Debbi Rawlings

Főnyeremény

Romana különszám – 2010. – 40. kötet
[image: image1.jpg]; @ HARIVEFQ,I‘;\I

Heather Graham

Veszélyes éden

Liz Fielding
Eskiivék évadja

Fiona Harper

Otorai tea

torténet
jandekba,

Renee napja egyre rosszabb. Először túlbuzgó kollégája elhalássza előle a vágyott előléptetést, utána mindössze egy számon múlik, hogy lemarad a lottóhúzás főnyereményéről. De talán mégis megfordul a szerencséje. A helyi bárban ismerős arc tűnik fel: főiskolai jó barátja - és titkos szerelme - a vonzó Jim Lydel...
1. FEJEZET
- Egy gin-tonikot kérek, és ne fukarkodjon az olívabogyóval!
A Georgia Peach csaposa vidám mosollyal teljesítette a rendelést, de Renee Stevensonnak csak egy kedvetlen biccentésre futotta válaszul.
Általában csütörtök este nem szokott betérni a bárba, de ez a nap különleges volt. Nem minden csütörtökön fordul elő, hogy lemarad egy olyan előléptetésről, amelyért halálra dolgozta magát. Főleg, hogy a nyomorult nyalizó, Bob Nelson happolta el előle a zsíros falatot!
A fenébe, megígérte magának, hogy nem idegeskedik miatta... Már öt éve dolgozik a Travis & White reklámcégnek. Az iroda neki köszönheti a legsikeresebb megbízásait, most mégis egyszerűen elárulta. Az előléptetést az egyik fiú kapta.
Nincs mit tenni, össze kell állítania az önéletrajzát, és elölről kell kezdenie mindent. Az ördögbe is, talán mégis itt kellene hagynia Atlantát... New York! Ott vannak az igazán jó állások, a menő cégek! Izgalmas kihívás lenne, nem igaz?
- Tessék - tette elé a csapos az italát, majd egy másik poharat is odarakott, tele olívabogyóval. - Elég lesz?
- Elég, köszönöm.
A bárpultos otthagyta. Renee belekortyolt a gin-tonikba. Soha nem kedvelte különösebben az alkoholt. Most is összerázkódott, ahogy az ital lecsúszott a torkán. Aztán egy olívabogyót pottyantott a szájába, de ez sovány vigasz volt.
Annyira akarta azt az előléptetést! Terveket szőtt, kiválasztotta az új széket jövendőbeli irodájába, kinézte az új kocsiját is...
Ivott még egy kortyot, elfintorodott, majd tekintete a hátsó falnál lévő nagyképernyős tévé felé fordult. Fehér, számozott golyócskák peregtek a képernyőn: a lottóhúzás ismerős főcíme.
Renee a pénztárcája után nyúlt, és előkereste a lottószelvényt, amelyet előző nap vett, közben a szemét forgatta, amiért egy pillanatra megkísértette a remény. Mintha nem tanult volna a leckéből: a lehetetlenre vágyni - lehetetlen.
Bekapott egy újabb olívabogyót, majd intett a csaposnak.
A bár legtávolabbi sarkában, a legeldugottabb zugban Jim Lydel a laptopja fölé hajolt, hogy egy újabb e-mailre válaszoljon. Egyre a számtalan levélből, amelyek követték New Yorkból Philadelphiába, Los Angelesbe, és most Atlantába. A cég végre kibocsátotta a GameSpill legújabb változatát, egy olyan szoftvert, amely sokkal valóságosabbá - és sokkal drágábbá - tette az elektronikus játékokat.
Annak ellenére, hogy nagyban egyszerűsítették a folyamatok többségét, mindenkinek voltak kérdései. Jim tiszteletére vacsorákat rendeztek, meghívták egy italra, és órákat töltött hatalmas reprezentációs keret felett rendelkező vezérigazgatókkal. Napjait kitöltötték a bemutatók és az előadások. Eddig nemigen volt ideje a GameSpill működésével kapcsolatos dolgokkal foglalkozni, de most végre egyedül volt - hetek óta először -, és rábukkant erre a barátságosnak látszó kis bárra, ahol forró ételt és hideg sört szolgáltak fel. Úgy döntött, ideális hely lesz a munkára.
Nem zavarta a nyüzsgés. Az irodájára emlékeztette, ahol a személyzet a legkisebb jelre is berontott, és valahol mindig szólt a zene.
Sokrétű munkájából az utazást kedvelte a legkevésbé. Nem mintha nem örült volna a GameSpill sikerének. De a szíve mélyén még mindig programozó volt, és játékos, így az üzlet irányítását oly kényelmetlennek érezte, mint valami kölcsönkabátot. Már csak négy nap, és visszatér New Yorkba, a mindennapok őrületébe. A saját ágyában fog aludni, elmegy futni Jessie-vel, a kétéves vizslával, aztán indul az igazi otthonába, az irodájába.
Újraolvasta a mondatot, amelyet épp az imént gépelt le, majd kitörölte az egészet. Órák óta dolgozik már, és úgy látszik, az erős összpontosítás teljesen kimerítette az elméjét. Talán ideje lenne befejezni mára, és pihenni... Jön a hétvége, s mivel szerencsére semmilyen elkötelezettsége nincs, lesz ideje befejezni a kérdések megválaszolását.
Bár eredetileg városnézést tervezett, a dolog mostanra elvesztette vonzerejét. Talán ha lenne valaki, aki vele tartana...
Hirtelen sikoly vonta magára a figyelmét. Egy alacsony, karcsú nő állt a többségében férfi vendégek között, és egy papírcetlit szorongatva a tévé képernyőjére meredt. Az öblös üvegpohárból kiguruló golyókat figyelte, és a mozdulatain látszott, milyen izgatott.
Jim elmosolyodott, és gondolatban sok szerencsét kívánt neki. Amint azonban a lányt figyelte, tudata mélyén mintha megmoccant volna valami. Akkor a nő egy pillanatra felé fordult, és ez a villanásnyi idő elég is volt Jimnek. Emlékek tolultak az elméjébe, amint hangosan kimondta a lány nevét.
Önkéntelenül felemelkedett, megfeledkezve laptopjáról, söréről. Renee, mondta újra, ezúttal halkabban, és gondolatban visszarepült a GameSpill, a siker előtti időkbe, mielőtt még a való világ gyorspályára állította volna.
Amint utat tört magának az asztalok és a vendégek között, eszébe jutott az a nap, amikor megismerte a lányt, eszébe jutott az első hete a Stanfordon, Renee sorban állt előtte a kávézóban, és Jim olyan kristálytisztán emlékezett rá, mintha csak öt perccel korábban történt volna. Dús, csupa fürt hajára, melyet lófarokba fogott össze, hogy megzabolázza. Az élénk erőre, amellyel meghozta a komoly döntést, hogy a krémtúrót vagy a sült kolbászt válassza-e. Akkoriban valamivel teltebb volt, és bő, mindent eltakaró ruhákat hordott, de az arca annyira megfogta, hogy nem tehetett mást, utána ment, és leült mellé az asztalhoz.
Most soványabb, és a haját is megszelídítette, de akkor is Renee az! És annyi év után ugyanolyan hatással volt rá, mint előtte soha senki.
Renee szíve majd kiugrott a helyéből az ötödik szám kihúzása után. Istenem, mi van, ha...? A bárszék mellett állt, tekintete ide-oda járt a tévé képernyője és a lottószelvény között, bár évek óta ugyanazokkal a számokkal játszott, és kívülről tudta őket. Egyre azt hajtogatta magában, hogy ez csak öt szám, s hogy még a hatodiknak is egyeznie kell, és az úgysem történhet meg. Kizárt dolog! Vele ilyesmi nem eshet meg. Ma semmiképpen.
Kétszer... nem, háromszor is ellenőrizte a számokat. Igen, ötből öt egyezik. És most... itt jön! Az utolsó szám, amely gazdaggá teheti. Gazdagabbá, mint akár legvadabb álmaiban remélni merte volna. Az, amelyik lehetővé teszi számára, hogy megmondja a Travis & White-nak, hogy mit csináljanak az előléptetésükkel. . Gyerünk, négyes!
Tizenhetes.
A remény léggömbje hirtelen kipukkadt. Ismét csak egy hajszálon múlott. Ostoba volt, hogy egyáltalán reménykedett. Ilyen az ő szerencséje.
- Renee?
A mögötte megszólaló hangtól végigfutott a hátán a hideg, karja csupa libabőr lett, de nem tudta megmondani, miért, amíg meg nem fordult.
-Jim - suttogta. Elmosolyodott, de gondolatban felkészítette magát a következő csalódásra. Valaha szerette ezt az embert.
Ó, kit akar becsapni? Még most is szereti...
2. FEJEZET
Renee épp most maradt le a lottó főnyereményről. Ez csak betetőzte azt a tényt, hogy aznap fosztották meg élete és karrierje nagy lehetőségétől, és mégis, abban a pillanatban képtelen volt másra gondolni, mint arra, hogy Jim Lydel, az egyetlen férfi, akit valaha is szeretett, ott áll tőle alig egy lépésnyire.
- Hűha! - mondta Jim, és úgy vigyorgott, mintha ritka kincsre bukkant volna. - El sem hiszem, hogy te vagy az!
Renee kinyújtotta a kezét, és megérintette a férfi karját, csak hogy megbizonyosodjék róla, nem a képzelete játszik vele.
- Én vagyok - szólalt meg végül. - A jó öreg Renee.
- Még hogy öreg! - csóválta meg a fejét Jim. - Fantasztikusan nézel ki.
A bóknak szánt megjegyzés mélyen érintette a lányt, mert ő azt is hallani vélte, amit a férfi nem mondott ki. Hogy már nem az a kövér és ronda tyúk, akit a főiskolán megismert. A haver, aki csak egy volt a többiek közül. Nincs értelme őt hibáztatnia, amiért rámutat a nyilvánvalóra.
- Nyolc évvel idősebb vagyok, a hajam most már hivatalosan is egyenes, és meglep, hogy itt látlak.
Renee körülnézett a bárban. Georgia Peach. Valószínűleg még legalább száz másik bár létezik ezzel a névvel az államban. Nem turistacsalogató látványosság, sem pedig elegáns és felkapott búvóhely. Ő is csak azért ismerte, mert a lakása közelében volt.
- Magam is meg vagyok lepve, hogy itt kötöttem ki - lépett közelebb a férfi. - A Peachtree Plazába igyekeztem, de eltévedtem.
- Ne mondd! Jól festesz. - Végigmérte a férfit, és meglepetten vette tudomásul, hogy a nadrág elegáns és méretre szabott, a haja sem lóg fésületlenül, ahogy a Stanfordon megszokta. Már akkoriban is helyes srác volt, de azóta kifejezetten vonzó férfi lett belőle. Lehetséges, hogy a girnyó Jim Lydel, aki még a zsebeit is külön védőtasakkal óvta, és kívülről tudta a Mystery Science Theatre összes részét, ekkora változáson ment volna át? Előjött volna a számítógépe mögül, hogy a való világban éljen? - Tényleg jól.
- Nem az én érdemem - kezdte Jim, de mielőtt magyarázatot adott volna, közelebb lépett a lányhoz, és kezét a karjára tette. - Hangos és zsúfolt ez a hely. Tudni akarom, mi történt veled azóta. Vacsoráztál már?
Renee hallotta, hogy a férfi mond valamit, de elméjét túlságosan lefoglalta az élmény, hogy a férfi kezét a karján érzi, és ettől teljesen libabőrös lett. A „nem az én érdemem" kifejezés is foglalkoztatta. Ez azt jelenti, hogy Jim nős, és a felesége műve, hogy elegáns, olasz bőrcipőben feszít? Gyors pillantást vetett a kezére, s míg agyának egy kis zuga elraktározta, hogy a férfi körmei ápoltak, sokkal fontosabbnak tűnt a tény, hogy nincs rajta karikagyűrű. Lehetséges lenne...?
- Renee, figyelsz rám?
A lány felnézett a nagy, sötét szempárba. Az egyáltalán nem változott: sűrű szempilla, tejeskávé színű írisz.
Eszébe jutott az első találkozásuk. Szinte hallotta a hangokat, és érezte a mustáros hot dog szagát, ami belengte az ódon kávézót. Akkor kezdett a Stanfordon. Félt, és annyira egyedül volt, amennyire csak egy elsőéves egyedül lehet. A fiú odament az asztalához, és leült mellé. Renee már nyúlt a tálcájáért, amikor a srác megkérdezte, csatlakozhat-e hozzá. Erre a lány megnyugodott: szóval mégsem tilosban ül. Bólintott, és elpirult. Tekintetét a tányérjára szegezte, közben azon töprengett, mit akarhat tőle a fiú. Biztos valami tréfáról van szó, valami mókás szertartásról vagy hasonló kegyetlen dologról, amire úgyis túl gyorsan sor kerül. Mert a srác mosolya valósággal sugárzott. Nem úgy, mint egy atlétáé vagy filmcsillagé, de mégis ott volt minden porcikájában: a szemében, az ajkán, a mozgásában.
Renee - miközben lopva újra a fiúra pillantott - ott nyomban belezúgott, és a hirtelen támadt lángolás ki is töltötte az első évét, hogy aztán másodévben átadja helyét valami sokkal mélyebb, sokkal fájdalmasabb érzésnek: a reménytelen szerelemnek.
- Minden rendben van? Renee, jól vagy?
A lány pislogott, majd a férfira mosolygott.
- Persze, nincs semmi baj. Csak azon töprengtem, meg tudom-e úszni a ma esti megbeszélést, de nem látok rá semmi reményt. Annyira sajnálom! Érdekelt volna, hogy mi történt veled az elmúlt években.
- Értem - mondta Jim, és magát is meglepte, hogy csalódottságot érez. - A városban maradok még néhány napig. Mit szólnál a holnaphoz?
A lány arcára óvatos kifejezés költözött, de a következő pillanatban már fel is villant a jól ismert mosoly. A frizuráját megváltoztathatta, de ő akkor is megmaradt a páratlan és kivételes Renee-nek, és a férfi úgy érezte, mindössze napok teltek el, mióta elváltak, nem pedig évek.
- Hívj fel! Meglátom, mit tehetek.
Jim bólintott, és megvárta, amíg a lány előhalássza a pénztárcáját. A kezében tartott papírokat belegyűrte atáskájába, majd elővett egy névjegyet. Egy kicsit elpirult, amikor odanyújtotta a férfinak.
- Reklámcég. Az nem rossz - vélekedett Jim.
- Eredetileg nem ez volt a terv, emlékszel? - dőlt hátra Renee, amitől sötétzöld blúza megfeszült a mellén. - Most a nagy amerikai regény egy példányát kellene átnyújtanom neked. - Lehajtotta a fejét, és halkan felkacagott. - Úgy volt, hogy elkápráztatom az irodalmi életet... - Csak a tekintetét emelte fel, a fejét nem. - ... te pedig a számítógépes játékok királya leszel.
Erre a férfin volt a sor, hogy elpiruljon. Ez olyan dolog volt, ami még sohasem történt meg vele. Nem volt ugyan király, de egy kis jóindulattal nyugodtan pályázhat a hercegi címre.
- Hé! - hajolt előre a lány, és a szeme tágra nyílt. - Úgy elpirultál, mint egy első bálozós kislány.
Ez visszavitte Jimet a kollégiumi időkbe. Felidézte az éjszakákat, amikor folyton szólt a zene, és pocsék bort nyakaltak. Látta Renee-t, amint törökülésben ül a padlón, hajában szalag, lötyögős farmerja feltűrve. Nevettek, hogy az oldaluk is belefájdult, és addig beszélgettek, míg meg nem oldották a világrengető problémákat... hogy aztán másnap éjjel elölről kezdjék az egészet.
- A fenébe, ezek szerint tényleg a számítógépes játékok királya vagy, ugye?
Jim szóra nyitotta a száját, de semmi épkézláb hazugsággal nem tudott hirtelen előállni, ami furcsa volt. Nem mintha nem lett volna képes hazudni, ha akar.
Nem kellene büszkének lennie? Nem kellene égnie a vágytól, hogy eldicsekedhessen régi barátjának, Renee-nek a sikereivel?
- Nos, haver - szólalt meg a lány. - Ezek után kénytelen leszek beszorítani azt a vacsorát holnap este.
- Bocsáss meg, amiért megkeserítem az életedet - nevetett Jim.
Renee beleöklözött a férfi karjába.
- Tudod, hogy értem.
- Persze. Akkor találkozunk?
A lány biccentett.
- Hívj fel! Elviszlek valami fényűző helyre.
- Jó nekem a hamburger is, ha veled lehetek.
Jim inkább megérezte, mint hallotta a lány elakadó lélegzetét, és ez legalább olyan zavarba ejtő volt, mint az est eddigi része. Alig várta már a másnapi vacsorát.
- Figyelj, nekem...
- Persze, menj csak - mondta a férfi, miközben felötlött benne, hogyan fog végződni a találkozás. Öleléssel? Csókkal? Egy röpke köszönéssel?
A lány megoldotta a dolgot. Hevesen a nyakába vetette magát, és kis híján feldöntötte. Erősen megölelte, és Jim az ingén érezte a leheletét, forró bőrét, puha keblét.
Aztán Renee elhúzódott tőle, a szó minden értelmében. Felkapta a pénztárcáját, fizetett, s közben centiről centire távolodott tőle.
Jim nem értette ugyan, de tiszteletben tartotta, hogy a lánynak távolságra vau szüksége. Két lépést hátrált, és felemelte a kezét.
- Rendben, akkor holnap. Majd hívlak. Olyan lesz, mint a régi szép időkben.
Renee átható pillantást vetett rá. Ez alkalommal Jim fájdalmat látott a tekintetében. Igazi fájdalmat. De vajon miért? Mi a fene történik itt?
Majd holnap ezt is kideríti. Ma este visszatér a számítógéphez és az e-mailjeihez. De van még valami, amit most kell megtudnia.
- Renee!
A lány már a bárpult végénél járt. Lassan fordult meg, arcán különös mosoly játszott.
- Igen?
- Férjnél vagy?
Már megint pislogott.
- Nem vagyok.
- Remek!
Most már tud dolgozni. Millió és egy dolog van, amivel ki tudja tölteni az elkövetkező huszonnégy órát. De legalább ezen nem kell töprengenie.
3. FEJEZET
Renee figyelte, ahogy Jim a pult túlsó végéhez sétál, aztán szem elől tévesztette a tömegben, de a férfi utolsó kérdése még mindig ott visszhangzott a fülében. Jim, az első, legnagyobb és egyben egyetlen szerelme, akit nyolc éve nem látott, és aki sohasem gondolt rá másként, mint barátként, tudni akarta, hogy férjnél van-e.
Ez azonban közel sem volt olyan furcsa, mint az, ahogy a nemleges választ fogadta. Azt mondta, remek, majd elmosolyodott. Úgy vigyorgott, mintha a nap legjobb hírét hallotta volna.
Mi a fene! Annyira azért ő nem változott meg. Lefogyott ugyan, de nem annyit, hogy komolyan számítana, és többé nem zavarta a gondolat, hogy lánynak született. Frizura, smink meg a többi flancos női dolog ellen sem volt kifogása. De ahogy ő Jimet a régi, első emeleti koleszos srácnak látta, a férfinak is úgy kellene őrá néznie, mint a dundi és különc Renee-re. Arra a lányra, aki segített neki, hogy ne tűnjön fajankónak, amikor randira hívja Lena Charlest; aki csak mosolygott, amikor Lena betört kis körükbe; és aki meghalt minden egyes alkalommal, amikor látta, hogy Jim megérinti Lénát, a csókokról már nem is szólva...
Valaki hátulról meglökte. Mintha álomból ébredne, Renee végre megmozdult. Elhagyta a bárt, és egyenesen a lakása melletti kis piachoz hajtott. Vett egy doboz fagylaltot, és már úton is volt hazafelé.
Hazudott, amikor azt állította, hogy megbeszélése van aznap este. Nem mintha szokása lett volna valótlanságot állítani, de most időre volt szüksége, hogy hozzászokjon a gondolathoz: Jim itt van a városban. Így aztán kibökte az első eszébe jutó dolgot. Valójában csak az ágya, a macskája, egy kanál és rengeteg gondolkodnivaló volt a listáján. Döntenie kell.
Tényleg Jimmel vacsorázzon másnap este? Hiszen elég volt összefutnia vele, és máris egy csomó ellentmondásos érzés kerítette hatalmába.
Jim volt a legjobb barátja három évig, amíg meg nem kapta a diplomáját egy évvel az övé előtt. Ott volt, amikor Renee túljutott néhány katasztrofális találkán, de sohasem hívta randira... sosem csókolta meg... és nem is mutatta soha jelét, hogy többet várna tőle, mint barátságot. Biztosan ostobaság volt, hogy továbbra is a fiú barátja maradt, de elviselhetetlennek találta a gondolatot, hogy soha többé ne lássa.
Amikor hazaért, megetette Coopert, aki feltétel nélkül szerette őt, amíg ellátta kajával, azután belebújt a legkényelmesebb pizsamájába, és kikapcsolt tévé mellett, hangulatvilágításnál bekanalazta az egész doboz fagylaltot. Mire végzett, eldöntötte, hogy másnap találkozik Jimmel.
Még tizenkét év után sem volt képes hátat fordítani neki. És igen, tökéletesen tisztában volt azzal, hogy ez a találkozás össze fogja törni a szívét... már megint.
Jim tíz perccel korábban ért az étterembe. Napközben a városban kóborolt, de Atlanta látványosságai nem igazán kötötték le a figyelmét. Kizárólag a Renee-vel elköltendő vacsorára tudott gondolni.
A lánynak köszönhette, hogy a főiskola élete legszebb emlékei közé tartozott. Renee volt a legnagyobb drukkere. Bátorította, lelkesítette, elhitette vele, hogy a számítógépes játékok tervezése nem időpocsékolás - amit az apja viszont sohasem mulasztott el az orra alá dörgölni és előbb-utóbb kifizetődik. Renee megtanította, hogy higgyen magában és abban, hogy bármit képes elérni, ha akarja. Ez a hit volt az, amely útjára indította, és sikerre vitte a GameSpillt.
Bárcsak tudná, mi bántja a lányt! Miért volt olyan... furcsa? Talán összeveszett a fiújával? Vagy munkahelyi gondok gyötrik? Minél többet gondolkodott rajta, annál inkább úgy látta, okos dolog volt a lánytól, hogy a reklámszakmában helyezkedett el. Éles esze és egyedi látásmódja biztosítja számára a sikert a kíméletlen versenyben. Persze lehetséges, hogy csalódott, amiért nem írta meg azt a regényt.
A lány választotta a helyet, az olasz vendéglőt egy kis sétálóutcában, amelyet könnyű megtalálni, de - ahogy figyelmezette is - külsőre nem sokat mutat. De a vendéglő belül sem bizonyult ígéretesebbnek. Csak egy tucat, kockás abrosszal leterített faasztal, amelyeken a mindig népszerű, üveg alakú gyertyatartók álltak
Renee már ott volt, frissen és csinosan fehér ingében és kék farmerjében. Mosolya felkavart valamit Jimben, miközben az asztal felé sétált.
- Megkapott a nap, ugye? - kérdezte Renee, amikor a férfi leült vele szemben.
Jim bólintott.
- Megfeledkeztem a fényvédő krémről. Így most kénytelen leszek vörös orral előadást tartani hétfőn.
- Szeretném, ha mesélnél róla, előbb azonban igyunk egy kis bort, rendben?
A férfi ismét biccentett, még mindig zavartan attól, hogy tényleg itt ül a lánnyal. Hirtelen teljes erővel rátört a valóság. Renee, amint ott ül vele szemben!
Megrendelték a bort, aztán a látványosságokról beszélgetlek, míg a pincér kihozta az italukat és az előételt.
Végre magukra maradtak. Renee kinyújtóztatta lábát az asztal alatt, és ily módon kényelembe helyezkedve várta, hogy barátja meséljen magáról.
- Szóval, milyen előadásról van szó?
De a férfi a fejét rázta.
- Holtunalmas a dolog. Inkább te mesélj!
A lány is megcsóválta a fejét, és Jim csak nehezen hitte el, hogy ugyanazt a Renee-t látja, akinek göndör fürtjei legendaszámba mentek, legalábbis a koleszban, és aki dacos elszántsággal tűrte, ha a külseje miatt piszkálták. Most puhának és selymesnek látszott a haja, amint finoman hullámzott a válla körül.
- Nem hiszem, hogy nálam unalmasabb lennél - mondta a lány. - Bár azt hiszem, szerezhetnék néhány pluszpontot azzal, hogy mekkora bukás a munkám.
- Ugyan már, vágj bele!
- Nem, tényleg. Tegnap azért voltam a bárban, mert lemaradtam egy előléptetésről, amit ráadásul meg is érdemeltem volna. Munkahelyi politika. Marhaság az egész, de akkor is bánt. Most rendezni kell a soraimat, és más utakat keresni, de ha arra gondolok, hogy állásinterjúkra kell mennem, kilel a hideg. Szóval, szerintem megnyertem a „Kinek nagyobb szívás a munkája" versenyt.
Jim előrehajolt, és megfogta a lány kezét.
- Anélkül, hogy tudnám, pontosan mivel is foglalkozik a céged, megmondhatom, hogy a főnök, bárki legyen is az, idióta. Szóval hagyd őket a francba, és keress olyan helyet, ahol megbecsülnek.
- A fenébe is - nevetett Renee. - Hogy ez mennyire hiányzott nekem!
- Csak az igazai mondom. Okos vagy, és nem mindennapi. Sajátos látásmódod van, ami senkire sem jellemző. Melyik reklámcég ne kapna két kézzel ilyen munkaerő után?
Renee kihúzta kezét a férfié alól, és a pohara után nyúlt. Jim szavai jóleső érzéssel töltötték el, és mégis... A férfi nem ismeri őt. A nosztalgia szemüvegén át látja, ami szép, de nem pontos. Ő már nem az a lány, akit a főiskolán megismert, ezt bizonyítja ez az eset is az előléptetéssel.
- Nem változhattál meg annyira - folytatta Jim. - Az emberek nem szoktak gyökeresen megváltozni. Úgy értem, új célokat tűzhetünk ki magunk elé, de többnyire ugyanolyanok maradunk, amilyenek a főiskolán voltunk. Már akkor is bennünk van minden, ami fontos. A normák, erkölcsök, a munkafegyelem, és ha csak nem történik valami rendkívüli dolog... - Jim egy pillanatra elhallgatott, szemöldökét összevonta, ajka pengevékonyságúvá keskenyült. - Történt veled valami rendkívüli? Beletrafáltam a közepébe?
Te történtél, gondolta Renee. Elkényeztettél, és azóta hozzád mérek minden más férfit. Tudtad te ezt?
- Nem, semmi sem történt. Semmi nagy veszteség vagy nyeremény. Csak a szokásos taposómalom, és rengeteg csalódás. Ezért is szeretném hallani, milyen előadásról beszéltél.
A férfi sokáig nézett rá. Olyan sokáig, hogy a pincér közben kihozta a vacsorájukat. Bekaptak pár falatot, aztán Jim mesélt az életéről, s miközben Renee hallgatta, eszébe jutott mindaz, amiért valaha beleszeretett a férfiba. Számára mindig Jim volt az egyetlen, és az is marad. Ez az ő átkozott szerencséje!
Renee néhány utcával távolabb parkolt, és mivel Jim Jim volt, ragaszkodott hozzá, hogy elkísérje a kocsijához. A lány ugyan győzködte, hogy nem lesz semmi baja, de a férfi oda sem figyelt. Renee nem igazán tudta, mire vélje ezt az állhatatosságot. Talán régi barátja tényleg csak azért akarja elkísérni a kocsijáig, mert úriemberként szeretne viselkedni.
- Sajnálom, hogy lemaradtál az előléptetésről. De talán ez lesz a te nagy lehetőséged. Gondoltál már arra, hogy itt hagyod Atlantát, és szerencsét próbálsz Los Angelesben, vagy ami még jobb, New Yorkban?
Miután megtudta, hogy a férfi New Yorkban él, Renee máris kihúzta a listájáról a Nagy Almát. Most azonban, a „vagy ami még jobb"-at hallván, megint elbizonytalanodott.
- Talán Los Angelesben, ott van néhány nagyon menő cég.
- Látod, erről beszélek. Örülhetnek, ha hozzájuk mész dolgozni.
- Igazad van - felelte Renee, és így is gondolta. Órákig beszélgettek az imént a vendéglőben, és valahol a második pohár bor után úgy döntött, nem gondol többé a múltra, inkább a jelenre összpontosít. Akármi legyen is, kedveli Jimet. A férfi csak rövid időre jött, és bolond lenne, ha hagyná, hogy az ő romantikus ostobasága az útjukba álljon!
- Az ott az enyém - mutatott rá a kétéves BMW-re.
A férfi épp csak egy futó pillantást vetett rá, aztán máris visszafordult hozzá.
- Néhány napig még a városban maradok - mondta. - Holnap találkozni szeretnék veled. Le tudod mondani a programjaidat?
Renee-nek erre mosolyognia kellett. Hiába fest a férfi olyan kifinomultnak a méregdrága cipőben és elegáns öltönyben, attól még a régi jó Jim maradt. Kimondja, amit akar, bármi legyen is a következménye.
- Rendben - egyezett bele, és nem látta szükségét, hogy elárulja: nincs is mit lemondania. - Hívj fel, de ne túl korán! Szeretnék sokáig aludni.
- Együtt is aludhatnánk sokáig.
- Fogunk is. Te a szállodai szobádban, én meg a lakásomban - közölte Renee, és próbált nem elérzékenyülni, amikor a férfi tiszta szívből felkacagott. Aztán bedugta a kulcsot a zárba, kinyitotta, és megfordult.
- Ugye visszatalálsz a szállodádba?
A férfi csak bólintott.
- Akkor rendben. Nagyszerű. Holnap beszélünk. Csodás este volt.
- Szerintem is. Aludj jól!
Nem fog, de azért hősiesen a férfira mosolygott.
- Te is - mondta, és kinyitotta az ajtót.
Megérezte, hogy Jim mögötte áll, mielőtt a férfi megérintette volna a vállát. A következő pillanatban már maga felé is fordította. Amikor Renee belenézett a sötét szempárba, olyasmit látott benne, amit soha nem is remélt. Szenvedélyt és tüzet. Aztán a férfi szája lecsapott rá, és ő megszűnt gondolkodni.
Jim átkarolta Renee vállát, szorosan magához ölelte, és megcsókolta. Majdnem visszahúzódott, amikor megérezte, milyen feszült a lány teste, de aztán Renee ajka kinyílt, izmai elernyedtek, és...
Igen, pontosan így képzelte. Renee, amint készségesen a karjába simul, felidézve az elfogyasztott bor és a régi emlékek ízét. Szerette volna megértetni a lánnyal, milyen sokat jelentett neki valaha. A hite volt az, ami mindent megváltoztatott, ami bátorságot és erőt adott neki. A nevetése segített meglátnia, hogy az életben nem minden sötét és reménytelen, és egyetlen hiba még nem jelenti a világ végét.
A lány valamiféle csodát művelt vele azokkal a leckékkel, melyeket Jim sohasem felejtett el, és azt kívánta, bárcsak másként alakult volna annak idején. Nem voltak illúziói. Tudta, hogy egyetlen csók nem változtat semmin, de remélte, hogy elindíthatja a változást.
Elméje kiürült, és inkább a jelenre összpontosított, arra, hogyan simul hozzá a lány, milyen mohón tör előre a nyelve, és milyen erősen kapaszkodik belé.
Már korábban rá kellett volna találnia. Meg kellett volna csókolnia a hajnalba nyúló hosszú éjszakák egyikén. Ugyan mi üthetett belé, hogy nem gondolt erre?
Renee visszahúzódott kissé, épp csak annyi időre, hogy levegőt vegyen, aztán ajkuk ismét találkozott. El sem akarta hinni, hogy csókolóznak. Olyan régen álmodozott már erről a pillanatról, hogy még abban sem volt biztos, nem álmodik-e. Ám ha ez az egész csak álom, akkor ő nem akar felébredni.
Jim végigsimított a hátán, és ahogy jó tanítványhoz illik, Renee követte a példáját. A férfi teste nem volt már sovány és inas. Most erős volt és izmos. A lány szerette volna megérinteni a bőrét, érezni minden porcikáját, de kénytelen lesz beérni azzal, amit a sorstól kap.
A férfi felnyögött, aztán szája a lány nyakára vándorolt, csókolgatta, nyalogatta, majd a mohó nyelv visszatért a forró ajkakra.
Renee megnyílt neki, készségesen átadta magát a pillanatnak, és nem hagyta, hogy ostoba gondolatai előreszaladjanak. Valahányszor eszébe jutott, hogy a férfi elmegy, Jim visszahúzta őt a jelenbe a kezével és a testéből áradó hővel.
Fogalma sem volt, mennyi ideig csókolóztak. Csak annyit tudott, hogy a férfi többet akar tőle, mivel keze a fenekére csúszott, és még közelebb húzta magához.
Kemény volt... és miatta volt kemény. Nyilvánvalóan többet akart egy csóknál. Renee szemét forró könnyek öntötték el. Jim volt álmai férfija, az a férfi, akit azóta szeretett, amióta megértette ennek a szónak a jelentését.
De nem fog-e jobban fájni, ha egy éjszakára övé lesz, utána pedig Jim elhagyja? Vagy egyetlen éjszaka emléke elég lesz egész hátralevő életére?
- Maradj velem ma este! - suttogta a férfi, miközben keze becsúszott a lány blúza alá, és megfogta a mellét.
Érintésétől Renee teste megfeszült a vágytól, és képtelen volt mást mondani, mint igent.
A férfi úgy lépett hátra, mintha fájna az elválás.
- Az étterem mögött hagytam a kocsimat.
- Itt megvárlak.
Jim úgy vigyorgott rá, mint aki épp most semlegesített egy veszedelmes számítógépes vírust, aztán gyorsan, keményen megcsókolta. Szinte táncolt, amikor otthagyta, amitől Renee egyszerre érezte magát boldognak és tanácstalannak. Figyelte, ahogy a férfi eltűnik a sarkon. Szíve repesett, pulzusa száguldott, feje zsongott. Mint ha egy párhuzamos világba került volna, ahol több a varázslat, mint a saját világában.
Talán érthetőbb lenne a dolog, ha átesett volna az egyik tévés Átalakítjuk műsoron. De leszámítva, hogy egyenesebb lett a haja és felnőttesebb a ruhatára, szemernyit sem változott. Ugyanaz a Renee volt, mint régen. Még mindig dundi egy kicsit, de egyébként átlagos külsejű lány. Egy a milliónyi nő közül, akinek az eszével, kitartásával, állhatatosságával kell helytállnia az életben, mert a külsejére nem számíthat.
Jim azonban jócskán megváltozott. Magabiztos lett. Szinte látta maga előtt, amint az előadást tartja, s nem csak magát tudja eladni a teremben ülőknek, hanem az áruját is. Áradt belőle a siker, ami újfent elgondolkodtatta a lányt.
Beszállt a kocsijába, belenézett a visszapillantó tükörbe, de még mindig magát látta: a fénylő orrát, meg a többi ismert vonást. És néhány perc múlva már Jim Lydel a hálószobájában lesz... meztelenül.
Csak amikor Jim beállt mögé a kocsijával, döbbent rá Renee, micsoda óriási hibát készül elkövetni. Ennek véget kell vetnie, de gyorsan!
Meztelenül? Jimmel? Ki is az kettejük közül, aki már szinte felháborítóan jól lát? Aki már szemüveget sem visel, tehát nem számíthat a vaksiságára? Nem! Nem, nem és nem!
Az ablakon felhangzó kopogásra ijedtében akkorát ugrott, hogy majdnem beverte fejét a tetőbe.
Hirtelen tíz hazugság is eszébe jutott, de mindegyik olyan gyenge volt, hogy elvörösödött. Időre van szüksége, hogy gondolkodni tudjon, de Jim tovább kopogtatott, hogy engedje le az ablakot.
- Szia! - szólt ki neki, mintha mi sem történt volna.
- Mi van? Történt valami a kocsiddal?
Renee-nek eszébe sem jutott a kocsira hivatkozni, de talán kár is lett volna. Hiszen Jim biztosan kocsik bütykölésével tölti a szabadidejét.
- Nem, a kocsival minden rendben.
- És veled?
Volt idő, amikor habozás nélkül megmondta volna neki az igazat.
Na jó, ez oltári hazugság. Sohasem árulta el neki, mennyire kívánja, mennyire szereti. Csak hazudott és hazudott, és most, annyi évvel később, annyi szívfájdalom után megint hazudni készül.
- Renee!
- Kétségeim vannak. - Ez legalább részben igaz.
A férfi csalódottsága annyira nyilvánvaló volt, hogy a lánynak elakadt a lélegzete.
- Nos, ez tökéletesen érthető - mondta végül. - Úgy értem, önteltség volt tőlem, hogy...
- Jim!
- ...hogy egyáltalán megkértelek - lépett hátra a férfi a kocsitól. - Végül is az egész életed ideköt, és...
- Jim! - A férfi erre elhallgatott, Renee pedig folytatta. - Semmi köze ehhez. Egyszerűen zavarban vagyok. Különösen most, hogy te annyira... - Renee elvörösödve félrenézett.
- Emiatt aggódsz?
A lány bólintott.
- Tudom, hogy ostobán hangzik, de igen.
Jim visszalépett az ablakhoz, és lehajolt, míg a szemük egy szintre nem került. Ahogy a lányra nézett, tekintetében nem tükröződött más, mint őszinteség és törődés.
- Te nem vagy ostoba, és ha nem akarod a dolgot, azt is megértem. De nem mehetek el úgy, hogy ne mondjam el: azóta vágyom rád, amióta megismertelek.
Renee lélegzete elakadt, tekintete elhomályosult, miközben próbálta felfogni, amit a férfi mondott.
Túl sok volt ez neki, túl fontos, és kizárt, hogy igaz legyen. Mert ha mégis az...
Ó, jóságos isten!
4. FEJEZET
Jim a vallomás után figyelmesen nézte a lányt. Igazat mondott. Azóta szeretett volna Renee-vel lenni, hogy először találkoztak a koleszban. Soha nem jött össze a dolog, de most, annyi év után rá kellett döbbennie, hogy a lány iránt táplált érzelmei jóval mélyebbek, mint gondolta.
Amit nem értett, az Renee könnyes szeme volt. Ki kellett volna nevetnie őt, és Jim azt el is tudta volna fogadni. Vagy ha elszörnyed, esetleg kényelmetlenül érzi magát... Ezek mind tökéletesen érthető reakciók. De a könnyek? Nem egyszerűen egy párás szempár, hanem igazi, kövér könnycseppek. Jim először ösztönösen meg akart hátrálni, nehogy még több fájdalmat okozzon. De meg kell fejtenie a rejtélyt. Tudnia kell, mire gondol a lány.
Renee a kézfejével letörölte könnyeit, sötét csíkokat húzva a szeme alá. Jim visszafojtotta a mosolyát. Most nem alkalmas az idő az évődésre.
- Ne is törődj velem! - szipogta a lány.
- Az lehetetlen.
Renee elfordította a fejét, de rázkódó vállából Jim tudta, hogy még keservesebben sír.
- Renee, valami ostobaságot csináltam?
A lány a fejét rázta, de nem fordult felé.
- Szeretnéd, ha elmennék? Megteszem, még ha nem is szívesen.
- Nem - tiltakozott Renee, de hangja elcsuklott a szó közepén. - Csak a kocsidig menj! És ha még mindig akarod, akkor gyere utánam!
- Szorosan követlek.
Renee a visszapillantó tükörből figyelte, ahogy Jim visszakocog a bérelt kocsihoz.
Bárcsak abba tudná hagyni a sírást! De annyira felkavarták a férfi szavai!
Jim azóta szerette volna megcsókolni, lefeküdni vele, mióta csak megismerte? Ez nem lehet igaz! Képtelenség! Arról ő is tudna. Biztosan tett volna valami olyat, amivel elárulja magát.
Renee sebességbe tette a kocsit, és a lakása felé indult. Közben percenként belenézett a visszapillantó tükörbe, hogy meggyőződjön róla, Jim tényleg követi-e.
Gondolatai egyre csak a férfi kijelentése körül jártak. Tiszta szívéből szerette Jimet, ám ez az érzés egyoldalú volt. Arra vágyott, hogy a férfi megérintse, méghozzá nem is úgy, mint egy pajtás. Annyira vágyott rá, hogy az már fájt. És szinte belepusztult, valahányszor új lánnyal randevúzott, különösen, ha az a lány Lena volt.
Hányszor, de hányszor hallgatta Sarah McLachlant bánatában, vagy Alanis Morisette-et dühében! A mai napig is, ha meghallotta a hangjukat, felidéződtek benne a Stanfordon töltött napok, igaz, most már egy másik Jimet látott maga előtt.
Nem tévedhetett ekkorát! Nem, ez igenis a férfi problémája, nem az övé.
Renee beállt a parkolóba, vigyázva arra, hogy Jim kocsijának is jusson hely. Mire a lépcső felé indultak, már sokkal összeszedettebbnek érezte magát. Jimnek persze fájni fog, amikor emlékezteti, hogyan is álltak a dolgok valójában annak idején, de tartozik neki annyival, hogy tisztázza a helyzetet. Hiszen a férfi sohasem akart tőle mást, csak barátságot.
Eltökéltsége azonban nem szabott gátat az érzéseinek, melyek szinte magukba szippantották, amint egymás mellett sétáltak. Gondolatai egyre visszatértek régi álmához, hogy amit a férfi mond, igaz.
Ez őrület, színtiszta őrület!
De ekkor Jim megsimogatta a hátát a kézfejével.
Vajon a kezét is meg akarja fogni? Mint ahogy az igazi szerelmesek szokták?
Szerencsére mielőtt ez kiderült volna, célhoz értek. Renee kinyitotta az ajtót, majd rögtön elkezdte játszani a szívélyes házigazda szerepét, mert ezt érezte a legbiztonságosabbnak.
Jim nem kért enni... sem inni... de még leülni sem akart. Megállt a kandallónál, kezét zsebre dugta, és úgy figyelte, mintha arra számítana, hogy ő valami őrültséget csinál. Mondjuk, megsimogatja... vagy megcsókolja.
- Renee, kedves, mondj valamit!
A lány legszívesebben a képébe kiáltotta volna, hogy „Ne beszélj így velem!", de féket tett a nyelvére.
- Attól tartok, valamivel magamra haragítottalak - mondta Jim, és tett egy tétova lépést felé.
Renee már letette a táskáját az ebédlőasztalra, így most nem volt semmi, ami mögött elrejtőzhetett volna. Talán ihatna egy pohár bort. Igen, ez lesz a megoldás...
Jim folytatta:
- Talán önző dolog volt tőlem, de azt akartam, tudd, hogyan érzek. Rengetegszer gondoltam rád, mióta elváltunk. Tudtam, hogy Atlantában élsz, de nem volt merszem, hogy megkeresselek, talán azért, mert azt hittem, semmi sem változott. Hogy csak a barátot látod bennem, és nem többet.
- Hogy én?! - Renee-nek nem állt szándékában ilyen éles hangon felcsattanni, de most, hogy megszólalt, már nem tudta visszafogni magát. - Kettőnk közül nem én vagyok, aki csak barátságot akart. Majd belepusztultam, hogy egyszer sem hívtál randira. Évek óta szerelmes vagyok beléd! - Rémülten elhallgatott, amikor rádöbbent, mi is hagyta el a száját. De a megalázottság érzése eltűnt, amikor látta, hogy a férfi zavarát teljes elképedés váltja fel.
- Szerelmes vagy...? - Jimet semmi sem tarthatta vissza. Hozzálépett, és megfogta a vállát. Egyenesen a szemébe nézett. - Valahányszor megpróbáltalak randira hívni, mindig elütötted valami tréfával. Ha megérintettelek, elhátráltál. Mindent megpróbáltam, ami csak eszembe jutott, de te mindig elutasítottál.
- Nem, ez nem igaz - suttogta Renee.
- Gondolj csak vissza! - szorította meg a vállát Jim.
A lány megtette. És kis híján megállt a szíve, ahogy visszatértek az emlékek. Szerencse, hogy a férfi erősen tartotta, mert biztosan elesett volna, annyira elgyengült a lába.
Jim tényleg megpróbálta! De ő annyira biztos volt benne, hogy a fiú nem kívánhatja éppen őt, hogy mindig meghiúsította a dolgot.
Már az első találkozásukkor, amikor Jim melléje ült a kávézóban, flörtölt vele, de ő nem vette észre. Annyira felvértezte már magát a fiúk durvaságai ellen, hogy vak volt, és süket.
- Ó, jóságos isten - nyögte -, sohasem...
- Krisztusom, Renee! - ölelte magához a férfi. - Micsoda iszonyatos veszteség!
A lány szeme ismét könnybe lábadt, de ezúttal meg sem próbálta visszafojtani a sírást. Most már fájdalmas tisztasággal látta, hogy ő volt saját maga ellensége. Rengeteg érv ötlött az eszébe, de egyik sem számított, hisz oly sokat veszített.
Jim elhúzódott tőle, de csak annyi időre, hogy ismét a szemébe nézzen.
- Az hiszem, éppen elég alkalmat elvesztegettünk már, nem gondolod?
Renee szipogva bólintott. Jim letörölte a könnyeit, majd ráhajolt az ajkára. A lány első gondolata - a gyönyörteljes borzongás ellenére, ami elfogta - az volt, hogy nem érdemli meg a férfit. A második viszont az, hogy nála nagyobb bolond meg nem született a földre.
Tényleg sok alkalmat elmulasztottak már. Renee túl sok évet töltött a maga emelte börtönben. De a ma este valami újnak a kezdete! Azt az embert öleli, akit időtlen idők óta szeret. A nehezén már túl van, a férfi elmondta neki, mit érez iránta. Nem kell mást tennie, csak hinnie neki.
Ajka szétnyílt, és készségesen fogadta a férfi közeledését. Apró lépés volt, de csak az első a sok közül. Végigsimította a hátát, teljesen elmerülve abban a kábító tudatban, hogy Jim vágyik az érintésére. Akarja őt! Olyannak, amilyen.
Teste fokról fokra ellazult ebben a csodálatos, új világegyetemben. Amikor a férfihoz simulva megérezte ágyéka keménységét, egyszerűen kézen fogta, és a hálószobába vezette.
5. FEJEZET
Jim nem akarta zavarba vagy kényelmetlen helyzetbe hozni a lányt, de aggódott a dolog vetkőzős része miatt. Hányszor is képzelte el Renee-t meztelenül? Kezdve a kamaszkorból épphogy kilépett ifjú fantáziálásától, ami a Playboy fotóira hasonlított, egészen az érett, sokat tapasztalt férfi ábrándképéig. Renee immáron tizenkét éve ott van a fejében.
A kollégium után, amikor a Lénával való szerencsétlen kapcsolata véget ért, Jim több nővel is járt, és mindegyik nagyszerű volt a maga nemében. Csak egy gond akadt velük: egyik sem Renee volt... bár valahogy mind emlékeztetett rá. Catherine esetében a humora, Jodynál az a mód, ahogy bátorította, Anette pedig... nos, nála semmi más, csak a vadul kavargó fürtök. Mind-mind csak pótlék volt, beugró.
Most, hogy az igazit a karjában tarthatta, különös feszültség fogta el. Mintha újra a Stanfordon lenne, ő meg a tapasztalatlan ifjonc, aki még nem ölelt nőt, és csak sejti, hogy mit hogyan kell...
Megállt a hatalmas ágy előtt, és csodálkozva látta, hogy a szoba még csak nem is emlékeztet a kollégiumbelire. Persze, miért is emlékeztetne, hiszen az egy évtizeddel ezelőtt volt! Mégis, ahogy elképzelte magukat az ágy előtt, az a szörnyű, batikolt pokróccal letakart kanapé jelent meg képzeletében. A falakat rocksztárok és politikai mozgalmak plakátjai borították.
Látni a lányt a halványzöld falú szobában, az elegáns bútorok és a modern művészet alkotásai között legalább olyan zavaró volt, mint az egyenes haja.
- Valami baj van? - kérdezte Renee, és Jim kihallotta az aggodalmat ebből a három szóból.
- Semmi. Csak elképzeltem kettőnket a kollégiumi szobában.
A lány meglepetten kuncogott, legalábbis a szájára szorított kéz erről árulkodott.
- Én mindig a tengerparton képzeltem el magunkat.
- De hiszen sohasem mentünk le a tengerpartra!
- Mit mondhatnék erre? Gondolom, túl sokszor láttam a Most és mindörökkét.
- Szóval ábrándoztál rólunk. Kettőnkről.
- Egész idő alatt.
- Nem szemrehányásként mondom, de miért nem figyelmeztettél, hogy mekkora seggfej vagyok? - Jim elvigyorodott, és megcsókolta a homlokát. - Túlságosan fiatal és tapasztalatlan voltam. Nem is álmodtam volna, hogy én vagyok vágyaid titkos tárgya.
- Mindig is te voltál - mondta Renee, és kezét a férfi szívére tette. - El sem tudom mondani, éjszakánként hányszor sírtam magam álomba.
- Sajnálom. Bárcsak könnyebb lett volna! Mindkettőnknek.
Renee hátrahajolt, hogy a férfi szemébe nézhessen.
- Kérdezhetek valamit?
- Bármit.
A lány gondterhelten összevonta a szemöldökét.
- Nem akadékoskodni akarok, tényleg nem. De miért? Mit láttál bennem?
A férfi szóra nyitotta a száját, aztán meggondolta magát.
- Hadd mutassam meg - mondta, és megcsókolta Renee-t.
Miközben nyelve behatolt a lány szájába, ujjai a blúz gombjaival kezdtek foglalatoskodni. Úgy kellett visszafognia magát, nehogy letépje az ostoba kis bigyókat, de türelme gyorsan elnyerte jutalmát, amikor kézfejével végigsimíthatta a kebel puha vonalát.
A lány levegő után kapkodott, és ezt Jim is érezte. Egymás levegőjét lélegezték be, és mindketten remegtek a vágytól. Bárcsak tudná a lány, hogy férfiassága éppoly kemény most, mint valaha, a politikatudományok előadáson!
A hátsó sorban ült, hogy észre ne vegyék az állapotát, és alig figyelt a tanárra, mivel minden gondolata Renee körül forgott, csak őt látta az egész teremből.
Amikor megérezte, hogy a lány keze a cipzárjára csúszik, rajta volt a sor, hogy levegő után kapkodjon. Hátrahúzódott, hogy csillapítsa szívverését, és úrrá legyen buja ösztönein.
- Várj!
Renee riadtan hátrahőkölt.
- Hé, nincs semmi baj, csak arra akartam kilyukadni, hogy ha nem lassítunk, kínos helyzetbe kerülök.
- Hogy mi... Ó!
- Úgy bizony.
A lány vihogott, és Jim tudta, ezt a hangot sohasem felejti el. Renee annak idején is sokat vihogott, leginkább rajta. Azon, amint ő elszántan bizonygatta, hogy az élet halálosan komoly dolog, és egyetlen félrelépésnek is örökre nyoma marad. Hányszor, de hányszor nyaggatta, hogy adja fel ezt a szemléletet, és ez, ahogy mondani szokás, teljesen megváltoztatta a dolgokat.
- Most meg min vigyorogsz?
A férfi nem válaszolt, inkább befejezte a blúz kigombolását. Még az egyszerű, fehér, láthatóan nem márkás melltartó is lázba hozta. A lány bőre gyönyörű volt, teste buja és vonzó. Teremtőm, mennyire tetszett neki ez a látvány! Alig várta, hogy hozzáérhessen.
Renee-nek folyton emlékeztetnie kellett magát, hogy Jim őt nézi. Az ő teste látványától költözik a tekintetébe az az elvarázsolt kifejezés. Attól a testtől, amit ő épphogy csak elviselt, amit állandóan szemrehányásokkal illetett. Nem csupán Jimért, hanem az összes elszenvedett kudarcért és csalódásért. Bűnbakká nevezte ki, és hagyta, hogy az élete szép lassan romhalmazzá váljon.
- Csodálatos vagy - mondta a férfi. - De többet akarok!
Renee ezen felbátorodva a padlóra ejtette blúzát. Aztán lehúzta a cipzárt a nadrágján, és hagyta a földre hullani. Szerette volna, ha valami elegánsabb alsóneműt visel. Ezek a régi Renee gondolatai, intette magát. Hisz nézz csak rá! - folytatta gondolatban. - Jim csodálatosnak lát téged.
Ennél alkalmasabb pillanat már nem jöhet. Lassan hátranyúlt, kikapcsolta a melltartóját, és amint az lehullott, megszabadult a bugyijától is. És ott állt egyenesen, meztelenül... Egy vadonatúj Renee.
Belenézett a férfi felragyogó szemébe, és megbocsátott magának. Megbocsátotta, hogy éveken át megfosztotta magát a boldogságtól, hogy annyi mindenért a saját testét hibáztatta. A falakért, melyeket maga köré emelt, és amelyek a világon semmitől nem védték meg.
Jim úgy tanulmányozta, mint valami műalkotást. Renee csak állt, és hagyta, hogy a férfi nézze... lássa őt. És amikor Jim is levetkőzött, viszonozta a szívességet. Szeme mohón itta be a férfi lenyűgöző alakját, széles mellkasát, lapos, kemény hasát és hatalmas, hízelgő erekcióját.
Amikor a férfi hozzálépett és magához szorította, Renee felsóhajtott, és újra rátört a döbbenet, hogy ez nem álom vagy fantáziakép. Ez maga Jim, teljes életnagyságban!
- Istenem, milyen csodálatos vagy! - suttogta a férfi, s forró lélegzete Renee homlokát simogatta.
A lány megérintette. Ujjai végigcirógatták a hátát, érezték a megfeszülő izmokat. A férfi keze is vándorútra indult a gerince mentén, hogy eljusson egész a derekáig. Érintésétől Renee egész testében megremegett. Vagy talán a szabadság bámulatos élménye okozta volna a reszketését?
Arcát a férfi vállára hajtotta, és mélyen belélegezte az illatát... a tiszta és csodálatos illatot.
Jim bal kezével a lány haját simogatta, míg jobb keze folytatta felfedezőútját. Ám a külső részekkel már végzett, és izgalmasabb, kényesebb területekre merészkedett.
Ujjai a szeméremdomb puha fürtjei közt matattak, és a lány boldog volt, hogy nem feledkezett meg az aktuális gyantázásról. Aztán minden épkézláb gondolat kiröppent a fejéből, amikor a merész ujjak beléhatoltak.
Egyszerre akadt el a lélegzetük. A lányé a behatolás élményétől, a férfié... nos, Renee nagyon remélte, hogy azért, mert puha, hívogató forróság fogadta.
Szeme megrebbent, ahogy Jim finoman izgatni kezdte, és ő is az ágaskodó hímvessző után nyúlt. Fantasztikus érzés volt megfogni, és a férfiból áradó kemény, mégis finom forróság minden képzeletét felülmúlta.
- Nem bírom tovább - nyögte Jim. - Az ágyban akarlak. Most!
Renee megcsókolta a nyakát, megsimogatta a férfiasságát, aztán elhúzódott tőle. Szörnyű volt. A hirtelen támadt távolságot kettejük között elviselhetetlennek érezte, ezért gyorsan felhajtotta a takarót, és bebújt az ágyba. Jim szélsebesen követte, s közben sem tétlenkedett. Mire feje a párnára ért, ujjai már ismét elmerültek a lányban, és a nyelve... nos, a nyelve rendkívül találékonynak bizonyult, felfedezve azokat a helyeket, melyeket legtökéletesebbnek ítélt a kóstolgatásra.
6. FEJEZET
Jim nyelve finoman körberajzolta Renee mellbimbóját, és felnyögött, amikor az megkeményedett a szájában. Úgy érezte, menten belefullad a gyönyörök tavába. A lány édes, púderra emlékeztető illata, bőrének íze, a hihetetlen lágyság, mely elnyelte ujjait... Az élmények valóságos orgiáját kínálta, amelyet csak még élvezetesebbé tett a lány vonaglása és nyöszörgése.
Ezerszer is ábrándozott erről még kollégista korában, de ahhoz már szegényes volt a képzelete, hogy mindezt egyszerre maga elé tudja vetíteni.
Ha a nők tudnák, milyen hatalom van a puhaságukban...! Semmi sem fogható ehhez az élményhez, semmi a világon! Sem a legtisztább selyem, sem a legfinomabb tejszín, semmi sem hasonlít rá.
A gondolattól még jobban megkeményedett, és tudta, bármilyen ízletes is az előétel, össze sem hasonlítható a főfogás nyújtotta élvezetekkel. Ő azonban olyan férfi, aki megtanulta, hogyan nyújtsa el a gyönyöröket.
Szája most a másik mellbimbót kezdte becézgetni, és elégedetten sóhajtott fel, amikor hallotta, hogy a lány lélegzete elakad.
Renee biztos gyűlölte volna, ha elárulja neki, hogy annak idején már az is felizgatta, ha enni látta. Annyi élvezetet lelt az ételben! A szeme csillogott, melle szinte égnek meredt, amikor hátradőlt a széken, és azok a hangok...
Tréfálkozva azt szokta mondani, hogy egy creme bulle felér egy kisebb orgazmussal. Jim ezt egyáltalán nem találta humorosnak. A lány mintha bemutatót tartott volna neki, hogy mi minden lehetne köztük, aztán amikor megérintette, kisiklott a keze közül, és mindig elérhetetlen maradt számára.
Lehetetlennek tűnt, hogy nem veszi a jeleket, gondolta Jim. Persze akkor még annyira fiatal és ügyetlen volt, szóval lehetséges, hogy az egész az ő hibája. Most már nincs lehetősége rá, hogy visszamenjen az időben, és helyrehozza a dolgokat, így most kell kitennie magáért. Azt akarta, hogy a lány orgazmusa elsöpörje fejük felől a tetőt, s hogy Renee újra meg újra megkívánja őt.
Ennél a gondolatnál elidőzött egy kicsit. Nem tervezte, hogy ismét találkozik vele. Meggyőzte magát, hogy csupán főiskolás szerelem volt, viszonzatlan szerelem, ha már itt tartunk. Szóval az, hogy most itt van, igazi ajándék, meglepetés az élettől, amely egyszeri és megismételhetetlen.
Vagy mégsem...
Renee felemelte a fejét a párnáról.
- Mi a baj?
Jim elmosolyodott a lány aggodalma láttán.
- Semmi. Azon kívül, hogy már nem az a kölyök vagyok, aki voltam, és nem hiszem, hogy képes vagyok tovább uralkodni magamon.
Renee visszavigyorgott rá.
- Adok neked egy lehetőséget, hogy összeszedd magad egy kicsit. A fürdőszobában van óvszerem. Még biztos jó. Rögtön az első fiók, ahogy belépsz.
- Á, okos kislány! Bár alig várom...
- Tudom. Ahogy én is.
Jim megcsókolta a lány mellbimbóját, aztán valahogy talpra kecmergett. Az óvszeres doboz ott volt, ahol Renee mondta, és ő optimistán magával vitte az ágyhoz az egész dobozt. A lány ugyanúgy várta, ahogy otthagyta, csak a párnát gyűrte a feje alá, hogy jobban lássa a férfit.
- Emlékszem még rád ing nélkül - jegyezte meg. - A Stanfordon egyáltalán nem így festettél.
- Van otthon edzőszobám. - Jim leült az ágy szélére. Szinte fájt, annyira meg akarta érinteni a lányt, de előbb el kellett intéznie a technikai részleteket. Kinyitotta a dobozt, és előhúzott egy apró tasakot. - És van egy könyörtelen személyi edzőm is.
- Ha hazaérsz, mondd meg neki, hogy Renee köszöni!
Jim felnevetett, de mosolya lehervadt arcáról, amikor észrevette, hogy a rövid fürdőszobai kitérő egy csepp hatással sem volt a férfiasságára. Ki kell találnia valamit, bármit, ami nincs összefüggésben Renee-vel, különben az egész aktus nem fog tovább tartani fél percnél.
Kinyitotta a tasakot, és felhúzta magának a hűvös óvszert. Még egyszer lenézett a gyönyörű nőre, aki csak rá várt, és tudta, nincs az az unalmas statisztika, ami segítene rajta. Az első alkalommal semmiképp.
Tizenkét éve vár erre a pillanatra. Micsoda szégyen, hogy ilyen gyorsan véget fog érni, de végül is, kettőn áll a vásár, nem igaz?
- Min vigyorogsz? - szűkült össze a lány szeme.
Jim közelebb húzódott hozzá, két kezét a párnára tette, hogy meg közelebb legyen.
- Szeretném, ha tökéletes lenne - mondta, - de az esélye annak, hogy így legyen, milliárd az egyhez
Renee meglepetten pislogott rá.
- Most viccelsz, ugye?
Jim lélegzete elakadt, és igyekezett leplezni rémületét.
- Nos, ami azt illeti... tudod... legalább meg akartam próbálni...
A lány az ajkára tette az ujját.
- Csitt, te ostoba! Csak annyit akartam mondani, hogy már így is tökéletes.
Most a férfin volt a meglepett pislogás sora. Hagyta, hogy a szavak alámerüljenek benne.
Szóval így áll a dolog... Az összes félreértés abból származik, hogy annyira türelmetlenül vágyott erre az aktusra. A félelemből, hogy egy szó vagy egy gesztus tönkretesz valami fontosat.
- Igazad van - suttogta. - Te máris tökéletes vagy.
Hogy bizonyítsa igazát, megcsókolta a lányt. Úgy csókolta, mintha ez lenne az első hetük a koleszban. Mintha csak az imént hívta volna el sétálni. Mintha mindig is együtt lettek volna.
Renee visszacsókolta, és a csoda érzése ismét rátört. Jim csókja. Jim nyelve. Jim meztelen teste.
Jim, aki készen áll arra, hogy szeretkezzen vele. Vele, Renee-vel, a kölyökkel a koleszból. Aki sírva fakadt, amikor meghallgatta azokat a dalokat.
Megnyitotta előtte a száját, az ölét, a szívét. Ha ez az a varázslatos pillanat, amelyet a világegyetem teremtője neki szánt, nem hagyja ki. Tudta jól, hogy az ehhez hasonlatos alkalmak ritkák, és könnyedén semmivé válnak, nem hagyva maguk után mást, csak megbánást.
Ezúttal azonban nem így lesz!
Megérintette a férfit, ahol csak tudta, megízlelte a nyelvét, a száját, a nyakát. Egész testével hozzásimult, hogy később emlékezhessen erre az élményre. És amikor Jim keze megmozdult, hogy megfelelő helyzetbe kerüljön, Renee mindent elkövetett, hogy ne várjon túl sokat - hiszen talán a behatolás pillanatát várta a legjobban az egész szeretkezésben -, és jelen legyen testben-lélekben.
Jim felnyögött, és lassan beljebb mozdult... éppen csak egy kicsit.
Renee kinyitotta a szemét, meglepetten, hisz nem is emlékezett rá, hogy lehunyta volna. A férfi őt nézte, arca alig egy centiméterre volt az övétől.
Mosolya olyan boldogságot árasztott, hogy majdnem tökéletes volt. Majdnem.
Renee megemelte a csípőjét, hogy mélyebben magába fogadja, és közben egyetlen pillanatra sem hunyta le a szemét.
- Mondd ki a nevemet! - suttogta. - Kérlek!
7. FEJEZET
- Renee - mondta ki a lány nevét Jim olyan vágyakozással a hangjában, hogy Renee-nek könnybe lábadt a szeme.
A férfi ekkor lassan mélyebbre hatolt. Renee nehezen tartotta nyitva a szemét, de érezte, hogy muszáj. Emlékezetébe kell vésnie ezt a pillanatot. Ez az egyetlen lehetősége, hogy Jim részévé váljon. A férfi részévé, akit oly régóta szeret, és akit soha nem szűnik meg szeretni.
Renee háta ívben megfeszült, ahogy testük eggyé vált. Tudta, hogy ez pokoli érzelgős, de nem törődött vele. Évekig próbálkozott a cinizmussal, igyekezett úgy lenni, mintha a szerelem semmit sem jelentene.
Pedig nem így van. A szerelem jelent mindent a világon!
- Jim - suttogta. - O, édes istenem!
A férfi halkan felnevetett, hangja mintha varázslatot szőtt volna köré. És amikor lassan visszahúzódott, hogy aztán ismét előrenyomuljon, Renee úgy érezte, mintha ez lenne az első alkalom.
- Olyan csodálatos vagy! - mondta a férfi. - Annyira puha és forró.
Renee szóra nyitotta a száját, de egyetlen hang sem jött ki rajta, csak valami artikulálatlan nyöszörgés... az elégedettség nyögése. Szerette volna, ha örökké tart ez a pillanat.
Istenem, milyen ostoba is volt! Azt hitte, egy alkalom elég lesz. Hogy képes lesz az emlékeiből élni. De máris tudta, annyi nem lesz elég. Az emlékek csak felidéznék, hogy egyszer részese volt egy tökéletes éjszakának.
- Hahó, mi történt? - kérdezte Jim. - Gyere vissza hozzám!
Renee kinyitotta a szemét, és újfent meglepődött, hogy egyáltalán lehunyta.
- Olyan régen szeretlek már - vallotta be -, és a hosszú évek alatt végig azt gondoltam, hogy...
- Most mát itt vagyok - szakította félbe a férfi. - Együtt vagyunk. Ne gondoljunk most másra.
Renee bólintott. Tudta, a férfinak igaza van. Rengeteg ideje lesz még a megbánásra. Ma éjszaka nincs helye másnak, csak az élvezetnek.
Jim újra megcsókolta - hihetetlenül gyengéden -, miközben szeretkezett vele. Renee szorosan belekapaszkodott, kezével-lábával átölelte. Tetszett neki, amit a férfi csinált, de még többet akart.
Mennyire jellemző rá! Sohasem elégszik meg a jelen pillanattal, mindig csak rohanna előre.
Tekintete a férfi arcára tapadt, miközben Jim ismét visszahúzódott. Ahogy Renee a vonásait tanulmányozta, tucatnyi apró változást vett észre, amely férfivé tette a fiút, akit valaha ismert. Nem csupán a teste lett felnőtt. Volt benne valami magabiztosság, valami olyan érettség, amely képes volt szembeszállni az élet viharaival.
Vajon ő is így megváltozott? - töprengett Renee. Az előző napi visszaesést leszámítva büszke volt a munkájára, és igen, készen állt arra, hogy maga mögött hagyja Atlantát, és belevágjon valami nagyobb dologba. Ami azt jelenti, hogy nőtt az önbizalma.
De hogy érett lenne? Valószínűleg többről van itt szó, mint egy régi vágya beteljesüléséről. Jim hirtelen felbukkanása egy új korszak kezdetét jelenti az életében. Most, hogy rádöbbent, hiányoztak neki a férfi visszajelzései, megnézheti az élet más területeit, és ott is változtathat. A változás gondolata ezúttal nem félelmet ébresztett benne, hanem egyfajta izgalmat, hogy mi mindent tanulhat még.
- Tessék, már megint! - rázta fel gondolataiból Jim. - Maradj velem! Emlékezni akarok erre! Rád!
Renee bólintott, aztán elakadt a lélegzete, mert a férfi gyorsított a tempón, és a gyengéd szeretőből követelőző lett. Egész teste belebizsergett, ahogy Jim magáévá tette. Érezte, ahogy a férfi hátizmai megfeszülnek, majd elernyednek, hallotta ziháló lélegzetét, és a szeme... Micsoda szenvedély lángolt abban a gyönyörű szempárban!
A lány lába erőtlenül a lepedőre hullott. Képtelen volt bármit is tenni. Csak belekapaszkodott a lepedőbe, és hagyta, hogy az érzelmei úrrá legyenek rajta, és magukkal sodorják.
- Szeretem a testedet - súgta mély, rekedt hangon Jim. - Mindig is erről álmodtam - tette hozzá fél könyökére támaszkodva, miközben másik kezével végigsimította a lány bőrét olyan birtokló mozdulattal, amit sohasem képzelt volna magáról. - Tökéletes vagy, Renee.
A lány szeretett volna hinni neki... legalábbis abban a pillanatban. Kétségtelen, hogy a férfi igazat mond. Abban a pillanatban, amikor ezt elfogadta, megtörtént.
Nem is hasonlított az imént átélt orgazmushoz. Egy egészen újfajta csúcs volt ez egy vadonatúj nőtől. Újjászületett, és egész teste beleremegett a felismerésbe.
Jim tovább ostromolta, lökései egyre erőteljesebbek, egyre vadabbak lettek. Együtt feszült meg a testük, és amikor vége lett, egymás karjába olvadtak, mintha csontjaikat folyékony forróságra cserélték volna.
Hosszú ideig nem hallatszott más hang, csak ziháló, kapkodó lélegzésük. A férfi teste nehéz volt, de Renee egyáltalán nem bánta. Amikor végre visszatért az erő a karjába, megsimogatta a hátát. Jim felemelte a fejét.
- A mindenit! - nyögte. Keményen megcsókolta a lányt, aztán legördült róla. Mielőtt Renee panaszkodhatott volna, lenyúlt, magukra húzta a takarót, aztán kényelmesen elfészkelődött a lány mellett.
- Ez fantasztikus volt - jelentette ki. - Csak pokoli gyors.
- Hallottál tőlem egyetlen zokszót is?
- Nem. Túl kedves vagy ahhoz, hogy bármit is mondj.
- Egy fenét! Sohasem voltam annyira kedves.
- Ez igaz - biccentett Jim.
Renee erre belecsípett, mire Jim férfi módra felhúzta az orrát. Élvezte a nevetést, az évődést és azt, hogy a legjobb barátjával lehet.
- Gondolkoztam ezen az állás dolgon - szólalt meg Jim.
Renee tudta, ezzel vége az évődésnek. Új érzés töltötte el a félelem és a remény képében.
- És?
- Rengeteg reklámcég van New Yorkban, nekem is vannak kapcsolataim néhánnyal, és szerintem biztosan találsz valami jót.
- Szóval szerinted New Yorkba kellene költöznöm? Ott kellene dolgoznom?
- Nem csak munkára gondoltam - fordult felé a férfi felkönyökölve. Arcán jól látszott, milyen izgatott. - Igazság szerint nem szeretném, ha vége lenne kettőnk kapcsolatának. Átkozottul sokáig tartott, míg újra rád találtam.
Renee még csak álmodni sem mert arról, hogy valaha is hallja ezeket a szavakat. Könnyekben tört ki, de gyűlölte magát, amiért ennyire kislányosan viselkedik.
- Renee, ó, Jézusom! Kérlek, mondd, hogy ezek örömkönnyek! Könyörgök!
- Igen - sikerült kinyögnie a lánynak. - Örömkönnyek. Nagy, nagy örömé.
- Ó, hála istennek! Szóval gondolod, hogy megér egy próbálkozást?
Renee szipogott egy kicsit, majd rájött, hogy ez nem segít. Felült, és kimarkolt néhány papír zsebkendőt az éjjeliszekrényen álló dobozból. Beletelt egy kis időbe, de végül úgy érezte, ismét a férfi szemébe tud nézni.
Persze tévedett. Abban a pillanatban, hogy ráemelte a tekintetét, és meglátta szemében a reményt, ismét eltört a mécses, de ezúttal nem hagyta, hogy ez megállítsa.
- Ez több mint próbálkozás. Holnap beadom a felmondásomat. Szólok a lakástulajdonosnak is, hogy elköltözöm.
- Ez biztos? Remek! -jelentette ki Jim, majd felült, és vágott egy grimaszt. - Szavad ne feledd! - mondta, és a fürdőszobába indult. Az ajtót becsukta maga mögött.
Renee kihasználta, hogy a férfi kiment, és gyorsan kifújta az orrát. Aztán megpróbálta letörölni a smink egy részét, majd megcsípte magát, hogy megbizonyosodjon róla, nem álmodik.
Jim akarja őt. Örökre. Azt szeretné, ha New Yorkba költözne, és...
És aztán mi lesz? Keres egy lakást? Vagy a férfihoz költözik?
Istenem, ez így túl sok. Túl nagy falat. Hogyan is hozhatna ebben józan döntést, amikor teljesen kótyagos a szerelemtől?
A fürdőszoba ajtaja kinyílt, és Jim visszasétált az ágyhoz. Még mindig meztelenül, bár nem teljes készenlétben.
- Van egy házam - mondta. - Jó nagy. Felújíthatod, ha akarod. Nem zavar, csak az irodámat hagyd meg olyannak, amilyennek szeretem. Különben az egész a tiéd. Hacsak nem akarsz valami mást keresni.
Renee felkacagott. Jim az ágyra vetette magát.
- Most mi van? - kérdezte.
- Talán nem ártana egy percet adni magunknak, hogy hozzászokjunk.
- Nem kell velem élned, ha nem akarsz. Tudom, hogy túl gyors ez a tempó, de...
A lány ismét a szájára tette az ujját.
- Szeretnék veled élni. Mindig is ezt szerettem volna. Csak épp a bankbetétem mutat némi hiányosságokat. A költözés és a...
- Az nem számít. Majd én gondoskodom róla.
Renee odahajolt a férfihoz, és megcsókolta.
- Tudom, hogy képes vagy rá, de köszönöm, nem. Majd kitalálok valamit. A fenébe, bárcsak eltaláltam volna mind a hat számot!
- Milyen hat számot?
- Tegnap este a lottószámokat. Több milliót kaphattam volna, ha mindet kihúzzák, de csak öt jött ki.
Jim elhúzódott tőle, és különös pillantást vetett rá.
- Vettél már lottót máskor is?
- Elég gyakran. De nem vagyok megrögzött szerencsejátékos, vagy ilyesmi.
- Elolvastad már valaha a szabályokat?
- Nem, de már elmúltam huszonegy, és...
- Renee, drágám, te nyertél!
- Nem, csak ötöt húztak ki a...
- Hatból öt is nyer, ha nem is milliókat. De elég szép summát.
- Mennyire szépet?
- Fogalmam sincs. Van mai újságod?
Még be sem fejezte a kérdést, a lány már félúton volt a nappali felé. A férfi nevetése követte, de Renee-t sokkal jobban izgatta, hogy kitalálja, mire célzott Jim.
Azt sem tudta, hol keresse. Jim kivette a kezéből az újságot, megtalálta az oldalt, és elolvasta.
- Nos? - sürgette a lány.
- Szerinted hogy hangzik kétszáznegyvenezer dollár?
- Mennyi? - kérdezte Renee, de hangja csak halk egércincogásnak hatott.
- Kérlek, mondd, hogy nem dobtad el a szelvényt!
- Nem, még megvan. De láthatnám?
A férfi megmutatta neki, hol van az összeg leírva. A lány újra meg újra elolvasta, s közben próbálta megemészteni a dolgot.
- És még azt mondtam, hogy ez az én szerencsém: meghiúsult előléptetés és lecsúszás a főnyereményről ugyanazon a napon.
- Nos, a főnyereményt végül is nem ütötted meg.
Renee két kezébe fogta a férfi arcát, és szenvedélyesen megcsókolta.
- Viccelsz? Hiszen enyém a jackpot!
