Hullámvasút

1. FEJEZET

- Mi menedzseljük az életét, ön menedzselje a vállalkozását! Ez a Corporate Spouses szlogenje. Aki ismeri a cég vezetőjét, az tudja, hogy náluk az ügyfél tényleg jó kezekben van. Uraim, bemutatom a mai jótékonysági árverésünk következő résztvevőjét. A színpadon Angelica Leone!

Angelica mély lélegzetet vett, mielőtt elindult a színpad felé. Lassan lépkedett, ahogy gyerekkorában a bentlakásos intézetben tanulta. Testtartásával és szép járásával már akkor kiemelkedett társai közül. De ki gondolta volna, hogy egyszer ezzel a tudományával fogja keresni a kenyerét?

Tudta, hogy elegáns hölgy benyomását kelti, és hogy a minden körülményt mérlegelő üzletemberek árgus szemekkel méregetik. A cége csak akkor számíthat tőlük esetleg megbízásra, ha rajta is mindent rendben találnak.

Végigjáratta tekintetét az idegen arcok tengerén. Néhány lépés, és odaér a mikrofonhoz. Ha ott áll majd a pult mögött, azonnal megnyugszik. Szívesen szerepelt, és lámpaláza az első pár másodperc után mindig megszűnt.

Ahogy gondolataiba merülve a mikrofon felé tartott, megbotlott egy hanyagul rögzített kábelben, és elveszítette az egyensúlyát. Azokban a tizedmásodpercekben, miközben fejjel előre lefelé zuhant a színpadról, rémülten állapította meg, hogy esés közben a szoknyája egészen a derekáig felcsúszik. A közönség soraiban döbbent csend támadt. A zenekar is elhallgatott. Aztán többen felkiáltottak.

Visszafojtotta a lélegzetét. Már csak egy pillanat, és a kőkemény padlón landol. Ehelyett egy férfi erős karjaiban kötött ki. A testéből meleg áradt, és finom volt az illata.

Biztos drága arcszeszt használ, gondolta. Megmentőjének szíve egészen közel dobogott a füléhez. Még soha nem hallotta ilyen közelről egy férfi szívverését. Roger, az elhunyt férje, mindig távolságtartó volt a testiség kérdésében.

A szokatlan helyzet miatt egy pillanatra megijedt, és megpróbálta kiszabadítani magát. A férfi óvatosan talpra állította.

Angelica azonnal felismerte, amikor ránézett, bár személyesen még soha nem találkozott vele. Hallani viszont sokat hallott Paul Sterlingről. Az elmúlt évben a bevételét nagyrészt Paul Sterlingnek, pontosabban az üzletember sikeréhségének köszönhette. Ugyanis sok ifjú menedzser, mielőtt megpályázott nála egy állást, a Corporate Spouseshoz fordult, hogy elsajátítsa a viselkedési szabályokat. Köztudott volt, hogy Paul Sterling minden tekintetben tökéletességet vár el alkalmazottaitól.

- Köszönöm, hogy elkapott � mondta tétován Angelica.

- Élvezet volt - felelte a férfi.

Szavaitól sajátos melegség járta át Angelicát. Már nagyon régen történt meg, hogy nem pusztán üzleti szempontból érdeklődött egy férfi iránt. Megbabonázva ismét Sterlingre pillantott. Ebben a férfiban több van, mint amennyit a híre sejtet. És ez elég volt ahhoz, hogy a szíve hevesebben verjen, és a teste bizseregni kezdjen.

Nem tudta levenni róla a tekintetét. Ösztönösen megérezte, hogy Sterling nem az a hidegvérű szörnyeteg, akinek mindenki hiszi. De miért nyugtalanítja annyira ez a megérzés?

- Angelica. Angelica Leone - mutatkozott be.

- Paul Sterling.

- Tudom - felelte. Már megint előbb beszélt, és csak aztán gondolkodott. Ez az egyik legnagyobb hibája, ami már sokszor nehéz helyzetbe hozta.

Sterling sokatmondóan felhúzta a szemöldökét. Angelica ekkor kapott észbe, hogy mások is vannak rajtuk kívül a teremben. Zavarában fülig pirult. Remélte, hogy ügyetlensége nem befolyásolja az üzletemberek róla alkotott véleményét. Azon tűnődött, hogyan juthatna vissza méltósággal a színpadra. Ekkor Sterling minden különösebb erőlködés nélkül felemelte és visszatette.

Közben futólépésben két technikus érkezett, és rögzítette a bajt okozó kábelt.

Angelica jobbnak látta, ha nem néz megmentőjére, de azt is tudta, hogy valahogyan ki kell mutatnia a háláját. Egy doboz szivarral? Vagy több jár a mentőakcióért? Talán valamilyen emléktárgy, amelybe belevésetem a monogramját? -tűnődött.

Végre odaért a szónoki emelvényhez. Úgy kapaszkodott a pultba, mintha az lenne az egyetlen mentőmellény a süllyedő hajón, majd rámosolygott a közönségre.

- Tanfolyamainkon önök is megtanulhatják, hogyan legyenek úrrá a hasonló helyzeteken. Ami még fontosabb: azt is megtanítjuk, hogyan találhatják meg a helyes irányt az üzletfeleikkel való társasági érintkezés vizein evezve. Ma este a Sil-ver Bells elnevezésű ajánlatunkat bocsátom árverésre. Ez a csomag azt tartalmazza, hogy három hónapig mentesítjük a nyertest az otthoni háztartási teendőktől, továbbá három alkalommal hölgykíséretet biztosítunk neki céges rendezvényekre.

Megkezdődött az árverés. Angelica biztosra vette, hogy a legmélyebb, legférfiasabb hang nem másé, mint Paul Sterlingé. Végül ő nyerte a licitet. Angelicának az a nyugtalanító érzése támadt, hogy a megmentője soha nem érné be egy doboz szivarral. Ráadásul ez a férfi, aki oly hosszú idő után felébresztette a női mivoltát, épp most nyerte el a jogot, hogy három estét töltsön a társaságában.

Ne izgulj, ezek nem randevúk lesznek! - győzködte magát. A szíve mégis hevesen dobogott.

Paul két pohár pezsgővel a kezében Angelica felé lépkedett a termen keresztül. Puszta kíváncsiságból jött el az árverésre, és most nagyon örült, hogy nem maradt otthon. Bár már tíz éve Orlandóban élt, még soha nem vett részt jótékonysági árverésen.

Ez alatt a tíz év alatt csak annyit járt társaságba, hogy az ne menjen a munkája rovására. Most végre elérhető közelségbe került a régi álma: nemsokára előléptetik, ő lesz a Tarron Enterprises eddigi legifjabb igazgatója. A ma este szerencsés alakulása folytán nem kell az elkövetkező heteket azzal töltenie, hogy megfelelő nőt keressen erre az alkalomra, és körüludvarolja - már ha ez a fogalom használható még egyáltalán a mai nők esetében. A hivatásos hosztesz majd elkíséri az igazgatótanács éves találkozójára.

Egész életében magányos farkas volt. A főnöke azonban egy ideje arra célozgatott, milyen fontos egy férfi karrierjéhez a kiegyensúlyozott magánélet. Ezzel azt akarta mondani, hogy meg kellene végre nősülnie. Ám Paul az eddigi tapasztalatai alapján csak keserű szájízzel tudott a házasságra gondolni. Hogy ilyen rossz véleménye alakult ki a házasságról, abban a szülei voltak a hibásak. Szerette volna elfelejteni a fájó emlékeket. Főleg ma este.

Már sokat hallott a Ccorporate Spousesról, de még semmit a csinos cégtulajdonosról. A sötét hajú szépség azonnal felkeltette az érdeklődését. Az ilyesféle érzéseket azonban általában el szokta fojtani magában. Ritkán engedte meg magának azt a fényűzést, hogy érzései legyenek. Csak így juthatott a csúcs közelébe. Miért akarja most mégis közelebbről megismerni Angelica Leonét?

Persze néha vágyott egy nőre, de komoly kapcsolatra nem. Már megtanulta, hogy a nők képtelenek megérteni a szakmabeli elhivatottságát. Hogy neki a munkája a legfontosabb.

Tehát az a legjobb megoldás, ha hivatásos kísérőt rendel magának a céges öszszejövetelekre. A karrierjének is használ, ha egy jó modorú, értelmes nővel az oldalán jelenik meg. Angelica Leonéról pedig azt mondják, hogy jó modorú is, értelmes is.

- Pezsgőt? - kérdezte, amikor odaért hozzá.

Angelica eddig egy párral beszélgetett, de ők most elmentek táncolni.

- Nekem kellett volna meghívnom egy italra önt. Még egyszer nagyon köszönöm, hogy megmentett. - Elvette és koccintásra emelte a poharat. Piros ruhája rafináltan kiemelte nőies idomait.

Pault inkább az ajzotta föl, amit a ruha elrejtett, nem az, amit megmutatott. Angelica az a típusú nő, aki mély szenvedélyt tud kelteni a férfiakban. Visszafogottan viselkedik és elegánsan öltözködik, de érzékiség árad belőle.

- A sorsra! - mondta Paul

Koccintottak, és egymás szemébe néztek. Angelica rezzenéstelenül állta a fürkész tekintetet.

Nagy, barna szeme volt. Szép arcán először ez ragadta magával az embert. Ez a szempár nem is sejtett örömöket ígért a férfiaknak. De vajon milyen áron? -vetődött fel Paulban. Hozzászokott, hogy költekezik. Ha valamit meg akart szerezni, nem érdekelte, mennyi pénzt kérnek érte. Érzelmi téren viszont nem volt hajlandó sokat áldozni.

- A nap hősére! - felelte Angelica, és belekortyolt a pezsgőbe.

- Inkább a sorsra! Hiszen én nem vagyok hős.

- Ma mindenesetre az én hősöm volt. Nagyon hálás vagyok, hogy megmentett.

- Szóra sem érdemes. Örömmel megtenném újra.

A nő zavartan lesütötte a szemét. Paul is ivott egy kortyot, hogy időt nyerjen. Várakozásteljes csend állt be. A férfit hirtelen cserbenhagyta nagyvilágias magabiztossága, melyre az évek során szert tett. Fogalma sem volt, mit mondjon. Valamilyen üzleti témára kellene terelnem a szót, abból nem lehet baj, gondolta.

Ekkor egy dzsessztrió kezdett el játszani, és a táncparkett megtelt a zene ritmusára mozgó párokkal. Paulnak egy pillanatra eszébe jutott mindaz, amiről a karrierje miatt lemondott. Egy kicsit sajnálta magát, pedig ez egyáltalán nem volt jellemző rá. Aztán elhessegette az önsajnálatot. Elvégre semmi nem tenné olyan boldoggá, mint a karrierje.

Lopva Angelicára nézett: ő is a táncoló párokat figyelte, mintha odakívánkozott volna közéjük. Nem, nem fogom felkérni. A kapcsolatunk pusztán üzleti jellegű, és az is marad, határozta el.

- Elmondaná részletesebben, mit kell tudnom a Silver Bells csomagról? -kérdezte.

- Három hónapon keresztül nem lesz gondja a háztartására, ezenkívül kíséretet biztosítunk önnek három rendezvényre. Hétfőn délelőtt megbeszélhetjük a részleteket, ha óhajtja.

- Fél tizenegykor megfelel?

- Remek.

Három este soknak is tűnhet, ha a partnerek egyáltalán nem ismerik egymást.

Ám Paulban egy belső hang ezt suttogta: csak három? Az nagyon kevés. Angelica teljesen elbűvölte, és nem csak a külsejével. A férfi érezte, hogy akárcsak ő maga, Angelica is zárkózott, és csak keveset árul el a valódi érzéseiből. Azt sem mutatta ki, hogy megijedt, amikor leesett a színpadról. Meggyőzően bizonyította, hogy felnőtt módon viselkedik kínos helyzetben is.

Paul hitt abban a képességében, hogy minden helyzetet meg tud oldani. Angelica valószínűleg szintén hisz magában, gondolta, és ez nagyon tetszett neki. Ha őszinte akar lenni magához, nagyon is sok minden tetszik neki a nőben.

- Meséljen a cégéről! Személyesebb jellegű eseményekre is ügyfeleik rendelkezésére bocsátanak hoszteszeket?

- Igen, például pótpartner-szolgáltatást is nyújtunk céges rendezvények esetén. Teszem azt, ha a cége ma estére asztalt foglalt volna itt, és mindenki a feleségével érkezne, de az ön felesége valamilyen okból nem tudna eljönni, akkor pótpartnert tudnánk közvetíteni.

- Előfordult már, hogy valamelyik ügyfelük... szorosabb kapcsolatot kezdeményezett? - érdeklődött Paul. Tudta, hogy ő maga kísértésbe se esne, de azt is tudta, hogy egy olyan nő, mint Angelica, többet érdemel, mint amit ő adni tudna neki. Az volt a jelmondata, hogy az okos ember ismeri a saját korlátait. És ügyelt is arra, hogy mindig ezeken a korlátokon belül maradjon. Tisztában volt azzal, hogy ha egy konkurens cég megszerzéséről vagy egy kosárlabdameccs megnyeréséről van szó, akkor ő a megfelelő ember, de nem lenne jó társ egy komoly kapcsolatot kereső nő számára.

Noha most találkozott először Angelicával, biztosra vette, hogy azok közé a nők közé tartozik, akik többet kívánnak egy férfitól, mint néhány szenvedélyes éjszaka. Ezt nem szabad elfelejtenem, intette magát.

- Velem még nem kezdeményeztek szorosabb kapcsolatot - felelte Angelica a kérdésére.

Ezt könnyen el is tudta hinni neki. Hiszen öntudatos, nyugodt lénye egyáltalán nem bátorítja arra a férfiakat, hogy tiszteletlen játékocskákat űzzenek vele. Ez persze nem könnyíti meg a dolgomat, gondolta.

Az együttes most belekezdett egy gyors szvingbe, és a fiatalabbak is táncra perdültek. Angelica a lábával ütötte a taktust. - Tavaly jártam szvingtanfolyamra - jegyezte meg váratlanul.

Paul elfojtott egy mosolyt. Angelica a nővérére emlékeztette. Layne régebben pont olyan volt, mint most Angelica: nagyon bízott abban, hogy csupa boldogság lesz az élete.

Egy pillanatig azt kívánta, bárcsak ő lehetne az a férfi, aki ezt a csupa boldogságot megadhatja Angelicának. De mivel mindkét lábával a valóság talaján állt, tudta, hogy az örök boldogság csak tündérmese.

- Én soha nem jártam tánciskolába - felelte.

- A cégem tánctanfolyamokat is szervez. Ha érdekli, adhatok önnek pár órát.

- Köszönöm, nem. Nem szeretem pocsékolni az időmet.

- Pedig egy üzletembernek nagyon fontos, hogy társasági eseményekre is járjon.

- Ezt tánctudás nélkül is megtehetem.

- És mi a véleménye az élet élvezetéről?

- Mi lenne? Az üzlet és az élet élvezete nem egyeztethető össze.

- Dehogynem!

- Nos, nem mindenki képes összeegyeztetni - jegyezte meg Paul. Csodálta Angelica elkötelezettségét a munkája iránt, de nem a szorgalma miatt érezte vonzónak.

A zene elhallgatott, a közönség megtapsolta a zenészeket és a táncosokat. Most egy magas, szűk ruhát viselő, afroamerikai nővel egészült ki a trió. A termet betöltötték Léna Horné egyik számának kezdő ütemei. Az énekesnő hangja vetekedett Léna Horne-éval.

Paul kiitta a pezsgőjét, és a poharat odanyújtotta egy arra járó pincérnek. Angelica is a tálcára tette a poharát, holott az még félig volt.

- Táncolunk? - kérdezte a férfira nézve.

Paulnak egy belső hang azt súgta, hogy nemet kell mondania. Hogy nem volna szabad.

- Örömmel - felelte mégis.

Maga sem tudta, hogyan jött ki ez a szó a száján. Igaz, nagyon vágyott rá, hogy ismét a karjában tarthassa Angelicát, de soha nem szokott táncolni.

- Biztos? Hogyan tudja megmagyarázni magának, hogy a tánc is üzlet? - incselkedett vele Angelica.

- Egészen egyszerűen, Angelica Ön az ügyfelével táncol, ez tehát az ön üzlete.

- Magának semmi más nem fontos az életben, csak az üzlet?

Eddig mindenesetre nem volt fontosabb, gondolta Paul. Az, hogy a szívem gyorsabban ver, talán azt jelenti, hogy ez most megváltozik. Ha viszont azt akarom, hogy a kapcsolatunk személytelen maradjon, akkor üzletfelet vagy alkalmazottat kell látnom ebben a nőben.

Amikor átkarolta Angelicát, tudta, hogy elveszett. Ha hozzáért egy üzletfeléhez vagy egy alkalmazottjához, nem szokott ilyen hevesen dobogni a szíve.

Angelica megpróbált tisztes távolságot tartani tőle, de ez elég nehéznek bizonyult. A táncparketten Paul vállára tette a kezét. Annyira széles és erős volt, hogy szerette volna odahajtani a fejét. És olyan biztonságban érezte magát, hogy arra gondolt, Paul nemcsak a táncban tud vezetni, hanem az egész életen keresztül anélkül, hogy nekiütköznének valaminek. Nagyon nyugtalanította, hogy ilyesmikjutnak eszébe.

Eddig mindig egyedül kellett megküzdenie a nehézségekkel. Még ha a lelke legmélyén néha vágyott is rá, hogy egy erős férfira támaszkodhasson, mindig tudta, hogy csak magában bízhat. Erre emlékeztette magát, és mindjárt könnyebb volt ellenállnia Paul Sterling vonzerejének.

- Szeretem ezt a számot -jegyezte meg. Egyik erőssége volt a könnyed csevegés. Megszokta, hogy a legbefolyásosabb férfiakkal és nőkkel is fesztelenül beszélgessen. Paul Sterlingnek mégis sikerült kibillentenie a lelki egyensúlyából. A hét évvel ezelőtt kötött házassága óta ő volt az első férfi az életében, akivel jólesett táncolnia. Úgy érezte, pont beleillik a karjába.

Annyira magányos vagyok, hogy már az ügyfeleimben is a férfit látom, gondolta. Többet kellene törődnöm a magánéletemmel.

Nem tudta mire vélni Paul hallgatását. Talán máshová figyel, vagy nem érdekli a téma?

- Nem szereti a dzsesszt? - vette fel újból a társalgás fonalát. Erőltesd meg magadat egy kicsit! - noszogatta magát.

A könnyed csevegés művészetének alapszabálya, hogy meg kell találni azt a témát, amelyről a beszélgetőtárs szívesen eszmét cserél. A legtöbb ember önmagáról szeret a legjobban beszélni.

Bizonytalan mozdulattal a füle mögé simított egy hajtincset. Paul Sterlingnek annyi önbizalma van, hogy az három férfinak is elég lenne, ezt a mozgásán is látni. Angelica szinte örült volna, ha Paul legalább rámenős. Eddig csak annyi derült ki róla, hogy nagyon magabiztos, de egyáltalán nem elbizakodott.

- Nem igazán. Inkább a rock and rollt szeretem - szólalt meg végre.

- Miért épp azt?

- Mert a nőkről és a szexről szóló számok jobban megfelelnek az ízlésemnek.

Angelica kissé elpirult, és úgy tett, mintha észre sem venné Paul átható tekintetét. Erős és férfias kisugárzásától egyre idegesebb lett. Hat év óta, amióta létrehozta a vállalkozását, most először érezte magát kellemetlenül a bőrében.

- Hát én mindig is a dzsesszt szerettem.

- Illik magához - felelte Paul, és megsimogatta Angelica hátát. A nő megborzongott az érintésétől.

- Ezt meg hogy érti?

- A dzsessz bonyolult és titokzatos zene, ahogy lényegében a nők is bonyolultak és titokzatosak.

Angelicát egy belső hang óva intette, hogy ne evezzen még veszélyesebb vizekre. A legjobban tenném, ha barátságosan megköszönném a táncot, aztán észrevétlenül lelépnék, mielőtt még jobban elbűvölne a varázslatos személyisége, gondolta. Aztán a belső hang ellenére így szólt:

- Ó, talán rossz tapasztalatai vannak?

- Nem túl személyes kérdés ez első találkozáskor?

Angelica zavartan elkapta a tekintetét. Egy darabig némán táncoltak tovább.

- A tánc nagyon jó példa arra, mit kínál a Corporate Spouses az ügyfeleinek -törte meg a hallgatást Angelica. - Csodálkozna, ha tudná, mennyi magasan képzett, sikeres fiatal nem ismeri a társasági érintkezés alapvető illemszabályait sem. - Megpróbált arra Összpontosítani, amiről beszélt. Nehéz volt, mert közben érezte hátán a férfi meleg, erős kezét.

Paul egy mosollyal válaszolt a megállapítására. Ez egyáltalán nem nyugtatta meg Angelicát. Az előbbi személyes kérdésével természetesen átlépte a megengedett határokat. De Paul túl nagy kihívást jelentett számára: szerette volna meggyőzni a kőkemény üzletembert, hogy néha éppen olyan fontos lehet a szórakozás, mint az üzleti sikerek hajszolása.

- Ön tökéletes kísérő lesz számomra egy üzleti vacsorán. - Paul hangja mit sem árult el a gondolataiból, de a szemében gyúló szikrák azt sejtették, hogy az elkövetkező három hónapban nem árt vigyázni vele.

Angelica sokat dolgozott azért, hogy elismerést vívjon ki az üzleti életben. A munkája kitöltötte az életét: nappal megfelelt a szakmai kihívásoknak, este, ha társaságra vágyott, együtt szórakozott a kollégáival. Nem fogja hagyni, hogy a rá olyannyira nem jellemző pajzán érzések, amelyek ma este hatalmukba kerítették, mindent leromboljanak.

- Úgy beszél rólam, mintha egy Rolex óra lennék - jegyezte meg szárazon. Soha nem volt Rolex órája. Az üzleti életben jómódú hölgyként kellett fellépnie, de mindig beérte egy átlagos órával. Lényeg, hogy működjön. Miért adna ki egy halom pénzt olyasvalamiért, ami végül is ugyanazt a funkciót tölti be, mint egy átlagos óra?

- Ez így van.

- Most viccel? - hökkent meg Angelica.

Mi van ma velem? - tűnődött. Én, aki híres vagyok az önuralmamról, soha nem szoktam szemtelenül válaszolgatni az ügyfeleimnek. Elvette az eszemet, hogy Paul Sterlinggel táncolok. Mindig hagyni kell, hogy az ügyfél irányítsa a beszélgetést!

- Nem viccelek, komolyan gondoltam. A legtöbb kapcsolat hasonlít egy drága ékszerre vagy egy európai luxusautóra. Az embernek alaposan át kell gondolnia, mennyit fektet bele, és hogy megéri-e.

Angelica nem hitt a fülének. Szívesen kimutatta volna a dühét. De hát ez a férfi meg sem bántotta! Csak nagy általánosságban véleményt mondott egy témáról.

Bárcsak úgy tudna gondolkodni, mint Paul! Akkor nem fájna annyira, hogy elvesztette a férfit, akit szeretett: Talán Paul Sterling is átélt valami hasonló csapást?

- Egy közös program nem csak üzleti jellegű lehet -jegyezte meg.

- A mi esetünkben csak az lehet.

Angelicának nagyon tetszett, hogy Paul ennyire határozott.

- Igen, de ön nem a mi esetünkről beszél, hanem általában.

- Csak azt akartam mondani, hogy az ön esetében ki van zárva, hogy ne térüljön meg a befektetés. Hiszen maga elismert és sikeres.

Angelica most úgy látta magát, mint egy értékes gyémántot, amelyet sokan megcsodálnak, de senki meg nem érintheti.

- Mint egy Rolex óra - mondta szárazon. - Jól nézek ki, és megbízhatóan fogok működni.

- Pontosan.

- A maga helyében nem mondanék ilyen bókot azoknak a nőknek, akikkel

randevúzik.

- Én sem mondok.

Paul Sterling ezzel a kijelentésével felvértezte Angelicát a saját férfiúi vonzereje ellen. Angelica ugyanis ki nem állhatta azokat a férfiakat, akik az embereket birtokolható tárgyakként kezelik.

- És nekem miért mond? - kérdezte.

Anélkül hogy észrevették volna, áttáncoltak a terem egyik félreeső sarkába. Most megálltak. Paul lazán átkarolta Angelicát, aki még akkor is képtelen lett volna megmozdulni, ha az élete múlt volna rajta. Úgy érezte magát, mintha hipnózisban lenne. Paul tekintete az ajkára vándorolt, majd a férfi gyengéden megérintette az állát.

- Tényleg tudni akarja?

Nem, gondolta Angelica. De nem az a fajta volt, aki megfutamodik.

- Igen - felelte.

- Jólesik a karomban tartanom.

- Ó!

- Az a szándékom, hogy minél többször megtegyem.

Ó, te jó ég! - fohászkodott magában Angelica. Egy belső hang azt súgta neki, hogy most azonnal szabadítsa ki magát ebből az ölelésből, és távozzon a teremből. Mégsem mozdult. Mintha Paul tekintete rabul ejtette volna. Mintha valami a lelke mélyén arra kényszerítette volna, hogy adja meg magát Paulnak. Ez a férfi az első pillanattól kezdve, amikor is zuhanás közben elkapta, mély vágyat ébresztett benne. Élvezte, hogy ismét vágyat érez egy férfi iránt, de azt is tudta, veszélyes lehet, hogy éppen Paul lobbantotta fel benne a vágyakozás tüzét.

- Érdekes lehetőség, de köztünk soha nem lehet több, mint üzleti kapcsolat, Mr. Sterling. - Kiszabadította magát, és hátat fordított.

- Ezt te sem hiszed el, ugye? - kérdezte a férfi.

2. FEJEZET

Angelicát nem is annyira a szavai nyugtalanították, hanem a magabiztos hang. Dühösen belerúgott a kerékbe, majd felszisszent a fájdalomtól. Ez az átkozott gumi! Defekt! Már csak ez hiányzott!

Pedig elégedetten hagyta el a báltermet. Az este sikeres volt, ismét bizonyította, hogy legalább olyan sikeres az üzleti életben, mint a férfiak. De most, hogy a csavarkulccsal küzdött, és sikertelenül próbálta leszerelni a kereket, kénytelen volt belátni, nem tud egyedül kereket cserélni. Szüksége van egy férfi

segítségére.

Bár valószínűleg a csavarkulcs az oka. El is határozta, hogy másnap felhívja az autószerelőjét, és kér tőle egy könnyebben kezelhető csavarkulcsot. Tanácstalanul körülnézett a kihalt utcán. Szerencsére sok lámpa világított.

Elővette táskájából a mobiltelefonját, és felhívta az autómentőket. Persze a segélykocsi éppen úton volt, de az ügyfélszolgálatos hölgy megígérte, hogy egy órán belül hozzá is küldenek valakit. Egyre erősebb lett a szél. Igaz, Floridában nem hideg a tél, de a februári éjszakák azért elég hűvösek.

Megfordult a fejében, hogy felhívja Randet, az üzlettársát. Csak néhány percnyire lakik innen, és biztosan szívesen kicserélné a kereket. Aztán úgy döntött, mégsem kér segítséget tőle. Nem jó, ha az üzlettársának a tudomására jut, hogy vannak olyan dolgok, amelyekkel nem boldogul egyedül. Hiszen a hírneve forog

kockán.

Elegáns, kétüléses Mercedes suhant el mellette, majd megállt. Angelica teste megfeszült, mintha menekülnie kellene. Megfogta a kocsija ajtaját, hogy szükség esetén minél gyorsabban be tudjon szállni.

A Mercedesből Paul Sterling szállt ki.

Mégis fel kellett volna hívnom Randet, gondolta Angelica. Akkor most nem kellene szóba állnom Paul Sterlinggel. Miért is nem hajtottam egyszerűen tovább rossz gumival?

- Gondoltam, hogy maga az - szólalt meg Paul. Észrevette a pótkereket. -

Defektet kapott?

- Igen. Tudok ugyan kereket cserélni, de túlságosan meg vannak húzva a csavarok.

- Segítsek? - ajánlkozott Paul.

Nem! Nem kell a segítsége, gondolta Angelica. Viszont mihamarabb szeretett volna otthon lenni.

- Igen, köszönöm. Bár már felhívtam az autómentőket, de csak egy óra múlva érnek ide.

- Hamar megleszek vele. A főiskola alatt autószerelőként dolgoztam.

Angelica meglepődött. Elbűvölten figyelte, és nem próbált meg könnyed csevegést folytatni vele. Pedig szívesen kifaggatta volna a múltjáról. Vajon miért dolgozott autószerelőként? Jobb három lépés távolságot tartani. Paul túlságosan is nagy hatással van rá. És másodszor menti meg. Most már egy monogramos nyakkendő sem lenne elég, hogy kifejezze a háláját. Talán külföldi szivar legyen az ajándék? Vagy ezüst névkártyatartó?

Paul tényleg hamar befejezte a kerékcserét. A szerszámokat és a lyukas gumit betette a csomagtartóba.

- Nagyon köszönöm. Egyébként általában nem jellemző, hogy egy este kétszer is meg kellene mentenie valakinek.

- Örömmel tettem. Csak aztán nehogy azt higgye rólam, tényleg nemes lovag vagyok!

- Akkor micsoda?

- Semmi esetre sem vagyok hős. Csupán egy átlagos férfi, aki teljesen véletlenül a megfelelő időben a megfelelő helyen volt.

- Csakhogy én ezt nem hiszem el!

- Ne tulajdonítson túl nagy jelentőséget a tetteimnek! Nem tudom tétlenül nézni, ha egy nő bajban van.

- Miért nem? - kérdezte Angelica. Talán a hold, talán a csillagok vagy az éjszaka csendje volt a ludas abban, hogy minél többet meg akart tudni Paulról,

- Mert tudom, milyen azoknak a nőknek az élete, akik mellett nem áll férfi, akire támaszkodhatnának.

- Ez csak erőssé teszi a nőket - felelte Angelica. Tőle a sors elvette a férfit, akit szeretett, de épp ez tette azzá, aki. Nagyon korán ment férjhez, és biztos volt abban, hogy minden fontos döntést a férje fog meghozni. Talán még boldog is lett volna így. Később rájött, hogy a házasságában rengeteg vágyát nem valósíthatta volna meg. Miután a férje meghalt a nászútjukon, és ő egyedül maradt, felfedezte a valódi énjét, és rájött, hogy egyedül is sokra viheti.

- Bizonyos nőket talán erőssé tesz - felelte Paul. - Másokat azonban elkeseredetté és magányossá.

- Ez férfiakkal is megtörténhet.

- Nem, a férfiak mások. Hozzászoktak a magányhoz. A nők nem bírják az egyedüllétet.

- Ismer ilyen nőt? - kérdezte Angelica fesztelenül, pedig tudhatta volna, hogy nem szabad ennyire személyes kérdéseket feltennie. Különösen nem akkor, ha meg akarja tartani a három lépés távolságot. Akkor miért követ el mégis mindent, hogy közelebb kerüljön Paulhoz?

- Élőt nem - felelte Paul. Halkan beszélt, hideg, elutasító hangon.

Angelica hirtelen ismét érezte, milyen hűvös az éjszaka. Szerette volna megvigasztalni Pault, de a férfi zárkózott, elutasító hangja lehetetlenné tett bármiféle közeledési kísérletet. Angelica a hidegtől reszketve kereste a slusszkulcsot a táskájában.

Paul gondoskodóan feltürte a nő kabátjának gallérját. Közben hozzáért az arcához.

- Indulás haza! Még megfázik. Elkísérjem?

- Nem. Most már elboldogulok egyedül is. Köszönöm.

Paul bólintott, és visszament a kocsijához. Angelica beszállt a magáéba, és elindult. A hazaúton végig látta Paul Sterling kocsijának fényszóróját a visszapillantó tükörben, és ettől biztonságban érezte magát, bár tudta, hogy ez ostobaság.

Ez a férfi nem akarja, hogy lovagiasnak tartsák, pedig lovagiasan viselkedik. Vajon miért harcol lényének ezen oldala ellen?

A háza előtt Paul megállt, aztán megfordult és elhajtott. Meghatotta, hogy a férfi hazakísérte. Ez a látszólag hideg üzletember valójában nagyon mély érzésű. Fájdalmas tapasztalatai lehetnek.

Miközben bement a házba, Angelica emlékeztette magát arra a fogadalmára, hogy többé nem fog sebzett szíveket gyógyítgatni. Néhányszor elismételgette magában ezt a fogadalmat, aztán bekapcsolta a fűtést, és lefekvéshez készülődött. De a tudatalattija nem tett fogadalmat. Ugyanis elalvás előtt lelki szemeivel csak és kizárólag Paul Sterling vonzó, férfias arcát látta.

Paul Sterling irodájából pazar kilátás nyílt Orlando üzleti negyedére. Az égen egyetlen felhő sem úszott, messzire el lehetett látni. A közelben nem voltak gyárak, amelyek beszennyezték volna a levegőt. Orlando eredetileg mezőváros volt, és bár a turizmusnak köszönhetően sokat fejlődött, nem vesztette el vidékies báját.

Paul halk kopogást hallott, mire elfordult az ablaktól. A titkárnője, Corrine Martin állt az ajtóban. Már három éve dolgozott Paul mellett. Fiatal, értelmes és becsvágyó volt. Paul biztosra vette, hogy még sokra viszi. Corrine csak azért dolgozott még mindig a titkárnőjeként, mert jól megfizette, és értékelte a képességeit.

- Angelica Leone van itt, fél tizenegyre beszéltek meg találkozót.

- Köszönöm, Küldje be, kérem!

Paul leült az íróasztalához. Nagy, tekintélyes bútordarab volt, amely megilleti a Tarron Enterprises jövendő vezetőjét. Az egész iroda olyan tiszteletet parancsoló volt, hogy általában elbátortalanította azokat, akik először jártak ott.

Paul tudatosan kihasználta a hazai pálya előnyeit. Úgy gondolta, erre ma sokkal nagyobb szüksége lesz, mint eddig bármikor.

Angelica elegáns és határozott volt, mint mindig. Kényelmes, üzletasszonyhoz illő kosztümje nem szorította háttérbe a nőiességét. A valamivel a térde fölött végződő szoknya sokat megmutatott hosszú, karcsú lábából. Paul egy darabig nem is tudta levenni róla a tekintetét. Közben arról ábrándozott, milyen lesz majd, ha Angelica a dereka köré kulcsolja csodálatos lábait. Vajon a combja is olyan finom és puha, mint a keze?

Az íróasztala előtt álló karosszékek egyikére mutatott, Angelica pedig kecses mozdulattal leült. Ma szolid kontyba fésülte a haját. Paul legszívesebben kihúzogatta volna a túlságosan is komoly frizurából a fürtjeit, hogy szabadon a vállára omoljanak. Úgy sokkal jobban meg lehetne simogatni...

Angelica egy ajándékcsomagot húzott elő nagy fekete aktatáskájából. Paul meglepődött. Üzleti találkozóra készült, mivel a péntek este egyértelművé tette számára, hogy nem számíthat többre Angelicától, csak arra a három estére, amelyre jogot nyert az árverésen.

Most, hogy ismét érezte, mennyire felizgatja, ha csak rátekint, ha csak belenéz a szemébe, ha ránéz a hajára, az alakjára, tudta, hogy nem lesz nyugta addig, amíg le nem fekszik vele. De Angelica nem ezért jött. Kénytelen volt összeszedni magát, és úgy viselkedni vele, mint bármelyik másik üzletfelével.

- Még egyszer szeretném megköszönni, hogy pénteken kétszer is megmentett - hálálkodott a nő, és letette az asztalra az ajándékot.

Paul felvette, és habozva játszadozott a barna szalaggal. Aztán félretolta az ajándékot. Ha megnézném, nem tudnék összpontosítani, gondolta. Angelica kedves gesztusa olyan meleg érzéseket váltott ki belőle, amelyek sehogy sem illettek a vele kapcsolatos terveihez. Eddig olyan jól el tudta választani a magánéletet az üzlettől!

- Partit adok az alkalmazottaimnak. Az első feladata az lenne, hogy eljátssza a háziasszony szerepét.

Angelica elővette a határidőnaplóját, hogy jegyzeteljen.

- Hány meghívott lesz?

120

- Körülbelül ötven, és mindenkit elkísérhet a partnere - válaszolta Paul.

Vajon milyen ajándékot hozott? - tűnődött magában. Már ezer éve nem történt meg, hogy a rokonain kívül bárkitől is ajándékot kapott volna. Az utóbbi években tulajdonképpen csak a nővére, Layne lepte meg valamivel. Hébe-hóba kapott egy üveg bort vagy egy ajándékkosarat valamelyik kollégájától, esetleg üzletfelétől. Valószínűleg Angelica is valami hasonlót hozott, gondolta.

- Mikorra tervezi a partit? - érdeklődött Angelica. Közben futó pillantást vetett a kibontatlanul árválkodó ajándékra.

- Március utolsó hétvégéjére.

Talán azt akarja, hogy kibontsam? - tűnődött Paul. Biztos, hogy nem egy üveg bor.

Angelica tovább jegyzetelt.

- Tehát szűk négy hét múlva. Elég kevés időnk van addig. Persze attól függ, hogyan képzelte el a partit. Ismerek egy partiszervező céget, akik biztosan elvállalják.

- Rendben. Ragaszkodom a jó konyhához. Csak semmi divatos étel, semmi olyasmi, ami egyáltalán nem is ételnek néz ki! Egész évben keményen hajtom az alkalmazottaimat. Szeretném, ha emlékezetes estéjük lenne.

- Miért most ad partit? Miért nem év végén?

- Március 29-étől átvesz a Tarron, és ezt azokkal az emberekkel szeretném megünnepelni, akik együttműködtek velem a siker érdekében.

Angelica rámosolygott Paulra, aki ettől olyan izgatott lett, hogy lesütötte a szemét. Amióta két nappal ezelőtt megismerkedtek, mindig izgatott lett, ha csak Angelicára gondolt. Egyre csak az járt a fejében, amikor hűvös ujjának érintését az arcán érezte. Most pedig azt kívánta, bárcsak testének egy sokkal intimebb helyén is érezhetné az érintését.

- A vendégek száma legyen inkább hatvan! Meghívom a főnökömet és az igazgatótanács néhány tagját is.

- Rendben. Szeretné megajándékozni valamivel az alkalmazottait a hálája jeléül? - Angelica keresztbe tette a lábát. Ettől a mozdulattól a szoknyája vagy öt centivel feljebb csúszott. Ha ezzel Paul érdeklődését akarta felkelteni, hát sikerült!

A férfinak bizseregni kezdtek az ujjai. Annyira vágyott rá, hogy megsimogassa Angelica karcsú combját. Összefonta a karját, és másodpercekig az íróasztal lapját bámulta. Nagy nehezen visszanyerte az önuralmát, és ismét a nő szemébe tudott nézni. A fenébe is, épp kérdezett valamit! - gondolta. De mit is? Nem csoda, hogy nem bírt az üzleti megbeszélésre összpontosítani, amikor lelki szemei előtt egy izgató kép lebegett: Angelica az íróasztalon ülve sóhajtozik a gyönyörtől, ő pedig szenvedélyesen simogatja a combja belső felét.

- Paul?

- Tessék?

- Szóval akar ajándékot adni az alkalmazottainak? - ismételte meg a kérdést Angelica.

- Soha nem adtam nekik ajándékot. De most szeretnék. Mit javasol?

Még szerencse, hogy az íróasztal mögött ülök, gondolta Paul. Különben nem tudnám kimagyarázni magamat. Még soha nem izgatott fel ennyire egy nő sem. És még soha nem kalandoztak el erotikus irányba a gondolataim, miközben egy nővel folytattam üzleti megbeszélést. Tényleg itt az ideje, hogy járjak valakivel, vagy legalább legyen egy egyéjszakás kalandom.

Miközben ezt gondolta, tudta, hogy jelenleg senki más nem elégítené ki, csakis Angelica.

- Hadd gondolkozzam! Holnap délután majd átküldőm az ötleteimet.

- Jó. És még valami. A jachtomon szeretném tartani a partit. Nem gond, ha a partiszervező cég embereinek egy eléggé kicsi kajütben kell dolgozniuk?

Angelica elsápadt, és kiejtette kezéből a ceruzát.

- A jachtján akarja tartani a partit?

- Igen. Rosszul van?

- Nem, nem! - Idegesen hátrasimított egy hajfürtöt, ami nem is lógott a homlokába.

Paul biztos volt benne, hogy valami nincs rendben. Egy csapásra megfeledkezett erotikus gondolatairól. Csak az járt a fejében, hogyan nyugtathatná meg Angelicát. Még soha nem érzett ilyesmit életében.

- Gondot jelent a jacht?

- Nem, dehogy. Nagyon jó ötletnek tűnik. De mi lenne, ha inkább a jachtklubban lenne a parti? Szép a kilátás a strandra, és mégsem a vízen lennénk.

- De nekem nagyon fontos, hogy a jachton legyen a buli.

- Sokan nem érzik jól magukat a vízen. Talán Angelica sem? - futott át Paul agyán.

- Tavaly, amikor megvettem a jachtot, már kihajóztam az alkalmazottaimmal. Élvezték.

- Ó!

- Valami baja van a jachtommal, Angelica?

- Nem, azzal semmi.

- Rendben, akkor mindent megbeszéltünk.

Angelica visszatette a táskájába a határidőnaplóját, majd hátradőlt a karosszékben.

- Most, hogy az üzleti dolgokat megbeszéltük... Nem bontja fel az ajándékomat?

Paul nagyot nyelt idegességében. Kezébe vette a csomagot. Furcsa módon kiszolgáltatottnak érezte magát, miközben kibontotta az ajándékot, és ezért Angelicát tette felelőssé. Eddig a nőkkel szemben mindig ura volt a helyzetnek. Zokon vette Angelicától, hogy vele szemben nem érzi ezt a magabiztosságot.

Angelica szemmel tartotta minden mozdulatát, miközben a csomagot bontotta. Amikor mindenféle határozott elképzelés nélkül elment ajándékot venni Paulnak, spontán módon egy selyem nyakkendő mellett döntött, pedig eredetileg sokkal személytelenebb ajándékot akart venni neki. Hogy mégsem sikerült tartania magát eredeti elhatározásához, az azt bizonyította, hogy nem tud annyira ellenállni Paul férfiúi vonzerejének, mint ahogyan szeretné.

Nem csak az ajándék utalt erre. A hétvégén azt álmodta, hogy Léna Horné búgó hangon énekel egy szerelmes számot, ő maga pedig Paullal táncol az esőben. Majdnem le is mondta a mai megbeszélést. Végül győzött a büszkesége.

A cége azért sikeres, mert az ügyfelei biztosak lehetnek benne, hogy teljes erőbedobással dolgozik. De eddig még senki nem volt rá olyan nagy hatással, mint Paul.

Utoljára Roger vitte kísértésbe. Paul esetében bizonyítani akarta magának, hogy okult a korábbi tapasztalataiból.

Nem leszek fülig szerelmes egy olyan férfiba, akinek egyetlen pillantásától tetőtől talpig libabőrös leszek, gondolta. Bár ettől legalább érzem, hogy élek, és ez csodálatos. De egyben nyugtalanító is.

Paul még mindig nem bontotta ki az ajándékot.

- Jobb lenne, ha nem hozott volna ajándékot - mondta kedvetlenül. - Nem szeretek ajándékot kapni.

Ez meg mit jelentsen? Angelica legszívesebben megkérdezte volna, miért, de összeszedte magát, és nyugton maradt. Megvárom, hogy végre kibontsa a csomagot, utána pedig minél gyorsabban lelépek, határozta el. Végül mégis kicsúszott a száján a kérdés:

- Miért nem? - Legszívesebben felpofozta volna saját magát.

- Ha elárulom, csak újabb okot adok, hogy a feketelistájára tegyen.

- Maga az én hősöm. Egyáltalán nincsen nálam feketelistán.

- Elfelejtette, hogy én vagyok az a férfi, aki úgy tekint egy szép nőre, mint egy Rolex órára?

Angelica szíve hevesebben vert Paul évődő hangnemétől. Hogy elterelje a gondolatait, ismét elővette a határidőnaplóját. Egy belső hang figyelmeztette hogy üzleti partnerral tilos flörtölnie, de túl nagy volt a kísértés.

- Ezt tényleg teljesen elfelejtettem. Elő is veszem a feketelistámat. Az ajándékomat pedig nyugodtan visszaadhatja!

Paul felvonta a szemöldökét, és íróasztala fölött közelebb hajolt Angelicához.

- Maga mindig ilyen szemtelen? - kérdezte.

- Csak azokkal, akik szemtelenek velem. Árulja el, miért nem szereti az ajándékokat!

- Igazából nem arról van szó, hogy nem szeretek ajándékot kapni. Inkább arról, hogy nem nagyon szoktam.

- Nem hiszem. Már csak a beosztása miatt sem.

- Az teljesen más. A különböző jutalmakat azért kapom, mert keményen dolgozom. De ezt itt nem azért kaptam.

- Ez személyesebb, igaz? Ez zavarja?

- Igen.

Paul végre kibontotta a dobozt, és elolvasta a csomagra erősített kártyát. A nyakkendő ugyanattól a divattervezőtől származott, mint az az öltöny, amelyet az árverésen viselt.

Valószínűleg fel sem fog tűnni neki, gondolta Angelica.

- Azt hittem, megbeszéltük, hogy nem vagyok nemes lovag.

Angelica vállat vont. Inkább nem is mond semmit, később úgyis megbánná.

A kártyán a következő szöveg állt: �Köszönöm, hogy Rhett Butlerként viselkedett velem." Angelica ugyanis nagy csodálója volt az Elfújta a szél lovagias hősének, Rhett Butlernek.

Amikor Paul kivette a nyakkendőt a dobozból, leesett róla a nyakkendőtű. Felvette, és elolvasta a belegravírozott szöveget: �Vigyázz arra, ami szívednek legdrágább!"

- Köszönöm - mondta. Se a hangja, se az arckifejezése nem árult el semmit az érzéseiből.

Angelica elbizonytalanodott.

- Tetszik? - kérdezte zavartan.

- Igen, nagyon.

Mindketten hallgattak. Paul átható tekintettel nézte Angelicát, aki zavarában nagyot nyelt. Eszébe jutott, milyen jó volt a férfival táncolni, milyen jó volt érezni a testét. Még önmaga előtt is nehezére esett beismerni, hogy régóta van már egyedül, és hogy nyomós okai vannak annak, miért akarnak az emberek párkapcsolatban élni, megházasodni.

- Soha nem tudom, mit lehet egy férfinak ajándékozni. Az apámon kívül csak az üzlettársamnak szoktam néha ajándékot venni. De ez egészen más, mert Rand...

- Ez az egyik legszebb ajándék, amit valaha kaptam - állította Paul. Hirtelen felállt, odament Angelicához, és megállt előtte. - A nőknek bizonyára nagyon nehéz kitalálniuk, mi tetszene egy férfinak. Annyira másként gondolkodnak.

- Mit nem mond! - Angelica elmosolyodott. - Most mennem kell. Szóval nem tudom meggyőzni, hogy inkább a jachtklubban vagy egy szállodában tartsa a partit?

- Nos, a jachtklubról lehet szó, de csak akkor, ha elárulja, miért ódzkodik

annyira a jachttól.

- Én nem ódzkodom a jachttól.

- Hát, ha maga mondja.

- Csak annyit mondtam, hogy sokan nem bírják a vizet.

- Maga sem?

- Igen, én sem.

- És az megfelelne, ha a jachton tartanánk a bulit, de nem mennénk ki a tengerre, hanem a kikötőben maradnánk?

- Nem - felelte Angelica halkan.

- Tud úszni?

- Igen.

Nagyon jó úszó volt, búvárkodni és vízisízni is tudott. De amióta a férje meghalt, nem ment tenger, sőt tó közelébe sem. Ezt azonban semmiképp sem akarta elárulni.

3. FEJEZET

Paul tudta, hogy okosabban tenné, ha ismét leülne az íróasztalához - ott biztonságban lenne. De képtelen volt megmozdulni: Angelica nagy, sötét szeme rabul ejtette. Meg akarta védelmezni ezt a nőt. El akarta csábítani, és addig csókolni telt, piros ajkát, míg el nem felejti szomorúsága okát. Egyrészt kötelességének érezte, hogy lovagiasan viselkedjék, talán azért, mert Angelica lovagiasnak tartotta. Másrészt tudta, hogy ha lovagiasan viselkedne, azzal csak becsapná Angelicát.

Visszaült az íróasztalához. Tény, hogy kívánom, de azt nem állíthatom, hogy ennél többet érzek iránta, gondolta.

Mély lélegzetet vett. Angelica finom, nőies illata olyan szenvedélyt ébresztett benne, amin maga is meglepődött.

Nyilvánvaló, hogy sürgősen fel kell szednem valakit, gondolta. De az ég szerelmére, az irodámban vagyok, nem valami bárban!

Felült az íróasztalára, összefonta karját a mellkasán.

- Miért nem akar a jachtra jönni? - kérdezte.

Beszélj! - biztatta gondolatban Angelicát. Akkor legalább nem a gyönyörű ajkadra figyelek. Lehetetlen, hogy olyan puha és édes, mint amilyennek látszik. Angelica elgondolkodva harapdálta az ajkát. Paul nagyot sóhajtott. Vajon szándékosan kínoz? - kérdezte magától.

- Túl személyes oka van.

- Ezt maga mondja, aki tánc közben a szerelmi életemről faggatott? Angelica kissé félrehajtotta a fejét. Kontyából kiszabadult egy engedetlen

tincs, és most csábosán hullott alá a nyakára. Elragadó volt a makulátlan hófehér bőrével és a sötét hajával. Paul alig tudott uralkodni magán, hogy vissza ne simítsa a tincset - közben megsimogatná azt a gyönyörű hattyúnyakat.

- Ha jól emlékszem, maga sem válaszolt.

A nő most már teljesen az ujja köré csavarta, bár erről maga sem tudott. Jóval több időt töltött Paul irodájában, mint a többi üzletfél. Sterling általában tizenöt percet szánt egy-egy üzleti megbeszélésre, és szigorúan tartotta is magát ehhez. Az Angelicával töltött fél órát mégsem érezte időpazarlásnak. Pedig egy belső hang arra intette, később még megbánhatja, hogy túllépte a szokásos negyedórát.

- Igaza van, természetesen semmi közöm hozzá. De olyan... boldogtalannak tűnik.

Angelica nem felelt.

Az ösztönei azt súgták Paulnak, hogy ne bolygassa ezt a témát, de nem bírt magával:

- Hiszen maga nevezett lovagnak, holott nem vagyok az. - Felállt, és vissza akart ülni az íróasztalához, de Angelica megfogta a csuklóját. Amikor ránézett, a nő a padlót bámulta.

A férfi diadalt érzett. Mindig is jó érzéke volt hozzá, hogy beszédre bírjon másokat, de ezt soha nem használta arra, hogy bárkinek is ártson. Saját érdeke, hogy mielőtt üzletet kötne valakivel, megtudja, mi játszódik le a másikban.

Angelica elég erősen kapaszkodott a csuklójába, de a keze kicsi és gyenge volt.

Azzal az érzéssel ajándékoz meg, hogy lovag vagyok, gondolta Paul. Nem mesebeli, csillogó páncélzatú lovag, hanem harcedzett férfi, aki ismeri az életet, és meg tudja védeni a nőt a rá leselkedő veszélyektől. A szelídsége és a szép külseje mögött erős és kitartó nő rejtőzik, szőtte tovább a gondolatait. Olyan szolgáltatásokat kínál, amelyekre nagy kereslet van az üzletemberek körében. Felismert egy korábban kielégítetlen társadalmi igényt, és erre építette fel a cégét. Ha ez sikerült neki, akkor bizonyára okos és bátor.

Ez csak tovább fokozta csodálatát Angelica iránt. Ösztönei azt súgták, hogy van bennük néhány közös dolog. Hiszen csak azok az emberek erősek, akiket megedzett az élet iskolája.

Vajon min ment át, amitől ilyen figyelemre méltó nő lett belőle? - tűnődött. De elég! Hiszen az üzletfelem, és ez itt üzleti megbeszélés, nem pedig randevú. Okosnak kell lennem. Angelica esetében szóba sem jöhet, hogy az üzletet összekössük egy kis szórakozással. De azt érzem, hogy tökéletes feleség lenne belőle egy üzletember mellett. Nemcsak azért, mert ő maga is üzletasszony, hanem mert úgy tűnik, jól megértjük egymást. Ha őszinte akarok lenni magamhoz, be kell vallanom, ebben a pillanatban semmit nem kívánok jobban, mint hogy ágyba bújjak vele.

- Angel, én csak azt szeretném tudni, miért könnyes a szeme.

Volt valami a hangjában, ami miatt Angelica hirtelen biztos lett abban, hogy a férfi nemcsak kíváncsiskodik, hanem tényleg érdekli a múltja.

- Arról van szó, hogy a férjem vízisízés közben halt meg, a nászutunkon. Te jóságos ég! Nem csoda, hogy irtózik a víztől! - gondolta Paul.

- Nem kell a jachtomon lennie a partinak. Lehet máshol is.

- Nem. Nem szabad, hogy továbbra is korlátozzon ez a dolog.

- Nem egészen értem.

- Vissza kell kapnom az életemet.

Paul bólintott. Jól tudta, milyen az, amikor az emberen eluralkodnak a félelmei. A mai napig nem volt bátorsága kötődni egy másik emberhez, mert egyszer megtapasztalta, milyen szörnyű következményei lehetnek a kötődésnek. Meg tudta érteni Angelicát, aki le akarja győzni a félelmeit, hogy ismét saját maga irányíthassa az életét.

Az üzlet világában én is saját magam irányítom a sorsomat, és éppen ezért juthattam a csúcsra, gondolta.

- Akkor eddig miért tiltakozott a jacht ellen?

- Azt nem mondtam, hogy könnyű lesz visszakapnom az életemet. Paul megrázta a fejét.

- Nem, biztos nem könnyű. Hogy halt meg a férje?

- Vízisízett, és egy fordulattal megpróbált leugrani a rámpáról, de nem sikerült neki. Ráesett a rámpára, háttal. Szinte azonnal kihúztuk a vízből, de már késő volt. Állítólag azonnal meghalt.

- Maga hány éves volt akkor?

- Huszonegy.

Paul térdre ereszkedett a vendégeknek fenntartott karosszék mellett. Átölelte és magához húzta Angelicát, aki, mintha mi sem lenne természetesebb, a vállára hajtotta a fejét, és gyermeki bizalommal bújt oda hozzá. Paul megfogadta, hogy soha nem fogja cserbenhagyni, hogy megőrizhesse iránta ezt a gyermeki bizalmat. A közelsége felszította a vágyát, és amikor Angelica feléje fordította a fejét, gyengéden szájon csókolta.

Mindig akkor történik valami, amikor nem számít rá az ember, gondolta a nő. Már tánc közben megérezte, hogy Paul veszélyt jelenthet számára. Egyrészt biztonságban érezte magát a karjában, másrészt félt, hogy nem tud ellenállni férfias , vonzerejének. Akkor mégis sikerült. Most miért tűnik olyan nehéznek?

Paul csókja felizgatta. Küzdött magával, végül megadta magát a vágynak. Paul megérezte, és kihasználta a pillanatot. Egyre szenvedélyesebben csókolt. Angelica pedig elfelejtette távolságtartását és elővigyázatosságát, amellyel a férfiak iránt viseltetett.

Paul a két keze közé vette a fejét. Nagy nehezen úrrá lett heves vágyán, és az első forró csók után beérte azzal, hogy gyengéd csókokat lehelt a nő duzzadt ajkára és felhevült arcára.

Angelica tágra nyílt szemmel nézte a férfit, aki nem tudta levenni róla a tekintetét. Ebben a pillanatban csodálatosan nőiesnek és törékenynek érezte magát, holott egyáltalán nem volt törékeny. Olyan tapasztalatlannak érezte magát!

Ismerte már a szerelmet, de most olybá tűnt, mintha eddig nem is ismerte volna az igazi szenvedélyt. A munkája még soha nem tette ennyire boldoggá. Eddig falat épített maga köré, hogy megóvja szívét a csalódástól. Ez a fal most egyszerre leomlott.

A férje halála óta senki nem tartotta még ilyen gyengéden a karjaiban. Amikor ez eszébe jutott, hirtelen kivonta magát az ölelésből.

- Csillogó páncélzatú lovag; aki az első adandó alkalommal bemocskolja magát -jegyezte meg Paul szárazon.

Angelicának egyáltalán nem tetszett, hogy a férfi egyfolytában ócsárolja saját magát. Érezte, hogy Paul jó ember. Az üzleti életben kemény, de megbízható partnernek tartják. Hát akkor miért szidja mindig magát?

- Egy csók még nem katasztrófa -jegyezte meg. Remélem, igazam van, tette hozzá gondolatban. Már teljesen elfelejtette, milyen részegítő tud lenni egy férfi illata. Azt is elfelejtette, milyen könnyen félre tudja tolni az ember a józan észt, ha elfogja a vágy. Teljesen elfelejtette, milyen nőnek lenni. És most nagyon élvezte ezt az újra meglelt érzést.

- Lehet, hogy nagyot tévedsz, Angel! - Paul mély lélegzetet vett, és fel akart állni.

Angelica most már bánta, hogy az előbb elhúzódott tőle. Lehunyta a szemét, hogy elrejtse a benne lobogó szenvedélyt. Csukott szemmel is érezte, hogy Paul ismét közelebb húzódott. Aztán érezte, hogy a nyakát csókolgatja. Érezte a leheletét a fülén és a kezét a vállán.

Átölelte a férfi nyakát, és gyengéden kényszerítette, hogy egészen közel hajoljon. A következő pillanatban Paul odahúzta magához. Angelica halkan felsóhajtott, amikor ismét összeért az ajkuk. Egymáshoz simultak. Paul teste kemény és izmos volt. Ez nem lepte meg Angelicát. Hiszen Paul minden nehézség nélkül elkapta, amikor az árverésen leesett a színpadról. Egész eddigi életében ő volt az egyetlen férfi, aki kérés nélkül is a segítségére sietett.

Még szorosabban odabújt a férfihoz. A szíve jól tudta, amit az esze még nem akart beismerni: ez az a férfi, aki felébresztheti Csipkerózsika-álmából.

Amikor Paul gyengéden harapdálni kezdte az ajkát, megremegett a gyönyörűségtől. Mellbimbója megkeményedett, szíve egyre hevesebben vert. A férfi csókjaitól olyan emésztő szenvedély ébredt benne, hogy úgy érezte, kicsúszik a lába alól a talaj. De Paul olyan védelmezőén ölelte, mintha meg akarná nyugtatni, hogy semmi rossz nem történhet vele.

- Mr. Sterling, megérkezett a következő vendége! - hallatszott a kihangosított házitelefonból.

Ijedten szétrebbentek. Angelica bűntudatosan felállt, Paul pedig az íróasztalához lépett, és telefonon kiszólt Corrine-nak:

- Ültesse le, legyen szíves! Még be kell fejeznem valamit.

Angelica idegesen a füle mögé simította a kontyából kiszabadult tincseket, aztán felvette a padlóról a határidőnaplóját és a táskáját. Szerencsére semmi nem esett ki belőle.

- Hát... - fordult hozzá Paul, majd zavartan elhallgatott.

Angelica még annyira a történtek hatása alatt állt, hogy úgy érezte, képtelen értelmesen megszólalni.

- Igen? Azt hiszem, mindent megbeszéltünk. Elkezdem szervezni a partit.

- Angel, én...

- Várja a következő ügyfele, és nekem is mennem kell. - Angelica az ajtóhoz ment, közben hátra sem nézett. Félt Paul szemébe nézni. Mindig nagyon büszke volt az önfegyelmére. Most már tudta, hogy csak azért tudott mindig könnyedén uralkodni magán, mert nem került olyan helyzetbe, amikor elveszíthette volna a fejét. Most pedig, az első adódó alkalommal nem tudott ellenállni a kísértésnek, hagyta magát elcsábítani, és egyáltalán nem gondolt a következményekre.

- Még nem végeztünk egymással - mondta Paul.

- Tudom - felelte Angelica egy pillanatra hátrafordulva.

Paul utánabámult. Legszívesebben felpofozta volna magát. Mi történt velem? - gondolta. Nem lett volna szabad megcsókolnom. Ha pedig már megcsókoltam, nem lett volna szabad elengednem. Legközelebb nem leszek ilyen buta. De olyan szomorúnak tűnt! Olyan szomorúnak, hogy belesajdult a szívem, és nem akartam úgy elengedni. Nem lett volna szabad faggatnom. Nagyon elszomorította a gyászos emlék. Utoljára a tizenhatodik születésnapomon okoztam szomorúságot egy nőnek, amikor kölcsönvettem a nővérem kocsiját, és a városi börtönben kötöttem ki.

- Angelica, várj egy percet! - ocsúdott fel, és futásnak indult.

A nő már a lift előtt állt. Úgy tűnt, szívesebben találkozna magával az ördöggel, mint Paul Sterlinggel. Az iroda tele volt emberekkel.

Talán nem ez a legmegfelelőbb időpont, hogy mindenki előtt egy nő után szaladjak, futott át Paul fején.

- Visszahívjam, Paul? - kérdezte Corrine.

- Nem. Rögtön visszajövök.

A következő vendég, Dean Jenner, türelmesen várakozott.

- Dean, egy perc és itt vagyok! Ne haragudj! - vetette oda neki rohantában.

- Nem gond, főnök!

Elkapta Angelicát, mielőtt még beléphetett volna a liftbe. A nő zavartan lesütötte a szemét, Paul mégis látta a szemében csillogó vágyat. És azt is, hogy dühös rá.

Elbátortalanodott. Mindig tudta magáról, hogy nem hős, nem lovag. Úgy látszik, most már Angelica is tudja.

- Nem ezt akartam - mondta.

Vigasztalásra volt szükséged, tette hozzá gondolatban. Arra, hogy kisírhasd magad valakinek a vállán. Nem számoltam azzal, hogy ennyire felizgatsz. Azt hittem, legalább az irodában tudok uralkodni magamon, ha már a táncparketten nem ment. Okosabbnak kellett volna lennem. De van benned valami, ami megrészegít.

- Nem szoktam ilyesmit tenni... Vagyis az irodában a munkámra szoktam összpontosítani. - Paul nem tudta jobban elmagyarázni. Volt valami Angelicában, ami összezavarta. Máskor nem esett nehezére nőkkel beszélnie. Angelica is csak egy nő! Semmi különös nincs benne. Még akkor sem, ha nem hagy nyugodni az illata, gondolta a férfi.

- Semmi baj, tényleg. Ne is beszéljünk róla többet!

- De, Angel!

- Ne hívjon így, kérem!

- Miért ne?

- Mert úgy hangzik, mintha azt mondaná, angyal. Én pedig nem vagyok angyal.

- Az az érzésem, hogy lehetnél az én angyalom. - Ez a kijelentés Pault talán még jobban meglepte, mint Angelicát. De ez volt az igazság. Hirtelen megijedt az igazságtól. Azt kívánta, bárcsak visszavonhatná, amit mondott, ám hiába. Most már azzal a tudattal kell élnie, hogy ez a nő sokat jelent számára. Remélte, hogy ezt Angelica nem vette észre.

- Ha a jövőben azt gondolnám, hogy maga mégsem olyan rendes fickó, akkor vegyen fel csillogó lovagi páncélt!

- Az csak jelmez - felelte Paul.

A nő szemében még mindig ott csillogott a remény. Ez nyugtalanította Pault. Angelica jobbat érdemel, mint ő!

- Kössünk egyezséget! Szólíthat Angelnek, leszek az angyala, ha maga pedig az én hősöm lesz.

Paul idegesen nyelt egyet. Nagyon szeretett volna Angelica hőse lenni, de nem neki való ez a szerep. Nem tudta megmondani, miért, de nem akarta, hogy Angelica csalfa reményeket tápláljon vele szemben.

- Nem tudok - felelte.

- Biztos vagyok benne, hogy tud. Csak nem akar.

- És ez különbség?

- Igen. Ha nem akarja, akkor meg sem próbálja.

- Talán megpróbálnám, de tudom, hogy úgysem sikerül.

- Talán mégis sikerülne.

- Inkább ne remélje!

- Ó, Paul! - Angelica gyengéden, az ujjai hegyével megérintette arcát.

A férfi beleborzongott. Még mindig a csók hatása alatt állt. Arra gondolt, talán be kellene szállnia Angelicával együtt a liftbe, hogy még egyszer megcsókolja.

Ekkor odaért a felvonó, és kinyílt az ajtaja. A fülkében már vagy öten szorongtak. Paul kénytelen volt lemondani a tervéről.

Angelica belépett a liftbe.

- Majd hívom, hogy megbeszéljük a részleteket. Köszönöm, hogy időt szakított rám.

A liftajtó becsukódott, és Paul egyedül maradt a folyosón. Kevesen voltak az épületben, mert a legtöbben kimentek ebédelni. Szerette a napnak ezt a szakát, ilyenkor nyugodtan tudott dolgozni, senki nem zavarta. Ma azonban valahogy szörnyen magányosnak érezte magát.

Dean Jenner még mindig az irodájában várja. Ezenkívül rengeteg e-mailt kell írnia, és egy csomó telefonhívást elintéznie. Ettől csak még magányosabbnak érezte magát. Egyre az járt a fejében, hogy Angelica Leone csupán rövid időre lépett be az életébe.

4. FEJEZET

Angelica úgy érezte a liftben, csak egy hajszálon múlott, hogy megmenekült egy veszélyes helyzetből. A Tarron Enterprises előcsarnokában az ügyfelek és az ebédelni induló alkalmazottak ügyet sem vetettek rá, de megállt egy dézsás növény fedezékében, hogy megvárja, amíg elmúlik a keze reszketése. Miután öszszeszedte magát, kiment a parkolóba, és beült a jó öreg Volkswagenjébe.

A bogár egyáltalán nem illett a cége stílusához, de szerette volna, ha marad valami az életében, aminek semmi üzleti célja nincsen. Ami egyszerűen csak azért van, mert neki tetszik. A műszerfalra egy kis vázát erősített, amelybe mindennap friss virágot tett. Most is virágillat töltötte be a kocsit. Erről eszébe jutott, hogy Paul irodájában semmiféle illatot nem érzett. Átlagos iroda volt, amilyet szinte naponta látott, ha üzleti tárgyalásra ment. Paul irodája azonban teljesen személytelen. Vajon miért?

Miért nem tart az irodájában egyetlen személyes tárgyat sem? Egy személyes tárgy legalább valamiféle támpontot szolgáltatna ahhoz, hogy eligazodjék a férfin. Ha nem hozza szóba a jachtját, azt hihette volna róla, hogy soha nem szokott pihenni.

Te jó ég, a jacht! A jachton lesz a parti.

Kihajtott a parkolóból. Az irodája a Colonial Drive-on, a bevásárlóközpont közelében volt. A bevásárlóközpont üzleteiben szerencsére sok mindent meg tud venni egy-egy partihoz vagy egyéb rendezvényhez.

Megcsörrent a mobiltelefonja. Lehúzódott a külső sávba, és kézbe vette a készüléket. Ismeretlen számról keresték.

- Halló! - szólt bele a telefonba.

- Én vagyok az, Paul.

A férfi mély hangjától Angelicának gyorsabban kezdett verni a szíve. Rögtön az jutott eszébe, hogy tizenöt perccel ezelőtt még hevesen csókolóztak. Bizonyára hiba volt, mégsem bánta. Paul csak egy ügyfél a sok közül, de a csókja arra emlékeztette, hogy ő is igazi, vágyakkal teli nő, nem pedig csak hideg üzletaszszony.

- Eszébe jutott még valami a partival kapcsolatban? - kérdezte.

- Nem, semmi.

Úgy tett, mintha rossz lenne a vonal, és nem hallana rendesen. Ezt csinálja akkor is, amikor az anyja csak és kizárólag azért hívja fel, hogy sopánkodjon: mekkora szégyen, hogy ennyi idősen még mindig nem ment férjhez.

Persze nagyon kíváncsi volt, vajon mit akar mondani Paul. Remélte, hogy kap még egy lehetőséget, hogy bebizonyítsa, nem csak üzletasszony. Nagyon szeretett volna valami okosat mondani. Ehelyett csak �ó"-kat és �á"-kat tudott kinyögni.

Csend. Csak valami halk zümmögés jött a telefonból. Aztán papírzörgés és olyan hang, mintha valaki a számítógép billentyűzetét nyomogatná. Paul talán éppen az e-mailjeit olvassa? Talán időközben rájött, hogy elfecsérelt idő lenne velem beszélgetnie. Egyetértek vele.

De miért van akkora hatással rám? Zöldfülű kezdőként viselkedem. Mintha ő lenne az első jelentős ügyfelem!

- Paul, mit akar? - kérdezte végül kissé ingerülten. Vezetés közben nem akart telefonálni. Bekanyarodott egy gyorsétterem parkolójában.

- Csak még egyszer bocsánatot akartam kérni a viselkedésemért.

- Rendben. Elfogadom a bocsánatkérését. És szót se többet róla!

Na, remek! - gondolta csalódottan Angelica. A férfi, aki iránt időtlen idők óta először érzek valamit, sajnálja, hogy megcsókolt. Bár nagyon is jól meg tudom érteni. A személytelenül berendezett irodája, a visszahúzódó, zárkózott lénye arról tanúskodik, hogy nyugodtan, visszavonultan éli az agglegényéletét, és ezen nem is akar változtatni.

- Angelica...

Hevesen vert a szíve, bár maga sem tudta volna megmondani, mitől fél. Attól, hogy Paul visszautasítja, vagy attól, hogy nem? Legokosabb volna úgy tenni, mintha meg sem történt volna az a csók.

Ezentúl kimérten fogok viselkedni vele. Szigorúan üzleti kapcsolat lesz!

- Le kell tennem. Ideértem az irodámhoz, megbeszélésem lesz. Ha bármi fejlemény van, hívom - mondta. Leállította a motort, és megcsörgette a kulcscsomóját, hogy alátámassza a szavait.

- Várjon még, Angelica! Ne tegye le, ha még mérges rám!

- Nem vagyok mérges.

- Tehát minden rendben?

- Persze. Szerintem jól együtt tudunk majd működni, feltéve, ha tisztán üzleti síkon maradunk, és nem kerülünk túl közel egymáshoz. A cégem egyáltalán nem helyesli az olyan dolgokat, mint például az a csók.

- Az imidzse miatt? - kérdezte Paul szárazon.

- Igen. Ha most kitudódik, hogy csókolóztam egy ügyféllel, akkor ezentúl az összes ügyfelemmel csókolóznom kell - mondta Angelica megjátszott könynyedséggel.

- Tőlem nem tudják meg. - Paul hangja olyan komolyan csengett, mintha egy

eskü szövegét mondaná.

- Ó, Paul, úgy szeretném, ha az én szememmel tudná látni saját magát! - tört ki hirtelen Angelicából.

- Mit látnék?

- Egy gondoskodó férfit.

- Ne képzelődjön, Angel! Én senkiről nem gondoskodom.

- Azért bizonyára van valaki az életében, aki jelent önnek valamit.

- Nem, nincs. Már régóta nem érzek mások iránt semmit. Jó ez így nekem. Ha még az irodájában lennék, az arckifejezése elárulná, igazat mond-e, gondolta a nő.

- És mi a helyzet a szerelemmel? - kérdezte önkéntelenül. Aztán annyira megrémült saját merészségétől, hogy a szája elé kapta a kezét.

- Mi lenne?

Most már késő visszavonulót fújni, gondolta Angelica. Folytatnom kell. Meg kell tudnom, mi játszódik le benne.

- Azt mondja, nem akar gondoskodni másokról. De ez még nem jelenti azt, hogy nem is tud szeretni.

- De, azt jelenti. A szeretet veszélyes, Angel. Tudom, miről beszélek.

- Tehát soha nem akar megnősülni?

- A szerelmi házasság biztos romlásba viszi az embert. Érdekházasságot fogok kötni.

- Valóban?

- Igen, ha cégvezető leszek, meg kell nősülnöm. Olyan nőt kell találnom, aki

ugyanúgy látja az életet, mint én.

- És hogy látja az életet, Paul?

- Az embernek úgy kell irányítania a saját életét, mint ahogy egy céget irányítanak.

- Nem tudom elképzelni, hogy ilyen módon boldog lenne az ember.

- Kinek kell a boldogság?

- Magának - felelte halkan Angelica. - Viszontlátásra, Mr. Sterling! - Letette a telefont. A szíve belesajdult a fájdalomba. Már most túl sokat érzek iránta, pedig még alig ismerem, gondolta. Ő pedig tudni sem akar szerelemről, érzelmekről.

Paul indítványozta, hogy menjenek el együtt ebédelni. Nem volt épp okos ötlet. Egy héttel az irodabeli megbeszélés után egy zsúfolásig telt étteremben ültek.

Előző nap Angelica felhívta a férfit, hogy van néhány ötlete, mit ajándékozhatna az alkalmazottainak. Mielőtt bármit is megrendelt volna, meg akarta beszélni.

Paul nem tudott ellenállni a kísértésnek, és kihasználta az alkalmat, hogy viszontláthassa Angelicát. Még álmában is az ő szép arcát és sötét haját látta. Pénteken üzleti megbeszélése volt egy hölggyel, aki ugyanolyan parfümöt használt, mint Angelica. Nem tudott a szavaira figyelni, mert egyfolytában Angelica járt a fejében.

Nő még soha nem volt rá ekkora hatással. Talán a múlt heti telefonbeszélgetés kavarta fel ennyire? Angelica szavai ugyanis a nővérére, Layne-re emlékeztették. Vagy talán csak kimerült a sok munkától, ezért nincs ereje Angelica bájai ellen védekezni?

A lényeg az, hogy most itt ül vele a Dexter'sben, az üzleti negyed egyik közkedvelt éttermében. A legkevésbé sem romantikus hely, ezért is javasolta. A kicsi asztal alatt addig nyújtogatta a lábát, míg hozzá nem ért Angelicához. Olyan izgatott volt, mint egy szerelmes kamasz.

- Még soha nem voltam itt,- jegyezte meg a nő.

- Szeretek itt ebédelni, az ügyfeleimmel is. Kellemes, laza hely.

- Már megint az üzlet.

- Hát igen, nálam minden az üzlet körül forog.

- Észrevettem. Mit szólna, ha kérnék egy szívességet?

- Attól függ, mi az.

- A Corporate Spouses minden hónapban tart egy összejövetelt, amelyen sikeres üzletemberek mesélnek a csúcsra vezető útjukról. Örülnék, ha egyszer ön lenne az előadó.

- Meggondolom. Pillanatnyilag nagyon elfoglalt vagyok.

- Jelenleg már a júliusi összejövetelt tervezzük, úgyhogy nem holnap estére gondoltam.

Paul bólintott. Ivott egy kortyot a jeges teájából. Szívesebben rendelt volna sört, de üzleti ebéden nem szokott sörözni. Igaz, nem valószínű, hogy az Angelicával való üzleti kapcsolata bármiféle hatással legyen az előléptetésére, de jobb félni, mint megijedni.

- Nos, mutassa, mit talált!

- Két mintát hoztam magammal, két különböző felirattal.

Paul egyfolytában Angelica száját nézte. Korallszínű rúzs volt rajta. Önmagában egyáltalán nem kihívó, de ilyen telt, érzéki ajkakon nagyon is csábítóan hatott.

Angelica előhúzott valamit a táskájából.

- A legtöbb alkalmazottunknak már van ezüst névkártyatartója - jegyezte meg a férfi.

- Ne mondjon ilyen elhamarkodottan nemet! Nagyon hatásos, ha az embernek monogramos névkártyatartója van.

- Milyen ötlete van még?

- Mobiltelefon-tartó. Arra gondoltam, hogy ide, az elejére tehetnénk egy sárgaréz lapot, amelybe belegravíroztatnánk az illető nevét vagy monogramját.

- Jó! Karácsonyra mobiltelefont ajándékoztam az alkalmazottainknak, úgyhogy ez a tartó tökéletes lenne!

- Valódi vagy műbőrből?

- Mit gondol? - kérdezett vissza Paul kissé ingerülten. Még mindig a múltkori telefonbeszélgetésük járt a fejében. Úgy érezte, Angelica tudja a válaszát, mert sokkal jobban ismeri, mint ahogy szeretné.

A nő egy darabig elgondolkodva nézte. Paul idegesen nyelt. Angelica az ajkát harapdálta. Paulban egyre nőtt a vágy, hogy megcsókolja.

- Szóval bőrből?

- Bőrből? - visszhangozta Paul. Ebben a pillanatban a saját nevére sem emlékezett, nemhogy arra, amit kérdeztek tőle.

- Miért is kérdezem? Persze hogy bőrből! Bizonyára első osztályú ajándékot akar adni. Csak a minőségi dolgokkal éri be. Mint a Rolex óra vagy az európai sportkocsi.

- Igaza van. Az imidzs minden.

- Azzal keresem a kenyeremet, hogy maga és mások így gondolkodnak - felelte mosolyogva Angelica.

Paul kérdően felvonta a szemöldökét.

- Ha az embereknek nem számítana az imidzs, akkor az üzletembereknek nem lenne szükségük arra, hogy valaki kiokítsa őket, hogyan teremtsék meg a saját-imidzsüket. Úgy értem, hogy ha az emberek csak és kizárólag a képességei alapján ítélnék meg a másikat, akkor senkinek nem lenne szüksége a szolgálataimra.

- Nekem úgy tűnik, nem igazán örül ennek. Miért?

- Sajnálom, hogy olyan társadalomban élünk, amelyben ennyire adnak a látszatra.

- Maga például rábízná a pénzét egy ápolatlan külsejű emberre?

- Nem... Szükségem lenne egy listára az alkalmazottairól. A gravírozáshoz. - Angelica elsüllyesztette a mobiltelefon- és a névkártyatartót az aktatáskájába, a táskát pedig letette a padlóra. Az aktatáska a férfi lábának dőlt.

Miközben Paul elhúzta a lábát, ismét hozzáért Angelicához. Zavartan megköszörülte a torkát.

- Megkérem Corrine-t, hogy küldje el e-mailben a listát.

- Rendben. Ügyelni fogok rá, hogy minden nevet helyesen írjanak.

- Látom, a maga aktatáskája is bőr.

- Számomra is fontos a minőség - felelte Angelica.

Ez a kijelentés végre elhatározásra bírta Pault. Talán nem is olyan nehéz megmagyarázni, miért vonzódom annyira Angelicához, gondolta.

- Akkor már két közös dolog is van bennünk.

- Mi a második? - kérdezte a nő jeges teát kortyolgatva.

- Ha nem tévedek, a szenvedély.

Angelica ijedtében félrenyelt. Paul felállt, és megütögette a hátát. Tudta, hogy egy olyan nővel, mint Angelica, nagyon óvatosan kellene bánni, főleg, ha valami olyasmit kíván tőle, amit eddig soha senkitől. Olyasmit, ami eddig nem is hiányzott neki.

Szenvedély. A szó még mindig ott visszhangzótt Angelica fülében. Évek óta mást sem tesz, csak menekül a szenvedély elől. És pont Paul Sterling beszél ilyen lazán a szenvedélyről, akinek a saját bevallása szerint nincsenek érzései?

De épp ez a lazaság ébresztette fel Angelicában a vágyat, hogy elhalmozza Pault érzelmekkel, hogy megmutassa neki, szerelem és gyengédség nélkül nem is érdemes élni.

- Nem egészen értem, mit akar tőlem - mondta végül bizonytalanul.

Paul közelebb hajolt hozzá. Angelica érezte férfias illatát. Az asztal alatt ismét összeért a lábuk.

- Azt akarom, hogy nekem is adj annyi esélyt, mint más férfinak adnál! Megint tegez. Tehát újra átment támadásba. Angelicának remegett a keze. Idegesen egymásba fűzte az ujjait.

- Te nem vagy olyan, mint más férfiak.

- Ezt bóknak veszem.

Egymás szemébe néztek. Paul olyasmire kérte, amit senki másnak nem adott volna meg. Még egészen fiatal lány volt, amikor hozzáment Rogerhez. Most huszonnyolc. Nem volt túl sok tapasztalata szerelmi téren, de azt azért el tudta dönteni, hogy nagyon vonzódik Paul Sterlinghez.

- Tehát mit felelsz? - kérdezte a férfi.

- Mit is kérdeztél? Ugyanis csak az egy héttel ezelőtti telefonbeszélgetésünkre emlékszem, amikor azt mondtad, a te életedben nincs helye az érzelmeknek.

- A szenvedély nem éppen érzelem - vetette ellen Paul.

Testtartása nyugalmat sugárzott, és ez különös ellentétben állt vibráló hangjával. Angelica csak most jött rá, hogy a hűvös, nyugodt külső mögött két különböző személyiség viaskodik egymással. Az egyik nem akar érzelmeket, csak a karrierre összpontosít. A másik viszont romantikus, lovagias és érzelmes. Vajon melyik győz?

- Akkor mi a szenvedély? Ösztön? - kérdezte. Paul összeráncolta a homlokát.

- A beszélgetésünk egyáltalán nem úgy alakul, ahogy terveztem.

- Hogy is alakulhatna úgy? Hiszen nem tudhattad előre, mit fogok mondani. Alig ismerjük egymást.

Paul felsóhajtott. Angelica szerette volna megvigasztalni, szeretett volna segíteni neki, hogy megszabaduljon a lelki meghasonlottságtól. És szeretett volna a férfihoz tartozni, az övé lenni.

- Mindössze arra kérlek, hogy adj nekem egy esélyt.

Angelica mély lélegzetet vett. Őszinte akart lenni. ,

- Rég elfeledett érzéseket ébresztettél fel bennem. Ez a fajta szenvedély nagy kockázattal jár. Ha te lennél az igazi, vállalnám, de nem te vagy az.

- Akkor ki? - kérdezte Paul.

- Még nem ismerem. Ha egyszer megint belemegyek egy kapcsolatba, akkor az nem csak a szenvedélyről fog szólni.

Paul gyengéden megsimogatta a nő kezét. Angelicának futkosott a hideg a hátán az érintésétől. Érezte, hogy a mellbimbói is megkeményedtek. Megijedt attól, hogy a teste ilyen hevesen válaszol Paul érintésére. Majdnem elhúzta a kezét. Már hét éve nem érzett ilyesmit.

- Most sem csak szenvedélyről van szó - vetette ellen a férfi.

- Bizonyítsd be!

- Hogyan?

- Nem tudom. Csak azt tudom, hogy te magad óvtál, ne kerüljek túl közel hozzád. Mi ez a hirtelen pálfordulás?

- Hátráltatsz a munkámban.

- Tessék?

- Nem tudok dolgozni, mert mindig csak rád gondolok.

Angelica halkan felnevetett. Nem tudta, hogy mérgelődjön, vagy inkább örüljön.

- Sürgősen venned kellene néhány leckét az emberek közötti kapcsolatok alakításáról.

- Szóval nem viselkedem túl szeretetreméltóan, igaz?

- Hát nem.

- Legalább átgondolod, amit mondtam?

- Ha akarnám, se tudnám elfelejteni. A félreértések elkerülése végett jobb, ha tisztázzuk, mit akarsz tőlem. Futó kalandot? Forró flörtöt?

- Tartós kapcsolatot. Mindaddig, amíg ki tudunk tartani egymás mellett.

- Jó sokat gondolkodtál már ezen, igaz?

- Mondtam már, hogy nem bírok dolgozni. Elviselhetetlen állapot. Ez az egyetlen megoldás, ami eszembe jutott.

- Csakhogy én ennél többet várok egy férfitól.

- Hajlandó vagyok egyezkedni.

- Kemény üzletember hírében állsz. Paul vállat vont.

- Ha rólad van szó, veszélytelen vagyok.

- Én pont az ellenkezőjétől tartok.

- Gondold át, Angel! Két hét múlva úgyis találkozunk, akkor válaszolj, kérlek! Angelica bólintott.

Paulnak megcsörrent a telefonja. Angelica pénzt tett az asztalra, majd távozott. Remélte, hogy a férfi nem jön rá, hogy tulajdonképpen menekül.

5. FEJEZET

Paul váratlan és nyugtalanító kérdése után Angelica tulajdonképpen meg tudta volna oldani, hogy ne kelljen kettesben maradniuk, de ez mit sem változtatott volna a tényen, hogy együtt kell dolgozniuk. És azon sem, hogy sokkal többet akart a férfitól puszta munkakapcsolatnál.

Paul valamelyik nap gyönyörű virágcsokrot küldött neki. Ez megtörte az ellenállását. A csokor mellett egy kártya is volt, amelyen nem valamiféle romantikus szöveg állt, hanem csak egy egyszerű felszólítás: �Gondolkozz el az ajánlatomon!"

Tulajdonképpen nem az ajánlat zavarta, csak az, hogy rosszkor érkezett. Olyankor, amikor nem mondhatott rá igent. Közben azonban azt érezte, soha nem jön el az az idő, amikor igent mer mondani. És ez nyomasztotta. Valójában szerette volna közelebbről megismerni Paul Sterlinget, de ezt még magának sem

akarta bevallani.

A férfi végül azt kérte, hogy a jachtklubban tartsák a partit, és ezzel ő is egyetértett. A klub épülete az egyik legnagyobb floridai tó partján állt, három oldalról víz vette körül. Hatalmas ablakaiból csodás kilátás nyílt a mesésen csillogó tóra.

A parti kezdete előtti utolsó órát Angelica a jachtklub konyhájában töltötte, és utasításokat osztogatott, holott erre semmi szükség nem volt.

Amióta létrehozta a cégét, most először érezte úgy, hogy nem végzi jól a munkáját. Ez annyira dühítette, hogy végül otthagyta a konyhát, és átsietett a fogadóterembe, ahová már csapatostól érkeztek a vendégek. Kihúzta magát, és végigment a büféasztalok előtt, hogy megbizonyosodjék róla, minden rendben van-e. Aztán még egyszer ellenőrizte, hogy minden ajándékzacskón van-e név.

Paul a terem másik felén egy jól öltözött úrral beszélgetett, akiben Angelica Tom Tarront, a Tarron Enterprises alapítóját és vezérigazgatóját vélte felismerni. Ahogy kicsit elfordította a fejét, pillantása a tó napsütötte, fodrozódó vizére esett. A hideg futkosott a hátán a látványtól. Kővé dermedt, végtagjai ólmosak lettek. Képtelen volt megmozdulni. Úgy érezte, hogy körülveszi a víz, és egyre lejjebb süllyed. - Angel! Paul volt az.

Angelica észre sem vette, hogy odajött hozzá. De most ott volt, és komoly tekintete szinte kényszerítette, hogy ránézzen. Lassanként elmúlt a jeges félelem, amely az előbb a hatalmába kerítette.

- A fenébe is! Úgy nézel rám, mintha én lennék Sade márki.

- Nem, dehogy! Nem a te hibád - ellenkezett a nő.

Paul gyengéden felemelte az állát. Kedvesen nézett Angelicára, aki ettől majdnem teljesen megfeledkezett a tóról. Szerette volna azt is elfelejteni, hogy Paul arra kérte, legyen a szeretője.

Ha esetleg belemennék, vajon sikerülne elérnem, hogy több legyek számára, mint szerető, illetve mint egy olyan kísérő, aki épp megfelelő arra, hogy magával hurcolja mindenféle üzleti vacsorákra? - tűnődött. Vajon képes lennék belemenni egy olyan kapcsolatba, amit ő csak a karrierje érdekében akar?

- Azt mondtad, képtelen vagy víz közelébe menni. , Angelica megrázta a fejét.

- Elég volt hét év a félelemből.

- Igazad van. Csak szeretném, ha nem én lennék az, aki arra kényszerít, hogy legyőzd a félelmedet.

- Nagyon örülök, hogy pont te vagy mellettem. Senki másnak nem örülnék jobban - mondta Angelica őszintén.

Paul már-már ijedten nézett rá. Angelica tudta, hogy túl sokat árult el, de most már nem vonhatta vissza.

- A parti után beszélgethetnénk. Angelica gépiesen bólintott.

- Csak rám nézz! - kérte Paul. Átvezette Angelicát a teremnek egy olyan sarkába, ahonnan nem látszott a tó.

A nő kezdett megnyugodni.

- Köszönöm - mondta halkan.

- Szívesen.

Paul bemutatta két munkatársának, aztán elvegyült a tömegben.

Angelica ismét elemében érezte magát. Barátságosan társalgott, és érdeklődve nézelődött. Megállapította, hogy Paul munkatársai jó viszonyban vannak egymással. Felszabadultan beszélgettek és nevetgéltek. A főnökkel tiszteletteljesen viselkedtek. Látszott, hogy valóban tisztelik Pault, aki bizonyára keményen megdolgozott ezért.

Egy idő után a terem más részeibe is elmerészkedett, de közben vigyázott, nehogy kinézzen az ablakon. Felfedezett egy férfit, aki egyedül ácsorgott az egyik sarokban. A tekintetével megkereste Pault. Angelica a magányos férfi felé intett a fejével, jelezve, hogy majd ő elbeszélget vele. Paul azonnal megértette.

Nem mindennapi, hogy ilyen könnyen megértjük, mit akar a másik, gondolta Angelica. Mintha már évek óta ismernénk egymást. Mintha rokonlelkek lennénk.

Aztán mégis elvetette ezt a gondolatot. Paul Sterling nem rokonlélek. Én már megtaláltam a lelki társamat, és ilyesmi csak egyszer történik az emberrel egész

életében.

Szóba elegyedett a magányosan ácsorgó férfival, akiről kiderült, hogy nem más, mint Fred Smith, Paul üzletvezetője. Jobban értett a számokhoz, mint az emberekhez. Angelicát nemrég bemutatták Tammy Connernek, egy programozással foglalkozó hölgynek. Ő is éppen olyan félénk volt, mint Fred. Egyikük sem érezte jól magát a nagy nyüzsgésben. Angelica bemutatta őket egymásnak, majd arra az új számítógépes programra terelte a szót, amelyen Tammy éppen

dolgozott.

Nemsokára Tammy és Fred elmélyülten beszélgetett. Angelica elégedetten

mosolygott, majd feltűnés nélkül odébbállt.

- Szép munka volt! - szólt oda neki Paul, és átnyújtott egy pohár bort.

- Köszönöm. Szeretek embereket összehozni.

- Hogy jobb legyen köztük a munkakapcsolat?

- Nem csak azért. Hogy a munkán kívül is jobb legyen köztük a kapcsolat. A legtöbb ember nem osztja a házasságról alkotott nézeteidet. A legtöbben keresnek valakit, akivel megoszthatják az életüket.

- Én is ilyet keresek.

- De te nem akarod a szívedet-lelkedet odaadni, csak a testedet.

Paul felvonta a szemöldökét.

- Ebben a kérdésben soha nem fogunk egyetérteni.

- Hogyan tudnálak meggyőzni?

- Fogalmam sincs - felelte Paul teljesen őszintén.

Nagyon bátornak kell lennem, hogy lebontsam a falat, amelyet maga köré épített, gondolta Angelica. És semmi garancia arra, hogy sikerrel járok.

Tom Tarron kulcsszerepet játszott Paul karrierjében. Paul először akkor dolgozott neki, amikor még az egyetemre járt. Már akkor felismerte, hogy sokat tanulhat Tarrontól, aki az első pillanattól fogva védőszárnyai alá vette. Tom üzleti sikereit kifogástalan megjelenése is visszatükrözte. Szőke haja, kézzel varrott olasz cipője és az egész külseje önbizalmat, tekintélyt, hozzáértést sugárzott. Amikor megismerkedtek egymással, Paul édesanyja már halálos beteg volt. Paulban egyedül az tartotta a lelket, hogy Tómnak dolgozhat.

Azonban volt valami, amit Paul képtelen volt megérteni. Tom ugyanis mély, állhatatos szerelemmel szerette a feleségét, Chanceyt. Paul nem értette, hogy egy ilyen okos üzletember hogyan szolgáltathatja ki magát ennyire érzelmileg. Ráadásul azt is tudta, hogy Tom csak és kizárólag Chancey kedvéért dolgozik olyan keményen.

Tom egyszer azt mondta, hogy szerinte egy férfi élete addig nem lehet teljes, amíg meg nem találja azt a nőt, akivel meg tudja osztani az életét. Paul a későbbiekben inkább kerülte ezt a témát.

- Remek a parti, Paul - mondta Tom. - És a ma esti partnernőd is nagyon tetszik. Tökéletes feleség lenne egy üzletembernek.

Paul elgondolkodva kinézett az ablakon a délutáni napfényben ragyogó tóra.

- Ő maga is sikeres üzletasszony.

- Annál jobb. Hallottam a cégéről. Egy ilyen nő a karriered szempontjából is nagyon hasznos lenne.

Tom, megbízható női forrásból tudom, hogy a nők nem szeretik, ha a hasznosságuk miatt járnak velük.

- Hát persze! Ilyesmit soha nem is mondanék a szemébe egy nőnek. Ő az igazi?

Paul hirtelen úgy érezte magát, mintha tapasztalatlan, újdonsült kezdő lenne, és most kellene bizonyságot adni képességeiről a főnökének.

- Nem hiszem, hogy számomra létezik igazi - ingatta a fejét.

- Dehogynem! Csak akarnod is kell, hogy megtaláld.

Paul egy hajtásra kiitta a whiskyjét. Szívesen ivott volna még egy pohárral, de tudta, hogy az alkohol nem old meg semmit. Elgondolkodva dörgölte a homlokát, és figyelte a nőt, akiről beszélgettek. Természetes bája bizonyára minden férfit elbűvöl. Titokzatosság lengte körül. Szerette volna megfejteni a titkát. Tudni akarta, mi játszódik le benne, hogy jobban megérthesse.

- Azt hiszem, Chanceynek szüksége van rám. Épp most intett ide - szólalt meg Tom. - Kérlek, gondolkozz el azon, amit mondtam!

Paul komor tekintettel nézett főnöke és barátja után. Csak segíteni akar, gondolta, de nincs szükségem jó tanácsokra a magánéletemet illetően. Tudom, mit miért teszek. Nincs szükségem olyan nőre, aki nem éri be a pénzemmel meg a forró, szerelmes éjszakákkal. ,

Sejtette, hogy Angelica ennél sokkal többet várna el tőle, hiszen ezt nem is rejtette véka alá.

Körbe-körbe sétált a teremben, az egyik társaságtól a másikig. Mindenhol csak jó véleményt hallott Angelicáról. Úgy tűnt, mindenki remekül szórakozik. Paul elégedetten mosolygott. Nagyon fontos volt számára a Tarron Enterprises-beli karrierje kezdetének évfordulója. Mielőtt ehhez a céghez jött volna dolgozni, az élete üres és sivár volt. Nem is szeretett visszagondolni arra a korszakra.

Tom Tarronnal való találkozása jelentette álmai megvalósulásának a kezdetét. A mai parti pedig az eddigi karrierjének megkoronázása.

- Hogy tetszik a parti? - lépett hozzá Angelica.

- Ahhoz képest, hogy a parti első felét a konyhában töltötted, egyáltalán nem rossz.

- Talán attól féltél, hogy az ablakon kidobott pénz ez a parti? - viccelődött

Angelica.

- Csak egy pillanatig. Aztán megnyugodtam, hiszen láttalak már bevetés közben.

- Mikor?

Paul elfojtott egy mosolyt.

- Az árverésen - mondta. - Aki leesik a színpadról, és még ezután is képes mesteri módon eladni magát és a cégét, annak semmiféle helyzet nem jelenthet meglepetést.

- Bárcsak olyan magabiztos lennék, mint te! - sóhajtott fel Angelica.

- Hiszen te magabiztos vagy! - Ha nem lenne az, nem lenne ilyen sikeres a

cége, gondolta a férfi.

- Nem, egyáltalán nem. Például nem merek kinézni az ablakon a tóra.

- Mindenkinek megvannak a maga gyengéi. Emberek vagyunk.

- Neked is vannak gyengéid?

Paul vállat vont. Nem fogom elárulni neki, mik a gyengéim, gondolta. Már csak azért sem, mert az egyik éppen ő.

- Ha akarod, segítek a parti után a romok eltakarításában - váltott gyorsan

témát.

- Szóval nem akarod elárulni, mik a gyengéid?

- Angel, most rólad beszélgetünk!

- Kettőnkről beszélgetünk.

- Ez ellenemre van.

- Hát nem te kértél meg, hogy kezdjek viszonyt veled?

Paul kővé dermedt. Igaz, azóta nem hozta szóba ezt a témát, viszont majdnem mindig erre gondolt. Persze előfordult már vele, hogy visszautasították, de nem volt biztos benne, hogy el tudná viselni Angelica visszautasítását. Még soha egy nőt sem kívánt ennyire.

- De, én.

- Ha tudnál bízni bennem, ha egészen őszinte tudnál lenni hozzám, hát akkor

elgondolkodnék rajta - mondta Angelica.

- De nem tudok. Túlságosan is sebezhetővé tenne.

- A bizalom nagyon fontos egy kapcsolatban.

- Miért bíznál meg bennem jobban, ha tudnád, mik a gyengéim? Inkább beszéljünk arról, hogyan tudnék segíteni neked a félelmed legyőzésében! Szeretnék segíteni.

- Tudom.

Paul úgy érezte, csalódást okozott Angelicának.

- Hát igen, mondtam már, hogy nem vagyok a hősöd.

- De lehetnél - felelte a nő, és elvegyült a tömegben. Paulnak egész este ez a két szó járt a fejében.

Angelica elbúcsúzott a partiszerviz alkalmazottaitól, és a kocsijához indult. Amikor utoljára beszéltek, Paul felvetette, hogy a parti után beszélgethetnének, ám miután a legutolsó vendég is elment, Angelica nem találta a férfit.

Talán jobb is így, gondolta. Persze hogy jobb így!

Bár az igazat megvallva, szívesen,látta volna, hogyan viszi véghez Paul a tervét. Bármilyen furcsa, a lelke mélyén nem tudott megbocsátani Rogernak, amiért megígérte, hogy élete végéig mellette marad, aztán mégis magára hagyta. Persze tudta, hogy a férje nem hibáztatható azért a szörnyű balesetért, mégis mind a mai napig haragot érzett iránta.

Kinyitotta a kocsiajtót. Bentről meleg levegő csapta meg. Bár még csak március volt, de Floridában már ilyenkor is melegek az esték. A motorháztetőre támaszkodott, amíg kiszellőzik az utastér. Valahol ott van a tó. Innen ugyan pont nem látta, de tudta, hogy ott hullámzik a víz, az épület mögött.

A távolban felbúgott egy motorcsónak, és ez hátborzongató emlékeket idézett fel benne. Sietve elhessegette a feltoluló képeket. Nem lesz könnyű legyőznie a félelmet. De a legtöbb fontos és értékes dolgot csak nagy nehézségek árán lehet elérni.

Egyszer csak ott termett mellette Paul.

- Bejöhetek a házibulidba?

- Sajnálom, belépés csak meghívóval!

A férfi mosolyogva a zsebébe nyúlt, és előhúzott egy láthatatlan borítékot.

- Nincs meghívóm, de itt van helyette ez a kupon.

Angelica úgy tett, mintha elvenné. Kerülte Paul tekintetét, mert félt, hogy valami olyasmit lát meg a szemében, aminek nem tud ellenállni.

- Nem tudom elolvasni az írást - mondta.

- Mert fordítva tartod! - A férfi kivette a láthatatlan kupont a kezéből, majd úgy tett, mintha tüzetesen megvizsgálná. - Ez a kupon arra jogosít, hogy megszabadulj a félelmeidtől.

- Meddig érvényes? - érdeklődött Angelica. Annyira szeretett volna megszabadulni a félelmeitől! És senki más segítségének nem örült volna jobban, mint Paulénak.

- Sajnos ma jár le.

- Ilyenek az álmok. Nem mindig válnak valósággá.

- Tudom, hogy nem vagyok zseni, de remélem, azt azért elismered, hogy

vannak jó pillanataim.

- Nagyon is sok! De azt hittem, ,nem akarsz magadról beszélni.

- Kezdő vagyok még mások kívánságának teljesítésében, de ajándék lónak

ne nézd a fogát!

- Egyetértek! - mondta mosolyogva Angelica.

Paul a kezét nyújtotta. Angelica már majdnem meg is fogta, amikor rájött, mit akar megpecsételni a kézfogásával a férfi.

- Nem tudom, hogy menni fog-e, Paul.

- Nem engedlek el egy pillanatra sem.

- Megígéred? - kérdezte remegő hangon Angelica.

Hogy lehetek ilyen gyenge és gyáva? - korholta magát a homlokát ráncolva. Aztán alighogy hozzáért Paul kezéhez, jóleső meleg járta át a testét.

- ígérem - felelte Paul. Gyengéd csókot lehelt Angelica tenyerébe. - Mitől félsz a legjobban?

- A hangoktól.

- Milyen hangoktól?

- A motorcsónak bugásától, a hullámok morajlásától. A vízisíelés zajától. Lassan elindultak a tó felé. Amikor a jachtklubhoz értek, Angelica kővé dermedt.

Mozdulj már! - parancsolta a lábának, de az nem engedelmeskedett. Kihúzta a kezét Pauléból, az épület átmelegedett kőfalának támaszkodott, és eltakarta az arcát.

- Képtelen vagyok rá.

A férfi nagyot sóhajtott, majd ő is a falnak dőlt.

- Gondolj valami másra közben!

- Az nem olyan egyszerű. Roger és én gyerekkorunk óta együtt voltunk. Együtt nőttünk fel. Rengeteget úsztunk, búvárkodtunk és vízisíztünk. A hozzá kötődő emlékeim mind összekapcsolódnak a vízzel.

- Biztosan vannak róla olyan emlékeid is, amelyek nem kapcsolódnak össze

a félelemmel.

- Nincsenek. Mindent beárnyékol a halála. - Megpróbálta összeszedni magát, de nem tudta elűzni annak a szörnyű napnak az emlékét. A motorcsónak, az ugrás, az a szörnyű recsegés, és ahogy Rogert elnyelik a hullámok...

Paul a két keze közé fogta az arcát.

- Nézz rám, Angel!

Angelica legszívesebben elszaladt volna, de a férfi tekintete nem engedte.

� Hétéves koromban fürödtem először a tengerben � mesélte Paul. - Nem tudtam úszni, és rettegtem a cápáktól, mert pár nappal korábban láttam egy cápás filmet. Az apám volt velem, egy pillanatra sem engedte el a kezemet. Ott álltunk ketten, a hullámok körbenyaldosták a lábunkat. Apám sem tudott úszni, de ő nem félt. Velem maradt, nem engedett el mindaddig, amíg be nem láttam, hogy semmi baj nem történhet. Egy héttel később mindketten elkezdtünk úszni tanulni. -

Angelica elképzelte, milyen kisfiú lehetett Paul. Biztos sovány, és a haja már akkor is sötét volt. Rettegve szorongatta az édesapja kezét.

Régen sokszor elácsorgott a tengerparton, mindig Rogerrel. Most lelki szemei előtt megjelent egy kép, amint a tengerparton áll, de ezúttal Paul fogta a kezét.

- Nem tudom, hogyan szabadíthatnálak meg a félelemtől, Angel, de akárcsak az apám tette velem, én sem engedlek el addig, amíg félsz.

Angelica bólintott, és Paul kezébe tette a kezét.

- Próbáljuk meg!

Lesétáltak a partra. Angelica nem gondolt a vízre, csak a férfira, aki a kezét fogta - megbízhatóan, állhatatosán és gondoskodón. Pedig ez a férfi azt állította magáról, hogy senkire nem akar vigyázni, senkiért nem akar felelősséget vállalni.

6. FEJEZET

Paul kicsinek, gyengének érezte Angelica kezét, és vágyat érzett, hogy mindentől megoltalmazza kedvesét. Gyengédséget érzett iránta, és ez megijesztette. Nem értette, hogy kerülhetett olyan helyzetbe, amely ennyire mélyen érintette. Nem volt jellemző rá ez a fajta érzelmesség.

Megpróbálta elhúzni a kezét, de a nő nem engedte. Úgy tűnt, hogy a fizikai kapcsolat erőt ad neki. Ez idegesítette Pault, de elfojtotta ingerültségét. Ha csak rajta múlt volna, inkább a szenvedély segítségével űzi el Angelica félelmét - bármennyire lovagiatlan volt is ez a gondolat. Ismét érezni akarta érzéki ajkát. Ennél persze sokkal többet akart, de kezdetnek egy csók is megtenné.

Angelica úgy bámulta a vizet, mintha megfejtendő titkok százait rejtené.

A férfi vágya egyre erősebb lett, de még vissza tudta fogni magát. Egy belső hang óvta attól, hogy túl közel kerüljön Angelicához. Alapjában véve még mindig idegennek érezte. Nem tudta, mi játszódik le benne, és mit vár tőle. Számára minden nő rejtély volt, noha nők között nőtt föl. Angelicának nem árulta el, de három héttel azután, hogy elkezdtek úszni tanulni, meghalt az apja. A halálával otthon minden megváltozott.

Angelica megremegett. Paulnak eszébe jutottak édesapja szavai: �Az a feladatunk, hogy oltalmazzuk a nőket."

Megpróbálom, papa, gondolta. Megpróbálom.

Levette a zakóját, és Angelica vállára terítette, aki felébresztette benne a régi vágású úriembert. Az apjára gondolt, aki mindig lovagias és kedves volt a nőkkel.

Ha Paul arra a bizonyos belső hangra hallgat, akkor minél gyorsabban elmenekül Angelicától, a belőle sugárzó nyugtalanító vonzerőtől. De vele akart lenni, segíteni akart neki, hogy legyőzze a félelmeit, és megtalálja belső békéjét.

- Leüljünk? - kérdezte.

Leültek a stégre. A látóhatáron éppen alábukott a nap. Madárcsicsergés és tücsökciripelés töltötte be a levegőt.

Angelica megint Paul kezébe tette a kezét.

- Tudtad, hogy a víz a középkorban a szerelem jelképe volt?

- Nem. Soha nem érdekelt a múlt. Engem inkább a jövő érdekel.

- A Roger halála utáni évben könyvek százait olvastam el, hogy választ találjak arra, miért kellett éppen így meghalnia.

- Ezzel mit akarsz mondani?

- Semmit, csak gondoltam, mivel te nem félsz a víztől...

- Akkor a szerelemtől sem félek?

- Tudom, hogy így kimondva ostobán hangzik. Paul felsóhajtott.

- Angel, ne tulajdoníts nagy jelentőséget annak, hogy a vízzel való kapcsolatom a mai napig kiegyensúlyozott!

- Miért ne?

- Floridában nőttem fel. Mindig a tenger közelében voltam.

- Én is.

- Manapság már nem túl sok tősgyökeres ember lakik itt - váltott témát Paul.

- Talán ezért vonzódunk egymáshoz mi, bennszülöttek - felelte Angelica. Hiába próbálok váltani, mindig visszatér a kedvenc témájára, gondolta a férfi. Angelica az alsó ajkát harapdálta. Mintha mondani akart volna még valamit,

aztán mégsem szólt.

Paul attól tartott, hogy Angelica ismét félni kezd, és elmereng a múlton, ahová ő nem tudta követni. A múltját egy férfi uralja, aki képes volt a szerelemre, és aki megadta neki azt, amire vágyik. Egy ilyen férfival soha nem versenyezhetem, gondolta.

- Nem akarsz még a vízről beszélni? - kérdezte.

- De. És te?

- Csak akkor, ha nem hasonlítod a szerelemhez. És nem akarok megint félelmet látni a tekintetedben.

- Rendben. Semmi szerelem, semmi félelem. Nem fog nehezemre esni. Nekem igen, gondolta Paul.

- Vannak dolgok, amiket egyszerűnek tartunk, aztán kiderül, hogy mégsem azok. Miért?

- Mert nem tiszteljük őket eléggé.

- Talán igazad van.

Tisztelem Angelicát, gondolta Paul. Megpróbálja levetkőzni a félelmeit, hogy szabadon folytathassa az életét. Én vajon megpróbáltam-e valaha is? Igazából nem is attól félek, hogy komolyan kötődjek egy nőhöz. Attól félek, hogy magamra maradok, mint anya, miután apa meghalt.

Hallgattak. Amikor Angelica elhúzódott tőle, Paul úgy érezte, megfosztották valami értékestől. Felállt, és zsebre dugta a kezét. Komoly kapcsolatot akar, gondolta. Én ezt nem tudom megadni neki. De ebben a pillanatban ez nem is tűnt annyira fontosnak.

Angelica is felállt. Mély lélegzetet vett.

- Köszönöm, Paul. Teljesen más volt, mint ahogy elképzeltem.

- Jobb vagy rosszabb?

A nő csak akkor válaszolt, amikor már visszaértek a kocsijához. Pedig Paul feszülten várta a választ.

- Nem volt rossz - mondta Angelica komolyan, és kinyitotta a kocsiajtót.

A férfi tudta, hogy a legokosabb, ha most hagyja elmenni. Ennek ellenére Angelica után nyújtotta a karját, és megfogta a könyökét.

Amaz csodálkozva megfordult.

Paul egyre közelebb hajolt hozzá.

A nő tudta, hogy most az ösztöneit követi, és cserbenhagyta a józan esze, melyre eddig mindig hallgatott. De most csak egy vágya volt: hogy Paul megcsókolja. Testének minden porcikája a férfi érintésére vágyott.

Paul átölelte, mire ő ösztönösen hátrahajtotta a fejét, és lehunyta a szemét. Megremegett, amikor végre összeért az ajkuk. Szenvedélyesen felsóhajtott, és odabújt Paulhoz. Ahogy a vállát és a hátát simogatta, érezte, hogy ellazulnak az izmai.

Csak most döbbent rá, mennyire hiányzott neki, hogy megölelje egy férfi. Olyasvalakire vágyott, akiben megbízhat, aki minden gondjában-bajában mellette áll. Pontosabban: Paul Sterlingre vágyott.

A férfi a motorháztetőnek támaszkodott, és a combjai közé húzta Angelicát, aki megérezte a vágyát, és ettől őt is heves vágy fogta el. Minden akaraterejét összeszedte, és elhúzódott. Zihálva néztek egymásra.

- Mit csinálsz? - kérdezte a nő lélegzet-visszafojtva, amikor Paul gyengéden simogatni kezdte az ajkát. Egész testében megremegett, ágaskodó mellbimbói majd átbökték a blúzát. Elfúló lélegzettel arra gondolt, hogy jelen pillanatban Paulnak nem kellene túl sokat tennie azért, hogy mindent megkapjon, amit csak akar.

- Csak emlékeztetni akartalak, hogy nem vagyok hős lovag - felelte Paul szárazon.

- Nem felejtettem el. - Szembe kell néznem az igazsággal, gondolta Angelica. Paul makacs, soha nem fogom meggyőzni. Lehet, hogy már egyáltalán nem is akarom meggyőzni. De olyan barátságos volt hozzám, megértette a félelmeimet, sőt segíteni is megpróbált. Szeretném valahogy megköszönni neki. Viszont csak szenvedélyt akar tőlem.

- Miért vagy szomorú, Angel? - kérdezte Paul halkan. A hangja mélyebb volt, mint általában, és lágyan simogató.

Angelica hátrált egy lépést. Egy dolgot alaposan megtanult az életben: a földön járni, nem álmodozni. Először ki akart térni a kérdés elől, aztán mégis úgy döntött, őszintén válaszol.

- Olyan férfit szeretnék magamnak, aki annyira akar, hogy velem marad.

- Hiszen ezt már én is felajánlottam.

- Nem, te futó kalandot ajánlottál. Én sokkal többet akarok.

- Nem tanított meg még az élet arra, hogy semmire nincs garancia? Angelicának fájtak ezek a szavak. Pedig igaza van, gondolta. Én is sokszor

mondtam már ugyanezt magamnak, de a szívem mélyén reméltem, hogy tévedek.

- Vannak, akik az egész életüket együtt élik le.

- Talán csak az élet egy területén lehet szerencsénk. Lehet, hogy aki szerencsés a szerelemben, az szerencsétlen az üzletben.

- Aki szerencsés a játékban, szerencsétlen a szerelemben - idézte mosolyogva Angelica - Szóval szerinted az egyik kizárja a másikat?

- Te is sikeres vagy az üzleti életben.

- Talán igazad van. Lehet, hogy fel kellene adnom a reményt, hogy megtalálom a szerelemben is a boldogságot. Hogy őszinte legyek, lassanként kezd elegem lenni abból, hogy olyasmiről álmodozom, ami nincs.

- Hé, Angel, ne hagyd, hogy átragadjon rád a pesszimizmusom!

- Nem miattad van. A tó, meg a táj hangulata miatt. Paul fáradtan dörzsölgette a nyakát. A tavat nézte.

- Ahol nincs törekvés, ott nincs haladás. Ha az emberben van szeretet, akkor képes szeretetet adni és kapni. Benned van szeretet, bennem nincs.

- Miért?

- Kipusztult belőlem, amikor apa meghalt.

- Mikor halt meg?

- Hétéves voltam.

- Hogyan halhat ki egy hétéves fiúból mindenféle érzelem?

- Nem hirtelen történt. Végig kellett néznem, hogyan teszi tönkre, hogyan öli meg anyát apa halála. Akkor megesküdtem: soha nem leszek olyan gyenge, hogy szeressek. Sikerült.

- Nem mindenki gondolja úgy, hogy a szeretet gyengeség.

- Tudom. És neked nem is kellene feladnod. Valahol vár rád az igazi.

- Te nem lehetsz az?

- Nem hiszem.

- Nekem valami azt súgja, hogy te lehetnél számomra az igazi. Kísértést érzek, hogy megtanítsalak szeretni.

- Miért csak kísértést? - kérdezte Paul mosolyogva.

- Mert nem vagyok biztos benne, hogy szorgalmas tanítvány lennél. Talán minden erőmet elpocsékolnám egy férfira, aki csak könnyed, laza flörtöt akar.

- Ezt soha nem fogod megbocsátani, igaz? - kérdezte pajkosan Paul.

- Életemben most először tettem erkölcstelen ajánlatot egy férfinak - mondta mosolyogva Angelica.

- Örülök, hogy én vagyok az első szerencsés. Angelica kinyitotta az autója ajtaját, de még nem szállt be.

- Mit szólnál, ha megtanítanálak mindenre, amit elfelejtettél? Mindenre, amit tudni kell a szeretetről.

- Nem biztos, hogy szeretném tudni, de téged szeretnélek jobban megismerni.

- Szóval találkozzunk, Paul?

- Ó, igen!

- Mindenki óva int attól, hogy dörzsölt üzletemberekkel randevúzzam.

- Előbb hallgass meg!

- Csupa fül vagyok, Paul.

- Egyszerűen hagyjuk, hogy megtörténjen, aminek történnie kell!

- Ezen pontosan mit értesz?

- Te megmutatod, milyen a szeretet, én megmutatom, milyen a valóság.

- Kösz, de ismerem a valóságot.

- Az én valóságomat nem.

Angelica habozott egy pillanatig. Tény, hogy kedveli Pault. A nevetését, az eszét, a csókjait.

Ha elutasítom, magammal szúrok ki, mert aztán egyfolytában csak rá fogok gondolni. Túl nagy a kísértés, hogy megpróbáljam megtanítani szeretni, gondolta. Vállalom a kockázatot.

- Rendben.

Paul tudta, hogy a most köttetett üzlet nem hasonlítható egyik korábbi üzletéhez sem. Nem tudta, hogyan viselkedjen.

Tulajdonképpen semmi nem változott az életében, csak annyi történt, hogy Angelicának megengedte, hogy érzelmeket keltsen benne. És ez már nagyon régen nem fordult elő vele. Remélte, hogy be tudja tartani, amit ígért. Eddig mindig eleget tett a kötelességeinek. Miért csapná be éppen Angelicát?

Az egészben az volt a legfurcsább, hogy nem is fogta föl, tulajdonképpen a saját érdekében áll ez a megállapodás. Ha van valaki, aki képes lehet érzelmeket ébreszteni benne, akkor az Angelica Leone. Az első pillanattól fogva csodálta őt, de most, hogy a partin megfigyelte, hogyan dolgozik, a csodálata még tovább nőtt. Nem hivatalosan és hidegen, nem kötelességszerűen társalgótt az emberekkel, hanem úgy, mint egy melegszívű, szeretetre méltó nő, akit tényleg érdekel az, amit hall.

Akkor esett le csak igazán az álla, amikor Angelicának sikerült a visszahúzódó Fredet rávennie, hogy hosszasan beszélgessen egy hölggyel. Nem fondorlattal érte el, hanem azzal, hogy tényleg melegszívű volt, ezért mindenki jól érezte magát a társaságában.

Talán többet vállaltam ezzel a megállapodással, mint amit erőm lesz teljesíteni, gondolta.

Angelica végre beült a kocsijába. Paul becsukta utána az ajtót, majd benézett hozzá az ablakon. Angelica a fejét kissé oldalt hajtva felnézett rá.

Ez pont megfelelő fejtartás lenne egy csókhoz, futott át Paul fején. Meg akarom csókolni.

Égett a vágytól, hogy megcsókolja Angelicát. Nagy nehezen leküzdötte magában ezt a vágyat. Felegyenesedett, mielőtt még bármi olyasmi történt volna, aminek beláthatatlan következményei lehettek volna.

- Utánad megyek - szólalt meg Paul.

- Ma este halaszthatatlan dolgom van. Vagyis nem érek rá. - Angelica hátrasimította homlokába lógó fürtjeit.

A férfi már megfigyelte, mindig ezt csinálja, ha ideges. Egyrészt nem akarta, hogy Angelica kellemetlenül érezze magát miatta, másrészt tetszett neki, hogy ki tudja billenteni a lelki egyensúlyából.

Ő is kibillent engem, gondolta. Nagyon nagy hatással van rám. Még Tomot is lenyűgözte.

- Csak azért akarlak követni, hogy tudjam, biztonságban érsz haza. Még nekem is be kell mennem az irodába elintézni egy-két dolgot.

Paul a parti előtt is bent volt az irodában, de még maradt elintéznivalója. Különben is szívesebben ült az irodában, mint otthon egyedül.

- Nem akarom rabolni az idődet!

- Nem rablod - felelte Paul habozás nélkül. Angelica elmosolyodott.

- Te aztán tudod, hogyan kell egy nővel elhitetni, hogy különleges.

Paul nem akarta megbántani Angelicát, viszont őszinte szeretett volna lenni hozzá. Semmi sem állhat a karrierem útjába, gondolta.

- Nem úgy értettem. Csak azt akartam mondani, hogy bármikor tudok dolgozni.

- Ezért egyfolytában dolgozol, igaz?

Paul zsebre vágta a kezét, és a Mercedese felé pillantgatott.

- A munkám az életem.

- Észben fogom tartani. Szóval a munkán kívül semmit nem csinálsz?

- Mint tudod, van egy jachtom. Pihentet, és új erővel tölt fel, ha kimegyek a tengerre, de a munkám is új erővel és lelkesedéssel tölt fel.

- És egy nő se versenyezhet a munkáddal - jegyezte meg tárgyilagosan Angelica.

- Eddig egy sem tudott.

- Te jó ég, mibe mentem bele?

- Úgy érzed, hogy az ördöggel kötöttél szövetséget?

- Te nem vagy ördög, Paul.

- Néha mégis úgy érzem, annak tartasz. - A férfi beletúrt a hajába, majd folytatta: - Talán le kellene fújnunk az egészet.

- Roger halála óta te vagy az első férfi, akit szeretnék közelebbről megismerni. Valami azt súgja, megérdemelsz egy próbálkozást.

- Remélhetőleg meg tudok felelni az elvárásaidnak, de én is csak ember vagyok, Angel.

- Szép, hogy belátod! - évődött Angelica. Paul elmosolyodott, aztán ismét elkomolyodott.

- Nemcsak hogy belátom, hanem épp ezért tartom magamat távol másoktól.

- Nem fogok fájdalmat okozni.

- Honnan tudhatod, Angel? Nem tartóztathatod fel a sorsot.

- Talán nem is kell. Hiszen a sors jó is lehet hozzánk.

- Te tényleg optimista vagy. Vezess óvatosan! Mögötted leszek - mondta Paul.

Miközben odament a kocsijához, a hátában érezte Angelica tekintetét. Vajon mit lát bennem? - tűnődött. Valamit, amiről én magam nem is tudok. Furcsa, hogy ennyire megbízik bennem. Nem emlékszem, mikor viszonyult hozzám utoljára ilyen bizalommal egy nő.

7. FEJEZET

Angelica arra számított, hogy Paul felhívja. Hiszen ha egy férfi érdeklődik egy nő iránt, akkor előbb-utóbb telefonál.

Elvárta volna, hogy most, miután zöld jelzést adott, körberajongják, de úgy tűnt, Paulnak tényleg a munka az élete. Ugyanis semmit nem tett azért, hogy ismét találkozzanak.

Csütörtökön végre rájött, hogy a férfi csak akkor fog jelentkezni, ha véletlenül éppen semmi dolga, és ilyen perc talán soha nem lesz az életében. A megállapodásuk értelmében megmutathatja Paulnak, hogyan kell szeretni, de úgy tűnik, előbb még azt is meg kell mutatnia, hogyan kell élni. Halvány fogalma sem volt, hogyan kezdjen hozzá.

Nem az volt jellemző rá, hogy nagy harci kedvvel lát neki egy feladatnak - kivéve persze, ha a cége érdekéről volt szó. Azon tűnődött, vajon Paullal kapcsolatban is tudná-e kamatoztatni az üzletasszonyi képességeit.

Vajon a férfi ugyanúgy viselkedne, mint Rand, amikor a magam véleményét védelmezem az övével szemben? - kérdezte magától.

- Kelly, kérlek, előkerítenéd nekem Randet? - kérte a titkárnőjét.

- Persze, főnökasszony!

Kelly szemtelen, vidám teremtés volt, akiből egyértelműen hiányzott a feljebbvalói iránti tisztelet, de Angelica kedvelte, mert olyan erő áradt belőle, amilyen csak egy huszonegy évesnek lehet, aki életében először dolgozik irodában.

- Engem keresel? - kérdezte Rand, aki éppen ekkor bukkant fel az ajtóban.

A szokásos öltözékét viselte: Hugó Boss öltönyt Armani inggel. Zöld szemével és hollófekete hajával filmsztárként is nagy karriert futhatott volna be. Rand szerint a ruha teszi az embert. Ennek megfelelően öltözködött, bár az ingje legfelső gombja ki volt gombolva. Kezében egy halom nyakkendőt tartott, melyek a szivárvány minden színében pompáztak.

- Már megint nyakkendőkötést tanítasz? - Angelica együtt érzően mosolygott, mert tudta, hogy ez nem tartozik éppen Rand kedvenc tevékenységei közé.

- Elvesztettem egy fogadást.

- Mit nem mondasz! - kiáltotta Angelica túlzó hitetlenkedéssel.

- Pedig akár hiszed, akár nem, így van. Azért hívtál, hogy erről csevegjünk?

- Nem. Nincs véletlenül két jegyed a Lakers mai meccsére?

A Córporate Spouses ugyanis rendszeresen beszerzett jegyeket a fontosabb sporteseményekre, illetve a színházi és operabemutatókra. Sokszor ezeken a társadalmi eseményeken vizsgáztatták a tanfolyamaik résztvevőit.

- Lehet, hogy van. Bár éppen most senki nem készül záróvizsgát tenni. Szóval magamnak szántam a jegyeket.

- Van ellene kifogásod, ha igényt tartok a jegyekre?

- Igen. Nem tiszteled eléggé a Lakerst.

- Rand, legyél már egy kicsit barátságosabb velem! Különben még kénytelen leszek emlékeztetni téged arra, hogy két embert is találtunk, aki el tudná végezni a munkádat - mondta Angelica mézesmázas mosollyal. - Illetve bocs, két embert, aki segíteni fogja a munkádat.

- Egyáltalán nem tartok tőle, hogy kirúgsz, Angelica. Ne felejtsd el, hogy a bátyám videóra rögzítette a szerződéskötésünket!

- Jó cél érdekében kérem a jegyeket, Rand - mondta behízelgő hangon Angelica.

- De a Lakers a kedvenc csapatom!

- Rand, kérlek! Emlékezz vissza, hogy tavaly, amikor megnyerték a bajnokságot, megengedtem, hogy kitedd az ajtó fölé a címerüket! Vagy talán nem?

- Miért kellenek ennyire a jegyek? - kíváncsiskodott Rand.

- Személyes ügyből kifolyólag.

- Aha! Szóval férfi van a dologban?

- Semmi közöd hozzá!

- Bocs, de a múlt héten hagytam magam rábeszélni, hogy elmenjek randizni Marjórie-val, akivel együtt jársz jógázni, és aki szerinted pont hozzám illik.

- És nem tetszett?

- Végül is tetszett, de ha te beavatkozhatsz az én magánéletembe...

- Rendben, értettem.

- Szóval ki az?

- Paul Sterling.

- Ugye viccelsz? Azt hittem, ügyfelekkel nem kezdesz ki. Angelica sötéten meredt Randre.

Amaz vállat vont.

- Oké, befogom a számat. Te tudod, mit csinálsz. Legalábbis remélem. -Odaadta a jegyeket. - Jó szórakozást, kicsikém!

- Egyáltalán nem vagyok benne biztos, hogy eljön.

- Szerintem el fog menni.

- Honnan tudod?

- Te nem vesztegeted az idődet olyan férfira, aki nem mutatja ki egyértelműen az érdeklődését irántad. - Rand becsukta maga mögött az ajtót.

Angelica egy darabig tanácstalanul nézte a jegyeket, aztán felemelte a telefonkagylót, és Paul irodai számát tárcsázta. Corrine vette fel a kagylót, és Angelica türelmét kérte egy pillanatra. Talán egy fél perc is eltelt, mire Paul a készülékhez jött.

- Halló!

- Én vagyok az, Angelica.

- Miben segíthetek?

Nem ilyen üdvözlésre számított. Összpontosíts! - intette magát. Ne hagyd, hogy elbizonytalanítson! Próbáld meg elérni a kitűzött célt, mintha csak egy üzletről lenne szó!

- Az árverésen három társadalmi eseményre nyertél kíséretet. Szeretném megbeszélni veled, mi legyen a második.

- Most inkább a háztartási szolgáltatásotokat venném igénybe. Rendben? Ez egyre rosszabb. Talán már megbánta, hogy közeledni próbált hozzám? -

tépelődött a nő.

- Semmi akadálya, de miért?

- Két hétre elutazom.

Angelica egy pillanatig csalódottan hallgatott.

- Ó! És hová?

- Londonba.

- Jó. Gondoskodom róla, hogy a távollétedben minden rendben menjen. Add oda a kulcsokat a titkárnődnek! Elhozatom tőle. Mikor utazol? '

- Vasárnap.

Angelica mély lélegzetet vett.

- Mit tervezel ma estére?

- Bent maradok az irodában, és dolgozom.

- Emlékszel a megállapodásunkra?

Paul pár másodpercig hallgatott, majd igennel felelt.

- Van két jegyem a Lakers-meccsre.

- És erre nem szabad nemet mondanom?

- Igazán nem akarlak kényszeríteni, hogy találkozz velem.

- Most aztán jól megijesztettél! - mondta nevetve Paul.

- Szóval eljössz velem ma este, vagy nem? Csak kosárlabda, sör és pizza.

- Rendben - felelte a férfi.

Paul magában szitkozódott, miközben Orlando elnéptelenedett utcáin a T. D. Warterhouse Center felé hajtott. Leparkolt, a kabátját a kocsiban hagyta. Futva közelítette meg a stadiont.

Miért érzem hirtelen annyira sürgősnek, hogy viszontlássam Angelicát? - kérdezte magától.

Persze tudta, miért. Amikor szombaton elváltak egymástól, felébredt benne a remény, hogy a hosszú tél után végre eljön a tavasz. Angelica ma felhívta, amiből egyértelművé vált, hogy még érdeklődik iránta. Most rajta a sor, hogy megtegye a következő lépést.

Nem könnyű szakítani a régi beidegződésekkel. Tom sajnos csak az utolsó pillanatban szólt, hogy munkavacsorára kell mennie egy nagyon fontos ügyféllel. Paul nem tudott nemet mondani. Angelica ezért Corrine-nál hagyta a jegyét. A titkárnője később szemrehányó pillantással adta át neki. Nagyon szeretett volna karriert csinálni, és ha a főnök már nem veszi olyan komolyan a munkát, inkább a kosárlabda érdekli, az előbb vagy utóbb kihat az ő munkájára is. A nagyon fontos ügyfél egyébként Pete Macneilly volt, a Tarron Enterprises egyik legrégebbi ügyfele. Az ő támogatásának köszönhető, hogy a Tarron Enterprises ilyen sikeres lett. Paul talán lemondhatta volna a munkavacsorát, de hát Tom benne látja az utódját, és Macneilly tényleg a cég egyik legfontosabb partnere.

A munkavacsora sokáig elhúzódott, ezért csak a kosármeccs második negyedére ért ki.

Ha szerencsém van, még a harmadik negyed vége előtt odaérek a helyemre, mérgelődött. A fenébe! Hogy pont ma kellett telefonálnia! Tudja, mennyire leköt a munkám.

Paul mégis lelkiismeret-furdalást érzett. Eszébe jutott, hogy Layne is utálja, ha a férje késő éjszakáig kint marad a tengeren halászni. Utálja, és nem érdekli, hogy a munkája miatt megy későn haza. Azt akarja, hogy este mellette legyen. Bizonyára Angelica is hasonlóképpen érez, gondolta. Nem mintha a férje lennék, de szívesen lennék a szeretője. Biztos ezért is aggódom amiatt, hogy elkéstem. Ha valaki más hívott volna, lemondtam volna a találkát, de most nem valaki másról van szó.

Vett két doboz sört, majd elkezdte keresni a helyét. Nem lepte meg, hogy teltház van a stadionban. Egy Magics-Lakers-meccs minden kosárlabda-szurkolót érdekel.

Hamar megtalálta a helyét. Nem ült ott senki.

Angelica az előtte lévő sorban ült, és egy vörösesszőke hölggyel beszélgetett. Pólót és szűk farmert viselt, amely kihangsúlyozta nőies domborulatait.

Paul feszült lett, amint meglátta. Na, ezért nem hívtam fel, gondolta. A munkámra kell összpontosítanom, ez a nő pedig eltereli a figyelmemet. Amint meglátom, meg akarom érinteni, meg akarom simogatni.

Ekkor Angelica hátrafordult, és örömteli mosollyal integetni kezdett felé.

Öröme váratlanul érte Pault. Megbántottam, ő pedig mosolyog, értetlenkedett.

- Hello, azt hittem már ide sem érsz!

- Majdnem nem sikerült. - Paul odaadta az egyik dobozos sört Angelicának, aki puszit lehelt az arcára.

A férfi még inkább csodálkozott, hogy nem árasztják el szemrehányásokkal.

Angelica ismét a játéknak szentelte a figyelmét, ő pedig hátradőlt a székében, és lazított. A Magics magasan vezetett a Lakersszel szemben, és meg is nyerte a meccset.

- Micsoda meccs volt! Alig várom, hogy lássam, milyen arcot vág holnap Rand!

- Lakers-szurkoló?

- Igen, és úgy veri a mellét, ha a Lakers nyer, mintha az ő érdeme lenne. Tipikus férfi viselkedés.

Paul vállat vont.

A nézők felálltak, és elhagyták a stadiont, de Angelica még mindig a helyén ült.

- Nem indulunk? - kérdezte a férfi.

- Ki szoktam várni, amíg elvonul a tömeg. Nem szeretek furakodni. Paul belekortyolt a sörébe.

- Jó volt az első két negyed?

Angelica letette a sörét a földre, és hátrafordult a férfihoz.

- Igen, nagyon jó. Remek meccset hagytál ki.

Paul idegesen nyelt. Mosolyog ugyan, de biztos nincs túl jó véleménnyel rólam, gondolta.

- Sajnálom.

- Semmi baj, de legközelebb jobb teljesítményt várok tőled.

- Legközelebb?

- Remélem, hogy az első randink nem az utolsó is egyben.

- Ha találkozni akarunk, jóval előbb kell szólnod. Számomra mindig a munkám lesz a legfontosabb.

- Megértem. Csak elég ideges voltam. Most először hívtam egy férfit randevúra.

- Hát ebben is első vagyok? - kérdezte évődve Paul.

- Ne vágj ilyen önelégült képet! Míg egyedül ücsörögtem itt, rájöttem, hogy más férfiak is vannak a világon.

- Ezzel tényleg rám ijesztettél - nevetett Paul. - De hidd el, Angel, egy nagyon fontos munkavacsorán kellett részt vennem!

- Nem te vagy az egyetlen a cégnél, aki elmehet egy fontos munkavacsorára.

- Ezzel arra célzól, hogy nem vagyok olyan fontos, mint amilyennek hiszem magamat?

- Ilyesmit soha nem mondanék.

- Akkor jó, mert nem hiszem, hogy a büszkeségem el tudná viselni. Vacsoráztál már?

- Miért kérdezed? Hiszen vacsoráról jössz.

- Igen, de alig ettem valamit.

- Akkor elfogadom a meghívásodat.

A stadionhoz közeli éttermekben biztos nem lehet asztalt kapni a meccs után, gondolta Paul.

- Van valami kifogásod az ellen, hogy elmenjünk hozzám, és rendeljünk valami ennivalót?

- Nincs.

Kézen fogva mentek ki a stadionból.

Míg Angelica Paulra várt a stadionban, elhatározott valamit. Nem lesz rossz kedve, csak mert a férfi nem jön el. Ha pedig mégis eljön, jól fogják érezni magukat együtt.

Ha eljön, minden másodpercet kihasználok, hogy kiéljem azokat az érzéseket, amelyeket Roger halála óta elfojtottam magamban.

De most, hogy a férfi lakása felé tartottak, már nem volt biztos benne, hogy helyesen cselekszik. Ismeretlen vizekre evezett.

Amikor odaértek a lakóparkba, az ételszállító kocsija már ott állt. Paul odament, és nem sokkal később egy nagy zacskóval tért vissza.

- Éhes vagy? - kérdezte.

- Ettől a csodás illattól mindenkinek megjönne az étvágya!

- Szereted a thai konyhát?

- Nagyon. Melyik étteremből rendelted?

- A Tasty Thaiból.

- Ó, az remek étterem!

- Örülök, hogy egyetértünk - felelte mosolyogva Paul. Paul lakásában kávé és drága kubai szivar illata terjengett.

- Felkapcsolnád a villanyt? - kérdezte a férfi. - Ott van, jobbra! - Beledobta a kulcsot egy nagy afrikai fadobozba, amely egy rattanasztalon állt. A doboz mellett egy bekeretezett fénykép Pault ábrázolta gyerekkorában egy magas, szőke lány mellett.

- Ki az a lány?

- A nővérem, Layne.

- Gyakran találkoztok?

- Nem. Maine államban él.

- Nekem két húgom van. Naponta beszélünk egymással, néha többször is. Paul nem válaszolt. Ahogy egyre beljebb ment a lakásban, mindenhol felkapcsolgatta a lámpát.

Angelica zokon vette, hogy nem akar a családjáról beszélni, de nem akarta kimutatni sértettségét. Inkább kíváncsian nézelődött. A lakás berendezésén látszott, hogy nagyon gazdag, aki itt lakik.

Pont erre számított. Az viszont meglepte, hogy Paul lakása otthonos és kedélyes. A szalonban a negyvenes évek stílusát idéző bőr ülőgarnitúra és egy régi tengerészláda állt, a kandalló fölött nagy olajfestmény függött.

Szerette volna levenni a cipőjét, hogy érezze a perzsaszőnyeg simogatását, és bele akart ülni a nagy bőr karosszékbe, amely Paul kedvenc pihenőhelye lehetett - abból ítélve, hogy mellette egy halom könyv hevert a földön.

A férfi átment a konyhába. Az ételeszacskót letette a kerek konyhaasztalra.

- Együnk itt! Innen ki lehet látni a Butler-tóra. Bocs! Elfelejtettem, hogy téged ez nem vonz.

Angelicát meghatotta a bocsánatkérés. Félelme ellenére majdnem a tóval szemközt ült le az asztalhoz, de csak majdnem.

Paul kivett egy üveg bort a szekrényből. Hanyagul, ám ruganyosan mozgott, és ez halk vágyat ébresztett Angelicában. Felpattant, hogy segítsen. Mindketten ügyetlenkedtek. Mintha mindketten zavarba jöttek volna a másik jelenlététől.

Angelica kivett a szekrényből két tányért, majd hirtelen megfordult, és véletlenül meglökte Pault. Amaz ösztönösen megfogta, hogy el ne essen. Olyan közel került az arcuk, hogy érezték egymás leheletét.

- Bocs, Angel!

- Az én hibám volt.

Angelica megpróbálta megőrizni a nyugalmát, de ahányszor a férfi megérintette, úgy érezte, majd elveszti a józan eszét.

Paul nem engedte el, és ő sem próbált meg elszökni. Végül a férfi kivette a kezéből a tányérokat, letette a konyhapultra, majd szorosan átölelte vendégét.

- Erre a pillanatra várok azóta, amióta a stadionban testvéri puszit leheltél az arcomra.

Angelica elmosolyodott.

- Nem úgy tekintek rád, mint a testvéremre, az biztos.

- Még szerencse! Megcsókolták egymást.

Angelica a világ legkívánatosabb nőjének érezte magát. Rátámaszkodott Paul izmos vállára. Vékony ingén keresztül érezte, milyen forró a teste. Szenvedélyesen simogatta a férfi erős vállát. Egész testét elöntötte a vágy. Mellbimbói megkeményedtek, és szeretett volna Paul meztelen testéhez dörgölőzni. Még soha nem érzett ilyen heves vágyat.

Paul megmarkolta a fenekét, és még közelebb húzta magához. Angelica hátrahajtotta a fejét, és szenvedélyesen átadta magát az erős, férfias ölelésnek. Egyre jobban vágytak a beteljesülésre. Amikor Paul a nyakát csókolgatta, megborzongott a gyönyörtől. Úgy érezte, bármelyik pillanatban elérhet a csúcsra. Nem volt hozzászokva ahhoz, hogy ilyen vad szenvedélyt kapjon és adjon.

A férfi felül tette a konyhapultra, a combjai közé állt, majd csókolgatni kezdte a mellét. Angelica halkan felsikoltott. Beletúrt Paul sűrű hajába, és odahúzta magához a fejét. Úgy érezte, meg fog őrülni a gyönyörtől, ha a férfi végre a lába közé nyúl.

- Hadd repítselek a paradicsomba, Angel!

Paul ismét a mellét csókolgatta, még szenvedélyesebben, még érzékibben. A nő perzselő vágyat érzett. A következő pillanatban egész teste megremegett. A férfi nevét kiáltotta, aztán erőtlenül előrecsuklott. Paul a karjában tartotta, míg remegett a gyönyörtől.

Te jó ég, mi történt? - gondolta Angelica. Valóban én lettem volna ez a kéj-sóvár teremtés?

Zavarában mozdulni is alig mert. Van valami feltűnésmentes módja annak, hogy most elmeneküljek az elől a férfi elől, aki hosszú évek óta először juttatott el a csúcsra? - futott át a fején. Vajon az ilyen helyzetekben is vannak illemszabályok?

Még mindig Paulba kapaszkodott. Lehunyta a szemét, hogy ne kelljen ránéznie.

- Nem fogok eltűnni - mondta a férfi.

- Tudom. Bár az ellenkezőjét reméltem.

- Angel, nézz már rám!

Nem akart ránézni, de mivel soha nem volt gyáva, mégis belenézett Paul szemébe. A szokásos közömbösség helyett most tüzes csillogást látott. Ez felébresztette benne a reményt, hogy talán előcsalogathatja a férfi igazi énjét.

Paul felsóhajtott, és megdörgölte a homlokát. Angelica rádöbbent, hogy ez itt ismét a valóság. A valóság, amelyet a megállapodásuk szerint Paul megmutat neki.

8. FEJEZET

A férfinak még soha nem esett ilyen nehezére, hogy az utolsó pillanatban visszafogja magát. Teljesen meg akarta kapni Angelicát. Ez a nő melegséggel töltötte el oly régóta fagyott szívét, de Angelica zavarban volt, legszívesebben elbújt volna. Ez azt mutatta, hogy még nem készült fel rá, hogy teljesen odaadja magát.

Paul ugyan nem volt önkínzó típus, de erőszakoskodni sem akart. Igaz, ebben a pillanatban biztos hagyná magát rábeszélni, de nem tartana sokáig az a gyönyör, hogy birtokolhatom a testét, gondolta a férfi. És ha egyszer végre lefekszik velem, akkor szeretném, ha minél tovább tartana.

Angelica mellbimbói szinte átütöttek vékony blúzán, arca kipirult, ajka megduzzadt a csókoktól.

Paul még nem telt be vele, még többet akart, de csak az arcát simogatta, majd egy kicsit hátrébb lépett, messzebb Angelica hosszú, hihetetlenül szép lábaitól. Ha még egyszer megcsókolnám, nem tudnám abbahagyni, gondolta. Úriemberként akart viselkedni, ezért visszafogta magát.

Még mindig nagyon izgatott volt. Nagy erőfeszítésébe került, hogy lemondjon arról, amit a nő az imént felkínált, de mindig is büszke volt az önuralmára. Hiszen pont az önuralma miatt vitte olyan sokra.

Lesegítette a konyhapultról Angelicát, aki lesütötte a szemét, és az alsó ajkát harapdálta, mint mindig, ha elbizonytalanodott vagy zavarban volt.

A fenébe is, miért nem mond már valamit? A férfi elfordult, és az asztalra tette a tányérokat.

- Paul?

- Tessék!

Paul kitálalta a vacsorát. A konyhát betöltő curryillat ellenére csak Angelica finom, nőies illatát érezte.

- Úgy fogunk tenni, mintha semmi sem történt volna? - kérdezte Angelica.

Paul nagyon is jól meg tudta érteni az érzéseit, hiszen Angelica épp most jutott el a gyönyör csúcsára a karjaiban. Olyan pillanat ez, amelyben az ember teljesen kiszolgáltatja magát a másiknak, és ő nem vett részt ebben a pillanatban. Lehetetlen, hogy most csak úgy egyszerűen áttérjenek a következő napirendi pontra, a vacsorára.

- Azt hiszem, egyikünk sem tudja elfelejteni, mi történt.

- Én biztosan nem. Paul hallgatott.

- Nem akarod elmondani, mit érzel? - kérdezte Angelica feszülten.

- Inkább együnk! Teljesen kihűl az étel.

- Ha nem beszélsz az érzéseidről, nem fog fejlődni a kapcsolatunk. Egy kapcsolat nem épülhet egyoldalú érzelmekre.

- Csak azt tudom mondani, hogy még mindig izgatott vagyok, annyira vágyom rád. Nem is tudok másra gondolni, mint hogy az enyém legyen az az édes tested, de te még nem készültél fel erre, úgyhogy inkább együnk!

Angelica még jobban elpirult, Paul pedig gazembernek érezte magát. Ez is csak azt bizonyítja, hogy nem való hozzám egy mély érzésű nő, gondolta.

- Nem tudom, mit mondhatnék erre - szólalt meg a nő.

- Ne is törődj velem, csak egy kicsit ingerült vagyok. - Két módon szűnhetne meg az ingerültségem, gondolta Paul. Az egyiket épp az előbb mondtam el neki. A másik pedig az lenne, hogy addig futok, amíg annyira ki nem merülök, hogy a fáradtságtól már nem tudok a szép, hosszú lábára gondolni.

- Sajnálom. Azt hiszem, jobb, ha most elmegyek - mondta Angelica, és felvette a padlóról a táskáját. Akkor eshetett le, amikor Paul felültetett a konyhapultra, gondolta.

- Angelica, várj!

Megállt, de nem fordult a férfi felé.

Paulnak gombóc volt a torkában. Úgy érezte, elég egy kis hiba, és soha többé nem látja a nőt.

- Néha úgy viselkedem, mint egy aljas gazember, de figyelmeztettelek, hogy én nem vagyok az a típus, aki azt mondja a nőknek, amit hallani szeretnének.

Angelica lassan a férfi felé fordult. Látszott a tekintetén, hogy átnéz rajta.

- Ne visszakozz, Paul! Eddig mindig őszinte voltál hozzám.

- Tessék?

- Nagyon jól tudod, hogy nem akarok üres bókokat. Mérgesnek tűnsz.

- Mérges is vagyok, de nem rád, hanem magamra.

Angelica odalépett Paulhoz. A férfi szíve egyre hevesebben dobogott. Szeretett volna elszaladni.

- Miért?

- Mert nem szoktam elveszíteni az önuralmamat.

- Senki sem tökéletes, Paul. Még te sem.

Ezt a férfi is tudta, de máskor tényleg maga volt a megtestesült önuralom. És nem akarta beismerni, hogy egy csábító angyal megváltoztathatja.

Tíz nap telt el. Ez alatt a tíz nap alatt Angelica egyfolytában csak Paul utolsó szavaira gondolt. A férfi Londonban volt, ő pedig személyesen felügyelte a takarítók munkáját, akik rendben tartották a lakását. Pedig semmi szükség nem volt a személyes felügyeletre, a takarítók megbízhatóan dolgoztak.

Mindennap beszélt Paul titkárnőjével, és mindenről személyesen és olyan odaadással gondoskodott, mint egy jó feleség. Amióta megalapította a cégét, most először vágyott rá, hogy feleség legyen - Paul felesége.

Ez nagyon nyugtalanította, hiszen a férfi nyíltan beismerte, hogy nem szeretne komoly kapcsolatot. Akkor is hűvösen és távolságtartóan viselkedett, amikor legutóbb találkoztak, és majdnem az ágyban kötöttek ki.

Megrázta a fejét. Nem akarta a mai napot szomorú gondolatokkal elrontani. A cége éppen szerződést kötött a Tarron Enterprisesszal, mely szerint Angelica a szárnyai alá fogja venni a Tarron összes új alkalmazottját. Nagy siker volt ez neki és a cégének is.

Szép, napsütéses tavaszi reggelre virradtak. Angelica az ablakon keresztül az irodája előtti kertben gyönyörködött, amikor megcsörrent a telefon.

- Halló, tessék!

- Mr. Sterling a kettes vonalon - mondta Kelly.

- Kösz, Kel! Kérlek, tisztázd le és hozd át a Tarronnal kötött szerződést!

- Rendben, főnökasszony!

Angelica mély lélegzetet vett. Megpróbálta felvértezni magát Paul mély, bársonyos hangja ellen.

- Te vagy az, Paul?

- Szia, Angel!

Angelica teste bizsergett Paul hangjától.

- Milyen volt Londonban?

- Stresszes. Van egy kis gond.

Nyilvánvaló volt, hogy Pault teljesen leköti a munkája, és nincs kedve csevegni.

- Segíthetek? - Ha neki ez jó, én is felvehetem az üzleti stílust, gondolta Angelica. Miért kellene emlékeznem rá, mi történt köztünk?

- Remélem, hogy tudsz segíteni - felelte Paul. - Tudom, hogy a második találkámat beváltottam a takarításra, de ma este Tómmal vacsorázom, és azt szeretné, hogy hölgykísérővel jelenjek meg.

Hol itt a gond?

- Hiszen úgyis jár neked egy harmadik találka. Elnyerted a jogot az árverésen.

- De az igazgatótanács májusi gyűlésén is szükségem lenne rád.

Most már értem! - gondolta Angelica. Nem akar kihasználni.

- Ne aggódj! Oda is elkísérlek.

- Ki kell egészítenünk a szerződést. Ha megfelel, csekken fizetem a különbözetet.

- Az anyagiakkal a könyvelőim foglalkoznak, úgyhogy nekem ne adj csekket! Majd elküldik a számlát. Amúgy azt hittem, úgyis el akarunk menni valahová együtt. - Angelica csodálkozott, hogy Paul ilyen nagy feneket kerít a dolognak. Nem fogok csekket elfogadni tőle a találka előtt, gondolta. Az nagyon különös fénybe helyezné az egész estét.

- Ez igaz, de most üzletről van szó.

- Nem értelek.

- Nem vinnék magammal bárkit erre a vacsorára. Most nem magánemberként, hanem a Corporate Spouses cég tulajdonosaként van szükségem rád.

Angelica a fejét csóválta.

- Én nem osztom fel az életemet különböző kategóriákra, mint te.

- De ez üzleti vacsora. Ha pusztán magánjellegű lenne a kapcsolatunk, akkor nem téged hívnálak.

Angelica felnevetett.

- Hát, te tényleg nem vagy az az udvarlós fajta!

- Ezzel semmi rosszat nem akartam mondani, éppen ellenkezőleg. A saját területeden te vagy a legjobb, és ezt te is tudod. - Paul remélte, hogy Angelica ezt nem bóknak, hanem tárgyilagos megállapításnak veszi.

- Ez a vacsora egyébként nagy lehetőség neked és a cégednek.

- Ezzel még mit akarsz mondani?

- Elmagyarázhatod Tómnak, mivel foglalkozik a céged.

- Hiszen épp most kötöttem szerződést a Tarronnal.

- Remek! Akkor meggyőzheted Tomot, milyen jól tette, hogy szerződést ajánlott neked.

- Más is van az életben, Paul, nem csak az üzlet.

- Azt szeretném, hogy jó okod legyen rá, hogy ott legyél velem, Angel. Angelica próbált rájönni, mire akar kilyukadni a férfi. Szerette volna látni az

arcát, hogy könnyebben megértse.

- Nekem elég ok lenne, hogy veled lehetek, ha nem lennél ilyen... ember. Paul elnevette magát.

- Ezt most sértésnek szántad?

- Igen, pontosan. Hallgass ide! Nem kell szerződés. Szívességből is megteszem.

- De én jobban érezném magamat, ha tudnám, hogy megfizetünk érte.

- Na, szép. Akkor megkérem Kellyt, hogy küldje át a szerződés kiegészítését faxon Corrine-nak.

- Ezt már szeretem. így tetszel.

- Szóval akkor tetszem neked, ha felveszem az üzleti stílust?

- Nem, hanem ha ilyen segítőkész vagy. Hat körül érted megyek - mondta a férfi, és letette a kagylót.

Paul az órájára pillantott. Ma nem késhet el. Már csak öt perce van, hogy odaérjen Angelica házához, de újabb és újabb dugókba került. A mobilján felhívta a nőt.

- Halló, tessék!

- Én vagyok, Paul. Késni fogok pár percet.

- Jó. Ne haragudj, várnál egy pillanatot?

- Persze.

Paul zörgésszerű zajokat hallott:

- Kész vagyok. Éppen öltözködtem, amikor hívtál.

Paul lelki szemei előtt a következő kép jelent meg: Angelica fekete selyemharisnyában, fekete bugyiban és fekete melltartóban. Azt már tudta, milyen a gyönyör csúcsán, de azt nem, milyen meztelenül. Ezen sürgősen változtatnom kell, gondolta.

- Fehérneműben beszéltél velem?

- Nem, nem! - tiltakozott sietve Angelica.

- Már késő. Nem bírok másra gondolni.

- Akkor inkább el sem mondom, hogy épp most húztam fel a bugyimat. Paul a fékre lépett. A mögötte lévő piros Mazda vezetője mérgesen dudált, de

sikerült kikerülnie a Mercedest.

- Angel, a kocsiban ülök, vezetek.

- Miért, mondtam valamit, amit nem kellett volna? - kérdezte Angelica ártatlan hangon.

- Mit gondolsz? - kérdezett vissza a férfi.

- Legközelebb jobban teszed, ha pontosan érkezel.

Paul nevetett, pedig majd megőrült a vágytól. Angelicában minden megvan, amit csodálni tud egy nőben. Okos, érti a tréfát, és szexis. És annyira lázba hozza, mint egyetlen más nő sem. Talán fel kellene hívnia a nővérét, és megkérdezni tőle, hogyan viselkedjen Angelicával, de a nővére azt mondaná, hallgasson a szívére. Attól félt, hogy nincs szíve, mint a Bádogembernek az Óz, a nagy varázslóban.

- Hányan lesznek a vacsorán? - érdeklődött Angelica.

- Veled és velem együtt hat pár. Tom és a felesége, Chancey, valamint az igazgatótanács három másik tagja, Steve Jeffers, Marge Thomas és Lou Gennani. Mindhárman a feleségükkel jönnek, de a legfontosabb vendégek Cortellék.

- Ők kik?

- Van egy kis hajóépítő cégük Dél-Floridában. Tom meg akarja venni a céget, be akarja olvasztani a Tarron Enterprisesba. Barátságosan akarja intézni ezt az ügyet. Jeff Cortellt érdekli a dolog, de tudja, hogy Tom hamarosan visszavonul, ezért meg akar bizonyosodni arról, hogy a Tarron új vezetője a cég régi hagyományait folytatja. - Paul örült, hogy Angelica végighallgatja, és nem fecseg közbe. A volt barátnői közül egyiket sem vitte volna magával egy ilyen fontos vacsorára, de Angelicáról tudta, hogy helyesen fogja megítélni a helyzetet. Hiszen megérti, mennyire fontos ez az este. Nem fogja összekeverni az üzleti vacsorát egy romantikus randevúval.

- Ez minden? - kérdezte a nő.

- Igen. Hoztam egy prospektust Cortellék cégéről, hogy útközben el tudd olvasni.

- Jó. Te leszel az új cégvezető? Szóval még ezt is kitalálta!

- Az igazgatótanács még nem döntött, de Tom engem támogat. És őszintén szólva tényleg én vagyok a legalkalmasabb.

Angelica nem felelt.

Valószínűleg azon tűnődik, hogy csak az idejét vesztegeti velem, mert ha cégvezető leszek, még kevesebb szabadidőm lesz, gondolta Paul. Már nem tudta elképzelni az életét Angelica nélkül.

- Angel, épp most értem a házad elé. Remélem, már felöltöztél, mert különben most kivételesen megfeledkeznék a kötelességeimről.

- Á, szóval ennyi elég is lenne hozzá?

A férfi okosabbnak tartotta, ha nem válaszol, mert akkor be kellene vallania, hogy Angelica még komoly kosztümben is képes elterelni a figyelmét a munkáról. Sőt még akkor is, ha nem egy helyiségben tartózkodnak. Elég, ha tudja, hogy ott van valahol a közelben, és már képtelen a munkájára összpontosítani, de kitűzött magának egy célt, és Angelica nem illik bele a jövőről szőtt terveibe.

9. FEJEZET

A vacsora olyan volt, amilyenre Angelica számított. Paul elemében volt. Elbűvölően és szeretetre méltóan viselkedett. Odafigyelt arra, hogy senki ne érezze magát kirekesztve vagy mellőzve. Akárcsak a jachtklubbeli partin, most is remek párost alkottak ők ketten.

Amikor kijöttek az étteremből, Angelica teljesen elégedett volt, úgy érezte, hogy a dolgok végre a helyes irányba terelődnek. Elbúcsúztak Tarronéktól, akiknek a társaságát Angelica igazán élvezte. Tarronék egyébként megpróbálták öszszeboronálni őket. Persze miután eljöttek, Paul erről egy szót sem ejtett. Angelica számára ezen az estén világossá vált, hogy Tom és Chancey nem csak az alkalmazottjukat látják Paulban inkább családtagként kezelik. A férfi azonban nem tudott mit kezdeni ezzel, már ha egyáltalán észrevette.

Beültek a Mercedesbe. Paul bekapcsolta a fűtést, majd kellemes zenét keresett a rádióban.

Angelica lehunyta a szemét.

- Mrs. Tarron mesélte, hogy már meg sem próbál randikat szervezni neked -jegyezte meg.

Paul felhúzta a szemöldökét.

- Bárcsak tényleg így lenne!

- Miért engeded meg neki? - kérdezte csodálkozva Angelica.

- Mert Tom felesége.

- Szóval számításból? Hogy ne veszítsd el a főnököd jóindulatát? Paul vállat vont.

- Kezdetben talán így volt. Most már inkább azért, mert nem akarom megsérteni az érzéseit. Nagyon jószívű.

Angelica nem volt benne egészen biztos, okos dolog-e tovább erőltetni ezt a túlságosan is személyes témát. Végül győzött az a vágya, hogy minél többet tudjon meg Paulról.

- Azt hittem, szerinted nem léteznek érzések.

- Szerintem szerelem nem létezik, de mindenkinek van szíve vagy szenvedélye. Chanceynek az a szenvedélye, hogy minden magányos embert összehozzon valakivel. Említetted neki, hogy üzleti szerződés kötelezett arra, hogy ma este elkísérj?

- Igen.

- És mit szólt hozzá?

- Azt, hogy sületlenség. Nem illik hozzá ez a szó.

- Tom egyik kedvenc szava.

- Nagyon szeretik egymást. Látszik rajtuk.

- És?

- Te nem akarsz ilyesmit átélni?

- Nem.

- Miért nem?

- Chanceynek tavaly tavasszal mellrákja volt, megműtötték. Egy darabig azt hitték, meg fog halni. Tom teljesen kiborult. Nem tudott se dolgozni, se enni, se semmi mást csinálni.

- De még mindig együtt vannak. És fogadok, Tom egy pillanatot sem érez elvesztegetett időnek abból, amit Chanceyvel tölt.

- És ha elvesztette volna?

- Akkor is megmaradt volna az együtt töltött évek emléke. Ez a csodálatos a szerelemben kétszeresen vagy inkább háromszorosan kárpótol mindenért.

- A fájdalomtól függ, és attól, el tudja-e viselni az ember.

- Paul, csak nem az ismeretlentől félsz?

- Nem.

Angelica kikapcsolta a rádiót. Most már tényleg meg akarta tudni, mi játszódik le a férfiban.

Ha megfejteném a titkát, akkor azt is megtudnám, hogyan tudok neki segíteni, hogy újra higgyen a szerelemben, gondolta. Ebben biztos vagyok. Azt mondta, soha nem felejti el, mennyire szenvedett az anyja az apja halála miatt, de lehet itt még valami más is.

- És mi a te szenvedélyed, Paul? Csak azt ne mondd, hogy a munkád! Valami olyasmit mondj, ami nem a munkáddal kapcsolatos!

A férfi hallgatott. Angelica attól tartott, hogy egyszerűen megtagadja a választ. Talán nincs is jogom ilyen személyes kérdésekkel zaklatni, gondolta. Talán olyasmit érintettem a kérdésemmel, amit még magának sem akar bevallani. Vagy talán azon töri a fejét, hogyan közölhetné velem udvariasan, hogy törődjek a magam dolgával?

- Az én szenvedélyem a biztonság - szólalt meg végül Paul. - Vagy talán még inkább az állandóság.

- Már gyerekkorodban is erre vágytál?

- Az apám haláláig igen.

- Jaj, Paul!

- Ne sajnálj! Sikeres vagyok. Jobb az életem, mint a legtöbb emberé.

- De senkivel nem tudod megosztani.

- Ott a nővérem.

- Ő is részese a sikereidnek?

- Olyan dolgokat küldök neki ajándékba, amelyeket nem tudna magának megvenni.

- És ez boldoggá teszi?

Paul ismét hallgatott. Angelica sejtette, hogy nem örül ennek a kérdésnek, de nem bánta. Ahogy egyre többet tudott meg a férfiról, egyre inkább a bűvkörébe került. Mielőtt tovább kérdezősködhetett volna, megérkeztek a háza elé. Elgondolkodva nézte Pault. Csak egyet tudott biztosan: nem szabad engednie, hogy továbbra is távolságtartó legyen. Ha most nem találom meg a hozzá vezető utat, nem tudok majd aludni, gondolta. Elég kockázatos, ha most felhívom egy italra, de vele kapcsolatban nem rettenek meg semmiféle kockázattól.

- Feljössz egy italra?

Paul nagyot nyelt Látszott rajta, hogy izgatott. Aztán leállította a motort, és rekedt hangon így felelt:

- Igen, nagyon szívesen.

Angelica háza a Winter Parkban állt. Az ötvenes évek stílusában épült. Elindultak felfelé a házhoz vezető úton. A levegőt finom narancsvirágillat töltötte be. A szomszéd épületből kiszűrődő fény hangulatosan megvilágította a kertet. Jó lehet itt lakni, gondolta Paul.

A bejárati ajtó előtt álltak. Angelica idegesen a kulcsát kereste a táskájában. Mint a legtöbb nő, ő is attól félt, hogy a férfi majd letámadja, és nem tud védekezni. Paul úgy érezte, bármit megtenne, csak hogy megóvja Angelicát egy ilyen kínos helyzettől, és dühítette, hogy így érez. Hiszen ő nem az a fajta férfi, aki oltalmazni tud egy nőt. Megpróbálta, de nem sikerült.

- Tényleg nagyon jól szórakoztam ma este - szólalt meg Angelica feszülten. Paul ismét rájött, milyen különleges nő. Remélte, hogy nem fog semmit elrontani, hiszen Angelica nem szolgált rá, hogy összetörje a szívét.

- Mi a gond? - kérdezte.

Angelica keze annyira remegett, hogy nem talált bele a kulccsal a zárba.

- Valahogy rossz a zár.

- Hadd próbáljam meg én!

Paulnak végül sikerült kinyitnia az ajtót. A házból halvány fény szűrődött ki.

A férfi most kivételesen nem mérlegelt, és a munkájára sem gondolt. Inkább úgy viselkedett, mint egy régóta magányos férfi. Angelicában megvan az a valami, amire vágyik, és ami elől mégis már hosszú ideje menekül. Most úgy érezte, hogy már egyetlen napra sem tudna lemondani erről.

- Már régóta tervezem, hogy megjavíttatom a zárat -jegyezte meg a nő.

- Majd én megjavítom - ígérte Paul. Megsimogatta Angelica kezét. Mellette mindig nagynak és férfiasnak érezte magát. Angelica még magas sarkú cipőben is csak az álláig ért. Amikor a múltkor a konyhájában az ölébe vette, hogy feltegye a pultra, megtapasztalta, pont beleillett a karjába. Mintha oda teremtették

volna.

- Nem akarok a terhedre lenni - felelte halkan a nő.

Paul ismét megérintette a kezét. Vajon hidegen hagyja Angelicát az érintése? Érezte, hogy enyhén megremeg a keze. Ettől nagyon megnyugodott. Közelebb hajolt a nőhöz, aki csodálkozva pillantott rá, és kissé kinyitotta a száját.

- Nem vagy a terhemre.

Angelica megnyalta az alsó ajkát. Paul nem tudta levenni róla a szemét. Neki van a legizgatóbb szája, amit csak el lehet képzelni, gondolta. Soha nem fogok betelni a csókjaival.

Angelica megremegett, és még közelebb húzódott Paulhoz. A férfi érezte kemény mellbimbóit. Most nagyon örült, hogy az autóban hagyta a zakóját. Még közelebb húzta magához Angelicát, aki halkan felsóhajtva odabújt hozzá.

Paul szerette volna, ha meztelenek. Szerette volna érezni Angelica karcsú testét és puha bőrét. Teste nagyon gyorsan válaszolt a közelségére. Nem emlékezett, hogy valaha is érzett volna ilyen erős vágyat.

- Mit csinálsz? - kérdezte Angelica.

- Arra készülök, hogy megcsókoljalak - suttogta Paul, s a szavait tett követte. - Mindenre, ami megérdemli, hogy alaposan csináljuk, fel kell készülni - tette hozzá, majd nyalogatni és harapdálni kezdte a nő alsó ajkát. Mintha egy érett epret kóstolgatott volna.

- Mindenesetre tudod, mit csinálsz - mondta Angelica a csók után. Kipirult

az arca.

- Pedig még el sem kezdtem rendesen, Angel. - Paul most lassan, érzékien

csókolta Angelica ajkát.

Angelica kissé oldalra hajtotta a fejét. Paul nem sietett, nem türelmetlenkedett, hosszan csókolta. Érezte ajkán a vacsorához ivott bor ízét. Valójában a nő ízét kereste, arra szomjazott. Előző éjjel nem tudott aludni, mert annyira kívánta. Minden vágya az volt, hogy elcsábítsa, bár ez nem szerepel a megállapodásukban.

- Angel, ha most nem hagyjuk abba, akkor soha nem jutunk el az italig. Pedig azért hívtál föl, nem? - mondta rekedt hangon.

- Tényleg szomjas vagy?

- Á, dehogy!

Angelica kissé hátrébb lépett. Paul megijedt, hogy talán valami rosszat mondott. Amikor Angelica kézen fogta, megkönnyebbült.

- Menjünk a hálószobába! ajánlotta szinte magától értetődő természetességgel.

A férfinak meg kellett bizonyosodnia róla, hogy nem csak álmodik. Hogy Angelica ma éjszakára tényleg az övé. Forrón megcsókolta.

Angelica minden érzékével a férfira összpontosított. Elfelejtette, miket mondott a szerelemről és az érzelmekről. Elfelejtette, milyen fájdalmas következményekkel járhat, ha testestül-lelkestül odaadja magát egy férfinak. Csak Paulra gondolt, arra, milyen férfias és erős, és hogy itt van vele.

Nem kapcsolta fel a lámpát. A folyosón derengő halvány fényben akarta látni Pault, ebben a fényben akarta bevezetni a hálószobájába. Semmi nem ronthatja el ezt a varázslatos hangulatot. Át akarta ölelni Pault, oda akart bújni hozzá. Azt akarta, hogy a férfi szeresse, de azt is, hogy biztonságban érezze magát. Mert rájött, hogy bár Paul első pillantásra erősnek és magabiztosnak tűnik, valójában nagyon sebezhető. Meg akarta érteni, miért.

A férfi megsimogatta a karját. Angelica szíve egyre hevesebben vert. Attól félt, Paul meghallja, és felfedi legbensőbb titkát: hogy nem pusztán testi beteljesülést keres, hanem annál sokkal többet.

Amikor átmentek a nappalin, a férfi egyszer csak megállt. Angelica kérdően nézett rá. Nem tudta, hogyan viselkedjen. Eddig csak Rogerrel feküdt le, és az már nagyon régen volt.

- Mégis kérsz valamit inni? - kérdezte zavartan. Paul megcsókolta a csuklóját.

- Nem.

Angelica szerette volna, ha elmondja neki, miért állt meg, miért próbálja viszszatartani. Szeretett volna már a hálószobában lenni. Szeretett volna minél hamarabb ölelkezni és csókolózni vele.

- Paul, nem tudom, hogyan tovább. Segíts, kérlek!

A férfi az ajkával egyre feljebb vándorolva csókolgatta karja belső felét.

- Csak nem akarom elkapkodni, mint a múltkor... Angelica elpirult. Legutóbb olyan gyorsan történt minden.

- Sajnálom.

- Mit sajnálsz? - kérdezte Paul.

Angelica egy pillanatig habozott. Aztán megparancsolta magának, hogy beszéljen. Hiszen új ember lett belőle. Elhatározta, hogy bátor lesz. Elhatározta, hogy ő lesz a megfelelő nő Paul számára.

- Túl gyors voltam a múltkor?

A férfi halkan felnevetett, átölelte, és apró csókokkal árasztotta el a nyakát és az arcát.

- Angel, te tökéletes voltál.-

- Ezen mit értesz?

Képtelen volt gondolkodni, mert Paul még mindig csókolgatta. Egyre jobban kívánta a férfit, és egyre türelmetlenebb lett.

- Hol van a hálószobád? - kérdezte Paul.

- Arra hátul.

A férfi szó nélkül az ölébe vette Angelicát, és elindult vele a hálószoba felé. A folyosó kislámpája és a holdfény romantikus fénybe merítette a lakást. A hálószobában Paul felkapcsolta a villanyt. Férfias lénye egyáltalán nem hatott idegenül a nőiesen berendezett szobában. Leült a nagy franciaágyra, és levette Angelica cipőjét. Aztán gyorsan levette a saját cipőjét és zokniját is. Ezután az övét kezdte kicsatolni.

Angelica nagyot nyelt. Nyugtalanul felült. Nekem is csinálnom kell valamit, nem csak bámulni, hogyan vetkőzik le, gondolta. Pedig legszívesebben csak nézném, de biztosan azt várja, hogy én is levetkőzzem. Gyorsan fel akart kelni az ágyról.

- Ne mozdulj! - mondta Paul.

- De én...

- Csak lazíts, és bízd rám magad!

- Tudnod kell, hogy én már nagyon régóta nem...

- Ezzel azt akarod mondani, hogy meggondoltad magad?

- Nem, csak hogy olyan bénának érzem magamat.

- Előttünk az egész éjszaka. Van időnk.

A fémcsatos öv is a padlóra került, a cipő és a zokni mellé. Aztán Paul odament az ágyhoz. Gyengéden lenyomta Angelicát a puha párnára, majd megcsókolta.

Angelicában feléledt a szenvedély parázsló tüze, és pillanatok alatt lángra lobbantotta az egész testét. Paul a hátát simogatta, közben lehúzta ruhájának cipzárját. Most már a meztelen bőrt simogatta.

Angelica beleremegett. Paul keze olyan nagy és erős. Már ott érezte a melle közelében. Amikor a férfi mégsem érintette meg a mellét, csalódottan sóhajtott. Próbált úgy fordulni, hogy Paul ott simogassa, ahol a leginkább vágyott rá, de a férfi nem hagyta magát sürgetni.

Sokáig csókolóztak, majd Paul Angelica nyakát és vállát borította el forró csókjaival és apró harapásokkal.

Angelica felsóhajtott a vágytól. Zavarta a fény. Sebezhetőnek érezte magát melltartóban, bugyiban és selyemharisnyában. Szégyellősen összekulcsolta a kezét a mellén, hogy eltakarja. Amikor Paul tekintete egyre lejjebb kúszott a testén, ösztönösen összeszorította a két combját.

- Gyönyörű vagy. Csak túl feszült.

- Nem tudok ellazulni.

- Próbáld meg!

- De hogyan?

- Vedd el a kezedet a melled elől!

Angelica teljesítette a kérést, aztán nem tudta, mit kezdjen a kezével. Idegesen felemelte mindkét karját a magasba.

- Kulcsold össze a kezed a tarkódon! - mosolygott a férfi. Angelica habozás nélkül engedelmeskedett.

Paul most előrehajolt. Angelica a mellén érezte a leheletét, majd meleg és puha száját. Ez annyira izgató volt, hogy halkan felkiáltott. Képtelen volt tovább a tarkóján tartani a kezét. Átölelte a férfi nyakát, és magához vonta.

Paul egyre gyorsabban nyalogatta a jobb mellbimbóját, aztán a balt. Angelica édes bizsergést érzett a lába között. Vágyakozva a férfihoz dörgölőzött.

Paul egyre szorosabban ölelte, ő pedig egyre szenvedélyesebben viszonozta az ölelést. Nyugtalanul simogatta a mellkasát. Zavarta az inge. A meztelen bőrét, a kemény izmait akarta érezni.

Reszkető ujjakkal kigombolta az inget, és megsimogatta a szőrös, izmos mellkast.

Hihetetlenül vonzó férfi, minden nőnek el tudná venni az eszét. Nem csoda, hogy megőrjít, gondolta Angelica.

- Ez hiányzott a múltkor - suttogta. - Meg akartalak érinteni, simogatni...

- Akkor pótold be most!

A nő szívesen tett eleget a kérésnek. Most Paul nyakát simogatta. Érezte az érverését. Aztán megint a mellkasát cirógatta, és eljátszadozott puha szőrszálaival. A férfi szaporán szedte a levegőt. Angelicának eszébe jutott, milyen gyengéden harapdálta Paul a nyakát. Most ő tette ugyanezt. A férfi megremegett. Angelica ettől felbátorodott, és megcsókolta Paul egyik mellbimbóját.

A férfi nagyot sóhajtott, majd a hátára feküdt, és magára gördítette Angelicát, aki tovább izgatta forró csókjaival. Amikor gyengéden harapdálta, megállapította, hogy a bőre enyhén sós ízű. Tudta, hogy soha nem fogja elfelejteni ezt az éjszakát. Lassan lejjebb csúszott, hogy megcsókolhassa Paul hasát. Aztán a nadrággombja után nyúlt, de a férfi leállította.

- Még ne!

Kibújt az ingéből, levette Angelica melltartóját, és mindkettőt a padlóra dobta. Aztán odahajolt Angelicához, és simogatni kezdte a mellét. Amaz zihálva kapkodta a levegőt. Úgy érezte, képtelen tovább várni. Kihívóan dörgölőzött Paul ágyékához.

A férfi átölelte a derekát, és magához szorította.

- Még többet akarok! - sóhajtotta Angelica.

- Én is!

Paul felkelt, kivett a zsebéből egy óvszert, és odaadta Angelicának. Aztán gyorsan levetette maradék ruháit, s anyaszült meztelenül állt Angelica előtt. Le sem tagadhatta volna, mennyire kívánja őt.

Angelica még soha nem érezte ennyire nőiesnek magát. Kibújt a bugyijából. Aztán le akarta venni a harisnyát is.

- Ne vedd le! Annyira tetszik rajtad. Angelica csábítóan mosolygott.

- Csak nézni akarod?

- Nem, semmiképpen!

Paul felhúzta az óvszert. Angelica várakozóan széttárta a combját, de Paul egyszerűen csak melléfeküdt. Aztán végigsimogatta Angelica testét tetőtől talpig, nem feledkezett meg egyetlen porcikájáról sem. Hosszasan elidőzött a mellén és a legérzékenyebb pontján.

- Nem akarom nélküled! - zihálta a nő.

- Egyszer értem, egyszer velem - felelte Paul. Angelica mellbimbóját nyalogatta, közben a legérzékenyebb pontját izgatta a kezével. Aztán két ujjal behatolt. Angelica felsikoltott és megremegett. Forróság öntötte el az egész testét, elért a csúcsra.

A következő pillanatban Paul már rajta feküdt.

- Most? - kérdezte suttogva,

- Most.

Angelica a férfi dereka köré kulcsolta a lábát. Egy pillanat múlva már magában érezte Pault.

Nagyobb volt, mint gondolta. És pont tökéletes. Paul egy darabig nem mozgott, hogy időt adjon megszokni az érzést. Aztán mozogni kezdett. Angelica úgy érezte, hogy mindjárt másodszor is eljut a csúcsra. A férfi megmarkolta a fenekét, feljebb emelte a lábát, és még mélyebben hatolt belé.

Angelica felkiáltott a gyönyörtől, amikor másodszor is átélte a gyönyörök gyönyörét. Paul szenvedélyesen szájon csókolta, és pár másodperc múlva ő is eljutott hetedik mennyországba. Megremegett. Angelica védelmet keresve belekapaszkodott. Lihegve feküdtek így, egymáshoz bújva.

Egy idő múlva Paul szó nélkül felkelt és kiment. Angelica magára húzta az ágytakarót. Nem tudta, mi következik most.

A férfi visszajött, lekapcsolta a villanyt, és bebújt kedvese mellé.

Angelica próbált arra gondolni, hogy Paul nem hős, nem lovag, és egyáltalán nem az a férfi, akire mindig is várt, de hogyan hitethette volna ezt el magával, amikor Paul olyan gyengéden ölelte, miközben ő elszenderedett?

10. FEJEZET

Angelica egyenletesen lélegzett. Mélyen aludt. Paulnak nem akarózott elszakadni tőle. Már ezt is gyanús jelként kellett volna értékelnie, hiszen az egész éjszakát még soha nem töltötte idegen ágyban. A szex után mindig távozni szokott.

Angelica ezen az éjszakán megtestesítette mindazt, amire vágyott egy nőben. Egyszerre volt szexis és elbűvölően ártatlan, okos és szemtelen. Gyengédsége felébresztette benne a vágyat, hogy jobb ember legyen. Olyan jó ember, hogy Angelica vele akarjon maradni. Ugyanakkor félt, hogy nem tud megváltozni.

Az órára pillantott. Még legalább két óra, mire elkezd pirkadni. Tehát még van ideje elmenekülni. Minden akaraterejét összeszedte, és megpróbált elhúzódni, de ekkor Angelica álmában még szorosabban hozzábújt, és popsija pont Paul legintimebb testrészéhez ért.

A férfi rögtön izgalomba jött, és halkan felsóhajtott, amikor Angelica öntudatlanul, vágyakozva hozzádörgölőzött. Túl nagy volt a kísértés, nem tudta türtőztetni magát. Egyik karját a nő alá csúsztatta, másik kezével pedig simogatni kezdte telt mellét. Angelica ringatózott álmában, és valamit motyogott is. Mellbimbói egyre keményebbek lettek a gyengéd simogatástól.

Paul elérzékenyült, aztán próbálta magát meggyőzni, hogy pusztán szexről van szó. Nem marad itt egész éjszakára, rögtön elmegy, miután...

Angelica félálomban, ösztönösen válaszolt a férfi érintésére, aki birtoklásra vágyóan átölelte és magához húzta. Pedig hagynia kellett volna, hogy tovább aludjék, már csak a saját érdekében is, de nem bírt magával. Angelica úgy vonzotta, mint a szirének a szerencsétlen hajósokat. Nem tudott ellenállni meleg testének és puha bőrének.

Angelica hátrafelé tapogatózott, és átölelte. Olyan csodálatos volt érezni a simogatását! Paul nem akarta, hogy abbahagyja.

- Már reggel van? - ásított a nő.

- Még nem egészen - mondta a férfi, aztán hosszan, szenvedélyesen és vadul megcsókolta kedvesét.

- Gyere! - lehelte Angelica.

Paul fektében tapogatózva megkereste a nadrágját, elővett a zsebéből egy óvszert, és felhúzta. Nem engedte, hogy Angelica megforduljon. Nem akarta látni az arcát szeretkezés közben. Akkor csak még jobban kötődne hozzá. Ugyan nem tudta, mi lesz a továbbiakban kettejük között, de abban az egyben biztos volt, hogy túl komoly kapcsolatba nem szabad belemennie.

- Próbáljunk ki valami mást! -javasolta, és Angelica nem ellenkezett. Egészen közel húzta magához, forró csókokat hintett a nyakára, és a mellét simogatta.

Angelica a nevét suttogta, és megremegett. Paul azonban még késleltette a beteljesülést, mert a várakozás majdnem olyan szép volt.

- Most! - sóhajtotta a nő.

A férfi a mellét simogatta és csókolgatta a nyakát, majd erőteljes mozdulattal beléhatolt. Egyszerűen nem tudott betelni vele, az érzékiségével, elragadtatott sikoltásaival.

Egyre vadabbul mozgott. Mindent meg akart kapni, amit Angelica csak adni tudott, mert ő is mindent megadott neki, amit tudott. Olyasmit is, amit másnak még soha.

Még nem volt elég, mégis túl sok volt már. Nem akarta, hogy valaha is vége legyen. Elveszítette a teste fölötti uralmat. Úgy érezte, nemcsak a testük, hanem a lelkük is eggyé válik.

Angelica eljutott a csúcsra, gyönyörteli sikolyt hallatott, aztán odabújt a férfihoz, aki gyengéden beleharapott a vállába.

Paul még soha nem élt át ennyire heves, vad szeretkezést, még soha nem remegett bele az egész teste a gyönyörbe. Szorosan átölelte Angelicát, fejét a hajába fúrta. Előtörtek belőle azok az érzések, amelyeket már egy örökkévalóság óta elfojtott magában. És ez mindennél jobban meggyőzte arról, hogy mennie kell. Megvárta, míg zihálásuk lecsillapodik, és akkor felült. Homlokon csókolta a halkan tiltakozó Angelicát, betakargatta meztelen testét, aztán felkelt, és összeszedte a ruháit.

Csak akkor lélegzett fel, amikor már a kocsijában ült. Ez alkalommal még megmenekültem, gondolta.

Angelica egyedül ébredt az ágyában. Meztelen volt, és jóleső fáradtságot érzett tagjaiban. Mintha csak álmodta volna, hogy Paullal töltötte az éjszakát. A párnáján nem talált se levelet, se vörös rózsát. Semmi nem maradt a férfi után, csak egy nyakkendő, amit ő ajándékozott neki.

Tudhattam volna, hogy nem olyan ragaszkodó, mint Roger, gondolta. Megpróbálta elfojtani csalódottságát. Tudta, hogy nem lesz könnyű, és Paul minden lehetséges módon védekezni fog, de azt nem tudta, hogy ennyi fájdalmat okoz.

Felkelt, belebújt a pongyolájába, és felemelte a nyakkendőt a padlóról. Letette a fésülködőasztalra, aztán alaposan szemügyre vette magát a tükörben. Elveszettnek és összezavarodottnak látta magát.

Ezt még egyszer nem tudnám végigcsinálni, gondolta. És megérdemli Paul

egyáltalán?

Zuhanyozás és öltözködés közben is ezen tépelődött. Mindenesetre hihetetlenül szép volt ez az éjszaka.

Útközben az iroda felé ébredtt rá, hogy képtelen beletörődni a férfi távozásába. Nehéz menet lesz, de Paul érdemes rá, hogy küzdjön érte. Úgy döntött, felugrik

hozzá.

Behajtott a Tarron garázsába, de onnan már nagy erőfeszítésébe került, hogy felmenjen. Az emeleten pedig épp sarkon akart fordulni, amikor Corrine lépett ki egy ajtón.

- Jó reggelt, Angelica! Paulhoz jött? Nem volt mára megbeszélve.

- Nem maradok sokáig.

A titkárnő megnyomott egy gombot az íróasztalán.

- Paul, Angelica Leone van itt. -Rövid csönd.

- Küldje be!

Angelica rámosolygott Corrine-ra, majd bevonult a főnöki irodába.

Ő is csak hús-vér ember, nem szörnyeteg, nem kell félnem tőle, bátorította magát. És már meztelenül is láttam. Bárcsak megnyugodna a lelkem! Egyáltalán nem segít, ha arra gondolok, hogy néz ki ádámkosztümben.

- Szia! - köszöntötte személytelenül Paul. Felállt az íróasztala mögül, és az egyik karosszékre mutatott.

Angelica leült, és keresztbe tette a lábát.

A férfi nem nézett a szemébe, se a lábára. A falat bámulta.

- Miben segíthetek? - kérdezte.

Angelica teljesen összezavarodott. Vajon tényleg ygy akar tenni, mintha semmi sem történt volna köztük az éjszaka?

- A kérdés inkább az, hogy én miben segítek - felelte.

- Nos, miben?

- Csak visszahoztam ezt. - Ezzel az íróasztalra dobta a nyakkendőt. Paul nem nyúlt érte. Kifejezéstelen tekintettel nézett maga elé.

Angelica felkészült arra, hogy elutasítóan fog viselkedni. Alaposabban szemügyre vette, és megállapította, hogy nagyon fáradt. Talán egyáltalán nem tudott aludni múlt éjszaka. Ettől elérzékenyült. Megfogta Paul kezét, mély lélegzetet vett, és kibökte, ami a lelkét nyomta:

- Miért mentél el?

A férfi elhúzta a kezét, felállt, az ablakhoz lépett, és a távolba meredt. Mintha keresett volna valamit a látóhatáron. Kezét védekezően zsebre dugta.

Angelica nem akarta ilyen zárkózottnak és magányosnak látni. Tudta, hogy a múlt éjszaka sikerült utat törnie hozzá. Felállt, odament Paulhoz és átölelte a derekát. A férfi feszülten, mereven tűrte. Igaz, nem menekült el, de nem is örült az érintésnek.

Abba kellene hagyni az egészet, mert egyre fontosabb lesz számomra, gondolta Angelica. Még egy ilyen éjszaka, és fülig beleszeretek. Nem fogom feladni, határozta el. Mindent megpróbálok, hogy megváltoztassam a felfogását és megmutassam neki, hogy egy nővel és egy férfival nem történhet szebb dolog, mint ha beleszeretnek egymásba.

- Tudom, hogy nem vagy könnyű helyzetben, de azt hittem, viszonyt akarsz. Paul bólintott.

- Igen, az tűnt a tökéletes megoldásnak.

- És mégsem az?

A férfi mély lélegzetet vett, és pár másodpercre lehunyta a szemét.

- Angel, te olyasmit akarsz tőlem, amit én nem tudok megadni neked.

- Mintha már beszéltünk volna erről.

- Igen, de te még mindig a hős lovagodnak tartasz. Még ha szívesen lennék is gáncs nélküli lovag, nem vagyok az.

- Ó, Paul!

- Ne mondd ki így a nevemet!

- Miért ne?

- Mert azt hallom ki belőle, még mindig hiszel abban, hogy megmenthetsz önmagamtól.

- Szóval téged meg kell menteni?

- Inkább téged kell megmenteni tőlem.

- Nem vagyok veszélyben.

- Ó, dehogynem! Nem jellemző rád, hogy lefeküdj egy férfival, aki utána rögtön elhagy.

- Szóval el akarsz hagyni?

- Még nem tudom.

- Volt egy megállapodásunk. Én betartottam, amit ígértem. Most te jössz.

- Vagyis szabad folyást kellene engednem az érzéseimnek?

- Igen.

- Képtelen vagyok rá.

ą Talán már elkezdtél érezni valamit irántam - suttogta Angelica.

- Nem engedhetek meg magamnak ilyesmit.

- Dehogynem. Sőt nincs is más választásod, Paul.

- Miért?

- Mert gondoskodó és mély érzésű férfi vagy. Természetednél fogva szereted megvédeni a körülötted lévőket, főleg a nőket.

- A te esetedben ez nem igazán sikerült.

- Csak arra kérlek, hadd mutassam meg, miről mondasz le!

- Semmit nem ígérhetek.

- Nem baj. Nekem ennyi elég is.

Amikor Corrine beszólt a kihangosított házitelefonon, Angelica fogta a táskáját, és elindult az ajtó felé.

- Angel? - szólt utána Paul.

- Igen?

- Tudom, hogy nem nagy vigasz, de most már sajnálom, hogy nem maradtam nálad reggelig.

- Én is. - Ezzel Angelica kiment.

Az azt követő egy hónap úgy suhant el Paul számára, mint egyetlen röpke pillanat. Mindjárt itt a május, nemsokára megtartják az igazgatótanács ülését. Az ünnepi vacsorán nyilvánosságra hozzák, ki lesz a cég új igazgatója. És akkor lejár a szerződése Angelicával. Igyekezett nem gondolni erre.

Olyan ritmust találtak a kapcsolatuknak, amely mindkettejük életstílusának megfelelt. Nem ment könnyen, mert Angelica is rengeteget dolgozott.

Ezen az estén szokás szerint az Eola-tónál piknikeztek. Angelica szívesen töltötte a friss levegőn a kevéske szabadidejét, bár a víziszonyát még nem tudta teljesen leküzdeni. Múlt héten a víznek háttal ült le. Megfogadta, hogy addig jár ide, amíg képes nem lesz félelem nélkül közvetlenül a tó partján üldögélni.

Paul ez alkalommal korábban érkezett a megbeszéltnél, ugyanis amikor megemlítette Tómnak, hogy Angelicával lesz találkája, atyai jó barátja azonnal elzavarta az irodából.

Most a tóparton ülve arra a nőre várt, aki felkavarta az életét. Megijedt attól, ahogyan iránta érzett. Teljesen elbűvölte! Angelica kétszer is ott aludt nála, s ezt még egyetlen nőnek sem engedte meg. Ő viszont még reggel előtt mindig hazament tőle. Remélte, hogy Angelica megérti, és nem sértődik meg.

Angelica egyébként nagyon megértően viselkedett. Mindig ráért, ha Paulnak szüksége volt rá. Kiment elé a reptérre, amikor egy hétnapos konferencia után megérkezett Los Angelesből, ajándékkosarat küldött neki, amikor sikeres üzletet kötött a csapata, valóra váltotta a legtitkosabb erotikus álmait anélkül, hogy csak egy szóval is kérnie kellett volna.

Paul ismerős parfümillatot érzett, és hátulról valaki befogta a szemét.

- Ki vagyok?

A forró lehelet csiklandozta a fülét. Már ettől felizgult.

- Az én kis angyalom?

Angelica nevetett, és megkerülte a padot. Letette piknikkosarát a férfié mellé, majd Paul ölébe ült.

- Hogy találtad ki?

A férfi válasz helyett megcsókolta. Még soha nem ismert senkit, akivel ilyen szórakoztató lett volna a semmittevés. A csókja túl érzékire sikeredett ahhoz képest, hogy nyilvános helyen voltak.

- Ezt majd később befejezzük. Angelica elmosolyodott, és nem állt fel.

- Van valami oka, hogy az ölemben maradtál?

- Itt biztonságban érzem magam. Nem merek ránézni a vízre.

- Bárcsak segíthetnék, hogy ne félj! - mondta Paul. Aztán rögtön meg is bánta a szavait.

Paul számára nagyon sokat jelentettek ezek a kettesben töltött meghitt pillanatok, de ezt senkinek nem ismerte volna be. Még Angelicának sem.

- Menjünk a zenepavilonhoz, ott együnk! -javasolta.

Felálltak a padról, és kézen fogva elindultak. A tó körüli úton mindig sokan sétáltak, főleg szerelmes- és fiatal házaspárok kisgyerekekkel.

A pavilonnál Angelica kipakolt a piknikkosarából. Paul váratlanul azon kezdett el tűnődni, vajon Angelica akar-e egyáltalán valaha családot.

Miért érdekel ez engem? - kérdezte magától. Hiszen nem vagyok apatípus. Mégis megijesztette a gondolat, hogy Angelicának valaki mástól lesznek gyerekei. Azt akarta, hogy mindent megkapjon, amit kíván, de ugyanakkor azt is, hogy minden maradjon úgy, ahogy most van. Mindketten végzik a munkájukat, időnként együtt eljárnak szórakozni, aztán csodálatosakat szeretkeznek.

- Hoztam egy üveg bort - mondta.

- Nagyon jó! Neked vannak a legjobb boraid! - lelkendezett Angelica. Kis dobozokban sült csirkét, friss kenyeret és tésztasalátát pakolt ki a kosarából.

Paul többek között azt csodálta benne, hogy egyesíti a tökéletes háziasszony és a sikeres üzletasszony erényeit. Az a fajta nő, akit nem szabad alábecsülni. Az is nagyon tetszett neki benne, hogy képes lazítani, szórakozni, jól érezni magát. Iránta táplált érzelmei egyre erősebbek lettek, ennek ellenére soha nem maradt nála reggelig.

- Ráérsz holnap este? Kosarazhatnánk -javasolta Angelica.

- Ketten?

- Ketten, de nem ellenem, hanem velem. Rand és Kelly ellen.

- Persze. És mi lesz a győztes jutalma?

- A dicsőség.

Paul felvonta a szemöldökét.

- Ha mi győzünk, kaphatnék pénteken rengeteg fánkot reggelire?

- Rendben. ,

- Akkor mindent bele fogok adni

- Kösz. Az utóbbi három hétben állandóan kikaptam Randtől.

- Miért nem szóltál eddig?

- Egyedül akartam legyőzni, de most előállt azzal, hogy játsszunk csapatban. Gondoltam, segíthetnél.

- Persze hogy segítek.

- Született győztes vagy.

- A kosarazáson kívül másban is egész jó vagyok - vélte Paul. Angelica odabújt hozzá, és belekortyolt a borba.

- Tényleg? Például miben?

- Abban, ahogy téged szeretlek.

- Érdekes. Folytasd!

Paul elmesélte, mit fog tenni Angelicával, ha hazaérnek. Kisvártatva visszapakoltak a piknikkosarakba, és a városba hajtottak.

Olyan szenvedélyesen szeretkeztek, hogy Paul úgy érezte, már nem veszélytelen ez a kapcsolat. Angelicának sikerült belopnia magát a szívébe. Meg akarta találni a módját, hogy mihamarabb szakítsanak.

11. FEJEZET

Angelica különös gonddal öltözködött. Hivatalosan nem közölték vele, de jól tudta, hogy az igazgatótanács ünnepi ülésén ma bejelentik Paul kinevezését a Tarron Enterprises cégvezetőjévé. A vacsora utánra különleges meglepetést készített elő a férfinak.

Még egyszer megszemlélte magát a tükörben. A haját feltűzte, így jól érvényesült szív alakú gyémánt fülbevalója, melyet a huszonötödik születésnapjára és a diplomaosztójára kapott a szüleitől. Ha ezt az ékszert viselte, mindig úgy érezte, hogy körülveszi a szerető, családi légkör. A mai kivételes alkalomra megengedte magának azt a fényűzést, hogy egy Oleg Cassini-ruhát viseljen, hozzá pedig egyszerű, de elegáns szandált.

Elégedetten nézett körül a nappaliban. Minden lehetséges helyre gyertyákat tett, a CD-játszóba bekészítette Léna Horné egyik szerelmes lemezét, a dohányzóasztalon pedig ott volt a Paulnak szánt ajándék -jól fog mutatni az új irodájában, és illik az új életéhez.

Biztos volt benne, hogy ő is része lesz ennek az új életnek. Az elmúlt hónapot varázslatos korszakként élte meg. Paul ugyan még mindig nincs tisztában az érzelmeivel, de nemsokára rá fog jönni, hogy ő is szerelmes.

Csöngettek. A férfi fantasztikusan festett szmokingban. Persze mindig jól nézett ki, bármi volt is rajta. Angelica beleremegett, ha csak ránézett. Számomra ő az igazi, gondolta. Ma este bebizonyítom neki, hogy összetartozunk. Magától nem fog szerelmet vallani, segítenem kell neki.

- Szívből gratulálok, igazgató úr! - üdvözölte sugárzó mosollyal.

- Köszönöm, Angel! - Paul futó csókot nyomott a szájára. - Nem akarom összekenni a sminkedet - mondta hárítóan.

Angelica vállat vont.

- Egy pillanat alatt rendbe hozom.

- Arra már nincs időnk.

- Miért nincs?

Angelica felvette az asztalról a táskáját és a kalapját.

- Ma nem szabad elkésnem - figyelmeztette Paul.

- Akkor induljunk!

A napnak ebben a szakában sokáig is eltarthatott az út a Swan Hotelig. Paul olyan adót keresett a rádión, ahol rockzenét játszottak.

Vajon azért kapcsolja be mindig a hangos zenét, hogy ne kelljen beszélgetni? - tűnődött Angelica. Lehalkította a rádiót.

A férfi neheztelő pillantást vetett rá.

- Bocs!

- Semmi baj.

- Találkoztál Tómmal ma délután?

- Igen. Chancey is ott volt. Sütött nekem süteményt.

- Tényleg?

- A legszárazabb süti, amit életemben ettem - fintorgott Paul.

Angelica mégis úgy érezte, hogy a férfit meghatotta a gesztus. Tarronék tényleg a szívükbe zárták.

- És mit éreztél?

- Zavarban voltam.

- Miért?

Paul vállat vont, és felhangosította a rádiót.

- Hú, ez a Creed! Tudtad, hogy orlandóiak?

- Igen. - Angelica kikapcsolta a rádiót. - Miért nem akarsz Chancey sütijéről beszélni?

- Ragaszkodsz ehhez a témához? - sóhajtott Paul.

- Igen.

- Na jó, de csak egyszer mondom el. Olyan érzésem volt, mintha a családhoz tartoznék.

- Látod? Nem is volt olyan nehéz elmondani. Ugye egyre könnyebben megy, hogy kimutasd az érzéseidet?

- Angel, ne táplálj hiú reményeket!

- Ne mutasd magad rosszabbnak, mint amilyen vagy! Sokkal jobb ember vagy, mint amilyennek tartod magad!

- Amíg így gondolod, elégedett vagyok - mondta a férfi. Bekanyarodtak a szállodához. Nyomban ott termett egy boy, és kinyitotta

Angelicának a kocsiajtót. Paul is kiszállt, odalépett kedveséhez, a vállára tette a kezét, majd bevezette a hotelbe.

Angelica úgy érezte, új ember lett belőle. Olyan elevennek és boldognak érezte magát, mint már régóta nem. Olyan teljes így az élete! A munka soha nem adta meg neki ezt az érzést, de most szerelmes egy férfiba, aki lassanként egyre inkább megmutatja neki az érzékeny és sebezhető oldalát is.

Biztos, hogy Paul viszontszereti. Hiszen amióta együtt vannak, teljesen megváltozott!

Ma este teljesen nyílt lapokkal fogok játszani, gondolta. És végérvényesen megtudom, hogy Paul tényleg a hősöm-e, a lovagom-e.

Paul életében először nyilvánosan kimutatta az érzéseit, ahelyett hogy elfojtotta volna őket, mint eddig. Elbűvölő pillanat volt, és elbizonytalanította eddigi alapelveinek helyességében.

Az igazgatótanács egyik tagja bejelentette a kinevezést. Mindenki sok szerencsét kívánt és szívből gratulált neki. Angelica pedig megcsókolta, és ettől egy kicsit belezavarodott a gondosan felépített beszédébe, de nem bánta. Sokkal fontosabbnak érezte, hogy Angelica vele van. Rájött, hogy már ugyanolyan fontos neki, mint a karrierje, bár erre nem szívesen gondolt.

Az ünnepség után elindultak haza. Halk, andalító dzsesszt tett be a CD-játszóba. Angelica boldogan mosolygott.

Paul leállította a kocsit a nő háza előtt. Már úgy tekintett a házra, mint az otthonára. Csak a bőrbútorait hiányolta.

Át lehetne hozni valamelyiket tőlem, gondolta. Vajon Angelica összeköltözne velem?

Azt tervezte, ma felteszi ezt a kérdést.

Tiszta, csillagos éjszaka volt, éppen telehold.

- Milyen szép este! - sóhajtotta Angelica.

Kézen fogva elindultak felfelé, a házhoz vezető úton. Angelica odaadta Paulnak a kulcsot, ő pedig elfordította a zárban. Az előszobában szokás szerint az asztalon álló kosárba ejtette, Angelica pedig rádobta a kalapját és a táskáját. Elégedett sóhajjal megsimogatta a férfi mellkasát, aztán lábujjhegyre állva szájon csókolta.

- Csukd be a szemed! - kérte.

A férfi becsukta a szemét, és várakozásteljesen mosolygott. Angelica vezetni kezdte. Paul csak magas sarkú cipőjének kopogását hallotta a folyosó fapadlóján. Aztán sercenést hallott, majd kénszagot érzett. Angelica biztosan gyufát gyújtott. Felcsendült Léna Horné gyönyörű hangja, és betöltötte a szobát.

Paul megpróbált ellazulni, de felzaklatta, hogy az énekesnő az örök szerelemről énekelt. Úgy érezte, még nem áll készen a szerelemre. Ennyire mély és végleges dolgokról képtelen beszélni. Összerezzent, amikor Angelica hozzáért, hogy levegye a kabátját.

- Most már kinyithatom a szememet?

- Nem! - Angelica kioldotta a nyakkendőjét, kigombolta az inggombjait. Aztán a férfi mellkasára siklott a keze.

Paul beleremegett az érintésébe.

A nő halkan nevetett, és lehúzta a férfiról az inget.

Paul kissé furcsán érezte magát lehunyt szemmel, meztelen felsőtesttel.

- Mi van rajtad? � kérdezte feszülten. -Találdki!

Paul megérintette Angelica arcát és nyakát. .

Olyan puha a bőre! Egyszerűen muszáj simogatni! És bár égett a vágytól, hogy megtudja, mit visel a kedvese, egy darabig még a nyakát és a vállát simogatta. Ez volt az egyik kedvenc területe, és ma is élvezettel csókolgatta és cirógatta Angelica puha, illatos bőrét.

- Csókolni nem ér, csak simogatni!

- Miféle új szabályok ezek? - berzenkedett Paul, és Angelica vállára tette a kezét. Meztelen volt a válla. Pánt nélküli az estélyi ruhája, jutott a férfi eszébe. Lejjebb csúsztatta a kezét, és csak Angelica puha bőrét érezte. Megfogta telt, nehéz, kerek mellét, és kinyitotta a szemét.

Angelica majdnem teljesen meztelen volt. Csak fekete csipkebugyit viselt, selyemharisnyát és magas sarkú cipőt.

Paul nagyot sóhajtott. Akkor sem tudott volna megszólalni, ha az élete múlt volna rajta. Ölbe kapta kedvesét, és átvitte a nappaliba, ahol már égtek a gyertyák, majd letette a kandalló elé leterített puha kasmírtakaróra, és elkezdte kiszedni hajából a csatokat. Jobban szerette, ha ki van bontva a haja.

Angelica megrázta a fürtjeit, aztán lehunyta a szemét. Amikor a férfi a két tenyere közé fogta az arcát, szenvedélyesen felsóhajtott és átölelte.

Paul érezte, hogy ez nem olyan este lesz, amikor szépen lassan izzik fel a szenvedélyük.

Vad, szenvedélyes csókban forrtak össze. Aztán a férfi türelmetlenül ledöntötte Angelicát a kasmírtakaróra, lerúgta a cipőjét, és kapkodva lehúzta a zokniját. Arra vágyott, hogy meztelen testük egymáshoz simuljon.

Angelica most már nem volt zavarban, mint az első alkalommal. Várakozón nézett Paulra, aki sietve kibújt a nadrágjából, majd elővett egy óvszert. Felhúzta, aztán Angelica mellé térdelt. Másodpercek alatt megszabadította a bugyijától, a selyemharisnyájától és a cipőjétől, aztán nyalogatni és harapdálni kezdte az egyik mellbimbóját.

Angelica érzékien nyögdécselve hátravetette a fejét, majd hevesen megremegett.

Paul tulajdonképpen szeretett volna várni, szerette volna elkényeztetni és el juttatni a csúcsra, mielőtt a magáévá teszi, de ezúttal nem tudta türtőztetni magát. Amikor Angelica megfogta legintimebb testrészét, minden másról megfeledkezett, azonnal a magáévá akarta tenni. A combjai közé feküdt, kissé megemelte a csípőjét, majd erőteljesen beléhatolt, hevesen zilált. Egyre vadabbul mozgott, míg végül Angelica felsikoltott a gyönyörtől, és eljutott a csúcsra. Másodpercek múlva Paul is követte.

- Maradj nálam ma éjszaka! - kérlelte suttogva Angelica.

A férfi még egész testében remegett, és a hetedik mennyországban érezte magát. Angelica kérése azonban olyan volt, mintha leöntötték volna egy vödör hideg vízzel. Elhúzódott, majd felkelt. Nem tudta, mit tegyen. Fogta a nadrágját, és eltűnt a fürdőszobában.

Angelica a kandalló előtt kuporogva lehunyta a szemét. Miért is nem tartottam a számat? - bánkódott magában. Hiába, képtelen elfojtani az érzéseit. Már jó ideje tudja, hogy ez a férfi nem csak holmi felületes flörtöt jelent számára. Azt is érezte, hogy a kapcsolatuknak lehetne jövője, ha Paul legalább esélyt adna rá. Úgy tervezte, ma elmondja neki, mennyire szereti, de most már félt a válaszától. Viszont ha nem beszél, akkor egész életében várhat rá, hogy Paul megtegye az első lépést. Az élet túl rövid ahhoz, hogy várakozásra pazaroljuk.

Érezte, hogy a kérése megdöbbentette Pault. Maga köré csavarta, a takarót, és azon tűnődött, miért végződhetett egy ilyen boldog este ilyen boldogtalanul.

A férfi pár perc múlva visszatért a fürdőből, és kitárta a karját.

- Angel!

Angelica odabújt hozzá. Paul olyan erősen szorította, hogy az már fájt. És valami a testtartásában arról árulkodott, hogy ez a búcsúölelés. '

- Paul...

A férfi gyengéden befogta a száját.

- Ma már ne beszéljünk többet! - Leállította a CD-játszót, elfújta a gyertyákat.

Angelica tekintete a tarka csomagolópapírba burkolt ajándékra és a pezsgősüvegre esett.

- Még nem mehetünk aludni - jegyezte meg.

- Miért nem?

- Koccintanunk kell a sikeredre. És ajándékot is kapsz. Ülj le!

Paul leült. Angelica felvette a szaténpongyoláját. Pezsgőt töltött, és odanyújtotta az egyik poharat a férfinak.

- Az új dolgokra! - mondta.

- Az új dolgokra! - visszhangozta Paul. Koccintottak.

A férfinak nem volt túl nagy kedve sem a pezsgőhöz, sem az ünnepléshez. Az sem tetszett neki, hogy Angelica az új dolgokra akart koccintani. Nyugtalanította.

Nem kellett volna arra kérnie, hogy maradjak, gondolta. Addig a pillanatig minden olyan tökéletes volt. Azon tűnődött, milyen ürüggyel léphetne le.

Angelica nem nyugodott bele, hogy elengedje. Visszafojtotta a könnyeit, és próbálta leküzdeni az egyre, növekvő dühét is. Miért nem látja be végre Paul, hogy a világ attól még nem dől össze, ha beleszeret valakibe? - mérgelődött.

- Légy szíves, bontsd ki az ajándékodat!

A férfi lefejtette a színes burkot a lapos dobozról. Egy ezüstkeretes fotó lapult benne: Rand készítette még a múlt héten, a kosárlabdameccs után. A képen Paul átölelte Angelicát, aki pedig Paul vállára hajtotta a fejét. Mindketten mosolyogtak. Angelica jól emlékezett rá, hogy a férfi közvetlenül a fényképezkedés után megcsókolta. Ez volt az a pillanat, amikor örökre és végérvényesen beleszeretett.

- Köszönöm - mondta halkan Paul. Letette a fotót az asztalra, és úgy nézte, mintha időzített bomba lenne.

- Mi a baj? - kérdezte aggodalmas hangon Angelica.

- Mennem kell. - Paul felállt, és összeszedte a holmiját.

- Találkozunk holnap?

Még a múltkor megbeszélték, hogy együtt töltik a hétvégét.

- Majd felhívlak.

- Nem rázhatsz le ilyen egyszerűen, Paul!

- Nem is ráztalak le.

- Akkor miért érzem úgy, hogy soha többé nem foglak látni? Azt hittem, jelent neked valamit a kapcsolatunk.

- Ez így is van.

- Akkor maradj velem reggelig!

- Nem tudok.

- Valamit még tudni szeretnék, mielőtt elmész - közölte komolyan Angelica. Paul bólintott és várt.

- Jelentek én neked egyáltalán valamit?

- Nagyon kedvellek. Megőrülök érted.

Angelica úgy érezte, kiszáll belőle minden erő. Nem akart Paul előtt sírni, mert akkor túl sebezhetővé válik. Hogyan is. vallhatnék neki szerelmet, amikor ő nem viszonozza, és soha nem is fogja? - kesergett.

- Szóval kényelmes és kellemes velem lenned. Ennyi?

- Nem, Angel! Ennél sokkal többet jelentesz számomra, de nem engedhetem meg magamnak, hogy az érzéseim vezéreljenek.

- Vannak egyáltalán érzéseid?

Paul felvette az ingét, megkötötte a nyakkendőjét, a mandzsettagombját pedig hanyagul zsebre vágta, aztán leült a kanapéra, hogy felvegye a zokniját és a cipőjét.

- Ha velem vagy, sokkal élőbbnek érzem magamat.

- Ez nem lehet rossz.

- Nekem az... Meséltem rólad anyámnak. Azt szokta mondani, neki apám nélkül minden nap sivár és értelmetlen. Nem értettem, miről beszél, míg meg nem ismertelek téged, Angel! - Mélyen a szemébe nézett, és olyan közel lépett hozzá, hogy Angelica az arcán érezte a leheletét. - Minden veled töltött pillanat tele van élettel és színekkel. Egyszer megkérdezted, mitől félek. Most már meg tudom mondani.

Angelica mozdulatlanná dermedt, és könnyek folytak végig az arcán. Összefacsarodott a szíve, amikor rádöbbent, hogy nem tud elérni a férfi szívéig. Pedig Paulnak nagyon nagy szüksége lenne a szeretetre!

- Attól félek, egy nap arra ébredek, hogy egy bizonyos ember nélkül már nem tudok élni. Aztán ez az ember elmegy tőlem, és abba beleroppanok. Ettől félek a legjobban.

Angelica megsimogatta a férfi arcát.

- Én nem megyek el, Paul.

- Az élet kiszámíthatatlan, ezt te is jól tudod.

- És nem jobb kockáztatni, mint soha meg nem ismerni a szerelmet?

- Nem - felelte Paul tömören.

- Szóval elbúcsúzunk egymástól.

- Nem feltétlenül. Ami most van köztünk, az jó. Nem maradhatna minden úgy, mint eddig?

- Nem. Szeretnélek bemutatni a családomnak. Szeretném veled leélni az életemet, és egy napon gyerekeket szeretnék tőled.

- Én erre képtelen vagyok.

Paul szavai feldühítették Angelicát. Főleg saját magára haragudott. Hiszen a férfi csak futó kalandot ígért, de rá is haragudott, amiért nem mer kockázatot vállalni.

- Soha nem hittem, hogy ilyesmit fogok mondani, de gyáva vagy, Paul Sterling! Menekülsz az igazi élettől, egyfolytában kibúvókat keresel. Nem fogod fel, hogy ezzel csak egyet érsz el? - kérdezte a sírástól megbicsakló hangon. - Előbb-utóbb teljesen magányossá válsz.

- Nem csak én félek - mondta Paul. Angelica megrázta a fejét.

- Én legalább megpróbálok harcolni a félelmeim ellen, - Már nem sírt.

- Nem igazán. Egyszer azt mondtad, félsz attól, hogy kihívod a sorsot magad ellen. Most pedig bele akarsz menni egy olyan kapcsolatba, amelynek nincsen jövője.

- Veled képzelem el a jövőmet.

- De a te szabályaid alapján.

- Te mondtad, hogy az élet kiszámíthatatlan. Veled szeretnék lenni, feltéve, ha...

- Pontosan ez a baj, az a �feltéve, ha". Nem illünk össze, Angel.

Paul kiment a házból - és Angelica életéből. A nő nem nézett rá, dacosan félrefordította a fejét. Aztán észrevette az ajándék csomagolópapírját, és azt is, hogy a férfi nem vitte magával a fotót. Zokogásban tört ki. Úgy érezte, nem tudta megadni Paulnak azt, amire igazán szüksége lett volna: a szeretetet.

12. FEJEZET

Hétfő reggel Paul örült, hogy végre mehet dolgozni. Nyomasztó hétvége állt mögötte. Nem tudta eldönteni, hogy Angelicára haragudjon-e, vagy inkább saját magára. Akarata ellenére sikerült megbántania. És saját magát is megsebezte.

Nem baj, kibírom, gondolta. Azt viszont utálom, hogy fájdalmat okoztam valakinek, aki gyengébb, mint én.

Sietett az irodába, szinte menekült. Talán nem is Angelica a gyengébb kettejük közül, hanem ő.

Corrine már az íróasztalánál ült, és a számítógépén dolgozott.

- Aktualizálnunk kell a határidőnaplóját -jelentette. - Egyébként gratulálok az előléptetéséhez.

- Köszönöm, Corrine. Valamikor beszélni akarok magával a jövőjéről.

- Ajövőmről?

- Igen. Az én csapatomban mindig lesz hely magának. Ismerem a képességeit, nem akarom ideláncolni az íróasztalhoz, ha szívesebben csinálna valami mást.

- Köszönöm. El fogok gondolkodni rajta.

- Hoztam süteményt. Szóljon mindenkinek, rendben? Corrine bólintott.

Paul bement az irodájába, bekapcsolta a számítógépét, majd kibámult az ablakon.

Szedd össze magad! - gondolta. Ez egy teljesen átlagos hétfő reggel.

- Rengeteg e-mailje érkezett, és tíz perc múlva várják a tárgyalóteremben -szólt be a titkárnője.

- Kösz, Corrine!

Elindult a tárgyalóterembe. Örült, hogy zsúfolt napnak néz elébe. Ha az egyik megbeszélés követi a másikat, legalább nem lesz ideje Angelicára gondolni.

A tárgyalóteremben már hárman ültek az asztal felső végén. Paul kávét töltött magának, majd leült a megszokott helyére. Aztán alaposabban megnézte, kik is ülnek az asztal felső végénél. A fenébe is! Rand mellett Kelly, a másik oldalon pedig nem más, mint Angelica. Hűvös tekintettel méregette.

Szóval még mindig mérges rám, gondolta. Nem szabad reménykednem abban, hogy visszajön hozzám.

Megérkezett Tom, és elkezdődött az ülés. Bejelentették, hogy a Corporate Spouses a következő tizennyolc hónapban különböző oktatási szolgáltatásokat fog nyújtani a Tarron Enterprisesnak, majd ezen szolgáltatások részleteit beszélték meg.

- Ennek a feladatnak Rand Pearson lesz a felelőse. Ő a mi protokollszakértőnk - mondta Angelica.

- Értem. Rand, kérem, beszéljen Corrine-nal! Az ő segítségével építse be a mi céges tréningünkbe a tananyagát!

Az ülés hamar véget ért. Amikor mindenki felállt, Paul hirtelen úgy érezte, nem hagyhatja, hogy Angelica csak úgy egyszerűen elmenjen.

- Mrs. Leone?

- Igen, Mr. Sterling?

- Válthatnék önnel néhány szót?

Angelica intett Randnek és Kellynek, hogy lent várják meg. Kettesben maradtak.

Eljött a pillanat, hogy bebizonyítsam, én is értek valamelyest a tárgyalási technikákhoz, gondolta Paul. Csak el ne rontsam!

- Hiányoztál - fordult Angelicához.

- Nem kellett volna, hogy hiányozzak.

Ez nem volt jó kezdés. Paul megköszörülte a torkát.

- Elgondolkodtál azon, amit mondtam?

- Azon, hogy maradjon minden a régiben? A férfi bólintott.

- Sajnálom. Nekem ez nem megy.

- Mindent megadok neked, ami tőlem telik, Angel.

- Épp ez az. Igazad volt. Félek kihívni magam ellen a sorsot. Egész idő alatt attól féltem, hogy elhagysz.

- A sorsnak semmi köze a kapcsolatunkhoz. Felnőtt emberek vagyunk, szabad akaratunkból mentünk bele ebbe a kapcsolatba. Semmi okunk rá, hogy lezárjuk.

- Nekem fontos, hogy hinni tudjak a közös jövőnkben, Paul. Nem tudok pusztán a jelenben élni.

- Ez az utolsó szavad? Angelica bólintott.

- És nem tudok úgy tenni, mintha nem éreznék irántad semmit - tette hozzá.

- Nem is várom el, hogy úgy tégy.

- Dehogynem. Pont ezt várod el.

Amikor kiment a teremből, Paul tudta, hogy most tényleg kilépett az életéből is.

Jobb így, gondolta. Túlságosan elterelte a figyelmemet a munkáról. Valójába mégis nagyon fájt neki, hogy már nem lehet Angelica hőse.

Angelica kilépett a liftből. Kelly és Rand már várta. Leszegett fejjel elsietett mellettük, és az épületből kilépve feltette a napszemüvegét. Rand és Kelly a nyomában maradt.

- Úgy fogsz tenni, mintha semmi sem történt volna? - kérdezte Rand.

- Ne most, Rand!

- Jó, de hamarosan elmondod, ugye?

Rand a legjobb barátja. Ha tud valaki egyáltalán segíteni ebben a nehéz helyzetben, akkor az ő, de Angelica nem akarta, hogy segítsenek neki. Ismét át akarta élni azt a tapasztalatot, hogy a fájdalom hozzátartozik az élethez, és hogy a szerelem fájdalmas is lehet. Pillanatnyilag arra volt szüksége, hogy elmerüljön az önsajnálatban, Rand pedig ezt nem hagyná.

Visszahajtottak az irodába. Kelly elég okos volt ahhoz, hogy ne kérdezősködjön. Amikor megérkeztek, Angelica szó nélkül eltűnt az irodájában. Egyedül akart lenni. Nem volt kedve Randdel beszélgetni, mert jelenleg minden férfit érzéketlennek és gonosznak tartott.

Megnyomta a házitelefon kihangosítójának gombját.

- Kely, délelőtt ne zavarjon senki!

- Bocs, főnökasszony, de Rand be akar menni.

Mire Angelica felpillantott, a férfi már be is lépett. Leült az egyik karosszékbe, és várakozásteljesen összekulcsolta a kezét.

- Rand, kérlek, ne ma!

- Épp most ítéltél tizennyolc hónapi kényszermunkára a Tarronnál anélkül, hogy megkérdezted volna, akarom-e, úgyhogy tartozol nekem, kicsikém.

- Ha akarod, bármikor és bárhol reklámozom a Lakerst.

- Nem rossz, de nem elég. Mi van veled?

- Tudom, hogy annak idején megállapodtunk, mindenben fele-fele alapon osztozunk. Jobb társam vagy, mint megérdemlem, de a Tarronnál kénytelen voltam rád bízni a saját feladataimat is.

- Miért?

- Mert vétettem a legfontosabb szabály ellen. Magánjellegű kapcsolatba keveredtem egy ügyféllel.

- Sterlinggel? Angelica bólintott.

- Lehet, hogy tévedek, de szerintem ő is messzebbre ment, mint tervezte.

- Tévedsz. Nem az a fajta férfi, aki képes szeretni egy nőt.

- Minden férfi képes szeretni.

- Ő maga mondta, hogy képtelen.

- Nem tudja kimondani, vagy nem is érez semmit?

- Mindkettő.

- És te hiszel neki? ' ,

- Mire akarsz kilyukadni? - türelmetlenkedett Angelica.

- Elárulok neked egy férfititkot, kicsikém. Angelica ösztönösen közelebb hajolt Randhez.

- A férfiak félnek a nőktől.

- Mit nem mondasz!

- De tényleg. Mert ti, nők, arra kényszerítetek minket, hogy olyan dolgokat ismerjünk be magunkról, amiket a legszívesebben letagadnánk. Például az érzéseinket. Mert az érzéseink megcáfolják azt az illúziónkat, hogy sebezhetetlenek vagyunk.

- Minden ember sebezhető.

- Igen, de a férfiak ezt nem szeretik bevallani. - Rand felállt, aztán az ajtóból visszafordult. - A protokollórák felét megtartom, de a többit neked kell. Roger halála után sem szaladtál el a problémák elől, most sem fogom hagyni. -Ezzel kiment.

Angelica az íróasztalára borult. Igaza van, gondolta, de ettől még nem lettem okosabb. Fogalmam sincs, mit tegyek. Csak egy megoldás jut az eszembe, mert csak egy megoldás van.

Paul az ebédszünetet is végigdolgozta. Késő délután azonban már nem halogathatta, hogy végiggondolja a személyes problémáit. Hogy végiggondolja az életét. Rájött, hogy élete legnagyobb hibáját követte el. Hagyta, hogy Angelica elmenjen.

Tényleg gyáva vagyok, ahogy mondta. Soha nem fogom elfelejteni, soha nem tudok elszakadni tőle. És ha teljesen őszinte akarok lenni magamhoz, nem is akarok.

A telefonkagyló után nyúlt, és felhívta a nővérét.

- Mi történt? - kérdezte nyugtalanul Layne. Az öccse ugyanis soha nem szokta munkaidőben felhívni.

- Nem is tudom, hogy kezdjem - kezdte habozva Paul.

- Ráérek. Dev kiment evezni a fiúkkal.

- Megismerkedtem egy nővel.

- Mesélj róla!

- Tetszene neked. Barátságos, melegszívű. Layne hallgatott. Izgatottan várta a folytatást.

- És hősnek tart engem.

- Tényleg?

- Bár most már valószínűleg nem.

- Hát te? Szeretnél a hőse lenni?

- Igen, azt hiszem.

- Akkor legyél az, Paul!

- Nem olyan egyszerű. Nem akarom úgy végezni, mint anyu.

- Te soha nem végezheted úgy, mint anyu, Paul.

- Honnan tudhatod?

- Sokkal erősebb vagy nála. Neki szüksége volt arra, hogy mindig legyen mellette valaki, csak így érezte biztonságban magát. Te nő nélkül is erős, magabiztos ember vagy.

- Vele annyival jobb ember vagyok - ismerte be Paul halkan.

- Akkor tudod, mit kell tenned, ugye?

Layne-nek igaza van, gondolta a férfi, és újra felvette a telefonkagylót.

- Kérem, mondja le a mára esedékes megbeszéléseimet! - kérte Corrine-t.

- De ötkor nagyon fontos megbeszélése van! - mondta szemrehányóan a titkárnő.

- Nem érdekel Semmi nem lehet fontosabb, mint Angelica. - Csak miután kiejtette a száján, jött rá, hogy mennyire igaz, amit mond. Angelica nélkül semmi értelme az üzleti sikereknek.

Reggel óta szemerkélt az eső. Amikor Paul beült a kocsijába, a nap előbújt a felhők mögül. Ez égi jel, örvendett. Jól döntöttem.

A következő pillanatban reccsenést hallott. Elvesztette uralmát a kocsi felett, előrebukott, és elsötétült előtte a világ. Utolsó gondolata Angelica volt, és a remény: még nem késő, hogy egymáséi legyenek.

Angelica épp indulni akart az irodából, amikor megcsörrent a házitelefon.

- Csak röviden, jó, Kelly? - mondta türelmetlenül.

- Corrine keresi. Nem tűr halasztást.

- Akkor kapcsold! Halló, Corrine! Itt Angelica.

- Paul autóbalesetet szenvedett. A Régiónál Medical Centerbe vitték. Úgy gondoltam, tudnia kell.

- Úristen! -suttogta Angelica döbbenten. Minden ízében reszketve lerogyott a székére. Kihívta maga ellen a sorsot, és ismét veszített.

- Ott van még? - kérdezte Corrine.

- Igen, persze.

- Bemenne hozzá? A családja Maine államban él, túl sok időbe telne, amíg

ideérne valamelyik rokona.

- Természetesen. Hogy van?

- Sajnos nem tudom.

Paul a sürgősségi osztályon feküdt. Angelicát csak azért engedték be hozzá, mert azt hazudta, hogy a menyasszonya. Reszkető lábbal sietett a kórterembe.

Amikor belépett, a férfi felpillantott. A feje be volt kötözve. Egy ápolónő állt az ágya végénél, és éppen felírt valamit a kórlapjára.

Angelica legszívesebben Paulhoz szaladt volna, hogy megölelje. Hálát adott az égnek, hogy életben van. És mindenekelőtt szerelmet akart vallani neki.

- Hogy kerülsz ide, Angel?

- Corrine felhívott.

- És te idejöttél. - Ez úgy hangzott, mintha a férfi nagyon csodálkozna.

Az ápolónő befejezte a jegyzetelést.

- Rögtön visszajövök, és begipszelem a karját - mondta mosolyogva, majd

kiment.

Angelica bizonytalanul közelebb lépett az ágyhoz. Nem tudta, hányadán állnak Paullal, hiszen péntek este haraggal váltak el, és ma is veszekedtek a tárgyalóteremben. Talán nem is örül, hogy bejöttem hozzá, gondolta.

- Angel...

- Paul...

- Előbb te!

- Hogyan történt? Azt hittem, megbeszélésen vagy.

- Nem figyeltem eléggé, amikor kihajtottam a parkolóból. Azért volt, mert nagyon siettem. Annyira, hogy a megbeszélést is lemondtam. Van fontosabb is,

mint a munka.

- Micsoda? - kérdezte Angelica feszülten.

- Nem micsoda, hanem kicsoda.

Valamit mondani akar, gondolta Angelica. Rand szerint a férfiak nehezen beszélnek az érzéseikről.

Leült Paul ágya mellé. Próbálta leplezni az izgatottságát. Szerette volna megérinteni Pault, mintha így megbizonyosodhatna arról, hogy valóban jól van, de visszafogta magát. Összekulcsolt kézzel, látszólag nyugodtan ült.

- Szeretnéd tudni, hová indultam?

Angelica bólintott.- Hozzád.

- Miért?

- Hogy emlékeztesselek az egyezségünkre. - Paul mély lélegzetet vett, mielőtt folytatta: - Szeretném, ha adnál nekem még egy esélyt.

 Hát persze, Paul! Ha akarnék, sem tudnék nemet mondani. Jobban meg kellett volna bíznom benned.

- Hogyan is bízhattál volna meg jobban bennem, amikor gyáván viselkedtem?

Angelica megfogta Paul kezét.

- Nem vagy gyáva.

- De, és te vagy az egyetlen, akinek volt bátorsága a szemembe mondani -mosolygott Paul. - Hozzád indultam, hogy valami fontosat mondjak.

Angelica visszafojtott lélegzettel várt.

- Rájöttem, hogy beköltöztél a szívembe, és nem tudlak kiűzni onnan.

- Sajnálom. Ha akarod, önként kivonulok. A férfi egyre erősebben szorította a kezét.

- Nem! Kérlek, soha többé ne hagyj magamra! Angelica alig mert hinni a fülének.

- Nem értem - suttogta.

- Hajolj ide!

Az arcuk egészen közel került egymáshoz.

- Szeretlek!- mondta Paul halkan.

- Én is szeretlek!

- Szeretnéd, ha együtt hívnánk ki magunk ellen a sorsot? Szeretnéd élettel, színekkel megtölteni a napjaimat?

- Jobban szeretném, mint bármit a világon.

Paulnak begipszelték a karját, aztán együtt elmentek Angelicához. A nap további részét az ágyban töltötték. Szeretkeztek, és beszélgettek a jövőről meg a múltról. Az álmaikról és a félelmeikről. A szerelmükről és a közös életükről.

UTÓHANG

Egy év telt el azóta, hogy Angelica Leone-Sterling a februári jótékonysági árverésen megismerkedett a későbbi férjével. Megnyert egy fogadást Rand ellenében, így a mostani árverésen a közönség nem az ő háziasszonyi szolgáltatásának elnyerésére, hanem a társa protokolltanfolyamán való részvétel jogára licitálhatott.

- Örülsz, hogy ma este nem kell elkapnod? - kérdezte Angelica a férjére kacsintva.

- Számomra mindig öröm, ha elkaphatlak, Angel - mosolyodott el Paul.

- Te vagy az én hősöm.

- Hozok magamnak egy italt. Kérsz egy koktélt?

- Nem, kösz.

Angelica éppen olyan ideges volt, mint egy éve, ám most nem Paul miatt. Paulból odaadó, gyengéd férj lett. Igaz, a munkája változatlanul lekötötte, de amikor otthon volt, mindenért igyekezett kárpótolni feleségét.

Angelica egyre kevésbé félt a víztől, sőt hajlandó volt Paul jachtján tölteni a karácsonyt. Egészen Key Westig elvitorláztak. Maga sem akarta elhinni, de élvezte a hajózást.

Corrine Martin, Paul titkárnője, kitartóan licitált, hogy elnyerhesse Rand szolgáltatásait.

Úgy tűnik, érdeklődik iránta, gondolta mosolyogva Angelica. Talán valami olyasmi bontakozik ki kettejük között, mint Paul és énközöttem.

Bejelentették az árverés következő résztvevőjét.

- Lilly O'Malley bemutatja cégét, a Sleepy Time Nanniest. Aki a legtöbbet ajánlja, három hónapos bébiszitter-szolgáltatást nyer, és ellátják gyermeknevelési tanácsokkal. A kikiáltási ár nyolcszáz dollár.

Angelica sokadmagával licitálásra emelte a kezét. Végül mégis az övé lett a bébiszitter-szolgáltatás.

- Gratulálok, Mrs. Leone-Sterling!

- Minek neked bébiszitter, Angel? - kérdezte az italával visszatérő Paul.

- Szükségünk lesz rá.

- A Corporate Spouses bővíti a szolgáltatásai körét?

- Nem a cégemnek lesz szüksége rá, hanem nekünk - nevetett rá a felesége.

- Hogyhogy? Ó, Angel, csak nem azt akarod mondani... - harapta el a mondat végét izgatottan Paul.

Angelica boldogan bólintott. Mindketten ragyogtak az örömtől, és tudták, hogy együtt mindenre képesek lesznek.

