

 2

 3

Írta: Jennifer L. Armentrout

A mű eredeti címe: Till Death

A művet eredetileg kiadta:

William Morrow, 2017

Copyright © 2017 by Jennifer L. Armentrout.

All rights reserved in all countries.

Fordította: Kádár Pál

A szöveget gondozta: Beke Csilla

A borítót tervezte: Rácz Tibor

A sorozatterv, annak elemei és az olvasókhoz szóló üzenet a borítóbelsőn

Katona Ildikó munkája.

© Katona Ildikó, 2014

© 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.konyvmolykepzo.hu

Felelős kiadó: Katona Ildikó

Műszaki szerkesztők: Zsibrita László, Gerencsér Gábor

Korrektorok: Gera Zsuzsa, Széll Katalin

Nyomta és kötötte az Alföldi Nyomda Zrt., Debrecen

Felelős vezető: György Géza vezérigazgató

Minden jog fenntartva, beleértve a sokszorosítás, a mű bővített, illetve rövidített

kiadásának jogát is. A kiadó írásbeli engedélye nélkül sem a teljes mű, sem

annak része semmilyen formában – akár elektronikusan vagy mechanikusan,

beleértve a fénymásolást és bármilyen adattárolást – nem sokszorosítható.

 4

Neked. Az olvasónak.

 5

.

OLTAK BIZONYOS SZABÁLYOK.
Szabályok, amiket nem lett volna szabad megszegni. De

ezúttal megtörtént, és a fenébe is, újra meg fog történni. Már nem
számít, hogy eddig a pillanatig mindent tökéletesen az irányítása
alatt tartott. Már nem számít, hogy követte a szabályokat, és hogy
a szabályokat követni kell.

Minden megváltozott.
A lány visszatért.
És a lány megint mindent tönkre fog tenni.
A sarokban kuporgó nyomorult árnyék felnyögött. A nő

magához tért. Végre. A férfi közel sem szórakozott olyan jól,
amikor a legjobb részeknél nincsenek maguknál. A tervezés
türelmet igényel, márpedig a türelem igazi erény, amit hosszú
évek várakozásával lehet elsajátítani.

Véres, mocskos kötél zárta körül a bokákat és a csuklókat.
Amikor a nő lassan felemelte a fejét, és a pillái szétváltak,
végtelen rettegésének feneketlen kútjából riadt sikoly szakadt fel.
Már tudta. Ó, igen, már tudta, hogy innen nem kerül ki élve.
Tudta, hogy a napsugár, ami végigcirógatta az arcát reggel, amikor

V

 6

beszállt a kocsijába, az utolsó napsugár volt, amit valaha látott.
Tudta, hogy akkor szippantott be utoljára friss levegőt.

Most tompa, mesterséges fény telepedett rá. Tüdejét
pézsmaszagú, földes levegővel töltötték meg utolsó
lélegzetvételei. A szag lassan beleette magát a bőrébe, és
beleragadt a hajába.

A nő hátravetette a fejét, neki a dohos téglafalnak. A szemében
remegő rettegést könyörgés váltotta fel. Mindig ez van. Olyan
kibaszottul kiszámítható. Olyan hasztalan. Idelent nincsen remény.
Idelent nincsenek csodák. Nem jön a herceg fehér lovon, és nem
lovagoltok el a naplementébe.

Fentről léptek zaja hallatszott. Egy pillanattal később nevetés
hangja szűrődött át a mennyezeten, a nő pedig felkapta a fejét.
Kiáltani próbált, sikítani, de a hangja elhalt. Elhalt, amikor a
tompa fény megcsillant a borotvaéles kés pengéjén.

Vadul rázta a fejét, szőke hajának összeragadt tincsei fakó
arcába csapódtak. Könnycseppek vibráltak barna szemében.

– Nem a te hibád.
A nő mellkasa szabálytalan lélegzetektől lüktetett.
– Ha a lány nem tért volna vissza, akkor ez talán meg sem

történik veled. Ő tehet róla. – A nő tekintete a kés hegyére ugrott.
– Átbaszott, és én a lehető legkellemetlenebb módon fogok
visszabaszni neki.

Ezúttal úgy fog végződni, ahogy mindig is kellett volna. A lány
meg fog halni. De a lány előbb meg fog fizetni. Mindenért.

 7

1 .
FEJEZET

 VISSZAPILLANTÓ TÜKÖRRE NÉZTEM, és a szívem egyre
erősebben kalapált. Kitágult barna szemem túlságosan

nagynak tűnt. Úgy néztem ki, mint aki halálra rémült. Így is volt.
Nagy levegőt vettem, felkaptam a táskámat, kivágtam a

Hondám ajtaját, és kiszálltam. A hideg levegő azonnal bekúszott
vékony pulóverem alá. Becsuktam a kocsi ajtaját, és mélyet
szippantottam a frissen vágott fű illatától édes levegőbe.

Elindultam a fogadó felé, ahol felnőttem, és ahol évek óta nem
jártam. Éppen olyan volt, amilyenre emlékeztem. Az üresen álló
hintaszékeket csak a szél ringatta. A késő tavasztól kora őszig
burjánzó páfrányok viszont eltűntek. A széldeszkákat fehérre
festették. A zsalukat sötétzöldre, és…

És a torkom egy pillanat alatt kiszáradt. Libabőr futott végig a
testemen, égnek állítva a tarkómon a szőke hajszálakat. Szörnyű,
bizarr érzés vágott gyomron. Nem kaptam levegőt. Úgy éreztem,
mintha nagyon erősen megszorították volna a hátamat. A tarkóm
úgy égett, mint amikor ő mögém ült…

A

 8

Megfordultam, és körbenéztem az udvaron. A telket magas
sövény határolta. Elég messze volt a Queen Streettől, a városkát
kettészelő főúttól, de így is hallottam az elhaladó autókat. Senkit
sem láttam. Teljesen körbefordultam. Sem az udvaron, sem a
verandán nem volt senki. Talán volt valaki az egyik ablakban vagy
a fogadóban, de idekint egyedül voltam. Annak ellenére, hogy a
szívem majd kiugrott a helyéről, és az ösztöneim épp az
ellenkezőjét üvöltötték.

Megint a zöld sövényre néztem. Olyan sűrű volt, hogy simán
elrejtőzhetett valaki mögötte, hogy meglessen, és aztán…

– Elég! – Ökölbe szorítottam a kezemet. – Paranoiás vagy, és
teljesen hülye. Elég már! Senki sem figyel.

A szívverésem azonban nem lassult, és reszketés futott végig
megfeszült izmaimon. A testem az agyam előtt reagált.

Pánikba estem.
A rettegés jeges karmai mélyen a mellkasomba vájtak, és

futásnak eredtem. A kocsim mellől berohantam a fogadóba.
Minden elmosódott körülöttem, ahogy felvágtattam a lépcsőn, és
csak rohantam, egészen fel a legfelső emeletig.

A fogadó feletti lakásokat elválasztó szűk és néma folyosón
aztán a földre ejtettem a táskámat, előrehajoltam, és kifulladva
megtámaszkodtam a térdeimen. Mély, egyenetlen lélegzetekkel
kapkodtam a levegőt.

Még annyi időre sem álltam meg, hogy megnézzem, mi
változott a fogadóban az évek alatt, amíg nem jártam itt. Még
annyi időre sem álltam meg, hogy megkeressem az anyámat. Úgy
rohantam, mintha démonok loholnának a sarkamban.

És pontosan ezt is éreztem.
Hibát követtem el.
– Nem – suttogtam a plafonra nézve. Nekidőltem a falnak, és

megdörzsöltem az arcomat. – Nem követtél el hibát.
Leengedtem a karomat a fal mellé, és mély levegőket véve

kényszerítettem magam, hogy kinyissam a szememet. Várható

 9

volt, hogy megrohannak… az érzések, amikor hazajövök a
történtek után.

Amikor elmentem, megesküdtem, hogy soha többé nem teszem
be ide a lábam.

Soha ne mondd, hogy soha!
Ezek a szavak keselyűként köröztek a fejem felett attól a

pillanattól kezdve, hogy eldöntöttem, visszajövök. Alig tudtam
elhinni, hogy tényleg itt ülök, és hogy megtettem azt, amiről azt
mondtam, soha nem fogom.

Gyerekként biztos voltam benne, hogy a fogadót kísértetek
lakják. Hogy is ne lakták volna? A György korabeli kúria és a
hozzá tartozó kocsiszín öregebb az országúinál. Annak idején a
föld alatti vasút része volt, amibe azok a titkos útvonalak és
menedékházak tartoztak, ahol a szökött rabszolgák meghúzhatták
magukat. A mendemondák szerint pedig az antietami csata után itt
szállásolták el a sebesült és haldokló katonákat.

Éjjelente megreccsentek a padlódeszkák. A szobákat hirtelen
hideg levegő ülte meg. A régi, félhomályos szolgálólépcső pedig
egyenesen a frászt hozta rám. A tapétázott falak között árnyak
suhantak el. Ha léteznek kísértetek, akkor ez a fogadó, a Skarlát
Cseléd minden bizonnyal tele van velük. Bár már huszonkilenc
éves, felnőtt nő vagyok, még mindig biztos vagyok benne, hogy a
fogadó kísértetjárta.

Ma már azonban egészen más kísértetek lakják.
A kísértet, aki most a szűk emeleti folyosókat járja, a fényes

padlókon oson és a sötét lépcsőfordulókban rejtőzik, nem más,
mint a tíz évvel ezelőtti Sasha Keeton, amikor… amikor a
Vőlegény még nem érkezett meg a kisvárosba, ahol soha semmi
sem történt, és nem pusztított el mindent.

Megesküdtem, hogy soha többé nem térek vissza ebbe a
városba, de ahogy Libby nagyi mindig is mondogatta: Soha ne
mondd, hogy soha!

 10

Felsóhajtottam, ellöktem magam a faltól, és lenéztem az
előtérbe.

Talán nem akadtam volna ki ennyire, ha nem hallgatom meg a
híreket a rádióban, amikor letértem az autópályáról. Azt mondták,
eltűnt egy nő Frederickből. Csak a vezetéknevét csíptem el, valami
Banks. Nővérként dolgozott a Memorial Hospitalben. A férje
aznap reggel látta utoljára, amikor bement dolgozni.

Amikor meghallottam, elakadt a lélegzetem, és végigfutott a
hideg a hátamon. Frederick egyáltalán nincs messze Berkeley
megyétől. Ha nincs nagy forgalom, akkor negyvenöt perc alatt is
le lehet vezetni. Az ujjbegyeim jéghidegek voltak, ahogy
kinyitottam és összecsuktam a kezemet.

Egy ember eltűnése minden körülmények között borzalmas és
szomorú tragédia. Több ember eltűnése egyenesen rémisztő,
vezető hír, és már utalhat valamire…

Átkozódva elhessegettem ezeket a gondolatokat. Az eltűnt
nőnek semmi köze hozzám. Ez nyilvánvaló. Istenemre mondom,
tudom, milyen traumákat okoz egy eltűnt személy, és szívből
remélem, hogy a nő épségben előkerül, de semmi köze hozzám.

Vagy ahhoz, ami tíz évvel ezelőtt történt.
A hideg, január eleji szél végigvágtázott a tetőn, és

összerezzentem. A szívem majd szétfeszítette a mellkasomat. Úgy
reszkettem, mint egy egér, ami egy éhes macskákkal teli szobába
tévedt. Ez…

A telefonom csengőhangja szakított ki a gondolataim közül.
Előrehajoltam, és addig kotorásztam a hatalmas válltáskámban,
amíg az ujjaim körbe nem ölelték a telefon sima felszínét.
Kihúztam a táskából. Az ajkam megremegett, amikor megláttam,
ki hív.

– Sasha – szólt bele a telefonba anya, amint megnyomtam a
gombot. A nevetése mosolyt csalt az arcomra. – Mégis hol a
csudában vagy? Láttam elöl a kocsidat, de sehol sem talállak.

Összerándult az arcom.

 11

– Az emeleten vagyok. Kiszálltam a kocsiból, elindultam az
ajtó felé, de… – Képtelen voltam kimondani, képtelen voltam
beismerni, hogy megrémültem.

– Szeretnéd, ha felmennék? – kérdezte anya, mire
összeszorítottam a szememet.

– Nem. Már jól vagyok.
Egy darabig nem szóltunk.
– Sasha, édesem, én… – Anya hangja elhalt, és csak találgatni

tudok, hogy mit akart mondani. – Annyira örülök, hogy végre
itthon vagy!

Itthon.
A legtöbb huszonkilenc éves kudarcnak élné meg, ha haza

kellene költöznie. Én épp az ellenkezőjét érzem. Nem kis dolgot
vittem véghez azzal, hogy hazajöttem. És nem is volt könnyű
rászánnom magam. Kinyitottam a szemem, és lenyeltem az újabb
sóhajt.

– Lemegyek.
– Gondoltam, hogy le fogsz. – Anya újra felnevetett, de ezúttal

megremegett a hangja. – A konyhában vagyok.
– Jó – szorosabban markoltam a telefont –, pár perc, és

megyek.
– Jól van, édesem!
Anya letette, én pedig lassan visszadugtam a telefont a

táskámba.
Egy pillanatig mereven, földbe gyökerezett lábbal álltam.

Aztán határozottan bólintottam. Eljött az idő.
Végre eljött.

Padlót fogtam.
A fogadó belső tere egyáltalán nem úgy nézett ki, mint amire

emlékeztem. Ahogy áthaladtam az előtéren, elámultam azon a
rengeteg változáson, amin az épület tíz év alatt átment. A táskámat

 12

a kezemben lóbálva beléptem a földszintre. Eltűntek a recepciónál
álló öreg székek, és a pulton álló vadiúj vázák műorchideákkal
voltak tele. A két helyiséget egybenyitották, a virágos tapéta
helyett nyugalmat árasztó szürke festék borította a falakat. Az
ócska, régimódi, bíbor kárpittal húzott székeket is lecserélték, a
helyükön kék-fehér, vastag párnás karosszékek álltak az asztalok
végein, megkönnyítve a beszélgetést. A téglából készült kandallót
lepucolták és fehérre festették.

Az ebédlőben újabb meglepetések vártak. A hatalmas, rideg
asztal is eltűnt, aminél egykoron a vendégek együtt voltak
kénytelenek enni, ha úgy döntöttek, hogy a fogadóban
vacsoráznak. Mindig is gyűlöltem, mert igencsak kínos volt. Az
ebédlőben most öt nagy körasztal állt, amiket hófehér abrosszal
terítettek meg. Az itt álló kandallót is úgy festették le, hogy
passzoljon a társalgóban lévővel. Az üvege mögött lángnyelvek
táncoltak. A szobában egy kisebb bárpultot is berendeztek, a
kandalló mellett kényelmes kis kuckót alakítottak ki.

A Skarlát Cseléd végre megérkezett a huszonegyedik századba.
Mesélt vajon erről anya? Sokszor beszéltünk telefonon, és anya

többször meg is látogatott Atlantában az elmúlt tíz évben.
Valamikor meg kellett említenie. Minden bizonnyal meg is tette,
de hajlamos voltam egyáltalán nem odafigyelni azokra a dolgokra,
amiknek bármi köze is volt ehhez a városhoz.

Ez lényeges. Nagyon fontos, hogy rájöttem erre, mert így már
tudom, hogy túlságosan mélyen eltemettem magamban a dolgokat.

Gombóc kezdett nőni a torkomban, a szemem mögött hülye
könnycseppek kezdtek égni.

– Ó, istenem! – motyogtam, miközben egyre gyorsabban
pislogtam, és a kézfejemmel megtöröltem a szememet. – Jól van,
szedd össze magad!

Elszámoltam tízig, aztán megköszörültem a torkomat, és
bólintottam. Készen álltam találkozni az anyámmal. Mégpedig
anélkül, hogy sírva fakadnék, mint egy nyűgös, éhes kisbaba.

 13

Amikor már egészen biztos voltam benne, hogy nem fogok
összeomlani, megmozdítottam a lábaimat. A levegőben terjengő
sült hús illata a konyha felé vezetett. A CSAK SZEMÉLYZET
feliratú tolóajtó csukva volt. A kilincs felé nyúltam, és abban a
pillanatban magával rántott a múlt. Másodpercekkel később már
láttam is magam, ahogy az óvoda első napja után keresztülrohanok
ezen az ajtón, és kezemben egy vízfestékkel mázolt rajzot
lobogtatva apám karjába ugrok. Majd felidéztem, ahogy
bekullogtam ugyanezen az ajtón, miután életemben először
összetörték a szívemet. Az arcom sár és könnyek keverékétől volt
mocskos, mert Kenny Robert belelökött a sárba a játszótéren.
Aztán tizenöt évesen láttam magamat, amikor már tudtam, hogy
apám soha többé nem fog várni rám.

Azt is láttam, ahogy keresztülvezetem az ajtón a fiút, akit
gazdaságiismeretek-órán ismertem meg, és be akartam mutatni
anyának. A szívem ekkor kihagyott egy ütemet, és kirántott az
emlékfolyamból.

– Istenem! – nyöszörögtem, miközben igyekeztem még az előtt
másra gondolni, hogy lelki szemeim előtt megjelentek volna azok
a fakókék farkasszerű szemek. Tudtam, hogy ha meglátom azokat
a szemeket, akkor a következő tizenkétezer évben nem is fogom
tudni kiverni őket a fejemből. Erre pedig most egyáltalán nem volt
szükségem.

– Hú, de elfuserált vagyok!
Megráztam a fejem, és elhúztam a tolóajtót. A gombóc azonnal

újra megjelent a torkomban, ahogy megláttam őt a rozsdamentes
acélpult mögött, ott, ahol annak idején apa is állt, amíg el nem
vitte az özvegycsináló: egy súlyos, előjel nélküli, reggeli
szívroham.

Egy pillanat alatt elfelejtettem, hogy mennyire féltem az
idevezető úton, és milyen szörnyűséget hallottam a rádióban. Úgy
éreztem, hogy újra ötéves vagyok.

 14

– Anya! – tört fel belőlem a krákogó hang, majd a földre
ejtettem a táskámat.

Anne Keeton kilépett a pult mögül, én pedig majdnem hasra
estem, ahogy odarohantam hozzá. Már egy éve nem láttam. Előző
karácsonykor eljött hozzám Atlantába, mert tudta, hogy még nem
állok készen arra, hogy hazajöjjek. Csupán egy év telt el, de anya
legalább annyit változott, mint a fogadó.

Vállig érő haja már inkább volt ősz, mint szőke. Barna szeme
körül elmélyültek a ráncok, és újak jelentek meg telt ajka körül.
Mindig kerekded volt – végtére is tőle örököltem a csípőmet, a
mellemet és a hasamat, na jó, a combjaimat is –, most viszont
legalább tíz kilóval kevesebbnek tűnt.

Aggodalom bontott virágot a gyomrom mélyén, miközben
átölelt. Ezt sem vettem volna észre legutóbb? Tíz év alatt sok
mindenről lemarad az ember, ha csak időnként találkozik
valakivel.

– Édesem – mondta lágy hangon. – Kicsim, úgy örülök, hogy
látlak! Olyan jó, hogy itt vagy!

– Én is – suttogtam, és így is gondoltam.
Eszem ágában sem volt hazajönni, de ahogy egyre szorosabban

öleltem anyát, és beszippantottam parfümjének vaníliás aromáját,
már tudtam, hogy jól döntöttem. Már csak azért is, mert a
gyomrom mélyén növekvő aggodalom lassan az egész testemben
szétáradt.

Anya csupán ötvenöt éves volt, de a halál nem számolja az
éveket. Ezt mindenkinél jobban tudtam. Apa fiatalon halt meg, és
tíz évvel korábban, tizenkilenc évesen, nekem is… nekem is kis
híján elvették az életemet. Miután már minden mást elvettek
tőlem.

 15

2 .

FEJEZET

 VERANDÁRA ÉS A KERTRE NÉZŐ ABLAK ALATT ÁLLÓ

VASASZTAL azóta a konyha része, hogy az eszemet tudom.
Végigsimítottam rajta a kezemet. A bőrömet megcsiklandozták az
asztal szélébe vájt apró, ismerős mélyedések. Gyerekként ennél az
asztalnál színeztem, kamaszként pedig itt írtam meg a leckémet.

A régi konyhába – ami most tárolóhelyiségként funkcionált –
vezető ajtón is CSAK SZEMÉLYZET felirat állt, és ezt is, mint a
felújított konyhában mindent, fehérre festették.

Anya két csésze kávét hozott, és leült velem szemben. A
konyhát olyan illat lengte be, mintha egy kávézóban ücsörögtünk
volna. Már egyáltalán nem gondoltam arra, hogy mennyire
kiakadtam, amikor megérkeztem.

– Köszönöm – mondtam, és a kezembe vettem a meleg csészét.
Mosolyra húztam a szám szélét.

A csészét kis zöld karácsonyfák díszítették. Bár karácsony már
két hete elmúlt, és már minden díszt leszedtek, a karácsonyos

A

 16

csészék egész évben használatban maradtak. Körbepillantottam a
konyhában, és összehúztam a szemöldökömet.

– Hol van James? – James Jordan volt a főszakács már legalább
tizenöt éve. – Ha a szimatom nem csal, épp sül valami.

– Nem csal, két sült hús készül. – Anya beleivott a kávéjába. –
Megváltoztattunk pár dolgot. A vendégeknek egyenként jelezniük
kell, hogy aznap este nálunk akarnak-e enni, mi pedig ez alapján
főzzük meg a vacsorát. Így kevesebbet kell dolgoznunk, és nem
pazarolunk annyi élelmiszert sem. – Egy pillanatra elhallgatott. –
James már csak heti háromszor jön be, kedden, csütörtökön és
szombaton. – Letette a csészéjét az asztalra. – Még elég jól megy
az üzlet, de így, hogy évente bukkannak fel az újabbnál újabb
hotelek a környéken, alaposan meg kell fontolnom, mire költünk.
Emlékszel, hogy meséltem Angela Reidyről?

Amikor bólintottam, folytatta.
– Szerdától vasárnapig reggelente és délutánonként ő a

szobalány. Daphne is itt van még, de egyre jobban benne van a
korban, úgyhogy már csak részmunkaidőben dolgozik. Angela
nagyszerűen dolgozik, de kicsit szeleburdi, és néha feledékeny.
Állandóan kizárja magát a bérelt sorházából, de olyan gyakran,
hogy már itt is tart egy pótkulcsot.

Végiggondoltam, amit anyám mondott, és beleittam a cukros
kávéba. Éppen olyan volt, ahogyan szeretem. Tulajdonképpen azt
mondta, hogy egyedül viszi az egész fogadót. Ez rögtön meg is
magyarázta a szeme körül egyre mélyülő ráncokat, az újabbakat,
amik a szája körül jelentek meg, és a szőke hajának szürkés
árnyalatát. Mindenkit kikészítene, ha minimális segítséggel
kellene üzemeltetnie egy fogadót vagy bármilyen más üzletet.
Ráadásul anyámnak egyáltalán nem volt könnyű az elmúlt tíz év.
Persze egészen más okból.

Ugyanabból az okból, amiért nekem is nehéz volt.
Néha, tényleg nem túl gyakran, sikerült elfelejtenem, hogy mi

üldözött el otthonról. Ritkák voltak ezek a pillanatok, de amikor

 17

megtörténtek, olyan… olyan meleg békességet éreztem, mint még
soha. Úgy tehettem, mintha egy teljesen átlagos nő lennék, aki
talán még szereti is a munkáját, és akinek átlagos, szinte már
unalmas a múltja. Nem mintha nem békéltem volna meg
mindennel, ami történt… velem és a családommal. A hatévnyi
intenzív terápia végül meghozta a gyümölcsét. És mégis
mindennél jobban vártam azokat a pillanatokat, amikor mindent
elfelejtettem, és hálát adtam értük az égnek.

– Egyedül viszed az egész fogadót, anya. – Leraktam a
csészémet az asztalra, és keresztbe tettem a lábamat. – Ez nagyon
sok.

– Megoldom. – Mosolygott, de whiskey-színű szeme fáradtan
bámult rám. Ugyanolyan szeme van, mint nekem. – De most már
itthon vagy. Most már lesz segítségem.

Bólintottam, és belebámultam a csészémbe.
– Haza kellett volna jönnöm…
– Ne mondd ezt! – Anyám átnyúlt az asztalon, és a kezét rátette

az enyémre. – Nagyon jó állásod volt…
– Lényegében az volt a munkám, hogy a főnökömre vigyázzak,

nehogy megcsalja a harmadik feleségét. – Elvigyorodtam. – És
nem is végeztem valami jó munkát, mert már a hármas számú is
lapátra került.

Megrázta a fejét, és felemelte a csészéjét.
– Édesem, egy multimilliárd dolláros tanácsadó céget vezető

üzletember vezető asszisztense voltál. Több felelősséged volt,
mintsem az, hogy a gatyájában tartsd a…

Elnevettem magam.
Egykori főnökömnek az üzleten kívül csak egy nagyobb

szenvedélye volt. Annyi nőt megdugni, amennyi fizikálisan csak
lehetséges volt. De anyámnak igaza volt. Hosszú éjszakák az
irodában, vacsoramegbeszélések és folyamatos, egyfolytában
változó beosztás, állandó repkedéssel a keleti és a nyugati part
között, és keresztül-kasul a világban. Öt évig ez volt az életem.

 18

Megvolt a maga előnye és hátránya, és egyáltalán nem volt
könnyű meghoznom a döntést, hogy otthagyom. A munkám révén
viszont meg tudtam takarítani egy kis pénzt, ami lehetővé tette,
hogy átváltsak egy sokkal lassabb és könnyedebb életvitelre.

– Jó életed volt Atlantában – folytatta, én pedig felvontam a
szemöldökömet. Az életemmel ugyanis valójában Mr. Berg
rendelkezett. – És nem lehetett könnyű visszatérni az ittenihez.

Az egész testem megfeszült. Ugye nem akarja most felhozni?
Megszorította a kezemet.

Persze hogy fel akarta hozni.
– Tudom, hogy nem lehetett könnyű szembenézned az

emlékeiddel és visszatérni ebbe a városba. Tudom, édesem. –
Keserűen elmosolyodott. – Megértem, hogy nagy dolog ez a
számodra. Már az is, hogy egyáltalán rá tudtad venni magad. És
tudom, hogy miattam jöttél vissza. Ne becsüld le, amit
véghezvittél.

Ó, istenem, majdnem újra elsírtam magam.
Igen, miatta jöttem vissza, de… de ugyanakkor magam miatt is.
Kihámoztam a kezemet az övéből, és majdnem teljesen kiittam

a kávémat, nehogy elbőgjem magam és megint az asztalra
boruljak, mint régebben annyiszor.

Anyám hátradőlt.
– Szóval – kezdte, és megköszörülte a torkát –, néhány

doboznyi holmid megérkezett szerdán, James pedig felvitte őket
az emeletre. Gondolom, a kocsiban is van még pár cuccod, igaz?

– Ja – motyogtam, miközben anyám felállt, és a hatalmas
mosogatóhoz vitte a csészéjét. – Majd én felhozom őket. Főleg
ruhák, és egyébként is jól fog jönni egy kis mozgás, miután annyit
ültem a kocsiban.

– Lehet, hogy meg fogod gondolni magad, amikor eszedbe jut,
hogy hány lépcsőfokot kell megmásznod. – Elöblítette a csészéjét.
– Csak három szobánk van, ketten vasárnap mennek el, a
harmadik meg, egy friss házaspár, kedden.

 19

Megittam a kávémat.
– Mi a helyzet a következő foglalásokkal?
Miközben megtörölte a kezét egy konyharuhában, anyám

elsorolta, mi várható a következő héten. Nagyon tetszett, hogy
fejből tud mindent.

– Tudok valamit segíteni most? – kérdeztem.
Megrázta a fejét.
– A háromból két szoba vacsorázik itt. A sültnek kell még egy

kis idő. A krumplit már megfőztem és felvágtam, mehet az is a
sütőbe. Ha szeretnél segíteni a felszolgálásban, akkor várlak úgy
két óra múlva.

– Rendicsek – feleltem, és ahogy kezdtem felállni, a szemem
sarkából észrevettem, hogy valami megmozdul a sarokban.

Az ablak felé fordulva láttam, hogy homályos árnyak suhannak
el a veranda jobb oldalán. Megzörrentek a kis almafa ágai.
Hunyorogva közelebb húzódtam az ablakhoz. Valami mozgott a
lugas mögött, amit általában sűrűn benőnek az indák. Valami, ami
sötétebb volt a többi árnyéknál, valami, ami a sövény mentén
mozgott. Azt vártam, hogy kilép valaki az ágak közül, de amikor
nem így történt, a tekintetem visszasiklott az udvarra. Ott sem
láttam senkit, így visszanéztem a verandára. A padon és a
székekben nem ült senki, és mégis meg mertem volna esküdni,
hogy láttam odakint valakit.

– Mit nézel annyira, édesem?
Mivel magam sem tudtam, így szaporán pislogni kezdtem,

majd megráztam a fejem, és visszafordultam anyám felé.
– Szerintem az egyik vendég kint van.
– Fura – mondta, és a kampókon lógó fazekak között a sütőhöz

lépett. – Egyik vendég sincs itt. Amennyire tudom, mind elmentek
valahova.

Anyám a kezébe vett egy sütőkesztyűt, én pedig
visszafordultam az ablakhoz.

 20

– Persze az is lehet, hogy csak elkerültük egymást az
egyikükkel – tette hozzá, majd a sütőajtó nyikorgása megtöltötte a
konyhát. – Nem ez lenne az első eset.

Odakint semmi sem mozdult.
Valószínűleg nem is volt kint senki.
Az idegeim szórakoztak velem. És a paranoiám. Mint akkor,

amikor lélekszakadva rohantam be a házba, és meg sem álltam az
emeletig. A visszatérésem eléggé kikészített, és csak remélni
tudtam, hogy senki sem hibáztatna ezért.

Lebiggyesztettem az alsó ajkamat, és eszembe jutott, hogy mit
hallottam a rádióban. Összerándult a gyomrom. Karba tettem a
kezemet.

– Hallottam a rádióban, hogy eltűnt valami nő Frederickben.
Anya megállt félúton a sütő felé. Találkozott a tekintetünk, és

amikor egy szót sem szólt, csomók formálódtak a gyomromban, és
úgy tekergőztek, mintha több száz apró kígyó lett volna.

– Miért nem szóltál róla? – kérdeztem.
Anyám visszafordult a sütő felé, és felhúzta a kesztyűt.
– Nem akartam, hogy idegeskedj. Tudom, hogy nem tetted

volna, de akkor is. Nem akartam, hogy aggódj. – Alig láthatóan
megrázta a fejét. – És azt sem akartam, hogy esetleg meggondold
magad, és mégse gyere haza.

Halkan beszívtam a levegőt. Tényleg azt gondolta, hogy
ennyire sebezhető vagyok? Hogy egy közeli államban eltűnt nő
miatt meggondolnám magam? A történteket követően valóban
sebezhető lettem volna. Újra összetörtem volna. De már nem az a
lány voltam.

– Szörnyű dolog, ami azzal a nővel történt, de te is tudod, mit
mondanak. A legtöbb ilyen eltűnési eset mögött olyasvalaki áll,
akit az illető jól ismert – mondta. – Valószínűleg a férj.

Csakhogy az én esetemben nem olyasvalakiről volt szó, akit
ismertem. Fogalmam sem volt, hogy kicsoda ő. Egészen addig,
amíg már túl késő volt.

 21

Néhány óra múlva, miután segítettem felszolgálni a vacsorát a
cuki idős párnak, aki a harmadik emeleten szállt meg, és a
háromtagú családnak, ami Kentuckyból érkezett, hogy
meglátogassa a rokonait, már az új lakásomban álltam.

Istenem, olyan furcsa volt megint itt lennem!
Ismerős, mégis olyan más.
Jól ment a felszolgálás, de különösnek tűnt valami olyasmit

csinálni, ami még az után is a zsigereimben volt, hogy évek óta
nem csináltam. Egészen bizarr módon kicsit hasonlított a vezető
asszisztensi munkámra. Akárcsak Mr. Bergnél, itt is előre kellett
látnom bizonyos dolgokat. Csak éppen itt másfajta dolgokat.
Mondjuk, újratölteni a vendégek poharait, vagy elvinni egy
tányért.

A takarítás viszont ugyanolyan szívás volt, mint amire
emlékeztem.

De legalább addig sem gondolkodtam, amíg leszedtem az
asztalokat, és elöblítettem a tányérokat, mielőtt bepakoltam őket a
mosogatógépbe, miközben anya a vendégekkel foglalkozott. Az
elmém egészen addig áldott ürességtől kongott, amíg fel nem
mentem az emeletre.

A padlástérben két és fél lakást alakítottak ki. Apa meghalt,
mielőtt a harmadikat is befejezhette volna, és a bezárt ajtó mögött
azóta nem változott semmi. A félkész lakás választotta el
egymástól a másik kettőt. Nem voltam benne biztos, hogy valaha
befejezik, és ha mégis megtörténne, vajon mi célt szolgálna. Nem
mintha a közeljövőben több helyre lett volna szükségem.

Vagy valaha is.
A gondolataim úgy elkalandoztak, hogy a jobb kezem

önkéntelenül a bal felé nyúlt, és végigsimítottam a gyűrűsujjamat.
Hiába töltöttem az elmúlt hat évet terápiával, még most sem
tudtam elképzelni, hogy valaha újra esküvői ruhába bújjak, vagy
megengedjem valakinek, hogy gyűrűt húzzon az ujjamra.

 22

A terapeutám szerint idővel változhatnak az érzéseim, de én
erősen kételkedtem abban, hogy így lesz. Még arra sem voltam
képes, hogy a volt főnököm harmadik esküvőjére elmenjek. A
gondolatától is felfordult a gyomrom.

Észbe kapva, hogy mit csinálok, kihúztam a bal kezemet a jobb
alól, és körbenéztem a lakásban.

Nem éppen ilyenre emlékeztem, úgy tűnt, hogy anya az egészet
felújíttatta. De az is lehet, hogy csak azért tűnt a hely nagyobbnak
és frissebbnek, mert nagyanyám összes holmiját elvitték. A
lakásban dohos vagy régi szag helyett sütőtökillat terjengett,
amitől máris otthon éreztem magam.

A nappalit egy pult választotta el a konyhától, amiben csak egy
hűtőt, egy mikrót és egy mosogatót találtam. Már csak bárszékeket
kellett szereznem a pulthoz. A kanapémat, egy vastag párnás
gyönyörűséget áthozattam Atlantából, csakúgy, mint más
fontosabb holmimat is. Mint mondjuk a halványszürke, puha és
meleg takaróimat, amikbe olyan jó beleburkolózni, és amik most
ott lógtak a kanapé támláján.

A hálószoba is egész tágas volt. A szekrényről ugyanezt nem
lehetett elmondani, de cserébe a fürdőben, a nappali és a
hálószoba között, egy elég nagy karmos lábú kád is állt, amihez
zuhanyzó is volt.

Az este hátralévő részét azzal töltöttem, hogy berendezkedtem,
ami lényegében kimerült abban, hogy beállítottam a tévét és
kipakoltam a ruháimat. A ruháimat, amiknek a nagy részét jobb
lett volna elajándékozni, mert a bicepszem belefájdult a sok
hajtogatásba.

Jócskán elmúlt éjfél, mire végre bementem a fürdőbe, hogy
megmosakodjak. Mereven bámultam a mosdókagyló fényes, fehér
fenekét, miközben az arcomba dörzsöltem az arctisztítót. Aztán
előrehajoltam, és meleg vízzel megmostam az arcomat. Vakon
tapogatóztam a törülközőm után, amíg az ujjaim végre megtalálták

 23

a bolyhos anyagot. Megtöröltem az arcomat, felegyenesedtem, és
miközben leengedtem a törülközőt, kinyitottam a szememet.

És szemben találtam magam a tükörképemmel.
Hátrahőköltem, és nekiütköztem a fürdőszoba ajtajának.
– A francba… – morogtam grimaszolva.
A fogkefémért nyúltam, de nagyot sóhajtva valami olyat tettem,

amihez már évek óta nem volt bátorságom.
Belenéztem a tükörbe.
Szemügyre vettem magamat.
Mert már nagyon régen nem néztem meg magamat, és

olyannyira jól ment a dolog, hogy már kicseszettül profin tudtam
sminkelni tükör nélkül. Még a szememet is ki tudtam húzni. Felül
is.

Barna szemem nem olyan sötét, mint apáé. Világosabb és
valahogy melegebb, pont, mint anyáé. Szőke hajam rendetlen
kontyban meredezett már reggel óta, de amikor kiengedem,
egészen a hátam közepéig ér. Az arcom klasszikus szív alakúnak
mondható, leszámítva a szögletes államat.

Megmarkoltam a mosdókagyló peremét, és egészen közel
hajoltam a tükörhöz.

A főiskola első évére végre hozzánőttem a számhoz és az
orromhoz. Én legalábbis így éreztem, mert egészen addig hatalmas
orrom volt, az ajkam pedig túl vastag az arcom többi részéhez
képest, és bármennyire is jól hangzik ez a kombináció, valójában
nem igazán vonzó. Az ajkamat a nagymamámtól örököltem. Az
államat apámtól. A testemet és a szememet anyámtól.

Szintén elsős koromban vettem észre, hogy tűrhető, átlagos
csajból szőke-szomszéd-lány-csinosságú lány lettem. Most olyan
nőnek láttam magam, aki házi almás pitéket visz át a
szomszédjainak, és eltökélten dolgozik a harmadik babaprojekten.

Az ajkam megmozdult, és bár elmosolyodtam, a mosoly
gyengére, szomorúra és kissé üresre sikeredett. Halvány árnyékok
húzódtak a szemem alatt, és megint láttam bennük azt a tompa

 24

csillogást, ami mintha sosem fakulna meg teljesen, nem számít,
hány év telt el vagy mennyire békéltem meg magammal.

Ha visszatekerhetném az idő kerekét, akkor azt mondanám a
tizenkilenc éves Sashának, hogy ne féljen élni. Hogy menjen el a
kolis bulikba, ahova meghívták. Hogy feküdjön le későn és keljen
fel még később. Hogy bízzon jobban magában. Hogy lássa, mi
mindene van, amikor belenéz a tükörbe.

Hogy tegye meg azt a bizonyos dolgot a fiúval, akivel
gazdaságiismeretek-órán találkozott.

A legjobban talán azt bánom, hogy nem élhettem át azt
azelőtt… azelőtt, hogy a Vőlegény rám talált volna. Mert ő
magának követelte az elsőt, hogy aztán ocsmány és kegyetlen
módon lelje kedvét bennem.

Összeszorítottam a számat, és lenéztem. A farmerem rojtos
szárából rózsaszín lábujjak kandikáltak ki. Csípőre tettem a
kezeimet, majd lassan felcsúsztattam őket a kissé kidomborodó
derekamra. Vajon hogyan nézhetek ki meztelenül?
Őszintén, fogalmam sem volt.
Annak ellenére, hogy az elmúlt években több férfival is volt

intim kapcsolatom, valójában sosem figyeltem meg saját
magamat. Valójában, ha jobban belegondolok, sosem vetkőztem le
teljesen senki előtt sem.

Ennek is megvolt persze az oka.
Mindjárt kettő is.
Egyre kényelmetlenebbül éreztem magam attól, hogy merre

kalandoztak el a gondolataim, és mielőtt nyakig elmerültem volna
bennük, kirántottam magam a szorításukból. Gyorsan befejeztem a
tisztálkodást, leoltottam a villanyt, és kiléptem a fürdőszobából.

Mielőtt bebújtam volna az ismeretlen ágyba, átmentem a
nappalin, ki a konyhába. A kőburkolat jéghideg volt meztelen
talpam alatt. A konyhapulton megpillantottam a lakás kulcsát,
amit minden bizonnyal anya hagyott ott. Emlékeztettem magam,
hogy tegyem majd rá a kulcscsomómra. A konyhasziget mellett

 25

egy ajtó állt. Minden lakásnak külön bejárata volt a keskeny
teraszra, amit falépcsőkön lehetett elérni.

Megálltam a bejárati ajtó előtt, hogy ellenőrizzem, be van-e
zárva. A gyomrom összerándult az idegességtől. Teljesen be
voltam tojva, úgyhogy rá is próbáltam a kilincsre, csakhogy
egészen biztos legyek. Zárva volt. Egyértelműen zárva. Kicsit
megnyugodtam, és elmentem lefeküdni. Egészen az államig
húztam a meleg és kényelmes takarót, és… és a plafonra vetülő
árnyékokat bámultam. Bár teljesen kimerített az utazás, a kavargó
érzelmeim és a végtelen ruhahajtogatás, mégsem voltam képes
lehunyni a szememet.

Mindig nehezen alszom el. Mindig, amióta… szóval
tizenkilenc éves korom óta. Azóta az alvás olyan állapot, amikor
nem látom, mi történik körülöttem, és képtelen vagyok megvédeni
magamat. Hat napon át a testem minden sejtjével küzdöttem az
álom ellen, mielőtt végül kénytelen voltam megadni magam neki.
Amit azonnal meg is bántam.

Végül aztán elszenderedtem, és amikor álomba merültem, újra
megtörtént. Mint mindig.

A homlokát az enyémhez préseli, és tudom, hogy képtelen itt
hagyni. Sosem tud, és ezt nagyon szeretem benne. Egyenesen
imádom.

– Vissza kell menned – mondom neki, miközben végigsimítom a
mellkasát. – Még rengeteg tanulnivalód van.

– Ja – motyogja, de nem mozdul.
Az ajka végigsiklik az arcomon, majd tévedhetetlenül rátalál a

számra. Lágyan és hosszan megcsókol, és addig nyújtja a
pillanatot, hogy már éppen azt akarom mondani neki, hagyja a
francba a tanulócsoportot.

Ekkor azonban elhúzódik tőlem, és felveszi a földről a
hátizsákomat. Rákanyarítja a vállamra, majd gyengéden kihúzza a
hajamat a pántok alól.

 26

– Felhívsz később?
Később már késő lesz, de megígérem.
– Vigyázz magadra! – mondja.
Elmosolyodok, mert végtére is neki van veszélyes munkája az

egyetem mellett.
– Te is.
Az ujjaimmal intek neki, majd elfordulok, mert ha nem teszem,

akkor ö sem fordul el, és fél éjszakán át csókolóznánk itt az
egyetem lépcsőjén.

Már a pázsiton sétálok, amikor utánam szól.
– Várom a hívásod, édes!
Mosolyogva odaintek neki, majd felgyorsítom a lépteimet, és

ráfordulok a természettudományi tanszék mögött húzódó ösvényre,
amely a parkolóba vezet. Késő van, a nap már rég lenyugodott, a
csillagokat vastag fellegek takarják el. A parkoló szinte teljes
sötétségbe burkolózik, mert az öt lámpából három is kiégett, az
egyetem pedig nem igazán töri magát, hogy kicserélje őket. Csak
néhány autó áll a parkolóban. Lesétálok a néhány fokos
betonlépcsőn, és meglátom a sajátomat. Ott van, ahol hagytam.

A lépteim lelassulnak a töredezett betonon, miközben egyre
közelebb érek. Egy sötét furgon parkol a Volkswagenem
vezetőoldala mellett. Amikor ideértem, még nem volt itt.
Nyugtalanság hulláma fut végig rajtam.

Az ajkamra harapok, ahogy egyre közelebb érek. Tekintetem
elveszik a furgon belsejének sötétségében. Senkit nem látok a
volán mögött. Borzalmas gondolatom támad. Mi van, ha valaki
hátul rejtőzik? Azonnal elhessegetem a gondolatot, mert még a
Vőlegény körüli felhajtás ellenére is ez azért már paranoia. Ez
csak egy furgon, és egyébként is, mostanában mindenki feszült.

Ne légy hülye! – mondom magamnak, ahogy belépek a furgon
és az én kocsim közé. Megállok az ajtaja mellett, magam elé
húzom a hátizsákomat, és kicipzárazom az első zsebét, hogy
kihalásszam belőle a kulcsomat.

 27

Ekkor hallom meg.
Fém csikordul meg a fémen, ahogy a tolóajtó kinyílik

mögöttem, és az egész világ lelassul körülöttem. Az ujjaim
végigsimítják a kulcsomat, miközben megfordulok. Kellemetlen
szag ölel körbe, kinyitom a számat, hogy levegőt vegyek, de már
beszippantottam az utolsó lélegzetemet. Csak még nem tudtam
róla. Lecsap egy durva kéz. A rettegés áramütésként fut végig a
gerincoszlopomon, és hátrahúzódok. Egy másik kar átfogja a
derekamat, és leszorítja a jobb karomat. A kellemetlen, keserű
szag betölti az orrlyukaimat és a torkomat, én pedig kiáltani
próbálok, miközben a félelemtől összefacsarodik a szívem.
Felemelem a lábamat, hogy küzdjek, de már késő.

Már késő.
– Ne ellenkezz! – suttogja a fülembe. – Soha ne ellenkezz

velem!

Levegőért kapkodva felültem, és hatalmas kortyokban nyeltem
az oxigént, miközben a fejemet forgatva körbenéztem az idegen
szobában. A szívem olyan hevesen kalapált, hogy elszédültem.
Egy pillanatig nem tudtam, hol vagyok, és beletelt pár
másodpercbe, mire felfogtam, hogy a saját szobámban, otthon,
Berkeley megyében, a Skarlát Cseléd fölött.

– Csak egy rémálom – suttogtam, kényszerítve magamat, hogy
visszadőljek az ágyra. – Ennyi az egész.

A rémálmok gyakoriak ilyenkor; a terapeutám legalábbis ezt
mondta. Valószínűleg életem végéig kísérteni fognak, mivel a
tudatalattim folyamatosan igyekszik feldolgozni a történteket. Egy
héten legalább három rémálmom van, de már rettentő régen nem
álmodtam arról az éjszakáról. Kizárt volt, hogy ezek után
visszaaludjak, így aztán bámultam a plafont, miközben az órák
lassan csordogáltak, és a hajnal végre be nem kúszott az
ágyammal szemben álló ablakon. Addigra már a rémálom emléke
is kezdett szertefoszlani.

 28

Tudtam, képtelenség, hogy anya előtt érjek le a konyhába, így
aztán gyorsan lezuhanyoztam, nagyjából megszárítottam a
hajamat, és felkötöttem egy hevenyészett kontyba a fejem tetejére.
Magamra húztam egy fekete, bő pulóvert, mert a január itt sokkal
hidegebbnek tűnt, mint Atlantában. Egy pepita leggingst vettem
fel hozzá, ami nem épp a legszebb darab a ruhatáramban, viszont
átkozottul kényelmes.

A kezemmel eltakartam hatalmas ásításomat, majd
visszasétáltam a fürdőszobába, ahol azonnal földbe gyökerezett a
lábam. Végigpillantottam a helyiségen.

– Francba! – mormogtam, mert rájöttem, hogy a sminktáskámat
a sporttáskámban hagytam, amit meg a kocsim hátsó ülésén.

Ott egye meg a fene!
Megfordultam, és az ágyam előtt álló padhoz léptem. Alatta

volt a papucsom. Belebújtam, és már szinte láttam is magam előtt
anyám rosszalló pillantását. Hiába, ezt a szokásomat nem tudtam
levetkőzni, még akkor sem, ha havazott. Kihúztam a táskámból a
kulcsaimat, és felvettem a pultról a lakács kulcsát.

Ahelyett, hogy elöl mentem volna ki, a személyzeti lépcsőn,
hátra indultam. Kicsire összehúztam magam, ahogy a fagyos
reggeli levegő belemart a tarkómon ágaskodó, még mindig kissé
nedves hajszálaimba. A papucsaim hangosan csattogtak végig a
lépcsőkön. Azokon a lépcsőkön, amiken tuti, hogy egyszer még
seggre ülök ezen a télen. Ahogy áthaladtam a verandán,
ráügyeskedtem a lakás kulcsát a kulcscsomómra.

A lélegzetem vastag felhőcskékben pöfögött ki, miközben
megkerültem a fogadót és átvágtam az udvaron. A nedves,
jéghideg fűszálak apró tőrökként szurkálták meztelen lábamat.
Felértem a macskaköves kocsifordulóhoz, majd egyenesen
átvágtam az autóm felé, amit a kocsiszín előtt parkoltam le. Tiszta
szerencse, hogy egyik vendég sem volt korán kelő. Éppen az járt a
fejemben, hogy talán van még annyi időm, hogy felmázoljak a
képemre egy sminket, mielőtt segítenem kell anyának előkészíteni

 29

a kontinentális reggelit. Megálltam a kocsim előtt, és lassan
szétváltak az ajkaim.

– Uramisten!
Nagyokat pislogtam, mert nem akartam elhinni, hogy mit látok.

A szememnek azonban nem volt semmi baja. Összeszorult a
gyomrom, és savanyú íz kezdett terjengeni a számban. A kocsim
felé léptem. Üvegszilánkok ropogtak a talpam alatt. Üveg, aminek
a kocsimon kellene lennie, nem pedig körülötte.

A kocsim minden egyes ablakát betörték.
Mindegyiket.

 30

3 .

FEJEZET

ZT EGYSZERŰEN NEM HISZEM EL! Még soha nem törtek
be hozzánk, vagy ilyesmi. – Anyám arcán harag suhant

át, kipirosodik tőle a bőre. – Ez egyszerűen hihetetlen!
Egymás mellett álltunk a kocsim előtt. Én be akartam állni vele

a kocsiszínbe, hogy a vendégek ne lássák meg, de anyám azt
mondta, várjuk meg a rendőrséget. Ráadásul az ülések és minden
más is tele volt üvegcserepekkel, nekem meg nem hiányzott, hogy
egész nap üvegszilánkokat húzgáljak ki a seggemből.

Anya azonnal hívni akarta a rendőröket, én viszont előbb fel
akartam szolgálni a reggelit, hogy ne várakoztassuk meg a
vendégeket, és ne adjanak rossz értékelést a Yelpen. Valószínűleg
persze így is rossz beszámolókat fognak írni, mert a vörös fejű
csecsemővel érkezett pár már látta a megrongált kocsimat, és
rögtön a saját cuccaik miatt kezdtek aggódni. Nem mintha
hibáztatni tudtam volna őket ezért, de azért furcsa, hogy csak az én
kocsimmal bántak el, és a másik három, sokkal drágább autóhoz
hozzá sem nyúltak.

– E

 31

Mint mondjuk a szülők Lexusához.
De most komolyan, ha valaki fel akar törni egy kocsit, akkor mi

a fészkes fenéért választana egy Honda Accordot, amikor ott áll
mellette egy Lexus és egy Cadillac?

Úgy tűnik, a Berkley megyei bűnözők nincsenek a helyzet
magaslatán.

– Anya… – Csóválni kezdtem a fejem, és karba tettem a
kezemet a mellkasom előtt. Tudtam, hogy nem kell sokat várnunk,
a rendőrség ugyanis az utca végén áll. – Annyira sajnálom! A
vendégeknek nem kellene ezt látniuk, hogy aztán a saját kocsijuk
miatt aggódjanak.

– Mégis mi a búbánatért kérsz elnézést? – Anyám összevonta a
szemöldökét, és a vállamra tette a kezét. – Nem a te hibád. Hacsak
éjszaka fel nem keltél, hogy összetörd a saját kocsidat. Ez esetben
viszont komolyan el kell beszélgetnünk.

A történtek ellenére a szám mosolyra húzódott.
– Nem én voltam – feleltem szárazon. – De bárcsak a

kocsiszínben parkoltam volna le.
– És ugyan miért tetted volna? – kérdezte, és átölelte a

vállamat. – Sosem volt gondunk tolvajokkal és vandálokkal ezen a
környéken. A város más részein igen, de itt még sosem történt
hasonló ezelőtt.

Ez az én mázlim. A legelső itt töltött estémen valami idióta
rögtön szétbarmolja a kocsimat.

Elléptem anyám mellől, és a fülem mögé sepertem egy
elszabadult hajtincsemet. Egyik felem legszívesebben felkapta
volna az egyik díszkövet, hogy mérgében hozzávágja a kocsihoz.
Persze volt biztosításom, de nem éppen annak az intézését
terveztem erre a napra.

Nagyon is jól tettem, hogy nem kaptam fel azt a követ, mert a
következő pillanatban megláttam a közeledő kék-fehér
rendőrautót.

 32

Nem vette volna ki valami jól magát a helyi rendőrség
szemében, ha rajtakapnak, hogy kővel hajigálom a saját kocsimat.

– Remélem, helyes rendőrt küldtek – mondta anyám.
Megpördültem, és felvont szemöldökkel bámultam rá.
– Most mi van? – Elvigyorodott, és végigsimította a kezét

hullámos haján. – Bejönnek az egyenruhás pasik.
– Anya! – Elkerekedett a szemem.
– És ha nem csal az emlékezetem, neked is volt már kalandod

egy rendvédelmi szervvel – folytatta, miközben összehúzta magán
a kardigánját.

A szemgolyóim majdnem kiestek a fejemből. Anyám most
komolyan ezt mondta? Lábujjhegyre emelkedett, így figyelte a
begördülő rendőrautót, ami az én kocsim mögött parkolt le.

– Szóval lehet, hogy ez is be fog jönni.
A halálomon voltam.
– Reménykedni azért még szabad. Szeretnélek boldog

házasságban látni, még mielőtt elkaparnak – tette hozzá.
Éreztem, hogy izzani kezd az arcom, miközben szájtátva

bámultam. Vajon már reggelente is ivott?
– Ó! – Csalódottság vegyült anyám hangjába. – Nagyon helyes,

de egy kicsit talán fiatal. Bár miért ne jöhetnék össze egy fiatalabb
pasival? Manapság úgyis ez a divat, nem? Ő…

– Anya – suttogtam, és összehúztam a szememet.
Ártatlan arcot vágott, én pedig nagy levegőt vettem,

megfordultam, és megpillantottam a rendőrt. Teljesen elképedtem.
A férfi arcára meglepődés ült ki, ahogy közeledett. A léptei

lelassultak, a szívverésem felgyorsult. A rendőr… annyira
hasonlított arra a fiúra a közgazdaságóráról, a srácra, akire anyám
utalt az imént.

Nem lehet ő, és mégis…
A hasonlóság döbbenetes volt.
Ugyanaz a világosbarna haj, oldalt rövidre nyírva, feje tetején

kissé hosszabbra hagyva. Széles vállak – olyanok, amikkel ajtókat

 33

lehet betörni. Még a sötétkék egyenruha és a golyóálló mellény
ellenére is tudtam, hogy alattuk kidolgozott mellkas lapul.
Ugyanaz a testfelépítés, ugyanaz a keskeny csípő, ugyanazok az
izmos combok.

A hasonlóságok azonban nem csak testiek voltak.
Azok a szemek – ó, istenem! –, azok a világoskék szemek

visszarepítettek a múltba. Szögletes álla csak egy kicsit volt
lágyabb.

Teljesen úgy nézett ki, mint Cole Landis.
Hátraléptem egyet, és a szívem szinte kiugrott a mellkasomból.

Majdnem képtelen voltam újra megtenni… majdnem képtelen
voltam újra ránézni, annyira Cole-t láttam benne.

De nem ő volt. Ez a rendőr túl fiatal volt. Cole két évvel
idősebb volt nálam, amikor az egyetem első évének végén
találkoztunk. Ma már vagy harminckettő, ez a srác meg jó, ha
huszonöt volt.

A rendőr rápillantott a kocsimra, ahogy elsétált mellette.
– Mrs. Keeton?
– Az én lennék. – Anyám mosolyogva előrelépett, és elengedte

a kardigánja szélét. – Én telefonáltam reggel, de a kocsi a
lányomé, Sasháé.

Felismerés ült ki a rendőr helyes arcára.
– Sasha Keeton?
Megmerevedtem, mintha láthatatlan drótkötelek rántották volna

meg a gerincemet.
Már értettem, miért vágott olyan meglepett arcot, amikor

meglátott. Bár ez a rendőr talán még csak középiskolás volt a
történtek idején, akkoriban mindenki tudta ebben a városban, hogy
ki vagyok.

Én voltam az, aki túlélte.
Az egyetlen.

 34

Pánik robbant szét a gyomromban, olyan erővel, hogy éreztem
a gyomorsavam marását. Felvillantak előttem az újságok
címlapjai. A Menyasszony, aki túlélte. Aki kicsinálta a Vőlegényt.

Nem lett volna szabad visszajönnöm ide!
Ekkor azonban feltámadtak az ösztöneim, és ahelyett, hogy

felrohantam volna a szobámba, mint ahogy azt a legszívesebben
tettem volna, mély levegőt vettem, pontosan úgy, ahogy a
terapeutám tanította sok-sok alkalommal. Elnyomtam magamban a
pánikot, és felemeltem a fejemet. Nem fogok elrohanni. Semmi
rejtegetnivalóm nem volt. Tíz évig menekültem és tízévnyi időt
vesztettem el anyámmal. Elég volt.

Meg tudom csinálni.
A pánik minden egyes másodperccel enyhült, lassan a

nyakamat fojtogató szorítás is lazulni kezdett, és már képes voltam
megszólalni.

– Gondolom, tudja, hogy ki vagyok, én viszont így hátrányban
vagyok, mert nem tudom, hogy maga kicsoda.

A rendőr kinyitotta a száját, majd vissza is csukta. Csak egy
pillanattal később szólalt meg.

– Derek Bradshaw közrendőr vagyok – mutatkozott be, majd
jobbra fordította a fejét. – Merész következtetéseim szerint ezt
nem maga művelte a kocsijával.

Éreztem, hogy a feszültség leomlik a vállaimról. Megráztam a
fejem.

– Nem, jobb szerettem ablakokkal a kocsimat.
– Érthető. – A felső zsebéhez nyúlt, és kivett belőle egy kis

jegyzetfüzetet.
Ekkor kinyílt a fogadó ajtaja, és Mr. Adams, az idős pár egyik

tagja lépett ki rajta.
– Mrs. Keeton! Elnézést a zavarásért, de a szobánkban nem

működik a televízió. Felhívtuk a recepciót, de senki nem vette fel
a telefont.

 35

– Azonnal megyek – kiáltotta oda anyám, majd visszafordult. –
Elnézést, de ezt el kell intéznem. – Elhallgatott, és Bradshaw
közrendőrre kacsintott. Félig lehunytam a szememet, és számolni
kezdtem magamban. – De biztosan csak nincs bedugva a tévé –
suttogta.

Bradshaw közrendőr felkuncogott, amitől megint furcsán
ismerősnek tűnt. Úgy nevetett, mint Cole. Mély, szexi nevetés
volt.

– Semmi baj – mondta.
Úgy éreztem, köszönetet kellene mondanom a jóistennek ezért

a közbeavatkozásért. Intettem anyámnak, hogy menjen már, majd
visszafordultam a rendőrhöz.

Bradshaw előrehajolva bekukucskált a kocsimba.
– Hiányzik valami, Miss Keeton? – kérdezte, és felém

fordította a fejét. – Miss, ugye?
Bólintottam.
– Nem vagyok házas.
– Érdekes – motyogta.
Felszaladt a szemöldököm. Érdekes? Mégis mi lehet olyan

érdekes ebben? Közelebb léptem a kocsihoz.
– Őszintén szólva, még meg sem néztem. Így találtam reggel…

Ó! – Ekkor jutott eszembe, hogy miért is jöttem ki a kocsimhoz
reggel. – Tegnap este benne felejtettem a sporttáskámat, azt
akartam kivenni reggel. Akkor láttam meg, hogy betörték az
ablakokat. – Előrehajoltam és benéztem az autóba. – Itt van! A
táskám. Itt van a hátsó ülésen. Kizárt, hogy ne vették volna észre.

– Ja, kizárt. Ha más nem, a fuksziaszín biztosan feltűnt volna
még a sötétben is – mondta a rendőr szárazon, miközben
bekukucskált a vállam felett.

A kocsi felé nyúltam, de a kezem megállt a levegőben.
– Kinyithatom az ajtót?
Bólintott.

 36

– Őszinte leszek magával, ilyen esetben, hacsak nem tűnt el
valami értékes a járműből, nem gyűjtünk be ujjlenyomatokat.

Jólesett, hogy őszinte. Ez csak egy kocsi, és senki sem sérült
meg. Kinyitottam az ajtót, benyúltam, és óvatosan megfogtam a
sporttáska pántjait. Üvegcserepek potyogtak le az ülésről, ahogy
felemeltem, és kivettem a kocsiból.

Miközben Bradshaw rendőr átsétált az autó másik oldalára,
kinyitottam a sporttáskát, és abban reménykedtem, hogy nem
lopták el a sminkcuccomat. Ha most be kell mennem Ultába, hogy
pótoljam a készleteimet, akkor legalább kétszáz dollárral többet
fogok költeni, mint amennyi értékű holmit elloptak tőlem.

Az alsó ajkamra haraptam, és kinyitottam a táskát.
– Mi a…
– Igen? – Bradshaw kiegyenesedett, és a kocsi teteje fölött rám

nézett.
– Itt van a MacBookom! A sminkcuccommal együtt.

Mindkettőt itt hagytam a kocsiban. – Döbbenten simítottam végig
a laptopot, mintha nem tudnám elhinni, hogy megvan. Aztán
megérintettem a sminktáskámat is.

Bradshaw elindult felém.
– Hagyott ezeken kívül mást is a kocsiban?
Megráztam a fejemet, és a táskát bámultam.
– Még az is kiment a fejemből, hogy ezek itt maradtak –

motyogtam, és leengedtem a táskát. Odafordultam a rendőrhöz. –
Mégis miért törne fel valaki egy kocsit, hogy aztán otthagyjon
benne egy laptopot? A sminktáskát még megértem, de a laptop?

– Valóban szokatlan – mondta, és belefirkantott valamit a
jegyzetfüzetébe. Statikus recsegés hallatszott a rádiójából. –
Általában ez annak a jele, hogy a kocsit nem feltörték.

Felemeltem a kezemet, és a kocsi felé intettem.
– Ez komoly?

 37

– Ha kárt okoztak, de semmit sem loptak el, főleg semmi
értékeset, akkor az általában szimpla vandalizmus. – Világoskék
szeme összetalálkozott az enyémmel. – Tegnap érkezett, igaz?

A kellemetlen érzés visszatért a gyomromba.
– Igen.
– És úgy tíz évig volt távol, igaz?
A merevség is kezdett visszaállni a testembe.
– Igen, kábé.
– Tudta valaki, hogy visszatért a városba? – kérdezte, s

tekintete végig állta az enyémet, miközben egy női hang szólalt
meg a rádiójában. – Az édesanyján kívül.

Összehúztam a szemöldökömet, és csóválni kezdtem a fejemet.
– Csak… csak a barátnőm, Miranda… Miranda Locke. Nem

hinném, hogy bárkinek is elmondta volna. – A szám szélét
rágcsálva a mellkasom elé emeltem a táskát. – De anyám,
gondolom, elújságolta a fogadó személyzetének.

Bradshaw bólintott, újra belefirkált a füzetébe, majd becsukta,
és visszatette a felső zsebébe. Hamarosan a toll is követte.

– Elképzelhetőnek tartja, hogy valaki meg akarta rongálni a
kocsiját?

Eltátottam a számat.
– Mármint szándékosan? – Ez elég hülyén hangzott. Nyilván

arra gondolt, hogy szándékosan. – Úgy értem, valaki kifejezetten
miattam csinálhatta ezt?

– Lehetséges. – Felemelte az ujját, mert a női hang újra
megszólalt a rádiójában. Aztán megnyomott rajta egy gombot. –
Itt az 59-es egység, pár perc múlva elindulok a Skarlát Cselédtől. –
Újra találkozott a tekintetünk. – Nem tudom ennél tapintatosabban
megfogalmazni, de a városban ismerik a múltját.

A harag úgy öntött el, mintha seregnyi tűzhangya kúszott volna
a bőröm alatt.

– A múltamért nem én vagyok a felelős.

 38

– Természetesen – tette hozzá azonnal. – Nem is így
gondoltam, és elnézését kérem, ha félreérthetően fogalmaztam.
Csak arra próbáltam célozni, hogy magát… jól ismerik itt, és a
jelenléte kellemetlenül érinthet bizonyos embereket.

– Kellemetlenül? – ismételtem meg, és kissé oldalra
billentettem a fejemet. Hála az égnek, hogy anyám már bement, és
nem hallotta ezt a beszélgetést. – Fogalmam sincs, hogy rajtam
kívül miért érintene bárki mást kellemetlenül, hogy mi történt
annak idején.

– Értem, mire gondol, és szerintem sem kellene kellemetlenül
éreznie magát, hiszen ahogy mondta, a történtekért nem maga a
felelős. – Bradshaw közrendőr nyalókát érdemelne ezért az éles
eszű megállapításért. – Őszintén szólva, szerintem az esetnek
semmi köze ahhoz, ami annak idején történt, de ezt sem árt
figyelembe vennünk. Tudja, csak hogy erről se feledkezzünk meg,
oké?

Átnéztem az udvaron. Fogalmam sem volt, mit gondoljak.
Előző nap az az érzésem támadt, hogy valaki figyel. Akkor az
egészet a képzeletem játékának hittem, és már szinte el is
felejtkeztem róla. De mi van, ha valaki tényleg figyelt? Mi van, ha
valaki annyira bepöccent, amiért visszajöttem a városba, hogy
szétverte a kocsimat?

Nem, ennek semmi értelme nem volt. Egyáltalán nem az én
hibám volt, ami tíz évvel korábban történt. Sem az enyém, sem a
többi áldozaté. Akkor mégis miért lett volna bárkinek is baja
azzal, hogy hazajöttem?

– Valószínűleg csak értelmetlen vandalizmus – tette hozzá a
rendőr. – Valószínűleg pár kölyök unatkozott, és nem tudott mit
kezdeni a rengeteg szabadidejével. Minden más meg puszta
véletlen.

Elgondolkodva bólintottam.
– De ha a jövőben bármi hasonló problémája lenne, vagy

történne valami, aminek köze lehet ehhez az esethez, kérem,

 39

azonnal telefonáljon, és kérjen közvetlenül engem – mondta. –
Addig is megírom a jelentést a rongálásról, hogy el tudja küldeni a
biztosítójának. Rendben?

– Rendben. Köszönöm.
Bradshaw rendőr bólintott, majd visszasétált a kocsijához.

Megállt a vezetőoldali ajtónál.
– Bárcsak más körülmények között történt volna, de örülök,

hogy találkoztunk! – Megragadta a kilincset, aztán visszafordult
felém. Ismét összeakadt a tekintetünk, és végigfutott a hideg a
gerincemen. – De biztos vagyok benne, hogy hamarosan újra
látjuk egymást.

 40

4 .

FEJEZET

IUTÁN FELHÍVTAM A BIZTOSÍTÓT , és időpontot kértem a
következő hétre az egyik vizsgálóbiztosuktól, igyekeztem
összeszedni a törött üvegcserepeket, majd beálltam az

autóval a kocsiszínbe.
Mindezt úgy sikerült véghezvinnem, hogy egyetlen kényes

testrészembe sem állt bele üvegszilánk, ezért sikernek könyveltem
el a dolgot.

Mivel várható volt, hogy James rövidesen megérkezik, és
elkezdi az előkészületeket a vacsorához, segítettem a szeleburdi
szőkeségnek, Angela Reidynek kitakarítani a szobákat.

Angela jó pár évvel fiatalabb nálam, és igazi szószátyár.
Rögtön megértettem, miért nevezte anya szeleburdinak. Beszélt
valamiről, majd egy mondat közepén hirtelen tök más témára
váltott. Elmesélte, hogy a közeli Hagerstownba jár esti iskolába.
Tanár akar lenni, majd később iskola-előkészítőben dolgozni. A
barátját Ethannek hívják. Három éve voltak együtt.

M

 41

Jólesett hallgatni a csacsogását, bár valójában nem nagyon
figyeltem oda, hogy mit mond. Szobáról szobára haladtunk, én
pedig hagytam, hogy Angela irányítsa a beszélgetésünket, mert
addig sem a reggel történteken rágódtam. Szükségem is volt erre,
mert különben a képzeletem a legrosszabb eshetőség felé sodorta
volna a gondolataimat.

Arra, hogy valaki direkt kipécézte a kocsimat.
Továbbra sem láttam semmi értelmét, de tudtam, hogy ennél

nagyobb őrültségek is előfordulhatnak a világban.
Miután befejeztük az idős pár szobáját, lementünk a mosodába,

ami egykor maga is hálószobaként szolgált. Kihalásztam a
szárítógépből egy adag még meleg törülközőt, és a munkaasztalra
tettem őket. Angela felmarkolta a szennyest, és az orra alatt
dünnyögve begyömöszölte a mosógépbe.

– Egyetlen munkát utálok e kerek világon, az pedig a lepedők
hajtogatása.

Elvigyorodtam, és hozzáfogtam összehajtogatni a törülközőket.
– Mert a lepedőket lehetetlen rendesen összehajtogatni.
– Milyen igaz. – Angela kezébe vette a mosószeres flakont, és

kiöntött belőle egy kupaknyit. – Milyen érzés újra itthon lenni? –
kérdezte pár pillanat múlva.

Már egy kis toronynyi fehér törülköző állt előttem. Megvontam
a vállamat.

– Nem is tudom. Mármint, jó. Hiányzott… ez.
– Tényleg? – kérdezte a fiatal lány kétkedve, miközben kezébe

vette az öblítőt. – Hiányzott, hogy más mocskát takarítsd és
mossál rájuk?

Felnevettem.
– Nem éppen, de ez a családi örökségem, és… – felnéztem, és

végigsimítottam az egyik törülközőt. – Eredetileg is szerettem
volna folytatni a családi hagyományt. Akartam folytatni.

 42

És ez így is volt. Fiatal koromban mindig arról álmodoztam,
hogy egyszer én veszem át a fogadót. Aztán ez az álom
szertefoszlott. Nem, ezt az álmot ellopták tőlem.

– Szerettem azt, amit Atlantában csináltam, és ez, mármint a
törülközők hajtogatása, nem túl izgalmas, de mindez a családom
hagyatéka. Nehéz elmagyarázni, de úgy érzem, ezt kell tennem.

Angela rám nézett, majd elmosolyodott.
– Érthető. Valahogy én is így érzek a kicsik tanítását illetően. –

Visszatekerte a kupakot az öblítőre, felegyenesedett, majd feltette
az üveget a polcra. Miután elindította a mosógépet, valósággal
odapattogott mellém. Kezébe vett egy törülközőt. – Biztosan
nagyon nehéz lehetett visszajönnöd ide a történtek után. Nem
hiszem, hogy nekem ment volna.

A fiatal lány arcára ugrott a tekintetem.
Angela a saját törülközőtornyára összpontosított.
– Amikor végighajtok a tizenegyes úton, és elmegyek a régi

víztorony mellett, mindig eszembe jut. – Angela megborzongott,
az én gyomromban pedig forrni kezdett a gyomorsav. – Szörnyű
még rágondolni is, pedig én nem is éltem át, nem úgy, mint te. El
sem tudom képzelni, hogy miken mehettél keresztül…

A törülköző kicsúszott az ujjaim közül, és a földre esett.
– Picsába! – motyogtam, és felvettem. Felegyenesedtem, és

kiráztam a törülközőt. – Nem beszélhetnénk valami másról?
Angela barna szeme elkerekedett, és arca egy pillanat alatt

elvörösödött.
A mellkasához szorította a kezében lévő törülközőt, és úgy

nézett ki, mint aki menten sírva fakad.
– Ó, jesszusom, ne haragudj! Már megint nem gondoltam

végig, mit mondok.
Lehunytam a szemem, lassú, mély lélegzeteket vettem, és

mosolyt erőltettem az arcomra.
– Semmi baj.

 43

– Dehogyisnem. Egyfolytában meggondolatlanul jár a szám.
Anyu mindig azt mondja, hogy egyszer nagy bajba kerülök miatta.
Ethan is ezt mondja – hadarta. – És igazuk van. Annyira sajnálom!
Nem kellett volna ilyesmit beszélnem.

Mélyen beszívtam a levegőt, és kinyitottam a szememet.
– Tényleg semmi baj. – Összehajtottam a törülközőt, és

igyekeztem nem törődni a gerincemen végigfutó reszketéssel. –
Azt mondtad, hogy a barátod Frederickben dolgozik. Mit is csinál?

Bár a beszélgetés teljesen más mederben folytatódott,
feszültség ülte meg a mosoda levegőjét. Kicseréltük a
törülközőket, majd betettük a lepedőket a szárítóba.

Amikor végeztünk, lementem a recepcióra. Kinyitottam a
vaskos, bőrkötéses foglalási könyvet, és kihúztam a hajamból a
hullámcsatot. A hajam ráomlott a vállamra, és elkezdtem
átnyálazni a következő hetek foglalásait. Át akartam nézni a
könyvelést, hogy lássam, hogy állnak a bevételek és a kiadások.
December hónaphoz lapoztam, és felvettem egy tollat, hogy…

Kezek csapódtak le az asztalra, én pedig felsikoltottam és
hátravágódtam a székemben. A szívem majd szétfeszítette a
bordáimat. Felnéztem, rámarkoltam a tollra, és lélekben
felkészültem, hogy keresztüldöfjem vele valakinek a
szemgolyóját.

– Meglepetés! – kiáltotta Miranda Locke, és mindkét kezével
csápolni kezdett.

– Jézus ereje, a szívbajt hozod rám! – Az asztalra ejtettem a
tollat, és kivágódtam a székből. Átnyúltam az asztal fölött, és
vállon csaptam Mirandát. – Mármint szó szerint.

– Csitulj már! – Vidámság ragyogott Miranda sötétbarna
szemében, és átdobta a vállán vékony, hosszú copfját. – Amúgy
most kéne megölelned, hiszen nagyon szeretsz, és hiányoztam,
igaz?

– Csak azért nem döflek le ezzel a tollal. – Átsiettem az asztal
másik oldalára, és olyan erővel karoltam át a nálam vékonyabb, de

 44

magasabb Mirandát, hogy majdnem ledöntöttem a lábáról. –
Istenem, milyen régen volt!

Miranda megszorított.
– Mennyi is? Két éve?
– Túl régen.
Hátrébb húzódtam, és megragadtam Miranda karját, akivel

másodév óta a legjobb barátnők voltunk. Egy testnevelésórán
ismerkedtünk meg, és rögtön egymásra találtunk, ahogy egymás
mellett ültünk a tornaterem lelátóján, és az igencsak vonzó
testnevelő tanár beviharzott a terembe. Mindkettőnknek csorgott a
nyála.

Miranda gyönyörű, sötét bőrű nő, a személyisége pedig
tökéletesen illik a szépségéhez. Mindig ott volt nekem, még akkor
is, amikor elmenekültem a városból, és senkit sem akartam látni.
Ő azonban nem hagyta, hogy tőle is megszabaduljak.

Most, hogy itt álltam előtte, egy száguldó tehervonat erejével
hasított belém, milyen sokat is tett azért, hogy fenntartsa a
barátságunkat.

– Olyan szar barátnő voltam.
Miranda oldalra döntötte a fejét.
– Mi van?
Leejtettem a két karomat magam mellé, hátraléptem, és

nekidőltem az asztalnak.
– Csak annyi, hogy pocsék barátnő voltam. Még csak el sem

mondtam neked, hogy jövök.
Sötét, elegánsan ívelő szemöldöke a magasba szökött.
– Ja, az elég nagy taplóság volt.
– Látod! – Megráztam a fejemet. – Felhívtál, újra és újra. Én

meg fel sem vettem a telefont. Más barátok már régen feladták
volna. De te nem.

– Naná, hogy nem. – Csípőre tette a kezét. – A barátok nem
hagyják cserben egymást, főleg nem egy ilyen elcseszetten
traumatikus pokoljárás után, amin te mentél keresztül. Azok az

 45

állítólagos barátok pedig, akik lemondtak rólad, hát bekaphatják.
Tudhatták volna, hogy milyen nehéz helyzetben vagy, és ott kellett
volna lenniük melletted. Azt kellett volna tenniük, amit nekem.
Adni neked pár hónapot, aztán feltenni a seggüket egy gépre, és
utánad menni, akárhol is legyél.

Miranda pontosan ezt tette.
Mire engem… mire kiengedtek a kórházból, egy roncs lett

belőlem. Fizikálisan és érzelmileg is. Hetekig nem voltam
magamnál. Természetesen senki sem hibáztatott. Amikor kissé
kitisztult a fejem, rájöttem, hogy képtelen vagyok itt maradni.
Azon ritka alkalmakkor, amikor kiléptem az utcára, az emberek
megbámultak. Összesúgtak a hátam mögött. Sajnáltak. És a
média…

Rohadt keselyűk, akik a préda felett köröznek.
Egész ősszel begubóztam, és igyekeztem olyan messze találni

magamnak új főiskolát, amilyen messze csak lehet. Anyámnak is
csak akkor mondtam el, hogy mégiscsak befejezem a főiskolát,
amikor végül kiválasztottam Floridát. Anya nem repesett az
örömtől, de megértette a döntésemet.

Senki másnak nem árultam el, hogy hova megyek.
– Örülök, hogy évekkel ezelőtt anyám végül elmondta neked,

hogy hol vagyok. – Halvány mosolyra húztam a számat. – És
örülök, hogy feltetted a segged egy gépre, és utánam jöttél.

– Én meg örülök, hogy végre hazahúztad a segged. Szeretlek –
mondta Miranda halálos komolysággal. – Mintha a testvérem
lennél.

– Dettó – feleltem halkan, aztán reszketeg levegőt vettem. –
Remekül nézel ki.

– Azért, mert nincs pasim, így a szabadidőmet nem az ágyban,
hanem az edzőteremben töltöm.

Hátravetettem a fejemet, úgy nevettem.
– A hajadra céloztam. Új frizura?

 46

– Tetszik? – Végigsimította a copfjait. – Több mint egy órát
kellett vezetnem, amíg végre találtam valakit, aki érti a dolgát.
Nem mintha bárkinek is megengedném ebben a városban, hogy
hozzányúljon a hajamhoz. Látod, ez volt az egyetlen jó dolog
abban, hogy Atlantában éltél. Amikor meglátogattalak, alig tudtam
válogatni a fodrászszalonok között.

Felkuncogtam.
– Kérsz valamit inni? Ki is mehetünk, nincs olyan hideg. Csak

azért jöttem fel, hogy megnézzem a foglalási könyvet.
– Anyukád csinált édes teát? Mert akkor mehetünk – felelte

Miranda. – Az a tea olyan, mint a crack. Az a jófajta crack, amitől
nem rohad el a fogad, és nem esik le az arcod.

Újra felnevettem. A francba, mennyire hiányzott Miranda
humora! A ritka találkozások és a heti telefonhívások nem
pótolhatták.

– Mindig van pár liter tea készenlétben.
Jamest a konyhában találtuk, éppen két roston csirkével

sürgölődött. A citrom és a fűszerek pompás illatot árasztottak, de
amikor Miranda megemlítette ezt, James csak morgott valamit az
orra alatt.

Hát igen, Mr. Jordan nem az a beszédes fajta.
– Tudok segíteni valamit? – kérdeztem, miközben visszatettem

a teáskannát a hűtőbe.
James felkapott egy konyharuhát.
– A legnagyobb segítség az lenne, ha nem állnátok az utamba.
Miranda sötét szeme elkerekedett, de én csak vigyorogtam.
– Azzal nem lesz gond – mondtam, és elindultam a hátsó

ajtóhoz, ami a régi konyhába vezetett.
– Voltál lent a pincében? – szólt utánam James.
– Nem. – Mirandára néztem, és megvontam a vállamat. –

Miért?
– Égett a villany a borospincében, amikor bejöttem – felelte. –

Legközelebb ne felejtsd el leoltani. Régiek azok a vezetékek.

 47

Meg sem próbáltam újra elmondani, hogy nem jártam a
pincében. Bólintottam, majd kinyitottam az ajtót. A helyiség régi
bútorokkal volt tele, amiknek a többségét fehér leplekkel takarták
le. Sokkal hűvösebb volt itt, mint a ház többi részében. A hátsó
falon egy parafa tábla állt, kulcsok csüngtek róla. A keskeny,
hosszú helyiség másik oldalán egy ajtó az ósdi, fából ácsolt
lépcsőhöz vezetett, amin a régi, zsíros, földszagú pincébe lehetett
lejutni. Már csak egy részét használták a pincének. A többi üresen
állt, nem volt több mint mocsok és hideg kövek. A pincéből az
udvar felé futó ősrégi járatokat már régen lezárták.

Ahogy kinyitottam a verandára nyíló ajtót, megcsörrentek a
tábláról lógó kulcsok.

– Elbűvölő fickó.
– Látom. – Miranda felhúzta az orrát. – Gondolom, a konyhába

nem a személyiségük alapján válogatják az embereket.
– Az egyetlen feltétel, hogy tudjon főzni – feleltem.
Ahogy kisétáltunk a verandára, elmeséltem Mirandának, hogy

mi történt a kocsimmal. Az itt megszokott januárhoz képest egész
jó idő volt, lehetett vagy tíz fok. A nap ragyogott, úgyhogy akár
egy órán át is ücsöröghettünk leint, mire átfáztunk volna. Leültünk
az üvegasztal körül álló faszékekre.

– Ez a kocsis dolog tényleg fura. – Miranda az asztal felé
fordult, és megkavarta a jégkockákat az italában. – Mármint
nagyon fura.

– Tudom. Amikor Bradshaw rendőr megkérdezte, zavarhat-e
valakit, hogy visszajöttem a városba, rendesen kiakadtam. –
Letettem a poharamat az asztalra, és összefontam a karomat a
hasam előtt. – Bár egészen biztos vagyok benne, hogy csak pár
kölyök szórakozott, és tök véletlen az egész, mert nem hiszem,
hogy anyám bárkinek is elmondta volna, hogy visszajöttem.

– Hát… – Miranda hosszan elnyújtotta a szót, majd beleivott az
italába.

Vártam, hogy folytassa, de nem szólt semmit.

 48

– Hát mi?
– Lehet, hogy én elmondtam valakinek – ismerte be, és

keresztbe tette a lábát. – De nem egy vadidegennek. Jasonnek.
– Jason? Édes istenem, hát még mindig itt van?
Jason King velünk járt főiskolára. A beiratkozáson ismertük

meg, és az alatt a másfél év alatt, amíg oda jártam, több közös
óránk is volt. Ahogy emlékszem, remek és szórakoztató srác volt.
Velem egykorú. Kicsit kocka, de aranyos, olyan szomszéd srácos.
Nagyon vágta a matekot meg a statisztikát, amiért komolyan
tiszteltem.

Akkor láttam utoljára, amikor kijöttem a kórházból. Ő volt az
egyetlen, aki át tudott jutni anyámon és az újságírók hadán.
Amikor utoljára beszéltünk, az ágyamon ült és a kezemet fogta,
miközben én csak sírtam. Az utolsó szavaival azt mondta, hogy
most már biztonságban vagyok.
Őt is itt hagytam.
Bólintottam, Miranda pedig a szemüvege fölött rám nézett.
– Ja, akárcsak én. Tudod, hogy van ez. Ha huszonegy éves

korodig nem hagyod el ezt az átkozott várost, akkor örökre itt
maradsz.

– Nem hinném, hogy így lenne – feleltem, és a poharamért
nyúltam. – Akkor mész el, amikor csak akarsz.

– Hogyne – legyintett Miranda. – Mindegy, lediplomázott,
aztán úgy két éve megnyitotta a saját biztosítócégét. Még úgyis itt
maradt, hogy soha nem találta meg az apját. Emlékszel erre?

Bólintottam. Jason anyja és nevelőapja meghalt egy tragikus
háztűzben, amikor még csak tizennyolc volt. Amennyire
emlékszem, azon a télen nagyon hideg volt, ők pedig egy
kerozinos hősugárzóval akarták kiolvasztani a házuk csöveit.
Jason a haláluk után döntötte el, hogy megkeresi az igazi apját.

– Igen, ide jött, mert azt hallotta, hogy az apja Hedgesville-ből
származik. Tehát sosem találta meg?

– Nem. De ezt is tudnád, ha…

 49

– Tudom, tudom – sóhajtottam. – Jason igyekezett kapcsolatba
lépni velem, mielőtt elmentem. Aztán a hívások elmaradtak,
miután megváltoztattam a telefonszámomat.

Nem csak Jason aggódott értem. Cole is eljött a kórházba.
Felhívott, és a fogadóba is eljött.

Én pedig őt is elhagytam.
Lenéztem a poharamra, és összeszorítottam az ajkamat. A

megbánás kesernyés íze terjengett a számban. Visszagondolva,
sok mindent máshogy kellett volna csinálnom, de akkor úgy
hittem, hogy ez a legjobb, amit tehetek.

– Elújságoltam neki, hogy visszajössz. Nagyon örül neki. Azt
mondta, szívesen találkozna veled, ha majd készen állsz. –
Miranda elhallgatott. – Remélem, nem baj. Elvégre ő is a barátod
volt.

– Nem baj. – És amint kimondtam, rájöttem, hogy tényleg nem
az. – Valamikor a héten elmehetnénk együtt vacsorázni, vagy
ilyesmi.

– Ó, az tök jó lenne! – Beleivott a teájába. – Az estéim, a
hétvégéim és a nyaraim szabadok.

– Kivéve, amikor tantervet írsz, túlórában korrepetálsz, vagy
részmunkát vállalsz még nyáron is, mert attól tartasz, hogy lapátra
tesznek – javítottam ki.

– De izé vagy! – Miranda szélesen elmosolyodott. – Sajna,
ilyen a tanári élet.

Miranda két éve tanított abban a középiskolában, ahová mi is
jártunk. Ennyi időbe telt, mire végre talált magának egy rendes
teljes állást. Ironikus, de most annak a tesitanárnak a kollégája, aki
után úgy csorgattuk a nyálunkat akkoriban. És Miranda szerint
Donnie Currie még mindig szívdöglesztő.

Fura az élet.
Ha már a furcsaságoknál tartunk, eszembe jutott a rendőr,

akivel reggel találkoztam.
– Akarsz hallani valami furát?

 50

– Imádom a fura dolgokat. – Miranda lehajtotta a teáját. –
Kivéve, ha valami paranormális szarság. Mondjuk, hogy szellemet
láttál itt. Ilyesmiről nem akarok tudni, mert szeretnék aludni éjjel.

Felnevettem.
– Nem, nem ilyesmiről van szó.
– Akkor jó. – Sürgetőn intett. – Folytasd, kérlek!
– Köszönöm, hogy megengeded. – Miranda összehúzta a

szemét, én pedig felvontam a szemöldökömet. – Szóval a rendőr,
aki kijött ma reggel, úgy nézett ki, mint… Miranda, teljesen úgy
nézett ki, mint ő.

– Ő? – suttogta, és eltátotta a száját. – Mármint a… a
Vőlegény?

– Hogy mi? Jesszusom! – A gyomrom a térdemig zuhant. –
Nem ő. Úgy értem a rendőr úgy nézett ki, mint Cole.

– Cole? – kérdezett vissza meglepetten.
– Emlékszel rá? – Az ujjaimmal egyre jobban szorítottam a

poharamat. – Tudom, hogy régen nem beszéltünk már róla, de…
– Persze hogy emlékszem rá! – Miranda kihúzta magát. –

Minden kivételesen jóképű pasasra emlékszem.
– Kivételesen jóképű volt – erősítettem meg sóvárogva.
– Annyira azért nem, mint Idris Elba.
– Ez igaz.
– Visszatérve a rendőrre. Tényleg úgy nézett ki, mint Cole?

Cole is rendőr volt, nem?
– Megbízott helyettes. De egyértelműen nem ő volt. Ez a

rendőr sokkal fiatalabb, és mégis hátborzongató a hasonlóság.
Legalábbis nekem. Anya nem mondott semmit, de ő talán észre
sem vette. – Mocorogni kezdtem a székemben, mert tudtam, hogy
a következő kérdést talán nem kellene feltennem. – Nem tudod…
még mindig itt van?

– A főiskolán maradt, de közgazdaság után már nem volt közös
óránk. Gyakran kérdezett rólad, és eléggé kitartó volt, de… de te
is tudod, mi a vége. – Miranda félreseperte az arca előtt táncoló

 51

copfját. – Évek óta nem láttam már. Szinte biztos, hogy már nem
helyettes, a környéken legalábbis biztosan nem.

– Ó…
Furcsa érzés szorította össze a mellkasomat. Mintha

csalódottság lett volna. Aminek persze semmi értelme nem volt.
Nem reménykedhettem abban, hogy hazajövök, és újra lángra
lobbantok egy évtizedes románcot. Cole valószínűleg már régen
elhúzott innen, megházasodott, és van egy rakás gyereke.
Legalábbis ezt érdemelné, egy boldog befejezést. Jó srác volt. A
legjobb.

Miranda megint úgy bámult rám, ahogy már ezerszer. Mintha
belém látott volna.

– Megvan még a száma? Valószínűleg ugyanaz. Az emberek
nem váltogatják csak úgy a számukat.

– Nincs meg. Amikor megváltoztattam a sajátomat, mindenki
másét kitöröltem – vallottam be kicsit szégyenkezve. – De ha meg
is lenne, akkor sem hívnám fel.

– Nyuszi vagy.
Elnevettem magam.
– Ugyan már, marha ciki lenne tíz év után csak úgy felhívni.
– Akkor legalább megnézhetnéd, van-e Facebookja. – Miranda

szájának a széle felfelé kezdett kunkorodni. – Már megnézted,
van-e Facebookja, mi?

Forróság öntötte el az arcomat.
– Lehet. – Miranda türelmesen várt. – Jó, oké, megnéztem.

Nincs neki.
– Érdekes – hümmögött Miranda.
Nem igazán. Inkább szomorú és egy kicsit talán szánnivaló

volt.

Miranda csak a vacsora felszolgálása előtt indult haza. Éppen csak
annyi időm maradt, hogy magamra húzzak egy farmert. A pulcsi

 52

és a papucs maradt, és a hajamnak is áldoztam pár percet.
Kibontottam és párszor áthúztam rajta a hajkefét, majd
berúzsoztam a számat.

Minden vendég nálunk vacsorázott, úgyhogy egy percre sem
állhattunk meg. Már majdnem nyolc óra volt, mire az utolsó
vendég is elbúcsúzott. Alig vártam, hogy felmehessek a szobámba,
és arccal az ágyra zuhanjak. Reménykedtem, hogy ezúttal sikerül
négy óránál többet aludnom.

Miután minden tányért behordtam a konyhába, és felraktam az
új abroszokat, éppen hozzáláttam kicserélni a kiégett
teamécseseket újakra, amikor anyám odalépett mellém.

– Tudtál enni valamit? – kérdezte.
– Igen – feleltem nevetve. Anya. Mindig anyáskodik. – Ettem

egy kis csirkét. De komolyan aggódtam az életemért, amikor
James rajtakapott.

– Te is tudod, hogy néha kicsit nyers. – Kivett a kezemből két
mécsest, és beleejtette őket a kis üvegtartójukba. – De pokoli jó
szakács, és imádom, amikor…

Éppen a kandalló melletti utolsó asztalon cseréltem ki a
mécsest, amikor anyám hirtelen elhallgatott. Furcsa arcot vágott.
Mintha nem tudná eldönteni, hogy elájuljon vagy táncra perdüljön
örömében. Láttam már anyámat örömében táncra perdülni.
Magasra emelte a térdeit, és széttárta a karjait.

Ez valami más volt.
A tekintete megállapodott valamin mögöttem.
– Édes istenem… – sóhajtotta.
Összevontam a szemöldökömet, megfordultam, és abban a

pillanatban minden – minden – megmerevedett. A világ megállt a
forgásban. A szívem kihagyott egy ütemet, de az is lehet, hogy
teljesen leállt. Szó szerint. Felemeltem a kezemet, és a tenyeremet
a mellkasomhoz préseltem.

A múltam egy kísértete állt előttem.
Cole Landis.

 53

5 .

FEJEZET

ERSZE JÓ ESÉLY VOLT RÁ, HOGY CSAK HALLUCINÁLOK. Talán
megbotlottam ez egyik szék lábában, eltaknyoltam, és

bevertem a fejem a folyami kövekből épített kandalló szélébe.
Még ez is valószínűbbnek tűnt, mint hogy Cole tényleg itt áll
előttem.

De nem vertem be a fejemet.
Tényleg itt állt előttem, és én nem akartam elhinni, és édes

istenem, alig fogtak rajta az elmúlt évek.
Szinte ledöntött a lábamról a nyers vonzereje.
Nyoma sem volt már az arcán a kisfiúsan csinos vonásoknak,

amire emlékeztem. Az arccsontjai élesebbek voltak, vastag
szempillái mögött rejtőző kék szeme pedig mintha még áthatóbban
nézett volna rám. Orrának büszke, arrogáns vonala kissé
meggörbült, mintha valamikor eltört volna. Azok az ajkak pedig…
ó uram, segíts, azok az ajkak még mindig olyan teltek voltak, mint
amilyen az emlékezetemben élt. Állának határozott vonalát
borosta borította, amitől csak még vagányabbnak tűnt

P

 54

lélegzetelállító arca. Világosbarna haját kissé összeborzolta, és
valamivel hosszabbnak tűnt, mint az emlékeimben.

Sokkal, hogy is mondjam… kimunkáltabbnak tűnt.
Bicepszein megfeszült a vörös gyapjúing. Ingujját egészen a

könyökéig felgyűrte, szabadon hagyva erős alkarját. A kigombolt
ing alatt hófehér póló feszült a mellkasára, csípője kecsesen ívelt.
Nem kellett nagy fantázia ahhoz, hogy elképzeljem, mi rejtőzhet a
póló alatt.

– Tényleg te vagy az – szólalt meg.
A világ másodjára is mozdulatlanná merevedett. A hangja,

Jézus ne hagyj el, a hangja elmélyült, nyersebbé, reszelősebbé
vált, de az ő hangja volt.

– Először nem hittem el. – Cole előrelépett, és a testem minden
izma megfeszült. – Egy részem talán nem is akarta elhinni, hátha
nem is igaz, de nem tévedett. Te vagy az.

Csak bámultam rá tehetetlenül. A szívem úgy kalapált a
mellkasomban, mintha lei akarna ugrani onnan, hogy messzire
szaladjon. Tudtam, hogy mondanom kellene valamit, de képtelen
voltam megszólalni.

Sajnos anyámnak nem voltak ilyen problémái.
– Micsoda meglepetés! – mutatott rá az egyértelműre. – Ugye,

Sasha?
Lassan bólintottam, miközben Cole folyamatosan engem

bámult azzal a halványkék szemével. Teljesen kiszáradt a torkom.
Most már tényleg mondanom kellett volna valamit, de eszembe
jutott legutóbbi rémálmom arról, amikor utoljára láttam őt.

– Ide akartam telefonálni – folytatta Cole, és anyámra
pillantott, majd olyan erővel nézett vissza rám, hogy az egész
testemet elöntötte a forróság. Mint mindig. Elképesztő ereje volt a
tekintetének. Egy pillantással képes volt kiűzni a világból, vagy
mint egy mágnes, odavonzani magához. – De végül úgy
döntöttem, hogy inkább nem telefonálok.

 55

Nagy levegőt vettem, mert tudtam, mire céloz. Azt gondolta, ha
ideszól, hogy jön, már nem talált volna itt. Szomorú, de képtelen
voltam eldönteni, hogy jogos volt-e a félelme. Az, hogy erre
rájöttem, kiszakított bódultságomból.

– Egyáltalán honnan tudtad, hogy visszajöttem?
Cole szeme kissé elkerekedett, és lassan szétváltak telt ajkai.

Úgy tűnt, most ő nem találja a szavakat.
– Nos… – köszörülte meg a torkát anya –, nekem még el kell

intéznem… pár elintéznivalót.
Azzal sarkon fordult, és kisietett az ajtón.
Egyikünk sem mozdult.
Tíz év óta először voltunk együtt és kettesben, és csak

bámultuk egymást. Amikor utoljára láttam, megcsókolt.
Kicsimnek hívott, és azt mondta, várni fog. Sosem hívtam fel.
Sosem értem haza, hogy felhívhassam.

Cole szólalt meg először.
– Derek mondta, hogy hazajöttél.
Derek? Egy pillanatig nem tudtam, kiről beszél.
– A rendőr, aki reggel idejött?
– Ja. – Úgy nézett rám, mint aki nem számított rá, hogy valaha

is viszontlát. Mint aki reménykedett ugyan benne, de nem igazán
hitte. – Az unokatestvérem.

Hát, ez megmagyarázta, miért láttam Derekben rögtön Cole-t.
Nem semmi génekkel van megáldva a családjuk. De fogalmam
sem volt, hogy miért szólhatott rögtön Cole-nak.

Vagy ő miért van egyáltalán itt.
– És felhívott… miattam? – kérdeztem, és összefontam a

karomat a csípőm előtt. Csak ekkor tudatosult bennem, hogy egy
olyan pulóver van rajtam, amiben legalább tíz kilóval többnek
tűnök. Remek. De legalább a hajamat megfésültem.

Cole bólintott, majd megint előre akart lépni, de megállt.
– Ráérsz beszélgetni?

 56

Kinyitottam a számat, és már majdnem kimondtam, hogy nem,
amikor visszafogtam magam. Ösztönösen nemet akartam
mondani. Ösztönösen el akartam zárkózni a beszélgetés elől, mint
ahogy mindig is tettem, minden egyes alkalommal, amikor úgy
éreztem, hogy szembe kellene néznem a múltammal.

De nem Cole volt a rossz fiú.
Sosem ő volt az.
Remegve nagy levegőt vettem, majd végigfuttattam a

nyelvemet az alsó ajkamon.
– Oké. Úgy értem, jó. Van időm. – Reszkető kezemmel beljebb

invitáltam. – Itt is leülhetünk.
– Remek. – Pár pillanatig még a szemembe nézett, éppen elég

ideig ahhoz, hogy elvörösödjön az arcom. Aztán megfordult.
Rengeteg kérdés kavarodott bennem, miközben kisétáltunk a

nappali részhez. Még mindig itt élt a környéken, vagy csak
leugrott ide? Még mindig rendőr volt, vagy már a szövetségieknek
dolgozott, ahogy a főiskola alatt tervezte? Megházasodott, és
gyerekei vannak?

A szívem még mindig hevesen vert, miközben a kandalló
melletti karosszékek felé sétáltunk. Leült velem szemben, és a
pillantásom a bal kezére siklott. Pedig nem is akartam. Mintha
nem én irányítottam volna a szememet. A tekintetem
megállapodott a gyűrűsujján.

Nem viselt jegygyűrűt, és semmi nyomát nem láttam annak,
hogy a közelmúltban viselt volna.

Hülye kis szívem olyan örömtáncot lejtett, mint anya szokott.
Na, jó. Tényleg nem kellett volna ezzel foglalkoznom. Enyhén

szólva is fordítva ültem fel erre a lóra.
Cole körbenézett a nappaliban.
– Alaposan megváltozott ez a hely. – Visszanézett rám. – Azóta

nem is jártam itt, hogy… hogy elmentél.
– Én sem.

 57

Jó nagyot káromkodtam magamban. Még jó, hogy nem voltál
itt, te hülye. És ezt ő is pontosan tudta. Alig bírtam egy helyben
maradni. Szinte nyomasztott, hogy itt ülünk egymással szemben.
Egy részem legszívesebben felpattant volna, hogy elrohanjon. A
másik viszont kíváncsi volt… és izgatott. A gyomrom újra
megsüllyedt.

Túlságosan is izgatott.
– Egyszer sem jöttél vissza ide? – kérdezte, és tenyere élével

megdörzsölte a szegycsontját.
Nagy levegőt vettem, és megráztam a fejemet.
– Nem. Anyám jött el meglátogatni. Meg Miranda.
– Miranda… – A szája szeglete mosolyra húzódott, de szinte

rögtön vissza is egyenesedett. – Emlékszem rá. Jó tudni, hogy
tartottátok a kapcsolatot.

Úgy hangzott, mint aki komolyan is gondolja, én pedig
igencsak furcsának találtam ezt, lévén egyszerűen eltűntem az
életéből. Nem hibáztathattam, ha neheztel rám emiatt. Semmi
rosszat nem tett, én viszont… kész káosz voltam.

Válaszolni akartam neki, de még mindig képtelen voltam
elhinni, hogy itt ül velem szemben. Lassan felemelkedtek dús
szempillái, és a tekintetünk megint összefonódott. Gyorsan
elkaptam a pillantásom, a vállára meredtem, és összecsaptam a
tenyeremet.

– Szóval, miért is hívott fel Derek?
A szék karfájára tette a kezét, és felnevetett. Vagy csak

köhögött, nem voltam biztos benne.
– Derek fiatal volt még akkor, de ismert téged, és tudta, hogy

találkozgattunk. Emlékezett rád.
– Ó… – suttogtam, és a kandallóra meredtem, mert nehezemre

esett Cole-t nézni. Egy olyan jövőt jelképezett, amelyik sosem
teljesedhetett be.

– Arra is emlékezett, hogy mennyire beléd voltam zúgva –
folytatta. – Ezt mindenki tudta a családomból.

 58

Tyűha!
Hú!
Azta!
Képes volt csak így kimondani.
A gázlángok táncot jártak az üvegburkolat mögött, én meg

próbáltam kitalálni, hogy mégis mit válaszolhatnék erre. Úgy
gondoltam, nem lenne túl jó ötlet azzal előállni, hogy én meg az
évek alatt vagy hússzor próbáltam meg lecsekkolni a Facebookját,
mindannyiszor sikertelenül. Jobbnak láttam inkább témát váltani.

– Tehát ő is rendőr, mint te? – Felsandítottam Cole-ra, és
láttam, hogy végig engem bámult. Nem tudtam, hogy a
találkozásunk alatt levette-e rólam a szemét pár pillanatnál
hosszabb időre. – Vagy te már nem is vagy rendőr?

– Már az FBI-nak dolgozom.
Egyáltalán nem kellett erőltetnem a mosolyt, magától terült szét

az arcomon.
– De hát mindig is ezt akartad! Gratulálok!
– Visszatérve rád – hosszú ujjaival végigsimította a karosszék

világosbarna kárpitját –, úgy látom, végre te is azt csinálod, amit
mindig is terveztél.

Nagyokat pislogtam, teljesen meglepett, hogy emlékszik erre.
– Igen… én… hát igen.
Újra találkozott a tekintetünk, és felköhögtem egy nevetésfélét.
– Ne haragudj! Csak… csak nem számítottam rád.
– Érthető. Talán várhattam volna legalább egy napot, de amikor

Derek azt mondta, hogy itt vagy… – Elbizonytalanodott a hangja,
kissé lehajtotta a fejét, és így nézett fel rám a szempillái között. –
Nem akartam várni. Látnom kellett. Annyi idő után, tudnom
kellett, hogy… jól vagy.

Tudnia kellett, hogy jól vagyok-e.
Ó, anyám, a szívem egyszerre akart szétrobbanni és magába

roskadni, és fogalmam sem volt, mihez kezdjek ezekkel az
egymással ellentétes érzelmekkel. Cole aggódása olyan édesen

 59

ölelt körbe, mint egy meleg tavaszi nap, ugyanakkor fojtogató
volt, mint egy szúrós pokróc.

– Elképesztően nézel ki – állapította meg, majd amikor látta,
hogy a szemem elkerekedik, felnevetett. – Ez elég bénán jött ki,
mi? De nem érdekel. Ez az igazság. Ugyanolyan gyönyörű vagy…
nem, gyönyörűbb, mint amire emlékeztem.

Az egész arcom lángolt, és ajkaim lassan szétnyíltak.
– Van most valakid? – kérdezte. – Ez is elég váratlan volt, mi?
– Nem – vágtam rá gondolkodás nélkül. – Mármint nincs

senkim.
Lassú mosollyal válaszolt, és a fenébe is, az a mosoly a lehető

legkellemesebben szorította össze a mellkasomat.
– Nekem sincs.
Erre már magam is rájöttem, amikor a gyűrűsujját fürkésztem.
– Köszönöm… mármint a bókot. – Már fájtak az ujjaim, olyan

erősen kulcsoltam össze a kezemet. – Te is elképesztően nézel ki.
Jobban, mint valaha. – Összerezzentem. – Mármint akkor is jól
néztél ki, de… inkább hagyjuk.

Félmosolyra húzta a száját, kék szeméből melegség áradt.
– Miattam aztán ne hagyd abba!
Pedig abba kellett hagynom, úgyhogy megint témát váltottam.
– És még mindig errefelé laksz?
Bólintott.
– Ja, Falling Watersben. Ott van házam.
– Az jó – feleltem, és így is gondoltam, de egy pillanattal

később már fogalmam sem volt, mi egyebet mondhatnék.
Sosem esett nehezemre Cole-lal beszélgetni, de most azon

kaptam magam, hogy megválogatom a szavaimat, és óvatosan
fogalmazok. Egyszerűen nem tudtam, mit mondjak vagy mit
tegyek.

Cole látszólag nem vette észre a zavaromat.
– Minden oké a kocsiddal? Derek említette, hogy betörték az

ablakait.

 60

– Felhívtam a biztosítót, azt mondták, kiküldenek valakit.
Elvileg fizetnek mindent. – Elhallgattam, és lenéztem a kezemre. –
Olyan fura. Betörték az ablakokat, de nem vitték el a laptopomat.
Pedig ott volt a hátsó ülésen.

– Úgy tűnik, hogy pár hülye gyerek nem tudott mihez kezdeni a
szabadidejével.

– Az unokatesód is ezt mondta – mormogtam, és felnéztem rá.
Mellkasa megemelkedett, ahogy mélyen beszívta a levegőt. Jó

pár hosszú másodperc telt el.
– Jól vagy, Sasha? Mármint tényleg jól?
Jaj, istenem, megint itt tartunk! Megint az a kérdés. A kérdés,

amit előbb-utóbb mindenki feltett, akit csak ismertem. Én pedig az
elmúlt tíz évben mindig igyekeztem elkerülni, hogy Cole is
feltegye. Most már egyértelmű volt, hogy ezért jött. Kihúztam
magam.

– Igen, jól vagyok.
A tekintete úgy siklott végig az arcomon, mintha minden egyes

centiméterét meg akarná jegyezni. Újra feszült csend telepedett
ránk, és azon kezdtem gondolkodni, hogy elhitte-e a válaszomat.
Végtére is, hogyan lehettem volna jól? Tudtam, sokan
elképzelhetetlennek tartották, hogy a történtek után talpra állhatok,
és úgy is kezeltek, mint egy megtört lelket. Éppen ezért senkinek
nem árultam el, akivel ezen az államon kívül találkoztam, hogy mi
történt velem.

– Sokat gondolok arra az éjszakára. – A szavaiban súlyos terhet
éreztem. – Rengeteget.

– Cole…
– El kellett volna kísérjelek a rohadt kocsihoz akkor éjjel –

folytatta rezzenéstelen arccal. – Semmit sem bánok ennél jobban
az életben.

Ó, istenem!
Hátradőltem, és nekipréseltem magam a szék támlájának. Ki

akartam rohanni a helyiségből, el akartam menekülni attól, amit

 61

mondott, de már késő volt. A szavai beleégtek az agyamba, és én
nem akartam ott tudni őket. Nem akartam, hogy így érezzen.

– Nem szabad ezt gondolnod – tiltakoztam, és még jobban
összeszorítottam a kezemet. – Ami történt, az nem a te…

– De igenis az én hibám. Ugyan nem én követtem el, amit ő tett
– nagyot fújtatott –, de ez nem változtat azon, hogy el kellett volna
kísérjelek a rohadt kocsihoz, és…

– És ha nem akkor éjjel kapott volna el, akkor máskor. – A
tarkómon egy pillanat alatt égnek álltak a finom szőrszálak.
Időtlen idők óta nem beszéltem már erről. – Tudjuk, hogy… – A
szavak fennakadtak a torkomon. – …tudjuk, hogy figyelt engem.
Mint ahogy a többieket is. Előbb-utóbb elkapott volna.

Cole félrepillantott, ahogy halkan és lassan felelt.
– Ja.
Fészkelődni kezdtem a székemben.
– Én… örülök, hogy találkoztunk, és hogy jól vagy, de késő

van, és nagyon hosszú napom volt.
– Értem – felelte, és a szemembe nézett. – De van még egy

kérdésem.
Vártam, és felkészültem arra, hogy a megfelelő pillanatban

felpattanjak és kirohanj alt.
– Velem vacsoráznál?
Leesett az állam. Na jó, erre végképp nem számítottam.
– Sok mindent szeretnék pótolni, de tudom, hogy késő van, és

hogy megleptelek. Ezért talán újrakezdhetnénk ezt a beszélgetést
máskor, amikor már te is össze tudod szedni a gondolataidat.

Istenem, teljesen elfelejtettem, hogy milyen lényegre törő tud
lenni Cole.

– Mit gondolsz? – kérdezte, amikor csak bámultam rá.
– Én… én nem is tudom – suttogtam, és szinte azonnal meg is

bántam a válaszomat.
Nagyot sóhajtottam. Egyik felem hevesen tiltakozott az ötlet

ellen, a másik viszont tapsikolni kezdett örömében. Nem a legjobb

 62

ötlet volt együtt vacsoráznom Cole-lal. Nem is tudtam elképzelni,
vajon azonfelül, hogy meggyőződjön róla, mentálisan és
fizikálisan is rendben vagyok, miért akarna velem vacsorázni.

Grimaszolt egyet.
– Bevallom, nem lep meg ez a válasz.
Összehúztam a szemöldökömet.
– Aztán miért?
Kissé oldalra billentette a fejét, és csak egy pillanat múlva

válaszolt.
– Régen volt már, igaz?
– Igen, de… – Ám ez nem volt válasz a kérdésre. Vagy igen?
Cole olyan intenzitással nézett rám, ami egyszerre volt ismerős

és mégis idegen.
– Semmi baj.
Teljesen összezavarodtam, úgyhogy megint azt tettem, amit

már annyiszor, amióta megláttam az étteremben. Csak bámultam
rá nagy szemekkel.

Közelebb csúszott hozzám, és összeért a térdünk. A tekintetünk
összefonódott, és én visszatartottam a lélegzetemet.

– Megadom a számomat – mondta, aztán kissé oldalra dőlt, és
elővette a tárcáját. Előhúzott belőle egy névjegykártyát. – Ezen
rajta van a magán- és a céges telefonszámom is. Ha meggondolnád
magad, csak hívj fel. Bármikor.

Valahogy szétválasztottam összegubancolódott ujjaimat, és
amikor a kártyáért nyúltam, összeért a kezünk. Hidegrázósan forró
érzés futott végig a karomon, és visszafojtottam egy halk sóhajt.
Ugyanaz az elektromosság volt ez, mint régen. Mindig ez történt,
amikor egymáshoz értünk, bármilyen ártatlan is volt az érintés. A
döbbenet nem is fejezi ki igazán jól, mit éreztem, amikor rájöttem,
hogy még mindig megvan bennünk ez a szikra. Bennem legalábbis
igen.

– Oké? – noszogatott finoman.
– Oké – ismételtem.

 63

– Akkor jó.
Cole felállt, aztán már ott is volt mellettem, kezét a szék

karfájára tette, és fölém hajolt. Aztán lehajolt, és egy pillanattal
később megéreztem ajkának puha érintését az arcomon.

– Örülök, hogy visszajöttél – mondta, én pedig
összeszorítottam a szememet, mert kezdtek elborítani a kusza
érzelmeim hullámai. – Várom a hívásod, Sasha!

 64

6 .

FEJEZET

EMET MONDTÁL COLE-NAK? – Miranda úgy mondta ezt,
mintha azt meséltem volna el neki, hogy meglátogatott

az elmúlt karácsonyok szelleme. – Teljesen elment az eszed?
Erre is jó esély volt, mert két nappal később már úgy tűnt, hogy

csak álmodtam Cole hirtelen felbukkanását.
A névjegykártya azonban, amit megszállottan nézegettem a

lakásom magányában, elég meggyőző bizonyíték volt.
– Nem tudom – feleltem, és a kezembe vettem egy párnát. –

Annyira meglepett, hogy csak úgy felbukkant.
Miranda csendben nézte, ahogy felrázom a párnát. Hétfő volt, ő

pedig olyan gyorsan elszabadult az iskolából, ahogy csak tudott.
Úgy volt, hogy este Jasonnel vacsorázunk az egyik közeli
étteremben.

– Megértem, főleg azok után, hogy szóba hoztuk, és puff, már
meg is jelent.

Én is valahogy így éreztem.

– N

 65

– De hát ő Cole – folytatta, miközben felnyaláboltam a
szennyes ágyneműt a földről, és gombóccá gyűrtem. – Teljesen
bele voltál zúgva, Sasha.

– Annak már tíz éve – jegyeztem meg, miközben kimentünk a
folyosóra. Megfordultam, és becsuktam magunk mögött az ajtót. –
Az pedig rengeteg idő.

– És? Egy jó okot mondj arra, hogy miért ne mehetnél el vele
vacsorázni – mondta a tanáros hangján, ami egészen különleges
összhatást nyújtott visszafogott fekete pulóverével és feszülős
nadrágjával.

Ez könnyű volt.
– Nem azért jöttem haza, hogy bepasizzak.
A plafonra emelte sötét szemét, és elfintorodott.
– Abból pedig, hogy Cole elhívott vacsorázni és dumálni,

biztosan kapcsolat fog kisülni, igaz?
Szúrósan ránéztem, és elindultam a folyosón.
– Tudod, hogy értem.
– Pontosan tudom, hogy érted – mondta, miközben besétáltunk

a mosodába. – De tudod mit? Igazad van. Nem azért jöttél haza,
hogy bepasizz, még akkor sem, ha az a pasi szívdöglesztő, és
gyönyörűnek tart – magyarázta, miközben bepasszíroztam az
ágyneműket a mosógépbe, és a mosószerért nyúltam. – Azért jöttél
haza, hogy új életet kezdj.

Megrándult a kezem, miközben igyekeztem a mosógépbe
önteni a mosószert. Azért jöttél haza, hogy új életet kezdj. Igaza
volt, rohadtul igaza. És én mennyire utáltam, amikor igaza van!

Becsuktam a mosoda ajtaját, és odafordultam hozzá.
– Hiszen elmegyek veled és Jasonnel ma este.
– És ez nagyszerű. Tudom, hogy nem könnyű találkoznod vele

– tért vissza a témára Miranda. – De ez kevés. Nem jöhetsz haza,
hogy aztán a múltad árnyékában élj!

– Annak ellenére, hogy csak most jöttem haza, mármint tényleg
csak pár napja, hidd el, próbálkozok.

 66

Miranda csípőre tette a kezét.
– Tudom, de szerintem, ha igazán keményen próbálkoznál,

akkor elfogadnád Cole ajánlatát. Egyébként miért is csinálod ezt
éppen most? Ahogy így elnézlek mosás közben, úgy érzem, hogy
segítenem kellene, vagy mi.

Elmosolyodtam, és bekapcsoltam a mosógépet.
– Végeztem is.
– Hála az égnek! – motyogta. – A gyomrom már elkezdte

felemészteni magát, és már azon voltam, hogy elkezdem
összehajtogatni azokat a törülközőket.

Felnevettem, majd kikísértem a mosodából. A szűk lépcső felé
indultunk, és mire leértünk a konyhába, az idegesség kis gombócai
telepedtek meg a gyomromban.

– Mikor is találkozunk Jasonnel?
– Úgy húsz perc múlva. – Miranda a vállamra tette a kezét, és

kissé megszorította. – Jól fogod érezni magad, meglásd.
Végigsimítottam a pulóveremet, amibe Miranda érkezése előtt

bújtam bele.
– Miért, úgy nézek ki, mint aki azt gondolja, hogy nem fogja

magát jól érezni?
– Kicsit sápadt vagy – jegyezte meg, és halványan

elmosolyodott. – Mintha le kellene ülnöd.
– Anyám… – mormogtam, miközben a fogadó bejárata felé

sétáltunk.
Már lement a nap. A bejárati ajtó üvege mögött sötétség

ólálkodott.
– Egyébként elképesztően jó a hajad. Olyan szép, amikor le van

engedve. – Miranda kacsintott, amikor ránéztem. – Nem baj, ha
izgulsz, végül is tíz éve nem láttad Jasont.

– Nem csak erről van szó. Mármint igen, egy kicsit izgulok. –
Az asztal melletti egyik székhez sétáltam, és lehuppantam. – Már
nagyon régen nem voltam itt étteremben. Még csak nem is nagyon
mentem emberek közé.

 67

– Mondtam már neki, hogy a világon senki nem fog törődni
vele – hallatszott anyám hangja. – Hogy nem kell aggódnia.

Felnéztem, anyám éppen akkor jött le a lépcsőn, a kezével
végig a korlátra támaszkodott.

– Tudom, hogy nincs miért aggódnom, és irracionálisan
viselkedek, de hadd legyek egy kicsit irracionális.

Miranda anyámra nézett, és összehúzta a szemöldökét.
– Ennek csak szerintem nincs semmi értelme?
– Mindegy – motyogtam, és megnéztem a telefonomat. Senki

nem keresett. – Lehet, hogy a vacsora mellé megiszom egy egész
üveg bort.

– Nekem jó. Úgyis én vezetek – vigyorodott el Miranda. – Az
étterem ráadásul csak úgy egy kilométerre van, úgyhogy akár
mind a ketten berúghatunk, és együtt botorkálhatunk vissza.

– Jól hangzik – mondtam, és benyúltam a fiókba a
pénztárcámért. Aztán újra megnéztem a telefonomat, hogy
rendesen fel van-e töltve az aksi. – De úgy is jó, hogy ha én
korábban el akarok jönni, akkor te…

– Először is, biztosan nem akarsz majd eljönni, amíg be nem
toltad az arcodba a hatalmas, zaftos rostélyosukat, és ki nem
próbáltad a lávasütijüket – vágott közbe Miranda, mire a gyomrom
megkordult. – Másodszor, ha korábban le akarsz lépni, akkor
megyek veled.

– Nem akar majd korán elmenni – szólt közbe ismét anyám, és
az asztalra hajolt. – Elmegy, megeszi a steaket, a desszertet,
megissza a bort, és jól fogja érezni magát.

Mosolyogva felsóhajtottam, miközben anyám úgy nézett rám,
mint aki belém akarja szuggerálni ezeket a gondolatokat. Az
idegességem érthető volt, de a végletekig kiélezett
nyugtalanságom már kezdett egy kicsit pánikhoz hasonlítani. Az
érzés, nevetséges módon, napközben egyre csak fokozódott.
Tisztában voltam azzal, hogy semmi okom rá. Az váltotta ki, hogy

 68

arra készültem, aznap este elmenjek szórakozni, ahogy a teljesen
normális huszonkilenc éves nők szoktak.

– Szeretném, ha megtennél nekem egy szívességet – fordult
anyám Mirandához, miközben én felálltam, és a karomra
akasztottam a táskám pántját. – Győzd meg valahogy, hogy hívja
fel…

– Anya! – csattantam fel.
– …Cole-t – fejezte be a mondatot, mintha ott sem lennék. –

Mert képtelen vagyok elhinni, hogy bár megvan neki annak a
férfinak a telefonszáma, mégsem hajlandó felhívni.

Édes jó istenem!
Miranda szeme felcsillant.
– Akkor valóban olyan szívdöglesztő volt?
– Ó, igen! Erős késztetést érzek arra, hogy elvegyem a

lányomtól azt a névjegykártyát, és én magam hívjam fel – mondta
anyám. – Látnod kellett volna, milyen jót tett neki az idő. A
kisfiúból férfi lett.

Édes. Jó. Istenem.
Miranda hangosan felnevetett.
– Most már tényleg látnom kell, hogy néz ki.
Anyám végigsimította a haját, és bólintott.
– Feltétlenül látnod kell. Egy flaneling volt rajta, ami a legtöbb

férfinak nem áll jól, de ő mégis…
– Na jó, ideje indulni! – Megkerültem az asztalt, és

megpusziltam anyám arcát. – Szükséged van valamire, amíg nem
leszek itt?

– Csak arra, hogy érezd jól magad – felelte.
Mosolyogva hátraléptem. Oltári szerencsés vagyok, hogy ilyen

anyám van. Átkozottul szerencsés. Elköszöntem tőle, majd
Mirandát követve kiléptem a hűvös estébe. A vörös Volkswagen
Jettája éppen ott parkolt, ahol az én kocsim is állt mindaddig, amíg
valaki úgy nem gondolta, hogy átalakítja az ablakait. Miután kijött

 69

a biztosító embere, kiderült, hogy a hét vége előtt nem lesz kész a
kocsim.

Ahogy beszálltam Miranda kocsijába, úgy éreztem, mintha
visszarepültem volna az időben. Én az anyósülésen. A
légfrissítőből almaillat áradt.

Hátrapillantottam a vállam fölött, amíg a barátnőm vigyorogva
megkerülte a kocsit. Kardigánok és poncsók hatalmas kupaca
hevert a hátsó ülésen.

Pont, mint régen.
Miranda furcsamód egy szót sem szólt, amíg végiggördültünk a

behajtón, majd megálltunk a végén.
– Tudod, hogy csak piszkálunk Cole-lal, ugye? – kérdezte, én

meg ránéztem. – Persze, anyukád és én is szeretnénk, ha újra
összejönnétek, de megértjük, hogy miért vacillálsz.

Nagyot nyeltem, és bólintottam.
– Tudom.
– Tudom, hogy randiztál – mondta Miranda, aztán csak egy

hosszabb szünet után folytatta. – De azt is tudom, hogy egyik
kapcsolatod sem volt túl komoly.

Az úttestre pillantottam, és ráharaptam a szám belsejére.
Miranda besorolt a forgalomba. Tényleg randiztam, és ezekben a
kapcsolatokban el is jutottunk a szexig. Az első alkalommal a… a
Vőlegény után már végzős voltam a floridai főiskolán, és
borzalmas volt. Teljesen összeomlottam utána, de az évek
múlásával elhalványultak az emlékek.

Mirandának azonban igaza volt. Egyik kapcsolatom sem tartott
tovább egy hónapnál. Sejtelmem sem volt, hogy miért.

– Tegnap és ma végig Cole ajánlatán gondolkodtam – ismertem
be.

Sőt, annyit gondolkodtam, hogy egy kicsit bele is őrültem. Az,
hogy újra láttam őt, alaposan felkavart. Az igazság azonban az
volt, hogy eddig is sokszor gondoltam rá. Az viszont, hogy újra
találkozhatok és beszélhetek vele, csak álomnak tűnt, egy buta

 70

ábrándnak, amivel akkor szórakoztattam magam, amikor
éjszakánként nem jött álom a szememre.

És amikor engedtem, hogy a gondolataim őfelé kalandozzanak,
elképzeltem, hogy amikor találkozunk, majd a munkánkról
beszélgetünk, és lassan felfedezzük, hogy még mindig vonzódunk
egymáshoz. Aztán megcsókol, én pedig nem… nem gondolok rá.
Egy másik változatban a találkozásunkkor kiderül, hogy házas,
gyerekei vannak, én pedig örülök, hogy jól megy neki. Sosem
hittem volna, hogy egyszer valóra válnak az ábrándjaim, és
tényleg találkozunk. Most viszont, hogy tényleg a munkánkról
beszélgethetnénk, és pótolhatnánk az elmúlt tíz évet, egyszerűen
nem tudtam rávenni magam, hogy találkozzam vele.

– És? – kérdezte Miranda, amikor nem folytattam.
Hátradőltem.
– És… egy részem, egy igen nagy részem, el akar menni vele

vacsorázni.
Miranda nem válaszolt egyből, amikor beértünk a közlekedési

lámpák erdejébe.
– De?
– De… – rámarkoltam a táskám pántjára. De… a fenébe is,

még befejeznem is nehéz volt a gondolatot, mert Cole
megrémített. Akkor is megrémített, amikor először találkoztunk,
mert még soha nem éreztem ahhoz foghatót, mint amikor rám
nézett. Mintha senki más nem létezett volna a világon, és ő is csak
engem látott volna. Amikor beszélgettünk, soha sem fogytunk ki a
szóból. Amikor pedig megcsókolt… Még mindig emlékszem,
hogy egyetlen csókja is képes volt megőrjíteni, mintha a testem
minden egyes sejtjébe villám csapott volna. Amikor vele voltam,
mindig úgy éreztem, mintha egy szirtfal szélén állnék, és alig
várnám, hogy leugorhassak. Soha nem éreztem ilyet sem előtte,
sem utána. De még csak hasonlót sem.

Megrémített.

 71

Mert mindazt jelképezte, ami az enyém lehetett volna, de
elvették tőlem.

Ám ezt nem mondhattam ki hangosan, mert nem voltam benne
biztos, hogy el tudnám-e pontosan magyarázni.

– Nem tudom – mondtam végül, és az ujjaim ellazultak a táska
pántja körül. – Talán felhívom.

– Talán – mormogta Miranda, és egyértelmű volt, hogy nem
hitt nekem.

A steakhouse még nem létezett, amikor elmentem, és meglepően
forgalmasnak tűnt az általában kihalt belvároshoz képest. Az
asztalunk a szűk, gyéren megvilágított első emeleti étterem hátsó
részében állt egy lépcső mellett, amely a második emeleti
különteremhez vezetett, amit valószínűleg nem sokszor
használhattak.

Bizseregni kezdett a bőr a nyakszirtemen, miközben a húszas
évei végén járó, szőke pincérnő vizet töltött nekünk. Lizként
mutatkozott be, és ügyet sem vetett rám. Igyekeztem nem törődni
a nyakam körüli érzettel, és azt mondogattam magamnak, hogy ne
legyek már ilyen hülye.

Miranda a telefonjára pillantott.
– Jason is nemsokára megjön.
Benyúltam a hajam alá, az ujjaimmal megdörzsöltem a

nyakszirtemet, és körülnéztem. A miénkkel átlósan szemben lévő
asztalnál öltönyös férfiak ültek. Egyikük sem tűnt ismerősnek.
Valamennyien az asztalfőn ülő, sötét hajú férfira figyeltek. Bárki
is volt, igen fontos embernek tűnt.

– Igazán szép ez a hely.
– Három éve nyílt meg – mondta Miranda az étlapot

böngészve. – A többi független étteremhez képest sokáig húzza.
– Gyakran jársz ide? – kérdeztem abban a pillanatban, amikor a

férfi felénk nézett.

 72

Összeakadt a tekintetünk. Elkerekedett a szeme, majd
megigazította vörös nyakkendőjét. Elkaptam a tekintetemet róla.

Miranda megrázta a fejét, és megfordította az étlapot.
– Nem igazán. De most, hogy hazajöttél, és ilyen közel leszel,

úgy tervezem, hogy egy héten legalább egyszer eljövünk ide.
Elvigyorodtam, és felnéztem. A tekintetem azonban az étlapról

az étterem másik oldalán álló magas férfira siklott, aki fehér inget
és sötét kabátot viselt. Lassan felvontam a szemöldökömet, és
leeresztettem a kezemet az asztalra.

Beletelt pár pillanatba, de végül felismertem a felénk tartó
férfit. Sötétebbnek tűnt a haja, és nem viselt szemüveget, de
aranyos, kisfiús arca elárulta.

– Jason? – hátralöktem a székemet.
Mosolyra húzódott az arca.
– Sasha, nézzenek oda!
Az érzelmek gombóccá tömörültek a torkomban, miközben

felálltam. Nem hittem volna, hogy ilyen hatással lesz rám, hogy
újra találkozunk, de most összeszorítottam a szememet, ahogy
átöleltem. Megfeszült a teste, aztán mereven visszaölelt.

Ó, igen, ez Jason. Mindig feszengett, még akkor is, amikor a
karjában sírtam, mint amikor legutóbb láttam.

– Remekül nézel ki – állapítottam meg, ahogy hátraléptem és
felnéztem rá. – És a szemüveg?

– Megműttettem a szemem – válaszolta, és leszegte a fejét. –
Te is remekül nézel ki, Sasha. Az évek… kegyesen bántak veled.

Felnevettem, majd visszaléptem a székemhez. Kissé
megremegtek a térdeim.

– Köszönöm.
– És én miért nem kapok ölelést? – csattant fel Miranda.
Jason kuncogott, majd a széke háttámlájára kanyarította a

kabátját. Magas, szikár alakja mit sem változott.
– Talán azért, mert veled minden héten legalább kétszer

találkozom, Sashát meg nem láttam tíz éve.

 73

– Akkor is. Minden egyes alkalommal kapnom kellene egy
ölelést, amikor összefutunk.

Jason megcsóválta a fejét, majd az asztalra fektette a kezét, és
összekulcsolta az ujjait. Önkéntelenül is odapillantottam, és
mintha arany csillogást láttam volna. Talán házas? Barna szeme az
arcomat fürkészte.

– El sem tudom hinni, hogy tényleg itt ülsz velem szemben.
Azta! Nagyon régen volt.

– Nagyon. – Megnyaltam az ajkamat, és minél hamarabb túl
akartam esni a legnehezebb részen. – Azt akarom mondani, hogy
sajnálom, amiért úgy mentem el… hogy csak úgy itt hagytam
mindent. A barátom voltál. Igyekeztél segíteni, én pedig…

– Semmi baj. – Jason legyintett. – Emiatt nem kell bocsánatot
kérned.

– Dehogynem – erősködtem.
Jason Mirandára nézett.
– Mondd már meg neki, hogy nem kell bocsánatot kérnie.
– De kell – felelte Miranda.
– Bocsánat – ismételtem meg. – Őszintén sajnálom.
– Nem érzem, hogy bármiért is bocsánatot kellene kérned, de

legyen, elfogadom. – Jason balra pillantott, amikor odalépett a
pincérnőnk. Miután rendelt egy üveg fehérbort, visszafordult
hozzám. – Miranda említette, hogy valami gond volt a kocsiddal.
Ha bármi kérdésed lenne a kárfelmérés után, csak szólj, és
szívesen segítek.

– Rendben – válaszoltam, miközben a pincérnőnk visszatért a
borral, és felvette a rendeléseinket. – Jól láttam a jegygyűrűt?
Megházasodtál?

– Jaj! – szólt közbe Miranda, és közelebb tolta Jasonhöz a
poharát. – Talán el kellett volna mondanom.

Összehúztam a szemöldökömet.
– Ja, ez? – Jason lepillantott, és jobb kezével eltakarta a balt. –

Hat éve házasodtam meg. Szerintem nem is ismered. Cameron

 74

nem idevalósi – magyarázta. – Valójában most külön élünk. A
családjánál van Ohióban.

– Ó, sajnálom… – Mirandára pillantottam, aki szorgalmasan
kortyolgatta a borát. Na, ezt jó lett volna tudni. – Ezt nem tudtam.

– Semmi baj.
Megvonta a vállát, én pedig azon tűnődtem, vajon tényleg így

gondolja-e. Főiskola alatt Jason végig kedves és csöndes fiú volt.
Nem túlságosan érzékeny, mégis olyasvalaki, akit úgy képzeltem
el, hogy ha egyszer megházasodik, örökre a feleségével marad.

– És veled mi a helyzet? – kérdezte, miután megköszörülte a
torkát. – Te hagytál ott valakit Atlantában?

– Nem – feleltem, és kézbe vettem a borospoharamat. – Senkit,
aki számítana.

– Képzeld, Cole beugrott és meglátogatta vasárnap este –
jelentette be Miranda.

– Miranda… – sóhajtva rávillantottam a szememet.
Meglepetés suhant át Jason arcán.
– Tényleg?
– Ja. Meghívta vacsorázni. Ő pedig nemet mondott. – Miranda

felém emelte a borospoharát. – Mondtam, hogy szerintem át
kellene gondolnia ezt a döntését.

Vajon mi lett azzal, hogy megérti, amiért nem akarok elmenni
Cole-lal? Gondoltam, elmosta az első korty bor.

– Hú! – Jason hátradőlt, és lazán karba tette a kezét. – Nem is
tudtam, hogy Cole is a környéken él. Ezer éve nem láttam.

Nem tudtam, mit mondhatnék erre.
– Rendes fickó volt, mi? – Jason letette a poharát. – És nekem

úgy tűnt, hogy annak idején igencsak kedvelted. Talán jó ötlet
lenne újra találkoznod vele. Ártani legalábbis nem árthat.

Kinyitottam a számat, de mit is mondhattam volna? Igaza volt.
Semmi baj nem lehetett abból, ha együtt vacsorázom Cole-lal.
Csak azzal a bennem motoszkáló, irracionális félelemmel kellett
kezdenem valamit, de ez nem volt olyan könnyű.

 75

Felnéztem, mert árnyék vetült az asztalunkra. A vörös
nyakkendős férfi a másik asztaltól lépett oda hozzánk. Így közelről
nézve úgy saccoltam, hogy az ötvenes évei közepén járhat. Az
arcvonásai már meglágyultak, az állkapcsa körül kezdett
megereszkedni a bőr, a feje tetején pedig ritkult a barna haja.
Kissé gombszerű szeme végigpásztázta az asztalunkat, majd Jason
felé biccentett.

– Üdv, Mr. King és Ms. Locke! – Aztán rám nézett. – Miss
Keeton? – kérdezte, és felvitte a hangsúlyt a nevemnél.

Mégis ki ez az ember?
Mirandára pillantottam, aki borospoharának pereme fölött

bámult rám. Nem segített.
– Igen?
A férfi mosolyra préselte a száját.
– Nem ismer meg, igaz? Érthető, végül is régen volt már.
Segítségkérően Jasonre néztem. Kissé közelebb húzódott

hozzám.
– Ő itt Mark Hughes. Mark Hughes polgármester úr – mutatta

be.
– Helló! – Fogalmam sem volt, ki az a Mark Hughes, de ha már

ő a polgármester, úgy gondoltam, hogy illene elmosolyodnom. Így
is tettem.

Hughes polgármester begombolta a kabátját.
– Amikor még itt lakott, az enyém volt a vasáru-kereskedés.

Ami azt illeti, még mindig az enyém, de mostanában nem sok
időm jut foglalkozni vele.

Csak halványan emlékeztem a vasáru-kereskedésre, a férfi arcát
azonban még mindig nem tudtam hova tenni, ezért továbbra is
csak mosolyogtam, és reménykedtem, hogy hamarosan kihozzák a
rostélyosomat.

– Csodás meglepetés, hogy újra visszatért a városunkba. Az
édesanyja említette a kereskedelmi kamara múlt heti ülésén –
magyarázta, én pedig eltöprengtem, vajon ez a téma hogyan került

 76

szóba egy polgármesterrel folytatott beszélgetés során, és arra
jutottam, hogy anyám csupán túlságosan izgatott lehetett. –
Remélem, hogy a visszatérése nem okoz semmi… problémát.

– Problémát? – kérdeztem, és a többiekre pillantottam. – Attól
tartok, nem értem, milyen problémára céloz.

– Nos, maga afféle híresség errefelé. A média szerint legalábbis
– válaszolta Hughes polgármester, és hátrahúzta a vállait,
miközben megrökönyödve kérdeztem vissza, hogy jól hallottam-e,
amit mondott. – Végtére is egy szenzációs túlélés története a
magáé, és amint a sajtó megneszeli, hogy itt van, biztos rögtön
hasznot is akarnak majd húzni belőle. – Egy pillanatra elhallgatott.
– Talán maga is hasznot szeretne húzni belőle.

Miranda oldalra billentette a fejét, és lejjebb csúsztatta az orrán
a szemüvegét.

– Parancsol? – hebegtem döbbenten. Újra éreztem a csiklandós
érzést a nyakamon, amit ezúttal nem a feszültség okozott, hanem a
düh.

– Hughes polgármester úr – kezdte Jason, és egyik kezét az
asztalra helyezte. – Sasha egyáltalán nem…

Jólesett, hogy a védelmemre kelt, de felemeltem a kezemet,
hogy félbeszakítsam. Meg tudom én védeni magam.

– Semmi szenzációs nincs abban, ami velem történt, és higgye
el, semmi kedvem újra felidézni. Még akkor sem, ha hasznot
húzhatnék belőle.

Hughes polgármester arca elvörösödött.
– Sajnálom, ha megbántottam.
Hosszan álltam a tekintetét, mert egyrészt tényleg megsértett,

másrészt meg egyáltalán nem voltam megbocsátós hangulatban.
Főleg mert a gyomrom egyre hangosabban korgott.

A polgármester körbenézett, és halkan folytatta:
– Én csak nem szeretném, ha a történtek újra felszínre

kerülnének, Miss Keeton. Gondolom, megérti.

 77

– Eddig nem csinálja valami túl jól – szólalt meg Miranda jó
adag szarkazmussal a hangjában és éles mosollyal az arcán. –
Csak gondoltam, szólok.

Hughes polgármester úgy tett, mint aki nem is hallotta a
megjegyzést.

– A város igencsak megszenvedte ezt az egész Vőlegény-
felfordulást.

– A város szenvedte meg? – Gurgulázó nevetés tört fel
belőlem.

– Évekbe telt, mire lemostuk magunkról a félelmet és a
szégyent – folytatta. – Nem szeretném, hogy egy félreértett
beszélgetés valakivel újra feltépje a sebeket.

Tátott szájjal bámultam. Tényleg azt gondolja, hogy egyenesen
a sajtóhoz rohanok? Azok után, hogy egész életemben egyetlen
interjút sem adtam?

– Most magukra hagyom önöket, hogy nyugodtan
megvacsorázzanak – mondta Hughes. – További szép estét!

Amikor a polgármester hátat fordított, Miranda felemelte a
középső ujját.

– Magának is!
– Jesszusom… – motyogtam, majd felemeltem a poharamat, és

egy szemvillanás alatt eltüntettem a borom felét. – Mekkora pöcs!
– Általában elég nyugodt fazon, de szerintem most egy kicsit

ideges – jegyezte meg Jason. – Ami azért kicsit érthető a reggel
történtek fényében.

– Jason! – szólt rá Miranda.
Összeráncoltam a homlokomat, és hol az egyikre, hol a másikra

néztem.
– Mi történt?
– Semmi – vágta rá Jason, és a borospoharát kezdte bámulni.
– Mi történt ma reggel? – firtattam újra, miközben előredőltem,

és rákönyököltem az asztalra. – Ugyan már! Fejezd be, ha
belekezdtél!

 78

– Nem tudom. – Jason felvonta a szemöldökét, és az ujjával
végigsimította a poharát. – Ha befejezem, lehet, hogy Miranda
pofán vág.

– Lehet, hogy amúgy is pofán váglak – vetette oda Miranda a
fejét csóválva.

– Mi az, Jason? – nyaggattam, mit sem törődve azzal, hogy
egymást zrikálják.

Jason nagyot sóhajtott, felnézett Mirandára, és összeszorította a
száját.

– Előbb-utóbb úgyis a fülébe jut – mondta végül. – Te is jól
tudod.

– De ez nem jelenti azt, hogy most rögtön meg kell tudnia –
felelte Miranda, majd felemelte a poharát, és lehajtotta a tartalmát.

Amikor visszatette az asztalra, találkozott a tekintetünk.
Rettegés kúszott végig a gerincemen. – Főleg ezek után. – A
polgármester irányába biccentett.

– Ami azt illeti – mondtam halkan, pedig egyre idegesebb
lettem –, most rögtön meg akarom tudni.

– A hónap elején eltűnt egy nő Frederickből – magyarázta
Jason, megismételve azt, ami már a rádióban is elhangzott. –
Tudtál erről?

Bólintottam.
– Nem sokat, de hallottam róla.
– Hát, új fejlemények vannak az ügyben. Én is csak azért

tudom, mert a srácok, a rendőrök, mindig a Grindban kávéznak.
Még nem hozták nyilvánosságra. Gondolom, este vagy reggel
fogják, de Mirandának már ebédszünetben elmeséltem.
Gondoltam, jobb, ha nem a hírekből értesülsz róla. – Jason barna
szeme összetalálkozott az enyémmel, és a rettegés már a
gyomromban tekergőzött, mint egy mérgező növény gyökere. –
Kora reggel megtalálták a… a nő testét.

– Istenem… – A számhoz préseltem a kezemet.

 79

– Jelenleg úgy gondolják, hogy ismerte a tettest. Úgy értem
általában így szokott lenni – folytatta Jason, és a tekintetéből
tudtam, hogy ez nem minden.

Az egész testem megfeszült, és lassan az ölembe tettem a
kezemet.

– Mi az, amit nem mondasz el?
– Minden bizonnyal csak véletlen – vágott közbe Miranda.
A szívem kihagyott egy ütemet.
– Micsoda?
– A hely, ahol megtalálták a testét, Sasha. A tizenegyes út

mellett – felelte Jason, mire összerándultam. – A régi
víztoronynál, ott, ahol… ahol a Vőlegény is hagyta az áldozatait.

 80

7 .

FEJEZET

assan térek magamhoz. Úgy érzem, mintha napok óta
aludtam volna, és most csak nehezen tudom kinyitni a

szemem. Egy sötét helyiségben vagyok. Olyan sötét, hogy az
orromig sem látok. A torkom száraz, akár a csiszolópapír, és
lüktet a fejem. Zavarodottság kavarog bennem. Fázom, nagyon
fázom. Hideg fuvallat simítja végig meztelen bőrömet. Hol
vagyok? Megpróbálok felülni, de a karjaim és a lábaim nem
mozdulnak.

Újra megpróbálom, és azonnal kalapálni kezd a szívem, mert
rájövök, hogy valami visszatart. Valami a matrachoz szorít. Ekkor
döbbenek rá. Már emlékszem. A kocsimhoz sétálok… Meglátom a
furgont… Hallom kinyílni az ajtaját…

Szétrobban bennem a pánik, végigdübörög a mellkasomon és
lekúszik a torkomon. Megfeszítem a köteleimet. Fémes zörgést
hallok – az ágykeret. Fájdalom hasít a csuklómba és a bokámba,
de nem törődök vele. Ki kell szabadulnom, és ki kell jutnom…

L

 81

– Hát felébredtél – szólal meg egy hang a sötétben. – Már
kezdtem aggódni.

A lélegzetemet visszafojtva bámulok a körülöttem lévő
semmibe. Aztán halk neszt hallok. Megrázkódik alattam a matrac,
majd besüpped. Tágra nyílik a szemem, a szívem pedig úgy
zakatol, mint még soha.

Egy kéz érinti meg az arcomat, én pedig összerezzenek.
Igyekszem elhúzódni, de nincs hova. Jaj, ne! Ne, ne, ne!

– Ne! – parancsolja a hang. – Nem akarom, hogy küzdjünk. A
legkevésbé sem.

A félelem mélyre vájja belém a karmait, megragad, és csak
egyetlen szót tudok kinyögni.

– Kérem!
A kéz beletúr a hajamba. A mozdulat visszataszítóan gyengéd.

Elismerő.
– Az én kis Menyasszonyom.

Az újabb rémálom után képtelen voltam visszaaludni. Ezúttal még
az ágyban sem tudtam tovább maradni. Kimentem a nappaliba, és
bekapcsoltam a tévét. Valami éjszakai ismeretterjesztő műsort
találtam, amiben egy olyan élelmiszer-feldolgozóról volt szó,
amelyik megmentheti a világot, de alig figyeltem oda.

A Vőlegényre gondoltam.
Aki halott volt.
És ha élt is volna, már a hatvanas éveit tapossa. Ez persze nem

jelentette azt, hogy ne lett volna képes folytatni azt, amit művelt,
de gondoltam, idősebben már nehezebb dolga lenne.

Az egész vele töltött idő alatt egyszer sem láttam a Vőlegény
arcát. Vagy teljesen besötétítette a helyiséget, vagy bekötötte a
szememet. Csak akkor tudtam meg, hogy néz ki, amikor már a
kórházban lábadoztam, és a szövetségi ügynökök megmutatták a
fényképét. Bár igyekeztem minden hírt és tudósítást elkerülni, ami

 82

velünk foglalkozott, és csak akkor az egyszer láttam az arcát, a
kép örökre beleégett az emlékezetembe.

Így aztán, amikor a Vőlegénnyel töltött időről álmodok, néha
arca is van, pedig élőben sosem láttam.

Kirázott a hideg, és a mellkasomhoz préseltem a térdemet.
Mélyen belül tudtam, hogy annak a szerencsétlen nőnek semmi
köze nem lehetett a Vőlegényhez, de képtelen voltam kontrollálni
a gondolataimat. Főleg az után, hogy a csinos és vékony barna
bemondónő is kitért rá. Hogy is mondta? A testet azon a híres
helyszínen találták meg, ahol a Vőlegény is megszabadult
áldozatai holttestétől.

Megszabadult a holttestektől.
Lehunytam a szemem és összeszorítottam az ajkaimat. Csak

néhány kifejezés volt, amit jobban utáltam ennél. Mintha valaki a
szemetétől szabadulna meg az út szélén. Pedig ezek ártatlan nők
voltak. Hat ártatlan nő, nővérek és lányok, barátok és szeretők.
Még halálukban sem lenne szabad úgy tekinteni rájuk, mint
akiktől csak úgy meg lehet szabadulni, mint egy üres kajás
doboztól.

De ennek a nőnek a halála nem a Vőlegény lelkén száradt. Ő
meghalt, mégpedig azért, mert én nem. És ez azt jelentette, hogy
pusztán véletlen, amiért annak a szerencsétlen nőnek a testét a
Vőlegény kedvenc helyén találták meg.

Ettől persze nem éreztem jobban magam.
Kinyitottam a szememet, és kieresztettem egy remegő

lélegzetet. Felálltam a kanapéról, és az udvarra néző ablakhoz
sétáltam. Elhúztam a függönyt, és a hideg ablaküvegnek nyomtam
a homlokomat. Ahogy a sötét udvart bámultam, újra és újra
lejátszódott előttem a Hughes polgármesterrel folytatott csevejünk.
Tényleg azt hitte, hogy elmesélném a sajtónak, mit éltem át a
Vőlegénnyel? Elképzelni sem tudtam, hogyan hiheti bárki is, hogy
egyáltalán megfordul ilyesmi a fejemben…

 83

Ekkor egy árny suhant át a gyepen, majd eltűnt a sövényben.
Hátraugrottam az ablaktól, a gyomrom pedig görcsbe rándult. A
takaró lecsúszott a vállamról. De aztán szinte azonnal vissza is
lendültem, és elrántottam a függönyt.

A szívem zakatolt, miközben a tekintetem a mozdulatlan udvart
fürkészte. Mit láttam? Nem voltam benne biztos. Az árny ember
nagyságúnak tűnt, de olyan gyorsan mozgott, hogy nem lehettem
biztos benne. Ahogy abban sem, hogy egyáltalán láttam valamit.

Néhány percig dermedten álltam az ablak előtt, arra várva,
hogy esetleg megint felbukkan valami, de a bejárót szegélyező
tölgyfák ágain kívül semmi sem mozdult.

– Istenem… – Elengedtem a függönyt, megfordultam, és
lehajoltam a takaróért. Remek, most már képzelődtem is.

Talán mégis hiba volt visszajönnöm?
– Nem! – suttogtam bele a szoba csendjébe.
Vissza kellett jönnöm. Nem tehettem mást.
Elsétáltam a kanapé mellett, felemeltem a távirányítót, és

kikapcsoltam a tévét. Aztán bementem a hálóba, és felkapcsoltam
a kislámpát. Leültem az ágy szélére, és elővettem a kis téglalap
alakú névjegykártyát.

Olyan sokáig néztem, hogy egy idő után már kívülről tudtam
róla minden szót és számot.

Az ujjammal végigsimítottam a felszínét, és arra gondoltam,
mit is mondott Miranda a visszatérésemről. Valószínűleg nem
sokat agyalt a megfogalmazáson, egyszerűségükben mégis
rendkívüli erővel bírtak a szavai.

Azt mondta, azért jöttem haza, hogy elkezdjek élni.
Eszembe jutott a megtalált nő fotója. A kórházi azonosítóján

lévő fényképét vágták be a riportba. Fiatal volt, talán a harmincas
évei elején, esetleg a húszas évei végén járt. Világosbarna hajába
szőkés tincsek vegyültek. Csinos volt. Mosolyából remény
sugárzott. Szemének ragyogásából türelmetlen vágy. Élet. Valaki
azonban kioltotta az életét.

 84

Ez a nő, akivel sohasem találkoztam, nem kap második esélyt.
Az elkövetkező éveket nem töltheti terápiával, hogy megpróbáljon
megbirkózni azzal a borzalommal, amiben része volt. A történetét
egy mondat közben szakították félbe, egy fejezet kellős közepén.

Kifújtam a levegőt, majd visszatettem a névjegykártyát az
éjjeliszekrényre.

Kétfajta halál van. Az igazi halál, amikor, akárcsak ennek a
szerencsétlen nőnek az esetében, a test és a lélek is megszűnik
létezni. A másik halál az, amikor a lelket kitépik a testből, amely
így, üres porhüvelyként él tovább.

Felálltam és elindultam a nappali felé, de rájöttem, hogy
fogalmam sincs, hova akartam menni vagy mit akartam csinálni. A
kezembe temettem az arcomat, és visszatartottam a lélegzetemet.

Én tíz évvel ezelőtt haltam meg.
Nem a fizikai sérülések okozták a halálomat. Hanem a többi. És

azóta is csak úgy léteztem. Már régóta tisztában voltam ezzel.
Égni kezdett a torkom.
Az, hogy elmentem innen, semmit sem oldott meg. Csak időt

kaptam arra, hogy túllépjek a történteken. Nem arra, hogy
százszázalékosan meggyógyuljak, csak… csak hogy túllépjek. A
terapeutám kábé ötszáz alkalommal sulykolta ezt belém. Így ezzel
is tisztában voltam.

Azzal, hogy visszajöttem ide, szinte újrakezdtem az életemet.
Azt csináltam, amire születtem. Segítettem anyámnak a
fogadóban, amit idővel én fogok majd vezetni, ahogy mindig is
terveztem. Visszalapoztam az életemnek ehhez a fejezetéhez.

Apró, fényes pontok pöttyözték ki a látómezőmet.
A Vőlegény előtti életemnek Cole is a részese volt. Fogalmam

sem lehetett persze, hogy hová tart a kapcsolatunk, de legalább
volt valami, valami egészen csodálatos. Talán együtt maradtunk
volna, és ráleltünk volna a magunk boldogságára. Talán elváltak
volna az útjaink, és mindketten találtunk volna valaki mást. És
talán már egyik sem számított, így ha felhívnám, elmennénk

 85

vacsorázni, és aztán soha többet nem beszélnénk. Viszont ha
felhívnám, menthetetlenül visszalapoznék az életemnek ahhoz a
bizonyos fejezetéhez.

És ha így tennék, talán végre nem látnám az udvaron és a
verandán minden ártalmatlan árnyékban a Vőlegényt. Talán nem
éreznék magamon testetlen tekinteteket. Talán abbamaradnának a
rémálmok. Talán végre tényleg elkezdenék élni.

A számat kitátva nagyot lélegeztem, hogy a hideg levegő
csillapítsa a lángokat a torkomban és a tüdőmben. Leejtettem a
karomat, és visszafordultam az éjjeliszekrény felé.

Talán itt volt az ideje visszalapozni ahhoz a fejezethez.

– Tudok még valamit segíteni, mielőtt lépek? – kérdezte Angela,
miközben beperdült a konyhába.

Felnéztem a régi, bőrkötéses foglalási könyvből, amit anyám
vezetett. A délutánom nagy részét azzal töltöttem, hogy a Skarlát
Cseléd könyvelését valahogy átvezessem a 21. századba. Már
sajogtak szegény kis ujjacskáim. Legszívesebben átdöftem volna a
szemgolyóimat, mert egyesével számokat irkálni egy Excel-
táblába kábé annyira szórakoztató, mint körömmel lekapargatni a
tapétát a falról. Langymeleg kávésbögre állt a laptopom mellett.

– Boldogulunk magunk is – feleltem neki, majd hátranyúltam,
és igyekeztem kimasszírozni a nyakamból a formálódó görcsöt. –
Vizsgázol ma este, ugye?

– Egy beadandó – mondta mosolyogva, és a füle mögé gyűrt
egy rakoncátlan szőke tincset. – Már tegnap este befejeztem, de
szerintem jobb, ha még egyszer átnézem.

Szívesen elcseréltem volna a táblázatomat egy jó kis
beadandóra. Felvettem a szövegkiemelőmet. Babakéket
választottam.

– Akkor sok sikert. Nem mintha szükséged lenne rá.

 86

– Köszi! Később találkozunk. – Angela megállt az ajtóban, és
visszafordult. Rám nézett, és ráharapott az ajkára.

Vártam.
– Tehetek érted valamit, Angela?
– Nem – válaszolta, és a rózsaszín kardigánja zsebébe

süllyesztette a kezét. – Csak meg akartam kérdezni, hogy jól vagy-
e.

Próbáltam úgy tenni, mint akinek halvány gőze sincs arról,
mire céloz, de nem szeretek hülyét csinálni magamból. Kora
délutánra már mindenki értesült a nő holttestének a felfedezéséről.
A reggeli újság adott hírt róla. Amikor beléptem a konyhába,
anyám gyorsan elkapcsolt a déli hírekről. Még akkor sem kapcsolt
vissza, amikor azt mondtam, hogy jól vagyok.

Jól kellett lennem.
Nem tölthettem az egész életemet azzal, hogy igyekszem

kikerülni a világban történő borzalmakat. Bár biztosra vettem,
hogy mások meg azt kívánják, bárcsak megtehetnék ezt.

– Elég para – ismertem el, s közben a szövegkiemelőt az ujjaim
között pörgettem. – De jól vagyok.

– Tényleg para. – Lepillantott a cipőjére. – Amikor
meghallottam, mi történt, rögtön rád gondoltam.

– Ne gondolj rám! Jól vagyok. Gondolj inkább arra a nőre és a
családjára! – mondtam, és letettem a szövegkiemelőt az asztalra. –
De azért jólesik, hogy eszedbe jutottam.

Felemelte a fejét.
– Tudom. Csak… csak biztos nehéz most neked, mármint azok

után, ami történt. Tudom, hogy csak véletlen, de akkor is. Csak…
valami nem stimmel ezzel az egésszel.

Összeugrott a gyomrom.
– Elég sok minden nem stimmel.
– Tudom… – folytatta, és egyik lábáról a másikra állt. – De

hogy valaki éppen ugyanazt a helyet használja… – Nagyot nyelt,
majd kinyitotta a táskáját. – Egészen elcseszett egy véletlen.

 87

A laptop képernyője felvillant, majd lassan elsötétült, ahogy a
gép alvó üzemmódba kapcsolt.

– Talán a nő gyilkosa nem is ismerte a hely történetét. Ez is
lehet.

– Igaz. – Benyúlt a táskájába. – Olyasvalaki is lehetett, aki nem
is ismerte a környéket, de… hallottad, hogy azt mondják, a nő
ismerte a gyilkosát?

Nem szólaltam meg, de bólintottam.
– Hallottam a délutáni hírekben, hogy a nő és a férje családja is

az államhatár környékéről származik. Akkor pedig tudniuk kellett,
hogy mi történt itt – magyarázta.

A laptopom képernyője teljesen elsötétült.
– Talán egy olyan ismerőse tette, aki nem idevalósi.
Angela megvonta a vállát.
– Azt viszont nem mondták, hogyan halt meg.
Felkavarodott a gyomromban a gyomorsav.
– Egy darabig nem is fogják. De az is lehet, hogy soha nem

közlik. – Azt is csak hetekkel az eset után árulták el, hogy a
Vőlegény első áldozata hogyan halt meg. – Szerintem a rendőrség
csak akkor ad ki ilyen információkat, ha egészen biztosak abban,
hogy nem ártanak vele a nyomozásnak.

– Jogos. – Megcsóválta a fejét, majd mosolyt erőltetett az
arcára. – Ne haragudj! Tudom, hogy nem akarsz beszélni róla,
és…

– Semmi baj. – Bárcsak ne lettem volna olyan goromba vele,
amikor először szóba hozta a dolgot! – Az emberi természet része,
hogy beszélni akar az ilyen dolgokról. – Elhallgattam, és beleittam
a kihűlt kávémba. Nyami. – Annak idején is mindenki ezekről az
ügyekről beszélt, még azelőtt is, hogy kiderült volna az esetek
közötti összefüggés. Még én is beszéltem róluk. Ez teljesen
természetes. Nem kell elnézést kérned miatta.

Ezúttal őszintén mosolyodott el.

 88

– Köszi! – Hátralépett egyet. – Hát, most mennem kell… Ó, a
francba! – Homlokráncolva kihúzta a kezét a táskájából. –
Otthagytam a kulcsomat.

Eszembe jutott, mit mesélt róla anyám, és elmosolyodtam,
miközben Angela átrohant a konyhán, beviharzott a hátsó
helyiségbe, majd ugyanazzal a lendülettel kivágódott, kezében a
kulcsával. Diadalittasan felemelte.

– Megvan!
Az ujjaimmal integettem neki, ahogy becsukta maga mögött az

ajtót.
Mielőtt esélyem lett volna elgondolkozni mindazon, amit

mondott, életre keltettem a laptopomat, és folytattam a munkát.
Egy órával később anyám jelent meg a konyhaajtóban.
– Vendéged van.
Mielőtt az arcán végigfutó széles mosolyból rájöhettem volna,

hogy ki lehet az, szélesre tárta a konyha ajtaját, hogy a saját
szememmel is láthassam, ki érkezett hozzám.

Elakadt a lélegzetem, miközben igyekeztem kihúzni magam.
Cole állt anyám mögött.
Először az suhant át az agyamon, hogy milyen jól néz ki a sötét

nadrágjában és a fehér ingében. Nem viselt kabátot, pedig elég
hideg volt kint. Aztán arra gondoltam, hogy bár terveztem, hogy
felhívom, végül nem tettem meg.

– Szia! – szólított meg mély, reszelős hangján, amitől a
legkellemesebb hideg futott végig az oldalamon.

Cole válla felett láttam, hogy anyám szája és szeme
elkerekedik, majd felmutatja kinyújtott hüvelykujját.

Ó, édes istenem!
Anyám becsukta maga mögött az ajtót, Cole pedig belépett a

konyhába.
– Szia! – köszöntem vissza, és lecsuktam a laptopot. Ezernyi

pillangó verdesett a gyomromban és a mellkasomban. Ezernyi
vérszomjas pillangónak éreztem őket.

 89

Cole odasétált hozzám, és megállt a konyhasziget előtt. A
pillantása bejárta az arcomat, én meg ekkor jöttem rá, hogy
szemernyi smink sincs rajtam, és még csak le sem zuhanyoztam.
Akartam persze… valamikor. A hajam kusza kontyban állt a
fejemen, és összességében úgy néztem ki, mint akire igencsak
ráfér egy kis pirosító, alapozó és szájfény. Vagy sokkal inkább egy
teljes smink.

– Tudom, hogy legutóbb megadtam neked a számomat, amiből
talán arra következtettél, azt várom, hogy te tedd meg a következő
lépést, de…

– Fel akartalak hívni – kiáltottam fel, és rögtön el is
vörösödtem. Micsoda zseni vagyok! – Mármint még ma este fel
akartalak hívni.

– Tényleg? – Pillanatnyi meglepettség után újra megjelent a
sejtelmes félmosoly az arcán, amitől a gyomrom kellemes
bukfencet vetett.

Bólintottam.
– Tényleg.
– Hát… – felnevetett, és csípőjét nekitámasztotta a

konyhaszigetnek. – Így máris nem érzem magam olyan
kellemetlenül, amiért már másodjára bukkanok itt fel hívatlanul.

A szám valami mosolyfélére húzódott.
– Ezt örömmel hallom. – Lesütöttem a szemem, aztán újra

végignéztem rajta, mert… mert egyszerűen nem tudtam
visszafogni magam. – Nem dolgozol ma?

– Nem kifejezetten normál munkarend szerint dolgozom. Ma
reggel a bíróságon voltam, aztán hazamentem. – Az ajtó felé
pillantott. – Szóval fel akartál hívni ma este, mert…?

Lassan kifújtam a levegőt. Éreztem, hogy tűzforró az arcom.
– El akartam fogadni a meghívásodat. A vacsorára.
Átható tekintete felragyogott.
– Ezt már szeretem! Van olyan hely, ahová szívesen elmennél?
Eszembe jutott, mi történt előző nap, és ráharaptam az ajkamra.

 90

– Nem rendelhetnénk inkább valamit?
Ahogy feltettem a kérdést, rögtön vissza is akartam szívni.

Jézus ereje, ennél bénább dolgot még szándékosan sem tudtam
volna mondani a történtek fényében, és teljesen úgy hangzott,
mintha…

– Akkor mi lenne, ha főznék neked valamit? – kérdezett vissza
azonnal. – Nem tudom, emlékszel-e, de szeretek főzni.

Összetalálkozott a tekintetünk. Emlékeztem. Igazából fel
akartam sikítani, hogy emlékszem.

– Mármint… mármint nálad?
– Ha benne vagy.
A pulzusom az egekbe szökött. Benne vagyok? Meghittebb,

mint beülni egy étterembe, de végtére is én ajánlottam, hogy ne
menjünk sehova. Végighúztam a tenyeremet a combomon.

– Jó lesz.
– Akkor holnap este?
Ó! Ó, jaj! Nem nagyon lacafacázott. Zavartan pislogtam.
– Hát… hát először meg kell kérdeznem anyát, hogy nem kell-e

segítenem valamiben…
– Megleszek! – kiáltotta a másik helyiségből. – Végtére is tíz

éve egyedül viszem ezt a helyet, emlékszel?
Ó, a túróba!
– Köszi, anyu! – Mosolyra préseltem a számat.
Elpirultam, Cole félmosolya pedig kiszélesedett. Oldalra

billentette a fejét, aztán halkan megszólalt.
– El is felejtettem, mennyire kedvelem anyukádat.
– Úgy tűnik szabad lett a holnap estém.
– Remek! – A pillantása egy pillanatra sem remegett meg. –

Akkor randink lesz.

 91

A lány hinni akart abban, hogy minden rendben lesz. Hogy Mrs. Banks
halála csupán véletlenszerű eset. Mindenki szerette volna ezt hinni, de a
lány félt.

Nem tudta leplezni.
Talán megérezte? Megérezte a fogadó körül leselkedő vad bosszút, a

jogos megtorlást, ami csak a megfelelő pillanatra várt, hogy lecsapjon?
Visszarántotta a függönyt, a lakás fénye pedig kiemelte testének
körvonalát.

A lány megérezte. Persze hogy megérezte.
De még nem volt hajlandó belátni.
Kinyílt az épület bejárati ajtaja, és egy karcsú test jelent meg. A fiatal

nő ráfordult a járdára. A táskája ütemesen verdeste a csípőjét. Le sem
vette a szemét a kezében tartott eszközről. Rohadtul nem érdekelte, mi
folyik körülötte. Átvágott a parkolón, és egyenesen a kocsija felé indult.
Egy kibaszott kamion is áthajthatott volna rajta, azt sem vette volna
észre.

Az embereknek sokkal jobban kellene figyelniük a környezetükre. Hát
nem sulykolták még eléggé beléjük, hogy a személyes biztonság
szempontjából milyen fontos az éberség? Úgy tűnt, ez a kis madárka úgy
gondolta, hogy láthatatlan. Mind ezt hiszik.

A távolban autóduda hallatszott, de arra sem figyelte fel. A néhány
méterrel mögötte haladó léptek zaját sem vette észre. Pedig olyan közel
jártak, hogy érezni lehetett az almaillatú sampont, ahogy a lágy szellő a
szőke tincsekkel játszadozott.

Ő… ő igazán különleges lesz, de türelmesnek kell lenni. Nem aznap
este. De hamarosan.

Őt a lány is látni fogja.

 92

8 .

FEJEZET

Z NEM IS IGAZI RANDI.
Ezt mondtam Mirandának, amikor kedd este beszéltünk.

Anyának is ezt mondtam minden egyes alkalommal, amikor szóba
hozta. Ami úgy száz lehetett. És amikor szerda délben beugrott
Jason egy tál süteménnyel, amit az egyik alkalmazottja készített,
és amit egyértelműen ránk akart sózni, neki is ugyanezt mondtam.
Nyilvánvaló volt, hogy Miranda minden friss infót megoszt
Jasonnel.

Angela elvett egy csokis sütit a tányérról, amikor kezében egy
rakás tiszta konyharuhával elhaladt a konyhasziget mellett.

– Nekem nagyon is randinak hangzik.
A tányért bámultam, és igyekeztem visszafogni magamat.
– Te mégis honnan tudsz egyáltalán a dologról?
– Anyukádtól – felelte, és betolta a szájába a sütit.
Jason végig figyelte, ahogy Angela a fiókba teszi a

konyharuhákat. Amikor a lány megfordult, Jason hirtelen rám
nézett.

E

 93

– Szerintem jó ötlet.
– Remek ötlet! – Angela elviharzott mellettünk, és elvett egy

újabb sütit. – Ezek nagyon fincsik. Köszi, Jason!
– Szí-szívesen – motyogta.
Angela rámosolygott, majd elindult kifelé a konyhából. Jason

tekintete követte a lány csípőjének lágy ringását. Amikor végre
visszanézett rám, felvontam a szemöldökömet.

– Most mi van? – kérdezte.
– Semmi.
Elvigyorodott, majd karba tette a kezét, és rádőlt a pultra.
– Én is férfiból vagyok.
– Ja-ja.
– De nem csak azért jöttem át, hogy áthozzam a sütit és

Angelát nézegessem.
– Jó tudni – feleltem szárazon.
Jason rám kacsintott.
– Kijött már végre a biztosító kárfelmérője?
Megráztam a fejemet.
– Holnapra ígértek valakit.
– Már rég ki kellett volna küldeniük valakit, vagy kiutalni a

kártérítést. Hadd nézzem át a papírjaidat! Lefogadom, hogy jobb
árakat és jobb szolgáltatásokat tudok ajánlani.

– Tényleg nem ártana frissítenem a biztosításomat – mondtam,
és közben még mindig a sütikkel szemeztem. – Később áthozom a
papírokat.

– Remek. Add meg az e-mail-címedet, és elküldöm a listánkat.
– Elmosolyodott. – És vegyél végre egy sütit!

– Egy süti az utolsó dolog, amire a seggemnek szüksége van –
feleltem, majd elvettem a pultról egy tollat és egy cetlit.
Lefirkantottam az e-mail-címemet, és odanyújtottam Jasonnek.

– Akkor most hogy mész el Cole-hoz?
– Anyám kocsijával. – Tényleg venni akartam egy sütit.

 94

– Jól hangzik – mondta, és ellökte magát a pulttól. – Aztán, ha
bármiben segíthetek a kárrendezéssel kapcsolatban, csak szólj!

– Oké – mosolyogtam rá. – És köszi a sütit!
– Nem gond. – Jason megfordult, de aztán visszanézett. –

Örülök, hogy visszajöttél, Sasha.
– Én is – ismertem el.
– Remélem, hogy nem fogod megbánni.
Erre felkaptam a tekintetemet.
– Hogy mi?
– Én csak… én csak egyfolytában arra a nőre gondolok. Meg

arra, hogy mit mondott a polgármester – magyarázta. – Nem
akarom, hogy emiatt stresszeld magad, mert így is elég nehéz
lehetett visszajönnöd. Erre tessék. Elcseszett egy helyzet.

Kicsit megnyugtattak a szavai.
– Nem stresszelem magam. És nem fogom megbánni, hogy

visszajöttem, Jason.
Elmosolyodott, de valami nem stimmelt a mosolyával – mintha

nem lett volna valódi –, és ebből azonnal tudtam, hogy nem hisz
nekem.

Amikor a Cole-lal elköltendő vacsorához készülődtem, úgy
éreztem, mintha tényleg egy randi előtt készülődnék. A ruháim
fele szétszórva hevert az ágyamon. Nem kevesebb, mint
háromszor öltöztem át, míg végül egy karcsúsított fazonú, sötét
farmer mellett döntöttem, ami olyan szűk volt, hogy nem tudtam,
vajon kényelmes lesz-e. Egy áttetsző fekete felsőt választottam
hozzá, ami alá muszáj volt felvennem még valamit. A szettet a
térdig érő, szürke csizmámmal egészítettem ki, amely mindig is a
kedvencem volt.

Igyekeztem, hogy természetesnek tűnjek, ne pedig úgy, mint
aki görcsösen igyekezett megszépíteni magát. Ennek szellemében

 95

harminc percet töltöttem azzal, hogy feltegyem a természetes
sminkemet, és úgy negyven percet bíbelődtem a hajammal.

Készülődés közben folyamatosan zakatolt a szívem, és ahogy
visszaemlékeztem, egyszer sem éreztem ilyet az elmúlt években a
randijaim előtt. Nyilván izgatott voltam azért előttük, de az más
volt. Most úgy éreztem, mintha a szívem ki akarna szakadni a
mellkasomból.

Szerencsére anyát teljesen lefoglalta az éppen bejelentkező pár,
így sikerült észrevétlenül kisurrannom, és nem kellett
végignéznem az örömködős kis táncikálását. Anya nem feltétlenül
bízott abban, hogy ki tudok tolatni a kisteherautójával, és nem
gázolok el egy négytagú családot a művelet közben.

Elvigyorodtam, ahogy erre gondoltam, majd kinyitottam az
ajtót, bemásztam a kocsiba, és az anyósülésre dobtam a táskámat.
Ráadtam a gyújtást, és abban a pillanatban megragadtak a kétség
borotvaéles karmai. Mélyen belém vágtak, és lebénították az
izmaimat.

Vajon jól teszem, hogy elmegyek?
– A francba! – suttogtam, aztán átnyúltam a másik ülésre, és

kikotortam a táskámból a telefonomat. Mirandát tárcsáztam.
A második csörgésre fel is vette.
– Na, mizu?
– Mit csinálsz? – kérdeztem olyan feszült hangon, ami még

nekem is feltűnt.
– Épp indulok az iskolából, és azon gondolkodok, hogy az

edzőterembe menjek, vagy a Burger Kingbe – válaszolta, és
elmosolyodtam. – Neked meg már úton kellene lenned Cole-hoz,
nem?

– Hát…
– Sasha! – kiáltotta. – Nagyon remélem, hogy már félúton jársz

a háza felé, különben komolyan mondom, hogy szétrúgom a
seggedet.

Nevetés tört ki belőlem, de gyorsan tovaszállt.

 96

– Jól teszem?
Egy darabig nem szólalt meg.
– Ó, édesem, szerintem igen. De erre csak te tudhatod a választ.

Kifújtam a levegőt, kibámultam a szélvédőn, és figyeltem, ahogy
az ég kékje egyre sötétebb árnyalatba fordul.

– Szerintem igen.
– Hadd tegyek fel három kérdést! Izgatott vagy?
– Igen.
– Akarsz találkozni vele?
Ezen nem kellett gondolkodnom.
– Igen.
– Szerinted megbánnád, ha ma este nem mennél el hozzá?
Tudtam, hogy megbánnám, és azt is sejtettem, hogy Cole

ezúttal nem nézné el nekem olyan könnyen. Még mindig nem
tudtam elhinni, hogy megbocsátotta, amiért úgy otthagytam annak
idején.

– Megbánnám.
– Akkor szerintem már tudod is a választ, kicsim.
– Jó. Elmegyek.
– Helyes – felelte. – Jó lesz. Bízz bennem! Nem akarhatod,

hogy később megbánd, hogy nem mentél el.
A hangjából úgy éreztem, hogy személyes tapasztalatból

mondja. – Jól vagy? – kérdeztem.
– Persze. Miért ne lennék?
Megnyaltam az ajkamat.
– Nem is tudom. Mindenesetre, szerintem először menj az

edzőterembe, és csak utána a Burger Kingbe. Nyerő páros.
Miranda felnevetett.
– Tetszik a gondolat. Na, indulj, és érezd jól magad!
Amint letettem a telefont, már ki is gördültem az útra. Nem

akartam időt adni magamnak arra, hogy esetleg újra inamba
szálljon a bátorságom. Cole nem maradt sokáig előző este, de
megadta a címét.

 97

Az autópályán úgy tizenöt percbe telt áthajtani a megye másik
felébe, a kijárat után pedig öt perc múlva már meg is érkeztem a
meglehetősen új kinézetű lakónegyedhez, ami a Potomac folyóra
nézett.

Szorosan markoltam a kormányt, miközben végiggördültem az
utcán, és a házakat nézegettem. Azt mondta, hogy a hetedik ház az
övé a bal oldalon. Hatalmas zöld területek húzódtak az épületek
között, legalább egy hektár volt mindegyik. Önkéntelenül is
felszisszentem, amikor megláttam, melyik is lehet Cole otthona.

Cole egy vidékies stílusú házban lakott, ami elég messze feküdt
a főúttól. Minden lélegzetvételemre külön figyelmet fordítottam,
ahogy ráfordultam a kocsibehajtóra, ami egy dupla garázshoz
vezetett. Leparkoltam, és leállítottam a motort. De ezúttal nem
ülhettem egy örökkévalóságig a kocsiban, mint akkor, amikor
visszatértem a városba. Így kiemeltem a remélhetőleg formás
fenekemet az ülésből.

Bekapcsolt egy mozgásérzékelő, és fény árasztotta el az udvart.
A ház elejét gondosan nyírt bokrok és valami sötét, nádszerű
növény díszítette, amit nem ismertem fel.

Ahogy odaértem a verandához, mélyet szippantottam a közeli
folyó felől áradó nedves-földes illatból, majd felléptem a lépcsőre.

Abban a pillanatban felkapcsolódott a veranda világítása, és
kinyílt a bejárati ajtó.

Hirtelen ott termett előttem Cole. Kezében egy piros-fehér
kockás konyharuha, arcán lágy mosoly.

– Gyere be!
Elmosolyodtam, aztán úgy tettem, ahogy mondta. Az ajtó egy

boltíves előtérbe nyílt.
– Milyen volt a forgalom? – kérdezte.
– Tűrhető. – Kíváncsian körbenéztem. Tágas és nyitott belső tér

tárult elém. A hatalmas nappali egybefolyt a konyhával. – Húsz
perc alatt ide is értem.

 98

– Remek – mondta Cole, majd elindult előttem, és a tekintetem
önkéntelenül is lesiklott. Kopott farmere tökéletesen simult rá a
fenekére.

– Kérsz valamit inni? Van bor, sör és üdítő is.
– A bor jó lesz.
A nappali úgy nézett ki, mint ahol csak egy pasas él. A teret a

konyhától elválasztó kanapé akkora volt, hogy egy egész
focicsapat kényelmesen elfért volna rajta. A kőből épült kandalló
felett hatalmas tévé lógott a falról. Két dohányzóasztal állt előtte.
A keményfa padlón szürke szőnyeg hevert. Nagyon minimalista
volt. Nagyon férfias. Úgy képzeltem, hogy a nappaliból nyíló
folyosó a hálószobához és a vendég fürdőszobához vezethet.

– Nagyon szép a házad.
– Köszi! Két éve vettem. – Cole a tűzhely mellé dobta a

konyharuhát, ahonnan mennyei illatok áradtak. – Kicsit nagyobb,
mint amire szükségem lenne, de nagyon jó áron jutottam hozzá.

Azzal igyekeztem leplezni az izgatottságomat, hogy szemügyre
vettem a konyhát. Az is elképesztő volt. Fehér konyhabútor.
Szürke pultok. Rozsdamentes acélfelszerelések. A széles
konyhasziget előtt bárszékek álltak. A pultra tettem a táskámat.

– Általában nincs itthon bor, de most vettem egy pinot grigiót a
boltban – mondta, miközben a hűtőhöz sétált. – Jó lesz?

– Persze – feleltem, és felültem az egyik bárszékre.
– Hála az égnek! Anyámat kellett megkérdeznem, hogy milyet

válasszak. – Kivette az üveget a hűtőből.
Végig őt bámultam, ahogy a konyhaszekrényhez lépett, és

felnyújtózott. A mozdulattól felcsúszott a pólója, kivillantva a
derekának feszes izmait.

– Felhívtad és megkérdezted anyukádat?
Hátrafordult, és félénken elmosolyodott a válla felett.
– Ja. Inkább sörös-whiskey-s pasas vagyok. Nem sokat tudok a

borokról.

 99

Valami különös oknál fogva az a gondolat, hogy ez a felnőtt
ember felhívja az anyukáját, és tanácsot kér a borvásárláshoz,
feloldotta a csomókat a gyomromban. Édesnek találtam.

– Ami a borokat illeti, nem vagyok válogatós.
Úgy húzta ki a dugót az üvegből, mint egy igazi profi, aztán

felém fordult.
– Ezt megjegyzem magamnak. Jól jöhet még a jövőben,
A jövőben.
Elmosolyodtam, és kissé megszédültem a gondolattól.
– És mit is főztél?
Kitöltötte a bort, majd odasétált a konyhaszigethez, és elém

tette a poharat.
– Emlékeztem, hogy húsevő vagy. Remélem, azóta nem lettél

vega.
Felnevettem.
– Dehogy lettem.
– Marhasültet készítettem krumplival és répával. – Felgyűrte az

ingujját, és a pultra támaszkodott. Szemem a karjára tévedt. – Úgy
húsz perc múlva készen is lesz.

Azon kaptam magam, hogy teljesen rabul ejtett a látvány,
úgyhogy gyorsan beleittam a boromba.

– Köszönöm ezt az egészet. A vacsorát, meg mindent.
Szájának egyik szeglete felszökött.
– Mindig örülök, ha van lehetőségem főzni. Én köszönöm,

hogy adtál egy ilyen alkalmat.
– Még mindig megnyugtat?
Bólintott.
– Egészen addig, amíg nem kell serpenyőben sütnöm valamit,

és nem gyújtom fel az egész kurva házat.
Felnevettem.
– Pedig a serpenyős sütés menő.
– Egy nap majd azt is megtanulom. – Rám kacsintott, aztán

ellökte magát a pulttól, a hűtőhöz sétált, és kivett egy sört. –

 100

Szóval, Sasha – mondta, miközben lepattintotta az üvegről a
kupakot. – Mik a terveid?

Figyeltem, ahogy visszasétál a konyhaszigethez, és a szívem
kihagyott egy ütemet, amikor kissé szétterpesztett lábakkal felült
mellém az egyik bárszékre. Teljesen felém fordult, alig maradt
némi hely közöttünk. Cole mindig ilyen volt. Mindig közel
húzódott hozzám. Szerette a fizikai közelséget és az érintést.

Rádöbbentem, hogy még mindig szeretem én is.
– Semmi izgi – feleltem, és belekortyoltam a boromba. – Sőt,

elég uncsi.
– Azt kétlem. – Beleivott a sörébe. – Veled kapcsolatban

semmi sem lehet unalmas.
Halk nevetés tört ki belőlem.
– Lehet, hogy megváltozik majd a véleményed.
– Akkor játsszunk felelgetőset! Elmondasz nekem valamit, és

én is elmondok neked valamit.
Találkozott a tekintetünk.
– Játszottunk már ilyet máskor is.
– Az első randinkon – fejezte be a gondolatomat, és egyik

karjával megtámaszkodott a pulton.
– Ja – suttogtam.
Az első randink egy egyetemi előadás után volt. Egy kis

kávézóba ültünk be. Órákig ültünk ott, olyan sokáig, hogy végül
lekéstem a délutáni órámat.

Az egyik legszebb napom volt.
– Megismételhetnénk – javasolta, és világos szemével áthatóan

nézett, miközben a szájához emelte a sörösüveget. – Nem?
– De. – A torkát bámultam, ahogy egy újabb kortyot nyelt le. –

A floridai egyetemen végeztem üzleti szakon.
– Én a Shepherden végeztem bűnügyi igazságszolgáltatás

alapszakot.
Végighúztam az ujjamat az üvegpoháron, és elmosolyodtam.

 101

– Floridában élve rájöttem, hogy nem tudnék ott maradni, mert
átkozottul meleg van. Egész évben talán három olyan hónap van,
amikor nem azt érzed, hogy a pokol peremén ücsörögsz. Még
Tallahasseeben is, ahol pedig négy évszak van.

– Sosem jártam arra – mondta, és kissé hátradöntötte a fejét. –
Lássuk csak! Én csak itt éltem. Nem is nagyon tervezek elköltözni
innen.

– Aztán Atlantába mentem, ahol vezető asszisztensként
dolgoztam – folytattam, és ittam egy kortyot. – Beutaztam az
Államokat, voltam egyszer Angliában és egyszer Japánban is.
Tulajdonképpen én alakítottam ki a főnököm időbeosztását, ami
nem volt kis feladat. – Leraktam a poharat, és Cole-ra
pillantottam. Azonnal elvörösödtem, amikor észrevettem, hogy
végig engem nézett. – Szerettem azt a munkát, de nem… –
Lehajtottam a fejemet, és vettem egy nagy levegőt. – De nem
hiszem, hogy boldog voltam. Mármint jó volt, de rájöttem, hogy
nem akarom azt csinálni.

– Mindig is arra vágytál, hogy te vezesd a fogadót – jegyezte
meg Cole halkan. Letette a sörösüvegét a pultra. – A főiskola alatt
végig megbízott helyettesként dolgoztam, aztán két évig
járőrködtem, végül jelentkeztem az FBI-hoz. Hat hónap múlva
már nekik dolgoztam, és azóta is az Erőszakos Bűncselekmények
Egységénél vagyok.

– Wow, az nem semmi! Azt sem tudtam, hogy a környéken van
ilyen osztály.

– Van. – Elhallgatott, amikor megszólalt a sütő időzítője, majd
lecsusszant a székről. – Baltimore-ban dolgozom.

– Segíthetek valamit? – tudakoltam, és leugrottam a bárszékről.
– Persze – felelte, és megmutatta, hol találom a tányérokat és az

evőeszközöket, én pedig hozzáláttam megteríteni. – Elég
összevissza a beosztásom. Amikor beleásom magam egy ügybe,
alig vagyok itthon. De legalább már nem vagyok az utcán.

 102

– Itt eszünk? – kérdeztem, amikor az üvegajtó mögött
észrevettem az ebédlőt. – Vagy itt a pultnál?

– Sosem ettem még annál az asztalnál – válaszolta, kezében
egy sütőkesztyűvel. – És nem ma fogom elkezdeni.

Felnevettem.
– Nekem mindegy. – A konyhaszigetre helyeztem a tányérokat.

– Hogy értetted azt, hogy legalább már nem az utcán dolgozol?
– Már nem kell beépülnöm, és a csapatom kicsit többet tesz,

mint hogy a helyi bandákat hajkurássza. – Elhallgatott, és rám
mosolygott. – Mesélek majd még, de szerintem most te jössz.

Megkordult a gyomrom, amikor a pultra tette a gőzölgő tepsit.
– Oké. Viszont az én életem elég unalmas a tiédhez képest.

Igyekeztem valamivel elfoglalni magam Atlantában, így
elkezdtem festegetni. Jelentkeztem egy tanfolyamra. De olyan
béna voltam, hogy kirúgtak.

Cole kezében megálltak a villák, és felnézett a tepsiből.
– Ez komoly?
– Komoly – sóhajtottam. – Az oktató szerint nem igyekeztem

eléggé, és csak foglaltam a helyet. Képes volt előkotorni az összes
rossz festményemet, csak hogy bebizonyítsa, semmit sem
fejlődtem. – Elvigyorodtam, ahogy Cole a tányérokra lapátolta a
húst és a köretet. – Emlékszem, hogy egy festményt bámultam,
ami egyébként egy házat akart ábrázolni, én viszont egészen addig
fel sem ismertem, amíg az oktató fel nem hívta rá a figyelmemet.

– Miért, mire hasonlított?
– Hát, olyan volt… mint egy cipősdoboz, amire ablakokat

vágtak.
Cole-ból harsány nevetés tört fel, amitől a gyomrom megint

hullámozni kezdett. A nevetése mély és szexi volt.
– Bármit megadnék, hogy egyszer megnézhessem a

festményeidet.
– Jó vicc!

 103

Visszaültünk a helyünkre, és kézbe vettem a késemet.
Leszeltem egy falatot a marhasültből, és abban a pillanatban,
ahogy a nyelvemhez ért, valósággal felrobbantak az
ízlelőbimbóim. Tökéletesen fűszerezett és tökéletesen omlós volt.
– Azta! Ez nagyon jó.

– Miért, voltak kétségeid? – incselkedett, és oldalra pillantva
rám sandított.

Megráztam a fejemet.
– Nem keresel új munkát? Felvennélek a személyes

szakácsomnak.
– Akkor főzök neked, bébi, amikor csak akarod. Állok

szolgálatodra.
Azonnal elpirultam, mert túlságosan is tetszett az ötlet.

Bekaptam még egy falat húst, és megkóstoltam a krumplit is.
Tökéletes volt.

– És mivel foglalkozik a részleged?
– Főleg jelentősebb lopásokkal, és erőszakos

bűncselekményekkel – magyarázta. – Általában az államiak vagy
a helyi hatóságok értesítenek.

Újra belevágtam a marhasültbe, és ekkor leesett.
– Amikor azt mondod, hogy erőszakos bűncselekményekkel

foglalkozol, olyasmire gondolsz, mint ami itt is történt? –
Lenyeltem a falatot, és a tányéromat bámultam. – Ilyen
bűncselekményekre?

– Néha ilyen is előfordul, de nagyon ritkán. Az FBI-nak vannak
olyan különleges egységei, amelyek kifejezetten olyan ügyekkel
foglalkoznak, ahol bizonyos kapcsolatok fedezhetők fel.

– Emlékszem azokra az ügynökökre – folytattam egy újabb
falat sült lefaragása közben. – Akkor jelentek meg, amikor a
kórházban voltam. Meg utána is. Mikor is jöttek ide? A harmadik
vagy negyedik haláleset után? De sohasem láttam őket, csak
amikor feltűntek a kórházban. Emlékszem, először arra
gondoltam, mekkora marhaság, hogy ennyi kérdést tesznek fel. –

 104

A tányérra tettem a kést és a villát. – A Vőlegény akkor már halott
volt. Mégis mit akartak még tudni? Csak később jöttem rá, hogy
információt gyűjtöttek. Én… – zavartan felnevettem. – Egészen
ügyesen elszúrtam ezt a beszélgetést, nem? Mindegy…

Ekkor két ujjat éreztem meg az állam alatt, és Cole gyengéden
felemelte a fejemet. Elakadt a lélegzetem, ahogy a tekintetünk
összekapcsolódott. Láttam valamit azokban a kék szemekben, amit
nem igazán tudtam mire vélni. Nyers és zabolátlan érzelmeket.

– Semmit sem szúrtál el, Sasha. Soha többet ne mondd ezt! Ha
azokról az ügynökökről szeretnél beszélgetni, akkor beszélgessünk
róluk. Ha másról, akkor másról fogunk. A lényeg, hogy
beszélgessünk. Oké?

A szemébe néztem, és pár pillanat múlva bólintottam.
– Mesélj… mesélj anyukádról! Még mindig diszpécserként

dolgozik?
Cole nem válaszolt azonnal, és az arcomat sem engedte el.

Talán egy egész másodperc is eltelt, amíg végül végighúzta az
hüvelykujját az állam vonalán. Érintése végigbizsergett a
bőrömön, és szilánkokként szórta szét a gondolataimat.

– Anya öt éve nyugdíjba ment. Apával együtt élvezik a
nyugdíjas éveiket.

– Az jó – mondtam, és visszapillantottam a tányéromra, és bár
a gyomrom teljesen összeszűkült, nem hagyhattam kárba veszni
ezt a csodás ételt. Az felért volna egy bűncselekménnyel. – Én is
szeretném, ha anyukám így tenne. Nem akarom, hogy élete végéig
dolgozzon, bár szerintem neki azzal se lenne problémája.

– Anyukád mindig nagyon keményen dolgozott – jegyezte meg
Cole.

Vacsora után teljesen megfeledkeztünk a felelgetős játékról,
bennem pedig újra formálódni kezdtek a bizonytalanság görcsei,
és úgy szaporodtak, mint az éjfél után megetetett Szörnyecskék.
Mi a fenének kellett felhoznom a Vőlegényt? Biztosra vettem,
hogy ez volt az utolsó téma, amiről Cole beszélgetni akart volna.

 105

Bármennyire is igyekezett meggyőzni az ellenkezőjéről. Képtelen
voltam nem észrevenni, hogy megváltozott a tekintete, mialatt
együtt elpakoltunk. Fogalmam sem volt, hogyan folytathatnánk a
beszélgetést. Ezernyi kérdés kavargott a fejemben.

Hogyan tudtunk úgy beszélgetni és vacsorázni, mintha nem is
telt volna el tíz év? Mintha nem hagytam volna itt? Ez mit jelent?
Tudni akarta, hogy helyrejöttem-e érzelmileg, vagy csak azt
akarta, hogy lássam, ennyi év után milyen jól megy a sora?

Némán kanalaztam bele a maradékokat a műanyag edényekbe.
Amikor végeztünk, Cole kinyitotta a hűtő ajtaját. A konyha
közepén álltam, és igyekeztem kordában tartani zakatoló szívemet.

– Kérsz még bort? – kérdezte.
Kértem. Újra felelgetőset akartam játszani. Újra át akartam élni

azokat az áldott pillanatokat, amikor nem gondoltam a Vőlegényre
és mindarra, amit itt hagytam, amikor elmenekültem ebből a
városból. De nem tudtam meg nem történtté tenni az elmúlt
perceket. És nem hihettem, hogy Cole úgy tud tenni, mintha mi
sem történt volna.

Ahogy felemeltem a fejem, és ránéztem, már nem Cole-t
láttam. Vagyis nem azt a Cole-t. Hanem a tíz évvel ezelőttit,
akivel utoljára találkoztam.

Még maradnia kellett, hogy órák után találkozzon egy
tanulócsoporttal, de kikísért az épület elé, és csókolóztunk. Ó,
egek, senki sem csókol úgy, mint Cole! Minden csókja felülmúlta
az előzőt, és mindegyik tökéletes volt.

Hogyan állhattunk most mégis itt úgy, mintha mindez meg sem
történt volna?

– Mégis mit művelünk mi itt? – szakadt ki belőlem a kérdés.
Cole egyik kezével a hűtő nyitott ajtajának támaszkodva lassan

megfordult.
– Gondoltam, iszunk még egyet, aztán tovább beszélgetünk.
– Nem így értem. – Karba tettem a kezemet a mellkasom előtt,

és igyekeztem lelassítani a szívverésemet. – Miért csinálsz úgy,

 106

mintha minden rendben lenne? Egyszer sem hívtalak vissza. Egy
szó nélkül itt hagytalak. Mégis mi a fenéért akarnál ezek után még
találkozni velem?

Egy pillanatig csak bámult, majd becsukta a hűtő ajtaját.
– Jó kérdés.
Kifújtam a levegőt.
– Ez viszont nem válasz.
Cole odasétált hozzám, és egy lépésre megállt előttem. El is

felejtettem, milyen magas. Fel kellett emelnem a fejemet, hogy a
szemébe tudjak nézni.

– Nem vagyok biztos benne, hogy tudni akarod a választ erre a
kérdésre.

Ekkor belém hasított. Eddig nem is gondoltam rá, pedig
teljesen világos volt. Ráadásul megmagyarázta volna azt is, hogy
miért bukkant fel azonnal, amikor visszajöttem a városba.
Megmagyarázta volna, hogy miért volt olyan furcsa a tekintete. A
gyomrom egy emeletnyit zuhant.

– Te… te sajnálsz engem, igaz? Erről szól ez az este, ugye?
Sajnálsz engem.

Azonnal rémület és szégyen öntött el. Már akkor rá kellett
volna jönnöm, amikor első este megjelent a fogadóban.
Hátraléptem egyet, és beleütköztem a konyhaszigetbe. Egykor
valami nagyszerű és szinte már mesebeli dolog volt közöttünk, de
mára csak az azóta eltelt hosszú évek, az ezernyi mi lett volna ha,
a szánakozás és a megbánás maradtak. Ennyi.

Éreztem, hogy kimelegedik a nyakam, majd robbanásszerűen
elpirul az arcom. Megint ugyanazt a tekintetet láttam a szemében.
Azt, amit az előbb is. Nem tudtam hová tenni. Ellöktem magam a
konyhapulttól, majd sarkon fordultam és felkaptam a táskámat.

– Köszönöm a vacsorát – mondtam, de képtelen voltam Cole
szemébe nézni. – Nagyszerű volt…

 107

– Hogy mi? – Cole röviden felnevetett. – Nem azért akartam
veled vacsorázni, mert sajnállak. Szerinted erről szólt ez az este? –
Beletúrt a hajába. – Ez most komoly?

– …és örülök, hogy tudtunk egy kicsit beszélgetni – folytattam,
és lenyeltem a torkomban növekvő gombócot.

A két keze lassan ökölbe szorult a teste mellett.
– Fogalmam sincs, miért gondolod, hogy csak azért hívtalak át

vacsorára, mert…
– Már miért is ne? Te is tudod, hogy mi történt. Istenem, ha

valaki, akkor te mindenkinél sokkal jobban tudod, hogy mi történt
– mondtam, egyre görcsösebben markolva a táskámat. – Nem
vacsorázgathatunk csak úgy itt, és nem tehetünk úgy, mintha nem
választana el minket tíz kiesett év.

Láng gyúlt a szemében.
– Én nem csak úgy teszek.
– És nem… – mondtam, levegőért kapkodva, ami felperzselte a

mellkasomat. Valahol én is éreztem, hogy túl kemény vagyok
vele, de képtelen voltam visszafogni magam. – És nem tehetünk
úgy, mintha mi sem történt volna.

– Hidd el, pontosan tudom, mi történt, és marhára nem teszek
úgy, mintha meg sem történt volna – jegyezte meg, és
összepréselte az ajkát. – A picsába is, Sasha! Évekig másra sem
voltam képes gondolni. Évekig! De amikor itt állsz előttem, és rád
nézek, akkor már nem ez jut eszembe. Én nem…

– Ne! – kiáltottam, és felemeltem a kezemet. – Most jobb, ha
megyek. Jó? El kell mennem.

Meg sem vártam a választ, megfordultam, és a bejárati ajtó felé
indultam. Cole a nevemen szólított, de nem fordultam vissza.

Tudtam, hogy amikor hazaérek, és lesz pár percem átgondolni a
történteket, átkozni fogom magam, amiért eljöttem, de akkor ezt
ordította a túlélési ösztönöm.

Ahogy kivágtam az ajtót, arcul csapott a hideg éjszakai levegő.
Kiléptem a verandára, és becsuktam magam mögött az ajtót. Már

 108

félúton jártam a kocsim felé, amikor hallottam, hogy kinyílik
mögöttem az ajtó. A francba, de gyors volt!

– Sasha!
Csak mentem tovább, szinte rohantam. Az sem érdekelt.

Jobban már úgysem tudtam volna beégetni magam. Egyszerűen el
kellett tűnnöm onnan.

– Sasha, kérjek, várj! – Már egy méterrel mögöttem hallottam a
lépteit. – A rohadt életbe, ne hagyj itt már megint!

Ne hagyj itt már megint!
Istenem, hogy fájtak ezek a szavak. Fájtak, mert igaza volt.

Újra el akartam menekülni, és képtelen voltam visszafogni
magam. Megragadtam a kocsim kilincsét, és felrántottam az ajtót.
Felvillant a belső világítás, és azonnal megcsapott.
Hátratántorodtam a nyitott kocsitól, és elejtettem a táskámat. Az a
szag. Istenem, rögtön felfordult a gyomrom. Nyers, fémes bűz.
Rothadás. Hangos zümmögést hallottam. Legyek. Mielőtt
megpördültem, barna és fehér szőrmét pillantottam meg, amiket
foltokban vörösre festett a vér.

Cole megállt mellettem.
– Mi a…
Előrehajoltam, megtámaszkodtam a térdemen, és öklendezni

kezdtem. Nem volt szerencsém. A mellkasom és a gyomrom
ütemesen rándult össze.

Cole megkerült, és benézett a kocsiba.
– A francba! – mordult fel, és ő is azonnal elfordult. Egy

pillanattal később megragadta a karomat, és segített
felegyenesedni. – Szerintem jobb, ha visszamész a házba.

Kitágult szemem találkozott a tekintetével, és éreztem, hogy
megremegnek a térdeim.

– Mi az ott a kocsiban?
Cole összeszorította az állkapcsát, az arca megkeményedett,

mint a gyémánt.
– Hadd kísérjelek vissza a házba…

 109

– Mi az? – követeltem.
– Nem kell…
Leráztam magamról a karját, és legnagyobb döbbenetére

villámgyorsan visszafordultam a kocsihoz. Újra megragadott,
átkarolta a csípőmet, és a mellkasához szorított. De nem volt elég
gyors. Megláttam. Sikoly tört fel a torkomból, de a döbbent
rémület belém fojtotta.

Megláttam, mi az ott anyám kisteherautójában.

 110

9 .

FEJEZET

 KEZEMET AZ ARCOMRA SZORÍTVA ADDIG SZÁMOLTAM, amíg
az inger, hogy végighányjam Cole keményfa padlóját, teljesen

elmúlt. De bármit is tettem, vagy bármire is próbáltam gondolni,
csak az anyám kocsijában látott véres borzalom képe lebegett a
szemem előtt.

Eszembe jutott az egyetlen alkalom, amikor nem a sötétben
voltam a… a Vőlegénnyel. Akkor épp rossz hangulatban volt.
Sokféle hangulata volt, mintha két különböző személyiség lakott
volna a testében. Az egyik pillanatban… visszataszítóan kedves és
gyengéd volt, máskor viszont kiszámíthatatlan és durva, és már a
puszta létezésem is feldühítette. Akkor történt, amikor kirángatott
a szobából, hogy használjam a mosdót. Az arcom és a gyomrom
még mindig sajgott az öklétől, amikor visszacipelt a szobába. De
ezúttal nem kötötte be a szememet. Ekkor jöttem rá, amikor a
térdeim keményen nekivágódtak a padlónak, hogy a
fényforrásokat kívülről irányítja.

A

 111

Felkapcsolta a lámpákat, és jó néhány másodpercbe telt, amíg a
szemem hozzászokott a fényhez, ám amikor ez végre
megtörtént… Azt hittem, tudom, mi a félelem. Azt hittem, hogy
már nem képes megrémíteni.

Tévedtem.
Mindent csak villanásokban láttam, mintha az agyam nem lett

volna képes egyszerre feldolgozni a látványt.
Rozsdavörös vér száradt a keményfa padlóra, és mintha egy

része át is szivárgott volna rajta. Bevágásokat láttam a padlón,
karcolásokat, amiket akkor még nem értettem. Az ágyat friss vér –
az én vérem – borította. A falak – édes istenem –, még mindig
látom magam előtt azokat a falakat. Az ágy feletti részt alvadt vér
borította, és tudtam, hogy valaki ott halt meg. Mégsem ez volt a
legborzalmasabb. Hanem az, hogy mi lógott az ágy fölött, amihez
általában hozzá voltam láncolva.

Véres fehér menyasszonyi ruhák.
Hat.
És egy vékony drót végén lógott róluk valami. Valami, amit

akkor még felfogni is képtelen voltam. Valami, aminek az
elfogadásához évekre volt szükségem.

Minden ruháról egy-egy ujj lógott le.
Ekkor jöttem rá, hogy én is ebben a szobában fogok meghalni,

mint a többiek. Sikítani kezdtem, és csak sikítottam és sikítottam,
amíg lassan elhalt a hangom, és akkor…

– Idd ezt meg!
Leeresztettem a kezemet, és felnéztem. Cole egy pohár sistergő

vizet tett a kanapé melletti asztalra. Csak annyi időre hagyott
magamra, hogy elmenjen a vízért. Remegő kézzel nyúltam érte, és
elvettem a hideg poharat.

– Köszönöm.
Egy pillanatig csak állt előttem.
– Kiszedtük… a kocsidból.

 112

Reszketve beleittam az Alka-Seltzerbe. Kinyílt a bejárati ajtó,
mire felnéztem. Az ajtó melletti ablakban vörös és kék fények
villództak. Cole kihívta a rendőrséget. Nem igazán tudtam, hogy a
rendőrség mégis mit tehetne ebben az esetben, de az állami
rendőrök húsz perc múlva már meg is érkeztek.

A rendőr besétált a nappaliba, zöld, keményített egyenruháján
egy ráncot sem lehetett látni. Idősebb fazon volt, biztosan látott
már durvább dolgokat is, mint azt ott a kocsimban.

Cole-ra pillantott, és csak utána szólalt meg:
– Feltennék pár kérdést.
Kezemben a pohárral bólintottam.
– Cole szerint a teherautó az édesanyja, Anne Keeton tulajdona.

– Amikor bólintottam, újabb kérdés hangzott el. – Az édesanyján
kívül tudhatott bárki más arról, hogy ön használja a gépjárművet?

– Miranda, a barátnőm tudta. És Angela is. Egy fiatal lány,
szobalányként dolgozik a fogadóban. – Elgondolkoztam. – És
Jason is tudta. Beugrott ebédidőben. De egyikük sem tenne
ilyesmit.

– Jason? – Cole oldalra billentette a fejét.
– Ja. Emlékszel rá? Ő is az osztályunkba járt. Most…
– Biztosítási ügynök – fejezte be a mondatot helyettem. Amikor

észrevette az arckifejezésemet, folytatta. – Van egy nagy
hirdetőtáblája a kilences út mellett. De személyesen évek óta nem
találkoztam vele.

– Ismerem – szólt közbe a rendőr. – Rendes ember. Minden
reggel beugrik a Grindba kávéért.

Cole-ra néztem.
– Fogalmam sincs, hogy ki, vagy miért tehette ezt.
– Cole említette, hogy a saját gépjárművét pénteken

megrongálták a Skarlát Cselédnél – mondta a rendőr. – Nem került
esetleg mostanság összetűzésbe valakivel?

Mocorogni kezdtem a kanapén, és kényelmetlen érzés töltött el.

 113

– Nem. Még nem is vagyok olyan régen a városban, hogy
bárkinek piszkálhassa a csőrét a jelenlétem. Nem értem én ezt az
egészet.

Ezután már a rendőr sem nagyon tudott mit mondani. Végül is
miféle törvényt sértettek meg aznap este? Nem volt gyanúsított, és
még csak ötletünk sem volt, hogy ki tehette. Még az sem volt
biztos, hogy ez most rongálás, zaklatás vagy valami súlyosabb. A
rendőr hívást kapott, baleset történt az autópályán. Első hallásra is
komolyabbnak tűnt, mint az én ügyem.

– Válthatnánk pár szót? – kérdezte a rendőr Cole-tól.
Cole előbb rám nézett, és csak utána válaszolt.
– Persze.
Felálltam, az üres pohárral a mosogatóhoz sétáltam, és

elöblítettem, amíg ők beszélgettek. Aztán csak álltam ott,
bámultam a semmit, és próbáltam felfogni, hogy mi is történt.
Megmarkoltam a mosogató szélét, és igyekeztem mély levegőt
venni. Másodpercekre voltam attól, hogy kiakadjak. És ez a
kiakadás köröket vert volna az előzőre, ami a konyhában tört rám.
Otthon kellett volna lennem, és egy vödör jégkrém felett
keseregnem a kanapén ülve. Ki hitte volna, hogy egyszer erre
fogok vágyni?

Fogalmam sem volt, meddig álltam ott, de kis idő múlva
hallottam, hogy újra kinyílik a bejárati ajtó. Megfordulva láttam,
hogy Cole becsukja maga mögött az ajtót, és a piros-kék fények
eltűntek az ablakból.

– Jelentést ír – mondta a telefonjára pillantva. Aztán
becsúsztatta a zsebébe. – Ennél többet most nem tehet.

Bólintottam, majd neki támaszkodtam a mosogatónak, és karba
tettem a kezemet.

– Nem is értem, miért hívtad ki őket.
Megállt a konyhasziget szélén, és felvonta a szemöldökét.
– Valaki idehozott egy őzet, ami úgy tűnik, elvesztett egy csatát

egy teherautó ellen, és betette a kocsidba.

 114

Elfintorodtam, mert újra felfordult a gyomrom. Ja. Valami
ilyesmi történt. És szerencsétlen őz már jó ideje döglött lehetett.

– Az ilyesmit jelenteni kell – fejezte be.
Furcsa íz kezdett terjengeni a szám szélén.
– Nem is tudom… nem is tudom, mit mondhatnék.
Cole szó nélkül besétált a konyhába. Az egész testem

megfeszült, amikor elhaladt mellettem, és odament a hűtőhöz. Két
üveg vizet vett ki belőle. Megállt velem szemben, és odanyújtotta
az egyiket.

– Jól vagy?
Bólintottam.
– Hallani akarom – mondta határozottan, de gyengéden.
Kinyitottam a számat, majd alig érezhetőn megráztam a

fejemet.
Egyáltalán nem éreztem jól magam. Reszkettem. Micsoda

elcseszett egy helyzet!
– Ez anyám kocsija. Mégis mi a fenét fogok mondani neki?

Teljesen ki fog akadni.
Cole beleivott a vízbe.
– Van egy haverom a városban, aki autótisztítással foglalkozik.

Amíg kint voltam, felhívtam, és elmeséltem neki, hogy mi a
helyzet. Kivettük az őzet a kocsidból, holnap reggel pedig
visszajön, és hozzáfog kitakarítani. Délutánra jobb lesz, mint új
korában. Mintha mi sem történt volna.

Jó volt ezt hallani, de igen nagy esélyt láttam arra, hogy soha
többet az életben nem fogok beszállni abba a kocsiba, pucolják ki
bármilyen szépen is. Cole-ra néztem, és kifújtam a levegőt.

– Nem kellett volna ezt tenned.
– De megtettem.
Valahogy erőt vettem magamon, és nem rohantam oda hozzá,

hogy a mellkasába temessem az arcomat. Helyette felnéztem a
plafonra.

– Köszönöm. Csak mondd meg, mennyibe kerül, és elintézem.

 115

– Nem kell megköszönnöd.
– De megtettem – vágtam vissza.
Kissé felhúzta a szája szélét.
Nagy levegőt vettem, és olyan szorosan markoltam az üveget,

hogy megreccsent a műanyag.
– Anyámnak nem mondom el.
Cole nem szólt egy szót sem, de élesen pillantott rám.
– Olyan, mint én. Többé ő sem lenne képes beülni a kocsiba.

Azt pedig nem engedheti meg magának, hogy vegyen egy újat –
magyaráztam, és félretettem a vizet. – És azt sem akarom, hogy
aggódjon.

Cole állkapcsa megfeszült.
– Talán nem ártana aggódnia.
Hatalmasat dobbant a szívem.
– Most miért… miért mondod ezt?
– Nem akarlak megijeszteni. Remélem ez világos. De valami

nincs rendben itt, és szerintem ezt te is tudod. – Cole lehajtotta az
üveg vizet, és a szemetesbe dobta a műanyagot. Aztán rám nézett.
A harag mély sebeket ejtett gyönyörű arcán. – A kocsidat az első
nap megrongálták, ahogy visszajöttél, most pedig valaki
valamilyen oknál fogva egy döglött őzet tett a kocsidba. Unatkozó
kölykök ilyet nem csinálnak.

– Való igaz, de ha mégis egy unatkozó kölyök volt, akkor nem
ártana felkeresnie egy gyerekpszichológust – jegyeztem meg.

Cole ajka torz vigyorra húzódott.
– Szerintem is.
Én is elmosolyodtam, de valójában felfordult a gyomrom. Se

naiv, se hülye nem vagyok, abban a pillanatban, ahogy leültem a
kanapéra, Cole pedig a rendőrrel kezdett beszélni, tudtam, hogy ez
nem lehet véletlen. Csak azt nem értettem, hogy miért tenne bárki
ilyesmit.

– Akkor sem akarom elmondani anyámnak.
– Sasha, tudnia kell róla, hogy felkészülhessen.

 116

– Mégis mire kellene felkészülnie? Egy halott mosómedvére a
postaládában? Vagy egy elgázolt macskára a lábtörlőn? –
Ellöktem magam a pulttól, és mindkét oldalon a fülem mögé
tűrtem a hajamat. – Nézd, tudom, hogy mire akarsz kilyukadni, de
annyi mindenen ment már így is keresztül. Rengeteg mindenen,
Cole.

– Akárcsak te – emlékeztetett lágy hangon.
– Igen, de én el tudtam menni innen. El tudtam menekülni a

történtek elől, el ebből a városból. Ő nem tehette meg. Ezért nem
akarom ezt elmondani neki, hacsak feltétlenül nem szükséges.

Meglágyultak a vonásai.
– Sasha…
– Ne nézz így rám! – figyelmeztettem, és mély levegőt vettem.
Akkor is alig bírtam magammal, amikor simán csak rám nézett,

hát még most. Sármos arcának vonásai egészen lágynak tűntek,
hideg szeme forrón izzott. Ez már túl sok volt.

– Hogy nézek?
Úgy, mint aki azt akarja, amit én is akartam korábban. Hogy

átszelje a közöttünk lévő végtelen távolságot, és átöleljen. Én is
oda akartam rohanni hozzá, de képtelen voltam.

Lehunytam a szememet, és csak néhány nagy levegő után
nyitottam ki újra.

– Addig nem akarom ezzel stresszelni, amíg nem tudom
pontosan, hogy mi folyik itt. És egyébként is, ennek semmi köze
hozzá. Nem őt zaklatták. Ez… ez csak rólam szól.

Cole úgy nézett rám, mint aki továbbra is meg akar győzni, de
kifújta a levegőt.

– Ezt neked kell eldöntened. Csak azt akarom, hogy tudd, nem
értek egyet vele.

– Majd felírom.
– A rendőr megkérdezte, ki tudhatott arról, hogy ma este

anyukád kocsijával jössz. Én kérdeznék valami mást is.
– Csak bátran.

 117

– Tudsz arról, hogy bárkinek is problémája lenne veled?
Rögtön tudtam, hogy mire akar kilyukadni.
– Mármint olyan problémája, ami megindokolná a kocsim

megrongálását és a döglött őzet anyám kocsijában? Nem. Hirtelen
senki sem jut eszembe, akinek oka lenne ilyesmire.

Felemelte a kezét, és megdörzsölte a tarkóját. A hülye szívem
meg ugrott egyet, mert eszembe jutott, hogy mindig ezt csinálta.
Régen lenyűgözött ez a fura szokása. És rá kellett jönnöm, hogy
még mindig.

– Talán egy pasi…
– Mondtam már, hogy nincs senkim – emlékeztettem, és

elpirultam.
– Expasi? – javította ki magát, és leeresztette a kezét.
Egyáltalán nem akartam válaszolni erre a kérdésre, de úgy

éreztem, hogy muszáj.
– Egy… egyik kapcsolatom sem volt olyan komoly, hogy

esélyem lett volna bárkit is ennyire felbosszantani.
A szeme körül megfeszült a bőr.
– Ezt nehéz elhinni.
– Ugyan miért? Tudod, mit? Inkább ne válaszolj! Nincs olyan

pasi a múltamban, akinek megértem volna annyit, hogy
felautókázzon ide miattam.

Felvonta a szemöldökét.
– És a főnököd?
Megráztam a fejemet.
– Nem örült neki, hogy elveszít, de úgy tizenöt perc múlva már

túl is volt rajta, amikor meglátta a huszonöt éves vöröskét, akit a
pozíciómra interjúztattam.

Cole halványan elmosolyodott.
– Szeretném, ha komolyan elgondolkoznál ezen, Sasha. Azt

sem bánom, ha valaki olyan, akit három évvel ezelőtt feldühítettél
a kisboltban. Szeretném, ha alaposan megfontolnád, hogy ki lenne

 118

képes ilyesmit művelni veled. Nem kell most válaszolnod.
Gondolkozz egy-két napot!

Nem volt szükségem se egy, se két napra. Amíg Floridában és
Georgiában éltem, senkinek nem meséltem a múltamról.
Bementem dolgozni. Néha megittunk egy-két italt a kollégákkal.
Néha találkoztam valakivel, aki csak pár kellemes éjszakára
vágyott.

Most, hogy így belegondoltam, mégis mi a francot csináltam tíz
éven át? Többnyire semmit. A gondolattól frusztráltan odasétáltam
az egyik bárszéken álló táskámhoz. Kivettem belőle a telefonomat.

– Van valami… Mit csinálsz?
Felnéztem a telefonomból.
– Felhívom Mirandát. Valahogy haza kell jutnom.
– Én is hazavihetlek.
Hát persze hogy felajánlotta. Vacsorát főzött nekem, mert…

Istenem, már azt sem tudom, hogy vajon miért. Mintha órák teltek
volna el az előző kiakadásom óta, de mégsem akartam, hogy
megint megtegyen értem valamit.

– Nem kell.
– Sasha – mondta halkan –, hazaviszlek.
Egy pillanatig a szemébe bámultam, aztán bólintottam. Nem

volt erőm egy ilyen jelentéktelen dolgon vitatkozni.
– Rendben.
Szótlanul sétáltunk ki a garázsához, és beszálltam a kocsijába.

Rá sem bírtam nézni anyám autójára, még úgy sem, hogy már
kiszedték belőle az őzet.

Rengeteg kérdés kavargott a fejemben, de főleg az, hogy vajon
miért művelne bárki is ilyen undorító dolgot. Miért törné be valaki
a kocsim ablakait?

A válasz az orrom előtt volt. Nyilvánvalóan köze volt a
múltamhoz, de egyszerűen képtelen voltam rájönni a miértre.

Rettegtem. Komolyan. A kocsim megrongálása az egy dolog,
de ez… ez azért már durva volt. Egyre inkább úgy gondoltam a

 119

két esetre, mint… mint figyelmeztetésekre, és bár tudtam, hogy
irracionális a félelmem, de az volt a helyzet… hogy a tíz évvel
ezelőtt történtek után, és néha még most is azzal töltöttem az
éjszakáimat, hogy azon rágódom, vajon voltak-e jelek. Voltak-e
figyelmeztetések arra, hogy mi fog történni velem, amikre ügyet
sem vetettem.

Most is ezt éreztem.
Már félúton jártunk hazafelé, amikor Cole-ra pillantva eszembe

jutott valami. Kifejezéstelen arccal nézett előre, állának vonala
megfeszült, szigorú tekintettel az utat fürkészte.

– Kérdezhetek valamit?
– Persze – felelte gondolkodás nélkül.
– A munkádról – pontosítottam, és szorosabban öleltem

magamhoz az ölemben tartott táskámat.
– Ha tudok válaszolni, akkor fogok – mondta, és rám pillantott.
– Mit szeretnél tudni?
Nagy levegőt vettem, mert még magam sem voltam benne

biztos, hogy tudni akarom-e a választ.
– Véletlenül nem dolgozol az… az eltűnt nő ügyén, akit a régi

víztoronynál találtak meg?
– Még nem kérték az FBI segítségét az ügyben – felelte némi

gondolkodás után. Ujjai szorosabban fogták a kormányt. – De
annyit tudok, hogy az osztályvezetőnk folyamatos kapcsolatban áll
a marylandi és a nyugat-virginiai állami rendőrséggel.

Az ablak felé fordultam, és az elsuhanó fák sötét árnyait
néztem.

– Szerinted…
Nem tudtam folytatni.
– Szerintem mi, Sasha?
Nagyot nyeltem.
– Szerinted nem furcsa, hogy a testét pont ott találták meg?
Cole ezúttal nem azonnal válaszolt. Csak akkor szólalt meg,

amikor újra ránéztem.

 120

– De, szerintem is furcsa.
– Elkísérlek az ajtóig – mondta Cole, amikor leállította a

motort.
Mielőtt azt mondhattam volna, hogy semmi szükség rá, már ki

is szállt a kocsiból. Felsóhajtottam, majd kinyitottam az ajtót, és
én is kiszálltam. Felkísért a verandán, és a bejárati ajtó felé indult.

– Nem ott megyek be.
Megállt, és felém fordult.
– A hátsó ajtón?
Bólintottam.
– A hátsó lakásoknak külön bejáratuk van. – Persze a

főbejáraton is bemehettem volna, de nem gondoltam ki semmi
magyarázatot arra, hogy miért Cole hozott haza, és még véletlenül
sem akartam belefutni anyámba. – De nem kell elkísérned. Már
itthon vagyok.

– De kell – felelte, és már el is indult az épület hátsó része felé.
– Éjszakára bezárjátok az ajtót? – kérdezte.

Megvontam a vállamat, majd bólintottam és követtem őt.
– De általában megvárjuk, hogy minden vendég visszaérjen.
– És ha nem érnek vissza mindannyian?
– Az ajtókat tízkor akkor is bezárjuk. Ha a vendégek később

jönnek meg, akkor kénytelenek a bejelentkezéskor kapott
kulcsaikat használni – magyaráztam.

Cole továbbra is előttem haladt. Működésbe léptek a
mozgásérzékelők, és felkapcsolódtak a lámpák. Ahogy
megkerültük az épületet, megelőztem, és a tölgyfa mögött rejtőző
lépcsők felé fordultam. Persze Cole nem maradt el sokkal
mögöttem. Mire felértünk az ajtómhoz, már a kezemben voltak a
kulcsaim.

– Hát, köszönöm a vacsorát, és hogy segítettél ezzel az egész…
kocsi üggyel – mondtam halkan, hátha anya már feljött, miközben
kinyitottam az ajtót. – Megtennéd, hogy írsz, amikor kész a kocsi,
és érte mehetek?

 121

– Ilyen könnyen azért nem szabadulsz meg tőlem.
Megfordultam és ránéztem. A terasz világítása mély árnyakat

rajzolt az arccsontja alá.
– Hogy mi?
Cole belépett a lakásomba, én pedig kénytelen voltam

hátralépni egyet.
– Itt maradok.
Csak pislogtam, mert nem akartam elhinni, hogy mit mondott.
– Micsoda?
Betessékelt a saját lakásomba, majd becsukta mögöttünk az

ajtót. Aztán csak álltunk ott a konyha bejáratánál, én meg a lehető
legkevésbé vonzó módon eltátottam a számat.

– Mondom, itt maradok.
Most már biztos, hogy gond van a hallásommal.
– Miért?
– Van pár okom – válaszolta, majd elhallgatott, és körülnézett a

lakásomban. A kanapénál álló lámpát ugyanis égve hagytam, és
mivel a lakás nem volt túl nagy, ez elég fényt adott.

Kihúztam magam.
– Akkor mi lenne, ha elkezdenéd sorolni azokat a bizonyos

okokat?
Cole-t teljesen lefoglalta, hogy lecsekkolja a lakásomat, ami

szerintem aranyos kis kuckó, de persze közel sem olyan szép, mint
az ő háza. Ellépett mellettem. Döbbenten fordultam utána.

– Hahó, segíthetek? – érdeklődtem, és az ajtó melletti kis
asztalra dobtam a táskámat.

Rám nézett, szájának egyik csücske mosolyra húzódott, de
egyáltalán nem úgy nézett rám, mint az este alatt bármikor is. Ez
incselkedő és pajkos mosoly volt.

– Igen veszélyes kérdés ez, Sasha – mondta, és a konyhapultra
dobta a kulcsait. – Elég sok dologban tudnál a segítségemre lenni.

Találkozott a tekintetünk, és a két karomon remegés futott
végig. Most csak nem… flörtöl velem? Nagy levegőt vettem, mert

 122

fel kellett dolgoznom a tényt, hogy Cole valahogy a lakásomban
kötött ki.

– Mégis miért gondolod azt, hogy itt kellene maradnod velem?
– Szerintem elég egyértelmű – felelte, majd odalépett a

kanapéhoz, én meg földbe gyökerezett lábbal figyeltem, ahogy
leül… középre. – Valaki szórakozik veled.

A szavaitól ezúttal egészen másmilyen borzongás futott végig
rajtam, ahogy odaléptem a kanapé mellé.

– Lehet, hogy így van, de ez még mindig nem magyarázza meg,
miért is kellene itt maradnod.

Felemelte a fejét, kissé előrecsúszott a kanapén, és rám nézett.
– Nem tetszik a gondolat, hogy itt legyél egyedül, miközben

valaki szórakozik veled.
Kinyitottam a számat, hogy mondjak valamit, de nem jöttek ki

rajta szavak, mert valljuk be, ez eléggé édes volt tőle. De akkor
sem maradhatott.

– Szükségtelen itt maradnod.
– Már hogy lenne szükségtelen? – kérdezett vissza, majd

lenyúlt, és felhúzta az inge alját.
Most meg mit csinál? Levetkőzik? Nem tudtam eldönteni, hogy

rászóljak-e, hogy hagyja abba, vagy csak hagyjam, hadd folytassa.
Egészen addig igencsak hevesen vert a szívem, amíg észre nem
vettem, hogy egy fegyvertok lapul az inge alatt. Egész végig nála
volt? Máskor jobban kellene figyelnem.

– Mert nem vagyok egyedül – suttogtam hevesen, kipiroslóan.
– Egy fogadó fölött élek, anyám meg szó szerint a szomszéd
szobában van.

Elmosolyodott, amitől a szívem újra nagyot dobbant. Talán
cigánykereket is hányt, mert a francba, Cole akkor is istentelenül
jól nézett ki, amikor csak ült és lélegzett, de amikor
elmosolyodott, egyszerűen gyönyörű volt.

– Hadd tegyek fel néhány kérdést!
Karba tettem a kezemet, és vártam.

 123

– Minden vendég visszaért a fogadóba?
Összevontam a szemöldökömet.
– Nem tudom. Nem voltam itt.
– Így van. Szóval teljességgel lehetséges, hogy valaki bejött

ide, amíg nem voltál itt, elrejtőzött valahol, és megvárja, hogy
szabadon garázdálkodhasson a fogadóban, miután mindenki
elaludt.

– Úristen, csak nem arra célzol, hogy…
– Szerintem nem történt ilyesmi, de benne van a pakliban.
Csak bámultam rá.
– Következő kérdés. Van riasztód?
– Van egy…
– Tudom, hogy a fogadónak van, de mi a helyzet a lakásoddal?

– pontosított, és levette a fegyvertokot az övéről.
Megráztam a fejemet.
– Nincs, de…
– Semmi de. Szükséged van egy riasztóra, és mit ad isten, van

egy haverom, aki ilyesmivel foglalkozik, és jön nekem egy
szívességgel. Holnap fel is hívom.

Jó eséllyel teljesen lefagyott az arcom, a szám pedig nyitott
állapotában tátongott. Riasztót beszerelni persze nem hülyeség.
Olcsóbb is lett volna ide egy külön berendezés, mint a lenti
riasztót felvezettetni. Egy vadiúj, vezeték nélküli rendszerre volt
szükségünk idefentre.

– Nem is tudom, mit mondjak.
– Köszönöm szépen?
Meglepett nevetés tört ki belőlem.
– Jelen pillanatban nem ez a két szó jár a fejemben.
– El tudom képzelni, miféle két szó az – jegyezte meg Cole

szárazon, és az asztalra tette a fegyverét.
Mégis mi a franc folyik itt?
Egyik részem meg akarta ragadni a karjánál fogva, és a bejárati

ajtóhoz rángatni, de tudtam, hogy esélyem sem lenne. Egy másik

 124

még nem volt képes felfogni, hogy tényleg ez történik. És volt egy
harmadik, egészen apró részem is, amelyik majd kiugrott a
bőréből, amiért Cole itt ücsörög a kanapémon.

Ugyanakkor volt egy olyan részem is, amelyik rettegett, mert
Cole jelenléte azt sugallta, hogy nem vagyok biztonságban. És
nemcsak én, hanem anyám sem. Ha őszinte akarok lenni, akkor ezt
már korábban is sejtettem, de mivel nem tudtam rájönni, hogy
miért, így az egész olyan hihetetlennek tűnt.

Egyik lábamról a másikra álltam.
– Talán… el kellene kezdenem aggódni?
Cole a szemembe nézett, majd hirtelen, elképesztően gyorsan

mozogva felpattant, és elém állt. Aztán megérintett. A kezei
óvatosan végigsimították az arcomat, és most már kétség sem fért
hozzá, hogy a szívem egymás után hányja a cigánykerekeket.

– Nem az a kérdés, hogy aggódnod kell-e. Mert látom, hogy
máris aggódsz.

Hazugság kezdett formálódni a nyelvemen, ahogy a csillogó
szemébe néztem, de végül az igazat kezdtem suttogni.

– Halálra rémültem.
– Mindenki halálra rémülne – mondta halkan. – Még akkor is,

ha nem… ha nem lenne olyan múltjuk, mint neked.
Megrándult az arcom, aztán lehunytam a szemem, amikor Cole

a hüvelykujjával megsimogatta az arcom jobb oldalát, hogy
elkergesse a rémült kifejezést. Fogalmam sincs, miért mondtam el
neki, hogy min járt akkoriban az eszem.

– Tudod, azon gondolkoztam, hogy talán nem vettem észre
dolgokat. Vagyis voltak jelek arra, hogy a Vőlegény el akar kapni,
csak én nem vettem észre őket.

– Még ha voltak is ilyen jelek, soha nem jöttél volna rá, hogy
mire utalnak. – Cole ugyanolyan gyengéden szólalt meg, mint
ahogy az arcomhoz ért. – Nem állítom, hogy ezek a mostani
történések jelek, de szerintem jobb biztosra menni.

 125

Lenyeltem a torkomban növekvő gombócot, és kinyitottam a
szememet.

– Akkor is ragaszkodnál ehhez, ha nem… szóval… ha a
múltban nem éltem volna át azt, amit át kellett?

Cole állkapcsában megfeszültek az izmok.
– Sasha…
Elhúzódtam tőle, kibújtam az öleléséből, és hátraléptem egyet.

Csalódottság árasztott el, pont úgy, mint amikor még nála voltunk.
Nem akartam, hogy a múltam irányítsa a tetteit. Hülyeség volt azt
gondolnom, hogy ez valaha is így lesz.

A gombóc újra megjelent a torkomban.
– Nem kell ezt csinálnod, Cole, csak azért, mert sajnálsz.
Oldalra billentette a fejét, és felvonta a szemöldökét.
– Egyáltalán nem sajnállak.
Majdnem felnevettem.
– Azért sem kell ezt csinálnod, mert valamiféle kötelességtudat

vezérel a történtek miatt.
Ekkor értette meg, mire gondolok, és ez ki is ült az arcára.
– Tudod, sok dolgot kell még megbeszélnünk. Kezdjük azzal a

kis műsorral, ami ma este ment le a konyhámban.
Kihúztam magam.
– Egyáltalán nem kell beszélnünk róla. Mindössze annyit kell

tenned…
– Ó, igenis beszélni fogunk róla, de majd csak később. Viszont

addig is olyan mérges lehetsz, amilyen csak akarsz, és a fejemhez
vághatod, hogy eltúlzom a dolgokat, és ezernyi okot kitalálhatsz,
hogy miért is csinálom ezt, de akkor sem megyek el. A pokolba is
– mondta Cole villogó szemekkel –, még egyszer nem hagylak
magadra.

 126

10 .

FEJEZET

OLE TEHÁT NEM MENT EL.
Én pedig nem álltam le vitatkozni vele a cuki-de-nem-

annyira-szép-mint-Cole-háza lakásomban. Beviharzottam a
hálómba, de csak akkor jutott eszembe, hogy a fürdőszoba nem
onnan nyílik. Pár percig köröztem a szobában, és igyekeztem
napirendre térni afelett, hogy Cole úgy érezte, feltétlenül itt kell
maradnia megvédeni valami láthatatlan veszedelemtől, ami talán
nem is létezett. Kivágtam a szoba ajtaját, és kitrappoltam a
folyosóra. Nem láttam Cole-t, de kétségtelenül megtalálta a tévé
távirányítóját.

Ott ült a nappaliban, és tévézett.
Nem akartam elhinni.
Gyorsan végeztem a lefekvés előtti szokásos teendőimmel,

majd visszaszáguldottam a szobámba, és valahogy sikerült
legyőznöm az ingert, hogy be ne vágjam magam mögött az ajtót.
Beszélnem kellett Mirandával.

Csakhogy a telefonomat a konyhapulton hagytam.

C

 127

És nem volt az az isten, hogy újra kimenjek oda.
Levetkőztem, majd beletúrtam a fiókomba, és magamra húztam

az első kezembe akadó ruhadarabot. A hálószobám ajtaján nem
volt zár, és azt végképp nem akartam, hogy Cole félpucéran
találjon, ha valami miatt úgy dönt, feltétlenül be kell jönnie
hozzám.

Ledőltem az ágyamra. Még nem járt későre, és általában
ilyenkor még eszembe sem jut lefeküdni, de csapdába estem.

Na jó, nem estem csapdába. Saját akaratomból rejtőztem el a
szobámban. Megint elrejtőztem, és ahogy ott feküdtem az ágyon,
tudtam, hogy Cole csak azt teszi, amit helyesnek gondol. Azt
akarta, hogy biztonságban legyek, és ezt értékeltem, még akkor is,
ha közben marhára idegesített. Nem vagyok én valami
úrikisasszony, akit meg kell védeni. Persze tisztában voltam azzal,
hogy ha bajba kerülnék, Cole meg tudna védeni. Ennyire hülye
azért nem vagyok. Elvégre fegyvere volt. És bár nekem nem, azért
még nem akartam úgy érezni magam, mint aki nem képes
gondoskodni magáról. Tíz évig pont ezt csináltam. Nem állt
szándékomban hagyni, hogy ez az érzés újra eluralkodjon rajtam.

Cole azonban azért volt itt, ami tíz évvel ezelőtt történt velem.
Nem kellett a pszichológia doktorának lennem ahhoz, hogy
rájöjjek, úgy érzi, annak idején cserben hagyott. És a maga módján
igyekezett jóvátenni az akkori vélt hibáját.

Vagy az is lehetett, de csak talán, hogy én próbáltam
magyarázatot találni a viselkedésére ahelyett, hogy egyszerűen
beszélgettem volna vele. De erre képtelen voltam.

Az utolsó gondolatom túl racionális volt ahhoz, hogy igaz
legyen.

– Mekkora marha vagyok! – mondtam a plafonnak.
A plafon azonban nem felelt.
A gondolataim aztán a Cole házánál történtek felé sodródtak, és

még a takarók alatt is kirázott a hideg, mert a halál és az oszlás
bűzének emléke olyan erővel tört rám, hogy majdnem elnyelt.

 128

Az oldalamra fordultam, az állam alá csúsztattam a kezemet, és
az ágyammal szemközti kis ablakra meredtem. Lehunytam a
szememet. Nem akartam sem a döglött őzre, sem a megrongált
kocsimra gondolni. Semmire sem akartam gondolni, de ez persze
jó pár órán át nem sikerült. Akárhányszor mozgást hallottam a
folyosóról, feszülten figyeltem, és még a lélegzetemet is
visszafojtottam, olyan erősen próbáltam kitalálni, hogy Cole vajon
mit csinálhat odakint. Talán be fog jönni? Mi oka lenne rá? Vajon
még reggel is ott fog ülni a kanapémon, vagy elmegy, ahogy felkel
a nap? Fogalmam sem volt arról, hogy be kell-e mennie dolgozni
reggel, azt viszont tudtam, hogy az a kanapé korántsem lehet túl
kényelmes egy olyan magas férfinak, mint ő.

Nem voltam benne biztos, hogy mióta fekszem az ágyamban,
de egy idő után már nem követtem a szobám padlóján végigkúszó
holdfény mozgását, és lassan félálomba sodródtam. Ekkor éreztem
meg. Pihekönnyű érintés futott végig a meztelen vállamon.

A szívem nagyot dobbant, majd elképesztő ütemben kezdett
verni. Mégis mit keres itt bent Cole? Visszatartottam a
lélegzetemet, miközben az ujjai libabőrt hagyva maguk után
végigkalandoztak a bőrömön. Becsusszantak a hálóingem pántja
alá, és finoman lecsúsztatták a vállamról.

Tudtam, hogy meg kell állítanom. Tudtam, hogy dühösnek kell
lennem rá, amiért beosont a szobámban, és tapizni kezdett, de…
de élveztem. Ó, egek, nagyon is élveztem, ezért csak feküdtem ott,
és úgy tettem, mintha aludnék.

Aztán a keze átbukott a vállamon, végigsimította a lapockámat,
és lekúszott a gerincemig. Reszketeg sóhaj tört fel belőlem. Majd
a keze leért a hátam közepéig, az érintése egyre határozottabbá
vált, és…

– Sasha…
Mintha egy betontömb zuhant volna a mellkasomra. A kéz a

hátamon már túl nehéznek tűnt. Túl érdesnek. Túl ismerősnek. Túl
hidegnek.

 129

Villámgyorsan a hátamra fordultam. Tágra nyílt szemekkel
bámultam bele a sötétségbe, de tudtam, hogy nem fogom látni az
arcát. Nem is láttam, de ó, istenem, tudtam, hogy nem Cole az.
Rettegő sikoly tört fel a torkomból, és a hangja majdnem
megsüketített. Ekkor hallottam meg az éles nevetést. A nevetést,
amely egyet jelentett a fájdalommal. Mert amikor így érintett meg,
és így nevetett, akkor ő már nem csak a Vőlegény volt. Hanem
rosszabb, mint egy szörnyeteg.

– Sasha! – A szorítás erősödött a karomon, és egyre
hangosabban sikítottam. – Sasha! Hagyd abba! Semmi baj!
Biztonságban vagy! Hagyd abba!

Biztonságban vagy.
Két szó, amit a Vőlegény sosem mondott volna ki.
Kezeimmel a levegőben hadonászva felültem, a bal oldalamra

dőltem, és legurultam az ágyról. De nem zuhantam a padlóra.
Cole villámgyorsan átkarolta a csípőmet, visszaemelt az ágyra,

és magához húzott. Összeért a mellkasunk. Összeért a bőrünk… A
bőrünk? Micsoda? A rémálmom úgy oszlott szét, mint a füst
foszlányai, és lassan felfogtam, mi történt. Cole a karjában tartott,
forró lehelete végigsimította az arcomat, és valamikor levette az
ingét. A szívem most már nem a rémálom miatt zakatolt.

– Velem vagy? – kérdezte.
Annyira vele voltam…
A szoba sötétjében semmit sem láttam, és csak az ő érintését

éreztem.
Ekkor vettem észre, hogy mit kaptam magamra, amikor ágyba

bújtam. Egy spagettipántos, csipkés, lágy pamutból készült
hálóinget, ami csupán a combom közepéig ért, és ami napvilágnál
minden bizonnyal teljesen átlátszó. Egy vékony hálóinget, ami
olyan volt, mintha semmi sem választotta volna el a testünket.

Cole mellkasa melegen simult hozzám, sőt szinte forrónak
éreztem. Farmernadrágjának durva szövete hozzádörzsölődött a
belső combomhoz.

 130

Ekkor eszméltem rá, hogy nem egyszerűen az ölében ülök.
Rajta lovagoltam. Fogalmam sincs, hogyan kerültem oda, de a
vállát egyszerre éreztem puhának és keménynek a kezem alatt.

– Sasha… – Mély hangon suttogott, egyik tenyerével
végigsimította a tarkómat, és beletúrt a hajamba. – Velem vagy?

Száraz torkomból csak egyetlen szót voltam képes kipréselni.
– Igen.
– Akkor jó. – Nem engedett el, sőt a karja egyre erősebben

ölelt, a keze egyre erősebben szorított. – Gyakran történik ilyesmi?
– Micsoda? Ez?
Elnevette magát.
– A rémálmok, Sasha. Gyakran térnek vissza?
Ja, hogy a rémálmok. Lehunytam a szemem, és alig érezhetőn

megráztam a fejemet.
– Nem túl gyakran.
– Miért van olyan érzésem, hogy nem vagy velem teljesen

őszinte?
A lehelete simogatta a homlokomat.
– Nem tudom. – Tudtam, hogy fel kellene emelnem a kezeimet

a válláról, de úgy éreztem, mintha ólomból öntötték volna ki a
karjaimat.

– Elfelejtesz valamit – mondta, és úgy helyezkedett, hogy
teljesen belecsúsztam az ölébe. A lábaim ollóként nyíltak szét, a
hasam pedig hozzápréselődött kőkemény hasizmához. – Én nem
egy idegen vagyok. Én ismerlek.

– Nem…
– Nem mi? – Már egészen halkan suttogott.
Talán a sötétség volt az oka. Talán a rémálom, és az, hogy

egészen szürreálisnak hatott, hogy itt ülök az ölében. Nem tudom,
hogy pontosan miért, de megválaszoltam a kérdését.

– Már nem ismersz.
A kezem alatt megfeszültek az izmai.
– De, még mindig ismerlek, Sasha.

 131

Megráztam a fejemet, és hagytam, hogy tehetetlen kezeim a
mellkasára csússzanak.

– Nem. Eltelt tíz év, Cole. Már nem ismerhetsz.
– Még mindig ott van benned az a Sasha, akit ismertem.

Néhányszor felvillant ma este vacsora közben. Még mindig ott
vagy – erősködött érdes, mégis lágy hangján. – Én pedig még
mindig ismerem azt a Sashát.

– Te…
– Tudom, hogy nem mondasz igazat a rémálmokkal

kapcsolatban – folytatta. – Gyakran visszatérnek, igaz? Nem
minden éjjel, de elég gyakran ahhoz, hogy ne tudj nyugodtan
aludni.

Erre nem tudtam mit mondani. Telibe találta.
– Igazam van, ugye?
Persze hogy igaza volt, de nem kellett tudnia róla. Semmi olyat

nem kellett tudnia, ami miatt még a mostaninál is jobban sajnálna.
Nagyon kellett igyekeznem, hogy ne remegjen meg a hangom.

– Csak egy rémálom. Nem nagy ügy. – Megpróbáltam leszállni
róla, de nem eresztett. – Már jól vagyok. Elengedhetsz.

– De én nem vagyok jól.
Oldalra billentettem a fejemet, és ránéztem. Azt kívántam,

bárcsak látnám az arckifejezését.
– Mi a baj? Te is rosszat álmodtál?
– Nem. De felért egy rémálommal, amikor meghallottam a

sikolyodat. – Halálosan komolyan hangzott. – Álmomból riasztott
fel. Azt hittem…

A testem megmerevedett a karjában. Nem akartam tudni, hogy
mit hitt, mert volt egy sejtésem.

– Most már jól vagyok. Nyugodtan visszafekhetsz. Sőt, talán
jobb lenne, ha elmennél. Én…

– Miért löksz el magadtól?
Teljesen váratlanul ért a kérdése.
– Én nem…

 132

– De, igen.
Semmi kedvem nem volt ehhez a vitához az éjszaka közepén, a

koromsötét hálószobámban, miközben egy szál semmiben ülök az
ölében. Nekifeszültem a mellkasának.

Cole meg sem moccant.
– Engedj el! – kértem.
– Elengedlek. – De nem engedett. – De előbb el akarok

mondani valamit.
Újra nekifeszültem, mit sem törődve a tenyerem alatt feszülő

lágy, mégis kemény bőrével. Mintha selymet húztak volna az
acélra.

– Úgy is elmondhatod, hogy nem ülök az öledben.
– Nem.
– Cole! – csattantam fel.
A keze elindult fölfelé a tarkómon, az ujjai átfogták a fejem

hátulját. Végigfutott rajtam a hideg, le a vállaimon, végig a
mellkasomon, és ez a jófajta hideg volt. Éreztem, hogy
megkeményednek a mellbimbóim, és hirtelen nagyon hálás voltam
azért, hogy teljesen sötét van.

– Falat húztál magad köré. Vágom. Meg is értem, hogy miért,
és lefogadom, hogy ezért nem volt egyetlen komoly kapcsolatod
sem az elmúlt tíz évben. És ezt is megértem. – Maga felé húzta a
fejemet, és már az ajkamon éreztem a leheletét. – De én nem
valami random pasi vagyok, akivel csak most futottál össze. Nem
olyasvalaki vagyok, akinek fogalma sincs arról, hogy mi rejtőzik
benned, és hogy érdemes áttörni azokat a falakat körülötted.

Édes jó istenem!
– Az embereknek ritkán adatik meg egy második esély, Sasha.

Nekünk igen, és én nem fogom veszni hagyni.
– Második esély? – kérdeztem vissza hülyén. – Mármint

nekünk?
– Erre próbálok célozni.
A döbbenettől egy pillanatig meg sem tudtam szólalni.

 133

– Mi van, ha én nem akarok második esélyt?
Felnevetett.
– Ó, nagyon is akarsz te egy második esélyt.
Tátva maradt a szám.
– És ezt mégis honnan veszed, Mr. Mindentudó?
Az ajka végigsimította az arcomat, és felsóhajtottam.
– Igen, ez is azt jelzi, hogy vágysz arra a második esélyre. És

láttam, hogyan néztél rám egész este. És még tudod mi? –
Elhallgatott. – A mellkasomhoz préselődő kemény kis
mellbimbóid is azt súgják, hogy akarod azt a második esélyt.

Ó, istenem!
– És nincsenek olyan falak, amiket én ne tudnék áttörni.

Teflon? Szögesdrót? Egyik sem fog megállítani, hogy el ne jussak
hozzád.

Csak annyira voltam képes, hogy rámeredjek a sötétben, és már
abban sem voltam biztos, hogy egyáltalán lélegzem-e még.

– Komolyan gondoltam, amit az előbb mondtam, Sasha. –
Végighúzta az ajkát az arcomon. – Nem hagylak el. Ezúttal nem.

 134

11 .

FEJEZET

A JÓ, AZÉRT ETTŐL BE LEHET INDULNI.
Felvont szemöldökkel bámultam Mirandára. Másnap

délután volt, és a konyhában ültünk. Ebédszünetre szaladt ki, úgy
tíz percünk volt, mielőtt vissza kellett mennie a közelben lévő
iskolába. Mint mindig, most is remekül nézett ki, sötétlila
pulcsiruhát viselt, ami tökéletesen passzolt sötét bőréhez. Ha én
vennék fel valami hasonlót, akkor úgy néznék ki, mint az egyik
Teletabi. Miranda egy salátában turkált, aminek olyan illata volt,
mintha kicsit túltolták volna az olasz öntetet.

– Nem akart elmenni – emlékeztettem.
– Csak meg akart védeni.
– Aztán mitől?
Miranda előrehajolt.
– Olyan őrült fazonoktól, akik elgázolt állatok tetemét hagyják

az anyád kocsijában – suttogta.
Rámeredtem, aztán felsóhajtottam, és lehajtottam a fejemet.
– Talán igazad van.

N

 135

Korábban mindent elmeséltem Mirandának. Na jó, a kemény
mellbimbóimat kihagytam a történetből, mert szerintem nem
igazán lett volna kíváncsi rájuk. Nem kell mondanom, ő is frászt
kapott az őzes dologtól. De ki ne kapott volna? Ám amikor
elmeséltem neki az este további részét, arra a megállapításra jutott,
hogy minden, amit Cole tett, kifejezetten dögös volt.

– Anyukádnak mit mondtál? – kérdezte, és a nyitott konyhaajtó
felé sandított.

– Azt, hogy beboroztam, és Cole hazahozott. – A diétás kólám
kupakjával játszadoztam. – Nem kérdezősködött. Örült, mert azt
hitte, hogy jól szórakoztam, és amennyire ismerem, már neveket
keres a leendő unokájának.

Miranda felnevetett. Nem, nem is nevetett, hátravetette a fejét,
és úgy röhögött, mint egy hiéna.

– Nem vicces.
– Ó de, nagyon is az! – mondta vigyorogva. – A többi nem

vicces, de ez igenis az. Én is simán el tudom képzelni anyukádról.
Talán már el is kezdett kötni uniszex rugdalózókat.

Én is elmosolyodtam, mert én is teljesen el tudtam ezt képzelni
anyámról.

– És mi lesz a kocsival? – kérdezte, miközben a szemeteshez
lépett.

Hátradőltem a székemben.
– Cole úgy egy órája írt. – Ahogy ezt kimondtam, rögtön

magasabb sebességbe kapcsolt a hülye kis szívem. Minden
alkalommal ezt csinálta, amikor kiejtettem a nevét. Igyekeztem
nem törődni azzal, hogy egyre jobban ficergett a mellkasomban.
Hát, amint a mellékelt példa is mutatta, ez nem igazán jött össze. –
Azt ígérte, délutánra készen lesz.

Miranda a salátája maradékába ejtette a műanyag villáját.
– Anyukád tudja, hogy itt aludt?
Megráztam a fejemet.
– Nem hiszem. De ha tudja is, nem említette.

 136

Miranda lecsukta a kajás dobozának a tetejét, és felállt.
– Mindenről tudni akarok, amiről tegnap este Cole-lal

beszélgettetek, de ez az őzes dolog…
– Tudom. – Figyeltem, ahogy a szemetesbe dobja a dobozt. –

Fogalmam sincs, hogy mire véljem.
– Azon gondolkodtál, amit Cole kérdezett? – Felvette a

táskáját, és a vállára kanyarította a pántját. – Az esetleges
rosszakaróid listájáról?

Kihúztam magam, és kinyújtottam a karjaimat, hogy valahogy
megszabaduljak a hátamat feszítő merevségtől. A rémálom és a
Cole-lal töltött hihetetlen percek után már képtelen voltam
visszaaludni. Cole egy idő után kiment a szobámból, és gondolom,
visszafeküdt a kanapéra. Én meg ébren feküdtem, és a testemen
szokatlan merevség lett úrrá. Igyekeztem hasznosan tölteni az időt,
és végiggondoltam, ki akarhatna ártani nekem. Általában sem
alszom túl jól, de éjnek évadján azon gondolkozni, hogy ki lenne
képes ilyesmire, kifejezetten nehezen hoz álmot az ember
szemére.

Leengedtem a karomat, és dobolni kezdtem a padlón a
papucsom sarkával.

– Gondolkoztam. De… – Elhallgattam, mert lépteket hallottam.
Anyám fordult be a konyhába, körülnézett, és összehúzta a

szemét.
– Nem láttad Angelát?
Felvontam a szemöldökömet.
– Nem. – Karba tettem a kezemet. – Azt hittem, az emeleten

takarít.
– Nem jött be dolgozni, és nem is telefonált – mondta anyám,

és megfeszült a bőr az összeszorított ajkai körül. – Ez nem vall rá.
– Talán csak beteg – vélte Miranda, és az ebédlő felé indult.

Követtük. – Van valami randaság a levegőben. Mrs. Chase, aki a
tizedikeseknek tanít történelmet, is elkapta a múlt héten. Egész

 137

éjjel fent volt, és alig volt ereje betelefonálni az iskolába, hogy
szerezzenek egy helyettesítőt.

– Jaj, ne! Talán vihetnék neki egy kis levest – vetette fel anya,
ahogy elhaladtunk a karosszékek között.

A recepciós pulton álló telefonra pillantottam, hátha jött üzenet,
amit nem vettem észre korábban. De nem jött. Szerencsére csak
egy foglalt szobánk volt, és két foglalásunk másnapra.

– Felmegyek és rendbe teszem Mattersonék szobáját. Aztán
kitakarítom a másik kettőt is.

– Utána pedig felhívsz – rendelkezett Miranda, miközben
kinyitotta a bejárati ajtót. – Mert igencsak sok mindent kell még
megbeszélnünk… Hohó! Ó, egek! – felnevetett, és ellépett oldalra.
– Majdnem fellöktem.

Ahogy megfordultam, egy ismeretlen, középkorú, barna hajú
férfit láttam az ajtóban. Sötét pulóver volt rajta, és egy olyan
akkurátusan vasalt khakinadrág, hogy talán soha az életben nem
volt rajta ránc.

A férfi Mirandára mosolygott, majd rám nézett.
– Miss Keeton?
Nyugtalanság támadt a gyomrom környékén.
– Igen?
A férfi szélesebben mosolygott, kivillantva rendkívül fehér és

rendkívül egyenes fogait.
– Helló, az én nevem David Striker, de a legtöbben csak

Strikernek hívnak. Szabadúszó újságíró vagyok, és…
– Na, ne! – Miranda oldalra billentette a fejét, az én gyomrom

meg a padlóig zuhant. – Bármit is akar tőle, nem érdekli.
Striker mosolya halványodni kezdett.
– De hát még nem is tudják, hogy miért jöttem!
Megmerevedett a testem.
– Mondtam, bármit is akar, nem érdekli – ismételte meg

Miranda egyenesen a férfi szemébe meredve. – Betűzzem le, vagy
mi?

 138

A mosoly már teljesen eltűnt.
– Nem szükséges – felelte a férfi, és összehúzta sötét

szemöldökét. – Miss Keeton, csupán pár percet rabolnék az
idejéből.

Miranda kinyitotta a száját, de megelőztem, és előreléptem
egyet.

– Menj csak vissza dolgozni! – mondtam. – Ezt majd én
elintézem.

– Az elintézést pedig úgy érti, hogy bármilyen kérdéseket akar
neki feltenni, nem fog válaszolni rájuk – közölte anya
ellentmondást nem tűrő anyahangján. – Most pedig, ha nem
haragszik… – folytatta, aztán az ajtóhoz lépett, és elkezdte
becsukni.

Striker karja előrelendült, és megtartotta az ajtót.
– Tudja, hogy a Frederickből eltűnt nő holttestét pontosan azon

a helyen találták meg, ahol annak idején a Vőlegény is hagyta az
áldozatait? Tudja, igaz?

A rettegés forró sörétként robbant szét a testemben, és
villámgyorsan szétáradt bennem. Anyám újra megpróbálta
becsukni az ajtót, Striker azonban nem hagyta magát. De Miranda
sem, és bár a gyomrom keserűen kavargott, és legszívesebben
felszaladtam volna az emeletre, azt sem akartam, hogy a barátnőm
bajba kerüljön. Ez az én ügyem volt. Nem az övé. És nem is
anyámé.

– Miranda, kérlek, menj! Megoldom – nógattam. Belenéztem
dühös szemébe, és bátorítón elmosolyodtam. – Semmi baj.
Várható volt. Menj csak!

Abból, ahogy összeszorította a száját, láttam, hogy csak egy
isteni közbeavatkozás fojthatja belé a szót, de végül türtőztette
magát, röviden bólintott, megkerülte Strikert, vetett rá egy
megvető pillantást, és kiment.

Figyeltem, ahogy áthalad a verandán és befordul a sarkon,
aztán odafordultam Strikerhez.

 139

Úgy folytatta, mintha nem adtuk volna egyértelmű jelét, hogy
nem akarok válaszolni a kérdéseire.

– Hughes polgármester úr sajtótájékoztatót tartott ma reggel a
holttest felfedezéséről, és ő azt mondta…

– Tudom, hogy csak a munkáját végzi, ez az egyetlen oka
annak, hogy a lehető legkedvesebb hangomon mondom, hogy nem
szeretnék beszélni az ügyről.

– Tehát jobb, ha megy, mi meg jobb, ha becsukjuk az ajtót,
mielőtt kiengedjük az összes meleget – tette hozzá anyám, és újra
az ajtóhoz lépett. – És higgye el, nekem is ez a legkedvesebb
hangom.

Striker előrelépett egyet, és az ajtóba tette a lábát.
– Tudom, hogy érzékenyen érinti ez a téma, és megértem, ha

nem akar beszélni róla, de az azért több mint furcsa, hogy
ugyanazon a helyen hagyták a testet.

Ökölbe szorult a kezem.
– Furcsa, ugyanakkor semmi köze hozzám.
– De egyáltalán nem aggasztja?
Nagyon kevésen múlt, hogy meg nem válaszoltam a kérdést. A

körmöm belevágott a tenyerembe.
– Miért aggasztana? Ennek semmi köze ahhoz, ami velem

történt.
Striker ráharapott az ajkára.
– Nézze, én csak…
– Marhára nem érdekel, hogy mit akar – vágtam vissza, ahogy

a kezdeti ingerültségem lassan dühbe fordult át. – Ami velem
történt, az nem valami könnyed kis történet, amivel a vasárnapi
lapok olvasóit lehetne szórakoztatni. Az az én életem. És semmi
köze ahhoz, ami azzal a szegény nővel történt, és ami azt illeti,
egészen gusztustalan, hogy megpróbálnak szenzációt csinálni a
halálából.

Striker szélesebb terpeszbe állt, és rögtön tudtam, hogy esze
ágában sincs távozni. És arckifejezésének megváltozásából,

 140

állkapcsának hirtelen megfeszüléséből azt is tudtam, hogy bele fog
kérdezni.

– Igaz, hogy a Vőlegény már a megölését tervezgette, amikor
sikerült elmenekülnie? Sőt, a gyilkossági kísérlet közben sikerült
meglépnie?

Ó, istenem!
Olyan gyorsan öntötte el a vér az arcomat, hogy beleszédültem.

Hátraléptem, és beleütköztem a recepciós asztalba. Tudta. De
honnan? Valahogy megszerezte a rendőrségi jegyzőkönyveket?
Hiszen még tárgyalás sem volt. Nem volt rá szükség. A Vőlegény
meghalt, és bár sok információ kiszivárgott a sajtóba, ez pont nem.

Levegőért kapkodtam.
– Ezt meg… ezt meg honnan tudja?
– Újságíró vagyok, Miss Keeton. Az a munkám, hogy tudjak

dolgokat.
– Ebből elég – csattant fel anyám mielőtt Striker újra

megszólalhatott volna. – Tíz másodpercet adok, hogy eltakarodjon
a fogadómból, mielőtt hívom a rendőrséget.

– Arra nem lesz szükség – dörögte egy mély, érdes hang, és a
szívem megint furcsán megugrott. Ekkor Striker válla fölött
megpillantottam Cole alakját. Dühösen közeledett a bejárati ajtó
felé. Megveregette Striker vállát, majd megfordította az újságírót,
és eltolta az ajtótól. – Már indul is.

Striker oldalra botladozott, és elkerekedett a szeme, amikor
szemben találta magát Cole-lal. Meglepettség suhant át az arcán. –
Tudom, ki maga.

Cole elvigyorodott.
– Akkor azt is tudhatná, hogy jobb, ha elhúz innen.
– Semmilyen törvényt nem sértek meg – ellenkezett az

újságíró. – De főleg nem szövetségi törvényt.
– De, valójában megsérti a törvényt. Ez magánterület, és

felszólították, hogy távozzon. – Cole Striker felé indult, hátrálásra
kényszerítve. – Ha nem távozik, akkor azzal megsérti a törvényt.

 141

Striker arca elvörösödött. Kinyitotta a száját, mintha még erre
is lenne egy visszavágása, de aztán meggondolta magát. Rám
nézett, majd sarkon fordult, és lekocogott a verandáról. Cole
becsukta az ajtót.

– Köszönjük, Cole! – lelkendezett anyám, én viszont még
mindig kővé dermedve álltam a recepciós pultnak támaszkodva. –
Nem sokon múlt, hogy fel nem kaptam azt az állólámpát, hogy
addig üssem vele a fejét, amíg végre el nem takarodik innen.

Cole ajka megrezzent, mintha vissza akarna fojtani egy
mosolyt. Lassan anyámra néztem.

– Nagy kár lett volna érte. A Wayfairben vettem azt a lámpát,
és hónapokig jártam utána – tette hozzá anyám.

A tekintetem a szóban forgó lámpára siklott, és elmosolyodtam.
A világon semmi különleges nem volt benne. Fehér lámpaernyő
egy szürke talpon.

– Hát, örülök, hogy megmentettem a lámpát – mondta Cole,
majd belenyúlt a zsebébe, és kivett belőle egy kulcscsomót. – A
kocsi kint parkol.

Hirtelen eszembe jutott anyám kocsija, és minden más is.
– Köszönöm, hogy visszahoztad. De igazán nem kellett volna.
Hideg pillantása megtalálta az enyémet.
– De mégis megtettem.
Már megint ez a három szó.
Mintha kísértenének. Akárcsak Cole szeme. Reggel még azelőtt

elment, hogy kibújtam volna a szobámból, de bekapcsolta a
kávéfőzőt, hogy friss kávé várjon, amikor felkelek.

Annyira átkozottul figyelmes volt.
Egy pillanatra újra találkozott a tekintetünk, mire reszketeg

sóhaj tört fel belőlem. Néhány lépésre állt tőlem, mégis úgy
éreztem, mintha a közvetlen közelemben lenne. Esküszöm, hogy
éreztem a teste melegét. Rengeteg mindenre kellett volna
koncentrálnom, de abban a pillanatban mégis csak arra tudtam

 142

gondolni, amikor Cole az előző este második esélyről és falak
lebontásáról beszélt.

Össze kellett szednem magam.
Anyámra néztem.
– Elnézést emiatt.
Összevonta a szemöldökét.
– Mégis miért kérsz elnézést? Nem a te hibád.
– Tudom, de mi lett volna, ha itt van az egyik vendég, és

végighallgatja ezt a kis műsort? – Összefontam magam előtt a
karomat. – Nem igazán tenne jót az üzletnek.

– Akkor sem a te hibád, kicsim – jegyezte meg Cole.
Kicsim?
– Először járt itt? – kérdezte.
– Igen – felelte anyám, és végigsimította bő pulóverének

oldalát. – Annak idején állandóan itt lebzselt, de azóta most látom
először.

– Ha visszajön, csak szóljatok – mondta Cole, és karba tette a
kezét. Fekete póló volt rajta, és ezúttal rögtön észrevettem a
csípőjéről lógó, a pólója széle alá dugott fegyvertokot. –
Gondoskodom róla, hogy átmenjen neki az üzenet.

– Remélhetőleg többet nem fog gondot okozni – mosolygott
anyám, de nem voltam benne biztos, hogy őszintén. – Most
nagyon váratlanul ért minket.

Miközben anyám és Cole beszélgetését hallgattam, motoszkálni
kezdett valami a fejemben, amit az újságíró mondott.
Összepréseltem a számat, ahogy felidéztem Striker szavait. Aztán
belém hasított.

– A polgármester… – suttogtam.
Anyám odafordult hozzám.
– Hogy mondod, édesem?
Cole éberen figyelni kezdett, amitől zavartan pislogtam.
– Semmi. Csak hangosan gondolkoztam.

 143

Cole a védjegyének számító módon megdörzsölte a tarkóját, de
ezúttal a fejét is kissé oldalra billentette.

Anyám hol rá, hol rám nézett. Kínos csend állt be.
– Megcsinálom Mattersonék szobáját – szólalt meg végül.
– Mondtam, hogy majd én megcsinálom – emlékeztettem.
– Nem gond – felelte, és már el is indult felfelé a lépcsőn. –

Beszélgessetek csak nyugodtan! – Úgy mosolygott Cole-ra, minta
ő találta volna fel a repülő autókat. – Még egyszer köszönöm,
hogy nem hagyta, hogy a lányom abban az állapotban kocsiba
üljön – tette hozzá, én meg alig tudtam visszafogni magam, hogy
ne vágjak egy grimaszt. – És köszönöm, hogy visszahozta a
kocsimat.

– Nem gond, Mrs. Keeton – felelte Cole, és a szájának egyik
sarka felszökött. – Mindig gondoskodom róla, hogy a lánya
épségben hazaérjen.

Felhorkantam a bajszom alatt. Nem igazán illik egy olyan
finom hölgyhöz, mint én, de nem tudtam visszafogni magam.

– Mondtál valamit, kicsim?
Ránéztem, és felvontam a szemöldökömet.
– Én? Semmit. És ne hívj kicsimnek!
– Aranyos – mondta anyám egyik kezével a korláton. – Irtóra

aranyos!
Összehúzott szemekkel néztem, ahogy felmegy a lépcsőn.

Kissé lassúnak tűntek a léptei, és nem tudtam eldönteni, hogy
esetleg fáj valamije, vagy csupán abban reménykedik, hogy
elcsíphet valamit a Cole és köztem következő beszélgetésből.

Valószínűleg az utóbbiban bízott.
Megvártam, amíg anyám eltűnik a lépcsőfordulóban, majd

Colehoz fordultam. De még mielőtt megszólalhattam volna,
odalépett hozzám, rátámaszkodott az asztalra, és felém fordult. Fel
kellett emelnem a fejemet, hogy a szemébe tudjak nézni.

 144

– Az előbb nem vicceltem. Ha az a paprikajancsi újra
felbukkanna, csak szólj – mondta halkan. – Megértetem vele, hogy
szálljon le rólad.

Rá akartam vágni, hogy erre semmi szükség, de hirtelen
rádöbbentem, hogy ezt már vagy tucatszor közöltem vele, amióta
először belépett ezen az ajtón. Ráadásul, ahogy ott álltam Cole
mellett, olyan közel hozzá, hogy akár meg is érinthettem volna,
rájöttem, hogy nem akarom ezt mondani neki.

Szükségszerű volt az ajánlata.
Bár tudtam, hogy a sajnálat és valamiféle zavarodott

kötelességtudat vezérli mindabban, amit értem tesz, nem akartam
ezekkel az okokkal törődni. Csak azt akartam, hogy ott legyen. A
mellkasomban terjengő meleg hullám legalábbis azt súgta, hogy
azt akarom, hogy itt legyen.

– Köszönöm – mondtam, és lesütöttem a szememet. – Hogy
elintézted anyám kocsiját, és hogy elzavartad az újságírót.

– Nem kell megköszönnöd – felelte, majd gyengéden megfogta
a karba tett karjaimat, és kifűzte őket egymásból. Felnéztem rá.
Továbbra sem engedte el a karomat, és úgy éreztem, mintha
ezernyi madár szárnya verdesne a mellkasomban. – Tudom, hogy
az idegeidre ment az az újságíró.

Nem lett volna értelme letagadni.
– Belém látott, Cole. Tudta, hogy… – Megköszörültem a

torkomat. – Tudta, hogy… éppen akkor szöktem meg, amikor a
Vőlegény meg akart ölni.

Cole állkapcsában megfeszült egy izom.
– A francba.
– Honnan tudhatja? – suttogtam. – Vannak olyan feljegyzések a

történtekről, amikhez hozzá lehet férni?
– Könnyedén nem. – Felcsúsztatta a kezét a felkaromra, majd

vissza a könyökömre. Aztán megismételte a megnyugtató
mozdulatot. – De újságíró, kicsim. Összehaverkodnak a

 145

rendőrökkel meg a nyomozókkal. Szívességeket kérnek. Tudod,
amolyan vakard meg a hátam, én is megvakarom a tiedet alapon.

– Jézusom… – mormoltam.
Tudtam, hogy van egy gigantikus méretű akta, ami csak rólam

szól. Annak idején beszélnem kellett a rendőrséggel és a
szövetségiekkel is, és mindent el kellett mondanom nekik. Még
abban sem voltam biztos, hogy Cole mennyit tudott az esetről, de
gondolom, éppen eleget, hiszen megbízott helyettesként dolgozott
akkoriban.

De ez teljesen más. Felfordult a gyomrom, ha belegondoltam,
hogy valaki, egy vadidegen is belenézhetett abba az aktába.

Cole újra lecsúsztatta a kezét, és végigsimította a karomat.
– Bárcsak mondhatnék valamit, ami változtatna ezen!
Halvány mosolyra húztam a számat.
– Várható volt, hogy előbb-utóbb megtörténik. Valószínűleg

újra meg is fog. Jobb, ha hozzászokom.
– Nem kellene hozzászoknod.
Felnéztem rá, és lassan kifújtam a levegőt. A szeme az enyémet

kereste, a keze folyamatosan fel-le mozgott a felkaromon. Olyan
jó lett volna csak állni ott egy kis ideig, és néhány áldott pillanatig
elfelejteni mindent, de eszembe jutott, hogy valamit meg akartam
beszélni Cole-lal.

Ráharaptam az ajkamra, és a lépcső felé pillantottam. Anya
még egy darabig el lesz odafent.

– Tudnál… tudnál maradni még pár percet?
Melegség áradt a tekintetéből.
– Hát persze.
Hirtelen beszívtam a levegőt, kicsusszantam a karjai közül, és

elindultam a nappali rész felé. A kandalló közelében ültem le, ő
pedig mellém. A lehető leghalkabban próbáltam beszélni, nehogy
anyám vagy Mattersonék meglepjenek minket.

– Azt mondtad, gondolkozzak el azon, kinek piszkálhatja a
csőrét, hogy visszajöttem ide. Törtem a fejemet, de senki nem

 146

jutott eszembe – kezdtem bele, Cole pedig közelebb csúszott
hozzám, egyik karjával a széke karfájára támaszkodva. – De az
újságíró, Striker, mondott valamit, amiről eszembe jutott valaki.

– Oké – mondta Cole, és láttam, hogy az egész teste megfeszül.
– Az jó. Legalább volt valami haszna annak a seggfejnek.

Bár nem túl vidám témát boncolgattunk, azért elmosolyodtam.
– Hughes polgármester.
Cole szemöldöke azonnal felszökött.
– Hogy mondod?
– Tudom, hogy őrültségnek hangzik, de ez az egész ügy

őrültség. Minden egyes részlete. – A térdemre csúsztattam a
kezemet. – Hétfő este Mirandával és Jasonnel elmentünk
vacsorázni. Hughes polgármester is ott volt, és odajött hozzám.
Nem volt kifejezetten bunkó, de látszott rajta, hogy nem örül a
visszatérésemnek. Mondott valamit arról, hogy majd biztos
beszélek a sajtóval, és úgy általában azon aggódott, hogy
felelevenedik majd minden, ami akkor történt.

– Mondott még mást is?
Megráztam a fejemet.
– Semmit, de tudta, hogy visszajöttem. Kiderült, hogy anyám

megemlítette a kereskedelmi kamara legutóbbi ülésén.
Cole megint megdörzsölte a tarkóját.
– Ami azt jelenti, hogy az ülés résztvevői közül bárki

meghallhatta, amit anyukád mondott a hazajöveteledről a
polgármesternek.

– Ez igaz. Vagy mind a ketten túl sokat látunk bele az egészbe,
és mindkét dolog csupán különös egybeesés.

Cole letette a kezét.
– Ezt tényleg elhiszed, Sasha?
Istenem, nagyon szerettem volna, de az ösztöneim más súgtak.
– Én…

 147

Cole hirtelen felemelte a kezét, majd a bejárati ajtó felé fordult
a székében. Követtem a tekintetét, és kiderült, hogy szuperhallása
van.

Egy fiatalember sétált be, kezében egy baseballsapkát
gyűrögetett. Gyűrött flanelinget viselt, barna haja pedig olyan
szénaboglyaként állt a fején, mintha órákon keresztül turkált volna
benne az ujjaival.

– Elnézést – kezdte, miközben barna szeme ide-oda járt a
helyiségben –, Mrs. Keetont keresem.

– Most nem ér rá – mondtam, miközben felálltam. Észrevettem,
hogy már Cole is áll. – Én a lánya vagyok. Segíthetek valamiben?

Annyira szorongatta a sapkáját, hogy a bütykei éppen olyan
fehérek voltak, mint az arca.

– A nevem Ethan, Ethan Reed. A barátnőm itt dolgozik.
Ismerősen csengett a neve.
– Angela?
Bólintott.
– Itt van?
Megráztam a fejemet.
– Nem, nem jött be ma dolgozni. Azt hittük, hogy beteg, vagy

ilyesmi.
Ethan ujjai megmozdultak, és megcsavarták a sapka merev

simléderét.
– Nem beteg. Vagyis nem hiszem. Viszont tegnap este nem jött

haza az órái után. – Az utolsó szavakat már úgy hadarta. –
Egyáltalán nem jött haza. Angela eltűnt.

 148

12 .

FEJEZET

NGELA ELTŰNT.
Két kísérteties szó, az egyik legrosszabb kombináció, amit

valaki hallhat. Az ember ilyenkor azonnal tenni akar valamit,
rögtön neki akar állni átfésülni az egész államot, ellenőrizni
minden földutat, és berúgni minden ajtót. Ugyanakkor a helyzet
borzalma úgy éri az embert, mintha gyomorszájon vágták volna,
és teljesen tehetetlennek érzi magát.

Most először hallottam ezt a két szót olyasvalakivel
kapcsolatban, akit ismertem. Azt azonban pontosan tudtam, hogy
milyen a másik oldalon lenni.

Milyen eltűntnek lenni.
Miközben elnéztem Ethan gyötrődő arcát, ahogy fel-alá járkált

és folyamatosan a sapkáját gyűrögette, tudtam, hogy borzalmas
lehet, ha az ember nem tudja, mi történt azzal, aki a legfontosabb a
számára.

De akár meg is kérdezhettem volna anyámat vagy Cole-t is
erről.

A

 149

– Soha nem volt még ilyen, hogy ne jött volna haza vagy ne
ment volna be dolgozni – mondta Ethan, és megborzongott. – Újra
és újra felhívtam, tucatszor, de egyszer sem vette fel a telefont.

Cole azonnal átvette a helyzet irányítását.
– Szólt már a rendőrségnek?
Ethan megrázta a fejét.
– Még nem telt el huszonnégy óra, és…
– Ha nyomós okunk van feltételezni, hogy valaki eltűnt, akkor

nem kell megvárnunk a huszonnégy órát. Ezt a hülye téveszmét
megköszönheti a B kategóriás filmeknek – háborgott Cole, majd
benyúlt a zsebébe, és elővette a telefonját. – Bejelentem. A helyi
kollégák sok kérdést fognak feltenni magának, jobb, ha felkészül.
Sokat segítene, ha keresne egy képet Angeláról.

– Van… van egy a pénztárcámban – mondta Ethan, majd a
fejébe nyomta gyűrött sapkáját, és benyúlt a farzsebébe. – Egy éve
készült. Csak egy hülye szelfi, amit a szülinapján csinált, de olyan
gyönyörű… – Elmerengve bámulta a kezében tartott apró
fényképet.

Összeszorult a mellkasom, ahogy hallgattam.
– Ülj csak le, én pedig hozok neked valami innivalót –

ajánlottam fel, és azt kívántam, bárcsak többet tehetnék érte.
Rám emelte fókuszálatlan tekintetét, majd bólintott, és leült az

egyik székre. Cole még mindig halkan telefonált. Mielőtt elfordult,
összetalálkozott a tekintetünk, és egyik kezével megdörzsölte a
tarkóját.

Besiettem a konyhába, és legnagyobb meglepetésemre ott
találtam Jamest.

– Nem is tudtam, hogy itt vagy.
Éppen egy hatalmas fazekat emelt fel a pultra.
– Itt vagyok egy ideje.
– Angela eltűnt – tört ki belőlem.

 150

Idősödő, mély ráncok szabdalta arca mintha több árnyalatot
sápadt volna. Sötét szeme elkerekedett, és a fazék megállt a
kezében.

– Itt van a barátja – folytattam, és nagy nehezen elindultam.
Odaléptem a hűtőhöz.

– A francba! – dörmögte James. – Az a lány egy napot sem
hiányzott a munkából. Még tavaly sem, amikor az a csúnya
influenza mindenkit ledöntött a lábáról.

Megfogtam a friss teával teli kancsót, és ekkor jöttem rá, hogy
annak ellenére, miken mentünk keresztül anyámmal, amikor
Angela nem jött be dolgozni, fel sem merült bennünk, hogy
történhetett vele valami. Nem tudtam eldönteni, hogy ez most jó
vagy rossz.

– A francba! – morogta James, miközben kiöntöttem egy pohár
teát. – Az kemény.

– Ja – suttogtam, és ránéztem.
Odacipelte a fazekat a mosogatóhoz.
– Ismerős hírek.
– Ja – ismételtem meg.
Nem hagyhattam, hogy az utolsó megjegyzésén töprengjek.

Mire visszaértem a nappali részhez, már anya is lejött, és Ethan
előtt térdelt. Aggódó tekintete összetalálkozott az enyémmel,
miközben a fiatalember melletti asztalra tettem a teát. Cole
kiment, de hallottam, hogy a fogadó előtt beszél.

– Köszönöm – motyogta Ethan, miközben kezébe vette a teát.
– Semmit sem tudtam enni, és egy szemhunyást sem aludtam. –

Beleivott a teába, majd anyámra nézett. – Maguk szerint… – a
hangja aggodalomtól volt súlyos –, maguk szerint jól van?

– Hát persze, kedvesem – felelte anyám, és megdörzsölte Ethan
térdét. – Hát persze.

Aztán rám emelte a szemét. Nem mondott semmit, de nem is
kellett. Fájdalmas tekintetében rettegés látszott.

 151

– Biztosan jól van – mondtam. Nagyon akartam és nagyon jó
lett volna hinni magamnak, mert mást nem tudtam elképzelni.
Képtelen voltam számolni azzal, hogy a mindig boldog és cserfes
Angela ne lenne jól.

– Tényleg így gondolják? – kérdezte, és úgy éreztem, mintha
mellkason rúgott volna egy ló.

Kiszáradt a szám. Tudtam, hogy mire céloz, mert ahogy
mindenki, aki itt élt a városban tíz évvel ezelőtt, ő is pontosan
tudta, hogy amikor az emberek eltűnnek, nem mindig végződik
happy enddel a történet.

Ethan kezében több hosszú korty után is remegett a pohár.
– Elmentem a főiskolához is, tudják, hogy megnézzem, ott van-

e a kocsija. De… de nem volt. Még a professzoránál is hagytam
üzenetet, hogy megtudjam, egyáltalán elment-e az óráira.

– Tegnap itt volt – magyarázta anyám, és lassan felállt. –
Végigdolgozta a műszakját.

Bólintottam, és eszembe jutott, hogy előző nap még itt
ugrándozott a konyhában, és jóízűen falta a sütiket, amiket Jason
hozott.

Közben Cole is visszatért, és látszott, hogy milyen feszült.
Elképzeltem, hogy a munkában is pont ilyen lehet. Letette a
telefont.

– Itt van a kocsija, Ethan?
A fiatalember bólintott, és az asztalra rakta a poharat.
– Igen.
– Oké. Akkor együtt lemegyünk a rendőrőrsre – közölte, és

odalépett Ethan mellé. – Már várják, hogy megtegye a bejelentést.
– Segíthetünk valamit? – tudakoltam.
– Bármit? – tette hozzá anyám.
– Igen – válaszolta Cole, majd elém lépett, egészen közel hajolt

hozzám, és a fülembe súgott. – Kérlek, maradj itthon ma este! A
kedvemért.

Beleegyezőn bólintottam.

 152

Kiegyenesedett, és a szemembe nézett.
– Később beszélünk.
Aztán, hogy újra meglepjen, visszahajolt, és megpuszilta az

arcomat. Utána odalépett Ethan mellé, a vállára tette a kezét, és
kikísérte.

Figyeltem, ahogy kimennek, aztán anyámra néztem. Nem lepett
meg, hogy engem bámul. Legnagyobb meglepetésemre azonban
nem fűzött megjegyzést Cole puszijához. Az viszont váratlanul
ért, hogy odalépett hozzám, és átölelt. Fogalmam sem volt, hogy
mit mondhatnék, és úgy éreztem, ezt ő is pontosan tudja. Mint
mindig.

Megszorította a derekamat.
– Tudom – suttogta.

Délután végre megérkezett a biztosító embere, hogy megnézze a
kocsimat. Nem sokkal az után, hogy elment, egy vontató farolt be
a fogadó udvarára, a platójára húzta az autómat, és elvitte a tíz
percre fekvő műhelybe. Közben elbeszélgettem a garázsnál az
egyik szerelővel. Úgy saccolta, hogy keddre készülhet el a kocsi.

Úgy tettem, ahogy Cole kérte. Otthon maradtam, de főleg azért,
mert nem is lett volna hova mennem. A délutánt azzal töltöttem,
hogy elvégeztem Angela munkáját, közben pedig abban
reménykedtem, hogy hallunk valamit felőle. Valami jó hírt.

Bár nem olyan kicsi a város, Angela eltűnésének a híre
villámgyorsan végigsepert a közösségen. Miután felszolgáltuk az
ebédet Mattersonéknak, és ők visszavonultak a szobájukba,
beugrott Miranda, nem sokkal később pedig Jason is. Csatlakoztak
hozzám és anyához a konyhában.

Miranda a lábát lógatva ült a konyhasziget pultján, és jó, hogy
James már elment, mert ezért biztosan szétrúgta volna a hátsóját.

Mit sem törődve Miranda fenekével, anyám leült az asztalhoz
Jason mellé, én pedig odaálltam a barátnőm mellé. Mind a négyen

 153

frissen főzött kávét kortyolgattunk. Semmi hírt nem kaptunk
Angeláról, ami igencsak nyugtalanító volt, de biztos voltam benne,
hogy egy Strikerhez hasonló firkász reggelre már rá is veti magát a
sztorira. Legalábbis reméltem, hogy Striker végre valami
hasznossal tölti az idejét.

– Ezt nem tudom elhinni – ismételte el Miranda úgy
negyedszerre, és mint minden előző alkalommal, most is
rezzenéstelen arccal bámult a semmibe, mielőtt kimondta, amire
mindannyian gondoltunk.

Egyvalamit azonban senki sem mert kimondani, úgyhogy
nekem kellett:

– Nem hiszem el, hogy újra ez történik.
Miranda sípolva vett egy nagy levegőt, anyám összepréselte a

száját, és kibámult a sötét verandára.
– Mindannyian erre gondoltok, nem? – kérdeztem, és Miranda

mögé a pultra tettem a csészémet. – Az a nő is eltűnt Frederickből,
aztán meg… aztán meg megtalálták a holttestét. Most meg ez.

– Semmi jele, hogy a két dolognak köze van egymáshoz –
vitatkozott Jason, majd előredőlt, és karjaival megtámaszkodott a
térdén. – Úgy hallottam, hogy a fredericki rendőrök alaposan
megizzasztották a nő férjét.

– Ezt csinálták annak idején is – vágott közbe Miranda. – A
legelső nő eltűnésekor is azt mondták, hogy a férj tette. Talán még
le is tartóztatták, nem?

Anya bólintott, majd egészen távolinak tűnő hangon szólalt
meg.

– Le. Becky Fisher férje volt. Pár napig bent tartották, de végül
elengedték, mert nem volt semmi bizonyítékuk ellene.

– És mert utána Jessica Rae is eltűnt – tettem hozzá, és
végigdörzsöltem a karomat, mert kirázott a hideg. – Ekkor még
senki nem tudta, hogy egy újabb nő eltűnése azt jelenti, hogy az
előző már halott. De aztán gyorsan rájöttek.

Anyám felém fordult, és rám szólt:

 154

– Sasha.
Ráharaptam az ajkamra.
– Ez az egész…
– Csupán véletlen – vágott közbe Jason, mire rákaptam a

pillantásom. – Nézzétek, én csak arra célzok, hogy talán kicsit
elhamarkodottan festjük az ördögöt a falra. Nem mintha bárki is
hibáztathatna titeket ezért, de ha Angela tényleg eltűnt, és
valahogy tényleg köze van a Frederickben eltűnt nőhöz, akkor az
azt jelenti, hogy… – nagy levegőt vett – …azt jelenti, hogy egy
újabb sorozatgyilkossal van dolgunk. És ugyan mekkora az esélye,
hogy egy ilyen környéken nem egy, hanem két sorozatgyilkos
bukkan fel?

Idegesen felpattantam. Nem Jason miatt, hanem azért, amit
mondott. Két sorozatgyilkos.

Ellöktem magam a pulttól, felvettem a csészémet, és a
mosogatóhoz sétáltam.

– Valószínűleg a két esetnek semmi köze egymáshoz, és
Angela holnapra előkerül – mosolygott Miranda, de a szeme
elárulta, hogy ezt ő maga sem hiszi el.

Szerintem egyikünk sem.
A beszélgetés aztán az iskolára terelődött, ahol történhetett

valami. Miranda nem ismerte a részleteket, de az utóbbi napokban
elég sok zárt ajtós megbeszélést tartottak az iskola vezetői. Későre
járt, Miranda és Jason pedig úgy vélték, hogy ideje indulniuk.

– Később találkozunk – mondta Jason, majd előrehajolt, és egy
kézzel, mereven átölelt. Elmosolyodtam, mert Jason híresen béna
volt ölelésekben. – Elkísérjelek? – kérdezte Mirandától.

– Normális esetben közölném, hogy semmi szükség rá, mert
meg tudom védeni magam – ugrott le Miranda a pultról –, de most
már hivatalosan is be vagyok szarva, úgyhogy naná, hogy
elkísérhetsz.

– Legyetek óvatosak! – mondtam. – Mindketten.
Miranda szalutált.

 155

– Igenis, asszonyom!
– Néha azon gondolkozom, hogy talán zugivó vagy.
– Én nyíltan iszom, picinyem – felelte Miranda, Jason pedig le-

mondón csóválni kezdte a fejét, majd átkarolta Miranda derekát,
és kikísérte a konyhából.

Felvontam a szemöldökömet. Lehet, hogy van köztük valami?
Ha lenne, gondoltam, Miranda elmondaná. Miért is ne mondaná?

Egy darabig csendben álldogáltam.
– Bezárom utánuk az ajtót, mert Mattersonék úgyis itt vannak.
– Oké, édesem – felelte anyám, és felállt az asztaltól. – De

utána, kérlek, gyere vissza! Beszélnék veled egy percet.
Bólintottam, majd kimentem, és nekinyomtam a kezemet a

bejárati ajtó hideg fájának.
Két sorozatgyilkos.
Elakadt a lélegzetem, kinyitottam az ajtót, és kibámultam. A

veranda világítása és a lámpa halvány fénye hiábavaló küzdelmet
vívott a sötétséggel. Libabőr futott végig a bőrömön, a tarkómon
pedig égnek álltak a finom szőrszálak. Gyorsan hátraléptem, és
olyan gyorsan zártam be az ajtót, mintha egy baltás gyilkos rohant
volna fel a veranda lépcsőjén.

Mire visszaértem a konyhába, anya újra az asztalnál ült. Amíg
kint voltam, elmosta a kávéscsészéket, amik ott sorakoztak a
mosogató mellett. Meglapogatta az asztal lapját, én pedig leültem
vele szemben.

– Hogy érzed magad? – kérdezte.
Ráharaptam az ajkamra, és csóválni kezdtem a fejemet.
– Holnap lesz egy hete, hogy visszajöttem, és… – Tehetetlenül

felemeltem a kezeimet, majd visszaejtettem őket az asztalra.
Helytelennek tűnt arról beszélgetni, én hogy vagyok, amikor
Angela eltűnt, egy nő pedig holtan került elő. – Ez nem rólam
szól. Ne aggódj miattam!

– Tudom, édesem – anyám átnyúlt az asztalon, és rátette a
kezét az enyémre –, de azért aggódom.

 156

– Jól vagyok. – Nyugtalan voltam. Féltem. Aggasztott ez az
egész őzes dolog, de mégis jól voltam. Ennek ellenére kicsit
kétségbeesettnek hangozhattam: – Szerinted előkerül Angela?

– Nem tudom. Imádkozom, hogy így legyen. Angela
szeleburdi, de még soha nem hiányzott a munkából. Nem tűnne
csak úgy el. – Megszorította a kezemet. – De valami másról
akarok beszélni veled.

Nem kellett megerőltessem a fantáziámat, hogy rájöjjek, miről.
– Cole?
Lágy mosoly jelent meg az arcán.
– Itt volt a kocsija ma reggel.
Ó, egek! Reménykedtem, hogy Cole még azelőtt elment, hogy

anyám felébredt volna.
– Na, én nem vagyok kíváncsi a részletekre, de abból, ahogy

ma délután viselkedtetek, arra következtetek, hogy jól sikerült a
tegnapi vacsora.

Az tegnap volt? Olyan volt, mintha egy örökkévalóság telt
volna el azóta.

– Hazahozott, aztán itt aludt. A kanapén – tettem hozzá. – Mert
már késő volt.

Anyám oldalra billentette a fejét.
– Nem tudom eldönteni, hogy büszke legyek rád, vagy

csalódott, amiért az a helyes férfi a kanapédon aludt, holott
mindketten tudjuk, hogy elég nagy az ágyad.

Tátva maradt a szám.
– De anya!
– Most mi van? – nevetett fel. – Lehet, hogy már kissé eljártak

felettem az évek, de azért én is megnézek egy helyes férfit. –
Hátradőlt. – Főleg egy olyan férfit, akinek régebben fontos volt a
lányom, és úgy tűnik, hogy ez még mindig így van. Azt is tudom,
hogy egykor te is bele voltál zúgva. Azt szeretném most kideríteni,
hogy még mindig így érzel-e iránta.

 157

Hátravetettem a fejemet, és addig bámultam a mennyezeti
lámpákat, amíg a fényük bele nem égett a retinámba.

– Én… fogalmam sincs, hogy mit érzek.
– Nem biztos, hogy ezt elhiszem.
Felsóhajtottam, leeresztettem a fejemet, és addig dörzsöltem a

szememet, amíg vissza nem nyertem a látásomat. Anyám
túlságosan jól ismert.

– Bonyolult.
– Én azt vallom, hogy minden, ami egy fabatkát is ér az

életben, minden, ami egy kis örömöt és boldogságot nyújt, az
szükségszerűen mindig bonyolult – magyarázta. – Ha valami
könnyű, akkor az valószínűleg annyit is ér.

– Igaz, de szerintem…
– Mondd ki, édesem!
– Jól van! – csattantam fel. – Szerintem csak sajnál, és csak

valamiféle beteg bűntudat miatt keresett meg.
Anyám szemöldöke felszökött, és csak néhány pillanat múlva

tudott megszólalni.
– És mégis mi olyat tett, amiből erre következtetsz? Nem arra

vagyok kíváncsi, hogy szerinted mit tett, hanem konkrétan mit tett.
Kinyitottam a számat, hogy elkezdjem sorolni azokat a

dolgokat, amiket azóta vettem észre, hogy visszajöttem, és
találkoztunk párszor, de rádöbbentem, hogy egy konkrétumot sem
tudok mondani. Semmi olyat, ami nem csupán az én kitalációm
vagy következtetésem lett volna Cole tetteiből. Így aztán
becsuktam a számat.

– Őszinte leszek veled, édesem, ahogy mindig is az voltam.
Anyám őszinteségi rohamai eddig mindig igencsak

szórakoztatóra vagy éppen kínosra sikerültek. Fogalmam sem volt,
hogy most melyik következik.

– Olyan dolgokon mentél keresztül, amiken egyetlen nőnek
sem lenne szabad. Olyan dolgokat éltél túl, amiket senkinek sem
lenne szabad megtapasztalnia. Erős vagy. Igaz erő lakozik benned.

 158

Itt fent. – Megtapogatta a homlokát, aztán a mellkasát. – És itt is.
Összeszedted az összetört életed darabkáit, majd újra összeraktad
őket. És ezért büszke vagyok rád, édesem, átkozottul büszke.

Ahogy hallgattam, égni kezdett a szemem.
– De ez még nem jelenti azt, hogy mindenben igazad van. Az

emberek mindig sajnálni fognak. Én is sajnállak. Ilyen az emberi
természet, így érzünk mások iránt, és le merem fogadni, hogy Cole
sem kivétel – magyarázta türelmesen. – De ez még nem jelenti azt,
hogy ez a sajnálat mozgatja. Nem jelenti azt, hogy azért hívott
meg vacsorázni, azért hozott haza és azért aludt a kanapédon, mert
sajnál, vagy mert a kötelességének érzi.

Csak bámultam anyámat.
– Én csak annyit mondok, csak annyit kérek, hogy a tettei

alapján ítéld meg – fejezte be. – És ne az alapján, hogy te mit
gondolsz. Jó?

– Jó, anya – suttogtam.
Végre fáradt tekintetében is tükröződött a mosolya.
– Jó ezt hallani – mondta, és felállt. – Na, én most lefekszem.

Ha hallasz valamit Angeláról, kérlek, ébressz fel.
– Úgy lesz.
Anya a belső lépcső felé indult, én pedig megnéztem, hogy

biztosan bezártam-e a bejárati ajtót. Amikor megbizonyosodtam
róla, hogy zárva van, eszembe jutott valami. Visszamentem a
konyhába, és befordultam a régi helyiségbe. Felkapcsoltam a
villanyt, odaléptem a parafa táblához, és addig válogattam a
kulcsok között, amíg rá nem leltem arra, amit anyám említett.

Angela otthonának a kulcsára.
A tábla alján lógott, anyám kocsijának tartalék kulcsai mellett.

Rózsaszín jelölőt húztak a tetejére, amire fekete filccel az AR
betűket írták. Végigsimítottam a kulcsot, és abban reménykedtem,
hogy egyszer még Angela is a kezébe veheti.

Nagyot sóhajtva megfordultam, felkapcsoltam a villanyt, és a
lépcső felé indultam, hogy felmenjek a lakásomba. Majdnem tíz

 159

óra volt már, így megmostam az arcomat és felkötöttem a hajamat.
Aztán magamra húztam egy pamut rövidnadrágot, ami korántsem
volt olyan szexi, mint a hálóing, ami előző este akadt a kezembe.

Az ágyat bámulva magamra húztam egy világoskék atlétát, és
közben azon gondolkodtam, amit anyám kért tőlem lent a
konyhában.

Az alapján ítéljem meg Cole-t, amit tesz, és ne az alapján, amit
gondolok.

Micsoda egyszerű és nagyszerű elképzelés, de mégsem volt
könnyű a fejemet betöltő gondolatokkal sorra venni, hogy mit is
feltételezek Cole-ról.

Odasétáltam az ágyamhoz, összehajtogattam a hálóingemet, és
visszatettem a fiókba. Mintha ezer éve történt volna az előző esti
vacsora, és ha őszinte akartam lenni magammal, el kellett
ismernem, hogy teljesen kiakadtam Cole-nál, amikor eszembe
jutott a Vőlegény.

Megmarkoltam egy túlméretes kardigánt, belebújtam, és
visszakutyagoltam a nappaliba. Már éppen fel akartam venni a
távirányítót, amikor kopogtattak a bejárati ajtón.

Megpördültem, és a szívem majdnem kiugrott a helyéről.
Fogalmam sem volt, ki használhatja ezt a bejáratot ebben az
órában. Összefogtam magamon a kardigán két szélét, odaléptem
az ajtóhoz, és mielőtt elhúztam volna a sötétítő függönyt,
felkapcsoltam a terasz világítását.
Ő volt az.
Mire eleresztettem a sötétítőt, a rémült szívem már vadul

kalapált. Remegő kézzel elfordítottam a kulcsot a zárban, majd
kinyitottam az ajtót.

Cole állt előttem. Összekapcsolódott a tekintetünk. Egyikünk
sem szólt egy szót sem. Az alapján ítéld meg, amit tesz. Fogalmam
sem volt, vagyok-e olyan lelkiállapotban, hogy bárkit is meg
tudjak ítélni, viszont már tudtam a választ arra a kérdésre, amit

 160

anyám tett fel a konyhában. Arra, amire akkor azt válaszoltam,
hogy nem tudom.

Cole még mindig fontos volt nekem.
Ha jobban belegondolok, sosem múlt el ez az érzés, ami

őrültség, hiszen tíz év telt el közben. Ugyanakkor hiszem, hogy ha
az embernek igazán fontos valaki, akkor történjék bármi is, sosem
felejti el.

És mivel a szívem mélyén én is ezt éreztem, elléptem az
ajtóból, és beengedtem Cole-t.

 161

13 .

FEJEZET

OLE A FEJEM TETEJÉN ÁGASKODÓ KÓCOS KONTYTÓL egészen a
meztelen lábujjamig végigmért, és amikor újra a szemembe

nézett, a szája sarkában megjelent a csak rá jellemző félmosoly.
– Cuki – mormogta, majd benyúlt a pólója alá, és lecsatolta a

csípőjéről a fegyvertokot, és a fegyverrel együtt a pultra tette.
A kezem a hajamra tévedt.
– Micsoda?
– Úgy az egész. – Becsukta maga mögött az ajtót, és az

elforduló zár kattanása furcsa nyugtalansággal töltött el. – Bár
jobban tetszett, ami tegnap este volt rajtad. Az is nagyon… cuki
volt.

Hőhullám futott végig az arcomon, és lassan az egész testemre
átterjedt. Magam mellé ejtettem a kezemet.

– Arról inkább ne is beszéljünk!
A félmosoly vigyorrá szélesedett az arcán. A konyhapultra

dobta a kulcsait.

C

 162

– Jó, megpróbálom nem felhozni a csipkét, amit éreztem, de
nem ígérek semmit.

Tudtam, hogy nem csak a csipkét érezte. Összeszorítottam a
kardigán széleit, és arra gondoltam, bárcsak lennének rajta
gombok, mivel nem vettem fel melltartót az atléta alá. Márpedig
ha én nem veszek fel melltartót, az igencsak feltűnő jelenség.

– Kérsz valamit inni?
– Nem mintha panaszkodni akarnék, de nem kérdezed meg,

hogy mégis mit keresek itt, és nem követeled azt, hogy tűnjek el?
– érdeklődött, és a szeme megcsillant a fényben.

– Még nem – feleltem, és lehajtottam a fejemet. – De nem
ígérek semmit.

Cole mély és szexi kuncogása betöltötte a konyhát.
A hőhullám elérte a gyomromat.
– Szóval… miért vagy itt?
– Máris elfelejtetted? Mondtam, hogy addig nem moccanok

innen, amíg be nem szerelnek a lakásodba egy riasztót, sőt, ami
azt illeti, az anyukádéba is. Ma nem tudtam beszélni a
haverommal, de holnap mindenképpen felhívom.

Már éppen nyomatékosítani akartam, hogy nincs szükségem
egy valódi, élő, hús-vér biztonsági berendezésre, de az utolsó
pillanatban meggondoltam magam. Főleg azért, mert azt akartam,
hogy itt legyen velem. És komolyan kételkedtem abban, hogy
tényleg minden éjjel itt lesz, amíg be nem szerelik a riasztót.

– És mid van?
– Nem sok minden – feleltem, és mezítláb odatipegtem a

hűtőhöz. – Van egy kevés anyám édes teájából, pár üveg víz és
diétás kóla. Piám nincs. Bocsi. Még nem volt alkalmam leugrani a
boltba.

– A tea jó lesz – válaszolta, majd követett a szűk konyhába. –
Amúgy is dolgozom holnap reggel.

– Akkor talán nem kellene későig fent maradnod – jegyeztem
meg, és kivettem a hűtőből a teát.

 163

Megfordultam, és kissé hátrahőköltem, amikor megláttam,
hogy közvetlenül mögöttem áll. Kicsi volt a konyha, de ennyire
azért nem. Cole közelsége újra különös nyugtalansággal töltött el.
De nem rossz értelemben. Nem volt kellemetlen. Ugyanakkor
minden rezdülését éreztem, mert tudtam, semmi sem indokolja,
hogy ilyen közel álljon hozzám. Azért tette, mert így akarta.

Megköszörültem a torkomat.
– Mármint úgy értem, hogy biztos sokat kell vezetned a

munkába.
– Nem feltétlenül kell időre beérnem – mondta, és

szembefordult velem. – Egyébként is tudok magamra vigyázni.
Már nagyfiú vagyok.

És tényleg az volt.
Kivette a kezemből a kis teáskancsót.
– Hol tartod a poharakat?
– A mosogató feletti szekrényben.
– Te kérsz?
– Igen – suttogtam.
Fogalmam sem volt, hogy jutottunk el odáig, hogy ő szolgál ki

a saját lakásomban. Kivett két poharat, és mindkettőnknek töltött
teát, én pedig tökéletesen elfoglaltam magam azzal, hogy a pólója
alatt megfeszülő izmait bámultam. Amikor megfordult és felém
nyújtotta a poharamat, elkaptam a tekintetemet róla. De nem elég
gyorsan. Az apró mosoly az arcán legalábbis erre utalt.

– És… – úgy préseltem ki magamból a szavakat, miközben a
nappaliba indultam – van valami hír Angeláról?

Cole megelőzött, belépett a nappaliba, és leült a kanapéra.
– Nem sok.
Követtem, és leültem mellé. Mivel a kanapém nem volt túl

nagy, nem sok hely maradt közöttünk.
– Bármi?
– Amíg Ethannel az őrsön voltunk, az egyik helyi nyomozó,

Tyron Conrad, elérte telefonon Angela professzorát. A lány ott

 164

volt az órán. A professzor semmi furcsát nem vett észre rajta, és
úgy gondolja, hogy az óra után elhagyta a campust. – Cole
beleivott a teájába. – Ethan azt mondta, hogy elment
Hagerstownba, és nem látta Angela kocsiját. Tyron felhívta a
marylandi állami rendőröket, és megadta nekik a kocsi adatait.
Amennyire tudom, ők is ellenőrzik, hogy ott van-e a kocsija.

Ezen elgondolkoztam.
– Ha nincs ott a kocsija, akkor az azt jelenti, hogy a hazafelé

vezető úton történt vele valami. Vagy otthon.
– Vagy elment óra után, és nem szólt senkinek. Tudom, hogy

ez nem túl valószínű, de ezen a ponton már nincs olyan, hogy nem
túl valószínű. – Előrehajolt, és a dohányzóasztalra tette a poharát.
– Szeretném, hogy amit mondok, az köztünk maradjon – kérte, és
felsőtestével felém fordult. – Jó?

– Hogyne. Persze.
Egy pillanatig csak nézett.
– Ethan azt mesélte, hogy veszekedtek, miközben Angela az

órájára tartott. Nem sokat árult el arról, hogy min vesztek össze,
de vitatkoztak.

– Ez lehet jó hír, és lehet rossz is. Talán csak egy kis időre van
szüksége egyedül, hogy kiszellőztesse a fejét. Elég felelőtlen
dolog, de még mindig jobb, mint a többi eshetőség. –
Összeszorítottam a számat. – De ez azt jelenti, hogy Ethan is
gyanúsított?

– Ebben nincs semmi személyes. Amikor valaki eltűnik, akkor
mindig a hozzá legközelebb állókra terelődik a gyanú. Főleg ha
tudjuk, hogy az eltűnése előtt veszekedtek – magyarázta Cole. –
Bejelentettük az eltűnését, és minden környező rendvédelmi szerv
megkapta a járművének az adatait. Reméljük, rábukkanunk
valamire.

– Reméljük – suttogtam, és az ajkamhoz emeltem a poharat.
Megremegett a kezem. – Szerinted is ezt történt?

 165

– Őszintén? – Odanyúlt, és kivette a kezemből a poharat.
Összehúztam a szememet, miközben letette a poharamat az övé
mellé. Aztán felállt. – Egész életemben itt éltem, és egyedül akkor
volt egynél több női eltűntünk, amikor sorozatgyilkossal álltunk
szemben.

A gyomrom azonnal fordult egyet, a pulzusom viszont nem
azért emelkedett meg, amit mondott. Hanem azért mert Cole
előttem állt.

– Szerinted ez egy újabb sorozatgyilkos műve?
– Ezt nem mondtam. Lehet, hogy a két ügynek semmi köze

egymáshoz, de semmit sem lehet kizárni.
– Semmit… – sóhajtottam, miközben Cole leguggolt, és

kezével átfogta a karjaimat. – Mit művelsz?
– Beszélgetünk – felelte.
– Ez nem beszélgetés… – ellenkeztem, de a mondat második

fele a torkomra forrt, amikor Cole felemelt. Egyetlen laza
mozdulattal visszaült, és az ölébe ültetett. Az oldalam a
mellkasához préselődött, a lábam végignyúlt a kanapén. A
döbbenettől olyan mereven ültem az ölében, mint egy próbababa,
és csak pislogtam rá. Egy darabig szemtől szemben ültünk
egymással, aztán megmozdult, kissé lecsúsztam, és már a torkával
szemeztem. – Ez már biztosan nem beszélgetés.

Elvigyorodott.
– Dehogynem. Csak kissé közelebbről beszélgetünk.
Megmozdult a szám, de szavak csak pár másodperc elteltével

jöttek ki rajta. Cole teljesen körülölelt a melegségével, citrusos
illatával, ami a borotválkozás utáni arcszesze vagy a kölnije
lehetett. A kölnire tippeltem, mert most, hogy közelről vehettem
szemügyre az arcát, láttam, hogy már legalább két napja nem
borotválkozott.

– De ez nem…

 166

– De, teljesen szükségszerű – vágott a szavamba, mintha csak
olvasott volna a gondolataimban. Átölelte a derekamat. – És tudod
mit?

Felnéztem rá.
– Igen?
– Nem nagyon ellenkeztél.
A francba! Igaza volt. Egész kényelembe helyeztem magam az

ölében. Felhúztam az orromat.
– Talán mert tudom, hogy úgyis hiába tiltakoznék.
– Á-á! – Elmosolyodott, és ha a mosolya szép volt, amikor nem

ültem az ölében, akkor egészen gyönyörű, amikor ilyen közelről
láttam. – De térjünk vissza az előző témára! Minden lehetséges.
Ezt mind a ketten tudjuk, de mégis azzal próbálom nyugtatni
magam, hogy igen csekély annak az esélye, hogy egy környéken
két sorozatgyilkos is felbukkanjon.

Lebiggyesztettem az alsó ajkamat, és lesütöttem a szememet.
Jason pont ugyanezt mondta, és valóban elég valószínűtlenek tűnt.
De nem lehetetlennek. Akárhogy is, még ha Angela holnap
sértetlenül kerül is elő, egy nőt meggyilkoltak, ez pedig rémisztő
tény.

– Hékás! – Cole karja erősebben szorította a derekamat, és
amikor felnéztem, láttam, hogy engem bámul. – Mi jár a fejedben?

– Az, hogy… hogy milyen ismerős ez a helyzet. Mint annak
idején. Itt ücsörgünk, és abban reménykedünk, hogy valaki
épségben előkerül.

A keze a derekamról felcsúszott a hátamra. Megnyugtatott a
mozdulat.

– Ja – mormogta. – Ismerős.
Ahogy ott ültem az ölében, a testem akaratlanul is ellazult. Már

nem mereven tartottam magam, hanem teljesen nekidőltem a
mellkasának. Lassan a kezem is ellazult. Egy darabig, úgy tűnt,
elég sokáig, egyikünk sem szólt semmit, de ez a csend egyáltalán
nem tűnt kínosnak. Valójában igencsak megnyugtatónak éreztem,

 167

és úgy gondoltam, hogy ha Cole vállára hajthatnám a fejemet, az
maga lenne a mennyország.

Aztán Cole valami olyasmivel törte meg a csendet, ami több
szempontból is tönkretette a pillanatot.

– Még mindig bánt, ami veled történt.
Felé kaptam a fejemet.
– Micsoda? – Mozgolódni kezdtem az ölében.
Cole karja megfeszült a derekamon, a másik kezét a csípőmre

tette.
– Hadd magyarázzam el, jó?
Az ösztöneim azt ordították, hogy szakítsam ki magam a

karjából, de aztán eszembe jutottak anyám szavai. És egyébként is,
ha nem akarom meghallgatni, mit akar mondani, minek engedtem
be a lakásomba?

És minek ülök az ölében?
Halk sóhaj tört fel belőlem.
– Jó.
Tekintetével az enyémet kutatta.
– Igen, rosszul… rosszul érzem magam a történtek miatt. És

még csak nem is tudom, hogy pontosan mi történt veled. – Amikor
érezte, hogy megfeszül a testem, végigsimította a hátamat. – Csak
annyit tudok, amit a többi esetből tudtam meg, amit te meséltél, és
amit gyanítottam. De nem kell minden borzalmas részletről
tudnom ahhoz, hogy szörnyen érezzem magam a történtek miatt.

Lehunytam a szemem.
– Hosszú ideig hadakoztam a bűntudattal, amit a miatt az

éjszaka miatt éreztem. Valójában még azóta is – ismerte be
halkan, és ettől rögtön felpattant a szemem. De mielőtt bármit is
mondhattam volna, folytatta. – Dühös is vagyok. Amikor
eltűntél… és a francba, Sasha, szinte rögtön tudtuk, hogy téged is
a Vőlegény kapott el… életemben nem éreztem még ilyen
tehetetlen haragot.

Fojtogató, keserű gombóc növekedett a torkomban.

 168

– Cole…
– Én magam akartam végezni vele – mondta borotvaéles

hangon. – Istenemre mondom, hogy meg is tettem volna, ha a
kezeim közé kerül. Darabokra szedtem volna azt a rohadékot
azért, amit tett. – A csípőmön pihenő kezét az arcomhoz emelte. –
Azért, amit elvett tőled.

Ó istenem, képtelen voltam elszakadni a tekintetétől, és
képtelen voltam a szavába vágni.

– Azért, amit tőlem is elvett – tette hozzá, és hidegkék szeme
összeolvadt az enyémmel. – Igen, még mindig rosszul érzem
magam, és néha még mindig rám tör a bűntudat, és igen, még
mindig kurvára meg tudnám ölni azt a halott rohadékot. De hidd
el, hogy nem az az éjszaka vagy az én akkori érzéseim miatt
vagyok itt most, és nem is az az oka, hogy most az ölemben ülsz.
Nem ezek miatt jöttem ide rögtön, ahogy megtudtam, hogy
visszatértél a városba.

A torkomban lévő gombóc egyre csak növekedett, és már azzal
fenyegetett, hogy kitör belőlem.

Cole hüvelykujja végigsimította az államat.
– És a történteknek semmi közük ahhoz, hogy elhívtalak

vacsorázni. És hadd áruljak el egy titkot. Bár tényleg aggódom,
amiért teljesen védtelen vagy itt a lakásodban, egy kicsit azért ki is
használom a helyzetet. Mert ez tökéletes kifogás arra, hogy
rávegyelek, tölts egy kis időt velem. És nem fogom elszalasztani
ezt az esélyt.

Ajkaim szétváltak, kiszökött közöttük egy halk sóhaj, és csak
bámultam Cole-ra. Hallottam, mit mondott, és fel is fogtam, de…
de egyszerűen képtelen voltam elhinni. Vagy még nem álltam rá
készen, hogy elhiggyem.

– Miért?
Felszökött a szemöldöke.
– Miért? – kérdezett vissza, és alig láthatóan megrázta a fejét. –

Tudod, semmit sem akartam elkapkodni. Úgy terveztem, hogy

 169

majd lassan újra megismerjük egymást. Hogy talán elhívlak még
egy randira.

Randira? Szóval az a vacsora nála egy randi volt?
Úgy tűnik, mindenkinek igaz volt.
Mint mindig.
– Tudom, hogy türelmesnek kellene lennem veled – folytatta,

és kék szeme vibrálni kezdett sűrű szempillája mögött. Egy
pillanatig csak bámult. – De leszarom.

A hajamba túrt, az ujjai köré csavarta a tincseimet, és
gyengéden hátradöntötte a fejemet. Aztán egy szívdobbanásnyival
később összeért az ajkunk.

 170

14 .

FEJEZET

OLE MEGCSÓKOLT.
Annyira váratlanul ért, hogy néhány másodpercig szinte

sokkolt, de a meglepetés gyorsan elhalványult. Egy pillanattal
később már képtelen voltam bármi másra gondolni, mint Cole-ra,
és arra, ami éppen történik.

Minden porcikám a hátamat ölelő karra, a hajamba túró kézre
és a számat csókoló ajkakra összpontosított. Minden érzékemmel
arra figyeltem, hogy milyen erőteljesek és mégis finomak az ajkai.
A csókja édes és túl rövid volt.

Elemelte a száját, de csak annyira, hogy miközben beszélt, az
ajka végig súrolta az enyémet.

– Ebből a csókból az jön le, hogy sajnállak?
– Nem – suttogtam, és lehunytam a szememet. Megállíthatatlan

remegés kerített hatalmába.
– Akkor jó – mondta még érdesebb hangon. – Mert a világért

sem akarom, hogy ezt gondold.

C

 171

A szívverésem már az egész testemen átlüktetett, némely
pontokon gyorsabban és forróbban. Még mindig az ölemben
tartottam a kezemet, de mindennél jobban vágytam arra, hogy
megérintsem. Talán túl korán történik, túl gyorsan haladunk.
Aztán visszaemlékeztem az utolsó alkalomra, amikor
megcsókoltam valakit. Talán nyolc hónappal korábban történt.
Gregnek hívták. Egy jótékonysági estélyen találkoztunk, amit Mr.
Berg szervezett. Emlékeztem, hogy Greg megcsókolt, de ezen
kívül semmi másra. De ez más volt. Tudtam, hogy Cole lágy
ajkának érintését soha életemben nem fogom majd elfelejteni,
és… és többet akartam.

Többre volt szükségem.
Átadtam magam az érzéseim hullámainak, felemeltem a

kezemet, és a mellkasára tettem őket. Aztán közel hajoltam hozzá,
hogy az ajkunk összeérjen. A vállára csúsztattam a kezemet,
belemélyesztettem az ujjamat az izmaiba, összegyűrve a pólóját.

Visszacsókoltam.
Szorosan a mellkasához húzott, és az a csók… ezúttal se rövid,

se lágy nem volt.
Cole fantasztikus íze szétterjedt a számban, és minden

porcikám izzani kezdett, ahol hozzám ért, hője felperzselte az
izmaimat és a vért az ereimben. Mély, morajló hang tört fel a
torkából, és végighullámzott a mellkasomon. A mellbimbóim
bizseregni kezdtek, és a csók egyre mélyebb lett. Szétváltak az
ajkaim, Cole pedig úgy csókolt, mintha… mintha attól félne, hogy
most csókol utoljára. Lehet, hogy sokszor álmodtam és
álmodoztam erről, de nem hittem volna, hogy egyszer tényleg
megtörténik.

A keze a hátamról lecsúszott a csípőmre, és a szorítása
erősödött. Fészkelődni kezdtem, hogy közelebb kerülhessek
hozzá, és mintha ő is ugyanerre gondolt volna, mert abban a
pillanatban, ahogy megmozdultam, mindkét kezét a csípőmre
ejtette. Felemelt, és már lovagló ülésben ültem rajta, két térdem a

 172

csípője mellett belemélyedt a kanapéba. Egy pillanatra sem vált
szét az ajkunk. A kezem újra elkalandozott, és pár pillanat múlva
már selymes hajtincseit fésülték át.

Csípőink egy vonalba kerültek, mire egy mély sóhaj tört fel
belőlem. Atyaég! Éreztem őt, és amit éreztem, az egyértelműen
nem sajnálat volt, hanem ébredő izgatottság. A szívverésem egyre
gyorsult, és éreztem, hogy lassan eggyé válunk.

– A rohadt életbe… – lehelte a számba. Mindketten lihegve
igyekeztünk újra levegőt venni. – Már el is felejtettem.

A gondolataim vadul forogtak, miközben kinyitottam a
szememet.

– Mit?
– Hogy milyen jó is ez. – A másik kezét lecsúsztatta a

torkomra, majd a tarkómra, és felemelte a csípőjét. – Hogy milyen
jó vagy.

Ó, édes jó istenem!
A homlokomnak nyomta az övét.
– Hogy egy csókodtól úgy érzem magam, mint egy tizenhat

éves kisfiú, aki még életében nem volt nő közelében.
Édes. Jó. Istenem.
– És te? – kérdezte egy pillanattal később. – Te is elfelejtetted?
Lehunytam a szemem.
– Nem – ismertem be. – Soha nem felejtettem el.
Megszorította a tarkómat.
– Seggfejnek fogsz tartani, ha azt mondom, hogy ezt örömmel

hallom?
Elmosolyodtam.
– Nem hiszem.
Oldalra billentette a fejét, és megcsókolta a szám sarkát.
– Őszinte leszek veled, jó?
Azt gondoltam, hogy már a csókolózás is elég őszinte, de azért

bólintottam.

 173

– Mondtam, hogy abban a pillanatban, amikor Derek elmesélte,
hogy visszajöttél, tudtam, látnom kell téged. De az az igazság,
hogy fogalmam sincs, mire gondoltam az idefelé vezető úton. –
Most ellenkező irányba döntötte meg a fejét, és megcsókolta a
szám másik sarkát. – Nem akarom, hogy ez a csücsök féltékeny
legyen.

Felnevettem, és pillekönnyűnek éreztem magam.
Cole is elmosolyodott.
– Amikor beléptem a fogadóba, és megláttalak, hát… néhány

dolog az életemben végre értelmet nyert.
Én viszont marhára nem értettem, hogy mit akar ezzel

mondani.
Cole végigsimította a gerincem vonalát, amitől kellemes

borzongás futott végig rajtam. Aztán a csípőmre tette mindkét
kezét. Majd mindenféle figyelmeztetés nélkül, egy szemvillanás
alatt a hátamon találtam magam, ő pedig fölém magasodott. Egyik
kezével a csípőmet markolta, a másikkal megtámaszkodott a fejem
mellett a kanapén.

Megdöbbentett az ereje, a kezeimmel megtámasztottam a
mellkasát. De nem löktem el magamtól.

– Mi… mi nyert értelmet?
Válasz helyett leeresztette a fejét, és szájával addig kalandozott

az ajkamon, amíg szét nem nyitottam. Nyelve hozzáért az
enyémhez, és egyre mélyebben csókolt. Teljesen más volt így,
hogy a hátamon feküdtem, ő pedig fölöttem. Lassan kissé lejjebb
csúszott, és csak ekkor éreztem meg egy kicsit a súlyát. Egy kicsit
őt.

Visszacsókoltam, és még többet akartam. Az ujjaim
belekapaszkodtak a pólójába, és megpróbáltam közelebb húzni, de
nem engedett. Ő akart irányítani, ő akarta megszabni, hogy
mennyit kaphatok belőle.

 174

– Cole – suttogtam, és úgy éreztem, hogy lángol a testem, és a
lehető legkellemesebb módon égek belülről. Nagyon régen nem
éreztem már ilyet. Túl régen.

– Tíz évet kell megbeszélnünk – suttogta a számba. – Még sok
mindent kell kimondanunk.

– Tudom. – Közelebb akartam érezni magamhoz, ezért az egyik
lábammal átkaroltam a derekát. Ráharaptam az ajkamra, és egy
picit felemeltem a csípőmet, hogy hozzáérjen az övéhez.

Újra azt a mély, morgó hangot hallatta, és leeresztette a fejét.
Megcsókolta a nyakamat.

– Igyekszem lassítani, kicsim. Talán bölcsebb is lenne.
Türelmetlenül átkaroltam a vállát.
– Menni… menni fog.
Egy pillanattal később Cole felemelte a fejét. Izzó kék tekintete

összeakadt az enyémmel. Éreztem, hogy a vér elönti az arcomat.
– Szexeltem már, amióta… szóval azóta – mondtam. Még szűz

voltam, amikor a Vőlegény rám talált. Utána már nem. Hosszú
évek terápiája és sok füstbe ment randevú kellett ahhoz, hogy újra
meg tudjak bízni valakiben annyira, hogy odaadjam neki a
testemet. – Nem félek… a szextől.

– Kicsim – suttogta, majd lágyan megcsókolt. – Nagyon örülök,
hogy sikerült továbblépned, de akkor sem akarok semmit elsietni.

– Ezt értékelem, de…
Elbűvölő szemével az ajkamat bámult, és ezt imádtam.

Nagyon. Újabb hőhullám söpört végig rajtam, és én bizony el
akartam sietni a dolgokat, mert tudtam, hogy nem mindig jön
következő lehetőség.

A holnap nem mindig kecsegtet újabb ígéretekkel. Ráadásul
felnőttek voltunk, akik tudják, hogy mit akarnak.

Ahelyett, hogy befejeztem volna a mondatot, a két kezem közé
fogtam az arcát, és közelebb húztam a fejét. Ezúttal mindenemet
beleadtam a csókba, és újra átkaroltam a derekát a lábammal, majd
az övéhez préseltem a csípőmet. Ó, ő is éppen úgy akarta ezt, mint

 175

én. Cole-ból újra feltört az a hang, a dolgok pedig… nos, lassan,
de gyönyörűen kicsúsztak az irányításunk alól.

Lecsúsztatta a kezét a nyakamról, végigsimította a vállamat,
majd félresöpörte a kardigánt. Mámorító érzés volt. Belelihegtem
a szájába, ahogy a tenyere lassan megsimogatta a mellemet. Az
atléta olyan vékony volt, hogy úgy éreztem, mintha semmi nem
lenne a bőrünk között. Felnyögött, a mellbimbóim pedig
megkeményedtek a tenyere alatt. A lehelete megtöltötte a számat,
és a testem minden sejtje türelmetlenül várt. És ő nem okozott
csalódást.

Cole becsúsztatta a kezét az atlétám alá, amibe
beleborzongtam. Amikor az ujjai megérintették a hasamat, azonnal
kipattant a szemem, és a vágy egy kicsit csillapult. A sebem
közelében járt… a sebem, ami már régen begyógyult, de aminek a
helyén még mindig rózsaszín heg húzódott, és felettébb érzékeny
pontom volt. De nem ért hozzá. Nem, az ujjai megtalálták
vágyakozó mellbimbómat, a csókja pedig új sebességre kapcsolt,
és sokkal követelőbbé vált. Ráharapott az alsó ajkamra, mire
némán nyögdécselni kezdtem. Egész lénye hatalmába kerített. Az
íze, az illata, az érzései. A mellkasomban forrongó izzás már túl
intenzív volt ahhoz, hogy figyelmen kívül hagyjam. Kirázott a
hideg, amikor meghallottam mély, dörmögő hangját.

– Mit akarsz, Sasha?
Mindent. Őt.
– Érints… érints meg!
Felnyögött.
– Ahogy akarod, kicsim. Ahogy akarod.
Így is tett.
Ujjai hátrahagyták a mellbimbómat, és lassan lejjebb csúsztak.

Megérintette a fenekem vonalát és a bugyim szélét. Kissé
felemelkedett, és megtámaszkodott a bal alkarján. Izzott a
tekintete.

– Nyisd szét a lábadat, kicsim!

 176

Engedelmeskedtem, és még a lélegzetemet is visszatartottam,
amikor az ujjai megtalálták az utat a combjaim között. A szívem
már a torkomban dobogott. Cole lehajtotta a fejét, és a ruhám alatt
mozgó kezét figyelte. Egy ujjat éreztem, amely alig ért hozzám, az
érintése mégis az egész testemet kéjjel töltötte meg.

– A francba! – mondta, miközben az ujjai lassan felfedezték a
testemet, én pedig úgy lihegtem, mintha a fogadó összes lépcsőjén
felrohantam volna. – Látni akarlak, látni akarom a tested minden
részletét, de arra most nincs időnk.

– Nincs időnk? – kérdeztem, és összerándult a csípőm.
– Nincs. – Sűrű szempillái felemelkedtek, és a hüvelykujjával

végigsimította az idegvégződéseimet, amitől halk nyöszörgés tört
fel belőlem. – Úgy érzem, nem tudsz már sokat várni.

Erősödött az érintése, a csípőm pedig lágy ritmusban kezdett
ringani, és nekifeszült a kezének. Perzselő forróság támadt
bennem, ami csak nőtt és nőtt, olyan tempóban, hogy attól
tartottam, lángra kapok. Cole az egyik ujját lecsúsztatta izzó
nedvességembe. Pattanásig feszített az izgalom, ahogy a kezéhez
szorítottam magamat, és ő belém csúsztatta az ujját.

– Ó, istenem! – Az ujjaim görcsösen markolták a pólóját,
csomóba gyűrve az anyagot. – Cole…

– A francba! – nyögte. – Imádom, ahogy kimondod a nevemet.
Az ujja tökéletes ritmusra mozgott, egyszerre volt kevés és

túlontúl sok. Önkéntelenül is felemeltem csípőmet, újra
nekifeszülve a kezének, miközben a testem újra és újra
megvonaglott a kéj hullámai alatt. Újabb ujját csúsztatta belém,
mire halkan felsikkantottam, és a testem finoman beleremegett a
gyönyörbe.

Érezni akartam sima, kemény mellkasát és hasfalát, de csak
annyira voltam képes, hogy belekapaszkodjak, és a nevét
ismételjem. Egyre fokozódott bennem a lüktető vágy, miközben
ujjai egyre gyorsuló ütemben mozogtak. Cole felnyögött, és a
csípőmhöz préselte erekcióját. Aztán megtalálta a tökéletes

 177

pontomat, ahol a lehető legfinomabban mozgatta meg a
hüvelykujját. Orgazmusom kavargó ereje elborította elgyengült
testemet. Halkan felsikoltottam, meghajlott a hátam, és egy
pillanatra a testem minden izma megfeszült, majd finom
görcsökben rándult össze, amik, úgy tűnt, sosem hagynak alább.

– Ez gyönyörű volt – suttogta az ajkamnak, miközben kihúzta
az ujjait.

– Szerintem… szerintem ezt nekem kellene mondanom –
mondtam remegő hangon, ahogy a testem beleremegett a gyönyör
utórezgéseibe. Nem ez volt életem első orgazmusa, de mellette a
korábbiak egészen jelentéktelennek tűntek.

– Mmm. – Megcsókolt.
A szívverésem lassulni kezdett, de én is meg akartam adni neki

azt, amit ő nekem. Lejjebb csúsztattam a kezemet. Ujjaim már az
övénél matattak, amikor lenyúlt, gyengéden megfogta a
csuklómat, és visszahúzta a mellkasára.

– Nem kell ezt tenned – mondta szexi, sejtelmes tekintettel.
– De akarom.
Beleborzongott a szavaimba.
– Sasha…
– Mert ez… ez elképesztő volt. – És ezt a lehető legőszintébben

mondtam. – Azt akarom, hogy te is így érezz.
Cole áthelyezte a súlypontját a másik karjára.
– Kicsim, nekem most bőven elég, hogy láttalak elélvezni. A

francba… – suttogta, és az ajka újra végigsimította az enyémet. –
Esküszöm, hogy én igyekszem lassítani.

– Tetszik a tempód.
– Ja. – A keze lassan felfelé siklott, végigsimította a mellemet,

majd megpihent az arcomon. – Ja, nekem is.
Valami növekedni kezdett a mellkasomban, és nagyon úgy tűnt,

hogy a szívem az. Még mindig pihegtem, de a pulzusom lassulni
kezdett. Lehunytam a szemem, és görcsös ujjaim végre elengedték
a pólóját.

 178

– Akarsz esetleg… esetleg felelgetőst játszani?
Felnevetett, és a hangjától kellemesen megborzongtam.
– Tudod, mit akarok? Újra megcsókolni. Aztán letépni rólad a

bugyit, és valami mást is becsúsztatni a combjaid közé, mint az
ujjaimat – sorolta halkan, és minden egyes szavára újabb és újabb
tűzforró hullám söpört végig rajtam. – Emlékszem, ahogy akkor
megcsókoltalak. Emlékszem, ahogy a karjaimban tartottalak. És
emlékszem, ahogy megérintettelek. – A homlokát az enyémhez
préselte. – Te emlékszel?

– Igen – suttogtam.
Hogyan is felejthetném el? Akkor először mentem fel a

lakására, amit egy kollégájával osztott meg. Behúzódtunk a
szobájába, filmeztünk, majd a filmről megfeledkeztünk. A keze
utat talált a bugyimba, az enyém pedig a nadrágjába.

Fergeteges volt, akárcsak ez az este.
– Mégsem éreztelek sosem úgy, ahogy igazán akartalak. –

Oldalra billentette a fejét, orrával végigsimította az enyémet. –
Sosem éreztem az ízedet. Úgyhogy igen, ezt akarom.

Ráharaptam az ajkamra, hogy elrejtsem kéjes nyöszörgésemet.
Tetszett az ötlet, hogy minden részletre kiterjedően felfedezze a
testemet. Tényleg tetszett, de úgy éreztem, hogy talán okosabb
lenne, ha lassítanánk. Egyértelmű volt, hogy nem vagyunk
közömbösek egymásnak, de ha túl gyorsan haladunk, és túl
gyorsan igyekszünk pótolni az elmúlt tíz évet, akkor esetleg
visszafelé sül el az egész.

Ujjaim a mellkasán kalandoztak.
– És mégsem akarod – mondtam, és kinyitottam a szememet.

Felnéztem rá, nagy levegőt vettem, és csak élveztem a pillanatot,
élveztem ezt a látványt, ami életem legszebb látványa volt.
Nyitott, barátságos, jóvágású arca csupán karnyújtásnyira tőlem.
És akár meg is érinthettem, mert tényleg itt volt mellettem, nem
csak fantáziáltam róla, mint annyi éven át. Így aztán meg is tettem.
Felemeltem a kezemet a mellkasáról, és végigsimítottam az

 179

ujjhegyeimet borostás arcán, mintha csak el akarnám raktározni
magamban az érzést. – Úgyhogy akkor csak… beszélgessünk.

Félmosoly jelent meg az arcán.
– Nem hiszem, hogy erre elég lenne a felelgetős.
A szívem beleremegett, ahogy oldalra fordította a fejét, és

megcsókolta az ujjhegyeimet. Annak idején sosem tett ilyet.
– Valószínűleg nem.
– Későre is jár, nekem pedig korán kell kelnem, hogy időben

odaérjek Baltimore-ba. – Sűrű szempillája leereszkedett, és
elrejtette a szemét. – Csak késő este érek majd haza. Mit gondolsz,
tudod úgy alakítani, hogy együtt vacsorázzunk szombat este?

Nem tűnt helyénvalónak vacsorázgatni most, hogy Angela
eltűnt, de ha valamit megtanultam a múltamból, az az, hogy az élet
nem áll meg, akármilyen borzalmas vagy éppen gyönyörű dolgok
történnek is. Az élet órája ketyeg tovább. Így aztán bólintottam.

– Tökéletes. – Megcsókolt, majd beült a lábaim közé. Aztán
megfogta a kezeimet, és engem is ülő pozícióba húzott. – Megint
én főzzek, vagy inkább menjünk el valahová?

Még mindig Cole hatása alatt voltam, ezért beletelt pár
pillanatba, hogy összeszedjem a gondolataimat. Először azt
akartam mondani, hogy inkább főzzön ő, de nem akartam tovább
bujkálni.

– Beülhetünk valahová. Előbb-utóbb úgyis meg kell történnie –
mondtam gyorsan, mielőtt meggondolom magam. – Miután
segítettem anyának felszolgálni a vacsorát.

Elmosolyodott.
– Úgy is jó.
Megigazítottam a kardigánomat, és lelendítettem a lábamat a

padlóra. Miközben felálltam, az ujjaimat a még mindig remegő
ajkamra szorítottam. Megfordultam, és láttam, hogy Cole
vigyorogva bámul. Elpirultam, és rögtön tíz évvel fiatalabbnak
éreztem magam. A testem mellé ejtettem a karjaimat.

 180

– Hozhatok neked valamit? Egy vastagabb takarót, vagy… –
De miért is hagyom, hogy itt aludjon a kanapén? Igaz, elég
kényelmes, de Cole nagyon magas. Már az is őrület volt, hogy az
előző éjszakát kibírta rajta. Szükségtelen volt, hogy egymást
követő két éjjel is itt nyomorogjon.

– Megvagyok, kicsim.
Kiszáradt a szám, ahogy bámultam rá.
– Aludhatsz… aludhatsz velem is.
Felszökött a szemöldöke.
– Én…
– Nem szexelni. Aludni. – Igyekeztem nem törődni a torkomon

leáramló forrósággal. – Elég nagy az ágyam. Te is láttad múlt
éjjel.

– Ja – mondta mély hangon, amitől bizseregni kezdett a
gyomrom.

– Ha tényleg ragaszkodsz ahhoz, hogy itt maradj éjszakára,
nem látok rá okot, miért kellene a kanapén szoronganod.

Mocorogni kezdett.
– Tucatnyi ok is eszembe jut, ami miatt nem lenne bölcs dolog,

ha egy ágyban aludnék veled.
A torkomon akadt a levegő, a forróság pedig egyre mélyült, és

a mellkasomból kiindulva szétáradt a testemben. Összehúztam a
kardigánom széleit.

– Mindketten felnőttek vagyunk. Képesek vagyunk egy ágyban
aludni, és viselkedni.

Elvigyorodott.
– Túlságosan is bízol bennünk.
Összevontam a szemöldökömet.
– Véletlenül biztosan nem fogunk összegabalyodni.
– Igen, én is utálom, amikor ilyesmi történik.
Vágtam egy grimaszt, de az ajkam megremegett.
– Nézd, én csak felajánlottam. Ha képes vagy türtőztetni

magad, akkor az ajtó nyitva lesz.

 181

Cole oldalra billentette a fejét, én pedig egy darabig álltam a
tekintetét. Aztán elmormoltam valami jó éjszakát!-félét, és azzal a
lendülettel bevonultam a hálószobámba. Ő még akkor is a
nappaliban ücsörgött, amikor becsuktam magam mögött az ajtót.

Tudtam, hogy nem fog utánam jönni.
Csalódottság és megkönnyebbülés furcsa elegye kavarodott

bennem, miközben levettem magamról a kardigánt, és bebújtam az
ágyba. Odanyúltam az éjjeliszekrényhez, hogy leoltsam a lámpát.
Abban a pillanatban kinyílt a hálószobám ajtaja, és Cole lépett be.
Megmerevedtem.

– Minden bizonnyal rossz ötlet – mondta, és odasétált az ágy
másik oldalához. – De az is lehet, hogy még magamat is
meglepem. – Rám sandított. – Ma nem azt a kis hálóinget viseled,
úgyhogy talán vissza tudom fogni majd magam.

Szerintem még levegőt is elfelejtettem venni.
Cole a másik éjjeliszekrényre tette a pisztolyát, majd kibújt a

cipőjéből.
– De igazad van. Tényleg szar azon a kanapén aludni, az ágyad

meg prímán néz ki.
– Az is – motyogtam.
– Főleg persze azért, mert te is benne vagy – tette hozzá, és az

egyik kezével megdörzsölte a tarkóját. Áthúzta a pólóját a fején,
majd levette magáról. Az ágyam előtti ülőkére dobta.

Ekkor már egészen biztosan nem vettem levegőt. Nagyon
régóta nem láttam már póló nélkül, és bár éreztem, micsoda test
lapul a ruhái alatt, egészen más volt erről megbizonyosodni. Látni
kidolgozott mell- és hasizmait. Nem volt túlzóan izmos, szálkás,
mint egy futónak. Még olyan kis bemélyedései is voltak a csípője
két oldalán.

Már a farmerét készült kigombolni, aminek az elején határozott
dudort láttam. Ugyanazt, amit az előbb éreztem is.

– Ha továbbra is így fogsz rám bámulni, akkor az összes jó
szándékomat kidobhatom az ablakon.

 182

Azonnal elöntötte a forróság az arcomat, és az oldalamra
fordultam. El tőle. A biztonság kedvéért még a szememet is
becsuktam.

Hallottam, ahogy a földre hullik a nadrágja. Egy pillanattal
később megsüllyedt a matrac, és meglibbent a takaró. Aztán
odagurult és átkarolt. Azonnal kipattant a szemem.

– Te mégis mit csinálsz?
– Lekapcsolom az éjjeli lámpát – mondta, és így is tett. A szoba

elsüllyedt a sötétségben. Cole azonban nem mozdult. Éreztem,
hogy az egyik könyökén támaszkodik mögöttem. A keze
megtalálta a takaró fedte csípőmet. – Mindent bezártam.

A szívem hevesen vert.
– Köszönöm.
– Lehet, hogy már nem leszek itt, amikor felkelsz.
– Azt nem… azt nem tudom – mondtam, majd hátrafordultam,

hogy a vállam fölött ránézzek. Csak sötét sziluettjét tudtam
kivenni. – Nem alszom valami jól.

A csípőmre tett keze megmozdult kissé.
– Tudom.
Nyilvánvaló, hiszen múlt éjjel is egy rémálomból riadtam fel.
Ő azonban bizakodott.
– Talán ma éjjel nem így lesz.
Én nem voltam ebben biztos, ráadásul több dolog is ébren

tarthatott. De nem mondtam semmit, Cole elhelyezkedett
mögöttem. Mármint egészen mögöttem. Aztán a kezét a csípőmről
lecsúsztatta a hasamra, és a mellkasához húzott.

Ó, egek!
Ilyet még egyszer sem csináltunk. Én pedig egyáltalán nem

csináltam senkivel… vagyis senki olyannal, akivel akartam volna.
Azok a férfiak, akikkel együtt voltam, soha nem maradtak
éjszakára. Soha. Ez valami új volt. Összebújtam valakivel. A lába
hozzásimult az enyémhez. A csípőjét nekinyomta az enyémnek.

Ó, egek, még mindig… felizgult volt. Akárcsak én.

 183

– Én…
– Igen, kicsim? – mormogta.
Megnyaltam az alsó ajkamat.
– Én még soha nem csináltam ilyet. Mármint nem

olyasvalakivel, akivel akartam is.
Cole egy hosszú pillanatig semmit sem mondott, csak leseperte

a vállamról a hajamat. Aztán az ajka érintését éreztem a bőrömön.
– Kellemes – ismertem el talán csak azért, mert sötét volt, és

nem láttuk egymást.
Megfeszült körülöttem a karja.
– Ja. Ja, kellemes.
Felsóhajtottam.
– Sajnálom, hogy úgy felkaptam a vizet tegnap a vacsoránál.
– Nem kell elnézést kérned. – Mocorogni kezdett, egyik lábát

becsúsztatta a lábaim közé.
– De kell. Én… én nem is tudom, mi ütött belém. –

Elhallgattam. – Tönkretettem a vacsorát.
– Kicsim…
– Így volt – suttogtam.
Az ajka újra végigsimította a vékony bőrt a vállamon.
– Nem tetted tönkre a vacsorát. Az a döglött őz a kocsidban, az

tette tönkre.
Elmosolyodtam.
– Jogos.
– Mindig igazam van. – Valahogy mélyebbnek tűnt a hangja. –

Tudom, hogy régóta nem találkoztunk, de erre az egyre azért
emlékezhetnél.

Grimaszt vágtam.
– Hagyjuk!
Kuncogni kezdett.
– Hamarosan erre is emlékezni fogsz.
A sötétben bátran és szélesen elmosolyodtam.
– Cole?

 184

– Hmm?
Éreztem, hogy már félálomban van.
– Semmi.
– Mi az? Mi az, Sasha?
– Amikor ma reggel felkeltem, akkor nem hittem… nem

hittem, hogy ilyesmi fog történni – mondtam. – De örülök, hogy
megtörténik.

Újra szorosabban ölelt.
– Én is.
Ezután már csendben maradtam, és Cole testének melege

egészen furcsa hatást váltott ki bennem. Amilyen klisésen
hangzik, anynyira hihetetlen volt, hogy mielőtt felfoghattam
volna, már el is aludtam. Életemben először Cole karjaiban.

Cole már sehol sem volt, amikor felébredtem, bebizonyítva, hogy
ez az éjszaka tényleg más volt. És az utána következő nap is
másnak tűnt. Nem jártam a fellegekben, és nem is felejtettem el
egy csapásra mindent, ami történt és történik, de péntek délutánra
rájöttem, hogy azért tűnik minden olyan másnak, mert közel
engedtem magamhoz Cole-t. Nem is az ő személye volt a döntő,
hanem az, hogy megtettem.

Elkezdtem kinyílni.
Ami azt jelentette, hogy élek.
Reméltem, hogy valahol Angela is ugyanígy érez.
Új vendégek jelentkeztek be, az első egy fiatal pár volt, akik

úgy tűnt, hogy nagyon érdeklődnek a Skarlát Cseléd és a környék
történelme iránt. Bájosak voltak, olyan bájosan furcsák. Miközben
segítettem nekik felcipelni a csomagjaikat, útbaigazítottam őket
egy egykori csata színtere felé. Az egyik lakosztályt vették ki.

– Ez a szoba egyszerűen pompás – állapította meg Mrs. Ritchie,
miközben ledobta a táskáját a hatalmas ágyra. Aztán körülnézett. –
Mintha visszautaztunk volna a múltba.

 185

Így is lehet mondani, gondoltam, ahogy benyúltam a farmerem
zsebébe.

– Jaj, elfelejtettem hozni önöknek még egy kulcsot – mondtam.
Pedig a bejelentkezéskor direkt kettőt kértek. – Azonnal hozom.

– Nem hagyná inkább a recepción? – kérdezte Mr. Ritchie, és a
feleségére pillantott. – Szerintem most… egy darabig el leszünk
foglalva.

Ó, egek!
A felesége felkuncogott.
Mosolyogva az ajtó felé indultam.
– Akkor ott hagyom a recepción – válaszoltam, majd kiléptem

az ajtón. – Jó szórakozást! – tettem hozzá, és becsuktam magam
mögött az ajtót.

Mrs. Ritchie kacarászása lelkes sikoltásba csapott át, mire
jobbnak láttam minél hamarabb elmenni az ajtó közeléből. A
folyosón elindultam a fogadó hátsó része, a személyzeti lépcső
felé. Le kellett vinnem a laptopomat a recepcióra, hogy ott
dolgozzak tovább, mert nem hagyhattam csak úgy ott a kulcsukat.

Kinyitottam az ajtót, és beléptem a szűk, hűvös lépcsőházba,
ahol állandóan molyirtószag volt, teljesen mindegy, hány flakon
légfrissítővel fújtuk tele. A szagtól, ami minden bizonnyal a
pincéből jött fel, kivert a víz. Siettem, ahogy csak tudtam, a kezem
egy pillanatra sem engedte el a régi fakorlátot. Mire a második
emeleti lépcsőfordulóhoz értem, már kettesével szedtem a fokokat.
Aztán amikor a kilincs felé nyúltam, az ajtó hirtelen kivágódott
előttem.

Nem tudtam elég gyorsan hátralépni.
A bronzkilincs gyomorszájon vágott, és az ütéstől hátraestem.

Igyekeztem megkapaszkodni valamiben, és az ijedségtől
felsikítottam. Semmi mást nem láttam, csak egy fehér pólót, amire
egy nagyon ismerős logót nyomtak, és egy fekete baseballsapkát,
ugyanazzal a mintával. Egy szürke valamivel. A korlát után

 186

kaptam, az ujjaim a fára kulcsolódtak, és megkapaszkodtam,
mielőtt visszabucskáztam volna egészen a pincéig.

– Basszus! – morogta a férfi, majd szinte azonnal hatalmas
reccsenés mennydörgött végig a szűk lépcsőházon.

Egy rémületes pillanattal később rádöbbentem, hogy ez a korlát
hangja volt, ami megadta magát a súlyom alatt.

Aztán tehetetlenül zuhanni kezdtem.

 187

15 .

FEJEZET

YORS ÉS BRUTÁLIS ZUHANÁS VOLT, de csak egy
szemvillanásig tartott. Az egyik pillanatban még semmit sem

éreztem, a másikban meg már nekicsapódtam az egyenetlen,
kemény padlónak. Felordítottam, ahogy a fájdalom szétrobbant a
tagjaimban, és a levegő kipréselődött a tüdőmből. A fejemben és a
bal vállamban fülsiketítően lüktető fájdalom elnyomta a közeledő
léptek zaját. Fogalmam sem volt, hogy mi történik. Megpróbáltam
felülni – tudtam, hogy fel kell állnom –, de a gyomrom borzalmas
erővel rándult össze. A karjaim pedig… nem engedelmeskedtek.
Tehetetlenül lógtak a testem mellett.

Hirtelen egy fölém hajoló férfi alakja bontakozott ki előttem.
Újra megpillantottam a fekete baseballsapkát. Hunyorítottam, mert
két sapkát láttam.

Két férfi lenne?
Megpróbáltam kinyitni a számat, hogy segítségért kiáltsak.
– Basszus! – morogta, majd rozsdás zsanérok nyikorgása

hallatszott, és mindent betöltött a zsíros földszag.

G

 188

Aztán csak a semmi maradt.

A bőröm hűvös és nyirkos, a kemény és hideg padlón térdelek.
Mögöttem van. Az ágy szélén ül, és nedves hajamat fonja copfba.
Hányni akarok, de üres a gyomrom, az oldalam pedig kegyetlenül
fáj. Nem akarom, hogy hozzám érjen. Nem akarom, hogy úgy
beszéljen hozzám, mintha önszántamból lennék itt.

Meghúzza a copfot, és megérzem a változását. Megmerevedik.
Az ujjaim görcsösen összerándulnak, tompa körmeim a
tenyerembe mélyednek.

– Ne mozdulj! – utasít, majd feláll és megkerül.
Kimegy a szobából, és hallom, hogy az ajtó zárja a helyére

fordul.
Nem mozdulok.
Még mindig térdelek, reszketve fülelek, hátha meghallok

valamit, de csak a tehenek halk neszezését hallom. Ha elég erősen
figyelek, akkor talán a lovat is meghallom.

Valahol becsapódik egy ajtó.
Fáj a mellkasom, a reszketés pedig remegésbe fordul át.

Mégsem mozdulok. Nem merek.
Nehéz léptek döngenek. Valami összetörik. Már megint olyan

hangulatban van. Ó, istenem, megint olyan hangulatban van, és
meg fogok halni – nem.

Nem, ez már nem a valóság. Ez egy rémálom.
Ébredj fel! Ébredj már fel!

Felébredtem.
– Már régen meg kellett volna csináltatnom azokat a régi

korlátokat – mondta anya, és úgy járkált a kis ablak előtt, mint egy
rémült madár. – Jó, hogy nem hasadt ketté a fejed.

A fakó plafonra pillantottam, majd megpróbáltam balra
fordítani a fejemet. Tompa fájdalom lángolt a koponyámban.

 189

– Ahhoz túl kemény a fejem.
Az ágyam végében álló, túlságosan is fiatalnak tűnő doktornő

elmosolyodott, és felírt valamit a kartonomra.
– Valójában szerencséje volt.
– Ez azt jelenti, hogy hazamehetek?
– Azt azért nem – felelte, majd az ágyam végére akasztotta a

kartonomat, és a köpenye felső zsebébe csúsztatta a tollát. –
Éjszakára itt marad.

– De hát… – kezdtem volna vitatkozni, de az orvos belém
fojtotta a szót.

– Elvesztette az eszméletét, és bár jelen pillanatban nincs jele
súlyos agyrázkódásnak, huszonnégy órán át megfigyelés alá
helyezzük, hogy biztosak legyünk benne, nincs nagyobb baj. –
Odasétált az állványhoz, amiről egy felettébb feleslegesnek tűnő
infúzió lógott. – Ha reggel is minden rendben lesz, hazamehet.

– Elnézést – anya leült az ágyamra, és a lábaimra terített
vékony takarót kezdte babrálni –, Sasha nem viseli túl jól a
kórházakat.

– Hát, nem sokan szeretik őket – felelte a doktornő, miközben
ellenőrizte az infúziót. – Fél óra múlva benéznek a nővérek. Ha
addig szüksége van valamire, használja a nővérhívót.

Abban a pillanatban, hogy a doktornő megfordult, szétrebbent a
függöny. Tökéletes időzítés volt. Átpillantottam a válla fölött, és
amikor megláttam, hogy ki bújik át az óceánzöld függönyök
között, rögtön azt kívántam, bárcsak elnyelne az ágy.

Derek Bradshaw, ki más. Mintha ezen a világon ő lenne az
egyetlen szolgálatban lévő rendőr.

Megkerülte a doktornőt, és felvonta a szemöldökét.
– Kicsi a világ – mormogta, és odalépett az ágyamhoz. – Cole

tud erről?
Összehúztam a szememet.
– Nem igazán voltam olyan állapotban, hogy tájékoztassam –

feleltem. – Dolgozik. Nem is akarom…

 190

– Kórházban van. Biztos, hogy tudni akar róla, és nem hinném,
hogy zavarná, ha szól neki. – Aztán anyámra nézett. – Mi történt?

– Egy férfi lelökte a személyzeti lépcsőről – felelte anyám. –
Majdnem keresztülesett a pinceajtón. Ki tudja, meddig feküdt
volna ott, ha a jó öreg Daphne nem talál rá. Szerencsétlen
majdnem szívrohamot kapott. Azt hittem, egyből két mentőt kell
hívnom.

Bradshaw összehúzta a szemét.
– Nem teljesen ez történt – szólaltam meg, és megpróbáltam a

könyökömre támaszkodni, de a homlokomban lüktető fájdalom
miatt úgy döntöttem, hogy jó nekem fekve is. – Mármint az ajtó
olyan gyorsan vágódott ki, hogy esélyem sem volt ellépni.
Valójában az ajtó lökött le a lépcsőn.

Bradshaw összevonta a szemöldökét, amikor recsegni kezdett a
rádiója.

– Ezt azért jó lenne tisztázni. Most akkor lelökték, vagy baleset
történt?

– Ne bagatellizáld el nekem a dolgot! – figyelmeztetett anyám,
és leült az ágyam mellé állított, első ránézésre is kényelmetlen
székre.

– Ez komoly ügy.
– Igaza van, Sasha – vélekedett Bradshaw, és közelebb

húzódott. – Tudnom kell, hogy pontosan mi történt.
Ráharaptam az ajkamra, és szaggatott sóhaj hagyta el a számat.
– Lefelé jöttem, Ritchie-ék másik kulcsáért, és amikor a

lépcsőfordulóhoz értem, a régi konyha ajtaja olyan gyorsan
csapódott ki, hogy nem tudtam félreugrani. A kilincs pont
gyomorszájon vágott. – Hogy nyomatékot adjak a szavaimnak, a
gyomromra mutattam azzal a kezemmel, amelyikbe az infúziót
kötötték. – Hátraestem, kicsúszott alólam a lábam, és
megpróbáltam megkapaszkodni a korlátban, de kettétört. Így
estem le.

 191

– Rég meg kellett volna csináltatnom azt a korlátot – motyogta
anyám.

– Anya – sóhajtottam.
– Akkor nem lökték le? – kérdezte Derek.
Megráztam a fejemet, és összerezzentem.
– Nem. Szerintem baleset volt. A férfi kétszer is káromkodott,

mintha meglepődött volna, de…
Anyám csettintett a nyelvével.
– De ha tényleg baleset lett volna, akkor ott marad vagy

segítséget hív. Nem hagyott volna ott heverni a padlón.
Na, igen.
– Ráadásul nem tudjuk, hogy ki volt ez a férfi – folytatta

anyám. – James nem lehetett, márpedig ő az egyetlen férfi, akinek
bármi keresnivalója lehetne a régi konyhában.

Na, meg ez is.
– Nem hiszem, hogy tudom, ki volt az – pontosítottam –,

ugyanis egyáltalán nem láttam. Ahogy már mondtam, annyira
gyorsan történt minden. Mindössze egy fehér póló villanását és
egy fekete baseballsapkát láttam, amire valami szürke embléma
volt nyomtatva. – Összehúztam a szemöldökömet. – És azt
hiszem, egy fehér férfi volt… nem, biztos, hogy fehér volt.
Ezenkívül mást nem tudok róla.

Derek elővette a noteszét, és jegyzetelni kezdett.
– Nem lehet, hogy az egyik vendég volt?
– Jelen pillanatban egyetlen férfi vendégünk van, Mr. Ritchie –

magyaráztam. Nagyot nyeltem, és óvatosan megérintettem a
fejemet. – De kizárt, hogy előttem leért volna.

– Valaki más, aki a fogadóban lehetett akkor?
– Senki – felelte anyám.
Mocorogni kezdtem, ahogy igyekeztem visszaemlékezni a

zuhanás utáni percekre.

 192

– Azt hiszem… nem vagyok benne biztos, de azt hiszem, hogy
fölém hajolt, mielőtt elájultam. Aztán mintha egy ajtót hallottam
volna kinyílni mögöttem… a nagy pince ajtaját.

– Úgy gondolja, hogy a pincén keresztül távozott, és nem
hátul? – kérdezte Derek, majd anyámra nézett. – A pincén át is el
lehet hagyni a fogadót?

Anyám a plafonra emelte a tekintetét, és felhúzta az orrát.
– Régen volt egy alagút, ami a régi családi temetőbe vezetett…

az a birtok másik oldalán van.
A régi, ijesztő temető, amit teljesen benőttek a növények. Aztán

középiskolás koromban apám elhatározta, hogy megtisztítja. A
munkát ugyanaz a csapat végezte, amelyik most a kertet is
rendben tartja.

– Annak idején ezeken az alagutakon jöttek-mentek az
emberek, amikor a fogadót még a föld alatti vasút használta –
magyarázta anyám. – De a férjem évekkel ezelőtt lezáratta azokat
az alagutakat.

– Biztos benne? – tudakolta Derek.
– Hát persze… – válaszolta anyám, és újra felhúzta az orrát. –

Régen nem voltam már kint a temetőben, de nem hiszem, hogy az
alagút csak úgy kinyílt magától.

Derek visszapillantott rám.
– Ennek utána akarok járni. Hogyan találom meg ezt a

bejáratot?
– Keresse a temető legijesztőbb pontját, és megtalálja –

mondtam vigyorogva. – A mauzóleumban van. Úgy néz ki, mint
egy pincebejárat, de apa befalaztatta, ugye, anya?

Bólintott.
– Menjen a fogadó mögé, kövesse a fasort, az egyenesen

belefut a temetőbe.
– Van valami okuk azt feltételezni, hogy valaki a fogadóban

járhatott? Valaki, akinek semmi keresnivalója sincs ott?
Anyámra néztem.

 193

– Nincs. Hacsak nem akarna ellopni valamit – mondta.
Derek rám nézett, és azt várta, hogy én is válaszoljak.

Összerándult a gyomrom.
– Anya, hoznál nekem valamit inni? Mondjuk, egy üdítőt?
– Persze, édesem – felelte, és már fel is pattant. Előrehajolt, és

finom puszit nyomott a homlokomra. – Pár perc, és jövök.
Benézek Daphnehez is. Elboldogul ő, de nem akarom, hogy
sokáig egyedül maradjon.

– Jól van, anya – mosolyogtam. Ahogy kiment és behúzta maga
mögött a függönyt, Derek felé fordultam. – Beszélt… beszélt
Cole-lal?

– Sokat beszélek Cole-lal. – Hátranézett, majd megfogta a
másik széket, odahúzta az ágyamhoz, és leült. – Tudom, hogy
mostanában sok időt töltenek együtt. És tudok az őzről is.

Szakadozva szívtam be a levegőt.
– Nekem… fogalmam sincs, ki és miért jött volna a fogadóba.

És azt sem tudom, hogyan került az őz a kocsimba, vagy miért
rongálták meg a kocsimat. – Nagyot sóhajtottam. – Van valami hír
Angeláról?

Derek megrázta a fejét.
– Megnézem azt az alagutat, ellenőrzőm, hogy tényleg le van-e

zárva. Mert bárki is járt a lépcsőházban, kimehetett volna a rendes
kijáraton is. Innen rögtön oda is megyek.

– Jó – suttogtam, és újra a plafonra néztem.
Odanyúlt, és megfogta a kezemet.
– Itt van a mobilja?
– Nem hiszem. – Nem igazán voltam magamnál, miután

Daphne elkezdett sikoltozni, és a lépcsőn is majdnem elhánytam
magam, miközben feltámogatott a régi konyhába. Onnantól pedig,
hogy kijöttek a mentők, és behoztak ide, minden homályos volt.

– Felhívom Cole-t. – Amikor kinyitottam a számat, gyengéden
megszorította a kezemet. – Tudnia kell, hogy kórházba került, és
jól van. Még mielőtt mástól kapna fals híreket.

 194

– Jól van – motyogtam. – Kérem, nyugtassa meg! Nem akarom,
hogy feleslegesen aggódjon.

Derek felállt.
– Lezuhant a lépcsőn. Baleset vagy sem, megsérült, és ennél

rosszabbul is járhatott volna. Az, hogy életben van, nem feltétlenül
jelenti azt, hogy jól is van.

Erre nem tudtam mit mondani, úgyhogy nem is mondtam,
Derek pedig kiment. Anyám sem ért még vissza, úgyhogy
lehunytam a szememet, és próbáltam rájönni, hogy mégis mi a
fene történt.

Teljesen hihető volt, hogy valaki ékszereket vagy pénzt keresve
a főbejáraton vagy a hátsó ajtón át beosont a fogadóba. Mert bár
ebben a megyében nem volt gyakori az ilyesmi, a komoly
drogproblémák miatt a betörések és a lopások nem számítottak
újdonságnak. Én azonban igen.

Én csak egy hete voltam otthon.

 195

16 .

FEJEZET

MIKOR KINYITOTTAM A SZEMEM , az agyamnak szüksége volt
pár másodpercre, hogy felfogja, hol is vagyok. A kórházi

szobám mennyezetét bámultam, a szám teljesen kiszáradt. Mi a
fene lehet a kórházakkal, hogy az ember szája mindig úgy
kiszárad, mintha lenyelte volna az egész Szaharát? Amikor
legutóbb hosszabb ideig kórházban voltam, akkor is minden
ébredéskor ezt éreztem. Furcsa.

Nagy levegőt vettem, és már előre felkészültem a tipikus keserű
kórházi szagra, ami a betegségek és a tisztítószerek undorító
keveréke, de helyette friss és citrusillatú levegőt szívtam be, ami
egyáltalán nem illett a kórházakhoz. Kihagyott egy ütemet a
szívem, és balra néztem.

És szerelmes lettem.
Ott, abban a szent pillanatban.
Szerelmes lettem.
Őrültségnek hangzik, és egyesek talán a fájdalomcsillapítókat

okolták volna, amiket az után kaptam, hogy Derek elment, de

A

 196

tudtam, hogy az a duzzanat a mellkasomban, ami leginkább egy
túlfújt léggömbre hasonlított, nem írható a gyógyszerek
számlájára, amit a nővér az infúziómba fecskendezett. Nem is a jól
megérdemelt szundításom volt a felelős érte, amire Miranda és
Jason látogatása után vettem rá magam. Amint a tekintetem
megállapodott Cole-on, azonnal tudtam, hogy amit érzek, az
valódi. A duzzanat intenzitása lassan összeszorította a torkomat.

Hogy őszinte legyek, már tíz éve belészerettem, és soha nem is
szerettem ki belőle.

Cole a szűk, kényelmetlen kórházi széken ült. A lábát az ágyam
szélén pihentette. Ismét sötét nadrág volt rajta. Munkanadrág,
valószínűleg. Fekete bőrdzsekit viselt, alatta inget. Az egyik karját
a hasán pihentette, a másikat a szék karfájának támasztotta, a fejét
a tenyerére hajtotta. Minden bizonnyal igen kényelmetlen lehetett
neki ez a pozíció, és fogalmam sem volt, mennyi ideje ülhet ott. A
kicsi, négyszögletes ablakon át láttam, hogy már besötétedett, a
kórház pedig a műszerek csipogását és kattogását leszámítva igen
csendes volt. Cole haja borzasan meredezett a feje tetején, mintha
tucatszor beletúrt volna. Bár hosszú lábait feltette az ágyra,
szemmel láthatóan nyomorgott azon a széken.

És mégis a legszebb látvány volt, amit valaha láttam.
Nem kellett volna itt lennie. Persze nem lepett meg, hiszen

Derek mondta, hogy fel fogja hívni, de akkor sem lett volna
muszáj itt lennie, és abban a pillanatban belém hasított, hogy mi
mindent tett értem.

Az anyámmal folytatott beszélgetés után már én is kezdtem
belátni, de ott a kórházi ágyon fekve jöttem rá igazán, hogy Cole
nem azért törődött velem, mert kötelességének érezte. Hanem
azért, mert törődni akart velem.

A jelek szerint le kellett zuhannom egy lépcsőn, hogy végre
tisztán lássak.

Szaggatott levegőt vettem, amire rögtön felpattant Cole szeme.
Összekapcsolódott a tekintetünk, és eltelt egy hosszú pillanat, mire

 197

kihúzta magát és levette a lábát az ágyamról. A cipői keményen
csattantak a padlón.

– Szia! – mondta alvástól reszelős hangon, miközben
előrehajolt.

– Szia! – suttogtam.
Halványan elmosolyodott.
– Hogy érzed magad?
– Tökéletesen.
Kiszélesedett a mosolya, majd megfogta egy rakoncátlan

hajtincsemet, és a fülem mögé dugta.
– Csúnyán beverted a fejed, és kórházban vagy. Hogy lehet ez

tökéletes?
– Úgy, hogy itt vagy – ismertem el még mindig suttogva.
Felszökött a szemöldöke, és valahogy másként nézett rám. A

keze lesiklott az arcomra, és hüvelykujjával végigsimította az
állam vonalát.

– Ilyen a begyógyszerezett Sasha? Mert eddig tetszik.
A fájdalommal mit sem törődve felnevettem.
– Annyira nem is gyógyszereztek be.
– Tényleg?
– Tényleg.
Alaposan megnézte az arcom.
– Nem vagy szomjas? Van itt valahol víz.
Amikor igent mondtam, öntött egy keveset egy műanyag

pohárba, én meg addig igyekeztem rájönni, hogyan kell az ágyat
ülő pozícióba állítani, hogy ne öntsem végig magamon az egészet.
Aztán odanyújtotta a poharat, és a hideg folyadék azonnal
enyhítette a szárazságot a torkomban. Egy húzásra fel akartam
hajtani, de megfogta a csuklómat, hogy lelassítson.

– Csak óvatosan! – mondta.
Valószínűleg igaza volt. Az ölembe tettem a poharat.
– Hány óra?
Lepillantott az órájára.

 198

– Kevéssel múlt éjfél.
Kikerekedett a szemem.
– Hogy engedtek be?
Rám nézett, és felvonta a szemöldökét.
– Ha az ember megvillant egy FBI-jelvényt, a legtöbb ajtó

kitárul előtte. Na meg az elbűvölő mosolyomnak sem lehet
ellenállni. – Elvigyorodott. – De egyébként sem tudott volna
semmi sem visszatartani.

Tapsikolni kezdett a szívem.
Cole közelebb húzódott, lehajtotta a fejét, és ajkával

megérintette a homlokomat. Lehunytam a szemem, és élveztem az
érintését.

– Halálra rémültem.
Összehúztam a szemöldökömet.
– Hogy mi?
– Halálra rémültem, amikor Derek felhívott, és közölte, hogy

kórházban vagy – magyarázta, és hátrahúzódott annyira, hogy
lássam az arcát. – Még az után is, hogy elmesélte, mi történt, és
elmondta, hogy jól vagy, teljesen odavoltam. Egész úton idefelé.

– Cole…
– A saját szememmel kellett látnom, hogy jól vagy. – Az ujja

újra végigsimította az arcomat, ezúttal az ajkam alatt, amitől
borzongás futott végig a gerincemen. – Nem jó itt látni.

– Nem jó itt lenni – ismertem be, és megittam a vizemet.
A szeme az enyémet kereste, miközben elvette a poharat, és az

ágy melletti tálcára tette.
– Szerintem jó, hogy legutóbb nem láttalak a kórházban.
Legutóbb pocsékul voltam. Monoklik a szemem alatt. Ripityára

tört állkapocs. Olyan helyeken találtak rajtam zúzódásokat,
amikről nem is tudtam, hogy megzúzódhatnak. És akkor még nem
is beszéltünk a hasamat és a mellkasomat borító kötésekről.

Cole felemelte a kezemet, és az ujjait összekulcsolta az
enyémekkel. A csuklómon kórházi karszalagom fityegett.

 199

– Derek elmondta, hogy mi történt.
Végigfutott rajtam a hideg.
– Jutott valamire?
Leereszkedtek a szempillái, és csak rövid hallgatás után szólalt

meg.
– Mi lenne, ha ezt inkább holnap beszélnénk meg? Későre jár.

Pihenned kell, és…
– Talált valamit, igaz? – Az ujjaim szorosan ölelték körbe az

övéit. – Tudni akarom.
Az állkapcsában ugrálni kezdett egy izom, és egy pillanatig azt

hittem, hogy nem fog válaszolni.
– Kétszer is bejárta a fogadót. Másodszor akkor, amikor

anyukád hazament, hogy megnézze, hiányzik-e valami. Azt
mondta, hogy semmi sem tűnt el.

Nem mintha arra számítottam volna, hogy elloptak valamit.
– Amikor először ott járt – folytatta –, ellenőrizte a régi alagút

bejáratát. A téglák nem voltak a helyükön.
– Ez komoly?
Bólintott.
– Viszont nem tudta megállapítani, hogy a fal magától omlott-e

le, vagy valaki lebontotta. Még apukád építette, igaz?
– Igen. Nagyon régen.
– Akár magától is leomolhatott, de az is lehet, hogy

kibontották. Senki sem tudja, hogy mióta lehet így. Anyukád
szerint évek óta nem járt senki a mauzóleumban. – Megfordította a
kezemet, és a hüvelykujjával a tenyeremen körözött.

Éreztem, hogy nem mond el mindent.
– De?
Felnézett, és találkozott a tekintetünk.
– De nyitva volt a pincéből kivezető ajtó.
– Ó, istenem! – Elfordítottam a fejemet, mert ezernyi gondolat

kezdett kavarogni benne. – Mármint lehet, hogy az az ajtó is
nyitva van már egy ideje, de… ezek szerint az alagúton át bárki

 200

észrevétlenül belopakodhatott a fogadóba, majd ugyanígy
távozhatott is. A kérdés már csak az, hogy miért bíbelődne valaki
ilyesmivel. Hiszen szinte bármikor nyugodtan besétálhatna a
főbejáraton is.

Cole hüvelykujja tovább körözött a tenyeremen.
– Mert az illető nem akarja, hogy meglássák. Az emberek akkor

bíbelődnek ilyesmivel, ha nem akarnak kockáztatni.
Összeszorítottam a számat.
– Aki egy kicsit is ismeri a fogadó történetét, az tud az

alagutakról. – A polgármester villant az eszembe, az egyetlen
személy, aki nem igazán örült a visszatérésemnek. De mégis mit
keresett volna ő a fogadóban?

Mit keresett volna bárki is a fogadóban?
Ránéztem Cole-ra, és láttam, hogy figyel engem. Valamilyen

rettenetes okból felidéződött bennem az az idő, amikor a Vőlegény
foglya voltam. Tudtam, hogy ha tíz évvel korábban nem taszítom
el magamtól Cole-t, akkor annak idején is így ült volna az ágyam
mellett. Különös érzésem támadt. Most először beszélni akartam
arról, ami akkor történt velem. Cole még mindig a kezemet fogta,
és belőlem dőlni kezdett a szó.

– Nem hittem, hogy túlélem. Biztos voltam benne, hogy abban
az ablaktalan szobában fogok meghalni – suttogtam, és Cole
tekintetén látszott, hogy érti, miről beszélek. – Annyiszor meg
akartam halni! Tudom, hogy csak a gyengék mondanak ilyet, de…
egyszerűen nem… amiket művelt. És ő semmi rosszat nem látott
azokban a dolgokban. A tökéletes menyasszonyt kereste. –
Lehunytam a szemem, és a plafon felé fordítottam a fejemet. –
Erre vágyott. Azt akarta, hogy a menyasszonyai vele akarjanak
lenni, hogy élvezzék, amit velük művel. De szerintem ezt már
tudod. Hallottam, hogy pár részlet kiszivárgott a sajtóba, de…
Olyan volt, mintha két személyisége lett volna. Az egyik
pillanatban szinte kedvesen viselkedett. Alapból is egy
visszataszító elmebeteg volt, egy kibaszott őrült, de akkor, amikor

 201

olyan hangulatban volt, teljesen megváltozott. Mintha az éltette
volna, hogy másokat bánthat. Ezek voltak a legrosszabb
pillanatok.

Cole nem szólt semmit, de egész testével rám koncentrált. A
hüvelykujja megállt, de szorosan fogta a kezemet. A csend
bátorságot adott ahhoz, hogy folytassam.

– Egyszer elmesélte… egyszer, miután boldoggá tettem –
mondtam remegve –, hogy miért volt elégedetlen a többi
menyasszonnyal. Mindannyian küzdöttek ellene. Ahogy én is. De
nem ezért. Azt mondta, idővel úgyis megnevelte volna őket, és
engem is meg fog. – Szinte kiköptem az utolsó szót. – Átlagos
dolgok miatt nem voltak elég jók neki. Az egyik nem igazi szőke
volt. Festette a haját, és így az ő szemében már nem számított
tökéletesnek. Egy másik elárulta neki, hogy nem lehet gyereke.
Nem tudom, hogy ez igaz volt-e, vagy sem, de ezért megölte. Volt
egy másik lány is… aki túl vékony volt az ízlésének.
Lesoványodott, mert nem volt hajlandó megenni, amit adott neki.
– Nagyot nyeltem, mielőtt folytattam. – Az egyiket azért ölte meg,
mert túl sokat sírt. Mintha nem lett volna oka sírni. – Az undortól
felkavarodott a gyomrom. – Az előttem lévőt azért ölte meg, mert
hirtelen rájött, hogy túl idős. Pedig tudnia kellett, hány éves,
hiszen követte őt. Követett minket. De bárkit is választott ki,
egyikük sem volt elég jó neki. Mindig talált bennük valami
tökéletlenséget. Bármit. És akkor vége volt.

A következő lélegzetvételnél alig szívtam be levegőt, de így is
a lelkemig égett.

– Biztos, hogy nem én voltam az első, aki azt mondta neki,
amit én, de végül is emiatt döntött úgy, hogy nem lehetek többé a
menyasszonya. És amikor ezt közölte velem, rögtön tudtam, hogy
ez mit jelent. Többé már nem voltam elég jó neki.

Kinyitottam a szemem, de nem láttam a plafont.
– Amikor rám adta a menyasszonyi ruhát, bekötötte a

szememet és kivitt, már tudtam, hogy meg fog ölni. Úgy

 202

emlékszem azokra a percekre, mintha egy pillanattal ezelőtt
történtek volna meg. A ruha nagyon vékony volt, szinte csak
csipke, és éreztem a bőrömön a langyos szellőt. Beszívtam a friss
levegőt, amiben friss eső és trágya szaga keveredett. Tudtam, hogy
a szabadban vagyok. Tudtam, hogy ennyi volt. Tudtam, hogy meg
fog történni.

Az egész testem remegett, és Cole újra megszorította a
kezemet.

– Sírt, Cole. Sírva kísért ki. Bőgött, én meg… könyörögtem
neki. Esedezve kértem, és édes istenem, bármit és mindent
megígértem neki, mert amikor már tisztában voltam azzal, hogy
meg fogok halni, már egyáltalán nem akartam.

A torkomban lévő hatalmas gombóc majdnem elhallgattatott.
– Ekkor abbahagyta a sírást, és elengedett. Nem tudtam, hogy

merre van, de futásnak eredtem. Néhány lépés után azonban
nekiütköztem, és a földre zuhantam. A hátamra fordított, és akkor
megéreztem. Szörnyű, égő fájdalom a gyomromban, mintha szét
akarnék szakadni. Kést döfött belém.

Cole még mindig nem szólalt meg, de a benne tomboló
feszültség és harag szinte testet öltött mellettünk a helyiségben.

– Még csak meg sem kötözte a kezemet. Ennyire biztos volt
abban, hogy elbír velem, és én… én nem is tudom, hogy pontosan
mi történt. Csak annyit tudok, hogy küzdöttem. Újra éreztem azt a
tüzes fájdalmat, itt – mondtam, és a kezemmel a mellem felé
mutattam. – A földre döntöttem, és közben valahogy elejtette a
kést. Ekkor fojtogatni kezdett. De a kezembe akadt egy kődarab.
Vakszerencse – suttogtam. – Ez mentette meg az életemet. Fejbe
vágtam, mire elengedett. Emlékszem, hogy felpattantam, rohanni
kezdtem, és közben igyekeztem letépni a szememről a kötést.
Csak rohantam és rohantam, egészen addig, amíg el nem értem azt
a tanyát.

 203

A tanyát, ahonnan a lovakat hallottam. A vakszerencse vezetett
abba az irányba is, és hihetetlen mázlim volt, hogy a tanya
tulajdonosa, Mr. Mockerson éppen a jószágai kerítését javította.

Cole-ra néztem, és nagy levegőt vettem.
– Ha sikerül megölnie, akkor levágta volna a gyűrűsujjamat,

letépte volna rólam a menyasszonyi ruhát, és adott volna rám egy
újat. És utána az a ruha, és… és az ujjam ott lógott volna a szoba
falán a többi lányé mellett. – Lassan pislogtam. – Nem tudom,
hogy miért mondtam el most ezt neked.

Újra megrándult az izom az állkapcsában.
– Mindenesetre örülök, hogy megtetted.
Éreztem, ahogy távozik az izmaimból a tízévnyi feszültség egy

része. A terapeutám nem győzte hangsúlyozni, hogy jót tenne, ha
megnyílnék és beszélnék a történtektől, de nem igazán hittem
neki. Tévedtem, mert a következő lélegzetvételem megtisztított.

– Azért van néhány hozzáfűznivalóm. Először is, nem vagy
gyenge – kezdett bele Cole. – Semmi, amit tettél, nem volt a
gyengeség jele. Elképzelhetetlen dolgokat éltél túl, és ennek
semmi köze a vakszerencséhez. Túlélő vagy, és kiérdemelted ezt a
rangot, kicsim. És ezt már senki sem veheti el tőled.

Halvány mosoly mozgatta meg az ajkaimat.
– Nem vehetik el. Ez tetszik. – Elhallgattam. – Tudod,

fogalmam sem volt, hogy néz ki. Mindig úgy intézte, hogy ne
lássam az arcát. Vagy koromsötét volt a szobában, vagy bekötötte
a szememet. Nem tudom, miért csinálta, de amikor aztán láttam
egy képet róla, majdnem eldobtam az agyamat. Összezavarodtam,
mert teljesen… teljesen normálisnak tűnt. Mintha, nem is tudom,
az egyetemen tanítana. Olyan fickó, akivel a zöldségesnél
találkozol, vagy akire rámosolyogsz, amikor meglátod az utcán.

– Általában ilyenek – mondta Cole, és felemelte a kezemet.
Egyenként megcsókolta az ujjaimat. – A sorozatgyilkosok gyakran
néznek ki úgy, mint a szomszéd fickó, valaki, aki egyáltalán nem
tűnik veszélyesnek.

 204

– Mindenki meglepődött, mi? – kérdeztem.
Cole bólintott.
– Vernon Joan egyik ismerőse sem sejtette, hogy ő lenne a

Vőlegény – válaszolta, én pedig összerezzentem a név hallatán. –
Sem a szomszédjai, sem a munkatársai a gyárban. Rokonai nem
éltek a környéken. Szerintem nem is voltak neki.

Vernon Joan.
A Vőlegény.
Sorozatgyilkos, aki legalább hat nőt erőszakolt és ölt meg.

Néhányan úgy gondolják, hogy több áldozata is lehetett, de most
már nem valószínű, hogy valaha is rájönnek. A megmenekülésem
után elkapták. Szinte félholt voltam, mire bevittek a kórházba, de
még ilyen állapotomban is el tudtam mondani, amit tudtam, és ez
elég volt ahhoz, hogy a hatóságok eljussanak az Appalache-
hegység lábánál lévő otthonába. De nem tudták letartóztatni.
Amikor meglátta a rendőröket, előkapta a vadászkését – ugyanazt,
amivel engem is megszúrt –, és elvágta a saját torkát. Ugyanabban
a szobában, ahol engem és a többi lányt is fogva tartott.

Nem tudtam, hogyan kellene éreznem ezzel kapcsolatban, és
valószínűleg ez már életem végéig így fog maradni. Egyik részem
azt akarta volna, hogy bíróság elé kerüljön és feleljen a tetteiért a
lányok családja és szerettei előtt. A másik viszont örült, amiért
halott.

Újra összetalálkozott a tekintetünk. Volt valami, amit még nem
meséltem el Cole-nak.

– Azt mondtam neki, hogy valaki másba vagyok szerelmes.
A szája körül megfeszült a vékony bőr.
– Hogy mi?
– Ezt mondtam neki. A Vőlegénynek – pontosítottam. – Soha

nem ejtettem ki az igazi nevét, és nem is fogom. – Azt mondtam
neki, hogy már szerelmes vagyok valakibe.

Cole néhány pillanatig csak bámult. Aztán jégkék szeme
felmelegedett. Részben azért mondtam ezt a Vőlegénynek, hogy

 205

emberként tekintsen rám. Olyasvalakire, akit szeretnek és
hiányolni fognak. És még működött is, mert végül ennek
köszönhetem a megmenekülésemet. De nem csak ezért mondtam.
Valójában akkoriban kezdtem megkedvelni Cole-t. Fene tudja,
talán már bele is szerettem.

Éppen úgy, mint most.
Cole lehunyta a szemét, és a homlokát nekinyomta

összekulcsolt kezünknek. Nem szólt semmit. Fogalmam sem volt
arról, hogy mi járhat a fejében, de ahogy az ágyon fekve őt
néztem, rájöttem, hogy amit akkor éreztem, amikor felébredve
megláttam őt, az valódi. És ezen az sem változtathatott, hogy ő mit
érez irántam.

Szerelmes voltam Cole Landisbe.

Cole a kórházi szobámban töltötte az éjszakát, amiből arra
következtettem, hogy az FBI-jelvény és a csábos mosoly tényleg
hatott a nővérekre. Reggel aztán kiengedtek, Cole pedig hazavitt.

Nem hozta szóba, amit előző éjjel osztottam meg vele, de ettől
még ott lebegett közöttünk. Egyszerűen ott volt, napvilágra került,
és emiatt én is másképpen kezdtem viszonyulni Cole-hoz. Nem
hiszem, hogy ez észrevehető volt, és nem is került tetoválásként a
homlokomra az egész kiöntöttem-a-lelkem dolog, de akkor is
éreztem a változást. Olyan… jó érzés volt.

Egyáltalán nem bántam meg.
Anya ragaszkodott ahhoz, hogy reggelit készítsen Cole-nak, és

folyamatosan hízelgett neki, miközben egymás után pakolta a
tányérjára a sült szalonnacsíkokat és kolbászokat. Cole mosolya
elárulta, hogy élvezi a kényeztetést, én meg szerettem nézni,
ahogy jól érzi magát. Reggeli után kikísértem.

– Nemsokára visszajövök – mondta, és a csípőmre tette a kezét.
Felém fordult. – El kell intéznem pár dolgot. Ebből az első egy
zuhany lesz. A második pedig, hogy bepakolok.

 206

– Bepakolsz? – kérdeztem.
Félmosolyra húzta a száját.
– Mivel itt maradok veled a hétvégére.
– Tényleg?
– Ja. Rájöttem, hogy megbeszéltünk egy vacsorát, de kicsit

módosítunk a terven, hogy ne kelljen kimozdulnod. Igen, tudom,
hogy jól vagy – tette hozzá, mielőtt tiltakozni kezdhettem volna –,
de semmit sem fogunk elkapkodni.

Felvontam a szemöldökömet.
– Nem maradok el sokáig. – A másik kezével megfogta az

arcomat. – Ígérd meg, hogy pihenni fogsz.
– Ígérem – motyogtam, mert egy kicsit elvesztem a kék

szemeiben.
Elhúzta szájszegletét, majd lehajolt, és finoman, de egy kicsit

talán gyorsan megcsókolt. Nem akartam elengedni, és ez egészen
új és furcsa érzés volt. A konyhába menet végig ezen járt az
agyam. A helyiséget megtöltötte a sült szalonna illata.

Anya már összepakolt, és bár megígértem, hogy pihenni fogok,
azt nem, hogy egész nap csak lógatom a lábamat. Mindössze egy
egészen enyhe fájdalmat éreztem a halántékomban, amire még
gyógyszert is felesleges lett volna bevenni. Valamit viszont meg
kellett néznem.

A raktárban kerestem egy zseblámpát, belebújtam a kabátomba,
és kislisszantam a hátsó ajtón. A verandára érve felhúztam a
kabátom cipzárját, és nagyot szívtam a friss, hóillatú, téli
levegőből. Sokak szerint a közeledő havazásnak nincsen illata, de
én ilyenkor mindig egy friss, könnyed illatot érzek.

Ahogy átkeltem a kietlen lugason, a csizmám alatt
megcsikordult a fagyott fű. Egy alacsony kőfalhoz értem. Már a
ház építése óta itt állt, szerintem a telekhatárt volt hivatott jelölni.
Egy kis átjárót vágtak rá, amin átléptem, és folytattam az utamat
az elszáradt füvön.

 207

Néhány méter múlva egy újabb, derékmagasságú kőfalhoz
értem. Magányos mauzóleum állt mögötte.

Összerándult a gyomrom, ahogy egyre közelebb értem a régi
temetőhöz. Még csak nem is emlékeztem, hogy mikor jártam itt
utoljára, mert gyerekként úgy kerültem a helyet, mintha emberevő
zombikkal lenne tele.

Zakatoló szívvel léptem be az apró temetőbe, ahol csupán öt
sírkő állt. Omladoztak, és a rájuk vésett sírfeliratok már régen
olvashatatlanná váltak.

A távolban megszólalt egy kürt, amitől frászt kaptam. Hiába
voltam felnőtt nő, a temetőktől még mindig borsódzott a hátam.
Ez ráadásul a város közepén állt, több lakóházat is látni lehetett
innen, de ahogy a mauzóleum nyitott bejárata felé sétáltam, úgy
éreztem, mintha több száz kilométerre lettem volna a
civilizációtól.

A bejárat sötéten ásított rám. Valaha biztosan volt rajta ajtó, de
amióta az eszemet tudom, hiányzott. Nagy levegőt vettem,
beléptem, és felkapcsoltam a zseblámpámat.

A legijesztőbb az volt a mauzóleumban, hogy nem voltak
benne sírok. Valaha voltak, de már azelőtt eltűntek, hogy Libby
nagyi megvette a kúriát és a birtokot.

Senki sem tudta, hogy miért vitték el a sírokat, vagy hová
tűntek, de a tudattól, hogy nem voltak ott, kivert a víz.

Ahogy a zseblámpával megvilágítottam a padlót, rögtön
megpillantottam a pince régi bejáratát. Az ajtó egyik szárnya be
volt zárva, a másik darabokban hevert a földön. A téglafal félig
leomlott, maradványainak egy részét elnyelte a sötét alagút. Az
ajtó darabjai mellett vörös-fehér téglák álltak halomban. Nem
vagyok helyszínelő, és a kőművesmunka sem az erősségem, így
nem tudtam eldönteni, hogy a fal magától omlott-e le, vagy valaki
ledöntötte.

Reggeli közben anya elmondta, hogy már fel is hívott valakit,
aki a következő hét elején eljön és újra befalazza. Még az sem volt

 208

kizárt, hogy egyszerre érnek ide Cole haverjával, aki a riasztókat
fogja beszerelni a lakásokhoz.

Az viszont biztos volt, hogy valaki használta az alagutat, és
bement a fogadóba. De én egymillió dollárért sem mentem volna
le oda. Már attól kirázott a hideg, ha csak belegondoltam, hány
pók lehet odalent.

Dereknek viszont igaza volt. A fal leomlott, ezért az első
dolgom lesz keresni egy kalapácsot, szögeket és pár deszkát.
Legalább a pince ajtaját bedeszkázom.

Kihátráltam a mauzóleumból, de azonnal a földbe gyökerezett a
lábam, amikor egy csattanást hallottam magam mögött.
Végigfutott a hideg a gerincemen, és azonnal égnek álltak a
szőrszálak a tarkómon. Megpördültem, és rámarkoltam a
zseblámpára. Félig-meddig arra számítottam, hogy valaki áll
mögöttem. De senki nem volt ott.

Tőlem balra ágak reccsentek. A hangok felé fordultam, de
semmit sem láttam a csupasz ágak között. A tekintetem
végigcikázott a temetőn, átnéztem a kőfal felett, és a közeli
házakhoz vezető nyílt területen. Semmi sem mozdult. És mégis,
libabőrős lett a karom.

Bárki lehet itt kint.
Bárki.
Halálra rémülten kikapcsoltam a zseblámpát, és minél

hamarabb el akartam tűnni a temetőből. Amint beléptem a házba,
becsuktam és bezártam magam mögött az ajtót.

Miután a szekrényre tettem a zseblámpát, és leráztam
magamról a kabátomat, a tekintetem a parafa táblára tévedt. Aztán
a fogasra dobtam a kabátomat, és már éppen ki akartam menni,
amikor hirtelen visszafordultam. Olyan gyorsan, hogy lüktetni
kezdett a fejem.

A fájdalommal mit sem törődve a parafa táblához sétáltam, és
tüzetesebben is átvizsgáltam. Ott lógtak rajta a szobák pótkulcsai
akkurátusan felcímkézve. A fogadó pótkulcsai is megvoltak. A

 209

kocsiszíné is. Anyám kocsijának a pótkulcsai is. De a mellette
lévő hely üres volt.

És nem lett volna szabad üresnek lennie.
Angela otthoni kulcsának kellett volna ott lógnia.

Olyan közel jött. Olyan közel került a rejtekemhez, hogy szinte meg is
tudtam volna érinteni.

És még csak fogalma sem volt róla.
Nevetni támadt kedvem.
A nyaka köré kulcsolni az ujjaimat, és végignézni, ahogy kiszáll belőle

az élet.
Még most sem sejtette, hogy itt vagyok, és figyelem, ahogy gondosan

bezárja maga mögött az ajtót, mintha az bármitől is megóvhatná.
Mosolyra húzódott a szám. Akármikor elkaphatnám. Bármikor. Falazd
csak be az alagutakat. Zárd csak be az ajtókat. Akkor is bejutok.

Mert mindig is itt voltam.
Az ajkamba haraptam, miközben az ajtó melletti táblához sétált.

Összevont szemöldökkel tanulmányozta. Most is simán elkaphatnám.
Soha senki sem tudná meg, hogy mi történt vele.
Így kellett volna lennie először is.
De elkaphatom.
Akkor is majdnem elkaptam, amikor ott feküdt eszméletlenül. De az túl

könnyű lett volna, és akkor túl gyorsan véget ért volna.
Ezt pedig nem akarom.
Mert még játszadozni akarok.

 210

17 .

FEJEZET

ZONNAL FELKAPTAM A PULTON TÖLTŐDŐ TELEFONOMAT, és
felhívtam Cole-t.

A harmadik csöngésre fel is vette. Csak úgy áradt a hangjából a
vidámság.

– Kicsim, itt csöpögök pucéran. Máris hiányzom?
Pucéran csöpög?
– Sasha?
Jó, bevallom, ettől a képtől egy kicsit elkalandoztak a

gondolataim. Pislogással igyekeztem elűzni az elképzelt látványt.
– Eltűnt Angela kulcsa.
– Hogy mi? – kérdezte, és már nyoma sem volt a vidámságnak.
– Eltűnt a lakáskulcsa. – Az ajtóhoz sétáltam, és

kikukucskáltam az étkezőbe, hogy megbizonyosodjak arról, hogy
nincs ott senki. – Tartott itt egy pótkulcsot, és egészen biztos
vagyok abban, hogy tegnap reggel még itt volt a lépcsős balesetem
előtt.

– Basszus! Biztos?

A

 211

– Biztos – erősítettem meg, és elfordultam az ajtótól. – Ott volt
a kulcs, most pedig nincs. Még nem kérdeztem meg anyámat,
hogy ő vette-e el, de nem hiszem.

– Jó – mondta Cole. – Egy óra, és ott vagyok. Légy szíves,
addig ne nyúlj semmihez abban a helyiségben, jó? Se te, se senki
más.

– Rendben.
– Felhívok pár embert. Az egyikük az Angela ügyét vezető

nyomozó lesz. Talán előbb is odaér, mint én. Nem baj?
– Dehogy – feleltem, és a fülem mögé gyűrtem a hajamat.
– Akkor jó. – Elhallgatott, én pedig arra gondoltam, vajon még

mindig meztelen-e. Nem épp helyénvaló gondolat, de nem tudtam
megállni. – Ügyes vagy, hogy emlékeztél a kulcsra.

Elmosolyodtam.
– Köszi!
– Nemsokára ott leszek.
Visszatettem a telefont a pultra, és elindultam, hogy

megkeressem anyámat. Az emeleti mosodában találtam, és amikor
elmondtam neki a felfedezésemet, aggodalom ült ki az arcára. Ami
azonnal el is tűnt, amikor megnyugtattam, hogy Cole ideküld
valakit. Ha Cole intézkedett, akkor minden rendben. Legalábbis
anyám szerint.

– Akkor a férfi, akit láttál, azért volt itt, hogy ellopja Angela
kulcsait! – mondta, pedig még csak nem is utaltam erre. – Biztos,
hogy nem Ethan volt?

– Egészen biztos. Ha ő lett volna, szerinted ott hagy fekve?
Megrázta a fejét, és a padra tett egy összehajtogatott lepedőt.
– Nem ismerem olyan jól a fiút, de ez nem vallana rá.
– Egyébként is, neki biztos van kulcsa, nem?
– Gondolom.
Összehajtogatott még egy lepedőt, és a másik tetejére rakta.
Arra gondoltam, amit Cole mondott. Hogy Angela és Ethan

veszekedtek aznap.

 212

– Milyen volt Ethan és Angela kapcsolata?
Anyám összevonta a szemöldökét, és tovább hajtogatta a

lepedőket.
– Nekem jónak tűnt. Angela sokat beszélt Ethanről. Igaz,

mindenről sokat beszélt. – A mosolya hirtelen elhalványodott. –
Miért kérdezed?

Megvontam a vállamat.
– Csak kíváncsi vagyok. – Tudtam, hogy megbízhatok benne,

és senkinek sem fogja továbbadni, amit elmondok neki, ezért
folytattam. – Cole megtudta, hogy aznap… aznap, amikor Angela
eltűnt, veszekedtek Ethannel.

– Istenem! – Anyám keze megállt, és összeszorította a szemét.
– Nem is tudom, mit gondoljak. Az a fiú olyan rendesnek tűnik.
De sosem lehet tudni, mi rejlik az emberekben.

– Igaz – mormogtam, és azokra gondoltam, akik személyesen is
ismerték a Vőlegényt. Ahogy Cole is mondta előző éjjel, senki
sem hitte volna róla, hogy ilyen borzalmakra képes.

Anya felsóhajtott, és felnézett a lepedőkből.
– Te hogy érzed magad?
– Jól.
– Édesem, miért nem mész inkább le, és viszed a recepciót? –

kérdezte, amikor lehajoltam, hogy felnyaláboljak egy kupac
szennyest.

Összehúztam a szemöldökömet.
– Rád fér némi segítség.
– Én megoldom ezt, te viszont egy kicsit sápadtnak tűnsz, és

nem akarok még azon is aggódni, hogy mikor ájulsz el nekem. – A
padra dobta a lepedőket. – Hallgass anyádra!

Tompa fájdalom növekedett a szemem mögött. Az orvosok azt
mondták, hogy ez természetes, de jobbnak láttam, ha nem
vitatkozom anyámmal. Odaléptem hozzá, megpusziltam az arcát,
és lementem a földszintre. Éppen az étkezőn sétáltam keresztül,

 213

amikor hallottam, hogy megszólal a recepció csengője.
Sietősebbre vettem a tempót.

Minden izmom megfeszült, amikor megláttam, hogy ki áll a
pultnál.

Hughes polgármester.
Most nem volt annyira kiöltözve, kék farmer és mohazöld ing

volt rajta. A mosolya azonban éppen olyan távoli és éppen olyan
kamu volt, mint amire emlékeztem.

– Helló! – köszöntem oda, és összekulcsoltam a kezemet. – Mit
tehetek önért, Hughes polgármester?

– Hallottam, hogy mozgalmas napokon van túl – válaszolta.
Nekitámaszkodott a pultnak, amitől megmozdult a rajta álló, fehér
orchideákkal teli váza. – Gondoltam, megnézem, hogy van.

Mégis mi a fenéért akarta volna megnézni, hogy vagyok? A
meglepettségtől megmerevedett a gerincem, de igyekeztem
megőrizni a pókerarcomat.

– Nem biztos, hogy értem, mire gondol.
A mosolya kiszélesedett, de a tekintete mit sem változott.
– Miss Keeton, egy kisváros polgármestere vagyok, és az ilyen

kisvárosokban az ember mindenféle pletykákat hall. Mint például
a Mrs. Dawson és a fiatal Rogers család közötti telekvita. Tudja,
Rogerséknek van egy tinédzser fiuk. És mint minden olyan
családnak, ahol van egy tinédzser fiú, az ő kocsibeállójukon is áll
egy kosárlabdapalánk. A Mrs. Dawsonnal közös kocsibeállón.
Aminek a nevezett hölgy nem kifejezetten örül. Valójában a
kosárlabda folyamatos pattogása zavarja.

Fogalmam sem volt, hogy miért mondja el ezt nekem.
– Ezért például, amikor maga visszaköltözik a városba, és

rögtön megrongálják a kocsiját, ráadásul kétszer is, majd egy esés
következményeként kórházba kerül, az a fülembe jut. –
Elhallgatott, és halványodni kezdett a mosolya. – És akkor Miss
Reidy tragikus helyzetéről még nem is beszéltünk. Aki nem
mellesleg a maga fogadójában dolgozik.

 214

Kinyitottam a számat, de nem jött ki hang a torkomon. Először
nem tudtam mit mondani, de aztán a mondandójának egyik
részletére koncentráltam.

– Anyám nem tudja, mi történt a kocsijával – mondtam halkan.
– Kérem, ne említse neki, amíg nem beszéltem vele.

Oldalra billentette a fejét.
– És mégis miért nem árulta el neki?
– Mert nem akarom, hogy feleslegesen aggódjon.
– Pedig úgy tűnik, hogy nem ártana aggódnia – jelentette ki.
A gyomrom nyugtalanul mocorgott.
– Mégis, miért mondja ezt?
Felszaladt sötét szemöldöke.
– Az édesanyja tíz éve viszi a fogadót. Maga nélkül. Mert maga

elment. Ehhez persze joga volt. Az édesanyja azonban rengeteget
beszélt magáról, minden egyes alkalommal, amikor erre
lehetősége nyílt. Hiányzott neki, de szerintem ezt maga is tudja.
Maga nélkül vitte a fogadót, a maga… drámái nélkül. Most
azonban visszatért.

– És hoztam magammal a drámáimat?
– Ezt nem mondtam.
– De erre próbál utalni – vágtam rá, igyekezve megőrizni a

hidegvéremet. – Nem én rongáltam meg a kocsimat, sem az
anyámét. Nem szándékosan estem le a lépcsőn, és ami Angelát
illeti…

– …semmi köze magához – fejezte be a mondatot helyettem. –
Ez így van, de mindezek a dolgok az után történtek meg, hogy
maga visszajött ide. Talán az univerzum – folytatta, és jobb
kezével nagy köröket írt le – üzenni próbál valamit magának.

Pillanatokra voltam attól, hogy elveszítsem a fejemet. Karba
tettem a kezemet. Mi a fene ütött ebbe az emberbe? Nem értettem.

– Na és mégis mit?
– Hogy talán hiba volt visszajönnie.

 215

Csak bámultam rá, miközben ellökte magát a recepciós pulttól.
A harag vakító fénnyel robbant szét bennem.

– Mégis mi a baja velem?
– Nincs nekem bajom magával. Semmi személyes – tiltakozott

Hughes polgármester. – Ez csak üzlet.
– Üzlet? – kérdeztem őszinte kíváncsisággal, de még mindig

dühösen. Nagyon dühösen.
Elnézett fölöttem.
– Visszatér a városba, erre lesz egy halott meg egy eltűnt nő.

Nem hangzik ismerősnek?
Elképedve bámultam rá.
– Az a helyzet, hogy tudtommal ennek a két tragikus esetnek

semmi köze magához, de amikor az emberek a jelenre gondolnak,
óhatatlanul eszükbe jut a múlt. A múlt a felszínre tör, és ez a
legutolsó dolog, amire ennek a városnak szüksége van, Miss
Keeton. Most viszont attól tartok, mennem kell, de kérem,
gondolkozzon el azon, amit mondtam.

Mégis min kellett volna elgondolkoznom? Dühösen és
zavarodottan fordultam el, amikor a polgármester mögött
becsukódott az ajtó. Értettem én, hogy a városban senki sem
akarja, hogy a Vőlegényről adjak interjúkat. Kis város volt ez, a
rossz sajtó nagy károkat okozhatott, de akkor is. Mégis mi olyat
tehettem volna, ami ekkora hatást váltana ki? Kellett még itt lennie
valaminek. Valaminek, ami miatt nem örült a visszatérésemnek.

Mire visszaértem a nappali részbe, újra hallottam, hogy nyílik
az ajtó. Már lüktetett a fejem, de rögtön visszafordultam. Egy
magas férfi lépett be. Egy magas, jóképű férfi, amitől rögtön
enyhült a fájdalom a fejemben.

Mintha Isten meg akart volna jutalmazni a polgármester
felbukkanása után.

Félig fehér, félig afroamerikai volt, és igencsak vonzó.
Határozott, szögletes arcvonásai tökéletesen illettek rövidre nyírt

 216

hajához. Fekete öltönyt viselt, amiben úgy nézett ki, mintha
egyenesen egy férfi divatmagazin lapjairól lépett volna le.

Vagy egy szexi rendőrnaptáréról.
Az övére erősített jelvénye kivillant a zakója alól, ahogy

közelebb lépett. Barna szeme megállapodott rajtam.
– Miss Keeton?
– Igen?
– Tyron Conrad nyomozó vagyok – mutatkozott be, és

kinyújtotta a kezét. Finoman megfogta az enyémet. – Cole hívott
fel.

– Köszönöm, hogy eljött.
Elengedte a kezemet.
– Ez csak természetes.
Igyekeztem nem túlságosan megbámulni, és elléptem oldalra.
– Nem bánja, ha inkább a konyhában beszélünk? Nem

szeretném, ha meghallanának a vendégek.
– Mutassa az utat!
Szívdöglesztő mosolyt villantott.
Ó, egek!
– Máris kérdeznék valamit, Miss Keeton – mondta, amikor

beléptünk a konyhába. – Csak nem a polgármestert láttam kijönni
innen az imént?

Valahogy leküzdöttem az ingert, hogy belerúgjak valamibe.
– Hívjon csak Sashának. És igen, ő… ő csak benézett –

magyaráztam, óvatosan válogatva meg a szavaimat. Nem hittem,
hogy a nyomozó szívesen végighallgatná, ahogy a polgármestert
szidom.

– Érdekes – mormogta.
– Kér valamit inni? – érdeklődtem, részben azért, hogy témát

váltsak.
– Nem, köszönöm – felelte, és körbepillantott a konyhában. –

Cole említette, hogy a tudomására jutott valami Angela Reidy
eltűnésével kapcsolatban.

 217

– Cole nem mondta el a részleteket? – kérdeztem, és
nekidőltem a pultnak.

– Elmondta. De magától is szeretném hallani.
– Ó! – Nagy levegőt vettem, és a vállam mögé dobtam a

hajamat. – Angela itt tartja a tartalék kulcsát. Édesanyám szerint
ugyanis rendszeresen kizárta magát a lakásából. A kulcs tegnap
reggel még itt volt. Tisztán emlékszem, hogy láttam. Még meg is
érintettem – mondtam, és megmarkoltam a pult peremét. – Nem
tudom, miért tettem. Megláttam, és Angelára gondoltam. Aztán
leestem a lépcsőn.

– Ennek is utánanéztem – válaszolta, és elővett a zsebéből egy
kis jegyzetfüzetet, olyat, amilyen Dereknek is volt. – Szeretném,
ha ezt is elmesélné.

Gyorsan összefoglaltam neki, hogy mi történt előző nap reggel,
utána pedig rátértem arra, hogyan vettem észre, hogy eltűnt
Angela kulcsa. Összehúzta a szemét, amikor ahhoz a részhez
értem, hogy kimentem a temetőbe. Igyekeztem nem törődni a
pillantásával.

– Ekkor vettem észre, hogy eltűnt a kulcsa. Nem az édesanyám
vette el, rajta kívül pedig csak Daphne volt itt. Neki meg nincs oka
hozzányúlni.

– Megmutatná ezt a helyiséget?
– Persze. – Odavezettem az ajtóhoz, és benyitottam. Kirázott a

hideg, ahogy beléptünk a hűvösbe. – Régen ez a helyiség a
személyzeti konyhához tartozott. Az az ajtó kivezet az udvarra. –
A kijáratra mutattam, ami a lakásokhoz felvezető lépcső alá nyílt.
– Nem tudom, hogy be volt-e zárva, de általában bezárjuk. Csak a
személyzetnek van kulcsa. A másik ajtó a személyzeti lépcsőhöz
nyílik, amiről tegnap leestem.

– Onnan pedig le lehet jutni a pincébe? – Bólintottam. –
Magamra hagyna egy percre?

– Persze. A konyhában leszek.
Elmosolyodott, és bólintott.

 218

– Köszönöm, Sasha.
A parafa táblához lépett, és rájöttem, hogy hátulról is éppen

olyan vonzó, mint elölről. Hűha! Visszamentem a konyhába, és
feltettem egy kávét. Éppen töltöttem magamnak egy csészével,
amikor kinyílt az ajtó. Conrad nyomozó már végzett is.

– Kér egy csésze kávét? – kérdeztem, mert úgy éreztem, újra
meg kell kínálnom valamivel.

– Próbálok leszokni a koffeinről.
– Vétek.
Elvigyorodott.
– Elismerem, nem könnyű. – Megállt a konyhasziget előtt. –

Kihívom a helyszínelőket. Mármint egyet, aki majd megpróbál
ujjlenyomatokat venni és készít pár képet. Ha gondolja, bejöhet
hátul is, hogy a vendégek ne lássák meg.

– Az jó lenne – értettem egyet, és beleittam a kávéba. – Jó
lenne, ha a vendégek semmit sem sejtenének meg abból, ami itt
folyik.

– Úgy lesz. – Előredőlt, és a könyökével megtámaszkodott a
pulton. – Egy óra múlva már itt is lehet a fickó. Majd szólok neki,
hogy ne keltsen feltűnést. – Elhallgatott. – Meg kell mondanom,
elismerésre méltó a megfigyelőképessége.

– Hozzászoktam – ismertem be, és két kezem közé fogtam a
bögrét. – Maga szerint a kulcsnak köze lehet Angela eltűnéséhez?

– Nem tudom, de minden eshetőséget meg kell vizsgálnunk,
amíg fel nem bukkan valamilyen nyom.

Valami azt súgta, hogy eddig minden eshetőség, amit
megvizsgáltak, zsákutcába vezetett. Belekortyoltam a kávéba.

– Hogyan tűnhet el valaki nyom nélkül?
– Többször előfordul, mint azt az emberek gondolnák – felelte,

és a szemembe nézett. – Szerintem ezt maga is jól tudja.
– Ez igaz – motyogtam, és letettem a bögrémet. – Tényleg jól

tudom. Talán mindenkinél jobban. De néha teljesen kimegy a
fejemből.

 219

– Ilyen az emberi természet. – A néhány másodpercnyi csend
hosszúnak tűnt. Aztán a nyomozó teljesen meglepett. – Cole-lal
együtt jártam az akadémiára.

– Te-tessék?
– De nem a környéken szolgáltam. Morgantownban voltam az

eset idején. Annak idején addig nem is tudtam, hogy együtt volt
Cole-lal, amíg át nem helyeztek ebbe a városba. Ez úgy egy évvel
a Vőlegény-ügy után lehetett.

– Ó… – suttogtam, és újra kézbe vettem a bögrémet. – Ezt…
ezt nem is tudtam.

– Nem is gondoltam, hogy tudja. Cole sokszor mesélt magáról
akkoriban. Sokszor mondtam neki, hogy keresse meg magát. Még
azt is megmondtam neki, hogy hiba volt elvennie Irene-t.
Akármennyire is akarta, nem szerette azt a nőt.

Eltátottam a számat, és ahogy megrándult a kezem, ráömlött a
kávé. De még csak nem is éreztem a meleg folyadékot. Mit
mondott?

– Szerintem tiszteletben tartotta, hogy magának időre van
szüksége, de szerencsére végül jól alakultak a dolgok. Furcsa,
ahogy az élet mindig elintézi az ilyesmit. – Kiegyenesedett,
minden bizonnyal észrevette, hogy leesett az állam. –
Mindenesetre én most felhívom…

– Mit is mondott, hogy Cole… Cole házas? – kérdeztem, mert
tudtam, sőt biztos voltam benne, hogy rosszul hallottam. Mert ha
Cole nős lett volna, már elmondta volna. El kellett volna
mondania.

Conrad nyomozó orrlyukai kiszélesedtek, homlokán ráncok
jelentek meg.

– A francba… – motyogta.
Rámeredtem.
– Cole házas volt.

 220

18 .

FEJEZET

OLE HÁZAS VOLT?
Bár más dolgokkal kellett volna foglalkoznom – például a

konyhában álldogáló vonzó nyomozóval, aki éppen helyszínelőt
hívott, hogy ujjlenyomatokat vegyen –, ez a három szó
megállíthatatlanul zakatolt a fejemben.

Mire anyám bejött a konyhába, a szívem már eszeveszetten
zakatolt. Elvarázsolva mutattam be neki a nyomozót, aztán
elnézésüket kértem. Szükségem volt pár percre egyedül, hogy
feldolgozzam, amit az imént hallottam.

A szegycsontomat dörzsölve átsétáltam az ebédlőn. Fogalmam
sem volt, hogy mit gondoljak vagy mit érezzek. Cole-lal tíz éve
nem láttuk egymást, és én is voltam együtt másokkal. Nem is
feltételezhettem, hogy cölibátust fogadott és szent életet élve várta
a visszatérésemet. Gondoltam persze, hogy voltak kapcsolatai, sőt
a legtöbbször úgy képzeltem, hogy nős és boldogan éli az életét.
Az életet, aminek annyira szerettem volna a része lenni. De
egyáltalán nem utalt arra, hogy házas lenne.

C

 221

Miért nem említette? Szerintem egy házasság meglehetősen
fontos részlet akkor, amikor az ember második esélyről meg falak
lebontásáról beszélget valakivel.

De az is igaz, hogy csak egy hete találkoztunk újra.
Csak egy hete.
Leroskadtam a recepciós pult mögötti székbe, és beláttam, hogy

túl gyors volt a tempónk. Túl gyors volt a tempóm. Nyilvánvaló,
hogy nem volt lehetőségünk mélyebb beszélgetésre, de a házasság
azért nem egy elhanyagolható dolog. Szerintem az ilyesmit azért
hamar szóba hozza az ember.

Hátrahajtottam a fejemet és lehunytam a szememet, amitől
enyhülni kezdett a halántékomban lüktető fájdalom. A konyhából
kiszűrődött anya nevetése, és fogalmam sem volt, mi vicceset
mondhatott a nyomozó, amikor éppen egy eltűnt személyhez
kapcsolódó bizonyíték ügyében járt el. Ezt leszámítva a fogadó
csöndes volt. A vendégek házon kívül voltak, és ebben a csendben
rádöbbentem, hogy nem elképedést érzek.

Hanem fájdalmat. Ami persze hülyeség volt, mert úgy
gondoltam, nincs jogom megbántódni azon, hogy Cole végül
túllépett rajtam és megházasodott. Elvégre elhagytam a várost.
Elhagytam őt, és bár én nem voltam képes továbblépni, nem
várhattam el tőle is ugyanezt.

Ekkor döbbentem rá újra arra, ami már a kórházban is ott
motoszkált a fejemben, amikor felébredve megpillantottam Cole-t.
Nemcsak hogy szerelmes voltam belé, soha nem is szerettem ki
belőle. Annak idején befészkelte magát a szívembe, kihasított
belőle egy darabot magának, és azóta is ott volt bennem.

Ezért bántott annyira, hogy egy idegentől kellett megtudnom,
hogy nős volt. Ezért kérdőjeleztem meg minden tettemet vele
kapcsolatban.

Pokolba az egész egyedül-morfordírozok-és-megoldom-a-
gondjaimat hülyeséggel! Fel kellett hívnom Mirandát, és el kellett
mondanom neki, hogy mit tudtam meg.

 222

Kivettem az asztalfiókból a telefonomat, és már hívtam is.
Kicsengett, majd hangpostára kapcsolt. Tudtam, hogy utálja a
hangpostákat, ezért inkább letettem.

Felálltam, és a farmerem farzsebébe csúsztattam a telefonomat.
Ekkor kitárult a bejárati ajtó. Odapillantottam, és a szívem
megugrott, amikor megláttam, hogy Cole lép be rajta.

Elkezdett havazni, fehér hódara borította a vállát és a haját.
Elmosolyodott, majd beletúrt a hajába, szétszórva a hópelyheket.

– Szia, kicsim!
– Szia! – suttogtam, miközben egy átkozott kép kezdett

formálódni a lelki szemeim előtt. Cole szmokingban állt az oltár
előtt, és egy arctalan, de minden bizonnyal gyönyörű nő lassan
odasétált hozzá.

Összehúzta a szemöldökét.
– Jól vagy?
– Hé, Landis! – hallottam Conrad nyomozó hangját az

étkezőből. – Van egy perced?
– Ja – felelte Cole, de le sem vette rólam a szemét. – Jól vagy,

Sasha?
Elő akartam állni az egész házasság dologgal, de nem ez volt a

legjobb pillanat. Elmosolyodtam és bólintottam.
– Persze.
Egy darabig még fürkészte az arcomat, aztán odasétált a

nyomozóhoz. Conrad megveregette Cole vállát. Kikerülték
anyámat, és bementek az étkezőbe.

Anyám a tarkójára kötött kontyba fogta össze a haját, de
néhány elszabadult tincs keretbe fogta az arcát. Rátámaszkodott a
recepciós pultra, és előrehajolt.

– Jóképű fickó, mi?
Grimaszoltam egyet.
– Az.

 223

– Kicsi ez a város – folytatta, a válla fölött hátrapillantva –,
mégsem láttam őt soha. Mármint biztosan emlékeznék rá, ha már
láttam volna.

Felnevettem.
– Kiderült, hogy együtt járt az akadémiára Cole-lal.
Anyám visszanézett rám.
– Tényleg?
Bólintottam, és mindennél jobban szerettem volna elújságolni

neki, hogy Cole házas volt, de mielőtt megszólalhattam volna, újra
kinyílt a fogadó ajtaja. Új vendégek érkeztek.

Mire bejelentkeztek és felkísértük őket, James már a
konyhában sürgölődött a vacsorával, és megérkezett egy idősebb
férfi is a rendőrségtől. Gyorsan szemügyre vettem, szerencsére
semmi sem árulkodott arról, hogy helyszínelő. Cole és Conrad
nyomozó a régi konyhába kísérték. Igyekeztem elterelni a
figyelmemet valamivel, és ekkor eszembe jutott, hogy aznap még
meg sem néztem a postát.

A nyakamat a kardigánomba húzva léptem ki a főbejáraton,
mert hideg szél kavargott. Finom hólepel borította a kocsibejárót.
Papucs helyett kivételesen csizma volt rajtam, de még így is
féltem attól, hogy elcsúszom. Elértem a kocsibehajtó végére,
megkerültem a kőfalat, és odasétáltam a postaládához. Azt
kívántam, bárcsak kesztyűt is húztam volna, és a lehető
leggyorsabban kinyitottam a postaládát, és kikaptam belőle a
tartalmát. Néhány elmaradhatatlan számla. Valami a gépkocsi-
biztosítómtól. És egy kábé tízcentis, keskeny csomag.

Ahogy visszafelé sétáltam, megfordítottam a kicsi, barna
csomagot. Meglepetten láttam, hogy nekem címezték. Fogalmam
sem volt, hogy ki küldhetne nekem csomagot, ezért a feladóra
pillantottam.

– Hol az ördögben van a kabátod?
Cole hangját hallva felnéztem. A verandán állt, lebiggyesztette

a száját.

 224

– A hátsó helyiségben.
Elindult a lépcső felé.
– Ha nem vetted volna észre, havazik.
– Nem akartam zavarni a helyszínelőt. – És Cole-lal sem

akartam összefutni. Felmentem a lépcsőn. – Amúgy is csak két
percet voltam kint.

– Havazik – ismételte meg.
– És már megyek is befelé. – Elléptem mellette, de elkapta a

könyökömet. – Mi a…
A szájával fojtotta belém a szót, miközben a kezével

végigsimította a hátamat. Teljesen váratlanul ért a csók, majdnem
ki is esett a kezemből a posta, és pár másodperc múlva már nem is
gondoltam arra, amit a nyomozótól hallottam, vagy bármi másra.
Csak összeérő ajkainkra tudtam koncentrálni. A csókja… a
francba, mindig úgy csókolt, mintha attól félne, hogy az a csókja
az utolsó.

Elképesztő volt.
Ajkaink szétváltak, ő pedig gyengéden megszorította a hátamat.
– Beszélnünk kell.
Én viszont újra meg akartam csókolni. Kinyitottam a

szememet. Egy fagyos fuvallat havat sodort a verandára. Eltelt egy
másodperc, és csak ekkor jutott újra eszembe. Cole szemébe
néztem.

– Tudom, hogy Tyron elmondta.
Levegő után kaptam.
– Cole…
Halványkék szeme állta a tekintetemet.
– Nem akartam, hogy így tudd meg.
– Mégis hogy akartad, hogy megtudjam? – Kiszabadítottam

magam a karjaiból, és elléptem tőle, mert ilyen közel állva hozzá
nem tudtam tiszta fejjel gondolkodni.

– Úgy, hogy elmondom – felelte. – De ezt inkább bent
beszéljük meg.

 225

A szívem hevesen kalapált, részben a csóktól.
– Meg kell néznem, hogy minden készen áll-e a vacsorára.
Cole felvont szemöldökkel nyitotta ki az ajtót.
– Anyukád ott van a konyhában Jamesszel. Szerintem

elboldogulnak.
Meleg levegő áramlott ki a nyitott ajtón.
– És a nyomozó meg a helyszínelő? – kérdeztem halkan. – Nem

kellene velük lenned?
Oldalra billentette a fejét.
– Pontosan ott kellene lennem, ahol most vagyok. Itt, veled. Ne

akarj megszabadulni tőlem!
Összehúztam a szemem.
– Nem akarok megszabadulni tőled.
– Most tudtad meg, hogy házas voltam. Ráadásul valaki mástól

– mondta halkan, és felém fordult. – Ezt mindenképpen meg kell
beszélnünk, de te mindenféle kifogást kitalálsz, hogy elodázzuk.
Mi ez, ha nem megszabadulás?

A recepciós pult mögé tettem a postát. Valahol igaza volt. A
nappali rész felé pillantottam. Az egyik vendég a kandalló előtt
ücsörgött.

– Jó. Menjünk fel hozzám!
Egész úton felfelé egy szót sem szóltunk. Felmentünk a

főlépcsőn, majd a harmadik emeletnél ráfordultunk a személyzeti
lépcsőre. Amikor felértünk a lakásomba, nekitámaszkodtam a
csukott ajtónak. Cole a szoba közepén állt. Kinyitotta a száját, de
megelőztem.

– Miért nem árultad el?
– El akartam. Tudom, hogy ennek már semmi jelentősége, de

akkor is. Emlékszel, amikor átjöttél vacsorára, mondtam, hogy
meg kell beszélnünk valamit.

Igyekeztem visszagondolni a vacsorára, és tényleg ezt mondta.
– Jó, a vacsora nem éppen úgy sült el, ahogy terveztük, de

azóta szinte mindennap találkoztunk. Azért ez elég fontos dolog.

 226

– Igazad van – előrelépett –, de sok minden történt mostanában.
Akárhányszor alkalmasnak tűnt az idő, mindig történt valami
szarság. De nincs okom szándékosan titkolózni előtted.

– Nem tudom… nem tudom, mit gondoljak – ismertem el, és
nekidöntöttem a fejemet az ajtónak. Nagyot sóhajtottam. –
Nyilván nem feltételeztem, hogy tíz évig nem volt senkid. Egy
részem még el is fogadta, hogy biztosan megházasodtál. Azt
akartam… azt akartam hinni, hogy boldog életed van. Tényleg.

– Tudom. – Még egyet lépett felém. – De megértem, hogy nem
örülsz, amiért tényleg házas voltam.

Most, hogy az ő szájából is hallottam, szinte lelkifurdalásom
lett, amiért így kiakadtam.

– Őszintén nem tudom, hogy mit kellene éreznem. Mármint…
nagyon meglepett.

Cole már közvetlenül előttem állt, és egyáltalán nem
tiltakoztam, amikor megfogta a kezemet, és elhúzott az ajtótól.

A kanapéhoz vezetett, leült, és engem is odahúzott maga mellé.
– Irene-nek hívják. Két évvel az után ismertem meg, hogy

elmentél. Nem idevalósi.
Az ölembe ejtettem a kezem, és egy szót sem szóltam. Mégis

mit kellett volna erre mondanom?
– London megyében tanít, és az edzőteremben ismerkedtünk

meg.
Naná, hogy edzőterembe járt. Én meg már azt is elfelejtettem,

hogyan néznek ki belülről.
Cole hátradőlt, és ujjával megdörzsölte a szemöldökét.
– Először csak barátok voltunk, de az elejétől kezdve sejtettem,

hogy ő többet akar. Az első randinkra is ő hívott el. Úgy másfél
évig jártunk, mielőtt megkértem a kezét.

Egy szörnyű, értelmetlen görcs szorította össze a mellkasomat.
Én hagytam itt, emlékeztettem magamat. Nem szabad amiatt
szomorkodnom… vagy féltékenynek lennem, hogy megkérte
valakinek a kezét.

 227

– Hat hónappal később, egy szerény szertartás keretében
esküdtünk meg – folytatta, én meg igyekeztem palástolni, hogy mi
zajlik bennem. – Irene nagyszerű nő. Olykor szoktunk beszélni.
Nem túl gyakran, de mindig örülök, ha láthatom. Semmi rosszat
nem tett a házasságunk során.

– Akkor mégis mi történt? – kérdeztem őszinte kíváncsisággal.
Fáradt mosoly jelent meg Cole arcán.
– Sokat dolgoztam, így gyakran voltam távol. Igyekezett

megbékélni ezzel, de tényleg. Azzal győzködtem magam, hogy
csak azért dolgozom tizenkét órás műszakokban az FBI-nál, mert
még új vagyok. És hogy bizonyítanom kell. Ő viszont családot
akart alapítani, én meg… én meg nem akartam. Isten a tanúm,
hogy addig a pillanatig, amíg le nem ültetett és el nem mondta,
hogy gyereket akar, még csak nem is gondoltam erre.
Megmondtam neki, hogy ez ki van zárva. Hatalmas pöcsfejnek
éreztem magam, de ezt mondtam. Azt válaszolta, hogy ezzel is
együtt tud élni, és szerintem akart is. Az igazság azonban az, hogy
nem tudott, és az lett volna a legjobb, ha ott és akkor véget vetek a
házasságunknak.

Cole előrehajolt, és megtámaszkodott a térdén.
– Két évvel ezelőtt megkérdezte, hogy őt szeretem-e jobban,

vagy a munkámat. Ekkor költöztünk külön, majd elváltunk.
Elszúrtam. Tényleg. Nem vagyok tökéletes, Sasha. Őszintének
kellett volna lennem hozzá és saját magamhoz is. Borzalmas ezt
mondanom, de sosem lett volna szabad feleségül vennem. Azzá az
emberré váltam, akivé a legkevésbé akartam.

Halkan levegőt vettem.
– Azóta továbblépett. Találkozott valakivel. Egy orvossal.

Szerintem egy éven belül össze is házasodnak.
Na jó. Ezt igazán örömmel hallottam, ami nem sok jót árul el

rólam.
– Én… én… – Úgy akartam folytatni, hogy szomorúan hallom,

mert ezt szokás mondani valakinek a válásáról értesülve, de ez

 228

egyáltalán nem lett volna őszinte sajnálat azok után, hogy Cole
megajándékozott egy orgazmussal, és azok után, hogy mit éreztem
iránta. – Nem tudom, mit mondhatnék. Akarom azt mondani, hogy
sajnálom… de nem így van. – Ránéztem, és igyekeztem nem
törődni egyre jobban kimelegedő arcommal. – Ha még mindig
vele lennél, akkor most nem ülnénk itt.

Megértőn nézett rám.
– Kicsim…
– De az jár a fejemben, hogy… hogy talán túl gyors a tempónk

– vélekedtem, mire a pulzusom ismét az egekbe szökött. – Őrület,
ami az elmúlt napokban történt, alig egy hete láttuk újra egymást,
és…

– Még nem mondtam el mindent.
Bár tudtam, hogy bizonyára sok mindent nem volt még alkalma

elmesélni, mégis megmerevedtem.
Elmosolyodott.
– Nagyon sokáig azzal nyugtattam magam, hogy a munka állt

közénk. A munka, ami miatt még csak meg sem fordult a
fejemben a gyerekvállalás.

Összehúztam a szemöldökömet.
– Miért, nem így volt?
– Nem, kicsim. Nem a munka volt az oka. Akármennyire is

szeretem, amit csinálok, sosem akartam, hogy ez töltse ki az
életemet. Mégis gondoskodtam róla, hogy így legyen. Nem az FBI
állt Irene és közém. Hanem te.

– Micsoda? – kiáltottam fel.
– Jól hallottad. – A két tenyere közé fogta a kezemet. – Te

voltál. Mindig is csak te.
Ó, édes istenem!
Ó. Édes. Istenem.
Most már teljesen más miatt volt az egekben a pulzusom.
– Én…
Mennydörgő dörömbölés rázta meg a bejárati ajtót.

 229

– Cole? Sasha? Odabent vagytok?
– Ez Tyron – állapította meg Cole, és idegesen felpattant a

kanapéról.
Követtem. Kinyitotta az ajtót, és a válla fölött láttam, hogy

anyám sápadtan, aggodalomtól terhes arccal áll a nyomozó
mellett.

– Mi az? – kérdezte Cole.
A félelemtől összerándult a gyomrom.
– Elnézést, hogy csak így rátok török, de ez nem várhat. – A

nyomozó egy átlátszó műanyag zacskót tartott a kezében, a
zacskóban pedig az a kis csomag lapult, amit a postával hoztam
fel. – Ez a recepciónál volt. Sasha, maga hozta be?

– Igen – feleltem, és Cole mellé léptem. – Miért?
– Már éppen távozni készültem, amikor az édesanyja kivette a

postát a recepciós pult mögül – magyarázta.
– Csöpögött – tette hozzá anyám.
– Csöpögött? – suttogtam. – Mégis mi csöpögött belőle?
– Kinyitottad? – kérdezte Cole.
Conrad nyomozó megrázta a fejét.
– Előbb engedélyt akartam kérni Sashától.
– Megadom az engedélyt – vágtam rá, és anyámra pillantottam.

Észrevettem, hogy a helyszínelő is a folyosón várakozik.
Conrad nyomozó megfordult, és odanyújtotta a csomagot a

férfinak. Ekkor láttam meg, hogy a műanyag zacskó alját valami
sötétbarnára festette. Cole karjára tettem a kezemet.

A helyszínelő kesztyűt húzott, és belenyúlt a zacskóba. Anyám
összefonta a kezét, így nézte, hogy a férfi egy kis késsel óvatosan
felnyitja a csomag szélét.

– Láttad honnan jött? – faggatott anyám. – Hogy ki küldte?
Megráztam a fejemet.
– Odapillantottam, de nem néztem meg rendesen. Aztán mással

kezdtem foglalkozni, és letettem…

 230

– Sasha… – suttogta anyám, és a rettegés repeszgránátként
robbant szét bennem.

A helyszínelő egy fekete kartondobozt húzott ki a csomagból.
Egy sima ajándékdoboznak tűnt. Lélegzet-visszafojtva figyeltem,
ahogy kinyitja.

– Ó, istenem! – sikoltott fel anyám. A szájára tapasztotta a
kezét, és elfordult.

– Szent egek! – mondta a helyszínelő, és Conrad nyomozóhoz
fordult. – Ezt látnia kell!

– Mi az? – Előreléptem, de nem messze jutottam, mert Cole
elém pattant, és már ki is lépett a folyosóra. – Anya…?

Cole elkáromkodta magát, a nyomozó pedig csípőre tette a
kezét. A borzalmas érzés úgy terjedt szét bennem, mint egy
mérgező gyomnövény, szinte fojtogatott, miközben én is kiléptem
a folyosóra.

Cole megint elém ugrott, igyekezett eltakarni előlem a
nyomozó kezében lévő dobozt, de közéjük léptem. Aztán tátott
szájjal kezdtem hátrálni, és nekiütköztem a lakásom falának. Nem
akartam elhinni, hogy mit látok.

– Nem – suttogtam –, ez nem lehet…
Cole felém fordult, és most egy egészen más érzelmet fedeztem

fel az arcvonásaiban. Felém lépett, de felemeltem a kezemet.
Szükségem volt egy kis térre, egy percre, hogy összeszedjem
magam, mert borzalmas dolog volt a dobozban.

Egy ujj.
Egy női ujj.

 231

19 .

FEJEZET

ERMEDT ZSIBBADÁS KÚSZOTT VÉGIG A BŐRÖM ALATT, ami
elérte az izmaimat és a csontjaimat is. A nekem címzett

dobozban egy ujj volt. Egy női ujj. A rágógumi-rózsaszín
körömlakk legalábbis erősen erre utalt.

– Édesem – szólalt meg anyám, és megdörzsölte a karomat –,
talán jobb lenne, ha leülnél.

Megráztam a fejemet, és nekidőltem a falnak. Nem akartam
leülni. Nem akartam megmozdulni. Nem tudtam levenni a
szememet a három férfiról. Conrad nyomozó telefonált. Cole kissé
előrehajolva nézegette a helyszínelő kezében tartott dobozt.

Megpróbáltam nagy levegőt venni, de mintha nem működött
volna a tüdőm. Egy részem nem volt hajlandó elhinni, hogy mit
láttam. Az agyam egy része egyszerűen tagadásba menekült.

Ez nem a valóság volt.
Kiszáradt a torkom.
– Abban a dobozban egy ujj van – suttogtam.

D

 232

Cole azonnal ott termett mellettem, és egy szívdobbanással
később meg is szólalt.

– Jól vagy? – Amikor bólintottam, anyámra nézett. – Megtenne
nekem egy szívességet?

– Akármit – felelte anyám.
– Hívja fel Mirandát, és mondja meg neki, hogy jöjjön ide! –

kérte Cole halkan. – Mesélje el neki, hogy mi történt! De
hangsúlyozza ki, hogy senkinek ne szóljon róla!

Ellöktem magam a faltól.
– Nem kell idejönnie! Csak szükségem van egy kis időre

egyedül.
– Nem, nem erre van szükséged. Ez komoly dolog, Sasha. Azt

mondod, hogy jól vagy. Talán így is van, de ez megváltozhat, és
ha ez megtörténik, akkor azt akarom, hogy olyan emberek között
legyél, akik törődnek veled. És semmiképpen sem egyedül.

– Igaza van, édesem – bizonygatta anyám, és megszorította a
karomat. – Hadd hívjam fel Mirandát!

Újra tiltakozni akartam, de végül csendben maradtam.
Bólintottam. Néhány percnyi egyedüllét általában jót tesz az
embereknek, de számomra az a pár perc éveknek tűnne.

Anya lesietett az előtérbe, Cole pedig megfogta a kezemet, és
visszakísért a lakásomba. Félig nyitva hagyta az ajtót, amikor
beléptünk, majd odahúzott magához.

Először el akartam húzódni tőle, de végül engedtem neki.
Átölelt, egyik kezét a hátamra tette, a másikat a tarkómra.
Végigsimította a gerincemet.

Lehunytam a szemem, a mellkasába temettem az arcomat, és
élveztem az érintését és a teste melegét. Reszketve sóhajtottam.

– Egy ujj van abban a dobozban – ismételtem meg.
– Igen, kicsim, az. – A hangja száraznak tűnt. – Újra beszélned

kell majd Tyronnal.
Belemarkoltam a pólójába.
– Egy nő ujja.

 233

Erre már nem mondott semmit, és nem is kellett, mert pontosan
tudtam, hogy ő is ugyanarra gondol, amire én. A Vőlegény mindig
levágta az áldozatai gyűrűsujját. Mindig. Ez pedig…

Elhúzódtam Cole-tól, mert eszembe jutott, hogy valamit még
nem tudtam a csomaggal kapcsolatban.

– Ki volt a feladó?
Cole mellkasa megemelkedett, ahogy nagy levegőt vett, de

mielőtt válaszolhatott volna, kopogtattak az ajtón.
– Igen? – szólt ki.
– Én vagyok – válaszolta Conrad nyomozó. – Bemehetek?
– Igen. – Hátraléptem, Cole pedig leengedte az egyik kezét, de

a másikkal átölelte a derekamat, miközben a nyomozó bejött.
Nyitva hagyta az ajtót. – Conrad nyomozó…

– Szólíts csak Tyronnak! – mondta.
– Oké. Mi volt a feladó a csomagon? Kiderült, hogy ki küldte?
Egy darabig csak bámult rám, majd elnézett felettem. Aztán

hátrafordult és kiszólt.
– Chris, behoznád a csomagot?
Hevesen kezdett verni a szívem, amikor a helyszínelő belépett,

és akkor is csak kicsit nyugodtam meg, amikor láttam, hogy a
csomagot visszazárták és visszatették a műanyag zacskóba.

– Mutasd csak a címet! – mondta neki Tyron.
Éreztem, hogy Cole izmai megfeszülnek, a keze újra felsiklott a

gerincem mentén. De nem állította le a helyszínelőt, amikor az
felemelte és megfordította a csomagot.

A szavak először elmosódtak a szemem előtt, és talán rögtön
felismertem a nevet és a címet, de az agyam mintha képtelen lett
volna feldolgozni az információt.

Mert ez a cím már nem létezett.
És a név, a kezdőbetűk… rögtön tudtam, hogy mit jelent a V.

Joan.
Vernon Joan.

 234

A pánik éles pengéje végighasította a gyomromat, és
összepréselődött a mellkasom.

– Ez lehetetlen! – Tyronról Cole-ra néztem. – Azt a házat
lerombolták, és…

– A Vőlegény halott – fejezte be a mondatot helyettem Tyron. –
De egyértelmű, hogy valaki üzenni akar valamit ezzel.

– De mégis mit?
A Chris kezében lévő műanyag zacskóra néztem, és a lehető

legrosszabbra gondoltam. A csomag és a cím mintha egyenesen a
legrosszabb rémálmomból kerültek volna oda.

– Istenem – motyogtam, és a torkomhoz kaptam a kezemet –,
mégis mi folyik itt?

Senki sem válaszolt.
Mert egyikünk sem akarta tudni a választ erre a kérdésre.

Tyron ugyanazokat a kérdéseket tette fel nekem, amiket Derek és
Cole is, miután megrongálták a kocsimat, illetve egy döglött őzet
csempésztek anyáméba. Aztán a helyszínelővel együtt elmentek.

Cole maradt, csak annyi időre ment ki, hogy a kocsijából
felhozza a sporttáskáját. Letette a kanapéra, és felém fordult.

– Ideje elmondanod anyukádnak, hogy mi történt a kocsijával.
Felsóhajtottam, és egy pillanatra lehunytam a szememet.
– Ez tiszta őrület!
– Tudom. Bárcsak valami biztatót tudnék mondani, hogy

megnyugtassalak, de ez… ez nagyon nem néz ki jól.
Legszívesebben kértem volna egy pohár bort. Sőt inkább egy

egész üveggel.
Leültem a kanapé karfájára.
– Mit gondolsz, mi folyik itt? És szeretném, ha őszinte lennél

velem, és ne próbálj titkolózni előttem.
– Hogy mit gondolok? – Cole karba tette a kezét. – Valaki

nagyon rá van izgulva a tíz évvel ezelőtt történtekre. Szinte ordít

 235

arról a csomagról, de ez nem valami ártalmatlan őrült műve. Az
ott egy ember ujja.

– És hacsak ez az őrült nem a saját ujját vágta le, és küldte el
nekem… – Elgondolkozva ráharaptam az ajkamra. A lehető
legborzalmasabb dolog jutott eszembe. Angela még mindig nem
került elő. Mi van, ha ez az ő ujja?

Cole odasétált hozzám, és a lábamra tette a kezét.
Összetalálkozott a tekintetünk.

– Nem örülök neki, amiért ezt kell mondanom, de nagyon úgy
tűnik, hogy ennek az egésznek köze van hozzád.

Ezt kár lett volna tagadni. Kirázott a hideg. Meg akartam
kérdezni, hogy miért, de tudtam, hogy valamiképpen a
Vőlegényhez van köze. Pontosan ezt nem értettem.

– Szerinted Angela eltűnésének is köze van hozzám? –
kérdeztem, és szinte rettegtem a válaszától.

Cole megrázta a fejét.
– Nem tudom. Lehet, hogy igen, de az is lehet, hogy nem.
– Istenem! – sóhajtottam fel. – Bárcsak láttam volna annak a

férfinak az arcát tegnap!
Cole elmélyülten szemügyre vett.
– Az igazság az, hogy ha az a fazon tényleg elvitte Angela

kulcsát, és bármi köze is van a többi dologhoz, akkor az azt jelenti,
hogy itt járt. És tudja, hogyan juthat be.

– Nagyon sokan tudhatnak az alagutakról, Cole. Hogy mást ne
mondjak, nyilván is van tartva, mint történelmi emlék. – Ekkor
hirtelen eszembe jutott, hogy látogatóm volt aznap, és ettől
majdnem leestem a kanapé karfájáról. – Benézett ma a
polgármester. Ki is ment a fejemből.

Cole összevonta a szemöldökét.
– Mit akart?
– Hallott róla, hogy mi történt tegnap, de valójában nem azért

jött, hogy megnézze, jól vagyok-e. Tulajdonképpen a fejemhez
vágta, hogy nem kellett volna visszajönnöm.

 236

– Hogy mi? – Cole válla megfeszült. – Mit mondott pontosan?
Megpróbáltam a lehető legpontosabban visszaidézni neki.
– Szerinted nem furcsa? Megértem, hogy ha a médiához

rohannék, és azzal újra a felszínre kerülnének a tíz évvel ezelőtt
történtek, de most komolyan, ez akkora ügy? Biztos, hogy van
még itt valami más is.

– Kell lennie – értett egyet, és összehúzta a szemét. –
Bevallom, már akkor is gyanús volt, amikor először említetted. De
nem tudtam elképzelni, hogy ő rongálta volna meg a kocsidat.

Ezen nem lepődtem meg.
– És most?
– Még mindig nem tudom. Mégis mi lenne a motivációja? Erre

nem tudok rájönni.
– Én sem – mormogtam. – Nem tudom, hogy ki lehet az egész

mögött, de ez… a doboz, és ami benne van… már teljesen más
szint. Most már nem csak szórakoznak velem. Ez… ez már
félelmetes – vélekedtem.

Bizonyos szempontból még a tíz évvel korábban történteknél is
félelmetesebb volt, mert a Vőlegényre nem számítottam, ez
viszont most itt volt az orrom előtt. Ezt nem tudom elfelejteni.
Ettől nem menekülhetek el.

– Nem hagyom, hogy bármi is történjen veled – ígérte Cole, és
megszorította a térdemet. – Meg foglak védeni.

Ránéztem.
– Tudok én vigyázni magamra. – Elhallgattam, mert ezt

komolyan is gondoltam. Nem vagyok egy ájuldozós úrikisasszony.
A lehető legborzalmasabb dolgokat éltem át, és meg tudom védeni
magam. Ugyanakkor nem lett volna bölcs dolog visszautasítani a
felajánlott segítséget. – De örülök, ha segítesz.

A szájának a sarka mosolyra húzódott.
– Ez a beszéd, kislány!
A kezemet rátettem az övére, és halk sóhaj tört fel belőlem. A

félelem indái egyre szorosabbra fonódtak a torkom körül.

 237

Cole megfogta a kezemet, majd felsegített, és a mellkasához
szorított. Az ölelése szoros és erős volt. Aztán lehajolt, és az
ajkával végigsimította a homlokomat.

– Rá fogunk jönni, hogy mi a fene folyik itt – mondta, majd
hátrébb húzódott. – Most telefonálok párat. Nem baj, ha innen
intézem őket?

– Kit hívsz fel?
– A főnökömet. Jelentenem kell neki, hogy mi történt itt. Tyron

biztosan kiakad majd, hogy az ügynökség beleüti az orrát az
ügyébe, de pont nem érdekelnek a hatáskörök, amikor ilyesmi
történik a városban, és neked is közöd van hozzá.

Tudtam, csak idő kérdése, hogy a szövetségiek is
bekapcsolódjanak az ügybe.

– Érezd otthon magad! Addig beszélek anyával.
Megkerültem, és az ajtó felé indultam, de Cole megragadott a

derekamnál, és magához húzott. Olyan hirtelen csókolt meg, hogy
még levegőt venni sem maradt időm. A pulzusom azonnal az
egekbe szökött. Mire elengedett, szinte beleszédültem a csókjába.
Felnéztem, és találkozott a tekintetünk. Önkéntelenül is Irene-re
gondoltam. Már az egész ügy teljesen jelentéktelenek tűnt, de a
tény, hogy Cole házas volt, és mégis végig engem szeretett,
kitörölhetetlenül beleégett az agyamba.

– Nemsokára lent leszek én is.
– Jó.
Kimentem a szobából, és mire megtaláltam anyámat, végre a

pulzusom is lecsillapodott. Lassan kezdődött a vacsora, úgyhogy
hátrahívtam anyámat a régi konyhába, és közben igyekeztem nem
arra gondolni, hogy talán az a személy, aki elvitte Angela kulcsát,
és akibe belerohantam a lépcsőn, egy és ugyanaz.

Anyám egészen jól fogadta, amikor elmeséltem neki, hogy mi
történt a kocsijával. A legjobban az bosszantotta, hogy nem
mondtam el neki rögtön.

 238

– Soha többé ne csináld ezt! – kérte, és egészen közel állt
hozzám. Megfogta a karomat. – Értem, hogy miért nem mondtad
el, de soha többet ne titkolj el előttem semmit. Ha történik valami,
elmondod. Felnőtt ember vagyok, mérget vehetsz rá, hogy
túlélem.

– Tudom, ne haragudj!
Anya szája elvékonyodott, ahogy a konyhába vezető csukott

ajtót bámulta.
– Egy részem azt kívánja, bárcsak ne jöttél volna haza.
– Hogy? – horkantam fel.
– Ne értsd félre! – folytatta, és aggódva rám nézett. – De

inkább egy évben csak egyszer találkozzunk, mint hogy rettegni
lássalak, vagy valaki bántson.

A félelem apró csomói mocorogni kezdtek a gyomromban.
– Nem rettegek…
Úgy nézett rám, hogy azonnal elhallgattam.
– Erős vagy, édesem, az egyik legerősebb ember, akit csak

ismertem, de ez a helyzet igenis félelmetes. Senki nem hibáztat
azért, ha félsz, és egész biztosan nem hiszem el, ha azt mondod,
hogy te nem félsz.

Hát igen. Anya túl jól ismert.
– Azt akarom, hogy biztonságban legyél, Sasha. És szerintem

itt nem vagy – ismerte el, és a szeme megcsillant a félhomályban.
Éreztem, hogy ha elsírja magát, én sem tudom majd visszafogni
magamat. – Bárcsak ne így lenne!

– Tudom. – És azt is tudtam, hogy komolyan gondolja.
Nincsenek arra szavak, mennyire örült, amikor elújságoltam neki,
hogy hazajövök. Mindennél jobban szerette volna, hogy itt legyek
mellette, de nem így. Nem ilyen áron.

A vacsorára csak homályosan emlékszem, minden mosolyt és
nevetést erőltetnem kellett, de igyekeztem. Közben Miranda és
Jason is befutott, s betereltem őket a konyhába.

 239

– Jesszusom, Sasha, valaki egy levágott ujjat küldött neked? –
kiáltott fel Jason abban a pillanatban, ahogy becsuktam magunk
mögött az ajtót.

– Halkabban már! James még nem is tud róla –
figyelmeztettem, és szúrósan Mirandára néztem. – Arról volt szó,
hogy senkinek sem mondod el.

– Neki is itt a helye – erősködött Miranda. – A barátom. És a
tied is. Nem szabadulsz meg tőlünk.

Ezek összebeszéltek Cole-lal?
Azon is elgondolkoztam, hogy talán Miranda és Jason között

több van, mint barátság. Időt kellett szakítanom arra, hogy
beszéljek a barátnőmmel.

Jason oldalra húzódott, amikor James cigarettaszagba
burkolózva belépett a régi konyhából. Fintorogva Mirandára és
Jasonre nézett, majd odaslattyogott a mosogatóhoz.

– Nem akartalak kirekeszteni, vagy ilyesmi – mondtam
Jasonnek halkan. – Remélem, tudod. Csak az van, hogy ez… ez
tiszta őrület.

– Tudom – megigazította a szemüvegét, és elmosolyodott –,
nem is veszem magamra. Különben nem lennék itt.

– Köszönöm. – Az ajtó felé fordultam. – Megvárnátok itt,
amíg…

– Csak ne legyetek láb alatt! – morgott James.
– …szóval amíg befejezzük a vacsorát? Cole is itt van,

szerintem hamarosan ő is lejön.
Ezután visszasiettem az étterembe. Mire anya és Jason

segítségével az utolsó asztalt is leszedtük, megfájdult a fejem.
Jason még az ingujját is felgyűrte, úgy pakolta el a tányérokat.

Miranda töltötte be a munkafelügyelő szerepét, egy pohár
borral a kezében ült az asztalnál, amit önkényesen öntött magának.
Közben Cole is befutott, éppen akkor kapott el, amikor egy rakás
fehér tányért pakoltam a mosogató mellé.

 240

– Kicsit sápadt vagy. – Aggódva ráncolta össze a szemöldökét.
– Hogy van a fejed?

– Kicsit fáj.
– Adok rá valamit – ajánlotta anyám, és már kint is volt a

raktárban, ahonnan egy fájdalomcsillapítóval tért vissza.
Odanyújtotta. – Vedd be ezt!

– Köszönöm! – A hűtőhöz sétáltam, és kivettem egy üveg vizet.
Lenyeltem a pirulát, és a kis csapatra pillantottam. – Nemsokára
végzünk.

Jason odafordult a pulttól.
– Mi lenne, ha te inkább leülnél, én meg segítenék Mrs.

Keetonnak?
– Nem kell…
– Akkor másképp fogalmazok – mondta, és elsétált mellettem.

– Ülj le, és én majd segítek.
Cole elvigyorodott.
– Máris kedvelem a srácot.
– Ahogy akarod – sóhajtottam, és az asztalhoz léptem.
Miranda hátradőlt.
– Fogadjunk, hogy most te is meginnál egy kis bort.
– Hát, ja – feleltem, de tudtam, hogy az agyrázkódás miatt

kizárt.
Egészen addig nem hoztuk szóba a történteket, amíg James

haza nem ment. Akkor az asztaltól átültem a pultra. Anya
elfoglalta az én helyemet, Jason és Cole pedig Miranda mellett
álltak, aki már a második pohár borát kortyolgatta.

Korábban kinéztem, a hó már csak szállingózott.
Mindenkinek mindent elmondtam. Miranda lehúzta a maradék

borát. Jason fel-alá járkált. Cole a pultnak támaszkodott, amin
ültem.

– Előre figyelmeztetlek – mondta Cole –, hogy a sajtó nagyon
hamar szagot fog fogni. Megvannak a módszereik. Ezt szerintem

 241

már te is tapasztaltad. Rá fognak harapni az ügyre. Tyronnal
igyekszünk majd távol tartani őket…

– Akárcsak én és Jason – kiáltott fel Miranda, és karba tette a
kezét. Láthatólag tetszett neki az ötlet, hogy újságírókat
leckéztethet meg.

Rájuk pillantottam.
Jason bólintott, és megállt Miranda széke mellett.
– Naná. Mi leszünk az antifirkász osztagod.
– Ez mind szép és jó, de azokat a fickókat nem lehet csak úgy

lerázni. – Cole közelebb tolta hozzám a vizemet. – Szeretném, ha
erre felkészülnétek.

Miranda halvány mosollyal az arcán figyelte Cole-t, aztán rám
pillantott. Beleittam a vizembe.

– Én fel vagyok – jelentette ki. – Mikor szerelik fel a
riasztókat?

– Holnap – felelte Cole. – És az alagutat is lezárják.
Anyára néztem. Csendben iszogatta a borát, de még mindig úgy

festett, mint amikor a raktárban beszélgettünk. Mint aki
legszívesebben összepakolná a cuccaimat, és visszaküldene
Atlantába. Mint aki úgy gondolja, hogy hiba volt visszajönnöm.

Nem sokkal éjfél előtt Cole-lal visszamentünk a lakásomba.
Képtelen voltam kikapcsolni az agyamat, ezernyi gondolat futott
át rajta, miközben megmostam és bekrémeztem az arcomat.

Magamra húztam a levendulaszínű, bő ujjú hálóinget, rá pedig
egy kardigánt. Nem a legszexibb kombináció, gondoltam,
miközben beléptem a hálószobába.

Cole az ágy mellett állt. Már levette a pólóját, a fegyvere az
éjjeliszekrényen pihent. A nadrágját is kigombolta, és néhány
másodpercig teljesen belefeledkeztem a látványba. Huszonkilenc
évem alatt még sosem láttam ilyen kidolgozott hasizmot. Már
kezdtem azt hinni, hogy ilyenek csak a mesében vannak.

 242

Elvigyorodott.
– Aranyos.
– Csak szerinted.
– Nem hinném. – Leengedte a karjait. Már a cipőit is levette,

lábujjai kikandikáltak a farmere szára alól. – Tudom, hogy nem
kaptam meghívást, de egy ágyban akarok lenni veled.

Elakadt a lélegzetem.
– A karomban akarlak tartani – folytatta. – A tegnapi és a mai

nap kemény volt. Sok minden derült ki. Remélem, nem zavarsz el.
– Nem foglak. – Az ágy széléhez léptem, és hagytam, hogy

lecsússzon a vállamról a kardigán. Ahogy az ágyam előtti padra
tettem, éreztem, hogy Cole tekintete végigsiklik a karomon és a
szív alakú dekoltázsomon. – Szeretném, ha az ágyamban lennél.

– Rég hallottam ilyen szépet – közölte, és a hangja elmélyült.
Ráharaptam az ajkamra, és rásandítottam.
– Teljesen kikapcsoltam – ismertem el. – Miután megláttam,

hogy mi van a dobozban, teljesen kikapcsoltam. Így volt a
legegyszerűbb. De nem akarok kikapcsolni.

Felemelte az állát. Nyughatatlan erő sugárzott belőle.
– Érezni akarok – mondtam, miközben néztem, ahogy ott áll az

ágyam mellett. Olyan gyönyörű volt. Olyan erős. És ami a
legfontosabb, itt volt.

Halkan felsóhajtottam, odasétáltam hozzá, és a mellkasára
tettem a kezemet. A bőre izzott a tenyerem alatt, és a testem
minden porcikájában éreztem egyre gyorsuló lélegzetét.
Hátradöntöttem a fejemet.

– Maradj velem ma éjjel! – suttogtam. – Légy velem ma éjjel!

 243

20 .

FEJEZET

OLE SZAGGATOTT LEVEGŐT VETT, A KEZE ÖKÖLBE SZORULT.
– Itt vagyok. És nem megyek sehová.

– Tudom. – Lecsúsztattam a kezemet kőkemény hasfalára.
Ámulatba ejtett, hogy minden apró érintésembe beleremegett a
teste. Azok az izmok a csípője két oldalán… egyszerűen
lenyűgöztek. – De azt akarom…

Ellazította az ökleit.
– Mit akarsz?
– Téged. – Ránéztem. – Mindenedet.
– Istenem! – dörmögte, és az ujjhegyeivel felfelé végigsimította

meztelen karomat. – Fogalmad sincs, mióta várom, hogy ezt
mondd. Egy örökkévalóságnak tűnt.

A kezemet az oldalára tettem, és felnyújtóztam, hogy
megcsókoltam. Az ujjai lesiklottak a csuklómra, és gyengéden
átfogta.

– Sok minden történt ma – mondta. – Nem akarom, hogy…

C

 244

– Én tudom, mit akarok. – Hátrébb léptem, és felnéztem rá. –
És tudom, hogy mit érzek. Semmi köze ehhez a naphoz. –
Felemelkedett a mellkasom. – Akarlak.

Visszaemelte a két kezemet a mellkasára.
– Itt vagyok.
– Bizonyítsd be!
Kitágultak az orrlyukai, és nem mozdult. Csak állt ott, a

kezeimet a mellkasához szorítva, és azt hittem, hogy vissza fog
utasítani. Hogy majd előáll valami racionális magyarázattal, hogy
miért nem lenne szabad ezt tennünk, nekem pedig kétségbeesett
lépésekre kell elszánnom magam.

De fogalmam sem volt, hogy mik lennének azok a lépések.
Végül aztán megmozdult, és újra végigsimította a karomat.

Lábujjhegyre emelt, és megcsókolt.
És ebből a csókból tudtam, hogy nem fog visszautasítani.
Imádtam, ahogy csókol. Ahogy megízlel. Egy pillanatra elakadt

a lélegeztem, aztán felgyorsult, amikor az egyik keze lejjebb
csúszott. A derekam köré fonta a karját, magához húzott. Éreztem,
ahogy a hasamhoz préselődik a farmerének az eleje.

Tudtam, hogy innen nincs visszaút, és fejest ugrottam a
helyzetbe. Elöntött a vágy, teljesen odavoltam Cole-ért, és forrt
bennem az évtizedes vágyakozás. Olyan régóta vártam már rá.
Olyan régóta vártunk már egymásra.

– Igyekezz! – esdekeltem.
– Megőrjítesz… – suttogta a számba.
Érzéki forróság öntött el, miközben a másik keze lesiklott az

oldalamon, bekúszott a hálóingem alá, és végigsimította a
combomat. Egyre határozottabban csókolt, a nyelve magával
ragadta az enyémet. Belélegeztem forró leheletét, ő pedig
megmarkolta a fenekemet.

Majd elengedett.
A csalódottság sikolya már a torkomban volt, de aztán úgy

oszlott szét, mint füst a szélben, amikor Cole izzó tekintete

 245

összekapcsolódott az enyémmel. Elvesztem világoskék szemében,
és több hullámban futott végig rajtam a kéjes borzongás.

Cole a sliccéhez nyúlt. A falak visszhangozták a cipzár éles
zümmögését. Beleakasztotta az ujjait a farmer és a szűk, fekete
alsónadrágja derekába, és egy gyors mozdulattal letolta mind a
kettőt. Teljesen meztelenül állt előttem.

Szótlanul bámultam. Gyönyörű volt a teste. Kidolgozott,
szálkás izmok, amiket leheletnyi szőrzet borított. Erekciója hosszú
és vastag volt.

Cole… nem szenvedett hiányt azon a területen, és annyira
gyönyörű volt, én meg… én meg annyira nem. Az én testem
távolról sem volt szálkás és kidolgozott, sokkal inkább húsos és
hurkás. Valójában meg voltam győződve róla, hogy némely
hurkámnak saját hurkái voltak. A testem messze nem volt
tökéletes, és akkor a sebhelyekről még nem is beszéltünk.

Még soha senki nem látott meztelenül.
Nagyot nyeltem, aztán megfordultam, és az éjjeli lámpához

léptem, amit Cole kapcsolt fel.
– Mit csinálsz? – kérdezte olyan mély hangon, ami vagy ötszáz

különféle módon volt szexi.
Lángolt az arcom.
– Csak leoltom a villanyt.
– Ne!
Megmerevedtem.
– Hogy?
Lassan odalépett hozzám, és a tenyerébe fogta az arcomat.
– Látni akarlak.
– Nem, nem akarsz.
Oldalra billentette a fejét.
– Nincs olyan porcikád, amit ne akarnék látni. Nincs olyan

porcikád, ami ne indítana be.
A szívem egyre hevesebben vert, és megráztam a fejemet.
– Te ezt nem érted, Cole…

 246

– De igen – mondta. – Tudom, hogy mi történt veled. Látni
akarlak. Add meg ezt nekem! Add oda magad nekem!

Add oda magad nekem!
Ennek a négy szónak nem tudtam ellenállni. Arra eszméltem,

hogy azt suttogom, jó. Még mindig a szemembe nézett, majd
lenyúlt, megfogta a hálóingem szélét, és a fejem fölé emelte.
Aztán a vékony anyag eltűnt a szemem elől, és ott álltam egy szál
rózsaszín bugyiban. Még csak nem is valami szexi darab volt.
Sima pamut. Rózsaszín, kék virágokkal. Asszem.

Cole-t azonban nem érdekelte, milyen bugyi van rajtam. A
melleimet nézte, de úgy, hogy belepirultam. El akartam takarni
magam. A mellbimbóim bizseregni kezdtek, és egy pillanat alatt
megmerevedtek. Szerintem a halvány rózsaszín sebhelyemet sem
vette észre, ami majdnem az életem végét jelentette.

Mielőtt teljesen inamba szállt volna a bátorságom, bedugtam az
ujjamat a bugyim szélébe, legördítettem a combomon, és kiléptem
belőle.

Ekkor már tényleg semmi sem választott el minket. Cole lassan
végignézett rajtam.

– Istenem – nyögte újra, és lassan megrázta a fejét. – Annyira
gyönyörű vagy. Mindened!

Az ujjai végigsimították a vállamat, majd lejjebb siklottak.
Összerezzentem, amikor megérintette a melleim között húzódó
sebhelyemet. Aztán újra, amikor az ujjai elértek a hasamon
lévőhöz.

– Számomra ezek is gyönyörűek, mert arról tanúskodnak, hogy
mennyire erős vagy. Egy percig se gondold, hogy el kell őket
rejtened előlem. – A keze lecsúszott a csípőmre. – Egy percig se
gondold, hogy ez – mondta, és a másik kezével megragadta az
erekcióját – nem a tied. Fogalmad sincs, mit váltasz ki belőlem.
Ha lenne, akkor nem néznél most úgy rám, mintha megőrültem
volna. De hidd el, megőrjítesz. És ezt sose feledd el!

 247

A szavaitól elgyengültek az izmaim, mert bár nehéz volt elhinni
őket, tudtam, hogy mindegyiket komolyan gondolja.

Forrón kavargott bennem a vágy.
– Szeretkezz velem! – suttogtam.
Cole megához húzott. Összeért a combunk, a szőrzetünk

összedörzsölődött. Kemény mellkasa hozzápréselődött az én lágy
melleimhez. Villámként cikázott bennem a kéj.

– Van nálad óvszer? – kérdezte.
– Ja. Igen, van néhány a komód felső fiókjában.
– Ne mozdulj! – Akkor sem mozdultam volna, ha egy szteppelő

zsiráf sétál be a szobába.
Le sem tudtam venni a szememet a kerek fenekéről, miközben

az óvszereket kereste a fiókban. Kivett egyet, és az ágyra dobta. A
szobában tapintani lehetett a feszült vágyakozást.

És már csak rám figyelt. Megfogta a kezemet, megcsókolt,
majd megfordított, és finoman hátrébb vezetett, amíg a lábam bele
nem ütközött az ágy szélébe. Gyengéden leültetett, a karom alá
nyúlt, és az ágy közepére emelt.

– Évek óta vágyom erre. – Fölém hajolt, és ahogy a meztelen
testünk összeért, mindketten lángra lobbantunk. – De ezt te is
tudod, igaz?

– Igen – suttogtam, és megérintettem a mellkasát.
Térdre emelkedett, az óvszerért nyúlt, letépte róla a

csomagolást, és elkezdte felhúzni. Aztán rám nézett.
– Biztosan…
– Ezer százalékig biztos vagyok benne. – Hogy bebizonyítsam

neki, kivettem a kezéből az óvszert. Felhúztam rá, és
beleborzongtam, amikor halkan felnyögött.

– A francba! – sóhajtotta.
Ha már úgyis ott voltam, elkezdtem felfedezni aranyló bőrét.

Végigsimítottam a csípője elképesztő izmait. Éppen lejjebb
akartam nyúlni, amikor hirtelen a hátamon találtam magam. Cole

 248

izzó csókokkal halmozta el az arcomat, majd lejjebb és lejjebb,
míg az ajka körül nem zárta a mellbimbómat.

Felnyögtem a gyönyörtől, az ujjaim beletúrtak rövid hajába, és
még közelebb húztam magamhoz, miközben ő nyaldosott és
harapdált. A csípőm ütemesen ringott alatta, Cole pedig
felnyögött, ahogy az erekciója megérintett. Kissé lejjebb csúszott,
és az ujjai már a combjaim között kalandoztak, és én újra
felsikkantottam, ahogy belém csúsztatta őket.

Ekkor felgyorsultak az események.
Kezemmel mohón kapkodtam utána, összerezzentem és

megborzongtam a gyönyörtől, és már majdnem elmentem, amikor
az ujjai helyén megéreztem az erekcióját.

– A francba, Sasha… – Nem tudta befejezni a mondatot, mert
megemeltem a csípőmet, ő pedig elmerült bennem. Elképesztő
érzés volt, ahogy teljesen kitöltött. – Kurvára tökéletes vagy.

Nem, ez volt tökéletes.
A csípője köré fontam a lábamat, és a szobát megtöltötte forró

leheletünk, kéjes nyögéseink és egymáshoz érő testünk hangja.
Csípője megállás nélkül dolgozott, én pedig követtem őt,
miközben hullámokban növekedett bennem a vágy.

Cole a könyökével megtámaszkodott a fejem mellett az ágyon,
majd a kezével alám nyúlt, és megemelt. Minden lökése egyre
erőteljesebb volt, és egyre mélyebbre hatolt. A testem az övé köré
fonódott, és csordultig teltem kéjjel.

Egyre gyorsabban mozogtunk, a csípőnk összedörzsölődött,
ajkunk összetapadt. A nyelvem belegabalyodott az övébe, és egy
pillanattal később elárasztott a túlcsorduló kéj. Hátravetettem a
fejemet, mert az orgazmus olyan erőteljes volt, mintha villámok
cikáztak volna a sejtjeim között.

Cole szinte ugyanebben a pillanatban élvezett el. A nevemet
kiáltotta, megrázkódott a csípője, és a mozgása kiesett a ritmusból.
A kezem zsibbadtan csúszott végig az oldalán, amikor az utolsó
remegés is elhagyta a testét.

 249

Egy darabig egyikünk sem mozdult. Lassulni kezdett a
szívverésünk, egyre mélyebb és egyenletesebb levegőket vettünk.

– Istenem – nyöszörögte, és felemelte a fejét. Megcsókolta
duzzadt ajkamat. – Ez egyszerűen…

– Tökéletes volt. Elképesztő. Gyönyörű.
– Igen. – A homlokát az enyémnek nyomta. – Mindhárom igen

találó.
Elmosolyodtam, és úgy éreztem, mintha nem lennének izmok a

testemben.
– Tudok még ilyen jelzőket mondani, ha szeretnéd.
Felnevetett, majd megemelte a csípőjét, és kicsúszott belőlem.
– Ezt majd én elintézem. Hozzak neked valamit?
Megráztam a fejemet, és az ajkamba harapva figyeltem, ahogy

kimászik az ágyból és elindul az ajtó felé. Istenem, egész nap el
tudtam volna nézni, ahogy ez a férfi meztelenül mászkál.

Jó esély volt rá, hogy nyomban elalszom ott az ágy közepén, de
valahogy erőt vettem magamon, és beküzdöttem magam a takaró
alá. Még a hálóinget sem vettem vissza, csak mellig betakaróztam.

Amikor Cole visszatért, elismerőn pillantott felém.
– Máskor is meztelenül alszol?
Megráztam a fejem.
– Általában nem, de… túlságosan lusta vagyok felöltözni.

Zavar?
– Valami marhára nem stimmelne velem, ha zavarna.
Félrehúzta a takarót, bemászott mellém, és közben a villanyt is

leoltotta. A halvány holdsugarat leszámítva sötétség öntötte el a
helyiséget.

Cole átkarolt és magához húzott. Hozzányomta a mellkasát a
hátamhoz, a karja megnyugtatón fonódott a csípőmre. Egy centi
hely sem maradt közöttünk. A fenekem hozzápréselődött a
csípőjéhez, a combja a combomhoz.

– Köszönöm.
Felszaladt a szemöldököm.

 250

– Mégis mit?
– Hogy… nekem adtad magad.
A szívem belesajdult a szavaiba, és azt hittem, hogy elsírom

magam.
Egy pillanattal később éreztem, hogy az ajka végigsimítja a

vállamat. Nagy levegőket vettem, és igyekeztem lenyelni a
torkomban növekvő boldogsággombócot.

Ahogy ott feküdtem a karjaiban, felidéztem az este történéseit,
egészen addig, amikor Cole az exfeleségéről mesélt. Valamit el
akart még mondani, de félbeszakítottam. A hátamra fordultam. A
keze forró nyomot hagyva maga után lecsúszott a csípőmre. Az
orrát ezüstös holdfény világította meg. A szeme csukva volt, a
vonásai ellazultak.

– Ébren vagy?
– Aha.
Megcsókolta a szemöldökömet.
Elmosolyodtam, és átfogtam a felkarját.
– El akartál mondani valamit… valamit a házasságodról. Azt

mondtad, hogy nem a munka miatt lett vége. Hanem… hanem
miattam, de még mindig nem értem, hogyan.

A csípőmről a hasamra tette a kezét.
– Még mindig nem jöttél rá?
– Voltak árulkodó jelek, amiket nem vettem észre?
– Ja – nevetett fel –, elég sok jelet küldtem.
– Nem akarsz segíteni egy kicsit?
Cole végighúzta az ajkát a nyakam ívén.
– Egy darabig azt hittem, hogy leléptél, és kész. Hogy idővel

majd túlteszem magam rajta, de tévedtem. Rájöttem, hogy te
voltál az igazi.

Szerintem elfelejtettem levegőt venni.
Végighúzta az ujjhegyeit az állam vonalán.
– Te vagy az igazi. Beletelt némi időbe, amíg rájöttem.

Egyfolytában azt mondogattam magamnak, hogy azért nem

 251

működik a házasságom Irene-nel, mert túlságosan leköt a munka.
Aztán meg azt, hogy biztosan nem tettem bele elég energiát a
házasságba, mert Irene-en nem múlt semmi. Nem miatta történt.
Hanem miattam. Miattam és miattad.

– Cole… – suttogtam.
A hüvelykujja megsimította az alsó ajkamat.
– Bár elmentél, de mégis itt maradtál. Mint egy szellem, úgy

kísértetted minden lépésemet és minden gondolatomat. Soha nem
léptem tovább. Nem is tudtam volna. Egy darabkámat magaddal
vitted.

Fogalmam sem volt, hogy erre mit mondhatnék, így az
oldalamra fordultam, és a nyakába temettem az arcomat.

– Irene nem tudott rólunk. Nem éreztem úgy, hogy helyes lenne
elmondani neki. Ezért hitte azt, hogy a munka tehet mindenről,
holott nem. Az a helyzet, hogy egy nagy darab Cole mindig veled
maradt.

– Ó, istenem! – motyogtam, és a szabadon maradt kezemmel
megszorítottam a vállát. Könnyek gyűltek a szemembe. – Én… én
ugyanígy éreztem. Ugyanígy érzek.

Cole-nak valahogy sikerült mindkét karjával átölelnie, és a
lábaink is összegabalyodtak. Szorosan magához húzott, én meg
csak feküdtem ott elégedetten, boldogan. Aztán eszembe jutott
valami, aminek már évekkel korábban kellett volna. Az összes
férfitól, akivel a Vőlegény óta együtt voltam, távolságot tartottam.
Falakat építettem, amiket egyikük sem igyekezett átmászni vagy
lebontani. Mindig azt hittem, hogy nyitott vagyok, de mélyen
belül tudtam, hogy nem. Mostanáig nem. Cole azonban látta azt a
falat, és addig ütötte, amíg meg nem repedt, és olyan széles nem
lett a hasadék, hogy végül leomlott a fal. De nem csak az ő érdeme
volt. Az enyém is. Mert közel engedtem.

Már készen álltam.
Jólesett, ahogy elöntöttek az érzelmek, és apró mosolyra

húztam a számat. Végre készen álltam.

 252

Nem sokkal később elaludtam, és hosszú idő óta először nem
gyötörtek rémálmok.

 253

21 .

FEJEZET

 VASÁRNAP MEGLEHETŐSEN NORMÁLISAN TELT AHHOZ KÉPEST,
hogy mi minden történt. Cole előttem kelt fel, ami azt

jelentette, hogy mire kibotorkáltam a szobámból, frissen főtt kávé
várt az asztalon. Már ezért is érdemes volt megtartanom.

A nap során pedig csak erősödött bennem ez az érzés. Segített a
fogadóban, megjavított pár dolgot, amire anya külön embereket
akart hívni.

Ebéd után – az ebédért is ő ugrott ki – az egyik szobában
találtam rá. Félig eltűnt a mosogató alatt. Egyik lába nem hallható
ütemre járt. Fémdarabok csilingeltek.

– Mit csinálsz? – kérdeztem, és nekidőltem az ajtófélfának.
– Megjavítom ezt a csövet – felelte, és megállt a lába. –

Anyukád említette, hogy nem tudja kiadni ezt a szobát, mert
ahogy megnyitják a vizet, eresztenek a csövek.

Ráharaptam az ajkamra, de így sem tudtam visszafojtani a
mosolyomat.

– Nem kellett volna.

A

 254

– Nem gond – válaszolta. – Csak egy alátétgyűrűt kellett
kicserélni. Semmi komoly.

– Kedves tőled, hogy megcsinálod – mondtam, és végignéztem
hosszú lábain. – A térdeinél kissé megkopott farmer volt rajta. –
Köszönjük.

– Később megköszönheted, kicsim.
Már éppen meg akartam kérdezni, hogyan, amikor leesett, hogy

mire gondol. Egész testem izzani kezdett, és elöntöttek az előző
éjjel emlékei.

– Azt hiszem… azt hiszem, az menni fog.
Felnevetett a mosogató alatt.
– Hát persze hogy menni fog, kicsim.
Mondanom sem kell, hogy ez után egész nap ez járt az

eszemben.
Délután Cole barátja is megérkezett, hogy felszerelje a

riasztókat hozzám és anyához. Egész estig dolgozott, és végül még
egy-egy biztonsági kulcstartót is kaptunk.

A sajtó nem jelent meg, de akárhányszor hallottam kinyílni az
ajtót, arra számítottam, hogy az az újságíró lesz az, vagy Conrad
nyomozó. Tyron nem jött vissza, hogy újabb kérdéseket tegyen
fel. Este meg is említettem Cole-nak, hogy arra számítottam, hogy
a nyomozó majd újra kikérdez. Erre elmagyarázta, hogy ez
teljesen normális. Tyron mindent megkérdezett, amit akart, és ha
úgy érzi, kihagyott valamit, majd visszajön.

Aztán, amikor ágyba kerültünk, teljesen elfeledtette velem a
nyomozót. Először a kezével, aztán a szájával, végül egész
testével kényeztetett. Majd miután egy darabig egymás karjaiban
feküdtünk, megismételte az egészet.

– Szeretném, ha megismernéd a szüleimet – jelentette be,
amikor újra egymást átölelve feküdtünk. Éppen a kezét
simogattam, követve a kézfejében futó csontok vonalát. De erre
megállt a kezem.

– Hogy mondod?

 255

– Még sosem találkoztál velük – válaszolta. – És szeretném, ha
megismernéd őket.

– Én… – Nem tudtam mit mondani.
Hosszú lábaival átölelte az enyémeket.
– Nem tervezel elhagyni, ugye?
– Nem.
– Akkor szerintem jó ötlet, hogy megismerd a szüleimet.
Fontolóra vettem a dolgot, és beleegyeztem. Még nem

terveztünk el semmit, és egy kicsit furcsa is volt úgy találkozót
szervezni a szüleivel, hogy közben levágott ujjakat küldözgetnek
nekem postán, de tudtam, hogy ettől még élnem kell tovább.
Élnem, nem pedig csak léteznem, mint a Vőlegény után, vagy
hogy pontosabb legyek, az elmúlt tíz évben. Úgyhogy egészen
rendjén valónak tűnt élőkhöz méltó terveket szőni.

Hétfő reggel Cole még az első napsugarak előtt felébresztett, de
mivel ezt a kezével a combjaim között és a nyelvével a
mellbimbómon tette, nem tiltakoztam.

Akkor sem, amikor a hasamra fordított, felhúzott a térdeimre,
és egyik karjával átkarolta a derekamat. Izgatott sóhaj tört fel
belőlem. Majd amikor hátulról belém hatolt, végképp nem jutott
eszembe panaszkodni.

– Fogd meg az ágytámlát! – parancsolta reszelős hangon.
Engedelmeskedtem, és rámarkoltam a simára csiszolt fára.

Elképesztő teljességet éreztem. Lassú tempóban kezdett, de aztán
megragadta a csípőmet. Nyöszörögni kezdtem, ahogy egyre
keményebben és gyorsabban mozgott. A csípőmmel segítettem
neki. Remek érzés volt. Elképesztő. Aztán az egyik hüvelykujjával
a lehető legjobb ponton kezdett körözni, bennem pedig szinte
azonnal felrobbant a kéj. Hörögve mozgatta tovább a csípőjét,
majd teljesen belém temette magát, és megrázkódott.

Utána ledöntött az ágyra, félig rám nehezedett, de ezt
egyáltalán nem bántam. A hasamon feküdtem, a testünk
összegabalyodott, körülvett a súlya, az illata, mindene.

 256

Elégedetten hagytam, hogy zsibbadt testem félálomba sodródjon.
A keze a hátamra tévedt, majd a csípőmre.

– Jól vagy?
– Halott vagyok. De a jó értelemben – mormogtam.
Kuncogni kezdett.
– Most mennem kell dolgozni. Később felhívlak, jó?
– Aha.
Az ajkai végigsimították a vállamat.
– Beállítsam neked az ébresztőt?
– A-a.
– Visszaalszol?
Igyekeztem bólintani.
Megint a szexi hangján nevetett fel, majd fölém hajolt, és

megcsókolta az arcomat. Végül a hátamra terítette a puha takarót,
és elment. Úgy éreztem magam, mint még soha, és úgy, ahogy
voltam, a hasamon fekve, mosollyal az arcomon, elaludtam.

Már vagy két órája a könyvelést nyálaztam át, amikor tíz óra körül
megcsörrent a telefonom. Amikor megláttam Miranda nevét a
kijelzőn, örültem, hogy egy kis szünetet tarthatok.

– Mi a helyzet? – kérdeztem.
– Az isten szerelmére, miért nem mondtad el, hogy ez a Tyron

nyomozó ilyen helyes pasi?
Nagyokat pislogtam.
– Hogy mi? Mégis hol találkoztál vele?
– Itt járt, viszont most nincs sok időm, éppen két óra között

vagyok. De nem fogod elhinni, hogy mi történt. Annyit azért
elárulok, köze van ahhoz, hogy most már biztosan Conrad
nyomozó lesz a gyerekeim apja.

Elvigyorodtam, felálltam a konyhaasztaltól, és kinyújtottam a
hátamat. Talán félreértettem a jeleket, és még sincs semmi
közöttük Jasonnel.

 257

– Azért ment oda, hogy a történtekről kérdezzen?
– Nem. Egy másik nyomozóval jött ma reggel. Éppen Cindyvel

beszélgettem, ő az egyik tanácsadónk, és láttam, hogy Conrad
Currie edzővel társalog. Emlékszel rá, nem? A dögös edző, akiért
úgy odavoltunk középiskolában. Meséltem, hogy még mindig itt
van.

A konyhaszigethez léptem.
– Ja, emlékszem.
– Először azt hittem, hogy kiderült, a pletykák, amik szerint

összeszűrte a levet néhány végzős lánnyal, talán nem alaptalanok.
– Hogy mi? – Felszökött a szemöldököm.
– De nem erről volt szó – folytatta, mintha az imént nem éppen

arra célozgatott volna, hogy az edző több törvényt is megsértett
egyszerre. – Tammy, aki a portán dolgozik, és amúgy olyan füle
van, hogy egy tücsök tüsszentését is meghallaná két ajtóval
odébbról, azt mondta, Angeláról kérdezgették az edzőt.

Megfeszült a hátam.
– Hogy mi?
– Csak ennyit tudok – válaszolta. – De nyilvánvaló, hogy

Szívdöglesztő Nyomozó gyanít valamit.
– Ja – motyogtam, és a raktárajtó felé fordultam.
– Most mennem kell, de később még felhívlak.
Kinyomtam a telefont, és leraktam a konyhaszigetre. Tyron

kikérdezte Currie edzőt Angela miatt? Ez… ez teljességgel
váratlan fejlemény volt, és valamiért nem hagyott nyugodni.
Megkerültem a konyhaszigetet, és kinyitottam a raktár ajtaját.
Hideg levegő kúszott végig a lábaim mellett. Mit is viselt a férfi,
aki lelökött a lépcsőn?

Kinyitottam a személyzeti lépcsőhöz vezető ajtót, és benéztem
a félhomályba. Egy baseballsapkát valamiféle emblémával, és egy
fehér pólót ugyanazzal a logóval? Ráadásul az az ábra nagyon
ismerős volt.

 258

Hevesen kezdett verni a szívem, ahogy lenéztem a sötét
pinceajtóra. Bezártuk, és Cole még egy biztonsági reteszt is szerelt
rá, amit valószínűleg már régen meg kellett volna tennünk.

Kirázott a hideg.
Az edzők baseballsapkát viselnek. Akárcsak mások is.

Mondjuk úgy, hogy a férfi és a női populáció fele. Merész
elképzelés volt, de Tyron mégis kikérdezte.

Ráharaptam az ajkamra, becsuktam az ajtót, és megfordultam.
Látnom kellett Currie edzőt. Ezer éve nem láttam, és amikor
megpróbáltam felidézni az arcát, egy tizenhat éves lány szemén át
tettem, ami korántsem volt megbízható. Ha újra látnám, az talán
felfrissítené az emlékezetemet.

Ugyanakkor fogalmam sem volt, hogy mit tegyek. Az
legalábbis nem tűnt túl jó ötletnek, hogy a középiskola környékén
ólálkodjak, hátha megpillantom. Inkább visszamentem a
konyhába. Anya éppen egy bevásárlólistát körmök az asztalnál.

– Minden rendben? – kérdezte.
Tétován bólintottam, majd leültem, és bekapcsoltam a

laptopomat. Felmentem a Google-ra, és rákerestem a városra és az
iskola nevére. Az első találat az iskola megyei honlapja volt.
Rákattintottam.

– A munkások már kint vannak a temetőben – mondta anya,
miközben a toll végét rágcsálta. – Igyekeznek még azelőtt újra
lezárni az alagút bejáratát, hogy megint havazni kezdene.

– Mikorra mond újabb havazást? – kérdeztem, miközben
átböngésztem a menüt. Rákattintottam a sportok fülre.

– Estére. – Összevont szemöldökkel nézegette a listát. – Pár
órára lemegyünk Daphnevel bevásárolni. Ha kell valami, írd fel
ide.

– Jó – dünnyögtem, és a sportok között válogattam. Mit is
csinált Currie edző? Foci?

Rákattintottam a futballra, mire egy csomó kép jött be a kezdő-,
a csere és az elsős csapatokról. Rákattintottam arra a képre, ahol a

 259

lelátón álló játékosok mögött az edzőik is láthatók voltak, de
akármennyire is nagyítottam ki a képet, nem láttam az arcukat.
Vagy bármit.

De mindannyian pont olyan fekete baseballsapkát viseltek, mint
a férfi a lépcsőn.

Mivel Currie tesitanár is volt, visszamentem a tanárok menübe,
és megkerestem. Izgatottan láttam meg a nevét, és abban a
reményben kattintottam rá, hogy talán lesz képe.

Nem volt.
Abszolút semmi nem volt a neve alatt.
– Jaj, ne már! – motyogtam.
Anya közelebb húzódott.
– Mit csinálsz?
– Semmit – feleltem, és felpillantottam rá. – Jó, igazából

felhívott Miranda, és azt mondta, hogy a nyomozók ma
kikérdezték az egyik edzőt az iskolában. Állítólag Angela miatt.

– Tényleg? – Anyám visszaült velem szembe.
– És erről eszembe jutott az a fickó, aki itt járt. Baseballsapka

volt rajta. Így aztán felmentem a netre, hogy hátha találok mostani
képet az edzőről. – Hátradőltem, és karba tettem a kezemet. – De
nincs semmi a neve alatt, és a csapatképek se segítettek sokat.

Anya összevonta a szemöldökét.
– Várj csak! Azt mondtad, hogy a sapkán és a pólón valami

embléma volt. – Amikor bólintottam, folytatta. – Nem egy buldog
volt? Azt hiszem, a logójukban, vagy mi az, egy buldog a
kabalafigura.

Megszédültem, és visszanéztem a képernyőre. Ott virított a
jobb felső sarokban. Éppen csak nem verte ki a szememet.

– És ha jól tudom, az edzők fekete-fehér pólót viselnek, amin
ugyanez az embléma van.

Basszus, igaza volt. A buldogot nézve már tudtam, miért volt
olyan ismerős első pillantásra is. Minden nagyon gyorsan történt,

 260

és elég sötét is volt a lépcsőn, de most, hogy láttam a buldogot,
tudtam. Tudtam, hogy mit láttam.

Currie edző idevalósi volt. Így jó esély volt arra, hogy tudott az
alagutakról. Igencsak jó esély. Mi van, ha ő járt itt, és ő vitte el a
kulcsot?

De a kocsim megrongálásához, vagy… vagy az ujjhoz nem
lehetett köze. Sosem volt egymással semmi dolgunk. Talán a
velem és az Angelával történteknek tényleg nem volt semmi
közük egymáshoz. Ennek jó hírnek kell lennie, gondoltam. Nem
voltam benne biztos, hogy elhiszem, de így éreztem.

– Anya – mondtam, és felnéztem rá –, zseni vagy.
– Szeretném ezt hinni – felelte, és halványan elmosolyodott. –

Mire jöttél rá?
Nagy levegőt vettem.
– Azt hiszem, hogy a fickó a lépcsőn Currie edző lehetett.

Nem tudtam, hogy egyből Conrad elé tárjam-e a gyanúmat, ezért
felhívtam Cole-t, hogy segítsen, érdemes-e egyáltalán ezzel
zaklatnom a nyomozót. Cole telefonja azonban ki sem csengett,
egyből hangpostára kapcsolt.

Igyekeztem magam lefoglalni a könyveléssel, de csak úgy húsz
percig sikerült. Aztán megfogtam a telefonomat, és felmentem a
lakásomba. A nyomozó névjegykártyája ott hevert a
dohányzóasztalon. Jó esély volt rá, hogy a gyanúm a segítségükre
lehet, de az is benne volt a pakliban, hogy semmi hasznát nem
veszik. De eltűnt egy lány. Jobb volt biztosra menni.

Beütöttem a számát, megnyomtam a hívást, és vártam.
Többször is kicsöngött, de végül hangpostára kapcsolt. Hagytam
neki egy rövid üzenetet, majd lementem.

A konyha csendes volt, kisétáltam a recepcióra, de túlságosan
járt az agyam ahhoz, hogy visszaüljek a számítógép elé. Nagyot

 261

fújtam, és a pult mellett állva bámultam a foglalási könyvet, de
nem igazán láttam semmit. Ráraktam a telefonomat.

A reggel járt a fejemben, és ahogy rátettem a kezemet a pult
fényes fájára, halvány mosoly emelte meg a szám szegletét.
Elképesztő ébresztő volt. Valójában Cole…

Ebben a pillanatban kinyílt a fogadó főbejáratának az ajtaja, és
a mosolyom egyből eltűnt. Az ajtó felé fordultam. Két férfi lépett
be, mindketten sötét nadrágot és fekete zakót viseltek. Mindketten
középkorúak voltak, és a komoly arckifejezésükből egyből tudtam,
hogy nem szobát keresnek.

– Sasha Keeton? – kérdezte a világosabb hajú, jobb oldalon álló
férfi.

Karba tettem a kezemet, és hol az egyikre, hol a másikra
néztem.

– Segíthetek?
– Myers különleges ügynök vagyok – felelte, miközben benyúlt

a zsebébe, és felvillantotta a jelvényét, amibe az FBI betűket
vésték. – Ő itt Rodriquez különleges ügynök. Szeretnénk beszélni
magával Angela Reidy meggyilkolásának ügyében.

 262

22 .

FEJEZET

NGELA MEGHALT? – A mellkasomhoz préseltem a
kezemet, és neki kellett támaszkodnom a pultnak, mert

hirtelen elhagyta az erő a lábamat. A sokk gyorsvonatként
robogott át rajtam, és csak reménykedni tudtam, hogy talán rosszul
hallottam, amit az ügynök mondott. – Hogyan?

A sötétebb hajú Rodriquez ügynök megvető pillantást vetett
Myers ügynökre.

– Ne haragudjon! Általában tapintatosabban közöljük az ilyen
tragikus híreket.

Myers ügynök felvonta a szemöldökét.
Bámultam a két ügynököt, de valójában nem láttam őket, mert

a csinos Angela jelent meg a szemeim előtt, ahogy a konyhában
állva egy sütit majszolt. Véget nem érő csacsogása visszhangzott a
fejemben.

Többé már nem fog mosolyogni.
Többé már nem fog csacsogni.
A rettegés kipréselte a levegőt a tüdőmből. Ez nem létezett.

– A

 263

– Ó, istenem! – suttogtam, és nagyot nyeltem. – Sajnálom.
Teljesen váratlanul ért a hír. Reméltem, hogy épségben előkerül.
Én… – zavartan megráztam a fejemet.

– Mindannyian ebben reménykedtünk, de sajnos nem ez történt
– felelte Rodriquez. – Nagyon fontos lenne, hogy beszéljünk
önnel.

Fordult egyet a gyomrom.
– Hát persze. Bemehetünk a…
– Nem itt – vágott közbe Myers. – Szeretnénk, ha velünk jönne.
Bizseregni kezdett a gerincem.
– Mégis hova?
Myers visszacsúsztatta a jelvényét a zsebébe.
– A közeli őrsön biztosítottak egy helyiséget, amit

használhatunk.
– Mármint a rendőrőrsön? – kérdeztem emelkedett hangon.
A másik ügynök igyekezett bátorítón mosolyogni, de nem

igazán jött neki össze.
– Csupán formaság. És biztonságos hely.
Van benne valami. Legalábbis ezt gondoltam.
– Jelenleg csak én vagyok a fogadóban…
– Rendkívül fontos, hogy most rögtön beszélni tudjunk – vágott

közbe Myers. – Van valaki, akit be tudna hívni maga helyett?
Összepréseltem a számat, és a telefonomért nyúltam. Anya

elment bevásárolni Daphnevel, és jó esély volt rá, hogy a
telefonját a kocsiban hagyta. Mindig ezt csinálta. Írhattam volna
neki, hogy mi a helyzet, de úgysem látta volna meg, amíg nem
végeznek. Miranda meg az iskolában volt.

– Hadd próbáljam meg a… – Nem fejeztem be a mondatot.
Felhívhattam volna Jamest, de a szakácsunk nem bánt valami jól
az emberekkel. Szerintem még egyszer sem tette ki a lábát a
konyhából, amióta nálunk dolgozott. Csak Jason maradt. – Hadd
hívjam fel az egyik barátomat!

 264

A két ügynök türelmesen megvárta, amíg tárcsázom. Arrébb
mentem a pulttól.

Jason a harmadik csöngésre felvette.
– Szia, Sasha, mi a helyzet?
– Hát… szükségem lenne egy nagy szívességre – mondtam, és

szavaim furcsán csengtek a fülemben.
– Jó, persze, mondjad csak!
– Nem szívesen kérem, de be tudnál ugrani a fogadóba, amíg

anyám vissza nem ér?
– Persze – felelte pillanatnyi habozás nélkül. Igazán jó barát

volt. Annak ellenére, hogy én igazán szar barát voltam. – Minden
rendben?

Hátrapillantottam a vállam fölött, és megköszörültem a
torkomat. Nem mondhattam el neki Angelát. Úgy nem, hogy az
ügynökök ott álltak mögöttem. Előbb-utóbb úgyis rájön.

– Igen. Itt van két ügynök. Mármint szövetségiek. Beszélni
akarnak velem.

– A francba! Van ott veled valaki? Cole?
– Nincs, de semmi baj. – Reszketni kezdett a kezem. – Biztos

nem gond?
– Dehogy – felelte Jason. – Tíz perc, és ott leszek.
– Köszönöm! Jövök eggyel.
– Nem ügy. Nemsoká ott leszek.
Az ügynökökre néztem.
– Az egyik barátom nemsokára itt lesz.
Rodriquez bólintott.
– Elnézést a kellemetlenségért.
– Semmi baj. – Végigfutott a gerincemen a hideg. – Hogyan

beszélhetnénk kellemetlenségről, amikor… amikor meghalt
valaki?

 265

A rendőrőrs helyisége pont úgy nézett ki, mint a filmekben.
Alacsony, fehér falait derékmagasságban ujjlenyomatok
díszítették. Középen egy kis kerek asztal, körülötte négy
összecsukható, nem éppen kényelmes fémszék állt.

Ezzel ellentétben a batár SUV, amivel az őrsre fuvaroztak,
igencsak kényelmes ülésekkel rendelkezett. Méghozzá fűtöttekkel,
hogy pontos legyek. Fogalmam sem volt, hogy miért jár az eszem
üléseken és székeken, de megnyugtató volt.

Tényleg adósa lettem Jasonnek. Úgy ült ott a fogadó
recepcióján anyámat várva, hogy fogalma sem volt, mit csinál.
Ráírtam az őrs felé jövet. Neki sem mondtam el, hogy Angela
meghalt, mert az ilyesmit nem üzenetben írja meg az ember.

Végigfutott a gerincemen a hideg.
Cole vajon tudja, hogy itt vagyok ezekkel az ügynökökkel?

Elvégre ő is szövetségi. Tudhatja egyáltalán? Talán hülyeség.
Elvégre az FBI-nak nincs hatalmas kollektív tudata.

Bár bedugtam őket a két térdem közé, a kezeim így is
jéghidegek voltak. A rendőrőrs hátsó bejáratán át kísértek be, át
egy szűk folyosón, aztán egy üveg víz társaságában leültettek
ebben a helyiségben.

Összerezzentem, amikor kinyílt az ajtó. Felkaptam a fejemet.
Belépett a két ügynök. De nem voltak egyedül. Kicsit
megnyugodtam, amikor megláttam Tyron nyomozó arcát.

– Helló! – köszönt, és leült mellém. – Bocsánat ezért az
egészért. Fogalmam sem volt arról, hogy az ügynökök elmennek
érted. – Megfeszült az állkapcsa. – Ha tudtam volna róla, azt
tanácsolom nekik, hogy ez teljeséggel szükségtelen.

– Nagyon is szükséges – vágott vissza Myers.
Tyronból sértődött nevetés tört fel, ahogy hátradőlt, és a

bokáját feltette a térdére.
– Landis nem fog örülni neki.
Elkerekedett a szemem.
Myers megmerevedett.

 266

– Ennek semmi köze Landis ügynökhöz. – A szeme körül
ráncokba gyűrődött a bőre. Leült mellém. – Miss Keeton, nyíltan
kell beszélnünk a történtekről.

– Nem is vártam mást – feleltem, és nagy levegőt vettem. –
Miért akarnak velem… Angeláról beszélni?

Tyron kinyitotta a száját, de Myers megelőzte.
– Vasárnap egy levágott ujjat tartalmazó küldeményt kapott.

Szinte biztosak vagyunk benne, hogy az ujj Angela Reidyé.
A gyomorsav mardosni kezdte a gyomromat. Kinyitottam a

számat, de nem tudtam megszólalni.
Tyron a karomra tette a kezét.
– Ma reggel megtalálták Angela testét. Hiányzik a bal kezének

gyűrűsujja.
Nyomást éreztem a mellkasomban, úgy szorított, mint egy

fémsatu. Amikor megszólaltam, úgy tűnt, mintha egy alagút
mélyéről hallatszódna a hangom.

– Hol… hol találták meg?
– Szerintem erre már maga is rájött – válaszolta Myers.
Ránéztem.
– A testére a tizenegyes út mentén, a régi víztoronynál

bukkantunk rá – mondta Rodriquez együttérzőn.
– Ó, istenem! – suttogtam szaggatott levegőt véve.
Rodriquez az asztalra tette a kezét.
– Ugyanott találtuk meg, ahol a Vőlegény is hagyta az

áldozatait, ugyanott, ahol…
– Ahol a Frederickből eltűnt nőt is megtalálták. – A

homlokomhoz szorítottam a tenyeremet. Pánik keveredett bennem
gyásszal, amitől csak fokozódott a mellkasomat szorító nyomás. –
Ezt én nem értem.

– Szerintem igen – mondta Myers.
Tyron cipője hangosan csattant a padlón, ahogy letette a lábát.
– Mégis mi a francra céloz ezzel, Myers?

 267

Leengedtem a kezemet, és az ügynökre néztem. Hátradőlve
összefonta a karját felfújt mellkasán.

– Arra, hogy Miss Keeton eszes nőnek tűnik, biztosan össze
tudja rakni, hogy mi a helyzet. Egy másolóval van dolgunk…
vagy legalábbis valaki ezt próbálja elhitetni velünk.

Elöntött a düh, és elnyomta a félelmemet.
– Igen, össze tudom rakni, hogy mi a helyzet. De ebből még

nem derül ki, miért ragaszkodtak ahhoz, hogy mindezt itt mondják
el nekem.

– Mert ha tényleg egy másolóval van dolgunk, akkor talán
segíteni tudja a nyomozásunkat némi információval – magyarázta
Rodriquez. – Maga az egyetlen, aki túlélte a Vőlegény…

– Igen, tudom. – Reszketett a kezem, úgyhogy inkább
visszadugtam őket a térdeim közé. – Tudom, hogy én vagyok az
egyetlen. – Mintha összement volna körülöttem a helyiség. Az
ajtóra pillantottam. Mindennél jobban szerettem volna kijutni
onnan. Tyronra néztem. – Mi történt Angelával?

– A bizonyítékok arra utalnak, hogy megfojtották – felelte
halkan.

– Ó, egek! – suttogtam. Lehunytam a szemem, de rögtön meg is
bántam. Újra Angela jelent meg előttem, de ezúttal szörnyű
sebekkel a nyakán. Olyan sebekkel, amik kioltják az ember életét.
– Tudják esetleg, hogy… fogva tartották-e?

– Vannak erre utaló bizonyítékok – ismerte be, és anélkül is
tudtam, hogy mire gondol, hogy belement volna a részletekbe. Ha
ugyanúgy kötözték meg, mint ahogy a Vőlegény kötözte meg az
áldozatait, akkor kötélnyomokat találtak a bokáján. És a csuklóján.

– És meg… megerőszakolták?
– Ezt még nem tudjuk – felelte Tyron.
A gyomrom tartalma fordult egyet. Rákönyököltem az asztalra,

és a homlokomat megtámasztottam a tenyeremen.
– A barátja… tudja már?
– Igen, értesítettük őt és a családját is – mondta Tyron.

 268

Egyre jobban égett a szemem. El sem tudom képzelni, hogy
min mehetnek most keresztül.

– Fel kell tennünk pár kérdést – közölte Myers, és végre eltűnt
a hangjából a türelmetlenség. – Mit gondol, tudna nekünk
segíteni?

Az egyetlen dolog, amire gondoltam, az az volt, hogy ki kell
jutnom abból a helyiségből, haza kell mennem. Időre, térre és
csendre volt szükségem, hogy feldolgozzam, amit az imént tudtam
meg. De nem tehettem meg. Többé már nem lehettem az az
ember, aki így tesz. Nem csupán gyávaság lett volna. Hanem
önzőség is. Mert ha bármit is tudtam segíteni Angela ügyében,
akkor azt meg kellett tennem. Így aztán bólintottam.

Jó – mormogta Rodriquez, majd papírcsörgést hallottam. –
Tudomásunk szerint a vasárnapi eseten túl más incidensek is
történtek, amióta visszatért. Elmondaná, hogy mik voltak ezek?
Részletesen.

Bár már többször is elmeséltem a történteket, most nekik is
mindent elmondtam újra, amire csak emlékeztem. Csak akkor
tartottam rövid szüneteket, amikor beleittam a vizembe. Egészen
addig eszembe sem jutott, hogy mire jöttem rá reggel, amíg ahhoz
a részhez nem értem, amikor felfedeztem, hogy eltűnt Angela
kulcsa.

– Azt hiszem, rájöttem, ki vihette el Angela kulcsait. Lehet,
hogy tévedek, de…

– Azt majd mi eldöntjük – vágott közbe Myers.
Ránéztem.
– Az hiszem Currie edző lehetett. Ezért hívtalak korábban –

fordultam Tyronhoz. – Az embléma, amiről Dereknek, vagyis
Bradshaw közrendőrnek beszéltem. Szerintem egy buldog volt. A
középiskolai csapatok kabalaállata. Tudom, hogy több ezer ember
viseli azt a sapkát és azt a pólót, de… de hallottam, hogy ma
reggel kikérdezték, és erről eszembe jutott, hogy az embléma
nagyon ismerős volt valahonnan.

 269

Tyron felvonta a szemöldökét, de szerencsére nem kérdezte
meg, honnan tudom, hogy Currie-t kikérdezték.

– Van bármiféle kapcsolata Donnie Currie edzővel?
– Nincs. Mármint… már akkor is a középiskolában

edzősködött, amikor oda jártam. Innen ismerem.
– És a Vőlegény idején is itt volt – mondta Rodriquez. – Tehát

azóta, hogy visszatért, nem is látta? Leszámítva a fogadót?
– Nem láttam. Egyáltalán nem. Valójában amióta visszajöttem,

csak egyszer jártam a városban. Egy közeli étterembe mentem a
barátaimmal.

– Melyik étterembe? – kérdezte Rodriquez.
– Abba a steakhouse-ba pár sarokra – magyaráztam, és

megmondtam az étterem nevét. – Egy hete.
Myers mocorogni kezdett.
– Beszélt bárkivel is? Tyron elmondta, hogy mostanában Cole

Landisszel találkozgat.
Újra bólintottam.
– Igen, mi… együtt jártunk, mielőtt elmentem, és most újra

találkoztunk.
– Amíg nem volt itt, nem is álltak kapcsolatban?
Myersre néztem és megráztam a fejemet.
– Nem. Csak az édesanyámmal és a barátnőmmel, Mirandával

tartottam a kapcsolatot.
– És ennek ellenére ilyen… ilyen gyorsan összejöttek Cole

Landisszel?
Bizseregni kezdett a fülem.
– Amikor meghallotta, hogy visszatértem a városba, eljött

hozzám, és aztán… – Hogy aztán mi történt, az már végképp nem
tartozott rá. – Újra összejöttünk.

– Hmm – dünnyögte Myers. – Csak így? Érdekes.
Tyron összehúzta a szemét, nekem meg elakadt a szavam.
– Igen, csak így. Mégis mire próbál célozgatni?

 270

– Nem célozgatok én semmire, hölgyem – felelte Myers, majd
témát váltott. – Találkozott bárkivel, aki furcsán viselkedett
magával?

Egyetlen ember jutott eszembe, és valószínűleg ez volt a
legfurcsább hely, hogy ezt elmondjam.

– Volt valaki, de őrültségnek fog hangzani. Amikor elmentünk
vacsorázni, összefutottam a polgármesterrel.

– Hughes polgármesterrel?
– Igen. – Elmeséltem nekik, hogy milyen különösen viselkedett

a polgármester, és beszámoltam a második látogatásáról is. –
Tudom, aggódik amiatt, hogy a visszatérésem felkavarja a múltat,
de… nem is tudom. Úgy érzem, hogy ennél többről van szó.

A két ügynök egymásra nézett.
– Még valaki? – kérdezte Rodriquez, és valamit felírt az előtte

lévő papírra.
Megráztam a fejemet.
– Senki. Többször is végiggondoltam már ezt. De nincs senki

más, akiről tudnék.
– Közel állt Angela Reidyhez? – szólalt meg Myers,

villámgyorsan témát váltva, hogy a kérdés váratlanul érjen.
– Annyira nem – feleltem őszintén. – Csak múlt héten ismertem

meg. De egy ideje már a fogadóban dolgozott.
Ekkor kinyílt az ajtó, és egy fiatal rendőr dugta be a fejét.
– Conrad, van egy perced? Szükségem lenne rád valamiben.
Tyron bólintott és felállt.
– Azt hiszem megérkezett Miss Reidy családja. Amint tudok,

jövök vissza.
– Rendben – suttogtam, és arra gondoltam, sokkal könnyebb

helyzetben vagyok, mint Angela családja. Megvártam, amíg
becsukta maga mögött az ajtót, majd a két ügynökre néztem.

Myers sötét szeme összeakadt az enyémmel.
– Voltak vitáik?
– Hogy mi? – A döbbenettől görcsbe rándult minden izmom.

 271

– Szabványkérdés – felelte.
Rodriquezre néztem. Az arckifejezése lenyűgözően

semmitmondó volt.
– Nem ismertem annyira Angelát, hogy össze tudtam volna

vitatkozni vele. Amennyire tudom, kedves lány. Kedves lány volt
– javítottam ki magam. – Igazán aranyos. Vidám volt, és szeretett
csevegni.

Myers oldalra billentette a fejét.
– Szóval alig ismerte, de most halott, és az ujját…
Ekkor kivágódott az ajtó, és beviharzott Cole. Jeges

tekintetével körbepillantott a helyiségben. Rögtön
megkönnyebbültem.

– Mi a fasz? – kiáltotta, miközben megkerülte az asztalt.
Rodriquez hátradőlt a székében, és az asztalra ejtette a tollát.

Myers felállt.
– Ez nem a te részleged, Landis. Nincs okod részt venni ezen a

kikérdezésen.
– Nincs okom? – Megállt Tyron üresen hagyott széke mellett,

és öklével megtámaszkodott az asztalon. – Iderángatjátok a
barátnőmet a rendőrőrsre, hogy egy olyan gyilkosságról
kérdezgessétek, amiről csak most szerzett tudomást, és nincs rá
okom?

Myers arca elvörösödött a méregtől.
– Rutineljárás, és ezt te is nagyon jól tudod.
– Leszarom, hogy mi az eljárás, megvan a számom,

felhívhattatok volna! – vágott vissza Cole, és kihúzta magát. –
Tudom, hogyan dolgozol, Myers. De ezt itt nem fogod eljátszani.

– Ó, tényleg, tudod, hogyan dolgozom? – horkant fel Myers. –
Elmész te a…

– Fejezd csak be a mondatot, és garantálom, hogy egy jó
darabig semmi mást nem fogsz tudni kimondani – figyelmeztette
Cole.

 272

– Oké, mindenki próbáljon megnyugodni – mondta az ajtóban
felbukkanó Tyron. Mögötte kék egyenruhákat láttam. – Semmi
szükség erre a szarakodásra.

Cole nagy levegőt vett, és a barátjára nézett.
– Ennek nem lett volna szabad így történnie. Te is tudod.
– És pont azért hívtalak fel abban a pillanatban, amint

megtudtam, hogy behozzák.
– Kibaszott spicli – mormogta Myers.
Meglepetten pillantottam Cole-ra, aki még mindig úgy fixírozta

Myerst, mintha keresztül akarná dobni a falon. Nyilvánvaló volt,
nincsenek éppen baráti viszonyban. Ráadásul Cole-nak igencsak
száguldoznia kellett, ha ilyen gyorsan visszaért Baltimore-ból.

Rodriquez felemelte a fejét.
– Te is tudod, hogy beszélnünk kell vele.
– Te pedig tudod, hogy mi mindenen ment keresztül – vágott

vissza Cole. – Nem úgy kellett volna behozni, mint egy
gyanúsítottat.

Myers megvakarta az orrát.
– Pedig köze van a történtekhez. Ezt te is tudod. És én is.
Megsüllyedt alattam a szék. Még arra sem volt időm, hogy

feldolgozzam, amit mondtak. Hogy szerintük a levágott ujj
Angeláé.

– Rá kell jönnünk, hogy mi ez a kapcsolat. – Éreztem, hogy
Rodriquez óvatosan válogatja meg a szavait. – Ezért beszélgetünk
vele.

– De nem így – felelte Cole. Felém fordult, finoman rátette a
kezét a tarkómra. Összeakadt a tekintetünk. Most először nézett
rám, amióta berontott a helyiségbe. – Jól vagy?

– Ja – suttogtam, mert éreztem, hogy nem lenne túl okos bármi
mást mondanom.

Egy darabig még nézett, majd Rodriquez felé fordult.
– Akartok még tőle valamit?
Megrázta a fejét.

 273

– Minden megvan, amit akartunk.
– Ami nem túl sok – jegyezte meg Myers.
Cole állkapcsában megfeszült egy izom, és már ki is nyitotta a

száját, hogy válaszoljon, de megelőztem.
– Ha bármiben segíthetek, csak szóljanak. Mindent elmondtam,

amit csak tudok, sajnálom, ha ezzel nem segítettem a munkájukat.
– Akkor végeztünk? – kérdezte Cole, és a kezét a vállamra

csúsztatta. Amikor egyikük sem válaszolt, felém fordult. – Gyere,
húzzunk innen!

Az ügynökökre pillantottam, majd felkaptam a táskámat a
padlóról, és felálltam. Cole átkarolt, Tyron pedig félreállt az
ajtóból. Kisétáltunk a szűk folyosóra.

Ahogy a hátsó ajtó felé lépdeltünk, Cole karja egyre
szorosabban ölelte a vállamat. Tyron követett minket. A délutáni
nap fakón hunyorgott az égen.

– Várjatok egy percet! – mondta Tyron. Amikor megálltunk,
Colera pillantott, majd rám. – Sajnálom, hogy iderángattak. Simán
kikérdezhettek volna a fogadóban is.

Karba tettem a kezemet.
– A lényeg, hogy vége. Nem számít… De szerintetek valaki

tényleg a Vőlegényt másolja? Szerintetek ez a helyzet?
Tyron csípőre tette a kezét. A szél meglibbentette fehér ingét.
– Még nem vagyunk teljesen biztosak benne.
Cole elmorzsolt egy káromkodást, majd felnézett az égre.
– Mi másról lehetne szó? Valaki annak a halott rohadéknak a

nyomdokaiban jár. És mind a ketten tudjuk, hogy most mi
következik.

Tyron nem szólt semmit, de látszott rajta, hogy tényleg tudja.
Akárcsak én. Ha valaki tényleg a Vőlegényt másolja, akkor máris
túl késő a következő áldozatának.

Mert ha ez az őrült tényleg mindent tud a Vőlegényről, és
pontosan követi a beteg szokásait, akkor már el is kapta a
következő áldozatát.

 274

A nőnek fogalma sem volt, hogy miért pont ő fekszik ezen a hideg helyen,
amiből föld és halál bűze árad Angela viszont tudta. Abban a pillanatban
tudta, hogy hol van, amint kinyitotta azokat a szépséges szemeit.

Angela sírt.
És könyörgött.
Mint mindegyikük. Nincs is ezzel semmi baj. Ha még könyörögni sem

lenne érdemes érte, akkor mégis milyen életet éltek?
Angela tudta, kit kell hibáztatnia. Tudta, hogy ki miatt hasít bele a

penge az ujjába, és vágja le azt. Miközben utolsó, bizonytalan
lélegzetéért kapkodott, azt is tudta, hogy még mindig életben lehetne, ha
az a másik nem jött volna ide vissza.

De ez a nő, a fehér blúzában és az egy számmal nagyobb fekete
nadrágjában, ez kurvára nem tudott semmit. Már Angela is elég rosszul
érinthette, de ez itt… ez lesz a hab a kibaszott tortán. Mert ő csak
szerencsétlenül összefutott azzal a másikkal.

Ő lesz a bizonyíték, hogy senki sincs biztonságban.

 275

23 .

FEJEZET

 HAVAZÁS FEHÉR PÖTTYÖKET RAJZOLT AZ ÉJSZAKAI ÉGRE, és
finom lepellel takarta be a földet. A nappalim ablakából nem

tudtam megmondani, hogy mennyi esett, és fogalmam sem volt,
mikor fog elállni, de kevés szebb dolog van a világon, mint a
frissen esett hó. Ez volt az egyik dolog, ami nagyon hiányzott,
amikor délen laktam.

Mire Cole-lal visszaértünk az őrsről, anya is befutott. Neki és
Jasonnek is elmondtam, hogy mi történt.

Borzalmas volt.
Mert láttam anyám szemében, amint megpróbálja feldolgozni

Angela halálának hírét az összes szörnyű részlettel együtt, amit a
szegény lánynak át kellett élnie. Úgy nézett rám, mint amikor azt
mondta nekem, hogy szinte azt kívánja, bárcsak ne jöttem volna
vissza ide. De szerintem már nem csak „szinte” kívánta ezt.

Hanem biztosan.
Jason leült, a távolba meredt, és el sem mozdult a konyhaasztal

mellől. Egy óra telt el, és ő csak egy mondatot mondott:

A

 276

– Nemrég még itt majszolta a sütiket.
Az egyik pillanatban még sütiket majszolsz, a másikban a

lehető legszörnyűbb halált halod.
Később Miranda is átjött, és ekkorra már az esti hírek is Angela

halálával voltak tele.
Csendben üldögéltünk, majd igyekeztünk témát váltani.

Miranda a Currie edző körüli pletykákról beszélt.
Amikor újra csend borult ránk, rögtön bedobtam egy újabb

témát, nehogy más, sötétebb gondolatok kerítsenek hatalmukba.
– Kérdezhetek valamit?
– Ja, persze.
– Van köztetek valami Jasonnel?
– Hogy mi? – Olyan hirtelen kapta felém a fejét, hogy nem

lepődtem volna meg, ha megrándul a nyaka. – Mégis miért
kérdezed ezt?

– Hát, úgy tűnik nagyon közel álltok egymáshoz. – Megböktem
a karját. – Mármint vágom, hogy barátok maradtatok, de…

– De mi?
– De valami más is van itt – folytattam, és elvigyorodtam,

amikor nagyot sóhajtott. – Nem tenném rá a nyakamat, de…
– Összejöttünk – szakított félbe, és amikor elkerekedett a

szemem, az arcához emelte a kezét. – Pár hónappal ezelőtt történt.
Elmentünk együtt valahova. Mind a ketten ittunk. Nem rúgtunk
be, de egyik dolog a másikhoz vezetett, és összejöttünk.

Felé fordultam.
– Hűha, oké! Sejtettem, hogy van valami, csak nem voltam

benne biztos.
Leengedte a kezét.
– Nem igazán beszéltünk még róla. Bár már külön élnek,

tulajdonképpen még mindig házas, de… ja, nem volt kínos, vagy
ilyesmi. És nem hiszem, hogy valaha is visszamenne Cameronhoz.

Átgondoltam, amit mondott.

 277

– Kedveled? El tudnál képzelni vele komolyabbat is, mint egy
részeg összeborulás?

– Nem tudom – válaszolta, rá egyáltalán nem jellemző
bizonytalansággal. – Kedvelem, igen. Tényleg. Ezer éve barátok
vagyunk, és nem tudom, egyszerűen cuki, hogy milyen kis kocka.
És nem akármilyen test lapul az inge és a nadrágja alatt.

Összekulcsoltam a kezem, és megráztam a fejem.
– Nem igazán szeretnék Jason testére gondolni. Elég fura lenne.
Miranda felnevetett.
– Miért nem beszélsz vele? Légy vele őszinte, mondd meg

neki, szeretnéd látni, hogyan alakulnak a dolgok közöttetek.
Miranda szája szegletében mosoly jelent meg, és a füle mögé

sepert egy hajtincset.
– Lehet, hogy így lesz. Csak nem akarom tönkretenni a

barátságunkat. Azt nem bírnám ki, érted?
– Aha – feleltem, és összeszorítottam a számat. – De szerintem

át kellene gondolnod a dolgot. Úgy tűnik, hogy nem vagy
közömbös a számára, és szerintem te is többet szeretnél, mint
barátságot.

Lassan bólintott, de éreztem, még nincs kész rá, hogy beszéljen
Jasonnel. Nem is hibáztattam érte.

Miranda elköszönt, mielőtt túl későre járt volna, én pedig a
lelkére kötöttem, hogy hívjon fel, amint hazaért. Nem
akadékoskodott, én pedig később megkönnyebbülve olvastam az
üzenetét: „Seggem az ágyban.”

Összehúztam magamon a vastag kardigánom szélét, és a másik
lábamra helyeztem át a testsúlyomat. Későre járt, hajnal kettő
múlt, de már régen feladtam, hogy megpróbáljak elaludni. Nem
sokáig tartottak a nyugalmas éjszakáim, mert még így sem tudtam
aludni, hogy Cole ott szunyókált mellettem. Nem akartam zavarni,
így kicsusszantam az ágyból, és kiosontam a nappaliba. Néztem a

 278

hóesést, miközben az agyam a múlt gyötrelmes emlékei és a jelen
szörnyűségei között ugrált.

Angelára és a családjára gondoltam. Ennek nem lett volna
szabad megtörténnie. Ilyesminek senkivel sem lenne szabad
megtörténnie. Neki mégis át kellett élnie, és mélyen belül tudtam,
hogy a fredericki nővel ugyanez történt.

Sosem lett volna szabad azt hinnem, hogy mindez puszta
véletlen.

Visszatért múltam rémálma, és el kellett végre hinnem, hogy
tényleg ez történik. Van itt valaki, aki már megölt egy nőt, és
minden valószínűség szerint egy másikat is, és azt is tudtam, hogy
ha tényleg a Vőlegényt másolja, akkor már a következő áldozatát
is elkapta.

Felkavarodott a gyomrom, és lehunytam a szememet. Bárki
lehetett. Még csak az sem volt biztos, hogy az illető itt élt tíz évvel
korábban. Manapság bármi megtalálható az interneten, és vannak
direkt sorozatgyilkosok számára létrehozott oldalak is, ahol úgy
beszélnek róluk, mintha hírességek lennének. Beteg szokásaikat
olyan részletességgel tárgyalják ki, hogy minden egyes
gyilkosságukat aprólékosan fel lehet idézni. Bárki a világon
dönthetett úgy, hogy feltámasztja a Vőlegényt, és másodszor is
rászabadítja a világra.

De vajon miért pont a Vőlegényt választotta? Annyi
sorozatgyilkos van a világon, akik több embert öltek meg, vagy
ismertebbek. És miért éppen akkor kezdődött, amikor
visszatértem? Valójában pont akkor kezdődött a fredericki nővel.
Talán…

Annyira elmerültem a gondolataimban, hogy összerezzentem,
amikor hátulról erős karok szorították meg a derekamat.

– Sasha – Cole mély hangja morajlott a fülemben –, mióta vagy
fent?

Ellazultam a karjában.
– Nemrég. Nem akartalak felébreszteni.

 279

– Kicsim – végighúzta az állát a nyakam oldalán –, ha nem
tudsz aludni, ébressz csak fel. Segítek visszaaludni. Elmeséled, mi
jár a fejedben és mi nem hagy aludni. Ha ez sem segít, akkor pedig
kitalálok valami mást. Elég kreatív tudok lenni.

Utolsó mondatára elmosolyodtam.
Felemelte a fejét, és az arcomhoz nyomta a sajátját.
– Mi jár a fejedben?
– Sok minden.
– Meséld el!
Felsóhajtottam.
– Cole, késő van. Reggel dolgozol. Aludnod kellene.
– Ja, dolgoznom kell, de közben meg a barátnőm az éjszaka

közepén egy ablak előtt áll, a hóesést bámulja, és a feje minden
bizonnyal borzalmas szarságokkal van tele – mondta. – Ez pedig
sokkal fontosabb, mint pár óra alvás.

A barátnőm.
Tetszett a szó csengése. Eszembe jutott róla, amit Myers

ügynök mondott.
– Szerinted is furcsa… hogy mi…
– Mi mi?
– Hogy újra itt tartunk. Eltelt tíz év, mi pedig pár nap alatt újra

összemelegedtünk.
Egy darabig semmit sem mondott.
– Nem túl gyakori az ilyen. De tudod, mit jelent?
A tarkómat a mellkasának nyomtam.
– Mit?
– Amit már korábban is mondtam. Szerencsések vagyunk.
Ez mindenesetre jobban hangzott, mint a furcsa.
– Jelen pillanatban nem érzem olyan szerencsésnek magunkat.
– Azok leszünk. – Lehajolt, és megcsókolta az arcomat. – Ezen

is túl leszünk.
Olyan magabiztosan mondta, hogy majdnem el is hittem.

Egyedül az tartott vissza, hogy tudtam, az életet marhára nem

 280

érdekli, mennyire vagy magabiztos, vagy mennyire akarsz hinni
valamiben.

– Mondott valaki valamit, ami miatt ilyeneket kérdezel? –
tudakolta Cole.

Felvontam a szemöldökömet, és eltöprengtem, hogy képes-e
olvasni a gondolataimban.

– Az az ügynök. Myers ügynök mondott valamit.
Elmormogott egy káromkodást.
– Az egy pöcsfej, és fogalma sincs, hogy miről beszél.
– Nem jöttök ki túlságosan, ugye?
– Nem igazán. – Egy pillanatra szorosabbra fonta körülöttem a

karjait, majd a szorítása meglazult, és a csípőmre csúsztatta a
kezét. – Annak idején az én részlegemben dolgozott. Még újonc
koromban volt egy ügy, ami nálunk landolt, mert köze volt a
bandákhoz. Egy tizenhat éves kölyök volt, de az utca máris
elnyelte – magyarázta. – De a bűncselekménynek, amit elkövetett,
semmi köze sem volt a bandákhoz vagy a kábszerhez. Lelőtte az
apját.

– Jézusom! – suttogtam.
– Lelőtte az apját, mert az a féreg a szart is kiverte az anyjából

és belőle – tette hozzá Cole, és ettől még szörnyűbbnek hangzott
az egész. – Myers le sem szarta, hogy a kölyök kétségbeesésében
húzta meg a ravaszt. Ne érts félre, nem úgy értem, hogy az
erőszakra az erőszak a megoldás, de érthető, ha valakinél egyszer
elszakad a cérna. Myersnél azonban minden fekete vagy fehér. De
a világ nem így működik. Összekülönböztünk az ügyön.

Oldalra billentettem a fejemet.
– Mi lett a sráccal?
– Börtönbe került. – Megfogta a kezemet. – Életfogytot kapott.
Összehúztam a szemöldökömet.
– Szerinted nem érdemelte meg?
Megvonta a vállát.

 281

– A gyerek szar családban nőtt fel, és beszippantotta az utca.
Olyan környezetben élt, ahol az erőszakot erőszakkal oldották
meg. Ahol a vitákat pisztolygolyókkal oldották meg. Az emberek
néha rosszat tesznek, amiért büntetést érdemelnek, máskor
azonban a tetteik mögé kellene nézni, és rájönni, hogy miért
követték el őket.

– Igaz – dünnyögtem. – Sok olyasmit látsz, ami nem fehér vagy
fekete, igaz?

– Eleget. – Cole a kanapéhoz vezetett, leült, és féloldalasan az
ölébe ültetett. – De legtöbbször bizony fekete és fehér. –
Elhallgatott. – Myers miatt nem tudsz aludni?

Úgy éreztem, hogy nem sülne el jól, ha igennel válaszolnék, és
igazság szerint nem csak Myers volt az oka.

– Szerinted is hiba volt visszajönnöm ide?
– Dehogyis! – felelte gondolkodás nélkül.
Elmosolyodtam, és a mellkasára tettem a kezemet.
– Anya valami ilyesmit mondott. Jó szándékból mondta, mert

aggódik értem. Félt engem.
– Sasha…
Félelem vegyült a vérembe, mintha jégkockákat ejtettek volna

bele.
– Mi van, ha mindez azért történik, mert visszatértem?
– Kicsim – mondta Cole, majd a két keze közé fogta arcomat,

és a szemembe nézett. – Nem azért történik. Nem te vagy a felelős
a történtekért.

Belemarkoltam a vállába.
– Értem, hogy mire gondolsz, de talán közvetetten…
– Sem közvetetten, sem közvetlenül nem vagy felelős

semmiért. – Hátrébb csúsztatta a kezét, és az ujjaival elseperte a
tincseimet az arcomból. – Már így is tíz évet áldoztál az életedből
arra a szemétládára.

– Én…

 282

– Te is tudod, hogy így van – vágott közbe, és a francba, igaza
volt. – Nem fogsz többet áldozni az életedből valami névtelen,
arctalan szörnyetegre. Nem, és kész.

Istenem, annyira igaza volt.
– Én nem… én nem tehetek róla, de úgy érzem, hogy a

történelem meg fogja ismételni önmagát – suttogtam, ahogy
igyekeztem szavakba önteni a bennem gyűlő félelmet. – Hogy az
egész újra meg fog történni.

– Nem fog – vágta rá. – A múlt nem fogja megismételni magát.
Mert nem hagyom.

Meg akartam kérdezni, mégis hogyan tudná ezt
megakadályozni, de erre nem volt válasz. Nem lehetett.

– Az otthonodhoz tartozol – mondta Cole, és a fejéhez húzta az
enyémet. – Ide tartozol, hozzám, ahonnan el sem kellett volna
mozdulnod.

Csökkenni kezdett a nyomás a mellkasomban.
– Igen – suttogtam, ahogy beletúrtam az ujjaimat a tarkóján a

rövid hajába.
– Elálmosodtál?
– Nem. – Felemeltem a fejemet. – Azon a kreatív dolgon

gondolkodom, amit az előbb mondtál. Azt hiszem, érdekelne a
dolog.

Sejtelmesen összehúzta a szemét.
– Az engem is érdekelne.
A homlokához préseltem a sajátomat.
– Mégis mire gondoltál pontosan?
– Elmondhatom. – A csípőmre ejtette a kezét, a következő

pillanatban pedig már a levegőbe emelkedtem. Egy mozdulattal
felállt és felemelt, mire a lábaim ösztönösen a dereka köré
fonódtak. – De jobb szeretném megmutatni.

Belekapaszkodtam, és felnevettem.
– Ez nekem is jobban tetszene.
– Jó, mert amúgy se lenne választásod.

 283

Cole a számra tapasztotta a száját, majd visszaindult velem a
hálószobába. Az egyik kezével szorosan magához húzott, a
másikkal a fejemet tartotta. Elképesztő ereje volt, úgy tett le az
ágyra, hogy egy pillanatra sem vált szét az ajkunk. Semmilyen
szempontból sem vagyok nádszálvékony, és meglepett, hogy nem
ejtett el.

Aztán már nem igazán volt időm bármin is gondolkodni, mert a
szája egyre hevesebben csókolt, és a keze felfedezőútra indult.
Lerángatta rólam a kardigánomat, aztán lefejtette a hálóingem
pántjait a vállamról. A mellbimbóim azonnal megmerevedtek a
hűvös levegőben, majd elolvadtak a lehelete alatt, és lángra
lobbantak a szájában. A hálóing a földre került, pár pillanattal
később követte Cole nadrágja, és aztán már a combjaim között is
volt, én pedig az oldalához préseltem a térdeimet.

Minden egyes csípőmozgásával, minden egyes lökésével, ami
tökéletesen ingerelte a legérzékenyebb pontjaimat, egyre
messzebb és messzebb sodródtam azoktól a gondolatoktól, amik
napközben kísértettek, és nem hagytak aludni éjjel.

Egymásnak feszültek az izmaink, és Cole rátámaszkodott az
egyik karjára. Az ajka végigsiklott az enyémen, a csókja olyan
lágy és édes volt, hogy azonnal felrobbant bennem a kéj.

Felsikoltottam, a nevét nyöszörögtem, ő pedig ott volt
mögöttem, erős teste megrázkódott, majd félig rám feküdt. Nehéz
volt, de egyáltalán nem bántam. A lehető legjobb helyen feküdt.

A szívverésem lassulni kezdett, megcsókoltam meztelen
mellkasát, és lecsúsztattam a kezemet a hátán.

– Tudod mit?
– Hmm? – A fejét beletemette a nyakamba.
– Ez egy jó kis altató volt – mondtam. – Minden este el tudnék

viselni egy ilyet.
Cole elnevette magát.
– Örömmel megteszem érted, és még többet.

 284

Keddre végre elkészült a kocsim, és felhívtak, hogy mehetek érte.
Mivel Cole-nak vissza kellett mennie Baltimore-ba, valakinek
pedig a fogadóban kellett maradnia, Jasont kértem meg, hogy
vigyen el a műhelybe. Ebéd után fel is vett.

– Köszönöm, hogy segítesz – mondtam, miközben az utcán
haladtunk.

Jason elmosolyodott, és megigazította a szemüvegét.
– Ugyan már, nem gond! Saját ügynökségem van, úgyhogy

tulajdonképpen szabadon jöhetek-mehetek.
– Akkor is rendes tőled. – Elmosódott mellettünk a havas gyep.

– Főleg a tegnapi után.
– Őszinte leszek, nagyon remélem, hogy ez volt az utolsó,

amikor ilyesmi miatt kellett beugranom a fogadóba.
Ránéztem.
– Én is.
Jason lelassított egy piros lámpa előtt.
– Láttad a reggeli újságot?
Megráztam a fejemet.
– Akarom látni?
Halványan elmosolyodott.
– Nem hiszem.
Felsóhajtottam.
– Mi az?
Jason szorosabban markolta a kormányt.
– Angeláról van szó… mármint a cikk egy része vele

foglalkozik. A többi meg… a Vőlegénnyel, meg azzal, hogy talán
egy újabb sorozatgyilkossal van dolgunk.

– Ja – hátrahajtottam a fejemet –, nem vagyok meglepve.
– Miranda felhívott ma reggel a cikk miatt. Meg akarta szerezni

az újság minden egyes példányát, hogy aztán elégesse.
Most én mosolyodtam el.
– Simán el tudom képzelni róla.
Az ujjaival dobolni kezdett a kormányon.

 285

– Anyukád hogy van?
– Jól, de tudom, hogy őt is megviseli a dolog. Úgy gondolom…

vagyis tudom, hogy nagyon aggódik és fél – kinyújtottam a
lábamat, és felsóhajtottam. – Utálom, hogy újra át kell élnie
mindezt.

– És neked is – mutatott rá. – Neked is mindent újra kell élned.
Ráharaptam az ajkamra, és nem szóltam semmit. Sokkal

könnyebb volt anyámmal és másokkal törődni, mint saját
magammal, mert amikor úgy igazán belegondoltam a saját
helyzetembe, halálra rémültem.

– Szerencsés vagy, hogy anyukád még itt lehet melletted –
jegyezte meg Jason, miközben befordult balra. – Nekem
mindennap hiányzik a sajátom.

Eszembe jutott, hogyan veszítette el az édesanyját és a
nevelőapját. Borzalmas, tragikus baleset volt.

– Még mindig keresed az apukádat?
Görcsösen markolta a kormányt.
– Már nem.
– Sajnálom.
A műhelyhez érve lelassított, és beállt a parkolóba. A kerekek

alatt megcsikordultak a kavicsok.
– Ez van. Bele kellett törődnöm.
Néha sajnos nincs más választásunk.
Úgy tizenöt perc múlva kaptam meg a kocsim kulcsait, és

legnagyobb meglepetésemre, amikor kisétáltam a parkolóba, Jason
még mindig ott ácsorgott a kocsija mellett. Kezét mélyen a
gyapjúkabátja zsebébe süllyesztette.

– Te mit keresel még mindig itt? – érdeklődtem, ahogy
odasétáltam hozzá.

Oldalra billentette a fejét.
– Csak tudni akartam, hogy megkapod a kocsidat, és minden

rendben van.
– Vagyis te vagy az önjelölt testőröm.

 286

Elvigyorodott.
– Valami olyasmi.
– Aranyos tőled. – Felágaskodtam, és megpusziltam az arcát. –

Azért nem kell a fogadóig követned.
– Egyből visszamész oda? – kérdezte.
Bólintottam.
– Még egyszer köszönöm. – Megfordultam, ő pedig már éppen

be akart ülni a kocsijába, amikor megálltam. – Beszéltél
mostanában a feleségeddel?

Jason csak pislogott.
– Ez elég random kérdés.
Elvörösödött az arcom, és a kulcsaimat forgattam a kezemben.
– Tudom, de eszembe jutott, hogy nem igazán érdeklődtem

felőletek. Még csak nem is tudtam róla, és nem akarok teljesen
pocsék barátnak tűnni…

– Semmi baj – nevetett fel Jason. – Pár napja beszéltem vele.
Lehet, hogy hazajön pár napra.

– Az jó, nem?
– Ja. – Felhúzta az orrát. – Asszem.
– Akkor jó. – Lenéztem a kulcsaimra. – Hát, én most megyek.
Vigyorogva bólintott.
– Ha valamire szükséged van, csak hívj. Komolyan mondom.
– Hívtalak, nem?
Felnevetett, aztán beült a kocsijába. Én is megfordultam, és

odamentem szegény kis járgányomhoz. Jó volt újra egy darabban
látni. Kinyitottam az ajtót, és beültem. Az ülése hidege áthatolt a
farmeremen, és a kocsi belsejének határozott vegyszerszaga volt.
Az új autók szagára emlékeztetett.

Minden gond nélkül visszaértem a fogadóhoz, nagyon jó érzés
volt újra a saját kocsim volánja mögött ülni.

Megfogadtam, hogy ezúttal bent parkolok le.
Amikor visszaértem, láttam, hogy egy UPS teherautó parkol a

fogadó előtt. Megálltam a kocsiszín előtt, és kiugrottam, hogy

 287

kinyissam a hatalmas, pajtaszerű ajtókat. Fájdalmas lassúsággal,
centiről centire nyíltak ki.

Emlékeztettem magam, hogy később feltétlenül cseréltessük ki
őket egy automata kapura. Persze tudtam, hogy a történelmi
társaság minden bizonnyal ellenezni fogja a tervemet.
Visszaszálltam a kocsiba, és beparkoltam az anyámé mögé.

Miután leállítottam a motort, megfogtam a táskámat, és
kiszálltam. Becsuktam a kocsiajtót, és lezártam a központi zárral.
Megfordultam, és a rémülettől majdnem felsikítottam. Valaki állt
a kocsiszín bejáratánál. A szemből sütő nap miatt nem láttam az
arcát, az alakja vakító árnyékként lebegett előttem.

A tarkómon égnek álltak a finom szőrszálak, és hátraugrottam.
Az ijedség után félelem áradt szét a testemben, úgy éreztem,
mintha jégkását öntöttek volna az ereimbe.

Az árny – a férfi – előrelépett egyet. A hidegen ragyogó januári
napsütésből belépett a félhomályos garázsba. Szétterjedt bennem a
félelem, és amikor megláttam, hogy ki az, a lábaim gyökeret
vertek a kocsiszín padlójába.

Currie edző állt előttem.
– Beszélnem kell magával.

 288

24 .

FEJEZET

LETRE KELTEK AZ ÖSZTÖNEIM. A szívem zakatolni kezdett a
mellkasomban, ahogy egyszerre több dolog is eszembe jutott.

Ha Currie edző itt van, akkor az azt jelenti, hogy tudja, mit
mondtam a nyomozóknak, az pedig nem jó. Az is belém hasított,
hogy egyes-egyedül ácsorgunk egy kocsiszínben, és bár nem
ismerhettem a szándékait, vagy azt, hogy milyen mélyen érintett
az ügyben, tudtam, hogy nem szabad kettesben maradnom vele.

Elnéztem mellette.
– Sajnálom, de nekem most…
– Nem akartam lelökni a lépcsőn. Baleset volt – mondta, és

előrelépett egyet –, kérem, higgye el.
– Oké – vágtam rá, mert úgy gondoltam, hogy az a legokosabb,

ha nem mondok neki ellent. – Hiszek magának, de most tényleg
nem érek rá. Dolgom van. Esetleg megbeszélhetünk egy
időpontot…

É

 289

– Segíteni akartam, de teljesen pánikba estem. – Odakint
befordult egy teherautó, a motor hangosan felbőgött. – De
esküszöm, hogy nem direkt csináltam.

– Rendben. Semmi baj. – Igyekeztem nyugodtnak hangzani.
Egyikről a másik lábamra helyeztem a súlyomat. Két kocsi közé
szorultam, csak hátrafelé léphettem, még távolabbra az ajtótól. Ő
pedig közel állt. Nagyon közel. – De most tényleg nem tudok…

Currie előrelendült, és még azelőtt megragadta a karomat, hogy
hátrálhattam volna. Felnyögtem, mert az ujjai mélyen a húsomba
vájtak.

– Ez nem várhat.
A szívem már a torkomban dobogott. Elöntött a félelem, a

táskám kicsúszott a kezemből, és a földre esett.
– Kérem, engedjen el!
– Semmi közöm ahhoz, ami Angelával történt. Istenemre

mondom, soha nem lennék képes ilyesmit tenni. – Barna szemei
kitágultak. – Dugtunk néha, és az egyik dzsekimet nála
felejtettem. Nem akartam, hogy kiderüljön. A feleségem azonnal
elhagyna, és az egész város ezen csámcsogna. Tudtam, hogy tart
itt egy tartalék kulcsot arra az esetre, ha megint kizárná magát. Azt
hittem, hogy el tudom csenni, majd észrevétlenül visszatenni a
helyére. Ezért mentem az alagúton át…

– Engedjen el! – Igyekeztem kiszabadulni a szorításából, de az
ujjai megfeszültek a karom körül. Ezernyi lehetőség villant át az
agyamon, és szinte mindegyikben szerepelt az, hogy teljes erőből
tökön rúgom. – Engedjen már el!

– De semmi közöm ahhoz, ami vele történt, vagy…
Ebben a pillanatban Currie edző teste előrezuhant, és azonnal

elengedett.
Elugrottam, és nekiütköztem anyám kocsijának. Currie szeme

fennakadt, előreesett, és a padlóra zuhant.

 290

Felkaptam a fejem, és láttam, Jason áll anyám és az én kocsim
között. Egy csavarkulcsot tartott a kezében. Tágra nyílt szemekkel
bámulta Currie-t.

– Eszembe jutott, hogy tegnap itt hagytam a kesztyűmet a pult
mögött. Gondoltam, eljövök érte. Aztán láttam, hogy nyitva a
kocsiszín kapuja.

Majdnem felnevettem a megkönnyebbüléstől.
– Ó, édes istenem!
– Ő volt? Ő a felelős ezért az egészért?
– Nem… nem tudom – suttogtam.
– Jól vagy? – kérdezte, miközben átlépett az edző mozdulatlan

testén. – Hallottam, hogy azt kiáltod, engedjen el, és… és
ösztönösen cselekedtem. Felkaptam ezt a csavarkulcsot a polcról,
és egyáltalán nem gondolkodtam.

– Jól vagyok. – A karjára tettem a kezemet, és lenéztem az
edzőre. – Szerintem hívnunk kellene a rendőrséget.

Jason felemelte a csavarkulcsot, és nagyot nyelt.
– És szerintem a mentőket is.

– Helyesen cselekedtél. – Derek Tyron mellett állt az előtérben.
Szerencsére egyik vendégünk sem volt a fogadóban, és

reméltem, hogy a rendőrök elmennek, mire visszajönnek. Jason az
egyik széken ülve forgatta az ujjai között a szemüvege szárát.

– Nem… nem lesz baja?
– A mentősök szerint nem – válaszolta Tyron, és karba tette a

kezét. – Ne aggódj miatta! Nem kerülsz bajba.
Megkönnyebbülés volt ezt hallani.
– Én most bemegyek a kórházba. – Derek a nyomozóhoz

fordult. – Jössz?
– Mindjárt.
Derek elköszönt, majd kiment. Valószínűleg unta már, hogy

mindig ide kell jönnie. A nyomozó felé fordultam. Már

 291

elmondtam neki, mi történt, a mentősök pedig elvitték Currie
edzőt.

– Van bármelyikőtöknek bármi kérdése, mielőtt én is
bemegyek a kórházba? – kérdezte Tyron.

Anyám a szék mögött állt, amin ültem, kezét a vállamon
pihentette.

– Ő a felelős a történtekért?
– Ezt még nem tudjuk, Mrs. Keeton – felelte Tyron. – De

remélhetőleg, amint magához tér, ezt is tisztázni tudjuk.
A kándalló üvege mögött táncoló lángokat néztem. Egy részem

nem hitte el, hogy ő ölte meg Angelát, és ő küldte el nekem a
levágott ujját. Hacsak az, amit a kocsiszínben állított, nem volt
szemenszedett hazugság. Ez sem kizárható, de miért hazudott
volna?

– Neki kell lenni – vélte Jason. – Elkapta Sashát, és beismerte,
hogy Angelával kavart. Talán az egész ujjas dolgot csak azért
csinálta, hogy félrevezesse az embereket.

Ez is elképzelhető volt.
Anya ellépett a székemtől, és leült a kandallóhoz legközelebb

lévőre.
– Maga szerint ez is lehetséges, Conrad nyomozó?
– Bármi lehetséges – felelte, majd megcsörrent a telefonja.

Előhúzta a belső zsebéből, és a kijelzőre pillantott. – Ezt fel kell
vennem. Van még valami?

Megráztam a fejemet.
– Mielőbb hívd fel Cole-t, nehogy mástól tudja meg, mi történt

– tanácsolta, mielőtt elment.
Felsóhajtottam.
– Szándékomban állt.
Jason előrecsúszott a székén.
– Hát, nem épp a tervek szerint alakult ez a nap.
– Szerintem mostanában egyik nap sem a tervek szerint alakul

– állapította meg anyám.

 292

Lejjebb csúsztam a székemen, és keserűen elmosolyodtam.
– Ennél pontosabban nem is mondhattad volna.
Jason mosolyra húzta a száját.
– Jobb, ha most megyek.
Felálltam a székről.
– Még egyszer nagyon köszönöm. Mindent.
– Befejezhetnéd ezt a köszöngetést. Komplexusom lesz tőle. –

Jason megengedte, hogy megöleljem, bár pont olyan esetlenül
veregette meg a vállamat, mint mindig. – Most már ne kerülj
bajba, jó? Mármint ma.

– Igyekszem – ígértem meg, majd elköszöntünk.
Odaintett anyának, és elment.
– Angela összeszűrte a levet Donni Currie-vel? – Anya

megrázta a fejét, és felnézett a plafonra. – Ezt nem tudom elhinni.
Annyira bele volt bolondulva Ethanbe.

Emlékszem, amikor először találkoztam Angelával, végig
Ethanről beszélt.

– Hát, úgy tűnik, nem lehet eléggé kiismerni valakit.
Anya felsóhajtott.
– Mindig csak annyit látni az emberekből, amennyit ők meg

akarnak mutatni. De valami bűzlik azzal kapcsolatban, amit az
edző mondott. Na, de jobb, ha felhívod Cole-t – mondta, mire
ránéztem. A mellkasára tette a kezét. – Nem akarhatod, hogy
aggódjon.

– Anya? – Aggódni kezdtem, de nem Cole miatt. – Jól érzed
magad?

– Hogy mi? Ja! – Lenézett a kezére, és rögtön az ölébe is
ejtette. – Igen. Csak az emésztésem. Reggel elfelejtettem bevenni
a gyomorégés elleni tablettát.

Odamentem, és leguggoltam mellé.
– Biztos, hogy csak ennyi? Talán ki kellene hívni az orvost.

Biztosan…

 293

– Édesem – nevetett fel –, csak ég a gyomrom. Jól vagyok.
Nem miattam kell most aggódnod.

– De attól még aggódom – mondtam. – Őrület, ami itt megy az
elmúlt pár napban. Nagyon stresszes időszak.

– Jól vagyok, édesem.
Csak bámultam rá, és arra gondoltam, vajon eddig is ennyire

ráncos volt a bőr a szemöldöke között, csak nem vettem észre?
– Nem tudom… fogalmam sincs, mihez kezdenék, ha veled…

– Be sem tudtam fejezni a mondatot.
Rám mosolygott, előrehajolt, és megpaskolta a térdemet.
– Még egy jó darabig nem megyek sehová. Nem szabadulsz

tőlem.
Reménykedtem benne és imádkoztam, hogy tényleg így legyen.
– Most jobb, ha felhívod Cole-t – nógatott, és megragadta a

szék karfáit. Én is felemelkedtem, hogy fel tudjon állni. – És
reméljük, hogy a mai nappal… vége ennek az egésznek. Szörnyű
ezt mondani, de ha az edző volt az, akkor vége.

Miközben elment mellettem, megpuszilta az arcomat, én meg
utánafordultam, és figyeltem, ahogy bemegy a konyhába. Vajon
tényleg vége? Vajon tényleg Currie edző volt az a pasi, akiért
annyira odavoltunk középiskolában Mirandával? A pasi, aki úgy
tűnik, összefeküdt Angelával, akiről mindannyian azt hittük, hogy
fülig szerelmes Ethanbe? Ethanbe, aki már a lánykérést
tervezgette? Anyának igaza van. Valami nem stimmel ebben a
történetben. Valami azt súgta, hogy még nem állt össze teljesen a
kép. Valami azt súgta, hogy még nincs vége.

Felhívtam Cole-t, de nem ment valami fényesen a dolog.
Teljesen kiakadt, hogy nem volt itt, mintha a személyes testőröm
lett volna, és most cserben hagyott. Aztán kissé megkönnyebbült,
amikor elmeséltem neki, hogy Jason itt volt és segített. Mielőtt
letettük, azt ígérte, hogy amint el tud szabadulni az irodából,
azonnal indul hozzám.

 294

A hívás után elintéztem egy aprócska problémát: az egyik
szobába több törülközőt kértek a vendégek. Amikor ezzel
végeztem, úgy döntöttem, hogy a délután hátralévő részében a
fogadó könyvelésével foglalkozom. Ez volt az egyetlen olyan
dolog, ami száz százalékban le tudta kötni a figyelmemet. Nekem
pedig pont erre volt szükségem.

A főlépcsőn mentem le a földszintre, és amikor leértem,
elmormoltam egy káromkodást. Ez a nap… igazi szívás volt.

A Striker nevű újságíró ott támasztotta a recepciós pultot. A
haja szénaboglyaként meredezett a fején, de ugyanazt a pedánsan
vasalt öltözetet viselte, mint a múltkor. Felnézett, és halványan
elmosolyodott, amikor meglátott.

Megmarkoltam a korlátot.
– Ehhez ma tényleg nincs türelmem. Távozzon, kérem!
Ellökte magát a pulttól, és felemelte a kezét.
– Tudom, hogy jelen pillanatban én vagyok az utolsó, akivel

szóba akar állni.
– A legutolsó – bólintottam, és lejjebb léptem a lépcsőn. – És

ha nem megy el, hívom a rendőrséget. És még egy távoltartási
végzést is…

– Tudom, hogy itt járt Donnie Currie, és azt is tudom, hogy egy
tompa tárgy okozta sérülés miatt kórházba szállították.

A lépcső aljára értem, és minden lelkierőmre szükségem volt,
hogy ne kapjam fel a vázát, és ne vágjam hozzá.

– Szabad egyáltalán tudnia ezeket?
Mit sem törődött a kérdésemmel.
– Donnie Currie csalja a feleségét, és különösen vonzódik a

fiatal lányokhoz, de nem az a típus, aki levagdossa az ujjaikat,
majd postán elküldi őket egy sorozatgyilkos egyetlen ismert
túlélőjének.

Kinyitottam a számat, de nem tudtam mit mondani.
– Igen, erről is tudok.
– És mégsem cicomázta ki vele a címlapokat?

 295

Fáradt mosoly jelent meg az arcán.
– Csak azért, mert nemrég tudtam meg.
A harag bizseregve kúszott be a bőröm alá.
– Akkor el tudom képzelni, hogy mi lesz a holnapi szalagcím.
– Azért nekem is megvannak a határaim – felelte. – Ilyesmit

azért nem szívesen látok nyomtatásban.
Nem tudtam, hogy higgyek-e neki.
– A polgármester szentül meg van győződve arról, hogy

Donnie Currie ölte meg szegény Angela Reidyt. Az embereknek
viszont be kell látniuk, hogy erre semmiféle bizonyíték nincsen.

– Ha nincs bizonyíték, akkor teljesen mindegy, hogy a
polgármester mit hisz.

– Ez akár még igaz is lehetne, ha a közvélekedés nem harsogná
túl a józan ész szavát. Ha viszont az emberek úgy gondolják, hogy
egy másoló gyilkossal van dolguk, akkor óvintézkedéseket fognak
tenni, ergo biztonságban lesznek.

Majdnem felnevettem.
– Ó, szóval az emberbaráti szeretet vezérli?
– Nem igazán – ismerte el egy újabb mosoly kíséretében.
– Maga felettébb élvezi ezt… ezt az egészet, igaz? – kérdeztem

undorral.
– Nem élvezem – mondta fintorogva. – Lelkes vagyok? Az már

inkább. Elvégre ez a munkám. Szeretem a felszínre hozni a
dolgokat, és fellebbenteni a fátylat. Az a dolgom, hogy az
igazságról tudósítsak, és néha az, hogy felfedjem.

– Ugye tudja, hogy semmit sem fogok mondani a Vőlegényről?
Akkor meg minek jött ide?

Striker egy darabig nem szólalt meg.
– Nem fél? – kérdezte végül halkan. – Pontosan tudja, hogy

milyen borzalmakra képesek az emberek. Ráadásul postán kapott
egy levágott ujjat. Bárki is áll emögött, pontosan tudja, hogy itt
van. Az az ujj valamiféle üzenet.

Összehúztam a szememet.

 296

– Igen, félek. Ki ne félne a helyemben? De ismétlem, ehhez
magának semmi köze.

– Nézze, tudom, hogy nem sikerült valami fényesre a
bemutatkozásom, de nem azért jöttem, hogy magáról írjak.
Először sem azért jöttem ide. Szeretném, ha válaszolna egyetlen
kérdésemre.

Semmit sem mondtam, részben azért, mert egy szavát sem
hittem el. Ugyanakkor kíváncsi voltam, mi lehet az a kérdés.

– Leülhetnénk? – Az előtér székei felé mutatott.
Összehúztam a szememet, de bólintottam. Odasétáltunk, és

mind a ketten leültünk. Oldalra dőlt, és kivett a zsebéből egy apró
diktafont.

Megmerevedtem.
– Nincs bekapcsolva. Ezt akartam megmutatni. – A telefonját is

elővette, és megmutatta a kijelzőjét. – Ez sem vesz fel semmit.
Semmit sem rögzítek ebből a beszélgetésből. És semmi sem fog
megjelenni.

– Most azt várja, hogy ezt el is higgyem?
– Nem várom el, hogy elhiggye, és bár úgy hiszem, hogy az

emberek meg akarják ismerni a túlélésének a történetét, nem azért
jöttem, hogy erről faggassam. – Striker előredőlt, és a könyökét a
térdére támasztotta. – Éppen akkor jöttem ki az újságíró-iskolából,
amikor a Vőlegény lecsapott a városra. Nem én írtam meg a
sztorit. Egy tapasztaltabb újságíró kapta meg, de én is közelről
figyeltem az eseményeket. A maga megmenekülése és az ő halála
után is mindent elolvastam a témában. Mondhatjuk úgy is, hogy
önjelölt szakértője lettem a Vőlegénynek és más
sorozatgyilkosoknak.

Félmosolyra húztam a számat.
– Erre aztán büszke lehet!
Elmosolyodott.

 297

– Van valami… lenyűgöző egy olyan emberben, aki bár érti, mi
a különbség jó és rossz között, a társadalmi normák helyett mégis
a saját morális irányelveit követi.

– Ez inkább rémisztő – javítottam ki.
– Igen, egy kicsit az is. – Oldalra billentette a fejét. – Mindegy,

a lényeg az, hogy mindent elolvastam Vernon Joanról. Tudom, mit
tett a többi áldozatával. Tudom, hogy mire készült, amikor kivitte
magát a házból. Egy dolgot azonban nem tudok. És ezért vagyok
itt.

Mély, egyenletes levegőt vettem, mert eszembe jutott valami.
– Megfontolom, hogy válaszoljak-e a kérdésére, ha maga is

válaszol az én kérdésemre.
Striker egész teste megfeszült.
– Mire kíváncsi?
– Nekem úgy tűnik, hogy maga mindenről tud egy keveset –

mondtam, óvatosan megválogatva a szavaimat. – Mennyire ismeri
a polgármestert?

Érdeklődés csillant a szemében.
– Valószínűleg jobban, mint egy átlagpolgár. Miért?
Lehet, hogy hatalmas hibát követek el. Lehet, hogy holnap

reggel már azzal a sztorival jelenik meg az újság, hogy a
polgármestert gyanúsítgatom. De hajlandó voltam vállalni a
kockázatot.

– A polgármester igencsak aggódott miattam… aggódott, hogy
esetleg beszélek egy magához hasonlóval, és a tíz évvel ezelőtt
történtek újra a felszínre kerülnek.

– Maga meg nem érti, hogy miért ódzkodik ennyire a témától.
Bólintottam.
– Nyilvánvalóan szerinte nem igaz, hogy a rossz sajtó is jó

sajtó.
– Ó, igen, ez jellemző rá. Kivéve, ha a rossz sajtónak bármi

köze is van hozzá.
Összeráncoltam a homlokomat.

 298

– Ez pontosan mit jelent?
Végignézett rajtam.
– Nem tudja?
– Mit?
– Húú! Hát, úgy tűnik, sokan nem hallottak róla. Végül is a

gazdag emberek mindig megoldják, hogy az őket érintő dolgok ne
legyenek széles körben ismertek.

– Ennél azért konkrétabban is fogalmazhatna.
A szája egyik sarka megemelkedett.
– Mark Hughes polgármester Bobby Hughes unokája, aki a

nyolcvanas években hatalmas földterületeket adott el különféle
ingatlanfejlesztőknek. A család igencsak nagy vagyonra tett szert.
Bobby fia, Robert Junior, Mark apja. Juniornak sok üzleti
érdekeltsége volt a városban. A legtöbbet azonban még a halála
előtt eladta. Kivéve egyet, ami később Mark tulajdonába került, a
vasáru-kereskedés.

– Ismerem a vasáru-kereskedést.
– De lefogadom, azt nem tudja, hogy Bobbynak volt egy Cora

nevű lánytestvére, akinek született egy házasságon kívüli gyereke.
Amit nem néztek jó szemmel akkoriban. Corának volt egy lánya,
aki a sózóüzemben dolgozó egyik férfihoz ment hozzá. Victor
Joannak hívták.

Megmerevedtem.
– Látom a tekintetén, hogy összeállt a kép. Victor Joannak

egyetlen fia született. Vernon Joan.
– Istenem – suttogtam. – A Vőlegény a polgármester rokona.
– Hát, igen – kuncogott Striker. – Ez a mocskos kis családi

titok. A Vőlegény halála után derült ki, de gyorsan a szőnyeg alá
is seperték a dolgot.

– Szent egek! – Csóválni kezdtem a fejemet. – Hogyhogy erről
senki sem tud?

– Ahogy mondtam, a gazdag emberek bármit el tudnak sikálni.
Gondolom, a polgármester aggódott, hogy az egyik kollégám, aki

 299

nem félti annyira a munkáját, mint én, előkotorja ezt a kis titkot,
amikor meginterjúvolja magát. – Komisz vidámság villant a
szemében. – Biztos nem akar interjút adni nekem?

Megráztam a fejemet.
– Akkor most én jövök.
Fogalmam sem volt, hogy egy ilyen hír után képes leszek-e

odafigyelni arra, amit mondani akar, de azért bólintottam.
– Volt valami, ami sosem nyert értelmet ezzel az üggyel

kapcsolatban. Valami, amit még az FBI-os profilozók sem vettek
figyelembe. – Összeszorította a két tenyerét. – Valami, amit maga
mondott.

Megszorítottam a szék karfáit.
– Mégis mi?
– A jelentések szerint azt mondta, hogy a Vőlegény olykor

szinte már kedves volt magához, máskor viszont egészen
erőszakos. Hogy durva hangulatváltozásai voltak.

Összeugrott a gyomrom, és azonnal elfelejtettem mindent a
polgármesterről.

– Egyáltalán akarom én tudni, hogy ebből milyen
következtetéseket vont le?

Striker nem válaszolt.
– A Vőlegény szociopata volt. Természetes, hogy durva

hangulatingadozásai voltak.
Striker folytatta.
– De a jelentések szerint azt mondta az ügynököknek, hogy

sokszor úgy érezte, mintha két különböző emberrel lett volna
dolga. A Vőlegény, aki a beteges hajlamai ellenére szinte gyengéd
volt, és a Vőlegény, aki erőszakos és kegyetlen.

A gyomorsav összehúzta a gyomromat.
– Igen, ezt mondtam.
– Szóval akár azt is mondhatjuk, hogy a Vőlegény egyik fele

türelmes volt, a másik meg nem?
Kezdtem magam rosszul érezni, de bólintottam.

 300

– Lehetséges, hogy két Vőlegény volt? – kérdezte Striker.
Először nem is tudtam mit mondani, csak bámultam rá. Amire

célzott, az teljes őrültség volt.
– Mindig sötétben tartotta, igaz? Vigyázott, hogy soha ne lássa

meg az arcát. Így van?
– Igen, de… – De elgondolkoztam azon, amit mondott.

Zsibbadni kezdtek a tagjaim. – Arra próbál célozni, hogy a
Vőlegény valójában két férfi volt, és nem egy?

– Nem lehetetlen. Korábban is volt már rá példa, hogy két
sorozatgyilkos együtt dolgozott. Egyáltalán nem ritka az ilyesmi –
magyarázta. – Szóval a kérdésem az, maga szerint lehetséges,
hogy ketten voltak…

– És a másik most visszatért, hogy újabb nőket vadásszon le?
– Ha így van, akkor maga is tudja, hogy már elkapta a

következőt.
Összeszorítottam a szememet. Gyűlöltem, amiért kimondta azt,

amit már én is sejtettem.
– Egy másoló is követné…
– Igen, egy másoló is ugyanazt a metódust követné. Egyetértek

– mondta. – Válaszolna a kérdésre?
Nem voltam benne biztos, hogy képes vagyok válaszolni.

Kinyitottam a szemem, de szinte nem is láttam az előttem ülő
újságírót. A szoba árnyai jelentek meg előttem, ahol fogva
tartottak. Az ő szavait hallottam. A keze nehéz súrlódásának a
hangját.

A Vőlegény néha sokat beszélt. Amikor azonban olyan
hangulatba került, hogy az öklét és a lábát használta, akkor soha
nem szólt egy szót sem. Visszagondolva, az őrjöngései közben a
Vőlegény soha nem beszélt. Egészen az utolsó napig, amikor kivitt
a házból, amikor sírt, amikor meg akart ölni.

Kifújtam a levegőt, és Striker szemébe néztem.
– Miért érdekli a véleményem?

 301

– Csak kíváncsi vagyok – felelte. – Már tíz éve ezen rágódom.
Őszinte leszek magával, Vernon Joan nem volt egy lángelme.
Sosem hittem el, hogy segítség nélkül ilyen sokáig megúszta
volna, hogy elkapják.

Képtelen voltam elhinni, amire célzott. De bármennyire is
borzalmas és… és beteg gondolat volt, abszolút lehetségesnek
tűnt, hogy nem egy, hanem két ember tartott fogva.

– És ez még nem minden – folytatta Striker. – Mert ha Vernon
Joannak volt egy társa, akkor az a fickó még mindig szabadon van.
Sőt minden valószínűség szerint azóta is a városban él. Az
áldozatok családjai között. Soha senki nem vette komolyan az
elméletemet. Egészen mostanáig. Maga szerint lehetséges, hogy
így van?

Keserű íz terjedt szét a számban.
– Szerintem… szerintem lehetséges.
Striker akkorát sóhajtott, hogy megemelkedtek a vállai, és

olyan képet vágott, mint aki most tudta meg, hogy nyert a lottón.
Frászt kaptam, amikor megcsörrent az asztalon lévő mobilja.
– Csak egy perc – mondta, és felvette a telefont.
Én meg csak ültem ott leforrázva.
A polgármester a Vőlegény rokona volt. Azt hiszem, olvastam

egyszer valahol, hogy az ilyen pszichopata viselkedés örökletes
lehet.

Te jó ég!
– A francba! – Izgatottság villant Striker szemében. Felpattant,

felkapta a diktafont, és a zsebébe süllyesztette. – Ez komoly? –
Elhallgatott, és a másik kezét a csípőjére tette. – Jó, jó. Azonnal
ott leszek. – Sietve kinyomta a telefont, és rám nézett. – Megint
megtörtént.

Úgy éreztem, mintha a székkel együtt lejjebb süllyedtem volna.
– Megint elkapott valakit, igaz?
Striker bólintott.

 302

– Liz Chapman, pincérnő a közeli étteremben. Most jelentették
az eltűnését. Az anyja vasárnap este óta nem látta.

 303

25 .

FEJEZET

 HUSZONHÁROM EVES LIZ CHAPMAN FÉNYKÉPE VOLT KÖZÉPEN.
Két kisebb fotó állt mellette. Tania Banksé, a fredericki

ápolónőé, és Angela Reidyé.
Nehéz volt a képekre néznem.
Ugyanakkor nehéz volt nem észrevenni a hasonlóságot a

lányok között. Mind a három a húszas évei közepén járt. Mind a
három csinos, olyan szomszéd lányos. Mind a három szőke.

Mind a három hasonlított egy kicsit rám.
Mint ahogy egy kicsit én is hasonlítottam a Vőlegény tíz évvel

korábbi áldozataira.
A legijesztőbb azonban az volt, és szerintem Miranda is ezért

itta úgy a bort, mintha ásványvíz lett volna, hogy látásból ismertük
Lizt.
Ő szolgált ki minket a steakhouse-ban, amikor elmentünk

vacsorázni.

A

 304

Amikor reggel megláttam a képét, azonnal felhívtam Tyront, és
elmondtam neki, hogy ismerem a lányt. Tíz perccel később hívott
is Myers ügynök.

Ugyanolyan barátságos volt, mint legelső találkozásunkkor, de
neki is csak azt tudtam elmondani, amit Tyronnak is. Liz szolgált
ki a steakhouse-ban, és bár egyikünk sem mondta ki, tudtam. És
ők is tudták.

Egy újabb kapcsolat.
– Egy egész üvegre szükségem lenne – mondta Miranda a

borospoharát bámulva. – Anyukád csak egy üveggel hozott?
Halványan elmosolyodtam.
– Csak eggyel.
– Akkor elpusztítom, hogy reggel legyen mit megbánnom –

felelte, majd lehajtotta a maradék bort a poharából, és felállt.
Jason felvonta a szemöldökét.
– Az szép.
A lakásomban ücsörögtünk. Cole mellettem ült a kanapén,

egyik karjával átölelte a vállamat, egyik lábát feltette a
dohányzóasztalra. Odabújtam hozzá, Miranda a másik oldalamon
ült. Most felállt, odament a konyhapulthoz, és töltött magának egy
újabb pohár bort.

Az enyém Cole lábához veszélyes közelségben állt az asztalon.
Alig nyúltam hozzá. Jason behozta magának a széket a kis
konyhámból, és a dohányzóasztal végére állította. Együtt
vacsoráztunk, én meg igyekeztem nem arra figyelni, hogy Jason
hogy sertepertél Miranda körül. Aztán anya visszament az ő
lakásába, mi meg leültünk a tévé elé, mintha ez is csak egy átlagos
kedd este lenne. Ez úgy öt másodpercig tartott.

– Őrület ez az egész! – Miranda Jason mellett állt, a
borospohara újra tele volt. – Azt mondják, ez egy másoló gyilkos
műve.

Én már nem voltam annyira biztos ebben.

 305

Miranda rám nézett. Kinyitotta a száját, hogy mondjon valamit,
de meggondolta magát, és inkább belekortyolt a borába.

Még nem volt alkalmam elmesélni nekik, hogy mit tudtam meg
reggel. Úgy gondoltam, ennél jobb alkalmam nem is lesz.

– Beugrott ma Striker.
Miranda leengedte a poharát.
Cole oldalra dőlt, és bár nem láttam, éreztem magamon a

tekintetét.
– Az az újságíró – magyaráztam.
– Igen, tudom, hogy ki az. – A haragtól egészen elmélyült a

hangja. – Előbb is mondhattad volna, nem akarom, hogy…
– Nem azért jött, hogy cikket írjon rólam. Vagyis nem igazán –

tettem hozzá, és felemeltem a kezem, amikor láttam, hogy
Miranda újra kinyitja a száját. – Csak kérdezgetett. Semmit nem
mondtam neki, ő viszont mondott egy igen érdekes dolgot.

– Mit? – kérdezte Jason, és előredőlt.
– Tudjátok, hogy a polgármester nem igazán repesett az

örömtől, amiért visszajöttem. Mondtam is, hogy biztos többről van
szó, mint hogy esetleg interjút készítenek velem. – Keresztbe
tettem a lábamat. – Így aztán megkérdeztem Strikert, hogy szerinte
miért pikkelhet rám ennyire a polgármester.

Miranda meghúzta a poharát.
– Mert egy faszfej?
Elmosolyodtam.
– A Vőlegény a rokona volt.
– Hogy mi? – Jason elkerekedő szemmel hátradőlt.
– Ez komoly? – kérdezte Cole összeráncolt homlokkal.
Bólintottam.
– Kiderült, hogy a polgármester igen vagyonos családból

származik…
– Ezt én is tudom – vágott közbe Miranda. – Ezt mindenki

tudja.
Élesen ránéztem.

 306

– A vőlegény a polgármester nagyapja nővérének a fia volt,
vagy valami ilyesmi.

– Csoda, hogy ez a sztori nem robbant ki annak idején, mint
egy benzinkút az akciófilmekben.

Miranda horkant egyet, és felnevetett.
– Csak azért nem, mert a polgármester a vagyonát felhasználva

a szőnyeg alá seperte az ügyet – magyaráztam. – Akárhogy is,
szerintem ezért aggódott, hogy esetleg szóba állok a sajtóval.
Nehogy az emberek kérdezősködni kezdjenek, és pár dolog a
felszínre kerüljön.

– Akkor talán a történtekhez is van valami köze. – Jason
feltolta a szemüvegét a fejére. Néhány hajtincse égnek állt. – A
kocsid megrongálásához. Anyukád kocsijához.

– És megölt két nőt? – Miranda a konyhaszigetnek
támaszkodott. Vagyis inkább dőlt. A pulton lévő üveg feltűnően
üresen állt. – Mer’ ugye az ilyesmi nem hívja fel az emberre a
figyelmet.

– Hé! – mondta Jason felemelt kézzel. – Senki sem állította,
hogy a gyilkosok és a hazugok feltétlenül okosak.

– Ebben van valami – jegyeztem meg, és karba tettem a
kezemet. – De valójában nem sok értelme lenne.

– Valaki viszont folytatja a Vőlegény munkáját – emlékeztetett
Jason, és egyik karját átvetette a szék támláján.

– De nem egészen ugyanúgy, mint a Vőlegény – tettem hozzá,
és a tévére néztem, ahol a műsorvezető már az időjárásról beszélt.

Cole a térdemre tette a kezét, és bátorítóan megszorította.
Miután Striker elment, a nap hátralévő részében azon

morfondíroztam, amit mondott, és amit a Vőlegényről tudtam. A
mostani események kísértetiesen hasonlítottak a tíz évvel
korábban történtekre. De nem teljesen.

– A Vőlegény napokig fogva tartotta az áldozatait, némelyeket
hetekig. Angela valószínűleg szerda este tűnt el. Legkésőbb
csütörtökön. Hétfőre már halott volt, de az is lehet, hogy már

 307

korábban végzett vele. A Vőlegény nem unt rá ilyen gyorsan az
áldozataira… vagyis nem volt ennyire türelmetlen. Bárki is ez,
ennek nincs türelme.

– Vagy nem képes kontrollálni a helyzetet. – Cole hátradőlt a
kanapén. – Ha valaki napokig fogva akar tartani valakit, akkor
képesnek kell lennie teljes mértékben uralni a helyzetet.

– És nem árt egy kis őrület is hozzá – motyogta Miranda.
Rekordidő alatt végezte ki a borosüveg tartalmát.

Cole-ra néztem. Szerettem volna megosztani vele a gyanúmat,
de ugyanakkor féltem is, mert… mert ha hangosan kimondom,
akkor az már olyan, mintha igaz is lenne. Ha hangosan is
kimondom, akkor még nagyobb őrültségnek fog tűnni.

Előrehajolt, és közelebb húzódott hozzám. Ajka finoman
hozzáért az enyémhez.

– Föld hívja Sashát!
Pislogni kezdtem. Fogalmam sem volt, mióta bámultam Cole-t.
– Itt vagyok.
– Olyan cukik vagytok ti ketten, hogy legszívesebben

mindkettőtöket halálra szorongatnám – sóhajtotta fel Miranda. –
Szinte megjön a kedvem bepasizni, hogy nekem is legyen kivel
cukiskodni.

Elvörösödtem, és ránéztem. Leült Jason mellé.
– Van kedved kavarni?
Elakadt a következő lélegzetvételem.
– Na, ez érdekesen hangzik – mormogta Cole.
Jason olyan hirtelen fordult oda Mirandához, hogy azt hittem,

leesik a feje a nyakáról.
– Hogy mi?
Miranda nevetni kezdett, és átkarolta Jason vállát.
– Csak viccelek! Jesszus! Tudom, hogy arra az esetre

tartogatod magad, ha a feleséged visszajönne. – Az ujjai közé
csípte Jason arcát. – Ráadásul a csokifiúkat kedvelem. –

 308

Elhallgatott, és Cole-ra nézett. – Amiről eszembe is jut Conrad
nyomozó. Szingli?

Cole elvigyorodott.
– Azt hiszem, igen.
– Be kellene mutatnod neki – kérte Miranda, és kihúzta magát.

– Szerintem most rögtön fel is kellene hívnod, meg is adom a…
– Szerintem viszont jobb lenne, ha most hazamennél –

jelentette ki Jason.
Miranda felhúzta az orrát.
– Ünneprontó vagy. Viszont igazad van. – Eltáncolt Jason

mellett, majd előrehajolt, és két keze közé fogta az arcomat. –
Nem tetszik ez nekem. Egyáltalán nem.

– Nekem sem.
Egy darabig még bámult, majd megpaskolta az arcomat.
– Azt hiszem, kicsit berúgtam.
– Kocsival jöttél? – kérdeztem tőle vigyorogva.
Jason felnevetett.
– Nem, én hoztam el.
Miranda grimaszt vágott, majd elhúzódott, és felkapta a

kabátját.
– És mennyire örül ennek.
Nem törődve a megjegyzéssel, Jason felhúzta a kesztyűit.
– Gondoskodom róla, hogy egy darabban hazaérjen.
– Köszönöm – mondtam. – Szeretlek titeket, srácok.
Cole kikísérte őket, és amikor visszatért, bezárta a bejárati ajtót.

Leült a kanapé karfájára, és felém fordult.
– Striker tényleg nem azért jött, hogy cikket írjon rólad?
Felsóhajtottam és hátrabillentettem a fejemet. Félig elsüllyedt

egy párnában.
– Nem, nem cikket akart írni, Cole. Csupán egyetlen kérdést

akart feltenni.
Felvillant a szeme.

 309

– Az újságírók hazugok, Sasha. Bármit képesek megígérni,
hogy információt szedjenek ki valakiből.

– Lehet, hogy így van, de mégis van abban valami, amit
mondott. De tényleg.

Tanulmányozott egy pillanatig.
– Mit mondott?
– Striker a… a Vőlegény megszállottja. Vagy inkább úgy

általában a sorozatgyilkosoké. Ez egyrészt elég ijesztő, másrészt
viszont felfigyelt valamire, amit még a kórházban mondtam az
ügynököknek. – Végighúztam a kezemet a combomon. –
Szerintem neked is említettem. Hogy néha úgy éreztem, mintha a
Vőlegény két különböző ember lenne. – Cole-ra néztem. – Nem
sok mindent tudok róla. Szándékosan igyekeztem mindenféle róla
szóló információt elkerülni. Nem így Striker. Azt mondta, mindig
is úgy gondolta, hogy a Vőlegény nem egyedül hajtotta végre az
egészet.

Cole összehúzta a szemöldökét.
– Ez még nem jelenti azt, hogy tényleg két ember dolgozott

együtt.
– De mégis van benne valami. Voltak olyan pillanatok, amikor

tényleg úgy éreztem, hogy két emberrel van dolgom – erősítettem
meg. – És te is tudod, hogy egyszer sem láttam az arcát, amíg a
foglya voltam. Egyszer sem. Amikor pedig rájöttek a dührohamok,
egyszer sem szólt egy szót sem. De tegyük fel, hogy ketten voltak.
A türelmes és a tomboló Vőlegény. Ez megmagyarázná, hogy a
mostani áldozatokat miért nem tartja olyan sokáig fogva.

– Sasha…
– Lehetséges – erősködtem.
Cole félrenézett, az állkapcsában megfeszült egy izom.
– Tudom, hogy lehetséges, de nem túl valószínű.
– Annyi valószínűsége azért van, mint annak, hogy egy másoló

gyilkossal van dolgunk, nem? – kérdeztem, és felkaptam a
borospoharamat az asztalról.

 310

– De egy másik személy jelenlétére lett volna bizonyíték.
Bármennyire is óvatos valaki, mindig hagynak hátra nyomokat.
Hajszálak. Bőrdarabkák. Ujjlenyomatok – magyarázta. – Kellett
volna lennie valaminek.

Miközben elgondolkoztam ezen, beleittam a boromba.
– Mennyire alaposan kerestek ilyesmit?
Kinyitotta a száját.
– Mármint bizonyítékokat arra, hogy volt még ott valaki?

Sosem gyanították ezt, én pedig… én pedig nem találtam
semmiféle arra utaló bizonyítékot, hogy jobban utána kellene
nézni ennek. – A tekintete megkereste az enyémet. – A srácok azt
hitték, hogy elkapták. Szerinted mit csináltak?

Felemelte a kezét, beletúrt a hajába, majd megdörzsölte a
tarkóját.

– Én nem voltam benne a nyomozásban. A kapcsolatunk miatt
nem vehettem részt.

Belebámultam a borospoharamba.
– Valószínűleg mindent bezacskóztak, később pedig átnézték és

leltárba vették az összeszedett holmikat – mondta. – Bizonyára
ujjlenyomatokat is kerestek, de ezt nem tudhatom biztosan.
Valószínűleg az áldozatok ujjlenyomatait keresték, de gondolom
másét is észrevették volna.

– Ez még nem jelenti azt, hogy amit mondok, az lehetetlen.
Cole csendben maradt, miközben egy nagyot kortyoltam a

borból. Összerándultam a kissé kesernyés ízétől.
– Nem, nem lehetetlen.
Visszatettem a poharat az asztalra, és Cole-ra néztem.
– Mi van, ha így van? Mi van, ha nem vettem észre, hogy

ketten voltak?
Összehúzta a szemét.
– Ne csináld ezt!
– Mit?
– Ne hibáztasd magadat!

 311

– Én…
– De igen, magadat hibáztatod. Azt gondolod, hogy nem vettél

észre valamit. Hogy nem jöttél rá valamire, pedig
figyelmeztethetted volna az ügynököket. Semmit sem tehettél,
Sasha. És még csak nem is lehetsz benne biztos, hogy tényleg
ketten voltak. – Átkarolta a nyakamat, és erőltette, hogy ránézzek.
– Ne hibáztasd magad!

Ráharaptam az ajkamra, és amennyire a karja engedte,
bólintottam.

– Komolyan mondom, kicsim. Tudom, hogy mit művel az
emberrel a bűntudat. Kurvára felfal belülről – tette hozzá halkan. –
Fogalmad sincs, hogy éjszakánként hány alkalommal fekszem
ébren az ágyamban, újra és újra azt kérdezve magamtól, hogy
miért nem kísértelek el a kocsidhoz aznap este…

– Ne csináld! Ezt már megbeszéltük. – A mellkasára tettem a
kezemet. – Semmit sem tehettél… – Elgondolkoztam, és nagyot
sóhajtottam. – Már értem, mire akarsz kilyukadni. Te sem
hibáztathatod magadat. És én sem magamat.

Tekintetében láttam, örül, hogy végre felfogtam.
– Nem, nem hibáztathatod magad.
– És te sem – suttogtam.
A homlokomhoz nyomta az övét.
– Ezen sokat kell még dolgoznunk.
Lehunytam a szemem.
– Rossz ezt hallani.
– Nekem pedig rossz, hogy újra át kell ezt élned.
A vállára csúsztattam a kezemet, és magamhoz húztam.

Engedett, átölelt, és magához húzott.
– De most nem én élem át ezeket a borzalmakat.
– De csak te számítasz – felelte, majd az ajka végigsimította az

arcomat.

 312

Elfordítottam a fejemet, mert képtelen voltam kiverni a
fejemből azokat a kérdéseket, amik Striker látogatása óta
kavarogtak a fejemben.

– Ugye tudod, hogy mit jelent, ha Strikernek igaza van?
Cole nem válaszolt, de szorosabban ölelt.
– Azt, hogy azóta egész végig itt volt a városban. Itt élt. Az

emberek közé vegyült. – Eszembe jutott valami. – De nem
történtek újabb gyilkosságok, igaz? – Hátrébb húzódtam. – A
fredericki nő eltűnése előtt.

– Történtek gyilkosságok, de semmi ilyesmi. Nem volt olyan
ügy, amit ne oldottak volna meg.

Felálltam, és kezembe vettem a borospoharamat.
– Na, szóval… Ha egy másolós gyilkosról van szó, vagy

valakiről, aki korábban a Vőlegénnyel dolgozott, akkor tíz éve
nem raboltak el nőket. Vagy ha igen, piszok jó munkát végeztek,
mert egészen mostanáig titokban tudták tartani.

– Addig, amíg vissza nem tértél – tette hozzá Cole, és visszaült
a kanapé karfájára. – Tehát ez az illető vagy tudta, hogy
visszajössz ide, vagy csak merő véletlen, hogy pont akkor rabolta
el a fredericki nőt.

– Bármelyik is, kétlem, hogy valaki úgy kelne fel az egyik
reggel, hogy ő most nekifog másolni egy sorozatgyilkost.

– Szerintem erre nincsenek ilyen szabályok, de ellenőrizhetem
az NCIC-t, a bűnügyi nyilvántartó adatbázist – magyarázta. –
Utánanézek, volt-e gyanús gyilkosság vagy emberrablás a
környéken.

Letettem a poharamat a pultra, és csak álltam ott, a tenyeremet
a pult szélén húzogatva. Az egy dolog, hogy Cole azt mondta, ne
hibáztassam magam. De hibásnak érezni magam egy másik. Az
igazság ugyanis az volt, hogy a visszatérésem elindított valamit.
Vagy az okozta a gyilkosságokat, vagy felfedte azokat.

 313

– Szeretnék megbeszélni veled valamit – mondta Cole, és
amikor odanéztem, már a dohányzóasztal mellett állt. – Mi lenne,
ha pár napig nálam maradnál?

A szemébe néztem.
– Cole…
– Tudom, hogy a fogadóban sok a munka, de nyugodtabb

lennék, ha nálam lennél. Nálam nem lehet ezer helyről bejutni a
házba, nem lehet nappal beosonni, elrejtőzni és megvárni, amíg
mindenki elalszik. Nem kell attól tartanom, hogy valaki elhagyja a
kulcsát, ez a rohadék meg megtalálja, és azzal jut be – mondta, és
szavaitól kirázott a hideg. – És attól sem kell tartanom, hogy
felbukkan valami seggfej, hogy halálra rémítsen. Mint mondjuk,
Currie vagy Striker. Nálam biztonságban lennél.

Istenem! Elképesztően hangzott, hogy Cole házában bujkáljak.
– Nem tehetem. Anyám…
– Ő is jöhet.
A szívem a háromszorosára duzzadt.
– Nagyon édes vagy, de vendégeink vannak a fogadóban, akik

egészen hihetetlen, de mit sem sejtenek. Nem kérhetjük meg őket,
hogy távozzanak. Anyagilag sem állunk valami jól, és a rossz
visszajelzéseket sem engedhetjük meg magunknak. Egy ilyen
fogadót seperc alatt tönkretesznek a csalódott vendégek.

Nem örült a válaszomnak.
– Mennyire előre vagytok befoglalva?
Leengedtem a kezemet.
– Mostanában nem várható visszaesés. Sajnálom. Értékelem az

ajánlatodat, nagyon nagylelkű vagy, de ez most egyszerűen nem
fog menni.

Akkorát sóhajtott, hogy megemelkedtek a vállai.
– Amúgy sem nagyon hittem, hogy sikerül rávennem. De

istenemre esküszöm, ha megint történik valami, akkor nem
kérdezek semmit, átdoblak a vállamon, és már viszem is a
seggedet.

 314

A helyzet komoly volt, mégis elmosolyodtam.
– Elképzeltem, ahogy a válladon cipelsz. Furcsán vadító

gondolat.
– Persze hogy vadító, hiszen én is benne vagyok.
Felnevettem.
– Nincs gond az önbizalmaddal, mi?
– Nem igazán.
Összetalálkozott a tekintetünk, és mélyen egymás szemébe

néztünk.
– Minden rendben lesz.
– Ja – motyogtam.
Cole átkarolt, én meg odafordultam, és odabújtam hozzá. Forró

erő sugárzott belőle, és a karjában könnyedén elhittem, hogy
tényleg minden rendben lesz.

Könnyű volt úgy tenni.

A szerda egészen normálisan telt el. Miranda felhívott reggel,
meglepetésemre csak enyhe másnaposság gyötörte a bortól. Cole
elment dolgozni, és egyfolytában rá gondoltam.

Előző éjjel csak aludtunk. Átkarolt, egyik lábát átdobta az
enyémen, én pedig egészen addig aludtam, amíg reggel fel nem
ébresztett azzal a cole-os módszerével, amihez kezdtem
hozzászokni. Előbb az ujjai kalandoztak el a combjaim között,
majd a nyelve is. Így elégített ki, aztán én is őt a zuhany alatt.

Ez a zuhanyzós dolog még új volt nekem.
Korábban még soha nem zuhanyoztam együtt egyetlen férfival

sem, és pláne nem térdeltem le egyetlen férfi előtt sem a zuhany
alatt.

Szerettem volna, ha ettől kezdve minden reggelünk így indul.
Belekortyoltam az üdítőmbe. A recepciós pultnál ültem, míg

anya egy könnyű vacsorát dobott össze. Nem vagyok valami nagy
szakács, így amint segíteni akartam neki, már ki is penderítette a

 315

szűrömet a konyhából. Így visszatértem a laptopomhoz és a
végtelen táblázataimhoz. Úgy saccoltam, hogy valamikor a
következő ötszáz évben fogok vele elkészülni.

Nem volt könnyű egyhelyben ücsörögnöm, miközben tudtam,
hogy Cole éppen az általa említett adatbázist fésüli át. Ott akartam
lenni vele, segíteni neki rájönni, hogy ki áll a dolgok mögött, de
sajnos nem vagyok nyomozó. Nem vagyok egy Nancy Drew. Nem
sokat tehettem azon kívül, hogy megpróbálok vigyázni magamra.

Úgyhogy maradtam a recepció mögött.
Léptek zajára néztem fel.
A Wilkins pár lépkedett le a lépcsőn. Nemrég jelentkeztek be.

New York államból érkeztek, és egészen Floridáig készültek
leautókázni. Már a gondolattól is kivert a víz. Nincs az az isten,
hogy én még egyszer kocsiba üljek egy ilyen hosszú útra. Na jó,
talán Cole-lal igen.

Lefogadom, hogy izgalmassá tudnánk tenni az utat.
– Helló! – köszöntem oda neki, ahogy Mrs. Wilkins odalépett a

recepcióhoz. Vörösesszőke hajának göndör fürtjei vidáman
ugráltak a vállán.

A mosolya inkább grimasznak tűnt.
– Nem szívesen vagyok az a vendég, aki rögtön panaszkodni

kezd.
– Ó, semmi gond – mondtam, miközben a férje az ajtóhoz sétált

–, miben segíthetek?
Egy bolyhos téli sapkát gyűrögetett a kezében.
– Nagyon furcsa szag terjeng a szobánkban. Először azt hittük,

hogy csak képzelődünk, de nem erről van szó. Szerintem a
mellettünk lévő szobából jön – magyarázta. – Nem tudom, mi
lehet az, de borzalmasan bűzlik.

– Jaj, ezt sajnálattal hallom – szabadkoztam, és már fel is
pattantam. – Azonnal utánanézek.

– Köszönöm – válaszolta, és a fejére húzta a sapkát. –
Egyébként nagyon bájos ez a fogadó.

 316

– Ezt örömmel hallom – mondtam, miközben megkerültem a
pultot. – Hetes szoba, igaz?

Bólintott, aztán odasétált az ajtóban álló férjéhez. Ahogy
kinyitották az ajtót, hideg levegő tódult be. Rájuk mosolyogtam,
majd a kardigánom zsebébe dugtam a kezemet, és bementem a
konyhába. Azonnal korogni kezdett a gyomrom, ahogy
megéreztem a tészta illatát. Anya a konyhapultnál állt, és éppen
paprikát szeletelt.

– Szia! – köszöntem oda neki, és a raktár felé indultam. – A
hetes és az ötös szobákat nem adtuk ki, ugye?

– Nem. – Abbahagyta a szeletelést, és rám nézett. – A hetesben
volt olyan büdös a szivárgó cső miatt. Tudod, amit Cole
megjavított. Miért?

– Fura – jegyeztem meg, és kinyitottam a raktár ajtaját. – A
hatosban lakó fiatal pár szerint furcsa szag terjeng a szobájukban.
Úgy gondolják, hogy valamelyik szomszédos szobából jöhet.

Anya összehúzta a szemöldökét.
– Ez tényleg furcsa.
– Megyek és megnézem. Szoríts, hogy ne egy döglött egér

legyen, vagy ilyesmi.
– Remélem, hogy nem.
Felkaptam a szobák kulcsát, és a személyzeti lépcső felé

indultam. Először a Wilkins pár szobájába mentem. Beléptem, és
nyitva hagytam az ajtót.

Nagyot szippantottam a levegőbe, de csak parfümillatot
éreztem. Vaníliás parfümillatot. Elsétáltam az ágy mellett, és
ahhoz a falhoz léptem, amelyiknek a másik oldalán az ötös szoba
volt. Még mindig nem éreztem semmit. Azon gondolkoztam, hogy
talán tényleg csak képzelődtek. A szoba másik végébe mentem, és
benyitottam a fürdőszobába. Aftershave és gyümölcsös tusfürdő
illatát éreztem. Ahogy azonban beljebb léptem, valami más is
megcsapta az orromat. Újra beleszimatoltam a levegőbe.

 317

Tényleg bűzlött valami. Nem tudtam megmondani, hogy mi
lehet az. Mintha valami romlott ételre emlékeztetett volna.

Mi a fenéért nem mondta, hogy csak a fürdőben lehet érezni?
Ez azt jelentette, hogy vagy a falakból jött – édes istenem, csak azt
ne –, vagy a másik szoba fürdőjéből.

Jaj, ne!
A mosdókagyló.
Mi van, ha újra megrepedt a cső, és most az egész átkozott

szoba úszik a szennylében? Bár kételkedtem abban, hogy annak
ilyen szaga lenne. Kisiettem a szobából, és bezártam magam
mögött az ajtót. A hetes szobához mentem. Abban a pillanatban,
hogy kinyitottam az ajtaját, szokatlanul meleg levegő tódult ki
belőle. A szag is erősebb volt, és hát… egyáltalán nem kellemes.

– Mi a fene? – motyogtam, és jobbra fordultam.
A termosztát huszonhat fokot mutatott. Összeugrott a

gyomrom. A ki nem adott szobákat számtalan okból szigorúan
tizennyolc fokon tartottuk. Nem fért a fejembe, hogy ebben miért
van huszonhat. Amikor legutóbb itt jártam, még nem így állt a
termosztát.

És az a bűz…
A számra tapasztottam a kezemet, és a szoba hátulja felé

indultam. A szag egyre erősebb volt, és furcsán ismerős. Ahogy a
fürdőhöz értem, már rá is jöttem mire hasonlít. Olyan volt, mint a
romlott hús.

Egyre jobban féltem. Benyitottam a fürdőszobába. Az ajtó
nyikorogva tárult ki előttem. A bűz úgy vágott arcul, hogy
majdnem hanyatt estem. Ha nem szorítom a kezemet a számra,
biztosan elhányom magam. Kitapogattam a kapcsolót, és
felkapcsoltam a villanyt. Émelyegve néztem végig a padlón és a
fürdőkádon.

A rettegés mélyen belém karmolt, és megbénította az izmaimat.
Volt valami a kádban. Valami sápadtszürke úszkált az áporodott
vízzel teli kádban. Ujjak. Ujjak, amik egy karban folytatódtak, ami

 318

élettelenül csüngött le a kád oldalán. Egy nő jobb karja és keze.
De a kézen csak négy ujj volt. Barnás maszatok borították a bőrét.
Szőke haja az arcába lógott.

Hátratántorodtam.
– Édes istenem!
Egy halott nő hevert a fürdőkádban.

 319

26 .

FEJEZET

NNYIRA SAJNÁLOM! – szabadkozott anyám vagy
századjára, miközben a csomagjaikat cipelő Wilkins párt

követte az ajtó felé. – Ha bármit is…
– Eleget tett már – mondta Mr. Wilkins. – Segített egy másik

hotelt találni. Mindent megtett, amit csak lehetett.
Nem hallottam, hogy Mrs. Wilkins egy szót is szólt volna, de

láttam, amikor a férjével megjelentek az ajtóban. Az arca tucatnyi
színben játszott, és tudtam, hogy éppen az jár a fejében, hogy a
szag, amit érzett, egy holttest bűze volt a mellettük lévő szobában.
Ez elég rémisztő lehetett. Egy újabb borzalmas kép, amit soha
többé nem leszek képes kitörölni az emlékezetemből.

Szerencsétlen nő…
Láttam az arcát.
Nyitott szeme mereven bámult előre. A rettegés örökre

ráfagyott az arcára, a szája néma sikolyra nyílt.
Lehunytam a szemem, és nekidőltem az étterem falának.

Hallottam anyám hangját a recepció felől. Wilkinsék elmentek.

– A

 320

Anyám éppen az érkező vendégeket hívogatta, hogy lemondja a
foglalásukat. Megpróbáltam felhívni Jamest, hogy a következő pár
napban nem kell bejönnie dolgozni, de nem vette fel a telefont.
Nem tehettem mást, mint hogy hagytam egy üzenetet a
hangpostáján.

Nem lehetett mit tenni, a fogadó immár bűnügyi helyszínnek
számított. A holttest még mindig a kádban hevert, és még ha el is
szállítják majd, akkor sem engedhettünk senkit megszállni abban a
szobában. Úgy nem, hogy a fogadó egyértelműen nem volt
biztonságos.

Tyron és az FBI-ügynökök is megérkeztek. Én már elmondtam
nekik, amit tudtam. Cole elindult Baltimore-ból. Említett valami
olyasmit, hogy szabadságot vesz ki, de már nem emlékeztem a
részletekre.

Hallottam, hogy anyám újra bocsánatot kér.
Odaléptem az egyik székhez az étteremben, leültem, és a

kezembe temettem az arcomat. Nekem kellett volna a vendégekkel
törődnöm, mert ez az egész miattam történt.

Most már kétség sem férhetett hozzá.
Nemcsak beképzelem, ez volt a valóság. Egy halott nő volt az

emeleten, egy nő, aki egyszer vacsorát szolgált fel nekem, és most
véresen hevert a fürdőkádban.

– Sasha.
Tyron hangjára felnéztem, és az asztalra tettem a kezemet.
– Jól vagy? – kérdezte, és lassan elindult felém. Amikor

bólintottam, megállt egy szék mögött, és a kezét rátette a
háttámlájára. – Cole már úton van?

Megint bólintottam.
– A halottkém csapata is nemsokára megérkezik – tette hozzá

halkan. – El fogják szállítani a holttestet, de ennél többet nem
tehetnek, jó? Felhívtam egy céget, amelyik biológiailag veszélyes
anyagok kezelésével foglalkozik. De legkorábban csak holnap

 321

reggel tudnak kijönni. Azt ajánlom, hogy addig tartsátok zárva azt
az ajtót.

– Oké. – Hátradőltem és összekulcsoltam a kezemet az
ölemben. – Lehet tudni, hogy… hogy itt ölték-e meg?

– Nem úgy tűnik. A sebei alapján több vérnek kellene lennie,
ha tényleg itt ölték volna meg. – Elhallgatott, és leült a székre. –
Leszúrták, Sasha.

Ráharaptam az ajkamra.
– Szerinted mióta lehet ott?
– A bomlás miatt sok testnedv maradt hátra. A halál pontos

időpontját majd csak a boncolás után lehet megmondani. Így sem
lesz könnyű, mert a szobában nagyon meleg volt, ráadásul a test a
vízben ázott. Úgy gondoljuk, hogy egy-két napja lehet a kádban.

Felfordult a gyomrom. Egy-két napja lehetett a kádban. Ó
istenem, ezt én nem tudom…

– Tudom, hogy sok mindenen mész most keresztül, és biztosan
megviselt a dolog, de fel kell tennem még pár kérdést. Jó?

Nagyot nyeltem, és harmadszor is bólintottam.
– Megértem.
Előrehajolt, a kezét az asztalra tette.
– Azt feltételezzük, hogy éjszaka hozták be a holttestet. Már

van riasztótok. Ki ismeri a kódot?
– Nem sokan. Anya – soroltam –, James Jordan, a szakács.

Angela is ismerte, és Daphne is. Ennyi.
– Szerinted van arra esély, hogy még azelőtt hozták be a testet,

hogy bekapcsoltátok volna a riasztókat?
– Hát… hát lehetséges. Nem igazán figyeljük a bejáratokat, de

csak észrevennénk, ha valaki egy… egy holttestet cipelne be a
főbejáraton. – A fülem mögé sepertem a hajamat. – Ezenkívül
csak a hátsó bejáraton jöhettek be. Behozhatták ott is a testet, és
észrevétlenül felvihették a hátsó lépcsőn. Azt az ajtót viszont
mindig zárjuk, és az alagút bejáratát is befalazták.

– Lehetséges, hogy valaki megszerezte a hátsó ajtó kulcsát?

 322

Először azt akartam mondani, hogy nem, de még akár ez is
elképzelhető volt.

– Bármi lehetséges.
– A pótkulcsot ott tartjátok, ahol a többi tartalék kulcsot? –

kérdezte.
Amikor bólintottam, megütögette az asztalt, és azt mondta,

hogy visszamegy a többiekhez. Így is tett, csatlakozott egy
rendőrhöz és ugyanahhoz a helyszínelőhöz, aki már korábban is
volt itt.

Egyedül maradtam, és fogalmam sem volt, mennyi ideig
üldögéltem az étteremben. Csak arra tudtam gondolni, hogy valaki
már megint észrevétlenül besurrant a fogadóba. Ezúttal azonban
nem csupán egy kulcsot csent el. Felcipelt egy holttestet az
emeletre.

Lehetséges, hogy Currie volt?
Előző reggel itt járt. Talán elemelte a kulcsot, és valahogy

lemásolta. Isten tudja hány alkalommal használta az alagutakat,
mielőtt beleütköztem a lépcsőn. Simán felvihette a holttestet, aztán
keresett egy üres szobát, betette a kádba, és mielőtt elment,
feltekerte a fűtést. Aztán lejött hozzám a kocsiszínbe.

Ha nem ő, akkor talán a polgármester lehetett? Egy gyilkosság
és egy hátrahagyott holttest már elég indok lehetne nekem, hogy
elmenjek innen. De még mindig nem láttam értelmét, hogy
ilyesmire vetemedjen.

Lépteket hallottam, és felnéztem.
Cole tűnt fel az ajtóban. Az állkapcsát mereven összeszorította,

a tekintete jéghideg volt. Szó nélkül elindult felém, de olyan
lendülettel, hogy majdnem fellökte Myerst. Még csak észre sem
vettem, hogy az ügynök belépett az étterembe. Mióta lehetett itt?
Őszintén szólva, abban a pillanatban egyáltalán nem érdekelt.
Felálltam és elindultam Cole felé. Félúton találkoztunk. Átölelt,

ujjai mélyen beletúrtak a hajamba.

 323

A mellkasához szorítottam az arcomat. Égni kezdett a torkom
és a szemem, de bármilyen erősen is szorított magához Cole, és én
bármilyen erősen is szorítottam vissza, képtelen voltam sírni.

De nem azért, mert megnémultam.
Hanem mert rettegtem.
– Pakolj össze pár napra elég ruhát! – Cole a konyha közepén

állt. Az FBI-ügynökök húsz perce mentek el. – Anyukád is. Ő
lehet a vendégszobámban. Holnap pedig, amikorra megérkeznek a
takarítók, majd én ide jövök.

Lassan bólintottam. Ezúttal nem ellenkeztem. Nem akartam a
fogadóban maradni. Még úgy sem, hogy a holttestet már
elszállították. Bármilyen nehezemre is esett elfogadni, de a helyet
átitatta a romlottság. Tudtam, vagy legalábbis reménykedtem
benne, hogy egy nap majd megtisztul. Muszáj volt neki. De most
képtelen voltam itt maradni.

Anyám is így érzett.
– Ennek nem fog örülni – mondtam, és a kukába sepertem a

salátát, amit anya készített. – De egyetértek. El kell tűnnünk innen.
– Mindkettőtöknek jót fog tenni. – Cole nekidőlt a

konyhaszigetnek, én pedig a mosogatóba tettem a vágódeszkát. –
De nem csak erről van szó, Sasha.

Összeszorult a gyomrom, miközben a tányérok közé
csúsztattam a deszkát, és megengedtem a vizet.

– Tudom.
Egy darabig nem mondott semmit.
– Nem akarlak megijeszteni.
Nagyot nyeltem, és hátranéztem a vállam fölött.
– Már épp eléggé félek. Ennél jobban nem tudsz rám ijeszteni.
Cole szája körül megfeszült a bőr.
– Sasha…
– Tudom – visszafordultam a mosogatóhoz, és kézbe vettem a

szivacsot. – Tudom, mi folyik itt. – Sikálni kezdtem a tányérokat.
– Tudom, hogy Angela és a fredericki nő szörnyű halált haltak.

 324

Tudom, hogy ez a nő, ez a Liz is szörnyű halált halt. Mindegy,
hogy egy másoló műve, vagy valakié, aki tíz évvel ezelőtt a
Vőlegény társa volt. Mindannyian borzalmas halált haltak.

– Fejezd be! – szólt rám halkan.
Megfordítottam a tányért, és tiszta vizet eresztettem rá.
– És tudom, hogy bárki is felelős ezért, engem is el akar majd

kapni. Tudom. – Kiszáradt a torkom. – De az is lehet, hogy nem.
Talán az egészet csak azért csinálja, mert…

– Sasha!
– …mert én annak idején megúsztam. – Megremegett a

hangom, és kézbe vettem egy másik tányért. – Talán ez a
büntetésem. Talán…

– Elég! – mondta Cole, és közelebb lépett. – Fejezd be, és nézz
rám!

– El kell mosogatnom – feleltem, és megköszörültem a
torkomat. – Nem akarom, hogy egy halom mosatlan várjon,
amikor visszajövünk. És azt sem akarom, hogy anya…

– Kicsim…
Nagyot sóhajtva a tányérra néztem. Ráragadt vajon egy mag?

Újra dörzsölni kezdtem.
– Már majdnem kész vagyok, és akkor majd elkezdek

pakolni…
Cole odanyúlt, és elzárta a vizet. Aztán kivette a kezemből a

szivacsot, és a vízbe dobta.
– Ennél tisztább már nem lesz.
A tányérra meredtem. Igaza volt. Elég tisztának tűnt.

Leejtettem a kezemét a mosogató peremére.
Cole megfordított és magához húzott. Két ujjával az állam alá

nyúlt, és felemelte a fejemet.
– Ez nem büntetés.
Gombóc formálódott a torkomban.
– Nem?
– Nem.

 325

– Komolyan így gondolod? – kérdeztem vissza rekedtes
hangon. – Legyünk őszinték, mert nekem is őszintének kell
lennem magammal. Minden akkor kezdődött, amikor hazajöttem.
Vagy már előtte is elkezdődött, de az biztos, hogy valami
megváltozott, amikor visszatértem ide. Most már nem rejtegetik a
gyilkosságokat. Biztosra mennek, és azt akarják, hogy tudjak
róluk. Mégis miért történne mindez? Valami köze kell legyen
hozzám, és én nem tudok másra gondolni, mint hogy…

Üvegcsörömpölés hallatszott az étteremből, mire azonnal
odafordultam. Cole megelőzött, az ajtóhoz pattant, és kinyitotta,
de nem sokkal maradtam el mögötte. Sikítás hasított a levegőbe,
és megláttam anyámat az étterem padlóján.

Cole azonnal mellette termett, és kihalászta a zsebéből a
telefonját.

– Anya! – sikoltottam, és térdre rogytam mellette. A szívem
fájdalmas sebességgel dübörgött. Megérintetten. A bőre hideg és
ragacsos volt. – Anya!

Teljesen sápadt, beteges árnyalatú volt az arca, és nem felelt.
És nem is mozdult.

 326

27 .

FEJEZET

SSZEKULCSOLTAM A KEZEMET, és úgy összeszorítottam a
szememet, hogy már apró csillagokat láttam.

Szívroham.
Ó, istenem, anyám szívrohamot kapott, és már egy órája a

műtőben volt, de ez az egy óra egy örökkévalóságnak tűnt.
Cole keze lecsúszott a hátamon. Egész idő alatt ezt ismételte, le

és fel, így simogatta a hátamat, és szerintem csak ez tartott vissza
attól, hogy komplett idegösszeomlást kapjak a kórház kellős
közepén.

Nem veszíthettem el az anyukámat.
Ha megtörténne, én…
Egy orvos lépett ki valamelyik ajtón, és a nevemen szólított.
– Miss Keeton?
Felpattantam, a szívem hevesen vert a mellkasomban. Cole

odaállt mellém.
– Igen?
Mosolyogva lépett oda hozzánk.

Ö

 327

– Az édesanyja felébredt, és bevittük a szobájába. Jól van.
– Ó, hála az égnek! – A lábaimból kiszállt az erő, meg kellett

kapaszkodnom Cole karjában. – Legszívesebben megölelném és
összecsókolgatnám magát.

Az orvos Cole-ra pillantott.
– Arra nincs szükség – felelte szárazon. – A koszorúér

felnyitásával sikerült megállítanunk a szívrohamot – folytatta,
majd tovább magyarázta az eljárást olyan szavakat használva, mint
ballon és stent. Aztán végre azt is kimondta, amit hallani akartunk.
– Bemehetnek hozzá, de azt javaslom, hogy csak rövid ideig
legyenek bent. Sok pihenésre van szüksége, de a jó hír, hogy
huszonnégy-negyvennyolc órán belül hazaengedhetjük.

Tucatnyi köszönömöt mormoltam el, mire Cole kiderítette a
szobaszámot és felkísért anyához. Majdnem összeestem, amikor
megláttam az ágyban feküdni. A teste olyan aprónak és
törékenynek tűnt, a bőre sápadt volt. Nem olyan sápadt, mint
amikor rátaláltunk az étterem padlóján, de még így is hiányzott
belőle az élet.

Az ágyához siettem, és megfogtam a kezét. Cole az ágy másik
oldalához állt.

– Anya… – suttogtam.
Halványan elmosolyodott.
– Úgy szorítod a kezemet, mintha majdnem meghaltam volna.
– Anya – nevettem szipogva –, halálra rémítettél.
Lassan Cole felé fordította a fejét.
– Megviselte, igaz?
– Jól tartja magát – válaszolta Cole mosolyogva. – Bár

korábban majdnem kitört miatta egy verekedés.
– Hogy mi? – Kérdőn néztem rá.
– Azt mondta, hogy meg akarja csókolni az orvost – mondta, én

meg grimaszt vágtam. – Azt pedig nem hagynám.

 328

– Hát persze hogy nem – értett egyet anya lassan, mintha
minden szót külön végiggondolna. – Nem mintha… bárkit is meg
akarna csókolni, amikor itt vagy neki te.

– Anya… – dünnyögtem, és megráztam a fejemet.
Rám nézett.
– Édesem, lehet, hogy egy csomó mindent feldugdostak az

ereimbe, hogy megszüntessék a szívrohamot, de ettől még látok és
hallok.

Cole kuncogni kezdett.
– Jézusom… – motyogtam.
Nem sokkal később anya már egyre laposabbakat pislogott, és

egyre több idő telt el két pislogása között. Bár szerettem volna ott
maradni mellette, ideje volt indulnunk. Cole-ra pillantottam, ő
pedig bólintott.

– Később visszajövünk – mondtam anyának.
Fáradtan mosolygott.
– Édesem, menj csak haza Cole-lal, ne is…
– Anya…
– Ne is gyere vissza! Úgyis aludni fogok. Menj csak haza vele,

és vigyázz magadra! – mondta, fáradt tekintetét végig rám
függesztve. – Vigyázz magadra!

Nagy levegőt vettem, és bólintottam.
– Rendben.
Felálltam, és előrehajolva megpusziltam az arcát.
– Szeretlek, anya!
– Én is szeretlek, édesem!
Beletelt pár percbe, amíg rá tudtam venni magam, hogy

elinduljunk. A folyosón Cole felém fordult.
– Vissza akarsz jönni vacsora után?
Halványan elmosolyodtam.
– Igen.
– Akkor előbb összeszedjük a ruháidat, és eszünk valamit.

 329

Miközben a lift felé indultunk, elővettem a telefonomat, és
átfutottam az üzeneteket.

– Jason és Miranda a fogadónál várnak minket.
– Bent vannak a fogadóban?
– Úgy tűnik. – Visszacsúsztattam a telefonomat a táskámba.

Kinyílt a liftajtó. – Szerintem nem is zártam be, amikor eljöttünk.
Annyira pánikba estem.

És őszintén, minek zártam volna be? Nagyon úgy tűnt, hogy
valaki már megszerezte az egyik kulcsot.

Újra havazni kezdett, a friss lepel eltakarta a füvön maradt régi
havat, és lassan belepte a parkolót. Cole lelassított, ahogy a
kocsijához értünk. Tyron állt az autó mellett. Fekete sapkáját
egészen a szemébe húzta.

– Hogy van az édesanyád?
– Sikerült megállítaniuk a szívrohamot. – Nagyot sóhajtottam,

Cole pedig odahúzott magához, és végigsimította a hátamat. Még
úgy is jólesett a mozdulat, hogy kabát volt rajtam. – Az orvos
szerint csak egy enyhe szívrohama volt, és sokkal rosszabbul is
járhatott volna. Pár napig még bent tartják, de úgy tűnik, rendben
lesz.

– Ez jó hír, örömmel hallom. – Tyron hol rám, hol Cole-ra
nézett. – Nekem is van egy jó hírem.

Ezen a ponton már majdnem mindent jó hírnek könyveltem
volna el.

Cole leengedte a karját, és megfogta a kezemet.
– Mi az?
– Most beszéltem az egyik egységünkkel, ami Hughes

polgármester házánál van. – Tyron előrelépett, és halkan folytatta.
– Nem ez a jó hír, de nagyon úgy tűnik, hogy délután öngyilkos
lett. Búcsúüzenetet is hagyott. És ez a jó hír. Mert az üzenetben
mindent bevallott.

 330

Cole átölelte a vállamat, és magához szorított. Néhány órával az
után, hogy elhagytuk a kórházat, a fogadó előtt álltunk. A
helyszínelők éppen akkor végeztek, amikor megérkeztünk.
Gondolom, az egész épületet alaposan átfésülték. A hetes szoba
természetesen még mindig le volt zárva, és feltételeztem, hogy
egypár napig még így is marad.

– Minden rendben lesz – nyugtatgatott Cole, és a másik kezével
átölelte a derekamat. – Anyukád is rendben lesz.

Szorosan átöleltem, és a mellkasára fektettem a fejemet.
Megpróbáltam mosolyogni, de nem jött össze. Túlságosan
aggódtam anyáért, és a hírek hallatán sem tudtam
megkönnyebbülni, mert borzalmasan sajnáltam a polgármester
családját. Nem számított, hogy az a férfi milyen szörnyűségeket
művelt, elképzelni sem tudtam, min mehet keresztül a családja.

De volt valami, ami nem hagyott nyugodni. Úgy éreztem, hogy
valamit nem vettünk észre. Hogy én nem vettem észre valamit.

– Ennek semmi értelme – szólaltam meg, és kinyitottam a
szemem. – Miért művelne ilyesmit csak azért, hogy megőrizze a
titkát? Ezzel csak még jobban felhívta a figyelmet a történtekre.
Nem értem.

Cole nem válaszolt azonnal, megsimogatta a hajamat. Ő is
tudta, amit én. A polgármester felesége a dolgozószobájában talált
rá a férjére. A fején lőtt seb éktelenkedett, előtte búcsúüzenet
hevert az asztalon. Tyron szerint nemcsak a kocsink
megrongálását ismerte el, de a három nő meggyilkolását is, és azt
is, hogy ő küldte el nekem Angela ujját. A DNS-vizsgálat még
nem erősítette meg, hogy az ujj valóban Angeláé-e, de amennyire
tudom, a holttestből arra következtettek, hogy valóban az övé.
Tyron szerint a polgármester azért végzett magával, mert nem
tudott tovább együtt élni a tetteivel. És hogy ő a „család
szégyene”.

De ennek semmi értelme sem volt.

 331

És Cole is nagyon feszült és ideges lett tőle. Nem mondott
semmit, de gyanítottam, hogy ugyanarra gondol, amire én. A
polgármester egyfolytában azon aggódott, hogy a felszínre kerül a
múlt. A Strikertől hallottak fényében ez érthető is volt, hiszen
nagyon kevesen tudták, hogy rokonságban állt a Vőlegénnyel. A
mostani tettei azonban nem álltak összhangban az előzőekkel.

– Éppen ezért oda megyek a házához Tyronnal. Nem az én
ügyem, és még csak a hatáskörömbe sem tartozik, de azt mondta,
bevisz – szólalt meg végre Cole. – Ezt a saját szememmel akarom
látni.

Hátrébb húzódtam, és felemeltem a fejemet. A helyszínt azóta
is az FBI és a helyi rendőrség biztosította.

– Nem kerülhetsz bajba miatta?
– Myers nem fog örülni neki, hogy ott lát, de szart sem tehet. –

Kezébe fogta az arcomat. – Miranda és Jason is itt marad, amíg
vissza nem érek. Vagy legalábbis az egyikük – mondta, és
megcsókolta a homlokomat. – Nem maradok el sokáig. Jó?

– Jó – suttogtam.
Cole a szemembe nézett, aztán lejjebb hajolt. Megcsókolt, és a

csókja ezúttal sem gyengéd, sem óvatos nem volt. Szenvedélyes és
nyers volt, és túl gyors. Amikor hátrahúzódott, világoskék szeme
forrón izzott.

– Várlak – ígértem meg neki.
– Reméltem is. – Habozott, mintha nem akart volna elengedni,

és hogy őszinte legyek, én sem akartam, hogy elengedjen. Újra
megcsókolt, aztán hátralépett.

Miközben elsétált, a „szeretlek” szó lángolni kezdett a nyelvem
hegyén, de képtelen voltam kimondani. Csak mosolyogva
utánaintettem az ujjaimmal, amitől szélesen elvigyorodott. Az a
bizonyos szó pedig szinte lyukat égetett a nyelvembe, ahogy
visszasétáltam a konyhába.

Miranda az asztalnál ült, és ezúttal bor helyett egy üveg víz volt
előtte. Jason a konyhaszigetnek támaszkodva ácsorgott.

 332

– Majdnem azt mondtam Cole-nak, hogy szeretem – rontottam
be a konyhába.

Jason lassan pislogott.
– Hát erre nem számítottam.
– És miért csak majdnem? – kérdezte Miranda, és hátrafordult.
– Nem tudom. Csak… csak talán túl korai – feleltem, ahogy

megkerültem az asztalt és a hűtőhöz léptem. Energiára volt
szükségem. Lehetőleg cukor formájában. Lehetőleg egy kóla
képében. – És nem is ez lett volna a legmegfelelőbb pillanat.

– Miért, van erre megfelelő pillanat? – Miranda karba tette a
kezét.

Jason elvigyorodott, átment a konyhasziget másik oldalára, és
nekitámaszkodott.

– Szerintem sem az a legromantikusabb pillanat szerelmet
vallani, amikor a város polgármestere bevallja, hogy megölt
három nőt, aztán pedig lelőtte magát.

Miranda Jasonre nézett.
– Jó, ebben igazad van.
– Hova ment Cole már megint? – érdeklődött Jason. Karba tette

a kezét, és megtámaszkodott a pulton.
Beleittam a szénsavas jóságba, majd a pultra állítottam az

üveget.
– Elmegy a polgármester házához.
– Minek? – kérdezte Jason.
A kóláskupakkal játszadoztam, és megvontam a vállamat.
– A saját szemével akarja látni a helyszínt.
Miranda Jasonre pillantott.
– Ez valami rendőrös fixáció, hogy állandóan tetthelyeket

akarnak nézegetni?
– Szerintem inkább arról van szó, hogy a saját szemének szeret

hinni. – Beleittam a kólába, ők pedig végig engem bámultak.
Miranda arcán láttam, hogy sejti, ez nem minden. És igaza is volt.
Ők ketten voltak a legjobb barátaim. Igazán megoszthatom velük a

 333

sejtésemet. – Szerintetek… szerintetek tényleg Hughes
polgármester felelős mindezért?

Miranda összehúzta sötét szemöldökét.
– Ja – válaszolta halkan. – Öngyilkos lett, és hagyott egy

levelet, amiben leírta, hogy ő tette.
– Tyron szerint is öngyilkosságnak tűnik, de ő még nem járt a

helyszínen. Még azt sem tudom, hogy az ügynökök ott voltak-e
már akkor. – Hátrébb léptem, és nekidőltem a pultnak. – Én
csak… Ennek egyszerűen semmi értelme.

– Az ilyen őrült dolgoknak ritkán van értelmük – jegyezte meg
Miranda. – Ráadásul a sorozatgyilkosok még az őrültek között is
különlegesnek számítanak.

– Valójában a sorozatgyilkosok csak ritkán őrültek – szólalt
meg Jason, és megvonta az egyik vállát. – Általában kifejezetten
intelligensek.

– Igen, puszta élvezetből embereket öldösni az elmezavar
csúcsa – felelte Miranda. – Ez a véleményem, és nem most fogom
megváltoztatni.

Jasonre néztem.
– Szerinted a polgármester nem volt sorozatgyilkos?
Jason felnézett.
– Fogalmam sincs, hogy mit gondoljak. De mindent bevallott,

nem? A kocsid megrongálását. Hogy ő vágta le és küldte el neked
Angela ujját. Igaz, azt már soha nem fogjuk megtudni, hogy miért
tette.

Végigfutott a borzongás a gerincemen. Angela ujját? Kihagyott
a szívem.

– Mit mondtál?
Rám nézett.
– Mi?
Mintha jégkockákat húztak volna végig a tarkómon.
– Azt mondtad, hogy… hogy levágta Angela ujját, és elküldte

nekem. Még nem erősítették meg, hogy az ő ujja lett volna. Még

 334

csak el sem mondtam neked, hogy mi állt pontosan a
búcsúlevélben.

– Dehogynem.
– Nem – suttogtam. Tudtam, hogy nem mondtam el. Hiszen

csak pár perce beszéltünk róla. – Nem… nem mondtam.
– Nem kell ahhoz lángésznek lenni, hogy az ember

kikövetkeztesse, hogy így volt – magyarázta Jason. – Angela ujja
hiányzott, és… – elhallgatott, és kihúzta magát.

Lassan szétnyíltak az ajkaim. Logikus feltételezés, hogy ha
valaki a Vőlegényt másolja, akkor ő is levágja az ujjakat.

– A rendőrség még nem erősítette meg, hogy Angelának
hiányzott az ujja, vagy hogy az ujj, amit nekem küldtek, az övé.

– Basszus! – mormogta Jason.
A felismerés keményen és hidegen vágott gyomron. Ellöktem

magam a pulttól. Levegő robbant a torkomba.
– Miranda…
Jason olyan sebesen pattant fel, hogy először el sem hittem,

hogy lehet ilyen gyors. Az ökle Miranda homlokának csapódott, és
a csattanástól elakadt a lélegzetem. Mirandának nemhogy sikítani,
még pislogni sem volt ideje. Lecsúszott a székből, és elterült a
padlón. Aztán nem mozdult. Felsikoltottam és le akartam hajolni
hozzá, de rögtön megálltam. Jason közénk lépett.

– Szerettem volna egy kicsit szórakozni még. – Jason levette a
szemüvegét, gondosan összehajtogatta, és becsúsztatta az inge
felső zsebébe. – De előbb-utóbb úgyis ez lett volna a vége.

 335

28 .

FEJEZET

DES JÓ ISTENEM!
A szívem őrült módon vert a mellkasomban, az agyam

pedig igyekezett felfogni, hogy mi történt.
Jason az.
Édes jó istenem, végig ő volt az!
Jason Mirandára pillantott.
– Őt nem akartam bántani. Kedvelem őt. Elmondta, hogy mi

van köztünk? Reménykedtem, hogy ha majd ennek vége, szintet is
lép a kapcsolatunk. – Visszanézett rám. – Téged viszont
kibaszottul gyűlöllek.

– Ha… ha tényleg kedveled Mirandát, akkor kérlek, engedd
meg, hogy segítsek neki…

Olyan gyorsan lendült előre, hogy esélyem sem volt
megmozdulni. Egyik kezével megragadta a hajamat, aztán
felsikoltva össze is görnyedtem, ahogy a gyomromba vágta a
másik öklét. Az ütés kipréselte a levegőt a tüdőmből, és attól,
ahogy hátrafeszítette a fejemet, a fájdalom végigvágtázott a

É

 336

gerincemen. A karjaimmal addig hadonásztam, amíg meg nem
tudtam ragadni a karját. Jason felrántott. Az arcunk egy vonalba
került, és csak pár centi választott el bennünket egymástól.

– Ó, te nyomorult kis kurva! Most rám fogsz figyelni, és nem
rá. Túl régóta várok már erre, azt akarom, hogy rám figyelj!
Szerettem volna egy kis időt tölteni veled kettesben, de ennek már
lőttek.

Elkerekedett szemekkel bámultam rá. Az arcra, amiben
megbíztam, és ami csak álarc volt a düh és a gyűlölet fölött.

– Megértetted?
Amikor nem feleltem, fájdalom robbant az állkapcsomban.

Sárga és fehér csillagok vakítottak el. Jason elengedte a hajamat,
én meg előreestem. A térdeim nagyot koppantak a padlón. Egyik
kezemmel sikerült megtámaszkodnom.

– Térdelsz – nevetett fel, és a hangjától kirázott a hideg. –
Milyen ismerős helyzet!

Lassan felemeltem reszkető kezemet, és végighúztam az
állkapcsomon. Éles fájdalom hasított belé, de úgy tűnt, nem tört el.

– Még csak nem is érted, mi? – kérdezte, és körözni kezdett
körülöttem. – Pedig a francba is, Sasha, olyan közel jártál.
Majdnem rájöttél.

Felemeltem a fejemet, és kétségbeesetten igyekeztem rájönni,
hogy mi folyik itt.

– Hallottam a múlt éjjel, ahogy magadban beszéltél. Mi van…
mi van, ha mindig is ketten voltak. – Megállt előttem. Kegyetlen
mosolya jéghideg volt. – Mi van, ha egész végig nem csak
egyetlen Vőlegény volt?

– Ó, istenem… – suttogtam. A rettegéstől mozdulni sem
bírtam.

– Mi van, ha ketten dolgoztak együtt? Mi van, ha az egyiknek
volt annyi esze, hogy semmilyen bizonyítékot ne hagyjon hátra?
Mi van, ha az egyik tíz éven át képes volt mindenkit
megtéveszteni? Tudod, nem ölünk ott, ahol eszünk.

 337

Lüktetni kezdett a fejem, és igyekeztem elhajolni tőle.
– Te…
Jason oldalra billentette a fejét, és nagyra nyitotta a szemét.
– Igen, én! – Lassan letérdelt elém. Ahogy hátrálni próbáltam,

nekiütköztem a hűtőszekrénynek. Szadista mosolya egyre csak
szélesedett. – Mi ketten igencsak különleges perceket töltöttünk
együtt. Kár, hogy sosem tudtad ezt értékelni.

Forogni kezdett velem a konyha, a gyomrom összeszorult, és
próbáltam balra kúszni.

Tekintetével végig követett.
– Gondolj csak bele! – mormogta. – Annyi éven át azt hitted,

hogy sikerült megölnöd a Vőlegényt. Hogy megúsztad. –
Lecsapott a keze, a tenyere hatalmasat csattant a számon. – Pedig
csak az egyikünktől szabadultál meg. Én meg végig jól
szórakoztam. Egyedül arra figyeltem, hogy ne legyen hasonlóság.
Messze innen vadásztam, és olyan nőket választottam ki, akik
senkinek sem hiányoztak. Emlékszel, mit mondtam a
sorozatgyilkosokról?

Elhúzódtam, tekintetem ide-oda ugrált a konyhában. Éreztem,
hogy egyre jobban eluralkodik rajtam a pánik, de ezt nem
engedhettem. Szereznem kellett egy fegyvert. A telefonom a
pulton hevert, de egyébként sem vettem volna semmi hasznát.

Jason belemarkolt a hajamba.
– Emlékszel?
Vér csorgott le a szám szélén. Erőlködve szólaltam meg.
– Oko… okosak – nyögtem ki végül, de még én is alig értettem,

mit mondok.
– Ez az én jó kislányom.
Felkavarodott a gyomrom.
– Nem vagyok a kislányod.
– Igaz, te csak egy hülye picsa vagy, én pedig semmit nem

utálok jobban ezen a világon, mint a hülye picsákat. – Sóhajtva

 338

felállt, és engem is maga után húzott. – Kérdezd csak meg a
feleségemet! Bár halott, úgyhogy sok sikert.

– Istenem… – suttogtam.
– Cameron más volt – folytatta, miközben a konyhasziget felé

vonszolt. – Legalábbis eleinte. Azt hiszem, talán tényleg szerettem
is. Aztán egy nap kipattant a fejéből, hogy gyerekeket akar. Én
meg nem. Veszekedtünk. Nyilván ezt nem viseltem jó. Sosem
tartotta a kapcsolatot a családjával. Szerencsére. Senki le sem
szarja, hogy már nincs többé.

Lehunytam a szemem. Ez nem volt igaz. Valakit igenis
érdekelt.

– Aztán meg hazajöttél. Először nem is hittem el, amikor
Miranda bejelentette. Kurvára bepöccentem. Egyszerűen nem
tudtam elviselni, hogy itt parádéztál. Kurvára nem. Jobb lett volna,
ha ott maradsz.

A karjaimmal hadonászva igyekeztem visszanyerni az
egyensúlyomat, amikor előretaszította a fejemet. Reccsenő, vakító
fájdalom nyilallt a fejembe, ahogy a homlokom a konyhasziget
pultjának csapódott. A lábaim összecsuklottak alattam, és a földre
rogytam.

Jason hátralépett.
– Gondolkodj csak! Emészd meg! Minden egyes alkalom,

amikor átöleltél. Minden egyes szívesség, amire megkértél. Szinte
kitártad előttem az ajtóidat. Aztán meg ott hagytál, hogy kedvemre
kóborolhassak odabent. – Felnevetett. – Atyaég, még anyádnak is
segítettem elmosogatni.

Nyöszörögve oldalra fordultam, és nekipréseltem magam a pult
oldalának. Hányingerem támadt. Istenem, tudtam, hogy hányni
fogok.

– Egész idő alatt büntettelek. Azt akartam, hogy megbánd,
amiért hazajöttél. Hogy legalább a kis részét érezd annak a
fájdalomnak, amit én éreztem.

 339

Forgott velem a helyiség, oldalra néztem, és egyre gyorsabban
pislogtam. Tudtam, ha nem állok fel, meg fog ölni. És Mirandát is
meg fogja ölni. Melegség folyt le az arcomon. Ez nem történhet
meg. Nem leszek újra áldozat. Ki fogok jutni innen. Miranda is
rendben lesz. Újra megölelem az anyukámat. Megmondom Cole-
nak, hogy szeretem.

– Még csak azt sem tudod, hogy miért, mi? – faggatott, és
ebben a pillanatban megcsörrent a mobilom.

Furcsának éreztem az ajkaimat.
– Nem is… nem is érdekel.
– Ó – Jason felnevetett –, dehogynem érdekel! Tudni akarod,

hogy miért. Mindig mindenki tudni akarja, hogy miért.
Felnyúltam, és megragadtam a pult szélét. Állj fel. Állj fel!
Hirtelen előttem termett.
– Megölted az apámat!
Bénultan bámultam rá. Nem akartam elhinni, amit mondott. Az

apját?
– Igen, Vernon az apám volt – kiabálta. – Az igazi apám.
Lassan, fájdalmasan összeállt a kép. Jason annak idején azért

jött ide, hogy megtalálja az igazi apját. Nekünk azt mesélte, hogy
sohasem talált rá, és nem volt okunk kételkedni benne.

– A tűz… a tűz, amiben meghalt az anyád és a nevelőapád…
– Az is én voltam. – Rám kacsintott, és akkor a telefonom

másodszor is csöngeni kezdett. – Elképesztő, hogy az emberek, és
még a rendőrök is, azt látják, amit látni akarnak. Mármint
senkinek még csak meg sem fordult a fejében, hogy egy csupa
ötös tanuló, aki egyfolytában a Star Treket és a Fireflyt nézi,
megölheti a saját szüleit.

Jason egy szörnyeteg volt.
– Aztán elég gyorsan rájöttem, hogy ki az igazi apám –

folytatta, és átölelte a hátamat. – És tudod, mire jöttem még rá?
Hogy rá ütöttem. Biztos valami genetikai dolog. – A plafonra
nézett, és megvonta a vállát. – Csak ő sokkal nyugodtabb volt

 340

nálam. Sokkal türelmesebb. Ebben az egyben igazad volt. Apám
élete végéig az ő kis menyasszonyai mellett akart maradni –
mondta, és a szája mosolyra emlékeztető grimaszra húzódott. – Én
viszont csak azt akartam látni, hogyan néznek ki belülről.

– Jézusom! – suttogtam.
– Neki ehhez semmi köze – vetette oda Jason, majd felállt, és

engem is maga után vonszolt. – Ja, és kösz, hogy elújságoltad,
hogy van még errefelé egy rokonom. A jó öreg Mark Hughes
polgármester.

A rettegés egy új szintje kerített hatalmába.
– Fogalma sem volt, hogy rokonok vagyunk, még arról sem,

hogy Vernonnak volt egy fia. De gyanítom, akkor sem ültetett
volna a családi asztalhoz hálaadáskor, ha tud rólam – mondta, és
megint nevetni kezdett. – Meglátogattam, és gondoskodtam róla,
hogy mindenért elvigye a balhét. Kiderült, hogy tényleg ő rongálta
meg a kocsidat, és azt az undok dolgot is ő művelte anyád
kocsijával. – Jason kuncogni kezdett, és elhúzott a pulttól. –
Micsoda barom! Majdnem összepisálta magát, amikor elmondtam
neki, hogy ki vagyok, és amikor kényszerítettem, hogy a saját
fejéhez nyomja a fegyvert. Anyám, micsoda gyönyörű dolog ilyen
félelmet kelteni valakiben!

Nagyot nyeltem.
– Rá fognak… rá fognak jönni, hogy nem öngyilkosság volt.
Felhorkant.
– Nem. Dehogy fognak. Ezek a balfaszok biztos nem. De most

aztán szükségem lesz a fantáziámra. – Elhallgatott. – De tudod, ki
lesz a tökéletes gyanúsított? Cole Landis.

– Te ki…
Jason felmordult és előretaszított. A felsőtestem végigcsúszott a

pulton. A lehulló serpenyők és edények csörömpölve estek a
padlóra. Egy doboz rizs, amit még anya hagyott elöl, szanaszét
hullott a konyhában. A telefonom is elrepült, én pedig leestem. Az
utolsó pillanatban elfordultam, mielőtt földet értem. A csípőmmel

 341

egy fazékra estem, az éles fájdalom végigsugárzott a lábamon.
Magam mögé nyúltam, a kezemmel végigtapogattam a hideg
padlót. A telefonom újra csörögni kezdett.

Egy szívdobbanással később Jason már rajtam volt. Az egyik
kezével megtámaszkodott a mellkasomon, a másikkal a fiókhoz
nyúlt. A kések… egek, kést keresett.

– Ez nem lesz túl szép. Nem lesz egyszerű utána feltakarítani.
Lehet, hogy nem is jön össze, hogy Cole-ra kenjem a dolgot.
Valószínűleg meg kell pattannom a városból.

Megemeltem a csípőmet, és végighúztam a kezemet a padlón.
Az ujjaim megérintettek egy hideg fogantyút… az öntöttvas
serpenyőét. Annyira közel volt.

– Amikor végeztem veled, ott dobom ki a testedet, ahová
mindig is tartozott – közölte, és kihúzott a fiókból egy kést. –
Szerintem ennek apa is örülne.

– Apád egy elmebajos faszfej volt – köptem ki a szavakat, és
ugyanabban a pillanatban teljes erőmből meglendítettem az
öntöttvas serpenyőt. – Akárcsak te!

A serpenyő mennydörgő hanggal vágódott a fejének,
visszaverődött a falakról, és az ütés rezgése végigfutott a karomon.
Jason felordított, és azonnal elengedett. Kiszabadítottam magam
alóla, és térdre emelkedtem. Fellöktem magam, és felé fordultam.

Hatalmas, őrült szeme engem bámult. A szeme, amit egykor
ismertem, és amiben egykor megbíztam. A szeme, amit valahogy
még szerettem is. A szeme, ami most gyűlölettől és haragtól izzott.
Lassan, mint ahogy a víz kifolyik a kövek közül, eltűntek belőle az
érzelmek.

Jason oldalra billent. Először a bal lába adta fel. Megbicsaklott,
de a karjait még mindig felém nyújtotta, még mindig el akart
kapni, még mindig bántani akart, de már nem tudott elérni.

És soha többé nem fog hozzám érni.
Előredőlt, és arccal a padlóra zuhant. A teste megrándult

egyszer, aztán még egyszer, majd nem mozdult többé.

 342

Lihegve hátraléptem, és leengedtem sajgó karomat. Vékony
sugárban folyt a vér alóla, összegyűlt a járólap fugáiban.
Ő volt.
Egész végig ő volt.
Felfordult a gyomrom, és ezúttal összegörnyedtem és hányni

kezdtem. Megbíztam benne. Segített nekem. Azt mondta,
biztonságban vagyok. Előtte pedig rettenetesen borzalmas
dolgokat tett velem. Az egész testem lángolt. A barátaim és az
anyukám is megbíztak benne. Még akkor is megbíztam benne,
amikor…

Felegyenesedtem, és rámarkoltam a serpenyő nyelére. Szedd
össze magad, Sasha, szedd össze magad!

Hátratántorodtam, és a mozdulatlanul fekvő Mirandára néztem.
Meg kellett néznem, hogy van, de nem akartam levenni a
szememet Jasonről.

Kinyitottam a számat, hogy megszólítsam, de csak halk hörgés
jött ki rajta. Lenyeltem az égő érzést, és újra megpróbáltam.

– Miranda? – Ránéztem, de nem mozdult. Mi van, ha… Nem!
Még csak gondolni sem akartam ilyesmire. Nem halhatott meg. Ez
kizárt volt. Nem engedhettem meg magamnak, hogy ilyesmire
gondoljak. Arra kellett koncentrálnom, hogy minél hamarabb
segítséget hívjak.

Lüktetett az arcom, és a felfordulásban igyekeztem megtalálni a
telefonomat. Mindenfelé edények hevertek. Kerámiacserepek.
Rizsszemek. Kezemben a serpenyővel a pult felé botladoztam.
Megkerültem a konyhaszigetet, és Miranda felé indultam. Közben
egy pillanatra sem vettem le a szememet Jasonről.

Letérdeltem Miranda mellé, és a mellkasára tettem a kezemet.
– Miranda? – Egy pillanattal később éreztem, hogy

megemelkedik a mellkasa. – Miranda, drágám, kérlek, kelj fel!
Halk nyöszörgésre lettem figyelmes. Jason még mindig nem

moccant. Mirandára pillantottam. Megrebbent a szemhéja.
Felvillant bennem a remény.

 343

– Miranda…
Kegyetlen üvöltés rázta meg a helyiséget, amire rögtön

felkaptam a fejemet. Jason talpra állt, két kezét a levegőbe lökte.
Az egyikben kés volt. Felém rontott. Úgy éreztem, hogy megállt a
szívem. Felemeltem a serpenyőt, és felkészültem rá, hogy újra
bezúzom a fejét. Meglendítettem a serpenyőt, Jason azonban
ellépett oldalra, én pedig elhibáztam.

Felordítottam a karomba és a vállamba hasító fájdalomtól. A
serpenyő nyele kicsusszant az ujjaim közül, és csörömpölve a
padlóra esett. Mielőtt még felfoghattam volna, hogy mi történt, a
fejemben is fájdalom robbant. A lábaim kicsúsztak alólam, és a
földre zuhantam. Egy rémületes pillanatig azt hittem, hogy fejbe
szúrt, de aztán rájöttem, hogy csak ököllel ütött meg.

Jason megragadta a hajamat, és talpra rántott.
– Azt hitted, végeztünk? Azt hitted, ilyen könnyen

megszabadulsz tőlem? Hát nem, baszd meg! – A nyakam köré
tekerte a karját, és maga után vonszolt. – Nem fogok itt
megdögleni. De te sem.

Kábultan botorkáltam utána, ahogy félig cipelt, félig vonszolt.
A hátsó ajtó felé indult. Az ösztöneim azt ordították, hogy
küzdjek, de az üzenet nem jutott el az agyamtól a végtagjaimig.

Kivágta a hátsó ajtót, és elindult balra, a személyzeti lépcső
felé. Megpróbáltam megkapaszkodni az ajtófélfában, de elrántott.
Alig pár másodperc telt el. Másodperc. Már a pince ajtaja előtt
álltunk.

Ahogy belökött a nagy pincébe, földes, nyirkos szag járta át az
érzékeimet. Megragadtam a karját, a körmeim belevájtak az
ingébe, de ő csak vonszolt tovább a sötétségbe, át egy újabb ajtón,
be a borospincébe. Égett a villany, és hirtelen eszembe jutott, hogy
mit mondott James az itteni világításról.

Vergődni kezdtem a karjaiban.
– Mégis mit akarsz…

 344

– Nem mondtam, hogy megszólalhatsz! – Mögém nyúlt, és
félrelökött egy boros polcot. Az üvegek szétcsattantak a padlón,
miközben feltárult előttünk a pince használaton kívüli része.

– Voltál már itt lent? – kérdezte.
De nem volt esélyem válaszolni.
Jason belökött a sötét helyiségbe. A kezeimmel vakon

kapálózva előrezuhantam. Elestem, a tenyerem végigcsúszott a
mocskos padlón. A sötétben semmit sem láttam.

– Dehogy voltál. – Körbesétált körülöttem, látszólag
magabiztosan mozgott a sötétben. – Senki sem jár erre. Pedig
kellett volna. De most már késő.

Elakadt a lélegzetem, amikor tompa sárga fény gyúlt. Poros,
dohos levegőt lélegeztem be, ahogy végignéztem a csupasz
téglafalakon és a padlón.

Egy összegörnyedt test hevert a sarokban. Rögtön felismertem
a régi gyapjúinget.

– James! – sikoltottam.
Jason elém állt.
– Még csak ne is gondolj arra, hogy megmozdulsz!
– Meg… meghalt? – buggyantak ki a számból a szavak, ahogy

James lábait bámultam. Nem mozdultak.
– Gőzöm sincs. Jó nagyot vágtam a fejére. Egész jól viselte –

felelte Jason az együttérzés szikrája nélkül. – Kedveltem a fickót,
de sajnos lejött ide ma reggel szaglászni. Az én hibám. Le kellett
volna oltanom azt a rohadt lámpát. Ha még él is, nemsokára
kinyiffan.

Istenem…
Imádkoztam, hogy Jamesnek ne legyen semmi baja, és

valahogy túlélje ezt az egészet. Körbenéztem a helyiségben. A
kőbe vájt fémkampókról kötelek lógtak le. Némelyik már teljesen
elrongyolódott. Másokat rozsdabarna foltok borítottak. A köveken
mély karmolásnyomok húzódtak, mintha egy állat… vagy egy
ember ki akarta volna kaparni magát innen.

 345

Minden bizonnyal így is volt.
Ó, egek, valaki itt volt lent, és kétségbeesésében kaparni kezdte

a falakat. A padlót sötét, ragacsosnak látszó foltok borították, és
apró, fehér szilánkok, amik kiszakadt körömdaraboknak tűntek. A
karmolásnyomok fölé különféle tárgyakat aggattak. Egy
virágmintás sálat. Egy kitűzőt. Egy női blúzt…

– Tetszik a dekoráció? – érdeklődött Jason.
Amit láttam, az kísértetiesen emlékeztetett arra, amikor annak

idején is felgyúltak a fények, és megpillantottam azt a borzalmat,
ami végig körülvett a fogságom alatt.

Ez nem pince. Ez egy sírbolt volt.
– Istenem… – suttogtam.
Jason itt tartotta azokat a nőket, és itt ölte meg őket a Skarlát

Cseléd alatti pincében.

 346

29 .

FEJEZET

IKÖZBEN TÉRDRE EMELKEDTEM, szinte fel se tudtam fogni,
hogy mit látok. És ez nem azért volt, mert fejbe vágtak.

– Mirandának köszönhetem, hogy tudok a pincének erről a
részéről – mondta Jason, és elém állt. – És persze neked.
Emlékszel, amikor főiskola alatt az alagutakról meséltél?

Összepréseltem az ajkaimat, és nem válaszoltam.
– Állandóan azt mondogattátok, hogy milyen ijesztő a pince –

folytatta. – Nem tudom, hogy tudjátok-e, de már ezer éve
kibontottam a téglafalat a temetőben. Még azelőtt, hogy elkaptunk
téged.

Összerándultam.
– Gyakran bejártam ide, amíg aludtál. Körbejártam a fogadót.

Még csak nem is sejtetted. Rendszeresen benéztem ide, még az
után is, hogy elmentél. Gondolom, ettől úgy éreztem, hogy
valahogy még mindig a közeledben vagyok. – Letérdelt elém, és
felemeltem a fejemet. Vér csorgott le az arcáról. – Bármikor
bejöhettem ide. Még a kulcsokat is lemásoltam arra az esetre, ha

M

 347

végül befalazzátok az alagutat. Egész végig bármit megtehettem
volna.

Felfordult a gyomrom, és jó esély volt arra, hogy el is hányom
magam. Belegondoltam, hogy Jason akkor is itt mászkált a
fogadóban, amikor anya teljesen egyedül volt, és még csak nem is
sejtette, hogy valaki figyeli.

– Véletlenül bukkantam a pincének erre a részére. –
Előrelendült a keze, és fájdalmasan megszorította a tarkómat. –
Aztán eszembe jutott, hogy Miranda egyszer azt mondta, senki
nem használja ezt a részt. Nekem meg pont kapóra jött. Na,
milyen érzés? – kérdezte. – Milyen érzés tudni, hogy egész idő
alatt itt voltak lent? Hogy még életben voltak, amikor te fent
eszegettél és iszogattál. Milyen érzés tudni, hogy amíg te fent
keféltél a lakásodban, addig ők itt lent haldokoltak?

Zihálva kapkodtam a levegőt.
– Te beteg vagy, baszd meg!
– Igen, igen. – Hátrafeszítette a fejemet. James még mindig

mozdulatlanul feküdt a sarokban. – Illettek már rosszabb jelzőkkel
is. Viszont szeretném, ha megértenél valamit. Miattad öltem meg
őket. Mert visszajöttél, és mindent az orrom alá dörgöltél… –
Hirtelen elhallgatott, és a plafonra nézett.

Léptek hallatszottak.
Léptek zaja szűrődött le fentről.
– Sasha! – mennydörgött Cole hangja fentről. Pánik és harag

vegyült a kiáltásába.
Kinyitottam a számat, hogy sikítsak, de Jason azonnal rám

vetette magát, és olyan erővel csapta a tenyerét a számra, hogy
csak tompa nyöszörgés jött ki rajta. Aztán talpra rántott, átkarolta
a mellkasomat, és leszorította a karjaimat.

– Hallgasd csak! – suttogta a fülembe. – Hallgasd csak őt ott
fent. Halvány fingja sincs, hogy itt vagy lent. Semmi. És nem is
fog rájönni. Csak ha már túl késő. De akkor majd megtudja. –

 348

Elrántott a pince ajtajától. – Igen, tudni fogja, hogy úgy haltál
meg, hogy ő pár méterrel fölötted mászkált.

A szívem ütemesen dongott a bordáimon, miközben Cole
hangját hallgattam. Nem tudtam pontosan kivenni a szavait, vagy
Mirandához beszélt, vagy telefonált.

– De ha nem tudom rákenni az egészet, akkor az is lehet, hogy
megölöm – lihegte a fülembe Jason, amitől végigfutott a hideg a
hátamon. – De sokkal jobban tetszik, hogy abban a tudatban éljen,
hogy kétszer is elveszített.

Gyűlöltem. A testemnek minden porcikájával gyűlöltem.
Sokkal rosszabb volt egy szociopatánál. Egy szörnyeteg volt.

A kezébe vájtam az ujjaimat, és igyekeztem kiszabadulni a
szorításából. De ő csak belenevetett a fülembe.

– Tudod, hogy milyen szerteágazók ezek az alagutak? Képzeld,
az egyik végigfut az utca alatt, és egy másik ház alatt végződik. –
A fejemhez préselte az arcát. – Csak hogy tudd, merre fogok
lelépni, miután megöltelek.

Ezt nem engedhettem.
Az kizárt volt.
Eget rengető káromkodást hallottam fentről, aztán Cole újra a

nevemet kiáltotta. A bennem gyűlendő düh lassan minden mást
elnyomott. A rettegést és a fájdalmat is. Nem halhattam meg így.
És egy másodpercet sem szándékoztam ennek a rohadéknak adni
az életemből.

Felemeltem a lábamat, és teljes erőmből rátapostam a lábfejére.
Felnyögött, de még mindig erősen szorított. Gondolkodás

nélkül hátracsaptam a fejemet, és a koponyám az arcába vágódott.
Jason szitkozódva vonyított.
És ekkor bevadultam.
Hátravágtam a karjaimmal, és csépeltem, ahol csak értem. Nem

nagyon értem el, de az öklöm többször is az oldalának és a fejének
csapódott. Újra hátrarúgtam, és ezúttal a sípcsontját találtam el.

 349

Aztán nekifeszültem, és hátralendültem, neki a falnak. A teste
tompa puffanással találkozott a fallal, de nem tudhattam, hogy
elég hangos volt-e ahhoz, hogy fent is meghallják. Újra
nekiveselkedtem, és ezúttal a feje csattant neki a falnak. A keze
végre elcsúszott a számról.

Minden erőmet összeszedve felsikoltottam.
– Cole! – A hangomat többszörösen visszaverték a pince falai,

és fogalmam sem volt, hogy Cole meghallott-e. – Co…
– Te hülye kurva! – Jason megragadta a hajamat,

körbeforgatott, és brutális erővel a falnak vágott.
Esélyem sem volt tompítani az ütést. Vakító fájdalom áradt szét

bennem, ahogy nekicsapódtam a falnak. Egy pillanattal később
újra megragadott, és hátrahajított. A padlóra zuhantam, körülöttem
földdarabkák repültek a levegőbe. Azonnal rám vetette magát. A
térdével leszorította a csípőmet, és a nyakam köré tekerte a karját.

Pánikolva kapkodtam levegőért, és ekkor eszembe jutott, hogy
ez az utolsó lélegzetvételem. Az ujjai fájdalmasan mélyedtek a
torkomba. Ütöttem és karmoltam a kezeit, hátha elenged. Semmire
sem mentem vele. Megemeltem a csípőmet, de nem tudtam
ledobni magamról. Olyan erő volt benne, mintha megszállta volna
valami. Úgy nézett ki, mintha megszállta volna valami. Az arcáról
vér csorgott le, a szeme gyűlölettől sötétlett, az arcát eltorzította a
harag. Rám haragudott, amiért éltem. Amiért túléltem.

Nem kaptam levegőt.
Nem akartam, hogy az utolsó dolog, amit életemben látok, az a

borzalmas arca legyen. De a szememet sem akartam lehunyni. A
tüdőm már lángolt, de így is álltam a tekintetét. Az izmaimból
lassan elszállt az erő, a végtagjaim ernyedni kezdtek. Már túl
nehezek voltak ahhoz, hogy felemeljem őket. A karjaim lecsúsztak
az oldalam mellé, és megpihentek a földön.

Jason arcán széles mosoly terült el, amelyben véres fogak
villogtak. A látásom már kezdett beszűkülni. Ekkor pattanó hangot
hallottam.

 350

Jason előredőlt, és elengedte a torkomat. Csodás hideg levegő
árasztotta el a légcsövemet és tágította ki a tüdőmet. Jason lassan
lehajtotta a fejét. A tekintetem követte a mozdulatát. Vörös folt
kezdett növekedni a mellkasa közepén. Egy pillanattal később úgy
bicsaklottak ki alóla a lábai, mintha nem lett volna bennük csont.
Ezúttal nem rángatózott. Meg sem mozdult.

A szívem őrült mód zakatolt a mellkasomban. Felemeltem a
fejemet, és a pinceajtó felé pillantottam. Kinyitottam a számat, és
egyetlen szót nyöszörögtem ki rajta.

– Cole.

 351

30 .

FEJEZET

ELRIADTAM A SZUNDIKÁLÁSOMBÓL . Levegőért kapkodva
felültem az ágyamban, és letoltam a derekamra a takarót. A

hálószobám ablakán halvány napfény szűrődött be. A torkom
kiszáradt, mintha kiabáltam, sikoltottam volna, és…

Kivágódott a hálószobám ajtaja, és Cole rontott be. Az arca
aggodalomtól volt terhes.

Igen, sikoltottam.
Megint.
– Hékás… – mondta, és az ágyam mellé lépett.
Az arcomhoz szorítottam a kezemet, és becsuktam a szememet.
– Sajnálom.
– Mondtam már, de ha akarod, újra elmondom, egy rémálom

miatt nem kell bocsánatot kérned.
Megmozdult az ágy, ahogy leült és közelebb húzódott.

Megéreztem a karomon az ujjait. Előbb az egyik kezemet vette el
az arcom elől, aztán a másikat.

– Nagyon rossz volt?

F

 352

Megvontam a vállamat.
– Annyira nem.
Felemeltem a fejem, és ránéztem. Mint minden egyes

alkalommal a pincében történtek utáni egy héten, most is
szemügyre vette a sebeimet. Már sokkal jobban néztem ki, de a
szám széle még mindig fájt, az állkapcsom pedig gyönyörű kék és
halványlila színekben pompázott. Az egész testemet zúzódások
borították, a csípőm még mindig nagyon fájt, és napjában legalább
egyszer szörnyű fejfájás tört rám.

De életben voltam, a sérülésekkel pedig meg tudtam birkózni.
Akárcsak a rémálmokkal. Ami azt jelentette, hogy meg kell

nyílnom Cole előtt. Nem engedett magamba zárkózni.
– Azt álmodtam, hogy… hogy itt volt bent, amíg aludtam.
Cole káromkodni kezdett.
– Majd elmúlik – mondtam, és ránéztem. – El fog.
Megfeszült az állkapcsa.
– Az előző alkalommal is tíz év kellett, mire elmúltak.
– De elmúltak, mert… mert itt vagy. – Ez elég nyálasan

hangzott, de ez volt az igazság. – Ezek is elmúlnak majd.
Mereven bólintott, majd lefeküdt az ágyra. A hátát nekivetette a

háttámlának, kinyújtotta hosszú lábait, és bokában keresztbe tette
őket.

– Igazad van – mormogta.
Ahogy ránéztem, tudtam, mire gondol. Az elmúlt egy héten

árnyék vetült világoskék tekintetére. Az járt a fejében, hogy mi
történhetett volna, ha aznap nem megy el a polgármester házába.
Mi lett volna, ha nem fedezi fel a polgármester irodájában elrejtett
biztonsági kamerát. Arra gondolt, mi lett volna, ha nem játssza
vissza a felvételt, és nem látja meg Jasont a polgármesterrel. Ha
nem látja, ahogy Jason rákényszeríti Hughes polgármestert, hogy
írja meg a búcsúlevelet és végezzen magával. Az járt a fejében,
hogy mi lett volna, ha nem hallja meg, ahogy a nevét sikítom a
pincéből.

 353

Kiderült, hogy Cole hívott a mobilomon. Próbált
figyelmeztetni, miközben Tyronnal és az ügynökökkel a fogadó
felé száguldottak.

Igyekeztem nem gondolni arra, hogy mi történt volna, ha Cole
nem ér oda időben. Semmi jó nem származott volna az ilyen
gondolatokból. Semmi.

A pillantásom a plafonra siklott, és hosszan, halkan
felsóhajtottam. James előző nap végre felébredt. Jason úgy
megütötte, hogy betört a koponyája, és kómába esett. De csodával
határos módon túlélte. Tényleg egy hajszálon múlt az élete, mert
egész nap ott hevert a pincében, de úgy tűnik, az öreg még egy
atomtámadást is túlélne.

Rengeteget gondolkodtam az elmúlt egy héten, és nem én
voltam az egyetlen. Bár lassan Miranda is helyrejött fizikailag,
tudtam, hogy az érzelmi és a lelki felépülése sokkal több időt fog
igénybe venni. Évekig barátok voltak Jasonnel. Többek, mint
barátok. És még többet is akartak. Bár Miranda sosem mondta,
tudtam, hogy szerette Jasont. És jobban szerette, mint barátot.

El sem tudtam képzelni, min mehet keresztül, de biztosítottam
arról, hogy mindig ott leszek neki, ha beszélgetni akar.

Jason sokkal okosabb volt, mint az apja. Mindenkit
megtévesztett a környezetében. A pincében történtek utáni néhány
napban lassan minden kiderült róla.

Cole több megoldatlan gyilkossági esetre is rábukkant
Pennsylvaniában, Marylandben és Virginiában, de mivel Jason
miden esetben más módon gyilkolt, és véletlenszerűen választotta
ki a kiszolgáltatott áldozatait, nehéz volt összekötni a
gyilkosságokat.

Egészen addig, amíg az ügynökök át nem vizsgálták a fogadó
alatti pincét. És a Jason háza alattit, ami sokkal borzalmasabb volt,
mint az itteni fészke. Trófeákat gyűjtött, és nem csak ruhákat, mint
itt. Hajat. Bőrdarabokat. Lábujjakat. Egek, a lista szinte végtelen

 354

volt! Hónapokba fog telni a nyomozóknak összegyűjteni a DNS-
mintákat, majd minden áldozatot azonosítani.

Egy részem nem is akarta elhinni ezt az egészet. Az az apró,
parányi részem, amelyik azt sem volt képes elfogadni, hogy Jason
valójában két személy volt. Az a Jason, akiben megbíztunk. Aki
kedvére járt ki-be a fogadóban. Rengetegszer hagytam egyedül itt,
millió alkalom kínálkozott előtte, hogy elcsenje és lemásolja a
kulcsokat. És volt Jason, a szörnyeteg.

Lassan kifújtam a levegőt.
– Idővel jobban leszel. – Cole előrehajolt, és kiseperte a

hajamat az arcomból. – Ígérem.
Elmosolyodtam, miközben a pillantásom végigsiklott az arcán,

amelyet többnapos borosta borított. Őszintén mondom, ha nem lett
volna Cole, teljesen magamba zuhantam volna. Itt volt velem,
amikor a legerősebb fájdalmak gyötörtek, amikor még a
fürdőszobáig elsétálnom is valóságos gyötrelem volt. Ott ült
mellettem, amikor mindent elmondtam anyának Jasonről, és akkor
sem hagyott ott, amikor anyámmal egymás vállán zokogtunk.
Akkor is ott volt, amikor először találkoztunk Mirandával az után
a nap után.

Az… az volt a legnehezebb.
– Itt vagy? – Cole gyengéden megsimogatta a még mindig

duzzadt arcomat.
– Igen – suttogtam, majd az ujjhegyeimmel megérintettem a

karját.
Száz különféle dolog suhant át az agyamon, amíg Jason a

konyhában és a pincében fogva tartott. Megfogadtam pár dolgot.
Hogy nem leszek áldozat, és kijutok onnan. Hogy Miranda is
rendben lesz. Hogy újra megölelem anyámat. Már csak egy dolog
volt hátra.

Még nem mondtam el Cole-nak, hogy szeretem.
Még így is, hogy végig itt volt velem, hihetetlenül féltem ettől a

vallomástól. Egy részem, egy minden bizonnyal hülye kis részem,

 355

ami még mindig attól tartott, hogy Cole nem akar hosszú távra
tervezni velem, mert… mert nem lesz egyszerű velem.

Már a gyomromban is éreztem az idegességet, de nem akartam
meghátrálni. Kevesen tudják nálam jobban, hogy rövid az élet.

– Szeretnék elmondani neked valamit, de nem akarom, hogy
azt érezd, neked is ugyanazt kell válaszolnod, jó? Csak azt
akarom…

– Szeretlek – vágott közbe, és meleg, kék szeméből végre eltűnt
az árnyék.

Nagyokat pislogtam.
– Hogy mi?
Félmosolyra húzta a száját.
– Szerelmes vagyok beléd, Sasha.
Eltátottam a számat.
Oldalra billentette a fejét.
– Te akartad először kimondani, igaz? És aggódtál, nehogy azt

gondoljam, hogy ugyanezt a választ várod tőlem is. Így viszont
száz százalékig biztos lehetsz abban, hogy nem kényszerből
mondtam.

Egy darabig csak bámultam rá, majd az oldalamba nyilalló
fájdalommal mit sem törődve felültem.

– Te…te szeretsz engem?
A szemembe nézett.
– Tíz évvel ezelőtt is szerettelek, Sasha. Végig szerettelek,

amíg nem voltál itt. És azóta is szeretlek, hogy besétáltam az
étkezőbe, és megláttam, hogy ott álldogálsz.

Ó, édes…
Újra megjelent az arcán a félmosoly.
– De az is lehet, hogy csak azt akartad mondani, hogy

rendeljünk japán kaját. Akkor viszont elég kínos lesz ez a helyzet.
– Nem – tört fel belőlem a nevetés. – Azt akartam elmondani,

hogy szeretlek.
– Akartad?

 356

Most én mosolyodtam el.
– Akarom – javítottam ki magam, és közelebb húzódtam hozzá.

Csak pár centi választotta el az arcunkat. – Szerelmes vagyok
beléd, Cole. Az első randink óta szeretlek.

Elmosolyodott, és amikor megszólalt, összeért az ajkunk.
– Örülök, hogy nem ért kínos véget ez a beszélgetés.
– Én is. De a japán kaja is egészen ígéretesen hangzik.
Cole elnevette magát.
– Én is szeretlek, Sasha. Emiatt egy pillanatig sem kell

aggódnod.
Kissé oldalra billentettem a fejemet, és megcsókoltam. Lágy,

tökéletes csók volt.
– Nem aggódom.
Gyengéden hátrafektetett, majd az oldalára fordult és mellém

feküdt.
– A kedvencedet rendelem. Steak és garnéla, igaz? – Amikor

bólintottam, végighúzta az ujjait a karomon. Az érintése nyomán
végigfutott rajtam a bizsergés. – De először tudni akarom, hogy
tényleg jól vagy-e.

Cole gyakran csinálta ezt az elmúlt egy hét alatt. Időről időre
érdeklődött a hogylétemről. Tudni akarta, hogyan birkózom meg a
dolgokkal, és hogyan dolgozom fel az eseményeket. Az igazság az
volt, hogy ez egy hosszú folyamat lesz.

A rémálmok tovább fognak kísérteni, mint a fizikai fájdalmak.
Beletelik majd némi időbe, amikor majd már nem számítok arra,
hogy egy rendőr sétál be a fogadó ajtaján. De már tudtam, hogy
megőriztem magamban a jóságot, és szerető emberek vesznek
körül…

Miranda.
Anyám.
Cole.
– Igen, jól vagyok – válaszoltam, és vettem egy nagy levegőt,

ami mintha megtisztított volna. – Most már tényleg vége.

 357

EPILÓGUS

 LIBBY NAGYITÓL ÖRÖKÖLT OVÁLIS ÁLLÓTÜKÖRBEN

drágakőként verődtek vissza anyám könnyei. Ott állt
mellettem, egyik kezével halványkék blúzának az elejébe
kapaszkodott, a másikkal eltakarta a száját.

– Hihetetlenül gyönyörű vagy, édesem – mondta elcsukló
hangon. – Attól féltem, hogy sosem láthatlak így. Mintha valóra
vált volna egy álmom.

– Anya… – Gombóc égette a torkomat. Zavaros és gyönyörű
gombóc. – Ne csináld, mert elbőgöm magam. Tönkreteszem
Miranda munkáját.

– És attól igencsak bepöccennék. – Miranda a bal oldalamra
állt. Kacsintott, amikor a tekintetünk összeakadt a tükörben. –
Elképesztően nézel ki.

Miranda is halványkék, görög stílusú ruhát viselt, ami
fantasztikusan állt rajta. A haja elegáns fonatba volt fogva,
akárcsak anyáé. Rámosolyogtam, és valahogy megálltam, hogy ne
kérjek ezredszer is bocsánatot tőle, mert a tekintetében még
mindig láttam az árnyakat. Egyre jobban ment a dolog, mert
valahol mélyen én is tudtam, hogy ami velem, ami
mindannyiunkkal történt, az nem az én hibám volt.

Hanem a Vőlegényé.

A

 358

Csakis Jason és az apja hibája volt. Senki másé, és tudtam,
hogy eljön majd az idő, amikor nem akarok folyton bocsánatot
kérni az ő bűneik miatt. Egyszer eljön majd. De ezen a napon nem
állt szándékomban a múlton rágódni.

– A mai nap a jelenről szól – jelentettem ki. Egyikük sem
lepődött meg azon, amit mondtam, mert pontosan tudták, hogy
mire gondolok. Anya átölelte meztelen vállamat. – A jelenről és a
jövőről.

A tükörképemet bámultam, és lassan kifújtam a levegőt. Nem
fehér ruhát választottam. Azt még mindig nem tudtam volna
felvenni. Gyönyörű pezsgőszínű ruhát viseltem, ami úgy
hullámzott körülöttem, mint a selyem vagy a víz. Egyszerű,
gyöngyökkel díszített ruha volt, szív alakú, fűzős derékkal, ami a
melleim alatt összeszűkült. A hajamat Miranda göndörítette be.
Középen kettéválasztotta, oldalt a fülem mögé tűzte, a hullámokat
pedig leengedte a vállamra. Nem viseltem ékszert. Fátylat sem.
Már az is nagy szó volt, hogy a ruhát felvettem. Minden más már
túlzásnak tűnt.

– Készen állsz? – súgta Miranda.
Nehezemre esett megszólalni, így csak bólintottam. Anya

konyhaasztalához lépett, és kezébe vette a pezsgőszínű rózsákból
készített csokrot. A virágok száráról halványkék szalag lógott. A
kezembe adta a csokrot, majd felnyújtózott, és megpuszilta az
arcomat.

– Annyira örülök neked! – suttogta elcsukló hangon. –
Rohadtul örülök neked.

– Köszönöm – mondtam. Az ujjaim görcsösen szorították a
csokrot.

Miranda anyára pillantott.
– Lent leszek.
Amikor kiment, anya felém fordult. A szemében könnyek

csillogtak.

 359

– Annyi mindent szeretnék mondani, de tudom, hogy ha
belekezdek, elsírom magam. A könnyeimet pedig a párnámnak
tartogatom.

Felnevettem.
– A Csillagképzőt nézted, mi?
– Lehet. – Szaggatottan szívta be a levegőt, miközben

megcirógatta a halántékomnál a hajamat. – De azt azért
elmondom, hogy hihetetlenül büszke vagyok rád.

– Anya – suttogtam, és éreztem, hogy az én szemembe is
könnyek gyűlnek.

Megpaskolta a vállamat.
– Az én gyönyörű kislányom… – A két keze közé fogta az

arcomat. – Itt az idő.
Tudtam, hogy még ráérünk, de azt is tudtam, hogy ha tovább

maradunk, mind a ketten elsírjuk magunkat, és mind a ketten
rémesen fogunk kinézni. Kimentünk, és a főlépcső felé indultunk.
Bezártuk a fogadót a hétvégére, úgyhogy a felszűrődő
beszélgetések zaja mind olyan emberektől származott, akiket
ismertem.

A korlátokat világító girlandok díszítették, a levegőben friss
fenyő- és körteillat terjengett. November utolsó hetében jártunk,
már az egész fogadó karácsonyi díszben pompázott. A lépcső
tetejéről az egyik karácsonyfát is láttuk a négyből. Nem ez volt a
legnagyobb, de a lépcsőtől jobbra helyeztük el, és az ajtó ablakain
át még kintről is látni lehetett.

Összefogtam a ruhám szoknyáját, előreengedtem anyát, majd
én is a lépcső felé indultam. Igyekeztem egyenletes, mély
levegőket venni, és hallottam, hogy lent elhal a beszélgetés
moraja. Nyugtalanító energiák cikáztak bennem, de ezúttal ez nem
félelem volt. Sokkal inkább izgatott várakozás. Ezernyi különféle
érzelem rohant meg, de egyik sem volt kellemetlen vagy ijesztő.

 360

Elmosolyodtam, amikor megláttam Jamest. Eddig még soha
nem láttam, hogy régi pólókon és farmereken kívül bármi mást is
felvett volna.
Őszes szakálla gondosan meg volt nyírva, és olyan furcsán állt

rajta a fekete nadrág, a fehér ing és a kék nyakkendő, mintha egy
másik ember ruháját vette volna fel. Nagyon kicsinosította magát.

– Jól nézel ki – mondtam neki.
Még csak el sem mosolyodott. Az nem ő lett volna. De sötét,

mélyen ülő szeme megtelt érzelemmel.
– Készen állsz, kislány?
Hátrafordultam és felnéztem a lépcső tetejére. Szinte láttam

apámat, ahogy ott áll fent és bólint, hogy készen állok. Büszke lett
volna, hogy ki kísér az oltárhoz. Készen álltam. Bólintottam.

– Akkor indulhat a banzáj – mondta James nyersen.
Mire belekaroltam, és elindultunk balra, szinte teljesen

elbódultam. Fehér összecsukható székeket hozattunk a
vendégeknek a szerény szertartásra. Az asztalokat kivittük, hogy
legyen hely a girlandokkal borított kis lugasnak.

Később majd visszahozzuk az asztalokat a fogadásra, de most
az egész terem úgy nézett ki, mint egy szerelemmel meghintett téli
csodavilág.

A széken ülő vendégekre pillantottam. Megláttam Cole szüleit
és családját. Tyron anyukám közelében ült. Miranda a lugas alatt
állt a tiszteletessel, akit anya már évek óta ismer. Derek ott állt
mellettük, az ő balján pedig Cole.

Egy pillanatra elfelejtettem levegőt venni, amikor megláttam. A
szívem hatalmas üstdobként vert, és amikor összetalálkozott a
tekintetünk, minden erő kiszállt a térdeimből. Láttam, hogy
szétválnak az ajkai, és szinte éreztem az egyenetlen
lélegzetvételét. Nyers érzelmek ültek ki gyönyörű arcára és
világoskék szemére, amelynek a színe tökéletesen illett Miranda és
anyám ruhájához, és James és Derek nyakkendőjéhez. És a
kezemben lévő rózsák szalagjához.

 361

Ó, édes istenem, ő volt a legszebb férfi, akit valaha láttam. Már
akkor is így éreztem, amikor évekkel korábban először
észrevettem a főiskolán, ezen a napon pedig különösen, mert a
férjemmé fogadom.

Tényleg férjhez fogok menni.
Cole telt ajka mosolyra húzódott, akárcsak az enyém. Éreztem,

hogy a mosolyom egyre szélesedik, Jamesnek pedig igyekeznie
kellett, hogy lépést tartson velem.

– Azta, te lány – morogta James, ahogy a lugas felé
közeledtünk. – Nem fog elszaladni.

– Az már egyszer biztos – felelte Cole.
A vendégek felnevettek, és bár elvörösödött az arcom, nem

éreztem magam kellemetlenül. Le sem tudtam venni a szemem
Coleról. Miranda elvette a kezemből a csokrot, és hátralépett,
amíg James leült az egyik székre. Vagyis azt hiszem, ez történt,
mert minden porcikámmal Cole-ra koncentráltam.

Megfogta a kezemet, és halkan megszólalt:
– Hosszú volt az út idáig.
Érzelmekkel teli, de elfojtott nevetés tört fel belőlem.

Megszorítottam a kezét. A szívem egyre sebesebben vert.
– Túl hosszú.
– De végül is itt vagyunk – mondta azon a vadító, mély

hangján.
És tényleg itt voltunk, az eltelt idő és az átélt borzalmak

ellenére itt voltunk. Megesküdtem, hogy soha többé nem veszek
fel menyasszonyi ruhát, és soha nem engedem, hogy gyűrűt
húzzanak az ujjamra, mégis itt álltam Cole mellett.

Hogy is mondta mindig Libby nagyi?
Soha ne mondd, hogy soha!

 362

KÖSZÖNETNYILVÁNÍTÁS

Köszönöm az ügynökömnek, Kevan Lyonnak, aki mindig
támogatja a regényötleteimet, amikkel bombázni szoktam. Ez a
könyv nem jöhetett volna létre a szerkesztőm, Tessa Woodward,
valamint Elle Keck, Nicole Fisher és a HarperCollins elképesztő
reklám- és marketingosztálya, kiváltképp Caro Perry és KP
Simmons segítsége nélkül. Köszönet, amiért Stacey Morgan,
Vilma Gonzalez, Jen Fisher, Andrea Joan, Tiffany King, Sarah J.
Maas, Laura Kaye és sokan mások azzal támogatták a könyvet,
hogy végighallgatták újabb és újabb ötleteimet, vagy azzal, hogy
türelemmel végigolvasták az első, igazán pocsék vázlatokat.

De van valaki, aki nélkül biztosan nem sikerülhetett volna, ez
pedig te vagy, az olvasó. Köszönet a folyamatos támogatásodért,
remélem, örömödet leled a Míg a halál-ban.

 363

A SZERZŐRŐL

 JENNIFER LYNN ARMENTROUT 1980. június
4-én született a nyugatvirginiai
Martinsburgben. Legismertebb regényei a
Luxen-sorozat-an jelentek meg. Amikor
éppen nem ír, ócska zombis filmeket néz,
olvas, edz, a férjével tölti az idejét, vagy a
kutyáival, Lokival és Diesellel játszik.
Jennifert 2015 elején egy ritka genetikai
elváltozással diagnosztizálták, aminek
következtében retinájának sejtjei lassan
elhalnak, idővel teljes vakságot okozva. A

diagnózis óta az íráson kívül azzal is foglalkozik, hogy felhívja az
emberek figyelmét a látássérültek helyzetéreBAT

