izgett-mozgott, és a fejét vakarászta.
– Nem akartam elmondani, de azt hiszem, jobb, ha tőlem

hallod, mint ha egyszer csak meglátnád a tömegben: itt van
Elizabeth.

Kiléptem a válaszfal mögül, és végigpásztáztam a tömeget.

 242

– Hol?
Dax megrázta a fejét.
– Akkor láttam, mikor bejöttem, de aztán elvesztettem szem

elől. Ez a hely kész őrültekháza.
Felsóhajtottam. A francba! Most aggódhatok érte.
– Gondoskodj róla, hogy kikerüljön innen, oké?
Dax beleegyezően bólintott, aztán átnézett Jetire.
– Ember, ez kibaszott nagy! Úgy néz ki, mint egy szteroidon

tartott albínó patkány... aki nagyon éhes.
Megpaskoltam a hátát.
– Nyugi, szar az ütőtávja.
Még mindig bizonytalan arccal bólintott, és adott egy

ökölpacsit.
– Rúgd szét a seggét, testvérem! Fogadtam rád.
– Meglesz.
Dax elsétált, de a rögtönzött ring előtt – melyet a földre rajzolt

vonalak jeleztek – néhány lépéssel megállt, és a többi, hardcore
diákkal együtt lökdösődött a helyekért, ahonnan jó a kilátás.
Mindig a közelemben maradt a meccseken. Max is odament, és
elfoglalta helyét a sarkomban.

Nick a meccs kezdetét jelezve megfújta a bömbit, aztán mikor
beléptem a tizenkétszer tizenkettes ringbe, felerősödött a zene.
Egy kibaszott vicc. Itt nincsenek szabályok, és még soha senki
nem maradt vonalon belül.

Jeti is megjelent a maga szörnyeteg valójában: a húsos,
tagbaszakadt teste ott körözött az enyém körül, míg felmértük
egymást.

Lassan kezdtük, teszteltük egymást úgy kb. hatvan
másodpercig, aztán nekem rontott. Kemény ökölcsapások
landoltak a hasamon, és mikor arrébb pördültem, egy újabb,
erőteljes ütés a vállamat érte.

A fájdalmat mély levegővétellel fojtottam el.
Elkezdődött.

 243

Ökölbe szorítottam a kezem, és nekiugrottam: bevittem négy
ütést a mellkasára. A jobbjával a torkomra és az államra mért
nagy ütéssel akarta megtorolni, de arrébb léptem.

Nem talált.
Újra támadásba lendültem, a tenyérütéseim a vállát, majd a

hasát találták el: az ütéseket felfelé irányítottam, hogy a tüdejét
érjék, és a lélegzetet is kiverjem belőle. Csatt, csatt, csatt.

Felhördült, és kicsattant a vér a levegőbe. A tömeg felsikoltott.
Igen! Ess össze, köcsög!
Meghátrált, és járkált kicsit – az arca vörös volt, ahogy lerázta

magáról a fájdalmat. Aztán elvigyorodott, kivillantva a fogait. Jeti
tehát nem visel fogvédőt.

A tömegben hirtelen kiszúrtam egy szőke fejet, ami egy
pillanatra elvonta a figyelmemet. Jeti kétszer is lecsapott a
füleimre a tenyérütésével, bumm, bumm, aztán megpördült, és
belekönyökölt a gyomromba, és miközben előreestem, másik
öklével a halántékomra vágott.

Csillagokat láttam.
Elhomályosult a terem.
Ébredj fel, baszd meg!
Zihálva arrébb tántorogtam.
Jeti hátravetett fejjel bömbölni kezdett. A tömeg tapsolva, a

nevét kiabálva buzdította.
Összeszedtem magam, kiegyenesedtem, és újra rámentem. Ez

alkalommal egy könyöklés és rúgás kombinációval: mind a kettőt
a mellkasára kapta, és térdre rogyott. Siker! Rávetettem magam,
és a földön birkóztunk, a kemény beton horzsolta a vállamat,
ahogy a pozícióért viaskodtunk. Bevetettem egy alkarral leszorító
fogást.

Lenyomtam, és gyorsan bevittem egy... két... három ütést. Bal-
hés Brit! Bal-hés Brit!– skandálta a tömeg.

Megpróbálkozott egy fejeléssel, de kitértem előle.
Még egyszer, ezúttal keményebben. Megingott a támaszom. A

francba!

 244

Még nem.
Felhördült, és vér spriccelt az arcából, mikor orrba vágtam a

tenyeremmel.
Belenyomtam a fejét a betonba.
– Vége a játéknak, Jeti! – morogtam, és abban a másodpercben

megtekeredett, kiszabadult a szorításomból, és a térdével a torkom
felső részébe döfött.

Elakadt a lélegzetem, és hátraestem.
A lányok sikítottak, a srácok kiabáltak. Max is kiabált valamit

a vonalról, de nem értettem, mit.
Bakker!
Elfogyott a gőz, rohadt gyorsan. Nem kaptam levegőt.
Jeti eszelősen vigyorgott, és nekem rontott: az arcomat öklözte.

Eltalálta a jobb szemem, de folyamatosan mozogtam: kitértem
előle, elkaptam a fejem. És próbáltam levegőt venni.

Minden erőmet bevetve megcsavartam a derekam, és bevittem
egy keresztütést. A balhorog a májára ment, a jobb pedig a szíve
alá. Felüvöltöttem, ahogy kiszakadt belőlem az ütés.

Hátratántorodott a tömegbe, de visszalökték.
Vicsorogva nekirontottam, és kusza ütésekkel és rúgásokkal

sorjáztam. Egyikünk sem akarta feladni.
Közben a tömegben azt a szőke fejet kerestem.
És megtaláltam Elizabethet. Blake is vele van?
Paff! A térdével keményen májon rúgott. Összegörnyedtem,

ahogy a testembe nyilallt a fájdalom. Levegőért kapkodva
hátrahajoltam, így épp kikerülve, hogy a földhöz szegezzen egy
balos lecsapó rúgással. Körbesasszéztam a ringben.

Azt a kurva élet!
– Vége a dalnak, Brit – gúnyolódott, mikor újabb ütést vitt be a

gyomromba.
És még egyet.
És még egyet.

 245

Kiszorult belőlem a levegő, és megpördült körülöttem a terem.
A meztelen lábam bukdácsolt a ringben, aztán megbotlottam, és
térdre rogytam.

Levegőt! Kibaszott levegőre van szükségem!
Először a szirénák hangját hallottam, aztán a kijáratok felé

menekülő nézők sikítását.
– Jönnek a zsaruk! – üvöltötte mellettem elrohanva egy múmia,

aztán kimászott az egyik ablakon, melyek a raktárépület déli felét
fedték.

Na, most tényleg őrültekházává vált a hely.
Jeti tett felém egy durva mozdulatot a farkával, aztán

felmutatta a középső ujját.
– Még nincs vége! Most szerencséd volt, Brit! De legközelebb

kinyírlak, és utána megkeféllek! – A csípőjét lökdöste, és közben
nevetett. Figyeltem, ahogy visszakocog a menedzseréhez,
kinyitnak egy ajtót, ami egy csomó iroda felé vezetett a
raktárépület végében. Fogalmam sem volt róla, hogy ott van egy
hátsó kijárat.

– Tűnjünk a fenébe! – kiáltotta Max karon ragadva, és a
főbejárat felé kezdett ráncigálni.

– Várj! – mondtam zihálva, és kiszakítottam magam a kezéből.
– Hol van Dax? – A magas alakját kerestem a teremben. – És
Elizabeth? Ő is itt van valahol.

– Ne bolondulj meg! Téged fognak lecsukni, nem őket! –
kiabált rám.

A szirénák most már hangosan bömböltek, és a kék fények
ugráltak a törött ablakokon.

– Menj csak! Én jövök utánad! – fordultam vissza Maxhez.
Felhördült, de hagyott a fenébe, és elrohant az ajtó felé.
Ott álltam a káosz közepén. A hely már nagyjából kiürült,

kivéve azokat, akik fent ültek, és most le kellett evickélniük a
rozoga lépcsőkön.

Nem láttam a szőke fejet. És Daxet sem.

 246

– Erre! – szólt egy hang a raktárépület másik végéből,
nagyjából kilenc méterre.

Dax állt ott egy törött ablaknál, már felkészülve, hogy átmászik
rajta. Elizabeth mellette, óriásira kerekedett szemekkel. Vadul
integetett, sürgetve, hogy induljak el feléjük.

A raktárépület előtt megcsikordultak a fékező kerekek,
autóajtók nyíltak, kiabálás hallatszott.

Elkezdtem rohanni feléjük, de a fenébe is, túl messze voltam.
– Először őt segítsd át! – kiáltottam. – Már itt vannak a zsaruk!
Megértette, amit mondtam, és óvatosan felemelte Elizabethet,

úgy hogy ne sértsék meg a csorba üvegszilánkok. Aztán Elizabeth
lába eltűnt az ablak mögött.

– Indulj, Dax!
Megrázta a fejét, arcán könyörgő tekintettel, ahogy nézte,

hogyan rontok keresztül egy csapat lányon, akik túl sokat ittak, és
most próbáltak kijutni innen.

Még egy pillantást vetett felém, aztán átugrott az ablakon. Az
üvegen át láttam az árnyékát, ahogy megragadja Elizabethet, és
elrohannak egy szomszédos épület menedékébe.

Az ablak felé sprinteltem, és fejjel előre átugrottam rajta.
Ahogy földet értem, átpördültem, felugrottam, és rohantam
tovább.

A raktárépület belsejéből még hallottam az ablakon kiszüremlő
kiáltásokat.

Francba! A zsaruk már bent vannak!
Gyerünk, gyerünk, gyerünk! – biztattam magam.
Az épület sarkánál befordultam, és végigszáguldottam a sötét

sikátoron, amerre, reméltem, Daxék is menekültek. De nem
találtam őket, úgyhogy futottam tovább az épületek között, és a
nevüket kiáltoztam. Attól tartottam, hogy a zsaruk szétoszlanak,
de talán ha az az ötszáz ember mind különböző irányba menekült,
az túlságosan lefoglalja őket.

Hol lehetnek!

 247

Befordultam egy kis mellékutcán a következő sarkon, és
megláttam, ahogy felém integetnek egy konténer mellől a
sikátorban.

Odakocogtam hozzájuk.
Dax vadul nézett rám.
– Zsaruk? Mi a picsa? Ilyen még soha nem történt – és ott

parkol a kocsim! – siránkozott, míg előrehajolva próbált
levegőhöz jutni. – Micsoda szép idők, tesó!

Elizabethre néztem, aki dermedten állt és figyelt, a mellkasa
vadul hullámzott.

Hirtelen elkerekedtek a szemei.
– Vérzik a kezed!
Lenéztem. Valószínűleg akkor vágtam el, mikor az ablakon

átvetődve földet értem.
Elizabeth a kezébe véve megvizsgálta, és a felsője végével

törölgette róla a vért.
– Tiszta őrület! El kell mennünk a sürgősségire!
Ösztönösen elhúztam volna a kezem, főleg, mert fájt a

verekedéstől, de mégsem mozdultam meg, mert a teste melege
elhódított. Citromillata volt, vagy valami más gyümölcsé, és
magamhoz akartam vonni, hogy mélyen belélegezzem ezt az
illatot.

– Jól vagyok – mondtam nyersen.
– Nem vagy jól! – rivallt rám dühösen.
Istenem, de imádtam azt a tüzet a szemében!
– Egyébként is, miért érdekel ez téged?
Erre még jobban felszívta magát, szikrát hányt a kék szeme:

elengedte a kezemet, és hátralépett. A melle finom vonalait
néztem a karba font keze fölött, a nyakát, ahogy mozgott, mikor
nyelt egyet. A testem megfeszült, és megkeményedett a farkam.
Azt mondtam magamnak, hogy ez csak a szokásos adrenalin-
túltengés, amitől mindig úgy éreztem meccs után, hogy az egész
világot szét tudnám kúrni. De nem – ez most ő volt.

 248

Őt akartam, a fenébe a büszkeségemmel. Az elmúlt napok
minden zűrzavara elpárolgott, egyedül ő maradt, aki számított.

Daxhez fordultam.
– Menj el a kocsimért! Három sarokra innen, egy nyitott

parkolóban áll a Chester Streeten. A kulcsokat a vezetőülés felőli
oldalon, a kerék tetején találod. – Szünetet tartottam. – És adj
nekünk néhány percet, mielőtt elindulsz visszafelé!

Dax felemelkedett, de közben hol egyikünkre, hol másikunkra
nézett.

– Oké – mondta bizonytalanul. – Ti rendben lesztek itt a
sikátorban? Elizabeth?

Tekintetemet Elizabethre emeltem, hadd lássa benne a tüzet. Az
enyém vagy, ez volt benne.

– Rendben leszel itt velem egyedül? – kérdeztem megránduló
ajakkal, kihívóan, hogy nemet bír-e mondani.

Bólintott, úgyhogy Dax elfutott, és eltűnt a sötétben, de
egyikünk sem nézte végig, merre megy, mert egymásba voltunk
feledkezve. Ő még mindig dühös volt, én pedig csak kanos.

– Declan... – kezdte.
– Gyere ide!
Megnyalta a száját.
– Miért?
– Verekedtem, szó szerint forr a vérem. Kellesz. Most.
Az orrlyuka kitágult, és a nyakán az ér hevesen pulzált. Szóval

nem én voltam egyedül a dologban. Elegem volt abból, hogy csak
úgy hagyom magam, és feladom őt.

Ha ő nem jön hozzám, megyek hozzá én.
A nadrágomba töröltem a vért a kezemről, míg a nagyja le nem

jött, mivel láttam, hogy a vágások nem olyan súlyosak, mint
gondoltam. A zúzódások valószínűleg durvábbak lesznek.
Felnéztem, és láttam, hogy figyel. Közelebb léptem hozzá, míg
egészen a fémépület faláig nem hátrált, de hagytam köztünk egy
kis teret. Aztán a feje két oldala mellé támasztottam a két karom.

 249

– Most kérj, hogy csókoljalak meg! – mondtam lefelé meredve
rá.

Lihegett, a szeme elsötétült, a pupillái bevallották az igazat.
Telt, alsó ajkába harapott, és odavetült a tekintetem. Keményen
fogom ma szívni azt a szájat, és még többért fog könyörögni
nekem.

– Akarsz, Elizabeth? Felizgatott, hogy láttad, hogyan
verekszem?

Lehunyta a szemét, és megrázkódott, mintha már a hangomtól
is izgalomba jönne.

– Kívánsz? – kérdeztem újra. – Mert én annyira kívánlak, hogy
már nem tudok gondolkodni. Meglátlak, ahogy átsétálsz a
campuson, vagy az erkélyeden ülsz, és már rohannék is hozzád.
Meglátlak órán, és a fenébe is, az ölembe vennélek, hogy addig
csókoljalak, amíg lélegezni tudsz. Elképzelem éjszaka, ahogy az
ágyadban fekszel egyedül, és be akarok lopódzni hozzád, a
takaród alá kúszni, és a karomba venni – megdugni.

Ujjhegyemet végighúztam az ajkán. Felnyögött, és kidugta a
nyelvét, hogy a bőrömet érezhesse.

– Akarod?
Még mindig csukott szemmel bólintott, és a nyakát felém

nyújtotta.
– Csókolj meg, Declan, kérlek!
– Nem. Te csókolj meg! Tudnom kell, hogy te is ezt akarod.
Nyöszörgő hangot hallatott, és a száját egészen közel hozta a

számhoz. A vér vadul száguldott az ereimben, mikor a nyakam
köré fonta a karját, és felnyújtózott, hogy a számra tapassza a
száját. Bizonytalan volt, mint az első csóknál, de bennem nem volt
semmi bizonytalanság. A gyönyörtől nyögtem, minden egyes
nyelvcsapásától nagyobbra nőtt bennem a vágy, és közelebb
húztam magamhoz az alkarommal. A mellkasomra préselődő
melleitől a farkam hevesen pulzálni kezdett. Felsóhajtott, és
átengedte magát annak a mélységnek, amire vágytam. A nyelve

 250

csábítóan dörgölőzött az enyémhez, melle és csípője nekem
feszült, míg én himbálóztam vele.

– Mindenhogy akarlak, Elizabeth.
Megragadta a vállamat, és körmeit a bőrömbe mélyesztve rám

csimpaszkodott.
– Én is.
Ajkunkkal réseket és rejtett pontokat keresve faltuk egymást,

nyelvünk teljesen összegabalyodott.
Gyorsan és vadul! Gyerünk, rajta!
A kulcscsontját harapdáltam.
– Vedd le a pólót! A kezem tiszta seb, nem akarlak

összevérezni.
– Nem érdekel! Érints meg! – Fogta a pólóját, és lerántotta

magáról, alatta láthatóvá vált a fehér csipkemelltartó. A számmal
azonnal nekiestem a melleinek, az anyagon keresztül harapdáltam
és nyalogattam a mellbimbóját. A nedvességtől átlátszott a textil.

Az épületnek dőlve vonaglott, keze a hajamat markolta.
– Annyira jó veled – sóhajtotta, és a mellkasomat simogatta. –

Hozzád érhetek? Nincsenek fájdalmaid?
– Most sehol se fáj.
Végigsimított a mellkasomon, aztán a keze elindult lefelé. Az

érintése annyira finom volt, hogy majd beleőrültem. A nadrágnál
tétován megállt, hátravetettem a fejem.

Ó, igen, bébi, ez az!
– Várj! – szóltam. Lecsatoltam a lágyékvédőt, és a földre

hajítottam.
Becsúsztatta a kezét a nadrágomba, megragadta a farkamat, és

húzkodni kezdte. Az ujjai végigsiklottak a makkomon, amitől
felszisszentem.

– Imádom ezt... mikor ilyen hangokat hallatsz, mikor úgy nézel
rám, mintha én lennék az egyetlen lány a világon – mondta.

– Te vagy az egyetlen! – Hüvelykujjammal szétpattintottam a
szoknyája gombját, és letoltam róla. Tekintetem vadul itta magába
a testét a csipke fehérneműjében.

 251

Az egyik lábát körém fonta, és visszahúzott magához, én pedig
engedelmesen követtem, csípőmmel fogva tartva a falnak
nyomtam.

– Rohadt kellemetlen, de megint nincs nálam gumi – súgtam a
melleibe, felváltva szívogatva egyiket a másik után.

– Teherbe akarsz ejteni? – kérdezte egy kis elfúlt nevetés
kíséretében.

Lefagytam.
– Vicceltem – nevetgélt. – Bízom benned.
Bízom benned...
Egyszerre olyan sok minden világossá vált. A

várakozásaimmal ellentétben egyáltalán nem akasztott ki, hogy
terhességet emlegetett, sem a gondolat, hogy beléeresztem a
magom, amelyből kisbaba lesz majd. Ereztem a testét – ezer éve
vártam erre a pillanatra. Az arcára fektettem a homlokom.

– Nézz rám! De tényleg nézz rám, és lásd, ki vagyok!
– Nézlek – mondta lágyan.
– Én vagyok az a srác, aki neki fog nyomni ennek a falnak.

Beléd fogom meríteni a farkam, és magamévá teszem a tested, és
imádni fogod. De bántani nem foglak. Soha.

– Tudom – mondta mosolyogva.
Elfintorodtam.
– Megőrjít, hogy nem tudom beléd tenni az ujjaimat. A

nyelvem is megteszi?
Felizzott a tekintete.
– Viccelsz? Persze! Használd a nyelved, kérlek!
Letérdeltem elé, és az egyik lábát a nyakamba vettem, ő pedig

előrenyomta a csípőjét. Már tisztára nedves volt: a csiklójára
koncentrálva kedveskedtem neki és flörtöltem vele, nyelvemmel
utánozva a mozdulatokat, amiket hamarosan a farkam végez majd
benne.

Bizseregtek az ujjaim, hogy a hüvelyét érinthessék,
belemélyedhessenek a nedves lágyságba, de helyette inkább a

 252

melleit fogták közre, és megszorították. A nevemet sikoltotta, és
közelebb tekergőzött hozzám. Még többet!

Hátrahúzta a fejem, és mélyen, vadul a szemembe nézett.
– Declan, kérlek! Nem bírom tovább!
Felálltam, felemeltem, a lábait körém fonta. Beléhatoltam: a

testem boldogan fellélegzett, és ettől a féktelen gyönyörtől, hogy
belesiklottam, felkiáltottam.

– Nem akarok fájdalmat okozni – búgtam bele a nyakába, és
gyengéden döfködtem, lépésről lépésre eresztve bele a farkam
teljes hosszában.

– Nem fogsz – súgta.
Először finomabban, majd durvábban pumpáltam, míg teljesen

benne nem voltam.
A vállamba mélyesztett ujjaival ösztönzött, kis csípője vadul

rángott, hogy többet kapjon, a teste csüggött rajtam, magába
szippantott.

Felordítottam. Az enyém volt, és tudtam, hogy soha életemben
egyetlen nőt sem fogok ennyire kívánni. A mellkasommal még
jobban belenyomtam a falba, és feltartóztathatatlan ritmusban
pumpáltam, a farkam majd szétrobbant a szenvedélytől. Annyira
jó volt benne, a forró, bársonyos, vágytól lucskos puncijában
csupaszon, gumi nélkül. Erőteljes lökésekkel keféltem. Mikor
mindkét karommal szorosan lefogtam kétoldalt, hogy olyan
szögben tarthassam, hogy a lágyékom az érzékeny pontját érje,
felnyögött. Fenekével a tenyeremben a csiklójához dörgölőztem,
hogy minden egyes lökést érezzen.

A hajamba markolt, és az arcához vonta az arcomat.
– Bármit is csinálsz, ne hagyd abba!
– Soha.
Lecsaptam az ajkára, és vadul csókoltam, míg ő mélyen a

fejbőrömbe vájta az ujjait. A szájába fúródtam.
A hangunk, az ő lihegése és az én nyögéseim, ahogy a testünk

egymáshoz csapódott...
– Csak te vagy!

 253

Lábait a csípőmre szorítva, sikoltva élvezett el.
Én is felüvöltöttem, mikor beleélveztem. Ez volt a

legintenzívebb élvezet, amit valaha éreztem: megrázta az egész
testem. A forróság, vágy és szükség hullámai egyetlen kirobbanó
érzésben tetőztek. A testem hullámzott és rángatózott a gyönyör
utórezgéseitől, és úgy ziháltam, mintha lefutottam volna a
maratont.

 254

33. FEJEZET

Elizabeth

ODAADTA A SZOKNYÁMAT ÉS A PÓLÓMAT, és kis mosollyal a szája
szegletében figyelte, ahogy öltözöm. Nem siettem, élveztem buja
tekintetét. Mikor belebújtam a ruháimba, a karom és a lábam még
mindig reszketett kissé az őrült szextől.

– Az orgazmust félretéve most nagyon dühös vagyok rád.
Felhúzta a szemöldökét, és a nadrágját igazgatta.

– Kérdezzem meg, miért?
– Ez a verekedés – kiáltottam, mert megint felbosszantott a

flegma modora. – Hatalmas kockázatot vállalsz a pénzért, ezt
értem, de ha elkapnak, börtönbe kerülsz. A cellából pedig nehéz
edzőtermet vezetni, Declan.

– Imádni való vagy, mikor így felhúzod magad, tudod?
Keresztbe tettem a karom. Miért olyan nehéz dühösnek lenni

rá? Végigszántott a tekintetével, és megdörzsölte az állát. Olyan
arcot vágott, mint aki fel akar falni. Újra.

Elvigyorodott.
– Majdnem elvertek, de egyáltalán nem izgat, mert hazajössz

velem a következő menetre. Meztelenül akarlak az ágyamban, és
addig fogok szerelmeskedni veled, amíg többé már nem haragszol
rám. – Óvatosan megérintette az arcomat a sebes kezével.

 255

Hát, erre nem tudtam nemet mondani.

Daxet kiraktuk a Tau-háznál, aztán felmentünk Declanhez.
Rögtön bement a fürdőbe, hogy lemossa magáról a vért, és
kitisztítsa a sebeit. Próbáltuk rávenni Daxszel, hogy menjünk be a
sürgősségire, de nem volt hajlandó, mondván, hogy volt már
rosszabb is, és így legalább nem kell kérdésekre válaszolnia.

Ami a kérdéseket illeti: bár volt az a békülős szex a sikátorban,
azért még mindig nem tudtam, hányadán állunk.

Épp a hűtőjében turkáltam, mikor kikiabált a fürdőszobából.
Beléptem, és ott találtam Declant, ahogy épp egy üveg
fertőtlenítőt önt a kezére. A bordáit és a hátát zúzódások, szörnyű,
lila foltok tarkították, amiket a sikátorban még nem vettem észre.

Elöntött a düh. A fenébe is, legszívesebben megöltem volna a
Jetit. Declant még csak ki sem fizetik ezért a meccsért.
Kétségbeesve csapkodtam körülötte.

– Ezt nem csinálhatod még egyszer! Kérlek, mondd, hogy nem
fogod!

– Mindjárt bemegyünk a zuhany alá, és ott majd eláll a szavad.
Úristen, milyen bosszantó. Csípőre tett kézzel azt mondtam:

– Nem!
Erre semmit sem szólt, csak faarccal összepakolta a gézt, és

visszatette a szekrénybe. Háttal nekem lehúzta a nadrágját, a hátán
megmozdultak a kemény izmok, mikor lehajolt, hogy kinyissa a
csapot. A víz elindult, és dobolt a zuhanytálcán.

– Akkor most csak egyszerűen nem veszel tudomást rólam? –
puffogtam. Egyik felem kéjesen sóvárgott utána, a másik pedig
legszívesebben elhalmozta volna a szánalmas ápolói
szakértelmemmel.

– Ha belekezdünk ebbe... – de elhalt a hangom, mikor lehajolt
egy törülközőért, és az alkarja a vállamhoz ért. Felszisszentem:
Istenem, milyen szép!

 256

– Tudom, hogy megpróbálod elterelni a figyelmem, úgyhogy
most hagyd abba a szexizést, és hallgass meg...

Beállt a zuhanykabinba, és becsukta az üvegajtót: egyszerűen
kizárt.

Puffogva elkezdtem föl-alá mászkálni, és töprengeni.
Miért ilyen csökönyös?
Megálltam. Nem kérdés, hogy szerelmesek vagyunk egymásba;

csak hát annyira hasonlítunk, és egyikünk sem hajlandó
megváltozni.

Megint abbahagytam a mászkálást. A szívem úgy vert, mint
egy ütvefúró. Szerelem? Tényleg azt mondtam magamban, hogy
szerelem!

Egyszerre egy csomó dolog világossá vált: mintha végig ott
lettek volna, arra várva, hogy végre észrevegyem őket. Persze
hogy ez szerelem volt!

Declant szeretni olyan volt, mint a zápor, amiben annyira
imádok táncolni. Őrült, megjósolhatatlan, néha szilaj, néha
gyengéd. Nem voltam biztos abban, hogy nem csap majd belém a
villám, de abban igen, hogy bármi áron akarom őt. A
verekedéssel, mindennel együtt. Valahogy majd mindent
megoldunk. Ha ő képes elfogadni a múltamat, és úgy is szeretni,
akkor tuti biztos, hogy mindent meg tudunk oldani, amit a jövő
számunkra tartogat.

Olyan sok időt vesztegettem el az egyéjszakás kalandjaimmal
meg a szexszabályaimmal. És ez sosem arról szólt, hogy
bebizonyítsam magamnak, én is tudok normálisan élni, és
szexelni, és nem engedem, hogy Colby győzzön.

Hanem büntettem magam két éven keresztül.
Belekuporodtam a bánatomba, és mindennek véget akartam

vetni. Miért engedtem, hogy egy fiú tönkretegyen?
Túl sokáig éltem félelemben, és tagadtam meg magamtól a

zuhanás gyönyörét – az érzést, amikor a félelemtől és a
boldogságtól összeszorul az ember gyomra. Próbáltam elfojtani,
lehetetlenné tenni ezeket az érzéseket.

 257

De többé nem.
Letéptem magamról a pólóm és a szoknyám, vadul szaggattam

le a testemről a melltartót és a bugyit. A felajzottságtól lüktetett a
testem, de ami ennél is fontosabb volt: beszélnünk kellett.

Feltéptem az üvegajtót.
– Ne zárj ki! Mondanom kell valamit...
De nem fejeztem be, hanem nyeltem egyet. Vizes volt, a haja a

fejére lapult, és a víz lustán csörgött végig a torkán, le a
mellkasán, a csípője V vonalán egész a kőkemény hímvesszőig.

Beléptem, és behúztam magam mögött az ajtót. Valami nagy
dolgot érzékeltem – a méretes tartozékán kívül.

– Felkészültél arra, hogy kockára tedd a szívedet, Elizabeth? –
kérdezte lágyan.

– Hogy?
Heves, súlyos pillantást vetett rám.
– Most, itt, ebben a zuhanyzóban el fogod mondani nekem, mit

érzel irántam.
Megborzongtam az ellentmondást nem tűrő hangjától.
– Ez egy ultimátum?
Megsimogatta a kemény farkát, de közben a szemembe nézett.
– Akarod ezt?
Igen.
De először...
– Ez... ez nagyon furán fog hangzani, de... – Nyeltem egyet, és

próbáltam összeszedni magam. Gondoltam, hogy szerelmes
belém, de tényleg az? Beszívtam a levegőt, és próbáltam
összeszedni a bátorságomat. Bátorság! – Egy egész hegyet kell
megmásznom ebben az életben, és azt akarom, hogy ott legyél
mellettem. Azt akarom, hogy velem tarts felfelé – mögöttem,
hogyha támogatásra van szükségem, vagy mellettem, ha az kell,
hogy fogd a kezem. És mikor a dzsungelbe érünk, azt akarom,
hogy velem együtt harcolj. Machetékkel küzdünk majd, és néha
nagyon nehéz lesz, mikor megpróbálok rájönni, ki vagyok, és
mire van szükségem, de ha mellettem leszel, minden rendben lesz.

 258

Azt akarom, hogy a karodban vigyél, amikor elfáradok, és én is a
karomban viszlek majd, mikor elfáradsz. Azt akarom, hogy
masszírozd meg az ujjaimat, ha egész nap szép tárgyakat
alkottam, és én is megmasszírozom az izmaidat, mikor fájnak. Én
akarok lenni a takaró, amely melegít, mikor fázol, és fordítva.
Mindent akarok – a vért, a verejtéket és a könnyeket –, nem
számít, milyen álmokat hajszolsz. Itt vagyok, örökké. Szeretlek.

– Unikornis-lány, istenem, én is szeretlek téged. – Könnyek
lepték el a szemét, de mikor észrevettem, pislogott, hogy elrejtse
őket. Nem az a fajta srác volt, aki valaha is sírna. Magához ölelt,
és lágy, puha szájával hosszan megcsókolt.

Egy idő után kibontakoztunk egymás öleléséből.
– Ne haragudj, hogy az elmúlt néhány napban nem figyeltem

rád, és nem láttam, ami az orrom előtt volt. Féltem.
Megpuszilta az orrom.
– Tudtam, hogy szeretsz – legalábbis reméltem. Nem bírtad

elviselni, hogy Lornával látsz a Cadillac’s-ben. És azt sem,
amikor direkt flörtöltem vele órán, csak hogy rávegyelek, hogy
mondj végre valamit. De aztán elutasítottál, és a francba, az olyan
volt, mintha kést döftél volna belém. Soha többé nem akarok úgy
érezni. És soha többé nem akarok már nélküled lenni. És nem
szívesen beszélek Nadiáról, de tudnod kell, hogy sosem szerettem
őt – nem igazán. Nem úgy, mint téged, ezzel a szenvedéllyel,
amivel el akarok süllyedni benned, hogy soha többé ne jöjjek föl a
felszínre.

A szívem megtelt érzelmekkel, a könnyeimmel küszködtem.
Felsóhajtott, és ellágyult az arckifejezése.
– Amikor az a szitakötő rád szállt, már tudtam, hogy meg

fogod ingatni a világomat. Anyukám volt az, és figyelmeztetett,
hogy lássalak meg téged.

Ujjaimmal végigsimítottam a nyakán lévő tetoválást. Ez a
gyönyörű, brit csávó az övé volt.

– Semmi sem számít már nélküled. A múltam, a szabályaim.
Mind olyan lényegtelennek tűnnek most már.

 259

Megölelt, megcsókolt, én pedig nevettem az ajkai között.
– Ez a zuhanyzó kicsit szűkösnek tűnik. Menjünk inkább az

ágyba!
Síkos ujjai leszánkáztak az egyik mellemig, körbefogták, és

egyre közelebb köröztek a mellbimbóm körül.
– Mindig sietsz – cukkolt évődve, míg az ujjai végre

érintkezésbe léptek a mellbimbómban lévő idegvégződésekkel.
Félig kínban, félig gyönyörben felszisszentem.

Nyaka köré fontam a karom, és hátradőltem, hogy lásson, és
tovább tudjon játszani. Lecsúsztatta a kezét a derekamra, és a
köldökömmel babrált.

– Sosem lesz belőled elég. Egyfolytában ez jár az eszemben –
mondta, és még lejjebb siklott a keze, masszírozva. – Amikor
bunyóztam, edzettem, ettem vagy órán ültem, folyton csak téged
akartalak: hogy alattam feküdj, és azt suttogd, hogy nem tudsz
nélkülem élni.

Az egyik ujját belém csúsztatta.
– Ezt – te, én –, ezt akarom örökre.
Én sem kíméltem őt: tudtam, mivel izzaszthatom meg. Kezem

végigsiklott a mellkasán, körmeimmel megpöcköltem a
mellbimbóját, mire felnyögött.

Én is felnyögtem, mikor az ujja a nedvességben csusszanva
mélyen belém vájt. Varázslatos ujjaival finoman birizgált, aztán
erősebben.

– Declan – súgtam, és ízlelgettem a nevét, milyen, most, hogy
tudtam, szeretjük egymást.

– Elizabeth – és elcsuklott a hangja.
Viharként csapott le rám a szenvedély.
A gerincem bizseregni kezdett, és egyre nőtt bennem a

forróság, ahogy nekidőltem a zuhanykabin falának, ő pedig
dolgozott rajtam. Évődve simogatott. Az érintése testem minden
sejtjét magába szívta, megőrjített a vágy, hogy birtokoljam, és én
az övé legyek.

– Mindjárt elélvezek – sikoltottam.

 260

Felnyögött, és az üvegfallal szembe fordított. A nyakamat

szívta, felkiáltottam, és erre még erősebben csinálta, hogy
megvonaglottam a gyönyörtől.

– Mit csinálsz? – sikoltottam.
– A magamévá teszlek, és ezt mindenkivel tudatom.
A csempék felé fordított, és finoman megdöntött.
– Támaszkodj a kezeddel a falhoz – súgta lágyan.
Végigsimította a hátam, aztán éreztem, hogy megragadja a

farkát, és becsúsztatja a hüvelyembe: először lágyan, majd egyre
vadabbul, egyre mélyebbre. Magamba fogadtam, és összeszorított
izmaimmal rácsimpaszkodtam. A teste meghajlott, és mint egy
olajozott gép, ki-be járt bennem.

– Annyira jó benned! Sose akarom ezt abbahagyni. – A
hajamat markolászta és húzta.

Megragadta az egyik mellemet, és rángatta a bimbóm. Feljebb
toltam a csípőmet, hogy még többet kaphassak belőle, hogy
minden porcikáját érezzem.

Durván, majd finomabban markolta a csípőmet, és belém vágta
magát. Elvesztem a zajokban, amiket keltettünk. Belemélyültem
az egészbe, a testem és a tudatom egyszerre érezte, része ennek, és
mi egyek vagyunk.

Megfogta az állam, és maga felé fordította az arcom, hogy
mélyen a szemembe nézhessen, miközben belém döfködi a farkát.

– Előttünk az egész éjszaka.
Eksztázisban hunytam le a szemem.

 261

34. FEJEZET

Elizabeth

MÁSNAP EGYIKÜNKNEK SEM VOLT KEDVE kikelni Declan meleg
ágyából, de hétkor mégis a saját lakásomban voltam a zuhany
alatt. Declan kihagyta az óráit, hogy az apjával beszélhessen.
Egész reggel feszült volt. Nem mondta, miért, úgyhogy inkább
nem faggattam.

Az első órám után volt egy kis szünetem. Elmentem a Tau-
házba meglátogatni Blake-et. Már tíz óra volt, úgyhogy a legtöbb
diákklubos srác ébren lézengett a ki tudja, milyen halloweeni
kicsapongásuk után.

Megkérdeztem, merre van Blake szobája, és elindultam felfelé
a lépcsőn. Bekopogtam, de mikor nem jött válasz, benyitottam az
elsötétített helyiségbe. Le volt húzva a redőny, és még a függöny
is. Önelégülten vigyorogtam: csak nem a másnaposságra készült
fel így?

Nyöszörgést hallottam, úgyhogy az ágy felé pillantottam. És
csak akkor vettem észre, hogy Blake nincs egyedül. Hosszú,
göndör, vörös haj terült szét félig a párnán, félig a takaró alatt.
Megdermedtem, és hunyorítottam, hogy biztosra vegyem, nem a
szemem káprázik. A lány karja kicsúszott a takaró alól, és az
egyik ujján egy általam készített gyűrűt fedeztem fel.

 262

Shelley és Blake? Először őrültségnek tűnt, de aztán eszembe
jutott, milyen sokat lógtak együtt mostanában. Itt, a házban... a
partikon.

Egyikük sem látott, és nem tudtam levakarni az arcomról a
lüke vigyort.

Lábujjhegyen kisurrantam az ajtón, nem mertem magamra
vonni a figyelmüket, nehogy zavarba hozzam őket. De azért
kárörvendőn dörzsölgettem a tenyeremet – szó szerint –, ha arra
gondoltam, hogyan lepem majd meg őket azzal, hogy tudok róluk.

Becsuktam az ajtót, és elhúztam a csíkot.

Aznap délután, mikor befejeztem a munkát a könyvesboltban,
hazaindultam. A testem és a fejem Declanre vágyott, de épp akkor
hajtott ki a parkolóból, mikor én beálltam. Egy Lexust vezetett,
idősebb úriemberrel az oldalán, aki kiköpött mása volt Declannek
és Daxnek. Az apjuk? Hova mehetnek?

Egy ideig vívódtam magamban, vajon felhívjam-e, de aztán
megelőzött egy SMS-sel:

Piszkosul szeretlek, és kellesz nekem, de apám
ragaszkodik ahhoz, hogy együtt vacsorázzunk, és
megbeszéljük a pénzügyeket. Hamarosan otthon leszek.

De nem így lett.
Csak vártam és vártam.
Éjfélkor feladtam, és elmentem lefeküdni. Bemásztam a hideg

takaró alá.
Hol lehet?

 263

35. FEJEZET

Elizabeth

Valami fémes zajt hallottam. Körbenéztem a sötét hálószobában,
ellenőriztem az erkélyajtót, de zárva volt. Nem is abból az
irányból jött, úgyhogy inkább a hálószobaajtó felé kezdtem
fülelni, ami a lakásba vezetett.

Újra hallottam a finom kaparászást.
Megpróbáltam leírni magamban, milyen hang ez, és arra

jutottam, hogy olyan, mint amikor valaki valami éles tárggyal
fémet karcol.

Talán Declan? Megdobbant a szívem, és önkéntelenül is
elmosolyodtam.

Megint hallottam, ez alkalommal élesen, kristálytisztán, és
kellemetlen bizsergés szaladt végig a gerincemen.

Valami nem volt rendben, egyáltalán nem.
A telefonom után matattam az éjjeliszekrényen, amikor hirtelen

felgyulladt a villany, és elvakított.
A kezemet feltartva beárnyékoltam a szemem, és pislogtam.
Mintha egy hurrikán vágott volna mellbe.
Colby!
A keze reszketett, és ekkor észrevettem, hogy egy

ragasztószalagot és egy kis ezüstkést tart benne. Az orra kissé

 264

elvolt ferdülve, emlékeztetve arra az éjszakára, mikor Declan
eltörte.

Rám vetette magát, úgyhogy gyorsan felültem az ágyban, de
túl lassú volt a reakcióidőm.

Akkor újra rám ugrott, de kitértem előle, a hasamra fordulva
megpróbáltam elérni az ágy végét. Bokán ragadott, és
visszarántott, aztán a hátamra fordítva kezével befogta a számat,
és félig az orromat is.

– Veled mindig nehéz volt.
Vergődtem, ezért annyira szorosan nyomta a számra a kezét,

hogy megéreztem a vér ízét.
Szaggatottan, hangtalanul felnevetett.
– És ne csinálj úgy, mintha meg lennél lepve! Végül is te

küldted rá anyádat és a pasiját az apámra, hogy megzsarolják.
Tényleg azt hitted, hagyom majd? – Kitágult orrlyukakkal és
dühödten szikrázó szemeivel egészen közel hajolt. – Tényleg
vissza kellett volna hívnod, hogy beszélj velem. Akkor talán
kitalálhattunk volna valamit, hogy elrendezzük a dolgot, de nem
hívtál, és most ide kellett jönnöm személyesen beszélni veled.

Istenem, segíts, nem kapok levegőt!
Nem igazán. Kis adagokban szívtam be, és fújtam ki azonnal a

levegőt. Sötét pöttyök táncoltak a szemem előtt. A kezébe vájtam
a körmeim, de csak nevetett, és a bordáim közé könyökölt.

Hoppá!
Megpördült a szoba.
Meg fog ölni, itt az ágyamban!
Be fogja fejezni, amit két évvel ezelőtt elkezdett!
A tüdőm égett, szinte szétrobbant.
A testem levegőért könyörgött.
Istenem, segíts! Valaki segítsen!
Nyöszörögve rugdosódtam, igyekeztem fogódzót találni rajta, a

vállán, a lábán, bárhol. De nem használt, ezért a még mindig
szabad csípőmmel próbálkoztam, hátha azzal le tudom dobni
magamról.

 265

Ciccegve feljebb tolt az ágyon, és szétvetett lábbal ráült a
mellkasomra.

– Elveszem a kezemet, hogy kaphass levegőt, de ha sikítasz,
beléd vágom a kést, értetted?

Félájultan bólintottam, már csak az adrenalin tartott
eszméletemnél.

Lassan leeresztette a számról a kezét, végre levegőhöz
jutottam.

Nyitott szájjal, nagy kortyokban nyeltem a friss oxigént, hogy
megtöltse a tüdőmet.

Igen, levegő, levegő!
Az államat felnyomva összecsukta a szám, és egy darab

ragasztószalaggal betapasztotta, közben a másik kezével lefogta a
csuklómat.

Kínomban, hogy nem tudok mozogni, hörögtem.
Megnedvesedett a szemem, és éreztem, hogy a halál lebeg
fölöttem.

Ne add föl! – kiáltottam magamra belülről. Egyszer megtetted,
de soha többé!

Vadul csapkodtam a könyökömmel, ahogy Declan tanította, és
el is találtam Colby orrát. Felüvöltött a fájdalomtól, és még
vadabbul ugrott rám, a térdeivel szinte az ágyhoz szegezett. Aztán
a zsebeiben keresgélt, míg végül előhúzott egy kötegelőt, és
összekötötte vele a csuklómat. Az arcáról a szemembe csöppent a
verejték, amitől összerezzentem.

Az orromon keresztül nagyokat lélegeztem, közben a szemem
előtt lebegett a saját képem: összekötött kézzel, betapasztott
szájjal fekszem az ágyamon. Ezzel párhuzamosan egy másik ágy
emlékei is felrémlettek bennem, pedig arra egyáltalán nem
akartam emlékezni.

Colby felállt, és kihúzott vállal, nyakkörzéseket végezve
járkálni kezdett a szobában.

Remegő kézzel megtörölte a száját.

 266

– Terveim voltak, Elizabeth. A fenébe is! Elterveztem, hogyan
élhetnék jó életet, és akkor elkezded hívogatni apámat meg az
asszisztensét, hogy hazugságokat mesélj rólunk. Egy kis ringyó
vagy, vissza akarsz táncolni, hogy mindenkinek elmondd,
megerőszakoltalak. – Furcsán és valahogy oda nem illően
felröhögött.

A szeme kitágult, a fehérjében térképként rajzolódtak ki az
erek. Be lenne tépve?

Keresztbe fonta a karját.
– Apám nagy méltóságosan felhívott, és mindenféle őrült

kérdést tett fel veled kapcsolatban. Már eleve ki volt bukva rám,
mert kidobtak az egyetemről, tudod, és csak annyit mondott:
„intézd el”. Most ugye lehet, hogy ez azt jelentette, fizesselek ki,
de tudod, én valójában azt hiszem, úgy értette, hogy tegyek meg
minden tőlem telhetőt, ami biztosítja, hogy a kis sztorid soha nem
jut el az újságokig vagy a rendőrségig.

Ne! – ráztam vadul a fejem. Könyörögve néztem rá. Kérlek!
Anya és Karl már felhagyott az egésszel!– Sikítani akartam. – Már
vége van! Vége!

Megnyalta a szája szélét, és kéjesen végigsiklott rajtam a
tekintete.

– Tudod, én még emlékszem arra a hotelbeli éjszakára. Te is? –
A csuklómon lévő vágásnyomokra pillantott. – Hallottam erről.
Jól elbántam veled, mi? – A szemembe nézett. – Azért az nagyon
báró, amikor valaki megpróbálja kinyírni magát miattad.

Megdermedtem.
Réveteg tekintete mintha régi emlékek után kutatna.
– Úgy ittad a vodkát, mint a vizet. És amikor a szádba tettem

az ekit, úgy nyaltad fel, mint egy ártatlan kiscica a tejet, míg be
nem kómázik tőle. – Leült az ágyra, és babrálni kezdett nagyi
takarójával. – Azt hiszem, muszáj volt, hogy megkapjalak. Már
hetek óta mindig nemet mondtál nekem, és te az a fajta lány vagy,
aki túl sokat akar. Nekem viszont elegem volt már abból, hogy

 267

kinyaljam a seggedet. Meg akartalak kapni, és a végén meg is
kaptalak, nem igaz?

Most meg fog ölni. Valami cuccon volt, láttam a felhabzott
száján.

Lehunytam a szememet, hogy megpróbáljam kordában tartani a
kitörőfélben lévő hisztériát, és visszafogni az elszabaduló
képzeletemet.

Declan képe merült fel bennem, a széles vállai, meleg, szürke
szeme, érzéki szája, amit sosem ízlelek már többé –
nyöszörögtem. Elképzeltem a közös jövőnket, hogy kisbabáink
vannak – ikrek –, én ékszereket készítek, ő pedig az edzőteremben
keresi a kenyerét, és benevez a UFC-be. Dax beugrik vacsorázni...
nevetünk.

Egyszerű és könnyű.
Szerelem, valódi szerelem, mindent elsöprő.
Ekkor Colby visszarántott a belém fúródó tekintetével.
– Az az igazság, hogy a dolgok kissé eldurvultak a szalagavató

éjszakáján. Nem akartalak bántani vagy megütni, de hát ez
történik a pillanat hevében. Annyira gyámoltalan voltál – és ez
tetszett. Érted? – Durva kezeivel megmarkolta az arcomat.
Kígyózó nyelvvel megnyalta a szája szélét. – Jó volt veled,
Elizabeth, élveztem, hogy bántalak.

Behunytam a szemem.
– Ezt ne csináld! – ordított. – Még nem fejeztem be!
Kinyitottam a szemem. Feltérdelt az ágyon, tekintetében düh

villódzott.
– Azért jöttem ide, hogy megszabaduljak tőled, de most, hogy

ennyit beszéltünk a szalagavatóról... – Keserűen felnevetett. –
Egészen beindultam, bébi. – Magához rántotta a kezem, és az
ágyékára nyomta. – Érzed, milyen kemény?

 268

36. FEJEZET

Declan

VALAMIVEL ÉJFÉL UTÁN APA KIRAKOTT A HÁZ ELŐTT. Elköszöntünk
egymástól, és mintha valami új érzést véltem volna felfedezni
kettőnk között. Tisztelet? Nem voltam biztos benne, mindenesetre
az elmúlt néhány órát egy steak house-ban töltöttük, hogy
megbeszéljük a hatalmas kölcsön részleteit, amit tőle veszek majd
fel. Kicsit el kellett fojtanom a büszkeségemet, hogy
megkeressem, de igazából megérte, ha az Elizabethtel való jövő
volt a tét. Lehet, hogy Elizabeth belenyugodott volna az illegális
bunyókba, de mégsem akartam kockára tenni a kapcsolatunkat.
Teljesen letaglózott a valóság múlt éjszaka, amikor a karomban
tartottam. Megértettem, hogy nem Jeti lenne az utolsó illegális
meccsem, és a pénz sosem lenne elég az edzőteremre.
Természetesen apámnak megadtam a választás lehetőségét: vagy
kölcsönt ad, vagy folytatom a verekedést. Először őrjöngött, főleg
mert nem is tudott a bunyóról, de aztán belement a kölcsönbe.

Ahogy lépkedtem felfelé a lépcsőn, kinyitottam a telefonom,
hátha jött üzenet Elizabethtől. Küldött néhányat – az utolsót
tizenegy körül.

Hagyjam inkább aludni, és beszéljünk holnap?
Megálltam az ajtaja előtt, bekopogtam, de nem jött válasz.

 269

Még egyszer kopogtam. A kocsija lent állt a parkolóban.
Lehet, hogy nem akar beszélni velem?
Talán fáradt a múlt éjszaka miatt?
Visszamentem a saját lakásomhoz, és kinyitottam az ajtót. De

ahogy megtettem ezt a mozdulatot, valami belém nyilallt. Valami
halaszthatatlan érzéstől hajtva újra kiléptem a függőfolyosóra.

Végignéztem a parkolón – minden rendben volt.
De aztán...
Átpillantottam a Minnie’s felé, és a parkolója végében

észrevettem a sportkocsit, aminek kecses, erőteljes vonalait még a
sötétben is ki tudtam venni. Egy Porsche?

Mi a faszom?

 270

37. FEJEZET

Declan

DURR!
Vállal nekivágódtam az ajtónak, és az olcsó fa megrepedt.

Benyúltam a résen, és belülről megfordítottam a zárat. Nem
értem, miért nem az erkélyen keresztül mentem be, de akkor ez
gyorsabbnak tűnt.

Elizabeth hálószobájának ajtaja alól fény szűrődött ki, úgyhogy
arra indultam. Az az ajtó is zárva volt. Bassza meg!

Berúgtam az ajtót, beléptem, és közben felkészültem, hogy
bárkit találok is ott, megölöm.

De amit láttam, attól meghűlt bennem a vér: még
rémálmomban sem számítottam erre.

Colby a megkötözött, beragasztott szájú Elizabeth mögött állt,
kést tartva a torkához.

– Ne gyere közelebb! – figyelmeztetett Colby, és olyan erővel
szorította Elizabeth nyakára a kést, hogy kibuggyant alatta a vér,
és lecsordult.

Felemelt kézzel megálltam.
– Nyugi! Csak ne bántsd, és minden rendben lesz!
Hangosan beszívta a levegőt, és rám szegezte rideg tekintetét.

 271

– Ó, úgy ne, ahogy te sem bántottál engem? – Megszorította
Elizabeth vállát, és láttam, ahogy a fájdalomtól kimered a
kedvesem szeme.

Szerettem volna puszta kézzel kitépni Colby gigáját. Felverte a
szoba csendjét a zihálásom hangja, míg farkasszemet néztünk.

– Most aztán nagyon elvetetted a sulykot! Ezt nem fogod
megúszni – mondtam halkan, és hátrálni kezdtem a szekrény felé.

Colby megvetően felhördült.
– Én igen. Azt hiszed, tehetsz ellenem bármit is? Tudod, ki

vagyok? Bólintottam: nagyon is jól tudtam, ki ő – az, aki bántotta
az én Elizabethemet.

– Minden rendben lesz, édes – mondtam Elizabethnek. – Meg
fogom oldani, oké? Nem hagyom, hogy bajod essen, érted?

Bólintott.
– Fogd be! – üvöltött Colby. Az ujjai elfehéredtek, ahogy

szorította a kést. Felrángatta Elizabethet, elvonszolta a
fürdőszobáig, és belökte, hogy elvágódott a padlón. – Itt maradsz,
míg ki nem találom, mit csináljak veletek! – Becsapta az ajtót, és
vigyorba torzult arccal járkált körülöttem föl-alá. Óvatosan
méregetett, szemrevételezte a testem.

Próbáltam összehúzni magam a sarokban, hogy kisebbnek
Játszódjak.

Vártam. Biztosra vettem, hogy rám mozdul majd a késsel, ezért
résen kellett lennem.

Ekkor szirénák hangja verte fel a csendet.
Megvadult tekintettel pásztázta végig a szobát, mintha ott

keresné a hangok eredetét, majd rám meredt.
– Kihívtad a zsarukat! – és még erősebben szorította a kést.
– Ez egy egyetemi város – mondtam a fejemet rázva a zsaruk

mindenütt ott vannak. De te még mindig elmehetsz sértetlenül.
Nem foglak bántani.

Úristen, meg akartam ölni!
Meg fogom ölni.

 272

A szirénák egyre hangosabban süvítettek, és Colby a nyakát
nyújtogatva kinézett az erkélyen: a villogó kék fények
beszűrődtek az ablakon.

Dühtől kidülledt szemekkel fordult vissza felém.
A kést tartó kezét kikerülve rávetettem magam.
A földre zuhantunk összegabalyodva, és a kés végigpördült a

padlón.
Főleg az én öklöm dolgozott, de néha az ő ütései is betaláltak a

zúzódásaimra, hogy a testembe nyilalló fájdalomtól görcsbe
rándultam.

Tenyérütésekkel és ökölcsapásokkal záporoztam.
Lehet, hogy az adrenalintól felbátorodva, eszelősen verekedett,

de én voltam a kibaszott bunyós tehetség.
És elszántam magam, hogy megölöm.
Az ütéseim a halántékára koncentrálódtak, de kapott tenyérrel

az arcába, a bordái közé és a májára is.
Aztán a feje csukott szemmel, lötyögve hátracsuklott, mint egy

megtépázott játék babáé.
Kész volt.
Lihegtem, és ekkor beszűrődött az elmémbe Elizabeth hangja,

ahogy dörömböl a fürdőszobaajtón.
Éreztem, hogy szivárog a fejemből a vér, úgyhogy

megtöröltem az arcom. Nem akartam még jobban megrémiszteni.
Felálltam, és valami kötélféle után kutattam, amivel megköthetem
Colbyt, mielőtt beengedem Elizabethet.

Ekkor izzó fájdalom mart a lábamba. Colby magához tért –
vagy talán soha nem is vesztette el az eszméletét? –, és a
combomba vágta a kését.

Felüvöltöttem, és elöntött a düh. Megfordult velem a szoba –
meg- pördültem, rávetettem magam Colbyra, és az arcába vágtam
az öklöm. Aztán az ágyékába is.

Ó, igen, tetszett a hang, amit kiadott, mikor ez betalált.

 273

A fürdőszobaajtó kizuhant Elizabethtel a tetején. Eszelős
szemekkel meredt rám. Furcsán felnevettem. Azt hiszem, áttörte
az ajtót, csak hogy mellettem lehessen.
Ő, csak ő számított. A fenébe is, nem akartam, hogy féljen.
Semmi baj nem történhet vele, szeretem. Vele akarok lenni

örökké. Gyerekeket akarok nemzeni vele. Szerettem volna
bebábozódni vele a szerelembe...

Akkor hirtelen elmosódott minden. Gyengének éreztem
magam. A vérem beborított mindent, a padlót is elárasztotta.

Francba! Ne! Meg kell mentenem!
Elájulok.
És minden elsötétült.

 274

35. FEJEZET

Elizabeth

MEGÉRINTETTEM AZ ARCÁT. Hideg volt, és sápadt.
Beharaptam a felső ajkamat. Megigazítottam a kórházi takarót,

még szorosabbra fogtam köré.
Majdnem meghalt a szemem láttára. Megindultak a könnyek a

szememben, de visszafojtottam őket, mikor észrevettem, hogy
megrándult a keze. Most erősnek kell lennem.

Megrebbentek a pillái.
A hosszú, fekete szempillái – istenem, hogy lehet, hogy eddig

nem vettem észre, mennyire gyönyörű rajta minden egyes
szőrszál? – felemelkedtek. Rám nézett, előbb zavarosan, de aztán
lassan felismerés gyúlt a szemében.

– Életben vagyok? – mondta reszelős hangon.
– Halleluja! Beszél! – kurjantott Dax egy zöld heverőről, ahol

eddig aludt.
Egy csinos ápolónő dugta be a fejét, és megnézte Declant.
– Ébren van, remek! Szólok az orvosnak – mondta

mosolyogva.
– A Szex Lordot is bármikor megvizsgálhatja – jegyezte meg

pimaszul Dax.
Aztán Declan fölé hajolt, és vizsgálgatta.
– Azt hiszem, túléled. Szerencsémre.

 275

– Seggfej! – dörmögte Declan. – Mindig csak magadra
gondolsz.

Mosolyogtam. Istenem, ha meghalt volna, utána akartam volna
menni én is.

Declan most felém fordult.
– Mi történt? Elájultam... – Figyeltem az arcát, ahogy lassan

összeáll benne a kép.
Gyengéden biccentettem.
– Körülbelül tizenkét órája vagy itt. A rendőrség épp azután

érkezett, hogy összeestél. Colbyt letartóztatták, és kihívták a
mentőket. – Megnyaltam a kicserepesedett ajkaimat. – A
combverőeredet vágta át. Ha nem lett volna észnél az a rendőr, aki
azonnal elszorította az ért a lábadban, elvéreztél volna. – Nagyot
sóhajtottam. – Négyórás életmentő műtéten estél keresztül, hogy
átültetéssel helyreállítsák az ér állapotát. Néhány hétig mankóval
kell majd közlekedned.

– Tehát élek. – Tekintete szinte felfalt, ahogy vizslatta az
arcomat, a számat. – És te hogy vagy? Bántott?

– Csak az történt, amit láttál – ráztam meg a fejem. – Mindent
elmondtam a rendőrségnek.

– Mindent?
Kezembe vettem a kezét, és megszorítottam.
– Igen. Letartóztatták, de az apja már nyilatkozott a tévében:

azt mondta, tudja, hogy Colby ártatlan. Úgyhogy valószínűleg
rögös út áll előttünk.

– Az már biztos. – Winston Blay jött be a szobába. Az öltönye
gyűrött volt a Daxszel és velem töltött, átvirrasztott éjszakától. Az
utóbbi néhány órában nagyon sokat beszélgettünk: mindent
elmondtam neki Colbyról, és hogy mi történt velem. Meglepően
megértő volt, és míg arra vártunk, hogy Declan kikerüljön a
műtőből, valamiféle szövetség formálódott közöttünk. Elmondta,
mennyire örül annak, hogy Declan inkább tőle kért pénzt, mint
hogy az illegális verekedést folytassa. Azt hiszem, igazából csak
azt szerette volna, hogy Declan boldog legyen. – Lehet, hogy

 276

Scott szenátor, én viszont nagykövet vagyok, és egyetlen
nyomorult déli mitugrász sem fenyegetheti az én fiam életét, úgy,
hogy közben azt hiszi, még meg is ússza.

Dax ökölpacsizott az apjával.
– Ez a beszéd!
Lehajoltam Declanhez.
– Apukád egész reggel telefonált, ügyvédeket fogadott, és

befolyásos emberekkel beszélt. Velem is nagyon jó. Megkereste
anyát és Karlt Petalben, akik a helyi rendőrségen most tesznek
vallomást arról, hogyan próbálták megzsarolni Scottékat.

Declan elégedetten hallgatott, és merően nézett.
– Istenem, annyira féltem, hogy örökre elveszítelek. Nem

hiszem, hogy azt túléltem volna.
Nem érdekelt, hogy mások is látják: megcsókoltam. Mr. Blay

és Dax diszkréten elhagyta a szobát. Aztán a vállára hajtottam a
fejem.

– Annyira féltem, hogy meghalsz. Teljesen kikészültem.
– Bújj be mellém! – mondta a takarót paskolva.
Óvatosan méregettem.
– Túl sok cső van most benned ahhoz, hogy elveszítsd a fejed.
– Nem akarlak megdugni. Csak meg akarlak szeretgetni. –

Felült az ágyban, és arrébb csúszott. Nem nagyon volt nekem
hely, mert Declan nagyon nagy, de magához húzott, míg rajta nem
feküdtem. Éreztem a meleg, kemény testét magam alatt. Beletúrt a
hajamba, és keze közé fogta a fejemet. – Ha kikerülök ebből a
kórházi ágyból, elviszlek majd innen, hogy egyedül legyünk –
edzőterem, egyetem, család, minden nélkül. Mutatnom kell neked
néhány dolgot.

– Jó dolgokat? – cukkoltam.
– El akarlak vinni Londonba, hogy megmutassam, hol nőttem

fel. Meg akarom veled látogatni anyukám sírját, hogy elmondjam
neki, miként találtam meg a tökéletesen összetört lányt, akibe
beleszerethetek. Nézni akarlak, ahogy egy tisztességes húsos pitét
eszel – és talán azt is megmutatom majd, hogyan kell elkészíteni.

 277

– Nem tudok főzni. Csak ráment.
– Akkor majd ráment fogok enni – mosolygott.
Szegény srác.
Kergén felkacagtam.
– Te tényleg szeretsz! – évődtem vele. – A tiéd vagyok,

Declan, és mindent megteszek, hogy boldog légy, és soha többé
nem bánok majd semmit. És ígérem, mostantól csak a jövőre
koncentrálok. – Könnyedén megcsókoltam. – Többé nem ítélem
majd el magam a múltam miatt. Már nem ott élek.

Figyelt, amíg beszéltem, és mikor abbahagytam, hirtelen
megcsókolt, nyelve a számba mélyedt. Elmerültem benne,
átadtam magam az illatának, a melegének, a hatalmas testének.
Lágyan és édesen csókolt, majd sötéten és durván, pont, ahogy
szeretem.

Feljöttem levegőt venni.
– Csak te vagy nekem, Mr. Darcy.
– Én is szeretlek téged, Elizabeth Bennett.
Összegabalyodva kucorogtunk az ágyon, és néztük, ahogy a

nap felbukkan a horizonton. Két évvel ezelőtt, mikor egy másik
napfelkeltét néztem, megfogadtam, hogy soha többé nem leszek
szerelmes. De ez most más volt.

Ez életem kezdete volt.
Rögtön megéreztem, amint megláttam Declant abban a

diákszövetségi buliban. Az a fajta, mozivászonra való pillanat
volt, amit olyankor élünk át, mikor elmozdulást érzékelünk az
atmoszférában, mintha valami rendkívüli dolog készülődne. És
megtörtént. Megtaláltam Declant, hiába próbáltak visszatartani a
szabályaim. Lesznek majd gondjaink, mint minden fiatalnak, mert
a szerelem sosem tökéletes – mi több, épp ellenkezője a
tökéletességnek. De ez rendben van, mert ez ad teret az embernek
a fejlődésre és kiteljesedésre. Lesznek idők, amikor majd
civakodunk és veszekszünk, de azután csodás békülős szexben
oldjuk fel a bajokat. Ha verekedni akarna, én majd beállók a
sarkába, és megcsókolom, mielőtt felhúzná a kesztyűt.

 278

Ő ugyanezt tenné értem.
– Mi jár az eszedben? – kérdezte később, ahogy egymáshoz

simulva feküdtünk.
Odafordítottam a fejem, hogy a szemébe nézhessek. Boldogan

láttam, hogy valamennyire visszatért az arcszíne.
– Csapongók, különböző lehetőségeken agyalok. A jövőnkről.

Vajon sikeresek lesznek az ékszereim? És a te edzőtermed beindul
vajon? Nagyon régóta nem voltam ilyen boldog és izgatott az
életemmel kapcsolatban. Pedig te itt fekszel a kórházban, amitől
nagyon fura az egész. – Az ágyneműt birizgáltam. – Úgy érzem,
hogy az elmúlt hetekben apró, mégis monumentális változásokon
mentem keresztül, és ezt neked köszönhetem. A legjobb dolog,
ami az életemben eddig történt, az, hogy szeretlek. –
Beleharaptam az ajkamba, hogy visszatartsam a könnyeimet.

Egy ideig nézegetett, a tekintete tele volt megértéssel.
– Te és én megtaláltuk egymást. A hátralévő életemet azzal

töltöm majd, hogy téged foglak szeretni. Mindent megadok neked,
amire vágysz, Unikornis-lány. Minden éjszaka megcsókollak
majd. Megduglak, aztán szerelmeskedni fogok veled. Gyerekeket
adok majd neked. Otthont. Boldogságot. Az egész szívemet.

Repesett a szívem.
– Olvasol majd nekem Jane Austent meztelenül?
Gyengén felnevetett.
– Sokkal jobbat: miközben szerelmeskedem veled, az egész

hülye könyvet fejből idézem majd.
– Mm, azt meg tudnám szokni.
– Csak biztosra akarok menni, hogy mindent megkapj, amire

vágysz, édes.
Nevettünk, és szorosan egymáshoz simultunk, miközben egyre

feljebb hágott a nap az égen.

 279

EPILÓGUS

Elizabeth

Egy évvel később

ELHELYEZKEDTEM A PADON, és a kertet nézegettem, amelyik
körbeveszi az egyik szökőkutat a Hyde Parkban. Declant kerestem
a tekintetemmel, de elment vízért a bejáratnál lévő egyik árushoz.

Hűvös, de gyönyörű októberi reggel volt, és az egész hetet
Londonban töltöttük, hogy régi iskolatársakkal és Declan
anyukájának családjával találkozzunk.

Sóhajtottam. Csodás év állt mögöttünk, tekintve, hogy a poklot
is megjártuk előtte.

Az egyetem utolsó évében voltam, de a könyvesbolti állásomat
már otthagytam, hogy az ékszerkészítésre koncentrálhassak.
Myers szerződést ajánlott az ékszerterveimért cserébe, ezért
amikor nem tanultam, új dizájnokon dolgoztam.

Blake és Shelley összejöttek. Többnyire. Sokat veszekedtek, és
nem voltam biztos benne, hogy együtt maradnak majd, de
szurkoltam nekik.

Dax a szokásos önmagát hozta: a diákklubban bulizott, és
összevissza kufircolt. De én már ismertem az igazi énjét: az alatt a
fényes máz alatt egy srác a szerelmet kereste.

 280

Anya elhagyta Karlt, és mikor utoljára találkoztam vele, már
egy új pasival volt: egy dobossal, akivel valami koncerten
találkoztak.

Declan apja a fiainak több százezer dollárt adott
diplomaajándékként, ezáltal megszüntette a kölcsönt. Mr. Blay
esküdözött, hogy mindig is az volt a szándéka, hogy
megajándékozza a gyerekeit, miután lediplomáztak, és a fiúk nem
vitatkoztak vele. Mr. Blay és Declan egyfajta fegyverszünetet
kötött, és bár a béke nem volt tökéletes, mégis előrelépés volt. A
Blay-villában elköltött vacsorák még mindig kissé feszült
hangulatban zajlottak, de én így is meg voltam elégedve. Egy
újabb hegy, amit meg kell másznunk, de fel voltunk szerelkezve,
és készen álltunk az útra.

A legjobb család volt, amiben valaha is lehettem.
Ami Colbyt illeti, börtönben várta a tárgyalást két rendbeli

gyilkossági kísérletért. A ragasztószalaggal és zsebkéssel irtó
nehéz lesz bebizonyítani az ártatlanságát. Scott szenátor személyi
asszisztense ugyancsak kiállt a nyilvánosság elé, és feltárta anya
és Karl zsarolási kísérletét, ami akár megfelelő ürügyül is
szolgálhatott Colbynak. Életfogytiglanra is ítélhetik feltételes
szabadlábra helyezés lehetősége nélkül. Az apjával együtt
mindent elkövettek, hogy óvadék ellenében kiengedjék, de mivel
félő volt, hogy megszökik, nem jártak sikerrel.

Szexuális erőszak miatt is vádat emeltek ellene, ami Észak-
Karolinában nem évül el. Az igazság az én oldalamon van, de az
ügyvédeimnek nem lesz egyszerű dolga, hogy ezt bizonyítsák.
Képek kerültek elő, amiken látszik, hogy részeg voltam a
szalagavatón, és hogy a rendezők emiatt kiraktak minket. De
elhatároztam, hogy mindent elmondok a bíróságon, ahol Shelley
és Blake is tanúskodik majd mellettem. Nem tudtuk biztosra, hogy
ez elég lesz-e majd ahhoz, hogy elítéljék, de el voltam szánva.
Mert igenis méltó vagyok rá. Declan mondta ezt nekem régen, a
kamionos étkezde előtt, és most már hittem neki.

 281

Declan visszaballagott az árustól két üveg vízzel: hosszú lábai
szelték a parkot, miközben egy csapat nő a szökőkút túloldaláról
éhes szemekkel fixírozta. De ő nem törődött velük, csak engem
látott.

Az edzőterem februárban hivatalosan is megnyílt, és májusban
egy óriási nyitóbulit rendeztünk. Abban a lakásban éltünk, amit
Declan a hátsó felében kialakíttatott, és bár elég kicsi volt,
egyelőre csak kettőnknek kellett, és nekünk megfelelt.

Rám mosolygott, mikor leült mellém, és kezébe vette a
kezemet. Minden délután kijöttünk ide, hogy nézzük a szép
virágokat és az embereket.

És ekkor valami átsuhant előttünk, aztán leszállt mellénk. Egy
szitakötő.

A csodálkozástól felsikoltottam, és már épp megböktem volna
Declant, de addigra észrevette.

– Tudja, hogy megtaláltalak – dörmögte, és átölelt. Figyeltük,
ahogy a kék rovar körülöttünk repked, és hosszan táncol egyik
oldalunktól a másikig, majd vissza, míg végül tovaszállt...

 282

KÖSZÖNETNYILVÁNÍTÁS

Rengeteg csodálatos ember van a független szerzői világban, akik
lehetővé tették ezt az utazást. Kérlek, vedd figyelembe, hogy az
alábbi felsorolásban nem fontossági sorrendben szerepelnek az
említettek!

Köszönöm férjemnek, aki az úton végig mellettem állt: Te és
én, bébi, a világgal szemben!

Lisa N. Paul írónak. Mind a ketten keményen dolgozunk, és
hasonló életet élünk, csak hát túlságosan távol vagyunk egymástól
– és ettől majd megőrülök. Nem tudom, mihez kezdenék a
mindennapi telefonhívásaid nélkül. Köszönet a nevetésekért, a
közös ebédekért – amiket egymástól távol költünk el. De
mindenekelőtt köszönöm, hogy a barátom vagy, és mindig
számíthatok rád, amikor tanácsra van szükségem!

Tia Louise írónő, a szellemi ikertestvérem, és Scarlett Dawn
írónő, a személyes pomponlányom. Ha eszembe juttok, lányok,
rögtön arra vágyom, hogy az It’s Getting Hot in Herre dalt
énekeljem, és cigizzek. Rettenetesen imádlak titeket, és ha
legközelebb bent ragadunk egy liftben, ígérem, több alkoholt
készítek be előre... és egy bikinit is.

Köszönet minden lánynak, aki része a szerzői csoportomnak
(Fuck That Noise), amely a legjobb írói csoportosulás. Kicsik
vagyunk, de ERŐSEK. Mindannyiótoknak hálával tartozom!

Debi Barnes – a bloggerek ékköve, és még annál is nagyobb
barát. Köszönet minden segítségedért a Balhés Brittel
kapcsolatban!

 283

Köszönet a grafikusomnak, aki időt szentelt arra, hogy egy
igazán különleges borítót kapjak – S.k. Hartley, te vagy a legjobb!

Köszönet Rachel Skinnernek a Románcé Refinedtól, csodálatos
és édes szerkesztőmnek, aki nagyon kemény, ha a tartalomról van
szó, és nekem pontosan erre van szükségem. Alkalmazkodott a
rémes időbeosztásomhoz, még akkor is, amikor nem kellett volna.
Hálás vagyok a kedvességedért.

Jimmy és Jenn Beckhamnek, valamint Tia Louise-nak köszönet
a korrektúráért, a javításokért.

Miranda Arnold a Red Cheeks Readstől: az én csodálatos és
tehetséges asszisztensem. HOLLA! Haha! Annyira örülök, hogy a
Very Bad Things iránt érzett szeretetünkben egymásra találtunk!
Köszönöm, hogy mindig mindent elintézel nekem! Harc a
végsőkig, bébi!

Köszönet a Racy Readers admin lányainak: Erin Fishernek,
Tina Morgannek, Elizabeth Thiele-nek, Miranda Arnoldnak,
Stacey Nickelsonnak, Sarah Griffinnek, Heather Wishnek,
Heather Reed- nek, Kinsey Taylornak. Ti vagytok a felelősek a
nagy olvasótáborunkért, hölgyek! Ez a világ egyik legjobb
olvasótábora, úgyhogy köszönet az állandó támogatásotokért,
ötleteitekért és a szeretetetekért.

Julie Titus a JT Formattingtól: te vagy a legjobb tördelő!
Nagyon hálás vagyok neked!:)

Köszönet a The Rock Stars of Románcé hölgyeinek, akik
fáradhatatlanul dolgoztak, minden kérdésemre választ adtak, és jó
tanácsokkal láttak el: Lisa, Milasy és Dawn... Ti vagytok a
legjobbak!

Végül az Ilsa’s Racy Readers Groupnak: lehet, hogy ezen a
listán ti vagytok az utolsók, de ti vagytok a LEGJOBBAK is! Ti
segítettetek felállni, mikor kidőltem, és megnevettettetek, mikor a
legnagyobb szükségem volt rá. Köszönet minden hozzászólásért
és posztolt könyvkritikáért! Köszönöm, hogy énetek egy részét
megosztjátok a csoporttal!

 3

Írta: Hsa Madden-Mills
A mű eredeti címe: Dirty English

Copyright © 2015 by Ilsa Madden-Mills
All rights reserved.

Published by arrangement with Bookcase Literary Agency and RF Literary.

The morál rights of the author have been asserted.

Fordította: Szőke Julianna
A szöveget gondozta: Leléné Nagy Márta

Cover Design: Luminos Graphic House

A sorozatterv, annak elemei és az olvasókhoz szóló üzenet

a borítóbelsőn Katona Ildikó munkája.
© Katona Ildikó, 2014

ISSN 2064-7174

ISBN 978 963 457 364 7

© Kiadta a Könyvmolyképző Kiadó, 2020-ban
Cím: 6701 Szeged, Pf. 784

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

www. kony vmolykepzo. hu
Felelős kiadó: Katona Ildikó

Műszaki szerkesztők: Zsibrita László, Gerencsér Gábor

Korrektorok: Deák Dóri, Réti Attila
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.

