Elda Minge

Véletlen kapcsolat
[image: image1.jpg]

Sam Cooper alig hisz a szemének és a fülének. A szőke nő, aki egy közeli autóban telefonál, észbontóan csinos, a beszélgetés pedig, amelyet a mobilján véletlenül lehallgatott, olyan izgalmas, hogy elhatározza, a tettek mezejére lép. Meg kell akadályoznia a házasságot, amelybe a lányt bele akarja kényszeríteni az anyja! Sam ezzel alighanem kissé elkésett, ám egyetlen tánc Amandával elég ahhoz, hogy rájöjjön, ő a megfelelő férfi e káprázatos teremtés számára...
1. FEJEZET
Sam Cooper nem akart karácsony előtt szomorkodni. Pedig minden oka meg lett volna rá – a társának bottal ütheti a nyomát, Éván eltűnt az iroda pénzének jelentős részével. Rosszul áll hát a szénája!
Csak hát nem ez az első eset, amikor rosszul megy az üzlet. És éppen a nyomára is akadt volt partnerének: a szálak Beverly Hillsbe vezettek. Sam az előkelő Beverly Wifshire Hotel mögé hajtott. A szálloda fényárban úszik, kovácsoltvas kapuja pedig egyszerűen káprázatos... A férfit egy pillanatra felderítette a szürke, téli Los Angeles-i ködből előbukkanó csodaszép látvány. Hogyan is szomorkodhatna most, amikor alig három hét van hátra karácsonyig?!
Samnek egyébként is az az életfilozófiája, hogy minden utcasarkon újabb és újabb érdekes kaland vár rá. Ezért is volt mindig olyan sikeres a munkájában. Volt – hát igen, amíg Evan, ez a szemét alak el nem tűnt a pénzzel!
Sam a szálló parkolója felé vezette fekete Miata kupéját, pontosabban a barátja, Nick kocsiját, és beállt a várakozók sorába. Karácsony előtt mindig roppant nagy itt a forgalom.
Mindenképpen beszélnie kell Evannel, hogy felelősségre vonja, és valahogy visszaszerezze a pénzét. Beletörődve várt hát a sorára. Bekapcsolta a rádiót, dzsesszt hallgatott, és közben azon tűnődött, mit mond majd annak a patkánynak, miután némi ízelítőt adott neki ökle erejéből.
Mobilja éles hangja riasztotta fel. Ez idő szerinti egyetlen ügyfele, egy idős hölgy kereste aggódva; Mrs. Boswell uszkárja öt napja csavargóit el. Sam máskor nem vállalt ilyen ügyeket, de pillanatnyilag nem engedhette meg magának, hogy a legkisebb megbízatást is visszautasítsa.
Miután Evan lelépett a Blacktborne nyomozóiroda pénzével, több olyan ügyfél, akivel folytak a tárgyalások, visszalépett, mert megingott a bizalma a cégben. Sam már bele is törődött abba, hogy mindent újra elölről kell kezdenie. Ezért vállalta el, hogy felkutatja az eltűnt kutyust.
Ám Fifinek eddig se híre, se hamva. Sam munkája jórészt abban merült ki, hogy vigasztalta Mrs. Boswellt. Különös, de a maga részéről szinte a küldetésének érezte, hogy ezt a kutyát megtalálja, és visszaadja a gazdájának. S a hatodik érzéke azt súgta, hogy ez sikerülni is fog.
– Nem, Mrs. Boswell. Sajnálom. Még mindig nem akadtam Fifi nyomára.
Az asszony hangja elárulta, mennyire aggódik a kis kedvence miatt, mennyire reménytelennek látja a helyzetet, és Sam nem szerette volna, hogy megbízója ilyen hangulatban fejezze be a beszélgetést.
– Azt szeretném, ha most Fifíre koncentrálna – próbálta megnyugtatni az asszonyt. – A kutya megérzi gazdija gondolatait. Meggyőződésem, hogy jó kezekben van addig is, míg rátalálunk.
– Jaj, de csodálatos is lenne?! – sóhajtott Mrs. Boswell, és Sam szinte látta maga előtt a teltkarcsú, ezüsthajú hölgyet rózsaszín köntösében, amint az antik francia pamlagon nyújtózik a kandalló előtt. – Ön igazán derék fiatalember...
Sam hirtelen mintha valaki másnak a hangját is hallotta volna a telefonban:
– Már arra is gondoltam, hogy megoperáltatom a mellemet...
– Tessék? – rökönyödött meg. Tennészetesen tisztában volt vele, hogy Fifi elvesztése kissé megzavarta Mrs. Boswellt, de ennyire?!
– Olyan pici és magatehetetlen... – hallotta az asszony elhaló hangját.
– Azt már nem! – vágott a beszélő szavába egy mélyebb női hang.
Sam távolabb tartotta a telefont a fülétől. Akármilyen drága és jó minőségű is egy mobiltelefon, megesik, hogy az ember akaratlanul is belehallgat mások beszélgetésébe, állapította meg magában.
Nem is kellett sokat keresgélnie, hogy felfedezze azt a vonzó, szőke nőt, aki a közben besorolt homokszínű Mercedesben a mobilján beszélt. Képtelen volt levenni róla a szemét. Micsoda csinibaba!
Amanda Hailey rémes hangulatban volt, a legszívesebben visszafordult volna, hogy sétáljon egy nagyot a Csendes-óceán partján. Ez a borús, sötét, ködös este éppen illett a lelkiállapotához. Arra is gondolt már, hogy a Beverly Wilshire Hotelban rendezett partit, amelyre várták, egyszerűen elblicceli. Egyébként is jócskán elkésett.
Az anyja minden ismerőse itt lesz ma este, hogy Libby Haileyvel együtt megünnepelje egyetlen lánya küszöbönálló esküvőjét. És számít-e bármit is, vajon a nevezett lány egyáltalán akar-e férjhez menni? A válasz: nem.
Ezért is hívta föl Amanda a legjobb barátnőjét, Cindyt. Szerette volna megosztani vele a gondjait, míg a parkolóba való bejutásra var.
– Nem is tudom – sóhajtott fel újra Amanda. Bár Cindy a legjobb barátnője, még neki sem árulta el, mennyire nyomasztja a közelgő esküvő.
Talán nem is akarok hozzámenni Marvinhoz, tűnődött el, de azonnal el is nyomta ezt a lázadó gondolatot. Lelkiismeret-furdalása támadt, mert úgy érezte, nem szabad szembeszegülnie az anyjával. Nagyon sokkal tartozik neki. Legalábbis nem múlik el nap, hogy ő ne emlékeztetné erre a lányát.
– Talán tényleg szükségem van erre a kis átalakulásra – folytatta Amanda csendesen. – Marvin célzott rá, mennyire az előnyömre válna a valamivel nagyobb mellbóség. Végül is úgy döntöttem, hogy hagyom magam megoperálni.
– Azt már nem! – ismételte meg a barátnője. – Tőlem befestheted a hajadat, vagy apró platinakarikát fűzhetsz a köldöködbe, de ne hagyd, hogy a nyirokmirigyeid közelébe szilikont ültessenek be! – tiltakozott Cindy, az egészséges életmód harcos híve.
Amanda finoman gázt adott. Még sokan vártak előtte. Igen későn érkezett, s ennek nem örül majd az anyja.
– Arra gondoltál már, hogy minden bajod oka talán a Marvinnal kötendő házasság?
– Ó, Cindy, nem akarok erről beszélni!
- Márpedig fogsz, mert nem teszek le róla, hogy lebeszéljelek erről az őrültségről. Életed legnagyobb hibáját követed el, ha hozzámész ehhez a pasashoz. Végtére is nem az anyád fogja Marvin Burgess oldalán leélni az életét. Biztos vagyok benne, hogy nem gondoltad végig alaposan, mibe is vágsz bele szenteste.
– Cindy...
– Nem találod különösnek, hogy az anyád engem meg sem hívott az esküvőre? Szerintem attól fél, hogy nem tartom a számat, és a szemébe vágom, mit tesz veled.
Amanda nem tudott mit válaszolni erre. Lelke mélyén érezte, hogy Cindynek igaza lehet: az anyja népszerű tanácsadási tevékenységének megkoronázását látja abban, hogy ezt a házasságot tető alá hozza. Ő mégis ráállt, hogy feleségül megy Marvinhoz, mert ez az egyetlen lehetőség arra, hogy végre kivonja magát az anyja befolyása alól. Ráadásul bűntudatot is érez, s Libby jól ért ahhoz, hogy ezt kihasználja. Érthető, hogy nem akar olyasvalakit látni az esküvőn, aki helyteleníti azt.
– Cindy, azt hiszem, anya inkább azt nem szeretné, ha telebeszélnéd a barátnői fejét azzal, milyen egészséges a fokhagyma vagy éppenséggel a beöntés.
– Egy kis beöntés nem is ártana az anyukádnak. Hátha végre leszállna rólad...
– Marvin...
– Elég öreg ahhoz, hogy az apád lehetne!
– Nos, tényleg olyasmi számomra, mint egy apafigura... Viszont megállapodást kötöttünk.
– Téged csakis azért foglalkoztathat komolyan ennek az esküvőnek a gondolata, mert még soha nem voltál szerelmes.
– Cindy, kérlek, ne kezdd újra!
– Nem foglak békén hagyni. Soha nem bocsátanám meg magamnak, ha nem próbálnálak lebeszélni erről az ostobaságról.
– Te bezzeg talán még olyasmikben is hiszel, mint a szerelem első látásra?!
– Mintha az anyádat hallanám – jegyezte meg Cindy.
Amanda összerezzent. A szíve mélyén tudta, hogy a barátnőjének igaza van.
– Mégis honnan fogom tudni, hogy találkoztam az igazival? – faggatta Amanda.
– Hidd el, rá fogsz jönni! És nem gyötörnek majd kételyek! Egyszerien boldog leszel.
– Túl sok romantikus filmet láttál.
– Lehet. Emlékszel arra a mozira, amelyben Steve McQueen és Natalie Wood játszott? A Szerelem a megfelelő idegennel címűre? Én abban biztos vagyok, hogy a te szíved nem kezd gyorsabban dobogni, amikor megpillantod Marvint.
A beszélgetés egyre inkább olyan irányt vett, amely Amandának egyáltalán nem volt ínyére. Nem bírná ki ezt az estét, ha hagyná, hogy az érzései vezéreljék.
– Le kell tennem, a parkolóba értem. Még hívlak a parti után. – Ezzel megszakította a vonalat, és megpróbálta összeszedni magát, hogy helyt álljon ezen az estén.
Elképesztő, milyen sok érdekes adattal ajándékozza meg a modern technika az embert, gondolta Sam.
A neve tehát Amanda, vagyis „szeretetre méltó”. A legjobb barátnőjét Cindynek hívják. Ezenkívül az anyja Libby, és egy Marvin nevű tökfilkóhoz készül férjhez menni, aki akár az apja is lehetne. És Marvin azt szeretné, ha Amandának nagyobb lenne a keble. Cindy viszont nem akarja, hogy barátnőjének a nyirokrendszere sérüljön...
Az egész úgy hangzott, mint holmi szappanopera. Vissza a tényékhez! Az esküvőt szentestére tervezik. Amandának komoly kételyei vannak, vajon hová vezet majd ez a házasság, és lehangoltságában már arra is ráállna, hogy a testét átszabják. A legszebb az egészben mégis az, hogy még soha nem volt szerelmes, sőt még abban sem hisz, hogy létezik szerelem első látásra.
Hátha legalább abban hisz, hogy van jókedv első látásra, elvégre a szerelemnek is el kell kezdődnie valahogy. Márpedig a derű kezdetnek nem a legrosszabb.
Ez az Amanda egyre kíváncsibbá tette Samet. Olyannyira, mint nő azelőtt még soha. Mindent tudni akart róla, de rögvest.
Sam hitt a szerelemben. Jó példával szolgált számára a szülei házassága, akik szerelemből keitek egybe. Az apja még hat gyermek után is vitt egyszer-egyszer rózsát az anyjának, táncolni jártak, és gyakran ültek a tengerparti szikláknál szótlanul, csak a víz megnyugtató morajlását hallgatva. Az apja szerette és tisztelte az édesanyját, és minden szempontból megpróbálta megkönnyíteni az életét. Mindig vidám volt körülöttük a hangulat.
Pontosan ezt kívánta magának Sam is. Már csak a megfelelő időre és a megfelelő nőre várt. S alighanem ez az oka annak, hogy bár harmincéves, még mindig nem házasodott meg. Az igazi szerelemre vár, amely villámcsapásként éri majd. Jó néhány növel járt már, de egyikükkel sem élte át azt a határtalan boldogságot, amit elképzelt, amire igazán vágyott. Márpedig ő – nem úgy, mint Amanda – biztos akar lenni a dolgában!
Most viszont, amikor ezt az idegen lányt megpillantotta, olyasmit érzett, amit még soha azelőtt. Sokkal többet akart tudni róla. Mindent.
Érzéki vágy vagy szerelem ez? Sam úgy vélte, ezt okvetlenül tudnia kell. Ugyanabban a pillanatban kapcsolta ki a telefonját, mint Amanda, és elhatározta, hogy még este visszahívja Mrs. Boswellt. Az idős hölgy egész éjjel ébren szokott lenni, így volt ez már az ő kis Fifije szökése előtt is. Általában egy üveg jófajta bordói mellett ül ilyenkor, számtalan krimijének egyikébe temetkezve.
Csakhogy most a férfi minden figyelmét Amanda kötötte le, aki éppen kiszállt az autóból. Megállapította, hogy végtelenül hosszú a lába, világosszőke a haja és finoman gömbölydedek a formái a megfelelő helyeken. Vak ez a Marvin?
Amikor a nő könnyed mozdulattal kisimította haját a homlokából, Sam szíve gyorsabban kezdett dobogni. A lány elvette a jegyet a parkolóőrtől, majd elegánsan és kecsesen a szálloda felé indult.
Igazi lady, a szó legjobb értelmében. Sam szerette a régi filmeket, ez a no pedig úgy nézett ki, mintha a fiatal Lauren Bacallból és Audrey Hepburnből gyúrták volna egybe.
Sam gyanította, hogy a lány rejtegeti valódi énjét, de úgy érezte, ő képes lenne arra, hogy kibontakoztassa az igazi egyéniségét.
A férfi hosszan bámult az isteni Amanda után, és elégedetten elmosolyodott.
Amanda, miután műszőrme bundáját leadta a ruhatárban, belépett az elegáns bálterembe. Az anyjának jobban tetszett volna, ha valódi szőrmét visel, de ő ebben a kérdésben hajthatatlan maradt.
Flitterrel díszített elefántcsontszínű ruhája kiemelte formás alakját. Mivel eszébe jutott anyja intelme, hogy ilyen ruhában egy nőnek különösen ügyelnie kell a tartására, kihúzta hát magát, és körbenézett a teremben, ismerős arcot keresve.
Anyja barátai, Beverly Hills derék polgárai mind feléje fordították tekintetüket. A tömegből nyomban kivált a mama, elegánsan, mint mindig, gondosan ügyelve minden mozdulatára. Barna szeme mégis elárulta, milyen feszült.
– Aggódtam, Amanda. Késtél.
– A forgalom. – Los Angelesben ez a szűkszavú válasz sok mindenre lehet mentség. Valójában a lány túl sokáig piszmogott a ruhásszekrény előtt. Annyira ideges volt, hogy legszívesebben otthon maradt volna.
– Gyönyörű vagy, drágám! Bár jobb szeretem, ha feltűzve viseled a hajad. Marvin a bárpultnál van. Szóltam a fotósoknak, hogy fényképezzenek le titeket, ahogy táncoltok.
Persze, minél hamarabb akarta már látni a lánya és Marvin fotóját az újságok pletykarovataiban. Szerette a feltűnést, szerette, ha körülrajongják, szerette fontosnak érezni magát. Amanda gyakran eltöprengett azon, miként lehetséges, hogy ennyire különbözik tőle. Gyermekkora óta mindig is valahogy feszült volt a viszonyuk, s az idők folyamán egyre jobban eltávolodtak egymástól. Libby, aki kiválóan értett ahhoz, hogyan kell bűntudatot kelteni valakiben, soha nem hagyta, hogy a lánya elfelejtse, mekkora áldozat volt a részéről, amikor magára maradva felnevelte, így aztán Amanda mindig lelkiismeret-furdalást érzett, amikor megfordult a fejében, hogy szembeszegül az anyja által tervezett házassággal.
Érdekházasság - manapság már nem igazán divat az ilyesmi. Az anyja viszont örökké azzal érvel, hogy a gazdagok köreiben mások a szabályok. Libby Hailey valószínűleg nyomban szívrohamot kapna, ha Amanda beleszeretne egy pizzakihordóba vagy valamelyik szépreményű színészpalántába, aki pincérkedik, amíg föl nem fedezik. Minduntalan arra emlékeztette a lányát, hogy Marvin milyen kitűnő parti, és hogy „közülük való”.
Amanda megállapodott Marvinnal abban, hogy frigyük nem lesz igazi házasság. Csupán a külvilágnak szói majd, hogy a férfi egy vonzó és intelligens feleséggel mutatkozhasson, Ő pedig kikerüljön az anyja fennhatósága alól. De hát akkor miért gyötrik mégis kételyek?
Sam, miután fölvette elegáns öltönyét, amelyet a csomagtartóban néhány rnás holmival együtt mindig magával hordott, könnyedén bejutott a partira. Kezében egy pohár kitűnő francia pezsgővel körülnézett, s azonnal felfedezte Amandát, Az asszony, aki mellett állt, nagyon hasonlított rá, bár jóval idősebb volt – ez csak Libby lehet, az anyja! Magas sarkú cipője dacára is alacsonyabb a lányánál, aki egy méter hetvenöt centi körül lehet. Ezt a férfi megfelelőnek is találta, hiszen ő maga több mint száznyolcvan centi magas. Eléggé feltűnő méret egy magándetektív számára, de neki mindig sikerült ezt az adottságát a javára fordítania.
Amint alaposabban szemügyre vette a két hölgyet, rájött, hogy a hajszíntől és néhány arcvonástól eltekintve nem is hasonlítanak egymásra. Libbyt nem találta csöppet sem rokonszenvesnek, különösen azok után, amit a telefonban akaratlanul is hallott róla. Olyan ember benyomását keltette, aki nem ebbe a társadalmi osztályba született bele, és keservesen küzd azért, hogy bebocsátást nyerjen az arany kalitkába.
Nyilvánvalóan úgy érzi, a lánya lehet a belépő az előkelő társaságba. Amanda valóban elragadó! Sam nagyon is meg tudta érteni, hogy egy olyan alak, mint Marvin, szemet vetett rá. Képtelen volt betelni a lánnyal. Biztosra vette, hogy ha kissé megnyílna, és nem viselkedne úgy, mint egy riadt hercegnő, igen kellemes társ lehetne.
Sam újabb pezsgőspoharat vett el a pincértől, majd Amanda és az anyja mellé ballagott. Marvin is ott állt.
Az idősödő férfi, aki úgy karolja át a lányt, mintha a saját tulajdona lenne, csakis Marvin lehet! Lerítt róla, hogy gazdag, és általában mindent megszerez, amit csak akar. Samnek voltak már hozzá hasonló ügyfelei. Ezek ragaszkodnak ahhoz, hogy a lehető legkisebb feltűnés mellett rendeződjenek az ügyeik, anélkül hogy szembesülniük kellene a sötét és barátságtalan valósággal. A pénzük lehetővé teszi, hogy gondtalanul töltsék napjaikat. Fogalmuk sincs, mit jelent máról holnapra élni.
Sam már majdnem odaért hozzájuk, amikor egy belső hang azt súgta, vigyázzon, nem ez a megfelelő alkalom. Balra fordult hát, és előkelő hölgyek egy csoportjához csatlakozott, ahol leginkább arról folyt a társalgás, milyen nehéz manapság megbízható személyzetet találni.
A zenekar játszani kezdett. Sam figyelte, hogyan vezeti Marvin a parkettre Amandát hangos tapstól kísérve. Amit e pillanatban tapasztalt, csöppet sem tetszett neki. Mit is kínálhatna a csőd szélén vegetáló magándetektív, aki egy zajos bár fölött lakik, ennek a csodálatos nőnek?
Sam összehúzott szemmel nézte a táncolókat. Egy másik, testes férfi lépett a táncparkettre, és lekérte Marvin jövendőbelijét. Sam kiitta a pezsgőjét. Nos, kezdődjék a vadászat! Nagy kihívásnak ígérkezik.
Amanda aggódva ráncolta a homlokát. Archibald Crane, a táncpartnere, megle​hetősen izzadt. Parányi verítékcsöppek fénylettek kopasz fején. Legszívesebben felajánlotta volna neki, hogy táncoljanak lassabban, de mivel tudta, hogy Archie férfiúi hiúságát sértené egy ilyen ajánlattal, inkább hallgatott.
Kényelmetlen helyzetéből egy ismeretlen, magas, sötét hajú férfi mentette ki azzal, hogy lekérte.
– Szabad? – kérdezte könnyedén Sam.
Archie elképedve bámult az idegenre. Ám mielőtt bármit válaszolhatott volna, Amandát már az ismeretlen ifjú tartotta erős karjában.
Milyen magabiztos, állapította meg Amanda. Nyugodt, kiegyensúlyozott, és meglehetősen izmos. Amint a férfi értelmet sugárzó, hűvös szemével vizsgálgatta, ő úgy érezte, a legtitkosabb gondolataiban is olvasni tud.
Jóllehet partnere csak könnyedén érintette tánc közben, Amanda hirtelen úgy érezte, elhatalmasodik rajta a vágy. Szíve a torkában dobogott. Önkéntelenül hátrált egy lépést, de a párja ellentmondást nem tűrve újra magához szorította.
– Képtelen vagyok rájönni, honnan ismerem! – próbált Amanda hűvösen társa​logni. – Találkoztunk már?
– Mostanáig nem, Amanda. Sam Cooper a nevem,
– Honnan ismeri az anyámat? A baráti köréhez tartozik? – Ahogy Sam a szemébe nézett, a lánynak a lélegzete is elakadt. Ilyet eddig soha nem tapasztalt. Az ő rendezett kis világába sehogy sem illett bele ez a férfi. Fogalma sem volt róla, mit is tegyen.
Sam a munkája során gyakran került olyan helyzetbe, amikor színlelni volt kénytelen. De ezt a lányt képtelen lett volna becsapni.
– Az édesanyját a tv-műsorában láttam. – Amikor az imént figyelte az anyát és lányát, eszébe jutott, honnan ismerős neki az asszony. Libby világa, ez a műsor címe, amelyben Amanda anyja az unatkozó háziasszonyoknak időtöltési lehetősé​geket kínál. Bemutatja például, hogyan lehet virágot szárítani, miként kell egy birkát szakszerűen megnyírni, mi a módja a gyapjú tisztításának, és hogyan lesz mindebből finom gyapjúfonal, amelyből az elragadó gyermekeknek elragadó holmikat lehet saját kezűleg kötni.
Libbyt a műsor alapján sokan a barátságos otthonban tüsténkedő, kedves háziasszonnyal azonosítják. Amerika-szerte valósággal rajonganak érte és azért, amit csinál.
Hát még a főzési tudománya! Egytálételek és pompás levesek, sütemények és torták, pástétomok és saláták... A friss zöldségeket természetesen mind a kamera előtt készíti elő saját kezűleg, miközben azt is elmagyarázza, milyen legyen egy tökéletes konyhakert.
Sam szerencsétlenségére Libby egyik specialitása a lakodalom. Lehet, hogy emiatt valamivel nehezebb dolga lesz, mint eredetileg hitte. Mindamellett elégtétel volt számára, hogy mégiscsak a karjában tarthatja ezt a csodálatos lányt, még ha ez az édes állapot nem is tarthat már sokáig. Sietnie kell! Valami történt közöttük, bár Amanda ezt biztosan nem ismerné be. Az is lehet, hogy a viselkedésével megriasztotta. Végtére is ez a nő nem hisz a szerelemben.
Vajon miért néz mégis így rá? Miért remeg valósággal a karjában? A maga részéről miért olyan biztos benne, hogy közelebb óhajt kerülni hozzá, hogy ez az a nő, akire egész életében várt?
Sam rajtaütésszerűen támadott.
– Először is egy fontos lépésre kell rászánnia magát! – suttogta a lány fülébe. – Felejtse el ezt az alakot, Marvint!
– Tessék?
Sam elmosolyodott. Amanda elképedve bámult rá – a leggyönyörűbb kék szemmel, amelyei valaha is látott. De szívesen belefeledkezne egész életére ebbe a szempárba...
– Másodszor – folytatta Sam –, felejtse el a mellműtétet! A barátnőjének, Cindynek igaza van. Szerintem is gyönyörű úgy, ahogy van.
– Ki maga?
A férfi szorosan fogta a lány derekát, nehogy elmenekülhessen előle, és Amanda legnagyobb meglepetésére azt suttogta a fülébe:
– Én vagyok az a férfi, akihez feleségül fog menni.
Véletlen kapcsolat
2. FEJEZET
Amanda nem hitt a fülének. Ez nem lehet igaz, gondolta, ezt nem mondhatja komolyan! Egyetlen férfi sem kéri meg a kiválasztott nő kezét az eljegyzési partiján. Senki nem tesz ilyet, Sam Coopert kivéve... A lány szótlanul meredt a partnerére, miközben könnyedén tovasiklottak a parketten. Őrült vagy nem, azt azért meg kell hagynia, hogy tökételes táncos.
– Amanda, biztos vagyok benne, hogy magának hozzám kell jönnie feleségül. A legszívesebben térdre borulnék most, csak kevés itt a hely.
– Maga őrült! – sziszegte a lány. Itt van hát ő, a titokzatos idegen, aki szinte a semmiből termett elő, és akí, akárcsak az anyja, azt hiszi, irányíthatja a sorsát. Hát ebből nem eszik!
Amanda tudta, mit akar. Bár most kissé ideges – az anyja szerint az esküvője előtt minden nő ideges -, tisztában van vele, hogy Marvin igen elfoglalt ember, és mozgalmas társadalmi életet él. Neki így legfeljebb annyi lesz a dolga, hogy hébe-hóba mutatkozzon vele mint szeretetre méltó feleség. Ennek fejében viszont szabad lesz, bizonyos keretek között, persze.
– Őrült vagyok, igen, a szerelemtől – suttogta Sam.
– Honnan tud egyáltalán a... a...
– A mellműtétről? Nos, maradjunk annyiban, hogy látnok vagyok. És ami a maga jövőjét illeti, hát... Nem lesz éppen boldog, ha hozzámegy ehhez a Marvinhoz.
– Biztos benne?
– Abszolúte.
A férfi olyan érzéseket keltett Amandában, amelyeket a lány alig bírt kordában tartani. Félelem, vágy, kíváncsiság és sóvárgás azután, hogy végre szabad lehessen, és azt tegye, amit a szíve diktál, akárhová vezet is ez. Csakhogy ez lehetetlen!
– Köszönöm a táncot! – bontakozott ki a férfi karjából, és elhagyta a táncparkettet.
*

Sam útja visszafelé nem volt túlságosan kellemes, miközben a Santa Monica Freewayen a Pacific Coast Highway felé hajtott. Los Angeles napsütéshez szokott lakosai nehezen tűrik a szmogos, ködös, borongós időt... Óvatosan hajtott.
A fejében egyre Amanda járt. Föl-fölidézte, milyen elragadó, amikor nevet, de még akkor is, amikor zavarban van. Milyen más lehetne az élete, ha azt nem az anyja határozná meg a legapróbb részletekig. No és ha nem tartaná olyan megváltoztathatatlannak azt, hogy hozzá kell mennie ehhez a Marvin nevű vén trottyhoz.
Fiatalabb korában Sam, mi tagadás, nagy szoknyapecér volt. Az édesanyja már le is tett róla, hogy a kedvenc fia egyszer megállapodik.
– Ha egyszer találkozol az igazival, teljesen belehabarodsz majd. S minél előbb következik ez be, annál jobb – mondta éppen legutóbb, amikor Sam hálaadás napjára hazalátogatott Baltimore-ba.
Igazad volt, mama, mint mindig, gondolta most a férfi. Teljesen belehabarodtam! Amanda az igazi.
Óvatosan hajtott rá a Pacific Coast Highwayre. A köd egyre sűrűbben gomolygott körülötte, ahogy a tengerhez közeledett. Észak télé kanyarodott. Félóra múlva a figyelmes vezetésnek köszönhetően épen és egészségesen ért a fekete Miatával a Nick's at Night bár parkolójába.
Ez a dzsesszklub igen réginek számított, valóságos fogalommá vált már Los Angelesben. Nick Mangione, Sam egyik legjobb barátja vezette. Az apjától örökölte, a neves dzsesszzenésztől. A kitűnő olasz konyha, a tüzes muzsika és az isteni tengerparti fekvés garantálta a sikert a klubnak. Jóllehet a bár Malibuban volt, az egész városból látogatták dzsesszkedvelők, akik a tengerparton szeretnek kikapcso​lódni.
Sam leállította a sportkocsit, de nem ment be a klubba. Most egyedül szeretett volna maradni egy darabig, hogy rendezze a gondolatait.
Azzal a céllal indult el, hogy megtalálja Evant, egykori társát, és felelősségre vonja. Amióta azonban Ámor nyila eltalálta, egészen más jár a fejében...
Kiszállt az autóból. Sűrű, tejszerű köd gomolygott körülötte. A hullámverés zaja és a tenger illata megnyugtatta. Bezárta a kocsit, és a külső falépcsőn elindult fölfelé a lakásába. A lépcsőt teljesen kiszívta már a nap meg a tengeri levegő. Sam kettesével szedte a fokokat, hogy minél hamarabb az emeleti szobájába érjen. Szerette a tengert, szerette nézegetni a partot, csakhogy most meglehetősen hűvös volt az este.
Átsietett a tágas teraszon, kinyitotta az ajtót, fölkapcsolta a villanyt, és belépett a barátságos, meleg lakásba, amely most otthonául szolgál. Egész berendezése néhány könyvespolcból, irathalmok alatt roskadozó két szekrényből, egy televízi​óból, egy hifitoronyból és egy számítógépből áll. És természetesen egy ágyból, pontosabban egy fekete bőrkanapéból, amelyen aludni szokott.
Nem valami szívderítő látvány. Amanda biztosan egy hatalmas Beverly Hills-i villában él, míg ő egy garzonban tengődik.
Hogyan is szerethetett bele egy olyan lányba, aki ennyire különbözik tőle? Mit is nyújthatna egy nőnek, amikor anyagilag éppen mélyponton van?
Újra az édesanyja jutott eszébe. Látta maga előtt, amint a kertben ül, vagy a konyhában tesz-vesz. Ő a legtökéletesebb háziasszony, akit ismer. Mindig minta​szerűen gondoskodott hat gyermekéről és a férjéről. Sam pontosan tudta, hogy édesanyja, az örök romantikus, mit mondana most. „Szerelmet adhatsz neki, Sam. Forró, mély szerelmet. Úgy szeretheted, ahogyan soha senki más nem tudná szeretni.”
A pamlagon lévő pehelypaplan mozgolódni kezdett, s egy borzas kutyakobak kandikált ki alóla.
– Szia legényke! – simogatta meg Sam a buldogot. Szegény Hercule még mindig nem szokta meg igazán új környezetét.
Sam két évvel ezelőtt találta, amikor éppen egy bonyolult eseten dolgozott. A kiskutya bátortalanul nyüszített, fülét-farkát behúzva kucorgóit a járdaszegélyen, míg néhány kölyök kövekkel dobálta még. Ő akkor felkapta, és a kabátjába pólyálta, majd elvitte egy állatorvoshoz. Nem volt éppen olcsó mulatság. Ám felfedezett a kutya tekintetében valamit, ami miatt nem tudott megválni tőle. Úgy érezte, ez a kis állat valamikor igen fontos szerephez jut még az életében.
Hercule jó társaságnak bizonyult. Más kutyákkal ellentétben nem hortyogott, és ugyanazokat a dolgokat szerette, amiket Sam is. Szeretett jókat enni, szerette a régi filmeket és a hosszú tengerparti sétákat.
– Hideg van odakinn, kiskomám, mégis ki kell mennünk egy rövid sétára.
Hercule sértődötten nézett a gazdijára, leugrott a heverőről, és peckesen az ajtó felé indult. Sam kinyitotta az ajtót, és követte az ebet, amint az boldogan csaholva a tengerpart felé futott.
Húsz perc múlva Hercule újra a kényelmes bőrkanapén hevert a televízió előtt, amelyben éppen a Casablanca ment, Sam pedig az íróasztalhoz ült, és bekapcsolta a számítógépet.
Amikor valamilyen új üggyel kezd foglalkozni, az első lépés az, hogy minél több információt igyekszik összegyűjteni. Ámbár Amanda Hailey voltaképpen nem is ügyfél, Sam mégis úgy érezte, a lehető legtöbbéi kell megtudnia erről a titokzatos nőről, mielőtt a tettek mezejére lép.
Profi magánnyomozó lévén pontosan tudta, hogyan lehet valakiről például az internet segítségével egy vaskos dossziéra való anyagot összegyűjteni. Noha a régi ügyfelei elhagyták a süllyedő hajót, hírforrásai és kapcsolatai megmaradtak. Speciális esetekben mindig akadt valaki, aki szívesen a segítségére sietett.
Valószínűleg nem lesz nehéz Amanda Hailey életéről kideríteni egyet-mást, hiszen az anyja, Libby nyilvánvalóan szereti a feltűnést. Biztosan egy sor cikk jelent meg róla és a műsoráról, s aligha lesz nehéz olyasvalakit találni, aki együtt dolgozott vele.
Aztán ott van még Amanda barátnője is, Cindy. A vezetéknevét nyilván megtalálja valamelyik Amandával kapcsolatos anyagban.
Sam a hűtőhöz gurult a bőrfotellel, és kivett egy hideg sört. Hosszú lesz az éjszaka, gondolta, de alighanem megéri!
– Olyan csöndes vagy ma este, kedvesem, minden rendben van?
Amanda nem felelt az anyja kérdésére, egyre az utat figyelte. Beverly Hills felé hajtottak a susogó lombú fákkal szegélyezett úton. Libby valójában arra volt kíváncsi, minden a tervei szerint halad-e. A lány viszont csak arra vágyott, hogy végre egyedül lehessen a szobájában, és bevehessen egy aszpirint a halántékát szorító, lüktető fájdalom ellen... Legfőképp Sam Cooper képét szerette volna elűzni a fejéből, de erre képtelennek bizonyult, s ez meglehetősen dühítette.
– Ki volt az a fiatalember, akivel táncoltál ma este?
A mamának semmi sem kerüli el a figyelmét, állapította meg magában Amanda újfent.
– Azt hittem, a te barátaid egyike – válaszolta. Úgy gondolta, a legjobb védekezés a támadás.
– Soha nem láttam még – játszadozott idegesen Libby az egyik hatalmas gyűrűjével. – Úgy tűnt, mintha felbosszantott volna – folytatta. – Vagy miért hagytad ott tánc közben?
– Egy kis friss levegőre volt szükségem. Olyan sokan tolongtak a teremben.
– Értem. – Libby hangsúlya elárulta, hogy egyáltalán nem elégedett a válasszal.
Az a tény, hogy Sam Cooper földühítette az anyját, fölöttébb tetszett Amandának.
– Marvinnak jó kedve volt ma este – folytatta Líbby.
Ó, igen, Marvin! Amanda egyik legfontosabb feladatának éppen azt szánták, hogy ezt a férfit boldoggá tegye. Marvinnak viszont a saját élete áll mindenekfölött. Elégedett, ha Amandával az oldalán jelenhet meg a társaságban, és azzal kérkedhet, hogy őt még egy ilyen gyönyörű fiatal nő is vonzónak találja.
– Igen, jó hangulatban volt – dünnyögte a lány.
– Minden rendben van köztetek?
– Igen – felelte Amanda kissé bizonytalanul.
– Kedvesem, csodálatosan állt ma rajtad ez a ruha!
– Köszönöm! – Mennyire szerette volna, hogy hitelt adhasson az anyja bókjának, hogy olyan édesanyja legyen, aki valóban szépnek és különlegesnek találja. Ő azonban tisztában volt vele, hogy Libbyt csak az foglalkoztatja, milyen hatást tesz a lánya az emberekre és Marvin Burgessre. Hiszen ez rá is visszahat.
Líbby önző, és nincs benne semmi olyasmi, ami az anyákat általában jellemzi: sem együttérzés, sem áldozatkészség. Amanda évekig berzenkedett ellene, de végül feladta. Az anyja pedig hamarosan már be is mutatta neki Marvint. Hat hét múlva a férfi megkérte a kezét, s ő ráállt, hogy végre kiszabaduljon anyja házából, és a saját életét élhesse.
A legtöbb ember elítéli az ilyen érdekházasságot. Itt van egy lány, huszonnégy éves, egészséges és szép. Előtte az élet. Csakhogy nem önálló, mert Libby sohasem hagyta, hogy a maga lábára álljon. Amanda még a legegyszerűbb kérdésekben sem dönthetett önállóan. Éveken át még a haját is úgy hordta, ahogyan az anyja kívánta. Az édesanyja választotta ki a ruháit, a barátait, az iskoláit.
Amandának megadatott mindaz, amit külső szemlélő boldog gyermekkornak nevezne. A legjobb magániskolákba járhatott, Európába utazhatott, olyan partikat adhatott, amelyekre válogatott embereket hívhatott meg. Mindig elegendő pénz állt rendelkezésére, bár Libby szigorúan elszámoltatta.
Amandának megvolt a magához való esze. Az egyetemen pszichológiát is hallgatott, és tisztában volt azzal, hogy a való világról vajmi keveset tud. Ezért aztán el is vesztette minden önbizalmát, azt hitte, semmihez sem ért. Amikor Marvin előállt a házassági ajánlatával, szinte hálás volt a sorsnak, hogy a férfi kész őt feleségül venni. Úgy vélte, Marvin Burgess nem fog gyámkodni fölötte. Tipikus Beverly Hills-i férjnek látszott, aki nem óhajt sokat vesződni a feleségével, inkább a saját ügyeinek szenteli ideje javát.
Marvint a leginkább a saját személye érdekelte, aztán a golf, az utazás, no meg a sok gondosan titkolt szerelmi kalandja. Törődött valamelyest az üzlettel is, bár kívülről úgy tűnt, hogy az magától is kitűnően megy. Az apjától örökölt vagyona eleve egész életére biztosította számára a jólétet, és 6 a pénz minden előnyét ki akarta élvezni.
Amanda, akárhányszor végiggondolta, mi vár rá, mindig arra a következtetésre jutott, hogy mivel Marvinnal nem nagyon kell majd törődnie, lesz elég ideje arra, hogy önmagára találjon. Mindenekelőtt saját maga szerette volna megtapasztalni, milyen a világ, amit az anyja elrejtett előle. Ugyanakkor félt is a jövőtől. Gyermekkorában nem zavarta, hogy mindig Libby dönt helyette. Semmiféle összehasonlítási alapja nem volt, azt hitte, ez így van rendjén.
Hazaérve a homokszínű Mercedesszel a park százéves fákkal szegélyezett útján át a garázs felé hajtott. Csak arra tudott gondolni, hogyan menekülhetne minél előbb a szobájába. Nyugalomra volt szüksége, hogy végre rendezhesse a gondolatait.
Sam kinyomtatta, amit az interneten talált. Az információk legnagyobb része Libbyre vonatkozott. Először is ott volt a honlapja, amelyen a legkülönfélébb receptjeit és barkácsötleteit osztotta meg az interneten szörfözőkkel. Amanda neve meglepően kevésszer tűnt föl az interjúkban.
Libby talán nem akarta, hogy a rajongói tudják, milyen idős már a lánya, gondolta Sam, miközben a sörébe kortyolt, így fény derülne a saját korára, fintorodott el a férfi. Hiúság, Libby a neved!
A kutatás elterelte a figyelmét Evanről. Ez hasznára is vált, tiszta fejre volt szüksége ahhoz, hogy nyugodtan átgondolhasson újra mindent. Még most sem tudta elhinni, hogy a társa, akivel éveken át együtt dolgozott, meglopta. Pedig a saját szemével láthatta ezt, amikor a banktól megkapta a számlakivonatot.
Sam befejezte mára, Kinyújtóztatta elgémberedett tagjait, és kanapéhoz lépett.
A filmen éppen forogni kezdett a repülőgép propellere. Rick búcsút int Ilsának. Sam úgy érezte, ő soha nem lenne ilyen önfeláldozó, mint Bogart a filmen. Szerinte túl ritkán adatik meg az, hogy valaki rátalál az igaz szerelemre.
Hercule vakkantott néhányat, amikor a gazdája fölemelte, és a térdére tette.
– Tudom. Magam is utálom, hogy ilyen a vége. Ha én igazán szeretnék valakit, képtelen lennék ennyire nemesen viselkedni.
A buldog okos kis szemével követte a képernyőn történteket. Ingrid Bergman égő szemmel nézett föl Bogartra. És Sam csak Amandára tudott gondolni.
Amanda képtelen volt elaludni.
Amilyen gyorsan csak lehetett, visszavonult emeleti szobájába. Miután fölvette a hálóingét és köntösét, még lement a konyhába, hogy megigyon egy csésze forró narancsteát. Annak már két órája, és azóta csak forgolódik az ágyban.
Gondolatai egyre csak Sam körül járnak. Hiába is próbálná elhitetni magával, hogy semmilyen hatással nem volt rá. Amint a férfi tánc közben magához szorította, valahogy az az érzése támadt, most találkozott az igazival. És ez megrémítette. Hogyan juthat egyáltalán ilyesmi az eszébe? Eddig soha életében még csak nem is randevúzott senkivel...
Valahányszor a jövőjén tűnődött, egyre azt bizonygatta magának, hogy a Marvinnal való házasság a hasznára válik, hiszen így megszabadul az anyjától, és végre önmagára lelhet.
Ám a lelke mélyén tudta, a félelem, a gyávaság szól belőle. A legtöbb fiatal lány jól elboldogul az életben: pincérnősködik, könyveket, háztartási eszközöket vagy kozmetikumokat árul. Csinál valamit, míg rá nem jön, mit is vár az élettől, és össze nem hozza a sors álmai lovagjával.
Amanda fölsóhajtott. Ezt a reményt ő már rég föladta. Alighanem ezért áll majd szenteste az oltár elé Marvinnal. Abban sem volt biztos már, hogy egyáltalán hisz a szerelemben. A szerelem különben sem túl gyakorlatias valami, ő viszont kénytelen praktikusan gondolkodni, ha el akar menekülni innen.
A gyakorlatiasság egyébként nem erős oldala. Több nyelvet beszél ugyan folyékonyan, és remekül ért fogadások rendezéséhez, ismeri a társalgás minden fortélyát, tudja, milyen ételhez milyen bor illik, és mestere a sminkelésnek.
Viszont fogalma sincs róla, hogyan kell egy állást megpályázni, lakást bérbe venni, telefont beszereltetni, vagy akár egyszerűen egy élelmiszerboltban bevásá​rolni. Cindy segítségével mindezt persze megtanulhatná. Nem is ez a gond, hanem inkább az, hogy lelkiismeret-furdalás gyötri, amiért egyáltalán megfordult a tejében, hogy az anyja akaratának ellenszegüljön.
De ezen az estén, amikor Sam Cooper a Beverly Wilshire Hotel táncparkettjén a karjában tartotta, más érzések is életre keltek benne. Olyanok, amelyek eddig a szíve legmélyén rejteztek.
Amanda lehunyta a szemét, megpróbálta felidézni, milyen volt Sammel táncolni. Testének válasza zavarba ejtette. Nem kétséges, hogy elöntötte a vágy. Csak arra tud gondolni, milyen lenne Samet megcsókolni...
Igyekezett valami másra terelni a figyelmét. Holnap Cíndyvel ebédel. Már előre örült, hogy – ha csak egy kis időre is – elkerül anyja vigyázó szeme elől.
A jövő héten pedig már úgyis csak az esküvővel foglalkozhat: el kell hozatni a menyasszonyi ruhát, amelyet az anyja kiválasztott a szamára. Emellett Pierre-nél, a francia cukrásznál is meg kell rendelnie az esküvői tortát. Mindez eltereli majd a figyelmét Sam Cooperről.
*

– Na, ezzel meg is volnánk!
Hercule teljes bizodalommal bámult Samre. A férfi hátradőlt a fotelben, és átfutotta a jegyzeteit. Végül mégis sikerült néhány adatot szereznie Amanda Haileyről.
Sam mindig megpróbálta a lehetséges ügyfelét egyetlen szóval jellemezni. Egyetlen kifejezéssel, amely segítségére lehet abban, hogy jobban megértse, mi mozgatja az illetőt, akivel a megbízás ideje alatt esetleg vitába keveredhet.
Amanda esetén ezt a szót ijesztően gyorsan megtalálta, és teljesen egyértelmű is: agyondédelgetett. A gazdagok kiváltságos életét éli, rend és biztonság veszi körül. Egy olyan férfinak, mint ő semmi keresnivalója sem lehet mellette. Nem csoda hát, hogy egyszerűen faképnél hagyta a táncparketten.
– Igen ám, csakhogy történt valami köztünk, érted? – magyarázta Hercule-nak. – Már csak az a kérdés, miképpen győzhetném meg arról, hogy én vagyok az a férfi, akihez feleségül kell jönnie. Attól félek, azok után, amiket mondtam, teljesen őrültnek tart.
Hercule megint vakkantott néhányat.
– Gyere, sétálni megyünk, hátha kitisztul a fejem!
Arra a szóra, hogy séta, Hercule azonnal az ajtónál termett, és izgatott csaholásba kezdett.
A tengerpart csodás látványt kínált a hajnali szürkületben. Sam elengedte a kutyát, s az hangosan ugatva kergette a hullámokat. Ő meg a buldog mögött futott, és élvezte, hogy megmozgathatja az izmait.
Amint tiszta fejjel újra végiggondolta, mit is tegyen, arra a megállapításra jutott, hogy Cindy, Amanda legjobb barátnője lehet a megoldás kulcsa. A telefonbeszélgetés alapján, amelyet véletlenül végighallgatott, a lány talán melléje áll.
Nos, ha nem is kifejezetten őmellé áll majd, de egyértelműen Marvin ellen van. S egyelőre ez is elég.
Kiderítette, hogy Walpert a családi neve, és Amandával együtt járt egy magániskolába, együtt utaztak Európába. Sam szerzett egy fényképet is kettejükről. Cindy szülei elváltak, ő az apjával él, aki egy nagy filmstúdió vezetője. Libby valószínűleg csak azért nem üldözte el a lánya mellől, mert előkelő, gazdag család sarja.
Ám annak alapján, amit a beszélgetésből hallott, Sam úgy találta, hogy Cindy a kitűnő nevelés és gazdag környezet ellenére megőrizte egészséges, józan eszét. Mindenesetre megpróbálta lebeszélni a barátnőjét arról, hogy hozzámenjen Marvinhoz.
Bárcsak beszélhetnék Cindyvel, morfondírozott Sam. Hátha az apjával lakik még. Az ő köreikben sok hasonló korú lány él a családi fészekben. A Walpert-villa címét megtalálta: volt egy gazdag CD-ROM gyűjteménye az Egyesült Államok polgárainak a nevével és címével. A telefonszámot is könnyen kiderítheti, hiszen ehhez megvannak a megfelelő kapcsolatai...
– Hercule! – kiáltotta Sam a szélbe.
A kutya boldogan csaholva odafutott hozzá, szájában egy fél pár szétrágott gyermekcipővel. Hercule mindennél jobban szerette a cipőket. Sam lakásában több pár tönkretett lábbeli is tanúsíthatta ezt.
Samnek csak nehezen sikerült elszednie a kutya alkalmi játékszerét. Aztán rákap​csolta a nyakörvre a pórázt, és visszaindultak. Amint felértek, először Hercule-nak adott egy kis kutyaeledelt, majd az aktatáskájába rakta az összegyűjtött iratokat néhány zsebkönyvvel, kazettával és CD-vel, valamint egy nagy üveg ásványvízzel együtt. Valakit megfigyelni kemény munka. Gondosan fel kell készülni rá.
Reggel nyolckor Sam leparkolt Cindyék háza közelében, és várt. Baseballsapkáját mélyen a szemébe húzta, és úgy tett, mintha minden figyelmét lekötné a kormányra kiterített térkép. Megpróbált minél ártalmatlanabbnak látszani. Farmert viselt, és egy kék pólót, edzőcipőt és a sapka mellé még sötét szemüveget is felvett.
Fél tizenkettőkor Cindyék házának elektromos kapuja föltárult, és Sam láthatta, hogy egy fekete Mustang gördül ki. A karcsú, sötét hajú nő a kormány mögött csak a fotón is látott, okos barátnő lehet...
– Akkor hát gyerünk! – mormolta maga elé Sam, és a Mustang nyomába szegődött a pálmafákkal szegélyezett úton a Sunset Boulevard felé.
3. FEJEZET
Sam követte Cindyt Beverly Hillsbe. Ugyanott állította le a kocsiját, ahol a lány, és látta, amint az bemegy a környék legfelkapottabb salátabárjába. Valószínűleg Amandával találkozik, hogy együtt ebédeljenek, remélte Sam. Elhatározta, hogy semmiképpen sem zavarja a lányt, ha annak egy férfival van randevúja. Ám ha barátnőkkel vagy Amandával találkozik, odamegy hozzájuk.
Amint beért a salátabárba, az egyik pincérnőhöz fordult.
– Nem látott egy rövid barna hajú, könnyű narancsszínű ruhát viselő fiatal hölgyet bejönni?
– Dehogynem! Éppen most vezettem őket asztalhoz.
– Kivel van?
– Egy szőke hölggyel.
Telitalálat, gondolta Sam.
– Megkaphatnám a mellettük levő asztalt?
A pincérnő tanácstalannak látszott.
– Remélem, nem egy féltékeny férj?!
– Esküszöm, nem lesz semmi baj! – Sam lehalkította a hangját. – És nem dolgozom holmi féltékeny férjnek sem. Csupán néhány információra volna szük​ségem.
– Nyomozó vagy efféle?
Sam nem szívesen avatta volna be a pincérnőt a részletekbe. Egy húszdolláros bankjegyet csúsztatott a kezébe.
– Azt hiszem, meg tudom oldani – mosolyodott el a pincérnő köszönetképpen. – Erre fáradjon!
Amanda éppen az étlapot tanulmányozta, amikor a férfi, akiről egész éjjel ábrándozott, kilépett a napsütötte teraszra. Önkéntelenül is fölnézett, amikor az helyet foglalt a mellettük levő asztalnál. Mágikusan vonzotta a látványa. Zavarában elpirult, és megpróbált a választékra figyelni.
– Történt valami? – suttogta Cindy.
– Itt van – bökte ki Amanda, az étlap mögé rejtőzve.
– Ő?
– Igen, az a férfi az eljegyzési partiról.
– Te jó ég! – Cindy óvatosan körbekémlelt. – Jól néz ki.
– No persze.
– Ne dohogj már! – csitította Cindy. – Csak azt mondtam, ami nyilvánvaló. Van a tekintetében valami vakmerő.
– Hagyd már abba!
Cindy inkább az étlapba temetkezett. Pontosan tudta, hogy barátnője érzékeny pontjára tapintott.
Amanda azt remélte, sürgősen feltűnik egy pincér, akinek szólhat, hogy meg​gondolták magukat, és mégsem maradnak. Ábrándozni róla és hús-vér valójában látni – két különböző dolog.
– Mit hozhatok? – állt meg az asztaluk mellett egy karcsú, jó megjelenésű pincér.
Amanda rögvest fölismerte benne a pályája elején álló színészt.
– Sikerült választaniuk? – érdeklődött a férfi kivillantva tökéletes, hófehér fogsorát. – A kukoricaleves a mai különlegességünk.
– Azt hiszem, inkább... – kezdte Amanda.
– Amanda, maga az?
A lány lehunyta a szemét. Ezt a mély, érzéki férfihangot ezer közül is megismerné. A csuda vigye el, Sam fölfedezte!
A férfi figyelmét nem kerülte el, hogy a lány voltaképpen örül a találkozásnak. Gyorsan kell cselekednie. Fölállt, és a lányok asztalához lépett.
– Amanda, alig hiszem, hogy láthatom! Micsoda véletlen! És ön...
– Cindy vagyok – nyújtotta a kezét Amanda barátnője. – Cindy Walpert.
– Sam Cooper. Örülök, hogy megismerhettem.
– Együtt ebédelnek? – kotyogott közbe a pincér.
– Nem – vágta rá Amanda.
– Igen – jelentette ki Sam.
– Miért is ne?! – vélte Cindy.
A pincér eltűnt, hogy még egy terítéket hozzon, Sam pedig a székét vitte át a két nő asztalához.
– Választottak már, vagy jöjjek vissza néhány perc múlva? – érdeklődött a jövő nagy színésze.
– Én egy mediterrán salátát ennék, sonka nélkül – rendelt Cindy.
– Ez jól hangzik, nekem is ugyanaz lesz – kérte Sam. Teljesen mindegy volt neki, mit kap, hiszen most csak Amandával tudott foglalkozni.
– És önnek mit hozhatok? – fordult Amandához a pincér.
– Én...Ööö...
– Egyél bazsalikomos, paradicsomos tésztát! – ajánlotta Cindy.
– Nem bánom.
A pincér eltűnt, Sam pedig az ásványvizébe kortyolt.
– Kellemes hely – törte meg a csendet. – Gyakran járnak ide?
– Ez a kedvenc éttermünk – válaszolta Cindy. –És maga?
Sam még soha nem járt itt azelőtt, de ezt nem akarta elárulni.
– Néhányszor megfordultam már itt. A tésztájuk kitűnő, ugye?
Amanda halálos csöndben ült továbbra is.
A pincér egy kosárka forró szezámmagos zsömlével és egy tálka fűszeres sajtkrémmel tért vissza. Sam kivett egy zsömlét, félbevágta, és vastagon megkente a puha krémmel.
– Mivel foglalkozik, Sam? – érdeklődött Cindy.
A férfi azonnal átlátta, hová akar kilyukadni. Azért puhatolózik, hogy megvédje a barátnőjét. Ha nem vigyáz, a következő kérdése az lesz, vajon tisztességesek-e a szándékai...
– Saját vállalkozásom van.
– Mit nem mond! – vizsgálgatta Cindy alaposabban a férfit. – És közelebbről mit csinál?
Sam nem mert Amandára nézni.
– Magándetektív vagyok.
– Szereti a munkáját?
– Nem rossz. És maga Cindy?
– Csomagküldő szolgálatot alapítottam. Női ruhákat szállítunk, egyedi darabokat, kézzel festett selyemruhákat például.
– Ezzel sikere lehet errefelé.
– Minden szezonban azon mérgelődöm, hogy a divattervezők hordhatatlan rongyokat erőltetnek a nőkre.
– És maga mit csinál? – fordult Sam Amandához.
A lány saját remegő kezét bámulta. És a férfi szemrehányást tett magának, amiért szenvedést okoz ennek a csodás teremtésnek. Már a gondolatra is rosszul érezte magát, hogy megbánthatja Amandát.
– Semmi különöset.
Hallgatás.
– Amanda! – szólalt rá a barátnőjére Cindy, – Ez nem igaz.
Amanda egyre csak hallgatott. Sam úgy érezte, tennie kell valamit. Nem akarta, hogy a lány kényelmetlenül érezze magát.
– Amanda! – nyugtatta finoman Sam. – Nem szeretném elrontani az ebédjüket. Ügy érzem, jobb, ha most megyek.
A lány újra elpirult. Nyilvánvalóan fölöttébb bátortalan.
– Most elmegyek – folytatta a férfi. – De mielőtt fölállnék az asztaltól, meg kell ismételnem, amit legutóbb mondtam. Azt hiszem, nagyon rossz ötlet Marvinnal házasságot kötnie. Most még van rá módja, hogy megváltoztassa a döntését. Remélem, ad nekem esélyt. – A férfi még egy utolsót kortyolt az ásványvízből, és fölállt. – Cindy, nagyon örülök, hogy megismerhettem. Kifelé menet majd rendezem a számlámat.
– Legalább csomagoltassa be a salátáját! – ajánlotta Cindy, és Sam együtt​érzést vélt kiolvasni a szeméből; a hatodik érzéke azt súgta, hogy a lány az ő oldalán áll.
– Itt hagyom a névjegyemet – vette elő a levél tárcáját. – Éjjel vagy nappal bármikor fölhívhat, ha valamiben a segítségére lehetek – tette le a kártyát Amanda elé. – Úgy látom, csodálatos barátnője van, de szüksége lehet egy barátra is.
Amanda végre ránézett Samre, amikor az elbúcsúzott, és elhagyta a napsütötte teraszt.
– Talán nem ízlik a tészta? – érdeklődött Cindy, barátnője kissé savanyú arcát látva.
– De, csak... – Amanda letette a villát. – Csak túl izgatott vagyok ahhoz, hogy egyek.
– Miért?
– Sam...
– Igen?
– Teljesen összezavar.
– Csodálatos! – kiáltott föl Cindy. – Ez az első jele annak, hogy beleszerettél! Hát semmit sem tanultál azokból a szerelmes regényekből, amelyeket az iskolában annyira faltunk?
– Azok regények voltak. Ez pedig a való élet.
– Akkor is. Ez a Mr. Cooper elragadó pasas. Van benne valami különleges.
Amanda a kezébe temette az arcát.
– Hát szerinted is? Nemcsak én látom csodálatosnak?
– Te jó ég! Hát persze hogy csodálatos! A nevetése, az alakja... lenyűgöző! Te vagy a világ legszerencsésebb nője! Le sem tudta rólad venni a szemét. Már csak az a kérdés, mikor hívod föl, hogy összebarátkozhassatok.
– Cindy, én nem csupán a barátságára vágyom. – Amanda maga is meglepődött, hogy ezt mondja.
– Nocsak, nocsak! Föl fogod hívni?
Amanda habozott.
– A helyedben én nem tétováznék.
– Elhiszem. Mert te bátor vagy.
– Nekem is megvannak a jó oldalaim. De ne térjünk el a tárgytól! Fölhívod?
– Ha fölhívnám... – Amanda láthatóan erőt gyűjtött, hogy a következő szavakat kimondja. – Ez azt jelentené, hogy nem megyek hozzá Marvinhoz.
– Egy okkal több, hogy megtedd!
– Ezt te nem érted, Cindy, nem ilyen egyszerű a dolog.
– Légy szíves, ne kezdd el megint azt magyarázni, milyen sokkal tartozol az anyádnak!
– Pedig rengeteg áldozatot hozott értem.
– Annyit semmiképpen, hogy életed hátralévő részében boldogtalan légy. Nem kell ekkora árat fizetned.
– Csakhogy ez nem is lenne igazi házasság...
– Nem lenne igazi házasság, tudom. Felejtsd el Marvint, Amanda! A regényekben a hősnő mindig elragadó férjet talál. Neked meg csak egy ilyen trotty jusson?! Rossz ötlet, nagyon rossz.
– Cindy, én...
– Tedd el ezt a névjegykártyát, és ma este, mialatt anyád a száraz virágok helyes rendezési elvéről tart kiselőadást a műsorában, vagy egy új receptet próbál ki a kamerák kereszttüzében, hívd föl ezt a fickót!
Amanda tudta, hogy képtelen erre. Sam Cooper az a fajta férfi, aki egy nő életét gyökerestül megváltoztatja. Bár szüntelen őrá gondolt, biztos volt benne, hogy képtelen lenne megtenni az első lépést. Elnyomta elemi erővel feltörő érzéseit, és kettétépte a névjegyet.
Cindy csodálkozva bámult a barátnőjére.
– Nem adsz neki legalább egy esélyt?
Amanda az összetépett lapocskát vizsgálgatta. Míg szét nem szakította, elképzelni sem tudta, milyen tanácstalannak és levennék is érezheti magát az ember. Most úgy tűnt neki, mintha valami nagyon fontos dolgot veszített volna el, még mielőtt valóban megismerhette volna. Mégis azt tartotta, nincs más választása. Minden más döntés lehetetlen, oktalan és csöppet sem higgadt választásnak bizonyulna.
– Nem! – jelentette ki Amanda. Volt valami végleges a hangjában.
Cindy fogta a villáját, és szó nélkül folytatta az ebédet.
Sam a második jégkrémjét fogyasztotta, amikor megcsörrent a telefon. Hagyta, hogy bekapcsoljon az üzenetrögzítő.
„A Blackthorne nyomozóiroda szívesen a rendelkezésére áll, most azonban minden munkatársunk terepen van. Hagyja meg a nevét és a számát, s huszonnégy órán belül visszahívjuk!” Megszólalt a sípszó.
– Sam? Vegye föl, tudom, hogy otthon van. Cindy beszél. Na, gyerünk, vegye már föl a kagylót!
Sam kiejtette a kezéből a jégkrémes dobozt, fölugrott a kanapéról, és a régi, összevissza karcolt íróasztalon álló telefonhoz szökkent.
– Cindy! Micsoda meglepetés!
– Rövid leszek. Amanda összetépte a névjegyét, én azonban titokban kihalásztam a hamutartóból. Ne adja föl a reményt! Amanda azt mondta, azért nem hívja fel magát, mert ez azt jelentené, hogy nem megy feleségül Marvinhoz. Márpedig ezt lehetetlennek tartja; úgy érzi, kötelessége az anyja akarata szerint cselekedni.
Sam átgondolta a helyzetet.
– Válaszolna néhány kérdésemre?
– Kérdezzen!
– Mi haszna van Libbynek ebből a házasságból?
Cindy elnevette magát.
– A lényegre tapintott. Ez a nő soha semmit nem tesz érdek nélkül. Ugyanezen gondolkodom én is, amióta először hallottam a házassági tervről. Amennyire én tudom, Marvinnak van egy rakás pénze.
– Elképzelhető, hogy ennek a pénznek egy része Libbyhez vándorol?
– Úgy érti, hogy eladja-e a lányát? Piszkos ügynek látszik, ugye? – A valóság sokszor elviselhetetlenül kemény.
– Ez a nő mindenre képes. De mielőtt még folytatnánk, kérdezhetek én is valamit?
– Hallgatom.
– Nagyon személyes, és lehet, hogy nem fogalmazok elég pontosan. Talán őrültségnek hangzik, de...
– Ki vele!
– Szereti? Úgy értem, úgy szerelmes bele, mint Humphrey Bogart Lauren Bacallba, mint Cary Grant Grace Kellybe a...
Sam elmosolyodott. Ezzel a nővel aztán egy nyelven beszélnek!
– ...a Fogjunk tolvajt! című filmben – fejezte be a mondatot.
– Pontosan. Tehát szereti? Mert ha nem, tűnjön el a közeléből is! Amanda csak huszonnégy éves ugyan, de éppen elég csalódás érte már eddig is.
– Szeretem őt! – Sam hallotta, hogy Cindy megkönnyebbülten felsóhajt. – Fogalmam sincs, hogyan, de ki fogom találni, miként akadályozhatom meg ezt a házasságot. Úgy érzem, ő az igazi.
– Helyes! Hála istennek. Amikor láttam, hogyan néz magára, rögtön tudtam, hogy maga az igazi Amanda számára. Csak biztos akartam lenni ebben, mielőtt folytatjuk a társalgást. Vacsorázzon nálunk ma este! Jérce lesz.
– Örömmel! – Sam nem tudta, mit tervez a lány, de biztos volt benne, hogy a segítségére lesz.
– Remek! Hat körül várom. – Cindy megadta a címet, amelyet Sam már tudott ugyan, de jobbnak látta, ha erről hallgat. – Vacsora után mutatok valamit.
– Ott leszek – ígérte Sam. Miután letette a kagylót, visszament a kanapéhoz. A fagylaltos doboz teljesen kiürüli, Hercule bűntudatosan bámult a gazdájára. Sam azonban ezúttal eltekintett attól, hogy a torkos kutyust megbüntesse.
Sam aznap már másodszor hajtott Cíndy apjának a Beverly Hills fölötti dombokon álló villájához, most azonban nem kellett rejtőzködnie.
Cindy nyitott ajtót. Ugyanazt a ruhát viselte, amelyet ebédnél, csak egy világosbarna, kézzel kötött kabátkát terített a vállára.
Remek hangulatban vacsoráztak Cindy testvéreinek társaságában. Az egyik öccse filmesztétikát hallgatott, a másik forgatókönyvírói kurzusra járt a Los Angeles-i egyetemen. A mostohaanyja és az ikrek is részt vettek a hangos és vidám társalgásban.
Vacsora után Cindy és vendége a könyvtárba vonult vissza. A sarokban hatalmas képernyőjű televízió állt. Cíndy az egyik kényelmes fotelre mutatva hellyel kínálta Samet, és kávét tálalt elé, majd az egyik polchoz lépett, s a videokazetták sokasága között kezdett kutatni.
Sam nem kérdezte, mire készül. Mindent a maga idejében, vallotta. Inkább a kávé zamatát élvezte, és örült, hogy ilyen jó hangulatúra sikerült a vendégség. Az volt a benyomása, hogy Cindy családja egészen más, mint amelyben Amanda nőtt föl. Ez a lány alighanem az ég ajándéka Amanda számára.
– Megtaláltam! – lépett Cíndy a televízió alatt lévő videomagnóhoz. Kivette a dobozból a kazettát, és a készülékbe csúsztatta. – Figyeljen! Fontos háttér-infor​mációkhoz juthat. – Lekapcsolta a villanyt, és elindította a lejátszót.
Eltartott néhány pillanatig, míg Sam rájött, miért mutat neki Cíndy egy sor régi reklámfilmet. Az elsőben egy elragadó kislány szaladt a tengerparton az anyjához, egy különösen vonzó modellhez. A nő fölemelte a gyermeket, és magához ölelte, majd egy üveg méregdrága parfüm jelent meg a képen. A következőben ugyanaz a kislány naptejet reklámozott. Azután kukoricapelyhet kanalazott. Egy továbbiban ugyanaz a lányka, már néhány évvel idősebb kiadásban, egy karácsonyfa alatt állt. Sam úgy félórán át nézte egyik reklámot a másik után, amikor Cindy hangja visszahozta a valóságba.
– Eleget látott?
– Ez Amanda volt, ugye?
– Igen. Tízéves kora óta ezreket keresett, ennek ellenére szerintem még saját bankszámlája sincs.
Sam halkan szitkozódott. Minderről eddig nem tudott,
– Anyjának az a véleménye a pénzről, hogy soha nem lehet elég belőle. Szinte már klinikai eset. Apám is rengeteget keres, mégsem ragaszkodik ilyen betegesen a dollárjaihoz.
– Tudom, hogy érti – bólintott Sam, aki még mindig a reklámban szereplő kislányt látta maga előtt.
Emlékezett rá, hogy az internéiről összegyűjtött információk között az is szerepelt, hogy Amanda dolgozott a televíziónak. Ám ahogy ezt a saját szemével látta, az egészen más volt. A kis szöszke lány olyan védtelennek és ártatlannak tűnt. Pici kezével szorosan átölelte a modell nyakát, és lerítt róla, mennyire vágyik a szeretetre. Sam első pillantásra keresztüllátott Libbyn. Hideg és érzéketlen nő. A reklámokat nézve feltűnt neki, hogy a gyerek nem színészkedik, igazi érzelmeit mutatja a kamerának. Biztosan számtalan üveg kelt el abból a parfümből...
– Ezek szerint már sokkal előbb eladta a lányát, nem ezzel az átkozott házassági tervvel kezdődött – morgolódott. Bármi történjék is kettejük között, nem fogja hagyni, hogy Amanda hozzámenjen Marvinhoz!
– Sam! – Cindy az egyik szemben lévő fotelbe telepedett. – Amanda tizenkét éves volt, amikor megismerkedtünk. Ugyanabba az internátusba kerültünk. Rette​netesen félénk, befelé forduló kislány volt. A többi lány azt hitte, fenn hordja az orrát, mert a televízióban szerepelt, és pokollá tették az életét.
– Kivéve magát.
– Nekem csak fiútestvéreim vannak, mindig is szerettem volna, ha van egy húgom. Rajtam kívül senki sem akart vele egy szobában lakni. Hat hétig nem szólt hozzám, míg végül sikerült a hallgatás falát áttörnöm. A legcsodálatosabb ember, akit csak ismerek, nem azt érdemli, amit az anyja tervez vele, és ami vár rá... hacsak meg nem akadályozzuk.
– Soha nem próbált elszakadni a szülői háztól?
– Libby mégiscsak az anyja, és Amanda szófogadó teremtés. Mindig minden​ben az édesanyja kedvére tett. Vagy pedig a rendező kedvére, akinek éppen dolgozott.
Sam bólintott. Értette. Hogyan is ismerhette volna meg Amanda a szabad világot, amikor egész életében kordában tartották?
– Sam, én azóta próbálom lebeszélni Amandát erről a házasságról, amióta először hallottam róla.
– Én is. – A férfi röviden beszámolt arról, mit hallott azon a bizonyos estén a mobiltelefon szeszélyének köszönhetően.
– Ez a sors keze! – dőlt hátra a lány a föleiben. – A sors akarata volt az is, hogy Amanda és én ugyanabba az internátusba kerültünk, és az is, hogy maga röviddel az esküvő előtt megjelent a színen. Egyedül képtelen lennék bármit is elérni. Ám ha összefogunk, sikerrel járhatunk.
– Miből gondolja?
– Volt valami különös Amanda tekintetében, amikor magára nézett. Olyan elfogódott volt. Emellett szó szerint azt mondta, fél, hogy képtelen lenne hozzámenni Marvinhoz, ha magát fölhívná. Sam, egy nő egyszerűen megérzi az ilyesmit!
A férfi bólintott.
– És maga szerint mi most a teendő? – tudakolta.
– Meg kell törnie Amanda ellenállását. Mindenütt föl kell tűnnie, ahol ő megjelenik... moziban, bevásárlásnál, a városi klubban.
– Én legföljebb bárokba szoktam járni...
– Megbirkózik vele. Végül is nem azt kívánom, hogy nőnek öltözzön mint Cary Grant a...
– Pedig még erre is hajlandó lennék.
– Helyes!
– Mondja meg, hol és mikor kell feltűnnöm, s én másodpercre pontosan ott leszek. Cseréljünk telefonszámot!
– Remek, Sam. Ennek sikerülnie kell.
– Sikerülni fog – biztosította a férfi a lányt –, egész biztosan sikerül!
4. FEJEZET
Sam éppen egy izgalmas álom közepén tartott, amelyben – mezítelenül – Amanda is szerepelt, amikor megcsörrent a telefon. Félálomban hallotta, hogy Cindy hagy üzenetet a rögzítőn,
– Sam, reggel hét óra lehet – Cindy vagyok. Legyen ma este fél nyolckor a Beverly Centerben, a bevásárlóközpont legfelső szintjén, a mozinál! Amandával megnézünk egy filmet.
Sam felugrott a fekete bőrkanapéról, és fölkapta a kagylót. Hajnalig fent volt, és azután nyomozott, vajon hol lehet egykori társa. Átböngészte elektronikus postáját, s újra belevetette magát a gálád Éván felkutatásába. Ha sikerül a nyomára bukkannia, és újra talpra állítania a vállalkozását, talán más megbízatást is kap megint, mint elveszett kutyusok felkutatása.
– Halló, Cindy! – szólt a kagylóba.
– Sam, jó, hogy utolértem! Azt beszéltem meg Amandával, hogy megnézünk egy filmet ma este. Megpróbálom úgy rendezni a dolgokat, hogy nyolc előtt beálljunk majd a sorba a pénztárnál. Kövessen bennünket, és várja meg, amíg megvesszük a jegyet!
– Jó ötlet. Amanda így nem tud már változtatni a programon, ha észreveszi, hogy én is ott vagyok – gondolkodott hangosan a férfi.
– Ahogy mondja!
– Ott leszek.
A Beverly Center, a lenyűgöző méretű, többszintes, csupa üveg, karácsonyi égőkkel díszített bevásárlóközpont ragyogva tűnt elő a ködből. Sam valahol azt olvasta, hogy pontos mása egy párizsi áruháznak. Elegáns üzletek és éttermek sora várta itt a vásárlókat, a legfelső szinten pedig multiplex mozi állt a szórakozni vágyók rendelkezésére.
Sam a bevásárlóközpont parkolójába hajtott, s miután nagy nehezen talált egy helyet, felment a vetítőtermekhez. Az egész épületben nagy volt a nyüzsgés, ahogy ez a karácsony előtti hetekben már lenni szokott. Sam szerette ezt a színes forgatagot, szerette az ünnepeket is.
Amint felért, azonnal észrevette Amandát, ahogy sorban áll a barátnőjével. Leült a szomszédos kávézóban, és mihelyt meglátta, hogy a két nő kifizeti a jegyét, sietve maga is beállt a sorba. A mozi előterében hatalmas plakátok hirdették a következő műsorokat, az egyik kivetítőn pedig részleteket lehetett látni az újdonságokból. A levegőben friss pattogatott kukorica illata lengedezett.
Már csak két ember állt előtte a kasszánál, amikor meghallotta Cindy hangját:
– Sam! Micsoda meglepetés! Mit csinál itt?
– Ugyanazt, amit maguk – fordult a nők felé a nyomozó –, egy filmet szeretnék megnézni.
– Igazán? Melyiket? Amandával éppen most vettünk jegyet erre az új francia filmre, a Les deitx enfants-ra.
– Micsoda véletlen! Én is éppen ezt néztem ki. – A férfi látta, hogy Amanda a barátnője háta mögé próbál bújni. Nem tűnt túl boldognak, hogy találkozott álmai lovagjával.
– Akkor hát csatlakozzék hozzánk! Megvárjuk – kacsintott rá szinte észrevét​lenül Cindy.
Sam is megvette a jegyét. Élt a gyanúperrel, hogy az ilyen francia filmek inkább Marvin ízlésének telelnek meg. A maga részéről jobban szerette az akciófilmeket, amelyben az erős, bátor hős legyőzi a gazembereket, lehetőleg minél több látványos robbanással és autós üldözéssel fűszerezve. De a legjobban a régi hollywoodi filmeket kedvelte. Bogart és Bacall, Tracy és Hepburn, Carole Lombard, Gary Cooper, Jimmy Stewart és a sok többi nagy sztár filmjeit bármikor szívesen megnézi!
Ha manapság is ilyen filmeket forgatnának, minden hétvégéjét moziban töltené. Hatalmas csomag pattogatott kukoricát és egy nagy üveg üdítőt vett, majd a lányok után eredt. A terem, amelyben csak külföldi művészfilmeket vetítettek, alig volt nagyobb egy tágas nappalinál, a jegyek sem meghatározott helyre szóltak.
Kilenc sorban hat-hat szék állt, csak a hatalmas vászon árulkodott arról, hogy ez egy kiváló technikával felszerelt mozi.
– Aligha kasszasiker ez a film... – jegyezte meg Sam, inkább csak magának.
– Ez megfelel? – kérdezte Cindy az egyik széksornál.
Amanda hallgatott.
– Remek! – egyezett bele Sam.
– A legjobb lenne, ha maga ülne középre – intett Cindy az előttük levő sorban ülő, toronyfrizurát viselő nő felé.
A terem pillanatok alatt megtelt. Amint elfoglalták a helyüket, Sam érezte, mennyire feszült Amanda. Eredetileg az volt a terve, hogy a film alatt gyöngéden átkarolja majd, de aztán letett róla, nehogy elriassza.
Egyébként azon gyötrődött, hogyan fogja a két és fél órás francia művészfilmet átvészelni. Bár szerette volna, ha Amanda művelt világfinak látja, attól tartott, elnyomhatja az álom.
Elszántan bámulta, mi történik a vásznon. Ha csak egy kis szerencséje van, a film a második világháború alatt játszódik, akkor legalább történne valami... Az is lehet, hogy ez szerelmes film. A franciák értik a módját, miként kell érzelmeket vászonra vinni. Ez legalább Amandát észrevétlenül a helyes irányban befolyásolná. Ám az első jelenet, amelyben két francia kisiskolás a lankákon biciklizett, mialatt a narrátor a történetbe fogott, nem sok jót ígért.
Amanda minden idegszálával érezte Sam közelségét. Eszébe sem jutott előha​lászni a méregdrága töltött csokoládét, amelyet az előadásra vett. Csak a mellette ülő férfi járt az eszében, torkában dobogott a szíve.
Nem hitt sem a szerelemben, sem a csodákban. Jó ideje föladta már a reményt,. hogy megváltoztathatja az életét. Tudta, mit kell tennie.
Miért került az útjába ez a férfi? És hogyhogy mindenütt feltűnik, ahol ő megfordul? Legelőször az eljegyzési vacsorán a Beverly Wilshire Hotelben, azután a kedvenc salátabárjukban, ma este pedig itt, a moziban...
Egy pillanatra arra gondolt már, hogy Cindy keze lehet a dologban, majd mégis elvetette ezt a lehetőséget. Hiszen a barátnője csak a salátabárban ismerkedett meg a férfival, hogy beszélhetett volna vele akkor az eljegyzésről? És miért is tette volna?
Amanda tudta, hogy Cindy ellenzi a Marvinnal kötendő a házasságát, de azt is, hogy ezt sehogy sem akadályozhatja meg.
Nos, Sam magándetektív. Könnyen az ő nyomára akadhat. Csak nem tehet neki szemrehányást azért, mert kémkedik utána? Kiváltképpen, amikor olyan kedves és figyelmes...
Amanda óvatosan a férfira sandított, aki, úgy tűnt, minden figyelmét a vászonnak szenteli, ahol egy kerek arcú, gömbölyded francia asszonyság éppen gyümölcstortát készített. Amanda már rég elvesztette a cselekmény fonalát, fogalma sem volt, miről is szól a film. Egyre azon tépelődött, vajon mit is keres az életében a mellette ülő férfi.
A film után Cindy azt ajánlotta, igyanak meg egy kávét. Sam örült, hogy továbbra is Amanda társaságában maradhat, és boldogan letelepedett a nőkkel együtt a kis kerek asztalka mellé.
– Hogy tetszett a film? – érdeklődött Sam.
Nem kapott választ. A pincér hozta a kért kávékat, és eltűnt. Amanda makacsul hallgatott. Végül Cindy szólalt meg, hogy mentse a helyzetet:
– Szerintem remekül ábrázolja a gyermekkor végét és az ártatlanság elvesztését.
Sam bajban volt. Ez a találkozó egyre jobban hasonlít egy randevúra, csakhogy nem Amandával, hanem Cíndyvel. Nem jutott eszébe semmi, amivel Amandát szóra bírhatná, kifogyott minden tudományából.
– Igen, érdekes volt. – Nagy erőfeszítésébe került, hogy ne füllentsen. – Különösen a háborút idéző jelenetek tetszettek. Mindig is érdekelt a második világhá​ború. – Mivel Amanda továbbra sem szólt egy szót sem, Sam elhatározta, mindent egy lapra tesz fel. – Nem szeretem az olyan filmeket, amelyekben nincs legalább egy robbanás. S ezt ebben nem kellett nélkülöznöm.
Közben Amanda arcát fürkészte, és örömmel állapította meg, hogy az halványan elmosolyodott. Lehetséges, hogy nem is olyan hűvös, mint amilyennek mutatja magát? Talán csak félénk és tapasztalatlan. Ez esetben még lehet némi reménye.
– Az öcséim is így vannak vele – szólalt meg újra Cindy. – Ha nem robbantanak és lőnek minduntalan, ha nincsenek különleges technikai bravúrok, unatkoznak.
– Ezért csakis az Y-kromoszóma lehet a felelős! – tréfálkozott Sam. Dicséretnek érezte, amikor Amanda lehajtotta a fejét, hogy elrejtse mosolyát. Ám ösztöne azt súgta, hogy ne szólítsa meg közvetlenül, hanem hagyjon neki időt.
– Mit gondol, mit szimbolizált a gyümölcstorta? – folytatta Cindy.
– Hát – tűnődött el Sam, amint észrevette, hogy Amanda a szeme sarkából figyeli –, annyi bizonyos, hogy igencsak ínycsiklandó volt.
– Szerintem is. Nem tudok főzni, de ez után a film után benézek a Brentano's-ba, és vásárolok egy francia szakácskönyvet.
– Kölcsön is kérhet egyet a barátomtól, Níck Mangionétól – ajánlotta Sam.
– Maga ismeri Nick Mangionét, a Nick's at Night tulajdonosát? – lelkesedett föl Cindy.
Sam bólintott.
– Te jó ég! Egyik este láttam vele egy adást a tévében. Hihetetlenül jó szakács!
– És a dzsesszben is igencsak otthonos.
– Honnan ismeri? – faggatta Cindy.
Sam felsóhajtott.
– Erről inkább máskor mesélnék. Úgy érzem, mintha kirekesztenénk Amandát a társalgásból.
Na, végre kimondta! Erre már csak felel valamit a lány.
– Nem érzem, hogy kirekesztenének. Sőt remekül szórakozom.
Amanda hangja lágyan és érzékien csengett. Sam azon nyomban tudta, hogy Amanda Hailey egyáltalán nem olyan nyugodt és hűvös teremtés, mint amilyennek látszik. Olyan volt a kisugárzása, mint a fiatal Grace Kellyé – hűvös és tartózkodó, ám a felszín egészen más természetet takar.
– Hát jó – dőlt hátra Sam, – Sok évvel ezelőtt történt. Mulatságos história. Egy forró augusztusi napon, délen, Mexikóban Nick kutyaszorítóba került.:.
Amanda érezte, hogy kedveli a férfit. Határozottan kedveli. Csakhogy ezt nem engedheti meg magának. Sam Cooper hihetetlenül bonyolulttá tenné az életét. Az ő nyugodt, biztonságos életét.
A lány a hazafelé vezető úton is szótlanul ült Cindy mellett az autóban. Los Angeles vastag ködbe burkolózott, csak az autók helyzetjelző lámpái és fényszórói szűrődlek át rajta elmosódva.
Amanda arra számított, hogy Cindy valami megjegyzést tesz majd, a barátnője azonban csak hallgatott, míg le nem fékezett Libby villája előtt, majd be nem hajtott a parkon át a házhoz.
– Kérdezhetek valamit? – szólalt meg Cindy végül.
Mégsem úszom meg, gondolta Amanda.
– Van valami terved holnapra?
A lány nem igazán erre a kérdésre számított.
– Nem. Miért kérdezed?
– Szeretnék az öcséimnek karácsonyi ajándékot venni. Valaki a tengerparton álló számítástechnikai áruházat ajánlotta. Tudom, hogy hamarosan itt az esküvőd, és biztosan nagyon sok a dolgod...
Amanda a barátnője karjára tette a kézéi.
– Számodra mindig van időm. Egyébként semmi dolgom. Anyám mindent elintéz.
– Remek! Akkor kilenckor érted jövök.
Hazafelé menet Cindy fölhívta Samet:
– Halló, Sam? Itt Cindy. Holnap tízkor a Fry 's Electronics bán leszünk, Manhatten Beachben. A műszaki osztályon keressen bennünket! Hálás lennék, ha segítene kiválasztani, néhány karácsonyi ajándékot az öcséimnek.
*

– Miért kell ilyen messzire mennünk? – érdeklődött Amanda másnap reggel, A viharos éjszaka után kiderült az ég: Los Angeles fölött tisztán ragyogott az égbolt. Kellemesen enyhe lett az idő, s ez szinte elfeledtette azt, hogy az ország legnagyobb részét éppen vastag hótakaró borítja. Amanda szabadnak és boldognak érezte magát Cindy mellett a sportkocsiban.
– Ott hihetetlenül olcsó minden. A srácok mindig újabb és újabb ketyerékre vágynak, hátha találok valami érdekeset számukra, valami férfiasat.
Amanda azonnal fölfedezte Samet, amint beléptek az áruházba. Koptatott farmert viselt, színes hawaii inget, edzőcipőt és baseballsapkát. Kimerültén tárgyalt egy eladóval.
– Sam? – lépett oda hozzá Cindy.
Amanda maga is meglepődött, hogy ezúttal egyáltalán nem jött zavarba. Nyugodtan követte a barátnőjét.
– Jó napot!. Mit csinál itt? – érdeklődött a férfi.
– Ajándékot veszünk az öcséimnek. Amanda elkísért, hogy a segítségemre legyen.
– Olyan jól kiismeri magát a számítógépek világában? – fordult Sam a lányhoz.
Amanda nyelt egyet, azután talpraesetten felelt.
– Fogalmazzunk inkább így: erkölcsi támogatást nyújtok. Maga viszont biztosan ért hozzá.
– Hát igen.
– Nagyszerű! – helyeselt Cindy. – A segítségünkre lehetne.
– A legnagyobb örömmel.
Cindy végül egy hordozható számítógép és egy hipermodern faxkészülék mellett döntött, és vett még jó néhány számítógépes programot is. A számla összegét Sam imponálóan magasnak találta, de Cindy szemrebbenés nélkül odanyújtotta arany American Express-kártyáját.
– A családunkban nagy dolog a karácsony – magyarázta a lány, miközben aláírta a nyugtát. – Mindig sok örömet szerzünk egymásnak.
– És maguknál? – faggatta Sam Amandát.
Az nem felelt azonnal, mert nem akarta bevallani, hogy sokszor ő is Cindyéknél töltötte a karácsony másnapját. Ilyenkor neki is odakészítették az ajándékot a fa alá, és úgy kezelték, mint egy családtagot.
A szentestét viszont általában az anyjával kettesben töltötték, a kandalló előtt kibontották az ajándékaikat, csupa visszafogottan elegáns, mértéktartó holmit, de soha semmi személyes jellegűt. Amanda csak Cindynek és a házvezetőnőjüknek, Mariának vásárolt szívesen ajándékot, és velük együtt örült, amikor ragyogó arcukat látta.
– Nálunk otthon valamivel nyugodtabb a karácsony – bökte ki végül.
Valamivel nyugodtabb. Sam biztos volt abban, hogy ez igaz is. Nyugodtabb, de feleannyira sem boldog. Pontosan el tudta képzelni, amint Libby Hailey karácsony első napján nagystílű ünnepi vacsorát ad az üzleti partnereinek. A vacsorára biztosan mindenki hivatalos, aki bármiben is elősegítheti a karrierjét. A saját lányának viszont nincs túl nagy értéke a szemében.
Sam a hölgyekkel az egyik tengerparti étteremhez hajtott, amely kitűnő haléte​leiről volt híres. Könnyed, derűs hangulatban ebédeltek. Cindy váratlanul hatalmas lehetőséget kínált Samnek.
– Amanda – jelentette be –, vásárolnom kell még egy ajándékot Lagunában. Iszonyúan hosszú az út, és nem szeretnélek oda is magammal cipelni. Sam, nem lenne szíves visszavinni Amandát Beverly Hillsbe, hogy ne kelljen az egész napot kocsiban töltenie?
A férfi épp csak kinyitotta a száját, hogy válaszoljon, ám Amanda a legnagyobb Meglepetésükre közbevágott:
– Látom ám, mit terveztek ti ketten!
Sam hallgatott, arcizma sem rezzent. Átgondolta, mi lenne, ha Amanda tudná, hogy Cindy minden lépéséről tájékoztatja, mert a segítségére akar lenni.
– Cindy, azt szeretnéd, hogy egyedül maradjak Sammel, ugye?
A nyomozó nem is mert Cindyre nézni.
– És Sam, gondolom, maga is ezt szeretné.
– Igen – vallotta meg zavartan a férfi.
– Hát jó – nézett Amanda kutatón a szemébe. – Akkor gyerünk!
Ezzel Sam leghőbb vágya teljesült, s most mégis ideges lett. Elbúcsúztak Cindytől, és beültek a kocsiba.
– Mik a további tervei mára? – érdeklődött Sam.
– Az anyámnak érkezeit rajongói levelekre akartam válaszolni, de ez voltaképpen ráér.
– Ha nincs ellenére, elugorhatnánk hozzám, hogy kiengedjem egy kicsit a kutyát.
– Van kutyája?
– Van. Anyám és apám is van, ezenkívül négy nővérem és egy fivérem. – Sam futó pillantást vetett a lányra, s az elpirult.
– Nem úgy értettem – mentegetőzött zavartan.
– Tudom. Tréfának szántam.
– Ha egy másik nő ül mellette, Sam most megfogja a kezét. Amandával ezt nem merte megtenni. Egyelőre megelégedett annyival, hogy a lány megbízik benne, és kettesben mer maradni vele.
– Hol lakik? – érdeklődött Amanda.
– Malibuban. Közvetlenül a parton.
– Mehetünk! – dőlt hátra a lány a sportkocsi kényelmes ülésében.
5. FEJEZET
Sam soha nem érezte magát még ennyire kényelmetlenül a lakása miatt. A Nick's at Night nappal, a vakító napfényben egészen más, mint éjszaka; kopottnak, az üres parkolójával kihaltnak hat. A hullámverést és a Pacific Coast Highway forgalmának zaját leszámítva teljes csend veszi körül.
– Nem fogok Örökké itt maradni – magyarázkodott Sam, miközben kinyitotta a lakás ajtaját. – Csak amíg Evant megtalálom, és újra talpra állok.
Egyre Amandát figyelte, és azt kívánta, bárcsak tudna a gondolataiban olvasni. A lány szeme kizárólag a kanapéra szegeződött, ahol a takaró alatt mocorgóit valami, és hamarosan föltűnt a buldog pofija csillogó gombszemével.
– Ó! – kiáltott föl Amanda, és Sam két dolgot vett észre. Az egyik az volt, hogy a lány valószínűleg mindig is vágyott valamilyen háziállatra, de soha nem engedték meg neki, hogy tartson; a másik pedig, hogy a kis buldog azonnal belopta magát a szívébe.
– Amanda, engedje meg, hogy bemutassam Hercule-t! Gyere, komám, megyünk sétálni!
Alighogy Sam kimondta ezt a varázsszót, a kutyus leugrott a pamlagról, de nem Samhez, hanem egyenesen a lányhoz szaladt.
– Áruló! – dörmögte Sam.
Amanda nyilvánvalóan azonnal megszerette a kutyát. Mosolyogva hajolt le hozzá, és finoman megsimogatta a fejét. Bájosán kacagott, amikor Hercule hízelegve a kezét kezdte nyalogatni, egyetlen pillantásra sem méltatva már Samet. A férfi fogta a pórázt, és lehangolva tapasztalta, hogy már a kutyájára is féltékeny.

Lementek a bár előtti partszakaszra. Hercule megugatta a sirályokat, és körbe-körbe szaladgált, Amanda meg közben megpróbálta kordában tartani az érzéseit.
Azelőtt sohasem randevúzott senkivel. Ez első hallásra talán ijesztőnek hangzik, ám ha tekintetbe vesszük a neveltetését, érthető. Hiszen leányinterná​tusban tanult, s amikor otthon volt, dolgozott. Néhányszor megkérte az anyját, hadd mehessen el Cindyvel nyaralni, de Libby ezt – az európai utat leszámítva – mindig határozottan elutasította. Amanda mindamellett persze ki-kiruccant, pél​dául a városi klubbal. De ezeket a kirándulásokat az anyja szigorúan ellenőrizte.
Tizenhat éves korában összebarátkozott a teniszoktatójával. Valahányszor ráné​zett, úgy érezte, mintha csiklandoznák, és furcsa izgalom lett úrrá rajta. Az egészből végül nem lett semmi, mert az oktatónak hirtelen nagyon előnyös állást kínáltak egy másik elegáns klubban.
Az akkori érzelmei mindamellett nyomába sem jöhetnek annak, amit ezúttal átél. Most, hogy a férfival egyedül lehet, kettesben sétálhat vele a parton, távol az anyja kémlelő tekintetétől, alig bírta már elrejteni az érzelmeit.
A férfi nem erőltette a társalgást, és ez igencsak kedvére való volt Amandának, Egyszerijén csak sétáltak a parton, Hercule meg futkározott, vagy a gazdija mellett bandukolt, de közben egyre a lányt leste. Amanda a kutyát is, a gazdáját is egyszerűen ellenállhatatlannak találta.
A frissítő séta után visszatértek a bárhoz, és fölmentek az emeleti lakásba. Sam megpróbált jó házigazda lenni.
– Van itthon ásványvíz, gyümölcslé és sör. Mit kér?
Amanda gondolkodott egy kicsit, és Sam közben azon szurkolt, nehogy azt mondja, azonnal haza szeretne menni.
– Milyen gyümölcslé van? – mosolyodott el Amanda végül,
– Narancs és ananász. De a bárból vörös áfonyát és grépfrútot is felhozhatok, vagy amit óhajt.
– Nem, köszönöm, a narancslé jó lesz.
– Biztosan? Egy pillanat alatt felhozom, semmi gond. – Sam látta, hogy a lány milyen határozatlan. Minden rezdülést követett azon az arcon, amelyet elégedettnek és boldognak szeretett volna látni. – Vörös áfonyát szeretne inkább, ugye?
– Honnan tudja?
– Valahogy olyannak látszik, aki szereti a vörös áfonyát.
Amanda arcán enyhe mosoly futott át.
– Azonnal itt leszek! – Sam lesietett a falépcsőn,
Nicket a konyhában találta, éppen egy új serpenyőt próbált ki.
– Szia, Sam! – üdvözölte az, miközben hagymát és fokhagymát párolt egy öntöttvas edényben. – Milyen jó, hogy benéztél. Már éppen arra gondoltam, hogy fölmegyek és meglátogatlak. Volna néhány ötletem, merre lehet Éván...
– Ne most! – szakította félbe Sam. Kinyitotta az egyik hűtőszekrényt, és kivett egy doboz áfonyalevet.
– Egy új eset köt le ennyire?
– Úgy is mondhatnám – felelte Sam elmosolyodva. Nickre pillantott, aki úgy nézett ki, mint egy vitorlázó vagy vízi mentő: barnára sült a bőre, haját kiszívta a nap, égszínkék pólója alatt domborodtak az izmai. Koptatott, szűk farmerben és természetesen mezítláb állt a tűzhely mellett.
– Kóstold csak meg ezt a mártást! – nyújtotta Sam felé a fakanalat. Paradicsom, bazsalikom és majoránna finom illata szállt a levegőben, ahogy Nick fölemelte a fedőt-
– Most nem érek rá! – Sam körbenézett a konyhában. – Van kéznél valami finomság? Nemrég ebédeltünk, esetleg egy könnyű desszert.
– Ebédeltünk? – Nick levette az edényt a tűzhelyről, és megkeverte benne a hagymát, nehogy odakozmáljon. – A többes szám azt jelenti, hogy egy nő van odafönn?
Sam úgy érezte magát, mint egy rajtakapott kamasz, bár tudta, hogy a barátja megjegyzésében nincs semmi rosszalló.
– Igen. És sietek vissza hozzá.
– Menj csak! Desszert kellene tehát, ugye? – Nick körbenézett a konyhában, azután fölcsillant a szeme. Láthatóan örült, hogy Samnek végre nőtársasága van. – A legjobb fenne valami könnyű csokoládékrémmel meglepni a hölgyet. Komoly a dolog?
– Nagyon remélem.
– Elkapott a gépszíj?!
– El. Tedd az ajtó elé a desszertet, kopogj be és tűnj el! – tréfálkozott Sam.
– Nem is láthatom?
– Na jó. Legfeljebb két percre. Nem tudom, meddig marad.
– Á, tehát te belezúgtál, de ő...
Sam felsóhajtott. Kedvelte Nicket, mert törődik az emberekkel. Most azonban inkább árra vágyott, bárcsak ne érdeklődne ennyire a szívügyei iránt.
– A segítségedre leszek, barátom. Ma reggel mesés tiramisut készítettem!
– Remek, akkor később lejövök érte.
– Nem, fölviszem én magam!
Amikor Sam a hideg gyümölcslével belépett a lakásba, észrevette, hogy megy televízió. Hercule kényelembe helyezkedett Amanda mellett a kanapén s egy vígjátékot néztek, amelyben Katherine Hepburn és Cary Grant játszott.
Sam a hűtőhöz lépett, jégkockát tett két pohárba, kitöltötte az üdítőt és Amanda elé tette a poharakat, azután kutyacsemegét vett elő. Amanda ránézett Samre, amikor a házigazda közelebb lépett. A kutya azonban a füle botját sem mozdította.
– Hercule?
A buldog rajongva nézte új barátnőjét.
– Odaadhatom neki én?
Sam megint valami féltékenységfélét érzett, de összeszorította a fogát – Hát persze.
Máskor a kutya mohón kikapta Sam kezéből a nyalánkságot. Most azonban, hogy Amanda kínálta vele, a kezére ügyelve óvatosan vette el, anélkül hogy egyetlen morzsa is a kanapéra szóródott volna.
– Olyan elragadó!
– Volt valaha valamilyen háziállata?
– Nem, soha. Egyszer nyertem egy cicát az egyházközségi tombolán, de anya.. Visszat adnom, mert...
Sam nem is akarta hallani a folytatást. Jól sejtette. Soha többet nem féltékenykedik Hercule-ra, hiszen Amanda olyasmit kap meg végre, amit egész gyermekkorában nélkülözni volt kénytelen. A férfi azon tűnődött, vajon hány ilyen dolgot tagadott meg Libby a lányától.
Kopogás riasztotta föl őket.
– Ez a barátom lesz, Nick – magyarázta Sam, és az ajtóhoz sietett. – Arra gondoltam, nassolhatnánk valamit, mialatt a filmet nézzük.
Kinyitotta az ajtót. Nick belépett, kezében két adag, reszelt csokoládéval és tejszínnel gazdagon díszített tiramisuval. Az ízléses tálcáról fenséges kávéillat is szállt feléjük.
– Várj, átveszem!
– Hagyd csak, inkább mondd meg, hová tegyem le.
– A tévé előtti asztalra, légy szíves!
Nick letette a tálcát, és futólag szemügyre vette Amandát. Sam azonnal féltékeny lett rá is, pedig a legjobb barátja volt.
– Amanda – erőltetett nyugalmat magára Sam –, ez a barátom, Nick Mangione. Nick, hadd mutassam be Amanda Haileyt!
– Örülök, hogy megismerhetem. – Amanda barátságosan megrázta a férfi kezét Sam árgus szemmel figyelte a jelenetet. Megint úgy érezte magát, mint egy megbántott kisfiú.
Nyilván elment az esze. Az előbb a kutyára volt féltékeny, most meg a legjobb barátjára! Maga lepődött meg a legjobban, hogy egy nő ilyen birtoklási vágyat keltett benne.
Miután Nick elment, Sam kitöltötte a forró feketét, és tálalta az ínycsiklandó desszertet. Nick kizárólag a legfrissebb, legjobb és legtartalmasabb alapanyagokkal dolgozott. Sam örömmel látta, hogy Amanda élvezettel lecsukja a szemét az első] falat után.
– Isteni!
– Tudom, Nick fantasztikus tiramisut készít.
Szótlanul nézték tovább a filmet. Csak Hercule ugatott vagy vakkantott egyszer-egyszer. Sam az utolsó filmkockáknál már csak arra tudott gondolni, hogyan is önthetné szavakba, amit gondol. A telefon csörgése rázta fel töpren​géséből.
Vegye csak föl! – biztatta Amanda, a kutya buksiját cirógatva.
– Nem fog sokáig tartani – ígérte Sam. Az íróasztalhoz lépett, és fölvette a kagylót. – Blackíhorne nyomozóiroda, Sam Cooper!
Mrs. Boswell volt. Aggódva szólt a telefonba:
– Kedvesem, megkaptam a tegnap esti üzenetét.
– Nem szeretném, ha föladná a reményt. Megjelentettem jó néhány hirdetést, és egy csomó plakátot is kiragasztattam a városban. Már csak idő kérdése, hogy az, aki Fifit a gondjaiba vette, jelentkezzék és visszaadja jogos tulajdonosának.
– Remélem, igaza lesz. Tudja, hogy van az: minél többet gondolok rá, annál inkább... – Az idős hölgy hangja elvékonyodott.
– Mrs. Boswell? – Munkájának ezt a részét Sam ki nem állhatta. Ritkán fordult ugyan elő, hogy rossz hírt kellett közölnie valamelyik megbízójával, és nagyon nehezen viselte, ha fájdalmat volt kénytelen okozni, még akkor is, ha tudta, hogy nem ő tehet róla.
– Igen? – Az asszony szipogott egy sort, azután kifújta az orrát. – Sam, fölöttébb sajnálom, hogy ezzel terhelem...
– Egyáltalán nem terhel.
– ...de annyira hiányzik a kis drágám.
– Tudom, tudom! – Mrs. Boswell idős és magányos asszony. Mérhetetlenül gazdag, s az összes rokon arra vár, hogy jobblétre szenderüljön. Fifi volt a legjobb és leghűségesebb barátja. A kis uszkár az egyetlen, akiben tökéletesen megbízhat... – Mrs. Boswell – folytatta Sam –, maradjon vonalban, amíg átnézem az e-mailjeimet! Az interneten is keresem a kutyust, megnézem, hátha jött valami hír.
– Megtenné? Jaj, kedvesem, de jó lenne!
– Segíthetek valamiben? – érdeklődött a lány.
Sam másodpercek alatt átgondolt mindent. Mrs. Boswell az ideg-összeroppanás szélén áll.
– Beszélgessen vele egy kicsit, amíg megnézem a postát! Nehéz időket él most át. Két hete már, hogy elveszett a kutyusa.
Amanda bólintott, és átvette a kagylót.
– Halló! Igen. Nem. Amanda vagyok, Sam barátja.
A férfi megnyitotta a levelezőprogramot, begépelte a jelszót, és elkezdte olvasni a leveleit. Közben fél füllel hallgatta, miket mond Amanda. Csodálatos a hangja, állapította meg, megnyugtató és kellemes. Még soha nem hallotta így beszélni: se nem türelmetlen, se nem ideges, míg az idős hölggyel cseveg.
Sam átfutotta a híreket. Sajnos semmi jóval nem szolgálhatott Mrs. Boswellnek. Kikapcsolta a számítógépet, és Amandához fordult. A lány közben az íróasztalról a kanapéhoz vitte a telefont. Hercule az ölében pihent.
– Értem. Igen. Persze hogy hiányzik önnek. Rettenetes lehet, hogy nem tudja, merre kószálhat most. Igen. Hogyne. Megértem.
Sam elmosolyodott. Mrs. Boswellnek éppen erre van szüksége!
– Igen, ismerem a környéket. Igazán? Azt hiszem, tudom, melyik ház az. Az a hatalmas, puncsszínű épület. Olyan, mint valami kastély, ugye?
Sam csak ámult. Hogy tudott Amanda ilyen rövid idő alatt ennyire közel kerülni az asszonyhoz?
– Hogyne. Régebben sokat jártam arra, gyakran hajtottam el a ház előtt. Jobban mondva anyám vitt arra, amikor balettórára mentem. – Amanda kényelembe helyezte magát, és kizárólag Mrs. Boswell-lel és a gondjával törődött.
– Első osztályú hallgató! Más körülmények között Sam akár arra is megkérné, hogy legyen a nyomozóiroda segítségére. Ösztönös, jó megérzéseivel sokat lendít​hetne egy-egy ügyön...
– Tudom. A magány rettenetes. Igen. Én is utálok egyedül enni. – Amanda felsóhajtott. – Pontosan tudom, mire gondol.
Sam hitetlenkedve dörzsölte a halántékát. Hogyan érte el Amanda, hogy az ügyfél tíz perc múlva már a legszemélyesebb gondolatait is megosztja vele?
– Ma este? Nem is tudom. Meg kell kérdeznem Samtől. – Ez már tetszett a férfinak. Úgy hangzott, mintha igazi pár lennének. A lány betakarta a kagylót a tenyerével. – Nincs túl jól – számolt be halkan. – Bármilyen apróság kibillentheti a lelki egyensúlyból. Azt szeretné, ha elmennénk hozzá vacsorára. Aggódom érte. Olyan magányos és szomorú!
– Amennyire Mrs. Boswellt ismerem, magának valószínűleg igaza van – jegyezte meg Sam, remélve, hogy semmi meggondolatlanságot nem tesz az asszony.
– Mit feleljek neki?
Samnek kapóra jött ez a meghívás, így esetleg nemcsak az egész délutánt, hanem az estét is Amandával töltheti.
– Nos... A legjobb lenne, ha elmennénk hozzá vacsorára.
Vacsora Amandával. És Mrs. Boswell-lel. Minden a tervek szerint alakul, gondolta a férfi, mialatt tiszta inget és könnyű nadrágot vett föl a fürdőszobában. Annyi időt szeretett volna Amandával tölteni, amennyit csak lehet. Csupán így lehetett esélye arra, hogy meggyőzze: élete hátralévő részében mellette a helye.
Talán vacsora után még arra is rábeszélheti, hogy végigkocsikázzanak a romantikus Mulhollandon, és gyönyörködjenek az éjszakai fényárban úszó Los Angelesben. Minden lehetséges...
Amikor Sam útra készen kijött a fürdőszobából, látta, hogy Amanda egyre Hercule-t dédelgeti. A buldog kéjesen nyújtózott.
– Sétálhatnánk még egyet, mielőtt elindulunk.
– Jó ötlet! Bár... magunkkal vihetnénk a vacsorára kutyust is.
– Hogyan?
Amanda a karjába vette Hercute-t.
– Mrs. Boswellnek mindenekelőtt arra van szüksége, hogy szerethessen egy kutyát. Fifire vágyik, de Fifi most nincs. Hercule helyettesíthetné.
Sam kénytelen volt megvallani, hogy ezek az érvek meggyőzőek.
– Megbeszélte Mrs. Boswell-lel is?
– Persze. Antoine, a szakácsa már grillezi is neki vacsorára a húst. Ez aztán a kellemes feladat, mondta volna Hercule, ha beszélni tud. Sam tapasztalatai szerint ez az a pont, amikor jobb, ha minden ellenállást fölad.
– Rendben. Akkor induljunk!
– Egy kicsit hasonlít a Pickfair-villához – jegyezte meg Amanda, amikor Mrs. Boswell házához értek.
Sam tudta, hogy Mary Pickfordnak, az ismert színésznőnek és férjének, Douglas Fairbanksnek a Beverly Hills-i otthonára céloz a lány. Mrs. Boswell háza csakugyan hasonlított erre a nevezetes látványosságra.
– Érdekli az építészet? – tudakolta.
– Igen, nagyon szeretem.
– Hmm... – Sam kinyitotta az ajtót, és hagyta, hogy a kutya előreszaladjon. Hercule izgatottan szaglászott a virágok között, ismerkedett a sok finom új illattal. – Hercule! Vendégségben vagyunk, rendesen viselkedj!
Amanda elmosolyodott.
– Hercule! – szólt halkan, és átvette a pórázt Samtől. – Szeretném, ha a legjobb formádat hoznád, hogy fölvidítsd Mrs. Boswellt – hajolt le a kutyushoz, majd lecsatolta a nyakörvről a pórázt.
Hercule barátságosan vakkantott néhányat, Sam pedig lehunyta a szemét. Úgy érezte, hogy Amandával az oldalán sem lesz könnyű ez az éjszaka.
Amanda jól hitte. Hercule valóságos balzsam volt Mrs. Boswell lelkére. Szemmel láthatóan jobb kedve derítette az idős hölgyet. A desszertnél a háziasszony már arról beszélt, mi mindent tervez arra az időre, amikor Fifi újra itt lesz. Hercule éppen az asztalon levő csokoládéval kezdett kacérkodni, s kérdőn Mrs. Boswellre nézett. A hölgy értette a kutya pillantását, de nem engedett.
– A csokoládé nem tesz jót egy kutyának. Ön tudta ezt, Sam? Sok háziállat azért pusztul el, mert édességekkel tömik. Az állatorvos szerint a kutyáknak halálos méreg is lehet a csokoládé.
Mrs. Boswell Amandához fordult. A fülében és a nyakán lévő gyémánt ékszer csak úgy szikrázott a hangulatos gyertyafényben.
– Kedvesem, megtenné, hogy ezt a csibészt kiviszi a konyhába, és szól Antoine-nak, hogy adjon neki néhányat Fifi legfinomabb kutyakekszéből?
– Természetesen. – Amanda a karjába vette a ficánkoló Hercule-t, és elindult a villa hátsó részében lévő, hatalmas konyha felé.
– Sam – kezdte Mrs. Boswell, amint hallótávolságon kívül került a lány. – Ismerem valahonnan ezt a teremtést. Csak egy kis időre van szüksége ennek az öreg fejnek, és kitalálom... Igen, Libby Hailey lánya, ugye?
A férfi bólintott.
– És Marvin Burgess jegyese.
Egyre jobban felkeltette Sam érdeklődését az, amit az idős hölgy mondott. Nem gondolta volna, hogy éppen Mrs. Boswelltől tudhat meg valamit Amandáról.
– Igen.
– Te jó ég! – Az asszony a konyha felé tekintett. – Nem hagyhatja, hogy ez megtörténjék!
Sam egy kicsit közelebb húzta a székét az idős hölgyhöz.
– Meséljen el mindent, amit erről tud, Mrs. Boswell! – kérte.
Az asszony megcsóválta a fejét. A finoman ráncos, kedves arc most méla undort fejezett ki.
– Szólítson Lucille-nak! Mit képzel ez a Libby, hogy ezt a gyönyörű, elragadó lányt kiszolgáltatja egy ilyen Marvin-félének?
– Honnan tudja, hogy a házasságot Libby erőlteti?
– Pénzről van szó, kedvesem. Mi is volt a címe annak a filmnek... Annak, amelyben egy olyan mondat is szerepelt, hogy keresd a pénzt... Robert Redford és Dustin Hoffman játszott benne.
– Az elnök emberei, nem?
– Ez az! – Mrs. Boswell óvatosan előrehajolt, és suttogóra fogta, mert meghal​lotta a kutya csaholását és Amanda lépteit. – Keresse a pénzt, és akkor rájön, mi mozgatja Libbyt!
Amanda visszaérkezett az asztalhoz.
– Szeretném, ha hamarosan újra eljönnének hozzám. Kiülhetnénk a teraszra, ha nincs hűvös. Mit szólnának egy villásreggelihez vasárnap?
Mrs. Boswell jókedvűen csevegett, miközben kikísérte Samet és Amandát az autóhoz.
– Nagyon szívesen – válaszolta Amanda.
– Örömmel eljövünk máskor is – bólintott Sam.
Hercule az idős hölgy kezét nyalogatta. Az asszony Fifi egyik pulóverével ajándékozta meg, mert szerinte túl hűvös van ahhoz, hogy egy kutya pulóver nélkül menjen ki az utcára. A méregzöld, piros cseresznyékkel díszített kutyapulóvert Sam nevetségesnek találta ugyan, de természetesen óvakodott attól, hogy megsértse ügyfelét.
Amint leértek, kinyitotta Amandának a kocsi ajtaját, és udvariasan besegítette Azután becsukta az ajtót, és maga is beszállt.
– Hívjon föl! – súgta oda a férfinak Mrs. Boswell. – Mesélek majd egyet-mást Marvinról.
– Föl fogom hívni – ígérte Sam.
A férfinak igencsak nehezére esett elbúcsúzni Amandától. Más nők esetében mindig eljött egy pillanat, amikor egyedül kívánt már lenni egy kicsit, hogy kipihenje a partnerét. Amandával egészen más volt ez is. Nem szívesen vitte haza az anyjához. A lány arra kérte, hadd szálljon ki egy sarokkal előbb, de Sam ragaszkodott hozzá, hogy legalább gyalog vele menjen a házig. Leállította tehát a kért helyen az autót, és hazakísérte – egészen a hatalmas, díszes, fekete kovácsoltvas kapuig.
– Köszönöm, Sam. Csodálatos nap volt ez!
A férfi remélte, hogy Libby a maga dolgaival volt elfoglalva, és így nem tűnt föl neki a lánya egész napi távolléte.
– Szerintem is csodálatos volt! – Oly sok mindent szeretett volna még elmondani, csak éppen nem tudta, hogyan kezdjen hozzá. Megköszörülte a torkát, és arra készült, hogy megfogja a lány kezét.
Amanda következő mondata elárulta, hogy pontosan tudja, mit érez Sam.
– Ennek ellenére soha többé nem találkozhatom magával.
Hercule nyüszíteni kezdett.
– Hogyan?
– Nem láthatjuk egymást viszont. Soha.
– Amanda, várjon...
– Sam, ne is kérje, hogy...
Ki is mondta azt, hogy a szokatlan helyzetekben szokatlan megoldásokhoz kell folyamodni? Mielőtt még a lány megakadályozhatta volna, Sam a karjába zárta, és szenvedélyesen megcsókolta, bár számolt vele, hogy amint elengedi, egy jól megérdemelt, hatalmas pofont fog kapni.
Nem ez történt. Amanda először megmerevedett a meglepetéstől, azután hagyta, hogy úrrá legyenek rajta az érzései. Valójában tudat alatt hosszú ideje várt már erre a csókra, bármennyire harcolt is ellene...
A férfi egyik kezével a lány haját cirógatta, míg a másikkal a derekát ölelte át. Hercule közben körülszaladgálta és így a pórázával szinte egymáshoz kötözte őket.
Jó kutya, gondolta Sam, és még egyszer megcsókolta Amandát. Rick a Casa​blancában hagyta, hogy Hsa kisétáljon az életéből, de neki esze ágában sincs ugyanezt a hibát elkövetni. Néhány dolog túlságosan fontos az életben ahhoz, hogy feláldozzuk, és ezek közé tartozik a szerelem is.
Amanda kibontakozott a férfi öleléséből, és leoldozta a pórázt a kutya nyakáról, hogy kiszabadíthassa magát. Nehezen lélegzett. Sam szíve is úgy dobogott, mintha legalábbis egy nagyot futott volna.
A lány zavartan nézett föl a férfira, mintha nem értené.
Sam elengedte, mert úgy érezte, időre van szüksége. Meg fogja találni a módját, hogy viszontlássa, méghozzá hamarosan! Egyelőre azonban csak nézte a fekete kapun át, ahogyan a házba siet. Szőke haja puhán lebbent a szélben, azután eltűnt az épületben.
Sam még soha nem érezte magát ennyire magányosnak.
Mintha az idő is igyekezett volna megfelelni melankolikus hangulatának: szemerkélni kezdett az eső. Elindult az autóhoz, Hercule-t betette az anyósülésre, és beszállt. Bekapcsolta a fűtést, s megpróbálta nyugodtan végiggondolni a dolgokat, közben a kutya fejét simogatta.
A buldog jókedvűen vakkantgatott, és a gazdi kezét nyalogatta. Most mi lesz? Sam egyre a szélvédőn koppanó esőcseppeket bámulta. Gondolkodj! – intette magát. Igen! Mrs. Boswell! Eszébe jutott, mit mondott az idős hölgy búcsúzóul: „Hívjon föl! Mesélek majd egyet-mást Marvinról.” Itt az ideje, hogy megtudja, mi az.
6. FEJEZET
Sam mindig az autóban tudott a legjobban gondolkodni. Most, amint a Santa Monica Freewayen Malibu felé tartott, újra átgondolta, amit Mrs. Boswell Marvin Burgessről és Libby Haileyről mondott neki.
Egyik sem kellemes ember, egyformán is gondolkodnak: mindketten ugyanolyan önzők, és csöppet sincsenek tekintettel másokra, átgázolnak mindenkin, aki az útjukba áll.
„Soha többé nem találkozhatom magával!” – idézte emlékezetébe, amit Amanda mondott. Először fájtak neki a lány szavai. De aztán összeszedte magát, és el sem tudta képzelni, hogy valóban ne találkozzanak többé. Hallotta a lány hangjából kicsendülő aggódást is. Mert ha szívből ezt kívánná, ő nem is zaklatná többé.
Soha többé! Sam azonban nem tudta elhinni, hogy a lány valóban ezt szeretné.
A gyönyörű, fiatal nőből egy riadt kislány szólt, akinek eddig nem engedték meg, hogy bontogassa a szárnyait. Nem, Amanda nem maradhat tovább börtönében, még ha az afféle aranykalitka is!
Mrs. Boswell emellett Marvin Burgessről is fölöttébb érdekes dolgokat mesélt.
*

Amanda a hálószobája erkélyén állt. Hűvös volt az este, a lágy eső mindent tisztára mosott. A sötét égboltot kémlelte, s egyre csak Sam csókja járt a fejében. Egyfelől mindennél jobban vágyott erre a csókra, másfelől viszont rettenetesen félt miatta.
Sam, amint hazaért, fölhívta Cindyt, és elmondta, milyen remek napot töltött Amandával. Arról viszont, amit Mrs. Boswelltől hallott, nem tett említést, mert teljes titoktartást ígért neki. Nem árulta el azt sem, hogy megcsókolta Amandát.
– Amanda fél a saját érzelmeitől – vélte Cíndy. – Ez ne tántorítsa el! Bízzon mindent a sorsra!
– Mit akar ezzel mondani?
– A sors keze van abban, hogy maga végighallgatta azt a bizonyos telefon​beszélgetést a Beverly Wilshire Hotelnél. Abban is, hogy föltűnt a kedvenc salátabárunkban, és hogy sikerült legyőznie Amanda ellenállását. Ami pedig a számítástechnikai üzletben vagy a moziban történteket illeti, abban is benne volt a sors keze. Az én közvetítésemmel!
– Tehát kész továbbra is segíteni a sorsnak? – tudakolta Sam.
– Persze. Amanda ráadásul hisz is a végzet hatalmában. Egyébként én is. Az internátusban csak úgy faltuk a szerelmes regényeket, amelyekben nagy szerepe volt a sorsnak.
– Mint a régi filmekben – gondolkodott hangosan Sam.
– Pontosan. Őrültnek is tarthat, de belekukkantottam Amanda határidőnaplójába, amikor az áruházban kiment a mosdóba, és megkért, hogy fogjam a táskáját. Sam elnevette magát.
– Azt hiszem, állást ajánlok magának a nyomozóirodámban!
– Túl sok pénzem fekszik már a selyemfestésben. Nos, Amanda rendszeresen jár egy művészeti tanfolyamra. Szereti, és sohasem hagy ki egyetlen órát sem. Sam fölkapott egy tollat, és fölírta, amit Cindy diktált.
Amióta Mrs. Boswell elmesélt neki egyet-mást, Samnek egyre jobban összeállt a kép. Az utóbbi két napban mással sem foglalkozott, mint hogy tovább gyarapítsa az adatait. Eleget tudott már ahhoz, hogy Libby legkisebb megmozdulásának a célját is lássa, s az esküvő előkészületeit is a legapróbb részletekig ismerte.
Tudta például, hogy Amanda menyasszonyi ruháját aznap szállítják le. Kiderítette azt is, hogy melyik cég viszi házhoz. Úgy tervezte, ráveszi a szállítót, hogy ő adhassa át a csomagot; így bejuthatna a házba. Szerette volna közelebbről is megfigyelni Libby Haileyt, hogy a kirakós játékához további darabokat gyűjtsön, és összeálljon a teljes kép.
A szállító délelőtt tízkor hagyta el az elegáns szalont, ahol a menyasszonyi ruhát készítették. Sam követte a furgont. A Hailey-villa előtt egy sarokkal akcióba lépett. Dudált és integetett, míg a meghatározhatatlan korú mexikói férfi le nem húzódott az út szélére. Sam is megállt, kiszállt, és odament hozzá.
– Mi a baj? – méregette Samet a mexikói.
– Semmi különös. Az a ruha, amelyet most szállít, Amanda Haileyé, ugye?
A sofőr belenézett a szállítólevélbe, majd bólintott.
– Igen, az övé.
– Én szeretném neki odaadni.
A sofőr elnevette magát, és megcsóválta a fejét.
– Nem lehet. Ha eltűnik a ruhával, oda az állásom.
– Tudom. Ezért is kellene úgy rendezni, hogy együtt megyünk oda. Kitehetné a Hailey-villa előtt, és ügyelhetne rá, hogy csakugyan átadjam a csomagot. Esküszöm, csak meglepni szeretném a kedvesemet.
– De hát nem is láthatja a ruhát az esküvő előtt!
– A ruhát láthatom, csak őt nem a ruhában... – Sam remélte, hogy a mexikóit kielégíti ez az érv.
A sofőr elgondolkodva vakargatta a tarkóját, majd elvigyorodott. Sam tudta, nouy nyert ügye van. Szerencsére volt még rajta kívül ember a világon, aki hitt a szerelemben és a romantikában.
– Hát jó. Végig fogom nézni, ahogyan az ajtóhoz megy, és becsönget. Nem indulok el addig, amíg meg nem győződtem róla, hogy a ruhával minden rendben van.
– Semmi kifogásom ellene.
Sam Cindytől tudta, hogy Amanda nincs otthon, bevásárolni ment. Libby pedig nem fogja megismerni, hiszen csak egyszer látta a Beverly Wilshire Hotelben, akkor is rövid időre csupán. Emellett most álszakállal és napszemüveggel is fölszerelkezett. Az asszonynak meg sem fordul majd a fejében, hogy ő lehet az a fiatalember, akit akkor táncolni látott a lányával. Már csak be kell jutnia az épületbe!
Miguel megtartotta a szavát. A szállítókocsival a kapu elé hajtott, miután Sam a sajátjával egy sarokkal előbb leállt, és melléje ült.
– Őrület – mormogta a sofőr bajusza alatt –, de én is voltam szerelmes.
– Ja, és nehogy eláruljon az anyjának bármit is, ki nem állhat!
– Tényleg? Az én anyósom is ugyanígy van velem.
– Hát akkor tudja, miről beszélek.
– Nem fogja fölismerni?
Sam elővette az álszakállt, és a visszapillantó tükörbe nézve gondosan eligazította. Mélyen a szemébe húzta a baseballsapkát, és föltette a napszemüvegét.
– Maga aztán igazi romantikus!
– Az utolsó ebből a kihalófélben lévő fajtából.
Fekete ruhás, fehér kötényes nő nyitott ajtót. Sam tudta, hogy ez csak Mária, a házvezetőnő lehet. Türelmesen várt, hogy Libby aláírja az átvételi elismervényt, aztán odaadta azt Miguelnek.
– Hová vihetem a ruhát, asszonyom? – készségeskedett Sam.
– Fölösleges fáradnia – válaszolta Libby a vérbeli várúrnő fensőségével. – Majd Maria fölviszi a lányom szobájába.
– Szó sem lehet róla! – játszotta Sam a szolgálatkész szállítót. – Gyorsan fölviszem én magam, és gondoskodom róla, hogy egyetlen ránc se essen rajta. A társam az autóban vár, egy pillanat az egész.
Libby bizalmatlanul méregette. Sam ragyogó mosolya azonban eloszlatta kéte​lyeit.
– Nem bánom. De siessen! Maria majd mutatja az utat. – Ezzel megfordult, és visszasétált a hosszú folyosón.
Sam megvárta, míg az asszony eltűnik az ajtó mögött, aztán intett Miguelnek, hogy mehet. A mexikói begyújtotta a motort és elindult, Sam meg közben Maria felé fordult.
– Erre tessék! – intett a kerek arcú, sugárzó mosolyú, barátságos tekintetű nő.
A férfi követte föl a lépcsőn, majd végig az olajfestményekkel és antik vázákkal díszített folyosón. Csak egy futó pillantást vetett a valószínűleg méregdrága holmikra. Inkább Mariát figyelte, aki végre rámutatott egy ajtóra.
– Ebben a szobában van a szekrény, amelybe a ruhát teheti.
– Különleges ruha – jelentette ki Sam. – Ön szerint is elragadó menyasszony lesz Miss Hailey?
Mária tétován hallgatott, ebből Sam egyértelműen azt vette ki, hogy az asszonynak cseppet sincs ínyére a tervezett házasság.
– Nagyon remélem, hogy boldog lesz – sóhajtott tol végül, és kiment a hálószobából.
Sam beakasztotta a ruhát a szekrénybe, és megigazította a terjedelmes, meseszép szoknyát, nehogy összegyűrődjék. Gyorsan körbenézett a szobában. Stílusosan rendezték be a hálót, de inkább Libby egyéniségét tükrözte, mint Amandáét.
Elővette oldaltáskájából a magával hozott vörös rózsát, és az ágyra, egy kispárna alá fektette egy levélke kíséretében. Aztán hamar elhagyta a szobát, és halkan becsukta maga mögött az ajtót.
Többször besurrant már egy-egy házba a munkája miatt, és soha nem csípték el. Ha esetleg mégis találkozott valakivel, általában azzal magyarázkodott ki, hogy hihetetlenül nagy a ház, és miközben megcsodálta a káprázatos berendezést, eltévedt.
Sam éppen a hatalmas könyvtár mellett settenkedett, amikor Libby hangját hallotta meg. Talán látogatója van? Halkan közelebb húzódott a nyitott ajtóhoz, hátha kihallgathat valamit.
– Akkor tehát a tranzakció megtörtént – hallotta az asszony hangját.
Hosszú szünet következett. Nyilvánvalóan telefonon beszélt valakivel. Sam belesett a szobába. Libby a kandalló előtt ült tea és sütemény mellett. Mint egy valóságos lady.
– Köszönöm!
Miután ezzel a beszélgetés nyilván véget ért, Sam a bejárati ajtóhoz sietett. A misszióját teljesítette, még ha nem sikerült is kiderítenie, kivel és miről beszélt Amanda anyja.
Amanda belépett a szobájába, és letette csomagját az ágy mellé. A fürdőszobába ment, ahol hideg vízzel föl frissítette az arcát. Megtörölközött, majd visszament a hálószobába, hogy levegye könnyű barackszínű ruháját, és fölvegye a köntösét. Kora este volt még, jóval vacsora előtt, de szörnyen kimerült.
Cindyvel töltötte az egész napot. Sokat nevettek. Nagyon jól érezte magát, bár meglehetősen zaklatott lelkiállapotban volt.
Most, hogy a szalonokban vásárolt holmikra vetett egy pillantást, csak az jutott eszébe, hogy mindezt szívesen odaadná, ha még egyszer... Még egyszer... Élesen maga előtt látta Sam arcát, és újra csak a csókja járt a fejében, Behunyta a szemét, és igyekezett elhessegetni a csodás percek emlékét. Régi meggyőződése, hogy fölösleges olyasmi után vágyakoznunk, amit soha nem kaphatunk meg.
– Amanda?
Az anyja hangjára összeszedte magát.
– Igen, mama?
– Hogy telt a napod?
– Remekül.
– Merre jártatok?
– Mindenfelé. Leginkább Beverfy Hillsben.
– Látom, vettél egyet-mást. – Libby kinyitogatta a csomagokat, bele-belekukkantott az elegáns papírtáskákba. – Gondolj csak arra, kedves, hogy ha Marvin felesége leszel, bármit megvehetsz magadnak!
Amanda némán figyelte az anyját. Meglepően új érzéseket keltettek benne ezek a szavak. Legszívesebben azt mondta volna: „Anya, szerelmes vagyok! Nem ismertem ezt az érzést, amikor beleegyeztem abba, hogy hozzámegyek Marvinhoz. Most azonban, azt hiszem, ebből a házasságból nem lesz semmi. Sammel szeretnék találkozni. Megcsókolt, és fogalmam sincs, hová vezet ez az egész. Lehet, hogy sehová, de tudnom kell.”
– Ez nagyon csinos – emelt föl egy halvány rózsaszín pamutpulóvert Libby. – Ennek a ruhának pedig kitűnően hasznát veheted majd a nászutatokon, Marvin megemlítette, hogy a Karib-tengeren, egy Mustique nevű szigeten fogtok tölteni néhány hetet egy palotában, amely valamikor Margit hercegnőé volt. Úgy véli, egy hosszú hétvégére én is meglátogathatnálak benneteket.
Hogy néhány hetet Marvinnal összezárva töltsön egy szigeten és még az anyja is megjelenjen ott, ezt Amanda egyáltalán nem tartotta csábító ötletnek. Figyelte, ahogy Libby egy újabb ruhát vesz elő, és a színét dicséri. Azon tűnődött, milyen is volna, ha olyan anyja lenne, akivel egy csésze tea mellett mindent megbeszélhetne. Hosszú időbe tellett, míg fájdalmas próbálkozások sora után rájött, hogy Libbynél semmi effélére nem számíthat. Nyugodtan ült az ágyon selyemköntösében, és hagyta, hogy az anyja turkáljon a holmijában. A mama imádott vásárolni, és a lányát is erre bátorította. Amandának semmi kifogása nem volt a szép holmik ellen, de azt vallotta, hogy ezek nem pótolhatják a boldogságot és a szeretetet. A szerelmet sem.
– Kicsikém, olyan sápadtnak látszol. Megkérem Mariát, hogy hozzon neked valamit. Talán egy csésze forró teát?
– Kedves tőled, az jólesne most. – Elege volt már az anyjából, egyedül szeretett volna maradni. Amint Libby kiment, fellélegzett. Épp a párnára hanyatlott volna, amikor észrevette, hogy valami rejtőzik alatta.
Fölfedezte a kispárna alatt a rózsaszálat és a nevére címzett fehér borítékot.
Vadul kalapált a szíve, amíg kibontotta a borítékot, és elolvasta a levélkét:
A soha többé rettenetesen hosszú idő.

Sam
Amandának nem maradt ideje, hogy még egyszer elolvassa a levelet, és azon tűnődjék, hogyan kerülhetett a szobájába. Anyjának semmit sem szabad megsejtenie erről, ezért a fehér lapot azonnal belecsúsztatta a határidőnaplójába, a rózsát pedig egy pohár vízbe tette, majd a fürdőszobába, a tusolófüggöny mögé rejtette.
Elnyomott egy boldog mosolyt, amint az anyja és Maria lépteit hallotta közeledni.
– Paradicsomlevest készített neked, kedvesem, hozzá házi sütésű, friss kenyeret. Volt egyáltalán időd ebédelni?
– Egy puffancsot ettem.
– Akkor nem csoda, hogy ilyen sápadt vagy. – Libby intett Mariának, hogy a tálcát tegye az asztalra. – Szeretném, ha az egészet megennéd. Később Maria fölhozza a vacsorádat is. Mondtam már, hogy meghozták a menyasszonyi ruhádat? – mosolygott a lányára.
Amanda nem tudta, mit kellene erre válaszolnia. Minden más menyasszony a ruhásszekrényhez rohant volna, hogy megcsodálja a ruhát. Amanda azonban tudni sem akart az egészről. Hirtelen elemi erővel tört rá a felismerés: nem tudja már eljátszani, hogy ez az esküvő boldoggá teszi. – Nem is akarod látni?
Maria lesütött szemmel állt az ajtónál.
– Nem feltétlenül – motyogta Amanda, de Libby közben már odament a szekrényhez, és kivette a ruhakölteményt.
​ – Szerintem csodálatos a szabása, nem találod, kedves?
Amanda szótlanul enni kezdte a levest, és csak arra vágyott, hogy az anyja végre tűnjön el, és ő újra láthassa Sam levélkéjét. Úgy érezte, ennek sokkal több köze van a jövőjéhez, mint a méregdrága csipkecsodának. Ám nem szerette volna, hogy erre az anyja is rájöjjön, ezért kényszeredetten elmosolyodott.
– Csinos – bólintott.
Sam néhány órával azután, hogy elhagyta a Hailey-villát, rájött, mit is jelent az a bizonyos tranzakció, amelyről Libby beszélt. Egyik barátja, Ellroy Hornsby késő este fölhívta.
– Azonnal ide kell jönnöd! – hadarta izgatottan.
– Nem mondhatod el telefonon?
– Inkább nem.
Ellroy komputerzseni. Bármilyen kódot feltör, és mindenkinél gyorsabban szerez meg akármilyen információt. Sam egyszer kihúzta a csávából, s rábeszélte, hogy ne sötét ügyletekkel foglalkozzon, hanem inkább dolgozzon a nyomozóirodának. Most azzal bízta meg Ellroyt, hogy nézzen utána Libby pénzügyeinek.
– Egy érdekes bankszámlára bukkantam – fogadta Ellroy Samet, amint az belépett a rendetlen legénylakásba. – Helyes volt az első megérzésem. Kerek egymillió dollárról van szó, ez a Burgess utalta át neki.
– Te jó ég! – döbbent meg Sam. Valósággal megrémítette az összefüggés a pénz és a házasság között. - Hogy sikerült... Hagyjuk, jobb, ha nem tudom! – Nem nyúltam semmihez, csak megnéztem. Senki sem fog rájönni. Marvin Burgess ma reggel kerek egymillió dollárt utalt át Libby számlájára. Ez volt az a tranzakció, amelyről telefonon beszéltek. – Ellroy kivett két sört a hűtőből. Samnek nem fért a fejébe, hogy tehet ilyet egy anya a lányával.
– Remélem, nincs kifogásod ellene, ha leülök egy kicsit, és átgondolom, mi legyen a következő lépés.
– Nyugodtan foglalj helyet. Én is visszaülök a géphez, és folytatom, amit elkezdtem.
Sam kortyolt a söréből, a házigazda pedig villámgyorsan bonyolult kódokat írt a számítógépbe, szemét a zöldesen világító monitorra szegezve.
– El kell hoznom abból a házból, amilyen gyorsan csak lehet – magyarázta Sam Hercule-nak vacsora közben. – Már nem csak rólam van szó, meg kell akadályoznom ezt a galádságot.
Már Ellroy lakásában arra az elhatározásra jutott, hogy Amanda soha nem szerezhet tudomást erről az egymillió dolláros ügyletről, mert összeroppanna. Libbyn és Marvinon kívül csak Ellroy és ő tud az átutalásról, no meg persze a bank alkalmazottai, de őket köti a banktitok.
– Soha nem fogja megtudni – simogatta a kutya fejét a férfi.
Amanda szerette a művészeti foglalkozást, ahová évek óta minden héten egyszer eljárt. Az akvarellfestészet volt az egyetlen szórakozása, amit az anyja is jóváhagyott. Amanda tehetsége már az iskolában is megmutatkozott, így az anyja nem ellenezte, amikor beiratkozott a kurzusra. A lány szerette az órák hangulatát, szerette a különböző papírfajtákat és az azokon csodálatosan érvényesülő pasztellszíneket.
A festőművészeti foglalkozás azon kevés helyek egyike volt, ahol teljesen elengedhette magát, és ahol igazán kikapcsolódott. Remekül eligazodott a színek és az ecsetek között, szerette vízfestékbe álmodni a természetet.
Gyermekkora óta járt Mrs. Wimberly óráira, amikor hazaengedték az internátusból. Az asszony kortalannak tűnt; amióta Amanda ismerte, olyan hatvan körülinek látszott. Szenvedélyes pedagógusként ápolta hallgatói tehetségét – gyakran a rajzpadok között járkált, az egyik művészpalántának a tejét simogatta meg, másiknak a fülébe súgott valami biztatót. Egyetlen célja az volt, hogy mindig a legjobbat hozza ki tanítványaiból.
Wimberly japán stílusban pazarul berendezett házban tartotta az órákat Brentwoodban. Kertje és halastava ugyanolyan különleges volt, mint a ház falait díszítő festmények.
Amanda előkészítette, amire szüksége lesz az órán. Fölnézett, amikor Mrs. Wimberly pompás, hosszú, arany-, smaragd- és türkizszínű kimonóban belépett a terembe. Ezüstfehér haja szoros kontyba volt kötve, csillogó japán ékszerek díszítették a nyakát, fülét és csuklóját. Éppen egy különleges technikáról szerette volna kifaggatni a tanárnőt, de észrevette, hogy valaki követi. Torkán akadt a szó: Mrs. Wimberly nyomában Sam Cooper ballagott!
Sarn nem nézett Amandára, pedig jól látta, hol ül. Mrs. Wimberly kegyesen meghallgatta, miért is szeretne a kurzusra járni. Pontosan úgy történt minden, ahogy Cindy megjósolta. Sam megpróbált helyes válaszokat adni a tanárnő kérdéseire, bár egy csöppet megszeppent, végtére is utolsó találkozása a festészettel gyermekkora idejére tehető, amikor még ujjbeggyel festhetett.
Cindy tanácsai alapján elfogadható válaszokat adott.
– A legjobb lesz, ha odaül – jelentette ki Mrs. Wimberly.
Az istenek szerették aznap Sam Coopert, mert a tanárnő éppen Amanda mellett jelölt ki számára helyet.
– Amanda, megkérhetném arra, hogy segítsen egy kicsit az új hallgatónknak? Ismerkedjenek meg: Sam Cooper, Amanda Hailey!
– Természetesen – felelt a lány.
Nem úgy fest, mintha rossz néven venné a társaságomat, állapította meg elégedetten Sam. Inkább kissé idegesnek látszik. A végén még beválik, amit Cindy vei kifőzött! Amanda barátnője segített abban, hogy eljusson a tanfolyamra, de a sors maga rendezte úgy, hogy a lány mellé ülhet.
– Amanda?! – szólította meg csodálkozásnak álcázott valódi csodálattal a hangjában. A lány gyönyörű volt halványkék vászonruhájában.
– Sam? – mosolyodon el a másik, miközben szemügyre vette a férfit. Szemében némi csodálkozás és annál több öröm bujkált. – Szívesen elmagyarázok mindent.
Az óra első részében mindenki a maga alkotásával foglalatoskodott. A második részben műkritikára került sor. Egy hatalmas festményt állítottak fel a stúdió közepén, s minden résztvevő elmondta a meglátásait - miért tartja jónak vagy rossznak a képet.
Az első részt Sam inkább kellemetlennek nevezte volna, ha valaha is hajlandó lenne valakinek elárulni, mit művelt. Mások munkáival összehasonlítva, különösen ha Amanda csodálatos akvarelljére nézett, az övé egyszerűen kontármunka volt. Megkönnyebbült, amikor Mrs. Wimberly végre fölszólította a tanítványait, hogy csomagolják össze a holmijukat.
Miután teát szolgáltak föl, Sam is segített a kritika tárgyát fölállítani a terem közepén. Míg a résztvevők eredeti és találó megjegyzéseket tettek a képre, egyre csak a festményt bámulta. Igen keveset értett a festészethez, nemigen megfogalmazni, mi tetszik neki és mi nem. Az ő magyarázatával egészen biztosan nem lesz elégedett a tanárnő.
– Nem tudom igazán, miképpen érte el a művész ezt a hatást – kezdett bele végül Sam is. – Először csak különböző pasztell foltokat fedeztem föl a vásznon, úgyhogy az volt a benyomásom, a kép gyönge és súlytalan. Ám minél tovább néztem a festményt, annál inkább megváltozott első, felületes véleményem. Szen​vedélyt és erőt érzek a képben.
A többiek őt is néma csöndben végighallgatták, a tanárnő értékelésére várva.
– Sam, meg kell hagynom, meglep – mosolyodott el Mrs. Wimberly. – Először azt hittem, hogy ön is csak egy a számtalan Los Angeles-i aranyifjú közül, aki arra használja a művészeti órákat, hogy... hogy is mondják manapság... nőket csípjen föl.
Valaki köhögött a háttérben, hogy elrejtse nevetését.
– Mégis, szemmel láthatólag van némi érzéke a művészethez.
Sam fölsóhajtott, és Amandához fordult.
– A festményekkel is úgy vagyok, mint az emberekkel. Ha a felszín mögé pillantunk – nézett a tanárnőre Sam –, megértjük, mennyire bonyolult és összetett a rejtőzködő mélység.
– Ezt szépen fogalmazta meg – jegyezte meg Mrs. Wimberly, s olyan fensőségesen nézett körül, mintha maga a japán császárnő lenne. – Mára befejeztük!
A férfi fellélegzett, és Amandára nézett. A foglalkozás befejeződött ugyan, de talán a parkolóban módja lesz arra, hogy beszédbe elegyedjen vele, és esetleg arra is rá veheti, hogy igyanak meg egy kávét valahol.
7. FEJEZET
Sam követte Amandát az autójához. Ugyanaz a homokszínű Mercedes volt ez, amelyben először meglátta a Beverly Wilshire Hotelnél,
– Amanda!
A lány hátrafordult. Sam azonnal észrevette, hogy már képtelen hűvös önuralmat erőltetni magára. Valami megváltozott.
A férfi nem kezdte el boncolgatni a helyzetet, inkább az ösztöneire hallgatott. Tudta, hogy minden megfordulhat egyetlen pillanat alatt; egy ügy teljesen más színben tűnhet fel egy apró részlet megváltozása után. Letette a rajzeszközeit tartalmazó dobozt a járdára, odalépett Amandához, és megcsókolta.
Érzéseik elemi erővel törtek föl. Alig ért egymáshoz az ajkuk, és mégis, ami most történt közöttük, örök életre szóló élmény volt.
Amikor ajkuk szétvált, Amanda csak úgy zihált. Amint Sam arcát nézegette, a szemében a sajátjaihoz hasonló mély érzelmeket vélt felfedezni. Rámosolygott.
Sam újra megcsókolta. Azután egy kellemes, romantikus kis olasz kávézóba hívta meg. A terasz asztalkáin álló üvegmécsesek szolgáltatták a meghitt fényt.
A férfi egy dupla eszpresszókávét ivott, Amanda egy kapucsínót. Mialatt beszélgettek, a lány úgy érezte, meleg, puha felhőbe burkolózott a világ. Mindent a legnagyobb rendben levőnek talált maga körül, hiszen azzal és ott volt, akivel és ahol a legjobban lenni szeretett volna.
Sam a családjáról mesélt. A szüleiről, az öt testvéréről, arról, hogy mennyire összetart a család, és a második kapucsínó meg egy adag tiramisu után Amanda biztos volt benne, hogy maga is éppen ilyen családra vágyott világéletében.
Párás, hűvös lett az este, a szürke felhők esőt ígértek. Amandát rabul ejtette a férfi tekintete. Egyre az járt a fejében, hogy képtelen lesz hozzámenni Marvinhoz, bármilyen előnyösnek tűnik is a kívülálló számára ez a házasság. A szíve mélyén tudta: ő már örökre Samhez tartozik.
Másnap kora este Amanda a menyasszonyi ruháját nézegette. Nem! Amióta Sam megcsókolta, tudta, hogy nem mehet hozzá Marvinhoz. Nem mehet hozzá azok után, hogy megtapasztalta, milyen szeretni...
Egy kicsit bánta, hogy soha nem veheti fel ezt a csodaszép ruhát. Felsóhajtott, azután cselekedett. Itt az ideje, hogy elhagyja eddigi otthonát. Amióta Sammel táncolt, a lelke mélyén érezte, hogy előbb-utóbb eljön ez a pillanat. A sors, vagy nevezzük bármi másnak, megajándékozta ezzel a férfival. A csókjai mindent megváltoztattak. Mintha mély Csipkerózsika-álomból ébredt volna. Most először életében saját maga dönt egy fontos kérdésben!
Két jókora bőröndbe és egy utazótáskába csomagolt, de úgy döntött, csak a legszükségesebb ruhadarabjait viszi magával. Előnyben részesítette az olyan tár​gyakat, amelyek csak neki fontosak: fotóalbumokat, vázlatfüzeteket, a kedvenc könyveit és azt a művészi hímzésű ágytakarót, amelyet a nagymamájától kapott sok évvel ezelőtt karácsonyra.
Taxit hívott. A Mercedest nem akarta magával vinni. Egyrészt soha nem érezte igazán a magáénak, másrészt Libby azonnal a nyomára akadna, ha a kocsit kerestetné. Azt akarta, hogy menekülésnek is beillő távozása tiszta és végleges legyen. Remélte, hogy az anyja később egyszer majdcsak megbocsát neki. Fájdalmas dolog ugyan elhagyni az otthonát, de ha maradna, még több fájdalom várna rá.
A taxisofőr segített neki levinni a bőröndöket. Mindent beraktak a csomagtartóba. Amanda megadta a címet, és még egy utolsó pillantást vetett a házra, amelyben felnőtt.
Hátradőlt a taxiban, aztán vissza sem nézett már.
Életében először olyasmit csinált, amitől Cindynek elakadt a lélegzete. Egy szót sem volt képes kibökni, némán bámult a barátnőjére, aki két nagy bőrönddel megjelent az ajtóban. Amanda kifizette a taxist, jókora borravalót adott neki. és a lelkére kötötte, hogy senkinek ne árulja el, hová vitte, ha megkérdezik.
– Bajba került? – érdeklődött a tiszta kék szemű, ezüstszürke hajú sofőr.
– Nem, csak egyedül szeretnék lenni egy kicsit.
A barátságos taxis elmosolyodott.
– Akkor hát kellemes karácsonyi ünnepeket!
Amanda elnevette magát.
– Köszönöm, viszont!
– Anyád itt fog legelőször keresni – jegyezte meg Cindy, miután betessékelte barátnőjét a házba. – Jobb rejtekhelyet kell találnunk.
– Hová mehetnék? – sóhajtott fel a lány. Erre eddig nem is gondolt. Minden erejét és figyelmét a menekülés kötötte le.
– Hagytál üzenetet?
– Nem.
– Egyetlen sort sem?
– Nem tudtam, mit írjak. Látja majd, mi történt, amint belép a hálószobámba.
– Mikor ér haza?
– Későn. Egy Beverly Hills-i jótékonysági gálán van, Vacsora után árverést rendeznek, ő fogja vezetni.
– Akkor még van egy kis időnk. Elintézek néhány telefont.
– Sam? – szólt a kagylóba Cindy. A hálószobájából zavartalanul telefonál​hatott. – Amilyen gyorsan csak lehet, jöjjön át hozzánk! Amanda megszökött otthonról.
A közlést néhány másodpercnyi döbbent hallgatás követte a vonal másik végén.
– Azonnal indulok! – csendült föl aztán a férfi felvillanyozott hangja.
– Fölhívtam Samet – vallotta meg Cindy, miután visszament barátnőjéhez a konyhába.
Amanda nem sokat evett aznap, farkaséhes volt. Alice, a szakácsnő pulykahúsos szendvicset készíteti neki, de e bejelentés hallatán a lány már egy falatot sem tudott lenyelni. Sam nevének említésére összeszorult a gyomra.
– Samet?
– Te széttépted ugyan a névjegykártyáját, én viszont összeszedtem a darabokat, és eltettem. Emlékszel még; azt mondta, ha bármikor, bármiben a segítségére szorulsz, bátran hívd föl. Most itt az ideje.
– De én nem...
– Dehogynem! Az a férfi aranyat ér. Anyádnak fogalma sincs arról, hogy kicsoda és hol lakik. Nála elrejtőzhetsz, amíg Libby rá nem döbben, hogy komoly az elhatározásod.
– De hát nem is biztos, hogy ő...
– Jaj, dehogynem! Már úton is van.
Sam leparkolt Nick dzsipjével Cindyék háza előtt. Rekordidő alatt ért oda. Sietve berakták a csomagokat a kocsiba. Cindy lekísérte őket az autóhoz.
– Tudjátok, mennyire kedvelem a társaságotokat, most azonban sietnetek kell. Libby, mihelyt észreveszi Amanda eltűntét, öt percen belül itt terem,
– Igaza van – helyeselt Sam.
– Csak Alice és én tudjuk, hogy itt volt – folytatta Cindy. – Alice megbízható, az öcséim viszont hamarosan hazaérnek, s attól félek, elszólhatnák magukat. Jobb, ha nem tudnak semmiről.
Sam kinyitotta az autó ajtaját, és segített Amandának beszállni. Mielőtt a volánhoz ült volna, Cindy megfogta a karját.
– Legyen óvatos! Libbynek nem fog tetszeni, ami történi.
– Tudom. – Sam beszállt és indított.
Amanda egy szót sem szólt az úton. A férfi sem akarta udvarias frázisokká untatni, különösen azok után, ami a művészeti órát követően a parkolóban történi Szinte lerohanta akkor, ám a második csókot a lány már viszonozta. Ezt a mostani helyzetet mégsem fogja kihasználni. Meg kell védenie őt, és éreztetnie kell vele, hogy mellette biztonságban van!
– Amanda – szólította meg, amikor letértek a San Diego Freewayről, Brentwoodon át Malibu felé hajtottak. – Szeretném, ha tudnád, hogy nem fogok visszaélni a helyzettel. Biztos helyre, menedékre van szükséged, hogy nyugodtan átgondolhasd, mi legyen a következő lépés. Sajnos, csak egy kis sarkot tudok felajánlani neked a lakásomban, de majd kifeszítünk egy takarót, hogy legyen egy önálló zugod. Hercule-ért nem kezeskedem, ő biztosan veled akar majd aludni.
– Semmi gond – mosolyodott el Amanda.
– Amit ma tettél, nagy bátorságra vall. Tudnod kell, hogy csodállak érte. A lány olyan hosszan hallgatott, hogy a férfi már azon tűnődött, talán nem is felel. Aztán látta, hogy könnyek csillognak a szemében.
– Köszönöm! – suttogta Amanda.
Hamarosan elérték a pazarul kivilágított Nick's at Nightot. A kék martinisüveg neonfénye föl-föl villant, forró dzsesszritmusok szűrődtek ki, s az olasz konyha fenséges illatait hozta feléjük az óceánról lengedező sós szél.
– Erre! – mutatta az utat Sam a napszítta lépcsőfokok felé. Amanda némi tétovázás után elindult fölfelé, kezében a kézitáskájával és a kisebb utazótáskával. Sam a két bőröndöt kapta föl.
A férfi tudta, milyen vihar dúlhat most Amanda lelkében. Amikor az ember valami igazán bátor tettet hajt végre, gyakran egyedül érzi magát, és azon gyötrődik, vajon helyesen cselekedett-e.
– Ha fölértünk, egy kicsit le kell vinnem Hercule-t.
– Remek. – Úgy tűnt, Amanda magához tért a kábultságából. Elmosolyodott, és gyorsabban szedte a lépcsőfokokat.
– Ott találod a fürdőszobát! – mutatta Sam, miután beléptek a lakásba, és letették a csomagokat. – Megkértem Nicket, hogy hozasson föl egy vendégágyat a raktárból. Választhatsz a kanapé és a vendégágy között. Középen pedig függönyt húzunk.
Amanda a kanapéra ült, és megcirógatta a kutya fejét. Teljesen kimerültnek látszott.
– Lemehetnénk a klubba vacsorázni – javasolta Sam.
– Inkább ne!
A férfi arra gondolt, hogy éppenséggel Nicket is megkérhetné, hozzon föl valami harapni valót. De végül letett erről is; a barátjának ilyenkor rengeteg a dolga, ő meg szeretett volna egy kicsit kimozdulni a szűk lakásból.
– Ehetnénk a konyhában is – jutott eszébe végül a mentő ötlet. – Ott csak néhány szakács volna körülöttünk.
Amanda bólintott.
Nem tűnt annyira romantikusnak, amilyennek az első közös vacsorának lennie kellene. Az étel viszont első osztályú volt, hiszen a város legjobb olasz konyháján őszült.
– Sam! Elhoztad végre a barátnődet?! – üdvözölte őket széles mosollyal Enrico, Nick egyik szakácsa. A testes, fekete bajuszú, fekete hajú és fekete szemű szakács szemében a legjobb indulat csillogott. Egy kis asztalnál terített nekik a konyha egyik csöndesebb zugában. – Kit hajkurászol mostanában?
Amanda nem bírt elfojtani egy mosolyt.
– Hiszen ismersz, Enrico. A rossz fiúkat.
– Nagyon helyes. És mit hozhatok?
– Mi a mai specialitás?
– Genovai tészta bazsalikommártással.
Sam Amandához fordult, aki a hatalmas, jól felszerelt konyhát csodálta.
– Hogy hangzik?
– Az egyik kedvenc ételem – mosolyodott el a lány.
– Két adagot kérünk – fordult Enricóhoz Sam. – Sok pirított fokhagymás kenyérrel. És két salátát is ennénk, az egyiket olasz öntettel, a másikat pedig... – A férfi Amandára nézett.
– Kékpenészes sajttal.
– Tehát kékpenészes sajttal – ismételte meg Enricónak Sam. – Bort? – fordult ismét Amandához.
– Nem is tudom...
– Én nem fosztanám meg magunkat egy üvegtől.
– Nem bánom.
– Azonnal hozom!
Sam hamarosan egy üveg jóféle borral tért vissza. Megérkezett a saláta is meg a pirított fokhagymás kenyér, s falatozni kezdtek. Hamarosan a két tányér pompásan illatozó, töltött tészta is ott állt előttük az asztalon.
– Fantasztikus íze van – dicsérte Amanda az ételt.
– A dzsesszre és az olasz konyhára! – emelte poharát a térti.
Amanda remekül érezte magát, még annak ellenére is, hogy tudta, az anyja hamarosan otthon lesz, és mihelyt észreveszi, hogy eltűnt, kitör a botrány. Csodálatosnak találta, hogy itt ül Sammel egy étterem konyhájában, és elbeszélgethet vele bármiről, amiről csak akar.
Belekortyolt a borba. Azt remélte, a bortól talán becsíp egy kicsit, éppen esi annyira, hogy el tudjon majd aludni.
A pillái lassan elnehezültek. Enrico megkérdezte tőlük, kérnek-e még valamit, de nemet intettek.
– Remek volt minden. Jó éjt! – álltak föl az asztaltól.
– Jó éjt, Sam! És jó éjszakát kívánok a barátnődnek is – tette hozzá Enrico.
– Amanda a neve.
– Amanda. Ne engedd el többé soha! – kiáltott Sam után a szakács.
Sam elnevette magát.
– Még egy romantikus lélek!
– Akkor pontosan olyan, mint te – jegyezte meg Amanda.
– Ezt meg hogy érted?
A lány enyhén elpirult.
– Csak egy romantikus lélek mondhat olyasmit, mint amilyet te mondtál nekem az első találkozásunk alkalmával.
– Hát, igen.
– Nem mintha komolyan vettem volna... Jaj!
Sam még időben kapta el a könyökét, mielőtt elveszítette volna az egyensúlyát.
– Mennyi bort ittál?
– Csak néhány pohárkával.
A férfi kitámogatta a konyhából. A hűs éjszakai levegőt átitatta a tenger illata. Könnyű köd szállt föl, a martinisüveg ragyogott az éjszakában.
– Egyedül nem bírsz majd fölmenni a lépcsőn – állapította meg Sam, és a karjába kapta vendégét.
Amanda lehunyta a szemét, és hozzásimult. A férfinak átfutott az agyán, pontosan így tarthatná a karjában, hogy átvigye a küszöbön, ha Las Vegasban összeházasodnának. Bárcsak biztos lehetne benne, hogy élete hátralevő részét együtt töltheti vele!
Amint beléptek a lakásba, halk vakkantásokat hallottak. Sam óvatosan a kanapéra fektette a lányt, és gondosan betakargatta, miután a kispárnát is megigazgatta a feje alatt.
– Hamar megsétáltatom még Hercule-t. Rögtön visszajövünk! Amikor Sam a kutyával visszaért, Amanda mélyen aludt már. Hercule nyüszített egy sort. Rángatta a pórázt, hogy a lány mellé furakodhasson.
– Meg nem próbáld, Hercule! Hadd pihenje ki magát. Sok mindenen ment keresztül ma.
A buldog természetesen nem fogadott szót. Egy pillanat alatt fönn termett a kanapén, és finoman Amanda karja alá bújt.
– Hmm, Sam... – mormogta álmában a lány, és magához ölelte az ebet.
Hercule elégedetten simult a vendéghez, és Sam újra csak azt állapította meg, hogy féltékeny a kutyájára.
Rengeteg munka várt még rá. Libby hamarosan kerestetni fogja a lányát. Az asszony túl sokat fektetett már bele ebbe az üzletbe. Samnek gondoskodnia kell róla, hogy Amanda ezután is biztonságban legyen.
– A következő életemben kutya akarok lenni – sóhajtott föl szinte hangtalanul, amikor az íróasztala mögé ült, és bekapcsolta a számítógépet.
Elektronikus körlevelet írt megbízható barátainak, és beszámolt a történtekről, legjobb embereit arra kérte, figyeljék a Hailey-villát, és Libby minden lépéséről tájékoztassák.
Hajnali egykor megcsörrent a telefon. Bár a leghalkabb fokozatra állította a pengetés erejét, az első halk berregés után fölkapta a kagylót, nehogy Amanda felébredjen.
– Már tudja – jelentette az ismerős női hang a vonal túlsó végén. – Tizenöt perce ért haza, és máris útra kelt. Követem.
– Ne túl szorosan! – figyelmeztette Sam. – Ilyenkor nem nagy a forgalom Beverly Hills utcáin.
– Azon leszek, hogy ne vegyen észre, de ne tévesszem szem elől sem.
– Maradj a vonalban, Emma! Azt hiszem, nem megy messzire. – Néhány percig hallgattak, majd Emma közölte, hogy megérkeztek, és bemondta a címet. Libby Marvin Burgess házához hajtott. Minden sokkal gyorsabban zajlott, mint Sam gondolta volna.
Az a tény, hogy Libby ezen a késői órán is fölkelti Marvint, elárulta, ki mozgatja a szálakat.
– Emma?
– Igen?
– Pontosan hol álltál le?
– Egy sarokra a háztól.
– Várj ott, és jelentsd, meddig marad, és mi a következő cél!
– Értem. Fent leszel?
– Persze. Úgysem tudnék aludni..
– Ismerem ezt az érzést – nevetett a nő.
– Köszönöm, Emma!
Halk kopogás ébresztette Samet a szendergésből. Fölállt, és az ajtóhoz ment. Nick volt az.
– Mi az ábra? – faggatta a barátját. Amint belépett és a kanapén fölfedezte Amandát a kutyással, elmosolyodott.
– Nem az, amit gyanítasz – szabadkozott Sam.
– Dehogynem. Mindig beigazolódnak a sejtéseim. Mesélj, mi történt! Sam elejétől végig mindent elmondott.
– Tehát a segítségedre van szükségem – zárta a mondókáját. – Csak idő kérdése, és Libby rájön, hogy Amanda itt rejtőzködik.
– Nem akarod a hawaii házamba vinni?
– Semmiképpen. Nem menekülhetünk el. Tisztáznunk kell a dolgot.
– Állítsunk fel őrszemeket. Mario, Phil, Luke és Michael éjjel-nappal válthatnák egymást.
– Jó ötlet. Ha valaki föltűnik a környéken és kérdezősködik, tegyenek úgy, mintha semmiről sem tudnának.
– Megmondom a srácoknak – ígérte Nick. – Egy óra múlva már itt lesznek őrszemek a ház előtt.
– Köszönöm!
Nick elbúcsúzott. Sam az éjszaka hátralevő részében ébren maradt. Megtudta, hogy Libby két óra húsz percet töltött Marvinnál. Nyilván megbeszélték, mi legyen a stratégia, hogyan tudnák Amandát jobb belátásra bírni. A pénz nem számít, hiszen mindkettőnek van mit a tejbe aprítania. Sam biztosra vette, hogy nem riadnak vissza rnajd olyan eszközök alkalmazásától sem, amelyek nem mondhatók teljesen törvényesnek.
Napfelkelte előtt a férfi az ablakhoz lépett. A Csendes-óceán fölött ragyogó hajnali sugarak aranyhidat vontak a víz fölé. A parton két jól megtermett, öltönyös férfit vett észre. Mario és Phil ezek szerint munkába állt.
Amanda biztonságban van. Ez a legfontosabb. Sam valamikor testőrként is dolgozott, kiigazodott a fegyverek közt, jól ismerte az élet sötét oldalát. Nem sok minden akadt, amin meglepődött még. Most azonban sokkal nagyobb volt a tét, mint bármikor azelőtt.
Amanda élete forog kockán! Libby nyilván nem megy el a végsőkig, nem fogja megöletni a lányát. De Sam tudta, mire képes az a nő, hogy a tervezett esküvőt tető alá hozza.
– Harc kell neked, Libby? – mormogta maga elé. – Akkor jó lesz, ha összeszeded magad!
Ha nem is tudta még, mit tegyen a továbbiakban, abban bizonyos volt, hogy akár az élete árán is megvédi a nőt, akit szeret.
8. FEJEZET
Libby bosszúja nem váratott magára sokáig.
Másnap reggel Amanda arra kérte Samet, kísérje el, mén vásárolna néhány holmit, amiről megfeledkezett. Megálltak egy pénzautomatánál, csakhogy Amanda számláját letiltatta az anyja.
– Gondoltam! – jegyezte meg a lány. Arcizma sem rezzent.
– Ez az anyád pénze vagy a tiéd? – tapogatózott Sam.
– Én kerestem, sok évvel ezelőtt.
A férfi emlékezett a reklámfilmekre, melyeket Cindy mutatott neki.
– De semmi baj. Van egy másik számlám is. – Amanda egy újabb kártyát tett az automatába, beírta a kódot, és több száz dollárt vett fel.
– Ha jól gyanítom, anyádnak fogalma sincs arról, hogy ez a számla létezik.
A lány bólintott.
– Néhány éve a tanárnő segítségével elkezdtem eladogatni a festményeimet. Több akvarellemet kiállíttatta a galériákban.
Sam csak ámult.
– Tudod te, milyen ritkán sikerül egy festőnek értékesíteni a műveit?
Amanda elnevette magát. Ezek szerint mégis hasznosak voltak a rajzórák!
A Santa Monica Palástba mentek, az elegáns tengerparti bevásárlóközpontba. A lány farmert, pulóvert, pamutpólókat és edzőcipőt vásárolt, és egy halom játékot meg kutyacsemegét Hercule számára.
– Ma én hívlak meg ebédelni – jelentette ki. – Csak mondd meg, hová szeretnél menni!
Sam elgondolkodva követte Amandát, kezében a sok csomaggal. Úgy érezte, a lány azért is vásárolt ennyi, az előző ruháitól igencsak elütő stílusú holmit, hogy ezzel is bizonyítsa, új korszak köszöntött be az életében.
– Hány festményedet sikerült eladnod?
A lány elnevette magát. Sam boldog volt, hogy ilyen jókedvűnek látja.
– Négy év alatt sok tájképet lehet ám festeni.
Egy thaiföldi étteremben ebédeltek, a Third Street Promenade sarkán. Sam illatos gombával töltött fokhagymás csirkét rendelt, Amanda csípős curryszószos rákot evett. Később jeges kávét ittak, és az embereket bámulták. Minden feszültségtől mentes, kellemes hangulatú délutánt töltöttek el a parton.
Amikor visszatértek Sam lakásába, Amanda odaadta a játékokat és a csemegék egy részét Hercule-nak, A kutya egészen odavolt a gyönyörtől.
Sam vég nélkül elnézte volna, ahogy játszanak, de megszólalt a mobilja. Cindy hívta.
– Járt nálam – hadarta a lány.
Samnek meg sem kellett kérdeznie, kire gondol.
– Honnan beszél?
– Egy telefonfülkéből. – A lány lehalkította a hangját. – Senki nem követett, és a közelben sincs egy lélek sem.
– Maga igazi profi. Mi történt?
– Úgy tettem, mintha fogalmam sem lenne semmiről. Igyekeztem kétségbee​settnek mutatkozni. Azt mondta, azonnal hívjam föl, ha megtudok valamit. Megígértem ezt neki. Azután érdeklődtem, mit szándékszik tenni. Azt felelte, már meg is bízott valakit Amanda fölkutatásával.
– Nem említette meg az illető nevét?
– Nem, ezt nem sikerült kiszednem belőle. Attól féltem, gyanút fog, ha túlságosan élénken érdeklődöm,
– Nagyon helyes! – Sam mély lélegzetet vett. – Örülök, hogy fölhívott. Nem is tudja, milyen sokat segített.
– Nagyon szívesen, máskor is. Most mennem kell – tette le Cindy a telefont.
Sam is letette a kagylót, és azon töprengett, mi legyen a következő lépés. Papírra vetett néhány sort, és elintézett néhány hívást is. Egy óra múlva tudta már, kit bízott meg Libby.
Anton Black nyomozó már többször is keresztezte az útját. Nem szenvedhette ezt a férfit, aki még a börtöntől sem riad vissza, amikor arról van szó, hogy információkat szerezzen. Idő kérdése csupán, és megjelenik a bár fölötti lakás ajtajában...
Sam azonnal arra kérte Amandát, hogy semmiképpen se vegye föl a telefont, hagyja inkább, hogy bekapcsoljon a rögzítő. Megértette vele, hogy mindenképpen a lakásban kell maradnia, és főleg az ő közelében.
Mivel a lány mindenbe beleegyezett, Sam úgy érezte, talán nem lesz olyan nehéz Vigyázni rá. Korábban már voltak olyan megbízásai, hogy nők mellett kellett testőrködnie, csakhogy azok a hölgyek semmi módon nem működtek együtt vele, hanem pokollá tették az életét. Amanda viszont elég okos ahhoz, hogy tudja: minden, amit Sam tesz, azt az ő érdekében teszi.
A férfi tisztában volt azzal, hogy míg a lakásban rejtőznek, addig is értesüléseket kell gyűjtenie, hogy mindig egy lépéssel előrébb tartson, mint Anton Black. Hogy Libbyről további információkat szerezzen, újra fölhívta Ellroy Hornsbyt, a számí​tógépes szakembert.
Aznap este újabb hírek érkeztek Libbyről. Míg Sam az új adatokat bepötyögte a gépbe, Amanda és Hercule a kanapén ült, és egy videofilmet nézett.
Megcsörrent a telefon. Az egyik megbízható embere hívta föl Samet, és jelentette, hogy végre Fifi nyomára akadt. A kutyus valószínűleg a Silver Lake környékén, Hollywoodtól keletre lehet, egy hétgyermekes mexikói családnál. Az apa, egy tanár látta meg a plakátot, és azonnal föl is hívta a megjelölt számot. Sam embere beszélt vele. A történet hihetőnek hangzott, ráadásul a megtaláló a jutalomról hallani sem akart. Ezzel végre megoldódik Mrs. Boswell ügye! – sóhajtott föl a nyomozó.
Azonnal fölhívta az asszonyt, s az olyan izgatott lett, hogy a megszokott esti pohár bordói borát is ki lötty intette.
– Te jó ég! Alig hiszem el, hogy végre sikerült! Az én kicsi Fifim él, és jól van! Mikor láthatom?
– Most azonnal odamegyek a családhoz. Beugorhatok önért. Ha tényleg Fifi az, még ma este otthon lehet.
Mrs. Boswell hangján hallani lehetett, hogy örömkönnyekkel küszködik. Megkönnyebbülten fecsegett tovább. Sam azonban óva intette, nehogy túlzott reményeket tápláljon. Mindaddig nem lehetnek biztosak a dologban, amíg az asszony a saját szemével nem látta a kutyát.
Miután mindent megbeszéltek, Sam átgondolta a lehetőségeket. Anton Black egészen biztosan nem volt olyan gyors, hogy máris Amanda nyomára bukkant. Ha óvatosak, velük jöhet ő is. Sam jobban is erezné magát, ha Amanda egy percre sem maradna egyedül.
A Silver Lake környékén álló ház egy apró, gipszstukkókkal díszített homlok​zatú, egyszintes épület volt. Több rózsaszín flamingófigura és egy fából készült Madonna-szobor állt a kertben a gondozott füvön. A teraszt színes kínai papírlampionok vidám fénye világította meg. Nevetés hallatszott ki, és a bensőséges vacsora vidám hangzavara.
Sam, Amanda és Mrs. Boswell az ajtóhoz lépett. Kopogásukra egy tizenkét év körüli kislány nyitott ajtót. Bevezette őket a házon át a hátsó teraszra. A kerti asztal mellett még hat gyerek ült egymással szemben két hosszú padon, a legkisebb az anyja ölében. Az apa az asztalfőn trónolt, az asztal másik végén pedig galambősz, idősebb asszony ült egy hintaszékben.
A férfi fölállt, és kezet rázott a látogatókkal. Tomas Silva néven mutatkozi be.
– Azonnal megismertük a hirdetésen az ön kis Fifijét – fordult Mrs. Boswellhe; Az egyik kisgyerek bement a házba, és egy fehér szőrgombóccal a karján jött vissza. Pontosan úgy nézett ki a kutya, mint a plakáton, csak egy kicsit kövérebbnek tűnt
– Te jó ég! Fifi! Te vagy az?
Fifi izgatottan ficánkolni kezdett, a kisfiú nem is bírta tovább a karjában tartani. A gyerek letette kutyát, s az azonnal Mrs. Boswelfhez rohant.
– Ó, Fifi! – Az asszony lehajolt, és a karjába zárta a kis ebet. A nagymama örömében tapsikolt, izgatott spanyol hangzavar támadt.
Amanda finoman megérintette Sam vállát.
– Csodálatos munkát végeztél!
A férfinak az járt a fejében, hogy az üzlet csöppet sem megy fényesen, és hogy a társa, Éván jóformán kifosztotta. A legtöbb ügyfele megvonta tőle a bizalmát, ez idő szerint egyetlen esete Mrs. Boswell kutyájának a fölkutatása volt.
Most azonban, hogy látta, amint örömkönnyek gyűlnek Mrs. Boswell szemében, maga is boldog volt. Úgy érezte, egy nyomozónak talán apró siker ez, de az ügyfélnek annál nagyobb és fontosabb.
A családfő arra kérte őket, foglaljanak helyet az asztalnál. Villámgyorsan helyet csináltak nekik, s a vendégek is leültek a hosszú fapadra,
Illatozó, vaníliás, kukoricalisztből készült süteménnyel kínálták őket. Tomas Silva innivalót is hozott: Samnek sört, Amandának limonádét, Mrs. Boswellnek egy pohár bort. Fifi egész idő alatt szeretett gazdája ölében lapult.
Mrs. Silva elmesélte, hogyan került hozzájuk a kutya.
– Bejárónő vagyok, Beverly Hillsben dolgozom. A kutyust az utcán láttam meg. Egy szemeteskonténerben turkált valami ennivaló után.
Mrs. Boswell elborzadt, és még jobban magához szorította kis kedvencét.
– Nem volt rajta a nyakörve? – kérdezte.
– Nem. Semmi sem volt rajta. Hazahoztam hát, megfürdettem és megetettem. Nagyon szomorúnak látszott. Megkérdeztem az ismerőseimet, akik más úri házaknál dolgoznak, vajon nem tudják-e, honnan veszhetett el a kutyus, de senki nem hallott semmit.
– Azután egy nap – vette át a szót Tomas –, amikor a feleségemért mentem, megláttam a plakátot. Azonnal föl is hívtam önöket.
– Nagyon köszönöm! El sem tudom mondani, mennyire hálás vagyok – ölelte keblére a kutyust Mrs. Boswell. Egy másodperc szünetet tartott, majd így folytatta: – Kérdeznem kell viszont valamit.
Sam mosolyogva Amandára kacsintott. Sejtette, mi fog következni.
– Hogy hízott meg ennyire?
Mindannyian nagyot nevettek, és egyszerre kezdtek beszélni, míg a nagymama csöndre nem intette őket.
– Nagyon szereti a kukoricalepényt a kicsike.
– Igaz ez, Fifi? – lepődött meg Mrs. Boswell.
Az uszkár vakkantott egyet, mire újra kitört a nevetés az asztal körül. Mielőtt elbúcsúztak volna, Mrs. Boswell kijelentette, hogy egy asszonynak, aki ilyen finom lepényt tud sütni, nem szabad bejárónőként dolgoznia.
– Ha a felajánlott jutalmat semmiképp sem hajlandók elfogadni – közölte – akkor legalább engedjék meg, hogy egy kis éttermet rendezzek be önöknek. Egyetlen dolguk az lesz, hogy kukoricalepényt süssenek. Minden mást én intézek.
– De én kutyát szeretnék! – szaladt ki a legkisebb gyerek száján.
Mrs. Boswell lehajolt a csöppséghez.
– Akkor kapsz is tőlem egyet. Ilyet szeretnél, mint Fifi?
A kisfiú arca fölragyogott, és komolyan bólintott. Mrs. Boswell megtörölte a szemét
– El sem tudják képzelni, milyen hálás vagyok önöknek, amiért ennyire kedvesek voltak!
Visszafelé Sam néhány szóban összefoglalta, milyen helyzetbe került Amanda, és arra kérte Mrs. Boswellt, ne árulja el Libby Haileynek vagy Marvin Burgessnek, hogy találkoztak.
Az asszony biztosította Samet, hogy így lesz.
– Egyébként nem állok túl közeli kapcsolatban velük – tette még hozzá. – Ám, ha valaki megkérdezi, úgy fogok tenni, mint aki semmiről sem tud. Egyébként; megtalálta már a volt társát?
– Miféle társat? – érdeklődött Amanda, miután hazavitték Mrs. Boswellt és elbúcsúztak tőle. – Evanre célzott?
– Rá. – Samnek eszébe jutott, hogy akkor mesélt Amandának E varról, amikor az először járt nála.
– Még mindig nem akadtál a nyomára?
– Mintha elnyelte volna a föld. Az ösztöneim mégis azt súgják, hogy előbb-utóbb a nyomára bukkanok. Mindenesetre jó előjel, hogy legalább Fifit megtaláltuk. Biztosra veszem, hogy most már hamarosan történik valami.
Sam sejtései beigazolódtak. Hazaérve egyik emberének az üzenete várta a rögzítőn. Evant a mexikói Puerto Vallartában látták. Sam több embert is ismert ott, nem lesz nehéz ellenőriznie az értesülést, mielőtt útra kel.
Magammal kellene vinnem Amandát, tűnődött. A gond csak az, hogy a repülőgépek utaslistáját egy jobb nyomozó ellenőrizni tudja. Ha Amanda Hailey neve föltűnne az utasok között, már a mexikói repülőtéren várnának rájuk Black emberei...
– Volna kedved elkísérni Mexikóba? – érdeklődött Sam.
– Ezt komolyan kérdezed? Segíthetek felkutatni Evant?
– Nos, nem éppen erre gondoltam. Van egy barátom délen, aki szállodát vezet. Ő vigyázna rád, amíg én körbeszaglászok.
A lány arckifejezése elárulta, mi jár a tejében. Talán mégsem lesz olyan egyszerű eset megvédeni, mint eredetileg feltételezte...
– Amanda...
– Nem foglak zavarni! Még a segítségedre is lehetek! Hátha nekem is támad néhány ötletem.
Sam elnevette magát. Meg kell hagyni, igaza lehet. Végül is Éván biztosan nem fog fegyverrel rájuk támadni. Ha megpillantja őt, hajdani társát, valószínűleg jobb belátásra tér, és hajlandó lesz értelmes ember módjára tárgyalni.
– Rendben. Ám bele kell egyezned valamibe.
– Igen?
– Álnéven kell utaznod.
– Miért?
A férfi felsóhajtott, majd elmondta, milyen rámenős és gátlástalan detektívet bízott meg a felderítésével az anyja.
– Mit képzel az anyám? Hogy jobb belátásra bírhat?
– Azt hiszem, képes elraboltatni, csak hogy hazavitessen. Biztosan megpróbál rábeszélni arra, hogy szenteste menj feleségül Marvinhoz.
– Azt már nem!
– Mindent megteszünk, hogy Libby ne találjon meg karácsonyig. Ezért is ajánlom, hogy hamis név alatt utazz.
– Ám legyen!
Egy másnap reggeli gépre foglaltattak helyet. Mielőtt elindultak, megkérték Mrs. Boswellt, vigyázzon Hercule-ra, amíg távol lesznek. Az asszony rögvest beleegyezett, hiszen Fifi nyilván örül majd a váratlan játszótársnak.
Sam és Amanda megérkezése után abba a kis hotelba ment, amelyet a férfi barátja vezetett. Sam évek óta ismerte Ricardót, és tökéletesen megbízott benne. Elmesélte neki, mit keresnek Mexikóban, és milyen nehézségei adódtak Aman​dának. Az életét is rábízta volna kerek arcú, idősödő barátjára. Ricardo soha nem felejtette el neki, hogy néhány évvel azelőtt fölkutatta és épségben hazahozta elrabolt lányát.
– Megkérdezem pár barátomat, nem látták-e ezt a fickót – ígérte Ricardo, és eltette Evan fotóját. – Néhány órán belül lesznek híreim.
Sam Anton Black fényképét is odaadta, és arra kérte Ricardót, értesítse, ha föltűnik a környéken.
A nyomozó Amandával a szálloda árnyékos, tengerre néző teraszán foglalt helyet. A teraszt pálmalevelekkel fedték be, könnyű trópusi szél hűsítette arcukat.
Amandának csak öt percre volt szüksége, hogy átöltözzön. Napolajjal bekente a testét, fekete-fehér, könnyű, vállpántos ruhát vett föl, és strandszandált. A haját fölkötötte, fülébe apró, ezüst fülbevalót tett.
Sam nem tudott betelni a látvánnyal. Úgy bámulta a lányt, mint egy szerelmes vőlegény. A repülőn újdonsült házasoknak adták ki magukat, és neki csöppet sem esett nehezére élethűen eljátszani ezt a szerepet.
Míg a lány átöltözött, Sam egyre róla ábrándozott. Végtére is hivatalosan nászúton vannak...
Ricardo ellépett az asztaluktól, hogy egy újabb vendéget köszöntsön. Sam Amandához fordult.
– Minden rendben? – érdeklődött.
– Igen. – A lány a tengert nézte elgondolkodva, majd a trópusi gyümölcsnektárhoz kapott szalmaszállal játszadozott. – Mesélj valamit Evanről!
Ezzel a következő óra el is röpült. Sam elmondta, hogyan ismerte meg Evant Baltimore-ban, egy tanfolyamon. Hogyan módosítsunk pályát? – ez volt a kurzus címe. Evan akkoriban egy bankban dolgozott, Sam az építőiparban. Mindketten valami mást vártak az élettől, és a tanfolyam sokban a segítségükre volt. A foglalkozások után rendszerint beültek egy közeli bárba, s évfolyamtársaikkal beszélgettek.
Sam és Evan életfelfogása, humora mindig megnevettette a többieket, míg maguk is fel nem fedezték, milyen sok a közös vonásuk.
A tanfolyam döntő jelentőségű lett mindkettejük életében. Egyik tanáruk, Joseph Krobot, briliáns elme és elragadó társalgó, magánnyomozó volt. Mindketten neki kezdtek dolgozni, s így lassanként egy igazi profitól sajátították el a szakma minden csínját-bínját.
Négy ével később Joseph és felesége, Celeste Floridába költözött, hogy élvezze jól megérdemelt nyugdíjas éveit. Sam és Evan vezette tovább a vállalkozást, míg Evan anyja meg nem betegedett. Ekkor úgy döntöttek, melegebb éghajlatra költöznek, és áttették a székhelyüket Dél-Kaliforniába. Sam mindig is szerette a tengerparti életet, így szívesen telepedett le Newport Beachben.
Megváltozott az ügyfélkörük, mások lettek a megbízásaik is. Sokféle kliens kereste fel őket: féltékeny férjek és bizalmatlan üzlettársak, lázadó gyermeküket féltő anyák... és a vállalkozás egyre jobban ment, egyre bővült.
Mind sikeresebbek lettek, és mind jómódúbbak is. Az iroda bankszámlája egyre dagadt. Megengedhették maguknak, hogy elegáns irodát béreljenek, és kiépítsék megbízottaik szerteágazó hálózatát.
Azután megtörtént, amire Sam a legvadabb álmaiban sem gondolt volna. Evan több napig nem jelentkezett az irodában, a mobilját kikapcsolta, otthonában senki nem vette föl a telefont. Amikor aztán Sam felkereste luxuslakásában, hogy érdeklődjék utána, a tulajdonos közölte, hogy Evan fölmondta a bérleti szerződést, és kiköltözött,
Sam hamarosan rájött, hogy a társa az iroda bankszámláját is megcsapolta. Nem voltak éppen gazdagok, de a vállalkozás jól jövedelmezett.
– Az egészet nem értem – folytatta a férfi –, mert egy csöppet sem ülik Evanhez. Sosem gondoltam volna, hogy ilyesmire képes – nézett tanácstalanul Amandára, aki egész idő alatt figyelmesen hallgatta.
– Úgy érzed, csődöt mondott az emberismereted, ugye? – állapította meg a lány.
– De mennyire! – kortyolt bele Sam a hideg sörébe.
– Volt Evannek barátnője, felesége vagy gyermeke egy előző házasságból? Valaki, akit nagyon szeretett, és akinek a tartózkodási helyét is kideríthetnénk?
– Nem, Igazi agglegény. Nem volt neki más, csak az anyja, egy nagyszerű asszony.
– Úgy érted, meghalt?
– Nem. Illetve nem tudom, de azt hiszem, él még. Nem tartom már vele a kapcsolatot. Ám ha tudnám is, hol a van, nem lennék képes elmondani neki, hogy a fia meglopott.
Amanda elgondolkodva nézte a tenger fölött úszó felhőket. Kellemes, enyhe szellő lengedezett a pálmafák ágai között.
– Sam, azt hiszem, az emberismereted nem mondott csődöt. Alighanem elkerülte valami a figyelmedet.
– Mi volna az?
– Évek óta ismered Evant, soha nem vert át. Most eltűnt, és a cég bankszámlája üres. Ez egyszerűen nem vall profi csalóra, hanem inkább egy kétségbeesett emberre.
– Tudom. Számtalan éjszakán át azon rágódtam, vajon miért tehette...
– Minden bizonnyal nagyon aggasztotta valami. Nem gondolod?
Ez eddig meg sem fordult Sam fejében. Néha egy külső szemlélő többet lát.
– Azt jelentené ez, hogy...
– Kit szeretett? Te magad mondtad, hogy délre is azért költöztetek, mert az édesanyja betegeskedett.
Sam bólintott, és már tudta, hová akar kilyukadni a lány.
– Meggyógyult?
– Nem. Sőt, amennyire tudom, nem javult az állapota.
– Volt betegbiztosításotok? Érvényes volt ez Evan édesanyjára is?
– A mi biztosításunk nem, de... – Hirtelen összeállt a kép. – Emlékszem is rá, milyen nehézen tudott Éván megfelelő biztosítást kötni az édesanyja számára a megromlott egészségi állapota miatt.
Amanda előrehajolt, és belekortyolt a gyümölcs nektárjába.
– Nem viselkedett kissé különösen Evan az utóbbi időben?
– Ideges volt. Többször is megkérdeztem tőle, nem akar-e egy időre szabadságra menni. Azután egy hétre Mexikóba utazott. – Sam a lány meredt.
– Ez az!
– Már hetekkel előbb kitervelt mindent – dőlt hátra a férfi. – Hogyan jöttél rá, hogy a dolog az anyjával függhet össze?
– Maria, a házvezetőnőnk mexikóit Amikor az iskolaszünetben otthon voltam, gyakran beszélgettünk. Sokat mesélt a hazájáról. Emlékszem, hányszor mesélte, milyen sok jómódú ember megy el Mexikóba olyan alternatív gyógymódok kedvéért, amelyek az Államokban nem alkalmazhatók.
– Az anyja... Hát persze!
– Azért vette el a pénzt, hogy fedezhesse belőle az édesanyja kezeltetésének költségeit – gyanította Amanda. – Nem eshetsz neki csak azért, mert elvette a pénzt. Hiszen a barátod és a társad. Továbbra is bízhatsz az emberismeretedben. Evan nem gazfickó, pusztán arról van szó, hogy kétségbeesésében súlyos hibát követett el.
Sam fölnézett. Ricardo lépett az asztalukhoz. Széles mosolya elárulta, hogy jó hírt hozott.
– Az egyik emberem látta Evant. Egy magánklinika előtt tűnt föl.
Sam és Amanda sokatmondó pillantást váltott. A lány elmosolyodott.
– Hány órakor?
– Dél körül. Akkor kezdődik a látogatási idő. Ha akarod, az emberem odavisz holnap ebben az időben.
– Én is szeretnék veled menni – vágott közbe halkan Amanda.
Sam ezt épp el akarta már utasítani, de belátta, valóban jobb, ha a lány a közelében marad.
– Hát jó. Mikor találkozzunk az embereddel, Ricardo? Mondjuk, tizenegykor?
– Igen, ez jó lesz. Elvihetitek a kocsimat. – A szállodás rájuk villantotta egészséges fogsorát. – Addig is mutasd meg a hölgynek a mi csodaszép strandunkat! Hadd ajánljam föl a hajómat, hogy körbenézzetek egy kicsit...
Másnapig már tényleg nem akadt tennivalójuk, tehát örömmel elfogadták az ajánlatot.
– Szívesen napoznék egy kicsit – egyezett bele Amanda. – Esetleg úszhatnék is.
Sam bólintott. Csábítóan hangzott, hogy bikiniben láthatja a lányt. Remélte, hogy az utazás során többet is elér, mint hogy kideríti, mi történt a társával és a közös kasszából eltűnt pénzzel.
Erre a gondolatra gyorsabban kezdett dobogni a szíve.
9. FEJEZET
Amanda a festőművész szemével látta Puerto Vallartát. Azelőtt még soha nem járt Mexikóban, s ez a várossá fejlődött kis halászfalu egészen elvarázsolta.
A kék tenger, a hihetetlenül fehér homok, a szellő lengette pálmafák, a ragyogó napfény egyedivé teszi a települést. Ráadásul hegyek veszik körül, és a trópusi dzsungel szinte a városka pereméig ér. Lenyűgöző látvány!
No és ez a színpompa! Amanda élvezettel nézegette a kertek és verandák buja színekben pompázó trópusi virágait. Festőecsetre kívánkoztak a piros cserepes, fehér házacskák is.
Ricardo kicsiny, ám annál kellemesebb és barátságosabb szállodájából csodálatos kilátás nyílt az öbölre. Meghitt fekvése, az érintetlen természet miatt tökéletes búvóhelyül szolgált olyan nászutasoknak, akik romantikus, bensőséges légkörre vágytak.
Amanda azonban nem nászútra érkezett ide. Azért jött, hogy Samnek segítségére legyen volt társa felkutatásában. Tulajdonképpen még ez sem az igazi ok, gondolta, amint belebújt a bikinijébe. Azért van itt, mert Sam nem merte egyedül Malibuban hagyni, hiszen Anton Black bármikor a nyomára akadhat, Amandának egyáltalán nem volt ínyére, hogy esetleg a terhére van Samnek. Egyenlő, igazi társa szeretett volna lenni.
Az anyja az utóbbi évek során sosem mulasztotta el a szemére vetni, milyen sok energiájába került, hogy fölnevelje, milyen erkölcsi és anyagi áldozatokat kellett hoznia érte. Most, hogy elhagyta az anyja házát, a lány elhatározta, a maga útját fogja járni – mihelyt elmúlik szenteste, a tervezett esküvő időpontja, és mihelyt nem kell már attól tartania, hogy hozzá kell mennie Marvinhoz.
Az eladott akvarellekből származó pénz még csak a kezdet.
Azt is tisztázni akarta, milyen szerepet játszik az életében Sam. Azt már el sem tudta képzelni, hogy egyszerűen elbúcsúzzanak egymástól, amint befejeződött ez a história. Abban viszont bizonyos szeretett volna lenni, hogy a férfi nem fog neki ugyanúgy dirigálni, mint az anyja, hogy nem akarja majd megszabni neki, hogyan éljen. A szíve mélyén érezte, ettől nem kell tartania, ám frissen szerzett szabadsága olyan becses volt számára, hogy mindenképpen meg akarta óvni.
Samnek elakadt a lélegzete, amikor meglátta Amandát a bikiniben.
– Ebben akarsz a strandra jönni? Ebben a... – Nem tudta levenni a szemét a parányi fürdőruháról, amely éppen csak a legszükségesebbet takarta. Ki hitte volna ezt Amandáról, a szende Beverly Hills-i hajadonról?
A virágos mintás bikini felsőrésze csak két falatnyi háromszögből állt, amely alig takart el valamit a lány kebléből, a nadrágocska is parányi volt. Amikor Amanda lehajolt, hogy felemelje a szandálját, Sam izgalmában hallhatóan csuklani kezdett.
– Mi a baj?
– Ebben a...
– Miben? Ja, tudom, valamivel merészebb az átlagos fürdőruháknál, bár egy tanga még ennél is kevesebbet takar. De nem gond, alaposan bekentem magam naptejjel.
Ez már sok volt Samnek.
– Én... Mindjárt visszajövök. Gyorsan fölveszem a fürdőnadrágomat.
– Rendben, megvárlak. – Amanda megkereste a távirányítót, és bekapcsolta a televíziót, míg Sam eltűnt a fürdőszobában. Mosolyognia kellett. Szereti a férfit! Azóta biztos ebben, amióta a menekülése estéjén elrejtőzött nála a bár fölötti lakásban.
Szereti, amiért megígérte, hogy nem fog visszaélni a helyzettel. Szereti, mert olyan, mint egy csillogó páncélú középkori lovag, még itt, Mexikóban is, a huszadik század végén. Samnek még vannak erkölcsi elvei, hisz a tiszteletben és az udvariasságban, igazi úriember.
Most már csak arról kell meggyőznie, hogy rendjén való lenne, ha kihasználná a helyzetet!
A késő délutáni nap nem perzselt már olyan forrón. Amanda és Sam a napernyő alatt ült egy-egy pohár jéghideg trópusi gyümölcsnektárt szürcsölve. Később a napozóágyra heveredtek le, és élvezték, hogy semmi dolguk.
Sam fölkönyökölt, és a hullámok játékát figyelte. Alig mert Amandára nézni.. Úgy érezte, mindjárt megőrül, hiszen majdnem mezítelenül fekszenek egymás mellett. A forró nap, a trópusi szél és a kellemes hangulat, no meg az az állandó izgalom, amely Amanda közelében gyötörte, rendkívüli módon próbára tette az önuralmát.
– Sam! – nézett föl rá Amanda.
– Hmm? – Gyönyörűnek találta a lányt, amint elnyújtózott a napozóágyon, aranyszőke hajával, hosszú szempilláival, ragyogó szemével...
– Jó lenne szeretkezni veled.
Samnek a szívverése is elakadt ennek hallatára.
„Jó lenne szeretkezni veled!” – egyre ezek a szavak csengtek a férfi fülében, amint Amandát bámulta. Lassan fölkelt, kezét odanyújtotta a lánynak, és fölsegítette. Fogták a törölközőjüket és az italukat, s elindultak a szálloda felé. A teraszon az egyik asztalra tették a poharukat, majd Sam felkapta a lányt, s úgy vitte föl a lépcsőn.
Amandával a karjában kinyitotta az ajtót, belépett a szobába, és édes terhét óvatosan a franciaágyra fektette. Tudta, hogy vágya hamarosan beteljesedik, s ettől olyan izgatott lett, mint holmi éretlen kamasz,
Hiszen olyan sokat jelent ez neki! Nem, nem az, hogy lefekszik vele... Amanda jelentett neki mindennél többet. Ezért is határozta el, hogy ami kettejük között történni fog, olyan élmény lesz, amit a lány soha el nem felejt majd.
Igencsak feszült volt, mert nem is remélte, hogy ez megtörténhet. Természetesen bízott benne, hogy előbb-utóbb el fog következni ez a pillanat, de azt hitte, legfeljebb akkor, amikor már visszatértek Los Angelesbe. Amikor a Marvinnal kötendő házasság veszélye nem fenyeget többé, és ezt a dolgot Evannel is elrendezte. Meglepte, hogy ennyire fölgyorsultak az események.
Mindennél jobban vágyott arra, hogy ez megtörténjék kettejük között, de biztos akart lenni a dolgában. Letérdelt a lány elé, és megfogta a kezét.
– Amanda!
A lány mélyen a szemébe nézett.
– Ugye nem csak holmi romantikus hangulat miatt vagy itt most velem?
– Nem.
– Akkor jó.
– Kérhetek tőled valamit, Sam?
– Bármit – felelte készségesen a férfi.
– Behúznád a függönyöket?
Sam megértette. Amanda teljesen tapasztalatlan, éles nappali fényben nem lenne képes szeretkezni. A férfi szívesen elnézte volna ugyan Amandát, de fölállt, és teljesítette a kérését. Azután eszébe jutott még valami. A lány mellé ült.
– Voltál már...
A lány tétovázott, és párja már tudta is a választ.
– Svájcban volt egy fiú, akit nagyon kedveltem. És a teniszoktatómat is rokonszenvesnek találtam. De én...
Sam megfogta a kezét.
– De te egyiküket sem kérted arra, hogy feküdjön le veled.

A lány zihálva vette a levegőt. Nem felelt.
– Amanda! – Sam csak a lány kezét érintette meg.​ – Akárkit megkaphattál volna. Biztos szeretnék lenni abban, hogy éppen egy olyan fickónak tartogatod ezt az ajándékot, mint én.
– Sam – fordult a lány a férfihoz –, szerintem te egészen rendkívüli ember vagy!
A férfi megcsókolta a kezét.
– El sem tudom mondani, milyen sokat jelentesz nekem. Tudnod kell, hogy soha nem akarok majd helyetted dönteni. A te életed csak rád tartozik, magadnak kell úgy alakítanod, ahogy szeretnéd.
– Köszönöm! – suttogta Amanda.
Samnek még sohasem volt dolga szűz lánnyal, de tudta, hogy ez különös figyelmet és körültekintést igényel.
– Homokos a lábam. Ha nincs ellenedre, gyorsan megfürödnék – mondta, mert érezte, hogy a lány szívesen egyedül maradna egy kicsit. Valószínűleg a pillanatnyi hangulat hatására mondta ki nagy merészen azt a bizonyos ajánlatot, és most szeretné átgondolni, hová is vezet mindez. Ha már lefeküdtek egymással, nincs többé visszaút.
Amanda bólintott.
Sam a zuhany alá állt, és lemosta magáról a naptejet, a homokot. Amikor visszament a szobába, szinte meglepődött, hogy a lány nem menekült el közben. Amanda maga is bement a fürdőszobába, hogy rendbe hozza magát. A férfi meg felhívta a szobaszervizt.
Amanda sokáig maradt a zuhany alatt, egyre azon gondolkodott, mi következik majd ezután. Amit tenni fog, azt helyesnek tartotta, jóllehet Sam semmit sem ígért a jövőre nézve.
Miután letusolt, puha törülközőt csavart maga köré. Rájött, hogy azért maradt ilyen sokáig a zuhany alatt, mert fél. De nem kívánta tovább húzni az időt. Amint visszaért a szobába, látta, hogy Sam az ágyon fekszik, derékig betakarózva, amint ezt megkönnyebbülten nyugtázta.
Kopogtak. Amanda összerezzent.
– Megyek! – mosolygott rá Sam, Fölvette fürdőköpenyét, és ajtót nyitott.
A beszűrődő hangokból Amanda rájött, hogy a szobapincér az. Miután becsu-kódott a lakosztály ajtaja, megjelent Sam egy különféle finomságokkal megrakott, kis kerekes tálalóasztalt tolva maga előtt.
– Francia pezsgő – jelentette be. -– Egy ilyen különleges eseményt csak valódi francia pezsgővel szabad emlékezetessé tenni.
Ügyesen fölbontotta a palackot, és két pohárba töltött a gyöngyöző, jéghideg nedűből.
– Arra a napra, amelyet soha nem fogunk elfelejteni!
Néhány korty után Sam levette a fürdőköpenyét, és újra a takaró alá bújt. Hívogatóan megsimogatta maga mellett a lepedőt. Amanda szívesen odasimult volna mellé, csakhogy rettenetes szégyenkezett. Ez még őt is meglepte, hiszen biztos volt abban, hogy szeretkezni akar a férfival. Abban viszont nem volt biztos, hogy meztelenül akar mutatkozni előtte. Még nem. Ez persze nem túlságosan logikus azok után, hogy azt a falatnyi bikinit viselte a strandon... Sam szavak nélkül is megértette őt.
– Majd másfelé nézek - ígérte.
Amanda hálásan fölsóhajtott, ledobta a törülközőt, és az ágyhoz ment.
– Sajnálom, hogy nincs valamivel sötétebb itt – suttogta a férfi, miközben a karjába zárta. – Be is kötheted a szememet.
– Semmi baj! – mosolyodon el a lány. Most, hogy a férfi magához ölelte, minden félelme elszállt. – Jó ez így.
Sam azt akarta, hogy sokkal jobb legyen, mint jó. A legcsodálatosabb élménynek kell lennie, amelyben valaha is részük lehet! Ez csak akkor sikerülhet, ha Amanda minden gátlását feloldja, és párja teljesen elengedi magát.
Sam megcsókolta a lány puha, pezsgőízű ajkát. Minden akaraterejére szüksége volt, hogy türtőztesse magát. Egyre szenvedélyesebben csókolóztak, Amanda már a férfi vállába karmolt, s egyre nehezebben lélegzett. Sam hozzáért a kebléhez. A mellbimbók azonnal megkeményedtek, s ő cirógatni kezdte őket, a kedvese meg közben egyre odaadóbban simult hozzá.
– Lehet, hogy egy kicsit fájni fog – figyelmeztette a férfi.
– Nem baj – mosolygott rá Amanda, miközben Sam haját simogatta, majd megcsókolta.
Ebben a pillanatban a férfi érezte, valamit ki kell még mondania, mielőtt egyesülnek.
– Amanda, szeretlek! Ez most nemcsak azért történik, mert...
A lány csókkal szakította félbe:
– Tudom. Én is szeretlek.
A szenvedélyes szerelmi játék után megpihentek egymás karjában.
– Volt nálam óvszer, de egyszerűen megfeledkeztem róla – mormolta Sam.
Amanda elnevette magát. A férfi fölkönyökölt, és a lány szemébe nézett.
– Ifjú hölgyem, manapság ez egyáltalán nem olyan mulatságos!
– Dehogynem, az! – kuncogott a lány. – Mert nálam is van, a kézitáskámban.
– Tényleg? Mindig sikerül meglepned valamivel. Mióta hordasz ilyesmit ma​gadnál?
– Amióta azt a francia filmet láttuk. Másnap vásároltam.
– Már akkor el tudtad képzelni, hogy...
– Igen.
– Miért nem szóltál?
– Teljesen biztos akartam lenni a dolgomban.
– Most már biztos vagy?
– Úgy nyolcvan százalékig.
– Mi győzött meg?
– Szeretem a mosolyodat.
Sam elgondolkodott ezen a válaszon. A nők igazán különös lények, s ő soha nem fogja megérteni őket. Hirtelen eszébe jutott valami.
– Tudod, a ciklusod melyik szakaszában vagy?
– Éppen a közepén.
– Akkor könnyen teherbe eshetsz. – Ezt Sam is csak akkor fogta föl igazán, amikor már kimondta.
– Tudom.
– Nem nyugtalanít?
– Nem – felelte a lány némi vonakodás után.
Ahogy elhangzott ez a válasz, Sam biztos volt benne, hogy ő is pontosan így érez.
– Ha esetleg teherbe esnél, tudnod kell, hogy én...
Hogy én melletted leszek, fejezte volna be a mondatot, rájött azonban, hogy nem is ezt akarja mondani. Félt szavakba önteni, amit igazán gondolt. Hiszen mit is kínálhatna egy olyan nőnek, mint Amanda? Mégsem maradt más választása, belevágott hát a közepébe.
– Terhes vagy nem terhes, szeretném, ha... Akarsz a feleségem lenni?
– Igen – simult a férfi karjába a lány.
Sam hosszan és szenvedélyesen megcsókolta, azután eszébe jutott, hogy nincs jegygyűrűje. Márpedig a jegygyűrű elengedhetetlen kelléke a lánykérésnek.
Marvintól Amanda többkarátos gyémántgyűrűt kapott; az eljegyzési partin látta az ujján. Amanda Cindynél hagyta a gyönyörű ékszert azzal, hogy küldje vissza a Marvinnak; ebből a férfi tudni foga, hogy ő soha nem lesz a felesége.
Sam a világ legcsodálatosabb nőjének kérte meg a kezét, és még csak egy gyűrűt sem adhat neki! Tekintete a pezsgősüveg nyakát borító fényes fóliára esett.
– Egy pillanat! – szólt, és az üveg után nyúlt. Gyorsan leszedte a fóliát, és gyűrűt formált belőle. – Jobb szeretném, ha gyémánt lenne – suttogta, és a lány ujjara húzta az ezüstpapír gyűrűt. – Legszívesebben milliónyi gyémánttal ajándé​koználak meg. Egy szép napon erre is sor kerül még. Hiszel nekem?
Amanda némán bólintott. Könnyek gyűltek a szemébe a meghatottságtól. Fölkapcsolta az olvasólámpát, hogy jobban láthassa a gyűrűt, amely oly sokat jelent neki, bármiből legyen is.
– Sam?
– Igen?
– Ez a leggyönyörűbb gyűrű, amit valaha láttam!
A férfi már majdnem ellenkezni kezdett, azután hagyta, hogy szabadon szár​nyaljon a képzelete.
– Hát nem látod a gyémántokat? Itt és itt, meg itt? – mutatta a fényben a gyűrűt Amanda.
Sam végtelenül szerette a lányt ezekért a szavakért.
– Látom őket – duruzsolta a fülébe.
– Persze hogy látod – szólt Amanda elhaló hangon. – Hiszen az egész szobát beragyogják...
Sam tisztában volt vele, mit ért a lány ezen. Tudta, ez azt jelenti, hogy Amanda jóban-rosszban mellette marad. Összeszorult a torka. Megfogta kedvese kezét, és magához ölelte őt.
10. FEJEZET
Amanda és Sam a nap hátralevő részében a szobában maradt, csak némi harapnivalót és hűsítőt hozattak föl. Hosszan és szenvedélyesen szeretkeztek. Amanda minden szégyenérzetétől megszabadult, és Sam tudta, hogy soha nem fog betelni vele.
Röviddel naplemente előtt Sam a Chez Elenába, egy romantikus kis étterembe vitte el kedvesét. Az éttermet egy hegy tetejére építették, csodálatos kilátás nyílt onnan.
Előbb a tetőteraszra ültek az italukkal, és megcsodálták a pazar színekben pompázó naplementét. Később lementek az étterembe, és megvacsoráztak. Szerelmes dalokat dúdoló énekesek jártak asztalról asztalra. Sam szinte az egész vacsora alatt fogta Amanda kezét, egyre az arcát simogatta, csókolgatta. Még mindig alig hitte el, hogy álmai asszonya igent mondott házassági ajánlatára.
A mamának, mint mindig, most is igaza lett, állapította meg magában Sam, Ha valaki az igazival találkozik, minden rögvest egyértelmű és könnyű lesz. Az igazi szerelem nem hagy kétségeket és nyitott kérdéseket.
A szállodába visszaérve kiálltak a hotelszoba teraszára, az égen ragyogó csillagokat nézték, a tenger hullámainak morajlását hallgatták, és maguk elé képzelték, milyen is lesz majd a nászútjuk...
*

Másnap tizenegykor találkoztak Ricardo egyik emberével, Louis-val.
– Louis majd odavisz titeket, ahol a társadat látta – mondta Ricardo. – Itt a nagy lehetőség, barátom!
– Mindennap ott van? – firtatta Sam.
Louis, a magas, sovány, kefefrizurás férfi bólintott.
– Minden áldott nap. Szerintem látogatóba jár valakihez. Gondterheltnek látszik.
Van is rá oka, gondolta Sam.
– Rendben. Menjünk!
Louis a város egyik legelegánsabb, lankás hegyoldalon fekvő kerületébe vitte Samet és Amandát; itt nem lehetett turistákat látni, inkább úgy tűnt, jómódú üzletemberek lakhelye ez. Leparkolt az autóval, és egy kávézóba vezette őket. Leültek egy sarokasztalhoz, ahonnan remekül szemmel tarthatták a környéket. Kávét rendeltek, és vártak.
Sam már a második feketéjét itta, és éppen egy almás-diós süteményt majszolt, amikor észrevette volt társát, amint az hosszú léptekkel átsiet a téren. Összevont szemöldökkel nézegette. Kettejük közül mindig Éván volt a magabiztosabb, mindenképpen meg akarta hódítani a világot. De ha valami nem sikerült neki, legföljebb a vállat vonogatta.
– Ott megy – intett Louis. – Csak szóljon, ha segítségre van szüksége!
– Valószínűleg nem lesz semmi gond – válaszolt Sam, le sem véve a szemét Evanről.
Amanda kedvese karjára tette a kezét.
– Ne ijessz rá nagyon! – kérte. – Úgy fest, mint aki a legkisebb támadásra is összeroppan vagy elmenekül majd.
– Tudom – bólintott Sam, egyre a macskaköveken lépkedő alakot figyelve. – Kiderítem, mit csinál itt.
– Látja azt az épületet? Mindig oda tér be – közölte Louis.
Evan éppen egy óra hosszat volt az épületben. Kijövet valamivel jókedvűbbnek látszott, még a léptei is erőteljesebbek lettek. Sam lassan fölállt, és elindult, hogy kövesse.
​​​– Louis, magára bízhatom Amandát, ugye? – kérdezte, mielőtt elhagyta volna a teraszt.
​– Természetesen.
Amanda nem ellenkezett, mert tudta, hogy az ő biztonságáról van szó. Eddig Anton Black még nem tűnt föl ugyan, ő mégis egyetértett Sammel abban, hogy nem lehetnek elég óvatosak.
Sam szorosan Éván nyomában maradi, de ügyelt rá, hogy társa észre ne vegye. Lassan és figyelmesen haladt, kihasználta a házak beugróit, az autókat, sőt más járókelőket is, hogy elrejtőzzék. Amint a két férfi látótávolságon kívül került, Amanda Louis-hoz fordult.
– Remélem, nincs kifogása az ellen, hogy néhány adatot gyűjtsék a saját szakállamra.
A férfi kiitta a kávéját.
– Mit tervez, kisasszony?
– Szívesen kideríteném, mi folyik abban az épületben.
Amikor Sam visszaért Amandához és Louis-hoz a kávézóba, csalódottnak látszott. – Észrevett – közölte, miután leült hozzájuk. – Meglátott, és egyszerűen elszaladt.
Louis összeráncolta a homlokát.
– Most, amikor Evan már tudja, hogy maga itt van a városban, sokkal óvatosabbnak kell lennie.
– Vissza fog jönni – jelentette ki Amanda.
​​– Miért vagy ebben olyan biztos? – csodálkozott Sam.
– Az épület, ahol ma egy órát töltött, egy alternatív gyógymódokat is kínáló speciális klinika. – A lány közben könnyű ebédet rendelt mindannyiuk számára, s amíg ettek, elmesélte, mit derített ki a kísérőjükkel. - Azzal állítottam be oda, hogy az apám beteg, s hogy az Államokban használt gyógymódokkal már kudarcot vallottunk. Louis-t, mint a férjemet mutattam be. Megkérdeztem az igazgatót, nem beszélhetnék-e néhány idősebb beteggel, hogy megtudjam, milyen eredménnyel járt a kezelés, mert ha ez ígéretesnek látszik, apámat is idehoznám.
– És azután? – Sam alig hitt a fülének.
– Azután találkoztam többek között egy bizonyos Mrs. Cynthia Steigerrel.
– Evan édesanyja! – álmélkodott tovább a férfi.
– Sam, az asszonynak rákja van. Amióta azonban itt kezelik, javult az állapota, jók az esélyei. Tetszik neki a kórház, jó hangulatban van, még Evanről és rólad is mesélt. Nagyon büszke mindkettőtökre. Azt hiszi, még mindig társak vagytok, és a fia csak hosszabb szabadságot vett ki, hogy mellette lehessen.
Sam letette a villát, és kedvesére bámult.
– Louis hitelesen játszotta a férjem szerepét, sikerült elhitetnünk mindenkivel, hogy megfelelő helyet keresünk a beteg apámnak. Még a gondnokkal is beszélgettem, és néhány más alkalmazottal is.
– A gondnok beszél angolul?
– Nem. Én viszont beszélek spanyolul.
– Méghozzá folyékonyan – vágott közbe Louis lelkesen. – Hallania kellett volna! Sam hátradőlt a székében, és várta, milyen meglepetésekkel szolgál még Amanda.
– Ma jótékonysági estet rendeznek az egyik elegáns villában. A kórház igazgatója bennünket is meghívott. – A lány Louis-ra nézett. – Megkérdeztem a direktort, hogy egy barátunkat is magunkkal vihetjük-e.
– Mármint engem? – sóhajtott föl Sam megkönnyebbülten, mert cseppet sem volt ínyére a gondolat, hogy Louis játssza Amanda férjének a szerepét. Badarság ez, merő féltékenység, ezzel ő is tisztában volt, de azt is tudta, mennyire jellemző ez egy szerelmes férfira.
– Úgy van. Csupán annyi tehát a dolgunk, hogy ma este elmenjünk a partira, és te ott négyszemközt beszélj Evannel, még mielőtt újra eltűnne a szemed elől.
– Aha – meredt a halsalátájára Sam. Úgy érezte, kicsúszik a kezéből a kezdeményezés. Míg ő követte Evant, Amanda nemcsak új értesüléseket szerzett, de a továbbiakat illetően már kész programmal is előállt.
– Azt is mondhatják, hogy én túl fáradt vagyok – ajánlotta Louis. – Hihetőnek hangzik, hogy az öregecske férj inkább a szállóban marad, nem? – villantotta rájuk barátságos mosolyát Ricardo embere. – Az én elragadó, gyönyörű feleségem viszont szívesen részt vesz a fogadáson, a legkedvesebb barátom pedig örömmel elkíséri.
Sam szeretett volna erre felelni valamit, de aztán jobbnak látta, ha hallgat. Végül félretette büszkeségét, és az őszinte elismerés hangján ezt mondta:
– Köszönöm, Louis. Remek ötlet. Amanda, neked pedig be kell vallanom, egyszerűen csodállak. Még egy lehetőséget szereztél nekem, hogy találkozzam Evannel, és beszéljek vele.
– Ugyan, nem kell hálálkodnod – szabadkozott Amanda. – Annyira élveztem!
Sam fölvette a villáját, de mielőtt újabb falatot kapott volna be, lopva megint párjára nézett. Egészen új, sajátos fényben látta most a lányt. Ki hitte volna, hogy ilyen nyomozói tehetség rejlik benne? Folyékonyán beszél spanyolul, ösztönös, okos és merész. Logikusan gondolkodik és határozott, meggyőző fellépésű. Sam csak azt remélte, hogy akció közben nem kerül veszélybe, mert azt nem bírná elviselni.
A férfi és Amanda újra kölcsönvette Ricardo kocsiját, és fölfelé hajtottak a lankákon az elegáns negyed felé. A kórház igazgatója biztosította őket arról, hogy nem kötelező az estélyi ruha, hiszen Puerto Vallarta éppen könnyed stílusáról híres. Az est célja, hogy pénzt gyűjtsenek, nem pedig az, hogy méregdrága ruhákat vonultassanak föl, tette hozzá. Mivel a környék gazdag lakói kikapcsolódni jöttek ide, akármilyen hétköznapi öltözékben is megjelenhetnek.
– Milyen nevet használtál a kórházban? – érdeklődött Sam.
– Nem könnyítettem meg Anton Black dolgát, ha ettől tartasz. Fifi és Hercule Boswell néven mutatkoztunk be.
– Fifi néven mutatkoztál be, és nem találták különösnek ezt a nevet? – hitetlenkedett Sam kissé bosszúsan. Amanda egyszerűen profi módjára dolgozott. Minden apró részletre kiterjedt a figyelme, tökéletes munkát végzett.
– Egyáltalán nem. Azt mondtam, francia vagyok. Folyékonyan beszélek ugyanis franciául.
– Nocsak! És talán még valamilyen nyelven?
– Németül és olaszul. És egy icipicit kínaiul is – felelte szenvtelenül Amanda.
– Most tréfálsz, ugye? – húzta össze a férfi a szemöldökét.
– Dehogy, nyelveket vettem föl mellékszaknak az egyetemen!
Sam már nem is kérdezte, mi volt a főszakja, inkább a meredek, kanyargós útra figyelt. Szemerkélni kezdett az eső.
– Milyen kár, hogy esik.
– Az álcázásod miatt?
Sam ugyanis egy speciális anyaggal kissé átformálta az orrát, álbajuszt és álszakállt ragasztott, mindehhez vastag szarukeretes szemüveget vett fel. Ártalmatlan öregember benyomását szerette volna kelteni, nehogy Evan ismét elmeneküljön, amint meglátja. Biztosra vette, hogy társa ott lesz a fogadáson, és remélte, hogy sikerül végre beszélnie vele,
– Igen. Az eső még leáztatja a szakállamat.
– Elviszlek a kapuig, s utána parkolok le valahol. Cseréljünk helyet!
– Nem túl jó ötlet, összesároznád magad. Inkább én teszlek ki téged a bejáratnál.
Amanda már éppen ellenkezni akart, de meggondolta magát. A délben történtek miatt Sam úgyis eléggé ingerült már. Inkább összeszorította az ajkát, és hallgatott.
A szélvédőn egyre sűrűbben kopogtak az esőcseppek, Sam alig látta már az utat.
– Itt vagyunk! – szólt, és megállította a luxusautót.
Amanda az esőfüggönyön át megpillantotta a gyönyörű villát. Csak egy pillantást vetett Samre, és elhatározta, hogy átengedi neki az irányítást. A férfi meg a bejárat előtt kitette, és megígérte párjának, hogy azonnal utánamegy.
Amanda fölsietett a széles lépcsőn. Az üvegtetős teraszra érve elvett egy pohár bólét az egyik pincértől, majd belépett a házba. A nagy nyüzsgés dacára azonnal meglátta Evant. Vidáman beszélgetett egy idősebb férfival. Amanda elmosolyodott. Nyilván megkönnyebbült, hogy javult az édesanyja állapota!
A lány az italába kortyolt, majd körbenézett, merre találja Samet. A férfi azt ígérte, hogy utánasiet, de már vagy tíz perc is eltelt azóta... Az egyik nagy ablakhoz lépett, és kinézett. Pompás, buja trópusi növények és fák díszítette, rendezett kert tárult elé. A levegő megtelt a káprázatos növények és az ázott föld fenséges illatával.
De hol lehet Sam?
Amikor Sam Ricardo hatalmas kocsijával le akart parkolni, a jobb első kereke bennragadt a sárban, és ő hiába erőlködött, hogy kimozdítsa. Több férfi is a segítségére sietett. Még szerencse, hogy legalább az eső közben elállt, de így is embert próbáló munka volt, amíg a kocsit kiszabadították.
Sam fölnézett a lassan tisztuló égre, a fényesen kivilágított házra, s remélte, hogy Amandának nem támadnak nehézségei, míg ő odaérkezik.
Evan és az idősebb férfi befejezte a beszélgetést. Amanda tudta, hogy valamit tennie kell ügyük érdekében, még akkor is, ha Sam még nincs itt; nem tévesztheti szem elől Evant.
– Jó estét! – köszönt rá olyan fesztelenül, mintha már találkoztak volna valahol, ha nem is ismerik egymást.
– Jó estét! – A férfi barna szemében Amanda nyíltságot és értelmet fedezett fel.
Nem. Samnek egészen biztosan nem kell csalódnia. Még az is lehet, hogy Evan már éppen azon fáradozik, hogy visszaadja társának az elveti pénzt, vagy legalábbis egy részét.
– Ön ki miatt jött erre a partira? – érdeklődött Evan.
Amanda úgy döntött, hogy ugyanannál a történetnél marad, amelyet a kórházban is előadott.
– Az apám miatt. A férjemmel olyan orvosokat keresünk, akik alternatív gyógymódokkal még akkor is eredményeket érnek el, amikor a hagyományos orvoslás már kudarcot vallott.
– Nem fogja megbánni, hogy eljött – vélte Evan. – Az orvosok szinte lemondtak már az édesanyámról... S lám, a mama éppen ma közölte velem, hogy szilveszterre haza is engedik.
– Ez csodálatos! – örült szívből Amanda. – Ugye nincs ellenére, ha fölteszek néhány kérdést a kórházról?
– Bátran – mosolyodott el Evan, miközben elvett az egyik arra járó pincértől egy pohár francia pezsgőt.
– Nagyon drága a kezelés?
A férfi arca elárulta, hogy jó néhány ellentétes érzelem viharzik át a lelkén. Amanda úgy látta, a szemében bűntudat és fájdalom is tükröződik. Érezte, hogy a másiknak nem volt könnyű döntenie akkor, hogy nehezére esett eltűnni a nyomozó​iroda pénzével.
– Hát igen, nem olcsó mulatság. Ám ha a mérleg másik serpenyőjében ott egy ember élete...
– Tudom – szakította félbe finoman Amanda.
Most már biztos volt benne, miért tűnt el a férfi a közös pénzzel. Evan kilátástalan helyzetbe került, és csak az ösztöneire hallgatott. Egyvalamit azonban nem értett: vajon miért nem bízott abban, hogy Sam segít rajta? Mindazok után, amit a kedvese mesélt neki, úgy érezte, számára Evan és az édesanyja szinte családtag volt... Evan rosszul döntött, amikor nem bízott meg Samben, foglalta össze magában az első benyomásait. Most már kizárólag az a cél, hogy Samnek módja legyen beszélni a barátjával.
Végre Sam is elérte a hatalmas teraszt, s egy pincértől maga is elvett egy pohár bólét. Nagy kortyokkal oltotta a szomját, s közben végignézett sárpöttyös nadrágján. Összeráncolta a homlokát. Azok, akik segítettek neki, nyilván sém​ivel sem festenek jobban. Még szerencse, hogy ez kötetlen rendezvény. És ha valaki mégis megjegyzést tenne, nincs abban semmi szégyellnivaló, hogy gondja támadt az autójával.
Már csak egy mosdót kell találnia, hogy mentse, ami menthető. Kényelmetlenül érezné magát, ha azt tapasztalná, hogy Evannel szemben állva szép lassan lecsúszik arcáról az álszakáll...
Sam a fürdőszobában úgy-ahogy rendbe hozta a ruháját, majd visszaballagott a nagy terembe. Amint belépett, látta, hogy Éván a büféhez vezeti Amandát. Most kivételesen nem volt féltékeny, inkább őszintén csodálta a lányt az ügyességéért.
Elnézte, ahogyan Amanda fölpillant Evanre. A lány aranyszőke haja csak úgy csillogott a lámpák fényében. El kellett ismernie, hogy kedvese remek munkát végez. Miután ő késett, minden bizonnyal megpróbálta itt tartani Evant, nehogy eltűnjön a szemük elől. Örült, hogy ma este végre lezárhatja ezt az ügyet.
Pontosan tudnia kellett, mi történt, mi vitte rá Evant arra, hogy leemelje a pénzt a közös számláról. Legelőször is azt keli kiderítenie, miért nem bízott meg benne!
Sam mély lélegzetet vett, és elindult Evan felé. A másik férfi fölnézett, amikor Sam melléje lépett. Szeme szomorúan csillogott.
– Szia, Sam! – hajtotta le a fejét.
A nyomozó megtorpant.
– Szia, Evan!
Egymás szemébe néztek. Úgy tűnt, mindkét férfi szava elakadt. Amanda egyikükről a másikra nézett. Végül Sam megköszörülte a torkát.
– Nehéz időket éltél át az édesanyád miatt, ugye?
– Igen – sütötte le a szemét Evan. – Mostanra már nagyon sokat javult az állapota.
– Remek! – Sam a megfelelő kifejezés után kutatott.
– Nézd – kezdte a másik –, már bánom, amit tettem. Én... Amikor megtudtam, hogy az édesanyám...
Sam gyengéden Amandára pillantott, majd Evan szemébe nézett. Tudta, hogy tiszteletben kell tartania társa érzéseit.
– Nem volt könnyű, gondolom.
– Szörnyű volt. A légrettenetesebb, ami valaha is történt velem. Fogalmam sem volt, mit tegyek – suttogta Evan összetörten.
Sam ekkor ébredt rá, hogy még mindig nem döntötte el, meg akarja-e büntetni a társát, vagy egyszerűen megbocsát neki.
Evan pénzt tulajdonított el tőle. Tisztán jogi szempontból nem követett el ugyan semmi büntetendőt, hiszen a nyomozóiroda bankszámlája mindkettőjük nevére szólt. Nem kellett tehát okiratot hamisítania, hogy a pénzhez hozzájusson. Erkölcsileg azonban nagyon is elítélendő, amit tett.
– Szólhattál volna – rótta meg finoman Sam. – Beszélhettél volna a gondjaidról, beavathattál volna.
– Nem érted te ezt – ellenkezett Evan. – Minden rokonomtól próbáltam kölcsönkérni. Még távoli rokonoktól is. Ám mindannyian elutasítottak, mert nevetsé​gesnek találták az ötletet, hogy Mexikóba viszem az anyámat. Nem volt más hátra, mint hogy kölcsönvegyem egy időre az iroda pénzét.
– Szerintem csöppet sem volt nevetséges ez az ötlet – szakította félbe Sam. – Nagyon is jól tetted, hiszen megmentetted ezzel az édesanyád életét. Csak az útja-módja, ahogyan tetted, azzal nem értek egyet. – Mély lélegzetet vett, és akármilyen nehezére esett is, kimondta: – Evan, a te gondjaidat egyszerűen az én nyakamba varrtad!
Amanda némán hallgatta a két férfi párbeszédét, és egyre jobban csodálta Samet. Előzékeny, de határozott. Nem próbálja Evant fenyegetni vagy megszégyeníteni, mégis értésére adja, hogy azt, amit tett, mélyen elítéli.
Biztosan találnak valamiféle megoldást, vélte. A legfontosabb, hogy legalább beszélnek egymással, hogy Evan most már nem szaladt el Sam elől. Amanda meg volt győződve róla, hogy a Blackthorne nyomozóiroda jövője még aznap este eldől.
Kiderült, hogy Evan nem is költött el olyan sokat a közös pénzből, mint Sam eredetileg gyanította. Az összeg jelentős részét egy másik bankszámlán tartotta San Diegóban. Éván annak az összegnek a feléről, amellyel lelépett, csekket állított ki Samnek, és miközben kitépte a csekkfüzetből a lapot, megígérte, hogy amint Los Angelesben jár, meg fogja látogatni.
– Mik a terveid, ha édesanyád újra talpra áll? – érdeklődött Sam. Közben mindhárman kiültek a teraszra egy kis kerek asztal mellé.
– Fogalmam sincs. Anyám nem akar Mexikóban maradni, jóllehet néhány jó barátot szerzett a kórházban. Azt fontolgatjuk, hogy visszaköltözünk Dél-Kalifor​niába.
– Ha így lesz, vár rád ott egy remek állás. Csak rajtad múlik, hogy elfogadod-e. – Sam maga is meglepődött a szavain, de nem bánta meg, hogy kimondta, ami hirtelen eszébe jutott.
Evan alig hitt a fülének.
– Igazán nem várhatom el... De természetesen nagyon sokat jelentene nekem...
– Nem helyeselhetem, amit tettél – vágott a szavába Sam. – De tudom, mit jelent, ha valaki bajba kerül, és nem talál kivezető utat.
Evanen látszott, mennyire meghatódott, könnyek gyűltek a szemébe.
– Mindjárt újév után visszamegyünk Kaliforniába – nyögte ki végül nagy nehezen.
– Rendben van. – Sam Amandára nézett. Csöppet sem csodálkozott, hogy a lány szemében is könnyek csillognak. Szerelmese túl jószívű ahhoz, hogy magán​detektív legyen, vélekedett. Csakhogy vele sem volt ez másképp, s valójában soha nem okozott neki gondot az érző szíve.
Különös, milyen kevés kell ahhoz, hogy az ember tisztességes legyen. Csak meg kell próbálnia felfogni, miért cselekedett valaki úgy, ahogy cselekedett, és egy kis együttérzést kell mutatnia, ha lehetséges.
– Menjünk? – fordult Sam Amandához. Szeretett volna már kettesben maradni a kedvesével. Azt az ügyet, amely miatt Puerto Vallartába jöttek, rendezte. Nem volt immár más vágya, mint hogy a holdfényes éjszakában a tengerparton andalogjon vele, majd visszatérjenek a szállodai szobájukba, és szeretkezzenek.
– Mehetünk. – A lány Evanre nézett, mielőtt fölállt. – Nagyon örülök, hogy megismerhettem. Remélem, még viszontlátom.
– Mindenképpen – ígérte a férfi.
Amanda és Sam kéz a kézben sétáltak le a márványlépcsőn Ricardo autójához. Eleget dolgoztak, megérdemlik a pihenést és a nyugalmat! Amanda különleges és csodálatos hő, állapította meg magában Sam, és a legkevesebb, amit most kínálhat neki, egy kis romantika.
11. FEJEZET
Séta a holdvilágos éjszakában – ez a legkevesebb, amit most Amandának nyújthat. Azt akarta, hogy szerelmese mindig úgy gondoljon vissza erre az időre, mint életének legromantikusabb, legszebb szakaszára.
A szálloda közelében andalogtak a tengerparton. Bár Sam ezt a környéket a sötétség beállta után sem tartotta veszélyesnek, úgy vélte, az ember nem lehet elég óvatos. Valahányszor Amandával volt együtt, különös módon mindig valamilyen védelmező ösztön hatalmasodott el rajta.
Kéz a kézben sétálgattak a part mentén, csodálva a hullámokon játszadozó ezüst holdfényt, hallgatták a tenger morajlását, és beszívták a friss, sós tengeri levegőt.
A szél belekapott Amanda hajába; Samnek úgy tetszett a legjobban, ha leengedve viselte. Nem állta meg, hogy magához ne ölelje és meg ne csókolja a lányt. Valahányszor megcsókolta, úgy érezte, megszűnt körülöttük a világ.
A csók után sem tértek vissza azonnal a hotelszobába. Mindkettejüknek egy kis időre volt még szükségük, hogy összegezzék ennek a mozgalmas napnak az eseményeit. A holdfényes tengerpart tökéletes színhely ahhoz, hogy az ember rendezze a gondolatait. Sam egyébként úgy érezte, hogy a világ bármely pontján felhőtlenül romantikus hangulat lenne úrrá rajta, ha Amandát a karjában tarthatná. De erről inkább hallgatott; egy férfi gyengének tűnhet, ha mindig ilyesmin jár az esze.
Hiába, őszintén szereti ezt a lányt, érzelmei a szíve legmélyéről fakadnak. Emellett persze szenvedélyesen szereti a munkáját is, és Hercule-t is kimentette nyomorult helyzetéből. Szívesen segített mindenkin, s abban is rendíthetetlenül hit, hogy az emberek alapjában véve jók.
Azt is biztosra vette, hogy Amandával a legboldogabb házasságban él majd. Talán egyelőre nem tudja neki a megszokott luxust biztosítani, szeretetben azonban nem fog hiányt szenvedni.
Le sem tudta venni a szemét kedveséről, egyre szerelmesebb lett belé, egyre szebbnek látta. Éppen egy másik pár jött szembe velük összebújva. A szerelmesek éjszakája ez, úgy tűnik.
– Sam?
Oly lágy és kellemes volt a lány hangja, hogy az idők végezetéig elhallgatta volna.
– Igen?
– Ez a két nap életem leggyönyörűbb időszaka volt.
– Nekem is – engedte el a férfi Amanda kezét, de csak azért, hogy átölelhesse és magához szoríthassa. Oly sok mindent szeretett volna még elmondani, ám nem találta hozzá a megfelelő szavakat. Nem költő, aki szépen ki tudja fejezni, amit érez. Minden idegszálában tudta mégis, milyen határtalanul szerelmes. Nagy reményeket fűzött a közös jövőjükhöz, és biztos volt benne, hogy mérhetetlenül boldogok lesznek együtt.
– Azt szeretném, Sam, ha tudnád, hogy én még soha nem éreztem ilyet azelőtt senki iránt. És soha nem is fogok senki mást így szeretni.
A férfi megállt, és homlokon csókolta párját.
– Ilyen csodálatos ajándékot, amilyen te vagy, csak egyszer kaphat az ember a sorstól.
Békés és boldogsággal csordultig teli pillanatot éltek át. Köröttük csak a hullámok halk nesze hallatszott.
Lépések zaja törte meg az idült. Valaki futott a parton. Sam későn eszmélt fel, túl közel volt már a támadó, amikor ráismert Anton Blackre.
– Fuss! – parancsolt Amandára, ő maga pedig szembefordult a gátlástalan nyomozóval és az őt követő három vagy négy emberrel.
– Nem! Nélküled nem megyek sehová. – Ezzel a lány lehúzta magas sarkú szandálját, és harciasan a kezébe fogta, hogy akár ezzel védje magát.
– Anton! – kiáltott Sam. Hangját a tenger felé vitte a trópusi szellő. – Ne tedd ezt!
A férfi megtorpant, embereit is leintette. A szikár Black bajuszt növesztett, és a haja is kinőtt, amióta Sam utoljára látta; akkoriban kopaszra borotválta a fejét. Libby kopója farmerban és fekete pólóban állt most előtte, s egyre Amandát méregette. Egészen biztosan már a jutalom járt a fejében, amelyet Libby Hailey kilátásba helyezett.
– Hogy is hihetted, Sam, hogy elrejtőzhetsz előlem? – ingatta a fejét Black, a Gyűlölettől összeszűkült szeme hidegen csillogott, arckifejezése csöppet sem tetszett Samnek.
– Összeházasodtunk – jelentette ki Amanda, még mindig maga előtt fogva a szandált. – Anyám már semmit nem tehet, a történteken nem változtathat.
Sam szíve vadul kalapált. Ha az, ami a hotelszobában történt, hivatalosan nem is számít házasságnak, voltaképpen ő is házastársának érezte kedvesét.
– Tűnjetek el innen! – vetette oda szenvtelen arckifejezést erőltetve magára. – Hagyjátok békén a feleségemet!
– Drága barátom! – kezdte Anton, és közelebb lépett. – Tudhatnád, hogy egy házasságot érvényteleníttetni is lehet. Különösen, ha olyan valaki akarja azt, mint Libby Hailey.
Anton emberei rávetették magukat Samre, míg Black Amandát fogta le.
*

Sam arra tért magához, hogy éktelenül fáj a feje. Igyekezett visszajutni Ricardo szállodájához. Amikor a barátja megtudta, mi történt, először azt ajánlotta, tegyenek jeget a tarkójára, a következő szava meg az volt, hogy hívják fel a rendőrséget.
– Nem! A reptérre kell mennem. Most azonnal.
– Nem vagy olyan állapotban, hogy elutazhass – óvta Ricardo.
– Ennek most semmi jelentősége. Meg kell találnom. – Sam elfojtotta magában az egyre erősebben feltörő pánikot.​​ – Add a telefont, légy szíves! El kell intéznem néhány hívást.
– Tessék!
A nyomozó egy pillantást vetett a faliórára. Szeme előtt összefolytak a számok. Végül sikerült kivennie: hajnali fél négy múlt.
Black emberei alaposan helybenhagyták. Nick nyilván ébren van még... Sam minden lehetséges változatot átgondolt, végül arra jutott, hogy ha el is rabolták Amandát, ki lehet deríteni, hová vitték. Nick segítségével azonnal intézkedhet. Minden perc drága!
Délutánra Sam már a klub fölötti lakásában tett-vett. Minden tagja most is sajgott még, ám ez semmi sem volt ahhoz képest, ami a lelkében dúlt.
Szép kis hős vagy, korholta magát, egy lovag, aki képtelen megvédeni a kedvesét a támadóival szemben. Szép kis nyomozó az olyan, aki annyira megszédül a tengerparti hangulattól, a hullámok morajlásától, szerelmese közelségétől, hogy későn veszi észre a gazembereket. Állandóan résen kellett volna lennie. Nem lett volna szabad elhagyniuk a szállodai szobát, kiváltképpen este nem!
– Szia, Sam! – lépett be hozzá Nick. Rövidnadrágot és pólót viselt, úgy nézett ki, mint aki éppen szörfözésből jött.
– Szia!
– Mrs. Boswell hívott.
– Csak később tudok Hercule-ért menni.
– Nem a kutya miatt keresett. Tudja, hol van Amanda.
Sam azonnal telefonált az idős hölgynek.
– Jaj, kedvesem! Micsoda barbárság! – Üdvözölte az asszony.
– Csakugyan az – helyeselt Sam.
– Előbb én veszítem el a kis kutyusomat, azután ön ezt a csodálatos kislányt! Nem nézhettem ölbe tett kézzel. Elhatároztam, hogy segítek. Körbetelefonáltam néhány ismertőst, és jóllehet az anyját ki nem állhatom.,.
– Kérem, meséljen el mindent az elejétől! – szakította félbe Sam. Gyorsan előszedte a noteszát és egy tollai, hogy jegyzetelhessen. – Lehetőleg a legapróbb részleteket se felejtse ki!
Mrs. Boswell mindent elmesélt. Ismeri Libby Hailey egyik legjobb barátnőjét, egy társaságbeli hölgyet. Mrs. Rugglesworth és a férje elég gazdagok ahhoz, hogy Líbby nagy becsben tartsa őket. Meghívást kaptak hát az esküvőre, s mert Mr. Rugglesworthnek üzleti ügyben New Yorkba kellett utaznia, a feleségének kísérőre van szüksége.
– Ki nem állhatom azt a nőt – folytatta Mrs. Boswell. – Lynette rettenetesen szószátyár. Egy milliomos férj – ez a legszörnyűbb, ami megeshetett vele. Soha nem volt egy percig sem magára utalva, világéletében elefántcsonttoronyban élt. Legszívesebben mások baján csámcsog, a saját életét viszont mesésnek találja, és ezt nem győzi hangoztatni.
– Ismerem ezt a fajtát.
– Lehazudja az égről a csillagokat. Bárhogy van is, ma reggel fölhívott, és elmesélte, hogy az esküvőt korábbi időpontra helyezték át. Libby mindenkinek azt hazudja, hogy Marvin üzleti ügyei miatt. Lynette arra kért, kísérjem el, mert nem szeret egyedül repülni.
– Mióta kell egy Beverly Hills-i esküvőre repülővel menni? Vagy elkerülte valami a figyelmemet?
– A szertartás Libby egyik barátjának a birtokán lesz, Las Vegas közelében. Minél hamarább szeretnének túl lenni az egészen. Eredetileg karácsonyra tervezték az esküvőt, ugye? De már ezen a hétvégén megtartják.
– A fenébe!
– Tudom, hogy Amanda és ön összetartoznak. Libby valószínűleg megfenyegette szegény kislányt.
– Ott kell lennem! – jelentette ki Sam. Ki kell találnom valamit...
– Csak nyugalom! Már egy lépéssel ön előtt járok. Amikor Nick fölhívott, hogy ma érkezik vissza, és valószínűleg még ma átjön a kutyáért, megkérdeztem, mitől olyan gondterhelt a hangja, s ő elmesélte, mi történt. Gondolom, nem bánja, hogy ilyen kíváncsi voltam.
– Ugyan, dehogy.
– Tehát azt válaszoltam Lynette-nek, hogy szívesen elkísérem, sőt felajánlottam, hogy utazzunk az én magánrepülőgépemmel, de kikötöttem, hogy magammal viszem két kutyámat is.
– És? – dőlt előre Sam.
– Egyszer olvastam valami ehhez hasonlót egy krimiben, s ott remekül bevált. – Mrs. Boswell nyilvánvalóan el volt ragadtatva az ötletétől. - Ön is velünk jön mint Fifi és Hercule francia gondozója, Jean-Paul, akit én nagy becsben tartok!
Sam úgy találta, rosszabbul is állhatnának a dolgok, és hirtelenében neki sem támadt jobb ötlete.
Mrs. Boswell kis gépe azon a reggelen felszállt a Santa Monica-i reptérről, és a huszonöt percnyi repülőút eseménytelenül telt – hacsak azt nem számítjuk Különleges eseménynek, hogy Samnek minduntalan fel kellett ugrania, és a kutyusoknak hol friss vizet, hol valami harapnivalót kellett adnia. Emellett persze még pulóvert is rá kellett húznia a két ebre, nehogy a repülőgép klímaberendezése miatt megfázzanak. Ezenkívül változatos játékokat kellett kitalálnia a kedvenceknek.
– Ezért még számolunk! – mormogta a fogai között Sam, miközben megpaskolta Hercule fejét. A kis buldog eléggé nevetségesen festett a vörös cseresznyés, zöld pulóverben és piros nyakörvvel a nyakán.
– Roppant franciás, nem találja? – fordult Lynette-hez Mrs. Boswell. – Hercule imádja, ha törődnek vele.
Kuncogva a gép hátsó részébe ment, ahol Sam a kutyákkal foglalatoskodott, és suttogva elmesélte neki, hogy Lynette teljesen megbolondult.
– Képzelje csak, azt kérdezte tőlem, lefeküdtem-e önnel. Micsoda szaftos pletyka lenne! Én és egy ilyen fiatalember! – Látszott rajta, milyen jól szórakozik ezen. – Ne aggódjék! Ma, az esküvő előtti napon villásreggelire vagyunk hivatalosak. Gondoskodom róla, hogy ön is ott lehessen. Még ma délelőtt látni fogja Amandát!
A lány nevének hallatán Hercule felugatott.
– Igen, igen, te is – simogatta meg a kis állatot az asszony.
– Nem tudom elégszer megköszönni a jóságát – hálálkodott Sam halkan.
– Hiszen visszahozta nekem Fifit! – szorította magához a kis fehér uszkárt Mrs, Boswell. – Több ez mint elég.
Hamarosan megérkeztek Las Vegasba, és a legelegánsabb szállodába, a Luxorba hajtottak, hogy lefürödjenek és átöltözzenek. Két órával a megérkezésük után Sam egy hófehér limuzinban találta magát Mrs. Boswell, Mrs. Rugglesworth és a két kutya társaságában. Hercule mindig is élvezte az autókázást.
– Viselkedj rendesen! – dörmögte oda a kutyának Sam. – Nem szabad senkinek sem rájönnie, hogy ismered Amandát.

Hercule vakkantott.
– Egy kis színlelés csak nem esik nehezedre?!
A kutya félrefordította a fejét, úgy figyelt.
A férfi kinézett az ablakon. Amerre a szem ellátott, végeérhetetlen sivatag terült el- Bárhová megyünk is, jó messze lehet a várostól és a világtól. Tökéletes színhely Libby terveihez!
Csakhogy Sam kezében félelmetes fegyver volt: a meglepetés ereje. Ráadásul tökéletesen álcázva érkezik! Hogy a francia kutyagondozó szerepét jobban játsz​hassa, pomádéval bekent haját hátrafésülte, és keskeny bajuszt ragasztott. Az Anton Black emberei által okozott sérülések nyomát is sikerült némi sminkkel eltüntetnie. Fekete nadrágjában és hófehér művészingében pontosan úgy nézett ki, mint egy kényeskedő francia kutyaidomár.
Fifi kitűnően nevelt kutya volt, biztosra vehette, hogy mindenben a segítségére lesz. Ami viszont Hercule-t illeti... Nos, vele bizony rögtönöznie kell majd.
– Bezzeg ha Amanda itt lenne, neki szót fogadnál, ő igazán ért a nyelveden! – mormolta Sam.
Megérkeztek. Mrs. Boswell előretessékelte Mrs. Rugglesworthöt, majd Samhez fordult.
– Utasítást adtam a sofőrnek, hogy itt várjon, és álljon az ön rendelkezésére – súgta. – Arra is figyelmeztettem, ne hagyja, hogy más autók eléje álljanak, bármikor indulásra késznek kell lennie. Arra gondoltam ugyanis, hogy esetleg menekülnie kell majd Amandával...
– Azt hiszem, állást ajánlok önnek a nyomozóirodában. Tökéletesen intézett el mindent.
– Ha valaki olyan régóta él már a földön, mint én, tud egyet s mást.
A villa belülről úgy festett, mintha az ezeregy éj szaka meséinek egyik palotáját varázsolta volna oda egy titokzatos szellem. A luxus és a kényelem minden lehetséges kellékével fölszerelték, olyannyira, hogy ez már szinte túl sok is volt a jóból. Még különösebbnek tűnt azonban a körülbelül nyolcvanfős vendégsereg. Annak ellenére, hogy a kastélynak is beillő villa a sivatag közepén feküdt, mindenki méregdrága, elegáns ruhában jelent meg.
Csak Amandának nem volt se híre, se hamva.
Bár a partit nyilván sebtében rendezték meg, minden tökéletesnek hatott. Libby csakugyan érti a módját, hogyan kell az ilyesmit csinálni! A torta, amely a pompásan berendezett belső udvarban várta a vendégeket, túlságosan is hivalkodónak tűnt egy esküvő előtti villásreggelihez.
Sam rossz előérzete beigazolódott, amikor Libby az immár a helyükön ülő vendégekhez fordult.
– Hölgyeim és uraim! Nagy örömömre szolgál, hogy bejelenthetem: az esküvőt még egy nappal előbbre hoztuk. Önök tehát nem egy egyszerű villásreggelin vesznek részt, hanem magán az esküvői szertartáson!
Sam szíve majd kiugrott a helyéből. Alig hitte, hogy igaz, amit hall. Libby ravaszabb, mint hitte. Egyre azon törte a fejét, vajon miért nem próbált Amanda valahogy kapcsolatba lépni vele, vagy miért nem szökött meg egyszerűen az anyja elől.
Mégis hová szökhetett volna? Ez a ház teljesen el van zárva a külvilágtól. Mit is tehetett volna szegény lány? Libby biztosan nem engedte, hogy telefonáljon. Az js lehet, hogy megfenyegette. Egymillió dollár még egy Libbynél kevésbé pénzéhes perszónát is megszédítene.
Egy fiatalember az elektromos orgonához ült, és játszani kezdett. Sam rémülten látta, hogy Marvin Burgess a virágokkal díszített oltár elé lép. Sam a többi vendéggel egyetemben a bejáratra szegezte a tekintetét, hogy végre megpillant​hassa az ifjú arát.
Amandának fogalma sem volt még, mit is tegyen. Csak egyvalamiben volt biztos: semmiképpen nem lesz Marvin felesége. Eddig egyre csak azon mester​kedett, hogy valamiképpen időt nyerjen. Anyja végül már azzal fenyegette meg, ha sokat hepciáskodik, gondja lesz rá, hogy Samet Anton Black jóvoltából „egy kis baleset” érje.
Okvetlenül beszélni szeretett volna Sammel, hogy tanácsot kérjen tőle. Erőszakkal semmi esetre sem kényszeríthetik rá ennyi ember előtt a házasságra, ebben legalább biztos volt.
Komoran lépkedett az oltárhoz vezető szőnyegen.
– Kedves vendégeink! Azért gyűltünk ma össze...
Míg a pap beszélt, Sam lázasan próbált kitalálni valamit. Marvin már Amanda kezét fogta, mintha a saját tulajdona lenne, amelyet soha nem lesz hajlandó elengedni.
– Ha tehát bárki tud valamit, ami miatt az itt jelenlévő férfi és nő nem köthet házasságot, az most szóljon, vagy hallgasson örökre! – így a pap.
​​– Egy pillanat! – ugrott föl Sam, szorosan a hóna alatt tartva a kutyát. Akkor jutott csak eszébe, hogy ő most egy francia férfi szerepét játssza, és gyorsan idegen akcentust kevert a kiejtésébe. – Nagy meleg itt, kicsi kutya rosszul lett – selypegte.
– Tessék? – értetlenkedett a pap tágra nyílt szemmel.
Sam utat tört magának az oltárhoz a vendégseregen keresztül, és a meghívottakhoz fordult.
– Szegényke annyit szenved! Látják? Egészen forró. Tenni kell valamit!
Amanda föllélegzett. Először Hercule-t ismerte föl, azután Samet is.
– Hát ez hallatlan! – háborgott Marvin.
Sam letette a kutyát a földre, és a felfuvalkodott férfi elegáns cipője felé intett.
– Kapd el! Kapd el! – sziszegte oda.
Hercule hitetlenkedve nézett gazdájára. Szép, mondhatom, dohogott magában Sam, pont most jut eszébe rendesen viselkedni, amikor nem kellene!

– Jól van, Hercule, most az egyszer szabad! Kapd el azt a cipőt!
A kutya erre már nem bírta visszafogni magát, nekiugrott Marvin lábbelijének. A férfi szitkozódva, fél lábon ugrálva próbálta lerázni, ám Hercule közben már a szmoking nadrágját is tépkedte.
– Milyen harapós a kutya! – jajveszékelt az egyik vendég.
– Megveszett! – visítozott a másik.
– Sam! – kiáltotta oda Amanda.
– Ön az?! – rohant hozzájuk Libby.
Sam azonban pillanatok alatt cselekedett. Kézen fogta Amandát, és végigfutott vele a folyosón.
– Hercule! – kiáltott a kutyának a lány.
Sam is hátranézett. A pap éppen Marvin lábánál hajladozott, hogy megszabadítsa a kutyustól, de az meg Amanda hangját hallva elviharzott.
Minden szem a menekülőkre szegeződött, a kutya pedig izgalmában egyenesen nekirontott az esküvői tortának, amely felborult, és valósággal maga alá temette, csak a tejszínhabos feje látszott ki alóla. Lerítt az ebről, mennyire élvezi az egészet.
– Hercule! – kiáltotta rá újra Amanda, s a kutya elindult feléjük.
Csakhogy Libby közben utasította az egyik pincért, aki alig bírta már visszafojtani a nevetését, hogy fogja meg a kutyát. Hercule viszont, amikor a magasba emelték, ezt újabb játéknak vélte, nyalogatni kezdte és közben tejszínhabbal összekente a pincér arcát. Ezt már a fiatalember nem bírta elviselni, s inkább elengedte.
A buldog a gazdájához rohant, de közben még belekapott az egyik batiszt asztalterítő csücskébe, és lerántotta az asztalon álló pezsgőspoharakkal együtt. A vendégsereg a rémülettől szinte megdermedve bámulta a jelenetet.
– Átkozott dög! – sipítozott Libby, és maga iramodott a kutyus után.
Az asszony pillantásától a kutya pánikba esett, és kiszakítva magát a tumultusból Amandához futott.
Míg a vendégek a Hercule rendezte bohózatot figyelték, Amanda igyekezett megszabadulni csodaszép ruhájától. Sam a segítségére sietett.
– Ha megengeded! – fordult oda hozzá, és lehúzta a cipzárt a hátán. A lány néhány pillanat múlva a vendégek legnagyobb ámulatára egy szál bugyiban és melltartóban állt a sokaság előtt. A ruhát óvatosan egy székre tette, és lehúzta ujjáról a drága jegygyűrűt is.
– Marvin! – kiáltotta.
A hoppon maradt vőlegény éppen szmokingja rongyait vizsgálgatta, amikor Amanda hozzávágta a napfényben csak úgy sziporkázó gyűrűt.
– Hercule! – szólította magához Sam s a karjába kapta a még mindig csupa l tejszínhab kutyát, majd kézen fogta Amandát, és végre kijutottak a parkolóba, ahol Mrs. Boswell limuzinja várakozott rájuk.
A sofőr az első kápolnához hajtott velük. Úgy, ahogy voltak, azonnal összehá​zasodtak.
Végül a Luxorba mentek, és a vendégek meg a szállodai alkalmazottak csodálatától kísérve vonultak be. Nem volt egészen biztos, vajon az ünneplés a friss házasoknak szólt-e, vagy inkább a gyönyörű, ám kissé hiányosan öltözött meny​asszonynak.
Sam hamarjában vásárolt a feleségének két ruhát, aztán a recepcióhoz siettek, hogy szobát vegyenek ki. Már éppen a bejelentkezési lapot töltötték ki, amikor Mrs. Boswell hangját hallották a hátuk mögött.
– Nem, Sam! – vette ki a férfi kezéből a tollat az idős hölgy, miközben a meglepett recepcióshoz fordult. – Adják ennek az elragadó ifjú párnak a hotel legpompásabb nászutas lakosztályát! Jégbe hűtött pezsgőről és kétszemélyes vacsoráról se feledkezzenek meg! Nem, ne is két-, inkább háromszemélyes legyen a vacsora – simogatta meg Hercule fejét a hölgy. – Természetesen minden az én számlámra megy. Fogadják el tőlem ezt a csekély nászajándékot! – kérte a fiatalokat.
– Mrs. Boswell, igazán nem.,.
– Dehogynem! Elég sok pénzem van ahhoz, hogy megengedhessek magamnak egy ilyen ajándékot. Csak egyetlen dolgot ígérjenek meg: azt, hogy boldogok lesznek egymással!
– Ezt könnyen megígérhetjük.
Amanda másnap reggel arra ébredt, hogy Sam elmerengve bámulja. Hercule-t előző este még alaposan megfürdették, s most békésen szuszogott a franciaágy egyik sarkában. Kimerítették a tegnapi viharos események.
– Sam! – kezdte Amanda, és lágyan megérintette újdonsült férje arcát. – Ezek a sebek...
– Megérte – biztosította a férfi. – Csakhogy már elmúlt a veszély, soha többé nem kell ilyesmitől tartanunk. Most elölről kezdhetünk mindent. Jó reggelt, Mrs. Cooper!
– Jó reggelt, Mr. Cooper!
– Jól aludt?
– Csak keveset.
A férfi elmosolyodott.
– Arra gondoltam – folytatta hitvese –, esetleg segítségedre lenhetnék az iro​dádban, ha visszamegyünk Malibuba.
– Ez nem igazán jó ötlet, Amanda.
– Mexikóban már bebizonyítottam, hogy tehetséges detektív lennék, nem találod?
– Kétségtelenül, ám... – Sam szünetet tartott, de aztán nem bírta tovább elviselni felesége csalódott tekintetét. – Mi volna, ha olykor együtt dolgoznánk egy-egy ügyön? Így több szempontból is megközelíthetnénk a problémákat.
A fiatalasszony megkönnyebbülten sóhajtott föl, majd elmosolyodott.
– Pontosan erre gondoltam én is. Két ember mindig többet tehet, mint egy, ugye?

A férfi mindarra az örömre gondolt, amelyet átélt ezzel a csodálatos nővel, de eszébe jutott, mi minden vár még rájuk.

– Most az egyszer egyetértek veled – suttogta, és szenvedélyesen megcsókolta élete párját.
