Emilie Rose
Küldetésben
[image: image1.jpg]


Patrick legszívesebben elküldené az új munkatársnőt: Leanna Jensen túl fiatal és túl szexis! Csakhogy a sógornője már felvette a lányt, aki egyáltalán nem bizonyul ügyefogyottnak. Patrick félelmei azonban beigazolódnak.Amikor véletlenül meglepi Leannát zuhanyozás közben, valósággal megmámorosodik a nő hamvas érzékiségétől. Mi több, megsejti, hogy ha nem vigyáz, az ifjú teremtés a végén még rabul ejti a szívét...
1. FEJEZET

Egy cowboy. Egy végrendelet. Tizenöt millió dollár.

És aki a szálakat összeköti, nem más, mint ő, Leanna Jensen! - Nem fogja megbánni, hogy felvett, Mrs. Lander! - jelentette ki a fiatal lány büszke mosollyal. Úgy érezte, most megfogta az isten lábát.

- Szólítson nyugodtan Brooke-nak! Javasolnám, hogy inkább tegeződjünk, nálunk ez a szokás. Gyere, bemutatlak a sógoromnak! - szelte át Mrs. Lander a tágas nappalit, és belépett a konyhába. - Ő fogja irányítani az üdülőtelepet, amíg a férjemmel távol leszünk - fűzte hozzá menet közben.

Leanna egy picit megszeppent. Nem gondolta volna, hogy máris találkozni fog a férfival, akiről kislánykorában annyit álmodozott. Mi lesz, ha Patrick Lander nem olyan, amilyennek képzelte, s csalódni fog benne, mint minden férfiban, akivel eddig összehozta a sors? - Patrick! - Itt vagyok - mormolta egy cowboy, aki a konyhaasztal túlsó végében ült egy pohár jeges tea mellett.

Amikor a két nő közelebb ért hozzá, felállt. Sötét szeme komiszul villogott, és lehengerlőén mosolygott.

- Patrick, bemutatom neked Leanna Jensent - szólalt meg Brooke. - Az elkövetkező négy hétben ő lesz segítségedre az üdülőtelepen. Leanna, ő Patrick.

Leannának az volt az érzése, hogy álmodik. Kilenc éve várt erre a pillanatra, kilenc éve szeretné megismerni Carolyn Lander fiát, akiről annyit olvasott azokban a levelekben, amelyeket Carolyn a szeretőjének, Arch Goldennek írt. És most itt áll előtte! A nyúlánk, izmos férfi sokkal megnyerőbb volt, mint a tizenhat éves kölyök a fényképen, amelyet Carolyn a halála előtt még elküldött Archnak.

- Hát... jó napot kívánok! - rebegte a lány kissé félszegen.

Leanna egyébként egyáltalán nem volt bátortalan, de most nagyon meglepte az előtte álló férfi határozott megjelenése. Sokkal magasabb és erősebb, mint képzelte! És hihetetlenül vonzó. Elbűvölten nézte szabályos arcvonásait. Patrick a sötét szemével meg a sötét hajával egyáltalán nem hasonlított a vér szerinti apjára, Arch Goldenre, ám klasszikus arcéle és érzéki szája nagyon is filmvászonra kívánkozott.

Arch Golden sohasem ismerte személyesen a fiát, de az utolsó lélegzetvételéig gondoskodott róla, és rá hagyta tekintélyes vagyonát. Leanna egy pillanatra elkomorodott, mert fájdalom hasított a szívébe Arch elvesztése miatt. Ugyanakkor feltámadt benne a remény, hogy talán barátság szövődik közte meg Patrick közt, és egy napon majd elmesélik egymásnak életük történetét. Patrick majd mesél a ranchról, ahol felnőtt, a gondjára bízott csordáról meg a bozóttüzekkel vívott harcairól, ő pedig a csodálatos férfiról, aki támogatta, s apja helyett az apja volt.

Patricknak okvetlenül meg kell tudnia, mennyire szerette őt az apja - az igazi apja! -, aki nem más, mint Arch Golden.

Őt, Leannát sajnos elzavarta az édesapja, hallani sem akart róla...

Kihúzta magát, és a férfi szemébe nézett. E miatt a férfi miatt tett meg több mint ezer mérföldet! Carolyn leveleiben annyit olvasott róla, hogy már-már úgy érezte, régi barátjával találkozik.

Patrick még szélesebben mosolygott, mintha megérezte volna, milyen nagy hatást tett az ifjú hölgyre. Szeme körül kirajzolódtak a finom szarkalábak, a szája körül pedig elmélyült a két barázda.

Az ördögbe is, de szexis! Leanna nyelt egyet, hogy el ne árulja felindulását.

- Hello! Szóval együtt fogunk birkózni a munkával? - kacsintott rá a férfi.

Leanna összehúzta a szemét. Csak nem egy szoknyavadásszal van dolga? Nagyot csalódna benne, ha nőcsábásznak bizonyulna mindig is messzire elkerülte azokat a férfiakat, akik minden nőnek csapják a szelet.

- Ami engem illet, én a vendégekről meg a szállásukról fogok gondoskodni - mondta zavartan.

Hova tűnt a szellemességem? Úgy beszélek, mint egy aggszűz tanítónő, gondolta pironkodva.

- Mindig csak a munka! És semmi szórakozás? - nézett rá a férfi.

- A munka még senkinek sem ártott meg - jegyezte meg a lány, és még jobban zavarba jött, hiszen nem szokott ilyen merev lenni.

Patrick arcáról lehervadt a mosoly. Hanyagul nekitámaszkodott csípőjével az asztalnak, és karba fonta a kezét.

- Pedig én úgy látom, hogy magácskával kellemesen fogunk szórakozni! Leannának egyáltalán nem tetszett ez a modor. Nem szerette, ha a férfiak ilyen lekezelően beszéltek vele.

Patrick máris a sógornője, Brooke felé fordult.

- Szándékosan tettétek ezt velem?! - kérdezte vigyorogva.

- Nem tudom, mire célzói - adta az értetlent Brooke.

- Nem?! Te meg a bátyám a nyakamra hoztatok egy bébicsőszt, nehogy valami ostobaságot csináljak, amíg ti nyaraltok.

Patrick szemlátomást nem örült az új munkatársnőnek.

- Azért vagyok itt, hogy törődjek a vendégekkel meg a szállásukkal. Nem értem, miféle bébikre céloz! - válaszolta Leanna csípősen.

A férfi erre hátrasimította a haját, vette a kalapját, és csak ennyit mondott: - Na, majd meglátjuk.

Vajon a több milliós örökség meg fogja őt változtatni? Remélhetőleg nem.

Leanna az anyjának köszönhetően alaposan megismerte a filmiparban nyüzsgő felfuvalkodott hólyagokat, akik csak a pillanatnak élnek. Neki viszont olyasvalakire lenne szüksége, akiben megbízhat, aki helyettesíteni tudja a pótapját, akit elveszített. És remélte, hogy Arch fiában bizalmas, jó barátra talál.

Patrick már ment is kifelé, pedig még annyi mindent szeretett volna kérdezni tőle! Megpróbálta őt feltartóztatni.

- Bébicsőszre lenne szüksége? - szólt utána.

A férfi méltóságteljesen hátrafordult, és csodálkozva nézett rá.

- Na nem! - vigyorodott el. - S ha igen, akkor nem egy ilyen fruskára. Hiszen az apja lehetnék! Leanna elbizonytalanodott máris belátta, hogy ennek az embernek a barátságát nem lesz olyan könnyű elnyernie, mint gondolta.

- Hány évesnek néz? Erre a férfi tüzetesen szemügyre vette. Tekintete végigsiklott a lány lófarokba fogott, egyenes szálú, barna haján, egyszerű, krémszínű pólóján és a hozzá illő nadrágon, le egészen a kényelmes, alacsony sarkú cipőjéig.

Leanna egész teste felforrósodott a férfi vizsgálódó tekintetétől, és arra gondolt, bárcsak valami csinosabb holmit vett volna fel.

- Nem lehet több tizennyolcnál, aranyoskám - ült ki a férfi szája szegletébe egy komisz mosoly. - Úgy látom, inkább nekem kell majd magára vigyáznom, nem pedig fordítva. Márpedig nekem erre nincs időm, mert épp elég gondom bajom van a vendégekkel, ráadásul az apámra is ügyelnem kell, ha nem akarom, hogy a saját farmján halálra dolgozza magát. Nincs elég emberünk, és semmi szükségünk olyasvalakire, aki csak a terhünkre van.

Leanna kihúzta magát, habár még így is egy fejjel alacsonyabb volt a férfinál.

- Huszonegy éves vagyok, és biztosíthatom, hogy nincs szükségem felvigyázóra! Ezenkívül teljesen önállóan fogom végezni a munkámat. Téved, ha azt gondolja, hogy az apám lehetne. Azt tanácsolom, hátrább az agarakkal, különben...

- Torkán akadt a szó, mire nagy levegőt vett. Amikor úgy érezte, hogy sarokba szorítják, többnyire harciasan viselkedett. Csakhogy most elvétette a pillanatot.

Végül is azért van itt, mert állást keresett, és felvették. Elbizonytalanodva nézett Brooke-ra.

Az új főnöknője azonban mulatott a jeleneten.

Leanna is jobbnak látta, ha inkább mosolyt erőltet az arcára.

- Szóval azért vagyok itt, hogy dolgozzak, Mr. Lander, nem pedig azért, hogy szórakozzam.

- Maga talán nem szórakozni jött ide, a vendégeink azonban pont ezért jönnek. Hajnaltól éjszakáig a szórakoztatásukkal kell törődnünk, ez a mi munkánk.

Egyébként pedig nálunk tegeződni szokás. Engem Patricknak hívnak. Más névre nem hallgatok, hacsak a hálószobában nem. Oda pedig, kicsikém... - húzódott gúnyos mosolyra a szája - oda valószínűleg nem lesz bejárásod.

Bármily modortalannak érezte is Leanna ezt a megjegyzést, ő sem gondolta másképp.

- Hacsak kézbe nem veszed a porszívót - folytatta a férfi, és gunyorosan megrándult a szája széle. - Hol fogsz lakni? Leanna zavarba jött a hirtelen témaváltástól.

- Erről még nem beszéltünk Brooke-kal. Nem szállhatnék meg itt a ranchon? - A személyzet tagjai közül csak Toby lakik itt - szólalt meg Brooke. - Amint elutazunk, elkezdődik a ház felújítása, a vendégszobák pedig mind ki vannak adva.

Ezzel Leanna nem számolt, na de aludt már máskor is a kocsijában...

- Eszerint holnap már jönnek a munkások? - kérdezte csodálkozva.

Brooke bólintott, és szeretettel megsimogatta a hasát.

- Babát várok. Calebbel úgy döntöttünk, hogy amíg úton leszünk, alaposan rendbe hozatjuk a házat. Kifestetjük a helyiségeket, kicseréltetjük a parkettát.

Mire hazaérünk, mindennek el kell készülnie, mert nem szeretném, ha a babát kitennénk a festék kipárolgásának meg a pornak. Egy kicsit a munkásokkal is törődnöd kell majd. Ez általában a házvezetőnőnk, Maria dolga szokott lenni, de ő most rövid időre szabadságra ment - magyarázta Brooke, és az egyik fiókból elővett egy telefonkönyvet. - Amint látod, itt nem lakhatsz, de tíz mérföldre találsz egy panziót. Ha ennek ellenére is érdekel az állás, felírom neked a címet és a telefonszámot.

- Persze hogy érdekel.

Leanna nagyon örült az állásnak, még ha ideiglenes volt is. Elképzelni sem tudott volna szebbet, mint egy egész hónapot eltölteni itt, ahol sok mindent megtudhat a Landerekről. Carolyn Lander, aki húsz évvel ezelőtt halt meg, nem volt boldog itt, a lány azonban paradicsominak látta ezt a félreeső vidéket. Amíg Archnak dolgozott, folyton menekülnie kellett az újságírók és a lesifotósok elől.

Itt végre nyugta lesz.

Patrick, ha majd megtudja, kicsoda is ő, biztosan melléje áll, és talán betölti a hiányt, amelyet Arch Golden halála okozott.

- Készítettem egy listát a rád váró feladatokról, és ide írtam Maria lányának telefonszámát is - mutatott Brooke egy cédulára, mely a falitáblán függött. - Maria azt mondta, ezen a számon bármikor elérheted, és szívesen segít, ha valami problémád van.

Leanna máris le akarta szedni a cédulát a falitábláról, Patrick azonban hirtelen elébe állt. Csaknem egymásnak ütköztek, és Leanna ujjai megérintették a férfi izmos mellkasát. Mintha áramütés érte volna! Gyorsan hátrált egy lépést.

- Mariának épp elég gondja lesz az unokáival, amíg a lánya az ágyat nyomja. Nem szabad őt zaklatnunk. Ha valamire szükséged van, fordulj csak hozzám! Világos? - mondta a férfi halkan, mintha nem akarná, hogy a sógornője meghallja.

Leanna látta a férfin, hogy nem bízik benne, de dacosan állta barátságtalan tekintetét.

- Az előző munkaadómnak negyven szobás villája volt és négy alkalmazottja, meg még egy-két embere. Mindenre nekem kellett felügyelnem. Majdnem mindennap új vendégeket kaptunk. Ezzel a munkával itt könnyedén meg fogok birkózni.

Mindez egyáltalán nem tett mély benyomást Patrickra, ámde Leanna sem hagyta, hogy ráijesszenek. Tapasztalatból tudta, hogy ilyenkor nem szabad engedni.

Brooke igyekezett békítőleg közbeavatkozni.

- Valóban sajnálom, Leanna, hogy Arch Golden halála miatt állás nélkül maradtál. Golden ügyvédjétől, aki véletlenül az én ügyvédem is volt, mielőtt Texasba költöztem volna, ragyogó referenciát kaptam rólad.

Leanna ezen nem csodálkozott. Phil, az ügyvéd, mindent tudott róla, azt is, milyen szerepet játszott Arch Golden életében, miként azt is, milyen szerep hárult rá mint Arch végrendeletének végrehajtójára. Phillel mindent megbeszéltek.

Megállapodtak, hogy felveszi a kapcsolatot Patrickkal, és még mielőtt szagot fognának az újságírók, közli vele, ki volt az apja, és milyen örökséget hagyott rá.

A testamentum másik rendelkezését azonban nehezebb lesz végrehajtani. Meg kell ugyanis győznie Patrickot arról, hogy Arch, noha sohasem lépett vele kapcsolatba, mindig szerette őt. Ha sikerül tapintatosan és kíméletesen eljárnia, ő, Leanna is részesedhet az örökségből. A pénz lehetővé tenné, hogy befejezze az egyetemet, és kifizessen egy hosszabb elvonókúrát az anyjának. De e záradék nélkül is elvállalta volna a feladatot, mert Carolyn levelei felcsigázták a kíváncsiságát. Szerette volna megismerni Patrickot, a cowboyt, az életmódját és a családját.

Carolyn leírása szerint a fia, Patrick Lander tősgyökeres vidéki srác, aki szereti a földet, az állatokat és a kisgyerekeket. Van családja, és születésétől fogva egy helyben él, ami neki, Leannának sohasem jutott osztályrészül. A saját életéhez viszonyítva ez meseszerűen hangzott. A levelekből valódi hősnek ismerte meg Patrickot, akihez képest azok a fiúk, akik neki a szépet tették, bohócnak tűntek.

A derekas helytállásáról szóló történetek úgy elvarázsolták, hogy más fiúk nem is érdekelték.

- Te egy filmsztár mellett dolgoztál? - hüledezett Patrick, és úgy hátrált a lány elől, mintha fertőzne. A legtöbb emberrel ellentétben őt, úgy látszik, nem kápráztatták el Hollywood fényei.

Leanna felsóhajtott.

- Igen - felelte. - Felügyeltem a személyzetet, elláttam a vendégeket meg a barátokat. A munka az munka.

- Munka ám...

Patrick annyi gúnyt tömörített ebbe a két szóba, hogy Leanna, annak ellenére, hogy hat évig egy színész közvetlen közelében élt, elképedt.

A férfi ismét az ajtóhoz ment, de a küszöbről visszafordult.

- Brooke, szólj Calebnek, hogy később beszélni szeretnék vele! - Egy pillanat - sietett hozzá Brooke, és a karjára tette a kezét. - Tudjuk, hogy nagy megterhelést jelent neked a plusz munka, de remélem, megérted, mennyire örülünk Calebbel, hogy a baba születése előtt még egyszer együtt nyaralhatunk kettesben.

Patrick ábrázata elkomorult. Látszott rajta, hogy zavarba jött. Tanácstalanul toporgott a küszöbön.

- Még nem ismered eléggé a bátyámat és engem, különben tudnád, hogy mindenre képesek vagyunk a családért.

Brooke lábujjhegyre állt, és egy puszit nyomott a sógora arcára.

- Igen, tudom, csak attól tartok, hogy amit kérünk tőled, az túlmegy minden határon. Köszönöm.

A férfi arca még jobban elkomolyodott.

- Nincs mit. Caleb is megtenné értem - mondta, aztán becsukta maga mögött az ajtót, és elment.

Hogy tehette ezt Caleb? Egy ilyen fiatal teremtést fogadni fel háziasszonynak az üdülőtelepre! Patrick értetlenül csóválta a fejét.

Na jó, belátja, voltak olyan húzásai, amelyek arra engedtek következtetni, hogy kell mellé valaki. De pont egy ilyen gyerek? Leanna túl fiatal ahhoz, hogy rendelkezzék azokkal a tapasztalatokkal, amelyek egy ilyen állás betöltéséhez elengedhetetlenek. Főszezonban egy ekkora üdülőtelep ügyes-bajos dolgait intézni igazán nem gyerekjáték! Hátranézett. Leanna a konyhaablakban állt. Hatalmas szem, cseresznyeszín ajkak, karcsú derék, telt csípő. Nem, nem akarja kitenni magát ekkora kísértésnek! Az istálló felé menet feltűnt neki egy kombi, amely az ő furgonja mellett parkolt. Lelassította a lépteit, és belesett a kocsi ablakán. Ez a kis nő mindent bepakolt ide, amije csak van? Nincs is otthona? Fejcsóválva ment tovább, és elhatározta, hogy nem törődik többet ezzel a kérdéssel. Mi köze hozzá? A nőcske majd elvégzi, amivel megbízták, aztán szépen visszamegy Kaliforniába.

Az istálló meleg sötétségében letörölte homlokáról a verejtéket, és a fali telefonhoz ment. Az otthoni számot tárcsázta.

Az apja vette fel a kagylót.

- Mit csinálsz, papa? - Ugyanazt, amit akkor, amikor utoljára érdeklődtél.

- Itt az ideje szünetet tartani. Ma pokoli meleg van.

- Fiacskám, a poklot te jobban ismered, mint bármelyikünk, de nekem nincs időm szünetet tartani és telefonálgatni.

- Nekem pedig nincs időm kórházba szállítani téged, ha megüt a guta. Ma egyébként se főzz semmit, elég lesz néhány szendvics meg valami hideg innivaló.

Rögtön ott vagyok - tette le a kagylót Patrick, és a furgonjához sietett.

Javíthatatlan az öreg! Igaz, ami igaz, túl sok munka hárult kettejükre, de az apja olyan csökönyös, mint egy szamár, és mindig segíteni akar. Folyton attól fél, hogy kifogynak a pénzből. Ha így folytatja, ki fog dőlni.

A tetejébe most újabb feladatok szakadtak rájuk. Egyszerűen nem tudott nemet mondani a bátyjának, amikor az megkérte, hogy vegye át az üdülőtelep vezetését, amíg ő a feleségével nyaral. Hogy lesz érkezése mindenre? Nem elég a gazdaság, most még itt az üdülőtelep is, ráadásul ügyelnie kell az apjára, hogy ne dolgozza halálra magát. Na de majdcsak megoldják valahogy.

Egy darabig legalább nem fog kártyázni, sörözni és nőket hajkurászni. Itt az alkalom, hogy megfékezze magát, és keményen dolgozzon. Nem probléma. Vagy mégis? Később majd felhívja Calebet, hogy mi van a diákokkal, akiket fel akart fogadni segéderőnek. Ha tényleg megtette, az apjuk nagyon fel fog dühödni. De egy veszekedéssel több vagy kevesebb már nem számít. Az utóbbi időben úgyis minden apróság miatt hajba kaptak.

Motorberregés ütötte meg a fülét, és amikor a kombi felé tekintett, egy formás hátsót pillantott meg. Leanna hajolt a nyitott motorház fölé.

- Valami baj van? - kérdezte a lánytól.

Leanna megrezzent, majd felegyenesedett.

- Egy kicsit felforrósodott a motor, de úgy tűnik, nincs semmi vész - mosolygott a férfira.

Patrick szándékosan nem viszonozta a ragyogó mosolyt. Ez a lány túl fiatal hozzá, gondolta. De miért néz így rá, hogy az emberben felforr a vér? Nem kínálta fel neki a segítségét. Nem az ő baja. A csinos, fiatal nők voltak a gyengéi. Egyáltalán: a nők. Nagyon szerette a nőket, de úgy döntött, hogy ettől a naptól kezdve másképp lesz.

Rápillantott a hidegvizes tartályra. Látta, hogy rendesen meg van töltve, ami azt jelenti, hogy a motor nem fog túlságosan felforrósodni. És valóban, teljesen normálisan működött.

- A Pink Palace felé vezető úton találod Pete műhelyét. Ha aggódsz a motor miatt, megkérheted, hogy vessen rá egy pillantást.

- Miféle Pink Palace? A ragyogó napsütésben látni lehetett a lány orrán az apró szeplőket. Barna haja aranylóan fénylett. Milyen édes kislány! Igaz, ami igaz, ő jobban kedveli a tapasztalt, nagyvilági nőket, de az isten segítse meg - és nemcsak őt, hanem minden férfit -, ha megpillantja ezt a lányt kisminkelve, testhez simuló farmerben! - így hívják Penny panzióját. Egyébként azelőtt bordély volt.

Leanna paprikapiros lett. Na de ilyet! Patrick ebből is látta, hogy nem illenek egymáshoz. Csak a szüzek pirulnak el ennyire, ő pedig nem kedvelte a szűz lányokat. Könnyen összetörhet a szívük.

Elvárják a férfitól, hogy hű legyen hozzájuk, ő azonban az anyja fia. A hűség génje hiányzik belőle. Ez a kislány tabu! - Egy bordélyban kell laknom? - hüledezett Leanna.

- Csak régen volt bordély, amíg a seriff be nem záratta. Amióta én az eszemet tudom, normális panzióként működik.

Leanna nagy zajjal lecsukta a motorháztetőt, és tanácstalanul bámult olajos kezére. Patrick automatikusan elővette nadrágja zsebéből a zsebkendőjét, és átnyújtotta. Mégsem tud az ember kibújni a bőréből...

- Vigyázz, nehogy a tízes szobát adja ki neked Penny! - Miért? - Mert abban kísértetek járnak.

- Ugye viccelsz? - nevetett fel Leanna.

- Csöppet sem. A legenda szerint a régi madámnak - abban az időben, amikor a Pink Palace még nem panzió volt - akadt egy kuncsaftja, aki megkérte a kezét, és azt akarta, hogy hagyjon fel ezzel a mesterséggel. A madám azonban visszautasította. A férfi öngyilkos lett, mivel a madám jobban szerette a munkáját, mint őt. Nem akart másokkal osztozni a hölgyön.

Leanna tágra nyílt szemmel hallgatta a történetet, majd úgy felragyogott az arca, mint aki megütötte a főnyereményt a lottón. Patrick önkéntelenül is hátrált egy lépést. A lány arcának ragyogása valósággal elkápráztatta. Kénytelen volt helyesbíteni az ítéletét. Leanna Jensen több mint édes! Egyszerűen lenyűgöző.

- Mit nem mondasz! - kiáltott fel izgatottan. - Szóval tényleg kísértet jár a tízesben? - lelkendezett.

Patrick egy pillanatra habozott, mert nem akart túl hosszú társalgásba keveredni.

- Csak a szerelmespárokat ijesztgeti - próbálta rövidre zárni a beszélgetést.

Eszébe jutottak a rémtörténetek, amelyekkel az édesanyja szórakoztatta a hosszú estéken, amikor autóba ültette őt, és a Pink Palace körül köröztek. Nem tudta, mit keres ott az anyja, csak annyit vett észre, hogy minden alkalommal csalódottan hajtott haza. Ő rögtön bebújt az ágyba, a fejére húzta a takarót, és várta a rémálmokat, amelyek az ilyen mesék után mindig ráköszöntek.

- Egy bordély, amelyben kísértetek járnak! - csapta össze a tenyerét a lány, s a lelkesedése elűzte Patrick keserű gyerekkori emlékeit. - Szeretem a rémtörténeteket - fűzte hozzá örvendezve, majd nagy komolyan megkérdezte: - És kipróbáltad már? Valóban jár ott egy szerelmes kísértet? - Nem próbáltam ki - lépett a furgonjához a férfi, mint aki fedezékbe vonul.

Az elmúlt évben két fivérét is a házasság csapdájába csábították a rafinált barátnőik. Igaz, Leanna nem látszik ravasz nőszemélynek, de azért nem árt óvakodni tőle. Brad és Caleb szemlátomást boldog ugyan, neki azonban nem való a házasélet. Az anyja képtelen volt a hűségre, és ő rá ütött. Már sok nő próbálta meghódítani a szívét, ám ő nem hagyta magát. Soha többé nem fog olyan ígéretet tenni, amit képtelen betartani. Már épp elég embernek okozott csalódást élete során.

- Penny majd mesél neked. És ne felejts el megállni Pete műhelyénél! Holnap találkozunk - szállt be a volán mögé, és gyorsan bevágta az ajtót.

2. FEJEZET
A kombi motorja berregett ugyan, a kocsi azonban hirtelen leállt, és tapodtat sem mozdult. Leanna még néhányszor jól rátaposott a gázpedálra, de semmi sem történt. A jelzőlámpák sem gyulladtak ki a műszerfalon. Valami nagyon nincs rendben! Kiszállt a kocsiból, és felnyitotta a motorház tetejét. Teljesen tanácstalan volt. Arch sofőrje ugyan megmutatta neki, hol és hogyan kell olajat meg vizet tölteni a motorba, ezenkívül azonban semmit sem tudott az autó működéséről.

Hiába mustrálta a motort, semmi különöset nem látott, és sejtelme sem volt, mit kellene tennie.

Habár már alkonyodott, elképesztő forróság uralkodott. Pillanatok alatt rátapadt a ruha az izzadságtól. Összeharapta az ajkát, és nem tudta, mitévő legyen.

Eddig több mint hat mérföldet tett meg. Ha jól értette Brooke-ot, innen közelebb van Pete autószerelő műhelye, mint a Lander-ranch. Elhatározta, hogy nem fordul vissza, hanem nekivág az útnak, és megkeresi az autószerelőt. Nem maradhat az út szélén, segítségre várva, hiszen jól tudta, hogy a hölgyek megsegítésére mindig kész lovagok nem szoktak lelépni a regények lapjairól, hogy a valóságban is bebizonyítsák hősiességüket. Jobb lesz, ha lezárja a kocsit, és elindul gyalog.

Pete olajfoltos, sötétkék munkaruhában hajolt a motor fölé, sildes sapkája fordítva állt a fején, és egy fogpiszkálót rágicsált, amit beszéd közben sem vett ki a szájából. Egyszóval pont olyan volt, mint a hollywoodi filmekben szereplő autószerelők. Minden harmadik mondat után kiköpött a földre.

- Tönkrement a váltó - hangzott a szerelő diagnózisa.

A lány ismét megtörölte a homlokát Patrick zsebkendőjével, amelyben még benne volt a férfi illata.

- Mennyibe fog kerülni? - Ezer dollárnál nem kevesebbe.

Leannának elállt a szívverése. A bankszámláján alig maradt pár dollár, mert előre ki kellett fizetnie az anyja elvonókúrájának első három hónapját. Arch a végrendeletben csak kétezer dollárt szánt a texasi útjára, amelynek egy részét már elköltötte.

- Készpénzben kérem. És előre - tette hozzá Pete.

Leanna majdnem összeesett. A fizetését csak a hónap végén fogja megkapni. Ha előre kifizeti Pete-et, nem lesz pénze a panzióra. Még szerencse, hogy a béréhez a rendszeres napi étkezés is hozzátartozik, amit ingyen kap az üdülő éttermében.

- Nem lehetne, hogy most kifizetem a felét, a másik felét pedig majd a hónap végén? - kérdezte bátortalanul.

- Idegeneknek nem adok hitelt, pláne, ha nem texasi rendszámtáblával járnak.

- Én az üdülőtelepen dolgozom! - próbálkozott a lány.

- Akkor kérjen előleget Caleb feleségétől! Ő is kaliforniai - mondta Pete olyan hangsúllyal, mintha a kaliforniaiak egy másik bolygóról származnának.

Leanna alapelvei közé tartozott, hogy soha ne legyen adósa senkinek. Arch volt az egyetlen, akinek tartozott, s most azért van itt, hogy kiegyenlítse az adósságát.

Tizenöt évesen elszökött otthonról. Az éjszakákat a legkülönbözőbb búvóhelyeken töltötte. Nyolc hónappal később Arch a garázsában talált rá, amint békésen aludt. Az elkövetkező éjszakát, úgy látszik, szintén valami búvóhelyen kell töltenie, gondolta. Kétségbeesetten számolta le a szerelő tenyerébe a bankjegyeket.

- Megkérhetném, hogy vigyen vissza az üdülőtelepre? - kérdezte.

Patrick kora hajnalban a konyhaasztal mellett ülve pillantotta meg az apját. Az arca hamuszürke volt, a válla görnyedt, és holtfáradtnak látszott.

- Megint nem tudtál aludni? - kérdezte tőle aggódva.

- Dehogynem.

Patrick tudta, hogy az apja lódít. Hallotta, amint fél éjszaka le-föl járkált a szobájában, mert ő is álmatlanul feküdt az ágyban, és az új munkatársnőjén járt az esze. Ha a leányzó nem tudja elvégezni a feladatait, az épp elég baj lesz, mert akkor az ő munkáját is magára kell vállalnia.

- Tudod, mit? Beviszlek a kórházba. Meg kell mérni a vérnyomásodat.

- Nem, nem megyek orvoshoz! Mit kaphatok tőlük? Egy kis üveg pirulát meg egy nagy számlát! - De papa, vigyáznod kell az egészségedre! - Vigyáz a fene! Jaj, mennyit veszekedtek már emiatt! - Mi lenne, ha ma pihenőnapot tartanál? Nagy kánikula várható.

- Mit törődöm én vele! Dolgom van.

- Calebtől megkaptam néhány diák telefonszámát, fel is hívtam őket, hogy segítsenek, mialatt én az üdülőtelepen leszek.

- Ezt nem engedhetjük meg magunknak! - villant rá az apja szeme.

- Caleb fogja fizetni.

- Szóval idehívtál nekem mindenféle idegeneket?! Patrick összeszorította a száját, és felmerült benne, hogy jobb lenne, ha a saját vérnyomását méretné meg.

- Ezek a diákok állatorvosnak tanulnak, és jól jön nekik egy kis gyakorlat. Mi jót teszünk velük, ők pedig segítenek nekünk.

- Idehozol a nyakamra holmi zöldfülű diákokat... - mormogta az apja.

Patrick megpróbált tárgyilagos maradni.

- Én most átmegyek az üdülőtelepre. Keith és John, így hívják a két diákot, kilencre itt lesz. Addigra én is visszaérek, és kiadom nekik a munkát - jelentette ki ellentmondást nem tűrő hangon, és már indult is.

Beugrott a furgonjába, és a gázpedálon töltötte ki a dühét. Csakhamar oda is ért az üdülőtelepre.

A ranch a család tulajdona volt, mígnem úgy tíz évvel ezelőtt Caleb első felesége majdnem teljesen tönkretette a családot. Nem volt más hátra, el kellett adniuk a földjeik felét, ha nem akartak mindent elveszíteni. Az új tulajdonos üdülőtelepet hozott létre a területen, amelyet később Brooke vett meg. Nem sokkal ezután Caleb és Brooke összeházasodott. S ami ebben a leghihetetlenebb: Caleb tényleg szerelmes lett Brooke-ba! Ezt a gyengeséget ő bizony soha nem fogja megengedni magának.

Az új sógornőjének hihetetlenül bolond ötletei voltak. Valamiféle személyiségfejlesztő központot akart létrehozni a ranchon, ahol holmi önismereti tanfolyamokat szervezne. Méghozzá becsavarodott városiak számára, akik, úgymond, kapcsolatba akarnak kerülni a lelkükkel. Caleb ugyan rábeszélte, hogy egyelőre tartsák meg az üdülőtelepet, Patrick azonban aggódott, hogy Brooke végül keresztülviszi a szándékát, és akkor lőttek a ranchnak.

Valószínűleg ő volt az egyetlen, aki ragaszkodott az üdülőtelephez. A bátyja és az apja jobban szerette a gazdaságot, ő viszont inkább a vendégek ellátásában lelte kedvét. Jó volt a hangulat, nagy mulatozások folytak. Minden héten új arcok tűntek fel, s ő örömmel fogadta az új vendégeket. Ez sokkal szórakoztatóbb volt, mint teheneket terelni lóháton, szénné égni a forró napon, és nyelni a port. Ráadásul az üdülőtelepen afféle mintagazdaság működött, és a vendégek a legpiszkosabb munkák elvégzésében lelték a legnagyobb örömüket. Amikor nagyvonalúan kiosztotta a feladatokat, Patrick úgy érezte magát, mint Huckleberry Finn.

Az istálló árnyékában leparkolt, és az órájára nézett. A személyzet csak délután érkezik, a legújabb vendégek azonban már reggel itt lesznek, úgyhogy épp elég dolga akad majd velük. Minél előbb munkához kell látnia.

A vendégház hátsó verandáján lerúgta a lábáról a gumicsizmát, és az ajtóhoz ment.

- Jó reggelt! - köszönt rá egy kedves, álmos női hang.

Körülnézett: Leanna egy nyugágyban feküdt, mellette Rico, Brooke kutyája.

A lány hangja álomittas, a haja kócos volt - úgy festett, mint aki az imént kelt ki az ágyból. Egyszóval eléggé izgató jelenség volt.

- Ilyen korán megérkeztél? Jó benyomást akarsz kelteni? - kérdezte a férfi meglepetten.

- Van rá esélyem? - mosolygott rá a lány.

Patrick nem bírta ki, hogy ne viszonozza a ragyogó mosolyt.

- Semmi esélyed! Haragszom arra, aki korábban érkezik, mint én.

- Rico azonban nem fog elárulni engem, ugye, kutyuskám? - vakarta meg a lány a kutya füle tövét.

Egy nő, aki ilyen gyengéden bánik egy ronda döggel, igazán szeretni való, gondolta Patrick. Előhalászta a nadrágzsebéből a kulcscsomót, és kinyitotta az ajtót.

- Brooke azt mondta, hogy átadod nekem a kulcsokat, és bemutatsz a személyzetnek.

- Odabent kell lennie még egy kulcscsomónak.

Leanna feltápászkodott, és óvatosan kinyújtóztatta elgémberedett tagjait.

- Úgy festesz, mint akit alaposan megdögönyöztek az éjszaka - vetette oda a férfi.

- Nem valami kényelmes az ágyam. Készítsek egy kávét? - Rajta - mormolta a férfi, és követte őt a konyhába.

Leanna kávé, tej és cukor után kutatott a konyhakredencben. Ahányszor felemelte a karját, mindig nagyobb lett a rés a bő melegítőnadrágja meg a szellős pólója között. Kivillant karcsú dereka, és Patrick hormonjai máris tiltakozni kezdtek a nemrég tett nőtlenségi fogadalom miatt. Alig bírta levenni a szemét a lány fehér bőréről. Ő is kutatni kezdett a kávé után, és sürgölődés közben a mellkasával hozzáért a lány vállához egy pillanatra összeért a csípőjük. Patrick gerincén borzongás futott végig.

Csak lenne már meg az a kávé, hogy észhez térjen! Sőt egy hideg zuhany sem ártana. Végre megtalálta a kávésdobozt, a lány kezébe nyomta, és visszavonult a konyha túlsó sarkába.

- Kösz - mondta a lány ellágyuló hangon.

Csak nem dobbant meg az ő szíve is? Patrick igyekezett tárgyilagos hangot megütni.

- Brooke elmagyarázott mindent? - kérdezte.

- Igen, elmondta, hogy a vendégek szombatonként érkeznek, és szerda délutánig szoktak maradni. A személyzet tehát csütörtökön és péntek délelőtt szabad.

- Miért jöttél ilyen korán? Leanna elpirult. Vagy lehet, hogy csak a nyitott ablakon át besütő hajnali napsugarak világították meg az arcát? - Hiszen meg kell ismerkednem mindennel, mielőtt megérkeznek a vendégek - helyezte bele a filtert a kávéfőzőbe.

Hm, micsoda illat! Úgy látszik, Brooke vaníliával ízesített kávét vásárolt.

Patrick hirtelen ráeszmélt, hogy teljesen egyedül vannak a házban. Megköszörülte a torkát, és a tenyerébe temette az arcát. Te jó ég, még meg sem borotválkozott! - Az egyenruhát is odaadta? - Igen, de azt mondta, elég, ha csak reggel veszem fel, és csak az első két napon hordom, amíg a vendégek meg nem ismernek.

A férfi nem tudott hova lenni zavarában. Az ördögbe, de kár, hogy ez a lány az ő számára tabu! Felvette a polcról a vendéglistát, és gyorsan átfutotta. Nagyrészt családok jönnek, de van köztük néhány pár és egy-két szingli is. Tapasztalatból tudta, hogy az utóbbiakon különösen rajta kell tartania a szemét.

Csak akkor nézett fel, amikor hallotta a kávé csorgását. Leanna már az asztalnál ült, a kezébe vett egy bögrét, és kérdőn nézett a férfira. Amikor Patrick bólintott, megtöltötte.

- Brooke azt mondta, hogy Caleben kívül még két fivéred van. Közel álltok egymáshoz? - kérdezte a férfit.

- Eléggé - fogta kurtára a választ Patrick.

- Gyakran kisegíted Brooke-ot és Calebet? - szimatolt bele a lány a gőzölgő kávéba, és olyan édesen csücsörítette az ajkát, hogy a férfi elfelejtette, mit is kérdezett az imént.

Megvakarta az állát, és leült ő is az asztalhoz. Az ördögbe, mi is volt a kérdés? - Brooke csak néhány hónapja tulajdonosa a telepnek. Caleb és én az előző tulajdonosnak is besegítettünk - vágta ki magát.

- És te a ranchon élsz apáddal? - Igen.

- Nem bánja, hogy itt is dolgozol? Mi a fenét faggatózik ez a nő? - Valószínűleg örül, ha nem lát.

- Nem vagytok jóban? Ezt a kérdést egy nap alatt sem tudná megválaszolni.

- Jobban is lehetnénk. Miért kérdezed? - Csak kíváncsiságból - mosolyodott el a lány.

- Aha. Ha már így van, akkor én is kíváncsiskodom egy kicsit. Miért jöttél ide? - Munkát kerestem - olvadt le a mosoly Leanna arcáról.

- Pont Texasban? - kortyolt bele a kávéjába a férfi. Kávét azt tud főzni, annyi biztos, gondolta.

A lány az ajkába harapott.

- Texas mindig is elbűvölt, és amikor felmerült ez a munkalehetőség, úgy éreztem, valóra válhatnak az álmaim. Brooke telefonon alaposan kifaggatott, és megkaptam az állást.

- Mire bepakoltad a kocsidba minden holmidat, és útnak eredtél, hogy megismerd Texast? - Igen.

Patrick elképzelni sem tudta, hogy valaki egyszerűen csak fogja magát, és elhagyja a családját. Ő erre sosem lenne képes! Ez a darab föld McMullen Countyban, Texasban, ez a hazája. Igaz, két fivére elment innen, de megvolt rá az okuk. Brad, a zsoké, tíz éven át járta az országot, mert szükségük volt a díjaira, hogy fenntarthassák a ranchot. Cort Észak-Carolinában jár egyetemre, mert a Duke College-ba kapott ösztöndíjat.

Vajon Leanna miért hagyott ott csapot-papot? Felégetni minden hidat maga mögött egy ideiglenes állás kedvéért - ennek nem sok értelme van.

- Szökésben vagy? Leanna elsápadt, és elkerekedett szemmel nézett a férfira.

- Honnan veszed? - Menekülsz valaki elől? - Nem szököm sehonnan és senkitől - válaszolta a lány kissé elbizonytalanodó hangon, ami nem is kerülte el Patrick figyelmét.

- Mit szólt hozzá a családod, hogy mindent és mindenkit otthagytál? Leanna elfordította a tekintetét a férfiról, és kibámult az ablakon.

- Nekem nincs családom.

Patrick általában rögtön észrevette, ha valaki hazudott, s a lány hangjában volt valami, ami bizalmatlanná tette.

- Mutasd az útleveled! - Hogy?! - vágta le a bögréjét az asztalra Leanna.

- Úgy nézel ki, mint egy szökevény tinédzser. A kocsid tele van mindenféle kacattal. Állítólag egy filmsztár villájában dolgoztál, most pedig elásod magad egy isten háta mögötti tanyán. Itt valami nem stimmel. Vagy sokkal fiatalabb vagy, mint állítod, vagy vaj van a füled mögött. Ki tudja, lehet, hogy sírokat fosztogattál, és gyorsan átszöktél a határon.

Leanna karba fonta a kezét, és összeráncolta a homlokát.

- Te aztán hihetetlenül kíváncsi vagy! Patrick igyekezett nem nézni arra a helyre, ahol a póló ráfeszült a lány mellére.

- Elloptál egy ezüst étkészletet, valld be! - Nem.

- Szóval a kocsiban lévő holmi közt semmi olyasmi nincs, ami Arch Golden hagyatékából származik? - Semmit sem loptam el! - vörösödött el mérgében a lány.

Patrick ezt árulkodó jelnek tekintette.

- Hol az útleveled? - Nincs nálam - jelentette ki Leanna, s amikor a férfi erre elhúzta a száját, sietve hozzáfűzte: - Tegnap megmutattam Brooke-nak. A táskámban van. A táskám pedig jelen pillanatban az ágyam alatt van - tette hozzá a lány.

Hát persze...

- Akkor mutasd a jogosítványod! - A jogosítványom Pete műhelyében van, a kocsiban.

Ez a nő mindenre tudja a választ, csóválta a fejét Patrick. Na, majd telefonon ellenőrzi! Brooke rá ruházta a felelősséget, és ő soha többé nem okozhat csalódást a családjának.

- Miben halt meg? - Kicsoda? Arch? - nézett rá meglepetten a lány.

Patrick bólintott.

- Tüdőrákban. Te. dohányzól? - Sohasem dohányoztam. Drága és egészségtelen szenvedély. És te? - Én sem.

- Van valamit titkod, aranyoskám? Jobb lenne, ha bevallanád.

Leanna úgy nézett rá, mint egy űzött őzike.

- Titkom?! Patrick elkedvetlenedett. Ó, Brooke, kit sóztál rám?! Mintha nem lenne jobb dolgom, mint kihallgatni ezt a kis fruskát, gondolta.

- Valami szenvedélyed vagy rossz szokásod? - Azt hiszem, nem több mint minden normális embernek.

Vajon mit értenek Hollywoodban normális ember alatt? - Azaz? Leanna végigsimított a homlokán. Nem reszketett a keze, egészséges, rózsás arcbőre volt, és tiszta tekintete. Egész biztos, hogy nem kábítószer-élvező.

- Hát... Nagyon szeretem a töltött rágógumit.

- Tovább, tovább! - nézett rá szúrós szemmel a férfi.

- Szeretem a homárt olvasztott vajjal és a végtelen délutánokat a fürdőkádban, sok habbal.

Mintegy gombnyomásra, Patrick lelki szemei előtt megjelent Leanna anyaszült meztelenül a fürdőkádban, fürdőhabbal a mellbimbóin. Gyorsan belekortyolt a kávéjába, hogy elűzze a helyzethez nem illő gondolatait, és majdnem félrenyelt.

Az ördögbe is, mi ütött belé? Hiszen ez egy szeplős kislány, miközben ő betöltötte a harminchatot! - És te? - vonta fel a szemöldökét Leanna.

- Az nem tartozik rád. Férfidolog.

Leanna erre elindult az ajtó felé.

- Nos, akkor én ellenőrzöm a vendégszobákat - mondta, és elsietett.

Patrick nem tudta mire vélni a hirtelen távozást. Mivel űzte el a kis aranyost? Leanna becsukta maga mögött az első vendégszoba ajtaját, és már ment is a következőbe, hogy megnézze, helyén vannak-e a tiszta törülközők, kicserélték-e az ágyneműt, és van-e szappan a fürdőszobában. Mit nem adott volna, ha leheveredhetett volna az egyik ágyra, hogy aludjon egy kicsit! Előző este elég későn érkeztek meg Pete-tel a ranchra. Egyedül cipelte be a bőröndjét a birtokra, és rettenetesen kimerült. Valahogy eljutott a vendégházhoz, eldugta a bőröndöt a hátsó veranda lépcsőfeljárata alá, és lerogyott a nyugágyra.

Már pirkadatkor fenn volt, elsétált a régi istállóhoz, és az egyik betonfallal elkerített bokszban, ahol azelőtt a lovakat szokták mosni, megmosakodott és felöltözött. Itt már nem tartottak lovakat, az istállót lomtárnak használták, régi bútorokat tartottak benne. Átcibálta ide a kofferét, eldugta a holmiját, majd visszament a verandára és várta, hogy megérkezzen Patrick.

Ásítozott és nyújtózkodott, mert éjszaka igencsak elgémberedtek a tagjai. Arch mellett hozzászokott a rendszertelen élethez mindenütt és mindenkor képes volt aludni. Az istállóban felfedezett egy régi, nádfonatú kanapét, és már előre örült, hogy estére elnyújtózhat rajta. Rico talán majd elűzi a magányát, és biztonságban fogja magát érezni mellette.

Szobáról szobára járt, folyton Patrickon járt az esze. Azt mondta, hogy nemigen értik meg egymást az apjával. Lehet, hogy ez meg fogja könnyíteni a dolgát.

Talán így egyszerűbb lesz megmondani neki, ki az igazi apja.

Vajon Mr. Lander tudja, hogy Patrick nem a fia? Carolyn leveleinek tanúsága szerint sejtelme sincs róla. Ha valóban így van, kellemetlen meglepetés fogja érni...

Miután Arch Hollywoodban híres lett, megírta Carolynnak, hogy magához akarja venni a fiát. Carolyn megígérte, hogy jelentkezni fog, csak előbb elmond mindent Patricknak, és elválik a férjétől. Csakhogy ez nem történt meg, és Carolyn meghalt.

Leanna megállt a tükör előtt, és az ujjaival megfésülte a haját. Mindig volt nála rózsaszín árnyalatú szőlőzsír, bekente vele a száját. Eszébe jutott az anyja intése, hogy adjon többet magára, különben sohasem fog férjhez menni. Tanya, az édesanyja, akinek annyi szeretője volt, hogy a két kezén sem tudta volna megszámlálni, azt hitte, minden nőnek a férfivadászat az életcélja.

Amikor végzett a vendégszobákkal, a lány az iroda felé vette az irányt, hogy átnézze a bejelentkezéseket. Jó tudni, miféle emberekre számítson, és milyen igényeik vannak.

Amikor belépett Brooke és Caleb lakosztályába, hangokat hallott, s a levegőben friss festékszag terjengett. Ezek szerint megjöttek a szobafestők. Benyitott az irodába és megtorpant. Patrick ült az íróasztal mögött, és elmélyülten tanulmányozott mindenféle papírokat. Profilból annyira hasonlított Archra, hogy Leanna gombócot érzett a torkában, és kis híján eleredtek a könnyei. Majd ha közelebbről megismeri a férfit, mesél neki az apjáról... De ahhoz jobban össze kell melegedniük, mert biztos könnyebben el tudja majd viselni az igazságot, ha egy barátnő szájából hallja, mint ha egy idegen zúdítaná rá.

- Patrick, megkaphatnám a bungalók kulcsait? A férfi felkapta a fejét, és a lányra szegezte sötét szemét. Patrick azok közé a férfiak közé tartozott, akiknek a közelében borzongás fut végig a nők hátgerincén.

- Persze. Még valami? - kérdezte, és mély barázdák rajzolódtak ki a homlokán, mintha valami nyomasztaná.

- Át szeretném nézni a bejelentkezéseket.

- Ott vannak egy halomban - mutatta a férfi -, de már mindent ellenőriztem.

A kulcsok meg vannak számozva - nyúlt az íróasztalfiókba, és átnyújtott a lánynak egy vastag kulcscsomót.

Amikor Leanna átvette a kulcsokat, összeértek az ujjaik. Gyorsan visszahúzta a kezét.

- Ebéd után megismerkedhetsz a személyzettel - mondta Patrick, miközben idegesen dobolt ujjaival az íróasztalon.

- Jó. A vendégszobák mind rendben vannak. Most megyek, és átnézem a bungalókat.

A bejelentkezésekre majd később kerít sort, gondolta. Úgy érezte, az iroda túl szűk kettejüknek, és jobb, ha elmegy.

- Leanna, hány éves korában halt meg Arch Golden? - szólt utána a férfi.

Leanna lecövekelt, és a hátán érezte a férfi tekintetét.

- Ötvenkilenc - fordult hátra. - Miért kérdezed? - Túl öreg volt hozzád.

Leanna megcsóválta a fejét. Nem Patrick volt az első, aki félreértette a viszonyukat.

- Nem volt a szeretőm - mondta.

A férfi hátradőlt a széken, kinyújtotta hosszú lábát, és a hasára helyezte összekulcsolt kezét.

- Hát mid volt? - A barátom.

Pótapa, mentor, támasz. Otthont adott neki, amikor otthontalanul bolyongott a nagyvilágban.

- Aha - húzta el a száját a férfi. - Hat évig éltél vele.

Nem vele, hanem a házában, gondolta Leanna, és nem hat, hanem hét évig, ha azt az esztendőt is beleszámoljuk, amíg Arch meg az anyja együtt éltek. De erről senki sem tudott. Arch mindent megtett, hogy óvja a magánéletét a világ szeme elől.

- Honnan tudod? Patrick mormogott valamit, és újra a papírok fölé hajolt.

- Tudod, Patrick, egy férfi és egy nő között nem csak szexuális kapcsolat lehetséges - jegyezte meg a lány.

A férfi ismét felnézett, és szúrós pillantást vetett Leannára.

- Egy férfi és egy gyerek között egészen bizonyosan nem. Hiszen az már perverzió lenne.

- Arch nem volt perverz! Ellenkezőleg, nagyon kedves és nagyvonalú ember volt, és...

Patrick azonban már nem figyelt reá. Ismét lehajtotta a fejét, és kíváncsian vizsgálta az előtte fekvő papírokat. Mi az, ami ennyire érdekli? Leanna Jensen - állt nagy betűkkel az első oldal tetején! - Mit olvasol? - kérdezte a lány meglepetten.

- A rólad szóló jelentést.

- Micsoda?! - hőkölt hátra Leanna.

- Brooke mindig tájékozódik, mielőtt felvenne valakit.

Leanna dühében megpróbálta kitépni a kezéből a papírlapot, Patrick azonban nem hagyta. Mit meg nem enged magának ez az ember? Jelentést olvas róla?! - Ezek bizalmas információk. Nincs jogod...

- Jogom van tudni, hogy kikért vagyok felelős! Lehet, hogy így van, gondolta a lány, de nem akarta, hogy bárki is a magánéletében vájkáljon. Ismét megpróbálta kikapni a papírt a férfi kezéből, de nem sikerült, mert az elkapta a csuklóját. Az érintése ismét olyan forrósággal járt, hogy Leanna nyomban visszahúzta a kezét.

Patrick az asztalra könyökölt.

- Azt mondtad, nincs családod. Tudja a nővéred, hol vagy? Leanna meglepetten nézett rá. Ez az anyja újabb hazugsága lehet! - Nincs nővérem! Patrick megkopogtatta a papírlapot.

Leanna idegesen felsóhajtott.

- Brooke emberei félmunkát végeztek. A nő, aki a nővéremnek adja ki magát, az anyám. Amikor a koráról van szó, mindig hazudik, mert még mindig reménykedik egy filmszerepben.

- Az édesanyád színésznő? - kérdezte Patrick fancsali arccal.

Leanna eddig is tudta, hogy a férfi nem rajong Hollywoodért, de úgy látszik, egyenesen viszolyog a filmvilágtól.

- Névtelen színésznő volt. Ha a nyomorult detektívetek figyelmét elkerülte volna, tudd meg, hogy ő volt Arch szeretője, nem pedig én - fordult sarkon Leanna.

- Akkor hát Golden az apád? Leanna az ajkába harapott, nehogy felsikoltson: nem az enyém, hanem a tiéd! Patricknak fogalma sincs róla, micsoda szerencséje van: két férfi is a fiának tartja, ráadásul ő volt az anyja kedvence.

Bezzeg neki, Leannának nincs senkije, csupán egy beteg anyja, aki sohasem törődött vele csak akkor mutatott érdeklődést iránta, amikor egy milliomos a szárnyai alá vette. Az apját egyetlenegyszer látta. Amikor felkereste, és bemutatkozott neki, a férfi elszörnyedt, és megfenyegette, hogy kihívja a rendőrséget, ha nem tűnik el azon nyomban.

- Amikor Arch betoppant az életünkbe, már tizenkét éves voltam. Anyám nem akarta megmondani, ki az apám. Tizennyolc éves koromban megfenyegettem, hogy egy detektívet fogok megbízni a nyomozással, ha nem árulja el apám nevét. - Leanna nem szívesen hozakodott elő ezekkel a mocskos részletekkel, de attól tartott, hogy Patrick előbb vagy utóbb úgyis megtud mindent. - Körülbelül egy évig éltünk Archnál. Később visszamentem hozzá... anyám nélkül.

Patrick lehunyta a szemét, és megdörgölte az orrát.

- Sajnálom...

- Tartsd meg magadnak a szánakozást! Amink sohasem volt, az nem is hiányzik.

Magának azonban be kellett vallania, hogy nagyon is eleven benne a sóvárgás.

Mindennél jobban vágyott arra, hogy egy családhoz tartozzon. Egy ideig Arch Golden jelentette számára a családot, ő azonban meghalt. Benne pedig óráról órára csökkent a remény, hogy Patrickban valaha is olyasvalakire talál, aki pótolná Arch hiányát.

3. FEJEZET
Délután Leanna megismerkedett a személyzettel. Több volt köztük a férfi, mint a nő, s úgy tűnt, a tarka, vidám, összeszokott társaság szívesen dolgozik a ranchon.

Egy férfi, aki körülbelül annyi idős lehetett, mint Patrick, és lovagló ülésben ült a széken, nagyot füttyentett.

- Hé, Rómeó, tudod, mi volt eddig a leghosszabb táv, amire fogadtunk? Egy hónap. Lefogadom, hogy nem bírod ki! Leanna kérdőn nézett Patrickra, aki viszont elvörösödve kerülte a tekintetét.

- Fogd be a szád, Toby! - Jó, jó, kivárjuk.

- Lefogadom, hogy szombat esténél nem bírja tovább! - kiáltott oda egy másik férfi.

- Hagyjátok már abba! - intette le őket egy asszony.

- Miről van szó? - kíváncsiskodott Leanna.

- Fogadtunk, hogy...,- kezdte Toby.

- Emberek, ez itt Leanna - vágott a szavába Patrick -, ő fogja helyettesíteni Brooke-ot.

- Én Toby vagyok, és fogadtunk Patrickkal - folytatta zavartalanul a jókedvű férfi -, hogy nem fogja kibírni egy hónapig, amíg Caleb vissza nem ér, a Red Dogs Bar meg nők nélkül.

Szóval így állunk: nők és pia. Ez nem hangzik valami jól. Ezek szerint Patrick is olyan elveszett alak lenne, mint az anyja szeretői? Remélhetőleg nem.

Nevek hangzottak fel, és kiosztották a munkát. Hirtelen Leannához lépett egy fiatalember. A lány rögtön elhúzódott tőle, a srác azonban odaszorította a falhoz.

- Ha akarod, megmutatom neked a környéket, csinibaba! - hajolt egészen közel hozzá.

Leanna szívverése meglódult, és görcsbe rándult a gyomra. A férfi, aki utoljára csinibabának szólította, meg akarta erőszakolni. Most ugyanolyan jéghidegnek érezte a falat, mint annak idején a zuhanyozófülkéét. Hideg verejték lepte el a homlokát, de szerencsére higgadt tudott maradni.

- Köszönöm, nem lesz rá szükség. Van térképem.

- Egy térkép feleannyit sem tud megmutatni, mint... - nyomta a térdét a lába közé az erőszakos fiatalember.

- Jobban szeretem az egyértelmű információkat, mint a kétértelműeket! Tolta el magától a lány.

Kissé távolabbról halk kuncogás hallatszott.

- Fogd vissza magad, Warren! A lány nemet mondott! - lökte el Patrick a fiatal srácot Leanna elől, és oltalmazóan elébe állt.

Miközben Patrick kiosztotta az utasításokat a munkásoknak, Leannát rosszullét kerülgette. Nem lett volna szabad megengednie, hogy sor kerüljön erre a közjátékra. Ismerte az ilyen arcátlan fickókat, és általában messzire elkerülte őket, ebben a tömegben viszont nem volt elég éber.

A munkások egymás után eltávoztak, mígnem egyedül maradtak Patrickkal.

- Jól vagy? - fordult felé a férfi.

- Igen - próbált mosolyogni Leanna, ám az ajka reszketett.

- Pedig úgy festesz, mint aki rögtön összeesik.

A lánynak jólesett a férfi gondoskodása. Archon kívül soha senki nem törődött vele...

- A, dehogy! - legyintett.

- Van valami, amit nem akarsz elmondani nekem, kislány? Ó, ha tudná! - Ne szólíts kislánynak! - Ha megmondod, voltaképpen miért vagy itt, nem szólítalak többé annak nézett a szemébe a férfi olyan mélyen és olyan fürkészően, hogy Leanna majdnem elkapta a tekintetét.

Nem, addig nem rukkolhat elő az igazsággal, amíg meg nem bizonyosodik róla, hogy Patrick bízik benne! Igyekezett bátran állni vizslató tekintetét, és úgy tenni, mintha az imént nem esett volna pánikba. Patrick pillantása az ajkára vándorolt. Leanna úgy érezte, mintha hangyák másznának a hátán, és ettől a bizsergéstől elállt a lélegzete.

A férfi hirtelen megrázta a fejét, és hátrált egy lépést.

- Ha szükséged van rám, húzd meg a harangot a hátsó verandán! Patrick pirkadatkor érkezett, és leparkolt az istálló mellett. Amikor belépett az istállóba, víz csörgedezését hallotta. A lózuhany felé szaladt, attól tartva, hogy valaki nyitva felejtette a csapot.

Amikor a betonfal mögé lépett, elkerekedett a szeme az ámulattól. Leanna állt a rögtönzött tus alatt, anyaszült meztelenül! Háttal volt neki, és épp a samponos haját mosta. Habos víz csurgott a válláról a derekára, majd tovább a tökéletesen gömbölyded csípőjére és a kis, feszes fenekére.

Egy szó nem sok, annyi sem jött ki a férfi torkán, a szíve azonban vadul vert.

Tudta, az udvariasság azt kívánná, hogy jelezze a jelenlétét, vagy nesztelenül tűnjön el. A lába azonban felmondta a szolgálatot, ellentétben a szemével, amely szomjasan itta a gyönyörű női akt látványát.

Szedd össze magad, komám! - figyelmeztette magát. Nem láttál még elég pucér nőt? Leanna lassan megfordult a tengelye körül, ám nem nyitotta fel a szemét. Feltárult telt keble - amely valamivel fehérebb volt, mint testének többi része - és kicsúcsosodó, rózsaszín mellbimbója. Megmutatta lapos hasát, karcsú derekát, kerek csípőjét és fehér combjai közt a sötétbarna háromszöget.

Patrick lába földbe gyökerezett.

Leanna e pillanatban felnyitotta a szemét, és rémülten nézett a férfira. Pont ilyen szemeket meresztett Warrenre, amikor az a falhoz szorította. Lassan kitapogatta a csapot, elzárta a forró vizet, és egyenesen Patrick altestére irányította a tömlőt.

- Jót fog tenni egy kis hideg víz, cowboy! A jéghideg víz észhez térítette a férfit. Leanna erre az arcára irányította a vízsugarat. A kalap lerepült a fejéről, és másodperceken belül tetőtől talpig csuromvizes lett.

- Hé! Patrick ugrott egyet, és kitépte a tömlőt a lány kezéből, aki vissza akarta szerezni. Kapdosás közben a férfi ujjai hozzáértek a hasához, izmos karja pedig a mellbimbóját súrolta. Mindketten megremegtek.

Leanna prüszkölve hátrált, és megbotlott a slagban. Kezével-lábával kapálózott, majdnem elvágódott, mire a férfi megragadta, hogy el ne essen. A háta azonban vizes volt, csúszós, nem lehetett megtartani, ezért Patrick megmarkolta a fenekét is.

A lány megkeményedett mellbimbója a nedves ingen át szinte égette a mellkasát. A férfi egész testében megrándult, mint akit áramütés ért. Leanna felhagyott a védekezéssel, és nekitámaszkodott Patrick mellkasának.

A férfi óvatosan elengedte a lányt, és elzárta a csapot.

Leanna azonnal eltakarta a mellét és a combja közti sötét háromszöget a karjával meg a kezével, és hátrált, ameddig csak lehetett. Patrick szívesen élvezte volna még meztelen testének látványát, de látta rajta, hogy fél. Letépett egy törülközőt a kampóról, és feléje hajította.

Leanna anélkül, hogy levette volna tekintetét a férfiról, elkapta és magára tekerte a törülközőt. Rémület tükröződött a szemében.

Patrick úgy érezte, valamit mondania kell. Még soha nem jött így zavarba egy meztelen nőtől.

- Miért pont itt zuhanyozol hajnali fél ötkor? - Túl korán érkeztél.

- Hajói tudom, a Pink Palace-ban van folyóvíz.

- Én... én nem lakom ott.

- Miért nem? - Mert nem engedhetem meg magamnak - harapott az ajkába a lány.

- De hát az ördögbe is, miért nem szóltál? - simította hátra a homlokába hullt nedves haját a férfi.

- Minden rendben lett volna, ha nem jössz ilyen korán - vonta meg a vállát Leanna.

Ha nem jön ilyen korán? Még majd ő lesz hibás! - Hol aludtál az éjszaka? Leanna makacsul hallgatott.

- Mondd meg, mert baj lesz! Leanna szóra nyitotta, ám rögtön be is csukta a száját. Nagyon szánalmasan festett.

Patrickról csöpögött a víz. Már épp azt fontolgatta, hogy elbocsátja ezt a nőszemélyt, amikor Leanna végre kibökte: - Az istállóban.

- Az istállóban?! - a férfi legszívesebben káromkodott volna egy nagyot.

- Nem számít. Mi van abban? Patrick dühbe gurult, és valahogy le kellett vezetnie a mérgét. Jobban mondva, valakin. A Leannáról szóló jelentésben egyetlen férfi neve szerepelt, Arch Goldené. Szóval ez az ember tehető felelőssé a lány szemében tükröződő rettenetes rémületért! Leanna úgy állt előtte, mint aki minden pillanatban attól tart, hogy pofon vágják. Ha nem volna halott ez a Golden, alaposan megleckéztetné a disznóját! Az öklével! - Tíz perced van, hogy felöltözz, vedd a holmid, és beülj a kocsimba - mondta már-már gorombán.

- Miért? - kérdezte Leanna reszkető hangon.

- Hazaviszlek hozzánk. Nálunk fogsz lakni, amíg fel nem szabadul egy vendégszoba.

- És ha nem akarom? - szegte fel dacosan az állát a lány.

- Akkor ki vagy rúgva! - vetette oda neki Patrick, majd sarkon fordult és elment.

- Én... én...

- Döntsd el! - fordult vissza a férfi. - Vagy beszállsz a kocsimba, vagy mehetsz, amerre látsz. Már csak kilenc perced van.

Ezzel felült a furgon raklapjára, és lehúzta a csizmáját meg a zokniját. A francba! Még sohasem volt rá példa, hogy egy nő féljen tőle. Igaz, hogy felizgatta a lány meztelensége, de soha nem kényszerítene egy nőt semmire, nemhogy megütné! Kiöntötte a vizet a csizmájából, és a zoknival együtt a raklapra dobta.

Nem ment ki a fejéből Leanna rémült tekintete. Mi történhetett ezzel a lánnyal? De neki, az ördögbe is, mi köze hozzá? Miért érez ilyen heves vágyat, hogy megoltalmazza? A családtagjain kívül soha senki nem váltott ki belőle ennyire erős érzelmeket.

Amikor felnézett, látta őt kilépni az istállóból, egy bőrönddel a kezében. Lassan lépegetett felé. Ringott a csípője, s ettől neki ismét felgyorsult a pulzusa.

Hogy ez a nő hogy tud viselni egy közönséges farmernadrágot! Nincs az a férfi, aki be ne gerjedne tőle.

Csakhogy ez a kislány számára tabu, szögezte le menten. Pillanatnyilag nincs is ideje csajozni. Egy olyan nővel, aki fél a férfiaktól, különösen nem akar kikezdeni.

Leanna feltette a kofferét a raklapra.

- Ha nálatok fogok lakni, ragaszkodom hozzá, hogy rendes lakbért fizessek.

- Azt hittem, le vagy égve.

- Máshogy is törleszthetem a lakbért.

Patrick a szemét forgatta, mert már nagyon elege volt ebből az egészből.

- Mégis mire gondolsz? - Például főzhetek, takaríthatok, ha van egy kis szabad időm.

Helyes, gondolta Patrick más törlesztésről szó sem lehet. Ez a lány túl fiatal hozzá, s ő megfogadta, hogy uralkodni fog magán, amíg Calebék haza nem érnek.

Ráadásul Leanna valamikor lelki sérülést szenvedett, valaki bánthatta, és ő nem venné a lelkére, hogy újabb fájdalmat okozzon neki. Elég sok a bűne így is. Isten ments, hogy még egy ilyen fiatal lánynak is összetörje a szívét. Tulajdonképpen el kellett volna őt küldenie, de nemsokára megérkeznek a vendégek, és ilyen rövid idő alatt nem tudna senkit sem találni a helyébe.

- Rendben. Szállj be! Patrickék háza olyan volt, amilyenről Leanna mindig is álmodott. Csupán néhány virágágyás hiányzott a ház elől. Sóváran nézte a kétemeletes, fehér épületet. Ha ez lenne az otthona, minden este végignézné a naplementét a verandán álló hintaszékből.

Némán követte a férfit. Talpra kell segítenie az anyját, be kell fejeznie az egyetemet, találnia egy jól fizetett állást, és máris elkezdhet takarékoskodni, hogy vehessen egy ilyen házat.

Amikor a férfi ránézett, elpirult. Nem kellett volna úgy megrémülnie tőle az istállóban. Jó oka volt rá, hogy bizalmatlanul fogadja a zuhanyozás közben rátörő férfiakat, de Patrick ezt honnan tudhatta volna? Most nyilván becsavarodott, hisztériás nőnek tartja. A szemébe ment a víz, nem ismerte fel rögtön, amikor pedig egymáshoz simultak, megijedt a domborodó ágyékától. Ugyanakkor különös érzések ébredtek benne, melyeket azonban nem akart elemezni.

Mindezek után a férfi hazahozta, mint egy gazdátlan macskát. Az alma nem esik messze a fájától... Arch ugyanezt tette vele.

Amikor Patrick feltépte a hátsó ajtót, dörmögő hang fogadta: - Nekem ne hozd ide a nőidet! - Egy idős ember ült a konyhaasztalnál, és gyanakvó tekintetet vetett Leannára. - Csuromvíz vagy! - mormogta, és végigmérte Patrickot.

- Véletlenül a slag elé léptem - csukta be maga mögött az ajtót a férfi. - Leanna pedig nem a nőm, papa. Ő Brooke helyettese, és nincs hol laknia - mondta, és bemutatta őket egymásnak.

- Jack Lander.

- Leanna Jensen.

A lány nagyot nyelt. Ez az idős ember, Jack Lander tehát Patrick apjának hiszi magát. Neki fog a legjobban fájni, ha megtudja az igazságot.

- Hol akarod elszállásolni? - dünnyögte az öreg barátságtalanul.

- Cort szobájában - mondta Patrick, és már cipelte is Leanna kofferét a konyhán át, fel a lépcsőn.

Leanna tanácstalanul álldogált.

- Menjen csak! - dörmögte Jack. - Biztos van jobb dolga, mint egy öregemberrel társalogni. Mondja meg a fiamnak, hogy később majd megegyezek azokkal a diákokkal, emiatt többé nem kell idejönnie! - Köszönöm, hogy megszállhatok maguknál. Amint megkapom az első fizetésemet, el fogok költözni. Lakbér fejében addig is segíteni szeretnék a háztartásban.

- Nagyszerű. Majd megalkuszunk. Úgyis elegem van már a saját főztömből, nem beszélve Patrickéról. Meg aztán a seprű sem áll a kezemre - mondta Jack, majd vette a kalapját, és kilökte az ajtót.

Leannának tetszett az öreg, és nagyon sajnálta, hogy bánatot kell majd okoznia neki a hírrel.

- Mr. Lander, ma negyven fok fölött lesz a hőmérséklet. Nem kellene magával vinnie egy kis vizet? Az öregember hátrafordult, és elég morcos arcot vágott, a szeme azonban barátságosan csillogott.

- Ne próbálja nekem tenni a szépet, kislány! Túl öreg vagyok én már ahhoz.

Jack Lander dörmögő hangja Archra emlékeztette Leannát.

- Nem hiszem, hogy az idős embereket nem illetné meg némi figyelmesség felelte, a mosogatóhoz lépett, megtöltött egy termoszt hideg vízzel, átnyújtotta Jacknek, majd felment a lépcsőn.

Az emeleten nyitva voltak az ajtók, amelyek négy hálószobába nyíltak. Az egyikből éppen kilépett Patrick, karján a nedves inggel.

Napbarnított bőr. Erős váll- és mellizmok. Sűrű, sötét mellszőrzet, amely a hasán elkeskenyedő csíkban fut le a nadrágjába. Leanna épp elég szép férfitestet látott Arch medencéje körül, olykor tereferélt is a vendégekkel, de egyikük sem váltott ki belőle ilyen heves érzéseket. Kissé félelmetesnek érezte, hogy így felkavarodott a lelke. Nyilván az édesanyja is az ilyen szenvedélyek elől menekült a kábítószerhez.

Önkéntelenül hátrált egy lépést, és majdnem leesett a lépcsőről.

Patrick automatikusan utánakapott, megragadta a karját, és magához szorította őt. Ettől a mozdulattól Leannának megroggyant a térde. A blúzán keresztül is érezte a férfi meztelen bőrének forróságát. Rémülten a vallanak feszítette két tenyerét, és eltaszította őt magától. A férfi nem is próbálta visszahúzni.

- Miért nem nézel a lábad elé? - korholta. - Én most átöltözöm. A holmidat ebben a szobában találod - mutatta. - Most nem lesz időd kicsomagolni. Gyorsan szedd össze, amire szükséged lesz a nap folyamán, és máris indulunk! - tűnt el a másik szobában.

Leanna kalapáló szívére szorította a kezét. Patrick már másodszor tartotta őt a karjában, és egyszer sem élt vissza a helyzettel. Még akkor sem, amikor ő anyaszült meztelen volt. Valóban olyan jóhiszemű lenne, amilyennek Carolyn ábrázolta a leveleiben? Vagy inkább egy felettébb kedves szoknyavadász? A szobában az ágyra fektetve várta a bőröndje. Mielőtt becsukta maga mögött az ajtót, a nyitott fürdőszobaajtón át bepillanthatott a férfi szobájába.

Ha Patrick tényleg ilyen gavallér, nem lesz probléma. Csakhogy kételyei voltak... A férfiak, akiket eddig megismert, messze voltak az ideáljától. Archot kivéve, természetesen.

A fürdőszobatükör elé lépett, bekente a száját a rózsaszín szőlőzsírral, és grimaszt vágott. Ne fukarkodj a bájaiddal! - szokta volt mondogatni az anyja, de ő sohasem tudta, és nem is akarta kelletni magát.

Arch azt szokta mondani, hogy olyan, mint a régi idők színésznői, akiknek még voltak gömbölyded formáik, és nem küszködtek evési zavarokkal. 0 azonban nem volt jóban a testével, mert kamaszkora óta tűrnie kellett a férfiak mohó tekintetét. Idővel megtanult úgy viselkedni, hogy lehetőleg ne keltsen feltűnést, és inkább meghúzta magát.

Kamaszkorában kezdett kutakodni Arch padlásán, és egy cédrusfa dobozban megtalálta Carolyn leveleit. Az elkövetkező hónapokban, amíg Arch meg az anyja együtt élt, számtalan órát töltött a levelek böngészésével, amelyek egy ifjú cowboytól szóltak. S amikor évekkel később ismét Archhoz költözött, első dolga volt, hogy megkeresse a cédrusfa dobozt.

És most a valóságban is találkozott ezzel a cowboyjal.

Visszament a szobába Patrick az ajtóban várt rá.

- Mehetünk? - Igen.

Ismét felébredt benne az a különös érzés. Csak remélhette, hogy nem örökölte anyja tulajdonságát, aki folyton belehabarodott valakibe, majd csakhamar kiszeretett belőle.

- Akkor gyerünk! Már mióta fenn vagyok, és még nem is reggeliztem! - Nem tehetek róla. Ha nem törsz rám az istállóban, és nem cipelsz ide, már rég megreggelizhettél volna.

Patrick fejcsóválva ment lefelé a lépcsőn.

- Női logika! Úgy látom, azért is én vagyok a hibás, hogy tönkrement az autód.

- Szóval felhívtad Pete-et, és ellenőriztél? - Igen.

- Te senkiben sem bízol? Patrick a lépcső aljában várta be a lányt.

- Ahhoz túl sokszor becsaptak.

Leanna az ajkába harapott: hiszen ő sem tesz mást jelen pillanatban. Vajon meg fogja-e neki bocsátani a férfi? - Jaj, majdnem elfelejtettem. Jack azt üzeni, hogy majd ő megegyezik a diákokkal. Fogalmam sincs, mit akart ezzel mondani.

Leanna a legalsó lépcsőfokon állt. Olyan közel voltak egymáshoz, hogy láthatta, amint ellazulnak Patrick arcizmai. Láthatta szeme körül a finom szarkalábakat, a bőrén érezhette mentaillatú leheletét.

- Azt, hogy most az egyszer hallgat rám. Egyébként iszonyatosan csökönyös - magyarázta a férfi, majd megfordult, és nagy léptekkel átszelte a konyhát.

Leanna futólépésben követte.

- Tényleg olyan csökönyös? - De még mennyire! - Miért? Már a furgon mellett álltak a férfi kinyitotta neki az ajtót. Milyen udvarias! Leannának nevethetnékje támadt.

- Nem hajlandó törődni az egészségével.

- Beteg? - kérdezte a lány, mert feltűnt neki, hogy az öregember arca ugyanolyan szürkésen sápadt, mint Arché volt nem sokkal a halála előtt.

Patrick csak akkor válaszolt, amikor beült a kormány mögé, és a biztonsági övet is becsatolta.

- Ő nem tartja betegnek magát.

- Vitted már orvoshoz? - Arra őt nem lehet rávenni.

- Pedig te is elég önfejű tudsz lenni! - mosolygott a férfira Leanna.

Patrick visszamosolygott, de olyan szexisen, hogy a lányt elöntötte a forróság.

Semmi kétség, Patrick Lander egy nőcsábász! És immár afelől sem volt semmi kétsége, hogy mit sem tanult a végtelen szappanoperából, amiből az anyja élete állt, hiszen a forróság, amely elöntötte, nem jelent mást, mint egy szerelem kezdetét.

- Néha muszáj ragaszkodni az elgondolásunkhoz - mondta a férfi. - De most kapaszkodj, mert lerövidítjük az utat! Patrick éles kanyart vett, és egy hepehupás földúton haladt tovább. Leanna nem kapaszkodott eléggé, és kis híján a férfi ölébe huppant. A keze hozzáért a combjához. Gyorsan visszamászott az ülésre, és bekapcsolta a biztonsági övet.

- Miért nem vonul nyugalomba apád? - A ranch az élete. Ő csak azon a napon vonul nyugalomba, amikor lábbal előre viszik ki az ajtón.

Carolyn levelei is erről tanúskodtak. Azt írta, hogy a férje mindennél jobban szereti a földjeit - jobban, mint őt. Jack szemlátomást semmit sem változott az elmúlt húsz év alatt.

- És mit fogsz csinálni, ha meghal? Patrick sebességet váltott, és átdöcögtek egy kiszáradt folyómedren.

- Tovább gazdálkodom, gondolom - felelte vállrándítva.

Ez nem hangzott túl lelkesen. Mintha Patrick nem ragaszkodna annyira ősei földjéhez és a gazdálkodáshoz, mint Jack. Lehet, hogy őt is csak olyan fából faragták, mint a számtalan középszerű színészt, akik alig várták, hogy elhagyhassák a szülővárosukat, és megcsinálják a szerencséjüket valahol a nagyvilágban? - Úgy tudom, az állattenyésztés nem túl kifizetődő. Az újságok folyton azt írják, hogy esik a marhahús ára.

- Sosem leszünk gazdagok, de amink van, azt tisztességes munkával szereztük.

- És ha nyernél a lottón, vagy örökölnél néhány milliót? - Amit az ember ingyen kap, azt nem becsüli meg.

Vezetés közben Patrick folyton ide-oda járatta a szemét, mint aki keres valamit. De mit? Leanna a zöld füvön és a fekete foltos teheneken kívül semmi mást nem látott.

- Terepszemlét tartok. Délben ugyanis kezdődik a móka - váltott témát a férfi. - A vendégeket nagy szabadtéri partival, grillezéssel szoktuk fogadni. Utána megmutatjuk nekik a ranchot és mindazt, ami rendelkezésükre áll. Aztán szétosztjuk a szobákat, és elmondjuk a programot. Ma este élő zene lesz, és mindenféle finom falat. Majd vigyázz, hogy a sok tánctól el ne felejts enni! - Tánctól? - Hát persze. Ha valamelyik vendégnek partnernőre van szüksége, légy készséges! Senkinek sem szabad egyedül szomorkodnia. Az a dolgunk, hogy szórakoztassuk az embereket - nézett farkasszemet a lánnyal -, természetesen bizonyos határokon belül. Ha kettesben maradsz egy férfival, sohase távolodj el a többiektől! Nem sokat tudunk a vendégeinkről. Mindenféle szerzet lehet köztük.

- Biztos vagyok benne, hogy nem lesz semmi baj.

Patrick a fejét csóválta.

- Leanna, te nagyon csinos kislány vagy, és ebből bizony még lehetnek bajok.

Leanna nem szólt semmit. Tapasztalatból tudta, hogy bizony a bajok néha csőstül jönnek.

4. FEJEZET
A vendégek érkezésének tiszteletére szervezett parti Leannát a régi születésnapi mulatságokra emlékeztette. Volt itt labdajáték, céllövészet, miegymás.

Leanna is jól szórakozott, de alaposan kifáradt. Sokat játszott a kisebb-nagyobb gyerekekkel, akik élvezték a csúzlizást meg a futkározást. Amikor jól elfáradtak, elküldte őket a büféhez, hogy egyenek, igyanak valamit.

Elcsigázva dőlt neki a kapufélfának.

- Egy kis üdítőt, hölgyem? - jelent meg váratlanul Patrick egy nagy pohár limonádéval a kezében.

Vajon mindig ilyen figyelmes, vagy most csak a szívélyes vendéglátó szerepét játssza? Leanna jól látta, hogy minden nőnek, az aprócska kislányoktól a nyugdíjas nénikékig, megállás nélkül csapta a szelet. Viszont meg kell adni, mindig játékosan csinálta, egy nő sem vehette komolyan az udvarlását. Vajon így szórakozik a nőkkel, vagy csak mulattatni akarja a vendégeit? - Köszönöm - vette át Leanna a poharat.

- Hol tanultál meg ilyen jól csúzlizni? - Elég sokat gyakoroltam - válaszolta a lány, és mohón kortyolta a hideg italt, Carolyn leveleiben olvasta, hogy Patrick csodákat művel a parittyával, mire egy formájú ágacskából meg egy gumigyűrűből ő is barkácsolt magának egy csúzlit, és gyakorolni kezdett.

- Elég jó vagy - bökött a férfi az állával a konzervdobozokból felrakott piramis felé. - Azelőtt nekem is nagyon ment.

- Tégy próbát ismét! - Jaj, az már régen volt... - vonakodott a férfi.

- Félsz, hogy legyőzlek? - Ide figyelj, kislány, lehet, hogy egy kicsit kiestem a gyakorlatból, de az ilyesmit nem felejti el az ember.

- Megengedem, hogy bemelegítésként lőj néhányat. Oda sem nézek - fordított neki hátat kacagva Leanna.

Hallhatta, hogy Patrick néhányszor mellétrafált, mielőtt sikerült volna ledöntenie a piramist. Amikor át akarta adni a csúzlit, visszautasította.

- Kezdd te, olyan jól belejöttél! A férfinak tízből hét konzervdobozt sikerült ledöntenie. Ismét felállította a piramist, majd átadta a csúzlit Leannának, és zsebre vágott kézzel, a cipősarkain billegve, győzelme biztos tudatában figyelte a lányt.

- Hadd lássuk, mit tudsz, te kis szájhős! Leannának nem sok alkalma volt versenyezni, de nagyon sokat gyakorolt egyedül. Előre örült, hogy megleckézteti az öntelt cowboyt.

- Fogadjunk! - Miben? Ha nemcsak a barátságát akarja elnyerni, hanem a bizalmát is, gondolta, akkor nem árt, ha minél több időt tölt vele. A lánynak hirtelen ragyogó ötlete támadt.

- Ha legyőzlek, az első szabad napomon elviszel a Pink Palace-ba. Meg szeretném tekinteni a kísértetjárta szobát.

- A kísértet csak szerelmespárokat látogat meg - vonta fel a szemöldökét a férfi.

Leannának a torkában dobogott a szíve, és izzadt a tenyere. Egy csókot ígérhet neki, vagy nem? - Mit gondolsz, megelégedne egy egyszerű csókkal is? - Leanna, én... - vonakodott a férfi.

Vonakodása egyrészt megkönnyebbülést okozott, másrészt azonban sértette a lányt.

- Ne félj, nem foglak lerohanni! Patrick kihúzta magát.

- Na jó. Egy csók. Vagy inkább csak egy puszi.

Leannának égni kezdett az arca.

- És ha te nyersz? - Akkor meg kell mondanod, valójában miért vagy itt.

Ezt amúgy is meg kell tennie.

- Kezet rá! - egyezett bele a lány.

Az első hat lövése kiválóan sikerült, ám aztán Patrick olyan közel ment hozzá, hogy nem tudott összpontosítani, és mellétrafált.

- Na, mi van? Idegesek vagyunk egy kicsit? - incselkedett vele a férfi.

Az utolsó két lövés ismét prímán sikerült. Leanna diadalittas arccal nézett a férfira, habár reszketett a térde. Patrick kénytelen lesz megcsókolni őt! - Nyertem! - Mi tagadás - felelte a férfi nem túl lelkesen.

Visszaérkeztek a gyerekek, és Leanna átadta a csúzlit egy kislánynak.

- Tessék, játsszatok tovább! Már menni akart, amikor Patrick megragadta a karját.

- Meg akartam köszönni neked, hogy megmentettél attól a szörnyű kölyöktői - súgta. - Amikor ezredszer kérdezte, hogy miért nincs a ranchon Nintendo, majdnem belevágtam a medencébe.

- Nem szereted a gyerekeket? Leanna visszaemlékezett Carolyn egyik levelére, melyben az állt, hogy Patrick mindig nagyon szívesen vigyáz a kistestvéreire.

- Akiknek semmi sem jó, azokat nem nagyon - felelte a férfi.

- Nem kellett gyerekkorodban vigyáznod a kistestvéreidre? - Annak már több mint húsz éve. Bizony néha kénytelen voltam, de sokkal szívesebben dolgoztam a nagyapámmal, aki azonban Calebet részesítette előnyben, és engem rendszerint otthon hagyott.

Lehet, hogy félreértette Carolyn leveleit? De hiszen annyiszor elolvasta őket...

Patrick messziről felfigyelt Leanna vidám kacagására, és megpróbálta őt megtalálni a tömegben, a lampionokkal kivilágított udvarban. Végre felfedezte a táncoló párok között. A tekintetük találkozott, és a lány mosolyogva üdvözölte őt.

Csakhamar elköszönt a táncpartnerétől, lelépett a dobogóról, és elindult felé.

Az ördögbe! Miért pont őt szemelte ki? Hiszen egy csomó fiatalember ácsingózik utána. Ennek véget kell vetni, még mielőtt elkövetne valami ostobaságot.

Azért sem fogja viszonozni a mosolyát meg a csábos pillantásait! - Táncolunk, Patrick? - Leanna... - kezdte a férfi.

- Azt mondtad, ne engedjem meg senkinek, hogy egyedül ácsorogjon.

A férfi grimaszt vágott. Mondani mondta.

- Csak te nem táncolsz velünk... Mindig félrevonulsz - folytatta a lány.

Ez is igaz. Mindenki táncolt, játszott valamit vagy tereferélt, még a gyerekek sem unatkoztak.

Hogy Leannával táncoljon, ezt a kockázatot semmiképp sem vállalhatja.

A francba, hogy fog kikeveredni ebből a slamasztikából? Végül is egy hölgynek nem adhat kosarat az ember. Egyébként sem volt szokása kitérni a kihívások elől, származzanak akár férfitól, akár nőtől. Ezúttal azonban nem! Egy ilyen fiatal lányka provokációiba nem fog belemenni! - Szolgálatban vagyok.

- Félsz, hogy nem tudsz velem lépést tartani? Na, most megfogta. Patrick nem tudott nem gondolni arra, hogy Leanna már délután is túljárt az eszén, és ügyesebbnek bizonyult. Miért is ment bele a játékba?! - Édesem, nem az a kérdés, hogy lépést tudok-e tartani veled, hanem az, hogy érzed-e még a lábadat. Én jól vagyok.

Leanna nevetve megragadta a férfi kezét, és felcibálta őt a dobogóra.

Nem szép dolog, hogy meg kell leckéztetnie egy amatőrt, gondolta Patrick, de majd rövidre fogja, és tapintatos lesz.

Egymás követték a számok, s ők körbetáncolták a dobogót. Patrick nem hagyott ki egyetlen figurát sem, a lány azonban csöppet sem jött zavarba. A férfinak egy örökkévalóság óta nem volt szerencséje ilyen partnernőhöz, aki tudja követni. Már el is szokott a tánctól, pedig nagyon szeretett ropni. Ráadásul nemegyszer azon kapta magát, hogy viszonozza a lány ragyogó mosolyát.

A zeneszó elhallgatott, és Patrick csak ekkor vette észre, hogy egyedül vannak a dobogón, a taps pedig nem csak a zenészeknek szól.

Leanna rámosolygott. Kipirult az arca, de hogy a mozgástól-e, vagy más okból, azt nem tudta eldönteni. Mindenesetre rettentő édes volt.

Le kellene csókolni az ajkáról ezt a kislányos, de annál csábítóbb mosolyt! Nem tehetett ellene semmit, két karja rákulcsolódott a lány vállára, és lassan ringatni kezdte. Egyszeriben azonban észhez tért, és lehullt a karja.

Leanna felvonta a szemöldökét, és csillogó szemmel nézett fel rá.

- Elfelejtettem volna megemlíteni, hogy Arch utolsó barátnője tánctanárnő volt? A kis boszorkány ismét felülkerekedett rajta! - Az önéletrajzodban ez nem szerepelt.

Patrick kissé elkedvetlenedve segítette le a lányt a dobogóról, és a büféhez vezette. Rendelt egy-egy pohár limonádét.

Be kell ismernie, hogy alábecsülte a kislányt. Vajon hány meglepetés vár még rá? Jobb lesz, ha elfelejti, hogy adós neki egy csókkal, gondolta, mert ha arra sor kerül, nem lesz, ami megállítsa! Igazán nem szeretné még jobban megkedvelni ezt a kis boszorkát.

Alig pirkadt, Leanna máris kipattant az ágyból, és lement a konyhába.

Miközben szalonnát olvasztott az öntöttvas serpenyőben, gyorsan kikeverte a fánktésztát. Hallotta a lépcsőt nyikordulni, és hátranézett: Patrick közeledett, csizmával a kezében. Az ingjét még nem gombolta be, látni lehetett sima hasát.

Leanna majdnem beleejtette a tojáshéjat a tésztába.

Ebben a férfiban több a szexepil, mint a filmsztárokban, akiket megismert.

Ráadásul rajta minden valódi, nem csak hatásvadász fogás.

Patrick meglepetten torpant meg a lépcső aljában. Ilyen korán senki sem szokott a konyhában sürgölődni.

- Még nem szedtem rendbe magam... - motyogta.

Ó, ha tudná, milyen jól néz ki így is, borotválatlanul és fésületlenül! - gondolta Leanna, és gyorsan a tál fölé hajolt.

- Éntőlem a fél napot is ágyban töltheted! - Ez csak akkor fordulhat elő, ha valaki ágyban tart. Egyszer próbáld meg! Úgy értem, egy veled egykorú sráccal.

Leanna arca lángba borult élvezte az évődést.

- Amíg nem találok valakit, aki reggel ugyanúgy gondolkodik és ugyanúgy érez, mint előtte való este, inkább lemondok erről.

- Igaz, ami igaz, a másnap reggel olykor elég kijózanító. - Patrick nekilátott, hogy begyűrje az ingjét a nadrágjába. Intim művelet, viszont izgató látvány volt. - Megyek, megetetem a jószágokat.

- Csak menj! Mire visszaérsz, kész lesz a reggeli.

- Hűha! Csak nem fánk lesz? - pillantott a férfi a tálba a lány háta mögül.

Leanna megérezte a nyakán Patrick leheletét, és megborzongott.

- Az.

- A kedvenc reggelim.

- Én... - hallgatott el a lány. Majdnem kimondta, hogy tudta. - Örülök.

Patrick leült a székre, hogy felhúzza a csizmáját.

- A vendégek zöme reggel ki szokott lovagolni, de mindig van, aki nem bírja sokáig. Ha valamelyik visszamegy a szobájába, és ott talál, jaj neked! - Tudok én védekezni! Patrick felállt.

- Fél óra múlva indulunk - mondta, és már ment is.

Leanna épp az utolsó fánkot halászta ki a serpenyőből, amikor lebattyogott a lépcsőn Jack Lander.

- ...gélt! - mormolta, és a kávéfőzőhöz csoszogott.

- Jó reggelt! - Ebben a konyhában évek óta nem főzött nőszemély.

Leanna ismét szúrást érzett a szívében, amikor eszébe jutott, hogy kénytelen lesz fájdalmat okozni ennek az embernek. Megterítette az asztalt, és azon töprengett, milyen kifogással párologhatna el a konyhából.

- A feleségem is fánkot sütött minden reggel. Városi volt, mint maga.

Ezt Leanna pontosan tudta. Arch orchideának nevezte Carolynt, amelyre egy legelőn talált rá.

- Felmegyek és megágyazok.

Duplán szedte a lépcsőfokokat. Belépett Patrick szobájába, és úgy érezte, hogy tilosban jár. A szoba ugyanúgy volt berendezve, mint az övé, de a levegőben férfias illat terjengett. Már ettől is meglódult a szívverése.

Patrick szerencsére tudott bánni a gyerekekkel, és nem vesztette el egykönnyen a türelmét. Vasárnap reggelenként rendszerint lóra ültette a vendégeket, ami általában simán ment, ám ezúttal az egyik vásott kölyök a fejébe vette, hogy mindenáron nagyobb lovat akar, mint a húgáé.

- Mindjárt utánanézünk, van-e még egy lovunk, amelyik elég nagy lesz neked, és egyúttal szelíd is - hallotta meg a háta mögül Leanna nyugodt hangját.

Hogy tud mindig ilyen nesztelenül közeledni? - Na jó, fiatalúr - mondta Patrick a kölyöknek. - Ha úgy gondolod, hogy bírsz vele, én ráteszlek a legnagyobb lóra, amit csak fel tudunk kínálni.

- Én?! Már hogyne bírnék vele! - verte a mellét a kissrác.

így aztán elővezették az istállóból Góliátot, a húszéves igáslovat, aki már csak kegyelemkenyéren élt a ranchon. Akkora ló volt, hogy a kölyök fel sem érte, ugyanakkor a legszelídebb jószág a világon.

- Azt ajánlom, hogy ülj fel te is a lóra, és én majd kivezetlek benneteket az útra - szólt Patrick Leannához.

- Rendben.

A lány máris fel akart pattanni a lóra, a férfi azonban megfogta a csuklóját, és visszahúzta. Már megint nem tudott ellenállni a kísértésnek, hogy megérintse! - Várj, segítek! Lehajolt, és két kézzel megmarkolta a lány bal lábát. Csupa izom! No de mit csodálkozik? Hiszen már látta őt meztelenül.

- Háromig számolok, és felemellek! - De Patrick, túl nehéz leszek neked! - tiltakozott a lány.

- Egy, kettő, hááá-rom! Mialatt a férfi tartotta a bal lábát, Leanna jobbja átlendült a ló hátán, és már fent is volt. Úgy trónolt Góliát hátán, mint egy tapasztalt lovas. Mindig is kedvelte azokat a nőket, akik jól tudtak bánni a lovakkal, azokat viszont, akiknek a gyerekekhez volt érzékük, kerülte, mint az ördög a szenteltvizet. Leanna azonban, úgy látszik, mindkét képességgel rendelkezik. Nagyot tévedett, amikor becsavarodott, hisztériás nőszemélynek hitte...

Leanna kinyújtotta a karját a gyerek felé.

- Tim, most felültetlek Leanna elé, és lovagoltok egyet - kapta fel Patrick a fiúcskát.

A sétalovaglás végeztével a férfi ismét készenlétben állt leemelte a gyereket, majd Leannának is segített leszállni. Megfogta a derekát, és a lány a földre szökkent. Ismét vészesen közel kerültek egymáshoz, mi több, az ölük a legkényesebb ponton találkozott.

Patrick gyorsan hátrált egy lépést. Ennek a lánynak a közelségétől valahogy mindig zavarba jön, pedig ez egyébként sohasem fordult elő vele.

- Elnézést - hebegte.

Leanna tágra nyílt szemmel nézett rá, amitől ismét bizseregni kezdett az ágyéka. Patrick nagyon jól tudta, hogy ez mit jelent. Senki sem venné észre, ha most megcsókolná, gondolta. Góliát hatalmas testének fedezékében álltak, a gyerek pedig már elszelelt. De nem, nem fogja megtenni! - vett erőt magán. Csütörtökön úgyis el kell őt vinnie a Pink Palace-ba, és akkor...

- Köszönöm a segítséget. Nem könnyű ezekkel az elkényeztetett kölykökkel. - Csak ennyit mondott.

- Szívesen - felelte a lány, és tenyerével megpróbálta lesöpörni a combja belső részére tapadt lószőrt. - Már megyek is dolgozni - veregette meg Góliát nyakát.

Patrick észrevette, milyen szeretettel bánik Leanna a lóval.

- Gyere velünk estére lovagolni! - ajánlotta fel, ám máris megbánta. Holdvilágos sétalovaglás a tábortűz fényében... Még csak ez hiányzik! - Boldogan! - lelkendezett Leanna. - Csak elvégezzem addig a munkám.

Patrick most visszavonhatta volna a meghívást, ám ez mégsem jött ki a száján.

Látta rajta, hogy milyen örömet szerzett a lánynak, és nem akarta elszomorítani.

- Meglátod, milyen szép lesz! Toby kísértethistóriákat is szokott mesélni a tábortűz mellett. Aztán majd kocsival hazaviszlek, ha nem akarsz a szabad ég alatt éjszakázni.

5. FEJEZET
Leanna megborzongott.

A távolból mennydörgés hallatszott. Sötét felhők takarták el a holdat. Toby, aki a tábortűz körül üldögélő társaságot rémtörténetekkel szórakoztatta, és az elviselhetetlenség határáig fokozta a feszültséget, pontot tett a mese végére.

Valaki megérintette a lány karját, és ő ijedtében felsikoltott. Csak Patrick volt, aki mellette guggolt a fűben.

- A viharfelhőknek dél felé kellett volna vonulniuk, de azt hiszem, a meteorológusok ismét tévedtek - mutatott az ég felé.

- Ha esni kezd, vissza tudjuk vinni az embereket? Patrick felállt, és jelt adott neki, hogy kövesse. Egy fa alá mentek a sötétbe.

- Nem kell őket visszavinni - suttogta. - Ezek az emberek azért fizetnek, hogy egy kicsit megtapasztalják a cowboyéletet. Az árnyoldalait is. Egy kis eső nem fog megártani nekik. Ott a magaslaton - mutatta - vízálló sátrak várnak rájuk, nem fogja őket elmosni az eső. A lovak fedezékben vannak.

- Mit tegyek? - Szedj mindent össze, amit elfújhat a szél, és gondoskodj arról, hogy a hálózsákok meg az egyéb holmik idejekorán a sátorba kerüljenek! Egy széllökés Leanna arcába fújta a haját. Patrick automatikusan felemelte a karját, és kisimította az arcából a hajfürtöket. Leannának a lélegzete is elállt, azonban erőt vett magán, sarkon fordult, és ment a dolgára.

Miközben Toby egy újabb kísértethistóriába kezdett, Leanna felszedegette a füvön heverő holmikat, és felcipelt mindent a sátrakba. Alig végzett, máris eleredt az eső, és pillanatokon belül úgy szakadt, mintha dézsából öntötték volna. Mindenki a sátrak felé rohant.

Mivel Patrick megígérte, hogy hazaviszi, Leanna nem hozott magával hálózsákot. Most mihez kezdjen? Percekig tanácstalanul álldogált a zuhogó esőben, és megpróbálta felidézni, melyik sátrakat szánták a kiránduló csapat nőtagjainak.

- Gyere! - ragadta meg a karját Patrick, és egy csöppnyi, egyszemélyes sátorra mutatott.

Térden állva tudtak csak bekúszni. A sátor valóban nagyon kicsi volt kettejüknek.

- Ülj le, rögtön meggyújtom a petróleumlámpát! - mondta a férfi. A lehelete megcirógatta Leanna fülét.

A petróleumlámpa fényében még kisebbnek tűnt a sátor. Alig tudtak megmoccanni. A lány megpróbálta letörölni arcáról a vizet anélkül, hogy a férfihoz érne.

Elhatározta, hogy ura lesz a helyzetnek. A szexualitás csak akkor válik problémává, ha az ember átadja magát neki. Nos, ezt ő semmiképp sem fogja megengedni! Nem bocsátkozik egy kis élvezet kedvéért szerelmi viszonyba Patrickkal. Jól tudta, hogyan szokott végződni az ilyesmi.

A férfi a sarokba hajította csöpögő kalapját.

- Amint alábbhagy az eső, hazaviszlek.

- Jó.

Felhúzott lábbal üldögéltek, váll váll mellett, comb comb mellett...

- Hiszen vacog a fogad... - szólalt meg a férfi.

Leanna valóban reszketett, csakhogy nem a hidegtől, hanem az izgalomtól.

Hányszor elképzelte, hogy Patrickkal egyedül van egy sátorban! Az idők során kinőtte ugyan az ilyen álmodozásokat, de feledni nem feledte.

Az egyik levelében Carolyn beszámolt egy Patrick és Jack között kitört nagy veszekedésről. Jack kijelentette, hogy amíg Patrick az ő kenyerét eszi, addig engedelmességgel tartozik neki. Erre a fiú összecsomagolta a holmiját, és a nyár hátralévő részét egy sátorban töltötte, fél mérföldnyire az otthonától, és kizárólag gyümölcsön meg a folyóból saját kezűleg kipecázott halon élt.

Leanna annak idején felnézett rá emiatt. Az ő bátorságából és rettenthetetlenségéből merített erőt a szökéshez, amikor az anyja egyik szeretője rátámadt.

Tudomása szerint az anyja nem kerestette. Az ellen sem volt semmi kifogása, hogy egy évvel később Arch a gyámsága alá vette, mi több, hízelgett neki, hogy pont egy milliomos vette a szárnyai alá a gyerekét.

- Szereted a kísértethistóriákat, ugye? Csak úgy csüngtél Toby ajkán - mondta Patrick, ám alig lehetett hallani a hangját, úgy dobolt az eső a sátorponyván.

- Arch esténként mindig mesélt nekem. Anyám többnyire valami buliban volt.

Előfordult, hogy napokig nem jött haza. Arch megszánt, és megpróbált elszórakoztatni. Mindketten a rémtörténeteket szerettük legjobban.

A lány szeme könnybe lábadt, mint mindig, amikor eszébe jutott Arch. Legszívesebben szabadjára eresztette volna az érzéseit. Még arra sem volt ideje, hogy tisztességesen meggyászolja a pótapját! Amiként arra sem, hogy összeszedje saját élete széttört cserepeit. Rögtön rászakadt a testamentum végrehajtásának gondja.

S ha ezen is túl lesz, mitévő legyen? Ha az anyja meggyógyul, talán megpróbálhatna egy kis lakást szerezni kettejüknek, és végre befejezni az egyetemet.

- El sem hinnéd, milyen jól tudott Arch mindenféle hangokat utánozni mondta elszoruló torokkal.

- Engem is mindig rémtörténetekkel szórakoztatott anyám - mondta a férfi valamelyest feszülten. - Általában olyankor, amikor éjjel kivett az ágyból, és elvitt magával a Pink Palace-ba. A legenda szerint a madám azért nyitott bordélyt, mert nem lehetett gyereke. Mindig szörnyen féltem, hogy anyu odaad annak a bordélyházi kísértetnek.

Leanna eljátszott a gondolattal, hogy azon nyomban elmondja neki: az anyja minden éjszaka arra várt, hogy a Pink Palace-ban ismét találkozik Archcsal, hiszen a férfi megígérte, hogy mindkettejüket magával viszi, amint képes lesz otthont nyújtani nekik.

Mégsem tette meg. Nem ez a megfelelő pillanat, hogy elmondja az igazat. Patrick megérdemli, hogy otthon, békében és nyugalomban szembesüljön az igazsággal, nem pedig itt a sátorban, a zuhogó esőben.

Leanna nagyon jól tudta, milyen érzés nem kívánt gyereknek lenni. Önkéntelenül megfogta a férfi karját.

- Nagyon sajnálom.

A férfi rátette nagy tenyerét a lány karcsú kezére, és ebben a szempillantásban minden megváltozott. Leanna még soha életében nem érzett testi vágyat egy férfi iránt, de tudta, hogy ez a lélegzetelállító érzés nem lehet más: kívánja Patrickot.

- Patrick... - suttogta.

- Az ördögbe, legyünk már túl rajta! Elegem van, hogy mindig erre kell gondolnom! - tapadt a férfi tekintete a lány ajkára.

Leanna megborzongott, de nem a hidegtől.

- Te... - nyelt egyet, és megnyalta kicserepesedett ajkát. - Te meg akarod törni a fogadalmadat? - Igen - válaszolta halkan a férfi, és megsimogatta a lány haját.

Leanna legszívesebben dorombolt volna, mint egy kiscica. Mennyire lehet veszélyes egy csók? Nem, inkább nem próbálja ki! Patrick mellére helyezte a tenyerét, és megfelelő szavak után kutatott. Meg akarta neki mondani, hogy inkább ne. Ám a férfi szája az ajkára zárult, és csírájában elfojtott minden tiltakozást.

Patrick tekintete olyan tüzes volt, hogy forró, szenvedélyes csókra számított.

Ám a férfi gyengéden simogatta az ajkával az ajkát, míg ő önkéntelenül hozzá nem simult. Ekkor megmarkolta a haját, és a csókja szenvedélyessé vált. Vaddá, követelőzővé. Leanna érezte szájának kávéillatát, arcbőre égett borostájának dörzsölésétől, s a tenyere alatt vadul vert a férfiszív.

Nem tudott ellenállni, odaadóan viszonozta a csókot.

Patrick nagyot sóhajtott, lehanyatlott, és magára rántotta a lányt. Szorosan egymáshoz simultak, és Leanna a nedves ruháján át is érezte a férfi testének forróságát. A nyelvük csintalanul játszadozott egymással.

Patrick a lány hátát simogatta. Leanna lehunyt szemmel élvezte az ölelést.

Élvezte a férfi illatát, bőrének tapintását, az érintését, a vágyát. Csodálatosnak talált rajta mindent. Patrick átfogta a derekát, s az ölük egymáshoz préselődött.

Leanna felsikkantott, de nem védekezett. Forgott a feje, egy pillanatra felébredt benne a régi félelem, de máris kihunyt. Patrick az egyik kezével a mellét simogatta, és ő nem tudott többet az óvatosságra gondolni. Amikor a férfi hüvelykujja a mellbimbójához ért, ez olyan jó volt, mint még soha, senkivel.

Leanna természetesen csókolózott már, de azok a férfiak mind csak kapni akartak, és ezzel ellenállást ébresztettek benne. Patrick ellenben képes volt adni is. Értett a szerelem művészetéhez.

A lány szívében még nagyobb vihar dúlt, mint odakinn. Egyre sóvárabbá, egyre türelmetlenebbé vált, átölelte a férfi nyakát, és az ágyékához dörzsölte az ölét.

Patrick hirtelene megdermedt, és félbehagyta a csókot.

- Leanna, ez veszélyes játék. Attól tartok, hogy elvesztetted az önuralmadat.

A lány riadtan felnyitotta a szemét, és ráébredt a valóságra, ami pofonként érte. Semmi esetre sem akarta elkövetni ugyanazt a hibát, mint az anyja, aki a vágyat minduntalan összekeverte a szerelemmel. Megpróbált lekászálódni Patrick testéről, véletlenül a hasára könyökölt, mire a férfi még erősebben magához szorította őt.

Leannát elfogta a pánik, és hadonászva próbált kiszabadulni az ölelésből.

- Csitt, csitt, ne félj! Nem kell verekedned. Elengedlek, csak ne bánts! - mondta Patrick, aztán felemelte és maga mellé ültette a lányt.

Leanna egész testében reszketett. Egy pillanatra, amikor Patrick magára rántotta, felébredt benne a hét évvel ezelőtti jelenet emléke, amikor az idegen férfi majdnem megerőszakolta őt a zuhanyozóban. Az emlékkép nyomban elfakult, a vágy ellenben fellángolt benne, és elvesztette az önuralmát. Megijedt a tulajdon önfeledtségétől, mert tudta, hová vezet.

Patrick valamit mormolt, előkotorta a hátizsákját, és kiszedett belőle egy száraz pólót.

- Vedd fel, mert még megfázol! - parancsolt a lányra, a karórájára nézett, és eloltotta a petróleumlámpát. - Nem indulhatunk el, amíg így zuhog. Csupa sár minden. Belebújunk a hálózsákba, és alszunk egyet.

Leanna magához szorította a pólót, és azon tanakodott, mit tegyen. Csak nem fog beleszeretni Patrickba? A szerelem csak fájdalomhoz és kínhoz vezet, az anyján legalábbis ezt látta.

- Azonnal öltözz át, vagy én foglak átöltöztetni! Ezt nem akarta megkockáztatni. Most nem, amikor ennyire zaklatott. A férfi hátat fordított, mire gyorsan lecserélte a pólót.

- Kész vagy? - fordította felé a fejét Patrick. - Akkor bújj ide, és próbálj meg aludni! Leanna vonakodva bár, de háttal melléje feküdt. A fenekük összeért. Patrick megpróbált arrébb húzódni, és mormolt valamit. Leanna is igyekezett arrébb csúszni, lehunyta a szemét, és megpróbált elaludni. Mielőtt elnyomta volna az álom, átfutott a fején egy gondolat: ha Patrick tényleg olyan szoknyabolond lenne, amilyennek oly szívesen kiadta magát, akkor ő most meztelenül feküdne alatta! Ám tapintatból még a vágyakozását is elfojtotta, és esélyt adott neki, hogy átgondolja a helyzetet.

Patrick Lander pont olyan volt, amilyennek Carolyn lefestette. Arch büszke lenne a fiára.

A vihar csak éjfél körül hagyott alább. Patrick ébren feküdt a sátorban, és legszívesebben lekent volna magának egy nyaklevest.

Az ördögbe! Miért is csalta be Leannát a sátorba? Ez a lányka igen tapasztalatlan, ezt pontosan kiérezte a csókjából. Kész lett volna odaadni magát. Még szerencse, hogy az ő lelkiismerete éber maradt, különben nem csak az ajkát vette volna birtokba! Gazember lett volna, ha elfogadja, amit a lány felkínált. Ó, elég bajos szegénykének az élete így is, még csak az hiányzik, hogy egy ilyen kéjenc, mint ő, kihasználja a tapasztalatlanságát! Patrick azt is észrevette, hogy Leannát végül elfogta a pánik. Valamitől megijedt. Tapasztalatból tudta, hogy a nők gyakran remegnek a vágyakozástól, Leanna azonban a félelemtől reszketett. Fogadni mert volna rá, hogy nem tőle ijedt meg. De akkor kitől? A lány felé fordult, de a sötétben nem tudta kivenni az arcvonásait, csak az egyenletes szuszogását hallotta. Itt fekszik mellette, mindössze néhány centiméternyire, és alszik. Beszívhatta bőrének természetes vaníliaillatát, amely izgalmasabb volt minden parfümnél.

Megnyalta a szája szélét, mert eszébe jutott a csók, és elöntötte a vágy, de máris megzabolázta magát. Nem szabad ismét elveszítenie az önuralmát! Ez a lány sokkal fiatalabb nála. És valamit titkol előle.

Eszébe jutott az édesanyja, akinek túl sok titka volt, és túl sokat hazudott.

Ilyesmibe ő nem akart belemenni.

És akkor ott van Amanda, az egyetlen nő, akibe szerelmes volt. Elvakultan szerelmes! Amanda bolondot csinált belőle. Meggyőzte, hogy csak titokban találkozzanak, amíg nem lesz annyira gazdag, hogy megkérhesse a kezét. Ő halálra dolgozta magát, hogy megszerezze a nő apjának elismerését, miközben Amanda egész idő alatt a bátyjával csalta.

Azt hazudta, hogy terhes, és sikerült elvetetnie magát Calebbel, őt pedig egyszerűen ejtette. Azt mondta, hogy Caleb férjnek sokkal megfelelőbb. Ő, Patrick, inkább szeretőnek való. Megpróbálta rávenni, hogy maradjon továbbra is a szeretője, csakhogy ő ezt nem vállalta. Sohasem feküdt le férjes asszonnyal, a bátyja feleségével pedig végképp nem akart ágyba bújni.

Hát igen, a sors megtanította, hogy messzire kerülje el a tisztességtelen nőket.

Amíg meg nem tudja, miért hagyott ott Leanna csapot-papot, és miért jött ide Texasba, az ő útjából is ki fog térni.

Csak be is tudja tartani a fogadalmát...

Leanna búcsút intett Tobynak, és kinyitotta Landerék házának ajtaját. Kora reggel a szűk sátorban ébredt. Egyedül. Amikor kimászott a sátorból, elébe állt Toby, és közölte, hogy ő fogja hazavinni.

Patrick elpárolgott. Jobb is így! A lány úgy érezte, időre van szüksége, hogy megnyugodjon, és átgondolja a történteket. Meg akarta nyerni Patrick bizalmát, de hogyan? Ami éjjel történt köztük, az nem ismétlődhet meg.

Volt még egy órája, hogy lezuhanyozzon és felöltözzön, mielőtt munkába áll.

- Eláztak? - brummogta Jack Lander, aki a konyhaasztalnál ült, és tejlevest kanalazott.

- Alaposan.

- Elkelt már az eső - tápászkodott fel az öregember, és a mosogatóba tette az üres tányérját. - Csak túl sok volt hirtelen.

Túl sok, bizony, hirtelen túl sok volt. Az idős ember mintha Leanna lelkéből beszélt volna.

- Elnézést kérek, de munka előtt még át kell öltöznöm.

Az öreg szó nélkül bólintott. A lány felszaladt a lépcsőn, gyorsan lezuhanyozott, megfésülködött, és lófarokba kötötte a haját. Szándékosan bő ruhát vett fel, hogy Patrick lássa, esze ágában sincs őt elcsábítani.

Végigment a szobákon, hogy összeszedje a szennyest. Jack éjjeliszekrényén felfedezett egy fotót egy sötét hajú szépségről.,Ez biztos Carolyn! Archnak nem volt róla fényképe, de annyit mesélt róla, hogy Leanna el sem tudta képzelni, miféle nő lehet, akibe ilyen halálosan - sőt még a halálán túl is - szerelmes a gyámja.

Patrick tőle örökölte dús, gesztenyefényű haját és elevenen csillogó, sötét szemét.

- Szép asszony, ugye? - toppant be a szobába Jack.

Leanna gyorsan visszatette a fotót.

- Igen, nagyon. Patrick édesanyja? Az idős ember, akit kifárasztott a lépcsőjárás, lehuppant az ablak alatti karosszékbe.

- Igen. Carolyn vadóc teremtés volt, nagyon szép és nagyon önfejű. Nem volt férfi, aki ne kívánta volna meg. Én elkövettem azt a hibát, hogy kalitkába akartam zárni. Nem sokáig maradt meg nálam. Egy ilyen temperamentumos nőt nem lehet bezárni. Egyszer csak kitört a kalitkából, és kirepült - dörmögte Jack, és tetőtől talpig végigmérte a lányt. - Patrick rá ütött - fűzte hozzá.

Ez bizony figyelmeztetés volt, se több, se kevesebb. Ámde szükségtelen.

Ő nem azért jött, hogy csapdába ejtse Patrickot, hanem azért, hogy közölje vele, mit örökölt. Az örökségből független emberré válhat, és úgy élhet, ahogy akar.

- Nagyon szerethette őt.

- Még mindig szeretem. A szerelem erősebb, mint a halál.

Leannának elszállt a bátorsága. Vajon nagyon bántani fogja Jacket, ha megtudja, hogy a felesége hűtlen volt hozzá? Immár elvesztette az asszonyt, s most az emléke is be fog sározódni... Leanna úgy érezte, hogy túl nagy felelősség hárul rá. De nem bújhat ki alóla. Csak annyit tehet, hogy a lehető legtapintatosabban fedi fel előttük az igazságot, ami Arch Golden féltve őrzött titka volt. Mégpedig azelőtt kell lépnie, hogy szagot fognának az újságírók.

- Mit dolgozott Kaliforniában, és mi űzte ide hozzánk, Texasba? - érdeklődött Jack Lander elfogulatlanul.

- Egy híres színész házvezetőnője és magántitkárnője voltam.

- Ismerem? Leanna nem akart hazudni.

- Arch Goldennek hívták.

Az öregember arca meg sem rezdült, amiből arra lehetett következtetni, hogy nem tud Arch és Carolyn kapcsolatáról.

.- Akkor maga most egy teljesen másmilyen világba csöppent.

- Igen, de nagyon tetszik itt. Elnézést, be kell indítanom a mosógépet.

- Ha akarja, később elviszem az üdülőtelepre.

- Köszönöm.

Leanna levitte a lépcsőn a szennyest a konyhába, és beindította a mosógépet.

Miféle asszony lehetett Carolyn, hogy két férfi szerette őt egy életen át, miközben az ő anyja egyetlen férfit sem tudott hosszabb időre magához kötni? És ő maga miféle nő? Leannán szorongás lett úrrá. A lelke mélyén attól tartott, hogy az anyjára ütött, és őt sem lehet szeretni.

Rögtön felmerült benne még egy kérdés: miféle férfi Patrick? Két apja van, mindkettő ugyanazt a nőt szerette, és egy feledhetetlen édesanyja. A nőcsábász álcája mögött feltehetően egy mély érzésű ember rejlik. Pedig ő már azt hitte, hogy ilyen férfi nincs is.

A tehén kereket oldott, a lova pedig kis híján levetette Patrickot, aki igencsak feldühödött.

Az ördögbe! Az a feladata, hogy bemutassa ezeknek a városiaknak, hogyan kell egy marhát elválasztani a csordától, ő meg hajszál híján elhasalt! S hogy mi ennek az oka? Az, hogy egy csókról álmodozik, amelynek nem lett volna szabad elcsattannia.

- Minden rendben? - ügetett hozzá Toby.

- Igen, csak a szemembe sütött a nap.

- Ahá! - vigyorgott a férfi.

Patrick intett a soron következő lánynak, aki begaloppozott a csorda közepébe, és megpróbált minden tőle telhetőt. Egész szépen küzdött a lovával.

- Lazíts, és hagyd rá a lóra, hadd végezze el a munkát! - kiáltotta oda a lánynak. - Vigyázz a mozdulataidra. Úgy, úgy! - Helyes kis csaj - jegyezte meg Toby.

- Kicsoda? - Ez a Leanna.

- Meglehet.

Reggel Patrick egészen addig ágyban maradt, míg Leanna el nem ment hazulról, ám amikor belépett a fürdőszobába, megcsapta az orrát a lány illata.

Hideg zuhanyt vett, hogy észhez térjen.

Most követte Toby tekintetét, és észrevette Leannát, amint kijött az egyik bungalóból, és átment egy másikba. Aztán látta, amint az egyik vendég, Gabe, kilépett a csoportjából, és bement a lány után. Patrick idegesen várta, mikor jön ki Leanna, de hiába. A lova is toporzékolni kezdett. Nem csoda, hiszen annyira megfeszítette a combját, hogy a ló teljesen összezavarodott.

- Mindjárt jövök - mondta. Intett az egyik munkásnak, hogy váltsa őt fel, a bungalóhoz ügetett, leszállt a lóról, és bement.

Leanna és Gabe egymással szemben álltak az ágy két oldalán, és kacagva feszítették rá az ágyra a lepedőt. Patrick feldühödött: Leanna megszegte az egyik házszabályt, s ezzel veszélyes helyzetet teremtett.

- Leanna, kifelé! Rögtön! - kiáltott a lányra.

Gabe elképedt.

- Hé, de hiszen csak beszélgettünk! Kaliforniáról, mert ott jártam egyetemre.

Patrick kitárta az ajtót, és várta, hogy Leanna távozzon. A lány sóhajtva indult kifelé.

- Majd később folytatjuk! - szólt vissza Gabe-nek a válla fölött.

Azt szeretném én látni! - gondolta Patrick, és ráförmedt: - Gyere az irodába! Nagy léptekkel előrement, és közben megpróbált lehiggadni. Maga sem tudta, mi ütött belé, hiszen általában nem lehetett egykönnyen kihozni a sodrából. Alighogy beléptek az irodába, úgy bevágta az ajtót, hogy beleremegtek a falak, és kilazult a zsanér.

- Patrick, valóban csak beszélgettünk! - nézett rá elhűlve a lány.

- Nem tartottad be a házszabályt - sziszegte a férfi.

- De hát semmilyen veszély nem fenyegetett! Egyébként is a közelben volt a személyzet, ha valami történik, sikolthattam volna.

Leanna nem értette, mi a baj, Patrick pedig mindenáron meg akarta őt leckéztetni. Dühösen magához rántotta, és száját az ajkára tapasztotta. Leanna az első pillanatban megdermedt, a következő másodpercben azonban résre nyitotta a száját, és a férfihoz simult.

Patrick dühe menten elpárolgott, és forró vágy tolult a helyére. Ám bármily nehezére esett is, hirtelen kitépte magát a lány karjaiból, az ablakhoz lépett, és üveges szemmel bámult kifelé.

- Most bezzeg nem sikoltottál - fordult hátra.

Leanna karja lehullott. A csóktól vörösre duzzadt szájjal meredt a férfira..

Az ördögbe, nem lett volna szabad megcsókolnom! - futott át Patrickon a gondolat.

- Nem is sikolthattál volna - folytatta. - Ha én most téged itt az asztalon magamévá akartalak volna tenni, kislány, semmit sem tehettél volna ellene! Leanna rémülten felszisszent, elfehéredett a szája széle, s a tekintete az asztal meg a férfi között ugrált. Még mindig értetlenül bámult Patrickra.

- Hat évvel ezelőtt megerőszakoltak egy nőt az egyik bungalóban, annak ellenére, hogy a személyzet a közelben tartózkodott, hallótávolságon belül. Nem voltunk húsz méternél távolabb, mégsem vett észre senki semmit. Senki sem látta a fickót, aki követte a nőt a szobába, és sikoltást sem hallottunk. A gazfickó bekötötte a nő száját egy sállal, és letámadta. Gyakorlatilag az orrom előtt! Hibásnak éreztem magam, amiért nem ügyeltem jobban - halt el a férfi hangja a feltámadó bűntudattól.

Leanna együtt érzően nézett rá. Patrick lehunyta a szemét, és amikor ismét felnyitotta, a karján volt a lány tenyere. Észre sem vette, hogy odajött hozzá az ablakhoz.

- Nem láthatsz keresztül a falakon, nem olvashatsz a gondolatokban, és nem láthatod előre a jövőt.

- Egy nő élete egyik pillanatról a másikra megváltozott, mégpedig az én hibámból. Nem engedhetem meg, hogy ismét megtörténjen ilyesmi.

Leanna megszorította a férfi karját, akiben erre ismét felparázslott a vágy.

Nagy levegőt vett, mielőtt megszólalt volna.

- Egyet jegyezz meg, kislány! Ha egy hozzám hasonló férfi megpillant téged, nincs választásod.

- Mit akarsz azzal mondani, hogy egy hozzád hasonló férfi? - Bennem szikrányi hűség sincs.

- Akit szeretsz, ahhoz hűséges vagy.

- Ne képzelődj! - nézett rá megvetően Patrick.

- De hát például most is hű vagy Brooke-hoz és Calebhez! Értük dolgozol.

- Az más. Szívesen teszem.

- És Jack? Őmiatta is aggódsz.

- Egek, hiszen ő az apám! - ment az asztalhoz Patrick, és nekitámaszkodott.

Az ördögbe, miért akar jó embert faragni belőlem ez a lány? - tanakodott magában.

- Mi ketten már nemegyszer kerültünk olyan helyzetbe, mellyel visszaélhettél volna, mégsem tetted meg. Bezzeg az olyan fickók, mint amilyeneket anyám folyton hazahozott, nem sokat teketóriáztak volna...

Patrick úgy érezte, hogy legszívesebben nyakon vágná mindegyiket.

- Nem vagyok szent, a mindenit! - Nem is várja el tőled senki. És hadd tegyem hozzá, hogy ha meg akartalak volna akadályozni, akkor a lábad közé feszítem a térdem, és a szemedbe bökök - jelentette ki Leanna higgadtan, határozott tekintettel.

Patrick majdnem megkérdezte, hogy sportol-e valamit, vagy mitől ilyen izmos.

- Honnan ismersz ilyen trükköket? - Anyám haverjai miatt elvégeztem egy önvédelmi tanfolyamot.

Milyen élete lehetett ennek a lánynak?! Patrick egy pillanatra a kezébe temette az arcát.

- Erről nem olvastam a rólad szóló jelentésben.

- A jelentés nem foglalkozik a gyerekkorommal. Tizenöt éves koromig anyám tizenegy különböző férfival élt együtt. Aztán nyolc hónapig csavarogtam. Erről nem tud senki.

- Miért szöktél meg hazulról? - Mert az utcán kevésbé volt veszélyes, mint otthon.

Patrick számára az otthona mindig biztos révet jelentett. Ha rosszalkodott is, ha az apja mérges volt is rá emiatt, a testi épsége sohasem került veszélybe.

Magától értetődőnek tekintette, hogy otthon biztonságban van. Mindig.

- Leanna...

A lány védekezően felemelte a kezét, és az ajtóhoz ment.

- Az egyik konyhalány beteg, és egyébként is dolgom van. Végeztünk? Nem várta meg a férfi válaszát, amit Patrick nem is bánt, mert nem tudott volna mit mondani. Kedvelte a nőket. Mi több, szerette őket. De még egyiktől sem jött így zavarba, mint ettől a fiatal lánytól, aki egyrészt érzékeny és gyámoltalan, másrészt kemény, mint egy utcagyerek. Ő pedig ezt az ellentmondást hihetetlenül izgatónak találta.

6. FEJEZET
Pont olyan vagyok, mint az anyám, gondolta Leanna a tükör előtt állva, és megérintette a száját. Még órák múltán is égette az ajkát Patrick csókja, és még mindig már-már fájdalmas sóvárgás töltötte be a szívét. Elbizonytalanodott az érzelmek kavargásától.

Vágyik erre a férfira, aki szemlátomást szintén kívánja őt, valami azonban visszatartja őket. Patrick Lander nagyon is illedelmes ember.

A lány megnyitotta a csapot, és hideg vizet spriccelt az arcára. Nincs értelme komolyan beleszeretni! Uralkodnia kell az érzésein, mielőtt szerencsétlen fordulatot venne a történet. Azért van itt, hogy teljesítse a kötelességét, aztán hazamenjen az anyjához, és befejezze az egyetemet. El innen, minél előbb! Még ma este el kell mondania Patricknak mindent Arch Goldenről. Ha meggyűlöli őt ezért, annál jobb. Akkor többé nem kell félnie attól, hogy összetört, szerelmes szívvel fog távozni innen.

Súlyos léptek közeledtek a lépcső felől. Ez csak Patrick lehet! Jack ma nem tölti itthon az éjszakát. Itt az alkalom, hogy beszéljen a férfival.

Leanna dobogó szívvel ment a lépcsőhöz.

- Sajnálom. Ne haragudj azért, ami az irodában történt! - mondta a férfi, amikor felért, és észrevette a lányt.

- Nem tesz semmit! - nézett rá meglepetten Leanna. - Nem lenne néhány perced számomra? - Mi nyomja a szívedet, kislány? - Ne szólíts így! Mindig kislánynak szólítasz, amikor falat akarsz húzni közénk, de ez nem működik. Gyere a szobámba, mutatni akarod neked valamit.

Patrick követte őt az ajtóig, a küszöbön azonban elbizonytalanodott és hátranézett.

- Nem láttad apámat? - Azt mondta, ma este az unokáira kell vigyáznia, és csak holnap délben ér haza.

Patrick mintha nem örült volna ennek.

- Mit akar az öreg Brad ikreinél? Hiszen alig néhány hónaposak. Egyébként én vagyok a keresztapjuk - fűzte hozzá nem kis büszkeséggel.

- Biztos nagyszerű keresztapa vagy! - A, dehogy...

- De hiszen látom, milyen önzetlenül szereted a családodat.

- Hát, nekem is van szívem - pirult el kissé a férfi.

- Hogyne lenne! Patrick úgy toporgott a küszöbön, mint aki kellemetlenül érzi magát.

- Csak nem azért hízelegsz nekem, aranyoskám, mert ágyba akarsz csábítani? Ha így van, jegyezd meg, mert utoljára mondom: én nem vagyok képes tartós kapcsolatra.

Ez aztán egyenes beszéd volt! Leanna egy pillanatra összezavarodott. Ha megmondta, hát megmondta neki amúgy is más dolga van vele. Minél előbb teljesítenie kell a kötelességét. De mit is akart mondani az előbb...

- A testvéred nyilván másként vélekedik rólad, különben nem választott volna a gyerekei keresztapjának.

- Leanna...

A lány felemelte a kezét.

- Nem erről akartam beszélni veled. Gyere be, mutatni akarok neked valamit., Patrick elvigyorodott, belépett a szobába, és leült az ágyra.

- Nem kell félned tőlem - próbált tréfálkozni Leanna, majd a szekrényhez lépett, kinyitotta az ajtaját, és elővette a cédrusfa dobozt.

Leült Patrick mellé az ágyra, és nagy levegőt vett. Amit most mondani fog, mindörökre megváltoztatja a férfi életét. De meg kell tennie, hiszen megígérte Archnak.

- Patrick - kezdte óvatosan. - Az az érzésem, hogy mindig is ismertelek.

A férfi szemügyre vette a dobozt. Elég értékesnek látszott. Csak nem a jó öreg Arch Goldentől csente el a lány? - Ez nagyon hízelgő, de csak öt napja ismerjük egymást.

- Nem. Öt nappal ezelőtt találkoztunk, de én téged tulajdonképpen már... már tizenkét éves korom óta ismerlek.

Patrick nem tudta, mire vélje ezt, miként azt sem, miért hívta őt be a lány a szobájába. Csak annyit tudott, hogy el kellene mennie, mégpedig rögtön.

- Ez a doboz anyád leveleit tartalmazza.

Patrick elhűlt.

- Anyám halott - dadogta.

- Tudom, de mielőtt meghalt volna, pontosan tizenhét levelet írt Arch Goldennek.

Patrick tudta, hogy az édesanyja rajongott Arch Goldenért. Meg kellett vele néznie minden filmet, amelyben Arch Golden játszott, még ha a legkisebb szerepben bukkant is fel. Anyja gyűjtötte a színészről szóló újságcikkeket, és folyton felolvasott neki belőlük.

- Miért írt volna anyám leveleket egy filmsztárnak? - Hogy meséljen neki a közös fiukról.

Patrick felállt.

- Késő van, én...

- Te vagy az a fiú, Patrick.

A férfi lába nem engedelmeskedett. Lerogyott az ágyra. Ez rossz vicc lenne? A válla fölött az ajtóra lesett, nem kukucskálnak-e be a bátyjai, hogy kinevessék.

Ámde nem volt ott senki.

Leanna felnyitotta a dobozt. Patrick azon nyomban felismerte édesanyja kézírását, akárcsak a díszes rózsaszín levélpapírját. Összeszorult a gyomra, a szíve pedig majd kiugrott a helyéből.

- Nem tudom, mit mesélt neked az a fickó, de...

- Nem Arch mesélte. Az anyád leveleiből tudtam meg. Az elsőt akkor írta, amikor észrevette, hogy terhes, és ezt követően minden születésnapodon írt egy levelet. Fényképeket is csatolt hozzájuk.

Leanna a férfi felé tolta a dobozt, de Patrick ijedten visszahőkölt.

- Azelőtt nem mertem Archtól kérdezősködni a szerelemgyerek felől...

Amikor hat évvel ezelőtt hozzá költöztem, akkor mesélt először rólad, és azt is elmondta, mennyire fáj neki, hogy nem vehet magához.

Szerelemgyerek? Ő? Micsoda ostobaság! Patrick ellökte magától a dobozt.

Ám hirtelen távoli emlékek tolultak fel benne. Eszébe jutott, hogy az anyja mindig panaszkodott Jackre: nem szentel rá elegendő figyelmet, folyton korlátozza, nem engedi meg neki, hogy elhagyja a ranchot. Eszébe jutott a nagy veszekedés, amikor az anyja részmunkaidős állást akart vállalni, mert nem volt elég pénzük. A végén sikerült is kicsikarnia Jackből az engedélyt - mindig is megkapott tőle mindent, amit csak akart. Olyasmire azonban Patrick nem tudott visszaemlékezni, ami hihetővé tenné Leanna nevetséges történetét.

Az ő apja kétségtelenül Jack Lander, senki más.

Ö Carolyn és Jack Lander négy fia közül a második. Az igaz, hogy a szülei nem éltek valami boldog házasságban...

Leanna elővette a dobozból a legfelső levelet, és fennhangon olvasni kezdte: Arch, kedvesem, végtelenül hiányzol, de ma megtudtam valamit, ami megvigasztalta a szívem. A Swain panziójában történt együttlétünk nem múlt el nyomtalanul. Gyereket várok tőled.

Nem! Patrick beletúrt a hajába.

- Swain panziója? - Igen, anyád és Arch nyilván valahol itt, a közelben találkozott titokban.

- Swain Pink Palace-ában... - hebegte Patrick zavartan.

- A kísértetház? - pattant fel Leanna szemhéja.

- Még mindig Penny Swain a tulajdonos. Csak néhány évvel ezelőtt megváltoztatta a panzió nevét, és új cégért csináltatott. - Patrick felállt, és hátrált néhány lépést. - Ez őrület! Nem tudom, honnan szedted ezt a nevetséges történetet, de képtelenségnek érzem, hogy...

- Nem képtelenség. Te Arch Golden fia vagy. És az örököse.

A férfi megtántorodott, meg kellett kapaszkodnia a komódban.

- Tévedsz! - Egy egyszerű DNS-vizsgálat be fogja bizonyítani... ha valóban nem vagy hajlandó hinni az anyádnak - mutatott Leanna a levelekre.

A férfi homlokát ellepte a hideg verejték. Elzsibbadtak a végtagjai, és elszédült. Tiszta őrület! Az ő apja Jack Lander! És ha mégsem? Mi van, ha a történet több, mint üres hollywoodi híresztelés? Leanna felállt, és a férfihoz lépett.

- Patrick? - szorította meg gyengéden a férfi karját. - Azt hiszem, el kellene olvasnod anyád leveleit - mondta komoly hangon. - És fel kell készítened a családodat a hírre. Minél előbb, még mielőtt a paparazzók szagot fognának. Egy ügyvéddel együtt én vagyok Arch végrendeletének végrehajtója. Csak idő kérdése, és a testamentum nyilvánosságra kerül...

Leanna úgy beszél, mint aki biztos benne, hogy ez az őrült szappanopera igaz! Patrick megpróbálta tréfával elütni a dolgot.

- Kislány, tudom, hogy jól csókolok, de azt nem hittem volna, hogy ennyire elveszem az eszedet.

- Patrick...

- Holnap kora reggel találkozunk. Olyasmit vegyél fel, ami bepiszkolódhat! A fiatal csordapásztorok holnap esnek át a tűzkeresztségen - jelentette ki a férfi, azzal sarkon fordult és eltávozott, mielőtt Leanna bármit válaszolhatott volna.

Patrick bement a szobájába, és magára zárta az ajtót. Levetette magát az ágyra, és hosszasan tépelődött. Tudta, hogy az anyja nem volt hűséges feleség. Gyerekkorában hallotta, miket meséltek róla. A pletykák egy napon, amikor egy férfival beült egy kocsiba, és elutazott Mexikóba, be is igazolódtak. Rövidesen autószerencsétlenség érte őket, és Carolyn meghalt. Voltaképpen nem lenne meglepő, ha kiderülne, hogy tényleg összefeküdt azzal a színésszel...

De hogy becsapta volna a férjét? Ráfogta volna az apaságot? Ilyesmit sohasem tett volna. És Jack sem viselt volna el ekkora hazugságot.

Vagy mégis? Patrick felállt, az ablakhoz lépett, és meredten bámult kifelé. Mindig is volt egy olyan érzése, hogy az apja őhozzá szigorúbb, mint a fivéreihez. Vajon azért, mert tudta, hogy egy másik férfi fattyat kell felnevelnie? Ostobaság! Amit Leanna hisz, az egyszerűen képtelenség. Mert ha nem így volna, az egész eddigi élete hazugságnak bizonyulna.

- Jó, csak tedd a fejedre Brooke szalmakalapját, és ne feledkezz meg a napozókrémről sem! - mormolta Patrick, amikor Leanna beült mellé a furgonba, és kijelentette, hogy nem szeretne a csordásokkal tartani, szívesebben venne részt a szafarin.

Egy darabig hallgattak. A lány elhatározta, hogy szóba hozza a kényes témát, amelyet a férfi a reggelinél oly sikeresen elkerült.

- Tegnap a szobámban felejtetted a leveleket.

Patrick elfordította a kulcsot, és elindultak.

- Nem érdekelnek az anyám rajongó levelei.

- Ezek nem rajongó levelek, Patrick. Ezek majdnem naplók.

Patrick dühösen rátaposott a fékre.

- Hagyj békén az idióta történeteiddel! - nézett a lányra haragosan.

Leanna megértette, milyen nehéz lehet elfogadnia a férfinak, hogy Jack Lander nem a vér szerinti apja.

- Patrick, a tények nem változnak meg azáltal, ha nem veszünk tudomást róluk. Nincs sok időnk. Félek, hogy szagot fognak az újságírók, és rád szállnak...

A férfi megint gázt adott, és mereven előreszegezte a tekintetét.

- El kell mondanod a családodnak, Patrick. Jack nem érdemli meg, hogy nevetség tárgyává tegyék. És mi van, ha fogalma sincs róla, hogy a felesége felszarvazta? A férfi úgy megszorította a kormányt, hogy kifehéredtek az ujjpercei, és a szája körül elmélyült a két barázda.

- Tudta, hogy anyám hűtlen hozzá.

Jack tehát tudta, mégis szerette az asszonyt. Milyen érzés lehet, ha az embert ennyire szeretik, tekintet nélkül a vétkeire? - És ha sejtelme sincs róla, hogy nem a vér szerinti apád? - Csakhogy az! Az ördögbe, nézz rám, és nézz rá...

- Már megtettem. A hajad meg a szemed színét az anyádtól örökölted. Igaz, Jack is barna, de más tónusú. A testalkatod pedig egyértelműen Arché - vett elő Leanna egy fényképet a táskájából.

Patrick elrántotta a fejét, mintha a lány pofon akarná csapni.

- Tedd el! Nem akarom látni azt a perverz alakot.

- Arch nem volt perverz. Melegszívű, nagylelkű ember volt, számomra pedig az elképzelhető legjobb apa.

Patrick dühös pillantást vetett a lányra. .

- Ha olyan jó volt, akkor miért rémültél meg annyira mosdás közben, meg amikor Warren letámadott? Leanna lehunyta a szemét, és mély lélegzetet vett.

- Tizenöt éves voltam, amikor a tus alatt meglepett anyám egyik szeretője.

Meg akart erőszakolni, és ha anyám nem felejti otthon a cigarettáját, és nem jön érte vissza, ez sikerült volna neki.

Patrick elkáromkodta magát, a kocsi pedig nagyot zökkent.

- És legalább kidobtátok azt a disznót? - Nem. Sőt anyám engem vádolt, hogy kihívóan viselkedtem. Inkább neki hitt, mint nekem, mert nem akarta tudomásul venni, hogy a fickó egy percig sem tudott hű lenni hozzá. Ezért szöktem el annak idején.

A férfi felmérgesedett, Leanna pedig elmosolyodott: szóval Patrick mégis hisz neki! Mi több, szereti őt, különben nem bánná, hogy bántották. Ösztönösen kinyújtotta és a vállára tette a kezét.

- Arch csodálatos ember volt. Bárcsak ismerted volna! Patrick nagyot nyelt, le-föl mozgott az ádámcsutkája.

- Miért teszed ezt velem? - Mert Arch megkért, hogy keresselek fel, és magyarázzam el neked, miért nem lépett soha kapcsolatba veled. Nem azért, mintha nem szeretett volna...

- De hiszen nem is ismert... - mondta keserűen a férfi.

- Többet tudott rólad, mint hiszed. Van nálam egy levél, amelyet neked írt.

- Égesd el! - Te vagy az egyetlen élő hozzátartozója és az egyetlen örököse. Ezt nem hagyhatod figyelmen kívül, már csak a média miatt sem. El kell döntened, mit akarsz kezdeni az örökséggel.

- Nem kell! - Több millió dollárról van szó! Milliomos vagy, Patrick! - Nem, nem vagyok. Én egy gazdálkodó ember vagyok. Egy szegény cowboy.

Csinálj annak a szörnyetegnek a pénzével, amit akarsz! Ami engem illett, megtarthatod magadnak. Vagy ajándékozd el! Nekem mindegy, a mindenségit! Ő nem az apám! A pénze nem az enyém! Semmi közöm hozzá! - Arch végakarata volt, hogy a tiéd legyen.

Időközben megérkeztek a vendégházhoz. Patrick olyan hirtelen fékezett, hogy Leanna kis híján nekirepült a szélvédőnek.

- Hát nem érted?! Ha igaz, amit mesélsz, Golden egész életében hallani sem akart rólam! Most már késő. Ha azért jöttél, hogy rám testáld ezt az örökséget, akkor rögtön fordulhatsz is vissza.

Leanna azért jött, hogy megtudja, Archon kívül van-e még ember kerek e világon, akit becsülni tud, és akiben megbízhat.

- Nem csak ezért jöttem.

- Még szép. Ez a vendégeink utolsó napja. Sok dolgunk van. Mindannyian azt szeretnénk, ha elégedetten mennének el, és hamarosan visszajönnének - szállt ki a kocsiból a férfi, bevágta maga mögött az ajtót, és a főépület felé vette az irányt.

Leanna igyekezett lépést tartani vele.

- Akár hajlandó vagy elfogadni az örökségedet, akár nem, mindenképpen tájékoztatnod kell a családodat. Méghozzá minél előbb - ragadta meg a férfi karját.

Patrick megtorpant, és csípőre tette a kezét.

- Ha olyan volt veled, mintha az apád lenne, mondd, miért nem rád hagyta a vagyonát? Szeretni szeretett, gondolta Leanna, de a vér nem válik vízzé.

- Rólam is gondoskodott - válaszolta.

- Szóval neked is adott egy szelet tortát? - Jó fizetést fogok kapni ezért a munkáért.

- Milliókat? - Nem.

- Hát ezért vagy itt? Többet akarsz? Nem akarnál esetleg egy milliomos felesége lenni? - Nem! - Kislány, ha házasságlevél kell, tőlem hiába várod. Tartós kapcsolatot nem ajánlhatok.

Leanna nagy levegőt vett. Látta, hogy Patrick mélységesen meg van sértve, és most összevissza beszél. Nem tudhatja, hogy őt nem érdekli a pénz. Arch annál jobban tudta...

- Jackre is gondolnod kell. Beteg ember. Túl sokat dolgozik, miközben már a lépcsőn járás is kimeríti.

Patrick átható pillantást vetett a lányra.

- Mégis mit gondolsz, mit fogok tenni? Lehet, hogy anyám túl könnyelmű volt, de apám ennek ellenére szerette. Ha elmesélem neki a történeted, ami korántsem jelenti azt, hogy el is hiszem, akárhányszor meglát engem, arra fog gondolni, hogy anyám nem szerette őt.

- De hiszen szerette.

- Megcsalta! - túrt bele a férfi a tíz ujjával a hajába. - Apám már így is felesleges embernek tart engem, és ezt nem is vehetem tőle zokon, hiszen végül is életem java részét elfecséreltem. De azt akarod, hogy egyenesen gyűlöljön? Patrick szemében olyan bánat ült, hogy Leanna alig tudta elviselni a pillantását.

- Nem fog meggyűlölni...

- És hova menjek? Ha nem vagyok Lander, akkor többé nem tartozom ide. De Kaliforniába sem tartozom.

- Vehetsz magadnak saját ranchot.

- De én itt akarok maradni, a családomnál.

- Harminchat éve szeretnek téged. Ha elköltözöl, akkor is szeretni fognak.

- Ha igaz, amit mondasz, fogalmuk sincs róla, ki vagyok. Hozd el a papírokat, Leanna, és én mindent rád íratok. Legyenek a tieid azok a milliók! - hagyta faképnél Patrick a lányt.

Leanna utánaszaladt, és az útjába állt. Nem sokkal távolabb, a verandán kint ültek és reggeliztek a vendégek, de rájuk sem hederített.

- Nem ajándékozhatsz el csak úgy tizenöt millió dollárt! - kiáltotta.

Patrick szeme egy pillanatra elkerekedett.

- Miért ne tehetném? - próbálta kikerülni a lányt, aki azonban nem hagyta.

- Autók, bérházak, bankbetétek, alkalmazottak! Ez immár mind a te gondod! - Te vagy a végrendelet végrehajtója, intézkedj! - Na jó, akkor ajánlok neked valamit. Olvasd el anyád leveleit, és ha azután sem vagy hajlandó elfogadni az örökséget, segítek szétosztani különböző jótékonysági szervezetek között. De előbb meg kell adnod nekem az esélyt, hogy teljesítsem Arch végakaratát, és elmondjam neked az ő meg az anyád történetét.

- Nem vagyok rá kíváncsi! - szorította össze a száját a férfi.

Leanna úgy érezte, hogy ezúttal el kell mennie a végsőkig. Minden attól függ, hogyan végződik ez a veszekedés.

- Miért nem? Talán félsz, hogy a végén megkedveled azt az embert, akit életében nem ismertél? Vagy félsz, hogy a végén még megérted, mi mozgatta őt? - Ne játssz velem! - rángott a férfi arcizma.

- Nem ez lenne az első, hogy én nyerek, cowboy! Véleményem szerint egyszerűen csak gyáva vagy. Egyvalamivel légy tisztában: amint jogerőre emelkedik a testamentum, muszáj lesz összehívnom egy sajtókonferenciát, hacsak nem teszed meg te magad - jelentette ki, majd sarkon fordult, és berohant a házba, még mielőtt a férfi válaszolhatott volna.

Az utolsó kételye is elpárolgott: Patrick pontosan az a férfi, akiről mindig is álmodott. A család a mindene, és ezen tizenöt millió dollár sem változtat.

Csak az a nagy baj, hogy álmai lovagja nem lehet az övé.

Patrick úgy érezte magát, mint aki alól kihúzták a szőnyeget. Holtsápadtan tette vissza a dobozba az utolsó levelet.

Mindegyiket tüzetesen elolvasta. Az elsőt, amelyben édesanyja beszámolt Archnak a terhességéről, aztán szép sorjában a többi tizenhatot, melyeket, míg meg nem halt, minden évben az ő születésnapján adott postára. Aztán még egyszer elolvasta mindegyiket, hogy meggyőződjön: semmit sem értett félre, és az anyja sem tévesztette el a dátumokat.

Minden stimmelt.

Tekintete a kezében tartott gyerekkori fényképéről az éjjeliszekrényen álló fényképre vándorolt. Szóval nem Jack Lander az apja, s ő nem Jack Lander fia, hanem egy szerelmi kaland gyümölcse.

Tudja ezt az apja? Tud erről bárki? Itt, vidéken nagyon nehéz megőrizni a titkokat. Ha a fotókkal együtt elégetné a leveleket, vajon akkor kipusztíthatná a világból ezt az undorító történetet? Aligha.

Szóval ezért kocsikázott az anyja éjszakánként a Pink Palace körül! A levelekből ítélve ő abban a panzióban fogant meg, és Golden ott akart ismét találkozni velük. Az édesanyja ígéretet tett, hogy várni fog rá panzióban minden évben azon a napon, amikor találkoztak.

Azt hitte, hogy szereti azt az embert.

De úgy gondolta, hogy a férjét is szereti.

Patrick lehunyta a szemét, és megpróbálta elképzelni, hogyan szerethet egy nő egyszerre két férfit. Ugyanolyan mértékben, csak különböző módon. Legszívesebben megkérdezte volna Jacket, hogyan lehetséges ez.

Még egyszer kézbe vette az utolsó levelet, és újraolvasta a záró mondatokat.

Jack jó ember. Megérdemelne egy olyan asszonyt, aki szereti, és aki nem féltékeny a földekre, melyek lényének részei. Vannak a szomszédságban nők, akiket nem zavart volna, hogy több időt tölt a lovaival, mint velük. A legtöbb, amit tehetek érte, hogy szabad utat engedek neki, keressen magának egy ilyen élettársat.

Miközben ezt a levelet írom, csomagolok. Egy munkatársam felajánlotta, hogy elvisz Mexikóba. Azt mondta, ott egyszerűen és gyorsan el lehet intézni a válást.

Remélem, van még hely a szívedben számomra és a fiunk számára.

Ma megpróbáltam Patricknak elmondani mindent, de még nem érett meg az igazságra. Egyszer úgyis el kell neki mondanom, de nem szeretném, ha emiatt meggyűlölne. Ha elég idős lesz ahhoz, hogy megértse a vétkemet, még egyszer megfogom próbálni, de kérlek, Arch, kedvesem, addig őrizzük meg a titkunkat! Patrick nyelt egyet. Jól emlékezett a napra, amikor édesanyja beszélni próbált vele a szerelemről. Ő azt hitte, rájött, mit művelt a folyóparton a barátnőjével, és megijedt. Gyorsan elnézést kért és elszelelt.

Golden mindenesetre megőrizte a titkot. Kár, hogy nem elég sokáig...

Patrick megmasszírozta lüktető halántékát, és az apjára gondolt, aki azt hitte, hogy a felesége a szeretőjével szökött el, amikor meghalt. Hogyan mondja meg neki az igazságot anélkül, hogy feltépné a régi sebeket, és még több szenvedést okozna neki? A levelek mellett megtalálta Golden végrendeletének másolatát is. Kézbe vette, és ismét átfutotta. Ha elfogadná az örökséget, kétségtelenül többet használna vele a családjának, mint amennyit ártana. Csakhogy késő jóvátenni Arch mulasztását.

A születési anyakönyvi kivonatán az áll, hogy az apját Jack Landernek hívják.

S ami őt illeti, ennél is akar maradni. Nem hajlandó megalázni az apját azzal, hogy elfogadja egy házasságtörő, idegen férfi pénzét. Örökre lelkiismeret-furdalása lenne! Nem, inkább mindent rá fog íratni Leannára. Csináljon a pénzzel, amit akar! Ha feltűnnének holmi riporterek, majd azt mondja nekik, hogy félretájékoztatták őket. Ha mindent tagad, hamarosan elvesztik iránta az érdeklődésüket, és elfelejtik az egész ügyet.

Hallotta, amint a fürdőszobában elzárták a csapot. Csakhamar kopogtattak az ajtaján. Leanna dugta be a fejét.

- Patrick? Jól vagy? Megható ez a törődés... De nem, egyáltalán nincs jól. Hiszen azt sem tudja, kicsoda. Immár nem Jack Lander fia, és az itt gazdálkodó Lander család harmadik nemzedékének sem tagja. S hogy ez mit jelent? Azt, hogy nincs joga örökségének tekinteni a föld rá eső részét.

- Mindent értek - mormolta a szakállába.

Leanna ennivalóan csinos volt a fehér frottírköntösében. A haja még nedves, az arca kipirult a tus alatt. Nem várt a hívására, belépett a szobába, és leült az ágy szélére. Vaníliaillat lengte körül.

Te jó ég, de szép lenne most átölelni és mindent elfelejteni! A viharos szex eddig még mindig megtette a magáét, azzal még nem volt probléma.

- Segíteni szeretnék neked - tette Leanna a férfi vállára a kezét.

Patrick bőre belebizsergett az érintésébe, s önkéntelenül is megrázta magát.

- Nem tudsz segíteni. Jobb lenne, ha lefeküdnél.

- De neked most szükséged van valakire, aki melletted áll. Hadd maradjak! A férfi lehunyta a szemét. Elnehezedett a lélegzete, összerándult a gyomra.

Bárcsak olyan lenne, amilyennek a lány tartja! Csakhogy nem olyan, s ha megjátszana magát, később csak csalódást okozna neki.

- Leanna, én nem vagyok olyan derék és erényes ember, mint amilyennek anyám lefestett. Ő megpróbálta a leveleiben rábeszélni Goldent, hogy vegyen minket magához. Egyszóval eléggé megszépítette a valóságot. A férfi, akiről azt hiszed, hogy ismered, a valóságban nem létezik.

- Ez nem igaz! Figyeltelek. A család a mindened, és hihetetlenül türelmes tudsz lenni a gyerekekkel. Ma is meghallottam véletlenül, milyen szépen beszéltél azzal az idétlen, kövér kislánnyal.

- Ne hízelegj nekem mindig! Holnap elmegyünk egy ügyvédhez. Rád íratom az egész vagyont.

- Nem mondhatsz le ilyen könnyelműen az örökségedről! Arch gondoskodott arról is, hogy mi legyen ebben az esetben. Mindent szét fognak osztani azok között a szervezetek között, amelyeket felsorolt. Nem láttad a listát? - De láttam - csikorgatta a fogát Patrick. - Csupa olyan szervezet, amely a független gazdálkodók ellen harcol, és a szarvasmarha-tenyésztés központosítása mellett száll síkra.

- Arch ugyanis biztosítani akarta, hogy átvedd az örökséget - mosolyodott el kesernyésen Leanna.

- Csakhogy én ezt mindennek ellenére sem fogom megtenni! Találok valami kiutat...

- Nem, nincs egérút, erről Arch gondoskodott. Ne mondj le az örökségedről! Segíteni fogok neked, hogy úgy oszd szét, ahogy azt a lelkiismereted parancsolja.

Ami azt jelenti, hogy fordíthatod jótékonysági célokra is, de én jobbnak találnám, ha inkább a családodat támogatnád vele. Különösen Jacket.

Patrickot meghatotta, hogy a lány gondol az idős apjára.

- És mit mondjak neki, honnan ez a sok pénz? - Szerintem egyszerűen mondd meg neki az igazságot! - Az lehetetlen - fintorodott el a férfi.

Tekintetük a tükörben találkozott. Leanna észrevette a tükör peremébe szúrva Patrick fivéreinek a fényképeit.

- A családod melletted lesz - mondta.

0, ha ő is olyan biztos lehetne ebben! A férfi kelletlenül feltápászkodott, fogta a cédrusfa dobozt, és bedugta a szekrénybe, annak is leghátsó sarkába. Amikor hátrafordult és a lányra nézett, észrevette, mennyi aggodalom és együttérzés tükröződik a tekintetében.

- Menj, és feküdj le! - mondta neki elgyötört hangon.

Patrick ellenállt a vágynak, hogy a karjába szorítsa Leannát, aki tudottá mocskos családi titkáról, mégsem ítélte el őt és a családját. Kinyújtotta a karját, hogy megsimogassa a haját, ám a keze félúton megállt. Ha most megérinti őt, azzal csak megnehezíti a helyzetet.

- Először is tisztáznom kell magamban, ki is vagyok tulajdonképp - mondta, és ismét leült mellé az ágyra.

- Levelek ide vagy oda, ugyanaz vagy, aki voltál.

- Én ezt nem így érzem. Csapdába estem. Ha semmit sem mondókéi a családomnak, hazug ember vagyok, ha megteszem, akkor pedig egy önző szörnyeteg.

Egy fattyú. Egyiket sem szeretném.

7. FEJEZET
Patrick világa összetört, és Leanna bűnösnek érezte magát. Segíteni akart neki, de nem tudta, hogyan. Azelőtt, amikor rátört a bánat, Arch mindig tartotta benne a lelket. Most ő van soron, hogy vigaszt nyújtson: közelebb húzódott a férfihoz, átölelte a derekát, és a vállára fektette a fejét.

Patrick izmai megfeszültek, és hangosan vert a szíve. Megragadta a lány vállát, és eltolta őt magától.

- Leanna, én most nem vagyok elég erős az ilyesmihez.

- Nem is kell erősnek lenned - nézett rá komoly, megértő szemmel a lány.

- Most vigaszra van szükséged. Annak idején Arch mindig elringatott, amikor szomorú voltam.

- Édesem, ha engem akarsz elringatni, annak nem lesz jó vége! - mondta Patrick gunyorosan, és felállt.

Leanna is rögtön felpattant, és megsimogatta az arcát.

- Itt vagyok neked - mondta, lábujjhegyre ágaskodott, és megpuszilta a férfi ajkát.

Patrick megtántorodott, mire a lány újabb csókot lehelt a szájára. A férfi nem bírta tovább, átölelte, és már-már kétségbeesetten tapasztotta ajkára a száját.

- Csak meg ne bánd! - súgta Leanna fülébe.

- Egészen biztosan nem fogom megbánni.

Ezek a szavak áttörték a gátat. Patrick olyan heves vággyal vette birtokba a felkínálkozó ajkakat, hogy Leanna elszédült. A férfi erre apró csókokkal hintette be a száját, az állát, az arcát, és két tenyerébe fogta a fejét.

- Egészen biztos? - Igen - bólintott a lány, akinek tényleg nem voltak kétségei.

Patrick mély lélegzetet vett, kihúzta magát, és elengedte őt. Leanna kérdő tekintetet vetett rá, mire a férfi a derekához nyúlt, reszkető kézzel kioldotta az övét, és lesodorta a válláról a frottírköntöst.

Már csak egy hosszú hálóing fedte a lány testét, melynek pántjai masnira voltak kötve a vállán. Leanna ki akarta oldani a masnit, Patrick azonban gyengéden félretolta a kezét.

- Majd én! - mondta.

Csókokkal borította a lány nyakát, a fülét. Borostája finoman csiklandozta Leanna bársonyos bőrét, s amikor a férfi gyengéden beleharapott a fülcimpájába, megremegett. Gyorsan belekapaszkodott a férfi vállába, hogy el ne veszítse az 1 egyensúlyát.

Mintha mindenütt érezte volna a száját: a fülén, a nyakán, a mellén... Közben egyre lejjebb csúszott a férfi keze, és kisvártatva megérezte a lábán az esti szellő hűvösét. Patrick felgyűrte a hálóingjét, és a meztelen fenekét simogatta.

Amikor egymásra néztek, Leanna észrevette a férfi szemében lobogó vágyat.

Patrick ismét lehajtotta a fejét, és a fogával oldotta ki a hálóing masnira kötött pántját. Leanna egyik melle kibukkant alóla. A férfi végigcsúsztatta ajkát a homlokán, az orrán, az állán, majd a másik masnit is kioldott a fogával. Már csak a karja tartotta meg a hálóinget a derekán.

Patrick elengedte a lányt, mire a hálóing a padlóra hullt. Hátrált egy lépést, és örömittasan nézte Leanna testét. Olyan vágy égett a tekintetében, hogy a lány lába elgyengült. Egy csöppet sem szégyellte magát. Látszott a férfin, hogy tetszik neki a karcsú test, és Leanna még sohasem érezte magát ilyen szépnek, ilyen vonzónak.

Patrick is levetkőzött. A lány élvezte, amint feltárul előtte a napbarnított férfitest. Alig várta, hogy megérinthesse. A mellbimbója megkeményedett, már-már fájt. Testének minden porcikája égett a vágytól.

Patrickon már csak az alsónadrágja maradt. Ismét a karjába vette, és hevesen csókolta a lányt. Hihetetlenül férfias volt! Leanna érezte a keblén mellkasának göndör szőrzetét, vállán, hátán, csípőjén nagy, erős kezének érintését. A férfi ismét szájon csókolta, előbb lassan, sóváran, majd türelmetlenül és követelődzőén.

Leanna is boldogan ölelte feszes, felforrósodott testét, és már nem tudta megzabolázni vágyakozását. Felizzott a teste, lángra kapott benne a szenvedély, és érzéki sóhajok hagyták el az ajkát.

Patrick letérdelt előtte, és csókolgatni kezdte a hasát, miközben a fenekét simogatta. Szája egyre lejjebb kúszott. Amikor elérte a legintimebb helyet, Leanna megrándult, és majdnem összerogyott. Patrick elkapta a derekát, és gyengéden lefektette őt a puha szőnyegre. Maga is mellé feküdt, szájon csókolta, és egyre lejjebb csúsztatta a kezét. Simogatni kezdte a combját, az ölét.

Leanna feje hátrabicsaklott. Belemarkolt a vastag szálú szőnyegbe, s a gyönyörtől ívbe feszült a dereka. Belemarkolt a férfi hajába, mintha némán kényszeríteni akarná, hogy vessen véget az édes kínnak.

Kívánsága parancs volt Patrick számára. Másodperceken belül eljuttatta őt a kéj még soha nem tapasztalt csúcsaira. Leannának elállt a lélegzete, és elnyúlt a szőnyegen.

Patrick azonban még nem volt elégedett. Csakhamar még egyszer eljuttatta őt a mennyekbe. Leanna teljesen elernyedt, mire a férfi a karjába vette, és lefektette őt az ágyra. Aztán fogta magát, és kiment.

Leanna szíve összeszorult a rettenettől. Gyorsan betakarózott. Miért ment el? Már-már vádolni kezdte magát, hogy biztosan rosszul csinált valamit, ám ekkor a férfi visszatért, és egy csomag óvszert helyezett az éjjeliszekrényre.

- Még nemet mondhatsz! Csakhogy a lány már nem volt erre képes. Mindig félelmetesnek képzelte a küszöbön álló pillanatot, most azonban mégsem ijedt meg. Patrick habozva állt az ágy mellett. Leanna feltérdelt, magához vonta a férfi csípőjét.

- Le akarok feküdni veled, Patrick - suttogta, és a mellkasára szorította az ajkát.

Valahol olvasta, hogy a férfiak is szeretik, ha nyalogatják a mellbimbójukat.

Aztán simogatta mindenütt, ahol érte. Patrick megrándult, és hátrabicsaklott a feje. Egyszeriben elfogta a türelmetlenség, eltolta magától a lányt, és az óvszer után nyúlt.

Leanna elnyúlt az ágyon, a férfi pedig ráfeküdt, és lábával szétfeszítette a combját. A lány teste görcsbe rándult.

- Lazulj el! - mondta Patrick, megcsókolta Leanna homlokát, felkönyökölt, és az öléhez nyúlt. - Kész vagy a szerelemre - suttogta, majd belehatolt.

A lány felsikoltott, mert belenyilallt a fájdalom, ám csakhamar olyan kéjes érzés szállta meg, amiről még csak nem is álmodott.

Patrick egy darabig nem moccant, csak az izmai reszkettek. Felemelte a fejét, mélyen a lány szemébe nézett, majd csókolózni kezdtek.

Leanna még soha nem érezte magát ilyen közel valakihez. Szorosan magához ölelte a férfit, és még mélyebben befogadta. Ritmikus mozdulatok következtek, összefonódott testük együtt hullámzott. Ahogy gyorsult a ritmus, úgy hágott egyre magasabbra a kéj, mígnem mindketten felkiáltottak a gyönyörtől.

Patrick kimerülten rogyott Leanna mellére. Kisvártatva felkönyökölt, és a szemébe nézett. Olyan közel voltak egymáshoz, amilyen közel csak lehet egy férfi meg egy nő. Leanna immár tudta, hogy ez szerelem.

Megtörtént hát: beleszeretett Arch Golden fiába.

Patrick hátradőlt, és a vállára vonta a lány kócos fejét. A szemhéja lecsukódott.

Leanna az ujjbegyével simogatta a mellkasát, a hasát. Patrick hirtelen megfogta a kezét.

- Leanna...

A lány kihallotta a hangjából a megbánást. Szúrást érzett a szívében. Ő, tudta, hogy csakhamar őt is eléri a bűntudat, most azonban nem akart erre gondolni, mert nem akarta szétzúzni a boldogságot.

- Pszt! Aludj! Majd holnap beszélünk - suttogta.

A furgon sofőrkabinjában jó ideje feszült csend uralkodott. Patrick mereven előre nézett, mert nem akarta látni Leanna sértődött arcát. Nem lehetett nem észrevenni, hogy a lány mélységesen megbántódott. Reggel egyedül hagyta őt az ágyban - na de meg kellett etetni a jószágot. Jacknek nem volt szabad észrevennie, hogy lefeküdt a vendég lánnyal. Egy tapasztaltabb nő nem vette volna zokon a távozását, csakhogy ezúttal nem tapasztalt nővel, hanem egy szűz lánnyal feküdt le. A szüzek pedig, amikor megesik velük a dolog, mindig szoros, tartós kapcsolatra vágynak. Ezt azonban ő nem tudja felkínálni. Belőle hiányzik a hűség génje.

Elég szörnyű, hogy az anyja folyton csalta az apját, de hogy még Arch Goldennel, a szerelmi kalandjairól elhíresült sztárral is összefeküdt, az több a soknál, az megbocsáthatatlan.

A férfi megszorította a kormányt.

- Patrick, ha nem akarsz, nem kell odajönnöd.

- Azt hiszed, félek? - Nem, de megérteném, ha most messzire el szeretnéd kerülni a Pink Palace-t.

A férfi összeszorította a száját.

- Szó sincs róla - mormolta, és egy kurta pillantást vetett a lányra.

Ő, már tudta, mit jelent ez a lágy, álmodó tekintet. Leanna hősnek látja őt. Ajaj, de hiszen száz mérföldes körzetben mindenki tudja, milyen távol áll ő ettől...

Vagy talán ez a kislány azt hiszi, hogy szeret engem?! Ettől megijedt.

A szerelem nála többé nem jöhet szóba. Két nőt szeretett az életében, és mindkettő elhagyta. Azóta csak rövid kalandokba bocsátkozott, amelyek nem jártak fájdalommal. De hogyan nézzen Leanna őzikeszemébe, és mondja meg neki, hogy ami az éjszaka történt, nem volt más, csak egy óriási ostobaság? - Nem néznénk be Pete műhelyébe, hogy megkérdezzük, megjavította-e már az autómat? - szakította félbe morfondírozását a lány.

Patrick rápillantott. Leanna éppen ebben a szempillantásban vetette keresztbe a lábát. A szoknyája felcsúszott, és kivillant karcsú combja.

- Jó - bólintott Patrick, igyekezett elhessenteni a gondolatot, hogy milyen jó lenne leparkolni az út szélén, és még feljebb húzni azt a szoknyát...

Pete műhelyének bejárata előtt lefékezett, de menten továbbhajtott.

- Pete nincs otthon.

- Honnan tudod? - Nem volt ott a kocsija, a 67-es évjáratú piros Mustang. Életemben nem láttam olyan csodálatos kocsit! Tizenhárom éves korom óta próbálom megvásárolni tőle, mindhiába.

- Kár - nyomott el egy mosolyt a lány. - Kellene néhány holmi a kocsimból.

Nem lehet őt mobiltelefonon elérni? - Nincs neki.

- Van riasztóberendezés a műhelyében? - Miért? - vetett Patrick éles oldalpillantást a lányra. - Miért kérded? - Mert a zárát ki tudnám nyitni.

Patrick elképedt: ez a lány mindig újabb meglepetést tud szerezni! Elhűlve vezetett tovább a Pink Palace-ig, csak akkor szólalt meg, amikor a kapu előtt leállította a motort.

- Mi olyan fontos, hogy feltörnél érte egy zárat? - Arch néhány holmija, amelyeket okvetlenül látnod kell - felelte Leanna. - Be kellett volna osonnom. Senki sem vette volna észre.

- Csöppet sem érdekelnek Arch kacatjai, és azt sem szeretném, ha megint a seriff elé kellene állnom. De mondd, honnan értesz te a betöréshez? - Mielőtt Arch magához vett volna, garázsokban és nyaralókban éjszakáztam, és ehhez fel kellett törnöm az ajtót vagy az ablakot.

Patrick csendesen szitkozódott. Hát senki sem akadt, aki törődött volna ezzel a lánnyal? Az anyja, úgy látszik, rá se rántott. Hát, az ő édesanyja sem volt tökéletes, de a szeretetében nem kellett kételkednie. Egészen a haláláig...

Ha neki egyszer lesz gyereke... Elég, vágta el a gondolatmenetet. Esze ágában sincs megnősülni, és soha nem lesz gyereke! - Mégsem akartam az utcán aludni, kartondobozban - magyarázkodott Leanna, amikor megpillantotta a férfi szemöldöke közt a két ráncot.

- Téged nem érhet vád, de anyádnak egyszer szívesen megmondanám a véleményemet.

- Sok sikert! Eddig nem volt pszichológus, aki eljutott volna a lelkéhez. Két hónapja megint elvonókúrán van, és még egy hónap van hátra a terápiából. El van zárva a külvilágtól.

Patrick erre nem szólt semmit.

- Gyere, menjünk be! - mondta a Pink Palace előtt. Kiszállt a kocsiból, körbement, hogy Leannának is ajtót nyisson, ő azonban már kiugrott, a kapuhoz ment és becsöngetett.

Penny nyitott ajtót. Mint mindig, most is vastagon ki volt sminkelve. Gyanakvóan méregette kettejüket.

- Ágyra járás nincs.

Leanna elpirult.

- Mrs. Swain? Én Leanna Jensen vagyok. Patrick Landert már ismeri. Hallottam, hogy magánál lakik egy kísértet, és meg szeretném ismerni.

- Na, akkor jöjjenek be! Leanna belépett, s a férfi vonakodva követte. Gyerekkora óta nem járt a panzióban. A volt bordély-tulajdonosnő portréja még mindig a recepció falán függött, s átható pillantása mintha mindenüvé követte volna az embert. Most is ugyanúgy megborzongott tőle, mint annak idején.

Penny a pult mögé lépett.

- Adok maguknak néhány órát. Lehet, hogy megjelenik Annabel, de lehet, hogy nem. Nincs rá garancia.

- Pont ez az izgalmas! - lelkesedett Leanna. - Arch meg én mindig a várakozást tartottuk a legizgalmasabbnak.

- Arch?! - álmélkodott Penny, és önkéntelenül Patrickra esett a pillantása.

Szemlátomást zavarba jött: a kezét tördelte, és idegesen állt egyik lábáról a másikra.

- Igen, a híres Arch Goldennél dolgoztam a halála napjáig. Egy csomó helyet meglátogattunk együtt, kísértetekre várva.

Penny reszkető kézzel megigazgatta ezüstszőke, festett haját.

Patrick nem bírta tovább.

- Golden itt találkozott az anyámmal - tört ki belőle.

- Nem emlékszem - sápadt el az asszony. - Olyan rég volt.

- Igazán? - vonta fel a szemöldökét Patrick.

- Nem úgy volt, ahogy gondolod - kerülte a tekintetét Penny.

- Akkor mondd el, hogy volt! - dörrent rá a férfi.

- Patrick! - ragadta meg a kezét Leanna.

- Lehet, hogy ostobaság, de én tudni szeretném, hogy volt képes anyám szándékosan tönkretenni a családot.

- Azt hiszem, először is le kellene ülnünk - sóhajtotta Penny.

Leanna ujjai rákulcsolódtak a férfi kezére. Patrick legszívesebb viszonozta volna a kézszorítást, de nem akart gyöngének látszani, inkább elhúzta a kezét.

Követték Pennyt a kis szalonba.

Valószínűleg az anyja is járt ebben a cikornyás szalonban. Goldennél! Patricknak megkeseredett a szája íze.

A két nő leült a kanapéra, Patrick azonban képtelen volt nyugodtan ülni. Idegesen járkált le s fel a szalonban. Milyen jót tenne most neki egy hosszú lovaglás! Kitisztulna a feje. Vagy, ami még jobb, egy pohár tequila. Akár egy egész üveg...

A kandalló előtt végre megállt.

- Mondj el mindent, amit anyámról és Goldenről tudsz! Penny vonakodott.

- Nem kértek egy teát, vagy...? - Nem! - vágott a szavába Patrick határozottan.

A nő magába roskadt.

- Megköszönném - fűzte hozzá a férfi valamivel lágyabban.

Penny ismét a kezét tördelte, mintha nagyon kellemetlenül érintené a dolog.

- Tudod, hogy anyád meg apád nem volt fülig szerelmes egymásba...

Patrick csak az elmúlt évben tudta meg ezt, amikor az apja azt a meglepő beismerést tette Bradnek, hogy csak egy nem várt terhesség miatt vette el az anyjukat.

- Igen...

- Carolyn gazdag dallasi családból származott. Amikor teherbe esett, a szülei kidobták a házból. Jackhez fordult segítségért, és Jack, aki régi vágású, udvarias fiatalember volt, feleségül vette, habár... - harapott az ajkába Penny. - A házasság eleinte nem volt valami boldog - folytatta. - Carolyn azonban fokozatosan megszerette Jacket. Carolynnak több elismerésre lett volna szüksége... Na de tudjátok, Jack nem valami érzelmes típus...

- Hát nem.

Patrick nagyon is jól ismerte az apja zárkózottságát, no és a tenyerét is, mert gyakran eljárt a keze, a dicséretet azonban fukaron osztogatta.

- Ezzel szemben Arch igazán kedves férfi volt. Értett a nők nyelvén, és mindegyikben felfedezett valami pótolhatatlan tulajdonságot. Minden környékbeli nő rajongott érte, kivéve anyádat. Ö azonban pont Carolynt akarta.

- Na igen, anyám egyáltalán nem volt oda érte, ellenben simán lefeküdt vele! - szólt közben Patrick.

Penny eleresztette a füle mellett a gúnyos megjegyzést.

- Carolynnal barátnők voltunk. Mindketten boldogtalan házasságban éltünk.

Anyád ellenállt Arch hódítási kísérleteinek, ám egyszer csak az a bolond ötlete támadt, hogy talán féltékennyé tehetné Jacket, ha találkozna Goldennel. Esze ágában sem volt olyan messzire menni, ameddig végül elment, és fel sem merült benne, hogy tényleg beleszerethet Archba. Azt hiszem, ezzel Arch is így volt.

Patricknak összeszorult a gyomra. Alig kapott lélegzetet. Nyelt egyet, de továbbra is gombóc volt a torkában. Az édesanyja házasságtörést követett el! Ez az ő szemében halálos bűn volt.

- A dolgok azonban odáig fejlődtek, hogy végül érzelmileg kutyaszorítóban vergődött Jack és Arch között. Jack biztonságot és oltalmat nyújtott neki, amire szüksége volt, Arch azonban azzal ajándékozta meg, amit apádtól sosem kapott meg: figyelmességgel, boldogsággal. A kaland nem tartott sokáig. Néhány hónap múlva közbelépett Jack. Alaposan ellátta Arch baját, és belökte egy Kaliforniába tartó autóbuszba. Csak akkor hallottam róla ismét, amikor megkapta az első kis filmszerepét.

- Te meg anyám azonban kapcsolatban maradtatok, ugye? - Jaj, de kiszáradt a szám! Innom kell valamit - ugrott fel Penny.

Patrick azonban elébe állt.

- Egész idő alatt kapcsolatban álltál Arch Goldennel, nem igaz? - Igen - ismerte be kelletlenül a nő. - Főleg anyádon keresztül, de olykor nekem is írt, és tőlem érdeklődött anyád felől.

- Irántam is érdeklődött? - Amikor anyád meghalt - hajtotta le a fejét Penny -, felhívott, és én mindent elmondtam neki, amit csak tudtam.

- Szóval kémkedtél utánunk? Penny zavartan tördelte a kezét.

- Nem maradt más hátra, különben Arch a következő repülővel idejött volna, hogy lásson. Ezt pedig egyikünk sem akarta, igaz? Akarta a fene, gondolta Patrick bőszen.

- Ki tud még erről az egészről? - kérdezte.

- Carolynról és Archról? Patrick teste annyira megfeszült, hogy még bólintani sem tudott. Leanna felállt, hozzá lépett, és megfogta a karját. A férfi hálásan fogadta a támogatást - ezúttal nem törődött a következményeivel.

- Jacken kívül valószínűleg senki. Carolyn a legjobb barátnőm volt. Senki sem fogott gyanút, hogy gyakran eljárt hozzám.

- És rólam ki tudja az igazat? Penny nem tett úgy, mintha nem értené a kérdést.

- Én senkinek sem mondtam semmit, de nagyon hasonlítasz Archra. A Landerek mind jóvágású férfiak, de te Hollywoodban is megállnád a helyed - sóhajtott fel, majd folytatta: - Egyvalamit ne felejts el! Anyád tizennyolc évig kitartott Jack mellett. Valóban mindent megtett azért, hogy jó legyen a házasságuk, de nagyon boldogtalan volt. És folyton aggódott, hogy ez rossz hatással lesz rátok, a fiaira. Te nehezen kezelhető gyerek voltál, Caleb egyre rosszabbul tanult, Braddel már nyolcéves korában bajok voltak az iskolában, mert mindenkibe belekötött, Cort pedig valószínűleg a legboldogtalanabb kisbaba volt száz mérföldes körzetben. Carolyn valóban azt hitte, hogy mindenkinek az lesz a legjobb, ha elválik Jacktől.

Igen, a leveleiben is ezt írta. Patrick azonban nem tudta megérteni, mi jó szármázhat egy válásból. Idegességében ökölbe szorult a keze, és megpróbált valami értelmet találni ebben az egész zűrzavarban.

Leanna megszorította a karját, hogy megnyugtassa.

- Nem mutatná meg nekünk a kísértet szobáját, Mrs. Swain? - kérdezte.

- Hogyne, aranyom. Gondolom, egy kicsit egyedül szeretnétek lenni.

Patrick követte Pennyt és Leannát a recsegő falépcsőn az emeletre. Ez valóban kész rémálom! - Melyik szobában találkozgattak? Odafent, a sötét folyosón Penny megállt az egyik ajtó előtt.

- A tízesben. A kísértet szobájában. Archot mindig is érdekelték a természetfölötti jelenségek.

8. FEJEZET
Leannának inába szállt a bátorsága. Az ajtó elé állt, és a férfira nézett.

- Inkább menjünk haza! Patrick összeszorította a száját. E mögött az ajtó mögött csalta meg az anyja az apját! Szembesülnie kell a múlt szellemével.

- Nem.

- Kérlek, Patrick, menjünk el! Felejtsük el a fogadást! - nézett rá Leanna könyörögve.

A férfi azonban félretolta őt az ajtóból, és Pennyhez fordult: - Nyisd ki! Penny elővett a zsebéből egy kulcsot, kinyitotta az ajtót, majd Patrick kezébe nyomta.

- Ne felejtsd el, fiacskám, hogy mindig kettőn áll a vásár, legyen szó akár szerelmi kapcsolatról, akár válásról! - mondta, és egyedül hagyta a fiatalokat.

Patrick nehéz léptekkel ment be a szobába. Nem akarta megérteni az anyját, és nem volt hajlandó belátni, hogy az apja is hibás volt a házasság kudarcában.

Ő maga pedig semmiféle bűntudatot nem akart érezni, habár nem kerülte el a figyelmét, hogy Penny szerint az ő fiatalkori botrányai is hozzájárultak anyja válási szándékához.

- Patrick, menjünk innen! - kérlelte őt Leanna.

- Te akartad a kísértetet! Nos, itt van. És a fogadást sem felejtettem el - mondta a férfi, majd becsukta az ajtót, és rögtön magához rántotta a lányt.

Már-már kétségbeesetten csókolta. El akarta felejteni ezt a szobát és mindent, ami itt történt. Nem talált más megoldást, átadta magát a szenvedélynek.

Leanna nem védekezett, ellenkezőleg. Átfogta a férfi derekát, és hozzásimult.

Patrick sem tagadhatta immár, mennyire szüksége van a lány gyengédségére.

- Nem azért hoztalak ide, hogy fájdalmat okozzak neked - mondta a lány.

A férfit meghatotta az együttérzése, és még jobban magához vonta. A fejére támasztotta az állát. Milyen jó illatú a haja! Lelkesítő érzés volt a karjában tartani Leannát, habár még mindig nem fogadta el, hogy összetartoznak.

- Nem vagyok neked való... - sóhajtott egy nagyot.

Leanna felszegte a fejét, és bátran a férfi szemébe nézett.

- Miért nem? - Mert te abba a képbe vagy szerelmes, amelyet anyám festett rólam a leveleiben. Csakhogy az nem én vagyok. Jaj, ha tudnád! Apám... akarom mondani, Jack minden tanáromat személyesen ismerte, akárcsak a legtöbb környékbeli rendőrt.

Hallottad, Penny megmondta. Csak bajt okoztam.

- Mit? - Diákcsínyek. Vad autózások. Alkohol.

Leanna megsimogatta a férfi arcát.

- Ezek kamaszos dolgok. Ahonnan én jövök, mindennapos volt az ilyesmi - mondta elnézően.

- Lehet, de tudom, hogy mégsem vagyok elég jó neked! Leanna kibontakozott az ölelésből, és átment a szoba másik sarkába. Ismét a férfi felé fordult, karba fonta a kezét, és felszegte az állát. - Loptál? - Nem.

- Én loptam. Kétszer loptam ennivalót, és egyszer, amikor beteg voltam, egy doboz antibiotikumot.

A lány fel volt rá készülve, hogy a férfi meg fog undorodni tőle.

- Lefogadom, hogy később, amikor volt pénzed, mindent kifizettél.

- Természetesen - mondta Leanna elvörösödve -, de ez nem minden.

Patrick őszinte szánalmat érzett iránta, ugyanakkor iszonyúan dühös lett Leanna anyjára. Hiszen köztudomású, hogy azok a fiatal lányok, akik elszöknek hazulról, majdnem mindig prostituáltakká vagy kábítószer-élvezőkké válnak, és tönkremennek.

Két hosszú lépéssel máris Leanna előtt termett. Tudta, hogy nem kellene megcsókolnia, de a feledés vágya felülkerekedett benne. El akarta feledni, micsoda hazugság volt az élete, és azt is, milyen katasztrófa fenyegette a lányt.

Amint megérintette az ajkával Leanna puha száját, elpárologtak keserű gondolatai. Mindketten elfeledkeztek magukról, ám Patrick az utolsó pillanatban megálljt parancsolt magának.

- Nem szabad! - mondta, és elhúzódott a lánytól.

- Nem volt jó szeretkezni velem? - kérdezte Leanna alig hallhatóan.

- Azt neked jobban kellene tudnod, angyalom - simogatta meg az arcát a férfi. - De hát mi lehetne belőlünk? Te tartós kapcsolatra vágysz, én viszont nem.

- Nem kértem tőled semmi ilyesmit - vonta fel a szemöldökét Leanna.

Hát igen, valóban nem, csakhogy egy vak is láthatja rajta, mennyire vágyódik a szerelem meg az oltalom után. Ó, bárcsak ő lehetne a férfi, akire vágyik! No de nem lépheti át a saját árnyékát...

- A kísértetre voltál kíváncsi, nem? - próbált Patrick kitérni előle.

- Majd később. Most azt akarom, hogy ölelj át, és azt hiszem, te is ezt akarod.

Ezt a férfi nem tagadhatta. Lerogyott a legközelebbi fotelbe, és az ölébe vette a lányt. Leanna nyomban feléje fordult, átkarolta a nyakát, és olyan szorosan hozzásimult, mintha össze akarna olvadni vele. A szabad kezével megsimogatta a mellkasát.

Patrick felsóhajtott, és záporozó csókokkal borította a lány nyakát, majd megfogta az állát, és remegő, sóvár ajkához érintette az ajkát.

- Tudod, hova vezet ez, ugye? - suttogta.

Leanna érzékien elmosolyodott, és kipirult arccal bólintott.

Úgy mosolyog, mint egy szexbomba, ugyanakkor tegnap még szűz volt! Patrick varázslatosnak érezte ezt a kombinációt. Végighúzta az ujját a gerincén - észrevette, hogy erre különösen érzékeny -, majd visszatért a keze a nyakához.

A szájára tapasztotta a száját, és minden érzelmét belesűrítette ebbe a csókba.

Egyúttal elkezdte kigombolni a ruháját, kikapcsolta a melltartóját, és a tenyerébe vette a mellét. A lány vaníliaillata elbódította.

Leanna hátrahanyatlott az élvezettől, mire Patrick gyorsan az utolsó gombot is kigombolta a ruháján, és lemeztelenítette a testét. Megsimogatta a combját, majd ujjai a lány bugyija felé tapogatóztak. Ujjával befurakodott a legrejtettebb zugba.

Pillanatnyi ijedelem után Leanna élvezettel adta át magát a játéknak. A férfi türelmesen simogatta, míg el nem jutott a csúcsra, csókokkal kísérte kéjes sóhajait, majd lehúzta róla a bugyit, és lesodorta vele a szandálját is.

Leanna remegő kézzel gombolta ki a férfi ingjét. Ahogy az ujjai hozzáértek a bőréhez, Patrick megremegett.

Felálltak. Nem az ágyban akart lenni a férfi a kandalló előtti szőrme pont meg fog felelni, gondolta. Két lépéssel ott termett, és óvatosan lefektette a lányt. Leanna csillogó haja lágyan omlott szét kipirult arca körül. Olyan szép, olyan lágy, olyan odaadó volt! A férfi felsóhajtott. Mivel érdemelte ezt ki? Egy perc alatt levetkőzött, és felhúzta az óvszert. Leanna teljes bizalommal nézett fel rá. Patrick ennyi odaadást már alig tudott elviselni, és ismét gombócot érzett a torkában.

Mit jelentsen ez az elérzékenyülés? Az ördögbe, csak nem fog beleszeretni ebbe a kislányba?! Lehunyta a szemét, és megpróbálta elfojtani a nem kívánt gondolatot. Félt a kötődéstől. Ráfeküdt Leannára, aki nyomban a derekára fűzte a combját, és befogadta őt. Patrick önuralmának utolsó morzsája is elveszett. Úgy érezte, ebből a nőből sohasem elég. Csókjaival oltotta ki a lány sóhajait.

Fokozatosan közeledtek a csúcsra, s a kielégülés olyan volt, mint valami robbanás. Túl gyors, túl erőteljes és túl jó. Patrick alig merte felnyitni a szemét: félt, hogy mindez álomnak bizonyul.

Leanna mosolyogva feküdt alatta, az arcát simogatta, és olyan volt, mint egy erotikus tündér.

Patrick meztelen hátát hűvös szellő érte. Szívdobbanásnyi ideig mintha egy másik nő parfümjének illatát érezte volna. E pillanatban azonban Leanna még jobban magához ölelte, és bársonyos bőrének valósága elűzte a férfi röpke riadalmát. Oldalra fordultak és összebújtak.

- Penny már biztos aggódik, hogy mit csinálunk itt ilyen sokáig - suttogta Leanna egy idő után. Forró lehelete még az érintéseknél is izgatóbban hatott a férfira.

- Lehet. És ha nem veszed el onnan a kezed, tetten is fog érni bennünket! - Nagy az önbizalmad, ugye, cowboy? A lány olyan szexisen nevetett rá, hogy Patricknak le kellett csókolnia az ajkáról a kihívó mosolyt. És ismét elvesztette az önuralmát.

Már messziről látták a ranch bejáratában a mentőautó reflektorát. Amikor közelebb értek, Leanna elszörnyedt. Mindenféle emberek tolongtak a mentő körül. Rögtön ráismert a kiállhatatlan, kamerákkal és fényképezőgépekkel felszerelkezett fickókra.

- Mi ez? - mennydörgött Patrick, és a fékre taposott. - Kik ezek az emberek, az ördög vigye el? - Paparazzók - mondta Leanna megvetően.

- Tudtad? - nézett rá elképedve Patrick.

- Későbbre vártam őket - mondta Leanna. Szüksége lett volna még egy hétre, hogy meggyőzze Patrickot, beszéljen az apjával.

- Valaki megsebesült! - ugrott ki a férfi a furgonból.

Rögtön körülvették a riporterek, ráakaszkodtak, mint a kopók. Kamerák zümmögtek, fényképezőgépek kattogtak.

Egy ember mikrofont nyomott Patrick orra alá.

- Patrick Lander? - Igen.

- A L. A. News riportere vagyok. Mr. Lander, igaz, hogy ön Arch Golden fia és örököse? Patrick dühödt pillantást vetett Leannára.

- Nincs hozzáfűznivalónk - rázta meg a fejét a lány.

Nem akarta most egyedül hagyni Patrickot, de okvetlenül tudni akarta, mit jelent a mentőautó. Utat tört magának a tömegben. Amikor a mentőautóhoz ért, látta, hogy beigazolódtak a balsejtelmei.

Jack feküdt odabent a hordágyon hamuszürke, verejtékező arccal, lehunyt szemmel. Levették az ingjét, és elektródákat kapcsoltak a mellkasára, melyek drótjai egy képernyőhöz vezettek. Az egyik karjában infúziós kanul látszott.

- Mi történt? - Maga a legközelebbi hozzátartozó? - fordult felé a mentőorvos.

- Nem, de itt a fia - mondta Leanna, majd arrébb ment, és az emberek feje fölött elkiáltotta magát: - Patrick! Gyorsan! Jack rosszul lett! Patrick krétafehér arccal szaladt felé. Leanna bemászott a mentőautóba.

- Jack, mindjárt itt lesz Patrick.

Az öregember szemhája megrezzent, a szája megmozdult, de nem jött ki hang a torkán.

- Itt vagyunk, Jack. Tartson ki! - szorította meg a kezét Leanna, és kimászott a kocsiból.

Patrick megérkezett, és akkora rémület ült a szemében, hogy Leannának majdnem megszakadt a szíve.

- Menj velük! Én felhívom a testvéreidet - mondta a lány. - A kórházban találkozunk. Törődj Jackkel, én majd elintézem a sajtót! - Nagy baj van? - kérdezte Patrick a mentőorvost.

- Feltehetően szívinfarktus. Be kell vinni a legközelebbi kórházba, Freerbe.

- Mr. Lander? - harsant fel egy riporter kiáltása. - Ön Arch Golden fia? - Ne válaszolj! - tolta be Leanna Patrickot a mentőautóba. - Menj! Majd én elintézem.

A mentőorvos becsukta a kocsi ajtaját, Leanna pedig elrebegett magában egy imát Jackért. Patricknak most nagyobb szüksége lesz rá, mint valaha. Nem lehet hozzá oly kegyetlen a sors, hogy egy hónap alatt mindkét apját elveszítse! Átszelte az udvart, felment a lépcsőn a verandára, és a riporterek felé fordult.

- Leanna Jensen vagyok - szólt. - Pillanatnyilag nincs semmi mondandónk, de hagyják itt a névjegyüket! Mint a nyilak, úgy záporoztak rá a kérdések, de ő csak ingatta a fejét, és védekezőleg felemelte a két tenyerét.

- Kérem, hogy ebben a nehéz helyzetben kíméljék a Lander családot! Patrick tanácstalanul járt föl-alá az intenzív osztály várótermében. Még életében nem tapaszalt ekkora rémületet.

Nyílt az ajtó, és Brad lépett hozzá.

- Mi baj apánkkal? - Az orvosok szerint szívinfarktusa volt. Most vizsgálják, lesz-e utóhatása pillantott a karórájára Patrick. Úgy érezte, napok múltak el, pedig csak néhány órája várakozott.

- Mi váltotta ki? - Riporterek törtek rá.

- Riporterek?! Mit akartak tőle a riporterek? - hüledezett Brad - Engem kerestek - feszültek meg Patrick karján az izmok. - Nem vagyok a testvéretek.

- Te meghibbantál?! - Anyánknak volt egy kalandja Arch Goldennel. Én az ő fia vagyok.

- Ugyan már! Pont most szórakozol velem?! Patrick nem szólt semmit. Brad elkáromkodta magát.

- Honnan veszed ezt a marhaságot? - Leanna mondta.

- Az a nő, aki az imént hívott telefonon? - Igen. Arch Golden alkalmazottja volt, és most ő a végrendelet végrehajtója.

Brad felhúzta a szemöldökét.

- Hagyott rád valamit? - Igen, de nem fogom elfogadni. Nem szeretném, ha a papa... úgy értem, Jack... - temette az arcát a tenyerébe Patrick. - Jaj, nem lenne szabad megmondanom, de a riporterek majdnem feldöntötték a mentőautót...

- Honnan fogtak szagot? Hát igen, honnan? Gyakorlatilag senki sem tudott az ügyről, Leanna kivételével.

Ismét nyílt az ajtó. Ezúttal Leanna lépett be, Tobyval a háta mögött.

- Hogy van? Patricknak a torkán akadtak a szavak. Csak nem Leanna értesítette a sajtót?! Hiszen maga mondta, hogy meg fogja tenni, amint nyilvánosságra kerül a végrendelet.

- Még nem tudjuk - válaszolt helyette Brad.

- Te nyilván Brad vagy. Az én nevem Leanna - nézett a férfira a lány a nagy őzikeszemével, és Patrick azon tanakodott, vajon lehet-e ez egy hazug nő szeme.

- Cort és Caleb felül a következő repülőre, és jön - mondta.

Sajtókonferenciát hívott volna össze? Őt ágyba csalogatta, és közben idecsődítette az újságírókat? Lehet, hogy egy héttel ezelőtt már kész volt a terve? Hiszen a fogadás ürügyén akkor állapodott meg vele a kirándulásban, amely a Pink Palace tízes szobájában végződött.

Ekkor kilépett a kórterem ajtaján egy orvos, aki nem lehetett idősebb Patricknál.

- Beadtuk a betegnek a szükséges gyógyszereket és a fájdalomcsillapítót.

Most infúzión van. Az egyik artéria részben elzáródott. Itt tarthatjuk és gyógyszerelhetjük, de a gyógyszeres kezelés csak időlegesen segít. Jobb lenne megműteni, és szabaddá tenni az artériát. Mi azonban itt nem tudjuk megoperálni.

- Hol lehetne? - kérdezte Leanna, mivel a két fivér torkán egy hang nem sok, annyi sem jött ki.

- Helikopterrel el kellene szállítani San Antonióba. Tisztában kell azonban lenniük azzal, hogy ez nagyon sokba fog kerülni. Ha jól tudom, Mr. Landernek, akárcsak a környékbeli állattenyésztőknek, nincs betegbiztosítása.

- A pénz nem játszik szerepet - jelentette ki Leanna.

- Ön a lánya? - Nem - mondta Leanna zavartan toporogva.

- Értem - fordult az orvos a fivérek felé. - Gyorsan kell dönteniük. Az első órák különösen kritikusak. Ha gondolják, felhívom a San Antonio-i kórházat, és szólok, hogy készüljenek fel a műtétre.

Patrick lázasan töprengett. Brad, akinek a felesége állatorvos, nemrég fektette be a pénze nagy részét egy állatkórházba. Caleb beleforgatta a pénzét az üdülőtelepbe, Cort pedig most kezdte el az orvosi egyetemet. Ki más teremthetné elő a pénzt, ha nem ő? Jelzálogot azonban nem akart felvenni a ranchra.

- A pénz nem számít, Patrick. Mondj igent! - tette a karjára a kezét Leanna.

Viszont ha elfogadja az örökséget, bizonyosan elveszti a családját, az otthonát.

Ha nem fogadja el, elveszítheti azt az embert, akit eddig az apjának tartott. Bizonyos szempontból máris elvesztette, hiszen az újságírók nyilván már közölték Jackkel a szörnyű igazságot.

- Rendben - nyelt egyet Patrick.

- Jól van - mondta az orvos. - Akkor én megteszem a szükséges intézkedéseket.

Leanna megszorította Patrick karját.

- Gondoskodni fogok róla, hogy rendelkezésedre álljon a pénz, amint szükség lesz rá. Már van valaki, aki érdeklődik Arch villája iránt. Ha el akarod adni, csak szólj, és az ügyvéd mindent elintéz.

Milyen hűvösen és üzletiesen beszél! Patrick arcvonásai megdermedtek. Csak azért feküdt le vele, hogy meggyorsítsa az ügymenetet? - Adj el mindent! - De...

- Tedd, amit mondtam! Elérted, amit akartál. És most tűnj el! Leanna hátrahőkölt. Holtsápadt lett az arca.

- Patrick, nem én hívtam az újságírókat! - Na ne mondd! Pakold össze a holmidat, és mire hazaérek, ne találjalak otthon! - Én sze...

Patrick egy türelmetlen mozdulattal az ajkára forrasztotta a szót - Fölösleges! Egy szavadat sem hiszem. - Elővette a pénztárcáját, kivett belőle ötszáz dollárt, amit a traktorok javítására tett félre, és a lány kezébe nyomta. - Itt a béred.

Leanna szája reszketett, és könnyek szöktek a szemébe.

- Ez túl sok.

- Számítsd hozzá a fájdalomdíjat! - tette el a pénztárcáját Patrick. - És most takarodj! Leanna összeszorított szájjal hátrált az ajtó felé.

Toby dühös pillantást vetett Patrickra, és követte a lányt.

Brad a fivéréhez lépett, és a vállára tette a kezét.

- És ha tévedsz? - Ugyan már! Mint a végrendelet végrehajtója, kétszázötvenezer dollárt vághat zsebre, amint elvégezte a feladatát. Csak azért feküdt le velem, hogy egy kicsit felgyorsítsa az eseményeket.

Amikor Leanna kilépett a kórházból, először is nagy levegőt vett. Hozzászokott, hogy elküldjék - most miért fáj mégis ilyen nagyon? Hiszen számolnia kellett ezzel.

Csak nem követi el ugyanazt a hibát, amelyet az anyja? Csak nem fogja alkoholba és kábítószerbe fojtani a fájdalmát? Nem, nem, semmiképp! - Gyere, visszaviszlek - ragadta meg a karját Toby.

- Köszönöm. Okvetlenül meg kell találnom Pete-et. Szükségem van az autómra.

- Semmi gond. Tudom, hol lehet megtalálni. Horgászni ment. Teszünk egy kis kerülőt.

Elindultak Toby kocsijához. Leanna elhatározta, hogy útközben az első telefonfülkéből felhívja az ügyvédet, és intézkedik, hogy a pénzt utalják át Patrick bankszámlájára. Texasból azonban nem megy el, amíg Jack túl nem lesz az életveszélyen teljesen mindegy, mit szól hozzá Patrick.

Toby idegesen csörgette a kocsikulcsot.

- Borzasztó lesz a vasárnap.

- Hogy érted? - Vasárnap érkezik a következő turnus. Maria még mindig nem jött meg. Nélküled semmire sem megyünk. Jól hallottam, hogy Patrick elküldött az imént? - Az lehet, de nem foglak cserbenhagyni benneteket.

Toby bizalmatlanul nézett rá.

- Vállalom a felelősséget, még akkor is, ha a Landereknek ez nem tetszik.

- Nem tudom, jó öltet-e - felelte Toby. - Mindenesetre köszönöm a segítséget. De hol fogsz aludni? A vendégház megint teljesen megtelt.

Leanna megvonta a vállát. Az biztos, hogy nem Patrickéknál. Lecsíphetne valamennyit pénzből, amit az imént kapott, de ezt nem akarta. Ez a pénz nem az övé.

Nem is volt olyan szörnyű az a nádkanapé az istállóban! Leanna San Antonióban, a kórház előtti parkolóban ült a kombijában, és megvárta, míg Patrick meg a testvére elhagyta a klinikát.

Patrick elgyötörtnek és idegesnek látszott, és Leanna nagyon sajnálta. Amikor a fivérek már messze jártak, kiszállt a kocsiból, és határozott léptekkel a bejárathoz sietett. Telefonon már megérdeklődte, hányas kórteremben fekszik Jack.

Simán elment a portás mellett a liftig, az emeleten azonban megállította egy nővér.

- Hova igyekszik? - Jack Landert szeretném meglátogatni - mondta Leanna a lehető legtermészetesebb hangon.

- A családhoz tartozik? Csak a családtagok léphetnek be az intenzív osztályra.

- A menye vagyok - vágta rá gyorsan Leanna.

- E pillanatban éppen nála van a doktornő, de azt hiszem, nyugodtan bemehet.

Leanna már a folyosón meghallotta Jack mormogó hangját.

- Mit kezdjek egy ilyen marhasággal? - Ezt a marhaságot úgy hívják, hogy biofeedback - felelte az orvosnő. Egy módszer, amellyel leküzdhetjük a fájdalmakat.

- Hívja fel a fiaimat! Haza akarok menni! Nyílt az ajtó, és kilépett rajta egy fiatal nő, aki elég idegesnek látszott.

- Egyszerűen nem bírok vele - dünnyögte a doktornő.

Leanna belesett a kórterembe, és megpillantotta Jack elgyötört arcát.

- Megpróbálhatom én? Ápoltam egy rákbeteget a végső fázisban. A végén semmi más nem segített, csak a biofeedback.

- Parancsoljon! És sok szerencsét hozzá! - engedte őt be megkönnyebbülve a doktornő.

Leanna, a nővérrel a sarkában, belépett a kórterembe.

- Mr. Lander, látogatója van, a menye! - mondta a nővér.

Ó, nem! Leanna szótlanul várta a leleplezést, Jack azonban hallgatott. A nővér egyedül hagyta őket.

- Ne ácsorogjon már ott! Üljön le! - Szemlátomást jobban van, ha így huzakodik az orvosokkal - próbálta a lány tréfával áthidalni a kellemetlenséget.

- Mi olyan fontos, hogy ide kellett jönnie? - Ha kívánja, rögtön eltűnök, de előbb tudni szeretném, hogy van, és szüksége van-e valamire.

- Haza akarok menni.

Leanna az ágy mellé húzott egy széket, leült, és megfogta az öregember csontos kezét.

- Jack, Patricknak most nagyobb szüksége van magára, mint valaha. Kérem, maradjon, és hagyja, hadd segítsenek magán az orvosok! Az öregember arca még jobban elkomorodott.

Leanna nyelt egyet.

- Sajnálom, hogy így kellett megtudnia.

- Miről beszél? Hogy Patrick nem a fiam? Hiszen már régóta tudom.

És mégis szerette Carolynt! Leannának könnyek szöktek a szemébe.

- Amikor megmondta, hogy Arch Goldennek dolgozott, rögtön tudtam, miért jött. Még a halála pillanatában is el akarta tőlem rabolni a fiamat! - Nem, Jack! Csak jóvá akarta tenni, amit életében elmulasztott. - Leanna elővette a táskájából a fényképeket, amelyeket titokban magával hozott a ranchról.

Carolyn és a fiúk fényképei voltak. - Idetehetem az éjjeliszekrényére? Jack szeme megtelt könnyel. Némán bólintott. Az ágy melletti képernyőn nyugtalanítóan felszöktek a hullámok.

- A doktornő szerint nem hajlandó megtanulni a biofeedbacket. Elmagyarázta, miről van szó? Olyasvalakire vagy olyasmire kell gondolnia, ami szép emlékeket ébreszt.

- Azt mondta, hogy képzeljek el egy olyan helyet, ahol boldog voltam mondta az idős ember olyan hangon, mintha valaki azt követelné tőle, hogy ugorjon le egy hídról.

- Vagy visszaemlékezhet egy különösen boldog időszakra, maga elé képzelhet olyan embereket, akik boldoggá tették... Mesélje el nekem, melyik a kedvenc helye a ranchon! Jack egy darabig hallgatott.

- Egy kis erdő a tó mögött - vágott bele végül. - Mindig oda mentem, amikor elegem volt mindenből, vagy egyedül akartam lenni Carolynnal. A fiúk nem hagytak nyugtot...

Leanna türelmesen hallgatta az öregembert, aki elkezdett mesélni az életéről.

Mindig ilyen életre vágyott: családra, otthonra, védettségre és szeretetre. A képernyőn egyenletessé váltak a görbék.

Jack hirtelen elhallgatott. Egy perc néma csönd után így szólt: - Nem voltam eléggé férfi, ezért nem tudtam megtartani őt.

- Ez nem igaz - fogta meg a kezét ismét a lány. - Carolyn nagyon szerette magát.

- Na ne mondja! - Olvastam az Archhoz írt leveleit. Higgye el nekem, szerette magát! - Igazán bájos módon mutatta ki.

- Tudta, hogy ha szüksége van magára, akkor mindig ott fog állni mellette.

De azt is tudta, hogy aztán megint elmegy, felnyergeli a lovát, és egyedül fogja őt hagyni.

- De hiszen dolgoznom kellett.

- Igen, ezzel ő is tisztában volt, mégis féltékeny volt a lovakra. Azt írta, hogy maga több időt töltött a lovával, mint vele. Nagyon szerethette magát, ha még több időt akart együtt tölteni magával - mosolyodott el kedvesen a lány.

- Akkor miért bonyolódott bele abba a kalandba Arch Goldennel? - Penny szerint eleinte csak féltékennyé akarta tenni magát. Carolyn leveleinek tanúsága szerint több elismerésre volt szüksége. Erről maga nem tehet, Jack! Vannak ilyen nők. Anyám például szintén ilyen. Ha nem térdepel előtte folyton egy férfi, úgy érzi, hogy senki sem törődik vele.

Jacknek elnehezedett a szemhéja.

- Mindennap virágot meg bonbont kellett volna vennem neki? - mormolta álmosan. - Agyondolgoztam magam, hogy megvehessek neki mindent, amit akart. Meg kellett volna elégednie azzal, ami van.

- Igen, jobban tette volna. Szerencséje volt, hogy ilyen ember lett a férje, mint maga, Jack.

- Jöjjön el holnap is! És hozza magával azokat a leveleket! - dünnyögte az öreg, és elaludt.

9. FEJEZET
Patrick végignézett az új vendégeken, és nagyot dobbant a szíve. Megörült, hogy megpillantotta Leannát, ám nyomban fel is dühödött. Mit keres még itt? Elárulta és becsapta őt, hazudott, és még mindig itt feszít az egyenruhájában. Úgy beszél és tréfálkozik a vendégekkel, mintha mi sem történt volna.

Leanna megszeppenten látta, hogy a férfi utat tör felé.

- Szia! - köszönt rá kényszeredett, mosollyal.

- Elnézést! - szólt Patrick a vendégnek, akivel Leanna társalgott, megfogta a lány könyökét, és arrébb húzta. - Mi keresnivalód van neked itt? - Dolgozom.

- Elbocsátottalak.

- Tényleg? - kérdezett rá éles hangon Leanna, és karba fonta a kezét.

Patrick tekintete önkéntelenül is a mellére esett, ám óva intette magát. Fő az önuralom! - A szerződésben, amelyet Brooke-kal és Calebbel kötöttem, az áll, hogy csak alapos okkal mondhatnak fel nekem. Ezenkívül a felmondási idő is meg van szabva, a felmondást pedig írásban kell átadni.

Patrick felsóhajtott. Brooke meg az átkozott szerződései! Még vele is kötött egyet.

- Azt megkaphatod.

- Ha megteszed, szexuális zaklatás vádjával feljelentelek.

Patrick elképedt. Ezt nem gondolhatja komolyan! Vagy mégis? Erre semmiképp sem kerülhet sor! Egyet kénytelen volt belátni: Leanna könyörtelen harcos.

- Egyébként - folytatta a lány -, gondolj Brooke-ra! A várandós nőket nem szabad felidegesíteni. Vagy vállalod a felelősséget? Kemény játékos, gondolta Patrick.

- Ne beszélj marhaságokat! Menj az utamból! Leanna szalutált, és összeütötte a bokáját.

- Te vagy a főnök! - vetette oda kihívó mosollyal.

Patrick azonban egyáltalán nem érezte magát főnöknek. Zsebre kellett vágnia a kezét, nehogy véletlenül megsimogassa a lány szeme alatti sötét karikákat.

- Rosszul nézel ki.

- Nagyon köszönöm - húzta el az orrát Leanna. - Te is úgy festesz, mint akire ráférne egy kis alvás.

- Ha már említed... te hol alszol? - Ne foglalkozz vele! Visszamehetek dolgozni? A főnököm ma nagyon rosszkedvű - fintorgott Leanna.

- Válaszolj arra, amit kérdeztem! - szórt villámokat a férfi szeme.

- Nagyon jól tudod, hol alszom - állta a tekintetét a lány.

Patrick összeszorította a száját. Nem engedheti meg, hogy ismét abban az istállóban aludjon, és a lózuhany alatt mosakodjon. Ez nem illik egy nőhöz. Viszont a házába sem akarta visszafogadni. Nem beszélve arról, hogy Cort is megérkezett, és elfoglalta a szobáját.

- Láttad? - simította hátra a haját Leanna.

- Mit? - Arch ajándékát. Az ágyadra tettem.

Patrick egy pillanatig hallgatott. Kora hajnalban érkezett meg a kórházból, és egy focilabdát talált az ágyán Dallas Cowboys futballcsapat összes tagjának aláírásával és a Dallas, 1977 keltezéssel, mellette pedig egy levélkét: Minden jót kívánok a tizenharmadik születésnapod alkalmából. Remélem, e labdával majd úgy érzed, mintha ott lettél volna a bajnokságon. Arch Patrick, amióta az eszét tudta, a Dallas Cowboys rajongója volt. Eszerint ezt Arch is tudta.

- Igen - mormolta.

- Arch azt mondta, hogy annak idején nem küldhette el neked. Anyád erre nem mondhatta volna, mint a többi ajándékára, hogy ő vette.

- Baromi jó. A múltam még egy elhazudott darabja - mondta a férfi olyan keserűen, hogy Leanna nem merte szóba hozni a kedvenc autóját, a piros, 67-es évjáratú Mustangot, amelyet Arch a tizenhatodik születésnapjára vett neki, és most is a garázsban várt rá. Majd ennek is eljön az ideje.

- Nem ítélheted el őket - próbálta vigasztalni a férfit. - Gondolj arra, hogy mindketten a legjobbakat akarták neked! Patrick felhorkant. Elárulta őt Leanna, vagy nem? Penny nem lehetett, hiszen harminchat éven át őrizte a titkot, és nem lett volna semmi haszna belőle, ha most kikotyogja. Leannára viszont, mint a végrendelet végrehajtójára, tekintélyes összeg vár, ha teljesíti a feltételeket. A tények önmagukért beszéltek.

Miért nem tudja mégsem gyűlölni őt? Azért, mert a mozaik darabkái nem illenek össze. Egy nő, akit csak a pénz érdekel, miért maradna itt dolgozni ahelyett, hogy az autójába vágná magát, és visszautazna Kaliforniába? - Estig pakold össze a holmidat! Mától ismét nálunk alszol - mondta.

Patrick egy sarokban kuporgott a régi, gyerekkori székén, és morcosan szemlélte a konyhaasztal körül tolongó, vasárnapi ebédre készülő családját. Mind összegyűltek, még Caleb is megszakította a nyaralást, és hazajött. Vajon ha megmutatja nekik a leveleket, elveszíti a jogát, hogy közéjük üljön? Nem halogathatta tovább. Felállt, és az asztal közepére tette a cédrusfa dobozt.

Bradre nézett. A fivére bólintott. Nagy szüksége volt erre a kéretlen bátorításra.

- Ebben a dobozban anyánk szerelmes levelei vannak, amelyeket Arch Goldennek, a szeretőjének írt - törtek ki belőle a szavak. Nagy levegőt vett, majd folytatta. - Az elsőt akkor írta, amikor rájött, hogy teherbe esett tőle. Velem volt terhes.

Mindenki döbbenten hallgatott.

- Már nem vagyok a testvéretek. Nem vagyok Lander.

- Dehogynem! - csóválta a fejét Brad.

- Jack nem az apám - hebegte Patrick. Gombóc volt a torkában, és alig tudta folytatni. - Arch Golden fia vagyok. Ez a ranch a Landereké, az én ereimben viszont nem Lander-vér folyik. Nem tartozom közétek.

Caleb felállt, és Patrick vállára tette a kezét.

- Ugyanannyit izzadtál ezeken a földeken, mint mi.

Calebnek fogalma sem volt, mennyire jólesett Patricknak ez a megjegyzés.

- Ha nem többet! - fűzte hozzá Cort. - Mindannyian tudjuk, mennyit fáradoztál. Közénk tartozol, bátyám, ha akarod, ha nem. Hacsak... - vigyorodott el - hacsak nem érzed magad jobban egy filmsztár fiának a bőrében.

- Fenéket! - Akkor mi a baj? - kérdezte Cort.

Patrick már nem értett az égvilágon semmit. Kihúzták a talpa alól a talajt, és most mindenki úgy tesz, mintha mi sem történt volna.

- És a papa? Brad nagy zajjal az asztalra csapta a kávésbögréjét.

- Te bizony a fejedre estél, ha azt hiszed, hogy másként gondolja, mint mi.

Kérdezd csak meg tőle! Ha akarod, veled megyünk a kórházba.

- Köszönöm, de ezt az utat egyedül kell megtennem.

- Hol voltál múlt éjszaka? Leanna a karám mellett állt, és egy lovagló kislányt figyelt. Amikor a háta mögött felharsant Patrick hangja, összerezzent. A válla fölött hátranézett, és elámult. Patrick két fivérének a társaságában állt mögötte.

Szóval erősítést hozott magával! - Épp lovaglóórát adok - próbált mosolyt erőltetni az arcára. - Nem beszélhetnénk később? - kérdezte, majd meg sem várva a választ, a kislány felé fordult. - Nagyon jó, Sandy, és most próbálj meg könnyedén ügetni! Hallotta, amint kinyílt, majd ismét becsukódott mögötte a fakapu. Léptek közeledtek. Vadul vert a szíve, a térde reszketett. Patrick állt mellette.

- Majd Cort folytatja. Te velem jössz! Leanna óvatos pillantást vetett rá. Pillanatnyilag nem volt értelme ellenállást tanúsítani.

- Sandy, most átadlak egy jóképű cowboynak! - kiáltotta oda a kislánynak, és követte Patrickot, akinek a szemében mintha a féltékenység szikrája villant volna.

A, nem, ugyanolyan elutasító, mint volt... Mi mást várhatna tőle? - Kalapot kellene hordanod idekint! - fogadta őt Caleb.

- Van valaki Jack mellett? - kérdezte gyorsan a lány, mert félt, hogy azonnal ki lesz rúgva.

- Brad - vetett rá átható pillantást Caleb. - A nővérek szerint a legutóbbi két éjszakán a menye virrasztott mellette. Brad felesége, Tanya azonban otthon volt, az én feleségem pedig csak később látogatta meg.

Patrick szitkozódott.

- Hazudsz a nővéreknek, és apám kezét szorongatod? Mi ütött beléd?! Remélem, van egy kis lelkifurdalásod miatta.

- Nincs. Semmi okom sincs rá.

- No persze! - Patrick hangjában gúny csendült.

- Azt mondtam a nővéreknek, hogy legközelebb dobjanak ki - mondta Caleb összeszűkült szemmel, ám egyszeriben ellágyultak az arcvonásai, és már-már csodálattal folytatta. - Apám azonban megfenyegetett, hogy akkor ő is veled megy. Megesküdött, hogy csak miattad maradt a kórházban.

- Megtettem, amit tőlem tellett - mosolyodott el Leanna.

Caleb visszamosolygott rá.

Patrick tekintete tanácstalanul ugrált egyikről a másikra.

- Te mindenkit megbabonázol?! Boszorkány! Leannának fájtak Patrick szavai.

- Nem mindenkit. Téged nem sikerült.

- No, akkor én egyedül hagylak benneteket - köhécselt Caleb, és sarkon fordult.

Leanna fellélegzett. Hála az égnek, nem rúgták ki! Patrick levette a kalapját, és beletúrt a hajába.

.- Miért csináltad ezt? - Mert aggódom Jackért, és mert... mert szeretlek.

Hát kimondta... Legszívesebben a föld alá süllyedt volna szégyenében, mert Patrick kelletlenül elfordította a fejét.

- Nem várom el, hogy viszonozd a szerelmemet... fűzte hozzá fojtott hangon. - Hé, te félsz! - Leanna...

Nem, most nem akarja hallani tőle, hogy semmit sem érez iránta! A lány lehajtotta a fejét.

- Nem tudom, a többi nő hogyan csinálja - nevetett fel boldogtalanul. - Anyád nagyszerű asszony lehetett, ha egyszerre két férfi is szerette.

Patrick semmit sem válaszolt, de a szeme közt elmélyült a barázda. Végül csípőre tette a kezét.

- Inkább azzal törődj, hogy aludj végre egyet ahelyett, hogy ide-oda ingáznál a kórház meg a ranch között! - Amíg Jacknek szüksége van rám, mellette leszek.

- Nem sokat tudsz majd tenni érte, ha elalszol a volán mögött, és nekimész egy fának.

Ó, de jó lett volna azt hinni, hogy érte aggódik! - Senkinek sem fogok hiányozni.

- Jacknek hiányozni fogsz - lapogatta meg a vállát Patrick. - Te jó ég, de hiszen mindenkinek hiányozni fogsz itt! - változott meg egy pillanat alatt az arckifejezése. - Nekem mindenesetre igen - rántotta magához a lányt.

Leanna lehunyta a szemét, hátrahajtotta a fejét, ám a várva várt csók elmaradt.

Patrick dünnyögött valamit, amit nem lehetett érteni, és elengedte.

A lány felnyitotta a szemét, és zavarában elvörösödött.

A férfi hátrált néhány lépést.

- Ma este maradj itthon! Ma én fogom meglátogatni Jacket.

Mégiscsak törődik vele egy kicsit, könnyebbült meg Leanna. Ez jelent valamit, vagy nem? Lehet, hogy megint képzelődik. Összeszorította a száját, nem válaszolt.

Patrick elővett a nadrágzsebéből egy kulcsot, és a lány nyakába akasztotta, úgy, hogy a kulcs a blúza kivágásába simult.

- Arra az esetre, ha később senki sem lenne otthon.

Patrick idegesen járt fel s alá a kórteremben. Jackre várt, aki fizioterápián volt.

Leannának igaza volt. Fél. Fél, hogy az apja el fogja zavarni. Fél, hogy amit mondani fog neki, újabb szívinfarktust idéz elő. Bárhogy fél is azonban, muszáj beszélnie Jackkel. Nem menekülhet el többé a valóság elől! Nyílt az ajtó, és a nővér egy tolókocsiban begurította az öregembert.

- Mit bámulsz így rám? - emelkedett fel Jack óvatosan a tolószékből, és az ágyhoz csoszogott. A nővér segített neki lefeküdni, majd kiment a kórteremből.

- Még sohasem láttalak pizsamában és hálóköntösben - mondta Patrick.

- Ezek olyan holmit adtak rám, hogy elszégyelltem magam. Leanna hozott nekem rendes pizsamát meg hálóköntöst, hogy ne hozzak zavarba mindenkit, aki mellett elmegyek. Ezek itt annyit egzecíroztatnak, mintha az olimpiára készítenének fel. Haza akarok menni, hogy végre nyugtom legyen! - Miért nem szóltál, hogy Leanna éjszakánként belopakodott hozzád? - Mert nem engedted volna. De a kislánynak apára van szüksége, és nálam úgysem talál jobbat.

- Nincs neki szüksége apára! Azért van itt, mert... - Patrick hangja elhalt. Az ablakhoz ment, aztán vissza az ágyhoz, és kétségbeesetten kereste a szavakat.

- Mi van, fiacskám? Mindig pörögni szokott a nyelved! Bökd már ki, amit mondani akarsz! És ne rohangálj itt, mint egy bolond, mert felidegesítesz.

- Miattam jött. Én... nem vagyok a fiad.

- Dehogynem! - Anyának volt egy kalandja. Arch Golden az apám.

Jack egészen lassan kifújta a levegőt, és a fejét csóválta.

- Tévedsz, fiam. Lehet, hogy Golden ejtette teherbe anyádat, de én neveltelek fel. Én törülgettem meg az orrodat meg a fenekedet.

Patricknak a torkában dobogott a szíve.

- Mióta tudod? - Mindig is gyanakodtam. Carolyn halála óta azonban pontosan tudom. Jött egy levél. Felbontottam. Ő írta, Arch Golden. Azt akarta, hogy odaadjalak neki.

- Azért voltál velem mindig olyan kemény, mert viszolyogtál attól, hogy egy fattyút kell felnevelned? Jack csodálkozva nézett Patrickra.

- Ha keményebb voltam veled, mint a testvéreiddel, akkor az anyád miatt volt így. Carolyn nagyon elkényeztetett. Annyira csüngött rajtad, hogy kis híján megfojtott a szeretetével. Féltem, hogy puhány fiút nevel belőled. A puhány emberek rendszerint áldozatokká válnak. Megpróbáltalak egy kicsit megedzeni, hogy egyedül is boldogulj, ha én már nem leszek.

- Azt hittem, gyűlölsz - nyelt egy nagyot Patrick.

- Az olyan lett volna, mintha magamat gyűlölném - fintorodott el Jack. Vigyen el az ördög, ha nem hasonlítasz rám jobban, mint a három testvéred együttvéve! Mindig volt vaj a füled mögött, ez tagadhatatlan. De jó szíved van.

Ha megtalálod a hozzád illő asszonyt, egész normális férfi lesz belőled. Én is így voltam.

- Te még mindig szereted anyát? De hiszen megcsalt! - Senki és semmi sem tökéletes. Mindent olyannak kell elfogadni, amilyen.

És nem szabad elcsüggedni. Tulajdonképpen az én hibám volt. Túlságosan kapaszkodtam Carolynba. Hagyni kellett volna, hadd menjen, de ő benneteket is magával akart vinni, és ezt sohasem engedtem volna. Minden trükköt bevetettem, hogy megtartsam.

Patrick megköszörülte a torkát. Ismét az ablakhoz ment, és kibámult.

- Nem a szeretőjével volt, amikor az autószerencsétlenség érte.

- Leanna felolvasta a levelet.

- Micsoda?! - fordult hátra Patrick.

- Ne izgasd fel magad! Természetesen csak azokat a részeket olvasta fel, amelyek hősnek mutatnak engem. Na, de majd ez a kislány is megtudja, hogy senki sem tökéletes.

Ehhez Patricknak nem volt hozzáfűznivalója.

- Nem lepődtél meg, amikor hirtelen felbukkantak az újságírók? - Egyáltalán nem. Hiszem én magam hívtam össze őket! Csak egy kicsit kihozott a sodromból, amikor be kellett ismernem, hogy nem voltam elég a feleségemnek.

Szóval Leanna mégsem áruló! Sokkal inkább én vagyok az, gondolta Patrick, amiért nem bíztam benne.

- De hát miért fordultál a sajtóhoz? - Bele akartam szólni a sorsodba. Hallottam, hogy veszekedtél Leannával, és azt mondtad neki, hogy rám való tekintettel nem akarod elfogadni az örökséget.

De én azt akarom, hogy fogadd el! így olyan lehetőségekhez jutsz, amelyeket én sohasem tudnék nyújtani neked. Valljuk be, hogy a gazdálkodás sohasem feküdt neked. Talán most rájössz, mihez tudnál kezdeni az életeddel.

- El akarsz zavarni? - Nem, az ég szerelemére - nevetett Jack. - Eszem ágában sincs. De a kislány kaliforniai. Egy dolog vendégségbe jönni Texasba, és más dolog örökre itt maradni. Meg aztán az anyja... Hát, elég rázós ügy, de Leanna, úgy látszik, törődni akar vele.

- Te valamit félreértesz! - Te csak hallgass! Leannánál jobb feleséget úgysem találsz! Döntsd el, vele mész-e Kaliforniába! Ne kövesd el ugyanazt a hibát, mint én! Sose próbálj olyan helyen tartani egy nőt, ahol boldogtalan.

Nem a ranch lenne a probléma, hiszen Leanna szemlátomást szereti a vidéki életet. De később, ha már nem rózsaszínben látja a világot, könnyen előfordulhat, hogy megunja őt, a cowboyt.

- Túl fiatal hozzám. Hiszen még Cortnál is fiatalabb! - Félsz, hogy nem leszel neki elég? Úgy értem, az ágyban? Patrick elvörösödött. Ilyesmiről sohasem beszéltek az apjával.

- Nem, a fenébe is...

- Akkor mi a probléma? A kislány bolondul érted.

- Jobbat érdemel. Olyasvalakit, aki jobban megfelel az eszményképnek, amelyet anyu festett rólam.

- Tévedsz, fiam - rázta meg hevesen a fejét az öregember. - Anyád olyannak festett le, amilyennek látott. Elég önfejű vagy, az igaz, de alapjában véve egész tisztességes ember. És családszerető. Caleb is pontosan tudta, hogy számíthat rád, és Brad is tudja, kire bízhatja mindig a lányait. - Jack feltápászkodott az ágyból, és az ablakhoz ment, Patrickhoz. - Ezenkívül: mi az, amihez jobban értesz, mint bárki más? - A trágyázáshoz.

- Bizony, elég sok trágyát hordtál - mosolyodott el Jack. - De valami másra gondoltam. Arra, hogy mindenkinél jobban tudod élvezni az életet - tette a fia vállára a kezét. - És még senkivel sem találkoztam, akinek nagyobb szüksége volna rá, hogy megtanulja ezt, mint Leannának. Ha szereted, akkor vedd el! Csak el ne feledd, hogy egy kapcsolat mindig két emberen múlik! Én túl sokat követeltem anyádtól. Láttuk, ez hová vezetett.

Patrick hallgatott. Lehet, hogy Leannának mégis pont rá van szüksége? Vállalhatja a kockázatot, hogy a lány esetleg összetöri a szívét? Vagy már rég rabul ejtette? És vajon ő képes lenne-e rá, hogy otthagyja az otthonát, a családját, és elmenjen vele Kaliforniába?
10. FEJEZET
Patrick a Red Dogs Bar pultjára könyökölve, kedvetlenül bámulta a táncparkettet. Ez a lány aztán ropja! Leanna úgy forgatta a csípőjét, hogy Patrick pulzusa minden mozdulatára gyorsabban vert.

- És te csak így hagyod, hogy Sammel táncoljon - jegyezte meg Caleb. Samről azt beszélik a lányok, hogy kétszer annyi keze van, mint más férfinak! A fenébe! Nem, nem vagyok féltékeny, gondolta Patrick. Legfeljebb egy kicsit. De nincs mit tenni, én nem tudom megadni neki azt, amit kíván: a hűséget.

Egyébként is el fog küldeni a pokolba, hiszen elég csúnyán bántam vele. Hagynom kell, hadd menjen... Csakhogy, a mindenit, fáj! Nagyon fáj.

- Nincs jogom megtiltani neki - mondta hangosan.

Caleb megvetően nézett rá.

- Lefeküdtetek! Ez nem elég ok? - Szereted? - szólt bele a beszélgetésbe Cort.

- Mindegy. Nem tudom neki megadni, amit kíván. De talán el sem fogadná tőlem...

- Tessék? - nézett rá Caleb gyanakodva a söröskorsója mellől.

- Mi lesz, ha haza akar menni Kaliforniába? Én nem akarok elmenni innen.

Fogalmam sincs, mihez kezdhetnék Hollywoodban. Nem érdekel, hogy a vér szerinti apám színész volt, tőlem teljesen idegen a filmes világ.

- Micsoda hülyeség! - csapta le a korsóját az asztalra Caleb. - Ha szereted, utánamész, akárhova megy! Még ha térden csúszva is! Vagy egész életedben itt akarsz könyökölni a bárpulton, és Rileynak csapni a szelet? Riley, a pincérnő mérgesen nézett Calebre, aki bocsánatkérően emelte rá a korsót, és egy hajtásra kiitta a sörét.

- Nem értem, mi bajod - szólt közbe ismét Cort. - Én aztán igazán messzire kerültem, de attól még ugyanúgy a családhoz tartozom, mint azelőtt. A szülőföld nem pusztán egy hely, te bolond, hanem azok az emberek, akik szeretnek! Egyébként is megengedheted magadnak, hogy ide-oda repülj, amennyit csak akarsz, milliomos úr! - Hagyd őt, Cort! - szólt rá Caleb az öccsére. - Nincs értelme. Valójában nem arról van szó, hogy hol akar élni. Nincs igazam, Patrick? Fivérének összeszorult a szíve.

- Azt hiszed, pszichológiai tanácsokat osztogathatsz, csak azért, mert te már megnősültél? - gúnyolódott Patrick.

- Annyit mindenesetre megtanultam Brooke-tól, hogy messziről felismerem, ha valaki fél.

- Szagot fogsz, mi? - Jaj-jaj! - ugrott félre Cort.

Caleb és Patrick kisebb összeszólalkozás miatt is egymásnak szokott esni.

Ezúttal azonban Patrick nem emelte ütésre a tenyerét, amiért a fivére, kimondva kimondatlanul, gyávának nevezte őt. Ugyanis belátta, hogy igaza van.

Ismét Leanna felé tekintett. Vajon szereti ezt a lányt? Igen, az ördögbe is! De vajon Leanna is szereti őt annyira, hogy megbocsássa a minősíthetetlen viselkedését? Ez korántsem biztos... És ő el tudja viselni, hogy Sam vagy bárki más flörtöljön vele? Nem, bizony nem... El tudja őt engedni Kaliforniába? Nem, még gondolni sem mer arra, hogy Leanna nélküle távozzon.

Ha szeret, gondolta, érte el tudnám viselni még Kaliforniát is! Te jó ég, hiszen milliomos vagyok! Bárhol vehetek házat.

- Riley, megkérhetlek arra, hogy hívd fel Pennyt? Mondd meg neki, hogy ma estére lefoglalom a tízes szobát - szólt a pincérnőnek, majd otthagyta a fivéreit, és elindult a táncparkett felé.

A kocsik az út szélén parkoltak, nem messze a bártól, Patrick azonban elment mellettük, és maga után vonszolta Leannát is.

- Hova mész? - A Pink Palace-ba. Innen csak néhány lépés. Beszélni szeretnék veled mondta a férfi, remélve, hogy Leanna meg fog neki bocsátani. Egy lámpa alatt megállt, és mélyen a szemébe nézett. - Nem akarom, hogy elmenj! - Patrick...

A férfi látta a lány szemében a kételyt, és gyorsan tovább beszélt.

- Penny mindig azt mondta, hogy Annabel, a kísértet, meleg felhőbe burkolja az igaz szeretőket. Akik nem szeretik egymást igazán, azokat hagyja dideregni - tette a lány vállára a kezét. -Amikor a szobában voltunk, éreztem, hogy jelen van. Mármint Annabel, nem Penny.

Leanna szeme felcsillant, de még mindig gyanakodott.

- És? Hideget éreztél, vagy meleget? Patrick megörült, hogy a lány nem utasította vissza. Van remény! Egy kicsit megszédült, és Leanna homlokához támasztotta a homlokát.

- Majd meglátjuk! Van kedved megtudni? Megígérem, hogy nem lesz rossz.

Még mielőtt Leanna válaszolhatott volna, magához vonta, és olyan viharosan csókolta, hogy egy perc alatt teljesen hatalmába kerítette őket a szenvedély. Alig tudták megtenni a néhány lépést a Pink Palace ajtajáig.

Csöngetniük sem kellett, Penny máris ajtót nyitott nekik, és Patrick kezébe nyomott egy kulcsot.

- Tessék, érezzétek magatokat otthon! Nekem el kell mennem. Rajtatok kívül senki sem lesz a házban. Ha elmentetek, zárjátok be az ajtót! A hűtőszekrény tele van, szolgáljátok ki magatokat! Penny fogta magát, beült a kocsijába, és elsuhant.

Patrick előrement, Leanna alig tudott vele lépést tartani. Felrohant a lépcsőn, és tovább a folyosón, a tízes szobáig. Kinyitotta az ajtót, berántotta a lányt, és lenyomta a karosszékbe. Aztán letérdelt előtte.

Leannának a torkában dobogott a szíve. Milyen különösen néz rá! Ez lenne a szerelem? Elhiszi neki végre, hogy nem ő értesítette a riportereket? - Amíg élek, kísérteteket akarok kergetni veled! - mondta Patrick.

Leanna nem akart hinni a fülének.

- Teljesen mindegy, hol: Texasban vagy Kaliforniában - folytatta a férfi. Ugyanis szeretlek.

- Nem bíztál bennem, Patrick. Ez nagyon fájt.

- Tudom, és nagyon sajnálom. Félek, hogy elrontottam az egészet. Te mindent megtettél, hogy segíts nekem és a családomnak, én pedig úgy bántam veled, mint a kutyával. Ha meg tudsz nekem bocsátani, megígérem, hogy soha többé nem hagylak cserben! - A férfi hangja megremegett. - Kérlek, higgy nekem! Soha senki nem fog úgy szeretni téged, mint én. Igaz, ostoba vagyok, de a szívem a tiéd. Gyere hozzám feleségül, és én megígérem, hogy boldog leszel! Leanna szíve majd kiugrott örömében, ám egyszerűen nem tudta elhinni, hogy igaz, amit hallott. A hősök mindig hősnőkbe szoktak beleszeretni - ő pedig csupán egy apátlan árva, egy kábítószerfüggő asszony szegény lánya.

- Nem vagyok szánalomra méltó, kóbor macska, akinek otthonra van szüksége, még akkor sem, ha te meg az apád így hiszitek - mondta halkan.

- Mit jelentsen ez? Igent vagy nemet? - vonta össze a szemöldökét a férfi.

- Mi van, ha egyszerűen csak túl sokat ittál, és ezért találsz szépnek még engem is? - Hogy mondhatsz ilyet?! - pattant fel Patrick.

- Engem eddig még mindenki könnyen elfelejtett. Attól tartok, te is így leszel velem.

- Úgy látom, a fenekemre kell tetováltatnom, hogy szeretlek, különben nem hiszel nekem - mondta a férfi, az ajtóhoz lépett, kulcsra zárta, majd kilökte a kulcsot az ajtó és a padló közti hézagon. - Kénytelen vagyok fogva tartani téged, amíg Annabellel együtt meg nem győzünk, hogy te meg én összetartozunk.

Valóban melegebb lett a szobában, ám ezt inkább Patrick szemének sokatmondó izzása okozta, nem pedig valami természetfölötti lény. Leanna meg Arch elég sokszor próbált szellemet idézni, ám sohasem sikerült. A szellemek csupán a felfokozott fantáziaműködés melléktermékeinek bizonyultak.

Patrick elnyúlt az ágyon, és a tarkója mögött összekulcsolta az ujjait.

- Ha nem tétovázunk, mire a papa megjön a kórházból, megleszünk az előkészületekkel. Az esküvőt megtarthatnánk a ranchon. Ahogy a papát ismerem, ragaszkodni fog hozzá, hogy ő vezessen az oltár elé.

Leannának elállt a lélegzete.

- Patrick... - suttogta.

- Meglátod - folytatta a férfi -, ha Tanya és Brooke segít, három nap elég lesz az előkészületekre.

- De...

Patrick rá sem hederített a lány tiltakozására.

- A mézesheteinket eltölthetnénk itt, a Pink Palace-ban. Vagy Hollywoodban, ha meg akarod mutatni nekem Arch birtokát.

- Carlsbad. Nem Hollywoodban, hanem Carlsbadban van a birtoka.

- Mindegy - ütögette meg Patrick maga mellett az ágyat. - Gyere ide, és mesélj az apámról! Könnyek égették Leanna szemét. Tudta, milyen nehéz volt Patricknak kimondania ezt a kérést.

- Még mindig itt van a táskámban a hozzád írt levele.

Patrick felült és nagyot nyelt.

- Azt hiszem, itt az idő, hogy elolvassam.

Leanna elővette a táskájából a lezárt borítékot, és átnyújtotta a férfinak, aki azonnal feltépte. A lány elfordult, hogy ne tűnjön kíváncsinak, de Patrick megragadta a kezét.

- Nem olvastad el? - Nem.

A férfi maga mellé ültette. Leanna a vállára hajtotta a fejét, Patrick pedig felolvasta a levelet.

Kedves fiam! Ha sor kerül arra, hogy elolvasod soraimat, az azt fogja jelenteni, hogy nem volt bátorságom személyesen is bemutatkozni neked. Tudnod kell, hogy büszke vagyok Rád. Pontosan olyan emberré váltál, amilyennek anyád elképzelt. Hozzá kell tennem - ha nem is szívesen -, hogy ez Jack Landernek köszönhető, hiszen én nem voltam ott Neked. Ezt jobban sajnálom, mint hinnéd, de Carolynnak igaza volt. Neked megvolt az otthonod és a családod, és ezt nem vehettem el tőled. De ne hidd, hogy egyetlen nap is elmúlt az életemben anélkül, hogy ne gondoltam volna Rád.

Nem azért hagyom rád a vagyonomat, mintha meg akarnám vásárolni vele a megbecsülésedet, hanem azért, mert annak idején nem volt pénzem, és egyedül hagytam anyádat. Nem akarom, hogy valaha is olyan nehéz döntést kelljen hoznod, mint nekem akkoriban.

Patrick összehajtotta és az éjjeliszekrényre tette a levelet. Aztán nagy levegőt vett, és lassan kifújta.

Leanna ösztönösen magához ölelte.

- Tudod, igazán szerencsés vagy, hiszen két apa szeretett, és egy csodálatos anya volt melletted.

Patrick a lány hajába csókolt.

- Szeretlek annyira, hogy kárpótoljalak mindenért, amit nélkülöznöd kellett.

Leanna szeme könnybe lábadt. Olyan szívesen igent mondott volna - de mi lesz, ha Patrick meggondolja magát? A férfi az ujjbegyeivel finoman végigszánkázott a lány hátgerincén, majd a pólója alá nyúlt, és megsimogatta meztelen hátát, a derekát, a hasát. Leanna megborzongott a gyönyörűségtől. A férfi csókolgatni kezdte a nyakát, a vállát, a fülcimpáját, miközben gyengéden körözött ujjaival a hasán, a mellén és a combja belső oldalán. Leanna az ajkába harapott, hogy ne sóhajtozzon hangosan. Amikor Patrick a melltartó leheletvékony anyagán át a hüvelykujja és a mutatóujja közé fogta a mellbimbóját, nem bírta tovább.

- Patrick - rebegte.

- Pszt! Hagyd, hogy szeresselek! Kikapcsolta a melltartóját, és a tenyere máris a lány csupasz mellére tapadt.

- Nem tudok világosan gondolkodni, ha ilyet csinálsz.

- Ne is gondolkodj, szívem! - mosolyodott el a férfi. - Majd én mindenre megtanítalak.

Leanna sóhajtozott, és a teste megfeszült.

A férfi ujjai varázserővel bírtak. Addig simogatta, míg a lányt el nem öntötte a gyönyör, és még aztán is, amikor pihegve a vállára omlott. Még egyszer megcsókolta, majd felhúzta az ágyról. Leanna reszkető térddel nézett rá. Patrick arca olyan érzékien sugárzott, ami még egy apácát is bűnbe sodort volna.

- Aki előbb levetkőzik, az lesz felül! - jelentette ki a férfi.

Leanna erre villámgyorsan lehányta magáról a ruháit. Patrick még a nadrágjával kínlódott, amikor ő már felhúzott térddel kuporgott az ágyon.

- Győztem, cowboy! - nevetett a lány.

Patrick egyáltalán nem látszott csalódottnak.

- Tudom, hogy nagyszerűen lovagolsz! Leanna bőre szikrázott az izgalomtól.

Patrickon nem volt más, csupán az óvszer.

- Fogadj magadba, Leanna! - könyörgött.

A lány lassan ráült. Teljesen magába fogadta, és hangosan felsóhajtott. Patrick ritmikusan mozogni kezdett alatta, s közben gyengéden simogatta a csípőjét, a mellét, a vállát, a nyakát. Érdes bőrének minden érintése tovább csigázta Leanna izgalmát. Végül a férfi a két tenyerébe fogta a fenekét, és felgyorsította a ritmust.

Leanna mérhetetlen gyönyört érzett. Egész testével érzékelte a férfit, aki betöltötte őt, ugyanakkor körül is ölelte. Amikor Patrick felemelkedett, mintha egyszerre mindenütt ott lett volna a szája - az ajkán, az állán, a nyakán... Elsöprő erejű érzelmek támadtak fel benne. Hangos sikolya felülmúlta Patrick kéjes sóhaját, és a férfi egy utolsó lökéssel követte őt az élvezet ormaira.

Leanna kimerülten omlott a mellkasára. Egész életében félt a férfiaktól. Ideje felhagyni ezzel. Egyvalamiben biztos lehetett: ő nem olyan, mint az anyja. 0 nem fog soha önpusztításba menekülni a szerelmi válságok elől. És melyik kapcsolat mentes a válságoktól? Patrick gyengéden homlokon csókolta. Tekintetéből tiszta, hamisítatlan szeretet ragyogott rá.

- Gyere hozzám feleségül, Leanna! Te már bizonyságot tettél a szerelmedről.

Hadd bizonyítsam be én is, mennyire szeretlek! Leannának hirtelen az az érzése támadt, mintha meleg fuvallat érné a testét.

Bizsergett a bőre. A férfi mellkasához tapadt, és belekapaszkodott a vállába. Csak nem Annabel volt az? - Patrick? - suttogta.

- Csak azt ne mondd, hogy félsz! - hintette be a férfi apró csókokkal az arcát.

A szobában egyre melegebb lett. Vagy csak képzelődik? - Dehogy félek! - vágta ki Leanna, de a hangja megbicsaklott.

- Nem a kísértetre gondoltam - tartotta el magától Patrick nevetve a lányt, hogy jobban láthassa. - Hanem kettőnkre. Fogadjunk, hogy minden elvárásodat teljesíteni fogom! - Már megint fogadni akarsz? Hát még nem veszítettél el elég fogadást? - A, csak szerencséd volt! De a szerencse forgandó.

- Tévedsz, kedvesem. Boldogabb vagyok, mint bármely nő ezen a földgolyón. Tudod, miért? Mert megtaláltalak - vette a két tenyerébe a férfi arcát. - Szeretlek, Patrick! A férfi gyengéden félresimította a lány arcából a kósza hajfürtöket.

- Én is szeretlek.

A következő pillanatban Leanna azon kapta magát, hogy háton fekszik, és nem volt menekvés, mert Patrick fölé kerekedett.

- Szóval igent mondasz - suttogta a férfi. - Persze az elutasításba sohasem nyugodtam volna bele.

- Igen, cowboy! - nevetett Leanna boldogan. - Igen, igen, igen!
V É G E!
