Jessica Matthews

Vény nélkül kapható

(Prescription and Promises 2000)
[image: image1.jpg]


Hosszú vívódás után Jenny úgy döntött, eladja a nagybátyjától örökölt gyógyszertárat. Amikor megérkezik a kis településre, egy feldühödött, jóképű fiatalember várja: a helybéli orvos. Noah felelőtlenségnek tartja a környék egyetlen patikájának bezárását, és rábeszéli a lányt, hogy telepedjen le náluk, s működtesse tovább a családi vállalkozást. A közérdek szempontjai mellett persze nagy súllyal esik latba az is, hogy a doktort már az első percben elbűvöli a vörös hajú szépség...

1. FEJEZET

- Ezt nem teheti!

A mély, férfias hangra Jennifer Ruscoe felkapta a fejét. A lány, akit a barátai csak Jennynek szólítottak, éppen a gyógyszertár kirakatát nézegette. Közben észre sem vette, hogy valaki odalépett mellé. Hunyorogva próbált a hang tulajdonosának szemébe nézni, mert a délutáni nap sugarai elvakították. Azonnal látta, hogy dr. Noah Kimball az, jóllehet a férfi napszemüveget viselt. A magas, kisportolt alakot, a vonzó, finom arcvonásokat bármikor felismerte volna.

A férfi mögött parkok modern, sötétkék sportkocsija. Jenny annyira elmerülhetett a gondolataiban, hogy észre sem vette, amikor megállt a járda mellett.

- Hiszen látja, hogy megtehetem - mondta.

Néhány járókelő már megszólította a kirakatban elhelyezett tábla miatt. Mindenki másképp viselkedett. Egyesek barátságosan tartózkodóak voltak, mások kimutatták mélységes csalódottságukat, de senki sem volt olyan ellenséges, mint Noah Kimball.

Gondolhatta volna. Már akkor is barátságtalan volt hozzá, amikor először találkoztak a kórházban. Jenny a nagybátyját akarta meglátogatni, akit egy súlyos autóbaleset után a Hays Kórházba szállítottak. Noah a betegágynál ült, és fagyos pillantást vetett rá, amikor a kórterembe lépett.

- Legfőbb ideje - mondta a férfi köszönés helyett. - Vigyázzon, ne izgassa fel a beteget! 

Mintha Jenny csak azért hagyott volna ott csapot-papot Grand Junctionban, hogy a nagybátyját, aki éppen az életéért küzdött, szükségtelenül felidegesítse. '

A férfi csak egyszer viselkedett másként. Amikor az Earl bácsi szívműködését felügyelő monitor hirtelen egyenes vonalat mutatott, Jenny zokogva borult az orvos vállára. Noah Kimball remegett, és maga is a gyászával küszködött. Miután mindketten összeszedték magukat valamennyire, a férfi a zsebkendőjét nyújtotta neki, és látszott, hogy az ő szeme is vörös.

Azóta áthatolhatatlan gátak emelkedtek közöttük, mintha ez a pillanat meg sem történt volna. A férfi úgy bánt Jennyvel, akár egy idegennel. Ám a lányt annyira letaglózta a nagybátyja halála miatt érzett gyász, és úgy lefoglalta az örökséggel kapcsolatos ügyintézés, hogy nem is gondolt Noah-ra, Sejtette, hogy az orvos ellenezni fogja a döntését, de ilyen heves kitörésre nem számított.

A GYÓGYSZERTÁR MEGSZŰNIK

A férfi a kirakatra mutatott.

- Hogy veheti semmibe ilyen könnyedén a közösségért végzett ötvenéves szolgálatot? EI tudja képzelni, milyen hatása lesz ennek?

- Természetesen, bár meglep, milyen gyorsan elterjedt a hír. Alig pár órája tettem ki a táblát.

- Az ilyen hír gyorsan körbejár. Nem holmi étteremről van szó, amiért három másik bérlő áll sorba, hogy megnyithassa. A Ruscoe Gyógyszertár Springwater része. Mégis mit gondolt? Bombát robbanthat úgy, hogy aztán észrevétlenül eloson?

- Az alkalom tiszteletére tűzijátékot és fúvószenekart akartam - felelte a lány. - De a karmester szabadságra ment, és a tűzijátékokat július negyedikéig betiltották a város területén.

Jenny nem tartotta magát érzelgősnek, de maga is úgy érezte, hogy talán a családi hagyományokhoz méltóbban is le lehetne zárni ezt a hosszú időszakot.

- A maga bejelentése villámcsapásként hatott. Vagy rengeteg tapasztalatot gyűjtött már hasonlóan fondorlatos szemfényvesztéssel, vagy csupán a hangulata diktálta a döntését.

- Nem vagyok hangulatember, és nincs szándékomban fájdalmat okozni. Mindent alaposan megfontoltam, és cselekednem kellett. Ez tűnt - mutatott a táblára - a legjobb megoldásnak.

A patika fennmaradásáért folyó harc egy hónapja kezdődött, amikor a jegyző felbontotta a végrendeletet. Jennynek eredetileg az volt a terve, hogy addig működteti a gyógyszertárat, amíg nem talál rá a megfelelő vevőre. Erre egyre kisebb esély volt, és egy napon, jobban mondva egy éjszakán nem látott más kiutat.

Noah Kimballnak halvány fogalma sem volt arról, milyen nehezére esett meghozni a döntést. Elvesztette azt a férfit, akit édesapjaként szeretett, s ez már önmagában is szörnyű volt. Most pedig még azért is őt terheli a felelősség, hogy tönkreteszi a szeretett ember munkájának gyümölcsét.

- Gondosan mérlegeltem a tényeket, és ésszerű döntést hoztam.
 - Na, erre kíváncsi vagyok.

Jenny megdörzsölte a homlokát. Jóllehet csak egy vékony, rövid ujjú pamut felső és egy khakiszínű miniszoknya volt rajta, nagyon melege lett. Csupán az vigasztalta, hogy a férfi, aki nem öltözhetett ilyen lengén, nyilván még jobban szenvedett a hőségtől.

A szeme sarkából észrevette, hogy megjelent néhány kíváncsi szomszéd. Gondosan söpörni kezdték a járdát, mintha nem tették volna már meg ugyanezt néhány órával korábban. A beszélgetés egyetlen szavát sem szerették volna elszalasztani, ez nyilvánvaló volt.

Jennynek nem hiányzott a közönség:

- Azt hiszem, semmi szükség arra, hogy itt beszélgessünk...

- De még mennyire, hogy van!

A lány folytatta, ügyet sem vetve az orvos közbeszólására, mert a kíváncsiskodók hada egyre szaporodott.

- ..ebben a hőségben. Akár hiszi, akár nem, a légkondicionáló működik.

A nagybátyja az elmúlt évben újíttatta fel a légkondicionálót. A berendezés azon ritka dolgok közé tartozott, amelyek még működtek a régi épületben. A kellemes hőmérséklet talán lehűti Kimball doki dühét.

- Rendben, csak ön után - mutatott a férfi az ajtó felé.

Amikor beléptek a gyógyszertárba, megszólalt az ajtó feletti csengő. A jól megszokott, jellegzetes szag fogadta őket, és Jenny kissé kényelmetlenül érezte magát. A legerősebb vagy inkább legizgatóbb szag, amely megcsapta az orrát, Noah-ból áradt: szappan és férfiasság illata volt. Arra az ölelésre emlékeztette, amikor Earl bácsi betegszobájában találkoztak.

Mielőtt a lány megkínálhatta volna jegesteával, a férfi levette a napszemüvegét, és kiszolgálta magát az asztalkán álló kancsóból. A vevők az évszaktól függően forró kávét vagy jegesteát ihattak. Ezt a szokást még Earl honosította meg, és Jenny átvette.

Miközben a férfi a két poharat megtöltötte, a lány figyelte izmainak játékát. Noah atletikus testére épp megfelelő mértékben simult a moha zöld ing és a sötét nadrág. Csak sejthette, hogy a ruha alatt izmos láb és has rejtőzhet, de a barnára sült kart maga is pontosan megfigyelhette. Csodálkozott, hogy a férfin nincs nyakkendő. Vagy könnyedebbnek akart látszani, vagy a hőségnek köszönhető ez az engedmény.

Jenny százhetvennyolc centiméter magas volt, és hozzászokott, hogy a legtöbb ember nála kisebb, Noah viszont még nála is egy fejjel nagyobbra nőtt. Ezt lélektani hátránynak érezte a küszöbönálló csatában. Már csak ezért is szerette volna, ha a férfi leül. Legalább a szemük egy magasságban lenne, amikor beszélgetnek.

A férfi felé fordult, így alaposan szemügyre vehette az arcát. Magas homlok, egyenes orr, szépen ívelt arccsont; csupán a mosoly hiányzott ahhoz, hogy a kép tökéletes legyen, de a pillanatnyi helyzetben ez igazán érthető volt.

Jenny elvette a felé nyújtott poharat, és leült a várakozó vevők rendelkezésére álló székek közül az egyikre. Udvarias kézmozdulattal a férfinak is helyei mutatott, de ő állva maradt.

- Nem azt ígérte meg Earl halálos ágyánál, hogy a gyógyszertárát tovább vezeti?

A lány összerándult, amikor erre emlékeztették. Mivel Noah jelen volt, felesleges lett volna tagadni.
- Igen, de...

- Tudni szeretném, miért nem akarja állni a szavát.

- Earl bácsinak azt ígértem, hogy vezetem a patikát a felgyógyulásáig - helyesbített Jenny. - De ebből semmi nem lett.

- Milyen precízek vagyunk!
A férfi megjegyzése bántotta Jennyt; és nehezére esett nyugodt hangon válaszolni:

- Én csupán a tényeket szögezem le.

- Kezdettől fogva tudta, hogy alig van remény a gyógyulására, hiszen a sérülései nagyon súlyosak voltak. Earl nem ideiglenes helyettesítésre kérte, ezt ön is pontosan tudja.
Jenny hátradőlt, és az ajkába harapott. Az elmúlt év eseményei miatt rossz volt a lelkiismerete, ezért mindent megígért volna a bácsikájának. Nem állt viszont szándékában megosztani az érzéseit ezzel a pökhendi alakkal.

- Tisztában voltam azzal, mit vár tőlem a nagybátyám:

Beszéltem magának arról, hogy Earl mennyire aggódott a gyógyszertár miatt. Azt gondolta, egy haldoklónak mindent megígérhet, csak hogy megédesítse a hátralévő idejét?

Jenny igyekezett, hogy a düh ne vakítsa el.

- Tényleg be akartam tartani az ígéretemet.

A férfi szemrehányóan nézett rá.

- Miért változtatta meg mégis a véleményét?

- Listát adjak róla? - kérdezte Jenny maró gúnnyal.

- Ha már kérdezi: igen.
Jennynek nem tetszett, hogy a férfi sarokba akarja szorítani.

- Nem vagyok köteles magyarázatot adni önnek.

- Nem - ismerte el a férfi. - De mint Earl közeli barátja és orvosa, valamint ennek az ígéretnek a fültanúja, feljogosítva érzem magam, hogy magyarázatot kapjak.
Jenny éppen ellenkezni akart, amikor jobb megoldás jutott az eszébe.

Nincs vesztenivalója. Talán Noah segítségével fényt deríthet egy olyan ügyre, amely még most sem volt számára világos.

- A gyógyszertárral kapcsolatos gondjaim nyomasztó súllyal nehezednek rám - magyarázta. - Alig hevertem ki az egyik csapást, már jött a következő. Még egy mindenre kiterjedő válságterv segítségével sem tudtam úrrá lenni a bajokon.

- Ezért egyszerűen feladja.

- Nem, nem volt olyan egyszerű. Mint már említettem, tényleg azt terveztem, hogy fenntartom a Ruscoe Gyógyszertárat. Hiszen már két nemzedék óta a családom tulajdonában van. Legalább annyira nem akarom, hogy tönkremenjen, mint maga.

- A tettek minden szónál ékesebben beszélnek.

- Meg akarja tudni az okokat, vagy sem? - kérdezte Jenny szigorú pillantással.

Az orvos a homlokát ráncolta. Egy mogorva kézmozdulattal jelezte, hogy folytassa.
Jenny mély lélegzetet vett.

- Miután Earl bácsi papírjait az elmúlt hónapban áttanulmányoztam, arra az eredményre jutottam, hogy a nagybátyámnak gondjai voltak. Az utóbbi években egyre nőtt a vesztesége.

- Az lehetetlen. Ez az egyetlen patika a városban.

- Lehet. De mennyi ideig tartható fenn egy üzlet, amelyben a költségek messze meghaladják a bevételeket?

Noah elgondolkodott.

- A bácsikája rendkívül nagyvonalú ember volt.

- Tudom - felelte Jenny, és arra gondolt, hogy egyetemi évei alatt őt is támogatta anyagilag. - Éppen a nagyvonalúsága rontott sokat a helyzeten.

Noah közbe akart vágni, de a lány határozott kézmozdulata elhallgattatta. 
- Csak azt mondom, amire rájöttem. John Grant, a könyvvizsgáló, mindent alá tud támasztani.

- Earl soha nem panaszkodott anyagi nehézségekre.

- Ezt elhiszem - mondta Jenny, mert tudta, hogy a nagybátyja nem szokott a gondjairól beszélni. - De minden jel erre utal, és már elég régóta tarthatott. Úgy néz ez ki, mint egy modern és sikeres üzlet? - mutatott körbe bizonytalanul. - Látja a beázást a mennyezeten? És ne feledkezzen meg azokról a károkról, amelyeket a legutóbbi vihar okozott! Feltűnt már, hogy nincs meg az előtető? - A hiányok számbavétele felingerelte Jennyt. - A tapéta leválik, a polcok összedőlnek. Nézze csak meg a sarokban álló asztalt! Valakinek egy faékkel kellett kitámasztania, nehogy összerogyjon. Lehet, hogy nem tűnt fel, de akadnak olyan helyek, ahol még felismerhető a padlóburkolat mintája. Tájékoztatásul közlöm önnel, hogy a piros padlólapok ezüsttel és feketével erezettek. Húsz évvel ezelőtt magam választottam ki.

Tizenkét évesen büszkeséggel töltötte el, hogy ilyen felelősségteljes dologgal bízták meg. Gondosan mérlegelte a különböző színeket és mintákat. Még néhány üzlettulajdonos véleményét is kikérte. Hosszas megfontolás után közölte az eredményt a nagybátyjával. A nagynénje más színt akart, de Earl megfogadta Jenny tanácsát, és biztosította arról, hogy ő is valami ilyesmit képzelt el.

Otthon Eunice szava döntött, de a patika Earl dolga volt, amiből nem engedett.

- Egy kicsit kopottas minden, de egy jó iparos néhány szöggel és némi festékkel csodát tehet.

Hogy lehet ez az ember ennyire nehéz felfogású? Ha tényleg ilyen, kész csoda, hogy megvan még a rendelője.

- A néhány szög és a festék csak arra lenne jó, hogy a legapróbb hiányosságokat elfedjük - ellenkezett Jenny. - Az elektromos vezetékek életveszélyesek. A felújítást nem lehet tovább halogatni. Amikor ma reggel bedugtam a kávéfőzőt, a csatlakozó szikrázott. Nem is merek arra gondolni, mi történt volna, ha a laptopomat használom.

- Igen, elismerem, hogy a vezetékek és a csatlakozók cserére szorulnak.

- Az üzlet jelenleg jobban hasonlít egy ócskapiachoz, mint egy gyógyszertárhoz. - Jenny odalépett a polchoz, és előkotort egy ősrégi társasjátékot. Lefújta róla a port. - Érti már, mire gondolok? - Időt sem hagyva arra, hogy a férfi szóhoz jusson, egy sor plüssállatra mutatott. - Ezek a szegény macik már nem is barnák, inkább szürkék.

Az egyik játék mackó hátát megveregette, mire porfelhő szállt fél.

- Ez csak annyit jelent, hogy nem vált be Earl ötlete, amikor ajándékrészleget akart a patikában berendezni.
A lány a pulthoz ment, amelyen egy régi pénztárgép állt. Fogalma sem volt, hogyan bírhatná rá a férfit arra, hogy tárgyilagosabban nézze a gyógyszertár állapotát.
- Ha az épület tökéletes lenne, akkor is szükségem lenne egy munkatársra.

- Igen, erről is beszélnünk kell - mondta a férfi nyilvánvaló rosszindulattal. - Nem sokat értek az irányításhoz, de azt gondolom, nem szerencsés elzavarni az egyetlen alkalmazottat, ha sürgősen munkaerőre van szüksége.

- Közlöm önnel, hogy Herb Kravitz Maga mondott fel.

- Bizonyára maga kényszerítette. Talán nem tudott elég jól port törölni?

- Ne tegye magát nevetségessé! Nem túrtam ki az állásából. Miért is tettem volna, amikor sürgősen szükségem lenne rá?

A férfi megvonta a vállát.

- Ki tudja? Talán fiatalítani akart. Vagy azt gondolta, nem kell végkielégítést fizetnie, ha eléri, hogy ő maga mondjon fel.

Jennynek egészen kiszáradt a szája.

- Szerintem maga elhatározta, hogy tőlem csak a legrosszabbra számíthat, ugye?
- Csak azt mondom, amit látok.

- Akkor fogadja meg a tanácsomat, Kimball doktor! Vizsgáltassa meg a szemét! Kellemetlen helyzetbe kerültem, mert Herb vonakodott végrehajtani a takarékossági javaslataimat. Ráadásul cseppet sem volt ínyére, hogy egy nőtől kapja az utasításokat, főleg olyantól, aki sokkal fiatalabb nála. Ezért ment el.

Herb Kravitz fizetésemelést kért. Miután Jenny ezt nem teljesítette, nem éppen finom kifejezésekkel adott hangot az elégedetlenségének. Távozását egyébként azzal indokolta, hogy nem bírja elviselni, ha egy nála fiatalabb parancsol neki. Ezért határozta el, hogy felmond, és új állást keres, amíg elég fiatal, hogy olyan munkát találjon, ahol a képességeit megbecsülik.

Earl bácsi annak idején magasabb fizetést adott Herbnek, mint saját magának, de Eunice néninek az volt a véleménye, hogy ezt az összeget inkább csökkenteni, mint emelni kellene. Jennynek egyszerűen nem maradt más választása, mint elfogadni a férfi felmondását.

- Akkor egy másik gyógyszerészt kell alkalmaznia - jegyezte meg Noah. - Valaki olyat, aki elfogadja, hogy nő a felettese.

Jenny úgy tett, mintha elgondolkodott volna.

- Ez az! Hogy is nem jöttem rá erre magamtól? - Pillanatnyi szünetet tartott, majd nyugodtabb hangon folytatta: - Természetesen kerestem gyógyszerészt, de egyet sem találtam. És ha nincs gyógyszerész, nincs gyógyszertár se.

Egy pillanatig nyomasztó volt a csönd. Noah nem vette le a szemét a nőről.

- Maga szerint mit csináljanak az itt élők? - kérdezte végül. - Laknak itt olyan idős emberek, akik nem tudnak beszállni a kocsiba, hogy harminc percet autózzanak a legközelebbi patikáig a gyógyszereikért.

- Tudom, hogy nehéz lesz. Mihelyt Grand Junctionban leszek, utánanézek, nem érdeklődik-e valaki a gyógyszertár iránt. Ez minden, amit tehetek..

- Csakhogy ez kevés!

- Ugye tudja, hogy most nem igazságos?

Az orvos egy lépéssel közelebb jött.

- Az nem igazságos, hogy az idős Mr. Samuels, aki a cukorbaja miatt már megvakult, most azért aggódik, hogyan jut majd az inzulinjához. És magyarázza el Betty Lancastemek, aki már húsz éve nem vezet autót, és egyetlen rokona sincs, milyen jó lesz neki!

- Tudom, hogy kellemetlenségeket fog okozni...

A férfi szigorúan nézett rá.

- Ezzel a szóval még csak meg sem közelítjük azokat a gondokat, amelyekre az itt lakók számíthatnak.

A lány szabad folyást engedett az érzéseinek, s ingerült hangon vágta oda: 
- Biztos vagyok abban, hogy ez csak átmeneti megoldás lesz!

- És ha mégsem?

Erre nem felelt, mert gondolni sem akart rá. Bárcsak hamarabb tudott volna Earl pénzügyi gondjairól! A múlton azonban már nem változtathat, ezért a legjobbat kell kihoznia az adott helyzetből.

Csak akkor vette észre, hogy hangosan gondolkodik, amikor Noah kétkedve megkérdezte:

- Változtatott volna ez a helyzeten?

A támadó hang most már végképp kihozta Jennyt a sodrából.

- Igen, ha mondom! 
Jennynek az elmúlt évben akadt néhány gondja, amelyekkel nem akarta terhelni a bácsikáját. De ha tudott volna a nagybátyja nehézségeiről, akkor más lehetőségeket is mérlegel, és máshogy dönt. Csakhogy mindketten túlságosan büszkék voltak. Nem tudni, mi késztette Earlt arra, hogy elhallgassa a bajokat, Jenny viszont szégyenében nem beszélt. A nagybátyja annyi jót tett vele az elmúlt években, hogy képtelen volt meggyónni neki: csődöt mondott minden területen. Értékes időt vesztegetett el, amelyet a nagybátyjával tölthetett volna. Nem beszélve arról, hogy közösen talán megmenthették volna a szeretett gyógyszertárat.

- Úgy tudom, az iskolai szünetekben itt dolgozott. Nem gyógyszerészetet tanult?

- Bizonyára tájékozódott a képzettségemet illetően, tehát hová akar kilyukadni?

- Ez azt jelenti, hogy joga van a patikát vezetni.
Jenny egy pillanatig a mennyezeten lévő beázásra meredt, és a megfelelő szavakat kereste.

- Igen, azt jelenti, de nem fogom megtenni..

- Miért nem?

A lány tétovázott. Nehezére esett megmondani Noah-nak azt, amit a nagybátyja elől oly sokáig elhallgatott. 

- Mert már nem vagyok gyógyszerész. 

2. FEJEZET

Ha a hangulat nem lett volna annyira feszült, Jenny még nevetett volna is a férfi döbbent arckifejezésén, aki szóhoz sem tudott jutni.

- Ezt meg hogy érti? - kérdezte végül. - Visszavonták az engedélyét?

- Nem.. - Ügyesen foglalkozást váltott, mielőtt még erre sor kerülhetett volna. - Az elmúlt évben kémiát tanítottam.

- Mi történt?

Jenny nem volt felkészülve arra, hogy részletekbe bocsátkozzon. Noah Kimball, aki mindenben olyan szigorúnak látszott, amúgy sem értené meg. A jelek szerint a fejébe vette, hogy ő rossz ember.

- Nem bírtam a feszültséget, ezért váltottam - mondta, és ezzel el is mondta a történtek rövidített változatát. - Amikor megtudtam, hogy a szakközépiskola kémiatanárt keres, megpályáztam az állást, és szerencsém volt.

- Earl tudott erről a váltásról?

A lány zavartan nézte a padlót, és a fejét rázta.

- Milyen büszke volt, hogy maga a gyógyszerészi hivatást választotta!
- Tudom - ismerte be Jenny. - Akár helyesen döntöttem, akár nem, akkoriban úgy gondoltam, ez lesz a legjobb. - Egyébként azt tervezte, hogy ezen a nyáron mindent elmond. Ha csak sejtette volna, hogy a nagybátyja meg fog halni, nem vár ilyen sokáig..: Earl bácsi mindig egészséges volt, és megfontoltan vezetett. Jenny soha nem gondolta, hogy egy autóbaleset ilyen hirtelen véget vet az életének. - Egyszóval miután Herb felmondott, nem tarthatom fenn a patikát.

- De miért nem?

- Mert nem tudok itt lenni. Kötelezettségeim vannak.
- És azok fontosabbak, mint a város gyógyszerellátása?

Jenny a barátnőjére, Susan Fentonra és annak kislányára, Carrie-re gondolt.

- Ugyanolyan fontosak - mondta határozottan.

- Hallotta már azt a mondást, hogy a közösség jóléte előbbre való, mint az egyes embereké? Nem hajlandó harcolni azért, amit helyesnek tart? Vagy mindig a gyengébb ellenállás irányába szokott haladni?

Jenny lesütötte a szemét.
- Nincs más megoldás, el kell adni. - Újból összeszedte magát, és a férfi szemébe nézett. - Részletekbe menően számba vettem az összes lehetőséget. Még egy rendkívül hozzáértő pénzügyi szakember tanácsát is kikértem, akinek ugyanez a véleménye.

- Oh! - mondta Noah, mintha ebben a pillanatban jött volna rá valamire. - Végre elérkeztünk a lényeghez. Attól fél, hogy az örökséget, amelyhez így készpénzben jutna hozzá, elveszítheti, ezért nem akar a közjó javára beruházni.

Jenny megdörzsölte a tarkóját, és behunyta a szemét. Noah feltételezése mélyen megbántotta. Egyetlen centet sem akart a nagybátyjától, nem volt hozzá joga.

A férfi felhúzta a szemöldökét.

- Tengeri utazást tervez, vagy inkább bebarangolná Európát?

Jenny arra gondolt, hogy Noah nem akarja megérteni, és nem akar tudomást venni az anyagi gondjairól. Pedig Eunice Ruscoe a lehető leggyorsabban hozzá akart jutni a részéhez, hogy elmehessen végre egy elegánsabb vidékre. Igaz, már tizenöt éve élt a férjétől különválva Topekában. Jenny a fejét ingatva nézett a férfira.

- Nem is rossz ötlet. Talán mindkettőre sort kerítek.

- Tisztában vagyok azzal, hogy sok akadályt kell leküzdenie, de Earinek sem volt könnyebb. Ahol megvan a szándék, ott közel a segítség. Ez volt a jelszava. Mindig segített az embereken. Gondoljon erre, amikor az életművét lerombolja!

Ezzel Noah fogta magát, és elment. Jenny kimerülten rogyott le az egyik székre.

Ahol megvan a szándék, ott közel a segítség.

Tényleg ez volt a bácsikája jelszava. Attól, hogy beszélgettek róla, mintha ismét köztük lett volna. Nem is esett nehezére elképzelni mindig mosolygós nagybátyját a pult mögött.

Mindig a gyengébb ellenállás irányába szokott haladni?

Kimball doktor vádja elűzte belőle az önsajnálatot Talán tényleg van valami kiút. Csak találnia kell egy gyógyszerészt, aki hajlandó Spririgwaterben dolgozni. Meg kellene bíznia egy fejvadászt..: Bizonyára van még valami megoldás. Valami, ami nem kényszeríti arra, hogy azt a szakmát gyakorolja, amelynek már régen hátat fordított. Mert itt minden elkövetett hiba egy emberi életet sodor veszélybe.

Jenny még a gondolataiba merülve ült, amikor egy ismerős asszony lépett be a kisfiával. Megkönnyebbülten látta, hogy nem Noah az, és barátságosan köszöntötte egykori iskolai barátnőjét.

- Mary Beth? Te vagy az?

Az asszony melegen mosolygott.

- Még abban sem voltam biztos, hogy egyáltalán megismersz.

- Hogy felejthetnélek el? Nem emlékszel a csodálatos vakációkra, amelyeket együtt töltöttünk el?

A két barátnő felidézte a múltat, miközben sokat nevettek. Azután Mary Beth elkomolyodott. Olvastam, hogy be akarod zárni az üzletet.

Jenny felsóhajtott, azután röviden vázolta a helyzetét.

- Mit tehetek érted?

Mary Beth egy receptet húzott elő óriási kézitáskájából.

- Néhány tabletta kellene Luke-nak.

Jenny azt remélte, hogy nem kell többé a gyógyszerész szerepét játszania. Érezte, hogy lassan hatalmába keríti a pánik, de néhányszor mély levegőt vett, és elindult; Mary Bethtől kapott egy üvegcsét, amelybe a tablettákat kellett töltenie, ezzel ment a hátsó helyiségbe.

Megtalálta a gyógyszert, többször leszámolta a tablettákat. Lekaparta a régi címkét, és újat ragasztott az üvegre, hogy kizárjon minden tévedést. Még egyszer ellenőrizte az egészet, és csak utána nyújtotta át Mary Bethnek az orvosságot.

- Anya, megyünk már? - kérdezte Luke türelmetlenkedve. - El fogok késni a kosáredzésemről.

Mary Beth Jennyre mosolygott, és fizetett.

- Mondanom sem kell, mennyire hiányozni fog a patika a városnak. Tudod, hogy Earl a saját készítményeit is árulta?

Jenny szívből elmosolyodott.

- Azok voltak a szép idők. Szabadalmaztatnunk kellett volna a receptjeit. 
Luke már Mary ruhájának ujját rángatta.

- Anya, késő van!

- Megyünk mindjárt - mondta az asszony, majd Jennyhez fordulva folytatta: - Hova menjek, ha Luke gyógyszere elfogy?

- A legközelebbi patika Haysben van. Tudom, kissé körülményes... - mondta együtt érzően.

- Ó, gyakran megfordulunk Haysben, nem gond! Téged sajnállak. 

- Engem? - kérdezte Jenny hitetlenkedve. - Miért?

Mary Beth megértően elmosolyodott.

- A nagybátyád halála után nem lehet túl könnyű kijönni a nagynénéddel. Régen nem láttam, de attól tartok, nem lett barátságosabb, mint volt.

Jenny bólintott.

- Ezt jól látod.

- Na, akkor ne hagyd magad sarokba szorítani! És jelentkezz akkor is, ha nem maradsz a környéken!

- Mindenképpen - nyugtatta meg a barátnőjét Jenny.

Mary Beth és Luke alig hagyta el a gyógyszertárat, amikor egy másik vevő lépett be. Ezen a délutánon sokan jöttek. Mindenki be akarta szerezni a gyógyszereit, mielőtt a patika végleg bezár. Jenny minden recept kiadásakor kellemetlenül érezte magát, de úrrá lett régi félelmein. Nem kapkodott, mindenre időt szánt, és a nap végén már magabiztosabb volt.

Délután ötkor éppen bezárta az üzletet, amikor egy anya lépett az ajtóhoz hordkendőbe csavart kisgyerekkel. Amikor észrevette, hogy a gyógyszertár már bezárt, csüggedten hajtotta le a fejét.

Jenny képtelen lett volna elküldeni, gyorsan beengedte.

- Tudom, hogy már késő van, de megkaphatnám ezt?

A nő alig volt több húszévesnél. Hangosan beszélt, hogy Jenny a gyereksírás mellett is megértse.

- Természetesen.
Átvette a receptet, elolvasta, és rögtön felismerte Kimball kézírását.

- Daisy nincs jól? - kérdezte a nyöszörgő gyerekre pillantva.

- Megint középfülgyulladása van. Meg kellene már operálni, de pillanatnyilag nem engedhetjük meg maguraknak. A férjem most veszítette el az állását, és nincs biztosításunk. Beadtunk egy kérvényt, hogy térítsék meg a költségeket, de eltart egy darabig, amíg megjön a válasz. Csak utána lehet szó a műtétről.

Jenny ellenőrizte, hogy a megfelelő antibiotikumot adja, és maga is elcsodálkozott, milyen gyorsan beleszokott a munkába.

Átnyújtotta az anyának a fiolát, és elmagyarázta a használatát.

- Huszonhét dollár kilencvenöt cent lesz.

Az asszony ijedtében elsápadt.

- Biztos benne? Legutóbb csak hét dollárba került!

- Az új antibiotikumok drágák. - Amikor kimondta, eszébe jutottak Noah szavai: Earl nagyvonalú volt. Hirtelen felébredt benne a gyanú. - Ha vár egy kicsit, még egyszer ellenőrzöm.

Eltűnt a hátsó helyiségben, és átfutotta az utóbbi néhány hónap betegeiről készült feljegyzéséket, aztán megtalálta, amit keresett. Amennyire meg tudta ítélni, Earl egyesektől kevesebb pénzt kért.

Zavartan mosolygott, amikor visszament az eladótérbe.

- Igaza van, én tévedtem. A címke alig olvasható. Valóban hét dollár az ára.

- Istenem, de jó! - Az asszony szemmel láthatólag megkönnyebbült. - Nem gondoltam volna, hogy néhány hét alatt a négyszeresére emelkedik az ára.

Mrs. Weir fizetett és elköszönt.

Jenny bezárta az asszony után az ajtót, és lerogyott az első székre. Képtelen lett volna megtagadni a gyerektől a gyógyszert csak azért, mert a szüleinek nincs pénzük. Hasonló helyzetben ismét ezt tenné, még akkor is, ha emiatt csődbe jut. A mérleg szerint a nagybátyja is hasonló gondokkal küzdött.

Mit tesz majd Mrs. Weir, ha a gyógyszerét Haysben kell megvennie? - töprengett magában. Ott senki sem fog azzal törődni, van-e rá pénze.

Ez a gondolat nyomasztani kezdte. Bár Jenny Noah magatartását nem helyeselte, tisztelte azért, ahogy védte a betegei érdekét.

Ahol megvan a szándék, ott közel a segítség.

Nem tartotta magát képesnek arra, hogy egyedül vezesse a patikát. Ma talán nem csúszott hiba a gyógyszerek kiadásába, de mi lesz holnap? És hogy győzze meg a nagynénjét?

Összpontosíts azokra a dolgokra, amelyeket megtehetsz! - figyelmeztette magát, miközben a villanyt lekapcsolta. Csak az íróasztali lámpát hagyta égve. Leült, és lapozgatni kezdte a noteszét. Ha egy kis szerencséje van és elég ügyes, az elutazásáig, vagyis szombatig, eszébe jut valami megoldás.
Amikor hétfőn délután Noah a Rotary Clubban elfogyasztott ebéd után visszatért a rendelőjébe, kissé lehangolt volt. Mindenki a gyógyszertárról beszélt, jóllehet Jenny már szombaton elutazott a városkából.

Valamennyiüket meglepte, hogy Earinek ilyen rosszul ment anyagilag. Noah bízott abban, hogy még mindig lehet tenni valamit. Egy kis üzleti érzékkel és türelemmel még biztosan megmenthető Earl hagyatéka.

Szerencsétlen módon kifutottak az időből. Most már tényleg muszáj közbeavatkoznia. Hozzászokott, hogy amit mások tönkretettek, azt ő hozza helyre. Így volt ez az édesapjával és később a menyasszonyával is.
Az elmúlt hét vége felé minden gyógyszerügynököt felhívott, akinek megtalálta a telefonszámát. Remélte, valakit csak meg tud győzni arról, hogy egy springwateri gyógyszertár kész aranybánya. Bár senkit sem tudott eléggé fellelkesíteni, mindenki megígérte, hogy utánanéz a dolognak.

Egészen elégedett volt a telefonálgatás eredményével, és olyan érzése támadt, hogy van még kiút. Jenny döntése azonban nem hagyta nyugodni. Képtelen volt megérteni, hogy szegheti meg valaki a haldokló nagybátyjának tett ígéretét. Azok az üres ígérgetések jutottak róla az eszébe, amelyeket eddigi élete során hallott.

Az édesapja mindent megtett, csak hogy elkerülje az összeütközéseket. Amikor Noah ezt megértette, és ez elég gyorsan ment, megesküdött magának, hogy ha felnőtt lesz, ő másképp fog cselekedni. Fiatal korában mindent elkövetett, hogy olyan férfi váljon belőle, aki állja a szavát. Nem akarta, hogy a szólás, mely szerint nem esik messze az alma a fájától, beteljesedjék.

Amikor felnőtt lett, a jegyese hagyta cserben, ráadásul éppen az esküvő napján, az oltár előtt. Utána ő volt kénytelen magyarázkodni a háromszáz vendég előtt, hogy az esküvő elmarad. Hasonló tapasztalatai miatt gyűlölte, ha valaki megszegi az ígéretét. Megértette Jenny gondjait, de azt már nem, hogy miért adta fel ilyen könnyen.

Nyilván azért, mert neki mindegy volt, gondolta keserűen. A válasszal azonban most már adós marad a lány, mert a bőröndjeit összecsomagolva elutazott a városból anélkül, hogy a címét meghagyta volna. Ha van egy kis szerencséjük, hamarosan találnak érdeklődőt a patikára.

Ám addig, amíg ez bekövetkezik, Noah igyekezett kiverni a dolgot a fejéből, főleg pedig Jenny ölelését, amely mégis minduntalan az eszébe jutott.
Gondolataiba merülve lépte át a rendelője küszöbét. Három asszisztensnője a helyén ült, és a gyógyszertár sorsán vitatkozott. Karen, a legfiatalabb, úgy vélte, hogy a patika mégsem fog bezárni, mert levették az ajtóról a táblát, amely ezt tudatja. És az édesapja, aki éjjeliőr, még késő éjszaka is fényt látott onnan kiszűrődni.

Amikor Della, a legidősebb, észrevette, hogy Noah egy szavát sem hiszi Karennek, elmesélte, biztos forrásból tudja: Jenny kölcsönt akar felvenni a banktól.

- Hát akkor...

Noah-t, akit még mindig nem győztek meg, Harriet Winkler szakította félbe. A hatvannyolc éves asszony szinte feltépte az ajtót, és határozottan lépett hozzájuk.

- Nem fogják kitalálni, mit láttam az imént! - jelentette be izgatottan.
 - Mit? - kérdezte a három nő egyszerre.
Harriet egy darabig elragadtatott mosollyal nézett rájuk, hogy a feszültséget fokozza. Nyugdíjas tanárnő volt, a Gently Read könyvesbolt tulajdonosa, így majdnem mindent tudott a város lakóiról.
- Két órával ezelőtt egy teherautó állt meg Earl háza előtt. Az unokahúga dobozokat hord be. Ehhez mit szólnak?

Noah a szemét az égre emelte, és azon tanakodott, hogy vajon mindenki elvesztette-e a valóságérzékét.

- Dobozokra bármihez szükség lehet. Valahogyan csak be kell kerülniük a házba.

Harriet Noah-hoz fordult, és mutatóujját felemelve, nevetve azt mondta:

- Elhiheti, hogy sokakat megfigyeltem már ki- és beköltözés közben, és felismerem a különbséget. Ettől eltekintve, elég furcsa lenne egy üres dobozt talicskával vinni a házba. Nem, nem! - rázta meg a fejét az asszony. - A kis Jenny Ruscoe beköltözik. És a magával hozott holmi mennyiségből ítélve maradni is fog egy darabig.

3. FEJEZET

Noah megkérte Harrietet, hogy menjen be a rendelőbe, és kinyitotta előtte az ajtót.

- A múlt hét óta sokat javult a mozgása, Harriet.

Az asszony kinyújtotta a jobb lábát. A térdén, amely néhány nappal ezelőtt még vörös és duzzadt volt, s elviselhetetlen fájdalmat okozott, a gyulladásnak nyoma sem látszott.

- Ó, igen! Már sokkal jobban vagyok. Tudok már az üzletben dolgozni, és nem kell a térdemet jegelve az ágyat nyomnom.

Az orvos megnézte a laborból küldött eredményeket.

- A múltkor levett ízületi folyadékban túl sok a húgysavkristály. Ez azt jelenti, hogy köszvényes rohama volt. Nem is az első, ha jól emlékszem.

- Nem, az utóbbi öt évben volt már párszor, Az utolsó nem sokkal azelőtt, hogy a maga betege lettem.

- Felírok egy gyógyszert, de szeretném, ha az ruprófent is tovább szedné, kitűnő gyulladáscsökkentő és ne felejtsen el sok folyadékot inni!

- Rendben.
- Egyéb panasz? - érdeklődött Noah.

Az asszony megrázta a fejét.

- Képzelem, milyen nehéz lehet folyton Earl patikájáról beszélni. Megértem, ha nem akarja ezt a témát tovább feszegetni - mondta óvatosan.

- Ön most mégis erről akar beszélni.

A hölgy elmosolyodott.

- Mindig tudtam, hogy maga okos ember. Csak néhány ötletet szeretnék adni, aztán majd elgondolkodik rajtuk. Tudja, harminc évig tanítottam, értek az emberekhez. Bizonyára hallotta már, hogy a szem a lélek tükre. 

- Igen, és?

- Nézett már valaha Jenny szemébe? 

A férfi valójában már többször is mélyen a lány szemébe nézett. Az elmúlt hónapban sokféle érzelmet olvashatott ki ebből a kékesszürke szempárból. Fájdalmat és gyászt, amikor Earl meghalt, később pedig izzó haragot.

- Hová akar kilyukadni?

- Jenny olykor hűvösnek és érzéketlennek tűnik, pedig nem az. Azt hiszem, túlságosan is a lelkére veszi mások gondját. Csak azért távolságtartó, hogy megvédje magát.

Noah nem osztotta az asszony véleményét. Ő épp az együttérzést próbálta korábban felkelteni Jennyben, kevés sikerrel. Vagy épp olyan keményszívű; amilyennek eddig is gondolta, vagy gondoskodó lényét túl mélyre temette magában. Neki pedig nem volt türelme ahhoz, hogy ezt előcsalogassa; Az első lehetőséget valószínűbbnek tartotta.

- Egy embert a cselekedetei alapján is megítélhetünk - ellenkezett.

- Vannak olyan helyzetek, amikor az embernek olyasmit kell tennie, amit nem akar. - Harriet elgondolkodott egy pillanatig, majd azt kérdezte: - Tudom, hogy sokan rossz véleménnyel vannak Jennyről. De mennyire ismeri Eunice Ruscoe-t?

- Egyáltalán nem - vallotta be Noah.

Earl temetésén látta először az asszonyt, aki állandó akadékoskodásával hívta fel magára a figyelmét, Semmi nem volt elég jó neki.

- Minden egyes centet, amelyet Earl az üzletbe fektetett, és minden ott töltött percet irigyelt. A patika volt Earl életének egyetlen területe, amelybe nem volt beleszólása, és ez szálka volt a szemében. Most, hogy az örökség felét ő kapta, meg akarja bosszulni ezeket az éveket. Higgye el nekem, amilyen gyűlölködő, egyetlen centről sem fog lemondani azért, hogy másoknak segítsen.

Bár Harriet magyarázata ésszerűen hangzott, Noah mégis kételkedett. 
- Ez csak feltételezés.

Az idős hölgy elhúzta a száját.

- Lehet, de én évek óta ismerem, és tudom, hogyan gondolkodik.

- Talán igaza van, de akkor hogyan magyarázza Jenny pálfordulását?

- Azoknak, akik bíznak benne, nem fontosak az okok, De ha maga kíváncsi rá, udvaroljon neki egy kicsit! Mutassa meg, hogy nem az ellensége! Akkor el fogja mondani magának, amit tudni akar. 

Jennifer csinos nő volt, s más körülmények között Noah még örült is volna, ha udvarolhatna egy kicsit, ahogy az imént Harriet mondta. Csakhogy ez most alakoskodás volna, mert Jennyben több olyan tulajdonságot is felfedezett, amelyeket megvetett: kapzsiságot, önzést, szívtelenséget. A jelek szerint Harriet még azt a kislányt látta benne, akit valaha ismert, és nem vette figyelembe, hogy időközben Jenny megváltozhatott.

- Csak arra kérem, adjon esélyt Jennynek! Próbálja meg!

Noah bólintott, és az asszony folytatta:

- Miután ezt megbeszéltük, tudni szeretném, mikor jöjjek újra, hogy meghallgassam, milyen jól vagyok.

Az orvos nevetett a hölgy szemtelenségén. Harriet volt az egyetlen a városban, aki ilyesmit megengedett magának.

- Két hét múlva. Akkor újból veszünk vért, és ellenőrizzük a gyógyszer adagolását.

- Itt leszek - mondta az asszony az ajtó felé tartva. - Ne hozzon elhamarkodott döntéseket!

- Hogy is tehetném?

- Akkor jó. Tudja, Jenny nagyon csinos nő.

Ezt Noah is kénytelen volt beismerni. Már akkor észrevette, amikor Earl egy fényképet mutatott róla.

- Nagyjából önnel egykorú, ha nem tévedek.

- Szinte még gyerek.

Noah nem gondolta, hogy a hatévnyi korkülönbség számít, de el akarta hárítani Harriet összeboronálási kísérleteit, Harriet kacsintott.

- Akkor ő a legérettebb gyerek, akivel eddig találkoztam.

Noah elfojtott egy sóhajt. Közben jól emlékezett Jenny lágy domborulataira, amelyeket akkor érzett, amikor a nő kisírta magát a vállán. A bőrének olyan tapintása volt, mint a selyemnek, és a hajából áradó illat egy másik világba röpítette, távol a kórháztól, a betegségektől és a haláltól.

Noah Harriet után nézett, és szórakozottan ingatta a fejét. Az idős hölgy mindent megpróbált, hogy felkeltse az érdeklődését Jennifer iránt. Azonban ahhoz, hogy a véleménye megváltozzon, többnek kell történnie. Egy szeretetre méltó szomszédasszony közbenjárása kevés. Mások talán bedőlnek Jenny kifogásainak, de ő nem.

A munkanap ezt követően eseménytelenül telt, a gyógyszertárról nem esett szó. Karen nem sokkal öt óra előtt az utolsó beteget kísérte be.

- A kedvenc páciensem látogatott el hozzám - üdvözölte az orvos Daisy Weirt,

A kislány kuncogva bújt az édesanyja mögé. Violet, az édesanyja mosolygott.

- Sokkal jobban érzi magát, mint látja.

Noah a fültükörrel közeledett a kislányhoz.

- Daisy, belekukucskálhatok a füledbe?

A kislány a hüvelykujját a szájába dugva bólintott. Bizalommal tele fordította oda a fejét, hogy az orvos jobban megvizsgálhassa.

- Már sokkal szebb, de hosszú távú megoldásra van szükség. Ha sokáig szedi az antibiotikumokat, árthatnak az immunrendszerének.

- Randy ezen a héten munkát kapott, segít a betakarításban - mesélte Violet. - Nemsokára lesz pénzünk a műtétre.

- Ha így áll a helyzet, beszélek dr. Colyerrel, nagy szakértője az ilyen eseteknek. De Daisynek még be kell szednie a múlt héten felírt antibiotikumot.

- Be fogja venni - biztosította az anya az orvost. - Tudja, az új gyógyszerésznő mély benyomást tett rám. Roppant kedves.

Kedves? Noah felnézett a jegyzeteiből, miközben Violet folytatta:

- Zárás után érkeztünk, mégis kiszolgált.

- Szerencséjük volt.

- Igen, és akkor is nagyon kedvesen viselkedett, amikor észrevettem, hogy túl sokat számolt.

Noah kíváncsian nézett az asszonyra.
- Mondtam neki, lehetetlen, hogy huszonhét dollárba kerüljön a gyógyszer, mivel néhány héttel ezelőtt csak hét dollárt fizettem. Erre alaposabban megnézte az árlistát, és elismerte a tévedését. Azt mondta, olvashatatlan volt az árcédula.

Noah, aki kezdetben bosszús volt, most zavartan nézett Violetre. Az az antibiotikum, amelyet felírt, harmadik generációs, igen drága gyógyszer volt. Jenny azzal, hogy hét dollárt kért érte, igazából odaajándékozta az asszonynak. Az eset nem illett a róla kialakított képbe. Talán igaza van Harrietnek, és Jenny alapjában véve melegszívű teremtés. Talán tényleg be- és nem kiköltözött. Ebben az esetben viszont állni fogja a szavát, ha módja lesz rá.

Ha tényleg megpróbálja, akkor ő nem kutatja, mi zajlott le a háttérben az elmúlt hetekben. Earl patikájának megmentése és a betegek érdekének szem előtt tartása sokkal fontosabb számára, mint hogy milyen is Jennifer Ruscoe valódi énje. Legalábbis ezt próbálta meg elhitetni magával: Elhatározta, hogy ha véget ér a rendelés, meglátogatja. '
Jenny a két ormótlan dobozt és a kézitáskáját a földre tette, hogy a gyógyszertár hátsó ajtaját ki tudja nyitni.

- Gyere be, Carrie! - szólt oda a tizenegy éves kislánynak, aki igencsak meglepettnek tűnt. Jenny felkapcsolta a villanyt. - Körbe akarlak vezetni.

Carrie átmászott a dobozokon, és a nyakát nyújtogatta, hogy jobban lásson.
- Nem tudtam, hogy az üzlet ennyire régi. Olyannak képzeltem, mint amilyen a közelünkben lévő.

Jenny az összehasonlítás hallatán önkéntelenül is elmosolyodott. Az épület mellett, amelyben Susan és Carrie lakott, nemrég egy vadonatúj házat húztak fel, amelynek földszintjét egy üzlethelyiség foglalta el. A két gyógyszertár úgy különbözött egymástól, mint ég és föld.

- Ha elkészülünk a felújítással, ez is sokkal mutatósabb lesz. Szaladj végig gyorsan, és fedezd fel az összes szobát!

Carrie-nek nem kellett kétszer mondani. Minden sarokba és minden szekrénybe bekukkantott, mintha rejtett kincset keresne. Évek telhettek el azóta, hogy Earl utoljára leltározott. Carrie-nek épp ezért rengeteg felfedeznivalója volt, ez legalább lefoglalja majd egy darabig.

Jó ötlet volt, hogy Carrie-vel Springwaterben töltse a nyári szünetet. Ha az üzlettel készen lesznek, folytathatják a pincével. Jenny úgy gondolta, hogy Carrie-nek sok öröme telik majd abban, ha ott kutathat, és még több érdekességre bukkan. A rovaroktól nem félt, különben le sem merészkedett volna.

Jenny elcsavarta a hőfokszabályozót, és örült, amikor meghallotta a légkondicionáló zümmögését. Mindegy, mi lesz szeptemberig, legalább nem kell hőségben dolgozniuk. Feltéve, ha ki tudja fizetni a villanyszámlát.

Félretette a gondokat, és Carrie után ment abba a helyiségbe, ahol a vényköteles gyógyszereket őrizték.

- Amint látod, jó kis munka vár ránk.

Carrie levett a polcról egy poros játék mackót, és tüsszögni kezdett. 
- Én is úgy gondolom. Hány éves lehet ez a jószág?

- Idősebb, mint te - mondta Jenny mosolyogva. - Úgy felújítjuk a gyógyszertárat, hogy rá se fognak ismerni.

Carrie visszatette a mackót a többihez, és körülnézett.
- Már mondtad, mi mindent szeretnél csinálni, de én csak hat hétig maradok. Attól félek, ennyi idő kevés lesz.

- Csak gondolod - nyugtatta meg Jenny a kislányt, - Ha belekezdünk, hamarosan látni fogod, nem olyan rossz a helyzet, mint amilyennek látszik. Négy szorgos kéz kétszer annyi munkát végezhet el fele idő alatt. - Nem akarta, hogy a reményeit negatív gondolatok árnyékolják be, különösen, mert most már anyagilag is a terv sikerétől függött.

De Carrie-t nem lehetett olyan könnyen meggyőzni.

- Majd kiderül. - Tovább folytatta a felfedezőutat. - Már ma hozzá akarsz látni?

Jenny megérezte az aggodalmat Carrie hangjában. Keményen dolgoztak, amíg mindent becipeltek a házba, és kicsomagoltak. Mindketten fáradtak voltak.

- Nem, ma csak körülnézünk egy kicsit. Majd holnap reggel kipihenten hozzáfogunk. Csak gyorsan kirakok egy táblát az ablakba, veszünk valami harapnivalót, és eltesszük magunkat holnapra.

Carrie nyugodtan tölthette a délutánt, de Jennynek még volt egy kellemetlen találkozója, amelyet nem mondhatott le.

Miközben a kislány mindent alaposan megnézett, Jenny papírt és ceruzát keresett a fiókokban. Amikor megtalálta, leült a földre, és kiírta az új nyitva-tartási időt. Ez a tábla sokkal kevesebb fejtörést okozott, mint a másik.

A felújítás idejére legszívesebben bezárta volna a gyógyszertárat, de az embereknek ez idő alatt is szükségük volt a gyógyszereikre, és Jennynek minden fillér számított.

Valamelyest megváltozott a véleménye Kimball doktorról. Eltelt egy kis idő, és Jenny már képes volt arra, hogy elismeréssel nézze a férfi küzdelmét a patikáért. Összetűzésük ellenére nem látott semmi rosszat abban, hogy egy orvos harcol a betegei érdekéért. Csak az előítéletei nem voltak ínyére.

- Jenny? - kiáltott Carrie egy hátsó helyiségből. - Kint áll egy nő, és nagyon bosszúsnak látszik.

Jenny nehéz szívvel állt fel. A nagynénje az orrát az ablaküveghez nyomva kémlelt befelé.

Eunice túl korán érkezett, annyira, hogy Jenny még nem is tudott felkészülni lelkiekben a találkozásra. Eunice hajlamos volt figyelmen kívül hagyni a megbeszélt időpontokat, hogy aztán megsértődhessen, ha unokahúga nem ugrik azonnal.
Jenny kinyitotta az ajtót, és mosolyt kényszerített az arcára.

- Eunice néni! Micsoda meglepetés! Már hét óra lenne?

- Nem, még nincs annyi - mondta az asszony, és elment Jenny mellett: Drága, tolldíszes, fekete kalap ékeskedett a fején, alatta szoros kontyba volt fogva ősz haja. - Még sötétedés előtt otthon akarok lenni - magyarázta. - Ezért egy kicsit korábban jöttem. Bár sok időt elvesztegettem azzal, hogy megtaláljalak. Nem is tudom, miért egyeztem bele, hogy ilyen késő éjjel még utazgassak.

Mintha Eunice-t bármire is rá lehetett volna beszélni. Kizárólag a saját szeszélyei irányították, és ez soha nem történt másként. Ráadásul még öt óra sem volt. '

- Felajánlottam neked, hogy elküldöm a csekket postán, akkor megspórolhattad volna az utazást - emlékeztette az asszonyt Jenny, aki kész lett volna átvállalni a külön kézbesítés költségét, csak hogy ne kelljen találkoznia a nénivel.

- Gondolod, hogy az örökségemet a postára bízom? - kérdezte Eunice felháborodva. - De a csekk nálad van, ugye?

- Hát persze. - Jenny intett Carrie-nek, aki ösztönösen távol maradt az idős hölgytől. - Idehoznád a táskámat? - kérte Jenny. - Odaát van az asztalon.

Carrie bólintott, és elindult.

- Ki ez? - tudakolta Eunice.

- A barátnőm lánya. Néhány hetet velem tölt, amíg az édesanyja egy leitatási expedícióban vesz részt.

Eunice elhúzta a száját.

- Gondolhattam volna. Megint egy nő, aki nem képes a saját porontyáról gondoskodni, és állandóan másokra sózza.

Jenny mély lélegzetet vett, mert ez a megjegyzés az édesanyjának szólt. Pedig ő mindig élvezte a nagybátyjánál töltött szüneteket, hiszen Earl volt az egyetlen rokona apai ágról. De legjobban a nyarakat szerette, mert a nagynénje akkor mindig elutazott a városból.

- Tévedsz; nénikém - közölte hűvösen. - Susan az egyik barátnőm, akinek most segítségre van szüksége.

- Earl is mindig ezt hajtogatta, amikor összeszedett valakit az utcán, és hazahozta. Mindketten túlságosan lágyszívűek vagytok, úgy látszik, ez családi vonás.

- Nagyon köszönöm! - mondta Jenny, bár pontosan tudta, hogy Eunice ezt nem bóknak szánta. Szívesen hozzátette volna, hogy a jólelkűséget többre tartja az előítéleteknél, de inkább nem szólt. Ha lezárják ezt az ügyet, bizonyára soha többet nem fognak találkozni, ezért most az volt a célja, hogy minél előbb véget vessen a beszélgetésnek.

Carrie visszajött a táskával, és átnyújtotta.

- Köszönöm, drágám! - mondta Jenny, és megsimogatta a kislány arcát.

- Szívesen.

Carrie ismét felfedezőútra indult, miközben Jenny két fehér borítékot vett elő.

- Tessék a csekk, ahogy kérted.

Eunice szeme ragyogott. Valósággal kitépte Jenny kezéből a borítékot. Láthatólag a mohóság volt az egyetlen érzés, amely tűzbe tudta hozni. Felszakította a borítékot, és elolvasta a számokat.

- Ilyen jelentéktelen összeg egy élet munkájáért! - zsörtölődött aztán.

- Pontosan ennyi Earl hagyatékának a fele.

Jenny a másik borítékból kivett egy összehajtogatott lapot, hozott egy golyóstollat, és abban reménykedett, hogy nem lesz több vita. Persze jobb lett volna, ha eljön Terelt Hawver, a közjegyzője. Eddig minden formaságot ő intézett helyette, és Eunice-nak csupán alá kellett írnia, hogy a megállapodott összegről szóló csekket átvette.

- Aláírnád itt, a szaggatott vonallal megjelölt helyen? 
Eunice bólintott. A tekintete végigfutott a helyiségen.

- Látom, még mindig nem adtad fel az ötletet, hogy ezt a kócerájt megnyitod.

- Így igaz. - Jenny elétolta a tollat, mert már bosszantotta a sok tétovázás.

- Talán mégsem kellene hagynom, hogy kifizess.

Jenny összeszorította a fogát. Ha Eunice tudná, mennyire vágyik arra, hogy megszakítson vele minden kapcsolatot, biztosan visszakozna.

- Erről neked kell döntened - jegyezte meg Jenny, és közben megpróbált közömbös maradni. - Ezer helye lenne ennek a pénznek. Be kell szereznem néhány dolgot, és a felújítás is egy vagyonba kerül, az elektromos hálózatot teljesen ki kell cserélni. Nem kockáztathatom meg, hogy tűz üssön ki. Mint üzletasszony, te is jól tudod, hogy a pénzt előbb be kell fektetni, hogy fialhasson. 

Jenny előrehajolt, és a csekket óvatosan a hüvelyk- és a mutatóujja közé vette. Eunice kikapta onnan, és gondosan a táskájába süllyesztette.

- Hol írjam alá az átvételi elismervényt?

Jenny elfojtotta megkönnyebbült sóhaját, és újból odanyújtotta a golyóstollat. Az ujjával a megfelelő helyre bökött. Miközben Eunice aláírta az elismervényt, visszatartotta a lélegzetét.

- Aztán ne gyere hozzám könyörögve, ha ebből itt semmi sem lesz! - figyelmeztette a néni, miközben az ajtó felé tartott. - Nem vagyok bank.

- Ne aggódj, nem fogok! - Jenny kinyitotta az ajtót. - Vezess óvatosan!

Eunice kilépett. Jenny azonnal bezárta mögötte az ajtót.

Carrie odalépett hozzá, és együtt figyelték, amint Eunice elhajt a fehér Mercedesén.

- Nem valami kedves nő.

- Ezzel igazán nem lehet vádolni. Adj még néhány percet, hogy kiakaszthassam a táblát, utána indulhatunk.

Jenny lehajolt, hogy felvegye a papírt, és közben észrevett egy közelgő árnyékot. Felnézett, és kis híján elvesztette az egyensúlyát, amikor felismerte következő látogatóját. Újabb nem szívesen látott vendég.
Felegyenesedett, és megigazított egy szemébe hulló hajtincset.

- Hogy jött be? - kérdezte nyersen. Miután a nagynénjével eleget kínlódott, nem volt kedve még Noah Kimball-lal is megütközni. Ráadásul a kislány is ott volt, egy mindenképpen el akarta kerülni, hogy heves szóváltásuk megismétlődjék.

A férfi óvatosan rámosolygott.

- Az ajtón keresztül.
- Az be van zárva.

- A hátsó nincs.

- Csakhogy az magáncélokra van fenntartva, nem a vevőknek. 
- Nem vagyok vevő.

A férfi szemében megcsillant valami különös... bizonytalanság, együttérzés... Jennyt szörnyű gyanú kerítette hatalmába.

Carrie-re pillantott, azt remélve, hogy a kislány éppen valami mással foglalatoskodik, és tudomást sem vesz a férfiról. De a gyerek az egyik sarokban állt, és leplezetlen kíváncsisággal nézett rájuk.

Jenny jeges pillantást vetett a férfira.

- Mióta hallgatózik?

Az orvos csak egy pillanatig tétovázott.

- Elég régóta. 

4. FEJEZET

Jenny arcán a legkülönfélébb érzelmek jelentek meg; ijedtség, zavarodottság, düh. Mérgesen nézett Noah-ra,

- Szokása, hogy másokat kihallgat?

- Nem, de amikor bejöttem, ön és a nagynénje annyira belemerült... a beszélgetésbe, hogy nem akartam közbeszólni. - Persze ki kellett volna mennie, hogy az ajtó előtt várjon, de annyira meglepődött a beszélgetés menetén, hogy valósággal földbe gyökerezett a lába.

- Tehát számíthatok arra, hogy holnap reggel az egész város ismerni fogja a részleteket - mondta Jenny keserűen.

- Hallok ezt-azt, de nem szokásom a pletykát terjeszteni.

A lány Carrie-re pillantott.

- Ha azért jött, hogy jelenetet rendezzen, verje ki a fejéből! Nem engedem, hogy felizgassa a gyereket.

Noah védekezően felemelte a karját.

- Nem állt szándékomban. Csak azért ugrottam be, mert egész nap mindenki a patikáról sugdolózott. Magától talán megtudhatnám az igazságot.

- Biztos vagyok abban, hogy a valóság feleannyira sem érdekes, mint a szóbeszéd.

- Lehet, de az igazság valahogy megnyugtatja az ember lelkét.

- Rendben. Látom már, hogy addig nem hagy békén, amíg választ nem kap a kérdéseire, tehát ki vele! - mondta Jenny türelmetlenül, miközben a falnak vetette a hátát, és kihívóan nézett a férfira.

- Lássuk csak. - Noah elgondolkodott. - A gyógyszertárat ezek szerint nem zárja be - mutatott a földön heverő táblára. - Úgy tűnik, a szóbeszédnek van némi alapja.

Jenny csodálkozva bólintott. Itt aztán gyorsan terjed a pletyka!

- Meddig fogja betartani ezt a nyitvatartási időt? - folytatta Noah zavartalanul.
- Ez teljes mértékben azon múlik, mennyi időre van szükségünk az átépítéshez. Vége a kihallgatásnak? - kérdezte a lány olyan hangon, amely nem hagyott kétséget afelől, hogy elege van a kérdezősködésből.

- Nem.

Jenny a férfira bámult.

- Mi van még?

- Azt hallottam, hogy nálunk marad.

- Aligha tudnék Grand Junctionból naponta Springwaterbe járni.

- És azért költözött ide, hogy hosszabb ideig maradjon - pontosította magát a férfi.

- A forrása ebben téved - világosította fel a lány gúnyosan, és végignézett a helyiségen. - Idejöttem, de csak átmenetileg. Mihelyt találok valakit, aki átveszi az üzletet, elköltözöm.

- Mi indította arra, hogy megváltoztassa a tervét? Azt hittem, egyáltalán nem akar ezzel a dologgal foglalkozni.

- Mit számít az? Ha jól emlékszem - Jenny átható tekintettel nézett a férfira -, magát nem érdekelte, ki vezeti a patikát, fő, hogy nyitva maradjon. Úgy döntöttem, én csinálom, amíg nem találok jobb megoldást.

Ebben a pillanatban Carrie lépett oda, és egy régi, táncoló babát mutatott Jennynek, amely forgott a saját tengelye körül, ha felhúzták. A kislány egészen fellelkesült a kincstől, és elmondta, hogy jó néhány van még belőle. Amikor Jenny, aki ezt a sok kacatot szemétnek tartotta, semmit sem szólt, Carrie azzal állt elő, hogy a babákat és a mackókat még el lehet adni.

Jenny nem volt elragadtatva az ötlettől.

- Nem éri meg a fáradságot, Carrie.

- Sok minden van, ami értékesíthető - jegyezte meg Noah.

- De még mennyire! - helyeselt Carrie, és ragyogó mosollyal nézett a férfira. - Nekem is az a véleményem, hogy több pénzt fogunk ezzel keresni, mint gondolnánk.

Jenny a fejét ingatva nézett rá. Nem vette jó néven, hogy Noah a kislánnyal ellene szövetkezett.

- Nincs időnk...

- Évente egyszer Springwaterben amolyan bolhapiacfélét rendeznek. Az emberek kiürítik a lomtárukat, és kiállnak a kacatokkal az ajtó elé. Igazi zsibvásár van az utcákon.

Carrie izgatottan összecsapta a tenyerét.

- Ez az! Ugye megcsináljuk, Jenny? Kérlek! Inkább legyen ezeknek a kedves dolgoknak új gazdájuk, mint hogy a szemétre kerüljenek. Ezzel még a környezetet is védjük, végül is ez újrahasznosítás.

Jenny felnevetett, és Noah már tudta, hogy a kislány meggyőzte. 
- Rendben, de te felelsz mindenért.

- Én meg majd segítek neked - ajánlotta Noah hirtelen ötlettől vezérelve. Carrie csillogó szemmel nézett rá.

- Tényleg? Becsszó?

- Igen, becsszó.

Carrie győzelemittasan vonult el a táncosnőjével.

Jenny arca megkeményedett.

- Egyedül is boldogulunk.

- Ebben biztos vagyok, de a szavamat adtam, ezért segíteni is fogok neki.
Jenny összeszorította a száját, és szürkéskék szeme szikrázott.

- Ha ezzel arra utal, hogy velem ellentétben ön betartja a szavát... 
A férfi érzékeny pontra tapintott.

- Nem állt szándékomban - mondta őszintén. - Eszembe sem jutott. Felajánlottam Carrie-nek a segítségemet, mert kedvem volt hozzá. Minden hátsó gondolat nélkül. Cserkész becsületszavamra' - emelte három ujját a hagyományos eskühöz.

Jenny még mindig nem volt meggyőzve, és Noah úgy érezte, ideje témát váltani.

- Rendes dolog magától, hogy gondoskodik a barátnője lányáról. Nem sok ember vállalná ezt a felelősséget.

- Susan már jó néhányszor kihúzott a slamasztikából. Ráadásul özvegy, és nincsenek rokonai.

- Ezek szerint Carrie az a kötelezettség, amely Grand Junctionban várta?

- Most már elég! - kiáltotta Jenny nyersen. - Azt hittem, azért jött, hogy kiderítse, mi igaz a szóbeszédből, és nem azért, hogy az életemről és a kötelezettségeimről társalogjon.

- Bocsánat! - mondta a férfi, bár egy csöppet sem sajnálta. - Csak amolyan bevezetésnek szántam. - Zavartan sütötte le a szemét. - Ha anyagi gondjai támadnak, tudok valakit, aki segíthet.

- Kicsoda? Talán maga?

Noah felajánlása saját maga számára is váratlan volt, ezért igencsak meglepődött, hogy Jenny azonnal rájött.

- Igen, csendestársként beszállhatnék.

- Köszönöm, nem! Örülök, hogy Eunice nénitől mint résztulajdonostól megszabadultam. Egyedül is elboldogulok.

A lány véleménye annyira megingathatatlan volt, hogy Noah nem is erősködött tovább.

- Még mindig az a szándéka, hogy eladja a patikát?

- Igen.

- És mit csinál, ha nem talál vevőt?

Jenny kihúzta magát, és karba tette a kezét.

- Beszéltem valakivel, aki el tudná képzelni, hogy itt dolgozzon, de csak szeptembertől jöhet. Egyszerűen kivárom, hogy alakul a helyzet.

- Ehhez sok szerencsét kívánok!

A lány pillantása elárulta, mennyire meglepődött.

- Azt hittem, maga lesz az utolsó, aki sok szerencsét kíván nekem. Mi ez a hirtelen változás?

- Jenny! - kiáltott hirtelen Carrie. - Indulnunk kellene. Egy kicsit aggódom Bugs miatt.

- Csak egy percet várj még! - Jenny most Noah felé fordult. - Nos? - nézett rá várakozón, de a férfi nem felelt azonnal.

- Ki az a Bugs? - tudakolta.

Jenny elmosolyodott.

- Carrie nyuszija. Nagyon gondosan bánik vele, főleg most, hogy hozzá kell szoknia a környezetváltozáshoz.

- Értem. 
- De éppen azt akarta elmesélni, miért változtatta meg a véleményét. 

- Mit számit az? - ismételte meg a nő korábbi válaszát.

Noah-nak fogalma sem volt, mit mondjon. Hogyan magyarázza meg, hogy Harriet célozgatásától és az elcsípett beszélgetésektől megváltozott a véleménye?

- Egyikünknek se jó, ha csak veszekszünk - jegyezte meg végül békülékenyen. - Mi lenne, ha elölről kezdenénk? Hiszen mindkettőnk érdeke.
Jenny kissé elbizonytalanodva nézett a férfi szemébe.

- Lehetséges ez?

- Egy próbát megér.

Jenny mély lélegzetet vett, és Noah-nak az az érzése támadt, hogy feladta az ellenállását.

- Talán igaza van.

- A nevem Noah - mutatkozott be a férfi, és a kezét nyújtotta. Jenny először érezte meg a melegséget, amely a férfi tekintetéből sugárzott.

- Jennynek hívnak - felelte, és egészen elcsodálkozott a beszélgetés menetén.

Noah lehajolt, és felemelte az új táblát. Odanyújtotta a nőnek, miközben mosolyogva azt mondta:

- Legjobb lesz, ha gyorsan felakasztod, hogy mielőbb hazaérjetek Bugs- hoz. Segítsek?

Jenny megrázta a fejét.

- Nem, egyedül is boldogulok.

Noah nem is számított más válaszra, de fontosnak érezte, hogy felajánlotta a segítségét.

- Akkor további szép estét kívánok!

Ugyanolyan hangtalanul távozott a gyógyszertárból, ahogy bejött. Jenny követte a szemével. Noah magán érezte a pillantását, és legszívesebben meg- fordult volna, hogy feltegye kikívánkozó kérdéseit. Szíve szerint maradt volna, de nem akarta kockáztatni az eddig elérteket. Ha sarokba szorítja a lányt, az nem vezet sehova. Jenny elfogadta a fegyverszünetet, vagyis valami el- kezdődött, bárménnyire is ingatag talajon jártak még.

Az elmúlt héten csak azon törte a fejét, hogyan menthetné meg a gyógyszertárat, hogy a betegek ellátása zavartalan legyen. Most már nem csak erről volt szó. El akart valamit érni, de az érzés még annyira bizonytalan volt, hogy pontosan meg sem tudta nevezni.

Az elmúlt hónapban magára hagyta Jennyt a gondjaival, ezt a hibát nem fogja még egyszer elkövetni. A lány valószínűleg nagyszabású terveket kovácsol, és Noah látni akarta, ahogy meg is valósítja őket. Mivel többé-kevésbé ő kényszerítette rá Jennyre ezt a döntést, felelősnek érezte magát a sikerért is.

A nyár izgalmasnak ígérkezett.

Hosszú nyarunk lesz, gondolta Jenny, amikor kitette az ajtóra az új táblát: Nem volt hozzászokva, hogy a szó szoros értelmében üvegházban éljen, ahol minden mozdulatát látják és megbeszélik. Noah Kimball az elmúlt hónapban felé se nézett, ezért most kissé ideges lett attól, hogy ezentúl esetleg folyton a nyakára jár majd.

Nem mintha bármennyire is a férfin múlott volna, hogy ő itt maradt. Most már megnyugodhatott a doktor úr: a drágalátos patikája így vagy úgy, de megmarad. Ha a segítségét csak azért ajánlotta fel, hogy legyen ürügye őt szemmel tartani, akkor sem fogja elutasítani. Minél előbb indul be az üzlet, annál gyorsabbén mehet vissza Grand Junctionba.

- Kész vagyok! - kiáltott oda Carrie-nek. - Kapjunk be valamit!

- Szívesen ennék pizzát - mondta a kislány.

- Én is.

Jenny lekapcsolta a villanyt, és bezárta az ajtót.

Jóval később, miután hazavitték a pizzát, és megetették a nyuszit, leültek az étkezőben, és kényelmesen falatozni kezdtek. Mire végeztek, Carrie alig látott már az álmosságtól.

Jenny lefektette a kislányt, majd mesét olvasott neki, s megvárta, míg elalszik. Aztán halkan kiosont a szobából, és a fürdőszobába ment, hogy forró fürdőt vegyen.

Elmerült a kádban, és érezte, hogy a víz szinte kiszívja a testéből az egész napi fáradtságot. Lehunyta a szemét, és végiggondolta a napját, Végül Noah viselkedésén kezdett töprengeni. Nemigen talált rá magyarázatot. Ahhoz képest, hogy a férfit látszólag csak a patika fennmaradása foglalkoztatta, meglepő érdeklődést mutatott az ő magánélete iránt.

Csak az elkövetkező napokban tudatosult benne, milyen nagy fába vágta a fejszéjét. Az iparosok mindent felforgattak. Szorgalmasan és ügyesen dolgoztak, de szükség is volt rá. Jenny órákat töltött a telefon mellett. Szállítókkal és nagykereskedőkkel tárgyalt szállítási feltételekről, mennyiségekről és árakról. Carrie segített a bizonylatokat szétválogatni, hogy Jennynek némi áttekintése legyen arról, mire van szüksége.

A Digoxin nevű szívgyógyszer szinte teljesen kifogyott, ezért a lány hozzáírta a megrendelőlistához. De amikor a korábbi hónapok szállítóleveleit ellenőrizte, megállapította, hogy hatalmas mennyiséget rendeltek ebből a szerből, túlságosan is sokat a városka méreteihez képest. Miután ellenőrizte a korábbi recepteket, döbbenten állapította meg, hogy ezt a gyógyszert nem írják fel gyakran az itteni orvosok.

Hol lehet hát a felesleges készlet? Earl talán továbbadta egy másik gyógyszertárnak? De miért tette volna? És főleg miért rendszeresen? 
A rejtély megoldásához nem volt ötlete, ezért nem is foglalkozott vele hosszan. Két nappal később hasonló felfedezést tett. Ez alkalommal inzulinos fiolák tűntek el annak ellenére, hogy hatalmas mennyiségben rendeltek belőlük, és nem adták el. Jenny először elírásnak vagy könyvelési hibának tartotta az esetet, bár jól ismerte a nagybátyját, s tudta, milyen gondosan kezelte az ilyesmit. Earl mindent ellenőrzött a gyógyszertárában, és az ilyen feladatokat nem is bízta volna másra.

Jenny körülnézett a helyiségben, ahol a gyógyszereket őrizték. Nem igazán felelt meg a biztonsági előírásoknak. Egy jó szerszámmal könnyedén bejuthatott ide bárki, hogy kiszolgálja magát.

Csakhogy kizárólag vényköteles gyógyszerekről volt szó. Egy tolvaj magával vitte volna a többi gyógyszert is. Az egésznek semmi értelme nem volt, de Jenny elhatározta, hogy új zárakat szereltet az ajtókra és a szekrényekre is.

Bár szeretett volna gyors választ kapni felmerülő kérdéseire, nem volt ideje arra, hogy minden egyes receptet és minden papírlapot átböngésszen. Amíg ilyen sok a munkája, nem tehet mást, mint hogy nyitva tartja a szemét, s rábízza magát az ösztöneire. Talán Herböt is meg lehetne kérdezni, de a férfi annyira sértően viselkedett vele, hogy ezt a lehetőséget elvetette.

Egészen belemerült a gondolataiba, amikor az egyik mesterember megszólította. A harmincas évei közepén járó, rokonszenves férfi az iránt érdeklődött, mit vegyen be hasmenés ellen. Amikor Jenny megtudta, hogy vér is van a székletében, azonnal orvoshoz küldte.

- Jobb, ha kivizsgáltatja magát. Kimball doktor vagy Ingram az orvosa?

- Már régóta Ingram doktor a családunk orvosa. Félek, hogy hamarosan nyugdíjba megy, hiszen már hatvan fölött jár.

- Pedig van itt elég munka két orvosnak is.

- Szent igaz. Azt hallottam, Kimball doktor felvette a kapcsolatot az egyetemmel, hogy keressenek valakit, aki Ingrain doktor utódja lehet. Amiatt nem aggódom, hogy nem lesz orvosom. Kimball doki addig úgysem nyugszik, amíg nem talál utánpótlást. Sokat tett a városunkért.

- Nem is tudtam,

- Igen tevékeny ember, minden követ megmozgat, hogy elérje a célját. Ha valami gond adódik, ő elrendezi - magyarázta a férfi büszkén.

- Milyen kedves! - Jenny igyekezett, hogy eléggé elragadtatottnak látszódjon.

- Tűzbe mennének érte az emberek. Egyébként a maga nagybátyjával ugyanez volt a helyzet. Nagyon hiányzik mindannyiunknak.

Jenny hirtelen úgy érezte, mintha gombóc lenne a torkában.

- Köszönöm - mormolta.

A nagybátyja valóban rendkívül sokat tett a városért, ezért nem is csodálkozott, hogy ilyen tekintélye volt. De hogyan érte el Noah ugyanezt, amikor csak néhány éve él Springwaterben? Igaz, vonzó és barátságos ember, s ezzel pillanatok alatt megnyer mindenkit. Ha más körülmények között találkoztak volna, biztosan ő is lelkesedne érte. És ha továbbra is ilyen kedves marad, nem lesz könnyű megtartania a háromlépésnyi távolságot.

Jenny nem akarta a férfit túl közel engedni magához. Egyszer már megégette magát, és utána igen nehezen tudott szabadulni. Félt, hogy újra ugyanabba a csapdába esik. Úgy döntött, még mielőtt vége a nyárnak, elhagyja a várost.

5. FEJEZET

A következő tíz napban Jennyt elfoglalta a felújítás. Állandóan mesterek és munkások nyüzsögtek körülötte, s már alig várta, hogy végre rendet rakhasson. Arra számított, hogy Noah benéz vagy felhívja, mert kíváncsi lesz a fejleményekre. Csakhogy hiába várta, és a férfi nyilvánvaló érdektelensége miatt csalódottságot érzett.

Messze nem tudott annyit elvégezni, amennyit szeretett volna, de most éppen péntek délután volt. A patika már bezárt, a legtöbb iparos is befejezte a munkát. Jenny elővette a tisztító- és súrolószereket, mert elege lett a sok porból.

A hátsó helyiségből hallotta, hogy megszólal a bejárati ajtó fölötti csengő. Erről eszébe jutott, hogy az ajtót még nem zárta be. Letette a vödröt, és körülnézett.

- Kész vagyok - jelentette be Gib sugárzó mosollyal. Zömök, harminc körüli férfi volt. A kezében a cége emblémájával ellátott kifakult, ellenzős sapkát tartott. Munka közben keveset beszélt, ezért az a hírjárta róla, hogy gyorsan és jól dolgozik.

- Nagyon örülök.

A férfi a fejét vakarta.

- Legfőbb ideje volt, hogy kicseréltesse a vezetékeket - mondta, és egy darab régi kábelt vett elő a zsebéből. A szigetelésből alig látszott valami. - Ha tovább halogatja, villanyszerelő helyett a tűzoltókat kellett volna hívnia. Most viszont minden jól működik - folytatta a férfi. - Nyugodtan használhatja a számítógépét, és csatlakoztathat bármit, ami csak van.

- Köszönöm.

A mester búcsúképpen kezet fogott a lánnyal, aztán a segédjével együtt távozott.

- Gyere, Carrie! - kiáltotta Jenny. - Most hazamegyünk, és átöltözünk, hogy aztán jól összepiszkolhassuk magunkat.

Harminc perccel később átöltözve szálltak ki Jenny kocsijából. A parkolóban Noah állt a kocsijának támaszkodva, és minden jel szerint rájuk várt. Jenny egész jól érezte magát kissé kopottas, piros sortjában, amelyhez egy színes, a varrás mentén itt-ott szakadozott, festékfoltos pólót vett fel.

Amikor Noah észrevette őket, felegyenesedett, és lefegyverző mosollyal nézett rájuk. Vonzereje valamit megérintett Jenny lelkében. Mintha hiányzott volna neki a férfi. Bár tekintve, hogy a kapcsolatuk eddig csak veszekedésből állt, nevetséges volt még ez a gondolat is.

- Hadd találjam ki! Megint hallottál valami pletykát, amelynek sürgősen utána akarsz járni - jelentette ki köszönés után.

A férfi homlokára tolta a napszemüvegét.

- Azért vagyok itt, mert megígértem.

A lány a homlokát ráncolta.

- Tényleg?

Noah bólintott, és előrenyújtotta a karját.
- Külön erre az alkalomra öltöztem fel. Mindenre felkészültem.

Jenny tetőtől talpig végignézett rajta. A férfi egy valamikor jobb napokat látott ócska pólót viselt, helyenként akkora lyukak tátongtak rajta, hogy kilátszott napbarnított bőre. Rövid sportnadrág és kitaposott tornacipő egészítette ki öltözékét. A combja izmos volt, és olyan barna, mint a karja. Ahhoz képest, hogy nem a szabadban dolgozott, bámulatosan lesült. Mintha Earl is említette volna, hogy Noah szereti a természetet. Még kopott öltözékében is: lenyűgözően férfias jelenség volt. Hála istennek Carrie még csak tizenegy éves, és nem hat rá mindez. Majd egy félreeső sarkot jelöl ki Noah-nak, hogy ne kelljen a közelében dolgoznia.

- Valóban mindenre felkészültél?

- Mindenre - erősítette meg a férfi.

Jenny beillesztette a kulcsot az újonnan felszerelt zárba.

- Veszélyes ajánlat.

- Így igaz - bólintott Carrie együtt érzően. - Jenny még azt is megparancsolhatja, hogy takarítsd ki a pincét. Ó ugyanis fél odalent.

Jenny felemelte a fejét, miután kinyitotta az ajtót.

- Nem félek, csak éppen nem rajongok a pókok és egyéb soklábú élőlények társaságáért.

- Önként jelentkezem a pincében végzendő munkára - mondta Noah.

- Én majd segítek neked - ajánlkozott Carrie. - A csúszómászók engem cseppet sem zavarnak.

- Ha a főnök az oroszlán barlangjába küld, akkor igazán hálás leszek a társaságodért - mondta Noah, és az egyik kezét Carrie vállára tette. A kislány sugárzó mosollyal nézett rá.

- Ha így áll a helyzet, hozzá is láthatunk - mondta Jenny a nyitott ajtóra mutatva.

- Mindig ilyen rabszolgahajcsár szokott lenni? - kérdezte a féri Carrietől.

A kislány kuncogva lépte át a küszöböt.

- Csak akkor, ha a fejébe vett valamit. De legalább jól fizet.

Noah kinyitotta Jenny előtt az ajtót, majd becsukta mögötte.

- Igaz ez? És mennyit?

Carrie sorolni kezdte:

- Öt dollárt kapok naponta, és annyi pizzát ehetek, amennyit akarok. Már összespóroltam annyit, hogy moziba vagy strandra mehessek. Ha jól dolgozol, neked is fizetni fog. Csak mondd meg, mit szeretnél!

- Jó tudni - mondta a férfi, és leplezetlenül bámulta Jennyt. - Biztosan eszembe fog jutni valami.
Jenny közbeszólt, mert attól félt, hogy Noah valami erkölcstelen ajánlatot tesz, amely nem gyerek fülének való.
- Carrie, idehoznád a rongyokat a hátsó helyiségből? - Amikor a kislány hallótávolságon kívülre került, Jenny Noah-hoz fordult. - Ne reménykedj, Rómeó! - figyelmeztette.

A férfi a mellére szorította a kezét, és felnevetett:

- Valamit félreérthettél. Semmit sem mondtam.

- Láttam, hogy csillog a szemed, ne tagadd!

- Nem is fogom. De el kell ismerned, hogy te is arra gondoltál, különben nem figyelmeztettél volna.

A vád nem volt teljes mértékben alaptalan, ezért Jenny örült, hogy Carrie épp ekkor ért vissza.
- Amint látjátok, először alapos nagytakarítást kell csinálnunk. Utána az új polcokat szeretném összeszerelni.

Noah végignézte a helyiséget, és szemrevételezte a változásokat. A falat frissen festették és tapétázták, ettől barátságosabbá vált. A tetőt megjavították, az ablakokat felújították. A rikító színű neoncsövek helyett most lágy fény árasztotta el az üzletet. Mindent egybevéve a patika egészen megváltozott, és Jenny büszke volt a teljesítményére. Csak a padló volt még hátra. Legszívesebben persze mindent egyszerre csináltatott volna meg, de csak apránként tudta a munkákat elvégeztetni. Nem akart újabb anyagi terheket venni a vállára.

- Csodálatosan néz ki! - ámult el Noah. - Éjszakákon át gürcölhettél, hogy ilyen rövid idő alatt ennyi minden elkészüljön.

Jennynek jólesett a dicséret.

 - tényleg keményen dolgoztunk, ugye, Carrie?

- Igen - erősítette meg a kislány. - Olyan keményen dolgoztunk, hogy még úszni sem volt időnk.

- Majd a jövő héten - ígérte Jenny.

Noah körbefordult, hogy mindent alaposan szemügyre vehessen.

- Hát, az biztos, hogy apait-anyait bevetettél.

A felújítására felvett kölcsön összegét tekintve persze Noah-nak sejtelme sem lehetett arról, milyen sokat fektetett bele ebbe a tervbe.

- Csak nem attól féltél, hogy a végén itthagyom?

A férfi elgondolkodott.

- Nem zárhattam ki ezt a lehetőséget sem.

Noah kételyei nem lepték meg Jennyt, az őszintesége viszont igen.

- És most? Meg tudtalak győzni?

- A legteljesebb mértékben.

Noah véleménye nem változtatott Jenny tervein, de a köztük lévő összhang fontos volt az üzleti együttműködéshez.

- Felőlem kezdhetjük.

-. Csak meg kell adnod a jelet. 
Jenny hozott egy vödröt és egy súrolórongyot, majd átnyújtotta nekik.

- Akkor te súrolod a padlót.

- Padlót súroljak?

- Azt mondtad, mindenre felkészültél - emlékeztette a nő.

- Gondolhattam volna - morogta tréfálkozva Noah. - Fogadok, hogy négykézláb kell a padlót mosnom. 
Jenny látni akarta, meddig mehet el, mikor adja fel a férfi.

- Miért, lehet másképp is? 
A másik felsóhajtott.

- Könnyítene a helyzetemen, ha a sportsérülésemre hivatkoznék?

Jenny Noah lábára nézett. Sebnek, sérülésnek semmi nyomát nem látta. 
- Sportsérülés?

- Igazából nincs, de jól hangzik, nem?

A férfi mosolya zavarba hozta Jennyt. Meghátrált.

- Na jó, van egy felmosó fám, azt használhatod.

Noah arca felderült,

- Nagyszerű! Hol találom?

- Máris hozom - ajánlkozott Carrie felkapva a vödröt és a rongyot.

Noah a kislány után nézett.

- Aranyos gyerek. Összebarátkozott már valakivel?

- Még nem jutott rá időnk. - Jennynek rossz volt a lelkiismerete. Nem tartotta helyesnek, hogy Carrie-t a nyári szünetben ennyire befogta. - Jövő héten felhívom egy régi barátnőmet, akinek a kislánya hasonló korú. Már megszereztem a szabadidőközpont programját. A jövő héten festőtanfolyam kezdődik. Ellentétben azzal, amit rólam gondolsz, nem dolgoztatom a kislányt reggeltől estig.

Noah hamiskásan elmosolyodott.

- Micsoda megkönnyebbülés! Nem szívesen látnám, ha az egyetlen gyógyszerészünket a gyermekmunka tilalmára vonatkozó törvény megsértése miatt letartóztatnák.

Jenny elnevette magát.

- Mit csinál Carrie édesanyja a nyáron?

- Susan egy kutatásban vesz részt. A diplomamunkájához kell. Megfigyel és megvizsgál néhány állatot, hogy kiderítse, nem tartoznak-e a veszélyeztetett állatfajok közé, Nem tudok közelebbit a munkájáról, csak annyit, hogy hetekig kell a vadonban sátoroznia,

- Érdekesnek hangzik.
- Szerintem is az lehet - helyeselt Jenny. - Csak a sátorozást nem kedvelem. Pár napig még elviselném, de hetekig nem bírnám ki.

- Ezzel én is így vagyok - mosolygott Noah. - A nagybátyád szeretett hosszú horgásztúrákat szervezni. Néhányszor vele mentem, de az első pár éjszaka után már alig vártam, hogy a puha ágyamban alhassak.

Jenny szeme előtt megjelent a férfi, amint kényelmesen nyújtózkodik az ágyban. A haja borzas, a szemében érzékiség.
Carrie érkezése szerencsére visszazökkentette a valóságba. Lopva a férfira nézett, és látta rajta, hogy valami hasonló járhatott az á fejében is. Igyekezett az előttük álló feladatra összpontosítani, és az ablakra mutatott,

- Elöl kezdjük, és hátrafelé haladunk. Egyetértetek?

Noah tisztelgett.

- Igenis, kapitány! Mindenki a fedélzeten, készen állunk a munkára. 
Carrie felkacagott.

- Orvos létedre nagyon vicces vagy.

A férfi a kislányra kacsintott.

- Jobb, ha nekifogunk, mielőtt Jenny a sarkunkba ér. - Ezzel fogta a felmosófát és a vödröt, majd előrement.

Jenny jól látta, hogy Noah teljesen Carrie-nek szenteli a figyelmét, miközben a kislány boldogan csacsog. A férfi kedvessége már levette a gyereket a lábáról. Talán ezért volt ekkora tekintélye a városban is.

Noah hirtelen megfordult.

- Nem kellene először a régi polcokat elhordanunk? - Felragyogott az arca, amikor azon kapta a nőt, hogy úgy bámulja, mint egy szerelmes bakfis.

- Jó ötlet. - Jenny kerülni próbálta a férfi tekintetét. Odament az első polchoz, és megragadta. - Fogod?

A férfi megrángatta az ingatag állványt.

- Meg akarod ezeket tartani?

- Nem.

- Akkor egyszerűbb lenne, ha szétszednénk.

- Rendben. Hozom a szerszámokat.

Nem sokkal később a polcok helyén egymásra halmozott deszkák magasodtak.

- Szívesen összeszerelem az újakat - ajánlkozott a férfi.

Jenny a fejét rázta.

- Ilyen könnyen nem úszod meg a súrolást. Magam is jól bánok a kalapáccsal és a szöggel.

Noah csettintett az ujjával.

- Pechem van!

- Miközben súrolsz, kihordom a deszkákat - magyarázta a nő.

- Azt én is megcsinálhatom, amíg Carrie összesöpör.

- Nem, majd én! - jelentette ki Jenny szigorúan. - Nem szeretnélek megfosztani a szórakozásodtól.

- Milyen kedves tőled!

- Ha bebizonyítod, hogy boldogulsz a felmosó fával, lehetsz az asszisztensem.

- Hát jó. - Ezzel Noah belemerítette a rongyot a felmosó vödörbe, kicsavarta, és rátekerte a felmosó fára. - Most örülsz, ugye?

Jenny látta, hogy a férfi pólójának vékony anyaga megfeszül izmos karján, miközben a padlót mosta.

- Ez az első eset az életemben, hogy egy orvosnak parancsolhatok. Talán fényképeznem kellene, hogy megörökítsem a pillanatot.

Noah ártatlan képpel nézett rá.

- De ne feledd, édes a bosszú!

- Már előre reszket a lábam. Egyébként meg egy kicsit csipkedd magad, különben nem leszel készen, és bezár a fagyizó.

A férfi ismét a vízbe mártotta a rongyot, és folytatta a felmosást. 
- Ezek szerint ma fagylalttal fizetsz.

- Pontosan.

Noah Carrie-re pillantott, aki izgatottan figyelt.

- Te egyetértesz ezzel? - Amikor a kislány bólintott, folytatta: - Jó, akkor én is. Az alattvalóknak össze kell fogniuk, nem igaz?

Carrie felnevetett.

Jenny magukra hagyta őket, és kihordta a deszkákat. Utána beült az egyik helyiségbe, amelyet irodának használt. Mindent újra akart rendezni, de előbb át kellett néznie a papírokat, hogy semmit se felejtsen el.

Ezúttal is rábukkant néhány olyan gyógyszerre, amelyet nagy mennyiségben rendeltek meg és szállítottak ki, de nem adtak el. Jenny szétválogatta a bizonylatokat, mégsem bukkant a nyomukra.

Egy kis idő elteltével Noah bekopogott.

- Mi készen vagyunk, és te hogy állsz?

- Jól. - Félrerakta az aktákat, és elgondolkodva nézett a férfira.

- Mi baj? - kérdezte Noah aggódva.

Jenny megrázta a fejét, hogy kiverje a fejéből a gondolatot. Ezt a rejtélyt meg kell majd fejtenie, de most nem akarta a férfit terhelni vele.

- Ne haragudj, csak elkalandoztak a gondolataim. Szereljük még össze a két polcot, azután mára végeztünk.

- Ugyanoda akarod tenni őket, mint a régieket?

Jenny felállt, és a férfival az eladótérbe ment.

- Nem, a pult mögül mindenkit látni akarok, aki belép, és ez lehetetlen, ha a polcok középen vannak.

Mivel nem volt elég szerszám kettejüknek, felosztották a munkát. Jenny az oldallapokat tartotta, Noah kalapált, csavarozott. Carrie úgy nyújtotta neki a szerszámokat, mint egy gyakorlott műtősnő. Ezzel a módszerrel olyan gyorsan haladtak, hogy a többi polcot is összeszerelték. Rövid időn belül minden úgy nézett ki, ahogy Jenny elképzelte.

- A középső rész szörnyen üres - vélekedett Noah.

- Már nem sokáig. Ide teszem majd az új termékeket.

- Mire gondolsz?

- Táplálék kiegészítőkre, teákra, gyógynövényekre.

- Lehet, hogy mégis szükséged lesz a most szétszerelt polcokra?

- Nem, ugyanis a pincében felfedeztem néhány régi asztalt és kisszekrényt, egészen különlegesek, és jól illenének ide.

- Látom, pontos elképzeléseid vannak.

- Na igen, kell is, mert nem jönnék ki másképp a pénzből. - Jenny Carrie-hez fordult. - Akkor irány a fagyizó!

- Hurrá! Már mehetünk is.

Mivel Jenny háza útba esett a fagyizó felé, megálltak, és onnan együtt mentek tovább Noah autóján.

Meglepő módon a fagyizó szinte üres volt.

- Elvezzék a nyugalmat, amíg lehet! Fél nyolckor kezdődik az őrület - magyarázta a rózsaszín formaruhát viselő fiatal lány. - Akkor lesz vége a baseballmeccsnek.

Miután rendeltek - Carrie nagy fagylaltkelyhet tejszínnel és csokoládéforgáccsal, míg a felnőttek megelégedtek két gombóccal -, kerestek egy védett sarkot maguknak.

Jenny és Noah egymással szemben ült, olykor összeért a lábuk a keskeny asztal alatt. Jenny ettől annyira izgalomba jött, hogy a fagylaltja majdnem lepottyant.

Carrie elmesélt Noah-nak néhány történetet Bugsról, a nyusziról. A férfi odanyújtott neki egy szalvétát.

- és mit szeret enni? - érdeklődött.

Annyira lelkesen társalogtak a különböző takarmánykeverékekről és lucernamagokról, hogy Jenny gondolatai visszatértek a patikára, főleg az eltűnt gyógyszerekre. Bár még nem készített átfogó leltárt, amire eddig rájött, az felettébb különös volt. Minden jel arra utalt, hogy a nagybátyja az utolsó hónapokban, sőt az utóbbi években igen sok pénzt vesztett. De mivel sem Earl, sem Herb nem volt már ott, a rejtélyt neki kellett megoldania. Úgy festett, nem lehetetlen nyereségesen vezetni a gyógyszertárat, ha hasonló esetek nem fordulnak elő.

Carrie megbökte.
- Átengednél? Meg szeretném mosni a kezem.

- Persze - állt fel Jenny, és elengedte a kislányt.

Noah hátradőlt.

- Nagyon nyugtalannak látszol ma este. 
Jenny a szalvétáját simogatta.

- Az is vagyok.
- Szeretnél beszélni róla?

- Nem is tudom... Felfedeztem egypár eltérést a bizonylatok között. Néhány gyógyszert, például inzulint és Fluconazolt, nagy mennyiségben rendeltek. De nem találom nyomát, hogy eladták vagy egyáltalán felírták volna őket. A gyógyszerek mégis eltűntek.

- A könyvelési hiba lehetőségét már kizártad?

Az asszony bólintott.

- Earl halála előtt néhány nappal nagy mennyiségű Fluconazolt szállítottak. Ha ő maga szedte volna, akkor is rengetegnek kellett volna maradnia. De ha azért rendelte, mert éppen járványos agyhártyagyulladás volt, akkor meg kellett volna találnom a recepteket. Csakhogy egyet sem találtam.

- Beszéltél már Herbbel?

- A temetés után csak nagy általánosságban beszéltünk a rendelésről és a szállításról, Ismerte az ügymenetet, de Earl bácsi személyesen felügyelte a leltárt, Herb alkalmanként átvette ugyan a megrendeléseket, de csak akkor, ha Earl szabadságon volt, és ez nem túl sűrűn fordult elő. A kézírása nem volt már annyira olvasható, mint ahogy emlékeztem, de azért felismertem. - Jenny rövid szünetet tartott. Félt kimondani a következő kérdést. - Csak nem lett szenilis? 

6. FEJEZET

Noah úgy meredt Jennyre, mintha a nő az eszét vesztette volna, 

- Earl? Szenilis? Ha mellette lettél volna, tudnád...

A férfi szemrehányó szavai lelkiismeret-furdalással töltötték el Jennyt.

- Ha mellette lettem volna, a dolgok egész másképp alakulnak - vágott közbe hevesen. - De nem voltam itt, és nincs szükségem senkire, hogy még több bűntudatot ébresszen bennem, Valaminek történnie kellett, és én ki szeretném deríteni az igazságot.
A magyarázat lecsillapította Noah-t.

- Earl volt a legpontosabb ember, akit valaha ismertem, és a szelleme is kristálytiszta volt.

- Valami más is felkeltette az érdeklődésemet, de biztosra akartam menni.

- Earl olykor ízületi gyulladással bajlódott - mondta Noah elgondolkodva. - Nem volt annyira súlyos a baj, hogy reumatológushoz kellett volna fordulnia, de ez talán magyarázat lehet az írása megváltozására.

Ez a rejtély megoldódott, gondolta Jenny.

- Igen, elképzelhető.

- Hirtelenjében nem jut más az eszembe, de ha nyomozóra van szükséged, készen állok. Természetesen köt a titoktartási kötelezettség, viszont segíthetek áttanulmányozni a bizonylatokat és adatokat gyűjteni.

Jenny a pincében rá váró dobozokra gondolt.

- Nem akartam bolygatni a múltat, inkább a terveimre szeretnék összpontosítani. De most úgy érzem, nem hagyna nyugodni, mi okozhatta Earl anyagi nehézségeit.

- Akkor tovább kell kutatnod.

- Nem tudom, mit fogok tenni, mindenesetre ki kell dolgoznom a saját könyvelési rendszeremet. Nincs értelme a múltban vájkálni, miközben a papírok szanaszét hevernek.

Carrie akkor jött vissza, amikor egy csapat fiatal lepte el a fagylaltozót. Baseballtrikót viseltek, s kölcsönösen gratuláltak egymásnak a győzelemhez.

- Felőlem mehetünk - jelentette ki Carrie.

Jenny szívesen halogatta volna még a búcsú pillanatát, mert nagyon élvezte az estét. De tudta, a jó dolgok mindig hamar véget érnek, ezért megfogta a táskáját.

- Akkor menjünk haza!

Noah a kocsihoz kísérte őket. Carrie előrement, hogy kinyissa az ajtót. Közben Noah Jennyt kísérte. Kezét a nő vállára tette, és finoman megszorította. Ez az érintés egyszerre felborzolta, ugyanakkor le is csillapította Jenny érzékeit. Ted soha nem ébresztett benne vágyat, ami később áldásnak bizonyult. Kapcsolatuk folyamára ugyanis rá kellett jönnie, hogy a férfi megcsalta. Noah egészen más érzéseket ébresztett benne. Olyanokat, melyeket képtelen lett volna szavakba foglalni, mert állandóan változtak.

Az egésznek semmi értelme, intette magát Jenny. Ted jó kis leckét adott neki a férfiakról, akik szerint a cél szentesíti az eszközt. Bármennyire is felkavarja Noah az érzékeit, azt a leckét nem fogja elfelejteni. Noah szeme előtt csak a patika fenntartása lebeg, ennek érdekében keresi a barátságát.

Amikor hazaértek, Carrie hátulról megkopogtatta Jenny vállát.
 - Nem gondolod, hogy Noah ma keményen dolgozott?

- De még mennyire!

Carrie elégedetten bólintott.

- Akkor több fizetség járna neki egy fagyinál

- Igaz - helyeselt a féri vidáman. - Rászolgáltam egy bónuszra.

- Fagylaltban egyeztünk meg. Nem emlékszem, hogy bármilyen bónuszt ígértem volna.

- De annyit dolgozott - csökönyösködött Carrie. - Többet érdemel. 
Jenny bizalmatlanul nézett hol az egyikükre, hol a másikukra, azután megkérdezte Noah-tól:

- Te biztattad fel?

- Nem - felelt a férfi. - Hogy is tehettem volna? Hiszen egész idő alatt velünk voltál.

- Magam találtam ki - büszkélkedett Carrie. 
- Mit szeretnél még? - tudakolta Noah-tól.

Jenny figyelmét nem kerülte el a férfi szemének csillogása.

- Amit szeretnék - kezdte a férfi óvatosan -, azt úgysem kapom meg, ezért azt kérem, hogy játsszunk egy kosármeccset. Egymás ellen.

- Egy meccset?

Jenny biztos volt benne, hogy Noah valami egészen mást fog kérni... valami bizalmasabbat... talán egy csókot Egyszerre érzett megkönnyebbülést és csalódottságot.

A férfi bólintott.

- Egy meccset. A nyertes az, aki hamarabb dob be öt kosarat.

Jennyt ingerelte a lehetőség, hogy legyőzheti a férfit, aki ugyan magasabb volt nála, csakhogy ő is ismert néhány trükköt, amivel kiegyenlíthette a hátrányát.

- Csak ötöt? Mi lenne, ha tízig vagy húszig mennénk el?

- Öt - ragaszkodott Noah az eredeti elképzeléséhez. - A győztes feltehet egy kérdést, amelyre a vesztes köteles őszintén válaszolni.

Jenny kétkedve nézett rá.

- Milyen kérdésre gondolsz?

A férfi vállat vont.

- Bármilyenre. Nincs korlátozás.

- Valahogy nem is lepődöm meg ettől.

Noah kihívóan nézett Jennyre.

- Én akár a méreteimet is elárulnám neked, magasságot, testsúlyt, hogy hányas cipőt hordok, bármit.

- Csak nehogy azt hidd, hogy én elárulom az enyéimet!

- Ahhoz előbb vesztened kellene, igaz?

- Igen, de ezt a szívességet nem fogom neked megtenni.

Noah felhúzta a szemöldökét.

- Akkor nincs miért aggódnod.

Jenny úgy érezte, mintha csapdába csalták volna.

- Minek a játék? Feldobhatunk egy érmét is.

- Nem akarod átélni a győzelem mámorát vagy a vesztés gyötrelmét?

- Rendben, játsszunk, de felejtsük el a kérdéseket és válaszokat!

- Ha a barátaimmal játszom, mindig a vesztes fizeti a sört.

- Nincs ellenemre, hogy fizess nekem egy sört.

- Ez így nem megy - rázta a fejét Noah. - Ha más a játék, mások a szabályok is. Megegyeztünk?

Carrie csodálkozva figyelte a párbeszédet.

- Biztosan ezt akarod? Egy kosármeccset? - A kislány nyilván úgy érezte, a felnőtteknek elment az eszük.

- Igen, ezt - erősítette meg a férfi.

- Semmi esélyed Jenny ellen - figyelmeztette Carrie Noah-t. - Anyukám szerint már senki nem mer kiállni ellene, mert mindenkit gatyára vetkőztet. 
A férfi kíváncsian nézett Jemiyre.

- Ez olyasmi, mint a vetkőző póker?

A lány mókás fintort vágott. Hirtelen megjelent a szeme előtt az a kép, amelyet Noah szavai idéztek fel benne, és borzongás futott végig a hátán.

- Rendben - mondta, hogy véget vessen a beszélgetésnek. - A kapubejárónál jó lesz?

- Tökéletes - egyezett bele a férfi boldogan, és bekanyarodott a' River's End Drive-ra. A kétemeletes ház már a Ruscoe család három nemzedékének nyújtott otthont. - Olyan, mintha hazai pályán játszanék, mert Earllel gyakran hívtuk ki egymást.

Noah előnyben van, gondolta a nő, miközben kiszállt a kocsiból. Jobban ismeri a talaj egyenetlenségeit, mint én.

- Bugs és én leszünk a bírák - jelentette ki Carrie.

- Kiváló ötlet - helyeselt Noah, miközben a csomagtartóból előkotorta az edzőcipőjét, amely sokkal jobb állapotban volt a lábán lévőnél. - Pártatlan bíróra van szükségünk, aki elsimítja köztünk a nézeteltéréseket.

Carrie a férfira mosolygott, mielőtt kivette volna a nyuszit a ketrecéből. 
- Nem vagyok meggyőződve arról, hogy pártatlan lesz - morogta Jenny. Megfigyelte, hogy a kislány mennyire élvezi Noah figyelmességét. Az édesapja halála óta nem sok kapcsolata volt férfiakkal,

Noah a vállára vetette az összekötött tornacipőket, és Jennyhez lépett. 
- Miből gondolod?

- Szeret téged. - Többet nem is mondott.

Noah arca felragyogott.
- Én is nagyszerű lánynak tartom. De ne aggódj! Bugs meg fogja akadályozni, hogy részrehajló legyen.

- Most megnyugtattál -- nevetett fel Jenny.

Tíz percre volt szüksége, hogy felvegyen egy másik pólót és a futócipőjét. Amikor kilépett a házból, Noah már melegített,

- Hol van Carrie? - kérdezte a lány.

- Egy sípot keres - hangzott a válasz.

A nap éppen a szemben lévő házak tetejét súrolta. Jenny úgy becsülte, még háromnegyed órájuk van sötétedésig. Az árnyék már elérte a felhajtót, ezért Jenny bekapcsolta a térvilágítást. Védekezésül a szúnyogok ellen meggyújtott néhány illatgyertyát.
Kevéssel később Carrie is megjelent, Éppen a sípját próbálgatta.

- Működik - lelkendezett, és még néhányszor belefújt, hogy a felnőttek is hallják.

Jenny jókedvűen nézett össze Noah-val, és összerezzent, amikor Carrie megint jó hangosat sípolt.

- Jól van, csak ne használd túl gyakran, mert a szomszédok feljelentenek csendháborításért!

- Majd vigyázok.

Carrie a nyakába akasztotta a sípot, és várakozva nézett a felnőttekre.

- Készen vagytok?

- Azt hiszem, igen.

- A szokásos szabályok vannak érvényben?

- Igen.

A kapubejárót jobbról a ház, balról egy magas kerítés határolta. Az egyik végén állt a garázs, a terep csak a járda felől volt szabad. Ha a labda a járdára gurult, vagy valamelyik másik határvonalhoz ért, az ellenfélé lett.

Carrie most feldobta, és oldalra rohant. Hosszú karjának köszönhetően először Noah szerezte meg a labdát, de néhány lépés után Jenny átvette tőle, és kosárra dobott. Talált.

- Egy null! - kiáltotta Carrie.
- Csak véletlen volt - jelentette ki Noah, és magához vette a labdát. Jennynek most sem kellett túl sok idő ahhoz, hogy megkaparintsa.

- Kettő null! - kiabálta Carrie diadalmasan.

Noah a hóna alá szorította a labdát, és Carrie-hez ballagott.

- Biztos vagy benne, hogy nem csal?

Carrie összecsapta a kezét, és nevetett.

- Figyelmeztettelek, hogy nagyon jól játszik.

Jenny hamarosan még két kosarat bedobott. Az volt a trükkje, hogy mindig a férfi sarkában volt, és kivárta a megfelelő pillanatot, hogy elvegye a labdát.
Noah időt kért.

- Tényleg tízig kellene játszanunk.

Jenny a férfira mosolygott, a bőre szinte tüzelt az erőkifejtéstől. 
- Nincs esélyed.

Carrie jelezte a szünet végét. Mihelyt a játék elkezdődött, Jenny ismét megpróbálta a labdát elvenni, ám sikertelen akciója után az a járda felé gurult. Mindketten utána rohantak. Jenny nem törődött a talaj egyenetlenségével, olyan gyorsan futott, ahogy csak bírt, de megbotlott. Amikor hozzáért Noah lábához, elvesztette az egyensúlyát, és a férfi karjában kötött ki.

Noah a mellkasához szorította. Jenny érezte, hogy a bőre meleg és az erőfeszítéstől egy kissé nyirkos. A szíve egyenletesen vert, de szaporábban vette a levegőt. Jenny minden kilégzéskor érezte rajta a csokoládéfagylalt szagát. A friss levegő keveredett a leheletével, és csábítóan férfias illattá alakult. 
- Jól vagy? - kérdezte Noah még mindig magához szorítva a lányt.

- Igen. - Jenny hangja rekedten szólt, megköszörülte a torkát. A fejük annyira közel került egymáshoz, hogy izgalma nem csillapodott. - Csak megbotlottam.

- Nem rossz trükk - suttogta a férfi, és le nem vette a szemét Jenny ajkairól.

- Elfelejtettem, hogy göröngyös a talaj - magyarázkodott a lány kifulladva.

- Minden jó, ha jó a vége.

Amikor Jenny rádöbbent, hogy a karjai még mindig Noah nyaka köré fonódnak, és egy tizenegy éves kislány figyeli izgatottan, kiszabadította magát a férfi öleléséből.

- Így igaz - bólintott Jenny. - Minden jó, ha jó a vége. Köszönöm! 
Noah felsegítette a lányt, aztán látszólag vonakodva engedte el.

- Szívesen máskor is.

- A labda Jennyé - jelentette be Carrie.

- Rendben! - helyeselt Jenny. De a lába felmondta a szolgálatot, és nem tudott a labdáért menni.

Noah szaladt érte, és átnyújtotta.

- Kész vagy?

Jenny megpróbált a játékra összpontosítani, és kissé magabiztosabb lett, amikor a labdát a keze között érezte. Már csak egy kosarat kell bedobnia, aztán vége is ennek a buta jelenetnek.

Mindenesetre meg fogja próbálni, bármilyen nehezére esik is.

- Természetesen. Felőlem kezdhetjük.

Ám abban a pillanatban, amikor a férfi elállta az útját, hogy megkaparintsa tőle a labdát, a figyelme elkalandozott. Eszébe jutott, ahogy nemrég egymáshoz értek, ennek pedig az lett a következménye, hogy lelassult. Noah így könnyűszerrel megszerezte a labdát.

Óriási léptekkel tartott a palánk felé, és bedobta.

- Végre! Legalább megszereztem a becsületgólt - jegyezte meg mosolyogva.

- Csak azért, mert megsajnáltalak - ugratta Jenny.

- Megsajnáltál?

- Hát persze - tréfálkozott a lány. Noah-nak nem kell tudnia, hogy az érintése terelte el a figyelmét. - Mert... - egy pillanatig elgondolkodott - nem vagy formában.

Ebben a másodpercben megváltozott a férfi arckifejezése. A szeme kihívóan csillogott, és Jenny csak most ébredt rá, hogy Noah eddig fél gőzzel játszott.

A férfi lassan elmosolyodott, míg hibátlan fogsora ki nem villant.

- Nem vagyok formában? Majd meglátjuk, ki nincs formában. - Előrehajolt, és a lány fülébe suttogta: - A te formád nekem tökéletesnek látszik. 
Ettől a megjegyzéstől Jenny végképp összezavarodott. Megint játszani kezdtek, és Noah kíméletlenül elzárta előle az utat. Határozott mozdulatai ellenére nem játszott olyan vadul, mint ahogy a férfiak között megszokott volt. Erre nem is volt szükség. Egy ízben látszólag véletlenül megérintette Jennyt, akit ez annyira összezavart, hogy úgy ejtette ki a kezéből a labdát, mint egy kezdő.

- Szabálytalan! - kiáltotta, amikor négy négyes állásnál az idegei nem bírták tovább. Erezte, ha Noah nem hagyja abba, ő össze fog esni. A combizmai fájtak a megerőltetéstől, és zihálva kapkodta a levegőt. Már rég nem játszott ilyen megfeszített erővel.

- Nem igaz - tiltakozott Noah, szemében mosollyal.

- Hé, bíró sporttárs!- mondta Jenny Carrie-nek. - Nem szabálytalan, ha valaki hozzáér az ellenfélhez?

- De hiszen csak egy szúnyogok hessentettem el - magyarázkodott a férfi ártatlan képpel.

- Nem éreztem semmiféle szúnyogot.

- Mert én elriasztottam, mielőtt megcsíphetett volna.

- Jó kifogás - válaszolt Jenny morcosan.

Carrie odalépett hozzájuk.

- Megütött vagy megrúgott?

- Nem - ismerte be Jenny.

- Akkor minden rendben - mondta a kislány, és belefújt a sípjába, majd visszament a helyére. - Nem fújhatok szabálytalanságot, mivel nem is láttam. Játsszatok tovább! 
- Szörnyeteget csináltál belőle - panaszkodott Jenny, miközben a jobb kezével a labdát pattogtatta, és a ballal magát próbálta védeni. - Egy zsarnokot. 
- A másik bírónál is panaszt tehetsz - mondta Noah mosolyogva.

- Igaz - lihegte a lány. - Bugs legalább tudja, kitől kapja legközelebb a kaját.

Észrevett egy kis rést, és kihasználta az alkalmat, hogy elmenjen a férfi mellett. Éppen akkor, amikor kiszabadította magát, Noah hátulról elkapta, és megfordítatta. Mielőtt még tiltakozhatott volna, a férfi elvette tőle a labdát, elrohant, és bedobta ötödik kosarát.

- Öt négy! - kiáltotta Carrie. - Noah győzött.

- Szabálytalanul játszott - mondta Jenny. A bőre még égett a melle alatt a legutóbbi érintéstől. - Nem lehet csak úgy felkapni az ellenfelet, hogy ellopjuk tőle a labdát.

Carrie rá bámult.

- Megsérültél?

- Nem.

- Anyu is mindig ezt csinálja velem - mondta a kislány vállat vonva. - Nem hiszem, hogy ez ellentétes lenne a játékszabályokkal. Másképp állna a helyzet, ha megsérültél volna.

- Visszavágót követelek - mondta Jenny határozottan. Nem hagyhatta, hogy Noah Kimball a saját otthonában legyőzze.

A férfi elgondolkodva figyelte.

- Ebben bíztam - bólintott, és már előre örült a következő meccsnek. - A helyszínt és az időpontot te választhatod meg.

- Holnap reggel nyolckor, itt.

- A világ minden kincséért sem hagynám ki.

Noah mulatott azon, hogy Jennyt mennyire bosszantja a vereség. Ugyanakkor tetszett neki a látvány. A lány haja egészen összekócolódott, a bőre kipirult, és csillogott. Bárki is találta ki a mondást, hogy míg a férfiak izzadnak, a nők csillognak, ebben az esetben igaza volt. Jenny melle minden lélegzetvételkor megemelkedett. A férfiban heves vágy ébredt, hogy megérintse. Olyan pillanatokat élt át, melyeket soha nem fog elfelejteni.

Amikor kihívta a nőt erre a versenyre, nem gondolta, hogy ilyen csodálatos élményben lesz része. Hideg zuhanyra lesz szüksége, hogy az éjjel aludni tudjon.

- Addig elmagyarázom Carrie-nek, igazából melyek a játékszabályok - szögezte le Jenny.

- Nem is tudom, nekem tetszenek a szabályai.
Noah élvezte Jenny elképedését. Nem érezte úgy, hogy csalt volna, csak azért, mert kissé újszerűen alkalmazta a szabályokat. Jenny kitűnően játszott, ő azonban mindenáron győzni akart, hogy választ kaphasson a kérdéseire.

- Még mindig az a véleményed, hogy nem vagyok formában? 
A lány bágyadtan elmosolyodott.

- Nem. - Hirtelen aggodalom jelent meg az arcán. - Akkor essünk túl rajta!

A teste megmerevedett. Volt néhány téma, amelyről nem szívesen beszélt volna, de azt is tudta, hogy megegyeztek: a kérdés bármiről szólhat.

Noah sejtette, hogy a pályamódosítását érintő kérdésektől tart, de volt elég esze ahhoz,'hogy ezeket ne tegye fel. Ha túl mélyre próbál ásni, lehet, hogy nem jut semmire. Earl unokahúga lenyűgöző. hatással volt rá. Semmiképp nem akarta megkockáztatni, hogy a kíváncsisága valamit tönkretegyen.

- Megkínálnál egy pohár vízzel, mielőtt felteszem a kérdésemet?

- Természetesen. Kerülj beljebb! Odabent szúnyogok sincsenek.

A férfi megértette a burkolt figyelmeztetést, hogy ne érjen hozzá. Amíg Carrie a közelben volt, ez meg sem fordult a fejében. Megvárta, hogy Jenny elfújja a gyertyákat, és Carrie jó éjszakát kívánjon a nyuszijának. Azután együtt mentek be a házba.

Jenny azzal lepte meg Noah-t, hogy fürödni küldte a kislányt. Úgy tűnt, tényleg aggódik.

Noah a hűtőszekrénynek támaszkodott, közben figyelte, ahogy Jenny kezet mos, és két poharat megtölt vízzel.

- Earl említette, hogy nagyon jól játszol. Igaza volt. Több erőfeszítésembe került a győzelem, mint gondoltam.

A nő odanyújtotta a pohár vizet, és a kerek konyhaasztal körül álló székek egyikére mutatott.

- Ez némiképp megvigasztal. Te is jól játszol. A középiskolában is kosaraztál? .

Noah fogott egy széket, és leült. Csak akkor válaszolt, miután felhajtotta a pohár vizet.

- Erről majd holnap mesélek, ha nyersz.
Jenny kérdőn nézett a férfira.

- Ezt ugye nem gondolod komolyan? Tudhatnád, hogy ebben a kisvárosban mindent kideríthetek rólad.

- Igen, de akkor meg kellene magyaráznod, miért támadt benned ilyen nagy érdeklődés a személyem iránt. A magam részéről jobban bízom az első kézből származó információkban.

- Te nyertél - mondta Jenny a férfi szemébe nézve. - Halljuk a kérdésed! 
Noah szívesen elmerült volna ebben a kékesszürke szempárban, de óvatosságra intette magát.

- Mesélj azokról a szünidőkről, amelyeket Springwaterben töltöttél! 
Jenny ivott egy kortyot, aztán hátradőlt.

- Az édesapám egy munkahelyi balesetben halt meg, amikor hároméves lettem. Mivel az édesanyám nem akarta, hogy úgy nőjek fel, hogy nem ismerem az édesapám családját, a nyarakat a nagybátyámmal tölthettem. Akkoriban annyi idős lehettem, mint most Carrie.

- Elég ijesztő lehetett - mondta Noah Eunice-ra gondolva.

- Az biztos, de Earl bácsi a gondjaiba vett. Ha nem nála voltam, akkor a barátnőmmel, Mary Bethszel játszottam. Eunice nénivel csak az étkezések idején találkoztam.

- Az édesanyád mit csinált közben?

- Amikor még kicsi voltam, anyám újra tanulni kezdett. Tanár akart lenni, mert alkalmazottként keveset keresett ahhoz, hogy egy fizetésből ketten megéljünk. A nyári szünetekben továbbképzésekre járt, hogy a tudását szinten tartsa. Ezért szívesen küldött Earl bácsihoz, Eunice néninek ez persze szálka volt a szemében.

Jenny ivott még egy kortyot.

- Minden évben hat-nyolc hetet töltöttem a nagybátyámnál, egészen addig, amíg az iskoláimat befejeztem. Nagyon szerettem ezt az időszakot. - Körülnézett a konyhában. - Még mindig képtelen vagyok felfogni, hogy már nincs itt. Minden úgy néz még ki, mint akkoriban. Még a hűtőszekrény is működik. A hatvanas években vásárolta.

- Ezen már én is csodálkoztam - mondta a férfi az antik darabot mustrálgatva.

- Olykor az az érzésem, hogy mindjárt belép az ajtón, és a kedvenc italát kéri - mondta Jenny el-elcsukló hangon.

Noah finoman a kezéhez ért.

- Tudom, mit érzel. Gyakran vendégeskedtem nála.

- Mindent odaadnék - mutatott a nő a házra -, ha itt lehetne mellettem. Néha dühös vagyok rá, hogy mindent rám hagyott. Most biztosan szörnyű alaknak tartasz.

- Nem. Csak azt gondolom, őszinte vagy. A düh a gyász feldolgozásának egy módja. A segítségével könnyebben túltehetjük magunkat a veszteségen: Az édesanyád hol van most?

- Az Egyesült Államokban utazgat az egyik barátnőjével. Mindig arra várok, mikor jelenti be, hogy mostohaapát kapok, de eddig semmi ilyesmi nem történt. Te is szeretsz utazni?

- Hé! - tiltakozott Noah megkönnyebbülve. Boldog volt, hogy Jenny ilyen sokat mesélt magáról. - Ki kell várnod az alkalmat, hogy feltehesd a kérdéseidet.

Jenny elmosolyodott.

- Akkor készülj fel arra, hogy veszíteni fogsz.

- Még hogy én? - mondta tettetett megdöbbenéssel a férfi, de közben arra gondolt, nem lehet rossz megtapasztalni, milyen érzés Jennyvel szemben alulmaradni. 

7. FEJEZET

A következő három hét szinte elröpült. Jenny már úgy tekintett a patikára, mint a sajátjára, és nem úgy, mintha még mindig Earl bácsié lenne. Mindent a maga ízlése szerint rendezett be, és pontosan tudta, minek hol a helye.

Noah munka után minden este meglátogatta, és Jenny azon kapta magát, hogy a férfi lépteinek neszét lesi. Az utóbbi hetekben sokat kosaraztak együtt, de nem kerültek annyira közei egymáshoz, mint az első alkalommal. Jenny folyton Noah érintésére gondolt. Minél több időt töltöttek együtt, annál jobban vágyakozott a közelségére. Mivel Carrie mindig körülöttük nyüzsgött, erre nem került sor. Jenny kissé csalódottan még inkább a munkájára összpontosított.

Záróra után felhozták a régi bútorokat a pincéből. Addig javítgatták, fényezték őket, míg tökéletesek nem lettek.

Egy dolgos hétvége után Jenny büszkén nézett körül a patikájában. Az üzlet közepén, a régi asztalokon az új termékeket helyezte el ízlésesen. Az egyik régi szekrényt a fal mellé állította, és gyógynövényekből készült árukkal töltötte meg. A napvédőkrémeket és egyéb napozószereket a strandcikkekkel és játékokkal együtt közvetlenül a bejárat melletti asztalra tette.

Megvalósította a modern gyógyszertárról szőtt álmait, most már továbbléphetett. Hetente kétszer egy asszisztens ingyenes koleszterinszint-mérést tartott. Mihelyt megengedheti magának, beszerez majd egy vérnyomásmérőt is a vevőknek.

Jenny átnézte a reggeli postát, és két ismeretlen feladójú borítékot talált. A gyógyszertári állás betöltésére küldtek pályázatot. Megkönnyebbülten sóhajtott fel. Végre sikerült felkeltenie az érdeklődést a patikája iránt. Noah örülni fog a hírnek, hogy mégsem kell bezárni a személyzet hiánya miatt. Még az is lehet, hogy újabb pályázatok érkeznek.

Meglepődve tapasztalta, hogy felhőtlen jókedvét hamarosan a sajnálkozás keserű íze rontotta el. Nem lesz itt, amikor megvalósulnak a tervei. Első ízben játszott el a gondolattal, hogy feladja tanári állását, de aztán jobb ötlete támadt. Olyan gyógyszertárvezetőt kell felvennie, akinek hasonló elképzelései vannak, mint neki, és a patikát ugyanolyan lelkesen vezetné. Átfutotta a pályázatokat, és mindkét jelentkezőt bemutatkozó beszélgetésre hívta.
Később, amikor már az ágyában feküdt, és a régi ház különös neszeit figyelte, eszébe jutott, hogy van valami, amit még a patikánál is jobban fog hiányolni.

Ha itthagyja Springwatert, nem találkozhat naponta Noah-val. Persze talál majd valakit, akivel együtt sportolva megőrizheti az erőnlétét, de az esti meccseknek sokkal inkább Noah társasága miatt örült.

Kiderítette, hogy a férfit a történelem érdekli, és szívesen látogatja a múzeumokat. A középiskolában ugyan nem kosarazott, de az egyetemen egymás után háromszor választották az év sportolójának. Az édesapja egy bankban dolgozott, az édesanyja titkárnő volt. Tizenhárom éves korában a szülei elváltak. Jenny azonnal észrevette, hogy ez kényes téma, ezért nem is nagyon feszegette.

Azon kapta magát, hogy az órákat számolja a búcsúzástól a viszontlátás pillanatáig. Kérdés-felelet játékukat megtartották, de eddig egyikőjüknek sem volt bátorsága személyes témákat érinteni. Jenny tudta; ha átlépi a határt az általános és a mély, lelket érintő kérdések között, Noah követni fogja. Szívesen megtapasztalta volna már, hogy tényleg olyan mesterien csókol-e a férfi, mint ahogy gyakran elképzelte. De a múltjáról beszélni talán még korai volna.

Másnap reggel Miranda, Mary Beth lánya jött Carrie-ért, hogy együtt töltsék a napot. Jenny szívből örült, hogy Carrie barátnőre talált

Pontban tizenegykor kinyitotta a patika ajtaját. Legnagyobb meglepetésére Herb volt az első látogató. A férfi gondosan szemügyre vette a változásokat.

- Szinte rá sem ismerek az üzletre. - Tekintete arra a szekrénykére esett, melyben a gyógynövényekből készült termékek: samponok, szappanok, illóolajok és teák voltak. - Ez a szekrény nem a pincében volt? Mintha kicserélték volna.

- Jó pár órát, dolgoztunk rajta, hogy így nézzen ki. - Jennynek eszébe jutott, milyen állapotban volt a patika néhány napja. Poros iratrendezők, amelyeket idő hiányában nem néztek át; bizonylatokkal teli dobozok álltak az elgörbült polcokon, az ajtók lógtak. - Még most is csodálkozom, milyen leletekre bukkantunk ebben a felfordulásban. Igazi kincsesbánya.

Herb halványan elmosolyodott.
- Igen, az, igazi kincsesbánya.

- Mit tehetek önért? - érdeklődött Jenny.

- Csak meg szerettem volna kérdezni, nem látott-e véletlenül néhányat az irataim közül. Otthon kevés a hely, ezért Earl megengedte, hogy néhány dobozt a pincéjében tartsak.

- Attól tartok, hogy odalent mindent összekutyultam - mondta Jenny. - Nagyon szerencsésnek kell ahhoz lennie, hogy megtalálja a papírjait. 
- Azért megnézném - válaszolta Herb.

Húsz perccel később üres kézzel jött vissza.

- Nem voltak ott, ahol gondoltam.

- Mindent beraktunk a sarokba, hogy hozzáférjünk a bútorokhoz, ezért nem lep meg a dolog. Ha majd lent is rendet teszünk, nyitva tartom a szemem.

- Nem lenne helyes, ha még több munkát okoznék. Majd még benézek valamikor, és keresgélek egy kicsit. Ezek a papírok annyira nem fontosak, de azt sem szeretném, ha elkallódnának. Köztük vannak az adóbevallásomhoz csatolt igazolások. Ha nem akarok bírságot fizetni, szükségem lesz rájuk bizonyítékként.

- Értesítem, ha találok valamit - ígérte meg Jenny. Egy pillanatig tétovázott, majd mégis úgy döntött, szóvá teszi. - Kérdeznék valamit a nagybátyám könyvelésével kapcsolatban.

A férfi bosszúsan nézett rá.

- Tessék, mi van vele?

- Felfedeztem néhány furcsaságot a megrendelt gyógyszerek és a tényleges állapot között. Úgy tűnik, nagy tétel áru nincs meg.

Herb indulatosan felcsattant.

- Nem emlékszem, hogy bármi is hiányzott volna. Ha azon mesterkedik, hogy rám kenjen valamit...

- Nem, önt egyáltalán nem hibáztatom - mondta Jenny, megdöbbenve a férfi hirtelen támadt ellenséges hangulatán. - Nem hiszem, hogy könyvelési hibáról van szó, ahhoz túl nagyok az eltérések. Csak azt reméltem, tud valami magyarázatot.

- Nem, nem tudok. Ezeket az ügyeket Earl egyedül intézte.

- Esetleg kölcsönadhatott gyógyszereket más patikáknak? - firtatta tovább a dolgot Jenny abban a reményben, hogy a férfinak mégis az eszébe jut valami. Herb a homlokát ráncolta.

- Miért tette volna?

- Fogalmam sincs, csak egy ötlet volt.

- Ha jobban belegondolok, mintha mesélt volna erről valamit. De ehhez semmi közöm nem volt, így nem tudok önnek segíteni - felelte a férfi, és az ajtóhoz ment. - A nagybátyja valószínűleg elnézett valamit. Már nem volt egészen rendben.

Jennynek egyáltalán nem tetszett ez a hang.

- Hogy érti ezt?

- Earl időnként igencsak a pohár fenekére nézett. Azt mondta, hogy ettől ellazul. Ha engem kérdez, mindig nagyon feszülten jött dolgozni.
Jenny némán bámult a férfira. Szüksége volt néhány percre, amíg a hallottakat felfogta.

- Nem hiszem, hogy a nagybátyám alkoholista lett volna.

Herb megvonta a vállát.

- Ezt magának kell tudnia.

- Miért nem hallottam erről már korábban?

- Mert én fedeztem. Aligha tudta bárki is, talán én voltam az egyetlen. Ha hibát talált a bizonylatokban, azok nyilván olyan napokon keletkeztek, amikor nem volt ura magának.

- Mikor kezdődött? - kérdezte Jenny hitetlenkedve. Mivel Earl feszültségektől terhes és szeretet nélküli házassága folyamán soha nem nyúlt a pohárhoz, semmi okot nem talált arra, miért épp az utóbbi időkben változott volna meg. - Miért?

Herb most is a vállát vonogatta.

- Nem voltam a pszichiátere. - Az órájára nézett. - Szívesen maradnék még, de sietnem kell.

Jennynek nem kis fáradságába került, hogy higgadt maradjon.

- Természetesen. Köszönöm a látogatását.
- Értesítsen, ha megtalálta a dobozokat.

- Úgy lesz.
Mihelyt becsukódott a férfi mögött az ajtó, Jenny az íróasztalához ment. Lehetetlennek tartotta, hogy Herbnek igaza legyen, a kíváncsisága azonban felébredt. Átnézett néhány megrendelőlapot, és feltűnt neki, hogy bizonyos napokon Earl kézírása olvashatatlanabb volt, mint egyébként. Ezt eddig az ízületi gyulladás számlájára írta. Az új híreket figyelembe véve, lehetett más magyarázata is.

Egész délelőtt azon töprengett, nem a magányosság miatt kapott-e rá a bácsikája az italra, aztán elvetette a gondolatot, mert egyáltalán nem illett a jelleméhez.

Ebédszünet után már éppen a telefonért nyúlt, hogy felhívja Noah-t. Mielőtt még tárcsázott volna, ráébredt, valójában mit tesz. Arra készül, hogy a férfi nyakába varrja a gondjait. Az utóbbi hetekben a kapcsolatuk megváltozott. Noah már nem futó ismerőse volt, megbízott benne, adott a véleményére. Vajon mikor lépte át a határt az ismeretség és a barátság között? Vagy talán szerelmes Noah-ba?

Letette a kagylót. A felismeréstől kábultan azt sem tudta, miért aggódjon jobban: a nagybátyja körül lappangó titok vagy a Noah-hoz fűződő kapcsolata miatt. Mindkettő váratlan bonyodalmakat Ígért. A Noah-val kapcsolatos dolgok hosszú távon befolyásolhatják az életét. Ha túlságosan megszokja, ha tényleg megszereti a férfit, még nehezebb lesz Springwaternek hátat fordítania. Majdnem lehetetlen...

Gondolatait az ajtócsengő hangja szakította félbe. Úgy döntött, hogy a lélekbúvárkodást későbbre halasztja.

Egy feltűnően öltözött fiatal nő lépett a patikába. Az arca erősen ki volt festve, a bal szemöldökében két karika díszelgett. Átnyújtott egy receptet. Egy ritka gombabetegség és bizonyos baktériumok elleni szerre volt szüksége, és Jenny ebből arra következtetett, hogy hüvelygyulladása lehet. Megkereste a gyógyszert a polcon, és azzal az utasítással nyújtotta át, hogy rendszeresen kell szednie, közben pedig nem ihat alkoholt.

A fiatalasszony arca kételyekről árulkodott, végül megígérte, hogy nem iszik több sört. Kifizette a számlát, és elment.

Jenny egy pohár vízért ment. Éppen visszatért a pulthoz, amikor ismét .megszólalt a csengő. A belépő asszony láttán Jenny fessóhajtott. Twyla Beach volt az, Eunice néni egyik legjobb barátnője, és ez nem tette rokonszenvessé.
Twyla még mielőtt köszönt volna, kíváncsian végigpásztázta tekintetével az üzletet. Jenny szinte maga előtt látta, amint az agyában működésbe lépnek a fogaskerekek, és az átépítés költségeit találgatja. Nem lenne meglepő, ha minden apróságról beszámolna a barátnőjének.

Jenny önérzetesen pillantott rá. Nem volt félnivalója, hiszen Eunice megkapta a részét.

- Szeretném megtöltetni ezt a fiolát - mondta az asszonyság köszönés helyett.

- Van vevőkódja? - kérdezte Jenny udvariasan.

- Eddig nem volt rá szükségem.

- A kód alapján egyszerűbben megtalálom a kartonját.

- De hát nincs kódom.

- Nem gond. Foglaljon helyet!

Jenny gyorsan megtöltötte a fiolát vízhajtóval, és a gyógyszerkiadást feljegyezte a kartonra. Twyla kifizette a számlát, és sarkon fordult. Az ajtónál odabólintott a belépő Harriet Winklernek.

- Vén boszorkány - mormolta Harriet a pulthoz lépve.

- Jó napot kívánok, Mrs. Winkler! - mondta Jenny. - Hogy van ma?

- Jól - felelte mosolyogva a hölgy. - Itt a receptem.

Jenny elvette tőle, és átfutotta.

- Máris adom.

Harriet leült az egyik székre:

Jenny egy címkét ragasztott az üvegre, miközben Harriet az unokahúgáról mesélt, aki könyvelőnek tanult.

- Hagyományos kupakot tegyek rá vagy gyerekzárasat?

- Jó lesz a hagyományos.

Miközben Jenny az üveggel foglalatoskodott, Harriet tovább mesélt az édesapja köszvényes rohamáról és a városban terjengő pletykákról.

- A felét sem hinné el annak, amiket mesélnék. Pedig minden igaz az utolsó szóig. Sok időm van, és alkalmam van mindent megfigyelni. Ismerem a város összes történetét.

Harriet tudása kapóra jött Jennynek.

- Kérdezhetek valamit?

- Természetesen - nézett rá Harriet barátságosan.

Ebben a pillanatban megszálalt a telefon. Jenny elátkozta a szerkezetet.
- Vegye fel nyugodtan! Van időm.

Twyla Beach volt a vonal másik végén.

- Rossz gyógyszert adott.

- Nem hinném - mondta Jenny türelmesen.

- Sem a nagysága, sem a formája nem olyan, mint korábban.

- Más nagykereskedő szállítja. A hatóanyag ugyanaz, és az ára sokkal kedvezőbb. Az orvos egyetért a cserével.

- Nahát! - kiáltotta az asszony a telefonba. - Remélem, nem lesz mellékhatása, mert akkor megjárja.

Mielőtt Jenny bármit válaszolhatott volna, lecsapta a kagylót.

A lány odaült Harriet mellé.

- Hol is tartottunk?

- Kérdezni akart valamit.

- Tényleg! Ivott... a nagybátyám? - tudakolta Jenny a szemét lesütve.

- Hát persze! - felelte az idős hölgy meglepődve. - A bortársaság tagja volt. Havonta egyszer találkoztak, és borokat bíráltak. - Kérdőn nézett a lányra. - Feltételezem, azt szeretné tudni, hogy ivott-e mértéktelenül. 
Jenny megköszörülte a torkát.

- Igen.

Harriet együttérzéssel nézett rá.

- Nem hiszem. Ez nem jelenti azt, hogy a barátaival olykor nem ivott meg valamit, de soha nem lépte át a határt. Miért támadt ilyen gyanúja?

- Herb említett valamit.

- Herb? - Harriet felállt. - Az a csúszómászó? Egy ilyen merészeli bemocskolni egy becsületes ember hírnevét, aki már nem is tudja megvédeni magát?
- De Herb mindennap együtt dolgozott Earllel - emlékeztette az asszonyt Jenny, és ő is felállt.

Harriet a szemébe nézett.

- Lehet, de nem hiszem el, amíg nincs rá bizonyíték.

Bizonyíték. Jenny némi reményi merített ebből. Ha a nagybátyja rendszeresen ivott, akkor a házban ennek nyoma van. A gyógyszertár átépítése eddig minden idejét felemésztette, ezért Earl személyes holmiját még át sem nézte.

- Ha találkozom Herbbel, majd jól beolvasok neki. El kellene zavarni a városból. - A nyugdíjas tanárnő kihúzta magát, és megfogta Jenny kezét. - Ne aggódjon! Ezt a pletykát eddig nem hallottam, pedig biztosan tudnék róla. Herb rosszindulatú, felejtse el az egészet!

- Megpróbálom.

Harriet szavai valamelyest megnyugtatták Jennyt, mégis úgy döntött, utánanéz az italoknak, hogy megbizonyosodjon Earl bácsi ártatlanságáról.

Záróra után egy percet sem vesztegetve rohant haza, és rögtön a konyhába ment. Kinyitogatta a szekrényajtókat, és alkohol után kutatott, de néhány szép poháron kívül semmit sem talált.

Amikor a konyhával végzett, az étkezőben folytatta a nyomozást, ám ott sem volt semmi. Éppen egy másik helyiségben akarta folytatni a munkát, amikor a hátsó sarokban, a lépcső alatt egy keskeny szekrényre lett figyelmes. Annyira el volt dugva, hogy csak négykézláb fért hozzá. A sötétség ellenére azonnal rájött, mi van benne.

A palackok nagyság szerint sorakoztak, szépen, két polcon elrendezve. Jenny megfogta az elsőt, és elolvasta a címkéjét; Johnny Walker.

A térde egészen elgyöngült, és lerogyott. Pillantását le sem véve az üvegről felhúzta a lábát, és karját a térde köré fonta. Belenyilallt a szívébe, hogy a nagybátyja alkoholba fojtotta a bánatát, amelyet meg is oszthatott volna vele.

Rövid kopogás szakította félbe töprengését. Mielőtt még összeszedhette volna az erejét, hogy felálljon, meghallotta Noah hangját.

- Itthon vagy? - kiáltotta a férfi.

- Igen - felelte Jenny bágyadtan.

Noah belépett a konyhába, és meglepődve nézett körül. Az összes szekrényajtó és fiók tárva-nyitva, a székek szanaszét. Sejtette, hogy szörnyű dolog történt.

- Jenny?

- Az étkezőben vagyok.

A lányt a padlón ülve találta, amint mereven bámul egy nyitott szekrényt. Noah nem tudta, miként vélekedjék a dologról, de megérezte a feszült légkört.

- Mintha tornádó pusztított volna a konyhában - mondta, hogy kissé oldja a feszültséget. - Megtaláltad, amit kerestél?

Jenny nem válaszolt. Noah éppen meg akarta ismételni a kérdést, amikor végre ránézett.

- Igen, megtaláltam.

- Mi volt az? - Noah látta a szemén, hogy nagyon szenved.

- Earl bácsi balesetében volt szerepe az alkoholnak?

- Az alkoholnak? - ismételte a férfi hitetlenkedve. - Arra akarsz ezzel célozni, hogy Earl sokat ivott volna?

- Igen.

Noah értetlenül bámult Jennyre.

- Hogy jutott ilyen marhaság az eszedbe?

Jenny remegett.

- Megkérdeztem Herböt a hiányzó gyógyszerekről. Akkor árulta el, hogy Earl bácsi néha olyan részeg volt, hogy a munkáját sem tudta ellátni rendesen. 
Noah képtelen volt felfogni a hallottakat.

- És te hittél neki?

- Először nem.

Noah csak most értette meg a kutatás okát.

- Megtaláltad a rejtekhelyét.

- Ez magyarázatot ad a reszketeg kézírására, a könyvelés hiányosságaira és az anyagi gondokra.

- Csak egy a bökkenő: Earl nem ivott.

Jenny felállt.
- Miért vagy ebben annyira biztos?

- Mert tudom. Earl néhanapján ivott egy pohárkával. Te nem szoktál?

- De...

- Én is. Ettől rögtön alkoholisták leszünk?

- És mit szólsz ehhez? Nem egy, hanem tizenkét üveg áll itt - mondta a lány keserűen.

Noah töprengve dörzsölgette az állát, aztán felemelte a földről a Johnny Walkeres üveget, és az asztalra tette.

- Nézd meg alaposan, és mondd meg, mit látsz! 

8. FEJEZET

- Az üveg félig üres - hangzott a válasz kissé bizonytalanul.

- Igen, és még?
- Nem tudom. Áruld el! - felelte Jenny a fejét törve.

Noah a mutatóujját végighúzta a palackon, és magasra tartotta.

- Mi ez? 
- Por. 
- és most nézd meg a polcot.

A lány a szekrényhez mászott, aztán a férfira nézett.

- Az üveg alatt nem látok port. Csak körülötte.

- Pontosan. Ha Earl rendszeresen ivott volna, akkor sehol sem lenne por. Arról nem is szólva, hogy ez a hely nem megfelelő olyan holmik tárolására, amelyeket az ember naponta használ. Emlékeim szerint az ajtó szorul, és elég körülményes a szekrényhez hozzáférni. Ha rendszeresen ivott volna, akkor valami könnyebben megközelíthető helyet keres. Egyébként karácsonykor nagy ünnepséget rendezett a vevőinek. Ez nyilván a maradék.

- Tényleg ezt gondolod? - kérdezte Jenny remegő hangon.

Noah nem adta fel.

- Ami pedig a balesetet illeti... - Rövid hatásszünetet tartott. - Ha sérült is van, rutinszerűen megszondáztatják a vezetőket. Sem a nagybátyád, sem a teherautó sofőrje nem ivott.

Könnycseppek gördültek végig Jenny arcán, feszültsége eltűnt. A férfi kissé esetlenül a hátára tette a kezét. Jenny minden további biztatás nélkül a karjába simult.

- Nagyon köszönöm - suttogta a lány. - Meg kellett bizonyosodnom. Abbahagyta a dohányzást, mert ártott az egészségének. Semmi értelme sem lett volna a nikotint felcserélni az alkohollal.

Puszit nyomott Noah arcára köszönetképpen a megnyugtató szavakért. Érintése egészen felkavarta a férfit. Úgy érezte, képtelen visszafogni magát. Mély levegőt vett, és megpróbált a beszélgetésre összpontosítani.

- Így igaz.

Jenny felemelte a fejét, és Noah szemébe nézett.

- miből gondolod, hogy...? - Hirtelen elnémult. Rájött, hogy a férfi a karjában tartja, és a testük szokatlan módon egymáshoz simul. Tudatosult benne, hogy Noah hangja az imént rekedtessé vált.

A férfi egy apró jelre várt. Ha észrevette volna, hogy Jenny ki akar bontakozni az öleléséből, elengedte volna, ha nem is szívesen. Ám a lány szeme ragyogott, nedves, félig nyitott ajkai megremegtek.

Noah-t nem kellett sokat biztatni. Gyengéd csókra készült, de amikor a szájuk összeért, már semmi sem választhatta szét őket. Jenny csókjának édes íze csillapíthatatlan vágyat ébresztett benne, hogy még többet kapjon.

Jenny a karját a férfi nyaka köré fonta, és szorosan hozzásimult. Noah gyengéden a hátát simogatta. Amikor szinte véletlenül a melléhez ért, úgy érezte, lángtenger borítja el. Szívesen belevetette volna magát ebbe a tűzbe, hogy a vágyát csillapítsa, de tudta, hogy ez még korai lenne. A kapcsolatuk ehhez még nagyon friss.

Igaz, hogy Patricia nem tartotta be az ígéretét, és az oltár előtt cserbenhagyta, de ebben a pillanatban szinte hálás volt neki. Arra sem emlékezett már, hogy nézett ki, mert Jennyn kívül másra gondolni sem tudott. Azt hitte, soha nem fogja túltenni magát azon a megalázottságon, de az, hogy Jennyt a karjában tarthatta, gyógyírként hatott rá. Ugyanakkor tudta, hogy ha most nem fogja vissza magát, hamarosan nem lesz képes megálljt parancsolni a testének. Felegyenesedett, és elkapta Jenny pillantását:

A nő zavartan bámult rá. Csak egy baráti puszit akart adni az arcára... Rádöbbent, hogy még mindig nem engedte el a férfit. Énjének egyik fele szerette volna meg nem történtté tenni a csókot, a másik viszont csak arra vágyott, hogy folytassák, ahol abbahagyták. Már csókolózott néhány férfival élete során, de egyik sem ért Noah nyomába se.

Jenny most már biztos volt abban, hogy a kapcsolatuk megváltozott, magasabb szintre emelkedett, bár még nem merte szerelemnek nevezni az érzéseit. Úgy döntött, nem adja meg magát ennek az új helyzetnek.

- Meséld csak el, miért nem nős egy olyan férfi, aki ilyen szenvedélyesen tud csókolni - kérte Noah nyakát simogatva.

- Nem becsületes dolog épp ilyenkor kérdezősködni.

- Miért nem?

- A mai meccset még nem vesztettem el.

A lány értetlenül nézett rá. A térde remegett, és nem volt olyan hangulatban, hogy kosarazzon.

- Te még játszani akarsz?

- Felőlem megállapodhatunk egy döntetlenben, ha nem ellenzed. 
- Rendben.

Noah magához szorította, mintha bármelyik pillanatban elszökhetne. Eljött a napja, hogy megbeszéljék azokat a bizalmas titkokat, amelyekről Jenny eddig makacsul hallgatott. és annak is, hogy bizonyos dolgokat tisztázzanak.

- Nos, a menyasszonyom otthagyott az oltár előtt.

Jenny meglepődve tett egy lépést hátra.

- Képes volt ilyet tenni?

- Megtette - bólintott a férfi. - Az egész násznép a templomban várt, de a menyasszonyom apja egyedül érkezett.

- Szörnyű lehetett!

- Nem volt szép nap, annyi biztos!

- Képzelem - jelentette ki Jenny együttérzéssel a hangjában.

- Tudhattam volna. Olyan volt, mint egy pillangó. Ide-oda libbent, akár továbbtanulásról, akár munkáról, akár lakásról volt szó. Imádta a változatosságot. Lehet, hogy velem is így bánt volna.

Felületes perszóna, gondolta Jenny megvetően. Szívesen felelősségre vonta volna a Noah-nak okozott fájdalomért.

- Régen történt. Az lesz a legjobb, ha elfelejtem.

- Igaz - erősítette meg Jenny, bár kételkedett abban, hogy ez olyan könnyű lesz. Csak most értette meg, miért reagált Noah annyira hevesen, amikor ö nem akarta betartani az ígéretét. Úgy látszik, számára az ígéret szent dolog, amelyet még akkor is be kell tartani, ha minden ellene szól. Még akkor is, ha a megszegett ígéret egy boldogtalan házasságtál mentette meg.

- Legközelebb több szerencséd lesz.

- Talán - mondta a férfi barátságtalanul. - De nem hinném, hogy megházasodom, ezért emiatt nem fáj a fejem.

Jennyt elszomorította ez a kijelentés. A jelek szerint ö többet várt az együttlétüktől, mint a férfi. Jobbnak látta, ha kissé visszafogja magát. Nemsokára úgyis elhagyja Springwatert. Az lenne a legjobb, ha mindketten Összeszednék magukat, és kordában tartanák az érzelmeiket. Ha még nem késő...

- Hol van Carrie? - kérdezte Noah körbepillantva.

- Ez volt a mai kérdésed? - évődött Jenny ártatlan arccal.

Noah közelebb húzta magához, míg az orruk hegye össze nem ért.

- Csak szeretnéd - mondta huncut mosollyal.

Jenny maga sem hitte, hogy ilyen könnyen megúszhatja, de tett egy kísérletet.

- Nemsokára jön.

- Akkor van még annyi időnk, hogy együtt vacsorázzunk?

- Nem igazán. Úgy beszéltük meg, hogy hétre jön haza, és már fél hét. Csináljak egy melegszendvicset?

- Az jó lenne. Segítsek?

Jenny nehéz szívvel kibújt az ölelésből. Kivette a szekrényből a hozzávalókat, megkente a kenyereket, közben Noah apró kockákra vágta a paradicsomot, és megmosta a salátát.

Amikor már a konyhaasztalnál ülve a szendvicset ették, Jenny visszatért a korábbi témához,

- Miért mondott ilyesmit Herb, ha nem igaz? Mi haszna származott ebből?

- Nehéz megmondani. Talán megsértődött.

- Sajnálom, hogy a nagybátyám semmit sem hagyott rá, de abból nem származik haszna, ha rajtam tölti ki a mérgét,

- Nem, de te itt vagy, Earl pedig már nincs. Egyébként az emberek zokon fogják venni, ha megpróbálja bemocskolni Earl jó hírét.

Jenny is ebben reménykedett. Sok mindenért terhelte felelősség az életében, de nem bírta volna elviselni, ha még Earl becsületének megtépázásáért is őt hibáztatnák.

Egy kicsit elgondolkodott ezen, amikor eszébe jutott a két pályázó. Szenvedélyes csókjuk után Noah feltehetőleg nem fog örülni a hírnek.

- Képzeld - kezdte tétovázva -, tegnap ketten is jelentkeztek az állásra. Egész ígéretesnek tűnnek, ezért mindkettőt meghívtam bemutatkozó beszélgetésre.

- Ezek szerint nem adod el a patikát? - kérdezte Noah meglepődve.

- Azt hiszem, nem.

Eredetileg persze Jenny azt tervezte, hogy eladja, az csak szükségmegoldásként merült fel, hogy gyógyszerészt alkalmaz. De az utóbbi hetekben néhány dolog megváltozott. Már nehezére esett volna megválni tőle.

- Akkor miért nem maradsz itt?

- Nem tehetem. Szerződést kötöttem. Még ha akarnék, akkor sem mondhatnék fel, mert ki kellene fizetnem egy komolyabb összeget. Minden fellelhető dollárt a patikába öltem, ezt már nem engedhetem meg magamnak. Remélem, valamelyik pályázó rokonszenves és alkalmas lesz, mert már csak hat hetem maradt, hogy találjak valakit. Nemsokára kezdődik az új tanév.

- Értem - mondta Noah látszólag közömbösen. - Feltehetem most a kérdésemet, vagy előbb betesszük az edényt a mosogatógépbe?

Jennynek arcára fagyott a mosoly. Tisztában volt azzal, hogy a téma kellemetlen lesz, de nem volt visszaút. Ha már elkerülhetetlen, inkább gyorsan túl akart lenni rajta.

- Inkább most - felelte a lehető legnyugodtabban.

- Miért adtál fel mindent, hogy tanár lehess?

Mielőtt Jenny eldönthette volna, hol is kezdje a történetet, nyílt a konyhaajtó, és Carrie viharzott be széles mosollyal az arcán.

- Itt vagyok! - kiáltotta. - Hiányoztam?

Jenny úgy érezte magát, mint egy elítélt, aki kegyelmet kapott.

- Hát persze hogy hiányoztál. Hogy telt a napod?

Carrie lelkesen számolt be róla, hogy a barátnőjével, Mirandával a medence mellett töltötték az időt. Látszott is, hogy alaposan lesült. Vagy félórán át mesélte az élményeit, közben a felnőttek mosolyogva egymásra néztek. Jenny csodálta Noah türelmét, amelyet a kislánnyal szemben tanúsított.

Amikor úgy érezte, hogy Carrie egy kissé lecsillapodott, ágyba akarta küldeni. Ebben a pillanatban megszólalt Noah csipogója. A férfi megnézte a kijelzőn az üzenetet, és a telefonhoz ment. Csalódott arccal tért vissza.

- El kell mennem.

- Valami komoly?

- Behoztak egy kislányt, közelebbit nem tudok.

- Tizenegy előtt nem szoktam lefeküdni. Ha végeztél, és utána még el szeretnél jönni, ébren leszek.
Noah gyengéden megsimogatta Jenny arcát.

- A legnagyobb örömmel.

- Égve hagyom a villanyt.

Az elkövetkező órákban Jenny a beszélgetésükön töprengett, és nyugtalanul várta Noah érkezését. Hallotta, amint egy kocsi ajtaja becsapódott. Kinézett az ablakon, de csak a szomszédok jöttek meg. Minden rendben lesz, nyugtatgatta magát. Noah nem az a fajta, aki visszavonulót fúj, mielőtt még választ kapna.

Telt az idő. Jenny azon töprengett, miért nem jön Noah. Aztán fél tizenkettőkor abbahagyta a magányos virrasztást, és aludni tért.

Másnap délelőtt annyi vevője volt, hogy nem maradt ideje a töprengésre. Noah késő délután telefonált.

- Nagyon sajnálom, hogy tegnap éjjel nem tudtam visszamenni, de nem egy, hanem három beteg várt rám.
- Megértelek. Az orvosoknak mindig készenlétben kell állniuk még egy ilyen kis helyen is. Hogy van a gyerek?

- Egész jól. Még néhány vizsgálat, és hazamehet. És Carrie? Most robotol, hogy ledolgozza a tegnapi szabadnapját?

- Otthon van - nevetett Jenny. - A túl sok napsütés nem tett neki jót. 
- Akkor ma biztosan nem tudsz eljönni velem moziba.

- Valóban. Carrie-nek szüksége van egy kis pátyolgatásra.

- Vacsora után majd beugrom. Viszek fagylaltot, hogy egy kicsit felvidítsam.

- Jó ötlet. Biztosan örülni fog.

- És mit szól ehhez a jelenlegi pótmamája?

- Ő már most örül - mondta Jenny nem annyira a fagylaltra, mint a férfi jelenlétére gondolva.

- Csoki vagy eper?

- Vanília.

- Legyen vanília! Egyébként láttam a koleszterinszint-méréssel kapcsolatos felhívásodat. Szerintem sokakat fog érdekelni.

- Remélem is. Azt szeretném, hogy a Ruscoe Gyógyszertárba belépő emberek lássák, ide még akkor is érdemes betérni, ha nem betegek. Talán a gyógynövénytermékek is becsalogatják a vevőket.

Az íróasztalán fekvő számlákra gondolt. Bár még nehéz lett volna véglegeset mondani, a jelek szerint a pénzügyei kezdtek rendeződni.

- De még mennyire! Azok után, hogy felcipeltem a pincéből azt a szekrényt, nekem is csontkovácsra lesz szükségem.

Jenny mosolygott a férfi siránkozó hangját hallva.

- Ó, te szegény! Ha azt hiszed, fizetem a kezelésedet Harriet rokonánál, tévedsz.

- Én egy másik kezelőorvosra gondoltam. 
A célzás Jenny egész bensőjét lángra gyújtotta.

- Biztosan semmi dolgod, és egyedül ülsz a rendelődben.

- Mindkét dologban igazad van.

Nyílt a gyógyszertár ajtaja, és egy fiatal anya lépett be a gyermekével.

- Én ezt nem állíthatom. Most le kell...

- Este látjuk egymást.
Noah letette a kagylót, és hátradőlt. Hiányzott neki Jenny, pedig csak pár órája nem látta. Olyan volt a számára a lány, mint egy különlegesen nemes bor, amelynek minden kortyát élvezte. És mint egy igazi szakembernél, a várakozás öröme csak fokozta a tényleges élvezetet.

Della, az asszisztensnő dugta be a fejét a félig nyitott ajtón.

- Harriet szeretne magával beszélni.

- Csak nem beteg?

- Szemlátomást nem, de ragaszkodik ahhoz, hogy beszélhessen magával.

- Akkor küldje be! 
Della intett Harrietnek, Noah közben lekapkodta a folyóiratokat a betegeknek fenntartott székről.

- Foglaljon helyet!

Harriet olyan hevesen rázta meg a fejét, hogy a kalapját díszítő virágok majdnem leestek.

- Nem tudok. Annyira izgatott vagyok!

Noah az íróasztal-sarkára ült.

- Mi történt?

- Azt az embert szurokkal kellene bekenni, és tollban meghempergetni! 
- Kit?

- Herb Kravitzot! - kiáltotta Harriet magából kikelve. - Tudja, mit tett az az ember?

Noah rosszat sejtett.

- Nem.

- Városszerte pletykákat terjeszt Jennyről. Azt mondja, hogy nem szakember.

- De hiszen ez nevetséges.

- Azt állítja, hogy Jennyt kényszerítették a gyógyszerészi állása feladására. - Az asszony lélegzetvételnyi szünetet tartott. - Azt mondja, megölt valakit.

9. FEJEZET

Noah elcsodálkozott, de nem volt igazán meglepve. Az biztos, hogy Jenny titkolja, miért váltott szakmát. A városban keringő szóbeszéd magyarázat lehet arra, miért nem akarta a patika vezetését elvállalni.
Ám ha jól emlékezett a beszélgetésükre, Jenny nem azt mondta, hogy nem' vezetheti a patikát, hanem hogy nem akarja vezetni. Bármennyire is szőrszálhasogatásnak tűnt, volt különbség a kettő között.

- Herb az egész várost ellene uszítja - mondta Harriet. - Mesélt Jennynek valami ostoba történetet Earlről, ami miatt volt is hozzá néhány keresetlen szavam. Most meg Jennyt akarja tönkretenni.

- Mikor hallotta ezt?

- Két vevő jött ma az üzletembe, mind a ketten nagyon dühösek voltak Herbre. És igazuk volt. Megnyugtattam őket, hogy az egész csak rosszindulatú pletyka, de nem biztos, hogy meg tudtam őket győzni. Amikor a harmadik vevőm is ezt hozta szóba, nem hagyhattam annyiban.

- Honnan szerezte Herb az értesüléseit?

- Ki tudja? Valami kapcsolata lehet Twyla Beachcsel, aki szintén ezt a pletykát terjeszti. Az az asszony azt is fűnek-fának meséli, hogy Jenny rossz gyógyszert adott neki. Ez az egész képtelenség!

- Ugye maga nem hisz Herbnek?
Harriet véleménye sokat számított a városban, és Noah tudta, ha ő Jenny oldalára áll, akkor a helyzet nem olyan reménytelen.

- Egyetlen szavát sem hiszem! Meg fogom hallgatni Jenny változatát, és akkor bizonyosan minden tisztázódik. Nem hiszem, hogy a kórház elbocsátotta. Hol töltötte volna különben az elmúlt évet?

Erre Noah sem tudott válaszolni.

- Fogadni mernék, hogy Herb bolhából csinált elefántot.

Noah remélte, hogy Harrietnek igaza van. Többnyire nem zörög a haraszt, ha a szél nem fújja, de a teljes igazságot nehéz kideríteni.

- A patika jövője a tét - folytatta Harriet. - Ha az emberek nem ott fogják kiváltani a gyógyszereiket, tönkremegy. Részemről nem fogom ölbe tett kézzel nézni, hogy megy veszendőbe a sok munka és jó ötlet.

Én sem fogom, határozta el Noah. Jennynek sok nehézséggel kellett megküzdenie, hogy betartsa az Earinek tett ígéretét, és ő azt akarta, hogy a lány ne bánja meg ezt a lépést. Már nem csak a patika fennmaradása volt a tét. Jenny számára láthatóan fontossá vált a gyógyszertár, és Noah büszke volt a sikerére. Egyesekben felmerülhetett, hogy atyáskodik felette, de ő pontosan tudta, hogy az érzései más természetűek. Jennyért akár egy sárkánnyal is megbirkózna.

Harriet zavartalanul mondta tovább a magáét:

- Maga majd foglalkozik az üggyel, ugye?

- Igyekszem - mondta Noah, bár sejtette, hogy a feladat nem lesz olyan könnyű, mint Harriet remélte.

- Már elmúlt négy óra, érte megyek a gyógyszertárba.

Harriet homlokán kissé elsimultak a ráncok.

- Örülök, hogy a kezébe veszi az ügyet. Ha segíthetek valamiben... 
- Tudatni fogom önnel. - Noah az ajtóhoz kísérte az asszonyt. - Ne aggódjon. Majdcsak találunk valami megoldást.
Jenny végigment az üzleten, és az árut rendezgette. Örült a napozószerek sikerének. Vitték, mint a cukrot, mert minden termékhez ajándék játékot csomagoltak. A gyerekek megálltak, szemügyre vették a játékot. A mamáknak úgy kellett elcibálni őket onnan. Közben meglátták a naptejet vagy a barnító krémet, és megvették.
Éppen elkészült a rakodással, amikor meghallotta, hogy a hátsó ajtó csapódik.

- Van itt valaki? - kiáltotta Noah.

- Itt vagyok! - örült meg Jenny. - Későbbre vártalak.

- Történt valami.

A komoly hang megijesztette Jennyt.

- Mi történt? Carrie-vel van valami? Istenem! - suttogta kétségbeesetten, és a kezével eltakarta az arcát. - De hiszen tudja, hogy csak hívnia kell, ha baj van.

A könyökével véletlenül meglökött egy tubust. Mintha láncreakciót indított volna el, a tubusok dominókként dőltek egymásra, végül az utolsó is a földre esett.

Noah megfogta Jenny könyökét.

- Nem Carrie-ről van szó.

- Hanem miről?

- Talán le kellene ülnöd.

Jenny zavartan hagyta, hogy az egyik székhez vezessék.

- Nemrég Harriet járt nálam - kezdte Noah, és leült a lány mellé. - Herb pletykákat terjeszt.

- A nagybátyámról?

- Nem, rólad.

Jenny összerezzent.

- Rólam?

- Igen. Azt állítja, hogy a Grand Junction-i kórházat furcsa körülmények között hagytad el. Állítólag az egyik beteg meghalt. Igaz ez?

Jenny azt remélte, hogy a múltja nem fogja utolérni, pedig tudhatta volna, hogy előbb-utóbb minden kiderül.
- Részben. - Felállt. - Most hazamegyek. Már majdnem öt óra, és Carrie aggódni fog.

Noah megfogta a karját.
- A fenébe, Jenny! Beszélned kell! Melyik rész igaz?

- Számít ez? - kérdezte a nő nyugodtan, miközben Noah aggódva nézett rá.

- Nekem nem, de mindenki másnak a városban igen. Ezek a híresztelések megingathatják a beléd vetett bizalmukat. Nem szívesen veszik, ha egy egészségügyi dolgozó ilyen szarvashibát vét. Megfeledkeznek róla, hogy mi is csak emberek vagyunk.

Jenny bólintott.

- A történet nem olyan drámai, mint ahogy Herb lefestette.

- Szerintem legfőbb ideje, hogy mindent elmondj.

Jenny érezte, hogy Noah nem hagyja annyiban, ezért ismét leült a székre.

- Egyetem után egy kórházban dolgoztam. Tetszett a munka, ezért ott maradtam. Eleinte minden jól ment, de a kórháznak anyagi nehézségei támadtak, és az osztályon megszüntettek egy állást. Ahhoz, hogy ellássuk a szolgálatot, rengeteget túlóráztunk, sőt olykor dupla műszakot vállaltunk.

- Sajnos egyre romlik a helyzet a kórházakban - erősítette meg a férfi.

- A hibaszázalékunk emelkedett. Ilyen túlterhelés mellett nem csoda. Kidolgoztunk ugyan egy ellenőrzési rendszert, de az ápolónők egyre gyakrabban szóltak a hibák miatt. Rossz adagolás, sőt téves gyógyszerelés is előfordult. A kórház vezetése nem törődört a panaszainkkal. A főnökünk nyugdíj előtt állt. Miután elment, az egyik gyógyszerész került a helyére, és azt hittük, javulni fog a helyzet. Végtére is Ted ismerte a munkakörülményeket. Sajnos ő is hátat fordított nekünk, csak a főnökei kedvét kereste, és nem törődött a beosztottjai munkaerkölcsével.

- Megpróbáltunk a lelkére beszélni, hogy belássa, milyen következményekkel járhatnak a takarékossági intézkedések. Elutasítás volt a válasz. - Jenny rövid szünetet tartott. - Tudod, mi történik, ha újból és újból szóba hozol valamilyen problémát, de a főnököd tudomást sem vesz róla?

- Képzelem.

- Mielőtt Tedet előléptették, néha-néha találkozgattunk. A kollégáim minden reményüket belém vetették, hogy meg tudom győzni, de mindig falba ütköztem.

- Mi történt?

- Meghallgatott, de a végén csak egy előléptetést ajánlott. Ellenszolgáltatásként támogatnom kellett volna az ésszerűsítési intézkedéseit. Elutasítottam, ő pedig a szememre vetette, hogy képtelen vagyok csapatmunkát végezni.

Borzongás futott végig Jenny hátán, amikor Ted fagyos mosolya az eszébe jutott. A férfi értésére adta, hogy szoros összefüggés van a viselkedése és a jövőbeni fizetésemelése között.

- És mi történt később?

- Kiéleződött a helyzet. Egyik este megint egyedül voltam az osztályon, és heparinos oldatot készítettem az egyik betegnek. Tudod, hogy a szer mennyisége a beteg testsúlyától függ.

Noah bólintott, és Jenny mély lélegzetet vett.

- Az adagot egy százkilencven fontos nőnek készítettem, és közöltem az ápolónővel, milyen időközönként kell beadnia, De mint kiderült, a beteg csak kilencven fontot nyomott. A vonal, amelyet egyesnek véltem, egy felesleges per jel volt. Ezért túl erős lett az adagolás. Az ápolónő követte az utasításomat, de szerencsére gondolt a váltásnál arra, hogy a következő műszaknak az én adataimmal adja át a beteglapot. A második ápolónő észrevette a hibát, és leállította az infúziót. Ha nem így történik, az asszony bele is halhatott volna.

- De nem halt meg.

- Nem, de meghalhatott volna. Ted betartott nekem. A vizsgálati jegyzőkönyvbe felvetette, hogy figyelmetlen voltam a munkám során, és fegyelmi eljárás megindítását javasolta. Attól kezdve állandóan kifogásolt valamit, és én kételkedni kezdtem a képességeimben. Utólag tudom, hogy nem kellett volna hagyni magam, de túl nagy volt a teher rajtam. Ezért felmondtam, és elfogadtam egy helyettesítő tanári posztot. Később rendes tanári állást ajánlottak.

- Miért nem jöttél haza? Earl megértette volna.

- Tudom, de nem állhattam így elé. Nem akartam bolygatni a múltat. Earl arról álmodozott, hogy együtt fogunk dolgozni, de könnyebb volt elmenekülni, mint csalódást okozni neki.

- Most mégis itt vagy, és ez az egyetlen, ami számít. Ami Herböt illeti, az igazság lesz a legjobb védőpajzsunk.

Jenny meglepődött, hogy Noah többes számban fogalmazott, de mielőtt szóvá tehette volna, a férfi folytatta:

- Ha én és Harriet melletted állunk, Herb nem sokra megy a pletykáival. Rögtön neki is látunk...
- Nem. - Jenny határozottan megrázta a fejét. - Ez nem a te gondod. 
- Mindenesetre közöm van hozzá.

- Miből gondolod? - nézett Jenny a férfi szemébe.

- Nagyon egyszerű. Ha Herbnek sikerül elriasztani a vevőidet, akkor nem tarthatod meg a patikát. Ha pedig be kell zárnod, akkor ott vagyok, ahol a part szakad, mert a betegeimnek nem lesz gyógyszertára.

-Ó!

Ennyit arról, hogy a személyemnek köze van ehhez a rendkívüli figyelmességhez. Ezt az embert tényleg csak a gyógyszertár érdekli. Jenny bosszankodott, amiért megfeledkezett két fontos dologról. Először is Noah nem hagyott kétséget afelől, hogy mindent megtenne a patikáért. Másodszor pedig utalt rá, hogy nem gondol a házasságra, tehát nem törekszik szoros kapcsolatra.

- Addig is tegyél mindent úgy, mintha mi sem történt volna.

- De hibáztam, ezt nem tagadhatod.

- Becsúszott egy tévedés - helyesbített Noah -, amelynek tragikus következményei lehettek volna, de szerencsére nem így történt. Meg kell bocsátanod magadnak, és úgy kell felfognod, hogy leckét kaptál az élettől. Ha nem engeded el a múltat, nem lesz helye a jövőnek.
- Pillanatnyilag nem látszik túl rózsásnak a jövő.

Jenny nem osztotta Noah véleményét arról, hogy Herb rágalomhadjáratát megállíthatják. Egyetlen kiútnak azt látta, hogy mielőbb alkalmaz egy gyógy-' szerészt, aki beáll a helyére. Ha ő eltűnik a színről, Herbnek nem lesz sok esélye a patika tönkretételére, Végül mindenki jól járna. Noah-nak meglenne a gyógyszertára, neki pedig... a diákjai.

Bár szeretett tanítani, az a lehetőség, hogy Noah mellett lehet, sokkal vonzóbb volt a számára, mint a diákok. A gyerekeket kedvelte, de be kellett ismernie, hogy szerelmes a férfiba. Csak hát amíg nem tudja meggyőzni Noah-t, hogy az ígéreteit betartja, mindenekelőtt azt, amelyet Earinek tett, aligha van esélye nála. Viszont ha a patika érdekében mielőbb elhagyja a várost, akkor kilenc magányos hónapnak néz elébe.

- Szerintem a jövő eléggé biztató - jelentette ki a férfi.

Jenny csak egy mosollyal válaszolt, a tervéről egy szót sem szólt. Minden attól függött, talál-e maga helyett valakit. Addig nem szól senkinek.

Noah felállt.

- Miért nem zársz be és mégy haza? Lehet, hogy Carrie tényleg aggódik. Veszek pizzát és fagylaltot. Majd utánad megyek.

- Azt hittem, ma este dolgod van.

- Csak nyolcig. De az nem olyan fontos. A fiúk meglesznek nélkülem is.

- Ne butáskodj! Azt a pár órát remekül fogjuk Carrie-vel tölteni. 
Noah lágyan megsimogatta Jenny arcát.

- De én szívesebben pizzázom veled, mintsem hogy egy csapat idősödő fickóval kosarazzam.

- Magadat is az idősödő fickók közé sorolod?

- Még mindig az ifjúságom csúcsán járok. - Ezzel a férfi előrehajolt, és szenvedélyesen megcsókolta Jennyt.

Egy pillanatig a lány mindenről megfeledkezett, amikor Noah a nyelvével kezdett játszadozni. Azon töprengett, milyen gyakran tud majd a következő tanévben Springwaterbe utazni. A vágyakozás elmélyíti az érzéseket, reménykedett.

- Háromnegyed óra múlva nálatok leszek. Vacsora után nyugodtan beszélgethetünk arról, mit is akar Herb elérni.

Mielőtt Jenny bármit is szólhatott volna, Noah kilépett az ajtón. A lány visszarakta a polcra a tubusokat, a készpénzt betette a páncélszekrénybe, és bezárta az ajtót.

Nem sokkal azután, hogy Jenny hazaért napégette és unatkozó kis barátnőjéhez, Noah is csatlakozott hozzájuk. Egy nagy pepperonis és egy spenótos pizzát hozott, hűtődobozban pedig limonádét. Már nem az olajzöld lenvászon nadrág volt rajta, hanem sort és póló.

Leültek a konyhaasztalhoz. Carrie vitte a szót. Éppen leszedték az asztalt, amikor megcsörrent a telefon. Jenny Carrie-t küldte, mert sejtette, hogy Susan szokásos esti hívása lehet. Tíz perccel később Carrie visszajött. - Anyu szeretne veled beszélni.

Jenny felvette a kagylót.

- Na, belefáradtál már a természetjárásba?

Susan felsóhajtott.

- El sem tudod képzelni, mennyire. De van egy jó hírem. Egy hét múlva befejezem. Szombaton, munka után elmegyek Carrie-ért.

- Ilyen hamar?

- Igen. Természetanyánk nagyon együttműködő volt, Így a tervezettnél hamarabb végeztünk.

- Örülök, de Carrie hiányozni fog. Nagy segítségemre van. Nem hittem, hogy ezt fogom mondani, de még Bugs is hiányzik majd.

- Igen, az a kis szőrgombolyag mindenkinek belopja magát a szívébe, Hallottam - folytatta Susan tréfálkozva -, hogy társaságod van. Méghozzá igen jóképű. Talán előbb kellene elhoznom Carrie-t. Nem szeretném, ha egy bimbózó szerelem kerékkötője lenne.

Jenny elpirult. Ha tudná Susan, milyen egyoldalú ez a románc!

Mivel tartott tőle, hogy Noah meghallja, szavait gondosan megválogatva azt mondta:

- Inkább nagy szükségem van rá.

- Vagy úgy! - mondta Susan. Olyan régi barátok voltak, hogy már félszavakból megértették egymást. - Ezek szerint védőbástyának kell.

- Talán.

Jenny még soha nem találkozott olyan férfival, aki ennyire kibillentette volna az egyensúlyából. Carrie nélkül már régen sutba dobta volna az óvatosságot.

- Valami azt súgja, hogy emögött több van, de most nem firtatom. Ha ott leszek nálad, minden apró részletet hallani szeretnék:

- Rendben.

Amikor visszatért, Noah rámosolygott.

- Minden rendben van?

- Susan jövő szombaton jön Carrie-ért. Hamarosan itt az utolsó közös hétvégénk. Valami emlékezeteset szeretnék vele csinálni.

- Vasárnap utcabál lesz.

- Jól hangzik. Szeretjük az ilyesmit.
Miután mindent megbeszéltek, és Carrie a nappaliban egy rajzfilmsorozatba mélyedt, egymás szemébe néztek. Mindketten tudták, itt az ideje, hogy Herbről beszéljenek.
- A legjobb védekezés a támadás - kezdte Noah. - Tölthetjük az időt azzal is, hogy az igazunkat bizonygatjuk, de át is vehetjük a támadást.

- Csak nem képzeled, hogy leszállunk az ő színvonalára? 
- Nem, szó sincs arról, hogy ugyanazokat a fegyvereket használjuk. De ha ismerjük az indítékait, akkor felhasználhatjuk azokat a saját céljaink érdekében.

- Én már sejtem az okot. Dühös, hogy Earl nem rá hagyta a patikát.
 - Miért tette volna? Nem, Herb erre nem számíthatott.

Carrie kacagása áthallatszott a nappaliból. Jenny elmosolyodott. 
- Milyen jól szórakozik.

Noah megdörzsölte a szemét. 
- Az az érzésem, hogy valami elkerüli a figyelmünket.

- De nem tudom, mi lehet az. Talán úgy gondolja, ha nem lehet az övé a gyógyszertár, akkor senkié se legyen.

- Érdeklődött a gyógyszertár megvásárlása iránt? Akár Earinél, aki hamarosan úgyis nyugdíjba ment volna, akár nálad?

Jenny megvonta a vállát.

- Egy szóval sem említette, ajánlatot sem tett. Hidd el, elfogadtam volna! 
Noah hitetlenkedve nézett rá.

- Olyan fontos volt neked, hogy megszabadulj a patikától?

- Igen, de nem azokból az okokból, amelyekre te gondolsz. Miután egy hónapon át tárgyaltam a nagynénémmel, minden kapcsolatot meg akartam szakítani vele. Egy célja volt: mielőbb pénzt akart látni a gyógyszertár eladásából.

- Tehát eladta neked a részét.

- Igen, volt némi megtakarításom, és Tom Rigby a banktól kiállt mellettem. Így kedvező feltételekkel jutottam hitelhez.

Noah ismét eltöprengett.

- Herb mondott fel, ugye?

- Igen.

- és ha megbánta azóta? Próbálkozott azzal, hogy visszaszerezze a régi álcását?

- Ha igen, akkor meglehetősen furcsán mutatta ki - mondta Jenny, és ezzel arra akart rávilágítani, hogy ez a lehetőség szóba sem került. - Amikor utoljára az üzletben járt, láthatólag nagyon meglepték a változások. Előtte az volt a benyomásom, hogy biztos benne, a segítsége nélkül nem fogok boldogulni. Nagyon megrázta, amikor a saját szemével látta az ellenkezőjét.

Noah hátradőlt, és fürkésző pillantással nézett a nőre.

- Mit mondott pontosan?

Jenny megpróbált visszaemlékezni.

- Egy dobozt keresett, amelyet a pincében tárolt a személyes irataival. Lement értük, de üres kézzel jött vissza. Azt mondtam, majd nyitva tartom a szemem, és tudatom vele, ha találok valamit.

- Megelégedett a válaszoddal?

- Azt hiszem, igen. Felajánlotta, hogy átnézi velem a dobozokat, ha egy kis rendet raktam a pincében. Nem fogadtam el. Mindenesetre baráti gesztusnak tűnt.

- Honnan akkor a változás?
- Nem tudom - ejtette Jenny a kezét az ölébe. - Talán nincs ki a négy kereke.

Carrie lépett be.

- Az mit jelent?

- Hogy nincs ki a négy kereke? - kérdezte Jenny. 
Carrie bólintott. 
- Azt jelenti, hogy a fejében nincs minden rendben.

- Vagy úgy! Azt hittem, igazi kerekekről van szó.

- Nem, csak jelképesen mondtam.

- Értem.

Noah-nak eszébe jutott valami.

- Talán...

Jenny felállt, hogy limonádét hozzon. Nem akarta a beszélgetést Carrie jelenlétében folytatni.

- Hozok valami innivalót. Segítesz, Carrie?

A kislány bólintott, és Noah-ra nézett.

- Te is segítesz?

- Hát persze! Mit tegyek?

- Kihozhatnád a poharakat a nappaliból - kérte Jenny. - A legfelső polcon vannak. Carrie majd megmutatja.

Carrie és Noah eltűnt, aztán rövid idő múlva ismét előkerült.

- Megtaláltuk! - kiáltotta Carrie felemelve az egyik talpas poharat. - Csak nagyon porosak.

- Semmi baj. A konyharuha ott log az akasztón.

- Ezzel arra akarsz célozni, hogy én töröljem el a poharakat? - kérdezte Noah.

Jenny Carrie-re nézett,

- Ugye milyen okos?
Carrie kuncogni kezdett, aztán amikor Jenny kitöltötte a limonádét, megkérdezte, nem ülhetnének-e ki.

- Bugs biztosan örülne a társaságnak.

- Rendben, de el ne ejtsd a poharadat! Ezek még a nagyszüleimé voltak. 
Carrie előrement, és egy pillanatra elgondolkodott a hallottakon.

- De most a tieid, ugye?

- Azt hiszem, igen - mondta Jenny lassan, és tudatosult benne, hogy a családi örökséget meg kell őriznie.

A következő két napon Jennynek alig akadt vevője. Amikor péntek este bezárta az ajtót, megpróbálta elhitetni magával, hogy az embereknek most éppen valamiért kevesebb gyógyszerre van szükségük, de ez a magyarázat nagyon is sántított..

Noah észrevette, hogy bár derűsnek próbál látszani, gondok nyomasztják.

- Rossz napod volt?

- Igen.

- Általában eljutnak hozzám a városban terjengő pletykák, de most nem hallottam semmit.

- Mit vársz? - kérdezte Jenny. - Mindenki tudja, hogy sok időt töltünk együtt. Félnek akár csak szóba hozni is a témát.

- Biztos vagyok abban, hogy senki sem hisz a pletykáknak.

- Lehet - mondta Jenny barátságtalanul.

Nyilván nem véletlen, hogy a vevők elmaradtak, de nem akart ezen tovább rágódni. A pályázókkal a függetlenség napját követő kedden fog beszélni, és akkor elindíthatja a saját mentőakcióját.

- Mit csinálsz ezen a hétvégén? - tudakolta a férfi.

- Earl hagyatékát fogom átnézni. Eddig nem volt időm a személyes dolgaira.
Noah a homlokát ráncolta.

- Már hetek óta tervezünk a fiúkkal egy horgászkirándulást. De ha szeretnéd, lemondom.

- Badarság! Carrie-vel jól megleszünk. Nem különösebben nehéz a holmit dobozokba rakni, hogy odaadjam valamelyik segélyszervezetnek.

Earl bácsinak persze voltak különösen becses tárgyai is, például egy régi zsebóra, megsárgult családi fényképek vagy a nagymamája által horgolt terítő. Jenny tudta, hogy sok időbe fog telni, amíg eldönti, mit ajándékozzon el, és mit tartson meg.

- De vasárnap elmegyünk valahányan az utcabálba, ugye?

- A legnagyobb örömmel.

Jenny és Carrie azzal töltötték a hétvégét, hogy Earl bácsi házában kincsek után kutattak. Közben jól szórakoztak, de Jennynek nagyon hiányzott Noah.

Hozzá kell szoknod, figyelmeztette magát, mert Grand Junctionban sem lesz ott.

Ahogy közeledett az újabb találkozás időpontja, úgy javult a lány hangulata. Máskor nagy ívben elkerülte a körhintát, mert szédült tőle, de Noah-val még ebben is örömét lelte. A férfi lőtt két macit, egyet Carrie-nek, egyet Jennynek, aki éppúgy örült, mint a kislány.

Hétfőn még tűzijátékot is rendeztek, és mindenféle finomságot árultak. Jenny minden együtt töltött pillanatot igyekezett az emlékezetébe vésni, hogy később legyen mire visszagondolnia.

Carrie a másnapi bolhapiacra összecsomagolta azokat a tárgyakat, melyeket kincskeresés közben talált és megtarthatott. A barátnőjével, Mirandával úgy tervezték, hogy a gyógyszertár előtt próbálják majd a holmikat eladni. Limonádét is akartak árulni.

A hétköznapok hamar visszatértek. Kedden délelőtt újra megjelentek a vevők, ha nem is voltak olyan sokan. Csupa apróságot vásároltak, és Carrie megmutatta, hogy jól bánik a pénztárgéppel, miközben Jenny a pályázókkal beszélgetett.

Az első John Bellamy volt, egy csendes, ötvenes évei közepén járó, nőtlen férfi, aki megörült a közelben fekvő tónak, mert szeretett horgászni. Bár egyetértett Jenny ötleteinek gyakorlati megvalósításával, a lánynak mégis az volt az érzése, hogy a hobbijai fontosabbak a számára, mint az, hogyan lehet még több vevőt a patikába csalogatni.

Zoe Doran egy húszas éveiben járó, lendületes, vörös hajú nő volt, aki szerette a kihívásokat, és nagyon érdekelték Jenny tervei. Még javaslatokat is tett, amelyek valósággal elkápráztatták a lányt. Az az ember volt, akit Jenny el tudott képzelni a gyógyszertár élén. Egyetlen szóval sem említette, miért jönne szívesen Springwaterbe, és miért akarja ezt az állást, de megígérte, hogy legalább egy évig marad, és ez nagyon fontos volt Jennynek. Nem akart néhány hét múlva új üzletvezetőt keresgélni. Elmondta, hogy nem tud sokat fizetni, de a rossz hír nem zavarta Zoét. Jenny jó jelnek tartotta egyenességét, és felajánlotta neki az állást.
- Mikor kezdjek? - kérdezte Zoe ragyogó mosollyal.

- Amilyen gyorsan csak lehet.

- Elöbb lakást kell keresnem,..

- Ha akar, ellakhat a nagybátyám M... a házamban, akár ingyen - ajánlotta fel Jenny, hogy ellensúlyozza a szerény fizetést. - Legalábbis ha nem zavarja, hogy meg kell osztania velem a házat, amikor a városban vagyok.

- Nem, egyáltalán nem zavar. Jövő héten itt leszek.
- Tökéletes. Akkor egy hónapunk lesz, hogy megismerjük egymást, és mindent megbeszéljünk, mielőtt még elkezdődne az iskola.

Miután tisztáztak még néhány részletet, Zoe határozott ígérettel és mosollyal hagyta el a patikát. 

10. FEJEZET

Nemsokára Twyla Beach lépett be a gyógyszertárba, és Jenny felsóhajtott. Milyen kár, hogy Zoe még nem állt munkába, hogy átvegye tőle ezt a kellemetlen vevőt. Mielőtt még a kislányt a védelmébe vehette volna, Twyla már Carrie mellett termett.

- Jenny itt van? - kérdezte gorombán.

- Igen, ott hátul - mutatta Carrie az ujjával az irányt.

A lány előrejött.

- Jó napot, Mrs. Beach! - üdvözölte az idős hölgyet barátságosan. - Használnak a tabletták?

Twyla sértett arckifejezésével meglepően emlékeztetett Eunice nénire.

- Igen - felelte. - Csak azért jöttem, hogy elmeséljek magának valamit.
- Tessék!

- A kereskedelmi kamarából jövök éppen. A szomszédasszonyom ott titkárnő, és rendkívül érdekes híreket mesélt. - Rövid szünetet tartott, hogy szavaival nagyobb hatást érjen el. - Hamarosan új gyógyszertár nyílik Springwaterben.

Jennynek arcára fagyott a mosoly. A városka egy patikát is alig tudott eltartani, nemhogy kettőt.

- A versenytársak felélénkítik az üzletet - felelte kényszeredetten.

- Ez még nem minden - tette hozzá Twyla diadalmasan. - Az egészet Kimball doktor szervezte meg.

Jenny nem tudta tovább leplezni megdöbbenését.

- Kimball doktor?

- Igen. - Twyla Beach le sem vette a szemét Jennyről. - Valószínűleg felvette a kapcsolatot egy nagy gyógyszertári lánc vezetőségével. Ma találkozik az egyik képviselőjükkel.
Jenny nyelt egyet. Csak nehezen tudta megőrizni a higgadtságát. Soha nem gondolta volna, hogy Noah ilyesmit tesz. Fogalma sem volt, mit kezdjen a hírrel.

- Bizonyára nagyon meglepődött, hiszen, hogy is mondjam, közel kerültek egymáshoz. De ő talán tud valamit, amit a többiek nem.

Jennyt felbosszantotta a célozgatás.

- Mint a város egyik orvosának ez a dolga, különben azzal kellene töltenie a napját, hogy aljas pletykákat terjeszt, akárcsak más szűkagyú emberek teszik.

Twylának elakadt a lélegzete.

- Szűkagyú? Csak nem arra akar célozni...

- Úgy érti, ahogy akarja...

Twyla megsemmisítő pillantást vetett rá.

- Igazán nem szükséges ezt tovább hallgatnom.

- Így igaz - felelte Jenny hűvösen. - Nem is kell. - Talán később meg fogja bánni a nyíltságát, de ebben a pillanatban jólesett Twyla ellen fordítani a saját fegyverét. - További szép napot kívánok! - tette hozzá, és ezzel félreérthetetlenül az asszony értésére adta, hogy távoznia kell.

Twyla kivonult a patikából, és bevágta az ajtót.

Jenny egészen elbizonytalanodva húzódott vissza az irodájába. Noah idehozta volna a városba a konkurenciát? Az ötlet képtelennek tűnt, a lány számára azonban megkönnyítette a döntést. Volt benne ésszerűség. Noah mindent megtett volna azért, hogy legyen egy patika a városban. Nyilván nem bízott abban, hogy ő az újonnan felmerülő gondokkal is meg fog birkózni. Ezért maga nézett más megoldás után.

Az áruló.

Mikor fogja végre megtanulni, hogy a férfiakat kizárólag a saját érdekeik irányítják? Legfőbb ideje, hogy kövesse Noah példáját.

Remegő kézzel jegyzőkönyvezte a két állásinterjú lényegét, és letette a tollat. A konkurencia ugyan felpezsdíti az üzletet, de Springwaterben két gyógyszertár nem él meg. Ráadásul egy bolthálózatnak számtalan előnye van, mások a szállítási feltételek, és mások az árak. Jenny nem engedhette meg magának, hogy nagy tételekben rendeljen. Így le kellett mondania az engedményekről, amelyeket a vevők is élvezhettek volna. Egy üzlethálózat viszont nagyon is ki tudja használni ezeket az előnyöket. Magától értetődő, hogy az emberek ott fogják beszerezni a gyógyszereiket és a piperecikkeiket, ahol olcsóbban hozzájutnak. Az olyan kis üzletek, mint a Ruscoe Gyógyszertár, ebben a versenyben csak alulmaradhatnak.

Csüggedten ült le az egyik székre. A jelek szerint nem tudja megtartani a gyógyszertárat. Mi legyen a következő lépés? Semmi sem jutott eszébe. A gyomra is összerándult a gondolattól, hogy Zoét belevonja ebbe a zűrzavarba. Talán még eléri, mielőtt a lány felmondja a régi állását.

Érezte, hogy az arcán könnycseppek peregnek végig, de rögtön le is törölte őket. Azon töprengett, elmenjen-e Noah-hoz, hogy alaposan beolvasson neki. Lehet, hogy még az új üzlettársaival beszélget.

- Sajnálom, de házon kívül van - szabadkozott Tanya, amikor Jenny telefonon tudakozódott a férfi iránt. - De hamarosan visszajön, és akkor megmondom, hogy kereste.

- Ne fáradjon! Később biztosan találkozunk - mondta Jenny, és letette a kagylót. Néhány órán semmi sem múlik. Ez a rövid idő nem fogja enyhíteni a dühét és a fájdalmát.

- Jenny! - kiáltotta Carrie kissé bizonytalanul.

- Igen?

- Jól vagy?

- Persze - köszörülte meg a nő a torkát. - Miért kérdezed?

- Hallottam, amit ez a néni mondott. Miért hozott Noah egy másik patikát a városba?

- Nem tudom - sóhajtott fel Jenny. - Bár szívesen megkérdezném tőle. 
- Dühös vagy rá?

Jenny darabokra tudta volna szaggatni a férfit.

- Fogalmazzunk úgy, hogy nem áll annak a listának az élén, amely a számomra kedves embereket tartalmazza.

- Anyu is mindig ezt mondja, ha dühös valakire. Szerinte egészségesebb kiengedni a gőzt, mert akkor legalább túljutunk a dolgon. Ugye nem akarsz sokáig haragot tartani vele?

- Fogalmam sincs, Carrie. Tényleg.

Mégis sejtette, hogy addig lesz dühös, míg a fájdalom alább nem hagy. Egy pillanatig elgondolkodott, miért érzi magát annyira megbántva, aztán rájött. Szerette a férfit.

A legalkalmasabb időpont, hogy felfedezzem ezt az érzést, állapította meg magában borúsan. Vajon kiirthatja magából? Aligha.

- Ó! - Carrie eltöprengett Jenny megjegyzésén. - Mirandával már felállítottuk a pultunkat. A régi kacatokon kívül limonádét is fogunk árulni. Nem baj, ha kimegyek?

Jennynek szüksége volt néhány másodpercre, hogy feldolgozza a témaváltást.

- Dehogy! - felelte aztán. Örült, hogy Carrie lefoglalja magát, amíg ő a fejét töri.

- Bugst is magammal viszem.

- Csak ügyelj Mr. Henderson dobermannjára!

A tulajdonos ugyan mindig az üzletben tartotta a kutyáját, és biztosította őket, hogy az eb jól nevelt, de soha nem lehet tudni, mit vált ki belőle, ha megérzi egy nyúl szagát.

Carrie bólintott.

- Nem veszem le róla a pórázt, és ha rosszalkodik, visszahozom.

Noah kiszállt a sportkocsijából, és elmosolyodott, amikor meglátta a gyerekeket, akik egy tapétázó asztal körül álltak a patika előtt. Egy Carrie-hez hasonló korú kislány karjában volt Bugs, miközben két másik azon vitatkozott, ki simogathatja meg legközelebb a nyuszit.

- Hogy megy az üzlet? - kérdezte a gyerekektől.

Az árusítóhely előtt tábla hirdette, hogy mindenki, aki vesz egy pohár limonádét, kézbe foghatja Bugst.

- Egész jól - mondta Carrie, és az órájára nézett. - Lejárt az idő. Ki következik?

- Én! - kiáltotta egy kisfiú, és odafurakodott. Rá se hederített a limonádéra, amelyet Miranda nyújtott felé, rögtön megfogta Bugst.

- Jenny bent van? - kérdezte Noah.

Carrie bólintott.

- De a helyedben én nem mennék be.

Ezek szerint hiába bízott abban, hogy ő maga értesíti majd Jennyi a konkurencia megjelenéséről.

- Akkor már tudja?

- Igen, Mrs. Beach ma mesélte neki.

Tehát elkésett. Noah megdörzsölte az állát, és Twylának olyan súlyos gégegyulladást kívánt, mely több hónapra elnémítja.

- Ez komoly. Jenny egyáltalán nem örül neked. - Carrie csípőre tette a kezét. - és én sem.

Ha a helyzet nem lett volna olyan komoly, Noah még mosolyogni is tudott volna a mozdulaton. Így viszont nem maradt más hátra, mint mindent elmagyarázni és reménykedni.
- Azt hittem, a barátunk vagy, de csak úgy tettél - folytatta Carrie. 
- Nem igaz! - nézett rá könyörögve Noah. - Nem csak úgy tettem. 
Carrie a szemét forgatta.

- Jó. Jenny az irodájában van. Legalábbis az előbb még ott volt. De ne csodálkozz, ha nem áll szóba veled! - Ezzel megfordult, és odament a többi gyerekhez.

Noah mély lélegzetet vett, és felkészült a legrosszabbra. Belépett a patikába. A rádió halk neszezésén kívül csendes volt minden. A gyógyszertár egészen elhagyatottnak tűnt,

Jenny jelent meg a pult mögött. Az arcára fagyott a mosoly.

- A, te vagy az.

A hűvös hang bántotta Noah-t, ezért megpróbálta oldani a hangulatot. 
- Carrie rájött, hogyan lehet idecsalogatni a gyerekeket.

- Legalább valaki sikeres közülünk.
- Nézd... - lépett felé Noah. - Meg akarom magyarázni.

Jenny megrázta a fejét,

- Ne fáraszd magad! Most nem akarok beszélni veled. Később talán igen, de most dühös vagyok, és az is akarok maradni.

- Értem, de engedd meg...

- Megbántottál, Noah.

Jenny szenvtelen hangja jobban nyugtalanította a férfit, mintha a nő kiabált volna vele.

- Nem akartam, nagyon sajnálom.

- Abba a hitbe ringattál, hogy összetartunk. Mi, szemben a többiekkel. Ehelyett annyira nem bíztál meg bennem, hogy rögtön a biztosat választottad, amikor alkalom adódott.

- Nem, nem így történt.

- Végül is - folytatta Jenny, nem törődve Noah közbeszólásával - a városnak lesz gyógyszertára, és téged hősként fognak ünnepelni.

Noah-nak megrándult a száj a széle.

Jenny széles mozdulatokkal idézte a leendő szalagcímeket:

- „Kimballt választották az év polgárának! Megmentette a várost..."

- Ebből elég! - Noah felcsapta az átjáró lapját, és a pult mögé lépett. - Tényleg elég. - Jenny néhány lépésnyit hátrált, amíg az irodájában lévő íróasztalhoz nem ért. Noah egészen ráhajolt. - Akár hiszel nekem, akár nem, most el fogom mondani, mi történt pontosan. Ha utána is meg akarsz tépni, állok elébe.

Noah észrevette, hogy Jenny megingott, és gyengéd erőszakkal az asztalra ültette. Néhány papírpohár a földre esett, de egyikőjük sem törődött vele.

- Nem úgy történt, ahogy gondolod.

Jenny felhúzta az egyik szemöldökét, de nem mert közbeszólni.

- Nagyon sajnálom, hogy felkértem a Prescriptions Plust, hogy fontolják meg egy springwateri gyógyszertár megnyitásának lehetőségét. Ez nem sokkal az után történt, hogy azt mondtad, be akarod zárni a patikát. Eddig nem jelentkeztek, ezért azt gondoltam, nem érdekli őket a dolog. Egy héttel később megtudtam, hogy mégis megtartod a gyógyszertárat, és az egészről megfeledkeztem.

Jenny vonásai meglágyultak.

- Ez az igazság, megkérdezheted Deliától.

Hallgattak egy darabig. Noah fürkésző tekintettel nézett a lányra. A megértés jelére várt.

- Dühös lehetsz rám, amiért annyira türelmetlen voltam, hogy azonnal intézkedni kezdtem. Mást nem vethetsz a szememre.

- Szerinted most mit tegyek? Hiszen tárgyaltál velük. Jönnek?

- Még nem határoztak - mondta Noah őszintén. Nagyon bántotta, hogy ilyen helyzetbe hozta Jennyt. - Szívesebben fektetnek be nagyobb városokban, de Springwatert sem találták érdektelennek.

- Ez kissé megvigasztal. - Jenny a férfi szemébe nézett. - Akkor miért segítettél?

- Azt akartam, hogy sikerüljön neked. - Noah abban reménykedett, hogy Jenny elfogadja ezt az egyszerű magyarázatot. - Kezdetben tényleg csak az volt a fontos, hogy a városnak legyen gyógyszertára, és az emberek tartsák tiszteletben Earl emlékét. Később meg már miattad akartam.

- Rendben. Elvárom, hogy az alkalmazottammal ugyanilyen figyelmes légy.

- Az alkalmazottaddal? 
- Igen, ma vettem fel. Mrs. Doran a jövő héten kezd.

- A jövő héten? Miért ilyen korán? - kérdezte Noah zavartan.
- Mert be akar rendezkedni, és mert legfőbb ideje, hogy oda menjek, ahová tartozom.

- De te ide tartozol.

Jennyt meglepte a hevesség, amellyel Noah ezeket a szavakat kiejtette.

- Csakugyan? 
- Hát persze! - robbant ki a férfiból. - Miért ne?

Mielőtt Jenny válaszolhatott volna, Miranda rontott be az ajtón. Úgy jajveszékelt, mintha halálos csapás érte volna.

Jenny aggódva állt fel.

- Mi történt? - tolta félre Noah-t, hogy a kislányhoz férjen.

- Bugs elszökött. Carrie azt kéri, segíts, hogy megtaláljuk - zokogta a kislány, és az ajtó felé ráncigálta Jennyt.

- Mi a baj? - tudakolta Noah is.

Miranda a ruhaujjával törölte meg az orrát.

- Egész idő alatt arra vigyáztunk, nehogy Mr. Henderson kutyája a közelbe jöjjön. Közben pedig észre sem vettük Mr. Kravitzot és a bernáthegyijét. A másik irányból jöttek. Báró ugatni kezdett. Mielőtt Carrie elkaphatta volna a pórázt, Bugs kiugrott Ashley karjából.

- és most hol a kutya? - kérdezte Jenny.

- Mr. Kravitz hazavitte, hogy megnyugodjon.

Jenny végignézett az utcán.

- Hol van Carrie?

Miranda jobbra mutatott.

- A többi lánnyal arra rohant.

- Akkor keressük meg Bugst! Még nem juthatott messzire - mondta Noah.

Jenny elment a sarokig. Néhány méterrel odébb Carrie álldogált néhány kislánnyal, és mindannyian Bugst szólongatták. Carrie zokogott, miközben a bokrok között a kedvencét kereste.

Ahogy Jenny odaért hozzá, a karjába vetette magát.

- Jaj, Jenny! Sehol nem találom Bugst, pedig már mindenütt kerestük.
Jenny szorosan átölelte a kislányt. Képtelen volt elhinni, hogy a nyulat elnyelte a föld.

- Biztos, hogy ebbe az irányba szaladt?

- Láttam, ahogy elrohant az üzlet mellett - mutatott Carrie a szupermarketra. - Utána szem elől tévesztettem.

- Meg fogjuk találni - nyugtatgatta Noah a kislányt.

- Bugson póráz van. Az is lehet, hogy fennakadt valamiben, és ha egy kutya elkapja...

- Ne add fel a reményt! - intette Jenny. - A nyuszik remekül el tudnak rejtőzni.

- Bugs valószínűleg talált magának egy szép, árnyékos zugot, és arra vár, hogy megtaláld - biztatta Noah a kislányt.
Carrie reménykedve nézett rá.

- Gondolod?

- Hát persze - jelentette ki Noah komolyan. - De fel kellene osztanunk egymás között a területet, hogy gyorsabban megtaláljuk.

Noah-nak sikerült reményt ébresztenie Carrie-ben. A kislány újult erővel hívta össze a pajtásait.

- Ezt jól csináltad - dicsérte meg Jenny a férfit. - Remélem, nem fog csalódni.

- Megteszem, ami tőlem telik. - Egy pillanatnyi szünetet tartott. - És érted is mindent megteszek, erre számíthatsz.

Jenny kétkedő pillantást vetett rá, de egy szót sem szólt. A négy kislány Noah köré sereglett, és egymás szavába vágva mondták el elképzeléseiket.

- Lányok, figyeljetek! A terv a következő. Mindenki választ magának egy társat, és kettesével körüljárjuk a tömböt. Ha Bugs egy mélyedésben vagy egy bokor mögött rejtőzik, akkor látni fogjuk a pórázát. Látótávolságra maradunk egymástól. Ha valaki észreveszi, nehogy megpróbálja elkapni! Jobb, ha jeleztek Carrie-nek, Bugs tőle nem fél.

A lányok bólintottak, és komoly arccal hozzáláttak a kutatáshoz.

- Én visszamegyek a patikába, hogy bezárjam - mondta Jenny. - Ha kész vagyok, segítek.

- Rendben.

Noah és Carrie elindult, Jenny pedig visszament.

A gyógyszertáron keresztül a hátsó kijárathoz ment. Amikor be akarta zárni az ajtót, halk neszt hallott. Lehet, hogy Bugs hazatalált?

Kinyitotta az ajtót, és megkönnyebbülten felsóhajtott. A nyuszi ijedten ült az ajtó előtt. Jenny kis híján felkiáltott örömében.

- Bugs, te kis csavargó! - mondta neki végül csöndesen, hogy el ne ijessze, és a karjába vette. - Hát eleged volt a kalandokból?

Bugs a hasához nyomta az orrát, amikor Jenny a füle tövét kezdte vakargatni.

- Dicséretet érdemelsz, amiért egyedül hazajöttél.

Amikor megfordult, valami feltűnt neki.
Lassan körülnézett, mert nem jött rá, mi változott meg. Aztán észrevette, hogy a pincébe vezető lépcső fölött nyitva van a kisablak.
A homlokát ráncolta. Napok óta nem járt lent. Carrie ugyan délelőtt lement, hogy felhordja a kincseit, de ő nem elég magas ahhoz, hogy elérje az ablakot.
Jenny elindult, hogy becsukja.

Furcsa, mégis ismerős szag csapta meg az orrát. Felkapcsolta a villanyt, és lassan lement a lépcsőn. A szag egyre erősödött, aztán rájött, hogy denaturált szesz az.

Ez meg hogy lehet? Hogy kerül a pincébe denaturált szesz, és mitől folyt ki?

Amikor leért, nem hitt a szemének. A dobozok, amelyeket szépen egymásra raktak, üresen hevertek a földön. A tartalmuk szanaszét szórva. A helyiségben mindenütt denaturált szesszel átitatott rongyok voltak szétdobálva. Förtelmes szag terjengett.

Jennyt hirtelen félelem fogta el. Bugs hátracsapta a falét, és nem mozdult, mintha megérezte volna a veszélyt. Amikor Jenny megfordult, hogy segítséget hozzon, a földbe gyökerezett a lába.

Herb Kravitz állt a legfelső fokon, kezében gyufásdobozzal.

- Magának meg miért kellett visszajönnie? - kérdezte.

- Maga tette ezt? - meredt rá Jenny, majd mindjárt rá is bólintott. - Hát persze hogy maga volt. De miért?

- Nem találom a könyvelésemet, és nem szeretném, ha illetéktelen kezekbe kerülne.

- Az adóbevallásai miatt akarja felgyújtani a házat? - Jennyben hirtelen összeállt a kép. - Nem is adóbevallásokról van szó, ugye?

- Természetesen nem.

- Milyen papírokat rejtegetett itt? Titkos könyvelést?

- Igen, többek között.
- Maga tüntette el a gyógyszereket. Mit csinált velük? - Jennynek lassan derengeni kezdett, miről van szó. - Eladta?

- Mivel nem lesz alkalma, hogy a történetet másnak elismételje, így akár el is mondhatom. Igen, eladtam a gyógyszereket. Ez csak egy kis mellékes volt. Megrendeltem az árut, és kifizettettem Earllel. Később, miután egy ideig a polcon porosodtak, igen kedvező áron továbbadtam a válogatott vevőimnek, akiket érdekelt ez az üzlet.

- A pénzt pedig zsebre vágta?

- Igen. Remekül ment a bolt - vigyorgott a férfi rosszindulatúan. - De a rászorulókon is segítettem.

- Milyen nagyvonalú! - mondta gúnyosan Jenny.

- Igen, valóban az voltam. Például az unokaöcsémmel. Néhány hónapja megállapították, hogy a díjnyertes tenyészbikájának gombás fertőzése van. Nem engedhette meg magának, hogy heteken át méregdrága gyógyszerekkel tömje azt az állatot. Segítettem neki, ez, gondolom, szép volt tőlem.

Nem csoda, hogy a gyógyszertár a csőd szélén állt.

- Úgy tudtam, Earl bácsi intézte a rendeléseket.

- Hazudtam. Nekem is volt hozzá jogom.

- A kézírása nagyon hasonlít.

- Gyakorlat teszi a mestert, de tökéletesen soha nem tudtam utánozni.
 - Miért hagyta abba, ha olyan jól ment az üzlet? Többnyire nem voltam itt. Még évekig folytathatta volna az üzelmeit.

- Maga elkezdett a bizonylatok után szimatolni. Nem tudtam, mit árult el önnek Earl, vagy mennyit tudott ő maga. Miután visszaszereztem a családom tekintélyét, nem kockáztathattam, hogy börtönbe kerüljek. Azt reméltem, ha felmondok, bezárja a boltot. Akkor senki nem tudta volna meg a dolgot.

- De nem zártam be. Miért nem tüntette el a bizonyítékokat?

- A nagyját már eltüntettem. Csak egy könyv van, amelyet nem találtam; Earl megfenyegetett, hogy a rendőrségre megy vele, vagyis nyilván elrejtette valahová. A házában semmit sem találtam, ott rögtön a baleset után keresni kezdtem, tehát itt kell lennie valahol.

- Rengeteg ideje volt a kutatásra - mondta Jenny, és közben arra a hónapra gondolt, amelyet Herb gyakorlatilag egyedül töltött a patikában. A férfi körbemutatott.

- Ötven évre visszamenőleg minden iratot itt tároltak. A családja mindent ide hordott. Earinek nem volt nehéz dolga, ha azt a könyvet el akarta dugni. Amióta maga a városban van - folytatta a férfi -, mindig olyan sokáig volt itt, hogy feltűnés nélkül nem jöhettem ide. Egy-két éjszaka mégis sikerült. Már csak egy szekrény volt hátra, amikor kicseréltette a zárakat.

Jennynek eszébe jutott az a reggel, amikor Herb bejött a patikába.

- Nem csoda, hogy úgy meglepődött, amikor meglátta a kisszekrényt felújítva az üzletben.

- Igen, mert ez azt jelentette, hogy az egészet elölről kellett volna kezdenem. Úgy döntöttem, nem pazarolok erre több időt. És most itt vagyunk.

Jenny az irodájában lévő dobozra gondolt. Szerencsére Herbnek halvány fogalma sincs arról, hogy a papírjai már nem a pincében vannak.

Hála istennek, Carrie Noah-val együtt Bugst keresi, és így nem estek vele együtt csapdába. 

11. FEJEZET

- Sajnos, most mennem kell - mondta Herb. Meggyújtott egy szál gyufát, majd az egyik denaturált szesszel átitatott újságkupacra dobta, amely azonnal lángra kapott. Az újságok széle elszenesedett, és sűrű, fekete füst kezdett terjengeni a helyiségben.

Bugs összerándult, és megpróbált kiszabadulni Jenny szorításából. De ő nem akarta elengedni, hiszen hogyan találná meg újból?

Herb újabb gyufát gyújtott, és a másik sarokba hajította, majd néhány fokkal feljebb lépett. Jenny rettegve állapította meg, hogy az egyik doboz már lángot fogott.

A füst csípte a szemét, de nem engedte el Bugst.

- Maga ölte meg Earl bácsit, ugye?

Herb egy darabig nem szólt, a lányt bámulta.

- Elromlott a fékje. Milyen kár! Így jár az, aki nem ellenőrizteti rendszeresen a kocsiját.

Jenny szemét könnyek lepték el, köhögni kezdett.

- Ezt nem fogja megúszni.

- Dehogynem! Az épület tűzveszélyes. Mindenki ismeri a vezetékek állapotát.

A lángok egyre közelebb kúsztak. Jennynek nem volt más választása, időt kellett nyernie.

- Gib felújította a vezetékeket. Carrie és Noah pedig tudja, hogy itt nem tárolok denaturált szeszt. Maga lesz az első számú gyanúsított.

- De én addigra már árkon-bokron túl leszek. Egyébként csak magát okolhatja. Ha bezárta volna a gyógyszertárat, akkor nem állnánk itt.

Jenny megérezte a homlokán az izzadságot. Köhögött, és tudta, már nem sokáig bírja a füstöt.

- Nem én tehetek arról, hogy maga bűncselekményt követett el, tehát ne engem okoljon az elfuserált életéért.

A férfi nevetése horrorfilmbe illett volna.

- Mégsem én vagyok az, aki hamarosan megpörkölődik.

Herb felfelé lépett a lépcsőn.

- Elvezze élete utolsó pillanatát!

A halálfélelem tettekre sarkallta Jennyt.

- Ebben ne legyen olyan biztos. Nem számolt még Noah-val.

Amikor Herb megfordult, Jenny elengedte Bugst. Az állat ösztönösen az ajtó felé igyekezett, hogy meneküljön, és eközben nekiugrott a férfinak.

Herb erre nem számított, elvesztette az egyensúlyát, és fejjel lefelé átbucskázott a korláton. Mozdulatlanul terült el a földön.

Jenny Bugszal együtt kimenekült a pincéből, hogy segítséget hozzon. Nem volt ereje Herböt egyedül kivonszolni.

- Hol lehet? - fogta meg Carrie Noah kezét.

Még mindig az elszökött állatot keresték. A többiek már hazamentek, ők azonban nem adták fel.

- Valahol itt kell lennie - mondta Noah a saját aggodalmát leplezve. Nem gondolta, hogy ilyen sokáig fog tartani, míg megtalálják a nyuszit. Jenny is már több mint egy órája visszament, pedig csak az ajtót akarta bezárni. Rossz érzése támadt, de nem tudta, hogy Bugszal vagy Jennyvel kapcsolatban. - Menjünk vissza! Bugs talán egyedül is hazatalált.

- Rendben!

Amikor befordultak az utcába, Noah megérezte az égett szagot. 
- Úgy tűnik, valaki odaégette a vacsoráját.

- Semmit sem fogok enni, amíg nem találjuk meg Bugst.

- Még pizzát sem? - próbált Noah mosolyt csalni a kislány arcára. Carrie megrázta a fejét.

Ahogy közeledtek a patika felé, Noah arra lett figyelmes, hogy a füst egyre sűrűbb.

- Maradj itt! - parancsolta, és a gyógyszertárhoz rohant. Észrevette, hogy a fekete füst a pinceablakból tör elő. Elfogta a félelem Jenny miatt. Nem történhetett semmi baja, az nem lehet. De ha már késő... Elhessegette a szörnyű gondolatot.

- Hívd a 911 -et! - kiáltotta oda Carrie-nek.

A kislány elsápadt, de szó nélkül a telefonfülkéhez rohant.

Noah kinyitotta a hátsó ajtót, és berohant a házba.
- Jenny! - kiabálta, s remélte, hogy így hamarabb megtalálja a lányt.

- Itt vagyok az irodában - mondta a köhögéstől szinte fuldokolva Jenny. Noah odarohant hozzá, és átölelte. A karjában ott lapult Bugs.

- Értesítenünk kell a tűzoltókat - szólt a férfi. 

- Már megtörtént.

- Akkor menjünk!

- Nem lehet. Herb lent van.

- A pincében? .

- Igen, ő okozta a tüzet. Ha nincs Bugs, most én fekszem ott helyette. Meg kell mentenünk, nincs sok időnk.

Noah egy pillanatig elgondolkodott. Mivel a városnak csupán egy önkéntes tűzoltóegysége volt, nem vesztegethették az időt.

- Van poroltód?

Jenny bólintott.

- Akkor hozd! Én majd biztonságba helyezem Bugst.

Amint Jenny a kezébe adta az állatot, Noah kirohant vele a házból, és a pórázánál fogva Jenny kocsijához kötötte. Amikor visszaért, a nő kezében már ott volt a poroltó.

- Maradj itt! - kérte a férfi, és elvette tőle a készüléket. Tudta, hogy Jenny már így is sok füstöt lélegzett be.

Jenny megrázta a fejét.

- Túl nehéz egy embernek, segítségre van szükséged.

 - Majd megoldom.
- Ez az én patikám, az én üzletem, és az én hibám.

- Maradj itt! - ismételte Noah kissé szigorúbban.

Megfordult, és belépett a pinceajtón. A poroltót maga előtt működtetve ment le a lépcsőn.

- A lépcsőtől jobbra fekszik - suttogta Jenny Noah fülébe. - A tűz a külső falnál a legerősebb.
Mielőtt Noah a lányt korholni kezdhette volna, felfedezte Herböt. Felemelte, közben Jenny átvette a poroltót, és legalább a közvetlen közelben próbálta megfékezni a lángokat.

Mialatt ö a tűzzel volt elfoglalva, Noah gyorsan megvizsgálta a férfit, akinek felrepedt a homloka, és a lába természetellenes szögben állt, de lélegzett. Jenny odakúszott Noah-hoz.

- A poroltó kifogyott. Nincs több időnk.

Noah elfojtotta a köhögését.

- Segíts, hogy a vállamra tudjam emelni!

Mint egy zsákot, úgy cipelte fel Noah, ügyet sem vetve közben Herb nyöszörgésére. Nem érzett szánalmat a gyújtogató iránt.

A folyosón két tűzoltó jött velük szembe teljes menetfelszerelésben, és megszabadították Noah-t a terhétől. Noah nem tiltakozott. Jenny felé fordult, és kivezette a friss levegőre. Nem érezte magát nyugodtnak addig, amíg a lány nem volt biztonságban.

Mielőtt még elérte volna a mentőautót, kisebb robbanás hallatszott: A ház beleremegett. A tűz új erőre kapott.

Noah egy autó mögött helyezte el Jennyt. Egyre több rendőrségi és tűzoltóautó érkezett. Általános volt a zűrzavar.

- Noah! Jenny! -- Carrie kiáltása a betört üvegek csörömpölésén keresztül is eljutott hozzájuk

A férfi nem várta meg, amíg Jenny feláll. Felkapta, és a parkolón át Carriehez rohant vele. A kislány egy rendőr mellett állt Bugszal a karjában.

- Jól vagy? - kérdezte Noah Jennytől aggódva.
Megvizsgálta a lányt, de nem látott mást, mint a szeme fölött egy kis vágást és néhány horzsolást a térdén.

- Igen - köhögte Jenny.,

Bár Noah is nehezen vette a levegőt, a mentőtiszttől elvette az oxigénmaszkot, és Jennyre tette. Csak ezután szerzett magának is egyet. Amikor látta, hogy a lány lélegzése szabályossá vált, megkönnyebbülten vette a karjába.

Néhány perccel később Jenny részletesen elmondta a történteket egy rendőrtisztnek. Noah döbbenten figyelte. Ha Herb nem lett volna már amúgy is öntudatlan állapotban, az öklével segítette volna hozzá. Ez talán elégtételül szolgálhatna.

Amikor a mentőautó elindult a kórház felé, Noah Jenny mellett ült, és le nem vette róla a szemét. Legnagyobb meglepetésére a nő könnyei eleredtek. Az égő épületre mutatott.

- Minden tönkrement. '

- Semmi, de semmi nem lehet olyan fontos, mint te. Nem is tudom, mit tettem volna, ha nem talállak meg azonnal.

- Tényleg? - nézett a férfira Jenny döbbenten.

- Igen. Tulajdonképpen mit kerestél a pincében.
A lány vállat vont.
- Mindegy.
- Egyszer alaposan meg kellene téged rázni, hogy soha többé ne tegyél ilyen butaságot.

- De hiszen éppen azt csinálod! - mosolygott Jenny a férfira.
Noah megdermedt. Észre sem vette, hogy a vállánál fogva rázza a lányt. Meghökkent, aztán nevetve átölelték egymást.

A tény, hogy Jenny rosszul értelmezett felelősségtudata miatt a saját életét kockáztatta, és hogy akár meg is halhatott volna, megrendítette Noah-t. Hogy is hasonlíthatta ezt a nőt Patriciához, aki képtelen volt felelősséget vállalni, és az ígéretét betartani!

A váratlan fejlemények végképp eloszlatták minden kétségét. Ostoba lenne, ha hagyná, hogy a lány egyszerűen kisétáljon az életéből.

Huszonnégy órával később Jenny a törmelékhalmaz előtt állt, amely egykor a patikája volt. A földszinten leírhatatlan fölfordulás. A padló helyenként áttöredezett, az egész raktárkészlete tönkrement. Az eladótérben lévő árut a hőség, a füst és az oltáshoz használt víz semmisítette meg. Az antik bútorok talán még megmenthetők, de az egész rettentő sokba fog kerülni.

Jenny minden jövőre vonatkozó terve és elképzelése szó szerint füstbe ment. ígéret ide, ígéret oda, a sors ellene fordult. Ezt a csapást nem fogja kiheverni, és nem is akarta megpróbálni.

Miközben a károkat mérte fel, Noah mögötte állt. A férfi jelenléte jóleső érzéssel töltötte el. A múlt éjszaka óta alig mozdult el mellőle, hiába mondta neki, hogy végezze nyugodtan a munkáját. Délelőtt néhány órára magára hagyta, de ragaszkodott hozzá, hogy ne maradjon egyedül.

- Herb vizsgálati fogságba kerül, mihelyt elhagyhatja a kórházat. Eljárás indul ellene és a vevőköre ellen. A rendőrség átvizsgálja Earl kocsiját, hogy tisztázzák, nem piszkálták-e meg a féket.

- Örülök.

- És most mi az elképzelésed? - kérdezte Noah a romhalmazra mutatva. Jenny mosolyt erőltetett az arcára.
- Talán bérelnem kellene egy buldózert.

- Komolyan kérdezem. Mit fogsz csinálni?

Jenny a kormos falakra bámult.

- Komolyan gondolom. Tudom, mikor kell megadnom magam. 
Noah pár másodpercig tétovázott.

- Azt reméltem, elölről kezdesz mindent.

- Szerintem a füst elhomályosította az elmédet. Az anyagi lehetőségeim kimerültek, és én is. A legutóbbi újrakezdés már így is épp elég nehéz volt, nincs hozzá erőm még egyszer. Nagyon sajnálom, hogy nem tudtam betartani az ígéretemet.

- Talán csak segítségre van szükséged...

- Erről jut eszembe Zoe. Beszélnem kell vele.

- Nem gondoltál még arra, hogy egy befektető segíthetne?

- Semmit, sem tudnék nyújtani egy üzlettársnak. Minden romokban hever.

- Ez azért így nem igaz. Te magad lehetnél a befektetés.

- Vagyis alkalmazott lennék.

- Azzal a feltétellel, hogy mindent megosztunk.

Jenny nem tudta, mit szóljon ehhez a kijelentéshez. Félt a saját reményeitől is.

- Hogy érted?

- Nem akarom, hogy elmenj a városból. És ha mégis, biztos szeretnék lenni abban, hogy visszajössz.

- Miért?

- Mert valamit magaddal fogsz vinni, ami az enyém is. Szeretném, ha az ujjadon lenne a gyűrűm, hogy soha ne felejtsd el, Springwaterben van egy férfi, aki megígérte, jóban-rosszban szeretni és becsülni fog.

Jenny már annyira vágyott erre a szerelmi vallomásra, hogy alig hitt a fülének.

- Ez igaz?

A férfi bólintott.

- És azt szeretnéd, ha összeházasodnánk?

- Mit gondolsz, mit próbáltam az előbb mondani?

Jenny kezdeti kétkedése felhőtlen boldogsággá változott.

- Csak meg akartam bizonyosodni, hogy ugyanarra gondolunk.
- Megnyugtatlak, ugyanarra.

- Úgy emlékszem, mintha egyszer azt mondtad volna, soha nem akarsz megnősülni.
- Az akkor volt. Nem akarom, hogy még egyszer mindent kockára tegyél. 
A magyarázat meghatotta Jennyt, de volt még valami, ami miatt nem lehetett teljes az öröme.

- Mi lesz a patikalánccal? Nem tudom állni velük a versenyt...

- Ma reggel beszéltem velük. Felajánlották, hogy szállj be a franchise rendszerükbe. Meglesz az az előnyöd, hogy a lánc tagjaként kedvezőbb árakat tudsz kialkudni, mégis tulajdonos maradsz teljes döntési jogkörrel. 
Ez túl jól hangzott ahhoz, hogy igaz legyen.

- Tényleg?

- Igen, tényleg - jelentette ki Noah ragyogó szemmel.

- De mi van...?

- A részleteket később is megbeszélhetjük. Persze csak akkor, ha beleegyezel.

- Természetesen! De te biztos vagy magadban?

Noah magához húzta Jennyt.

- Ha még egyszer megkérdezed, akkor keményebb eszközökhöz kell folyamodnom, hogy megértessem veled.

- Milyen eszközökre gondolsz? 
- Carrie-t ma éjszakára elviszem Mary Bethhez, és akkor megmutatom.

- És esküvő is lesz? Hófehérben, koszorúslányokkal, ahogy illik? 
Pillanatnyi rettegés suhant át Noah arcán, majd teljes határozottsággal azt válaszolta:

- Ha ez a kívánságod.

- Velem lehet tárgyalni - ajánlotta Jenny a férfinak, és közben családias kerti ünnepséget képzelt maga elé. - De a tanári szerződésemet be kell tartanom.

- Van értelme, hogy lebeszéljelek róla?

Jenny úgy tett, mintha megdöbbent volna, bár Noah érzéki hangja nagyon is tetszett neki.

- Akkor megszegném a szavam. Hogy jut ilyesmi az eszedbe? 
Noah előrehajolt, és megérintette Jenny ajkait.

- Elég könnyen. Ha arra gondolok, milyen lassan múlik az idő, ha nem vagy mellettem.

- Azért valahogy csak kibírod majd. Gondolj például arra, hogy minden hétvégén igazi, szívet-lelket erősítő csókokat kaphatsz vény nélkül a környék legjobb patikusnőjétől.


