Sherry Dee
Családban marad
[image: image1.png]


A házasságszédelgő Paul a gyönyörű Cassie-t szemeli ki legújabb áldozatául. Azt ígéri, hogy feleségül veszi, ha sikerül előteremtenie a közös jövőhöz szükséges anyagiakat. Miután a férfi Cassie utolsó centjeit is eljátssza a kaszinóban, sorsára hagyva a hiszékeny szépséget, odébbáll. Paul bátyjának, Stephennek a megbízásából azonban már jó ideje figyeli minden lépésüket egy magánnyomozó, aki terhelő adatokat gyújt a kicsapongó szépfiúról. Stephen igyekszik megértetni Cassie-vel, hogy öccse nem fogja elvenni, s értelmetlen a felkutatására indulnia, hiszen ő az, aki feledtetni tudná vele minden bánatát…
1. FEJEZET
Cassie Layton végigsietett a játékkaszinó üvegajtajához vezető vörös szőnyegen.

Paul biztosan haragszik majd a késésért. A lánynak szóról szóra fülében csengtek a férfi szavai: Hétkor, Cass, egy perccel sem később! Érzem, ma este rám mosolyog a szerencse.

Cassie megígérte, hogy pontban hétkor ott lesz a kaszinóban. A szállodai tisztító azonban késve küldte vissza az estélyi ruháját, ami miatt mégsem tudott időre elkészülni.

Most már nem tehetek ellene semmit, gondolta a lány lemondó sóhajjal.

Aprócska aranyórájára pillantott, s látta, hogy negyed nyolcra jár az idő.

Paul hangulata alighanem egyenes arányban romlik a percek múlásával.

Mindig is rosszul viselte, ha valami keresztülhúzta a terveit.

Cassie kinyitotta a súlyos üvegajtót, és belépett a kaszinóba. Egyszeriben füstös levegő és hangzavar vette körül. Ám még ezen a zajon is áthallatszott a forgó rulettkerekek zümmögése, a félkarú rablókból kihulló ezüstérmék csilingelése, s a győzelmeket és vesztéseket kísérő nevetés és szitkozódás.

A lány, Paul ismerős arcát keresve, végigpásztázta tekintetével a tágas termet. Az egyik black jack-asztalnál végre felfedezte a férfi karcsú alakját. Tekintélyes mennyiségű vörös zseton tornyosult előtte.

Paul Malone jóképű férfi volt. Nem felelt meg tökéletesen a hagyományos szépségeszménynek, fiatalos vonásaival, mélykék szemével és világosbarna hajával azonban viharos gyorsasággal meghódította Cassie szívét.

A lány odalépett az asztalhoz. Paul bosszús arccal nézett fel rá. Cassie elmosolyodott, és halkan odasúgta neki: – Sajnálom, hogy elkéstem.

Paul összeráncolta a homlokát, aztán minden figyelmét az éppen kezdődő újabb játéknak szentelte.

A krupié egy-egy lapot adott a játékosoknak és saját magának. Ezek a lapok leborítva az asztalon maradtak. Ezután újabb kört osztott, ezek a kártyák azonban már a színükkel felfelé kerültek az asztalra. Cassie lenyűgözve nézte, hogyan méregetik lopva a játékosok leborított lapjukat.
– Lapot? – kérdezte az osztó.

A lánytól jobbra ülő, ősz hajú hölgy a fejét csóválta. Paul következett.
– Egyet – mondta a férfi anélkül, hogy felpillantott volna.

Treff ketteséhez egy bubit kapott. Cassie csüggedten látta, hogy Paul tenyerével dühödten a kártyáira csap, s megereszt egy fojtott káromkodást. Aztán felborította harmadik kártyáját, egy királyt, majd azonnal felállt, és otthagyta az asztalt.

A lány utána sietett. A férfi hatalmas, dühös léptekkel a bárhoz rohant, és whiskyt rendelt szódával.
– Mennyit vesztettél? – kérdezte Cassie aggódva.
– Éppen eleget – vetette oda Paul gorombán. – Miért nem voltál itt hétkor, ahogyan megbeszéltük? Tudod jól, hogy képtelen vagyok összpontosítani, ha nem tudom, hol jársz. – Mielőtt még a lány válaszolhatott volna, durván ráparancsolt: – Adj egy százast!

Cassie nem mozdult azonnal, mire Paul még dühödtebben folytatta: – Ugye nem akarod azt mondani, hogy nem hoztál magaddal pénzt?
– De… persze. Hiszen kérted, hogy hozzak – hebegte zavartan a lány.
– Akkor meg add már ide!
– Száz dollárt, Paul? Már csak háromszáz dollárom van. Nem vehetnél el abból a pénzből, amit tegnap este nyertél? – kérdezte Cassie félénken.
– Nincs nálam. – A férfi felhajtotta whiskyje maradékát. – A… szállodai szobámban maradt.

A lány figyelmét nem kerülte el Paul árulkodó arckifejezése. Nem a szobájában hagyta a pénzt, gondolta teljes elképedéssel, hanem eljátszotta! Miért kell állandóan hazudnia? Miért nem mondja meg nyíltan, hogy játszott és veszített?
– Ne nézz már így, Cass! – fogta hízelgőre a férfi. – Ha végre kegyeibe fogad a szerencse, minden tervünket megvalósíthatjuk. – Megsimogatta a lány vörösesbarna haját. – Nem házasodhatunk össze, amíg nincs elég pénzünk a közös életünkhöz.
– Na de Paul! Már eladtam a kocsimat és az ékszereimet miattad. Akkor azt mondtad, hogy az értük kapott tekintélyes összeg és a te megtakarított pénzed elég lesz kettőnknek. Most meg…
A lánynak elcsuklott a hangja.
– Arra célzol, hogy megbántad a dolgot? Máris sajnálod, hogy eljöttél ide velem?
– Jaj, nem, Paul, erről szó sincs! Nassau csodálatos hely, nem láttam még ennél szebbet. Csak mi… úgy értem… azt mondtad, összeházasodunk, miután megérkeztünk, és itt töltjük majd a mézesheteket. Igen, Paul, ezt ígérted! Már három hete a Bahamákon vagyunk, és még mindig nem tartottuk meg az esküvőt. Amióta leszálltunk, minden időd arra ment rá, hogy eljátszd a pénzünket.
– Jóságos ég, Cass, már megint kezded? – morogta sértetten a férfi, és a pultra csapta üres poharát. – Ki nem állhatom a siránkozó nőket, akik úgy tapadnak rám, mint a kullancsok. Nem tűröm az ilyesmit, Cass!

A lány a torkát fojtogató sírással küzdött. Paul hangosan beszélt, s a bárpincér meg a körülöttük álló vendégek akaratlanul is tanúi voltak ennek a kínos jelenetnek. Lopva körülnézett: mindenki őket figyelte.

Egy kurta pillanatig a bejárat közelében álló magas, jóképű férfi tiszta, szürke szemébe nézett. Az arcára kiülő együttérzés elárulta Cassie-nek, hogy az ismeretlen is meghallotta Paul szavait.

Zavartan lehajtotta a fejét.
– Sajnálom, Paul – suttogta elgyötörten. – Nem akartam siránkozni. Én csak… azt akartam… Mindegy, felejtsd el!

Azzal sarkon fordult, és kiviharzott a kaszinóból. A könnycseppek most már feltartóztathatatlanul patakzottak a szeméből.

A karcsú, napbarnított ujjak szórakozottan játszottak egy lány elnyűtt fényképével. A sötétszürke szempár szinte megbabonázva gyönyörködött a fiatal nő rendkívüli szépségében. Aranybarna szem nézett vissza rá a képről, a vöröses hajat összeborzolta a szél.

Vajon hányszor vette elő az utóbbi három hétben levéltárcájából ezt a fényképet, hogy újra és újra megnézze ezt a tündéri arcot? Hányszor jelenhetett meg álmában ez az ifjú szépség? Stephen Malone maga sem tudta a választ.

Hüvelykujjával követte a pillanatfelvételen megörökített lágy vonásokat, s úgy érezte, a lány sima, selymes, bőrét tapintja. Ujjhegye lassan végigrajzolta az érzéki száj szelíd ívelésű körvonalát.

A lány szeméből annyi ártatlanság sugárzott, hogy Stephen Malone csak nehezen tudta elhinni, hogy ez a csodálatos jelenség az öccse szeretője. A tények azonban csalhatatlanul ezt igazolták. Stephen sóhajtva visszadugta tárcájába a fényképet.

Stephen Malone magánnyomozót fogadott fel öccsének megfigyelésére.

Megbízta Fred Hallt, hogy állandóan értesítse arról, hol tartózkodik éppen Paul, kivel találkozik, mennyit és mire költ. A nyomozó tökéletes munkát végzett.

Három héttel ezelőtt Hall megjelent Stephen irodájában, és átnyújtotta neki egy lány fényképét.
– Cassandra Laytonnek hívják… A barátai Cassie-nek szólítják. Huszonegy éves, egy méter hatvan magas és körülbelül ötven kiló.

A nyomozó felütötte bőrrel bevont jegyzetfüzetét, és a továbbiakat abból olvasta: – Nincsenek hozzátartozói. Titkárnőként dolgozott a Rodalesnél. Több mint egy évig volt ott alkalmazásban. Körülbelül két hónappal ezelőtt ismerte meg az ön öccsét, azóta rendszeresen találkozgatnak. Két napja Miss Layton felmondta az állását, pénzzé tette minden ingóságát, és Paullal a Bahamákra repült. Még mindig ott vannak.

Szóbeli beszámolója lezárásaként Fred Hall még annak az ismert szállodának a nevét is megmondta Stephennek, ahol az öccse és Cassie Layton lakik.

Ma – három héttel e jelentés meghallgatása után – Stephen Malone megérkezett Nassau-ba. Messze nem az állt szándékában, hogy kémkedjen az öccse után. A Miami és Nassau között évente megrendezett vitorlásversenyen vett részt, méghozzá figyelemre méltó eredménnyel. A harmadik helyet sikerült megszereznie. Szenvedélye volt a vitorlázás, minden szabad percét a tengeren töltötte. Egy hajszálon múlt csupán, hogy nem végzett előrébb, üzleti kötelezettségei miatt azonban nem vehetett részt a két előző futamon.

A verseny után Nassau kikötőjében lehorgonyozta előkelő hajóját, lezuhanyozott, megborotválkozott és átöltözött, hogy megfelelő legyen a megjelenése az esti kaszinólátogatáshoz. Ezután kiment a partra, leintett egy taxit, és kedvenc éjszakai mulatójába vitette magát.

Amikor a taxi megérkezett a klub elé, a nyúlánk férfi kikászálódott a kocsiból, fizetett, aztán egyenesen a játékterem felé indult. Elképedve torpant meg, amikor megpillantotta a kaszinó ajtaján beviharzó vonzó, ifjú hölgyet. Cassandra Layton volt az, akinek a fényképét már hetek óta magánál hordja!

Stephen gyorsan a lány után indult. Látta, hogy Cassie keresztülvág az előcsarnokon, aztán a folyosón át a játékteremhez siet. Néhány másodperc múlva Stephen is ott volt a teremben. Hanyagul az egyik játékautomatához sétált, ahonnan az egész helyiséget beláthatta.

Tekintetével követte Cassie-t, aki céltudatosan az egyik black jack-asztal felé indult. Stephen kénytelen-kelletlen elismerte, hogy Cassandra életben még szebb, mint fényképen.

Cassie odaért a megcélzott asztalhoz, és Stephen most már rossz útra tért öccsét, Pault is felfedezte a teremben. Néhány percig figyelte a szeme előtt lejátszódó jelenetet. Nem értette ugyan a lány szavait, öccse arcán azonban felfedezte a bosszankodás jeleit. Paul azután ismét a játékra összpontosított. Dühös mozdulataiból Stephen kitalálta, hogy vesztett.

Akkor sem tévesztette szem elől a párt, amikor Cassie Paul nyomában a bárpulthoz sietett. A lány szép arcára aggodalom ült ki. Pillanatok alatt heves veszekedéssé fajult a beszélgetésük, aztán Stephen már öccse haragtól remegő hangját is hallotta: – Nem tűröm az ilyesmit, Cass!

Paul gorombasága együttérzést keltett Stephenben a szép Cassie iránt, aki most bizonytalanul körülnézett. Nyilván azt akarta megtudni, hányan hallhatták a szóváltásukat. Egy másodperc tört részéig találkozott a tekintetük. Stephen mély megbántottságot fedezett fel a lány barna szemében, mielőtt Cassie lehajtotta a fejét, és kisietett a kaszinóból.

Stephen undorodva nézte, ahogy öccse vigyorogva újabb italt rendel magának, aztán érdeklődve odafordul a mellette ülő buja szőkeséghez.

Cassie könnyben úszó arccal ért vissza szállodai szobájába. Feltépte az ajtót, aztán bevágta maga mögött, és az ágyra vetette magát. Miért csinálja ezt vele Paul? Hogyan szégyeníthette meg így mindenki előtt? A lány sok dolgot furcsállt és nem értett a férfiban. Addig áztatta könnyeivel a párnát, míg kimerült a sírástól és elaludt.

Nemsokára azonban határozott kopogtatásra ébredt. Felriadt, és kisimított az arcából néhány kócos tincset.
– Cassie? Kérlek, nyisd ki, kincsem! – suttogta Paul az ajtó előtt. – Cassie?
– Menj el, Paul! – kiáltotta a lány. – Hagyj magamra, kérlek!.
– Ugyan már, Cassie nyisd ki! Beszélni szeretnék veled.

A lány nem tudott tovább ellenállni a férfi könyörgésének, és kinyitotta az ajtót.
– Nagyon sajnálom, hogy veszekedtünk, Cass, de néha olyan szerencsétlenül fogalmazol – mondta Paul a szobába lépve. Aztán leült az ágyra, a lány azonban továbbra is az ajtóban állt. – Meglepetésem van számodra. Elmesélek valamit, hogy mindent jobban érts. – Megütögette maga mellett a takarót. – Gyere, ülj ide!

Cassie nem akarta túlságosan megnehezíteni Paul számára a békülést, ezért rövid habozás után engedett neki, és mellékuporodott.
– Paul, én… – kezdte.
– Jól van már! – szakította félbe a férfi. Szinte biztosra vette, hogy a lány megint szemrehányással akarja illetni az elpocsékolt pénz miatt.
– De én… – próbálkozott Cassie még egyszer, Paul azonban most sem hagyta, hogy befejezze a mondatot.
– Azt mondtam, Cass, hogy meglepetést tartogatok neked. Nem is vagy kíváncsi rá? – kérdezte ártatlan képpel.
– Dehogynem, Paul. Szóval, mi az a meglepetés? – kérdezte őszinte érdeklődés nélkül a lány.
– A pénzt, amit nyertem, jó dologra költöttem, Cass. Nem játszottam el, ahogy a szememre vetetted. Ide figyelj, kincsem! Vettem egy hajót!
– Hajót? Na de Paul, mi a csudának…

– Gyöngyszem az a hajó, Cass! Biztosan neked is tetszeni fog. Tizenhárom méter hosszú vitorlás, maga a vízre szállt csoda! Persze rengeteg pénzbe került, de megérte. Malone Szenvedélyének neveztem el, és csakis a tiéd lesz, Cass.

Elhallgatott, és a lányra nézett. Cassie arca ellentmondásos érzésekről árulkodott. A férfi megpróbálta kitalálni, mire gondolhat, s azon töprengett, elég meggyőző volt-e az előadása.

Cassie nem válaszolt, ezért Paul egy idő múlva tovább beszélt: – Lakhatunk a hajón, nem is kell lakást bérelnünk. Leállítjuk Miamiban egy dokkban, és ott fogunk élni. – Megragadta, és ajkához emelte a lány kezét. – Azt hittem, boldoggá teszlek vele, kicsim. –Csalódott sóhajjal felállt, s fel-alá kezdett járkálni a szobában. – Belátom, Cassie, hiba volt, hogy az egyetértésed nélkül vettem meg a hajót, de szentül hittem, hogy tetszeni fog. Azonnal eladom, ha úgy akarod.

Paulnak szinte fáradság nélkül sikerült megfordítania a helyzetet: Cassie egyszeriben úgy érezte, egyedül ő a hibás, s igazságtalanul bánt a férfival. Paul egy kisfiúra emlékeztette, aki kölyökkutyát visz haza, otthon azonban közlik vele, hogy nem tarthatja meg az állatot.
– Jaj ne, Paul! – tiltakozott hevesen. – Nem szabad eladnod a hajót. Nem engedem. Nincs semmi baj, csak nagyon meglepődtem. – Megragadta a férfi karját, és úgy folytatta: – Tényleg boldoggá tettél, Paul. Még soha nem laktam hajón, de biztos vagyok benne, hogy bárhol jól érezném magam, ahol te is ott vagy. És ha te mindenképpen egy vitorlás fedélzetén akarsz élni, akkor nekem is jó lesz ott.
– Komolyan mondod, Cass? Azt akarom, hogy boldog légy – mondta a férfi, és átölelte kedvesét.
– Egészen komolyan, Paul. Higgy nekem!

Cassie erősen remélte, hogy hangja nem árulja el valódi érzéseit. Mindenre hajlandó lett volna, hogy elégedettnek lássa Pault. Még arra is, hogy egy hajón éljen…

– Jól van, Cass. Akkor holnap elutazunk Miamiba – jelentette be a férfi. – Feltéve, hogy gyorsan összecsomagolod a holmidat, és hajnalban már felvihetjük a bőröndjeidet a fedélzetre.
– Készen leszek, Paul – ígérte a lány elszántan.
– Jól van. Akkor kora reggel találkozunk. – A férfi az ajtóhoz indult, ám félúton megállt, és a homlokára csapott. – Jaj, majdnem elfelejtettem valamit, Cass! Szükségem van a maradék pénzünkre, hogy elegendő élelmiszert vehessek. Meg egy srácot is szerződtetnem kell, aki segít visszavitorlázni Miamiba.

A lány elfojtott egy sóhajtást, aztán a fésülködőasztalhoz lépett. Paulnak háttal kivette táskájából a pénztárcáját, s belőle az utolsó háromszáz dollárját. Mielőtt megfordult volna, táskája fenekére rejtett néhány bankjegyet. Magában azon imádkozott, hogy a férfi ne számolja meg a bankókat. A kaszinóban sajnos elárulta neki, mennyi pénze maradt.
– …rendben van?

Paul nyilván hozzá beszélt, Cassie azonban izgatottságában csak az utolsó két szót fogta fel.
– Parancsolsz? Bocsáss meg, Paul, de nem hallottam, mit kérdeztél – hebegte, miközben ijedten nézte, hogyan veszi el tőle, és csúsztatja szórakozottan zakója zsebébe a bankjegyeket a férfi.
– Elhatároztam, hogy összeházasodunk, amint visszaérünk Miamiba. Egyetértesz? – Mielőtt még Cassie válaszolhatott volna, a férfi csendre intette. –Az esküvő után hosszabb szabadságot veszek ki, aztán a megtakarított pénzünkből nekiindulunk a vitorlással a világnak. Az lesz a nászutunk. Na, mit szólsz hozzá?

A lány ösztönösen átkarolta a férfi nyakát.
– Csodás lenne, Paul! Komolyan mondod?
– Hát persze, kincsem. Kezdettől fogva ezt terveztem. Most végre minden megvan hozzá, ami csak kell. – A férfi kinyitotta az ajtót. – Legjobb lesz, ha most lefekszel, holnap nagyon korán kell felkelnünk.

Futólag megcsókolta a lányt, aztán kiment a szobából.

Cassie úgy érezte, a hetedik mennyországban jár. A várakozás végtelennek tűnő hetei, az összes bizonytalanság után nemsokára Paul felesége lesz! Mégsem hazudott hát a férfi.

Beszaladt a fürdőszobába, hogy lehűtse égő arcát, és eltüntesse róla a sírás nyomait. Határozott mozdulatokkal kikefélte a haját.

Hirtelen beléhasított, hogy azonnal össze kell csomagolnia. Az is eszébe jutott, hogy Paul nem mondta meg, pontosan hány órakor indulnak. Csak kora reggelről beszélt.

Felvette a telefont, és a férfi szobáját kérte a központtól. Kicsengett, és a lány izgatottan várta Paul hanyag hallózását. Helyette azonban megint a központ jelentkezett. Egy barátságos hang közölte a lánnyal, hogy a vendég nem jelentkezik, és megkérdezte, feljegyezzen-e valamilyen üzenetet.

Cassie köszönettel elutasította az ajánlatot, és eltűnődve helyére tette a kagylót.

Összezavarodva leült az ágya szélére. Lehet, hogy Paul még elment valahová? Hirtelen megkönnyebbült, mert eszébe jutott, hogy a férfi alighanem éppen zuhanyozik, és ezért nem hallotta meg a telefoncsörgést.

Hadd fürödjön csak, később majd újra megpróbálja elérni.

Miután Paul kijött Cassie szobájából, a folyosón át a felvonóhoz sietett.

Türelmetlenül várta, hogy megérkezzék a lift. Végre hangtalanul kinyílt előtte az ajtó. A férfi belépett, és gondolkodás nélkül megnyomta a földszint gombját. Aztán hanyagul nekidőlt a kipárnázott falnak.

Az előcsarnokban Paul a fogadópulthoz sietett, odadobta az éjszakai portásnak a szobakulcsát, és elvette a poggyászát az ott várakozó fiútól.

Egy dollár borravalót nyomott a kezébe, aztán elhagyta a szállodát. Az utcán már várta a taxi. A férfi megkönnyebbülve a hátsó ülésre vetette magát, és bemondta úticélját: – A repülőtérre, de gyorsan!

Stephen Malone abban a pillanatban lépett be a szálloda előcsarnokába, amikor öccse kilépett a felvonóból. Nagy ládákban hatalmás pálmák álltak a helyiségben. Stephen gyorsan elbújt az egyik mögé, és érdeklődve nézte, mi történik.

Amikor Paul a várakozó taxi felé igyekezett, bátyjának csak a kezét kellett volna kinyújtania, hogy megérinthesse. Azt is tisztán hallotta, hová vitette magát az öccse.

A repülőtérre? Az a kis veszekedés szakításhoz vezetett volna Cassie és Paul között?

Stephen kilépett a pálma mögül, és a telefonokhoz ment. Fred Hallt akarta felhívni, hogy közölje vele folytatnia kell Paul megfigyelését. Bízott benne, hogy öccse Miamiba repül, és Frednek nem kell máshol keresnie.

Miután beszélt a magánnyomozóval, Stephen visszament a játékkaszinóba, hogy próbára tegye a szerencséjét. Gondolatai azonban állandóan Cassie körül jártak. Vajon hol lehet most a lány? Lehet, hogy már ő is elutazott? És ha igen, vajon hová? Látja-e még valaha? Az utolsó kérdés volt az, ami leginkább kínozta.

2. FEJEZET
– Mr. Malone elhagyta a szállodát, kisasszony – közölte a fogadópult mögött álló alkalmazott.
– Elhagyta a szállodát? Mikor?

Cassie nem akart hinni a fülének.
– Körülbelül egy órával ezelőtt – hangzott a felelet.
– Hagyott számomra üzenetet? Megmondta, hová ment, hol lehet elérni?
– Nem, kisasszony, nem tájékoztatott bennünket. Talán kérdezze meg valamelyik hordárt. Ők időnként meghallják, milyen címet mond a vendég a taxisnak.
– Taxiba szállt? – kérdezte a lány hitetlenkedve.
– Igen, kisasszony. Sajnálom, de ennél többet nem tudok.

A portás ezzel elfordult, és nekilátott, hogy szétossza a rekeszekbe a vendégek postáját.
– Köszönöm szépen – nyögte ki Cassie nagy nehezen, és teljesen összezavarodva visszament a szobájába.
Csomagolás közben többször is megpróbálta telefonon elérni Pault. Egy idő múlva rájött, hogy a férfi nem lehet a szobájában. Arra gyanakodott, hogy barátja visszament a kaszinóba, hiszen megint sikerült pénzt szereznie tőle. Ám ez a feltételezése is tévesnek bizonyult, ezért érdeklődött a portán.

Mi késztethette arra Pault, hogy éjnek évadján elhagyja a szállodát, és vajon hová… A hajó! Hát persze? – jutott hirtelen a lány eszébe. Nyilván átköltözött a jachtra. Cassie megkönnyebbülten elmosolyodott, és utolsó ruhadarabjait is begyömöszölte a bőröndjeibe. Elhatározta, hogy ő is átmegy még az éjjel a hajóra. Egy kis táskába rakta mindazt, amire e pár órára még szüksége lehet. A többit majd átviteti másnap a vitorlásra.

Egy pillanatra megállt, és eltűnődött azon, miről fogja megismerni Paul hajóját. A férfi nem árulta el, hol horgonyozták le a vitorlást, csak a nevét mondta meg: Malone Szenvedélye. Úgy döntött, a szerencsére bízza magát, és kimegy a kikötőbe. Fogta a kézitáskáját és a kis utazótáskát, aztán elhagyta a szobát. Nem lehet nehéz megtalálni egy ilyen nem mindennapi névre hallgató vitorlást.

Kijelentkezett a portán, és meghagyta, mi történjék hátrahagyott csomagjaival. A szobákat szerencsére előre kifizették, így legalább az a kevéske pénze megmaradt amelyet vésztartalékként eldugott.

Cassie mezítláb, vigyázva arra, nehogy zajt üssön, a sötétben felbotorkált a rakpart nedves, időmarta fapallójára. Szellő sem mozdult, kínos csend borult a kikötőhídra. Csak az ezüstös hold keskeny sarlója világított le sápadtan a koromsötét égboltról.

A lány egyik kezével belekapaszkodott válltáskájának szíjába, a másikban lapos szandálját és utazótáskáját vitte. Az áthatolhatatlan sötétségben kétségbeesetten igyekezett megtalálni Paul hajóját. A megszámlálhatatlanul sok vitorlás, dereglye és halászhajó árboca zavarba ejtő összevisszaságban meredezett az ég felé. Nevüket alig-alig lehetett kibetűzni a gyenge fényben.

Cassie egyszer csak megállt, és megcsodált egy karcsú vitorlást, amely nagyobb és szélesebb volt, mint a körülötte álló hajók. Közelebb lépett hozzá, és elolvasta a fehér alapra, szépen ívelt betűkkel felfestett nevét: Malone Szenvedélye.

A lány egy pillanatig mozdulatlanul csodálta a hajó szépségét, aztán felmászott a létrához hasonló lépcsőfokokon. Éppen felért a fedélzetre, amikor a blúza beleakadt valamilyen kiálló tárgyba. Cassie ijedten hátralépett, mire a blúz hosszanti irányban jó darabon felhasadt. A hirtelen mozdulattól a lány elveszítette az egyensúlyát, megbotlott egy szerszámládában, és elesett. Estében – kapaszkodót keresve – elkapta az egyik vitorla csücskét, és magával rántotta a vásznat, amely félig beborította fektében.

Igyekezett elfojtani a rátörő nevetést. Meg akarta lepni Pault… így aligha fog sikerülni!

Hirtelen kinyílt a kabinajtó, és a fénycsóvában egy magas férfi körvonalai rajzolódtak ki. Aztán két erős kar talpra segítette. Cassie felhasadt blúzát igazgatva megpróbálta elrejteni meztelen bőrét, de nem járt sikerrel. Sajgó fájdalom hasított a bokájába, és egyenesen az idegen karjába zuhant.
– Jól van? – kérdezte egy mély hang.

A lány felemelte a fejét, és válaszolni akart, ám torkán akadt a szó. Az ismeretlen hihetetlenül jóképű volt. Arcát sűrű, barna fürtök keretezték.

Cassie feneketlen mélységű, acélszürke szempárba nézett, amely most aggódva szegeződött rá. Az idegen szemlátomást nem csodálkozott azon, hogy hívatlan látogatójának elképedésében elállt a szava.

Viharos külseje ellenére, vagy éppen amiatt, a férfi csodaszép, rendkívül kívánatos nőnek találta a mezítlábas lányt szakadt blúzában. Aranybarna szemét elkerekítve, kérdőn emelte rá, kócos haja, halványpiros ajka kimondottan érzéki volt. Felhasadt blúza pedig nemcsak sejtette melle izgató domborulatait…
Cassie zavartan lehajtotta a fejét az idegen csodáló pillantása elől. Kipróbálta, talpon tud-e maradni az acélos kar támogatása nélkül is, ám azonnal újabb szúró fájdalom hasított a lábába. Halkan felnyögött, és újból az ismeretlen erős karjában keresett menedéket.
– Megsérült?

A férfi hangjából aggodalom csendült ki.

A lány némán bólintott. A fájdalomtól könny szökött a szemébe. Az idegen óvatosan felemelte, és egy alacsony ládára ültette, aztán fürgén kigombolta mellkasán a flanelinget.
– Ki maga, és mit keres itt?

A tárgyilagos kérdések visszazökkentették a lányt a valóságba.
– Cassie vagyok… Cassie Layton, és Paul Malone-t keresem.
– Igen?

Ez volt minden, amit a férfi mondott, aztán kirángatta kopott farmernadrágjából az ingét, és a lány vállára terítette. Még meleg volt a testétől, s dohány meg fanyar arcvíz illatát lehetett rajta érezni.
– Szóval Paul Malone-t keresi? – kérdezte kis idő múlva az ismeretlen.
– Igen, találkoznom kell vele. Reggel ugyanis együtt utazunk el innen. – Rövid habozás után folytatta: – Ugye jó hajón vagyok? Ez a Malone Szenvedélye? 
– Igen, az a neve – mondta a férfi, és nekilátott, hogy begombolja az inget, amelybe a lánynak időközben sikerült belebújnia. – Így ni! Jobban érzi magát?

Cassie nem válaszolt. Elbizonytalanította az idegen, aki alig néhány centiméterre állt előtte. Magas, karcsú, jó felépítésű férfi volt, széles, izmos mellkasán sötét szőrszálak göndörödtek. A lány megbabonázva bámulta.
– Nos, Cassie – szakította félbe az ismeretlen a lány gondolatait – leviszem, hogy beszélhessen Malone-nal.

Azzal könnyedén felkapta, és a kabinajtóhoz lépett vele.

A férfi egy keskeny folyosón át aprócska hálóhelyiségbe vitte Cassie-t.

A lány azonnal Pault kereste a tekintetével, de sehol sem látta.
– Paul nincs is itt! – szaladt ki a száján.
– Nincs – hangzott a szűkszavú felelet.
– Akkor hol van? – kérdezte Cassie, miközben a férfi letette az ágyra.
– Elment.

A lány rettenetesen megijedt. Szóval Paul elment, ő meg egy vadidegen férfival van kettesben a hajóján.
– De… de hát maga azt ígérte, hogy Paulhoz visz.
– Nem, én csak azt mondtam, hogy Malone-hoz viszem – javította ki az ismeretlen. – És ezt is tettem.
– No de…

– Stephen Malone vagyok – szakította félbe a férfi udvarias mosollyal. – Paul bátyja.
– Maga! Maga Stephen Malone?

Cassie mindenre számított, csak erre nem. Szóval ez a férfi itt Stephen Malone! Paul elmondása szerint a bátyja felfuvalkodott, erőszakos és önkényeskedő ember, aki a saját törvényei szerint él.

A lány abban bízott, hogy soha nem kell találkoznia vele, mert Paul félelmet ébresztett a szívében a számára ismeretlen férfi iránt.
– Maga Paul bátyja? – ismételte meg végül hitetlenkedve.
– Igen, én vagyok a valódi és egyetlen Stephen Malone. Csalódott talán?

A férfi cigarettára gyújtott, és leült egy székre.
– Nos… csalódott nem vagyok… – hebegte Cassie – csak meglepődtem. – Egy pillanatra a férfira meredt. – Nem, nem vagyok csalódott – mondta aztán határozottan.
– Akkor jó. Most pedig magyarázza meg, kérem, miért keresett fel az éjszaka közepén!
– Azért jöttem, mert hajnalban itt kell találkoznom Paullal. Elfelejtette megmondani, pontosan hánykor indulunk. Megpróbáltam elérni, hogy megkérdezzem tőle, de addigra már elhagyta a szállodát. Kézenfekvőnek találtam, hogy a hajón keressem.

Stephen nem válaszolt, csak alaposan szemügyre vette a lányt. Cassie-t kétségek kezdték gyötörni.
– Ugye ez Paul hajója?
– Paul hajója? – Stephen felpattant, és szeme dühödten megvillant. – Az öcsém hajója? – A férfi felkacagott. – Ezt meg ki mondta magának?
– Ő maga. – A lány még mindig nem tudta, mi folyik itt. Bátran állta Stephen tekintetét. – Vissza akarunk vitorlázni Miamiba, hogy összeházasodjunk, és…

– Összeházasodnak?

A férfi éles hangjától Cassie összerezzent. Stephen Malone hirtelen méregbe gurult, a lány azonban nem tudta, miért.
– Igen, összeházasodunk, hiszen már mondtam, hogy…

– Tudom, mit mondott! – intette le Stephen. – Csak éppen semmi értelme, Miss Layton. – Nagyot sóhajtva újra leült, de közben egyetlen másodpercre sem vette le a lányról a tekintetét. – Tudja, hol van Paul?
– Azt hittem, itt találom. A szállodában közölték velem, hogy kiköltözött, és arra gondoltam, talán…

– Itt? – vágott újra a szavába a férfi, aztán elfojtott szitkozódj előrehajolt. – Ez a vitorlás az enyém, Miss Layton, és nem az öcsémé. 
– Én… nem igazán értem – dadogta Cassie. – Azt állítja, hogy a Malone Szenvedélye a maga hajója, és nem Paulé?
– Pontosan. Hat évvel ezelőtt abból a pénzből vettem ezt a hajót, amelyért keményen megdolgoztam, mert szenvedélyem a vitorlázás. Paul-nak a legkevesebb köze sincs hozzá.

Cassie most már teljesen összezavarodott. Mibe keverte Paul? És hová tűnt? Stephen szavai igaznak tűntek. Sejteni kezdte, hogy igen kellemetlen helyzetbe került. Feltámadt benne az a szörnyű gyanú, hogy Paul nemcsak becsapta, de el is hagyta.

Fel akart állni, ám a sajgó fájdalom minden mozdulatot lehetetlenné tett számára. Nyöszörögve visszahuppant az ágyra.
– Azt hiszem, kificamítottam a bokámat, amikor elestem – mondta erőtlen mosollyal.
– Mutassa!

Stephen az ágy elé térdelt, és megfogta a lány lábát. Cassie elfojtott sikolyt, amikor a férfi mozgatni kezdte a bokáját. Malone gyengéden és óvatosan megvizsgálta a duzzanatot. A lány ösztönösen megérezte, Stephen Malone mégsem olyan kíméletlen és beképzelt, mint amilyennek az öccse leírta.
– Szerencsére nem tört el – közölte végül a férfi, aztán felemelkedett. – Néhány napig azonban bizonyára fájdalmai lesznek. Hozok valamit, és bekötöm a bokáját. Attól majd nem fáj annyira, ha rálép.

Stephen kiment, és Cassie körülnézett a hajókabinban. Egyszerű függönyöket, a fiókos szekrényen félig teli hamutartót, néhány összegyűrt cigarettásdobozt, egy kefét és egy fésűt látott. Az éjjeliszekrényen ébresztőóra, megkezdett üveg whisky és egy pohár állt. Az ágy lábánál szürkés-fekete frottírköpeny hevert. Minden arra vallott, hogy férfi lakja a szobát. A lány annyira belemerült a nézelődésbe, hogy észre sem vette a belépő Stephent. Riadtan összerezzent, amikor meghallotta a férfi mély hangját. 
– Nem túl fényűző, de kényelmes – mondta jókedvűen, mintha olvasna Cassie gondolataiban.
– Ó… én… szerintem semmi baj nincs vele – dadogta a lány. – Gondolom, egyébként sem igazán érdekli a véleményem.
– Megtudhatnám mégis, mit gondol, Miss Layton?
– Úgy érzem, hogy ön kedveli az egyszerű környezetet – felelte Cassie. – Szemlátomást nem rajong annyira a különc dolgokért, mint Paul. Maga inkább a célszerűség híve, míg az öccse…

– Ó, igen, Paul – kapcsolódott a lány szavaihoz Stephen. – Ugye azt mondta, hogy Paul elhagyta a szállodát, és most nem tudja, hol találhatja meg?

Cassie zavartan hallgatott, és a férfi nem nógatta tovább. Kezében gumikötéssel a lány elé lépett, és másra terelte a szót.
– Legjobb lesz, ha mihamarabb kezelésbe veszem a bokáját.

Gyors, szakértő mozdulatokkal hozzálátott a bedagadt láb bekötözéséhez.
– Paul elhagyott – zokogott fel váratlanul Cassie. – De miért? Miért tette ezt velem?

Stephen csak vállat vont, mire a lány folytatta: – Össze akartunk házasodni. Paul szeret engem…

– Szerelem! – nevetett fel gúnyosan a férfi. – Paulnak fogalma sincs arról, mit jelent ez a szó. Paul Malone még életében nem szeretett senkit saját magán kívül.
– Nem igaz! – tiltakozott Cassie felháborodottan, s kétségbeesésében befogta a fülét.

Stephen felemelkedett, elkapta a csuklóját, és alaposan megrázta a lányt.
– Ide figyeljen, Cassie! Jól figyeljen rám…

– Nem igaz! Paullal szeretjük egymást! – Kövér könnycseppek gördültek végig Cassie arcán. – Jegyesek vagyunk.

Stephen bosszúsan ellökte magától a lányt.
– Nem hajlandó megérteni, mi történt? Annyira hiszékeny és tapasztalatlan, hogy nem ismer fel egy cégéres csalót? Paul soha nem venné feleségül. Soha az életben!
– De igenis elvesz! Maga csak be akarja feketíteni előttem. Be akarja beszélni nekem, hogy Paul nem szeret – sziszegte Cassie dühösen. – Mi a célja ezzel?
– Paul naplopó, és nem való olyan lányhoz, mint maga – vágta rá Stephen gondolkodás nélkül. – Jóságos ég, hát teljesen vak, Cassie? Az öcsém egy nagyvilági szépfiú… egy gazember. Soha nem fogja feleségül venni magát, mert… mert már nős.

A lány úgy érezte, forogni kezd vele a szoba. Fejében vadul kavarogtak a gondolatok. Kimondhatatlanul fájt neki a felismerés, hogy Paul kihasználta és bolondot csinált belőle.

Hazugság volt, minden hazugság volt! Lehunyta a szemét, és megpróbálta elhitetni magával, hogy ez az egész csak egy rossz álom, amelyből mindjárt felébred…

– Most mihez kezd? – kérdezte nyugodtan a férfi.
– Megpróbálok beszélni Paullal – felelte Cassie remegő ajakkal. Égett a szeme, mégis büszkén felszegte a fejét. – Meg fogom találni. Az ő szájából kell mindezt hallanom.
– Kis bolond!

Cassie letörölte a könnyeit, és bátran a férfi szemébe nézett.
– Lehet, hogy igaza van. Minderről azonban meg kell győződnöm személyesen is. A maga segítségével pedig, Mr. Malone, meg fogom találni Pault.
– Az én segítségemmel? –kérdezte hitetlenkedve Stephen. – Hogyan…

– Visszavitorlázom magával Miamiba – jelentette ki köntörfalazás nélkül a lány.
– Mit csinál? – dörgött a férfi hangja.

Cassie ijedten nézett a haragos Stephenre.
– Én… azt mondtam, visszamegyek magával Miamiba.
– Ezek szerint jól hallottam. – A férfi vadul csóválta a fejét. – Nem, Cassie Layton. Sehová sem jön velem. Álljon fel! Visszaviszem a szállodájába.

Mivel a lány jelét sem adta annak, hogy engedelmeskedni akarna, Malone még egyszer ráparancsolt: – Jöjjön, indulunk!
– Nem. Én… nem mehetek – vallotta be Cassie félénken. – Már kijelentkeztem a szállóból. Nincs hol aludnom.
– Jóságos ég! Keressen valami jobb kifogást! – intette le bosszúsan a férfi.
– Ez nem kifogás… Kérem, Stephen, higgyen nekem! – esedezett a lány. Akaratlanul csúszott ki a száján Malone keresztneve. –Tényleg nem tudok hová menni. Biztosra vettem, hogy Pault itt találom a hajón, és vele fogok visszavitorlázni Miamiba. Alig adtam le a szobakulcsomat, máris egy újabb turistacsoport érkezett. Megígérték, hogy vigyáznak a csomagomra, de a szobákat már régen kiadták másnak.
– Ostoba egy helyzet! – mondta Stephen, de nem volt sok együttérzés a hangjában. – Akkor elviszem egy másik szállodába.
– Képtelenség! – ellenkezett Cassie.
– Miért, ha szabad kérdeznem?
– Mert nem maradt elég pénzem. Nem tudom kifizetni a számlát – vallotta be halkan a lány.
– Sajnálom, Cassie, de ez sem változtat az elhatározásomon. A szobáját is kifizetem, ha kell, de semmiképpen sem jöhet velem Miamiba. Ez az utolsó szavam!

Hangja kérlelhetetlen elszántságról tanúskodott.

Ebben a kétségbeesett helyzetben a lány nem adhatta fel a küzdelmet.

Nem hagyhatta, hogy ez a Malone is ilyen könnyen megszabaduljon tőle.
– Miamiba kell vinnie, Stephen, és akkor maga is mindent megért majd – makacskodott tovább.
– Óriási tévedés, Cassie! Semmire nem kötelezhet.
– Na de Paul mégiscsak az öccse! És elhagyott! Nincs pénzem, senkit nem ismerek itt, és fogalmam sincs, hová menjek. Pénzzé tettem a kocsimat, az ékszereimet, a bútoraimat, az értük kapott összeget pedig odaadtam Paulnak…

– Jóságos ég, ugye nem beszél komolyan?

Stephen elképedve meredt a lányra.
– Ez a színtiszta igazság. Paul azt mondta, arra kell a pénz, hogy Nassau-ba utazzunk, és itt összeházasodjunk. Amikor azonban megérkeztünk, azt állította, még nem elég a pénzünk a közös jövőhöz. Játszani kezdett, hogy megszerezze a hiányzó összeget. Sok mindent megígért, és semmit nem tartott be…

– Miért bízott meg benne? – kérdezte Stephen nyugodtan.
– Két okból. Őszintének tartottam, és azt hittem, szeret.
– Kis bolond! – dünnyögte szánakozón a férfi, aztán dühösen a pokolba kívánta az öccsét.

Cassie szótlanul figyelte Stephent. Nem értette, miért haragszik a férfi ennyire Paulra. Ha itt valakinek oka lenne arra, hogy elátkozza, az csakis ő. Nem mert azonban kérdéseket feltenni.

A férfi végre újra feléje fordult. Sötétszürke szeme szinte könyörgött.
– Kérem, Cassie, próbáljon megérteni! Hinnie kell nekem, ha azt mondom, nem jöhet vissza velem Miamiba. – Nagyot sóhajtva leült a székre. – Nem megy. Nincs hely magának a hajón. Ezenkívül – tette hozzá sietve – van nekem elég gondom-bajom.
– Kérem, Stephen! Magával kell vinnie! – A lánynak fogytán volt az ereje. Nem bírta tovább visszatartani a könnyeit. Hangosan felzokogott. – Mindent megteszek, ha maradhatok – könyörgött remegő hangon.

Hirtelen eszébe jutottak a Paul elől eldugott dollárok. Vadul kotorászni kezdett a válltáskájában.
– Tessék? –kiáltott fel, és egy marok összegyűrődött bankjegyet húzott elő. – Tessék, vegye el az egészet! – Mivel a férfi nem nyúlt utána, Cassie odadobta neki a pénzt. – Hetvenöt dollár. Ez minden, amit megtartottam magamnak. Ennek elégnek kell lennie az ellátásomra.

Malone némán nézte a padlón szétszóródott bankjegyeket. Alany kétségbeesetten tovább unszolta: – Vegye el nyugodtan, Stephen! A magáé.
– Nem, Cassie – mondta határozottan a férfi. – Nem nyúlok a pénzéhez.
– Akkor majd dolgozom. Megszolgálom az ellátásomat. Mindent megteszek, Stephen.

A lány félelmében és izgatottságában felugrott az ágyról, a bokájába hasító fájdalomtól azonban megszédült. Kinyújtotta a karját, kapaszkodót keresett. A férfi egyetlen lépéssel mellette termett, és gyengéden elkapta.

Cassie gyámoltalanul, könnyes szemmel nézett fel rá.
– Kérem, Stephen, mindent megteszek – suttogta utolsó erejével.
– Mindent? – kérdezte nyersen Malone, és váratlanul átölelte a lányt.

Cassie testének melege, puha, érzéki szája túl erős kísértés volt számára.

Mielőtt Cassie válaszolhatott volna, Stephen csókkal zárta le a száját.

A lány ajka szétnyílt a férfi szenvedélyes unszolására, és vad vagy támadt fel benne Stephen iránt. Fejében összevissza kavarogtak a gondolatok. A férfi karjába simult, és úgy érezte, belefullad az érzéki örvénybe.

Ám egyszeriben rádöbbent, mennyire nem helyénvaló, hogy ilyen önfeledten Stephen karjába veti magát.
– Nem… nem – hebegte. – Nem mindent!

A férfi széles mellkasának feszítette a kezét, és megpróbálta ellökni magától. Hiába.

Stephen behatóan nézte a lány kipirult arcát, félig nyitott ajkát és csillogó szemét. Érezte, hogy egész testében megborzong, amikor gyengéden simogatni kezdte a karját. Ezekből a jelekből arra következtetett, hogy a lány nem puszta számításból tűri a simogatását, hanem érez is valamit.

Önként bújt hozzá, és viszonozta a csókját.

A férfi egy csapásra rádöbbent, hogy még soha, senkit nem kívánt úgy, mint ezt a lányt. Stephen Malone azonban nem az a fajta férfi, aki gátlástalanul hasznot húz bárki szorult helyzetéből! Úgy döntött, most is hű marad az elveihez.

Cassie barna szemének néma könyörgése rávette Stephent, hogy lazítson az ölelésén.
– Kérem, Stephen, vigyen magával! – suttogta a lány.

A férfi nagyot sóhajtva felemelte, és gyengéden az ágyra fektette Cassie-t. Aztán takarót vett elő a szekrényből, és gondosan betakarta.
– Aludj, Cassie! – dünnyögte kedvesen. – Hajnalban kifutunk.

Lekattintotta a lámpát, kiment, és halkan betette maga mögött az ajtót.

A lány még sokáig ébren feküdt, és a sötétbe bámult. Nyugtalanul hánykolódott, és reménytelenül próbálkozott az elalvással.

Mi van veled, Cassie Layton? – töprengett tanácstalanul. A legnagyobb gondja végül is megoldódott. Holnap elindul haza. Valójában elégedettnek kellene lennie.

Gondolatai azonban Paul körüljártak. Megpróbált visszaemlékezni az együtt töltött boldog órákra és a terveikre, amelyeket együtt kovácsoltak.

Miért hazudott neki Paul, s miért tűnt el egyetlen szó nélkül? Furcsamód nem sikerült maga elé idéznie Paul csinos, kisfiús arcát. Állandóan Stephen Malone jellegzetes vonásai lebegtek előtte.

Cassie felsóhajtott. Kétségtelenül van valami ebben a férfiban, ami egyszerre izgató és ijesztő… Végül határozottan megrázta a fejét.
– Nem, soha! – suttogta bele a szoba sötétjébe. – Nem hagyom, hogy még egyszer bolondot csináljanak belőlem.

Megfogadta magában, hogy Stephen segítségével felkutatja Pault. Tőle szerette volna megtudni, miért hagyta cserben. Fizetnie kell azért, amit elkövetett ellene!

Odakint eközben szakadni kezdett az eső, s az esőcseppek egyhangú kopogása nyugtalan álomba ringatta a lányt. Arról álmodott, hogyan ismerte és szerette meg Pault, a mélykék szemű Pault. Álmában a tengerparton futott szerelmese felé. Erős karja átölelte, és izmos testéhez szorította a testét. Szája rátalált a szájára, s Cassie élvezte a szenvedélyes csókot.

Lábuk körül hullámok játszottak, a szikrázóan kék égen kecses sirályok lebegtek, és kellemes, meleg szellő fújdogált. A lány belesimult a férfi karjába, és odaadón felnézett rá. A pillantását azonban nem mélykék szempár viszonozta… hanem Stephen Malone hűvös, szürke szeme.

3. FEJEZET
Cassie a hajót eszeveszett erővel csapkodó eső hangjára ébredt. A vitorlás veszélyesen ingott a felkorbácsolt hullámokon. Éles villámok világították meg a kabint. A lány összerezzent a hatalmas égdörgésre.
– Jóságos ég! – kiáltott fel. Azonnal újabb mennydörgés követte az előzőt. A lány a takaró alá bújt ijedtében.

Kora gyermekkora óta félt a vihartól és a zivatartól. Amikor még kislány volt, mindig a szüleihez menekült ilyenkor. A szülői hálószoba melege és védelme mindig segített, a rémület azonban így is megmaradt.

Reszketve eszébe jutott, hogy Stephen Malone-nak itt kell lennie valahol a hajón. Kimászott az ágyból, és a sötétben eltapogatózott az ajtóig.

Egy villámlás megmutatta neki az utat, s éppen megfogta a kilincset, amikor egy újabb dörgés remegtette meg a hajót. Cassie rémülten feltépte az ajtót, aztán nem törődve sérült lábával, úgy rohant végig a keskeny folyosón, mintha az ördög kergetné vasvillával.
– Mr. Malone! – kiáltotta rettegve. – Stephen!

Rémület szorította össze a szívét, amikor a férfi a kiáltozása ellenére sem került elő. Hol lehet? Hová mehetett ebben a viharban?

Máris heves szélrohamok korbácsolták a kikötő előbb még oly békés vizét. A hajó fenyegetően imbolygott. A lány a falnak támaszkodott, nehogy elveszítse az egyensúlyát, és lehunyta a szemét.
– Nem félek. Nem félek! – suttogta újra és újra, reménytelenül kísérletezve azzal, hogy bátorságot öntsön magába.

Amikor azonban a következő égdörgés hangereje az összes előzőét felülmúlta, Cassie eszeveszett félelmében összegömbölyödött a padlón.

Még akkor is így feküdt, amikor Stephen kis idő múlva visszatért. Csuromvizes viharkabátban, egyik kezében a lány csomagjával, hóna alatt a szandáljával jött le a lépcsőn, és szabályosan átesett a földön kucorgó lányon.

Azonnal egy padra rakta a nála lévő holmikat, egy ugrással Cassie mellett termett, s letérdelt mellé.
– Cassie! Mi a baj?

A lány felnyitotta szemét. Pillantása összetalálkozott a férfi aggódó tekintetével, de képtelen volt megszólalni. Egész testében remegett. Megint megdörrent az ég, és Cassie máris Stephen erős karjában feküdt, arcát a mellkasához szorítva.
– A vihar az oka? Félsz a zivatartól? – kérdezte lágyan a férfi.

Cassie-től csak bólintásra futotta, mire Stephen közelebb húzta magához. Aztán felemelte a földről, és bevitte a hálófülkébe, ahol reszkető terhével együtt egy székre ereszkedett. Kisgyerekként ringatta a karján Cassie-t, miközben gyengéden, csitítóan beszélt hozzá.
– Ne félj, Cassie! Csak esik… meg fúj egy kicsit a szél, és minden iszonyúan recseg-ropog. – Halkan felnevetett, és kényelmesebb helyzetbe fészkelődött. – A tengeren mindig rosszabbnak tűnik a vihar. Dühösnek, alattomosnak és ijesztőnek látszik.

Beszéd közben egyfolytában Cassie selymes haját simogatta, és a lány lassanként megnyugodott.
– Mivel nő vagy, értened kellene ezt, Cassie – folytatta Stephen. – A tenger hangulatai és érzései éppen olyanok, mint egy nő hangulatai és érzései. Lehet csodaszép és vidám, gyengéd, merengő, sőt titokzatos. Ám ugyanígy egy szempillantás alatt lehet nehezen kezelhető, zavarba ejtő és egyszerre veszélyes is…
Cassie felemelte a fejét, és félénken mosolyogva nézett a férfira.
– Melletted minden olyan egyszerű, szép és megnyugtató – suttogta elbűvölve. – Ugye te semmitől sem félsz, Stephen?

A férfit teljesen váratlanul érte a meghatóan egyenes kérdés. Eszébe jutott, micsoda vágyat ébresztett benne az a szenvedély, amellyel Cassie a csókját viszonozta, és vadul kalapálni kezdett a szíve. Ez az emlék még egy olyan férfit is megijesztett, mint Stephen Malone. Eddig egyetlen nőnek sem sikerült olyan érzéseket életre keltenie benne, mint ennek a lánynak. Több volt ez puszta testi vágynál, sokkal mélyebben érintette… és megrémítette.

Vajon miért vonzódik ilyen ellenállhatatlanul Cassie Laytonhez? Még az sem változtat az érzésein, hogy tudja: a nő, akit éppen a karjában tart, az öccse szeretője volt, s alighanem még mindig szereti azt a naplopót.
– Nos, előfordul azért néha? – kérdezte ismét Cassie.
– Mire gondolsz?
– Van olyasmi, amitől félsz? – tette fel újra a kérdést a lány.

Stephen még mindig nem vette le róla a tekintetét.
– Hogyne, van, amitől félek – felelte komolyan. Aztán vidám mosollyal még hozzátette: – Tudod, azt hiszem, minden férfi, még a legerősebb is, ugyanattól fél.

– És mi az?
– Ez aligha a legmegfelelőbb pillanat arra, hogy ezt elmagyarázzam, Cassie – tért ki Stephen a válasz elől. – Nem, biztosan nem az.

Egy pillanatig a lány nagy, barna szemébe nézett, s Cassie érezte, hogy a férfi megborzong. Biztosan fázik, gondolta, hiszen még mindig a vizes viharkabátban van. A vízcseppek gyémántként csillogtak a hajában. A lány látta, hogy az egyik esőcsepp lassan végigfolyik Stephen halántékán, és gondolkodás nélkül, gyengéden letörölte róla.

Amikor ujja az arcához ért, érezte, hogy Stephen ismét megremeg.

Ugyanebben a pillanatban őt is olyan izgató érzés töltötte el, amilyet még soha nem érzett.

A férfi erős keze rákulcsolódott Cassie ujjaira. A lány egész testét egy pillanat alatt átjárta Stephen bőrének melege. Összetalálkozott a tekintetük, és Cassie szíve vadul kalapálni kezdett.
– Nézd csak – törte meg a férfi rekedt hangja a hosszú hallgatást – már te is csupa víz vagy. – Elgyötört mosollyal kissé arrébb húzódott a lánytól. – Tényleg zord idő van odakint – mondta, aztán felállt, és kibújt nedves kabátjából.

Cassie megigézve figyelte minden mozdulatát. Stephen odament a szekrényhez, és vállfát vett elő.
– Elmentem a csomagodért. Arra gondoltam, esetleg szükséged lehet valamire belőle – mondta Malone. – A szandált meg a fedélzeten találtam, amikor visszajöttem. Gondolom, akkor veszítetted el, amikor megbotlottál.
– Köszönöm szépen – vágta rá sietve a lány. – Nem kellett volna fáradnod… úgy értem, ebben a szörnyű viharban…
Kifulladva elhallgatott.
– Minden rendben? – kérdezte Stephen aggódó arccal.
– Igen… köszönöm, jól vagyok – mondta Cassie erőtlenül mosolyogva. – Csak fázom egy kicsit. – Semmi pénzért nem ismerte volna be, hogy reszketésének nem a hideg vagy az átázott ruha az oka, hanem sokkal inkább Stephen Malone közelsége. – Igazad van, tényleg összevizeztél – motyogta, aztán felállt. – Azt hiszem, fel kellene vennem valami meleg holmit.

Lehajolt a csomagjáért, a férfi azonban megfogta a kezét. Cassie nem nézett föl, úgy suttogta: – Elbírom egyedül is.
– Lehet, én viszont úriember vagyok, Miss Layton. Egy úriember pedig nemigen nézheti el, hogy egy hölgy maga cipelje a csomagját.

Stephen most olyan közel állt hozzá, hogy a lány felhevült arcán érezte meleg leheletét. Közelsége megint izgató és nyugtalanító hatással volt rá.

A férfi szabad kezével Cassie álla alá nyúlt, és szelíd erőszakkal kényszerítette, hogy ránézzen. Hüvelykujja közben lassan cirógatta a lány száját.
– Nem foszthatsz meg egy úriembert a jogaitól, Cassie!

A lányt elbűvölte Stephen titokzatos, kifürkészhetetlenül szürke szeme, testi közelsége és hangjának lágysága.
– Szeretnék…

– Mit szeretnél, Cassie?

A lány nagyot nyelt.
– Szeretnék száraz ruhába bújni – nyögte ki keservesen.

A férfi mosolyogva elengedte, aztán felemelte a bőröndjét, és bevitte Cassie kabinjába.

Amikor Stephen visszajött, a lány ugyanott állt, ahol hagyta. Mielőtt azonban a férfi bármit is mondhatott volna, Cassie elrebegett egy köszönömöt, és besurrant a fülkéjébe. Megkönnyebbülten fellélegzett, amikor végre odabent volt.

Stephen fáradt léptekkel odament a heverőhöz, és nagyot sóhajtva lefeküdt. Feje alá tette a kezét, és megpróbált elaludni, de nem járt sikerrel.

Cassie az ágyra tette, aztán kinyitotta kis, barna bőröndjét. Egyszerűen nem fért a fejébe, miért ment el a férfi ebben a pocsék időben a csomagjáért. Miért nem várt vele reggelig? Stephen Malone kétségkívül egészen más ember, mint amilyennek eddig hitte.

Leült az alacsony ágyra, és kigombolta a kockás flanelinget. Erről eszébe jutott, milyen végtelen gyöngédséggel kötözte be a férfi a bokáját, s milyen megértően fogadta, hogy fél a vihartól.

Hirtelen rádöbbent, hogy Stephen Malone személyében veszély leselkedik rá. Megmagyarázhatatlan módon vonzódott a férfihoz, ahogyan korábban senkihez. Röviddel ezelőtt még szentül hitte, hogy szereti Pault, és hozzá akart menni feleségül. Az utóbbi órákban azonban olyan dolgokra derült fény, amelyek mindent alapvetően megváltoztattak. Rájött, milyen ember valójában Paul. A bátyjához képest éretlen kisfiúnak találta.

Stephen bemutatta neki a valódi Pault. A naplopót, aki képtelen az igaz szerelemre. Ráadásul nős is. Ilyen az az ember, akit eddig szeretni vélt?

Hogy lehetett ennyire vak? Cassie hirtelen elszégyellte magát a butaságáért.

Elég volt egy pillantást vetnie Stephenre, meghallgatnia igazságot megvilágító szavait, s máris felnyílt a szeme. Paul gazember, jelentéktelen, felszínes alak. A lány megkönnyebbült, amikor megérezte, hogy ezzel a felismeréssel minden érzés kihalt benne Paul iránt.

Kész, vége. Paul elment. Cassie maga sem értette igazán, hogyan halhatott meg benne ilyen hirtelen és maradéktalanul minden, amit iránta érzett. Mégsem tagadhatta, hogy így történt.

De mi üthetett belé? A teste és a lelke már csak Stephen után vágyott.

Miért kellett pont vele találkoznom? – töprengett elgyötörten. Miért ilyen zavarba ejtő minden?

Az ágyra vetette magát, és kétségbeesetten zokogott a párnájába. Egy idő múlva kimerülten felkönyökölt, és tenyerébe temette az arcát.

Néhány pillanat múlva erősen kopogtak az ajtón. Stephen hangja aggodalomról árulkodott.
– Cassie? Cassie, minden rendben? – A lány nem válaszolt, mire a férfi megrángatta a kilincset. – Hívtál, Cassie? – A lány most sem felelt.

Stephen hangja még szívhez szólóbb lett. – Cassie!
– Semmi baj, Stephen… Csak nem tudtam kinyitni a bőröndömet.
– Segítsek?
– Nem, köszönöm, már sikerült.

A lány visszafojtotta a lélegzetét, és azon imádkozott magában, hogy a férfi elhiggye gyenge magyarázkodását. Megkönnyebbült, amikor Stephen egyetértően mormolt valamit, aztán távolodni hallotta a lépteit.

Újra a csomagjához lépett, amikor odakint megszólalt egy rádió. A férfi valószínűleg teljes hangerőre állította a készüléket, mert érthetőbb lett a hírolvasó hangja. Cassie ugyan nem tudott minden szót kivenni, annyit azonban megérzett a hangsúlyokból, hogy komoly dologról lehet szó. Hirtelen kikapcsolták a rádiót.

A lány összerezzent, amikor alig valamivel később újra kopogtattak az ajtaján, és Stephen őt szólongatta.
– El kell hagynunk a hajót, Cassie. Az időjárás-előrejelző szolgálat hurrikánveszélyt jelentett. Ki kell mennünk a partra. – Rövid habozás után újra kopogtatott. – Hallottad, amit mondtam?

Kinyílt az ajtó. Cassie félelemtől tágra nyílt szemmel állt a férfi előtt.
– Igen, hallottam – felelte halkan.
– Csomagolj össze néhány holmit! Annyit, amennyire egy-két napra szükséged lesz – mondta Stephen, miközben ő is az egyik szekrényhez lépett, és ruhadarabokat szedett elő belőle. Aztán viharvert vászontáskát vett le a polcról, és mindent belegyömöszölt. – Ismerek valakit, akinél ellakhatunk egy ideig.

A férfi előszedett még ezt-azt egy régi tengerészládából, s azokat is berakta a táskába.
– Felmegyek a fedélzetre, és rögzítem a hajót. Addig te is elkészülhetsz.

Hóna alá szorította a csomagját, és az ajtóhoz indult. A küszöbön megállt egy pillanatra. A lány még mindig mozdulatlanul, hamuszürke arccal állt a szoba közepén.
– Ne nézz már ilyen rémülten rám! – mondta csitítóan Stephen. – Még csak figyelmeztetés volt. A valódi vihar odakint tombol a tengeren, de nekünk is jut a heves szélből és a vízözönből. – Bátorítóan Cassie-re mosolygott. – A hajón sem biztonságban, sem kényelemben nem lennénk. Most pedig légy jó kislány, és csomagolj össze!

Cassie némán bólintott, aztán reszkető kézzel nekilátott, hogy megtegye, amit a férfi kért.

A lány a zuhogó eső miatt farmerbe és vastag pulóverbe bújt. Stephen ragaszkodott hozzá, hogy viharkabátot is vegyen.

Cassie vastagon bebugyolálva, óvatosan bicegett a kikötőhídon. A vastag kötéstől nem vehetett cipőt sérült lábára. Inkább mezítláb ment, mint fél pár cipőben.

A férfi annyira el volt foglalva a hajóval, hogy mindebből semmit sem vett észre. Amikor azonban a lány után indult, látta, hogy Cassie még mezítláb is erősen sántít. Gyorsan mellette termett, és minden figyelmeztetés nélkül ölbe kapta.

Cassie Stephen széles mellkasához simult, míg a férfi a várakozó taxihoz vitte. A vezető kiszállt, és betette a kocsiba a csomagjaikat. Stephen óvatosan a hátsó ülésre ültette a lányt, aztán ő is beszállt mellé Cassie kinézett az ablakon. A hajók ide-oda táncoltak a felkorbácsolt tengeren.

Amikor újra visszafordult a férfi felé, látta, hogy Stephen fürkészve őt figyeli.

A vezető lassított, aztán a taxi bekanyarodott egy gyönyörű, sokemeletes ház felhajtójára, s végül megállt a nagy fedett terasz előtt, amely oszlopos folyosóként vezetett a hatalmas főbejárathoz.

Cassie tudta, hogy csak a leggazdagabb helybeliek engedhetik meg maguknak a csillagászati lakbéreket. A szigetre érkezése óta már többször megcsodálta a távolból ezt a házat.

Miközben Stephen fizetett, a lány azon töprengett, vajon a férfinak is van-e lakása ebben a pompás épületben, de megkérdezni nem merte. Mostani helyzetében mindenben tőle függ, semmi joga arra, hogy a magánéletében vájkáljon. Követte a férfit a bejárathoz, és kibújt a kabátjából.

Egyenruhás portás nyitotta ki a súlyos ajtót, és udvarias mosollyal meghajolt előttük.
– Jó estét, Mr. Malone. Csúnya idő van odakint, uram.
– Úgy bizony, Henry – felelte barátságosan Stephen.

A lánynak most már nem voltak kétségei afelől, hogy a férfit legalábbis jól ismerik a házban.

Egy fiú elvette a csomagjaikat. Stephen a tágas előcsarnokon keresztül egyenesen a felvonóhoz indult. Megnyomta a gombot, és a fülke csillogó ajtaja zümmögve kinyílt. Cassie-nek majdnem elállt a lélegzete attól a sebességtől, amellyel felfelé haladtak. Gyorsan megragadta a fülke oldalán a réz kapaszkodót.

Az egyik felső emeleten álltak meg. A férfi megnyomta a felvonóval szemben fekvő lakás csengőjét. Kedves arcú. idős asszony nyitott ajtót.

Egyszerű, fekete selyemruhát viselt, fehér körgallérral és ugyancsak fehér kézelővel. Keskeny derekára aprócska, fodros kötényt kötött, ősz haját kontyban fogta össze a tarkóján.

Amikor meglátta Stephent, hátralépett, hogy beengedje az újonnan érkezetteket.
– Maga az, Mr. Stephen?! Elfelejtette magával vinni a kulcsát?
– Igen, Letty, valószínűleg elfelejtettem – mosolyodott el a férfi, és Cassie úgy érezte, mintha Malone zavarban lenne.

A fiú letette a csomagokat az előszoba márványpadlójára. Stephen borravalót nyomott a kezébe, mire az mélyen meghajolt, és kihátrált az ajtón.
– Köszönöm szépen, Mr. Malone.
– Ki az ilyen korán, Letty? – szólalt meg egy kíváncsi női hang a háttérben.

Cassie elnézett Stephen mellett, és látta, hogy egy nő siet feléjük a tágas nappaliból. Bő, vörös kaftánt viselt, amely pompásan kiemelte tökéletesen elrendezett hajának szőkeségét.

A lányt ez az előkelő jelenség tüstént arra emlékeztette, milyen szánalmas látványt is nyújthat. Mezítláb, vizes hajjal, a méreténél több számmal nagyobb pulóverben és kifakult farmerban aligha kelthet jó benyomást…

– Ó, Stephen, drágám? –fuvolázta a szőke hölgy. – Hallottam a viharjelzést, és sejtettem, hogy eljössz. Vedd le a vizes holmikat, és… – Elnémult, amikor a lányra esett a pillantása. – Ki a csuda…?

A férfi megfordult.
– Helen, engedd meg, hogy bemutassam Cassie Laytont. Cassie, a hölgy Helen Thorne.

Stephen előrébb, közvetlenül maga elé tolta a vonakodó lányt, és a vállára tette a kezét.

Helen Thorne úgy bámult a lányra, mintha valamelyik másik bolygóról érkezett volna.
– Ez… ez Cassie Layton? Paul legújabb… Jóságos ég, hiszen aligha érte el azt a kort, hogy…

– Paulnak váratlanul vissza kellett repülnie Miamiba, Helen – vágott a szavába Stephen. – Vállaltam, hogy Cassie-vel majd utánamegyek. – Hüvelykujjával gyengéden megérintette a lány állát. – Ebben a viharban azonban nem kezeskedhettem a biztonságáért a hajón, ezért hoztam ide.

Helen alaposan szemügyre vette Cassie-t. A nő tekintete elárulta, hogy Stephen szavai ellentmondásos érzéseket váltottak ki belőle. Nem tudja eldönteni, kinevessen-e, vagy sajnáljon, gondolta a lány vidáman.

Amikor azonban Helen Thorne észrevette, hogy Stephen még mindig Cassie arcát simogatja, visszafogottsága nyílt ellenségességbe csapott át.

A lány azonnal megérezte, hogy könyörtelen ellenségre talált benne.

Végül a házvezetőnő halk torokköszörülése vetett véget a feszült csendnek.
– Jóságos ég, a kislánynak teljesen átázott a ruhája. Alighanem félig már meg is fagyott – csacsogott Letty anyáskodva, aztán lehajolt Cassie táskájáért. – És a tetejébe még mezítláb is van! Hogy engedhette ezt meg? – korholta Stephent. – Az ifjú hölgynek megsérült a lába, és maga hagyja, hogy itt ácsorogjon? Jöjjön, Mr. Stephen, vigye fel a kislányt! Én meg forró fürdőt készítek, és száraz holmit is hozok neki.

Abban a biztos tudatban, hogy parancsait azonnal végrehajtják, a törékeny asszonyka határozott léptekkel a lépcsőhöz indult.
– Igenis, asszonyom! – tisztelgett Stephen Letty háta mögött, aztán felkapta az elképedt lányt, és elindult vele a kardos házvezetőnő nyomában az emeletre.

Ott aztán óvatosan letette Cassie-t egy hatalmas ágyra, majd kedvesen átölelte Lettyt, a lelkére kötötte, hogy vegye a gondjaiba a lányt, aztán kiment a szobából. Távoztában még bátorítóan rámosolygott Cassie-re.

A házvezetőnő átment a szomszéd helyiségbe, s máris behallatszott a fürdővíz csobogása és Letty halk dudorászása. Bár csak pár perce ismerték egymást, a lány biztos volt benne, hogy jól kijön majd ezzel a barátságos öregasszonnyal. Csak azt nem értette, hogyan maradhat meg egy ilyen jóságos teremtés a hideg és felfuvalkodott Miss Thorne mellett.

4. FEJEZET
Cassie levette lábáról a kötést, amíg arra várt, hogy Letty elkészüljön.

Aztán felállt, és körülnézett a tágas hálószobában. A magas ablakokat mélykék függönyök díszítették, amelyek jól illettek a világoskék falakhoz és a puha, krémszínű szőnyeghez. Az egész szoba aranyozott díszítésű, fehér, értékes, régi bútorokkal volt berendezve. A világos helyiség barátságos hangulatot árasztott.

Elég különös, hogy Helen Thorne így rendezzen be egy szobát! Nem úgy néz ki, mint akinek ilyen finom ízlése van. Éppen ellenkezőleg, Cassie sokkal inkább hivalkodónak és bogarasnak találta. Finom ruhája ellenére a lány úgy érezte, hogy a nő túlságosan is feltűnően festi magát. Helen hamisan kedveskedő, mézédes hangjára pedig Cassie egyetlen megfelelő szót talált: mesterkélt.

Letty kipirult arccal, fürgén kijött a fürdőszobából, és megtörölte a kezét.
– Jöjjön, kisasszony, várja a fürdővíz. Éppen megfelelő a hőmérséklete. – Átsegítette a lány fején a pulóvert. – Egy kevés illatos olajat is tettem a vízbe, és odakészítettem két fürdőlepedőt.

Amíg ezt mondta, összeszedte Cassie nedves ruháját, és fekete selyemköpenyt nyújtott oda neki.
– Ez nem az enyém – tiltakozott erőtlenül a lány.
– Tudom, gyermekem. Mr. Stephené, de neki több is van, mint kellene. Nem fogja hiányolni. Bújjon csak bele, és menjen a fürdőszobába, kicsim!

Az idős asszony nem adott módot további ellenvetésre, mert szó nélkül kivonult a szobából. Mielőtt becsukta volna maga mögött az ajtót, még odaszólt a lánynak: – Gondoskodom a vizes holmijairól meg Mr. Stephen ruhájáról, aztán már itt is vagyok.

Cassie szófogadóan belebújt a selyemköntösbe, aztán fogta a táskáját, és bement a fürdőszobába. A fényűző helyiség látványától a lélegzete is elállt. Ilyen különlegességeket eddig csak képes folyóiratokban látott.

A fürdőszobát is ugyanazzal a krémszínű szőnyegpadlóval borították, mint a lakosztály többi helyiségét, s itt is a kék különféle árnyalatait alkalmazták. Az egyik sarokban halványkék színű, arannyal erezett, nagy, ovális márványkád állt a padlóba süllyesztve. A szappantartók művészi aranylevelekre emlékeztettek, a csap pedig hatalmas, kecses aranyhattyúra hasonlított.

Rézedényekben és szép cserepekben buja páfrányok és borostyánok nőttek.

Cassie a padlóra ejtette a fürdőköpenyt, és beszállt a meleg, illatozó vízbe. Jólesően felnyögött, és kinyújtóztatta fáradt tagjait. Teljesen idegen volt számára ez a fényűző világ.

Miközben ellazult, lelki szemei előtt még egyszer elvonultak ennek a különös éjszakának az eseményei. A kimerültségtől, a zavartól és a levertségtől könnyek szöktek a szemébe. Nem adhatod fel! – győzködte magát.

Még felépíthetsz egy új jövőt. Jövőt? Istenem, mit jelent neki most ez a szó? Számára nem létezik jövő. Mindenét elveszítette: a munkáját, a kocsiját, a pénzét. Mindenét!

Hirtelen határozottan megrázta a fejét, és elszántan felült a kádban.
– Szedd össze magad, Cassie Layton! – mondta ki hangosan. – Soha nem voltál gyáva, most sem leszel az.

Stephen Malone segítségével visszamehet Miamiba, aztán új munkát kereshet, és elölről kezdhet mindent. Nem lesz könnyű, de biztosra vette, hogy sikerülni fog.

Kiszállt a vízből, és megtörülközött az egyik bolyhos fürdőlepedővel, amelyet Letty odakészített neki. A másikat turbánként nedves hajára tekerte, aztán visszasántikált a hálószobába.

Nagyot sóhajtva elnyúlt a hatalmas ágyon. Vajon hogyan tovább? Itt van Stephen Malone barátnőjének a házában, és a büszke Miss Thorne szemmel láthatóan nem lelkesíti fel túlságosan a jelenléte. Odakint, a távolban dühös hurrikánná erősödik a vihar. Cassie végtelenül magányosnak érezte magát.

Stephen szavaiból világosan kiderült, hogy cseppet sem szívesen hozta ide magával. Hiszen azt mondta Helen Thorne-nak, hogy kizárólag Paul kedvéért vette a pártfogásába. Illetve azért, mert tudta, mennyire megsértette az öccse a lányt, s így akarta jóvátenni Paul hibáját. Cassie időnként mégis úgy érezte, hogy a férfi őszintén aggódik érte. Valóban úgy érzi vajon, hogy minden kötelességének eleget tesz, ha visszaviszi Miamiba?

A lány hirtelen azon kezdett töprengeni, kiismeri-e, megérti-e valaha is Stephent. Akarja egyáltalán, hogy kiismerje és megértse? A Stephenhez hasonló férfiak túlságosan is bonyolultak. Veszélyes, hasztalan és végzetes lenne, ha beleszeretne. Stephen felnyitotta a szemét, rádöbbentette, milyen ember is valójában Paul, s néhány szóval lerombolta Cassie jövőbe vetett minden reményét. Soha többe nem hihet egyetlen férfinak sem. Először gyűlölte ezért Stephent, aztán hamar rá kellett jönnie, hogy a férfi csak a tényekkel szembesítette. Semmi oka arra, hogy szándékosan fájdalmat okozzon neki, hiszen eddig nem is ismerte. Ráadásul hazaviszi, és segít felkutatni Pault. Segítenie kell, hogy elégtételt vegyen az öccsén!
– Mr. Stephen úgy véli, egy csésze tea jól fog esni a kisasszonynak. – Letty ezüsttálcán kannát és csészét hozott a szobába. – Utasítása szerint kevéske konyakot is tettem bele. Meg fogja nyugtatni.
– Nagyon szépen köszönöm, Letty. És köszönje meg a nevemben Ste… Mr. Malone-nak a figyelmességét. – Cassie belekortyolt a teába. – Hm, nagyon finom.
– Nagy örömmel készítettem. Annyira félénknek… riadtnak láttam, kedvesem. Semmitől nem kell félnie, kisasszony. Szívesen látott vendég itt.
– Ó, Letty, maga olyan kedves hozzám. Tényleg bizonytalan voltam egy kicsit. Senkinek nem szeretnék a terhére lenni. Nagyon kedves Miss Thorne-tól, hogy megengedte…

– Mintha Miss Thorne bármibe is beleszólhatna itt! – szakította félbe Letty. – Mi köze ehhez annak a nőnek? Mr. Stephen így kívánta, és kész!
– Nem igazán értem, Letty… Ez nem Miss Thorne lakása?
– Dehogyis, kisasszony. Mr. Stephen lakik itt, ha a szigetre jön. Övé az egész épület, meg néhány kaszinó és egy szálloda.
– Egy hajón lakott, amikor találkoztam vele.

Letty halkan kacarászott, aztán bizalmasan odahajolt a lányhoz.
– Mr. Stephen mindig oda menekül, ha ez a perszóna itt van. Nem szereti a mohó nőket, Miss Thorne pedig úgy viselkedik, mintha az úr egyedül az övé lenne…

– Ó, értem már – dünnyögte vontatottan Cassie, bár igazából semmit sem értett.
– Valamikor úgy volt, hogy összeházasodnak. De ez már a múlté, s Miss Thorne képtelen belenyugodni ebbe – magyarázta Letty megvetően. – A fejébe vette, hogy visszahódítja Mr. Stephent. Ki is nézem belőle, hogy sikerül neki. – Az apró asszonyka a szemét forgatva még hozzátette: – És az ég legyen hozzánk kíméletes, ha Miss Thorne eléri a célját.

Cassie szíve ezekre a szavakra furamód elszorult. Mit érdeklik őt Helen Thorne férjfogási tervei?
– Ha mindketten ezt akarják, akkor csak sok boldogságot kívánhatunk nekik. Nem gondolja, Letty? – mondta olyan közönyösen, amennyire csak kitelt tőle.

Az idős nő önkéntelenül felnyögött, aztán bement a fürdőszobába.

A lány megitta a teát, s érezte, hogy lassanként jótékony fáradtság keríti hatalmába. Letette a csészét, letekerte fejéről a törülközőt, és beletúrt sűrű, vöröses fürtjeibe. Aztán visszadőlt az ágyra.

Letty visszajött a szomszéd helyiségből.
– Menjen csak aludni, kérem. Most már elleszek magam is, és mindent köszönök, Letty – hálálkodott a lány.
– Nem kell megköszönnie, örömmel álltam a rendelkezésére. Tudja, kicsim, nekem soha nem volt férjem, és mindig szívesen anyáskodtam mások gyerekei fölött. Amikor Malone-ékhez kerültem, Mr. Stephen éppen hároméves volt. Gyakorlatilag én neveltem fel a fiút. Néhány év múlva aztán a kis Paul is megszületett. – Az aprócska házvezetőnő halkan kuncogott. – Bár nem tagadhatom, mindig is Mr. Stephen volt a kedvencem.
– Úgy látom, ő is nagyon kedveli magát. Csodálkoztam is, milyen jól megértik egymást, de akkor még azt hittem, hogy ez Miss Thorne lakása, s ön az ő alkalmazottja.
– Isten ments, kisasszony! Soha nem dolgoznék egy ilyen nőszemélynek. Most pedig aludjon, kicsim. Lesz még időnk bőven beszélgetni.
– Igaza van, Letty.
– Aludjon jól!
– Még mindig esik – dünnyögte Cassie álmosan, és még jobban bevackolta magát a halványkék selyemtakaróba. Az esőcseppek egyhangú kopogása nem zavarta, csak a villámlástól és az égdörgéstől félt.

Mélyen és békésen aludt, mégis felderengett benne, hogy egyszer vagy kétszer valaki bent járt a szobájában. Elmosolyodott, amikor eszébe jutott, hogy Stephen konyakot kevertetett a teájába. Kétségtelenül meg is volt a hatása. Nem emlékezett rá, hogy valaha is tudott volna viharban ilyen jót aludni.

Kéjeset nyújtózott, s közben az ébresztőórára esett a pillantása. Ijedten látta, hogy már fél tíz van. Egyszeriben a friss kávé és a sült szalonna csábító illatát is megérezte.

Vonakodva hátrahajtotta a takaróját, és felült. Kiadósat ásított, beletúrt kócos hajába, aztán felkelt. Óvatosan megtapogatta sérült bokáját.

Kicsit még fájt, ha hozzáért.

Fogkefét, fésűt és egyéb holmikat szedett elő a táskájából, és a fürdőszobába indult. Még nem ért oda az ajtóhoz, amikor gyöngyöző nevetést hallott a szomszédos szobából, amelyre mély férfihang válaszolt. Cassie ugyan nem értette, miről beszélnek, szíve azonban így is fájdalmasan összeszorult. Dühösen megrázta a fejét, amikor tudatára ébredt, hogy önkéntelenül szívéhez szorította a tisztálkodószereit.

Min csodálkozol? – korholta magát. Végül is tudod, hogy Helen Thorne Stephen szeretője. Nem azt mondta talán Letty, hogy Helen vissza akarja hódítani Malone-t? Hol sikerülhetne ez jobban, mint az ágyban?

Cassie végzett reggeli teendőivel, és visszament a hálószobába. Farmerba és fehér vászonblúzba bújt, amelyet a melle alatt csomóba kötött.

Nem is jutott eszébe, milyen jól kiemeli ezzel keskeny derekát és gömbölyű csípőjét.

Aztán az öltözőasztalhoz ült, és egy fehér szalaggal lófarokba fogta selymes, dús haját. Enyhén kifestette magát, majd elhagyta a szobát.

Kilépett a folyosóra, és halkan betette maga mögött az ajtót. A szomszéd szoba mellett elhaladva bepillantott a nyitott ajtón, s egy figyelmetlenül az ágyra dobott hálóinget látott. Szóval itt aludt Helen, és kétségkívül Stephen is. A gyűrött párnák magukért beszéltek. A lány maga is meglepődött azon, mennyire fáj neki ez a gondolat.

Vidám füttyszó rántotta vissza a valóságba. Stephen lépett ki a szomszédos fürdőszobából. Nem vette észre a lányt, mert keskeny csípőjére törülközőt tekerve, lehajtott fejjel dörgölte a haját.

Cassie tovább akart menni, mielőtt a férfi még észreveszi, ám egyszeriben földbe gyökerezett a lába. Elbűvölve nézte Stephen izmos lábszárát, keskeny csípőjét és napbarnított, sűrű szőrzettel borított mellkasát.

A férfi hirtelen felpillantott. Egy csapásra abbahagyta a fütyörészést, és ajka gúnyos mosolyra húzódott. Teljes nyugalommal végigmérte Cassie-t. Lassan a nyakába tette a törülközőt, s hanyagul az ajtófélfának dőlt. Egyikük sem szólt egyetlen szót sem, mégis feszültségtől szikrázott a levegő.

Stephen tekintete egyre lejjebb vándorolt. Megállapodott a hanyagul begombolt blúz kivágásán, majd néhány pillanatig újra megpihent a lány meztelen derekán.
– Saj… sajnálom – hebegte Cassie. – Csak a…

– Nem kell elnézést kérned, Cassie – vágott a szavába Stephen. – Semmi kifogásom az ellen, ha megnéz egy szép nő.

A lány érezte, hogy arcába szökik a vér.
– Nem téged néztelek, Stephen Malone. Én csak… arra gondoltam…
Zavartan elhallgatott. Mi ütött belé? Be kellett vallania magának, hogy élvezi Stephen látványát. Örömöt okoz neki, hogy zavartalanul legeltetheti a szemét ezen a szép testen. De semmiképpen sem ismerhette be a férfi előtt, hogy így történt.
– Nos? – kérdezte jókedvűen Stephen, miközben állhatatosan nézte a lányt.

Mielőtt Cassie kigondolhatta volna, mit feleljen a férfi előtte termett.

A lányt teljesen magukkal ragadták azok az érzések, amelyeket Stephen váltott ki belőle. Ellenállhatatlan vágyat érzett arra, hogy megérintse őt.

Élvezte szappanának és fanyar arcvizének illatát.

Stephen csupasz mellkasa előtt keresztbe fonta a karját, és olyan volt, mint aki vár valamire. Cassie végül felemelte a fejét, és egyenesen a férfi tiszta, szürke szemébe nézett. Úgy érezte, mély örvény ragadja magával, amikor Stephen megfogta a vállát, és magához húzta.

Cassie lélegzetét visszafojtva, dermedten várt. A férfi lehajolt hozzá. A lányon vágyakozó izgalom lett úrrá. Lehunyta a szemét, kissé szétnyitotta remegő ajkát… ám hiába várta a csókot.
– Mr. Stephen! – szólt fel Letty a lépcső aljából.

Cassie már az arcán érezte a férfi meleg leheletét, amikor meghallották a házvezetőnő hangját. Stephen felemelte a fejét, és nyugodt hangon válaszolt: – Igen, Letty?
– Kész a reggeli. Nézzek utána, hogy Miss Cassie felkelt-e már, és óhajt-e reggelizni? – kérdezte udvariasan az idős nő.
– Majd én megnézem, Letty. Rögtön lemegyünk.

A férfi sóhajtva megsimogatta a lány arcát, aztán odasúgta neki: – Majd máskor.

Cassie-n jóleső borzongás futott végig, aztán Stephen, ajkán lefegyverző mosollyal, eltolta magától.
– Amit egyszer elkezdek, azt be is fejezem – figyelmeztette a lányt. – Ebben biztos lehetsz.

Azzal elfordult tőle, és bement a szobájába. Rozsdaszínű inget és világosbarna nadrágot vett el a székről.

Cassie pillanatokig bénultan állt, aztán remegő térddel folytatta útját a konyha felé. Megrökönyödve nézett Helen Thorne-ra, aki egyszer csak ott állt a lépcsőn, mintha a semmiből bukkant volna elő. A lány elsápadt a nő szikrázóan zöld szemének mérges tekintetétől. Cassie nagyot nyelt, amikor rádöbbent, hogy Helen bizonyára látta az iménti jelenetet.

A lány minden bátorságát összeszedte, s el akart surranni a dühös szőkeség mellett. Helen azonban elkapta a karját, hosszú körmei fájdalmasan belevájtak Cassie bőrébe.
– Miféle játékot űz maga, Cassie Layton? – sziszegte gonosz képpel. – Nem éri be azzal, hogy Paul cicababája lehet?

A lány nagy levegőt vett, aztán kihívóan felszegte a fejét.
– Semmiféle játékot nem folytatok, Miss Thorne – felelte hűvösen. – Egyébként Paul cicababája sem vagyok, hogy a maga kifejezésével éljek. Egyébként jobban tenné, ha elengedne, Miss Thorne.
– És ha nem engedem? – kérdezte Helen alattomos éllel a hangjában, s még erősebben megszorította Cassie karját.
– Gondolom, nem szeretné kipróbálni, mi lesz akkor – felelte színlelt nyugalommal a lány.
Aranybarna szeme vészjósló villanására azonban Helen jobbnak látta, ha elengedi, és ellép az útjából. Cassie emelt fővel ment le a lépcsőn. Túl büszke volt ahhoz, hogy egy ilyen nővel vitába szálljon.

Cassie a konyhában találta Lettyt. Az aprócska asszony csípőre tett kézzel állt a tálaló előtt, s máskor oly barátságos arca csak úgy vöröslött a dühtől.
– Jó reggelt, Letty! – üdvözölte vidáman a lány, s helyet foglalt a terített asztalnál. – Hm, micsoda pompás illata van itt valaminek!

Az idős nő nem válaszolt, csak türelmetlenül és haragosan topogott a lábával. Cassie újabb kísérletet tett az ártalmatlan társalgásra.
– A fahéjas zsemle illatozik ilyen csodásan? Az a kedvencem.
– Micsoda egy boszorkány! – tört ki Letty. – Nem volt joga hozzá! Nem, semmi joga nem volt. Szégyentelen nőszemély!

A lányt elnémította a törékeny házvezetőnő szavaiból áradó ellenségesség.
– Ne nézzen úgy rám, kisasszony, mintha nem tudná, mitől gurultam dühbe! – folytatta Letty. – Mindent láttam és hallottam.

Cassie éppen kávét akart tölteni magának, most azonban keze megállt a levegőben. Mit látott és hallott Letty? Talán arra a jelenetre gondol Helennel? Vagy Stephen közeledésére céloz? Esetleg mindkettőre?

Az asszony alighanem kiolvasta a lány szeméből a kérdéseket, mert következő mondatával már meg is válaszolta őket.
– Maga és Mr. Stephen az ajtóban álltak. Láttam magukat, mert éppen elindultam felfelé, hogy szóljak, készen van a reggeli. Megfordulok, és látom, hogy ez a nő utánam oson a lépcsőn. Azért kiabáltam, hogy magát figyelmeztessem.
– Hogy figyelmeztessen? – képedt el Cassie. Eddig azt hitte, Letty azért háborog, mert az igencsak hiányosan öltözött Stephen karjában találta őt.
– Igen, magának és Mr. Stephennek akartam jelezni. Ez a nő biztosan rendkívül kínos jelenetet rendezett volna, és Mr. Stephen bizonyára szörnyű haragra gerjed. Ki nem állja az ilyesmit. Ezért tartottam jobbnak, ha kiabálok – magyarázta a házvezetőnő. Lassan újra barátságosabb lett az arca. – Kedvelem magát, kisasszony. Maga jó lenne az én Mr. Stephenemnek, mert nem olyan, mint ez a beképzelt Helen Thorne. Ő nem szereti igazán azt a fiút. Nem akar mást, csak a Malone nevet, a vele járó tekintéllyel és pénzzel.

A lány válaszra nyitotta a száját, a törékeny teremtés azonban még közel sem fejezte be.
– Pedig téved, ha azt hiszi, hogy Mr. Stephen az ő tulajdona. Nem csavarhatja csak úgy az ujja köré, nem csinálhat vele azt, amit akar. Volt idő, amikor azt hitte, magához láncolhatja a bájaival. – Letty határozottan megrázta ősz fejét. – Most viszont felismerte, mekkora veszélyt jelent rá maga, kisasszony.
– Miféle veszélyt? – kérdezte a lány hitetlenkedve.
– Igen, kisasszony. Miss Thorne pontosan tudja, hogy rá soha nem nézett még úgy Mr. Stephen, mint magára. – A házvezetőnő elégedetten kuncogott. – És ez roppantul bosszantja.

Letty a tűzhelyhez lépett, előmelegített tányért vett ki a sütőből, rántottát szedett rá, s még ropogós sült szalonnával is megszórta. Két pirítóst tett mellé, aztán visszafordult Cassie felé.
– Átviszem a reggelijét az ebédlőbe, kisasszony. Nyugodtan lásson hozzá nélkülük!
– Jaj ne, Letty! Inkább itt ennék. – A lány kissé bizonytalanul nézett a házvezetőnőre. – Ha lehetséges. Nem szeretem a körülményeskedést, és el is beszélgethetnék magával, amíg itt van dolga. Persze csak ha nem zavarom.
– Dehogy zavar! Ott eszik, ahol óhajt. Miss Thorne ragaszkodik hozzá, hogy mindig az ebédlőben tálaljak neki, ha csak nem kéri ágyba a reggelijét. Ez a nő…
Letty hirtelen elhallgatott és elvörösödött.

A lány önkéntelenül arrafelé fordult, amerre a házvezetőnő meredt ijedten, és egyenesen Stephen szürke szemébe nézett. A férfi mosolyogva, keresztbe font karral állt az ajtóban.

Cassie szíve nagyot dobbant, és összeszorult a gyomra. Miért leszek azonnal libabőrös, ha csak meglátom? – kérdezte magától. Vére gyorsabban kezdett száguldani az ereiben, amikor Stephen közelebb lépett hozzá.
– Jó reggelt a hölgyeknek!

A lány gyengéd simogatásnak érezte a férfi mély, bársonyos hangját.

Stephen odalépett az asztalhoz, s leereszkedett Cassie mellé az egyik kényelmes székre.
– Én is kérek egy csészével ebből az illatos kávéból, Letty.

A házvezetőnő gyorsan újabb terítéket vett elő a szekrényből. A férfi elé tette, aztán kávét töltött neki. Utána elégedetten hátralépett, hogy nyugodtan nézegethesse a párt. Stephen szürke szemének tűnődő kifejezése többet elárult minden ékes szónál annak az asszonynak, aki hátulgombolós kora óta ismerte.
– Miss Thorne-nal reggelizik az ebédlőben? – kérdezte Letty kíváncsian.
– Nem, Letty. Azt hiszem, itt maradok Cassie-vel a konyhában – felelte Stephen nyugodtan, miközben csészéje pereme felett a lányt nézte.

Cassie-t azonnal elfogta a bizonytalanság, mint mindig, ha rászegeződött a férfi pillantása. Mi rejtezhet vajon az áthatolhatatlan tekintet mögött?

Mi lehet ennek a férfinak a szívében? Ösztönei azt súgták, hogy Stephen gyengéd, mégis fergeteges szenvedélyre képes, ami minden nőt boldoggá tenne…
Elpirult, amikor eszébe jutott, hogyan fogadta a teste Stephen érintését, hogyan olvadt el a karjában, amikor csókolta. A férfinak veszélyes hatalma van fölötte, s bármennyire is küzd ellene, mágnesként vonzza, ha mellette van.

A lányt leginkább az a kérdés nyugtalanította, hogy tudja-e Stephen, micsoda küzdelem folyik a lelkében. Különben miért mosolyogna mindentudóan, amikor ránéz, s miért ölelte oly félreérthetetlen vággyal? A férfi iránt táplált érzései, a bensejét égető vágy, ez mind nem helyes. Már megint a vesztébe rohan!

Stephen most sem vette le róla a pillantását, bár Letty mellettük szorgoskodott.. Cassie szemlátomást egyre idegesebb lett, és kedvetlenül majszolta a zsemléjét. Minden erejével igyekezett közönyösnek látszani, amikor a férfi hirtelen kinyújtotta a kezét, és megérintette az ajkát.
– Bocsáss meg! – nevetett fel a férfi, amikor Cassie ijedten összerezzent. – Csak morzsás volt az a csodaszép szád.
– Elég lett volna, ha szólsz – dünnyögte zavartan a lány.
– Tudom, de ösztönösen odanyúltam – védekezett Stephen, és az asztal fölött áthajolt Cassie-hez. – Vagy jobban örültél volna, ha lecsókolom azt a morzsát? – vigyorodott el.
– Egyáltalán nem – vágta rá a lány. Lopva Lettyre nézett, a házvezetőnő azonban háttal állt nekik, és épp a mosogatógépbe rámolta be az edényeket. Cassie valahogy mégis úgy érezte, hogy a furfangos Letty mindent hall.

Stephen halkan felnevetett, mire a lány újra odafordult hozzá. Találkozott a tekintetük. A férfi szürke szeme furcsán csillogott.
– Ugye megbocsátasz, szeretnék felmenni a szobámba – mondta Cassie olyan nyugodtan, ahogy csak kitelt tőle. – Biztosan akad néhány érdekes könyv a könyvtárszobában. Felvihetek egyet magammal?
– Természetesen. Azt teszel, amihez kedved van. Amíg ez az eső fogva tart bennünket, el kell foglalnod magad valamivel – felelte Stephen. – Nekem sajnos ki kell mennem ebben a pocsék időben is. Benne vagyok néhány vállalkozásban a szigeten, s időnként gondok adódnak, amelyeket meg kell oldanom, ha esik, ha fúj.

Stephen Malone felkelt az asztaltól, és feje fölött kisfiús mozdulattal kinyújtóztatta izmos karját. Mielőtt elindult volna, még egyszer Lettyhez fordult.
– Gondoskodj róla, hogy Cassie rendesen ebédeljen. –kötötte a lelkére, s közben a lány szinte érintetlen reggelijére mutatott.
– Igazán kedves, hogy így törődsz velem, Stephen – mondta Cassie némi gúnnyal a hangjában. – Bár tudok vigyázni magamra is.

A férfi gúnyosan felvonta sötét szemöldökét.
– Valóban?

A lánynak hirtelen eszébe villant, hogy alig néhány órája még azt mondta Stephennek, bármit megtesz, ha biztonságban hazajuttatja. Ez pedig éppen azt igazolja, hogy képtelen önállóan gondoskodni magáról.

Cassie zavarában a tányérjára meredt. Végül felemelte a fejét, és bocsánatkérően a házvezetőnőre nézett.
– Köszönöm szépen a kávét és a pompás reggelit, Letty. Sajnálom, hogy nem tudtam megenni… én… azt hiszem, nem voltam igazán éhes.
– Semmi baj, kisasszony. Megértem – bólintott barátságosan az idős nő.

Letty alighanem valóban megértette, mi baja. A lány eltűnődött, vajon észrevette-e ez a törékeny teremtés, mennyire foglalkoztatja őt Stephen.

Érzi-e ez az okos, éles szemű asszony, mennyire vonzódnak egymáshoz ők ketten a férfival?

Lehet, hogy a barátságosan anyáskodó Letty máris azt hiszi, viszonya van a fiaként szeretett Mr. Stephennel?

A lány erre gondolt, amikor belépett a könyvtárszobába. Egy pillanatra megállt, hogy megcsodálja a gazdagon bútorozott, falburkolatú helyiséget.

Csakis ez lehet Stephen kedvenc szobája. Cassie pontosan el tudta képzelni, ahogy a férfi ott ül súlyos bőr karosszékében a hatalmas mahagóni asztal mögött. Elkerekedett szemmel csodálta az óriási polcokat, rajtuk a megszámlálhatatlanul sok értékes kötetet.

Lassan végigsétált a könyvek sorai előtt, s maga elé dünnyögte a szerzők nevét. Wilde, Dickens, Kipling… Az egyik polcon csakis bűnügyi és vadnyugati regényeket tartottak. Cassie gyorsan elsietett mellettük, aztán a szerelmes regények sorára esett a pillantása. Jóságos ég, már csak ez hiányzott neki! Alig tudta elfojtani a nevetését, amikor saját, tökéletesen valótlan, regénybe illő helyzetére gondolt.

Nagyot sóhajtva a Bahamák történetéről szóló, bőrbe kötött könyv mellett döntött. Szórakozottan levette a kötetet a polcról, aztán felment a szobájába.

5. FEJEZET
Két nappal később Cassie az ablaknál állt, és a felhő borította eget nézte. Két napja csak esik, esik és esik!
– Mikor javul már meg az idő? – kérdezte magától fennhangon. Kék égre, fehér felhőkre és vakító napsütésre vágyott. Az talán elűzné a levertségét.

A szürke vidéket nézve az utóbbi két napban legalább századszor gondolta végig a helyzetét. Ez idő alatt teljesen megváltozott az élete. Meg kellett tanulnia együtt élni azzal az igazsággal, amelyet Stephen mondott el az öccséről.

Rádöbbent, hogy szinte sohasem gondol Paulra. Már az sem fájt, ha eszébe jutott, mit tett vele a férfi. Lehet, hogy nem is fájt soha? Ha egészen őszinte volt magához, akkor beismerte, hogy inkább csak dühös rá.

Stephen iránti érzései sokkal erősebbek és teljesen más természetűek voltak, mint az, amit az ifjabb Malone iránt érzett. Hogyan vonzódhat ilyen hamar egy idegenhez, aki ráadásul annak a férfinak a bátyja, akihez néhány nappal ezelőtt még férjhez akart menni?

Nagyot sóhajtva ellépett az ablaktól, és az éjjeliszekrényen álló órára nézett. A világító számlap hajnali fél hármat mutatott. Mindenképpen aludnia kell egy keveset! Tegnap reggel elrémült, amikor egy karikás szemű, sápadt, vértelen ajkú lány nézett vissza rá a tükörből.

Hová lett az életerőtől duzzadó, friss és üde Cassie Layton? Alig akart hinni a szemének. Mi történt vele? Hogyan hagyhatta el magát ennyire?

Határozottan szorosabbra húzta a derekán Stephen köntösének övét, és az ajtóhoz lépett. Egy pohár meleg tej vagy egy csésze tea talán hozzásegíti az annyira hiányolt alváshoz.

Egy kurta pillanatra habozva megállt a szomszédos hálószoba előtt.

Forró könnyek égették a szemét. Odabent valószínűleg összeölelkezve fekszik az ágyban Stephen és Helen.

Lehunyta a szemét, és nagyot nyelt. Miért fáj ennyire ez a gondolat? – gyötrődött kétségbeesetten. Ifjú szíve még soha nem találkozott az igaz szerelem mindent elemésztő, keserédes érzésével, ezért nem jött rá, hogy ezúttal igazán szerelmes. Azt hitte, kiszolgáltatottá teszi az a szenvedélyes vágy, amelyet Stephen ébresztett benne.

Halkan lesurrant a lépcsőn, s görcsös igyekezettel próbálta meg kiűzni fejéből Stephen ölelésének emlékét.

A tágas nappali közepén a lánynak földbe gyökerezett a lába. Mintha mozgást érzékelt volna a sötétben. És tényleg, felvillant egy cigaretta vörös parazsa. Cassie megdermedt, amikor a pillanatnyi fényben meglátta Stephen arcélét. Remegni kezdett a térde, és gyorsabban vert a szíve.
– Nem tudsz aludni? – kérdezte mély hangon a férfi.

Cassie megköszörülte a torkát.
– Azt… azt hiszem, az eső az oka – suttogta aztán alig hallhatóan. – Mikor áll már el végre?
– Azt senki sem tudhatja. A panaszkodás mit sem segít – felelte nyugodtan Stephen.

Halk zizegés hallatszott a férfi irányából. A lány szeme lassan hozzászokott a sötétséghez, és most már jól látta Stephen körvonalait. Az ablak előtt állt. Fél kézzel éppen elhúzta a függönyt.
– Gyere ide!

Stephen hangjának gyengéd csengése megtörte Cassie ellenállását.

Habozva kicsit közelebb lépett hozzá.
– Gyere, Cassie! Gyere ide, nézzük együtt az esőt! Ma nagyon békésen, megnyugtatóan esik. Hallgasd csak!

A helyiség tökéletes csendjében a lány füle lassanként meghallotta az esőcseppek sajátos dallamát. Olyan volt, mintha az eső szomorú, fájdalmas szerelmes dalt játszana. Hangjai esdeklő hívásra emlékeztettek.

Cassie végül odalépett a férfi mellé, és kinézett a szürke éjszakába. A finom esőfüggönyön keresztül halványan csillogott alattuk a sziget sok-sok fénye. Stephennek igaza van, gondolta a lány elámulva. Tényleg csodaszép ez az éjszaka.
– Te is hallod, Cassie? – suttogta a férfi a fülébe. – Hallod az eső énekét?

A lány összerezzent, amikor Stephen átkarolta a derekát, és egészen közel húzta magához.
– Suttogás ez a ballada a hűvös, éjszakai szellőben – folytatta halkan a férfi. – Szinte érezni a dalból áradó magányt és szenvedélyt. – Még szorosabban ölelte a lányt. – Szelíd… édes… csábító…

– És hogy szól a dal szövege, Stephen? Azt is ismered? – kérdezte Cassie suttogva.
– Tiltott érzésről szól, olyan szenvedélyről, amely erős és örök… A lehetetlennel harcoló szerelemről.
– Miért lenne tiltott érzés a szerelem? Ha erős, győzni fog – ellenkezett meleg hangon a lány. – A szerelemnek mindig győznie és virágoznia kell… hogy tartós és határtalan lehessen.
– Lenyűgöző vagy, Cassie Layton! – A férfi elengedte a függönyt, és maga felé fordította a lány arcát. – Édes, ártatlan vágy beszél belőled. Szelíd, barna szemed megőrjíti a férfiakat. – Mélyet lélegzett. – Igazi nő vagy, kicsim. Csodálatos teremtés és valódi veszély.
– Veszély? – kérdezett vissza Cassie értetlenül.
– Igen, az – nevetett fel halkan Stephen. Aztán a lány álla alá nyúlt, s Cassie-nek a férfi szürke szemébe kellett néznie. – Már biztosan te is észrevetted, hogy van valami kettőnk között, drágám, ami nagyon erős és veszélyes.

Utolsó szavait már csak csábítóan suttogta. Szenvedélyesen felsóhajtott, és hirtelen magához szorította a lányt. Keze Cassie selymes hajába túrt, szája a száját kereste. Kimondhatatlanul finoman, mégis követelőn kényszerítette a lányt, hogy szétnyissa az ajkát.

Szenvedélyes és sürgető volt a csókja. Cassie érezte, hogy vágy ébred benne. Jóleső borzongás futott végig rajta, amikor Stephen lehelete az arcát súrolta, s boldog sóhajjal átkulcsolta a férfi nyakát.

Igen, igen! – ujjongott magában. Mintha rettenetes erő vonzotta volna őket egymáshoz. Éz a csók nem csupán egy múló hangulat kifejezése volt, sokkal inkább a kétségbeesés és a csalódás hosszú óráiról beszélt.

Élete huszonegy évében még soha nem rohanták meg olyan érzések a lányt, mint amilyeneket Stephen Malone ébresztett benne.

A férfi csókja a szenvedély örvényébe taszította, és Cassie megijedt.

Mégis minden porcikája tiltakozott az ellen, hogy lemondjon Stephenről.

Először sejtett meg valamit annak a sötét titoknak a szépségéből, ami csak a szerelmeseké, és alaposabban meg akarta ismerni, amíg Stephen mellette van.

A férfi ujjai forró nyomot hagytak a nyakán. Aztán egyik kezével megfogta a lány köntösének övét, és lassan kioldotta. Kutató keze a fekete selyem alatt végigsimított Cassie vágytól égő testén. Simogatni kezdte telt mellét, és megérezte, hogy a lány is kívánja őt.
– Szükségem van rád, Cassie! Kívánlak! – nyögte rekedten. Aztán váratlanul eltartotta magától a lányt, és a tekintetük találkozott. Stephen szürke szemében vágy lobogott. – Szeretni akarlak, Cassie! – kérlelte zihálva.

Cassie érezte, hogy kész odaadni magát a férfinak. Ugyanaz a vágy emésztette, amely Stephent is hajtotta. Mielőtt azonban még válaszolhatott volna, a férfi szája újra megtalálta az ajkát.

Stephen erős keze továbbsiklott Cassie karcsú testén, és a lány ráébredt, hogy hiába védekezik az érzései ellen. Kívánja ezt a számára még mindig ismeretlen férfit. Szelíd, mégis sürgető simogatása soha nem sejtett izgalomba hozta, s egyre mélyebbre rántotta az érzéki bódulatba.

Hiába figyelmeztette egy belső hang, Cassie megengedte, hogy Stephen lehúzza a válláról a köntöst. A fekete selyem halk suhogással a földre esett.

Mibe keveredtél? – figyelmeztette józan esze a lányt.

Cassie teljesen összezavarodott. Miért rémíti meg ennyire a férfi iránt érzett őrjítő vágy, amikor mi sem volna természetesebb, mint hogy a karjába omoljon?

Közben a férfi is ledobhatta magáról a köntösét, mert a lány egyszer csak Stephen felforrósodott, meztelen bőrét tapintotta. Elfúlva a férfihoz simult, és szorosan összefonódva, lassan a bolyhos szőnyegpadlóra hanyatlottak.
– Csodaszép vagy, Cassie… Szebb, mint képzeltem – dörmögte Stephen, s játékosan ujjára tekerte a lány sűrű hajának egyik tincsét.

Aztán felemelte a fejét, és mélyen Cassie boldogságtól csillogó szemébe nézett.
– Talán hiba, amit most csinálunk, Cassie… Csak azt tudom, hogy kívánlak. Azóta vágyom rád, amióta először megláttalak… – Hüvelykujját végighúzta a lány félig nyitott, érzéki ajkán. – Amikor megcsókoltalak a hajón, rádöbbentem, hogy még soha, senki nem bűvölt el annyira, mint te.

Ajkuk ismét hosszú csókban forrt össze. A férfi szenvedélyének tüze újra vágyra gyújtotta a lányt. Testének minden ízét életre keltette Stephen óvatos szerelmi játéka. Készen állt arra, hogy elragadják a kéj hullámai.

Nemsokára újra Stephen gyengéd suttogását hallotta.
– Szükségem van rád… Kívánlak…
De hát elég ennyi? Érje be a szenvedéllyel? Stephen Malone nem szereti, csak testi vágyait akarja kielégíteni: Ennél többet nem remélhet tőle, bármennyire is szeretne.

A férfi maga is azt mondta, hogy talán hibát követnek el. Szóval ő sem biztos magában. Cassie nem tudta, mitévő legyen. Nem világos válasz az, hogy mindkettejüknek kétségei támadtak?
– Stephen? – suttogta aggódva, s kényszerítette magát, hogy mozdulatlanul feküdjön a férfi karjában. – Stephen, én nem tudok…
A férfi megdermedt Cassie szavaira. Egy pillanatig nem mozdult, aztán az oldalára gördült. Könyökére támaszkodva kérdőn nézett le a lány égő arcára.
– Te is kívánsz engem. Nem vagyok vak, Cassie – mondta. – Viszonoztad a csókjaimat, a simogatásomat. Kívánsz… és én is kívánlak.

A lány szó nélkül félrefordult, nehogy Stephen felismerje valódi érzéseit. Ha kiolvasná szeméből az igazságot, ha még egyszer megcsókolná, újra simogatni kezdené, s elmondaná, mennyire kívánja, akkor elveszett.

Nem lenne ereje, hogy másodszor is kiszakítsa magát az öleléséből. Akkor odaadná magát neki, pedig ezt eddig minden férfitól megtagadta…

– Mondd, hogy ugyanazt érzed, amit én! – kérlelte Stephen halkan.

A lány azonban nem tudta, nem akarta ezt mondani. Nem engedheti, hogy a férfi megsebezze azzal, hogy szerelem nélkül teszi a magáévá.

Bár úgy hitte, szerelem volt, amit Paul iránt érzett, és hozzá is akart menni feleségül, mégis mindig vigyázott arra, hogy megtartsa a kellő távolságot. Most már tudta, hogy ez nem is esett igazán nehezére, mert sem Paul, sem korábbi barátai nem ébresztettek benne ekkora vágyat, mint Stephen Malone.

Nem, gondolta határozottan Cassie, nem tűrhetem, hogy ez a férfi az érzéseimmel játsszon! Minden erejét össze kellett szednie ahhoz, hogy nyugodtan feküdjön.
– Nő vagyok, Stephen, és ugyanúgy vannak érzéseim, mint neked. – Nagyot nyelt, és lehunyta a szemét, hogy útját állja feltörő könnyeinek. – Igen – folytatta nagy nehezen –, elismerem, hogy testileg erősen vonzódom hozzád. A szívem nélkül azonban mindez csak jelentéktelen közjáték lenne, s egyikünk számára sem hozna teljes kielégülést.
– Miért, kié a szíved? – kérdezte fagyosan a férfi.

Nem mondhatom meg neki, gondolta hirtelen rémülten a lány. Nem szabad megtudnia, hogy csak újabb csalódástól szeretném megkímélni magam. Nem felelhetek a kérdésére, legalábbis nem adhatok rá őszinte választ.

Stephen a lány álla alá nyúlt, és kényszerítette, hogy a szemébe nézzen.
– Válaszolj, Cassie! – unszolta fenyegető hangsúllyal. – Paulé talán?

Cassie hallgatott.
– Őt szereted? – ismételte éles hangon Stephen. – Válaszolj!

Ez az! – futott keresztül kétségbeesetten a lány agyán. Paul lesz a megmentője. Ha rá hivatkozik, kiszabadulhat szorult helyzetéből. Csak azt kell mondania Stephennek, hogy még mindig szereti az öccsét. Biztosan eltaszítja magától, ha azt hiszi, hogy más után vágyakozik.

Cassie mélyet sóhajtott.
– Igen! Ha annyira tudni akarod, nem tudom elfelejteni Pault – hazudta aztán.

A hirtelen beállt nyomasztó csend megijesztette és elbizonytalanította a lányt. A férfi uralkodni akart magán, a lány azonban érezte, hogy belül tajtékzik a dühtől.

Stephen elfojtott egy szitkozódást, aztán hirtelen ellökte magától Cassie-t, felugrott, és felkapta a köntösét. Belebújt, szó nélkül lerogyott egy karosszékbe, és cigarettára gyújtott.

A lány kitapogatta a sötétben a köpenyét, és reszkető kézzel felvette.
– Igazán… sajnálom, Stephen – suttogta –, de te ragaszkodtál hozzá. Én…

– Pontosan azt válaszoltad, amit nem akartam hallani – szakította félbe keserűen a férfi. Mélyen leszívta, majd kifújta a füstöt, és érdeklődve nézte a lassan emelkedő karikákat. – Bevallom, szíven ütött az őszinteséged, Cassie. Voltam olyan vakmerő, és azt képzeltem, jobb szerető vagyok, mint az öcsém. – Keményen felnevetett. – Komolyan úgy hittem, ki tudom oltani Paul emlékét, s elfoglalhatom a helyét.
– Stephen, én… – kezdte habozva a lány. Fájtak neki a férfi keserű szavai.
– Menj aludni, Cassie! – mondta fáradtan Stephen. – Menj aludni, és álmodj a szerelmedről. Melegítsd a szívedet tarka álomképekkel és üres ígéretekkel!

A lány remegő térddel felállt, s lopva letörölt egy könnycseppet. Mélyen érintették a férfi kemény szavai. De nem a szobájába indult, ahogy Stephen kívánta, hanem a konyhába, hogy egy pohár tejet melegítsen magának.

Szórakozottan telitöltötte a kis fazekat. Nem ment ki a fejéből a férfi vallomása. Azt mondta: az őszinteséged. Őszinteség! Cassie hangtalanul felnyögött, fülében egyre ott visszhangoztak Stephen szavai. Még soha életében nem hazudott ekkorát. És a férfi hitt neki, készpénznek vette minden szavát.

A tűzhely előtt állva megpróbálta rendbe szedni zűrzavaros gondolatait. Tudta, hogy hosszú időnek kell eltelnie, mire elfelejti ennek az éjszakának az emlékét, míg elhalványulnak annak a szenvedélynek a nyomai, amely Stephen karjában ragadta el. Lehet, hogy sohasem jön el az az idő.
– Nagyon aggódom a kislány miatt – hallatszott fel Letty gondterhelt hangja a nappaliból.

Cassie megállt a lépcső tetején. Tulajdonképpen nem szerette kihallgatni mások beszélgetését, most azonban erősebb volt benne a kíváncsiság. Lélegzetét visszafojtva várta a következő szavakat.
– Aggódsz? – kérdezte Stephen csodálkozva. – Miért? Történt valami?
– Nem tudom, Mr. Stephen – sóhajtott Letty. – De a kisasszony mintha már nem lenne ugyanaz. Még csak egy hete van itt, mégis látom rajta a változást. Alig eszik, és nagyon keveset alszik. Gyakran fél éjszakán át ég a villany a szobájában.

Letty jelentőségteljes szünetet tartott, aztán folytatta: – Ha engem kérdez, betegnek látszik az a lány. Amikor ma reggelizni hívtam, azt mondta, szédül és rosszul érzi magát. Csak teát és üres pirítóst vittem fel neki.
– Rosszul van? Szédül?

Cassie nagyon szerette volna a férfi arcát látni, miközben a házvezetőnő szavait ismétli. Önkéntelenül elmosolyodott, amikor rájött, mire gondolhat Malone.
– Igen, Mr. Stephen. Valami nincs rendben vele – erősködött Letty, aki valószínűleg nem találta ki a férfi gondolatát.

Hosszú csend következett. A lány azt hitte, mindketten kimentek a szobából. Úgy döntött, lemegy, és úgy tesz, mintha semmit sem hallott volna.

Alig tett azonban néhány lépést, amikor meghallotta Helen Thorne gúnyos kacaját, s aztán a férfihoz intézett epés megjegyzését: – Ó, drágám, csak nem gondolod, hogy terhes a kis cicababa? Kíváncsi vagyok, hogy fogadja majd Paul a hírt!
– Hallgass, Helen! – parancsolt rá a férfi erélyesen. – A gúnyos megjegyzéseidet pedig ezentúl tartsd meg magadnak! – tette hozzá éles hangon. – Megértetted?
– Na de Stephen… – kezdte a nő, a férfi azonban nem várta meg, hogy befejezze.
– Komolyan beszéltem, Helen! Nincs jogod arra, hogy bármi olyat feltételezz Cassie-ről, amire nincs bizonyíték.
– Majd megkérdezem tőle – jegyezte meg csípősen a szőkeség.
– Nem fogod! – dörrent rá Stephen.

Ez a végszó, gondolta Cassie. Éppen eleget hallott, ideje színre lépnie.

Lesietett a lépcsőn, és belépett a nappaliba. Az ajtóban megállt, és szemügyre vette az elébe táruló képet.

Helen a férfi szavain felháborodva felpattant ültéből. Szótlanul álltak egymással szemben, és dühösen farkasszemet néztek.
– Mit szeretne kérdezni tőlem, Miss Thorne?

Cassie látszólag ártatlan kérdése belehasított a csendbe. Stephen azonnal a lány felé fordult, Helen viszont szemlátomást igyekezett időt nyerni, hogy összeszedhesse magát.

Vajon mire gondolhat Stephen? – kérdezte magában Cassie. A férfi a tökéletes közöny álarcát öltötte magára. Nem, gondolta a lány, nem adom meg neki azt az elégtételt, hogy megtudja, csakis ő az oka rossz testi és lelki állapotomnak. Azt hiszi, az öccse szerétője voltam. Mi értelme lenne hát, hogy visszautasítsam Helen feltételezését?
– Jó reggelt, Cassie! – vetette oda Stephen. – Remélem…

– Mi az tehát, amit kérdezni óhajt tőlem, Miss Thorne? – ismételte Cassie hűvösen, eleresztve füle mellett Malone iménti szavait. Elégedetten és magában jót mulatva látta, hogy Helen arca sötétebb színt ölt, Stephen pedig elvörösödik dühében.
– Izé…
Helen szemmel láthatóan valamilyen ártatlan felelet után kutatott az agyában. Könyörögve a férfira nézett, ó azonban semmiféle hajlandóságot nem mutatott arra, hogy a segítségére siessen.
– Nos… Letty említette, hogy nem érzi jól magát. – Megakadt, és idegesen babrálta a haját. Rájött, hogy nem számíthat Stephen támogatására. – És… izé… – folytatta nem túl meggyőzően – nos, Stephen és én azon töprengtünk, mi baja lehet.
– Azt találgatták, nem vagyok-e terhes Paultól? – kérdezte Cassie köntörfalazás nélkül, és élvezte, hogy mindketten zavart képet vágnak.

Egyikük sem hozott fel semmit védekezésül, mire a lány kihívóan felszegte a fejét.
– Tisztázzunk valamit! Semmi közük ahhoz, hogy terhes vagyok-e, vagy sem. Felesleges tovább törniük ezen a fejüket.

Azzal minden további nélkül elhagyta a szobát. Léptei az előszoba márványpadlóján kopogtak, aztán nagy csattanással becsapta maga mögött a hatalmas, erős fából készült bejárati ajtót.

Kint, a folyosón kimerülten a falnak vetette a hátát, miközben a felvonóra várt. Dühösen dobolt a hívógombon, s az járt a fejében, ki jogosította fel Helen Thorne-t és Stephen Malone-t arra, hogy a magánéletében vájkáljon.

Hol marad már a fülke? Egy időre ki akart menni a házból, egyedül akart lenni, hogy mindent nyugodtan végiggondolhasson. Gyorsan hátrapillantott, nem jön-e utána Stephen.

A felvonó ajtaja hangtalanul kinyílt előtte, és Cassie megkönnyebbült sóhajjal lépett a liftbe.

6. FEJEZET
A hosszan elnyúló, napsütötte strandon sétálva a lány lassan megnyugodott. Lehajolt, hogy felgyűrje farmernadrágja szárát, és levegye a szandálját. Meztelen talpát szinte simogatta a meleg homok. A friss levegőnek sós illata volt, a mélykék égen hófehér felhők vonultak.

Előző este hirtelen elállt az eső, s csodaszép nap követte a szomorú időt.

Cassie kissé távolabb felfedezett egy hajót, amely vidáman táncolt a kékeszöld vízen.

Jobban megnézte a kis vízi járművet, és látta, hogy két búvár éppen akkor ugrik át a hajókorláton. Valószínűleg a sok-sok korallszirt egyikéhez készültek lemerülni.

A lány gondolataiba merülve folytatta sétáját a tengerparton. Hamarosan rátört azonban a fáradtság. A hiányos táplálkozás és a kialvatlanság meghozta hát az eredményét, gondolta némi öngúnnyal. Alapjában véve egészséges és vidám alkat volt, szenvedélyesen sportolt, komoly kerékpártúrákon vett részt. Az utóbbi napokban azonban egészen legyöngült.

Nagyot sóhajtva leült, és ujjai között átszűrte a finom, fehér homokot.

Gondolatban újra átélte az utolsó hét eseményeit, azokat a napokat, amióta Stephen Malone belépett az életébe. Egy dologban tökéletesen biztos volt: felnőttebbé vált ez alatt a rövid idő alatt.

Szomorúan gondolt vissza Stephen simogatására és csókjaira. Valami közéjük állt akkor éjjel… Önkéntelenül megcsóválta a fejét. Elkeserítette, hogy állandóan ezeknek a gondoknak a megoldásán kell törnie a fejét.

Annyira el volt foglalva saját magával, hogy nem hallotta és nem is látta meg: egy férfi lépett oda hozzá. Ijedten összerezzent, amikor az ismeretlen hirtelen megszólította: – Bocsásson meg, nem akartam megzavarni. – Nyugodtan, barátságosan csengett a hangja. – Távcsövön át figyeltem a hajóról – folytatta fesztelenül. – Remélem, nem veszi zokon – mosolyodott el kisfiúsán.

Cassie csak most vette észre, hogy a férfi barna bőrén vízcseppek csillognak. Bal kezében nagy, fekete úszótalpakat tartott, búvárszemüvegét pedig hátratolta szőke üstökére.
– Ó, magát láttam lemerülni? – kérdezte a lány, és a tengerre mutatott, ahol még mindig ott táncolt a kis hajó.
– Úgy bizony. – Az idegen ledobta a homokba az úszótalpakat. – Megengedi, hogy csatlakozzam magához? –kérdezte aztán.
– Természetesen, parancsoljon – felelte mosolyogva Cassie, s nem is sejtette, milyen vonzó látványt nyújt eközben.
– Egyébként Troy Warner vagyok – mutatkozott be a fiatalember. Levette fejéről a szemüveget, és letelepedett a lány mellé.
– Cassie Layton.
– Mit keres egy ilyen csinos, fiatal lány egyedül egy ilyen kihalt strandon? Már jó ideje figyelem onnan.

Troy a tengerre mutatott.
– Maga mit csinált ott? – kérdezett vissza Cassie. Pillantása a férfi fürdőnadrágjának övére erősített kis műanyag táskára esett. – Csak nem valami elsüllyedt kincset keresett?
– Erre gondol? – Troy megemelte a táskát, aztán kinyitotta. – Hát, úgy is mondhatjuk. – Kettejük közé szórta a sima homokba a táska tartalmát, aztán egyenként minden darabról mondott valamit. – Ez tengeri sün, azok ott ritka kagylófajták, amaz rózsaszín korall, és van néhány tengeri csillag is. Tetszik a zsákmányom?
– Csodaszép – mondta Cassie őszinte lelkesedéssel. – A tengerfenéken találta őket?
– Hát persze. Csillogó-villogó színpompa van odalent. Csak keveseknek adatik meg, hogy láthassák azt a szépséget. – Troy egy pillanatig szótlanul nézett a lányra. – Nem lenne kedve holnap elkísérni?
– Nekem? Ó, nem is tudom – habozott Cassie. Azt mérlegelte, mit szólna Stephen, ha elmenne egy idegennel, akit ugyancsak fura körülmények között ismert meg. Ha ugyan egyáltalán érdekelné a férfit…

– Mondjon igent, Cassie! Biztos vagyok benne, hogy élvezni fogja. Ha még soha nem merült, akkor előbb megtanítom a levegővételre. Cseppet sem nehéz, és a sekély vízben maradunk… Nos, mit szól hozzá? –kérlelte a lányt.
– Miért ne? – csúszott ki Cassie száján, mielőtt még igazán végiggondolta volna, mit mond. Most már késő volt megváltoztatni a véleményét.

Troy sugárzó arccal felpattant.
– Pompás! – kiáltotta, s a lány nem vette volna a szívére, hogy csalódást okozzon neki. – Délelőtt tízkor, jó lesz?
– Nagyon. Mit hozzak magammal?
– Csak a jókedvét, a fürdőruháját és valami meleg holmit. Ennivalóról majd én gondoskodom.
– Nem is tudom…

– Semmi kifogás, Cassie! Tudom, hogy meg fog éhezni. Megegyeztünk? – nézett rá kérdőn Troy.
– Rendben, megegyeztünk.
– Hová mehetek magáért, Cassie?
– Én… inkább találkozzunk valahol – hebegte a lány, miközben lehajolt, és sietve leverte nadrágjáról a homokot, hogy ne kelljen a férfira néznie.
– A barátja miatt? – kérdezte érdeklődve Troy. – Vagy talán férjnél van?
– Nem, nem, egyik sem – felelte zavartan a lány. – Mindkettőnknek egyszerűbb lenne így, ennyi az egész – tette aztán hozzá.

A férfi megvonta széles vállát.
– Végül is a maga dolga. Hol találkozunk tehát?
– Itt, a parton, jó?
– Rendben. Akkor holnap, tízkor. – Barátságosan barackot nyomott a lány fejére, aztán összeszedte a búvárfelszerelését. – Ugye nem feledkezik meg róla?
– Nem, dehogy – ígérte a lány vidáman, és a férfira mosolygott. Majd megfordult és hazaindult.

Stephen nem volt otthon, amikor a lány visszaért, és Helen Thorne-t sem látta sehol. A házvezetőnő éppen süteményt készített a konyhában.
– Jó napot, Letty! – üdvözölte Cassie jókedvűen az aprócska asszonyt.
– Hol járt? –kérdezte Letty szemrehányóan köszönés helyett. Kipirult arca csupa liszt volt, egyik ősz tincse a homlokába lógott. – Mr. Stephen már elment, hogy megkeresse. Magánkívül viharzott ki a lakásból. Elárulná, mi folyik itt? Eddig senki sem tartotta fontosnak, hogy engem is tájékoztasson. Thorne őnagysága fúj és karmol, akár a macska. Mr. Stephen káromkodik, az ajtókat csapkodja… Higgye el, kisasszony, egy ilyen öregasszonynak, mint én, nehéz ekkora felfordulásban élnie!
– Jaj, de aranyos maga, Letty! – A lány vidám nevetése betöltötte a konyhát, s még a házvezetőnőre is átragadt. – Meséljen tovább! Úgy sejtem, többet tud, mint mutatja.

Ujjával játékosan megfenyegette a barátságos öreg hölgyet.
– Miket nem mond! – Letty előbb szótlanul méregette Cassie-t, aztán előrehajolt, és bizalmas hangon tovább beszélt: – Nehogy azt higgye, hogy szándékosan hallgatom ki a beszélgetéseket! De azért mégsem foghatom be a fülemet, valahányszor elmegyek egy ajtó előtt. Bizonyos női hangokat amúgy sem lehet nem meghallani.
– Kétségtelenül igaza van – bólintott Cassie. – Megkérdezhetem, hogy… ma éppen… mit hallott meg véletlenül? – kérdezte a lehető legközönyösebben.
– Nos, az a helyzet, Thorne őnagysága azt hiszi, maga gyereket vár Paultól. Mr. Stephen sem biztos a dolgában. Aztán belép maga, helyrerakja őnagyságát, de a fiatalúr lelkében is elhinti a kételkedés magvait. Meg az enyémben is, hogy ezt se hallgassam el.

Cassie nem tiltakozott, megjegyzést sem fázott a dologhoz, meg sem szólalt. Letty sértetten folytatta: – Persze nem az én dolgom. Nem is teszek fel kérdéseket. Hiszen azt mondta, senkinek semmi köze hozzá.

Újra a süteménnyel kezdett foglalatoskodni. Formába öntötte a tésztát, az üres tálat pedig a tálalóra tette.

Cassie szó nélkül elvette a tálat, leült vele az asztalhoz, és élvezettel kinyalogatta belőle a maradékot. Letty csodálkozva rápillantott, de nem zavarta meg a gondolkodásban. Gyorsan a sütőbe tolta a tortaformát, és fürgén rendet rakott a konyhában.

A lánynak végre sikerült elhatározásra jutnia. Lehajtotta a fejét, és halkan felsóhajtott. Legalább Lettynek meg kell tudnia az igazságot.
– Nem vagyok terhes – kezdte. – Sem Paultól, sem mástól. Igaz, nem éreztem jól magam az utóbbi napokban. De csak azért, mert szörnyű lelki teher nehezedik rám. Éjszaka alig hunyom le a szemem, és nem is eszem rendesen. Már gondolkodni sem tudok.

Hirtelen elakadt. Letty szorgosan tovább tevékenykedett, mintha mit sem hallott volna. Cassie mégis biztosra vette, hogy az anyáskodó házvezetőnő érdeklődéssel figyeli a szavait. Talán érti, mi megy végbe benne.

Mindenesetre jól tudott hallgatni, és a lány elhatározta: mindent elmond neki, ami a lelkét nyomja.
– Néhány hónappal ezelőtt ismertem meg Pault Miamiban. Egyszerűen levett a lábamról a figyelmességével. Kiléptem a munkahelyemről, felmondtam a lakásomat, eladtam az ékszereimet… Röviden szólva mindent feladtam, hogy eljöhessek vele ide. Nem, azért nem mindent – javította ki magát gyorsan. – A testemet nem adtam oda neki. Ha ebben nem vagyok ennyire következetes, alighanem már hamarabb elhagy.
– Az ifjú Paul mindig is semmirekellő naplopó volt – jegyezte meg Letty, és megcsóválta ősz fejét.
– Azt… azt hittem, szeretem – vette fel Cassie újra a történet fonalát. – Ő is azt mondta, hogy szeret. Ez persze nem volt igaz, de annak idején én még csak nem is gyanakodtam hazugságra. Egy szó, mint száz, mindent elhittem neki, Letty, még azt is, hogy feleségül akar venni. Csak akkor tudtam meg a szörnyű igazságot, amikor elhagyott. Azon az éjszakán, amikor Stephen idehozott.

Az idős asszony kiérezte a lány szavaiból a keserűséget és a sértettséget, s együtt érzően nézett rá. Kinyújtotta a kezét, és kedvesen megsimogatta Cassie selymes haját.
– Nem kell tovább mesélnie, kicsim. Látom, mennyire fáj, ha erről beszél.
– Nem, beszélnem kell róla! –A lány könnyes szemmel pislogott a házvezetőnőre. –Valakinek el kell mondanom. Senki nem tud róla, senkit nem érdekel, mit érzek. Ugye magát érdekli, Letty?
– Hát persze, kisasszony. Szívesen meghallgatom, ha könnyíteni akar a szívén – mondta egyszerűen az idős nő.
– Mindent nagyon zavarosnak érzek… Már tényleg nem tudom, mit tegyek – nyögte ki nagy nehezen Cassie, és könnycseppek gördültek végig az arcán.
– Beleszeretett Mr. Stephenbe, gyermekem? – Letty kérdése magához térítette a lányt. – Az zavarta így össze?
– Hogy beleszerettem-e Stephenbe? – suttogta Cassie, aztán összeszedte magát. – Miből gondolja, Letty? Én… hiszen szinte nem is ismerem. Hogyan szerethetném?
– Nem feltétlenül kell ahhoz régóta ismerni valakit, Cassie, hogy beleszeressünk.

A házvezetőnő most szólította először a keresztnevén. Ez még jobban megkönnyítette a lánynak, hogy kiöntse a szívét öreg barátnőjének.
– Igen, sokszor tényleg semmit nem kell tudnunk valakiről ahhoz, hogy szerelemre gyúljunk iránta – folytatta Letty előbbi gondolatmenetét. – Ilyesmi nap mint nap előfordul. Egyszerűen megtörténik a dolog. Senki sem azért lesz szerelmes, mert az akar lenni. Mr. Stephen jó ember, biztosan nem nehéz beleszeretni. Ő maga is sok szeretetet tud adni egy nőnek, ha egyszer rászánja magát. – A házvezetőnő csitítóan felemelte a kezét. – Hallgasson a szívére, gyermekem! Ne küzdjön az érzései ellen!
– De vajon tényleg szerelem-e, amit érzek?
– Hát persze hogy az, kisasszony. Rögtön megláttam magán. Szép és hosszú lesz ez a szerelem, ha engedi, hogy kibontakozzék.
– Na de Stephen… nem szeret engem – vetette közbe a lány.
– Biztos ebben? Ismeri a szívét, a gondolatait? Hiszen épp az imént mondta, hogy alig ismeri. Honnan tudhatná, mi jár a fejében?

Cassie teljesen összezavarodva tenyerébe temette az arcát, és kétségbeesetten felzokogott.
– Miért nem megy fel a szobájába, és pihen le egy kicsit? Majd szólok, ha kész a vacsora – mondta Letty barátságosan.

A lány felemelte a fejét, és hálás mosollyal nézett az idős asszonyra.

Aztán felment a lépcsőn.

Meglepte a házvezetőnő bölcsessége. De vajon igaza van-e Lettynek?

Tényleg beleszerettem Stephenbe anélkül, hogy észrevettem volna? – töprengett Cassie.

Tűnődve kinézett a hálószobaablakon, és megpróbálta annak fényében megítélni az érzéseit, amiket Lettytől hallott az előbb. Hagyta, hogy Stephen úgy csókolja és érintse, mint még soha senki. Élvezte a csókjait és a simogatását, örömmel fogadta a gyengédségét. Sőt egyenesen csalódott volt, miután megtagadta magától és Stephentől a beteljesülést.

Cassie ebben a pillanatban rádöbbent az igazságra. Igen, szereti Stephen Malone-t! Már akkor szerelemre lobbant, amikor először nézett bele a Malone Szenvedélye fedélzetén az ismeretlen férfi titokzatosan szürke szemébe.

Cassie mezítláb gyalogolt a meleg homokban. Az éles napfényben fél kezét szeme fölé tartva fürkészte a strandot.

Troy Warner ugyan még nem volt ott, de biztosan mindjárt megérkezik.

A lány maga sem tudta igazán, miért fogadta el az ismeretlen meghívását.

Mit gondolna Stephen, ha egy másik férfival látná? Érdekelné-e egyáltalán? Aligha. Valószínűleg fontosabb dolgok járnak a fejében. Cassie alighanem csak kolonc a nyakán, olyasvalaki, akiért csak kényszerből vállalt felelősséget.

Letty a reggelinél közölte a lánnyal, hogy Stephen csak késő este ért haza, miután egész nap őt kereste.
– Magánkívül volt dühében – mondta a házvezetőnő. – Azonnal berontott volna a maga szobájába, ha meg nem akadályozom. Mr. Stephen, nyugtatgattam, hagyja békén azt a lányt! Annyira felizgatta magát Thorne nagysága locsogásán, hogy el kellett mennie innen. A helyében én is ugyanezt tettem volna.

Letty azt is elmesélte, hogy Stephen erre megállt a lépcső alján, halkan szitkozódva beletúrt a hajába, s végül megkérdezte az idős asszonyt: – Most mit csináljak, Letty?

Végül is sikerült rávennie a férfit, hogy menjen fel a saját szobájába, ahol aztán cigarettára gyújtott, és egy pohár itallal a kezében nyugtalanul fel és alá járkált.

Cassie azt is megtudta, hogy Stephen nem volt hajlandó vacsorázni, és dühös morgással bevonult a könyvtárszobába.
– Szerintem maga sem tudta, miért olyan rosszkedvű – hangzott Letty higgadt véleménye. – Ma reggel szó nélkül hagyta el a házat. Még egy csésze kávét sem ivott.

A lány meggyónta a házvezetőnőnek: késő éjjel ő is hallotta, hogy Stephen a könyvtárszobában járkál. Majdnem le is ment hozzá, hogy elmondja neki az igazságot arról, milyen kapcsolat fűzte Paulhoz. Ez lett volna a leghelyesebb, mondta Letty. Cassie-nek azonban a végén inába szállt a bátorsága. Félt, hogy a férfi egy szavát sem hinné.
– Érzi, hogy kínozza valami, de még nem jött rá, mi az – jegyezte meg kuncogva a házvezetőnő. – Nem lesz többé ilyen tüskés, ha rájön nyugtalanságának okára, és tesz ellene valamit.

Úgy bizony, gondolta a lány, Stephen alighanem hamar rájön, ki az oka a rossz hangulatának. S akkor nagyon gyorsan tenni is fog ellene valamit.

Például minden további nélkül visszaküldi őt Miamiba, hogy örökre száműzze az életéből.

Cassie-nek fájt a gondolat, hogy többé nem láthatja Stephent, soha többé nem nézhet feneketlen mélységű, szürke szemébe, nem hallhatja gyengéd, mély hangját.

Váratlanul éles füttyszó ragadta ki a gondolataiból. Ijedten hátrafordult, és meglátta Troy Warnert, aki hóna alatt kosárral igyekezett felé.

Cassie barátságos mosollyal integetni kezdett. Lehet, hogy sikerül a nap hátralévő részét úgy eltöltenie, hogy nem kell Stephenre gondolnia? Mindenesetre elhatározta, hogy megpróbálja.
– Üdvözlöm, Troy! – kiáltotta megjátszott vidámsággal, és a csinos fiatalember felé szaladt.
– Egy igazi farm?
– Egy igazi farm – erősítette meg Troy. – Bár a huszadik században élünk, azért még vannak működő farmok és ültetvények.
– Ezt magamtól is tudtam. Igaz, még soha nem találkoztam eleven gazdálkodóval – mondta Cassie szinte már tiszteletteljesen.
– Ó, csak a WR egy része az enyém. Két bátyám is van.
– Mi az a WR? – kérdezte érdeklődve a lány.
– A farmot több, mint száz éve WR-nek hívják – kezdte Troy, aztán élvezettel beleharapott marhahúsos szendvicsébe, és leöblítette egy korty sörrel. – Szóval Warner üknagyapám egy Riley lányt vett feleségül.

Rileyéké volt a szomszédos farm, amelyet végül üknagyanyám örökölt meg. Egyesítették a két birtokot, s így jött létre az esküvőjük után a WR.
– Ez tényleg érdekes – mondta őszintén Cassie, aztán eltűnődve kicsomagolta a szendvicsét.

A délelőtt folyamán a lány újra bánni kezdte, hogy elfogadta Troy meghívását. Eszébe villant, hogy nem is ismeri ezt a férfit. Másrészt viszont nagyon kedvesnek és udvariasnak találta, s amúgy is jót tett neki egy kis mozgás a friss levegőn. Sok minden szólt tehát amellett, hogy Troy Warnerrel töltse a napot. Végtére csak egy csinos fiatalember, akivel ráadásul még kellemes is az együttlét. Valamilyen megmagyarázhatatlan okból a lány semmiféle hátsó szándékot nem feltételezett róla. Ellentétben azokkal a férfiakkal, akiket ismert, Troy Warner olyannak látszott, mint aki valóban csak a barátságát keresi.

Talán jót tesz majd neki egy kis változatosság, egy másik férfi társasága, hogy elterelje a gondolatait Stephen Malone-ról. Végtére minden további nélkül elképzelhető, hogy Letty tévedett, s az is, hogy Cassie félreértette saját érzéseit. Lehet, hogy nem igazán szereti Stephent…
Ha kiderülne, hogy másvalakihez is vonzódik, akkor biztosan nem szerelmes Stephenbe. Majd elválik! Ha Troy Warner érdeklődést mutat iránta, megpróbálja majd viszonozni a közeledését. Ha a fiatalember meg akarná csókolni, nem fog ellenkezni. Így talán kiderítheti, mit is érez valójában Stephen Malone iránt.

Semmi sem úgy történt, ahogy Cassie eltervezte. Csak baráti érzések alakultak ki benne Troy iránt, és a fiatalember sem mutatott iránta mélyebb érdeklődést.

A homokra terített takarón ültek a strandon, és élvezték a tenger felől érkező lágy szellőt, mialatt lassan alkonyatra járt az idő. Annyira izgalmasnak találták a közös búvárkodást, hogy majdnem az egész napot a vízben töltötték.

A finom homok megőrizte az utóbbi órák melegét, a magas pálmák kecsesen hajlongtak a szélben, amely a tenger sós illatát hozta magával.

Cassie és Troy megcsodálták a szép tájat, de egyiküket sem ragadta magával túlságosan ez a regényes hangulat. Jó barátok lettek az együtt töltött idő alatt.
– Nagyszerű teremtés vagy, Cassie! Már rég nem volt ilyen kellemes napom. Azóta, hogy…
A fiatalember hirtelen elhallgatott. A lánynak azonnal feltűnt, hogy szomorúság ült ki Troy tiszta arcára.
– Mióta? – kérdezte szelíden.

A férfi kerülte Cassie pillantását, és a tengert nézte. Végre hosszas hallgatás után, fojtott hangon megszólalt: – Azóta, hogy Jane nincs velem. – Szomorú arccal visszafordult a lány felé, és gyengéden megsimogatta kócos haját. – Még a haja színe is hasonlított a tiédre, és éppolyan finom és szeretetre méltó volt, mint te.
– Azt mondod, volt? Jane talán… meghalt, Troy?
– Nem, Cassie, nem halt meg – sóhajtotta a fiatalember. – Ez azonban hosszú történet, nem szeretnélek untatni vele.
– Nem fogsz untatni. – A lány előrehajolt, és kedvesen Troy karjára tette a kezét. – Ha ki szeretnéd önteni valakinek a szívedet, hallgatlak.
– Tényleg nem lenne ellenedre?
– Egyáltalán nem.
– Tavaly ismertem meg őt. Üzleti úton voltunk Arizonában. A bátyámmal két díjnyertes bikát akartunk megvenni. Amikor beléptünk az istállóba, egy törékeny teremtést láttunk meg. Egy nyereggel bajlódott, amely kétszer akkora volt, mint ő maga. Szerelem első látásra… Te talán el sem tudod képzelni, hogy létezik ilyesmi.
– Dehogynem, Troy – suttogta Cassie, s eszébe jutott, amikor először látta meg Stephent a Malone Szenvedélyén. Ó is azonnal beleszeretett, csak sokkal később ismerte fel, mi történt vele.
– Jane azonban még csak tizenhat éves volt – folytatta a fiatalember. – Megpróbáltam kerülni, de hiába. Egyik éjjel aztán elvetettük a sulykot. Szerettem, és magamévá tettem őt.

Troy rövid hallgatás után folytatta: – Visszatértem a coloradói farmunkra, de tudtam, hogy újra találkoznom kell vele. Egyre gyakrabban utaztam üzleti útra Arizonába, és természetesen mindig meglátogattam. Aztán megtudtam, hogy gyermeket vár tőlem. Úgy döntöttünk, hogy megszöktetem, és összeházasodunk. Az édesapja azonban rajtakapott bennünket. Jane-t Ohióba küldte az édesanyjához, engem pedig kegyetlenül összevert. Nem védekeztem, hiszen Jane édesapja idős ember. Búcsúzóul megfenyegetett, hogy megöl, ha még egyszer meglát a lánya közelében.
– Szörnyű! És nem is tudod, hol lakik? – kérdezte Cassie együtt érzően.

A fiatalember megcsóválta szőke üstökét.
– Nagyon sajnállak, Troy. Bárcsak segíthetnék rajtad! – A lány ösztönösen átkulcsolta a férfi nyakát, és magához húzta Troyt. – Meg fogod találni Jane-t. Meg fogod találni – suttogta vállára hajtott fejjel.

Sokáig szótlanul ültek. Mindketten érezték, hogy őszinte, megértő barátra leltek a másikban.
– Köszönöm, hogy meghallgattál – szólalt meg végül Troy. – Még soha senkinek nem beszéltem erről. Sokat segített, hogy kiönthettem a szívemet.

Cassie még közelebb bújt hozzá, és a férfi gyengéd csókot lehelt a homlokára. Együtt nézték a látóhatáron lassan a tengerbe bukó vöröses napot.

Egyikük sem vette észre azt a magas férfit, aki tőlük kissé távolabb, ökölbe szorított kézzel állt, és őket nézte. A szél homlokába fújta sötét fürtjeit, szürke szeme kitörő viharról árulkodott.
7. FEJEZET
Feszült légkörben telt a vacsora. Ellenséges, idegtépő csend telepedett a szobára, amit az asztal körül ülők mindannyian éreztek.

Helen Thorne foglalt helyet a hosszú asztal egyik végén. Tányérja érintetlen maradt, annál többet emelgette a borospoharat. Villámokat szóró zöld szemét hol Stephenre, hol Cassie-re szegezte, miközben keskeny vonallá szorította össze a száját. Arca kivörösödött a dühtől.

Stephen látszólag nyugodtan evett, Cassie mégis érezte, hogy a férfi is csak nehezen uralkodik a haragján.

A lánynak fogalma sem volt, mi történhetett kettejük között, mielőtt házért, és nem merte megtömi a csendet. A nyomott hangulat és a Troyjal elköltött kiadós ebéd elűzte az étvágyát. Kedvetlenül turkálta az ételt.

Időnként összeakadt a tekintete Stephenével, s mindannyiszor összerezzent a férfi szeméből áradó ellenségességtől.

Még Letty is szokatlanul csendes volt ezen az estén. Mindössze egyszer jött be vacsora közben, hogy csiszolt üvegpalackban újabb liter bort hozzon. Akkor is csak egyetlen szót mondott, s távoztában kurtán Cassie-re pillantott, a lány azonban nem tudta megfejteni a tekintetét.

Mi folyik itt tulajdonképpen? – töprengett Cassie. Történt valami a távollétében? És ha igen, kapcsolatos-e vele a dolog?

Úgy érezte, egy pillanattal sem bírja tovább ebben az elviselhetetlen légkörben.

Lerakta az evőeszközt az asztalra, és elvette öléből a szalvétát.
– Ugye megbocsátotok? – mondta udvariasan, és fel akart emelkedni.
– Nem vagy éhes? – kérdezte Stephen vészjóslóan halkan.
– Nem… nem nagyon – hebegte bizonytalanul a lány.
– Edd meg a vacsorádat, Cassie!

Kétség nem lehetett afelől, hogy parancsnak szánta a szavait.

A lány szeme szikrákat szórt, arca kipirult a dühtől.
– Felnőtt nő vagyok, Stephen Malone. Nem tűröm, hogy parancsolgassanak nekem! – támadt a férfira. Aztán olyan hevesen pattant fel, hogy széke hangos csattanással felborult. Hogy merészel ez az erőszakos, nagyképű alak úgy bánni vele, mintha kiskorú lenne?

Cassie sarkon fordult, és ki akart menni a szobából. Néhány lépés után azonban vasmarok ragadta meg és rántotta vissza. Dühében és meglepetésében szólni sem tudott, némán meredt Stephenre.

Hevesen kalapált a szíve, s amikor a férfi még erősebben szorította a karját, a fájdalomtól könny szökött a szemébe.

Megpróbálta kiszabadítani magát, de nem járt sikerrel. Feldühödött, amikor rádöbbent a tehetetlenségére, és észrevette, hogy Helen Thorne leplezetlen kárörömmel szemléli a jelenetet. Ez már tényleg sok volt!
– Miért nem Helennek villogtatod az izmaidat? – sziszegte oda Stephennek. – Ő sem evett semmit. Viszont fáradságot nem kímélve igyekezett apasztani a borkészletedet.
– Helenért nem vagyok felelős – morogta a férfi.

Helen jókedvűen nyúlt a teli pohár után, és gúnyosan Cassie-re emelte.
– Ebben igaza van, kicsim. – Egy hajtásra kiitta a bort, aztán újratöltötte poharát a palackból. – Mr. Malone megunt engem. Zöldebb és zsengébb mezőkre vágyik. Azt akarja…

– Fogd be a szád, Helen! – szakította félbe Stephen eszeveszett dühvel a nőt.
– Hagyd, hadd mondja végig! – követelte Cassie, és újra Helen felé fordult. – Szóval mit akar Stephen?

A lány látta, hogy Helen lopva Stephenre pillant, és a férfi szemében megvillanó fenyegető szikrákat is észrevette.

Helen végül megvonta keskeny vállát.
– Tudni akarja – válaszolta aztán –, miért nem hívta meg ide azt a csinos, szőke fiúkát a strandról.

Gúnyosan felnevetett.

Cassie úgy érezte, villám hasított belé. Stephen meglátta Troyjal! Ezért ilyen dühös? Mit gondolhat róla? A lány a férfi felé fordult, és a szemébe nézett. Jóságos ég, micsoda gyűlölet áradt a tekintetéből!
– Nem tudom, miről beszél – mondta aztán Cassie Helennek, de közben kerülte Stephen pillantását.
– Cassie-nek nemcsak heves a vére, drágám, hanem még hazug is – dorombolta a nő, és felemelkedett az asztaltól. Enyhén imbolyogva a nappali felé indult. A küszöbön megállt egy pillanatra, és megkapaszkodott az ajtófélfában. – Én nem dühíteném fel még jobban Stephent, kicsim! Szörnyű tud lenni, ha felingerlik.

A lány a szomszédos szobában eltűnő Helen után nézett. A legszívesebben ő is kiszaladt volna, hogy elrejtőzzék valahol. Egész testében reszketett. Mit tesz vele most a férfi?

Tehet-e egyáltalán valamit? Végül is semmi köze az életéhez. Nem tartozik beszámolni Stephen Malone-nak arról, kivel tölti a szabad idejét.
– Általában türelmes ember vagyok, Cassie, de nem tűröm, hogy a szemembe hazudjanak – jelentette ki a férfi, és melle előtt keresztbe fonta a karját.
– De…

– Hagyd abba! – Parancsa felért egy ostorcsapással. – Ott voltam a strandon, és kifigyeltelek titeket. – Elfojtott káromkodással elfordult a lánytól. – Átkulcsoltad a nyakát, ő pedig megcsókolt. – Megfordult, és vádlón nézett Cassie-re. – Láttam, amikor megcsókolt.
– Jól van, így volt – kiáltotta kétségbeesetten a lány. – Mi van abban?

Stephen minden erejét összeszedve igyekezett nyugodtnak látszani.
– Nekem természetesen édes mindegy. De mi a helyzet az öcsémmel?
– Ehhez sem neked, sem Paulnak semmi köze. Troy és én…

– Troy? Szóval ilyen jóban vagytok? – dörögte a férfi.

A lány dacosan hátravetette a fejét.
– Miért csodálkozol ezen, amikor szorosan összeölelkezve láttál bennünket?

Ez telibe talált.
– Mióta ismered ezt a Troyt? – faggatózott tovább Stephen. Aztán, meg sem várva a választ, hozzátette: – Hol ismerkedtetek meg? Ő az új szeretőd?

A férfi kérdései zavarba ejtették, de fel is dühítették Cassie-t. Közelebb lépett Stephenhez.
– Semmi közöd hozzá! – sziszegte.
– Nos, akkor tennem kell róla, hogy legyen – dünnyögte a férfi. Elkapta a lány csuklóját, és egy rántással magához húzta. – Azt mondtad, még mindig Paulé a szíved. Egy határig tűrted a közeledésemet, aztán megtagadtad tőlem a beteljesülést, amelyre te is vágytál. Lehet, hogy nem is Paul, hanem Troy miatt? Ő az új szeretőd, Cassie?

A lánynak elege lett az egészből.
– Csak tegnap ismertem meg Troyt, Stephen – magyarázta fáradtan. – Igazán korai lett volna, hogy máris ágyba bújjak vele.
– Ez aligha attól függ, mióta ismerjük a másikat, Cassie. – A férfi keze lassan végigsiklott a lány meztelen karján egészen a válláig. Aztán kissé eltartotta magától. – Szép, szenvedélyes nő vagy – suttogta rekedten. – Gyengédségre vágyik a tested.

A lány ebben a pillanatban megérezte, hogy izgalom ragadja magával.

Itt van megint az az erő, amely ellenállhatatlanul vonzza őket egymáshoz.

Ő rájött közben, hogy szerelmes, de mi hajthatja Stephent?

Zavartan ingatta a fejét. A férfi félreértette a mozdulatot, és még szorosabban magához ölelte. Gyengéden simogatta a hátát, s megérezte, hogy Cassie teste minden érintésére megremeg.
– Kérlek – suttogta a lány.
– Mit szeretnél? Mire vágysz?
– Én… nem tudom… – A lány tehetetlenül megvonta a vállát. – Nem tudom szavakba foglalni.

Stephen szürke szeme fogva tartotta. Perzselő vágy égett benne.
– Én tudom, mit akarsz, Cassie!

A férfi egyre lejjebb hajolt, lehelete végül már a lány haját cirógatta.

Cassie halkan felnyögött, amikor Stephen szenvedélyes csókkal zárta le ajkát. Minden ellenállása megtört.

Karja szinte magától a férfi nyakára fonódott, ujjait a hajába fúrta.

Hajlékony, karcsú teste szorosan Stephenéhez simult.

Cassie megérezte, hogy felkészült a teljes odaadásra. Hevesen viszonozta aférfi csókját, és Stephen egyre súlyosabban lélegzett. Mindkettejük számára megállt az idő. Egyiküknek sem jutott eszébe, hogy még mindig az ebédlő közepén állnak.

Hirtelen éles gúnykacaj hasított bele a csendbe. A lány rémülten összerezzent. Stephen is felkapta a fejét, de nem engedte ki öleléséből Cassie-t. Mindketten a nappali felé néztek, Helen Thorne az ajtóban állt, és gúnyosan tapsolt.
– Pompás! Nagyszerű! Rendkívül érdekes előadás volt, kedveseim.

Cassie másnap reggel későn kelt fel. Ezen az éjszakán is rosszul aludt.

Az előző este történtek nyugtalan álmokat hoztak. Az ébren töltött hosszú órák alatt pedig minden újra megelevenedett lelki szemei előtt. Megint a testén érezte Stephen erős karját, és égett az ajka, amikor a férfi izgató csókjára gondolt.

Egy pillanatra sem mérlegelte a lehetőséget, hogy Letty vagy Helen Thorne bejöhet, és meglepheti őket, amint szenvedélyesen ölelik egymást.

Rettenetesen szégyellte magát, amikor arra gondolt, hogy éppen Helen volt a tanúja csókolózásuknak. Hogyan hozhattam ekkora szégyent magamra? – gyötrődött a konyhába menet.

Kivett a hűtőszekrényből egy kancső narancslét, töltött belőle egy pohárral, és fáradtan az egyik székre roskadt. Ujjával tűnődve simogatta a pohár peremét.

Úgy érezte, szétrobban a feje. Dörzsölni kezdte feszült nyakizmait. Sem Stephen, sem Helen szeme elé nem akart kerülni egy ideig. A nő nyilván ronda megjegyzéseket tenne az este történtekre. Még soha, senki nem volt ilyen ellenséges vele az első pillanattól kezdve.

Egy ajtó csapódására riadt fel komor gondolataiból. Felpillantott, és látta, hogy a házvezetőnő lép be, kezében teli fehérneműs kosárral.
– Jó reggelt, Letty!

A lány sugárzóan az idős asszonyra mosolygott.
– Jó reggelt, kisasszony. Hogy van ezen a pompás reggelen?

A házvezetőnő az egyik konyhaszékre tette súlyos kosarát.
– Köszönöm, jól – felelte Cassie, és belekortyolt a narancslébe. – Bár be kell vallanom, hogy nem aludtam valami remekül.
– Ki tudott volna aludni ebben az üvöltözésben? – panaszkodott az aprócska asszony. –Thorne őnagysága tegnap végre megkapta, amit megérdemelt – folytatta Letty szemlátomást elégedetten. – Tényleg túl messzire ment a hölgy. Az éjjel aztán kicsordult a pohár.
– Mi történt, Letty?
– Azután kezdődött igazán, miután Miss Thorne meglátta, hogy Mr. Stephen megcsókolta magát. Őnagyságának felforrt a vére a féltékenységtől, amikor tanúja lett ennek a kis közjátéknak, ha annak nevezhetjük.

A házvezetőnő elpirult zavarában.

Cassie szinte biztosra vette, hogy idős barátnője, természetesen merő véletlenségből, már megint ott állt az ajtóban, nehogy bármit is elmulasszon abból, amit ő kis közjátéknak nevezett.

Rövid szünet után Letty folytatta beszámolóját: – Miss Thorne tajtékzott a dühtől, és mindenféle rosszindulatú vádakat vetett Mr. Stephen szemére. Hangosan és úrinőhöz méltatlan módon káromkodott, s be kell vallanom, maga sem maradt ki a szidalmazásból, Miss Cassie. Mr. Stephen végül megelégelte a dolgot, és ráförmedt, hogy az ő házában és a jelenlétében jobb, ha nem beszél így magáról. Őnagysága pedig visszakiabált rá, hogy: Az öcséd szeretője kell neked? Ez a…?

Mr. Stephen erre már kijött a béketűrésből. Ráparancsolt Miss Thorne-ra, hogy csomagolja össze a holmiját, és még az éjjel tűnjön el a házából és az életéből.

A lány ámulva hallgatta a házvezetőnő szavait. Arra gondolt, bárcsak ne futott volna el. Ha ott marad, saját szemével láthatja az eseményeket.

Letty azonban még korántsem fejezte be az éjszaka történtek szemléletes leírását.
– Mr. Stephen telefonon taxit rendelt. Közölték, hogy tíz percen belül itt lesz a kocsi. Amikor Miss Thorne ezt meghallotta, a szobájába rohant, összekapkodta a holmiját, és saját maga levitte a bőröndjeit. Mr. Stephen a kisujját sem mozdította, hogy segítsen neki. Amikor a nő elment, Mr. Stephen ledöntött két pohár whiskyt szódával, aztán kabátba bújt.

Még odakiáltotta nekem, hogy ne várjam vissza ma este előtt, aztán becsukta maga mögött az ajtót. Azóta nem láttam őt.

A törékeny öreg hölgy nagyot sóhajtva befejezte részletes előadását.

Kisvártatva Cassie némán felállt, és elhagyta a lakást. Halkan betette maga mögött az ajtót. Megint úgy érezte, egyedül kell maradnia a gondolataival. A magányos strandra indult, ahol mindent nyugodtan végiggondolhat.

Tényleg azért dobta ki a férfi Helen Thorne-t, mert őt akarta megvédeni? Őt, akiről azt hiszi, az öccse szeretője? Ennek semmi értelme, gondolta a lány, és zavartan csóválta a fejét.

Egy másodpercig sem kételkedett abban, hogy Helen Thorne Stephen szeretője. Végül is saját fölével hallotta őket nevetgélni és beszélni a szomszéd szobában, és saját szemével látta, hogy a férfi félmeztelenül jött ki abból a helyiségből. Aztán ott volt még bizonyítéknak Helen leheletfinom, fekete hálóinge, amely ott feküdt az összedúlt ágyon. Letty azt mondta, néhány évvel ezelőtt majdnem össze is házasodtak.

Mi történhetett valójában? – töprengett Cassie tanácstalanul. Miért veszekedett Helen és Stephen? Miért vonták be őt is a dologba? És miért kellett neki éppen Stephen Malone-ba beleszeretnie?

Csak úgy kavarogtak fejében a kérdések, amelyekre nem tudta a választ. Végigsétált a magányos strandon, és itt-tartózkodása óta most először nem ragadta magával a sziget szépsége.

Hosszúra nyúlt a sétája. Minden szempontból végiggondolta élete megoldatlan kérdéseit.

Végre – kissé megkönnyebbülve – visszafordult, és saját lábnyomait követve visszament Stephen lakásához. Úgy döntött, hogy a lehető leghamarabb elutazik. Ez az utolsó esélye arra, hogy elmenekülhessen Stephen től, hogy elfelejthesse a férfit és iránta érzett szerelmét.

Majd Troytól kér segítséget. Ő holnap reggel repül haza Nassau-ból.

Megbeszélték, hogy késő délután a szokott helyen találkoznak, ott búcsúznak el egymástól. Cassie elhatározta, hogy mindent elmond neki, és megkéri, legyen a segítségére. Biztosra vette, hogy Troy meg fogja érteni.

Elvégre ő is megosztotta vele a bánatát, és megértésre, vigaszra talált nála. A lány nem kételkedett abban, Troy meg fogja engedni neki, hogy vele tartson. Nem tudta, ki máshoz fordulhatna rajta kívül.

Szülei halálos balesete óta nem érezte ilyen végtelenül magányosnak magát. Éppen akkor fejezte be az iskolát, amikor elveszítette azokat az embereket, akik valamit jelentettek neki.

Bár még nagyon fiatal volt, csekélyke örökségéből sikerült felépítenie az életét. Dolgozott, és elégedetten teltek a napjai, amíg meg nem ismerte Paul Malone-t.

Gyorsan elhessegette magától a férfi emlékét. Nem akart saját butaságára emlékezni. A ruhái és az eldugott hetvenöt dollárja kivételével Paul mindenét elvette. Ezt a pénzt dobta oda Stephennek, s ezt utasította vissza a férfi. Később valahogy a táskájába került az összeg.

Ez a hetvenöt dollár elég lesz a Miamiba szóló repülőjegyre, de mi lesz azután? Leverten arra gondolt, hogy sem lakása, sem munkája nincs. Meg kell kérnie a barátját, Troyt, hogy adjon kölcsön neki némi pénzt, amíg új munkahelyet talál.

Ezzel az elhatározással lépett be a konyhába. Azt hitte, itt találja Lettyt. A házvezetőnőnek azonban nyoma sem volt. Cassie odalépett a hűtőszekrényhez, hogy egy pohár hideg tejet töltsön magának. Színes mágnessel egy cédulát erősítettek az ajtajára.

Letty röviden azt üzente, hogy a piacra ment, s egy óra múlva jön vissza, de odakészítette a lánynak a szárnyassalátát. Aláírása alá odabiggyesztett még egy mondatot: Mr. Stephen telefonált, és azt mondta, időben itthon lesz vacsorára.

Cassie szíve nagyot dobbant a hírre. Nem, nem akarja elhagyni Stephent, de meg kell tennie. Remélte, hogy holnap már nem Stephen Malone nagylelkűségétől fog függeni.
– Elmegyek sétálni, Letty – mondta a lány késő délután a házvezetőnőnek.
– Jól van. Vacsorára megjön? – kérdezte az idős asszony.
– Hogyne, biztosan – felelte Cassie, miközben vékony kötött kabátot terített a vállára, és az ajtóhoz indult.

A házvezetőnő hangja azonban megállította.
– Azzal a fiatalemberrel találkozik, kisasszony? –kérdezte Letty kissé mereven.
– Igen – felelte tömören a lány.

Letty jóságos arca azonnal bizalmatlan kifejezést öltött.
– Tényleg jó ötletnek tartja, kisasszony? Mr. Stephen nagyon dühös lesz, ha megint azzal a férfival tölti a délutánját.
– Na de Letty, csak el akarok búcsúzni tőle. Troy holnap reggel hazarepül. Egyébként is a barátom – magyarázkodott Cassie.

Nem árulhatta el a házvezetőnőnek, mit tervez. Nagyon kedvelte az idős asszonyt, és hiányozni is fog neki, de biztos volt benne, hogy Letty azonnal elmondaná Stephennek, mit tudott meg.

A lány az ajtóból még egyszer visszafordult.
– Kérem, Letty, ne mondja meg Stephennek, hová mentem.

A házvezetőnő megértően bólintott.

Vége felé közeledett a délután, hűvös szellő fújt a tenger felől. Cassie szerette a szigeten ezt az alkonyati órát.

Tűnődve nézte a tengert. A nap vörös fénybe borult, mielőtt a láthatáron a tengerbe merült volna, Alanynak eszébe jutott, vár-e rá ott, valahol a távolban egy új élet kezdete? Valójában azonban tudta, hogy Stephen nélkül sohasem lesz boldog.

A megbeszélt hely közelébe ért, s körülnézett, látja-e valamerre Troyt.

Egyetlen lélek sem tartózkodott azonban a strandon, s Cassie már arra gondolt, hogy elkésett. Az órájára pillantva azonban megnyugodott. Időben érkezett.

Tétován egy nagy hordalékfához sétált. Hirtelen megcsillant előtte valami az alkonyi fényben. Tenyérnyi nagyságú, rózsaszín tengeri kagyló volt, amelyet valaki gondosan megtisztított és kifényesített. A lány felemelte a homokból, hogy jobban megnézze, és összehajtott papírlapot talált benne.

Kíváncsian széthajtotta, s elolvasta a lendületes, férfias írással rótt sorokat.

Kedves, szép Cassie-m!

Bár nem lehetek itt most személyesen, mégsem szeretnék úgy elutazni, hogy ne vettem volna Tőled búcsút. Így hát ennek a levélnek kell kifejeznie mindazt, amit magam nem mondhatok el. Találkoztam Mr. Malone-nal, aki udvariasan, ám határozottan értésemre adta, hogy nem láthatlak többé. Attól tartok félreértette a kapcsolatunkat, de nem adott lehetőséget arra, hogy magyarázattal szolgáljak.

Te vagy a legmegértőbb barát, Cassie, akit valaha ismertem. Nagyon fogsz hiányozni, és soha nem felejtelek el. Ha egyszer Denver környékén járnál, értesíts!

Beszélgetésünk bátorságot adott nekem ahhoz, hogy Jane keresésére induljak. Elhatároztam, nem adom fel, amíg meg nem találom.

Kívánom Neked, drága barátnőm, hogy mindent megtalálj az életben, amit csak keresel. Légy boldog!

Troy Stephen tehát megtiltotta Troynak, hogy találkozzanak. Ezért nem jött el a fiatalember. Honnan vette magának Stephen a jogot, hogy beleavatkozzon az életembe? – töprengett dühösen a lány.

Ő azonban nemcsak azért jött, hogy búcsút vegyen a barátjától. Arra is meg akarta kérni Troyt, hogy segítse ki némi pénzzel, mert vissza szeretne menni Miamiba, hogy új életet kezdjen. Ez lett volna az utolsó, az egyetlen reménye arra, hogy megszabaduljon Stephentől, és a férfi most ettől a reménytől fosztotta meg. Megint ugyanott tart, ahol a legelején!

Azt azonban nem hagyja ki, hogy alaposan felelősségre ne vonja Malone-t. A férfi saját szájából akarja hallani, miért kezeli a tulajdonaként. A haragtól vörös arccal indult vissza a strandról. Stephen Malone túlfeszítette a húrt! A lány elhatározta, érthetően megmondja neki, mi a véleménye elviselhetetlen nagyképűségéről. Megbánja még, hogy összehozta a sors Cassie Laytonnel!

A lány nagyon csalódott volt, hogy nem találta a lakásban Stephent, amikor visszaért. Ez csak még tovább fokozta a dühét. Égett a vágytól, hogy a férfi arcába vághassa a véleményét.
– Hol van Stephen? –kérdezte Lettytől sokkal élesebben, mint szerette volna.

Az idős asszony ijedten kapta fel a fejét, és Cassie sápadt, felindult arcára nézett.
– Még nem jött vissza, kisasszony – felelte aztán csodálkozva. – Felbosszantotta magát valamin, kicsim?
– Hogy felbosszantottam-e? – robbant ki a lány. – Jaj, Letty, puszta kézzel meg tudnám ölni a maga Stephen Malone-ját…

– Lassan, kicsim, lassan! Mivel dühítette így fel Mr. Stephen? – kérdezte a házvezetőnő csitítóan.
– Beleavatkozott az életembe! – kiáltotta Cassie felindultan. – Erőszakos, önkényeskedő, beképzelt és…

– Nagyképű? – egészítette ki Letty vidáman a felsorolást.
– Igen!
– Azt se hagyja ki, hogy arcátlan!
– Pontosan!
– Azt hiszem, ezzel meg is lenne Mr. Stephen összes rossz tulajdonsága. Egyikünknek sem jut eszébe több – mondta a házvezetőnő, jóindulatú mosollyal az arcán. – Most már talán azt is elárulná végre, mi történt?

Cassie jóval nyugodtabb hangon beszámolt Troyhoz fűződő barátságáról és Stephen beavatkozásáról. Letty kezébe nyomta Troy kagylóját, aztán széthajtogatta és felolvasta a levelét.

Miután befejezte, a házvezetőnőnek is feltette azt a kérdést, amelyen magában már annyit tűnődött: – Miért, Letty? Miért tette ezt Stephen? Nincs hozzá joga!

Az aprócska asszony azonban csak a fejét csóválta, és nem válaszolt, mert ő sem tudta a feleletet. A legjobb akarattal sem jutott eszébe semmi, amit Stephen védelmében felhozhatott volna.

Hirtelen telefoncsörgés vetett véget a két nő beszélgetésének. Letty kisietett, hogy felvegye a kagylót.
– Mr. Stephen volt az – mondta a házvezetőnő, amikor visszajött a konyhába. – Nem ér vissza vacsorára, de megpróbálja elérni az utolsó gépet, különben csak reggelre jöhet meg Miamiból.
– Miamiból? – kérdezte Cassie elképedve.
– Igen, pontosan ezt mondta.
– Miért nem vitt magával, ha Miamiba repült? Megbeszéltük, hogy visszavisz oda. Csak azért vagyok itt, mert abban a rettenetes viharban nem lehetett tengerre szállni. Miért nem mondta meg, hogy odamegy?

Cassie már semmit nem értett.
– Biztos vagyok benne, hogy jó oka volt rá, kisasszony – próbálkozott Letty a vigasztalással.
– Jó oka! És én? Tőlem ki kérdezi meg, hogy miért akarok elmenni innen? Már túl régen vagyok Stephen Malone-hoz kötve. Már gondolkodnom sem szabad. Kezébe vette az életemet, és úgy rendelkezik velem, mintha a tulajdona lennék!
– Tényleg mindenképpen el akar menni Nassau-ból, gyermekem?
– Hát persze, Letty. Nem érti, hogy nincs más választásom? – kérdezte Cassie ingerülten.
– Mihez kezd majd Miamiban? Várja valaki?
– Nem tudom, de pillanatnyilag nem is érdekel.
– Akkor inkább maradjon itt! Szívesen látják ebben a házban. Azonkívül Mr. Stephen… – A házvezetőnő hirtelen elhallgatott, s egyszeriben sürgős dolga akadt a tűzhelyen lévő fazekak körül. – Mindjárt kész a vacsora, kisasszony.
– Mit akart mondani Stephenről? Tud valamit, Letty?

A lány egyre bizalmatlanabb lett.

Az idős nő nem válaszolt azonnal, mintha előbb döntésre kellene jutnia.

Végül a lány felé fordult.
– Mr. Stephen nem fogja elengedni magát, kisasszony. Ha mégis sikerülne visszamennie Miamiba, akkor is követné. Soha nem engedné meg, hogy maga ott maradjon… Visszahozná.

Cassie értetlenül meredt a házvezetőnőre.
– Nem… nem engedné meg? – dadogta. – Stephen nem zárhat be, és nem is tudná, hol keressen. Megőrült az az ember?
– Lehet, de akkor is komolyan gondolja.
– A saját szájából hallotta ezt, Letty?
– Igen, kisasszony – felelte alig hallhatóan az idős nő, és nagyot nyelt, mintha elszorult volna a torka.
– Van még valami? Most már a teljes igazságot szeretném hallani! – közölte kertelés nélkül a lány.
– Nos, kisasszony, még soha nem láttam olyan dühösnek Mr. Stephent, mint azon az estén, amikor rajtakapta magát azzal a fiatalemberrel a strandon – kezdte vonakodva Letty. – Szitkozódva berohant a könyvtárszobába, és bevágta maga mögött az ajtót. Aztán hallottam, hogy telefonál. Nem értettem minden szót, egy mondatra azonban pontosan emlékszem: Nem tudnám elviselni, és nem fogom megengedni, hogy újra azt az életet élje. Komolyan úgy gondolom, hogy Mr. Stephen nagyon aggódik magáért. Feltételez egyet-mást a múltjáról, s nyugtalanítják azok a dolgok. Minél többet gondolkodom, annál biztosabb vagyok abban, hogy sokkal több van a haragja mögött, mint amennyit saját magának is bevall.

Cassie szótlanul hallgatta a házvezetőnőt. Mit is mondhatott volna?

Valójában nem is értette, miről beszél Letty. Számára semmi értelme nem volt annak, amit hallott. Miért lenne fontos Stephennek, hová megyek, mit csinálok, és milyen életet élek? – tette fel újra és újra önmagának a kérdést. Bármennyire is törte azonban a fejét, nem talált rá értelmes feleletet.

Talán jobb lenne, ha azonnal elmenne, még mielőtt Stephen hazaér.

Most még Miamiban van. Így hát eltűnhet anélkül, hogy a férfi beleavatkozna a dolgába.

Az a legfontosabb, hogy a szigetről átjusson a szárazföldre. Régi szomszédasszonya, Susie biztosan befogadja néhány napra, amíg sikerül új munkahelyet találnia. Elszántan felszegte a fejét. Készen volt a terve: még ma elutazik!

Elgyötört arccal felállt, és kiment a konyhából.
– Jól van, gyermekem? – kiáltott utána Letty aggódva.
– Igen, köszönöm. Semmi bajom.
– Biztos benne? Hová megy?

Cassie megállt a lépcső aljában.
– Felmegyek, és becsomagolom a bőröndjeimét, Letty. Elutazom, mielőtt Stephen visszajönne. Ha nem leszek itt, nem kell tovább aggódnia miattam. És nem tudja majd, hol keressen.
– Meg fogja találni, Cassie – közölte nyugodtan a házvezetőnő. – Mr. Stephen már régóta tud minden lépéséről, gyermekem. Akkor este is azzal a magánnyomozóval beszélt, akit arra szerződtetett, hogy…

– Nem igaz? –képedt el a lány. – Miért, Letty, miért?
– Azt hiszi, vissza akar menni Paulhoz, kisasszony. Vagy Mr. Warnerhez. És elhatározta, hogy nem engedi.

A lány értetlenül meredt a házvezetőnőre. Fogoly tehát Stephen Malone börtönében. Felfoghatatlan!
– Mr. Stephen erős ember – szólalt meg újra Letty. – Nincs értelme, hogy ellenszegüljön az akaratának. A végén mindig eléri, amit a fejébe vesz.

8. FEJEZET
Cassie a szobája nyitott ablakánál állt, és könnyes szemmel nézett ki a holdfényes éjszakába. Hasztalan próbált rendet rakni érzelmei zűrzavarában. Annyira lefoglalták a gondolatai, hogy nem hallotta meg a halk kopogtatást. Csak akkor fordult ijedten hátra, amikor valaki kinyitotta az ajtót, és belépett.

Stephen lassan közeledett felé. A lány a sötétben is látta, hogy a férfi szűk farmernadrágjának zsebébe süllyeszti a kezét. Ingét kigombolva hagyta.

Cassie rendkívül előnyösnek és izgatónak találta ezt a hanyag megjelenést. Erezte, hogy pillanatokon belül elpárolog a férfi iránt érzett haragja.

Nem! – utasította rendre magát gondolatban. Éreztetnie kell Stephennel, hogy dühös rá. Meg kell mondania neki, mit tart arról, hogy szemérmetlenül beleavatkozott az életébe.
– Hogy van hozzá bátorságod? – sziszegte. – Hogy van bátorságod ahhoz, hogy rendelkezz velem? Nincs jogod Troy Warnernek vagy bárki másnak megtiltani, hogy találkozzon velem. Nem vagyok a tulajdonod, Stephen Malone, és nem is leszek az!

A férfi szó nélkül hallgatta. A lány dühkitörése után sokáig csend telepedett a szobára. Cassie nem tudta, miért hallgat Stephen. Talán azért, mert jogosnak találja a haragját?

Amikor a lány már azt hitte, egy másodpercig sem bírja tovább elviselni a csendet, a férfi halkan beszélni kezdett: – Azt hittem, elég jól ismersz már ahhoz, hogy tudd: mindig elérem, amit akarok. Azt akartam, hogy Warner eltűnjön az életedből… És elértem. Azt kívánom, hogy az öcsémmel se legyen többé semmi dolgod, és erre is gondom lesz. És ha a jövőben bármilyen másik férfi próbálna gyengéd suttogással az ágyába csalni, akkor annak is meggyűlik velem a baja. Jó lesz, ha ezt nem felejted el!
– Hogy merészelsz…?

Cassie ütésre emelte a kezét, a férfi azonban elkapta a karját.
– Mindent megkockáztatok, ha úgy tartom helyesnek – dörrent rá Stephen, és szürke szeme szikrákat szórt. – Magamnak akarlak, Cassie Layton, és egyetlen férfival sem vagyok hajlandó osztozni rajtad!

A lány értetlenül meredt rá. Stephen őt akarja?

A férfi még mindig nem eresztette el a csuklóját.
– Az öcsém egy tökfej. Soha nem jelentett neki semmit a kötelesség és a felelősség. Nemcsak bolond, hanem gyenge ember is. Olyan szeretőt akarsz, aki nem igazi férfi?

Cassie nem válaszolhatott a kérdésre. Stephen egyre dühösebb lett, és nem hagyta szóhoz jutni.
– Paul felesége soha nem egyezne bele a válásba, az öcsém soha nem vehet el téged, és nem adhatja a nevét a gyerekednek.

Azzal elengedte a lányt, az ablakhoz lépett, és kibámult az éjszakába.

Cassie túlságosan ijedt volt ahhoz, hogy bármit mondjon.
– Sokat gondolkodtam… Túl sokat is – folytatta a férfi. – Legfőbb ideje, hogy cselekedjem. Számunkra egyetlen megoldás létezik csupán, s már meg is tettem az előkészületeket. – Pillanatnyi habozás után hozzátette: – Csak az a lehetőséged maradt, hogy a feleségem légy.
– Hogy a feleséged legyek? – hebegte a lány. Nem volt biztos benne, hogy jól értette Stephen szavait. Jóságos ég, miért? – ötlött fel benne a kérdés. A férfi nem szereti, arról pedig sejtelme sem lehet, hogy ő szerelemre gyulladt iránta. – Hogy a feleséged legyek? – ismételte. – Elment az eszed?

Cassie a férfi szemébe nézett, és rádöbbent, hogy Stephen komolyan beszél. Mégsem tudta elfojtani a rátörő ideges nevetést.
– Soha nem leszek a feleséged! Akkor sem lennék, ha te lennél az egyetlen férfi a világon. Még csak nem is kedvellek. Jóságos ég, hiszen kétségbeesetten meg akarok szabadulni tőled! Nem szeretnék életem végéig rabságban élni.

A férfi mozdulatlanul állt az ablaknál, amíg a lány beszélt, aztán megfontoltan megszólalt: – Véleményem szerint nincs más választásod, Cassie.
– Nincs más választásom? Óriási tévedés! Megmondtam már neked, Stephen Malone, hogy nem vagyok a tulajdonod. Most pedig tűnj el, hogy átöltözhessem és összecsomagolhassak!
– El akarsz menni?
– Méghozzá most azonnal! – vágta rá a lány. A szekrényből az ágyra dobálta a ruháit.
– Én nem így gondolom – morogta Stephen. Elkapta Cassie karját, és nem engedte, hogy folytassa a csomagolást.
– Eressz el! – sziszegte a lány. – Azonnal eressz el! Semmi közöd hozzá, mit kezdek az életemmel!
– Tényleg nincs? Gondold csak végig még egyszer! Elfelejted, Cassie Layton, nem én kértelek meg, hogy betoppanj az életembe. A sorsodra is hagyhattalak volna, amikor megjelentél a hajómon! Te kértél rá, könyörögtél, hogy segítsek rajtad. Emlékszel, vagy frissítsem fel az emlékezetedet?

Cassie szégyenkezve hallgatott. Stephennek igaza van, tényleg könyörgött neki, és megígérte, bármit megtesz, ha kisegíti szorult helyzetéből.
– Az öcsém szemérmetlenül kihasznált, aztán cserbenhagyott. Én pedig megsajnáltalak – folytatta a férfi. – Nehogy azt hidd, hogy eszembe jutna a házasság, ha látnék más kiutat ebből a kutyaszorítóból. Te azonban egy Malone-t hordasz a szíved alatt, és én is Malone vagyok. S ha már feláldozom magam, akkor élni is akarok az ezzel járó jogaimmal.

Stephen magához szorította a lányt, és izzó tekintettel nézett rá. Csókja kíméletlenül erőszakos volt, és fájt. Cassie összeszorította a száját, és megfeszítette a testét. Meg akar sérteni, gondolta, meg akar büntetni!

Bár a férfi csókjában nyoma sem volt gyengédségnek, Cassie mégis úgy érezte, hogy ellenállását lassan megtöri őrjítő vágya. Kétségbeesetten küzdött értelmetlen érzései ellen. Elfordította a fejét, hogy kitérjen a csók elől.
– Gyűlöllek! – Aranybarna szeme borostyánként csillogott. – Gyűlöllek! Gyűlöllek! – kiáltotta elfúló hangon.
– Kit akarsz valójában meggyőzni, kicsim? Magadat vagy engem? – kérdezte Stephen nyersen, és továbbra sem lazított a szorításán. – Biztos vagyok benne, hogy érzel irántam valamit… És a legkevésbé sem gyűlöletet.
– Valóban, te erőszakos, felfuvalkodott…
Tovább nem jutott, mert a férfi csókkal hallgattatta el. Nyelve hegye a lány nedves ajkát cirógatta, és úgy szorította magához, hogy Cassie érezte izmos testének minden rezdülését. Tudta, hogy nem lesz képes sokáig ellenállni Stephen vonzerejének. Érezte, hogy ezzel a férfi is tisztában van.

Felemelte a kezét, hogy ellökje magától Stephent, amikor azonban hozzáért a férfi felforrósodott bőréhez, különös izgalom lett úrrá rajta. Vad, kábító vágy támadt fel benne, és ebben a pillanatban azt is tudta, hogy Stephen ugyanígy érez.

Nem lehetek ilyen gyenge, gondolta Cassie rémülten. Nem fogom megengedni, hogy szerelem nélkül történjék meg… Igaz, ő szereti a férfit, de ez még kevés.
– Ne, Stephen, ne! – nyögte.
– Akkor ismerd be, hogy kívánsz! – követelte a férfi. – Kívánsz engem, Cassie. Engedj a szenvedélyednek! Engedj a vágyadnak, ami hozzám hajt!

Igen, kívánja Stephent, eszeveszetten vágyik rá. Mégsem szabad bevallania. Nem, soha! Bárcsak ne lenne ilyen gyenge az akarata…

– Ismerd el, hogy lobogó lánggal égsz, Cassie! Tested minden porcikája beteljesülés után sóvárog… Arra, hogy szeresselek. – A férfi még szorosabban ölelte a derekát. – Légy őszinte!
– Nem! Nem igaz! – kiáltotta Cassie kétségbeesetten.
– Hazudsz! Nem hagy hidegen az érintésem. Érzem, hogy elgyengülsz a karomban.
– Nem, nem és nem!
– Kívánsz. Lángol a tested.
– Hagyd abba!
– Nem, Cassie, amíg meg nem mondod az igazat!
– Kérlek, Stephen! – könyörgött a lány.

A férfi válaszként az ágy felé tolta. Szürke szeme elsötétült a szenvedélytől. Cassie megakadt az ágy szélénél, elveszítette az egyensúlyát, és mindketten az ágyra zuhantak. Stephen teste a lányéra nehezedett, és mélyen belenyomta a matracba.

A férfi Cassie selymes hajába túrt, aztán a hátára gördült, és maga fölé húzta a lányt.
– Nézz rám, Cassie! Nézd a testemet, a számat, a szememet! Mondd azt, hogy meg akarsz érinteni! Mondd azt, hogy vágysz a csókjaimra, kívánsz, és azt akarod, hogy… szeresselek.

Stephennek igaza volt. A lány érezte, hogy ezúttal nincs visszaút. Túl sokáig küzdött az érzései ellen, túlságosan sokat álmodott erről a pillanatról. A férfi nyert, és ő a vesztes.

Ajka Stephen szája felé közeledett, mire a férfi diadalittasan felsóhajtott. Aztán hirtelen mozdulattal a hátára gördítette Cassie-t, és fölébe hajolt.
– Miért várakoztattál ilyen sokáig? – dörmögte, és gyengéden követelő szenvedéllyel megcsókolta. Cassie belekapaszkodott, és vágyakozva viszonozta a csókját.

Stephen lesimította a lány remegő testéről a fekete köntöst. Zihálva kapkodta a levegőt, amikor a lány selymes bőrét tapintotta, és tekintete bejárta karcsú alakját.
– Istenem, de szép vagy, Cassie! – nyögte rekedten, aztán újra magához húzta a lányt.

Stephen tapasztalt szerető volt. Ujjai finoman végigsiklottak Cassie nyakán és vállán, s érezte, hogy a lány megborzong. Ajka Cassie kemény, telt mellére vándorolt, nyelvének hegye a mellbimbóját izgatta. Keze eközben egy pillanatra sem hagyta abba érzéki játékát.
– Mondanom kell valamit, Stephen – suttogta a lány. Fejében vadul kavarogtak a gondolatok. – Paulról…

– Nem érdekes, kicsim. Most nem. Ebben a pillanatban csak mi ketten számítunk. – A lány lapos hasát, aztán a csípőjét simogatta. Cassie bőre felforrósodott az érintésétől. – Csak ez számít – nyögte a férfi.

Cassie feladta. Stephen úgyis mindjárt megtudja. De mi lesz akkor?

Mit szól majd hozzá?

Stephen tiszta, szürke szeme megigézve nézett Cassie-re a gyenge fényben. Tekintete őszinte élvezettel járta be a lány mezítelen testét.

Nagyon sokáig kellett elfojtania a vágyat, amelyet ez a kívánatos nő ébresztett benne. Biztosra vette azonban, hogy megérte a várakozás.

Ám azt is tudta, nem éri be annyival, hogy egyszer birtokolhatja Cassie-t. Egyetlen szerelmes éjszaka átmenetileg ugyan csillapíthatja a vágyát, de még jobban felkorbácsolja majd a lány iránti szenvedélyes érzéseit.

Cassie készségesen szétnyitotta az ajkát. Stephen megérezte a lány teljes odaadását, s tűnődve nézegette ellazult vonásait. Anélkül, hogy Cassie tudta volna, Stephen ebben a pillanatban örökre a szívébe zárta őt.
– Mekkora tüzet fojtottál el magadban eddig, Cassie! – nyögte a férfi. – És ha belegondolok, hogy a kezem érintése lobbantotta fel benned a lángokat…
Nem fejezte be a mondatot, ajka újra a lány ajkára tapadt.

Újabb és újabb érintéseivel, becézgetésével Stephen szinte felkorbácsolta a lány vérét. Cassie csodaszép, elbűvölő nő volt, s a férfi vágyva vágyott arra, hogy megválaszolja a szemében tükröződő ki nem mondott kérdést. De mit remélhet tőle Cassie? Többet, mint pillanatnyi kielégülést?

Miféle titkot rejt előle a szelíd, barna szempár?

Hirtelen szorosan magához húzta a lányt, s szája lassan, gyengéden simogatta az ajkát. Cassie két keze közé fogta a férfi arcát, és érezte, hogy Stephen keze a combját simogatja. Aztán Stephen csókokkal borította el a lány karcsú testét. Egyre szaporábban lélegzett, amikor megérezte, hogy szerelmi játéka mekkora hatással van Cassie-re. A lány hozzásimult, és suttogva izgató gyengédségekre sarkallta.

A férfi egyszer csak elvált tőle, és felkelt az ágyról. Cassie egy pillanatig rémülten azt hitte, Stephen el akarja hagyni. Aztán azonban rájött: a férfi csak azért kelt fel, hogy levetkőzzék.

Izzó tekintettel nézte Stephen szép, férfias alakját. Majd Stephen visszafeküdt mellé, és újra átölelte. Keze folytatta felfedezőútját a lány selymes bőrén, s Cassie felnyögött a gyönyörtől.

A férfi ismeretlen, idegen világba vezette, és megtanította a szerelem legfinomabb rezdüléseire. Tétova mozdulatokkal Cassie is kezdte felderíteni Stephen testét. Örömteli borzongás futott végig rajta, amikor megérezte combján a férfi lüktető vágyát, s hallotta, hogy Stephen a nevét mondogatja.

Viszonozni akarta azt a boldogságot, amellyel a férfi megajándékozta.

Ujjai Stephen vállát, nyakát simogatták, és kitapintották hátának erős izmait. Keze aztán habozva lejjebb vándorolt, érezte Stephen férfias vágyát, s egyre jobban felbátorodott. Új, megdöbbentő élmény volt számára, hogy ekkora szenvedélyt képes ébresztem egy férfiban.

Addig simogatta Stephen csípőjét és kemény, lapos hasát, amíg a férfi lázasan felnyögött: – Megölsz, Cassie!

Aztán féktelen vággyal megcsókolta a lányt. Cassie érezte, hogy Stephen forró lehelete a bőrét égeti, miközben ajkával bejárta a testét. A lány soha nem hitte volna, hogy ilyen érzések kelhetnek életre benne. Legmerészebb álmában sem gondolta, hogy ilyen csodálatos lehet egy férfival.

Körmét mélyen belevájta Stephen bőrébe, készségesen hozzásimult, és viszonozta szenvedélyes ölelését.
Halk sikolyát a férfi csókkal fojtotta el. Azonnal el is felejtette a fájdalmat, s kéjes hullámok ragadták magukkal.
– Most már az enyém vagy, Cassie. Csak az enyém! – suttogta Stephen a fülébe.

Összeölelkezve mozogtak a szenvedély édes, mind gyorsabb üteméré, míg önkívületük csúcsán végre kielégülést talált emésztő vágyuk.
– Ez volt az első… – dünnyögte szinte áhítattal a férfi.
– Én… megpróbáltam szólni, Stephen, de nem akartál meghallgatni.
– Azt hittem, Paulról akarsz mondani valamit. – A férfi felkönyökölt, és Cassie szemébe nézett. – Jóságos ég, egy szűz!
– Úgy beszélsz róla, mintha betegség lenne – suttogta boldogtalanul a lány. – Sajnálom.
– Én nem – ellenkezett Stephen. – Azért legalább figyelmeztethettél volna!
– Megpróbáltam, de éppen nem akartál beszélgetni.

A lány elpirult.
– Igazad van – nevetett fel a férfi –, de akkor is elmondhattad volna.
– Talán elhagysz, ha tudod? – kérdezte sértetten a lány.
– Dehogyis, drágám. Csak kissé óvatosabb bánok veled. – Mélyen Cassie szemébe nézett. –Tényleg annyira kislány vagy, hogy azt hiszed, meg tudtam volna fékezni az érzéseimet, ha elmondod? Nem, kicsim, számunkra már nem volt visszaút.
– Akkor nem is haragszol, amiért… én még soha…

– Mert még nem voltál férfival? Nem. Örülök neki. Csak megdöbbentem, amikor megéreztem. Miért hallgattál, amikor azt feltételeztem, hogy az öcsém és Warner szeretője vagy? – Meglepetésében füttyentett egyet. – És én még azt hittem, gyereket vársz Paultól!
– Hallottam, amikor egyik reggel erről beszéltél Helennel, s iszonyatosan felbosszantott, hogy ilyesmit feltételeztek rólam. Úgy döntöttem, meghagylak ebben a hitben. Tudtam, hogy semmi értelme nem lenne tiltakoznom. Az volt az érzésem, hogy csak a legrosszabbat vagy hajlandó feltételezni rólam. Olyan nőnek tartottál, aki egyik férfi ágyából rögtön a másikéba bújik.

Stephen hátradőlt, feje alá tette a kezét, és szótlanul bámulta a mennyezetet. Cassie azon törte a fejét, mire gondolhat.

Stephen gyengéd szenvedéllyel szerette, és felejthetetlen élménnyé varázsolta számára azokat a perceket, amelyekben lányból asszonnyá lett.

Szelíden vezette be a szerelem tudományába, s a legnagyobb élvezetben részesítette. De abban is biztos volt, hogy ő is kielégítette a férfi szenvedélyes vágyát. Még mindig hallotta diadalmas, kéjes kiáltását.

Cassie végül nem bírta tovább a csendet.
– Megbántad? – kérdezte félénken.
– Mit kellene bánnom?
– Hogy szerettél.
– Ó, nem. Csak arra gondoltam, bár hamarabb megtörtént volna. Akkor nem kellett volna átélnem azt a sok szörnyű napot, amikor gyűlöltem Pault azért, amiről azt hittem, elkövetett ellened. És téged is megvetettelek, mert kívántalak. Sok csúnya dolgot gondoltam rólad.
– El tudom képzelni – felelte a lány. – Boldog lehetsz, hogy mégsem kell feleségül venned – tette hozzá tűnődőn. – Most már tudod, hogy nem vagyok terhes.
– Igen – sóhajtotta Stephen. – Nem is tudod, mennyire örülök. –A lány felé fordult, újra átölelte, és homlokon csókolta. – Miért nem feküdtél le Paullal? Eddig minden barátnőjét ágyba vitte. Téged miért nem? Jó pár hónapig voltál együtt az öcsémmel, mégsem…

– Sem iránta, sem más férfi iránt nem éreztem azt, amit irántad érzek – vágott a lány Stephen szavába, aztán eltűnődve kisimított a férfi homlokából egy tincset. – Paul nem is unszolt. Én pedig voltam olyan együgyű, hogy azt higgyem, azért, mert tisztel.

Stephen nem mondott semmit, mire Cassie mély sóhajjal folytatta: – Azt hittem, őszintén gondolja, hogy feleségül vesz… mert szeret.

A férfi szótlanul a karjában tartotta a lányt, és Cassie a nyakán érezte Stephen meleg leheletét. Megérti-e vajon, miért nem adta oda magát Paulnak? Kihallotta-e a szavaiból, amit nem akart egyenesen kimondani?

Boldog lett volna, ha a férfi tudja, mennyire szereti.

Őszintén megmondta, hogy egyetlen férfi iránt sem érzett még úgy, ahogyan most iránta érez. Sejti-e Stephen, mennyi mindent adott oda neki? Sokkal többet a szüzességénél…
Hogyan éljen tovább a férfi gyengédsége, szerelme nélkül? S hogyan élvezhette Stephen valaha is másik nővel azt, amit ezen az éj szakán együtt éltek át?

Bár Stephen Malone erős, egészséges férfi. Természetes, hogy sok nőnél keresett és talált már kielégülést érzéki vágyaira. Olyan nőknél, akik tapasztaltak voltak a szerelem művészetében, és pontosan tudták, hogyan nyújthatják neki a legnagyobb élvezetet.

Ő viszont végtelenül járatlan még e téren. Csak kapott, s nem tudta, hogyan kellene adnia. Teljes szívből vágyott annak a férfinak a szerelmére, aki most békésen aludt mellette.
– Szeretlek, Stephen Malone, és szörnyen félek ettől az érzéstől – suttogta Cassie a párnájába. Aztán lehunyta a szemét, és várta, hogy elnyomja az álom.

Hűvös éjszakai szellő fújt be a nyitott ablakon. A tenger halk, távoli morajlása megnyugtatta a lányt, s hamarosan ő is elaludt.

9. FEJEZET
Cassie dühösen rohant le a lépcsőn.
– Miért van a holmim Stephen hálószobájában, Letty?

A házvezetőnő abbahagyta a portörlést, és végighúzta kezét a homlokán.
– Mr. Stephen kérte, hogy vigyem át, kisasszony – mondta Letty nyugodtan, aztán tovább dolgozott.

Szóval így! Egyetlen éjszakát töltött a férfi karjában, és Stephen máris azt hiszi, ezentúl a hálószobájában van a helye. Honnan veszi magának ehhez a bátorságot…?

Cassie-nek esze ágában sem volt, hogy Stephen új cicababája legyen.

Nem akart Helen Thorne örökébe lépni. Az együtt töltött éjszaka nem jogosítja fel arra a férfit, hogy döntsön az életéről. Nem, nem lesz Stephen Malone új szeretője!
– Vigye csak vissza a holmimat oda, ahonnan elhozta, Letty! – utasította haragosan a házvezetőnőt. – Jóságos ég! Hogy lehet ennyire biztos magában egyetlen éjszaka után…
Zavartan elhallgatott, és mélyen elpirult.
– Arra gondol, hogy szerelmespár lett magukból?
– Szó sincs róla! Nincs köztünk semmi – tiltakozott hevesen a lány, s azon törte a fejét, sejt-e valamit Letty a néhány órával azelőtt történtekből.
– Nincs?

Az aprócska asszony kérdőn felvonta a szemöldökét.
– Nincs – ismételte meg Cassie a hazugságot.
– Hát akkor?
– Mi… izé – hebegett a lány.
– Igen? – tudakozódott tovább Letty könyörtelenül.
– Stephen… akarom mondani, én… Jaj, Letty!

Nem bírta tovább. Leroskadt a lépcsőre, és tenyerébe temette az arcát.
– Semmi baj, gyermekem – vigasztalta barátságosan a házvezetőnő, és közelebb lépett hozzá. – Nincs miért szégyellnie magát.
– Tényleg nincs?

Cassie felemelte a fejét, és Letty megértő szemébe nézett.
– Nincs, gyermekem. Ugye szereti Mr. Stephent?
– Igen, szeretem, de…

– Akkor hát hol itt a baj? Akkor is szégyellte magát, amikor Mr. Stephen ölelte és szerette?
– Nem, dehogy – suttogta fojtott hangon a lány.
– Azt mondják, mindennek megvan a maga helye és ideje. Nos, azt hiszem, a múlt éjszaka mindkettejüknek a megfelelő idő volt. Bár véleményem szerint már hamarabb is megtörténhetett volna – közölte nyíltan az idős asszony.
– Stephennek azért még nem kellene feltételeznie, hogy mostantól én leszek az új szeretője. Képtelen lennék ilyesmire. Nem erre születtem, nem vágyom futó kalandokra. – Sóhajtva kisimított a homlokából egy vöröses tincset. – Szeretem Stephent, Letty, de nem…
Megszólalt az ajtócsengő. Cassie elhallgatott, és felpattant.
– Majd én kinyitom, Letty – mondta.

A házvezetőnő folytatta a munkáját.

A lány feltépte az ajtót, és megdermedt, amikor egy sugárzóan kék szempár nézett vissza rá, amelyben ugyancsak határtalan csodálkozás ült.
– Cass!
– Paul!

Egyszerre kiáltottak fel. A férfi a padlóra dobta a táskáját, átölelte Cassie-t, és nevetve körbeforgatta. Aztán letette, és a szemébe nézett.
– Istenem, Cass, már mindenhol kerestelek. Mit csinálsz itt?
– Itt lakik – hallatszott Letty éles hangja a konyhából. – Inkább az a kérdés, hogy maga-mit keres itt.
– Szervusz, Letty! – mondta hűvösen Paul, s ügyet sem vetve a házvezetőnőre, megint a lány felé fordult. – Csodálatosan nézel ki, kicsim. Rettenetesen örülök, hogy újra megtaláltalak!

Megint magához húzta, és szájon csókolta a lányt. Cassie kibontakozott a férfi öleléséből.
– Örülnék, ha válaszolnál Letty kérdésére, Paul – mondta aztán fagyosan. – Hogy kerülsz ide?
– Látogatóba jöttem a bátyámhoz. Jó helyen járok? – kérdezte, és szemtelenül elvigyorodott.
– Igen, jó helyen jársz – bólintott Cassie, és gyorsan csendre intette az aprócska házvezetőnőt, aki még valamit hozzá akart fűzni kurta válaszához.

Paul észrevette a mozdulatot, felvonta a szemöldökét, és ridegen elmosolyodott.
– Szóval most te vagy a ház úrnője? – mondta meglepően nyugodtan.
– Igen, ő az – közölte büszkén Letty, és fél kézzel védelmezőén átkarolta a lányt.

A férfi jobbnak látta, ha elereszti a füle mellett az alkalmazott megjegyzését, és csak Cassie-hez beszél.
– Örülök, hogy ilyen meghatóan gondoskodnak rólad.
– Ez aligha a te érdemed – sziszegte felháborodottan a lány. – Pénz és barátok nélkül hagytál magamra ezen a szigeten. Hazudtál nekem, becsaptál. Te…

– Várj egy pillanatot! – szakította félbe Paul nyugodtan. – Félreérted az egészet.
– Na ne mondd! Azért jöttél, hogy újabb kifogásokkal etess? Ne fáradj feleslegesen, Paul Malone! Elegem van az undorító hazugságaidból!
– Becsületszavamra nem hazudok, kicsim! Mindent megmagyarázok.

Közelebb lépett a lányhoz, Cassie azonban hátrált egy lépést, amikor a férfi kinyújtotta felé a kezét.
– Ne érj hozzám! – kiáltotta. – Ne merészeld! Nem vagyok kíváncsi semmire.

A lány a lépcsőhöz akart rohanni, hogy felszaladjon az emeletre, Paul azonban a csuklójánál fogva visszatartotta.
– Azt mondtam, mindent megmagyarázok – dörögte. – Tehát itt maradsz!
– Azonnal engedj el! – parancsolt rá Cassie, és megpróbálta kiszabadítani a karját. – Engedj el!
– Hallottad, mit mondott a hölgy – szólalt meg egy mély, fagyos férfihang a háttérben.

Paul elengedte a lányt, és lassan hátrafordult.

Stephen dühtől eltorzult arccal állt az ajtóban. Cassie odasietett hozzá, a karjába vetette magát, és a mellére hajtotta a fejét.
– Stephen, jaj, Stephen! – szipogta megkönnyebbülten.

A férfi átkarolta kedvesének reszkető testét, és csitítóan simogatta selymes haját.
– Semmi baj, édesem – suttogta vigasztalón.

Aztán a még mindig ott álló házvezetőnőhöz fordult.
– Vidd vissza a szobájába Cassie-t, Letty, és maradj vele! Négyszemközt szeretnék beszélni az öcsémmel.

Az idős asszony szó nélkül karon fogta a lányt, és elindult vele felfelé a lépcsőn. Amikor elhaladtak Paul mellett, a férfi Cassie vállára tette a kezét. A lány ijedten összerezzent.
– Cass? – suttogta halkan és könyörgőn Paul.
– Letty, azonnal vidd fel Cassie-t! – ordította Stephen.

A lány szinte önkívületben ült az ágy szélén. Zavarodottságában észre sem vette, hogy a házvezetőnő Stephen hálószobájába vezette.
– Miért jött ide Paul? – suttogta a lány remegő hangon. – Miért kell mindent elrontania?
– Nem tudom, gyermekem. Az ifjú Mr. Paul szemmel láthatóan meglepődött azon, hogy itt találja magát.
– Bizonyára váratlanul érte – felelte Cassie dühösen. – Azt hitte, soha többé nem kell találkoznia velem. Végül is egy fillér nélkül hagyott magamra Nassau-ban. Nem sejthette, hogy véletlenül összeakadok a bátyjával, és Stephen a segítségemre lesz.
– Csak nyugodtan, kisasszony! Nem szabad felizgatnia magát – csitította Letty. – Mr. Stephen tud bánni Paullal. Ne féljen semmitől! – Pillanatnyi szünet után folytatta: – Maga erős, kisasszony. Meg fogja látni, hogy Paul nem árthat többé önnek.
– Miért beszél úgy, Letty, mintha még találkoznom kellene Paullal? – kérdezte a lány. – Nem lennék rá képes. Soha többé nem akarom látni Paul Malone-t!
– Ez a bátyja lakása, Miss Cassie, s bármennyire különböznek is ők ketten, Mr. Stephen soha nem dobná ki a testvérét. Paul azt mondta, látogatóba jött. Ugyanezt fogja mondani a fivérének is, és…

– És Stephen meg fogja engedni neki, hogy maradjon. Gondolni sem merek arra, Letty, hogy Paul valamelyik éjszaka bejöhet a szobámba. Mindenáron beszélni akar velem, s ki fogja használni az alkalmat, hogy beosonjon hozzám, amikor már mindenki alszik. Tudom, hogy így lesz.
– Akkor Mr. Stephen szobájában van a legjobb helyen. Itt biztosan nem fogja zaklatni.

A lány csak most vette észre, hogy Stephen hálószobájában van. Különös, de azonnal biztonságban érezte magát. Hevesen tiltakozott az ellen, hogy átköltözzön ide, most mégis menedéknek érezte ezt a helyiséget.

Az a tudat azonban, hogy most egy fedél alatt fog lakni Paullal, aki kihasználta és becsapta…

– Jaj, Letty, ez nem lehet igaz! Nem bírom elviselni, hogy éjszaka itt feküdjek Stephen ágyában, Paul pedig a szomszédban aludjon… – mondta csüggedten.

Cassie összerezzent az ajtónyitásra. Stephen lépettbe, s látszott rajta, hogy meghallotta a lány utolsó, kétségbeesett szavait. Egy pillanatig sápadtan, mozdulatlanul állt, aztán sarkon fordult, és kiment a szobából.

Cassie azonnal rádöbbent, hogy a férfi félreértette a szavait. Várj, Stephen! – akarta a férfi után kiáltani. Nem úgy gondoltam!

Stephen most biztosan azt hiszi, hogy még mindig szereti Pault, s a férfi hirtelen felbukkanása újra felébresztette a szerelmét.
– Letty, Stephen félreértett – zokogta. – Ő… ő csak azt hallotta…
Letty, nem tudja, mit mondtam előtte…
A lány könnyekben tört ki. A barátságos, öreg házvezetőnő vigasztalóan átölelte, és megértő szavakkal csitította.

Cassie a nagy hordalékfának dőlt. Mindig ide jött, ha el akart menekülni a világ elől. Ide szaladt akkor is, amikor összeveszett Helennel és Stephennel, itt találkozott először Troy Warnerrel, majd itt akadt rá a rózsaszínű kagylóra Troy barátságos búcsúlevelével.

Most újra a parton volt, tűnődve nézte a tengert, s megpróbált rendet rakni gondolatai és érzései irtózatos zűrzavarában.

Múlt éjszaka majd kisírta a szemét. Aztán egyszer csak elfogytak a könnyei, a fájdalom azonban ott maradt a szívében. Most is sírni szeretett volna, de úgy érezte, kiégett. Boldogtalan volt, és magányos.

Utólag rájött, hogy ő maga ültette el Stephen lelkében a gyanakvás magvát. Amikor a férfi először akarta elcsábítani, azt mondta neki, hogy még mindig Paulé a szíve. És ezt az állítását azóta sem vonta vissza. Így hát nagyon is érthető, miért értette félre Stephen tegnap a szavait.

Későre járt már, amikor Stephen végre feljött akkor éjjel a szobájába.

Egyetlen szót sem szólt a lányhoz, s Cassie nem árulta el, hogy még ébren van, és szeretne vele beszélni, szeretne neki mindent megmagyarázni.

A férfi szó nélkül a fürdőszobába ment, és sokáig állt a zuhany alatt.

Cassie úgy érezte, egy örökkévalóság telt el, mire Stephen visszajött. Leült az ablakhoz a karosszékbe, és egyik cigarettát szívta a másik után. Gassie eközben alvást színlelt, s némán zokogott a párnájába.

Órák múlva a férfi felállt, majd odalépett az ágyhoz. Kis ideig ott állt fölötte, és őt nézte, aztán mély sóhajjal elfordult, és kiment a szobából.

Cassie sokáig feküdt ébren, s nyugtalanul várta Stephent. A férfi azonban egész éjjel nem jött vissza, s a lány végül szomorúan elszenderedett.

Tudta, hogy le kell mondania Stephen vigasztalásáról és gyengéd ölelésének védelméről.

Most pedig a strandon ül, s Stephen érzésein töpreng gyötrelmes bizonytalanságban. ..

Enyhe szellő fújt a tenger felől. Cassie lehunyta a szemét, hogy csakis a sziget édes illatait érezze, és a tenger békés morajlását hallgassa.
– Cass?

A hang alig volt több halk suttogásnál.

A lány ijedten összerezzent, és fel akart ugrani, Paul azonban a karjára tette a kezét, és letérdelt mellé.
– Kérlek, Cass, ne menj el! Beszélnem kell veled – fogta könyörgőre. – Meg kell neked magyaráznom néhány dolgot.
– Megmagyarázni? Nincs már itt mit megmagyarázni, PauL Legalábbis olyan nincs, ami megváltoztatná a rólad alkotott véleményemet – vágott vissza Cassie, és elhúzta a karját.
– Tévedsz, kicsim. Én…

– Nem, te tévedsz, Paul! Nem tudod felfogni, hogy nem akarok beszélni veled? – vágott dühösen a férfi szavába a lány. – Semmi dolgom többé egy ilyen alakkal!
– Nem az én hibám volt, Cass. Tényleg nem.
– Nem a te hibád? Jóságos ég, neked aztán van bőr a képeden!

A lány felpattant, és keserűen felkacagott.
– Visszamentem a szállodába – kezdte sietve Paul –, de addigra már nem voltál ott. Sehol sem találtalak, a portás pedig azt mondta, elutaztál.
– Éppen hogy te költöztél ki szó nélkül a szállóból – ellenkezett Cassie remegő hangon. – Te hagytál el engem!
– Az igaz, hogy elmentem a hotelből, de csak azért, hogy megnézzem, mi van a hajóval – magyarázta Paul, aztán ő is felállt, és átölelte a lányt. – Nem, Cassie, nem hagytalak el. Hiszen visszajöttem hozzád.
– Én mentem a hajóra, és nem te! Hazudtál nekem. A Malone Szenvedélye nem a tiéd, hanem a bátyádé. Ez is hazugság volt.
– Jól van, elismerem, a hajó nem az enyém. Becsaptalak, de hidd el, Cassie, hogy meg kellett tennem – könyörgött Paul.

A lány elhúzódott tőle, felpattant és futásnak eredt.
– Hogy hihetnék neked mindezek után? –kiáltott vissza Cassie a válla fölött. – Nem, Paul Malone. Tartsd meg valaki másnak a hazugságaidat és az esküdözéseidet!
– Mindennek Stephen az oka – szólt utána a férfi.

Cassie döbbenten megállt. Paul gyors léptekkel mellette termett. Megérezte, hogy a lány most hajlandó meghallgatni, s azonnal megragadta a lehetőséget.
– Stephen az oka – ismételte. – Ő kényszerített arra, hogy elhagyjalak és hazudjak neked. Stephen volt az, aki…

– Nem! – tiltakozott hevesen a lány.
– Esküszöm, Cass! A bátyám szörnyen veszélyes és befolyásos ember. Már hónapok óta magánnyomozóval figyeltet. Több mint négy éve nős vagyok, és Lynn nem hajlandó beleegyezni a válásba. Ezért kellett állandóan halogatnom az esküvőnket. Megpróbáltam időt nyerni, mert azt reméltem, a feleségem egyszer majd csak beadja a derekát. Ő azonban megmakacsolta magát, és Stephen az ő pártján áll. Lynn ellenem fordította a bátyámat.

Cassie lassan a férfi felé fordult. Paul szép, kisfiús arcán döbbenet, kék szemében könyörgés ült. Lehet, hogy igaz, amit mond? A lány szerette volna elhinni, hogy a férfi valóban szerette, és nem hagyta kíméletlenül cserben.

Aztán ráébredt, hogy csak saját sértett büszkesége akarja ezt elhitetni vele. Egyetlen nő sem viseli el azt a megaláztatást, hogy egy férfi kihasználja és eldobja, mert megunta.
– Egy szavadat sem hiszem – jelentette ki rövid gondolkodás után.
– Pedig ez az igazság, Cass!
– Persze, tudom. Nős vagy, és egy magánnyomozó követ, akit Stephen szerződtetett. Azt is elhiszem, hogy a feleséged nem akar beleegyezni a válásba, s hogy a bátyád veszélyes és befolyásos ember. Az egészből azonban csak ennyi igaz, Paul.

A férfi mondani akart valamit, a lány azonban nem hagyta szóhoz jutni.
– Várj még egy percet! Most te hallgass meg engem! Kétlem, hogy Stephen kényszerítésére hagytál el. Azt sem hiszem el, hogy az ő parancsára hazudtál nekem.
– Ezt csak azért mondhatod, mert nem vagy hajlandó megérteni, mi mindenre képes a bátyám. Nem akarod olyannak látni, amilyen valójában.
– Tudom, milyen ember Stephen – ellenkezett Cassie hevesen. – Lehet, hogy erős, befolyásos és talán még veszélyes is, viszont őszinte. Stephen Malone nem hazudik.
– Szóval az ő pártján állsz! – morogta Paul dühösen. – Stephen még mindig el tudja vakítani az embereket. Már gyerekkorunkban is őt szerették jobban. Mindig megkapta, amit akart. Én viszont soha semmit nem kaptam tőle. Mindenemet elvette. Anyánk szeretetét, apánk elismerését. Ha történt valami, ha valami elromlott, Stephen azonnal rám mutatott, és furamód mindig hittek neki. Soha nem tűrte, hogy olyasvalamim legyen, amije neki nincs. Amikor meglátott, Cass, téged is meg akart szerezni. A kis Paul valódi szépséget talált, s a bátyám nem bírta elviselni a gondolatot, hogy engem szeretsz. Meg kellett hódítania téged, mert hozzám tartoztál. Érted már, Cass?

A férfi Stephen iránti minden gyűlöletét és féltékenységét kiadta magából ezzel a szóáradattal. Bátyjával szemben érzett kisebbrendűségi érzése megkeseredett emberré tette. A lány eddig is tudta, hogy Paul irigyli Stephen sikereit, most mégis eltűnődött azon, nincs-e szemernyi igazság a férfi vádaskodásában.

Jóságos ég, lehet, hogy tényleg így van? Lehet, hogy Stephen csak azért kívánta meg, mert az öccse barátnője volt? Cassie nem akarta elhinni, hogy így történt, Paul meggyőző hangja azonban elbizonytalanította.

Bár… ismeri Stephent. Tapasztalhatta, hogy rendkívül gyengéd és kedves is tud lenni.

A lány fel nem foghatta, hogy esetleg csalódnia kell abban a férfiban, akit annyira szeret. Mégis felébredt benne a gyanakvás, miközben Pault hallgatta. Szíve azonban azt súgta, legyen óvatos, higgyen Stephenben.

Stephen Malone bármelyik nőt megkaphatja. Miért kellene neki éppen az öccse szerelme? Valami nincs rendben Paul történetével. Stephen nem az a férfi, aki csak ilyen körmönfont eszközökkel kaphatja meg azt, amire vágyik.

Paul szívhez szóló szavai rántották vissza a lányt a valóságba.
– Kérlek, Cass, ne engedd, hogy Stephen most is elérje a célját. Ne hagyd, hogy közénk álljon! Hallgass rám, bízz bennem! A bátyám eszelt ki mindent, csak hogy elhitesse veled, hogy elhagytalak. A hajót is ő keverte bele a játékba. Felhívott a szállodában, és rám parancsolt, hogy még az éjjel utazzam vissza Lynnhez Miamiba, különben mindenemből kiforgat. Zárolni akarta az örökség rám eső hozadékát. Jogában állna, hogy megtegye, ugyanis ő a hagyatéki gondnok.

Paul esdeklő tekintettel nézett a lányra.
– Stephen megzsarolt, kicsim. Megfenyegetett, hogy Lynnel beperelnek… Beperelné a saját öccsét! Nyilvánosságra kívánta hozni a magánnyomozó jelentéseit, s arra is képes lett volna, hogy téged meg engem bíróság elé rángasson! Bemocskolta volna a szerelmünket, a kapcsolatunkat, és hozzásegítette volna a feleségemet, hogy elvegye tőlem a gyermekünket. Odáig is hajlandó lett volna elmenni, hogy megfosszon a munkámtól, és kihajítson a vállalattól, amely időtlen idők óta a családunké.

Cassie nem akarta végighallgatni a férfit, de nem csukhatta be a fülét.

A férfi szavai könyörtelenül belevésődtek az emlékezetébe.

Paul izgatottan folytatta előadását: – Üzenetet hagytam neked azon az éjszakán, Cass. A portán adtam le, Stephen azonban megakadályozta, hogy megkapd. A levélben megadtam váratlan elutazásom okát, s némi pénzt is tettem a borítékba, hogy jegyet vehess a miami gépre. A címet is megadtam, ahol megtalálhatsz. A bátyám azonban rávette a portást, hogy csak annyit közöljön veled, elutaztam. A francba, Cassie, az a szálloda Stephené, s az alkalmazottak minden utasítását ellenkezés nélkül teljesítik! Igen, a bátyámnak tényleg mindenre volt gondja.

A meggyőző hangon előadott leleplezések teljesen összezavarták a lányt. Fejében vadul kavarogtak a gondolatok. Ésszerűnek és elfogadhatónak tűntek a Stephen ellen felhozott vádak.

Mégis azt tartják, hogy mindenki ártatlan, amíg maradéktalanul bizonyítást nem nyer, hogy elkövetett valamit. Paul szavahihetősége pedig igencsak kérdéses! Cassie nem is volt kíváncsi többre. Elege lett Paulból és a vádaskodásaiból.
– Hagyd abba! – kiáltotta. – Nem bírom tovább, Paul! – Mindkét fülét befogta. – Istenem, add, hogy ez ne legyen igaz! Bárcsak bebizonyosodna, hogy Stephen igazat mondott!
– Stephen? Bizonyosodjon be, hogy Stephen igazat mondott? – ismételte Paul, s kék szeme fagyosan tekintett a lányra. – Te csak a bátyámra gondolsz? És velünk mi lesz, Cass? Mi lesz veled és velem?
– Köztünk már mindennek vége! – vágta megvetően Cassie a férfi képébe, aztán sarkon fordult, és elrohant.

Paul ott maradt egyedül az elhagyott strandon. Magányos alak a lassan alászálló alkonyatban…
10. FEJEZET
A lány ott ült a hálószobában, az ablak előtt. A strandon folytatott beszélgetés óta nem látta Pault. Stephen sem jött még vissza. Üres és rideg volt a lakás, míg a házvezetőnő meg nem érkezett bevásárlókörútjáról, a városból.
– Ez várhat, Letty – mondta Cassie köszönés helyett, kivette az idős asszony kezéből a szatyrokat, és letette a tálalóra. – Beszélnem kell magával!

Szóról szóra beszámolt Lettynek arról, mit hallott Paultól. A házvezetőnő egyre jobban elképedt. A lány azt sem hallgatta el, hogy megpróbálta megvédeni Stephent öccse vádjaival szemben.
– Egy szót sem hiszek az egészből! – közölte végül Letty haragosan. – Maga se higgyen neki, hiszen épp eléggé ismeri már Stephen Malone-t.
– Na de Letty… – nyitotta Cassie szóra a száját.
– Csak semmi de, gyermekem! Azok után, amiket az ifjú Paul maga ellen elkövetett, még el akarja hinni a rágalmait? Kedvelem a fiút, de túl jól ismerem. Én neveltem fel. Soha nem tudta, mit jelent őszintének és becsületesnek lenni. – Csitítóan megfogta a lány kezét. – Meggyőzhetném, hogy ne Paulnak higgyen, hanem Stephennek, de nem lenne értelme. Saját magának kell eldöntenie, melyikükben bízik. A szíve mit súg? Hát a józan esze?
– Nem tudom. Olyan zavaros ez az egész! – nyögte Cassie kétségbeesetten. – Azt hiszem, csak úgy tudhatom meg az igazságot, ha mindent elmondok Stephennek, és megkérem, mondja el, mi a véleménye a dologról.
– Tegye csak, ha így látja helyesnek, kisasszony, de…

– De?
– Ne csodálkozzon majd Stephen viselkedésén! Rendkívül büszke fiú, s megeshet, hogy félreérti magát. Lehet, hogy ezzel mindent elveszít, gyermekem.

Cassie-ben eddig fel sem merült, hogy nem véletlenül találkozott Stephen Malone-nal, s hogy a férfi csak azért segített neki, mert undorodott attól, ahogyan az öccse bánt vele. Paul azonban visszajött, s a lány már nem tudta, mit higgyen, kiben bízzon.

Nehézkesen felállt a karosszékből, és ki akart menni a szobából. Amikor azonban a kilincs után nyúlt, kinyílt az ajtó, és Stephen lépett be rajta.

Fehér selyemingét mélyen kigombolta, nyakkendőjét és zakóját a karján tartotta.

Cassie látta, hogy a férfi nagyon fáradt.
– Szervusz, kicsim! – köszönt Stephen kedvesen, s csókot lehelt a lány homlokára. – Pompás érzés, hogy egy szép nő várja az embert, amikor hazaér.

Leroskadt az ágyra, s kigombolta a kézelőjét.

Cassie-t annyira meglepte a férfi kedvessége, hogy mozdulatlanul megállt a küszöbön. Nem, Stephen nem olyan ember, aki céljai elérése érdekében kíméletlenül kihasznál másokat.

A férfin jelét sem lehetett felfedezni annak, hogy titkolni akarna valamit. Mindig őszinte volt a lánnyal. Cassie mégis úgy érezte, csírájában kell elfojtania a kétségeket, amelyeket Paul ültetett el a szívében. Meg kell tudnia a teljes igazságot, hogy eldönthesse, hogyan tovább. Ha Lettynek igaza volt, és emiatt elveszíti Stephent, ám legyen. Vállalja a kockázatot.
– Stephen? – suttogta kissé bizalmatlanul.
– Igen?

A férfi hanyatt feküdt az ágyon, s kinyújtóztatta fáradt tagjait. Most a lány felé fordult, s elmosolyodott.

Cassie nagy levegőt vett, aztán belekezdett: – Ma délután lent voltam a strandon. Most is azért mentem oda, hogy nyugodtan gondolkodhassam. Paul utánam jött, és…
Stephen azonnal felült, szeme dühös szikrákat szórt.
– Rábeszélt, hogy térj vissza hozzá? Sírig tartó szerelemről papolt? – kérdezte ridegen. – Elismerte, hogy fájdalmat okozott neked, aztán megcsókolt, és megígérte, hogy megjavul?
– Hogyan gyűlölheted ennyire az öcsédet, Stephen? – csúszott ki a kérdés a lány száján. Már megint előbb beszélt, s csak aztán gondolkodott.
– Még te kérdezed? Azok után, amiket megtudtál róla, amiket művelt veled? – kérdezett vissza a férfi. – Nem gyűlölöm az öcsémet, Cassie – tette hozzá enyhültebben. – Mi ketten azonban alapvetően különbözünk egymástól. Nem ugyanazon szabályok szerint élünk. Mindkettőnknek annál jobb, minél távolabb vagyunk egymástól.

Stephen beletúrt a hajába, s a padlóra szegezte a tekintetét.
– Paul miattad jött vissza – dünnyögte anélkül, hogy felnézett volna. – Csak azért van itt, mert te itt vagy.
– Hiszen nem is tudta, hol keressen! Teljesen elképedt, amikor itt talált.
– Nem csodálkozhatott. Ugyanis tudta, hogy itt vagy.
– Honnan tudhatta volna? – kérdezte Cassie.
– Mert megmondtam neki – közölte nyugodtan a férfi. – Kiderült, hogy hiba volt, de már nem számít. Paul már korábban is tudta, hol vagy. – Felnézett a lányra. – Helen felhívta, amikor visszaért Miamiba, így akarta meghiúsítani a tervemet.
– A tervedet? Miféle tervedet, Stephen? – suttogta Cassie fojtott hangon. Torkában dobogott a szíve. Lehet, hogy a férfi mindjárt bevallja neki, amit Paultól már hallott? Mégiscsak igazak az ifjabb Malone vádjai?
– Kidolgoztam egy tervet, amelynek azonban most már semmi jelentősége – felelte Stephen, elismerően nézte a lányt. – Azt hittem, mindenkinél okosabb vagyok, és kezembe vehetem a dolgot. Most már tudom, hogy rosszul döntöttem. Akkor azonban biztos voltam benne, hogy a legjobb úton járok, kicsim.

A lánynak remegni kezdett a térde.
– Mondd csak, tudtál Paulról és rólam, mielőtt Nassau-ba jöttünk volna?
– Igen – felelte rövid habozás után a férfi.
– Magánnyomozót küldtél ránk, aki kémkedett utánunk?
– Igen.
– Megfenyegetted Pault, hogy elveszíti az állását, a gyermekét, az örökségét…

– Igen.
– Azzal is megfenyegetted, hogy bíróság elé viszed, és közzéteszed a magánnyomozó jelentéseit?
– Igen.

Cassie képtelen volt felfogni, hogy mindez igaz. Paul minden szava megfelelt a valóságnak. Stephen nemcsak elismerte, hogy így történt, de a megbánásnak jelét sem mutatta.

A lány valószerűtlennek érezte a helyzetet. Természetellenes csend telepedett a szobára, s az elviselhetetlenségig fokozódott közöttük a feszültség.

Cassie minden bátorságát összeszedte, s részletesen beszámolt Stephennek Paullal folytatott beszélgetéséről. Közben egyetlen pillanatra sem vette le a szemét a férfiról, ő azonban nyugodtan ült és hallgatott.

Halvány kísérletet sem tett arra, hogy valamit is felhozzon a mentségére.

A lány egyetlen apró mozzanatot sem hagyott ki a délutáni beszélgetésből, s amikor végül befejezte, várakozóan Stephenre nézett. A férfi jó darabig kifürkészhetetlen tekintettel nézte Cassie aggódó arcát, aztán felállt, és a lányt magához húzta.

Gyengéd és izgató volt a csókja, Cassie pedig belesimult a karjába.

Stephen végül felemelte a fejét, kedvesen megsimogatta az arcát, aztán megfordult, és kiment a szobából.

A lánynak zúgott a feje. Fáradtan leroskadt az ágyra. A férfi csókja olyan érzéséket ébresztett benne, amelyek fényében minden más jelentéktelennek látszott. Már nem érdekelte, milyen eszközökkel akarta őt Stephen elválasztani Paultól. Még soha nem látta ilyen világosan, hogy Paul nem szerette. Ő viszont szereti Stephent, és most csak ez számít!

Stephen esetleges hibái egyszeriben jelentéktelennek tűntek. Már csak a szeretett férfit látta. Az első pillanattól szereti, és nem akarja elveszíteni…
Felemelte a fejét, amikor a férfi visszajött a szobába. Stephen egy vastag irattartóval közeledett, és a lány nem tudta levenni a szemét karcsú, magas alakjáról. Bárcsak rájönne, mit jelent nekem! – imádkozott magában Cassie. Lehet, hogy örökre elveszíti? Már a gondolattól is rémülten megdermedt.

Stephen a lány mellé dobta az ágyra az iratgyűjtőt. Aztán Cassie csodálkozó tekintete láttán csak ennyit mondott: – Mielőtt ezt elolvasod, és valamiféle következtetésre vagy döntésre jutsz, válaszolnál egy kérdésemre, Cassie Layton? Megteszed nekem ezt a szívességet?

A lány csak bólintott.
– Azon az éjszakán, amikor először akartam, hogy az enyém légy… tényleg az tartott vissza, hogy Pault szeretted?
– Nem – suttogta Cassie őszintén, s tekintete megértésért esedezett.
– Akkor miért utasítottál vissza?
– Mert… – dadogta fojtott hangon a lány – mert… féltem. Féltem az érzéseimtől. Attól tartottam, ha engedek neked… soha többé nem tudok elszakadni tőled.

A férfi letérdelt Cassie elé, az álla alá nyúlt, felemelte a fejét, s könnyes szemébe nézett. A lány egy kurta pillanatig azt hitte, Stephen át fogja ölelni, de nem így történt. A férfi csak mélyen a szemébe nézett, aztán őszintén így szólt: – Csak annyit kérek tőled, amennyit szabad akaratodból tudsz adni. Sem többet, sem kevesebbet. Azt szeretném, hogy habozás és korlátok nélkül adj. Ennél többet soha nem fogok kérni, Cassie. Nem teszek olyan ígéreteket, amelyeket esetleg nem tartok majd be. Nagyon vágytam rád, és még mindig kívánlak. Arra azonban magadnak kell rájönnöd, hogy nem vagyok az a szörnyeteg, aminek Paul leírt.

Felemelkedett, és az iratrendezőre mutatott, amelyet a lány közben a kezébe vett.
– Olvasd el! – mondta. – Olvasd végig, és döntsd el, kinek van igaza!

Azzal kiment a szobából, s magára hagyta Cassie-t a nagy, fekete irattartóval. A lány egy darabig kissé bizonytalanul nézte a vaskos dossziét.

Szinte félt kinyitni. Vajon mit talál benne, miféle titkokat rejthetnek a papírlapok? Kire lesznek terhelőek az összegyűjtött adatok?

Reszkető kézzel felütötte az iratrendezőt, és olvasni kezdett.

Cassie az utolsó jelentéssel is végzett, s tűnődő tekintettel becsukta a terjedelmes beszámolót. Minden bizonyítékot megtalált, amelyre szüksége volt. Az anyag több magándetektív egy évnél hosszabb munkájának eredményét tartalmazta.

Pontos időpontok, helyek, események és öt nő személyi adatai szerepeltek benne. Az egyiket Cassie Laytonnek hívták. Valamennyiük múltjáról és jelenéről részletes jelentés készült.

Az elsőt, egy szép szőkeséget, Dellának nevezték. New York-i lány volt.

Paul egy fogadáson ismerkedett meg vele, ahonnan észrevétlenül megszöktek, és Della fényűző lakásának csendjébe menekültek. A jelentés szerint még ezen az éjszakán lefeküdtek egymással. Három hónap múlva ért véget a kapcsolat. A dühös Della vadul ostromolta Pault, hogy térjen vissza hozzá. Végső búcsújelenetükre egy ismert bárban került sor. Paul két értékes briliánsgyűrűvel, egy aranyórával és hétezer dollár nyereséggel zárta a viszonyt.

Terri James egy hét múlva futott a férfi karjába. A lány éppen akkor szállt be a Malone Enterprises felvonójába, amikor a fülkében egyedül Paul Malone utazott. Lefelé menet áramkimaradás miatt félórát töltöttek kettesben, két emelet között. Ennyi idő elég volt arra, hogy közelebb kerüljenek egymáshoz, s kapcsolatuk ettől kezdve pontosan két hónapig tartott. Akárcsak később Cassie-t, Paul a szép, fekete hajú Territ is meg tudta győzni arról, hogy jelentős értékű ingóságot adjon el a kedvéért.

Aztán együtt a Bermudákra repültek, és a férfi nemsokára búcsú nélkül elutazott.

Miamiba menet a repülőn Misty Howard ült a szépfiú mellett. Beszélgetésbe elegyedtek, s megérkezésük után Paul elfogadta a lány ajánlatát, hogy menjenek taxival. Egy fényűző étteremben elköltött vacsora és néhány ital után a féktelen Misty meghívta a férfit egy búcsúitalra tengerparti lakásába. Csak két nap múlva mozdultak ki szerelmi fészkükből.

Aztán Paul odaköltözött a barna lányhoz, és majdnem három hónapig vele is maradt. Ez a kapcsolat egy új kocsit, számos ruhadarabot és rengeteg készpénzt eredményezett a férfinak.

Eközben Paul ráadásul még kettős játékot is űzött. Misty egy jó nevű mulató énekesnőjeként éjszakánként dolgozott, s a nappalait a férfival töltötte. A fiatalember viszont az éjszakáit osztotta meg a lány húgával. A szép szőkeség éppen fél évvel azelőtt özvegyült meg. Nagyon magányosnak érezte magát, s ismeretségi körébe nemigen tartoztak hozzá hasonló korú férfiak, mert elhunyt férje harminc évvel idősebb volt nála. Carlának, az ifjú özvegynek e világon csupán a vén Johntól örökölt bankszámla maradt az egyetlen társa, amelyet Paul négyhónapos kapcsolatuk alatt jócskán leapasztott.

Ez volt a férfi leghosszabb viszonya. Valószínűleg Carla kínálhatta Paulnak a legtöbbet, gondolta Cassie mély undorral. Nemcsak szép testét adta oda neki, hanem azt is, ami szemlátomást rendkívül érdekelte az ifjabb Malone-t: a pénzét. Paul kapcsolata egyik percről a másikra szakadt meg Carlával. Stephen ugyanis beállított az ifjú pár eljegyzési vacsorájára, s bejelentette, Paul feleségét bevitték a kórházba, s bármikor megszülethet a gyermekük, az öccse tehát jobban tenné, ha most inkább odamenne.

Ezután szabad volt a színpad Cassandra Layton fellépéséhez. A jelentés semmit nem hallgatott el. A kezdettől a keserű végig minden részlet szerepelt benne. A napok, éjszakák, hetek és hónapok, amelyeket Cassie Paul Malone-nal töltött. A lányt az bosszantotta a legjobban, hogy mindig bedőlt a férfi ártatlan kék szemének és kisfiús ábrázatának.

Mindennek tetejébe Paulnak mostani, kétségtelenül meggyőző alakításával sikerült elérnie, hogy Cassie kételkedni kezdjen abban a férfiban, akit igazán szeret.
– Sikerült eleget megtudnod?

Cassie felnézett, amikor Stephen belépett a szobába, és becsukta maga mögött az ajtót.
– Ha nem éred be ennyivel, többel is szolgálhatok. – A férfi a hóna alatt szorongatott két iratrendezőre mutatott. – A könyvtárszoba páncélrekeszében voltak, s öcsém működésének további két évét tartalmazzák. – Megpróbálkozott egy mosollyal, aztán folytatta: – És természetesen az enyémet.

A lány viszonozta a mosolyt. Valóban, Stephen is szerepelt a jelentésekben. Soha nem tévesztette szem elől az öccsét, s mindig a legjobbkor lépett közbe. A beszámolókból azonban az derült ki, hogy Cassie Layton volt Paul féktelen életében az egyetlen nő, akiért Stephen Malone személyesen is tett valamit, aki iránt ő is érdeklődött.

Stephen természetesen gondoskodott arról, hogy Terri James hazajusson a Bermudákról Miamiba, s elegendő pénze legyen az újrakezdéshez. A férfi azt is elintézte, hogy Misty Howard visszakapja a kocsiját és a készpénzét, már amennyit Paul meghagyott belőle. Cassie Laytont azonban ő maga vette a védőszárnya alá.
– Mindent elolvastam – suttogta a lány lesütött szemmel. – Pontosabban szólva: több mint eleget tudtam meg.
– És? – kérdezte a férfi gyengéd hangon, s közelebb lépett Cassie-hez.
– Ó, Stephen, annyira sajnálom – küszködött a sírással a lány. Szerette volna kinyújtani a karját, hogy megérintse a férfit, akit minden alap nélkül meggyanúsított. – Soha nem lett volna szabad kételkednem benned, hiszen te kezdettől fogva őszinte voltál velem. Bocsáss meg, és próbálj megérteni…

– Jól van, kicsim – szakította félbe Stephen, és gyengéden simogatta a lány arcát. – Jobban értelek, mint sejted.
– Stephen?

Cassie mélyen a férfi szemébe nézett.
– Igen?
– Minden jelentés mellett ott van az adott nő fényképe – kezdte kissé bizonytalanul a lány. – Csak az enyémnél hiányzik. Miért?

A férfi sugárzó szemmel nézett vissza rá. Mosolya megdobogtatta Cassie szívét.
– Olyan fontos, hogy van-e rólad kép, vagy sem?
– Én… nem is tudom. Csak kíváncsi lennék rá.
– Hát jó. Természetesen rólad is volt… illetve van fénykép – közölte Stephen. Az öltözőasztalra tette az iratrendezőket, aztán megfordult, és sokáig szótlanul nézett a lányra. – Tudod egyáltalán, milyen szép vagy? Van sejtelmed arról, mekkora hatással vagy a férfiakra?

Cassie nem tudta, mit felelhetne erre. Zavartan hallgatott. A férfi hangjának melegsége gyengéd érzelmeket keltett életre benne.
– A legőszintébben mondom, hogy életemben nőt még úgy nem kívántam, mint téged – folytatta Stephen. – Már akkor elbűvöltél, amikor nem is ismertelek. Mosolyod álmaimban is megjelent előttem.

Bőr levéltárcát húzott elő nadrágja zsebéből, kinyitotta, aztán habozni látszott.
– Ezt itt Hall nyomozótól kaptam a Paulról szóló jelentéssel együtt. Az öcsém legújabb szeretőjeként mutatta be nekem Cassandra Laytont. Miután Hall elment, azt hiszem, órákig ültem egy helyben, és a szabályos vonásaidat csodáltam. Addig követtem az ujjammal arcod finom vonalait, amíg azt nem hittem, valóban selymes bőrödet tapintom…
Azzal Stephen odanyújtotta a lánynak a fényképet, amelyet a levéltárcájából vett elő. Cassie saját aranybarna szemébe nézett, s nem akarta elhinni, hogy a férfi egész idő alatt magánál tartotta a képét.
– Nem értem, miért? – dadogta teljesen összezavarodva.
– Ugye nem is sejted, kicsim? Még mindig nem érted. Honnan is tudnád, mit éltem át a hajómra érkezésed előtti hetekben! Aztán felbukdácsoltál a vitorlásra, én meg a poklok kínját éltem át, amikor a karomban tartottalak. Annyira közel voltál hozzám, mégis oly távol tőlem.

Stephen két keze közé fogta a lány arcát, s gyengéd erőszakkal kényszerítette, hogy ránézzen. Cassie úgy érezte, a férfi szürke szemével lelke legmélyébe is belelát.
– En… – hebegte a lány. – Stephen, én…

– Mindig csak annyit akartam tőled, amennyit magadtól is kész voltál adni – szakította félbe halkan a férfi. – Ám akárcsak te, én is féltem. Attól tartottam, soha többé nem tudok elszakadni tőled, ha egyszer megkaplak. Igazad van, erőszakos, nagyképű és mohó vagyok. De megpróbálhatnék megváltozni… ha úgy kívánod, Cassie.

Stephen a lány selymes hajába fúrta a kezét, gyengéd, csábító csókkal zárta le az ajkát, s egyre növekvő vággyal szorította magához.

A lány viszonozta gyöngédségeit. Átkulcsolta a férfi nyakát, s mohó csókokkal borította el az arcát. Erezte, hogy Stephen kívánja, és élvezte, hogy hatalma van fölötte. Tudta, hogy a férfi ugyanilyen hatással van őrá, ugyanilyen szenvedélyre gyújtja.
– Stephen, kérlek! – suttogta.
– Emlékszel, mi történt, amikor utoljára ezt mondtad nekem? – kérdezte rekedt hangon a férfi. Forró lehelete és ajka Cassie arcát simogatta.
– Én… nem tudok értelmesen gondolkodni, ha ezt csinálod – tiltakozott erőtlenül a lány.
– Akkor ne is kísérletezz vele!
– De egy-két dolgot még szeretnék megérteni.
– Csak azt kell tudnod, hogy kívánlak – dünnyögte a férfi Cassie nyakát csókolgatva. Keze a lány testén vándorolt, erős ujjai gyorsan kigombolták a blúzát. Amikor tenyere rásimult Cassie telt mellére, a lány azt hitte, belebolondul az elemésztő vágyba.

Mit is akart az előbb Stephentől kérdezni? Mit szeretett volna még mindenképpen megtudni? Már nem fontos! Odaadóan a férfi karjába simult.

Elfeledkezett a jelentésről, amelynek papírlapjai zizegve a padlóra hulltak. A lány már csak Stephenre gondolt, s arra, hogy a férfi végtelenül kívánja őt. Cassie hanyatt dőlt az ágyon.
– Igen, kicsim, igen – suttogta Stephen, s ő is az ágyra feküdt. – Mutasd meg, hogy te is akarsz, és szükséged van rám!

A lány szenvedélyesen hozzábújt. A férfi türelmetlenül kirángatta nadrágjából az ingét, aztán megfogta Cassie kezét, és mélyen a lány szemébe nézett.

Összetalálkozott a tekintetük. Cassie zihálva szedte a levegőt. A férfi arcán látszott, hogy boldogsággal tölti el a lány teljes, korlátlan odaadása.

11. FEJEZET
Cassie kívánta Stephent, s ebben a pillanatban csak ez számított.

Olyan közel akart lenni hozzá, hogy a férfi meghallhassa szíve dobbanását.

Viszonozni akarta a gyengédségét, hogy végre kielégülést találjon a bensejét égető fájdalmas vágy.
– Kérlek, Stephen, kérlek! – könyörgött halkan.

A férfi újra átölelte. Cassie kitapintotta Stephen finom bőre alatt az erős izmokat és széles mellkasán a sűrű szőrzetet. Kéjesen megborzongott, amikor a férfi simogatni kezdte formás idomait.

A férfi keze bejárta a lány felforrósodott testét, miközben gyengéd csókokat lehelt a mellére és a derekára. Amikor Stephen nyelve a köldöke körül írt le játékos köröket, Cassie azt hitte, belepusztul a kéjbe.

Aztán a lány szelíden eltolta magától kedvesét, s kérdőn nézett rá. Szerette volna viszonozni mindazt, amit kapott. Stephen súlyosan lélegzett.

Kívánta Cassie-t, és semmi másra nem tudott gondolni.
– Stephen? – suttogta félénken a lány, s a férfi mellkasának támasztotta a tenyerét. – Stephen, én…
A férfi megpróbált nyugodtabban lélegezni, s igyekezett uralkodni magán. Egészen lassan és kelletlenül elhúzódott Cassie-től, s a hátára fordult.

Határtalan meglepetésére a lány követte. Csábító csókkal zárta le Stephen száját, mire a férfi magához szorította.
– Cassie, Cassie… – nyöszörögte.

A lány megérezte, hogy Stephen bizonytalan. A férfi ismét gyorsabban szedte a levegőt, és egyre csak a nevét suttogta. Most Cassie volt az, aki örömöt és kéjt adott a másiknak. Ujjai gyengéden köröztek Stephen vállán és mellkasán. Keze újra és újra fellobbantotta a férfiban a szenvedély tüzét. Stephen legyőzetve kínálta oda testét Cassie simogatásának.

A lány keze alig érezhetően siklott végig a férfi bőrén, nyelve hegye a szája sarkát ingerelte, fogai óvatosan harapdálták az alsó ajkát.

Cassie mosolyogva visszanyomta Stephent az ágyra, amikor a férfi fel akart ülni, hogy ismét átvehesse a kezdeményezést. Lassú mozdulatokkal kikapcsolta Stephen nadrágszíját. Majd a férfi egy pillanatra felemelkedett, s az utolsó ruhadarabok is eltűntek róluk.

Amikor a lány keze Stephen izmos combjához ért, a férfi beleborzongott a kéjbe. Addig simogatta Cassie vállát és hátát, amíg a lány egész testét vad vágy töltötte el.

Szóval ez az? – hasított a felismerés Cassie-be. A szerelem nem egyirányú utca, hanem kölcsönös játék. Sokkal szebb és csodálatosabb, mint legmerészebb álmaiban képzelte. Stephen ügyes tanítómester, ő pedig figyelmes tanuló volt.

A férfi könnyedén magára húzta őt. A lány belenézett Stephen szürke szemébe, s úgy érezte, többet lát benne szenvedélynél, kéjnél és vágynál.

De mi lehet ez a több? A férfi lefegyverzően rámosolygott, s Cassie szíve egyre vadabbul vert.
– Ez az, ami csak azok között történik meg, akik ennyire odavannak egymásért, Cassie. Ez az érzés, ez az önkívület. Érzed, kicsim? Most már ismered? – suttogta rekedten a férfi.
– Igen, Stephen! – felelte őszintén a lány. – Igen, most már ismerem.

Stephen szája a lányét kereste, aztán magához szorította Cassie-t, s újabb fejezetet tanított meg neki a szerelem könyvéből.

Később kellemes kimerültségben, szorosan összefonódva feküdtek.
– Megőrülök érted, Cassie – suttogta a férfi. – Olyan vagy, mint a kábítószer, amely ahhoz kell, hogy kibírjam az életet, de ami lassan megöl. – Csókot nyomott a hajára, s közelebb húzta magához a lányt. – Ne próbálj meg valaha is eltűnni az életemből!

Szelíd hangon beszélt, a lány mégis tudta, hogy a legkomolyabban gondolja.

Egy darabig szótlanul pihentek egymás mellett. Aztán a férfi már nem szorította olyan erősen, s Cassie érezte, hogy Stephen teste ellazul.

A lánynak eszébe jutott korábbi elhatározása, hogy elhagyja Nassau-t.

Félreismerte, és igazságtalanul vádolta meg a férfit, aki most elégedetten fekszik mellette. A délután olvasott valamennyi jelentés Stephen kifinomult igazságérzete mellett tanúskodik. Mindig csak Paul csalásait és igazságtalanságait igyekezett helyrehozni. Ám nem maradhat itt tovább, nem élhet Stephennel, és nem szeretheti őt, ha a férfi nem viszonozza mély vonzalmát. Nem akar a szeretője lenni!

Nagyon óvatosnak és körültekintőnek kell azonban lennie. Stephen éppen most adta értésére, hogy nem törődne bele, ha elhagyná.

Hirtelen eszébe jutott, hogy Letty azt mondta, a férfi minden lépéséről tudott.
– Engem is magánnyomozóval figyeltettél, Stephen? – kérdezte köntörfalazás nélkül. – Akkor is ellenőriztettél, amikor Paul már rég elutazott?
– Ezt hogy érted, kicsim? – dörmögte álmosan a férfi.
– Nem is tudom. Letty azt állítja, követnek, ezért kérdezem.
– Mindig van valaki a közeledben, ha nem vagy velem – ismerte be Stephen. – Csakis a te érdekedben és a megnyugtatásodra. Zavar?
– Igen – felelte Cassie.
– Miért?
– Nem szeretem, ha állandóan kémkednek utánam. – A lány a férfi felé fordult, és szépen nézett rá. – Szeretném, ha lehetne magánéletem, Stephen.
– Lesz is – ígérte a férfi.
– Szóval visszahívod azt a testőrt? – kérdezte Cassie reménykedve.
– Nem.
– De miért nem, Stephen?
– Mert nem áll érdekemben. – Kedvesen megfricskázta a lány orrát. – És elvből nem teszek olyat, amihez nem fűződik érdekem.
– Ezek szerint a foglyod vagyok – vonta le Cassie döbbenten a következtetést.
– Ne beszélj butaságokat! – ellenkezett a férfi. – Akkor jössz és mész, amikor csak akarsz. Nem zárlak sötétzárkába, s nem tartalak kenyéren meg vízen. És még soha nem vertelek meg, bár be kell vallanom, hogy néha nagy kedvem lett volna hozzá.

Cassie elképedt arca láttán elnevette magát.
– Na de Stephen… – kezdte a lány, de azonnal el is hallgatott.
– Igen?
– Semmi… nem fontos.
– Biztos vagy benne?
– Nem – sóhajtotta Cassie. – Már semmiben sem vagyok biztos.
– Én viszont igen – jelentette ki a férfi, s gyengéd csókjával felébresztette a lány szunnyadó vágyát.

Cassie leverte lábáról a homokot, visszabújt barna bőrszandáljába, és elindult a bérház bejáratához vezető lépcsőkön.
– Jó reggelt, Miss Layton – köszöntötte mélyen meghajolva a portás, a lány pedig kedvesen visszamosolygott rá.

Cassie számára rendkívüli jelentőséggel bírt ez a nap. Végre minden gyanúja eloszlott, és tudta, hogy Stephennek nem volt része abban, ami közte és Paul között történt.

Az éjszaka, amikor a lány a szerelmeskedéstől kimerülten a férfi karjába omlott, Stephen a gyerekkoráról mesélt neki és arról, miért nem értették meg egymást az öccsével. A férfi Cassie valamennyi kérdését megválaszolta.

A lány megkönnyebbülten állapította meg, hogy mégis helyesen ítélte meg azt az embert, akit szeret. Természetesen neki is megvannak a gyengéi és hibái, de ismerte rettenetes erejét is.
– Csodálatos, mire képes az akaraterő – mondta egyszer Stephen. – A gyenge férfit erőssé teheti, az erősét pedig jóságossá. És hozzásegít, hogy szemrebbenés nélkül nézz szembe a bizonytalanságaiddal.

A férfi megkérdezte, mi vonzotta benne leginkább Cassie-t.
– A jóságod – hangzott az egyszerű felelet.

Stephen kérdő tekintetére a lány mosolyogva megmagyarázta tömör válaszát: – Kislánykoromban az anyám mindig azt mondta, olyan férfit keressek magamnak, aki erős, megbízható és mindenekelőtt jóságos. Azt is mondta, hogy semmi sincs olyan erős, mint a jóság. Ez a leggyengédebb valamennyi érzés között, ugyanolyan szép és fontos, mint a szeretet.

A férfi puszit nyomott Cassie orra hegyére.
– Csak egy rendkívüli nő élesztheti fel egy férfiban a jóságot és a gyengédséget – felelte aztán kedvesen. – Azt hiszem, túlzás nélkül állíthatom, hogy te rendkívüli nő vagy.
– Te meg a nagy szavak kiváló mestere – ugratta a lány Stephent, s keze játékosan simogatta a hátát.
– Természetesen, Miss Layton – helyeselt vigyorogva a férfi. – Ugyanis egy lélegzetelállító, egyedülálló és rendkívüli férfihoz van szerencséje.
– A beképzeltet elfelejtetted hozzátenni – jegyezte megnevetve Cassie.

Stephentől megtudta: nem utasította arra az öccsét, hogy hazudjon neki. Akkor éjjel az idősebbik Malone azért ment a szállodába, mert beszélni akart Paullal. Véletlenül meglátta, hogy öccse taxiba száll, s mivel korábban a kaszinóban tanúja volt annak a csúnya jelenetnek, azt hitte, Cassie és Paul örökre szakítottak.

A férfi azt is elmondta, hogy csak azért fenyegette meg az öccsét állása és anyagi biztonsága elveszítésével, mert így akarta elérni, hogy Paul a felesége és kisgyermeke mellett maradjon. Az öccsének meg kell tanulnia végre, mit jelent az, hogy felelősséggel tartozunk másokért.
– Kellemes a modora és csinos az arca – alkotott ítéletet Stephen az öccséről –, de mindkettőt rossz célok szolgálatába állítja. Egy szép napon majd nyakig ül a pácban a szélhámosságai miatt, s többé nem mászhat ki belőle a saját erejéből. És akkor nem leszek ott mellette, hogy segítsek rajta.

Cassie belépett Stephen lakásába, és hallotta, hogy csörög a telefon.

Letty valószínűleg nincs itthon, futott keresztül a lány agyán. Becsapta maga mögött az ajtót, aztán odaszaladt a készülékhez, felkapta a kagylót, és kifulladva beleszólt.
– Megmondanád, hogyan csinálod, hogy a napnak már ebben a szakában ilyen hihetetlenül csábító vagy? – hallatszott a vonal túlsó végéről Stephen mély hangja.

A lány erősebben szorította a kagylót. Olyan volt, mintha érezné a férfi testi közelségét. Megjelent előtte érzéki mosolya és titokzatos szeme.
– Szervusz, Stephen! – mondta olyan közömbösen, ahogy csak kitelt tőle.
– Szervusz, kincsem! – felelte vidáman a férfi. – Gondolom, Letty nincs otthon, ha te vetted fel a telefont.
– Én is csak ebben a pillanatban léptem be a lakásba. Lehet, hogy Letty a konyhában dolgozik. Megnézzem? – ajánlotta sietve. Stephen telefonon is izgató, felfoghatatlan hatással volt rá, s ez ellen mindig tehetetlennek érezte magát, 
– Ne, nem szükséges. Csak add át neki az üzenetemet! Van kéznél ceruza?
– Ceruza? Nincs. Kell egyáltalán? Olyan hosszú az üzenet?
– Nem, ne aggódj! Sőt nagyon rövid. Csak úgy érzem, zavarba hoztalak, s esetleg nem tudod megjegyezni a szavaimat, vagy félreérted őket – ugratta Stephen a lányt.
– Azt hiszem, képes vagyok továbbítani Lettynek, amit rám bízol. Egyáltalán nem zavartál össze – hazudta Cassie.
– Jó, jó, kincsem! – nevetett a férfi. – Mondd meg Lettynek, hogy egy darabig még itt tart a tanácskozás, s csak késői vacsorával számoljon.
– Ezt nem túl nehéz megjegyezni. Azt hiszem, sikerült.
– Várj, még nem fejeztem be! – mondta Stephen. – Közöld Lettyvel, hogy könnyű vacsorát szeretnék, mert még utána is tervezek valami fontosat, ha melletted leszek.

A célzást nem lehetett félreérteni.
– Ezt biztosan el fogom hallgatni – felelte élesen a lány.
– Tehát nem vagy hajlandó átadni az üzenetemet?
– Csak az utolsó rész továbbítását tagadom meg, Stephen Malone.
– Valami rosszat mondhattam, ha a hölgy Stephen Malone-nak szólít – nyögte színlelt kétségbeeséssel a férfi. – Az én hibám talán, hogy hiányzol, Cassie? Végül is nem vagyok szent, csak egy egészen mindennapi, gyenge férfi.
– Stephen, hallom, hogy megjött Letty. Adjam?

A lány tudta, hogy a házvezetőnő nem lehet a közelben, csak lehetőséget keresett a beszélgetés befejezésére, mielőtt teljesen kicsúszna a kezéből a dolgok irányítása.
– Ne, csak mondd meg neki, hogy telefonáltam. És még valami, Cassie! Paul megint Miamiban van, nem kell aggódnod miatta. Az esti viszontlátásig, kincsem!

Azzal letette.

A lány tűnődve nézte a kagylót, majd lassan a helyére tette. Stephen háromszor is kincsemének szólította. Tudta, mert számolta. És őszintének hangzott, amikor azt mondta, hogy hiányzik neki.

Cassie érezte, egyre gyengül benne a vágy, hogy elhagyja a férfit. Kedves szavaival Stephen akaratlanul is aláásta elszántságát. Stephen szenvedélye, a tőle kapható érzéki örömök ígérete ellenállhatatlanul vonzotta a lányt. Egy nap talán mégis elnyeri a szerelmét…
Ez azonban önámítás volt csupán. Cassie felsóhajtott, és megcsóválta a fejét. Nem, most vagy soha! Összecsomagol, s elhagyja Nassau-t, amíg van hozzá ereje, hogy megtegye.

A lány becsatolta a biztonsági övét, és megkönnyebbülten hátradőlt a puha ülésen. Lehunyt szemmel hallgatta a motorok zúgását. Nem értette, miről beszél a többi, éppen elhelyezkedő utas.

Édes istenem, add, hogy gyorsan felszálljunk! – imádkozott magában Cassie.

A repülőtérre jövet állandóan körülnézett, nem követik-e, és egyre nagyobb sebességre nógatta a taxi vezetőjét. ÉEl akart menekülni, mielőtt Stephen felfedezhetné az eltűnését. Nem kerülte el a figyelmét, hogy egy kis, fekete kocsi szegődött a taxija nyomába, amikor elindultak a Malone-ház elől.

Cassie remegő kézzel repülőjegyet vett, s állandóan leste elmaradhatatlan árnyékát, egy sötét szemüveges férfit. Tudta, hogy csakis Stephen magánnyomozóinak egyike lehet.

Amikor beállt a várakozók sorába, a telefonfülkék előtt látta a férfit.

Nyilván Stephent akarja felhívni. A lány esedezni kezdett az éghez, hogy még ne legyen vége a tanácskozásnak.

Az utolsó pillanatig attól reszketett, hogy meglátja Stephen jól ismert arcát. Még most sem könnyebbült meg, pedig már a repülőgépen ült. Csak a levegőben lesz biztonságban Stephen Malone-tól. A lány egy pillanatig sem kételkedett abban, hogy Stephen képes az utolsó pillanatban feljönni a fedélzetre, hogy lerángassa őt a gépről.

A repülő lassan elindult.

Cassie észre sem vette, hogy két kézzel markolja ülése karfáját, míg egyszer csak egy részvétteli hang szólalt meg mellette: – Ne féljen, kedvesem! Most repül először?

A lány a szomszédja felé fordult.
– Nem… Nem félek a repüléstől – szólalt meg nagy nehezen.

Szomszédja világoskék szeme együttérzéssel tekintett rá, és az asszony nyugtatóan megpaskolta a kezét.
– Jobban érzi majd magát, kedvesem, ha már a levegőben leszünk.
– Igen, egészen biztosan – felelte Cassie. Az asszony nem is tudhatta, hogy fején találta a szöget.

A lány úgy érezte, hatalmas kő esik le a szívéről, amikor a légiutas-kísérő jó idő múlva közölte: mindjárt leszállnak Miamiban. Pár perc múlva már a betonon volt a gép.

Cassie alig várta, hogy elhagyhassa a repülőt, s megkapja a csomagját.

Úgy tervezte, felhívja Susie-t, és megkérdezi tőle, lakhatna-e nála néhány napig. Addig, amíg sikerül állást és új lakást találnia.

A többi utassal együtt a csomagkiadóhoz indult, s közben azon töprengett, mit tegyen, ha nem találja otthon Susie-t. Szomorúan gondolt Lettyre, és anyáskodó gondoskodására. Már ilyen röpke idő után is nagyon hiányzott neki Stephen. Egy kurta pillanatig azt kívánta, bárcsak elcsípte volna a férfi a nassau-i repülőtéren, s megvallotta volna neki soha el nem múló szerelmét.

Türelmetlenül várta, hogy felbukkanjon bőröndje a futószalagon. Végre megkapta a csomagját, s a mozgólépcsőn a repülőtér előcsarnoka felé indult.
– Cassie!

Neve hallatán a lánynak meglepetésében elakadt a lélegzete, a szíve vad kalapálásba kezdett. Lassan hátrafordult, s megpillantotta a többiek feje fölé magasodó sötét üstököt. Stephen Malone nyomult feléje a tömegen keresztül.

A lány rémülten átfurakodott az előtte állókon, és futni kezdett. Közben hátranézett. Látta, hogy Stephen is futásnak eredt, s egyre kisebb közöttük a távolság.
– Cassie!

A lány hirtelen megérezte, hogy egy erős kéz visszarántja. Fájdalmában felkiáltott, de sikolyát elnyomta egy felszálló gép zaja. Megfordult, és egyenesen Stephen szürke szemébe nézett.
– Hová a pokolba készülsz? – kérdezte dühösen a férfi.
– El! Olyan messze tőled, amennyire csak lehet – kiabálta Cassie.

Stephen erős karja átölelte, aztán a férfi kivezette a tömegből. A lány magán érezte a kíváncsi tekinteteket, és megpróbálta kiszabadítani magát Stephen szorításából. Porig volt sújtva. Utolsó dollárjait a taxira és a repülőjegyre költötte, s mindezt hiába!

Stephen győzött. Már megint ő a nyertes!
– Nem engedem, hogy ezt tedd velem, Cassie – közölte vele dühösen a férfi. – Nem tűröm!

Stephen egyetlen rántással magához húzta a lányt. Cassie-ben egyszerre feltámadtak a férfi iránti érzések. Hazudott magának, amikor azt hitte, elfelejtheti őt. Egyre jobban szeretett volna a férfi ölelő karjába simulni, hozzá tartozni, vele élni. Már az sem érdekelte, milyen feltételekkel.
– Tényleg azt hitted, nyugodtan végignézem, hogy eltűnsz? – morogta Stephen. –Figyelmeztettelek, Cassie. Figyelmeztettelek, hogy meg ne próbálkozz vele!

Erősen megrázta a lányt, aztán nagy nehezen tovább beszélt: – Istenem, már az első találkozásunkkor felismertem a veszélyt! Miért is nem tettem róla, hogy eltűnj az életemből, amíg még el tudom viselni?
– Tényleg, miért? Miért nem küldtél el? – kiáltotta kétségbeesetten Cassie, és könny szökött a szemébe.
– Mert… – Stephen rövid habozás után folytatta: – Mert a szerelem legyőzi az értelmünket.
– A szerelem?

A lány azt hitte, rosszul hall.
– Igen, Cassie, a szerelem – vallotta be rá nem jellemző elfogultsággal a férfi. – Még nem is ismertelek, máris kívántalak. Aztán találkoztunk, és kezdettől fogva ott volt az a… veszélyes erő, amely mágnesként vonzott feléd. Olyan erős volt ez a késztetés, hogy megijedtem tőle… mégsem tudtam védekezni ellene. Vágytam rád, egészen a magaménak akartalak tudni.
– És Helen? – kérdezte a lány. Tudni akarta, mit jelentett az a nő Stephennek.
– Miután megismertelek, többé egyetlen ujjal sem értem hozzá – jelentette ki határozottan a férfi. – Már régóta nem kívántam. Azon az átkozott kanapén aludtam… már amikor tudtam aludni. – Esedezve nézett a lányra. – Istenem, Cassie, az őrület határára kergettél. Őszintén beléd szerettem, bár ezt senkinek, még önmagamnak sem vallottam be. Azt hittem, a mihaszna öcsémé a szíved! Szerettelek, Cassie, nem is sejted, mennyire szerettelek!
– És most, Stephen? – suttogta a lány.
– Ó, Cassie, Cassie, hát kell ezt még kérdezned? – A férfi még szorosabban vonta magához a lányt. – Jobban szeretlek az életemnél, drágám!

Nem tudom elképzelni a jövőmet nélküled és a szerelmed nélkül.
– Én is szeretlek – mondta boldogan Cassie. – Szeretlek. Amíg nem ismertelek, nem is sejtettem, mit jelent az a szó: szerelem.
– Akkor visszajössz velem, hogy a feleségem légy?
– Igen, ezerszer is igen! – súgta Cassie, hogy csak a férfi hallja.

