Marilyn Pappano
Fordulj vissza!

[image: image1.jpg]biavea ™~

‘Marilyn Pappano.
, Fordulj vissza!

Egy súlyos betegség megváltoztatja Candace életét. Amíg sikeresen ívelt felfelé a pályája, semmitől sem riadt vissza, hogy versenytársait félresöpörje az útból. Most bocsánatot akar kérni legjobb barátnőjétől, Natalie-tól, akit mélyen megbántott. Oklahomában azonban csak elutasítás várja. Natalie sógora, a jóképű Josh felszólítja, hogy azonnal utazzon el. És éppen ebbe a férfiba szeret bele Candace...

1. FEJEZET

Ahogy Candace Thompson kezdett felépülni a betegségéből, amelybe majdnem belehalt, összeírta mindazt, amit szeretne megtenni, amíg még alkalma van rá. Nem fontossági sorrendben, hanem úgy, ahogy az eszébe jutott. Egy szamárfüles jegyzettömbben gyűltek a sebtében felfirkantott fogadalmak. Már teljes hat oldalt tettek ki. Némelyiket aztán Candace utólag áthúzta. Például azt, hogy kérjen bocsánatot Craigtől, attól a fiatalembertől, akinek még középiskolás korában meglehetősen durván adta ki az útját. Bizonyára akad még a jegyzékben olyan, ami majd kihullik a rostán.

Most azonban ideje, hogy azzal foglalkozzék, ami nem tűr halasztást. Ki kell békülnie Natalie-val!

Ezt az elhatározást nem lesz egyszerű valóra váltani! Candace úgy érezte, könnyebb lenne szárnyakat növeszteni, és úgy repülni a Holdra. De meg kell próbálni! Megígérte Istennek, az orvosoknak és saját magának. Minden tőle telhetőt meg kell tennie, hogy az ígéretét betartsa.

Már az is elég fáradságába került, hogy hajdani legjobb barátnőjének egyáltalán a nyomára bukkanjon. Végre sikerült kiderítenie, hogy az egykori befutott újságírónő Oklahoma államban, egy Hickory Bluff környékén lévő, isten háta mögötti birtokon él. De hát ez bizonyult a dolog könnyebbik felének. A cím és a telefonszám már öt hónapja megvolt, de Candace eddig még semmit sem tett. Telefonon nem kérhet bocsánatot. Ahhoz túlságosan mély az a seb, amelyet okozott, írhatna egy töredelmes levelet, de az gyáva megoldásnak tűnt. Meg túlságosan személytelen is lenne.

Kezdettől fogva tudta, hogy nem könnyű célokat tűzött ki maga elé. Sok kellemetlenséggel kell majd szembenéznie. Egyik-másik feladat fájdalmas is lesz. Bátorság és őszinteség kell hozzá.

És Natalie ügye kétségtelenül a legeslegnehezebb valamennyi között.

Az Atlantából Hickory Bluff felé vezető út szép tájakon keresztül kanyargott. Candace korán megérkezett, hogy ideje legyen megismerkedni a környékkel, és kényelmesen tudjon szállást keresni.

Azt tudta, hogy motel nincs a városban. Néhány kilométerre északra, közvetPAGElenül a tó partján van azonban egy kemping. így eleve a nemrégiben beszerzett, kényelmes lakókocsijával érkezett. Leállította a kocsit az ilyenkor októberben teljesen kihalt táborhelyen, ahol még az őr is megcsodálta a késői vendéget. Ezután bérelt egy nyitható tetejű autót. A kölcsönzőtől megérdeklődte, hol találja pontosan Natalie-t.

Semmi sem állt már a fogadalom valóra váltásának útjában.

Mégis vagy tíz perce állt már ott egy útkereszteződésnél, és nem tudta rászánni magát, hogy továbbmenjen. Natalie cseppet sem fog örülni, ha meglátja. És ezt egyáltalán nem veheti rossz néven. Fordított esetben ő is a pokolba kívánná egykori barátnőjét, és semmi körülmények között nem bocsátana meg neki. Mivel bizonyára Natalie is ugyanígy érez, ez az egész hosszú út hiábavaló. De legalább a jó szándék megvolt benne. Ha megtette, ami tőle telt, kipipálhatja a feladatot, és áttérhet a következőre.

Ezzel persze csak becsapná önmagát, de hát ez nem újság. Egész életében csak csürte-csavarta az igazságot a saját érdekében.

Candace körülnézett mind a négy irányba. A hosszú percek alatt, amíg a kereszteződés kellős közepén állt, egyetlen jármű sem közeledett. Minden akaraterejét össze kellett szedni, hogy beindítsa a kocsiját, és továbbmenjen a célja felé ahelyett, hogy megfordulna, és pánikszerűen menekülne.

Lassan hajtott. Félt, hogy felveri a kavicsot, és kárt tesz a kölcsönzött autóban. Azonkívül mivel lehajtotta a kocsija tetejét, arra is vigyáznia kellett, hogy ö maga se legyen nyakig poros, mire Natalie szeme elé kerül. Mi tagadás, jól jöttek neki ezek az ürügyek.

Az út nyílegyenesen haladt. Sem jobbra, sem balra nem akadt különösebb látnivaló. Amerre a szem ellát, nem volt semmi egyéb, csak legelő, amelyet csupán imitt-amott tarkított egy-egy csoport fa.

Natalie itt, a préri kellős közepén, egy eldugott birtokon? Sehogyan sem illik össze! Azelőtt mindig az élet sűrűjében forgott, ahol a leggyorsabban peregtek az események.

Hirtelen valami árnyék tűnt fei egy kissé távolabb az úton. Candace hunyorgott a napszemüvege mögött, hogy jobban lásson. Hatalmas, barna-fehér foltos tehenek! Egy egész csorda sétált nyugodtan a kocsiúton.

Candace csigalassúsággal folytatta az útját, és a legközelebbi állattól kétméternyire sikerült megállnia. A marhák többsége nagyobbnak tűnt a kis sportkocsinál, és a legcsekélyebb érdeklődést sem mutatta sem az autó, sem a benne ülő iránt. Az állatok cseppet sem zavartatták magukat addigi foglalatosságukban. Egy részük békésen legelte az út menti füvet, míg mások egyszerűen csak álldogáltak, eltorlaszolva az utat.

Candace éppen dudálni akart, amikor közvetlenül mögötte megszólalt egy hang:

- Nem ajánlom, hogy dudáljon. Azt hiszik, hogy takarmányosztás van, és mind hanyatt-homlok idetódulnak.

Candace megfordult, hogy lássa a beszélőt. Egy cowboy közvetlenül mellette állította meg hatalmas termetű lovát. Farmert, pólót és sáros csizmát viselt. Széles karimájú kalapja beárnyékolta az arcát. Poros volt és izzadt - és roppant elragadó. Barna szeme sarkában apró ráncocskák képződtek a mosolygástól. Széles tenyere, amelyben a gyeplőt tartotta, erősnek és kérgesnek látszott.

Candace szerette az erőteljes férfikezeket.

- Sajnálom, hogy elállják az útját - folytatta a cowboy. - A szomszéd bivalya egy darabon leszakította a kerítést, és ezek a buta állatok úgy döntöttek, hogy inkább itt legelnek, mint a saját mezejükön.

- A szólás is úgy tartja, hogy a szomszéd rétje mindig zöldebb - mosolygott barátságosan a lány.

- Akkor még butábbak, mert ezt az országút széléről nehéz elmondani. Maga nem idevalósi - állapította meg a férfi.

- Honnan tudja? - csodálkozott a messzi földről jött utas. Talán mert szandált, vászonnadrágot és baseballsapkát visel, csizma, farmer és széles karimájú kalap helyett?

- Nagyon egyszerű. Az egész életemet itt töltöttem, és magával még sohasem találkoztam - vigyorgott a férfi. - Letért a főútról és eltévedt?

- Nem, csak meg akartam nézni a környéket. - Candace nem árulta el a jövetele valóságos okát. A falusiak és a kisvárosbeliek szívesen ütik az orrukat mások dolgába. Semmi kedve magyarázgatni, hogy honnan ismeri Natalie-t, és miért keresi. Vetett egy pillantást a tehenekre. - Megvárja, amíg az állatok megunják az ismerkedést a világgal, és maguktól hazamennek?

- Nem - felelte a férfi, és felemelte a kezét.

Olyan lassú, ráérős volt ez a mozdulat, hogy a lány első pillanatra fel sem fogta, hogy integetés. Aztán körülnézett, hogy kinek is szólhat. Egy másik elragadó cowboy lovagolt elő a fák közül. Üdvözlésül megbillentette a kalapja karimáját, aztán elkezdte visszaterelni a teheneket a letaposott kerítésen át a legelőre. Egy hatalmas kutya segített a műveletben.

A városi lány megcsodálta az együttműködésüket. Szinte egyenrangú társaknak tűntek, kitűnő csapatot alkottak.

- Milyen jó és olcsó munkaerő egy ilyen kutya - jegyezte meg. - Nem kér béremelést, nem issza le magát, nem marad távol a munkától...

- Csak egy kis ennivalót kell adni neki, és máris boldog. Ez a fekete különösen olcsón dolgozik. Ugyanis a szomszédé. Még etetnünk sem kell. Saját mulatságára segít nekünk, mivel imádja a marhát terelgetni. Látja, máris szabad az út. Mehet tovább.

Candace zavartan mosolygott.

- Jó mulatást! - mondta a férfi.

- Köszönöm.

A lány elindult, de a következő pillanatban újra fékezett.

- Meg tudná mondani, hol kaphatnék a közelben egy pohár hideg sört és egy hamburgert vacsorára?

- Mindkettőt megkaphatja, de nem egyszerre. A hamburgert a Dairy Delightnál keresse a városban. Ami pedig a hideg sört illeti... - A cowboy egyik kezével levette a kalapját, és a másikkal beletúrt a hajába, aztán visszatette a kalapot. Candace roppant aranyosnak találta. -, ...azt én általában Frenchynél szoktam inni. Az a város északi peremén található. El sem lehet téveszteni. - A férfi csettintett a nyelvével, mire a ló felnyerített, és elindult a ledöntött kerítés felé. Körülbelül félúton a cowboy még egyszer hátranézett, és a lány felé kacsintott.

- Talán ott még látjuk egymást.

- Talán - mosolygott Candace, miközben elhajtott. Jóképű férfi, meg kell hagyni. Bizonyára nőtlen. Vagy ha netán nős, akkor is magányosnak érzi magát.

Hanem most nincs rá idő, hogy ilyesmin járjon az esze. Natalie birtoka nem lehet már messze.

Csakugyan rövidesen feltűnt egy nagy ház, különböző melléképületekkel körülvéve. Candace úgy érezte, túlságosan gyorsan ideért. Nincs még felkészülve a találkozásra.

Megállt a bekötőút végén. Mély lélegzetet vett, hogy valamennyire oldódjon benne a feszültség, de hiába. A szíve összeszorult, a gyomra görcsbe rándult, még az ujjai is fájtak, ahogy kétségbeesetten szorongatta a kormánykereket.

Nem képes rá! Akkor sem, ha már megtette ezt a hosszú utat. Akkor sem, ha szörnyű szegénységi bizonyítványt állít ki magáról. Egész egyszerűen lehetetlen, hogy Natalie szeme elé kerüljön! Most nem. Talán sohasem.

- Előfordult már, hogy egy csinos nőnek nem kezdtél el udvarolni? - szólalt meg Tate, ahogy leugrott a lováról.

Josh Rawlins a féltestvérére pillantott. Bizonyára arra a csinos, fiatal nőre céloz, akivel az imént találkoztak.

A testvérek éppen a kidöntött drótkerítést készültek ideiglenesen kijavítani. Később majd visszajönnek, és rendesen felújítják. Josh minden más munkát szívesebben végzett volna. A szögesdrótot foltozgatni roppant utálta. Ennél már csak egy kellemetlenebb feladatot tudott elképzelni: gödröt ásni a cölöpöknek, amelyekre a drótokat kifeszítik. Oklahomában ugyanis, ha ásni kezd az ember, nagyon gyorsan kövekbe ütközik. Néha úgy tűnt, hogy az egész birtokot mindössze félméternyi talaj borítja, alatta pedig hatalmas homokkőtábla rejlik. Ezért is foglalkozik errefelé mindenki állattenyésztéssel.

PAGE
- A feleségednek sohasem udvaroltam - felelte Josh. - Egyébként szeretem a nőket, és ők is szeretnek engem.

- Azt hittem volna, hogy ez a hölgy nem a te eseted.

- Már miért ne lenne? Csinos, szőke, kék szemű, jó alakú. Nekem minden nő az esetem.

Miközben munkához láttak, Josh nevetett a bátyja mogorva ábrázatán.

- Olyan képet vágsz, mintha meg akarnál verni.

- Ne felejtsd el, nemegyszer én védtelek meg, hogy alaposan el ne agyabugyáljanak. Úgyhogy nem árt jóban lenni velem.

- Amióta megházasodtál, egyszer sem jöttél el velem mulatni, így aztán aligha számíthatok a védelmedre.

- Tudod - csóválta a fejét Tate -, még nem adtuk fel a reményt anyával, hogy egy szép napon nem fogsz többet kocsmai verekedésekbe keveredni, és nem dugnak többé dutyiba.

- Már egy éve nem csuktak be. És az utolsó eset sem az én hibám volt. A kislány azt mondta nekem, hogy nem akar elmenni azzal a fickóval.

- Csakhogy a lány kiskorú volt, a „fickó" pedig az apja. Tiszta szerencse, hogy csak addig zártak be, amíg ki nem józanodtál.

- Idősebbnek néztem a lányt. Sőt még maga a seriff is. Ha az ember megismer a kocsmában egy lányt, jól nézne ki, ha először el kellene kérnie az igazolványát, hogy kiderüljön, hány éves.

- Nem okvetlenül a kocsmában kell ismerkedni.

- Sajnálom - nevetett Josh -, de nincs több rámenős újságírónő, aki az Öregről akar írni.

Tate ugyanis így ismerte meg a feleségét. A nyugalomba vonult Boyd Chaney szenátor Natalie-t bízta meg, hogy írja meg az életrajzát. Azt kívánta, hogy vegye rá az együttműködésre mind a hat volt feleségét és a kilenc gyermekét, beleértve a házasságon kívül született fiát is, akit sohasem ismert el. Ez a legutóbbi Josh volt.

Az ügy roppant kellemetlenül érintette Josht és az édesanyját. A híres ember mindent elkövetett, hogy megpróbálja hamis beállításban közölni a történteket. Nyilván azt remélte, hogy az elcsapott újságírónőt kedvére befolyásolhatja. Végül azonban minden jól végződött. Natalie, aki egyszer már megégette magát, szentül megfogadta, hogy soha senki, semmiféle fondorlattal rá nem veszi többet, hogy olyasmit írjon le, ami nem teljesen igaz. Az igazság kiderítésén való fáradozása aztán nem várt eredménnyel járt. Tate és Natalie már négy éve házasok, és van egy kisfiúk, Joey.

De hát milyen gyakran történik meg az ilyesmi? Minden szentévben egyszer. Szerencse kell hozzá. Joshnak pedig nincs szerencséje. így aztán kénytelen hagyományos módon ismerkedni. Nem mintha kész lenne megállapodni. Egyelőre még biztosan nem. Egyszer majd eljön az idő, amikor megunja a mulatozást. Akkor majd abbahagyja. Keres magának egy megfelelő feleséget, megnősül, és olyan derék ember módjára fog viselkedni, mint a bátyja.

Tate tizennyolc éves kora óta mindig derekasan viselkedett. Akkor is, amikor a barátnője egy szép napon beállított az újszülött fiukkal, Jordannel, aztán nyomtalanul eltűnt.

Majdcsak Josh is kitombolja magát valamikor, és lehiggad.

- Van valami terved estére? - kérdezte Tate, miközben két szögesdrótot illesztett egymáshoz.

Josh nem szeretett semmit előre eltervezni. Hacsak nem arról volt szó, hogy egy különlegesen elbűvölő nővel beszéljen meg találkát. Egyedülálló fiatalember, a maga ura, akkor és oda megy, ahova éppen kedve tartja. Ha Tate megbízza valami munkával, az persze más. A családjára tekintettel van, másnak azonban nem tartozik felelősséggel. Dehogyis rontja el ezt a paradicsomi állapotot tervekkel!

Kinyitotta a száját, hogy nemet mondjon, furcsa módon azonban más kerekedett ki belőle.

- Azt gondoltam, benézek Frenchyhez... egy pohár sörre és egy biliárdpartira.

- Na de ilyent! Hogyan is juthatott az eszembe, hogy éppen oda készülsz? - csipkelődött Tate. - Talán azért, mert hallottam, hogy egy csinos hölgynek éppen ezt a kocsmát ajánlottad? Mindenesetre miatta legalább nem kerülsz összeütközésbe a törvénnyel. Már egészen biztosan nem kiskorú.

Josh mogorva ábrázattal pattant a nyeregbe. Mit képzel róla Tate? Azért is elmegy hozzájuk vacsorára, és késő estig ott marad. Az talán meggyőzi a bátyját, hogy nem készül éjszakai kalandokra!

- Ellenőrzöm a kijavított szakaszt - morogta.

- Én már rövidesen végzek azzal, ami még hátra van. Otthon találkozunk. Josh bólintott, és ellovagolt. Az első néhány évétől eltekintve az egész életét ezen a birtokon töltötte. El sem tudta képzelni, hogy máshol is lehetne élni.

Eleinte nem volt könnyű dolga a családnak. Egy kisgyerekkel magára maradt édesanyja, Lucinda vakon hitt az őt szerelmével ostromló szenátornak, aki természetesen fűt-fát ígért neki. Miután keservesen csalódott, hazatért a szülei birtokára, és átvette öregedő apjától a gazdálkodást. Rengeteget kellett gürcölnie, hogy egyedül megbirkózzon a gazdaság minden gondjával, és közben két fiút felneveljen. Tate tizenöt éves korától kezdett egyre komolyabb részt vállalni a feladatokból. Mindennap, ahogy hazajött az iskolából, belevette magát a munkába. Ennek ellenére jutott azért ideje arra is, hogy futballozzon vagy baseballt játsszon. Sőt később arra is, hogy a barátnőjét teherbe ejtse.

Josht nem érdekelte a sport. Néha részt vett egy-egy rodeón, ez volt minden. Egészében véve meglehetősen egyhangúan telt az élete. Tulajdonképpen most sem volt másképp. A napok hosszúak voltak, a munka kemény.

PAGE
Amikor Tate fia, Jordán a hétvégeken hazajött az egyetemről, alaposan kivette a részét a munkából. Még Natalie, az egykori tősgyökeres nagyvárosi lány is mindig szívesen vállalkozott rá, hogy felnyergeljen egy lovat, vagy szükség esetén kijavítsa a kerítést.

Nem a Rawlins család birtoka volt a legnagyobb a környéken. Ahhoz éppen elég nagy volt, hogy kellemes életet biztosítson. Gazdagok persze sohasem lesznek, de hát erre nem is törekedtek soha.

Noha Tate nagyon fiatal volt, amikor apa lett, felelősségteljesen vállalta a fia nevelését. Célul tűzte ki, hogy az édesanyja és az öccse közelében maradjon a birtokon, és majd saját családot alapítson. Mindezt mostanra el is érte.

Josh jól érezte magát a bőrében, és szerette volna, ha minden változatlanul marad. Szívesen dolgozott a birtokon, és örült, hogy körülötte van a családja. Különben pedig élte világát.

Noha hétágra sütött a nap, időnként hűvös szellő fújdogált. Nincs szebb a világon, mint az október Oklahomában, gondolta Josh. Véget ért a tikkasztó nyári hőség. Augusztusban, sőt néha még szeptemberben is negyven fokot mértek árnyékban. Ezen a reggelen az ég ragyogó kék volt. A fel-feltűnő vékony felhőket pillanatok alatt szétoszlatta a szél.

A levegőben kesernyés illat terjengett. A szomszédok égették a tavaszról megmaradt hulladék gallyakat. Josh ezt a munkát mindig halasztgatta. Majd valamelyik hétvégén sort kerít rá, amikor Jordán és a barátnője, Michaela Scott, a szomszéd kislány hazajön az egyetemről. Akkor a két család rendezhet együtt egy nagy szabadtéri pecsenyesütést.

Josh végiglovagolt a kifoltozott sövény mentén. A ló magától is tudta a dolgát, meg-megállt, hogy a cowboy szemügyre vehesse a kifeszített szöges drótot. Ez a munka nem igényelt sok fejtörést, így a férfi gondolatai szabadon kalandozhattak. Egyre csak az idegen nő járt az eszében.

Vajon honnan jöhetett? Mi hozta ide? Miért közlekedett a kavicsos úton? Majdnem biztos, hogy nem a környéken akar valakit meglátogatni. Annak mái-rég híre ment volna, ha valaki vendéget várna.

A legközelebbi motel harminc kilométer távolságra fekszik. Van ugyan a közelben, a tó partján egy kemping, de hát az a tó nem különösebb látványosság. Ez a nő pedig egyértelműen nem ahhoz a fajtához tartozik, amelynek tagjai nomád körülmények között szeretnek élni. Bizonyára nem kisvárosból származik, és végképp nem vidékről.

A nap már magasan járt az égen, amikor Josh visszaért az istállókhoz. Natalie a karám rácsánál állt, és Joey derekát fogta, miközben a kicsi a legfelső rúdon egyensúlyozott. Az asszony mosollyal üdvözölte a távolból a sógorát.

Tate-nek mindig is a vörös hajú, kék szemű, hosszú lábú nők tetszettek. Felesége tökéletesen megfelelt a női szépségről kialakított eszményképének. Ezenfelül Natalie kedves, barátságos, nagylelkű teremtés volt, és úgy szerette Jordánt, mintha a saját fia lenne. Josh is fülig szerelmes lett volna bele, ha a bátyja nem előzi meg.

Joey az anyja segítségével lemászott a kerítésről, és tárt karokkal szaladt a nagybátyjához. Az felkapta az ölébe.

- Josh bácsi! - lelkendezett a kicsi. - Idenézz csak! Űrhajós vagyok.
 - Nahát! És fel is fogsz szállni egy űrhajóval?

- Dehogy! Ez csak a jelmezem mindenszentek előestéjére.

- Igazán örülök. Nagyon hiányoznál, ha elrepülnél az űrbe.

Joey lehúzta a kisfiú fejéről a műanyag űrhajóssisakot. A gyerek vöröses haja az égnek állt. Olyan aranyos volt, hogy Josh elragadtatva ölelte magához.

- Te minek fogsz öltözni, Josh bácsi?

- Mit szólnál, ha cowboy lennék?

- De hiszen tényleg az vagy. Valami olyannak kell öltöznöd, ami igaziból nem vagy.

Josh közben odaért a kerítéshez, ahol időközben Tate is megjelent a felesége mellett. Joey mindjárt átsiklott az apja karjába.

- Szervusz, Josh! - üdvözölte Natalie a sógorát. - Remélem, itt maradsz ebédre. Kár lenne elmulasztanod. Borjúkaraj lesz sült babbal. És hozzá a mélyhűtőből az a kitűnő kukoricaköret, amelyet az édesanyád készített a múltkor. Édességként pedig csokoládétorta.

És válaszra sem várva elindultak befelé.

- Nincs semmi a világon, amiért lemondanék a kedvenc ételemről, ha azt a kedvenc sógornőm készíti - mondta Josh útközben.

- Még egy csinos szőkeség kedvéért sem, aki ezüstszínű sportkocsival jár? - csipkelődött Tate.

- Szörnyen unalmas lehet az életetek, ha már az is eseményszámba megy, ha néhány szót váltok egy idegen nővel - vágott vissza Josh. - Igaz, hogy csinos volt, és szőke, de számomra nem jelentett többet, mint a felettünk éppen elrepülő madár. Szegény házasemberek! - csóválta a fejét tréfás szánakozással.

- Na, megállj csak! - bökte oldalba a sógornője. - Eljön még az idő, amikor te is szerelmes leszel, és megnősülsz. Akkor fogod csak megtudni, hogy mit vesztettél idáig.

- Előfordulhat. Ha megunom a jelenlegi életemet, lehet, hogy keresek magamnak feleséget.

Josh kinyitotta a házba vezető rácsos ajtót, és tartotta, amíg Tate és Natalie belépett. Aztán követte őket a konyhába. Csodás illatok ütötték meg az orrát. Az édesanyjuk is kitűnően főzött, bár nem csinált túl nagy ügyet az étkezésből. Natalie szakácsművészete azonban mindent túlszárnyalt. Rawlinsék sohasem ettek ilyen jókat, míg Natalie a családba nem került.

Josh kezet mosott a mosókonyhában, Tate pedig a fürdőszobába vitte Joeyt, hogy lehúzza róla az űrhajósruhát, és alaposan megcsutakolja. Josh éppen a kezét törölte, amikor megszólalt a csengő.

- Nézd meg, Josh, ki lehet! - kiáltott ki Natalie.

A férfi a nyakába vetette a törülközőt, és az ajtó felé indult. Mielőtt odaért volna, még egyszer csöngettek. Ejnye, de türelmetlen! - gondolta Josh, és kitárta az ajtót.

A szőke szépség állt előtte. Roppant idegesnek látszott. Mivel Josh eddig csak autóban ülve látta, most tűnt csak fel neki, hogy milyen kicsi és törékeny. Legalább harminc centiméterrel alacsonyabb, mint ő.

Csak most, hogy levette a baseballsapkáját, látszott, hogy milyen rövid a haja. Még Joshénál is rövidebb.

A látogató szemlátomást meglepve meredt az ajtót nyitó férfira. Egy szó sem jött ki a torkán.

- Majd én kitalálom, mi járatban van - mosolygott a férfi az ajtófélfának támaszkodva. - Bizonyára annyira ellenállhatatlannak talált, hogy okvetlenül viszont akart látni.

- Én... én... - dadogta a látogató, és mély lélegzetet vett. - Natalie Rawlinshoz jöttem. Itt lakik?

- Igen. Higgye el azonban, drágám, velem többre megy. Gyere, Nat! - kiáltott hátra a férfi. - Téged keresnek.

- Ki az? - kiáltott vissza Natalie, és a férfi kérdően nézett a szőke nőre. Annak mozgott az ajka, de hang nem jött ki a torkán. Aztán újra mély lélegzetet vett.

- Mondja meg neki... - A látogató elharapta a szót, aztán felemelte a hangját, hogy a házban is hallatsszon. - Én vagyok az, Natalie Candace.

Bentről összetört üveg csörömpölése volt a válasz. Nem jó jel. Nem éppen azt fejezi ki, hogy kitörő örömmel fogadják a megjelenését. Candace behúzta a nyakát, mint aki arra számít, hogy a következő törékeny tárggyal őt célozzák meg. Szeretett volna sarkon fordulni, és eltűnni. Akármilyen erős volt azonban a menekülési ösztön, a lába nem engedelmeskedett. Úgy állt ott, mintha gyökeret vert volna, és kétségbeesetten igyekezett úrrá lenni a rémületén.

Ez a cowboy, aki olyan kedvesen tudja tenni a szépet, csak nem Natalie férje? És milyen ostobaság volt azt képzelni, hogy Natalie megbocsáthatja, amit ő elkövetett ellene!

A cowboy már nem mosolygott. Aligha remélhet tőle több barátságos szót. Ha megtudja, kicsoda, örülhet, ha nem kergeti ki a városból.

Ahogy lépések közeledtek, Candace már alig kapott levegőt. Eljött a pillanat, amelyet ki akart erőszakolni, és amelytől oly nagyon félt. Számtalanszor elképPAGEzelte, hogyan zajlik majd le ez a találkozás. Végiggondolta minden lehetséges kimenetelét. Nem sok örömteli akadt köztük.

Végre visszanyerte az uralmát a lábai felett. Egy lépést hátrált, és már éppen megfutamodni készült, amikor észrevette, hogy már késő. Az a nő, akit csodált, irigyelt, becsült - és tönkretett -, ott állt a cowboy mellett, és mélységes megvetéssel nézett egykori barátnőjére.

Natalie nem sokat változott, amióta Candace több mint öt éve utoljára látta. Hullámos, rézvörös haja most is a válláig ért, a bőre most is fehér és finom volt. Csak az öltözete különbözött lényegesen attól, amelyet annak idején hordott. Most kifakult farmer, kopott cowboycsizma és pamuting van rajta. Még mindig szép. És még mindig gyűlöli Candace-t.

- Mit akarsz?

Ezt a kérdést Candace képzeletben már legalább százszor hallotta, és sok választ agyalt ki rá. Ezek közül azonban most egy sem jutott az eszébe. Csak hebegett-habogott.

- Szeretnék... Úgy gondoltam... - Aztán mély lélegzetet vett, és kibökte: - Beszélni szeretnék veled.

- Nem! - Natalie be akarta csapni az ajtót, de a cowboy az útjában volt.

- Kérlek, Natalie...

- Akármit akarsz is nekem mondani, az engem nem érdekel. Menj a pokolba, és ne próbálkozz...

- Anyu mérges! - szólalt meg hirtelen egy gyerekhang.

Candace felnézett. Előkerült a másik cowboy is, aki a kutyával terelgette a teheneket. Egy kisfiút tartott a karján, aki szakasztott olyan volt, mint ő, eltekintve rézvörös hajától.

Tehát ő Natalie férje, nem az udvarlós cowboy. Akármilyen képtelenség is, hogy most ilyesmin járjon az esze, Candace határozottan megkönnyebbült.

- Mi folyik itt, drágám? - karolta át Natalie derekát a férje. Az asszonynak szikrát szórt a szeme.

- Semmi. Ez a hívatlan látogató már éppen menni akart.
Candace megköszörülte a torkát.

- Kérlek, Natalie... Nem veszem rossz néven, hogy nem akarsz velem szóba állni, de kérlek, hallgasd meg, amit mondani szeretnék!

- Hallgassam meg a hazugságaidat? Azt, ahogy csűröd-csavarod a tényeket, és megpróbálod tisztára mosni azt, amit nem lehet? Nem, köszönöm.

Natalie újra megpróbálta becsapni az ajtót.

- Csak azt akartam elmondani neked - mondta Candace sietve -, hogy mennyire sajnálom...

Az ajtó meglepően halkan becsukódott.

A lány meredten nézte. Nem tudta, mitévő legyen. Becsöngessen még egyszer, és bocsánatot kérjen a zavarásért? Beüljön a kocsiba, és hanyatt-homlok meneküljön, vagy könyörögjön Natalie-nak, hogy csak egyetlen percig hallgassa meg?

Ahogy mélyen beszívta és kifújta a levegőt, egészen úgy hangzott, mint a visszafojtott zokogás. De hát erről természetesen szó sincs. Candace Thompson erős akaratú és becsvágyó teremtés. Ő nem szokott sírni. Csak mások sírnak miatta.

Amióta felnőtt, csak kétszer sírt. Először, amikor azt hitte, úgy fog meghalni, ahogy élt: magányosan, senki által sem szeretve. Másodszor, röviddel ezután, ugyanebből az okból. Ha meghal, senki sem fogja megsiratni, még a varjú sem károg utána. Ettől a gondolattól olyan szomorú lett, hogy zokogni kezdett.

Összeszedte magát, lesietett a lépcsőn, a kocsijához szaladt, és lehajtott a kavicsos útra.

Mire a kereszteződéshez ért, és befordult az aszfaltos útra, amely egyenesen a főútra vezetett, már valamennyire szabályosan tudott lélegzeni. Már annyira enyhült benne a feszültség, hogy nem szorította olyan görcsösen a kormánykereket. Végül is az volt a szándéka, hogy bocsánatot kérjen. Azt megtette. Hogy úgy sikerült, ahogy, az már más lapra tartozik. Elvégre jobbra nem is számított. Ezt már kipipálhatja a fogadalmak jegyzékéből, és hozzáláthat a tucatnyi többihez. Így van?
Így.
Candace úgy érezte, mintha hatalmas tehertől szabadult volna meg. Megkönnyebbülten sorolt be a főút forgalmába.

Nem fogja vesztegetni az időt. Megbeszéli a barátságos fiatalemberrel az autókölcsönzőnél, hogy még ma délután vigye el a bérelt kocsit. Holnap aztán kora reggel útnak indul a lakókocsival.

Felnőtt életének nagy részét elpocsékolta eddig. A hátralévő éveket tartalmasabban akarja leélni. Hogy miképpen, arról még nincsenek világos elképzelései.

A kétsávos út Hickory Bluffba vezetett. Candace valahogyan meghittnek és otthonosnak találta a városkát. Talán azért, mert a legkisebb település is, ahol eddig élt, majd kétszázezer lakosú volt. Különben nem nagyon tudta megmagyarázni az érzéseit.

Hiszen nem volt a városkában semmi említésre méltó. A központban emelkedett néhány kőépület, különben a házak egyszerűek és célszerűek voltak.

A társadalmi életben láthatólag jelentős szerepet játszottak a helyi középiskola sportolói, a Vadmacskák. Még a víztornyot is a csapat zöld-arany színeire festették, és mindenütt biztató feliratok díszelegtek. Meglepően sokan viseltek zöld sapkát a középiskola aranymonogramjával.

A város tulajdonképpen szegényes és unalmas volt. Ha Candace itt maradna,PAGE valószínűleg arról írna cikket, hogy milyen jelentéktelen ez a település. De hát ő már nem ír többé cikkeket.

Ahogy a főútra ért, elhatározta, hogy egyenesen a kempingbe hajt. Alig néhány méter megtétele után azonban befordult egy vegyesbolt parkolójába. A boltocska láthatólag a tóparton üdülők szükségleteit tartotta szem előtt, és kínálata a horgászati engedélytől a sörig terjedt. Candace persze nem a vegyesbolt kedvéért állt meg, hanem mert közvetlenül mellette volt Norma Sue étkezdéje. Most döbbent csak rá, hogy borzasztóan éhes. Reggel ugyanis túlságosan ideges volt ahhoz, hogy egy falatot is le tudjon nyelni.

Ahogy belépett az étkezde ajtaján, megkondult egy tehénkolomp. A vendégek közül néhányan futólag felnéztek. Egy pincérnő a pult mögül odakiáltott:

- Foglaljon helyet akárhol!

Candace leült egy sarokasztalhoz. A pincérnő mindjárt eléje tett egy pohár vizet jégkockákkal, és átnyújtotta az étlapot. Candace egy csirkés és salátás szendvicset rendelt, és hozzá kólát. Aztán küzdött a kísértéssel, hogy kérjen-e még egy szelet tejszínes krémmel töltött piskótatortát is.

A műremeket már belépéskor megpillantotta egy üvegtárlóban. Általában könnyen ellen tudott állni az édességeknek, a piskóta azonban a legszilárdabb elhatározását is megingatta.

Natalie mindig azt mondta, ez bizonyára azzal függ össze, hogy a piskótatorta a gyermekkort idézi, a gondtalanságot, az ünnepnapokat, a szoros családi köteléket.

Candace sohasem világosította fel a barátnőjét, hogy a gyermekkora távolról sem mondható gondtalannak. Szoros családi kötelékről pedig szó sem volt.

Ahogy Natalie-ra gondolt, összefacsarodott a szíve. Persze kezdettől fogva tisztában volt vele, hogy mire számíthat. Tudta, hogy a kibékülés esélye a nullával egyenlő. A lelke mélyén azonban mégis reménykedett.

Amikor holnap reggel elhagyja Hickory Bluff városát, nem marad már semmi reménye. Kedvetlenül vette elő a táskájából a jegyzetfüzetet. Gyűrött volt, szakadozott és foltos, de az írás benne még olvasható. A biztonság kedvéért a tartalmát Candace a számítógépén is rögzítette. Az eredeti, könnyekkel összemaszatolt firkáknak azonban különleges jelentőségük volt. Ezek voltak tiszta, őszinte szándékának a letéteményesei. És ezt a tiszta, őszinte szándékot akarja ő az első nyavalyás kudarc után feladni!

Candace meredten nézte a feljegyzést: „Békülj ki Natalie-val!" Ekkor árnyék vetődött a papírra. Abban a hitben, hogy a pincérnő jelent meg, mosolyogva felnézett. A mosoly azonban egykettőre lehervadt az arcáról, ahogy megpillantotta a jóképű cowboyt.

A férfi nem várva biztatást, leült az asztalához, és közel hajolt.

- Nem tudom, mi az ördögöt keres itt - mondta csendes, hideg hangon. - Azt azonban tudom, hogy nem látják szívesen.

Jaj, micsoda meglepő átalakulás! - gondolta Candace. Hova lett a férfi viselkedéséből mindaz, ami korábban minden porcikáját megbizsergette? Az elismerő pillantások, az enyelgő hangnem? Még az ellenállhatatlan bűbáj is nyomtalanul eltűnt. Az egész tartása, a szavai és a tekintete, mind nyílt ellenségességet fejez ki. Pedig tulajdonképpen nem is ismer! Hát még hogy gyűlölne, ha igazán ismerne!

- Nem tartozik magára, hogy mi keresnivalóm van itt - felelte Candace, és remélté, hogy a hangja ugyanolyan csendes és hűvös, mint a férfié.

- De még mennyire, hogy rám tartozik! És nem fogom engedni, hogy kellemetlenséget okozzon a családomnak!

- Nem okozok semmiféle kellemetlenséget.

- Natalie azt mondja, hogy biztosan valami rosszban sántikál. Maga egy álnok kígyó, mindenkit hátba támad, aki útjában áll az előmenetelének. Azt mondja, hogy maga hazug, megbízhatatlan és teljesen hiányzik az erkölcsi érzéke. Nagyon sajnálja, hogy valaha is találkozott magával.

Candace merően nézte az abroszt, és igyekezett visszafojtani a könnyeit. Nincs min csodálkoznia. Tudta, hogy súlyos nehézségekbe fog ütközni, és Natalie nem fog neki megbocsátani. Hiszen megvan rá minden oka. O csak azt remélte, hogy Natalie meghallgatja. Nem azt, hogy megbocsát neki, csupán azt, hogy meghallgatja.

- Tegye meg nekünk azt a szívességet, hogy eltűnik a városból! Ha még egyszer beteszi a lábát a birtokunkra, rendőrrel vitetjük el. Ha pedig még egyszer Natalie közelébe merészkedik, esküszöm, hogy megkeserüli!

A figyelmeztetés olyan élesen hangzott, hogy Candace minden szavát komolyan vette. Ezzel a férfi felállt, és olyan gyorsan hagyta ott az asztalt, hogy hajszál híján összeütközött a pincérnővel.

- Jaj, Josh, nem tudsz vigyázni? - nézett az duzzogva a hanyatt-homlok elsiető cowboy után. Aztán gyanakvó tekintettel fordult Candace felé. Nem is próbált barátságosnak látszani. Letette a szendvicses tányért és a kólát az asztalra, és szó nélkül távozott.

A pincérnő viselkedéséből látszott, hogy a Rawlins családot nagyra becsülik a városban. Az ő ellenségeik egész Hickory Bluff ellenségei. Lehet, hogy ha Candace itt marad, az egész város ellene fordul? Majd kiderül. Azért sem fog megfutamodni!

2. FEJEZET

Tate házában roppant nyomott hangulatban folyt a vacsora. Nyoma sem volt a megszokott vidámságnak. Natalie-t láthatólag nagyon feldúlta a váratlan találkozás. A hirtelen rátörő emlékektől úgy magába roskadt, hogy a férje már aggódott miatta. Josh pedig... nos hát, ő csak sötétben tapogatózott. Nem tudta pontosan, kicsoda Candace Thompson. Azon kívül, amit a sógornőjétől hallott, semmit sem tudott róla. Az pedig lényegében csupán annyi volt, hogy egykor barátnők voltak, most pedig Natalie gyűlöli Candace-t. Ha csupán a nevét említette valaki az asztalnál, azonnal fagyos csend állt be. Vagy ami még rosszabb, Natalie arcán fájdalmas kifejezés jelent meg.

De hát tulajdonképpen Joshnak nem kell tudnia a részleteket. A Rawlins család mindig összetartott. Ezért tudták a nehéz időket átvészelni, és ez tette még boldogabbá a jobb időket. Nem kell tudnia, hogy mit követett el Candace a sógornője ellen. Natalie a családhoz tartozik, és az ő ellensége az egész család ellensége.

Csak ne lenne ez az ellenség olyan átkozottul csinos!

Josh ajánlkozott, hogy leszedi az asztalt, és berakja az edényt a mosogatógépbe. Ahogy a munkával végzett, bement a nappaliba. Tate a pamlagon ült, Joey az ölében éppen elszundikált. Szorosan hozzábújva Natalie a távolba révedt.

- Azt hiszem, ideje már hazamennem - jelentette be Josh, látva, hogy pillanatnyilag nem sok szükség van rá.

- Akkor majd holnap találkozunk - felelte Tate.

Josh odalépett a pamlaghoz, összekócolta Joey haját, és megsimogatta Natalie arcát. Az asszony fel sem emelte a fejét a férje válláról, csak szomorúan mosolygott.

Hűvös volt az este, és Josh örült, hogy hozott magával kabátot. Az égbolt sötét volt, és tiszta, a csillagok fényesen ragyogtak. Amíg Josh a kocsijához ment, halkan fütyörészett magában, aztán elindult hazafelé. A birtok déli részén lakott egy faházban. Nyolc évvel ezelőtt építették Tate-tel együtt a szabad idejükben. Mivel nem sok ráérő idejük akadt, a ház egyszerű volt, és célszerű. Joshnak tökéletesen megfelelt, hiszen úgysem tartózkodott sokat otthon. Ha egyszer családot alapít, majd át kell építenie. A szépítés is ráér addig.

A bátyja házától a sajátjáig vezető út tulajdonképpen alig volt több, mint egy keréknyom a mezőn át. Ahogy az ösvény elérte az erdőt és ott kanyargott tovább, Josh elfordult balra, egy másik keskeny útra. Aztán egy rozoga fakapun befordulva rátért egy aszfaltozott útra, amely egyenesen arra a tisztásra vezetett, ahol a háza állt. Az egyszerű faépítmény sötét rozsdabarnára volt festve. Az elülső veranda csupán harminc centiméterre emelkedett a talajszint fölé. Mivel Josh általában átugrotta a verandára vezető néhány lépcsőfokot, nem bajlódott azzal, hogy korlátot építsen.

A bátyjáéktól hazatérve mindig különlegesen csendesnek találta a saját otthonát. Ez az este Tate és Natalie házában azonban egészen más volt, mint a többi. Máskor mindig nagyon élvezte a meghitt családi kör derűs, pezsgő életét. Jó volt hallgatni a vidám beszélgetést, gyerekcsacsogást, nevetést, éneklést. A konyhából a készülő ételek csodás illatát érezni, a földön heverő gyerekjátékokba botlani, és megcsodálni az egyszerű tejesköcsögbe helyezett rózsát.

De ugyanúgy szerette a saját remetelakát is. Szüksége volt a nyugalomra és a visszavonulásra. Legalábbis ezt szokta mondani.

Letelepedett a pamlagra, és meghallgatta az üzenetrögzítőt.

Két üzenetet talált Theresától, attól a lánytól, akihez az utóbbi idők legtartósabb kapcsolata fűzte. Az elsőben Theresa csupán azt kérte Joshtól, hogy hívja vissza, a másodikban pedig meghívta magához a hétvégére. A harmadik hívás Josh egyik barátjának a feleségétől származott. Vasárnap az unokatestvérével, Staceyvel hangversenyre készültek. Most az iránt érdeklődött, lenne-e kedve Joshnak velük tartani.

A férfi elhúzta a száját. Már találkozott Staceyvel. Kétségtelenül szép nő, de roppant buzgón igyekszik férjet fogni magának. Elegendő néhány percet együtt tölteni vele, és az ember máris örül, hogy ép bőrrel megúszta.

Még nyolc óra sem volt, korai lett volna még lefeküdni. Josh a televízióban sem talált semmi érdemlegeset. Kikapcsolódásra volt szüksége, és azt általában Frenchy kocsmájában találta meg. Azon a helyen, amelyet Candace Thompsonnak is ajánlott. Aligha valószínű azonban, hogy most ott találja azt a nőt. A Norma Sue étkezdéjében történtek után feltehetőleg gyorsan eltűnt a környékről.

Josh gyors elhatározással felkapta a kabátját és a kalapját, és beszállt a kocsijába. Ahogy kifordult a kapun, balra kanyarodott, mivel arra vezetett a legrövidebb út a kocsmába. A parkolóban körülnézett, nem látja-e a szőke nő kocsiját. Semmi nyoma, állapította meg megnyugodva.

A kocsma nem volt nagy látványosság, mint ahogy Hickory Bluffban általában semmi sem az. Betontömbökből épült hosszú, alacsony épület volt. Valamikor pirosra festették, később aztán fehérre. Pillanatnyilag szürke volt. Helyenként mind a három szín látszott, sőt a csupasz beton is.

Bent a padozat is betonból volt. A falakat feketére festették, mintha az ablaktalan helyiség nem lett volna amúgy is éppen elég sötét. Három fal mentén fülkéket képeztek ki. A hatalmas terem belsejét asztalok és székek töltötték meg, valamint egy biliárdasztal és egy táncparkett. A hátsó fal mentén húzódott a pult, leghátul pedig a zenekar kapott helyet. Kéthetente egyszer élő zenét játszottak a kocsmában, mégpedig igen jót. A többi napokon gépzenével kellett a közönségnek megelégednie, de az sem volt rossz.

Josh minden jelenlévőt ismert. Sűrűn köszöngetett, amíg hátrament a pulthoz. Mire odaért, a tulajdonos már odakészítette neki a jégbe hűtött sört.

- Hogy megy a bolt, Otis? - üdvözölte őt Josh.

- Nem panaszkodhatom. Hacsak arra nem, hogy agyondolgoztattok. De hát hol máshol szórakozzatok, mint nálam? Nincs a városban semmi egyéb.

- Csak ne becsüld le a városunkat! Te is tudod, hogy a legtöbben azért élünk itt, mert szeretünk itt lenni.

Otis meglátott egy vendéget a pult másik végén, és odament, hogy kiszolgálja. Josh megfordult a bárszéken, és körülnézett a teremben. Néhány cimborája birtokba vette a két biliárdasztalt, míg a többiek azt a nagy, kerek asztalt ülték körül, amelyik a törzsasztaluk volt.

Josh egy darabig gondolkozott, hogy melyik csoporthoz csatlakozzon, és végül maradt a bárpultnál. Már a második pohár sört is majdnem teljesen kiitta, és éppen azon volt, hogy a közelében ülő csinos, barna nőt táncra kérje, amikor az egyik biliárdasztalnál Dudley Barnes észrevette, és a nevét kiáltotta.

Dudleyval biliárdozni könnyű pénzszerzési alkalmat jelentett Josh számára. Őt bekötött szemmel is könnyedén meg tudta verni.

Odament a biliárdasztalhoz, és letett a sarkára egy húszdollárost a már ott lévő mellé. Fogott egy dákot, bekrétázta a végét, és az asztal fölé hajolt, hogy lökjön.

- Mit szólnál, ha egy másik húszassal a barátnőmet is kihívnád? - kérdezte Dudley.

- Nincs is neked barátnőd.

- Már hogyne lenne. Ráadásul nagyon csinos. Honnan is jött, kedvesem?

- Atlantából.

Ezt a déli államokra jellemző kiejtést és ezt a hangot Josh hallotta már, és biztos volt benne, hogy soha többet nem fogja hallani.

Célzott, a golyók koccantak, és néhány mindjárt beesett a lyukakba. Josh csak ezután emelte fel a fejét. Tekintete Candace Thompsonéval találkozott.

A lány időközben átöltözött, hogy alkalmazkodjék a helybeli egyszerű körülményekhez. Szűk farmert, piros inget és barna cowboycsizmát viselt. A széles karimájú kalap túl nagy volt a fején. Másnak is túl nagy lett volna, mivel, mint kiderült, az óriás termetű Dudleyé volt.

- Cimbora, ő Can...

- Már ismerjük egymást - szakította félbe nyersen Dudleyt Josh. Azzal visszafordult a biliárdasztalhoz, és a következő lökéshez készülődött.

- Szigorúan véve nem ismerjük egymást. Csak azt tudom, hogy Joshnak hívják, mivel a pincérnő így szólította, de...

Josh nagyobbat taszított a dákóval, mint szükséges lett volna, a golyók mégis arra gurultak, amerre akarta. Aztán felegyenesedett, és egykedvűen nézett a lányra.

- Josh Rawlins vagyok. Tate Rawlins öccse. Natalie Rawlins sógora. Maga pedig Candace Thompson. És ezzel már mindent tudunk egymásról.

„Maga pedig Candace Thompson". Candace sosem hitte volna, hogy ebbe a négy szótagba, amelyből a neve áll, ilyen mélységes mély megvetést lehet belesűríteni. Natalie nyilván kellőképpen bemutatta. A lánynak összefacsarodott a szíve, de igyekezett palástolni az érzéseit. Látszatra nyugodt maradt, miközben figyelte, ahogy a férfi módszeresen tünteti el egyik golyót a másik után a lyukakban.

Candace-nek eredetileg nem volt szándékában idejönni. Az esti séta során azonban valahogy mégis itt lyukadt ki. Nem számított rá, hogy Josht itt találja. Ahogy azonban belépett, ő volt az első, akit észrevett. Aztán Dudley megszólította, ő pedig elfogadta a meghívását egy pohár italra. Bezzeg nem tette volna, ha sejti a következményeket.

De most már nem lehet segíteni a dolgon. 0 is itt van, meg Josh is. Az egyértelmű, hogy Natalie sógora nem akar vele beszélni, és ő maga sem tudja, hogy mit mondjon neki.

Josh befejezte a játékot anélkül, hogy Dudley egyáltalán esélyhez jutott volna. Besöpörte a nyereséget, majd távozni készült.

- Mit szólnál még egy játékhoz? - kiáltott fel Dudley. - A hölgy ellen nem mersz kiállni?

Josh megfordult, és megvető tekintettel végigmérte a lányt.

- Miféle hölgyről beszélsz?

Dudley felugrott a helyéről, és egy pillanat alatt a távozóban lévő mellett termett.

- Kérj tőle bocsánatot!

- Arra ugyan várhat.

- Ha nem teszed önszántadból, majd én segítek!
Josh hidegen nézett a társára.

- Elfelejtetted, hogy egyszer már próbálkoztál ilyesmivel?

- Betörted az orromat. Ezúttal nem fog sikerülni.

Candace számára kínos volt a jelenet. Dudley elé állt, és a karjára tette a kezét.

- Egy pohár sört ígért nekem.

- Mindjárt. Csak megvárom, amíg ez a fickó bocsánatot kér.

- Nem tartok igényt a bocsánatkérésre. Jöjjön! Igyuk meg a sört, táncoljunk egy kicsit, aztán hazamegyek. - Candace igyekezett Dudley figyelmét elterelni. Végre elérte, hogy a két férfi már nem nézett egymással farkasszemet. A lány levette a cowboykalapot, és huncutul mosolygott. - Jöjjön már! Ősidők óta nem táncoltam.

Countryzenét játszottak. Kissé érzelgős, lassú muzsika volt. Candace többször belebotlott a saját lábába. Dudleyéba csak egyszer vagy kétszer. Valamikor a tánc olyan természetes volt számára, mint a lélegzetvétel. Egy egész csomó dolgot magától értetődőnek tekintett. De az az idő már elmúlt.

- Mi folyik maga és Josh között?

- Semmi.

- Ne akarjon becsapni! Josh különben nem szokott ilyen lenni.

- Milyen szokott lenni? - kérdezte a lány, pedig reggel már látott belőle némi bemutatót.

Dudley egy darabig hallgatott, aztán elvigyorodott.

- Az anyja azt mondja, a nők teszik ki Josh legfőbb gondját. Túlságosan szereti őket. Száz kilométeres körzetben minden csinos nőnek tette már a szépet. És ez egyáltalán nem túlzás. Az anyja attól fél, hogy sohasem fog megállapodni, és ő hiába várja tőle, hogy több unokája legyen. Tulajdonképpen számíthattam volna rá, hogy már magával is összeakadt.

- Hány unokája van az édesanyjának, hogy még többet szeretne?

- Kettő. Jordán, aki húsz körül jár, és a hároméves Joey.

- Maga már megnősült, és megörvendeztette az édesanyját unokákkal? - próbálta Candace elterelni a beszélgetőtársa figyelmét Joshról.

- Egyszer-kétszer - vigyorgott Dudley kisfiúsán.

- A házasságról vagy az unokákról beszél?

- Két házasság, két válás, két gyerek. És maga?

- Se házasság, se válás, se gyerek. Se anyám, aki hiányolná, hogy nincs unokája, akit kényeztethetne.

- Sohasem volt férjnél? Akkor az atlantai férfiak vakok.

Épp ellenkezőleg, gondolta Candace. így aztán találtak maguknak különb asszonyokat.

A zeneszám befejeződött, és a lány kibontakozott táncosa karjából.

- Köszönöm a szép estét.

- Nem inna még valamit?

A lány sajnálkozva ingatta a fejét.

- Inkább hazamennék.

- Meddig szándékozik Oklahomában maradni?

Ha a Rawlins családon múlna, csak annyi ideig, amennyire szüksége van, hogy elérjen az államhatárig. Egy gyenge pillanatában Candace maga is így gondolta.

De nem engedheti meg magának, hogy gyenge legyen. Egy gyenge nő nem élte volna túl azt, amin ő az elmúlt évben keresztülment. Neki erősnek kell lennie. Azon múlik a hátralévő élete.

- Nem tudom - felelte őszintén. - Talán pár napig, talán néhány hétig.

- Akkor viszontlátom még?

Jaj, de régen volt, amikor valaki őt viszont akarta látni! Az orvosokon kívül persze.

Őszintén megörülve mosolygott Dudleyra.

- Igen, még fogunk találkozni. - Ezzel vette a szarvasbőr kabátját, aztán azt tettetve, mintha Josh jeges pillantásait észre sem venné, az ajtóhoz ment, és kilépett a hűvös éjszakába.

Másnap Candace meglehetősen későn reggelizett Norma Sue étkezdéjében. Aztán elindult bevásárolni. Élelmiszert akart venni és egy nyugágyat, hogy élvezze a szép időt.

Útközben elment egy telefonfülke mellett. Nem hagyhatja ki a lehetőséget, hogy újra megpróbáljon kapcsolatba kerülni Natalie-val! Azért újságíró, hogy szívósan ragaszkodjék az elhatározásához, és ne lehessen egykönnyen lerázni!

Natalie, aki szintén újságíró, bizonyára nem is számít rá, hogy az első visszautasításra meghátrál. Candace felvette hát a kagylót, bedobta az érméket, és tárcsázta a biztonság kedvéért kívülről megtanult telefonszámot.

A harmadik kicsengés után Natalie férjének hangja jelentkezett: „A Rawlins család telefonját hívta. Hagyjon üzenetet, és vissza fogjuk hívni".

Candace letette a kagylót. A nap egyszeriben nem látszott már olyan ragyogónak és tökéletesnek.

Belépett a boltba, melynek bejárata felett tábla hirdette. „Minden, amit csak akar". Valóban úgy tűnt, hogy itt minden megtalálható: ruhanemű, könyvek, szerszámok, játékok, sportfelszerelés, autóalkatrészek. Az egyik sarokban még egy hagyományos fagylaltos pult is állt. Az ajtónyitáskor megszólaló elektronikus harangjáték fülbemászó dallamot játszott. A bentről kihallatszó hangok azonban cseppet sem voltak szívderítők.

A pénztárnál két nő állt: egy negyven körüli hollófekete, és egy nagyjából feleannyi idős szőke. Úgy elmerültek a veszekedésben, hogy alig vették észre a belépőt. Az barátságosan rájuk mosolygott, aztán igyekezett a bolt legtávolabbi végébe húzódni, hogy hallótávolságon kívül kerüljön. Ehhez azonban nem volt elég nagy a helyiség.

- Nem parancsolhatja meg nekem, hogy mit csináljak! - háborgott a szőke. - Az apám...

- Tudom, hogy ezen a környéken majdnem minden az apádé, ez az üzlet azonban nem. Ez az enyém. Itt én vagyok a főnök, Shelley. És tudod, hogy ez mit jelent? Azt, hogy itt én mondom meg, hogy mit csinálj. A polcok letörölgetése a feladataid közé tartozik, mint ahogyan az is, hogy pontosan itt legyél, és munkaidő alatt ne folytass magánbeszélgetéseket.

- A portörlés piszkos munka, azt nem vállalom. És mindössze húsz percet késtem, Martha.

- Ezen a héten már harmadszor.

- Elegem van! - Shelley egy mozdulattal lerántotta magáról a piros mellényt, amely, úgy látszik, munkaruha volt, ledobta a pénztár melletti székre, és a kijárat felé indult. Az ajtóból még egyszer visszafordult: - Ne is álmodjon róla, hogy még egyszer visszajövök! Akkor sem, ha háromszorosára emeli a fizetésemet.

- Azt ugyan lesheted! - kiáltotta utána Martha.

Miután csend lett, Candace még egy darabig habozott, mielőtt a pénztárhoz közeledett. Martha kábultan állt ott, és a halántékát dörzsölgette. Ahogy Candace megköszörülte a torkát, felnézett, és sajnálkozva mosolygott.

- Szép kis fogadtatás, ugye? Bejön valamit vásárolni, és végig kell hallgatnia a tulajdonos és az eladó vitáját. Igazán sajnálom.

- Ne izgassa magát!

- Miben segíthetek?

- Nyugágyat tart?

- Csak az olcsó, alumíniumvázas fajtát. Egészen hátul, balra, a kerti eszközök között van.

Candace a megjelölt helyen meg is találta az utolsó darab nyugágyat. Ahogy visszament vele a pénztárhoz, és fizetett, habozva megkérdezte:

- Felvesz valakit Shelley helyettesítésére, legalábbis átmenetileg?

- Kénytelen vagyok. Otthon is vannak kötelezettségeim, és délutánonként legalább néhány órára el kell mennem innen. Magát talán érdekelné a dolog?

- Egy időre igen.

- Van gyakorlata?

- Egy kicsi. - Az utolsó középiskolai éveiben Candace pénztárosként dolgozott, hogy néhány dollárt keressen.

- Nem fél a kezét bepiszkítani?

- Egyáltalán nem.

- Mikor tudja elkezdeni?

- Akár most mindjárt.

Ilyen egyszerű volt az egész. Nem volt szükség semmiféle papírra. Mindössze négy kérdés hangzott el, és Martha már át is adta a piros mellényt, amelyet Shelley levetett.

- Isten hozott! Martha Andrews vagyok.

- Candace Thompson.

A tulajdonosnő megmutatta a pénztárt, gyorsan körbevezette új alkalmazottját a boltban, és mindennel megismertette, aztán a kezébe nyomott egy porrongyot. Candace munkához látott.

Egy évvel ezelőtt az ilyen munkát az otthonában is takarítónő végezte. Azóta azonban félbeszakadt a pályája. Az is lehet, hogy örökre.

Candace a bolt hátsó végében kezdte a portörlést, és onnan haladt előre. Amikor az ajtónál megszólalt a csengő, felkapta a fejét. A vevő azonban egyedül is jól eligazodott, így Candace nyugodtan dolgozhatott tovább.

Amikor a pénztárhoz ért, a mellette elhelyezett, minden elképzelhető édességgel megtöltött, magas üvegedényeket kezdte törülgetni. Ahogy leguggolt az edények aljához, egy gyereket pillantott meg maga mellett. Mosolyogva nézett rá. A mosoly azonban gyorsan eltűnt az arcáról. Csak néhány pillanatig látta ezt a gyereket ma reggel, de az éppen elég volt ahhoz, hogy megismerje.

Ha csak egy szót is szólna hozzá, Natalie haragja határtalan lenne.

- Szia! - üdvözölte a kicsi.

Candace bűntudatosan nézett körül. Senkit sem látott a Rawlins családból a közelben.

- Szia! - válaszolt halkan.

- Bonbont szeretnék venni magamnak és Peteynek. Petey a lovam.
Candace szeretett volna felegyenesedni, és valahova elmenekülni, amíg a kisfiú és az, aki idehozta, eltűnik. A kicsi azonban folytatta:

- Milyen bonbont vegyek Peteynek?

- Milyent szoktál?

- Petey legjobban a cukrot szereti. Meg az almát, körtét, őszibarackot, görögdinnyét. Én viszont a bonbont szeretem.

- Akkor talán vegyél....

- Joey! - bukkant fel hirtelen mellettük Josh Rawlins. Letette a kiválasztott árut a pénztár pultjára, és a karjára vette kis unokaöccsét. - Elfelejtetted, mit mondott anyu és apu? Nem szabad idegenekkel beszélni!

- Ő nem idegen. Járt nálunk. Anyu haragudott rá.

- Ő idegen. És nem szabad vele beszélned! Megértetted?

- Igen, de... - Joey látva nagybátyja mogorva ábrázatát, sóhajtott. - Rendben.

- Akkor jó - mondta Josh, és letette a gyereket. - Menj szépen a fagyialtospulthoz, és ülj le! - Josh megvárta, amíg Joey odaszalad és felmászik a székre, és csak akkor fordult lassan Candace felé. Mielőtt azonban mondhatott volna PAGEvalamit, Martha lépett hozzájuk. Nyilvánvalóan látta a jelenetet, és hallotta a beszélgetést.

- Fontos dolog a gyerekeknek megtanítani, hogy az idegenektől óvakodni kell. De nem gondolja, Josh, hogy különbséget kellene tenni egy vadidegen és egy bolti eladó között, aki éppen ki akarja szolgálni?

Josh olyan dühös pillantást vetett Candace-re, hogy az legszívesebben elbújt volna a pénztár mögé.

- Viccel? Maga alkalmazta?

- Igen. Talán van valami kifogása ellene?

- Legyen szíves, adjon egy tölcsér fagylaltot Joeynak! Mindjárt kifizetem - mondta Josh a tulajdonosnőnek anélkül, hogy levette volna a tekintetét Candace-ről.

Martha némileg vonakodva ugyan, de a fagyialtospulthoz ment.

- Azt mondta, el akar menni innen - szólalt meg a férfi veszedelmesen csendesen.

- Nem, én azt nem mondtam - felelte a lány hasonlóan csendesen és határozottan. - Maga kívánta tőlem. Én azonban úgy döntöttem, hogy maradok.

- Maga itt nemkívánatos személy.

A lány összeszorította a fogát, kihívóan beült a kasszába, és elkezdte beütni a vásárolt holmi árát.

- Egy teherkocsiba való légszűrő, egy pár cipőfűző, egy gombolyag fehér cérna és egy doboz festékhígító. Hozzájön még a Peteynek szánt édesség?

- Joeynak majd veszek édességet az élelmiszerboltban.

Candace megnyomta az összegző gombot, aztán amíg Josh elővette a pénztárcáját, mindent műanyag zacskókba csomagolt. A férfi fizetett, és a visszajáró pénzt úgy vette át, mintha a lány kezének érintése beszennyezné. Aztán ahelyett, hogy felkapta volna a zacskókat, olyan közel hajolt a lányhoz, hogy az még az izzadság- és istállószagot is érezhette rajta.

- Nem akarjuk magát itt látni.

Candace úgy gondolta, a jelenléte volt már nemkívánatos sokkal jelentősebb emberek számára is, mint egy oklahomai cowboy. Akármilyen vonzó is ez utóbbi.

- Natalie nem áll szóba magával, sem most, sem máskor. Tegye meg azt a szívességet, hogy eltűnik innen!

Candace hagyta, hogy a férfi három-négy lépést távolodjon a pénztártól, csak akkor szólt utána szelíd hangon.

- Nem érdekem, hogy szívességet tegyek magának. És őszintén szólva a tanácsa, véleménye, sőt a fenyegetése sem érdekel. Határozott célból jöttem ide, és addig nem megyek el, amíg... - Amíg el nem érte a célját? Vagy inkább, amíg be nem látta a kudarcát? - .. .amíg meg nem vagyok elégedve azzal, amit elértem.

A férfi megsemmisítő pillantást vetett rá. Aztán a fagylaltospulthoz ment, és leemelte Joeyt a székről.

- Mennyivel tartozom a fagylaltért? - kérdezte Marthát kurtán.

- A fiatalember a vendégem volt - felelte az barátságosan.

Josh biccentett, és kiment a boltból. Martha csodálkozva nézett utána, majd frissen felvett munkatársnőjére bámult.

- Azt hiszem, van egy pár dolog, amelyet el kellene magyaráznod. Nem gondolod? Ülj csak ide erre a székre, és mesélj el mindent szépen Martha néninek!

Soha! - gondolta Candace keserűen. A Rawlins családdal már így is éppen elég ellensége van Hickory Bluffban. Többet már nem tudna elviselni.
3. FEJEZET

Oklahoma időjárása ebben az évben a legszélsőségesebb oldalát mutatta. A hónapokig tartó szárazság után hirtelen olyan sok eső esett, hogy elöntötte a síkságokat, és a burkolat nélküli utcák sártengerré változtak. Aki nem akart nyakig sáros lenni, ki sem tette a lábát a házból. Josh azonban nem tartozott a kényeskedők közé. Miután már másfél napja tartott a felhőszakadásszerű eső, megelégelte az otthon ülést. Pénteken kora reggel elintézte a legfontosabb teendőit, aztán összecsomagolt, és útnak indult Tulsa felé. Elhatározta, hogy meglátogatja néhány régi barátját. Akár még Jerry Leet is felhívhatná, és megkérdezhetné, találtak-e már Staceynek kísérőt a hangversenyre.

Ezt azért talán most inkább nem teszi. Van éppen elég baja anélkül is. Semmi szüksége rá, hogy a nyakába szabadítsanak egy szép, fiatal nőt, aki mindenáron férjet akar fogni magának, és apát a jövendőbeli gyermekeinek.

Josh egy szóval sem említette bátyának és sógornőjének, hogy egypárszor összeakadt Candace Thompsonnal. Mélyen hallgatott mind a Norma Sue étkezdéjében, mind a kocsmában, mind pedig a Martha boltjában történt találkozásról.

Sajnos azonban Joey egyáltalán nem volt ilyen tapintatos. Ő okvetlenül tudni akarta, hogy az a kedves hölgy valóban idegen-e. Natalie cseppet sem volt boldog, hogy Candace máris belopta magát a fia szívébe, Tate pedig egyenesen felelőtlennek nevezte az öccsét. Mintha ő tehetne bármiről is! Azóta pedig minden csak rosszabb lett.

Josh jobbnak látta hát, hogy néhány napot olyan helyen töltsön el, ahol senki sem dörgöli az orra alá az állítólagos baklövéseit. Majd mire vasárnap hazajön, megbékél a családja.

Noha általában gyorsabb a földutakon keresztül kijutni a főútra, most az eső miatt Josh kénytelen volt keresztülhajtani a városon. Az utcai lámpák már égtek, és embert csak elvétve lehetett látni.

Josh countryzenére állította be a rádióját, amelyhez az ablaktörlő szolgáltatta az aláfestést. Elhaladt Norma Sue étkezdéje majd Frenchy kocsmája mellett. A kocsmától körülbelül egy kilométerre, már a városon kívül, a fényszórója sugár kévéjében egy útszélre félreállt kocsi bukkant fel. Csinos kis ezüstszínű sportkocsi volt. A jobb hátsó kerék mellett egy csinos kis szőke nő guggolt.

Nem jó mulatság, ha valakinek ilyenkor ereszt le a gumija, gondolta Josh. De ha valaki, hát Miss Thompson megérdemli. Nem is lassított, ahogy elhajtott mellette. Biztosan nincs rászorulva, hogy éppen ő siessen a segítségére. Előbb-utóbb majdcsak jön valaki, aki eljátssza az irgalmas szamaritánus szerepét. Különben is van mobilja. Felhívhatja az autószervizt. Biztosan boldogul valahogy.

Miközben azonban Josh mindezt végiggondolta, már rá is kanyarodott egy mellékútra, és egy éles fordulattal visszafelé indult a város felé. Ahogy elérte a sportkocsit, megállt vele szemben, a leállósávban, és egy darabig ülve maradt. A fényszóró egyenesen Candace arcába világított, így valószínűtlen volt, hogy a lány világosan látná a másik kocsiban ülőt. Mindenesetre nem látszott az arcán semminemű aggodalom. Egészen addig, amíg a férfi ki nem szállt, és a lány fel nem ismerte. Akkor aztán leplezetlen gyanakvás ült ki a vonásaira.

- Szüksége van valami segítségre? - A férfi hangjából kicsengett, hogy a világon mindenütt szívesebben lenne, mint éppen itt. Hiába igyekezett, hogy ezt véka alá rejtse.

- Köszönöm, nincs.

A lány ruhája csuromvíz volt, és a hajából is kövér cseppek hullottak alá. Az esernyőjét a gépkönyv fölé tartotta, amelyet tanulmányozott. Eddig odáig jutott, hogy megtalálta a használati utasításban a megfelelő helyet, és elővette a kocsiemelőt.

Josh elengedte a füle mellett a visszautasítást. Elővette a sportkocsi csomagtartójából a pótkereket és a villáskulcsot. Rövid úton meggyőződött róla, hogy a villáskulcs használhatatlan. Félredobta, és a saját kocsijához ment, hogy megfelelő szerszámokat hozzon.

- Tényleg egyedül szeretném csinálni - magyarázta Candace, ahogy a férfi visszaért.

Josh dühösen meredt rá a borús szürkületben.

- Miért? - morogta. Ha a lány egy megjegyzést mer tenni rá vagy a viselkedésére, beül a kocsijába és...

- Mert azt hiszem, okvetlenül tudnom kell kereket cserélni. Meg kell tanulnom.

A férfi egy darabig bámult rá, miközben a hideg eső csöpögött a hajából, és végigfolyt a hátán. Végül szó nélkül átadta a villáskulcsot.

Candace az ülésre dobta a használati utasítást, összecsukta az esernyőjét és a kocsi tetejére tette. Leguggolt a leeresztett kerék elé, és megpróbálta a villáskulcsot az anyacsavarra illeszteni.

Csuromvizes haja a fejéhez tapadt, átázott nadrágja a combjához és a lábikrájához. Nedves pamutinge alatt kirajzolódott formás keble. Josh némileg kicsinek PAGEtalálta, de amúgy sem helyezett túl nagy súlyt a keblekre. Éppen elég sok megcsodálnivaló akad egy szép női alakon, miért lenne éppen ez a két halom olyan fontos?

Candace-nek végre sikerült ráillesztenie a kulcsot az anyára, aztán meghúzta. A teljes erejét beleadta. Nem történt semmi.

Megpróbálkozott a következő csavarral, aztán a következővel. Az eredmény ugyanaz volt. A negyedik csavarnak már olyan erővel veselkedett neki, hogy a kulcs lecsúszott az anyáról, és a lány hátraesett a földre.

Elmormolt egy szitkozódást, összeszedte magát, lesöpörte a kavicsokat a karjáról, aztán Joshhoz fordult.

- Ha valamit rosszul értettem, most itt az ideje, hogy felvilágosítson.

Josh nyújtotta a kezét, és a lány némi habozás után átadta a villáskulcsot. A férfi megmutatta, hogy lehet kisebb erővel is boldogulni a csavarokkal, és közben magyarázott.

- Először éppen csak meg kell lazítani az anyákat, nem szabad teljesen kioldani őket. Különben amikor megemeli a kocsit, elgurulhat a kerék.

Miután végzett, félretette a villáskulcsot, és előkészítette a kocsiemelőt. Aztán a lány keze után nyúlt. Az ujjai vékonyak voltak, és hidegek. A férfi érintésére a lány összerándult.

Josh végigvezette a lány kezét az alvázon.

- Érzi ezt a mélyedést? Ide jön az emelőnek ez a része.

Josh nem volt benne biztos, hogy ő engedte-e el a lány kezét, vagy az húzta el. Mindenesetre többet már nem érintették meg egymást. Candace szokatlanul összeszedetten összpontosította a figyelmét az emelő megfelelő elhelyezésére.

A férfi egypár lépést hátrált. Szinte úgy tűnt, mintha biztonságba akarna menekülni.

Biztonságba? Mi elől? Josh nézte a lányt, ahogy elmélyülten dolgozik. Sokkal alacsonyabb, mint ő, és törékenynek látszik. Kétségtelenül szép is. De hát mit számít ez, ha visszaélt Natalie bizalmával, és összetörte a szívét. Hogyan is lehetne ezt megbocsátani? A Rawlinsok különben sem bocsátanak meg egykönnyen.

Candace pontosan követve Josh útmutatásait, levette a leeresztett kereket, feltette a pótkeret, aztán letekerte az emelőt. Miután meghúzta az anyákat, Josh a biztonság kedvéért még egyet húzott rajtuk, aztán betette a lyukas kereket a csomagtartóba. Amíg a lány becsukta a csomagtartó fedelét, ragyogott az arca a sikertől.

- Tudom, hogy jobban örült volna, ha más segít nekem - mosolygott -, de nagyon köszönöm.

- Nem tesz semmit. - Josh összeszedte a szerszámait, és távoztában még fiPAGEgyelmeztette a lányt. - Biztos, ami biztos, azért még ellenőriztesse a kereket egy műhelyben is!

- Rendben.

A férfi már félúton tartott a kocsija felé, amikor a lány utána kiáltott:

- Itt lakom a közelben a kempingben. Ha esetleg... ha esetleg szeretne egy kicsit megszárítkozni... vagy valami meleget inni... - A mondat befejezése helyett megrántotta a vállát, mintha kifogyott volna a szavakból vagy inkább a bátorságból.

Erre a kérdésre könnyű felelni. Nem, nem akar megszárítkozni, és nem akar semmit sem inni. Ez a nő ne kínálgassa semmivel! A család ellenségétől nem kell semmi! Egyértelmű a válasz. De hát akkor miért nem mondja? Mikor már elég hosszúra nyúlt a hallgatás, a lány szólalt meg:

- Hát jól van. Még egyszer köszönöm. Én... nagyra értékelem a segítségét.

Ezzel levette az autó tetejéről az esernyőjét, a hátsó ülésre dobta, aztán a kormányhoz ült, és elindította a motort. Mire Josh is beült a kocsijába, ő már javában haladt a főúton.

Josh is a főutat választotta, hogy Tulsába menjen. Amikor azonban a sportkocsi lefordult a kempingbe vezető mellékútra, valami megmagyarázhatatlan okból ő is arra kanyarodott.

Körülbelül négyszáz méter után elágazás következett. A bal oldali út a tó és a mellette fekvő kis kemping felé kanyargott. Ott csupán egyetlen hely volt foglalt. Egy lakókocsi állt rajta. A georgiai rendszám még az utcai lámpa gyér fényében is felismerhető volt. Candace leállította mellette a sportkocsiját, kiszállt, és a szakadó esőben várta, hogy az őt követő autóból kiszálljon a vezetője.

Úgy látszik, mégsem olyan törékeny, mint amilyennek látszik, gondolta Josh. Ez az elhagyott hely semmiképpen nem magányos nőnek való. A környék egész világítását csupán két utcai lámpa biztosítja. Sötétedés után, esőben, különösen barátságtalan.

Candace kinyitotta az ajtót, és betessékelte a vendéget.

- Mindjárt hozom a törölközőket - mondta, aztán eltűnt a lakókocsi hátsó részében. Két nagy törülközővel tért vissza, aztán újra eltűnt.

Josh levetette a cipőjét, és az ajtó mellé állította. Miközben a haját szárazra dörgölte, kíváncsian nézett körül.

Kicsi, de barátságos helyiség volt, nem kínosan rendes, de talán éppen azért otthonos. Az étkezőasztalon könyvek hevertek, a beépített fekvőhelyet vidám, élénk színű takaró borította, rajta egy sor párna. A sarokban CD-lejátszó állt, mellette egy halom lemez.

Candace száraz holmiba öltözve tért vissza. Pizsamanadrágot és kivágott pulóvert viselt, és mezítláb volt. A törülközéstől felborzolt haja az égnek állt. Egészében véve úgy festett, mintha egy kiadós alvás után most bújt volna ki az ágyból. Odalépett a kis hűtőszekrényhez, és kinyitotta.

- Itt csak ásványvíz van, és koffeinmentes kóla. Készíthetek forró csokoládét.
Szokatlan, hogy egy nő meghív egy férfit magához, aztán forró csokoládéval kínálja. Melyik nő tesz ilyent? Az olyan, akinek nincsenek hátsó gondolatai, válaszolta meg a saját kérdését Josh. Ami nagyon helyes, mert neki aztán biztosan nincsenek. Ezzel a nővel kapcsolatban semmiképpen sem!

- A forró csokoládé nagyon jólesne - felelte. Leült a pamlaggá varázsolt fekvőhelyre, és figyelte, ahogy a lány szorgoskodik. Mezítláb lévén látszott, hogy a lábkörmei pirosra vannak festve. A középső lábujján egy ezüstgyűrű fénylett. Josh roppant értelmetlennek találta, mégis valahogyan izgatóan hatott rá.

Végül Candace két illatosán gőzölgő csészével lépett a pamlaghoz. Az egyiket átnyújtotta a vendégnek, ő pedig leült vele szemben. Egy darabig zavartan hallgattak. Aztán Candace feltette a legelső kérdést, amelyik az eszébe jutott:

- Készült valahova?

- Igen.

- Nagyon sajnálom. Ha szeretne valakit felhívni ...

- Nem, nem vár senki - vonta meg a vállát a férfi. - Nem beszéltem meg biztosra senkivel semmit.

Ezzel a társalgás meg is feneklett. Candace nem talált semmi könnyed csevegésre alkalmas tárgyat. Furcsa, hogy újságíró létére cserbenhagyják a szavak. Pedig hány kellemetlen kérdést tett fel életében, és mennyi cikket írt!

- Miért jött vissza, hogy segítsen nekem? - kérdezte végül.

Josh ránézett, majd újra elfordította a tekintetét, és kortyolgatta a csokoládét. Aztán megvonta a vállát.

- Nálunk így szokás.

- Tehát, ha nem maga, akkor egy másik jól nevelt oklahomai cowboy is megállt volna?

A férfi összeráncolta a homlokát.

- Lucinda Rawlinsnak vannak bizonyos elvárásai a gyerekeivel és az unokáival szemben. Egy bajbajutott nőnek segítséget nyújtani mindenesetre ezek közé tartozik..., akárki légyen is az illető.

Candace jobban örült volna, ha a férfi ezt az utolsó félmondatot megtartja magának.

- Vérzik a karja - mondta Josh váratlanul.

A lány felemelte a bal karját, és látta az elmázolt vért a könyöke körül.

- Úgy látszik, lehorzsoltam a könyökömet, amikor hátraestem. Megbocsát egy pillanatra?

Kiszaladt a hálószoba és a konyha között elhelyezkedő parányi fürdőszobába. Miután vizes ruhával megtisztogatta a sebet, és bekente balzsammal, a tükrös PAGEszekrényből elővette a legnagyobb ragtapaszt, amelyet talált. Fél kézzel azonban nehezen boldogult a tapasszal.

- Várjon, majd segítek! - szólalt meg Josh, és belépett a parányi helyiségbe, ahol alig volt két embernek elegendő hely. Felragasztotta a tapaszt, majd az ujjai hegyével elegyengette. Közben elkerülhetetlenül körülötte is megsimogatta egy darabon a lány bőrét. A keze kérges volt a munkától, de gyengéd.

Candace alig kapott levegőt. Nem tudott megszólalni, és nem tudott elmenekülni. A baj az volt, hogy nem is akart. Egyik pillanatról a másikra azonban a férfi sötét szemében kihunyt a gyengéd fény, és hidegen nézett a lányra. Az zavartan hátrált egy lépést.

- Köszönöm - dadogta, mosolyt erőltetve az arcára. - A csokoládé... ki fog hűlni.

Most már tényleg menekülőre fogta a dolgot. A nappaliba érve lekapta a pamlagról a takarót, és letelepedett az asztal mögötti padra. Előtte az asztal, a háta mögött a kredenc, körülötte a takaró, most már kellőképpen biztonságban érezte magát.

Mitől? Joshtól? Önmagától?

Candace tulajdonképpen arra számított, hogy a férfi magára kapja a cipőjét, és villámgyorsan kereket old. Ehelyett visszaült a pamlagra, tovább itta a csokoládéját, és csevegő hangon megszólalt:

- Amikor öt-hatéves voltam, nekem is volt egy hasonló takaróm, a nagymamám készítette nekem. Iskolába kellett mennem, nekem pedig sehogy sem akaródzott. Vigasztalásul kaptam a takarót.

- Hickory Bluffban lakik a nagymamája?

- Nem - hangzott a kimerítő válasz.

Ez megint nem látszott túlságosan bátorítónak a társalgás folytatására. De hát nem volt-e Candace valaha hírhedten erőszakos riporter? Akkor most miért fújna visszavonulót?

- Csak azért kérdezem, mert minden érdekel, ami a családokkal kapcsolatos. Csodálatos lehet egy jól működő családban élni. - Miután csak egy kurta bólintás volt a válasz, folytatta: - Nekem ez nem adatott meg. Az én családomban komoly működési zavarok voltak.

- Ez lenne a mentség arra, amit Natalie-val tett? Nem tehet róla, a mostoha gyermekkora tette ilyenné? Az apja ivott, az anyja nem szerette, ezért aztán úgy viselkedhet, ahogy jólesik, és nem kell a következményeket elviselnie?

Candace rámeredt. Vajon csak találgat? Vagy inkább gúnyolódik? Arra számít, hogy az efféle álnok teremtés minden elcsépelt szólamot össze fog ordani önmaga sajnáltatására?

- Nem akarom senki másra hárítani a felelősséget. Egyedül én vagyok a hibás. - Igen, önző volt, becsvágyó és kapzsi. Mindent akart, ami Natalie-nak megvolt. És el is érte.

Miután egykor legjobb barátnőjének derékba tört a pályája, ő vetélytárs nélkül maradt a terepen, és gyorsan haladt a siker útján. Riporterként hamarosan nevet szerzett magának. Még Natalie apja, az újságírószakma legendás egyénisége is segítette a boldogulását. Bátorította és támogatta. Minden kitűnően ment. Candace sütkérezett a diadalban, a lelkiismeretét pedig elhallgattatta.

Mindaddig, amíg beteg nem lett. Most már bezzeg másképpen lát mindent. Mit ér a sikeres pálya, ha az embernek sincs sem családja, sem barátai? Senkije, aki szeretné!

Candace-en újra erőt vett a mélységes mély lehangoltság. Jól ismerte már ezt az érzést. Hirtelen szokott rátörni, egyik pillanatról a másikra. Félredobta a takarót, és felállt.

- Most menjen, kérem! - Nem éppen udvarias felszólítás, de mit bánta.

Josh szinte vonakodva kelt fel a helyéről. Az ajtóhoz ment, felvette a cipőjét, és komótosan bekötötte a fűzőjét. Aztán a még mindig nedves, bélelt farmerkabátja után nyúlt. Nem siette el az öltözködést.

- Köszönöm a csokoládét - mondta végül. A hangja nyugodt volt.

- Nagyon szívesen. És még egyszer köszönöm a segítségét.

Ahogy az ajtó kinyílt, látszott, hogy az eddiginél is jobban szakad az eső. Candace megborzongott, ahogy megcsapta a hideg levegő. Maga köré fonta a karját, hogy ne reszkessen.

- Egy dolgot azonban szeretnék leszögezni - szólalt meg. - Az apám volt a legkedvesebb korhely, akit valaha ismertem. Az anyám pedig, noha nem akart gyereket mindent megtett értem, ami csak telt tőle. Nem tehet róla, hogy a legjobb igyekezete is kevésnek bizonyult.

Josh a lány felé fordult. Szemében mintha zavar tükröződött volna. Vagy talán csak bosszúság? Aztán kilépett az esőbe, és csendesen becsukta maga mögött az ajtót.
- Az édesanyádnak bélyegre van szüksége. Hozz mindjárt egy egész levéllel! Ezek pedig azok a dolgok, amelyeket a bátyád kér - nyújtott át Natalie egy hosszú jegyzéket a sógorának. - Én meg összeírtam a beszerzendő élelmiszereket. És el tudnád vinni Jordán sportkabátját a tisztítóba? A hétvégén magával akarja vinni, amikor visszamegy a diákotthonba. Hadd gondolkozzam még egy kicsit, hátha eszembe jut még valami.

Szép napsütéses, de hűvös hétfő reggel volt. Josh, ha módja lett volna rá, nyeregben tölti a napot. A sógornője azonban minden alkalmat megragadott, hogy valami munkával bízza meg. Natalie számára éppen olyan természetes volt, hogy parancsokat osztogasson Joshnak, mint Tate-nek vagy Lucindának. Josh is természetesnek vette mindezt, és ez jótékonyan hatott a családi békére.

- Tudom már... Megmondanád Martnának, hogy annál a jégkrém tortánál maradunk, amelyikről beszéltünk. Szombatra kellene.

Ezt nem lehetne telefonon elintézni? - volt már Josh nyelvén, de lenyelte. Sógornőjét ismerve felesleges kérdezősködéstől tartott.

- Ez minden - mondta Natalie némi gondolkozás után.

- Rendben. Körülbelül két óra múlva itt leszek.

Josh olyan sokszor megtette a városba vezető utat, hogy már behunyt szemmel is ment volna neki. Nem kellett sem a forgalomra figyelnie, sem arra, hogy hol kell befordulnia. Egészen olyan volt, mintha a kocsija automatikus kormánnyal lenne felszerelve. így aztán Josh gondolatai egész úton szabadon kalandozhattak.

Amikor előző este hazatért Tulsából, az üzenetrögzítőn három üzenetet talált Theresától. Ezek távolról sem hangzottak olyan barátságosan, mint az előzőek. Josht furdalta a lelkiismeret, mert elhanyagolta a barátnőjét.

Először a postánál állt meg, hogy bélyeget vegyen az édesanyjának, aztán a tisztítónál. Utána beszerezte a bátyja által kért dolgokat és az élelmiszert. Most már csak Martha volt hátra. Már majdnem azon volt, hogy felhívja, és telefonon elmondja, hogy Natalie kéri a tortát, mégpedig szombatra. Ilyen egyszerűen el lehetne intézni. Ügyes, jó terv volt. Josh maga sem értette, miért állt meg mégis a bolt előtt.

Martha szívélyesen üdvözölte, ő pedig előadta jövetele célját. Amíg az asszony felvette a rendelést, Josh gyorsan körülnézett. Candace-nek semmi nyoma.

Megkönnyebbülést kellett volna éreznie, de csalódott volt. Miután még egyszer tisztázták, hogy melyik tortáról van szó, Josh magyarázatképpen hozzátette:

- A kicsinek lesz a születésnapjára.

- Hihetetlen, hogy Joey már hároméves!

- Már a világűrön és az űrhajósokon jár az esze.

- Pedig mintha csak most lett volna, amikor a papája és a mamája megesküdtek.

Joshnak néha úgy tűnt, mintha Tate és Natalie mindig is egymáshoz tartozott volna. Tökéletes összhangjukat látva Josh néha magányosnak érezte magát a közelükben. Pedig ez cseppet sem voltjellemző rá.

- Rendben van, szombaton egy óra után jöhetnek a tortáért. És maga mivel lepi meg a kis unokaöccsét? - kérdezte váratlanul Martha.

Josh némileg meghökkent. Általában Tate és Natalie gondoskodott a nevében ajándékról Joeynak.

- Nézzen körül a hátsó polcokon! Talán talál valamit.

Josh hátrament a bolt végébe a játékokhoz. Végül is megnézheti. Ahogy megPAGEkerült egy polcot, hirtelen megtorpant, mint akinek földbe gyökeredzett a lába. A játékosztály kellős közepén ott térdelt Candace. Overall volt rajta, és hófehér póló, a fején fejhallgató. Miközben könyveket rakodott egy polcra, elmélyülten hallgatta a magnót. Ebben az öltözetben és a rövid hajával tizenöt évesnek látszott.

A lány először egy lábat vett észre, aztán a tekintete egyre feljebb vándorolt. Végül hátravetette a fejét, és egymás szemébe néztek.

Candace kecsesen felállt, levette és a nyakába akasztotta a fejhallgatót. Mielőtt a magnót kikapcsolta volna, fuvola- és hárfamuzsika hallatszott ki belőle. Zavartan a hajába túrt, aztán megszólalt:

- Szombaton... ahogy mondta, ellenőriztettem a kereket. Még egyszer nagyon köszönöm a segítségét.

Josh biccentett.

- Én most elmegyek, Candace - hallatszott Martha hangja. - Ha szükséged van rám, hívj fel a mobilomon. Most mindenesetre jó kezekben vagy. Élvezd ki! - Martha felnevetett, és elment.

Josh újra Candace-re nézett, aztán a lány kezére. Látszott rajta, hogy nem kemény munkához szokott, bár képes lenne arra is. És bizonyára képes lenne gyönyörűséget szerezni egy férfinak.

Candace hirtelen elfordult. Félredobta a kiürült dobozt, és a következőn feltépte a ragasztószalagot.

- Hogy telt a hétvégéje? - kérdezte. A férfi megvonta a vállát.

- Minden szép nővel táncoltam, akit csak találtam Tulsában.

Mit lehet erre felelni? Természetesen semmit. A lány elmerült hát a munkában. Az újabb dobozból műanyag figurák kerültek elő, melyek egy népszerű gyerekfilm szereplőit ábrázolták. Ezekre kezdte ragasztgatni az árcédulákat. Josh szerette volna, ha a lány mond valamit. Akármit.

- És maga mit csinált a hétvégén? - kérdezte jobb híján.

- Olvastam.

- Micsodát?

A lány válasz helyett előhalászta a könyvet és megmutatta. A borítóján csillogó betűk hirdették, hogy az előző év nagy sikere volt. Josh nem hallott még róla, és a szerző neve sem mondott neki semmit.

- Ebből próbálom továbbképezni magamat - magyarázta a lány.

- Milyen irányban?

- Nincs mindenki megáldva a tökéletességgel. A meglévő adottságainkat azonban tovább lehet fejleszteni.

- Annak a titkait akarja kifürkészni, hogy miként lesz valaki jó ember? Erről van szó? Legyetek kedvesek egymáshoz! Osszátok meg egymással a játékaitokat! Járjatok templomba! Naponta legalább egyszer nevessetek! Figyeljétek meg, hogy miképp bánik valaki az állatokkal vagy a gyerekekkel, és rengeteget megtudtok róla. Tartsátok be a törvényt! Tiszteljétek az idősebbeket! Tiszteljétek saját magatokat!

- Látom, jól tudja.

- Az édesanyámtól tudom.

- Igazán szép bók.

- Ő rendkívül kitűnő asszony.

- Bizonyára az édesapja is rendkívül kitűnő egyéniség.
 A férfi arca elkomorult.

- Szemét ember - szaladt ki a száján, mielőtt lenyelhette volna.

- Sajnálom.

- Miért? Én nem sajnálom. Nem játszik semmiféle szerepet az életünkben.
Josh csak akkor vette észre, hogy zavarba hozta a lányt, amikor annak már másodszor esett ki a kezéből az a játékfigura, amelyre rá akarta nyomni az árat.

Azok után, ahogy védelmébe vette az iszákos apját és az anyját, aki nem akarta a világra hozni, nyilván megbotránkozott az ő kijelentésén. De hát Candace nem ismerte az ő apját. És nyilvánvalóan azon kevés amerikai közé tartozott, aki nem adott ki harminc dollárt az életrajzáért. A szülői szeretet hiánya pedig bizonyára roppant kényes kérdés számára. Így aztán feltehetőleg nem hallotta ki Josh látszólagos nemtörődömségéből a rejtett keserűséget.

A férfi felemelte a leesett játékot, átadta a lánynak, azután körbejártatta a tekintetét az üzletben.

- Tud cseresznyés limonádét készíteni?
A lány a fejét rázta.

- Jöjjön, megmutatom, hogyan készül.

- De nekem tulajdonképpen...

- Ezt a munkát később majd befejezi. Jöjjön!

Josh maga sem tudta, miért tette ezt az ajánlatot. Mivel Candace vonakodott, kézen fogta, és a fagylaltos pulthoz vezette. Hogy miért ment el még idáig is, azt már végképp nem tudta. És nem is akart utánagondolni. Talán jobb egyszerűen nem tudni az okokat.

PAGE
4. FEJEZET

Josh beállt a pult mögé, Candace pedig leült a bárszékre, és figyelte, ahogy a férfi tevékenykedik. Úgy tűnt, otthonosabban mozog az üzletben, mint ő. Pontosan tudta, hol találja a citromot, a cseresznyét meg a cseresznyeszörpöt, és miből mennyi kell az italba.

- Gyerekkorában itt dolgozott?

- Gazdálkodók nem adják ilyen munkára a fejüket.

- A gyerekek még nem gazdálkodók.

- Mi azok voltunk. Túl sok tennivalónk volt otthon ahhoz, hogy valahol máshol dolgozzunk. Természetesen szívesebben kevertem volna citromos koktélt, mint hogy szénát hordjak, bikákat kasztráljak, vagy drótkerítést javítsak.

- Szörnyű kemény munka lehet.

- Átkozottul kemény, és nem lehet belőle meggazdagodni.

- És mégsem cserélné fel semmi mással?

- Valami könnyebbel? Az nem használna az önbecsülésemnek.

Josh a lány elé tett a pultra egy műanyag poharat, amelyben rózsaszínű ital gyöngyözött. Jégkockákat és szalmaszálat tett bele. Aztán a saját poharában is elhelyezett egy szívószálat, és mindjárt kortyolt is egyet. Candace követte a példáját.

- Juj! Ez savanyú!

- Annak is kell lennie.

A lány kihalászott egy cseresznyét a pohárból, és beleharapott. Az ital savanyúsága után kétszeresen élvezte a gyümölcs édességét.

- Hol tanulta a készítését?

- Az a lány, aki a nyolcadikban a barátnőm volt, iskolás korában itt dolgozott. Meg az is, akivel a kilencedikben voltam jóban. - Josh összeráncolta a homlokát, mint aki nagyon gondolkodik. - Meg az is itt kezdte, akivel a tizedik elején barátkoztam, meg az is, aki a tizedik telén...

- Értem - nevetett Candace. - Hickory Bluffban könnyen találnak a kamaszgyerekek munkát, magának pedig egy egész sereg barátnője volt.

- Magának talán nem volt középiskolás korában sok barátja?

- Nem, egyetlenegy sem.

- Hazudik.

- Hízeleg, de... - A lány megrázta a fejét. - Egyetlen fiú sem nézett rám. Okos voltam, félénk és alacsony. Hosszú, egyenes hajam volt, olyan lottyadt, mint a főtt spagetti. Azonkívül nem érdekelt sem a sport, sem a tánc, sem a klubélet. Csak elvágyódtam.

- Miért vágatta le?

A lány az első pillanatban nem értette a kérdést. Az egyetemi záróünnepségre vállig érőre vágatta le a haját, és a következő tizenöt évben így hordta. Némileg zavartan végigsimította szokatlanul rövid haját. Selymes volt, és mint sokszor látta a tükörben, csodálatosan csillogó.

- Elegem lett belőle - hazudta. - Sok időt vett el a mosás és a szárítás. Ezzel itt nincs két percnél több dolgom.

- Lehet, de a férfiak nagyon szeretik a hosszú hajat.

Candace-nek már a nyelvén volt, hogy egy cseppet sem érdeklik a férfiak, de nem akart megint hazudni.

- Azt mondta, hogy elvágyódott - tért vissza az elhangzottakra Josh. - Honnan?

- El a környezetemből. El a kilátástalanságból. El a szegénységből.

- Tulajdonképpen a várost akartam kérdezni.

- Atlantában éltem.

- Mindig ott lakott?

- Néhány évet töltöttem Dél-Karolinában és Alabamában is. Ott találkoztam Natalie-val.

A férfi álla körül megfeszültek az izmok, de elsiklott a megjegyzés felett.

- Tehát nagyvárosban, szegénységben nőtt fel. Ez indította arra, hogy bármi áron sikeres legyen az életben.

- Úgy hangzik, mint a filmekben? „Esküszöm az égre, hogy nem fogok többé éhezni!" Ismerős, ugye?

- Tényleg ez volt a helyzet?

- Hogy tényleg éheztem-e? - Candace-nek eszébe jutottak azok a fizetési napok, amikor az apja nem jött haza a szokott időben. Teltek az órák, és az anyja egyre dühösebb lett. Amikor aztán az apja hajnaltájban hazatántorgott, a heti fizetésből vajmi kevés maradt. Elvitte az ital és a balul sikerült pókerjátszma. - Nem, azért nem éheztünk. - Lehet, hogy napokig csak rizs és bab került az asztalra, de legalább volt mit enni. - Sohasem éheztünk, és sohasem voltunk fedél nélkül. Egyszerűen csak sosem volt elég pénzünk. Nem engedhettük meg magunknak azt a fényűzést, hogy orvoshoz menjünk, ha betegek vagyunk, hogy vadonatúj ruhákat vegyünk, vagy méltóképpen megünnepeljük a karácsonyt. Ilyesmire már nem telt.

Valami szánalomféle jelent meg a férfi szemében, és a lány rögtön megbánta, hogy mindezt elmondta. Nem akarta, hogy szánakozzanak rajta. Végül is már PAGErégen nem szegény, nélkülöző kislány. Ösztöndíjak és kölcsönök segítségével elvégezte az egyetemet. Csak az számított, hogy sikerült! A múltat elszántan ki akarta törölni az emlékezetéből. A magánéletét feláldozta a pályája érdekében. Nem egyszerűen csak jól akarta tenni a dolgát, hanem mindenben a legjobb akart lenni.

Aztán rá kellett ébrednie, mit sem használ, ha ő a legjobb, ha közben teljesen magára marad.

Egy darabig csend volt. Aztán Josh előjött a pult mögül.

- Indulnom kellene hazafelé. - Azzal elővett a nadrágzsebéből egy kopott pénztárcát, és három egydolláros bankjegyet halászott ki belőle. - Egy dollár ötven egy limonádé.

- Az enyémet magam is... - Látva a férfi összeráncolt homlokát, a lány elharapta a szót, és eltette a pénzt. - Köszönöm.

Mielőtt a férfi az ajtóhoz ért volna, Candace utána szólt:

- Keresett eredetileg valami határozott dolgot? - Például engem? Ó, de szép is lenne! - Vagy csak cseresznyés limonádét akart inni?

- Egy tortát rendeltem meg... - A férfi elhallgatott, és a tekintete bűntudatossá vált.

Bizonyára azt akarta mondani, hogy Natalie számára, gondolta Candace. Valószínűleg úgy érzi, árulást követ el a családjával szemben, mert nem gyűlöli őt ugyanúgy, mint Natalie.

A férfi egy darabig megmerevedve állt. Aztán megvonta a vállát.

- Martha az javasolta, hogy keressek a játékosztályon valami ajándékot az unokaöcsémnek.

- De hiszen körül sem nézett a játékok között.

- Jobban szeretném, ha az anyja választana neki valamit. - Josh olyan szélesre tárta az ajtót, hogy az elektronikus harangjáték megszólalt. Aztán mindjárt újra be is csukta. - Hacsak...

A lánynak elakadt a lélegzete.

- Hacsak? - kapott a szón.

- Biztosan Tulsában is gond nélkül találok neki valamit.
Candace reménye egyszeriben lelohadt.

- Velem jön?

A lány szíve nagyot ugrott. Figyelmeztette magát, hogy ez nem meghívás találkára, a férfi csupán tanácsot akar kérni tőle, mit vegyen az unokaöccsének. Mintha neki lenne bármi fogalma is a kisfiúkról és a születésnapokról!

Mivel nem válaszolt azonnal, a férfi megismételte a kérdést:

- Velem jön?

Nem volna szabad! Hiszen veszedelmes ennek a férfinak a bubája. És Natalie haragudni fog. Határozott nemet kellene mondani.

Mikor azonban kinyitotta a száját, határozott igen jött ki belőle.

- Akkor ma délután negyed hatkor magáért megyek a kempingbe.
A férfi megvárta, amíg a lány bólint, aztán kiment az üzletből.

Épp negyed hat volt, amikor Josh leállította az autóját a sportkocsi mellett, és kiszállt. Ebben a pillanatban már jött is ki Candace az ajtón. Fehér nadrágot és kék pulóvert viselt. Ez utóbbi olyan bő volt, hogy minden domborulatot eltakart, még a lány karcsú derekát is. A férfinak mégis hirtelen nagyon melege lett a bőrkabátjában, ahogy megpillantotta.

- Nem kellett volna kiszállnia - jegyezte meg a lány, ahogy közelebb ért.

- Mondtam már, hogy az anyámnak vannak bizonyos elvárásai a fiaival szemben. Ha meglátná, hogy nyugodtan ülve maradok a kocsiban ahelyett, hogy a hölgy elébe mennék, még ma is kapnék tőle egy pofont.

Josh kinyitotta Candace előtt a kocsiajtót, és megvárta, amíg a lány beszáll, aztán beült a kormány mögé.

- Az nagyon jó dolog.

- Az, hogy az anyám felpofoz?

- Nem. Az, hogy elvárásai vannak. Az egyetlen, amit tőlem a szüleim elvártak, az volt, hogy ne legyek az útjukban.

- A családja Atlantában él? - kérdezte Josh, miközben elindult a főút felé.

- Nem hiszem - mosolygott kényszeredetten a lány.

Különös család, gondolta Josh. Ő a nap minden órájában tudja, hogy néhány kilométeres körzeten belül hol tartózkodik éppen az anyja. Ha az apja nem törődik is velük, az ő életét is könnyű nyomon követni. Szinte egész életében szenátor lévén, gyakran szerepelt a hírekben. Azóta is azonban, amióta visszavonult, rendszeresen felbukkant a televíziók beszélgetős műsoraiban.

Josh igyekezett az útra összpontosítani a figyelmét. Neki sem volt a szó valódi értelmében vett szülői házban része. De legalább az anyja és a nagyanyja kárpótolta a hiányzó apáért. Milyen lehet, ha valakinek senkije sincs? Milyen lehet valakinek abban a tudatban élnie, hogy egyik szülője sem szerette soha? Miféle szülők, akiknek annyit jelent a lányuk, hogy nyugodt lélekkel elköltöznek, és azt sem közlik, hova? Hogyan lehet ezt megemészteni?

Hosszú ideig csend volt, aztán a lány szólalt meg újra.

- Maga mindig Oklahomában élt?

- Igen.

- A családja mindig gazdálkodott?

- Igen.

- Elfelejtettem, hogy az interjúkészítésnél a legelső szabály az, hogy sohase tegyen fel az ember olyan kérdést, amelyre egy egyszerű igennel vagy nemmel válaszolni lehet.

PAGE
- Maga most nem készít interjút.

-A magánbeszélgetésnek is többnyire ugyanaz a célja. Azért tesz fel az ember kérdéseket, hogy többet tudjon meg a másikról.

- Pontosan úgy beszél, mint...

Josh elharapta a szót, és egy pillanatra feszültségterhes lett a levegő a kocsiban.

- Mint Natalie - fejezte be a mondatot Candace. - Azt akarta mondani. Nyugodtan kimondhatja a nevét. Bóknak tekintem az összehasonlítást. Nagyon sokat tanultam tőle.

- És maga mivel fizetett érte?

Josh azon nyomban megbánta a szavait, ahogy kiejtette a száján. Candace egyszeriben még törékenyebbnek látszott.

- Mit tud róla? - kérdezte csendesen.

- Eleget.

- Szeretné hallani a részleteket?

- Nem. - Josh szorosabban megmarkolta a kormánykereket. - Azt hiszem, jobb, ha Natalie-t kihagyjuk a beszélgetésünkből.

- Rendben - egyezett bele Candace rövid gondolkodás után, aztán igyekezett vidám hangot megütni.

- Meghívhatom Tulsában vacsorázni?

- Nem. Én hívom meg magát. Mit szeret?

- Mindent.

- Várjon csak, hadd gondolkozzam. Megvan. Most egyenesen a főutcára érünk, ahol a Sushi bár van. Ott készítik a legjobb tintahalat. Megkóstolja?

- Hát persze. Sosem hittem volna, hogy egy oklahomai kisvárosbeli cowboy ilyen helyekre jár.

- Néha lemosom magamról a trágyaszagot, és civilizált emberek közé megyek - felelte Josh szárazon. Aztán a sértődést félretéve folytatta. - Egy időben egy olyan nővel jártam, aki Japánban nőtt fel. Ő vitt el oda.

Candace-nek eszébe jutottak Dudley szavai a minap a kocsmában: „Joshnak az a baja, hogy túlságosan szereti a nőket.".

- Hogy hívják?

- Keikónak.

Közben feltűntek az első városi házak, és Josh lekanyarodott a gyorsforgalmi útról. Rövidesen egy üzleti negyedbe értek, ahol amerre a szem ellát, csak boltok és vendéglők sorakoztak egymás mellett. Olyan nagy volt a forgalom, hogy dugóba kerültek.

- Megszokott állapot ez októberben hétfő este?

- Ez semmi ahhoz képest, ami a hálaadás napja és karácsony közötti hetekben van.

- Sohasem szeretett volna városban élni?

- Nem.

- Sohasem? Még tizenéves korában sem?

- Nem, sohasem vágytam rá.

Megálltak egy fényesen kivilágított áruház előtt, amely óriási választékot kínált játékokból. Josh kiválasztott egy űrhajót és hozzá szkafanderbe öltözött műanyag figurákat. Miután kifizette, továbbmentek a két keresztutcával odébb lévő japán étterembe.

Az étterem egyik felét egy L alakú bárpult foglalta el, a másikat asztalok töltötték ki. Ez utóbbiak már mind foglaltak voltak. A bárpultnál még éppen akadt két szabad hely. A pincérnő megvárta, amíg egy gőzölgő törülközőben megtörölték a kezüket, aztán felvette a rendelést. Josh miszólevest és jeges teát kért, valamint egy sor japán különlegességet: ikát, takót, ebit, unagit, magurót.

- Megbízhatom abban, amit itt tálalnak? - kérdezte Candace a sok ismeretlen név hallatán.

- Bízzon meg bennem!

Candace megbízott Joshban, de vajon ő megbízik-e benne?

A pincérnő meghozta a levest. A lány örült, mert hirtelen kifogyott a beszédtémából. A levest leginkább érdekesnek lehetett nevezni. Szójakrémben alga- és tofudarabok úszkáltak. Aztán megérkezett a főétel. Josh a vegyes tál minden összetevőjét nevén tudta nevezni. A tintahal nem volt éppen Candace ízlése szerint való. Szívósnak találta, és nem eléggé fűszeresnek. Az angolna meleg volt, és porhanyós, és csodálatos mártást tálaltak hozzá. Az apró rákok nagyon ízlettek Candace-nek. A tonhalat is finomnak találta, csak sajnos egy pillanatra sem lehetett elfelejteni, hogy nyers.

A lány az egész étkezésben azt élvezte a legjobban, hogy semmit sem cseppentett magára. Örült, hogy a pálcikákkal ugyanolyan jól boldogult, mint a szemközti asztalnál ülő nyolcéves kislány.

- Ez volt a bevezetés - mondta Josh, ahogy kiléptek az étteremből. - Legközelebb majd valami igazi különlegességet rendelünk.

Josh hosszan sorolta a kínálatot, Candace figyelme azonban leragadt az első szónál: „Legközelebb". Tehát Josh máskor is meg akarja hívni!

Ahogy a parkoló felé mentek, megcsapta őket a hűvös esti levegő. A lány azonban észre sem vette. Attól az egyetlen szótól se nem látott, se nem hallott. Ahogy elhaladtak az áruház előtt, ahol a születésnapi ajándékot vették, Candace megkérdezte:

- Az unokaöccse is az apja nyomdokaiba lép majd, ő is gazdálkodó lesz?

- Azt még nem tudhatjuk.

- Hány nemzedék óta gazdálkodik a családja?

- A nagyapám kezdte. Őt követtük a bátyámmal. Az még a jövő titka, hogy hányan jönnek utánunk.

- És az édesapja?

- Ő talán még életében nem járt egyetlen gazdaságban sem. Marhát is csak a tányéron látott, ahogy az inas vagy az előkelő fogadásokon a pincér eléje teszi.

- Előkelő fogadások? Miért, mivel foglalkozik?

- Ismeri Alabama korábbi szenátorát, Boyd Chaneyt?

- Hogyne. Az állam egyik leghatalmasabb, legbefolyásosabb politikusa volt. Még most is, hogy visszavonult, szerepel időnként a hírekben.

- Ami annak köszönhető, hogy gazdag, többször megnősült és elvált, és annyi leszármazottja van, mint egy ókori pátriárkának. A többségükről egyébként nyugodtan elmondható, hogy semmirekellő naplopók.

- Azt akarja mondani, hogy... Boyd Chaney... a maga...

- Boyd Chaney törvénytelen fia vagyok.

- És ő sohasem törődött magával?

- Soha.

- Tulajdonképpen minden gazdagsága ellenére sajnálatra méltó. Sohasem fogta fel, hogy mi az igazán fontos az életben.

Josh láthatólag megkönnyebbült ettől a megjegyzéstől.

Ahogy elérték Hickory Bluff határát, Candace-nek úgy tűnt, mintha egy pillanatig tartott volna az egész út. Nem akarta, hogy már véget érjen ez az este. Rengeteg kérdést szeretett volna még feltenni Joshnak, és szerette volna még egy kicsit késleltetni a rászakadó magányt.

Megálltak a lakókocsi mellett. Amíg a lány kioldotta a biztonsági övet, a férfi kiszállt, és kinyitotta előtte az ajtót. Aztán a bejárathoz kísérte. Néhány lépéssel előtte azonban megállt.

- Köszönöm, hogy velem jött - mondta.

- Örömmel tettem. - A lány kinyitotta az ajtót, aztán újra a férfi felé fordult. - Nem akar... nem akar bejönni?

A férfi csak a fejét rázta, nem fűzött hozzá magyarázatot. Csak álltak egymással szemben. Candace fázósan összefonta a karját, Josh zsebre dugta a kezét. Olyan hűvösnek látszott, mint az októberi este.

- Hát akkor... Köszönöm a meghívást. Legközelebb én következem. És köszönöm...

A férfi két lépéssel mellette termett, és gyengéden megsimogatta a lány haját. Candace egyszeriben elfelejtette, hogy mit is akart megköszönni. Aztán a férfi hasonló gyengéden megsimogatta az ajkával az ajkát. Pillekönnyű, édes, ártatlan csók volt.

- Jó éjszakát! - suttogta, aztán gyorsan megfordult, és a kocsijához sietett. Candace egy darabig még bűvölten állt ott. Az ajka égett. És minden porcikája úgy áhítozott a folytatásra, hogy szinte fájt.

5. FEJEZET

Josh elzárta az ébresztőórát két perccel azelőtt, hogy csörögnie kellett volna. Már órák óta éberen bámulta a mennyezetet. Végre hajnalodott. Egész éjszaka alig hunyta le a szemét, és most örült, hogy kemény testi munka vár rá. Tapasztalatból tudta, hogy ilyen kialvatlan állapotban azonnal elalszik, ha nem mozog.

Kelletlenül morgolódva kimászott az ágyból, és a fürdőszobába ment. Húsz perc múlva már indulásra készen állt. Éppen az ajtót nyitotta, amikor megszólalt a telefon. A bátyján kívül más nem szokta ilyen korai órán keresni. Josh becsukta az ajtót, ledobta széles karimájú kalapját az asztalra, aztán néhány lépéssel már a telefonnál is termett. Mire azonban felemelte a kagylót, már bekapcsolt az üzenetrögzítő.

- Szervusz, Josh. Itt Theresa beszél - hallatszott egy álmos hang. - Azt reméltem, hogy elérlek, mielőtt dolgozni mégy, de már lekéstem róla. Nem kérlek rá, hogy hívj vissza. Az utolsó találkozásunk óta fél tucatszor hívtalak. Egyszer sem válaszoltál. Pedig úgy hallottam, máskor udvariasabban szoktad kiadni a nők útját. Szép időt töltöttünk együtt, és mindketten tisztában voltunk vele, hogy előbb-utóbb vége lesz. Mindenki tudja, hogy te nem tartós kapcsolatra termettél.

Ezután halk sóhaj következett. Vagy csupán ásítás? Aztán egy olyan nesz hallatszott, mintha Theresa jobban magára húzta volna a takarót.

- Szóval, amint mondtam, jó volt együtt. Ha nem térsz ki az utamból, alkalomadtán látjuk még egymást.

Josh mélységesen elszégyellte magát. A telefon után nyúlt, hogy visszahívja a lányt. A csengetés kiment, de Theresa nem vette fel a kagylót. A férfi kénytelen kelletlen feladta, és elindult a nagy házba, ahol a családja lakott.

Nem akarta ő, hogy Theresa úgy értelmezze a figyelmetlenségét, mintha már nem is érdekelné. A hétvégén el is akarta vinni vacsorázni. Csak éppen nem ért rá, hogy felhívja, és megbeszéljék.

Pedig arra ráért, hogy Candace-nek segítsen kereket cserélni, aztán vele menjen a lakókocsiba egy csésze forró csokoládéra. Arra is talált időt, hogy a hétvégét Tulsában töltse. Meg arra is, hogy elidőzzön a boltban, és Candace-szel beszélgessen. Meg arra is, hogy az este vele menjen bevásárolni, majd vacsorázni.

PAGE
Tate házához érve megállt a pajta mellett, és a hátsó ajtóhoz ment. Hideg reggel volt. Josh mínusz három fokra becsülte. A jeges szélben akár mínusz öt fokra is süllyedhetett a hőmérséklet. Kora délutánra azonban akár húsz fokra is felmelegedhet a levegő. Ha a szél eláll, gyönyörű őszi napra lehet számítani.

Natalie konyhája meleg volt, és olyan ínycsiklandozó illatok terjengtek benne, hogy az embernek összefutott a nyál a szájában. Josh letette a kabátját, aztán megölelte először az anyját, aki éppen rántottát készített a tűzhelynél, aztán a sógornőjét, aki a ropogós zsömléket rakta ki a sütőből a kenyérkosárba. Töltött magának egy csésze kávét, és letelepedett vele az asztalhoz. Közben üdvözölte a már ott ülő bátyját.

Tate a nehezen ébredő fajtához tartozott, reggelenként meglehetősen morcos volt. Álmosan nézett fel az öccsére, biccentett, aztán újra mogorván maga elé meredt.

- Vidám népség vagyunk ma reggel - nevetett Lucinda, miközben az asztalra tette a rántottát és a sült sonkát.

- Túl korán van ahhoz, hogy az ember udvarias legyen, a vidámságról nem is beszélve - morogta Tate.

Natalie letette a zsömlés kosarat, és hátulról átölelte a férjét.

- Némelyikünk nagyon rosszkedvű lesz, ha megzavarják az álmát. Ugye, drágám?

- Az a zavarás módjától függ - évődött a férfi, most már lényegesen vidámabban.

Lucinda megérintette Tate karját, aztán megvárta, amíg mindenki lehajtja a fejét. Miután elmondták az áldást, körbeadták a tálakat. Amíg az első éhségüket nem csillapították, csend volt. Aztán Natalie megszólalt:

- Vártunk rád tegnap a vacsorával, Josh.

A megszólított először rákent a zsömléjére egy evőkanál házilag készített szilvalekvárt, és csak aztán nézett a sógornője szemébe.

- Találkozóm volt valakivel.

- Theresával?

- Nem.

- Akkor kivel?

- Hé, minden lében kanál, a sógornőm vagy, nem az anyám!

- Én viszont az anyád vagyok - szólalt meg Lucinda. - Kivel voltál? Csak nem azzal a lánnyal, akinek Martin udvarol?

- Képes lennék ilyesmire?

A két nő egymásra nézett, aztán egyszerre vágták rá:

- Igen.

Josh kétségbeesetten rázta a fejét.

- A tréfát félretéve, nem jársz már Theresával? - kérdezte Natalie. - Mert sok nőt ismerek, aki már ugrásra készen várja, hogy a helyébe lépjen.

- Megneveznéd őket?

Tate felállt az asztaltól, és miközben a kávéfőzőhöz ment, megcsipkedte az öccse vállát.

- Ha ma egyedül megkezeled a bikákat, elárulom neked, kik azok a nők.

- Arra semmi szükség. Mihelyt híre megy, hogy nem vagyunk már együtt Theresával, egyfolytában csörögni fog a telefonom. Fogadjunk?

A kijelentés nagyképűen hangzott ugyan, de igaz volt. Éppolyan igaz, mint az, hogy nem akadt az egész környéken egyetlen nő sem, aki pillanatnyilag érdekelte volna Josht - egyetlenegyet kivéve. Azt az egyet, aki miatt egész éjjel álmatlanul forgolódott.

Azt a nőt, akit tegnap este megcsókolt.

De hát csóknak lehet azt nevezni? Alig volt több egy kézfogásnál.

Josht így is teljesen felkavarta. Amíg a kocsijához ment, egyfolytában gyötörte a kísértés, hogy visszafordul, és amúgy istenigazában megcsókolja azt a lányt. Egész úton hazafelé bánta, hogy ellenállt a kísértésnek. És egész éjszaka azon töprengett, hogy mi az ördög ütött belé. Erre a kérdésre azóta sem tudta a választ.

Josh letette a villáját a kiürült tányérjára, és maga elé meredt. Megjátszotta maga előtt a szegény, étvágytalan szerelmest, pedig csak nem figyelt oda, hogy mi mindent kebelezett be, amíg máson járt az esze. Eredetileg alaposan megrakta a tányérját rántottával, zöldpaprikával és hagymával, és evett hozzá fél tucat sonkaszeletet és számtalan zsömlét. Mindezt úgy eltüntette, hogy észre sem vette. A mosogatóba tette az edényt, és ivott még egy korty kávét, aztán elbúcsúzott, és vette a kabátját. Közben fogadkozott, hogy összeszedi magát.

Félúton járt az istálló felé, amikor hallotta a konyhaajtót nyitódni és csukódni. Majd léptek csikordultak meg a kavicsos úton. Bizonyára Tate jött utána. Ahogy megfordult, meglepve látta, hogy az édesanyja az.

Josh a sövénynek támaszkodva várt. Az anyja, miután beérte, egy darabig nem szólt semmit, csak nézte az istálló előtti elkerített részen legelő lovakat.

Lucindának nem volt könnyű élete, de nem látszott meg rajta. Ötvennyolc éves korára éppen olyan csinos volt, mint negyven évvel ezelőtt. A szeme és a szája körül húzódott ugyan néhány ráncocska, és némi segítségre volt szükség ahhoz, hogy a haja ugyanolyan szép szőke maradjon, mint régen. Most is könnyen meg lehetett azonban érteni, hogy miért ostromolták annyira annak idején a férfiak.

- Csodaszépek, ugye? - intett az asszony a lovak felé.

- Az már igaz. - Kissé bozontosnak tűntek ugyan, ahogy nőtt a téli szőrzetük, de még Petey, Joey pónija is nagyobbnak és erőteljesebbnek látszott.

- Mondtam Tate-nek, hogy ne engedjen a bikák közelébe, amíg ilyen szórakozott vagy - tért Lucinda a lényegre. - Túl veszélyes lenne. Nem azért gürcöltem annyit, amíg felneveltelek titeket, hogy elveszítsem egyikőtöket. Éppen most, amikor már olyan érdekes veletek beszélgetni.

- Jaj, anya, miről beszélsz? Nincs énnekem semmi bajom! Csak elgondolkoztam bizonyos dolgokon.

- Egy nő járt az eszedben?

- Nem komoly.

- Neked soha semmi sem komoly.

Petey kidugta az orrát két deszka között, és szaglászni kezdte először Josh, majd Lucinda zsebeit. Utóbbinál szerencséje volt. Az asszony előhúzott egy almát, és a póninak adta.

- Tehát az a nő, akiről nem akarsz beszélni, lehet komoly?

Josh tudta, hogy tökéletesen megbízhat az anyjában, ha hallgatásra kéri. Efelől nem volt kétsége. A véleményét azonban megmondaná. Az pedig aligha lenne kedvező. Bizonyára csalódott lenne, hogy a fia olyan nő iránt érdeklődik, aki Natalie-nak kimondhatatlan fájdalmat okozott. Még akkor is, ha csupán futó kalandról van szó.

- Nem nő járt az eszemben - hazudta Josh, és közben bűntudatot érzett. Lehet, hogy ezért és a többi bűnéért a pokolba kerül. Mégsem tehet mást.

Az anyja átható tekintettel nézett rá. Mérget lehetett volna venni rá, hogy átlát a hazugságon, de nem vonta kérdőre a fiát. Csupán szelíden megfogta a kezét.

- Ha valami gondod van, tudod, hogy hol találsz.
 Josh átölelte az anyját.

- Mi bajom lehetne? Van egy csodálatos anyám, szerető család vesz körül. A munkám pedig minden gondból kisegít...

- Általában.

- .. .és itt élhetek ezen a vidéken, amely boldoggá tesz. Mire vágyhatnék még?

- Mire is? Feleségen és saját családon kívül.
Csak egy szűk óra volt hátra üzletzárásig, és Candace már alig várta, hogy hazamehessen. Egész délután nagy volt a forgalom. Csak egy félórája csendesedett némileg, és Candace meglehetősen kimerültnek érezte magát.

Ahogy az ajtó kinyílt, és az az átkozott dallam újra felcsendült, erőt vett magán, és mosolyogva üdvözölte a belépő fiatal nőt.

- Miben segíthetek?

- Egy nagy adag fagylaltot kérek. Valamivel vigasztalnom kell magamat.
Candace a fagyialtospult mögé állt, a nő pedig elhelyezkedett előtte egy bárszéken.

- Úgy veszem ki a hangjából, hogy valami nem éppen örvendetes történt magával.

- Ma reggel szakítottam a barátommal. Jobban mondva, inkább ő szakított velem.

- El tudom képzelni a lelkiállapotát.

- Ez nekem gyenge vigasz. Adjon inkább egy hatalmas adag csokoládéfagylaltot rengeteg tejszínhabbal! Az talán javít valamit a hangulatomon. Egyébként Theresának hívnak.

- Candace vagyok. Örülök, hogy megismertem.

- Mi hozta Hickory Bluffba? - kérdezte Theresa, amikor már a tejszínhabot kanalazta.

- Egy lakókocsi.

- És hova viszi, ha innen elmegy? - ment bele a másik lány a szójátékba.

- Atlantába.

- Hm. Szívesen élnék ott. Vagy akár Tulsában is. Mindenütt jobb lenne, mint itt.

- Akkor miért nem költözik el?

Theresa a fagylaltra összpontosította a figyelmét, és megvonta a vállát.
- Gyáva vagyok. Itt nőttem fel, itt van a családom.

Candace lopva az órára pillantott. Még harmincöt perc van hátra a zárásig, és más vevő nincs az üzletben. Bár miért is ne hallgatná meg kellő együttérzéssel a másik nő szerelmi bánatát?

Miután Theresa eltüntette a fagylaltot, semmi jelét nem mutatta, hogy menni szándékozna. Csinos nő volt. Hosszú, sűrű haja csillogott a neonfényben. Candace-nek eszébe jutott Josh megjegyzése, hogy a hosszú hajat szeretik a férfiak.

- Maga hajadon? - kérdezte rövid hallgatás után Theresa.

- Igen.

- És nem morgolódik az édesanyja, hogy miért nem megy már férjhez?

- Nem.

- Milyen szerencsés! Az enyém bezzeg morgolódik. Meg a nagyanyám is. Sőt még az apám is. Ö is türelmetlen, hogy meddig késlekedik a hőn áhított unoka.

Miközben Candace a megfelelő válaszon törte a fejét, az ajtó felett újra megszólalt a harangjáték, egy késői vevő érkezését jelezve. A lány elmosolyodott, amikor meglátta, hogy Josh az. A mosoly azonban hamar lehervadt az arcáról, amikor a férfi megtorpant, és olyan képet vágott, mint a rajtakapott bűnös.

Theresa hátrapillantott, aztán lassan megfordult a bárszéken. Korábban oly barátságos arca bosszúsnak látszott.

- Josh!

- Szervusz, Theresa!

Candace egyikről a másikra nézett.

- Micsoda véletlen! - mondta Theresa majdnem mérgesen. - Két hétig a szíPAGEnedet sem látom, úgy viselkedsz, mintha a világon sem lennék. Aztán éppen azon a napon, amikor kiadom az utadat, hirtelen felbukkansz!

Ahogy a férfi Candace-re pillantott, zavartnak látszott. Vagy inkább szégyenkezett. Azért, ahogyan Theresával bánt? Vagy Candace miatt?

Mindenesetre őt nem is üdvözölte. Még csak nem is biccentett. Úgy tett, mintha tökéletesen idegen lenne számára, és csak Theresa érdekelné. Ez fájt.

Candace egyetlen szó nélkül visszavonult a raktárba, magára zárta az ajtót, és leült az íróasztalhoz.

Aztán fülelt, hogy azok ketten beszélgetnek-e, de egy hangot sem hallott. Talán időközben áttértek a csókolódzásra?

Amikor újra megszólalt a jelző dallam, Candace ülve maradt. Ha együtt távoztak, azt elég lesz neki megtudni akkor, amikor kimegy bezárni az üzletet.

Teltek-múltak a percek, és semmi sem történt. A lány úgy döntött, mégiscsak megnézi, mi a helyzet. Csak amikor már a pénztárhoz ért, akkor vette észre, hogy nincs egyedül. Theresának nem volt nyoma, Josh azonban ott állt a pénztár mögötti üvegszekrénynek támaszkodva.

- Elsimították Theresával a nézeteltérést? - kérdezte a lány, mintegy mellékesen.

- Nem azért jöttem, hogy Theresával kibéküljek - felelte a másik rosszkedvűen.

- Akkor miért jött?

A férfi beletúrt a hajába.

- Ha én azt tudnám!

Innentől kezdve Candace igyekezett tudomást sem venni Josh jelenlétéről. Hiszen úgyis sok még a tennivalója. Meg kell számolnia a kasszában a pénzt, aztán be kell tennie a hátsó helyiségben lévő páncélszekrénybe, végül le kell oltania a villanyokat.

Közben mégis egy gyors pillantást vetett a férfira. Az még mindig ott állt, ahol eddig. Candace kezdte magát nagyon ostobának érezni. A férfi megköszörülte a torkát:

- Nem kellett volna már régen bezárnia?

- Hiányzik két dollár a kasszából - mondta a lány kurtán, ami igaz is volt.

- Ezen könnyű segíteni. - A férfi elővett a tárcájából két bankjegyet, és letette. - Tessék. Fejezze be végre, hogy elmehessünk innen!

- Ha nagyon siet, menjen csak nyugodtan! - mondta a lány kimérten, de udvariasan, és gondosan kötegekbe kötötte a bankjegyeket.

- Van valami terve estére?

A lány szíve nagyot ugrott. Látszatra azonban hűvös maradt.

- Eszem otthon valami hideget, aztán televíziót nézek, vagy olvasok.

- Ha már most így tölti az estéit, mit csinál, ha majd megöregszik?

- Az már nincs is olyan távol.

A férfi a megjegyzést csak egy csúfondáros pillantásra méltatta, miközben a lány felállt, hogy elzárja a pénzt.

Amikor visszajött a táskájával és a kabátjával, Josh az ajtóban várta. A kiakasztott táblát már megfordította a „ZÁRVA" oldalára. Anélkül, hogy a lány felé fordult volna, megszólalt:

- Hívjon meg magához! Majd én felvágom a paradicsomot és a hagymát a hideg vacsorához.

Candace ebben a pillanatban semmire sem vágyott jobban, mint hogy meghívja magához Josht. És ez a felismerés roppantul nyugtalanította.

A segítségre való ajánlkozás azonban szembesítette azzal, hogy nincs vendéglátásra felkészülve.

- Nem szoktam én a hideg vacsorából olyan nagy ügyet csinálni. Felvágott szokott lenni, és hozzá kenyér meg majonéz.

- Hívjon csak meg, én majd útközben beszerzem a szükséges dolgokat!

- Rendben.

Josh megvárta, amíg a lány bezárja az üzletet, aztán a sportkocsijához kísérte.

- Rövidesen találkozunk - mondta, és beszállt a saját autójába.

Ahogy rátértek a főútra, Josh egy darabig követte a lányt, aztán elkanyarodott az élelmiszerbolt felé.

Ahogy Candace megérkezett a lakókocsiba, gyorsan körülnézett. Nem volt rendetlenség, csak a levélpapírok hányódtak elöl az étkezőasztalon. A legfelső íven aznapi dátum volt.

Reggel, ahogy felkelt, mindjárt hozzálátott írni. Az első soroknál azonban nem jutott tovább.

Kedves Natalie!

Tudom, hogy megrémített a hirtelen felbukkanásom. Hidd el azonban nekem...

Jaj, miért is hinné el egyetlen szavát is? Natalie-nak minden oka megvan rá, hogy mélységes gyanúval fogadjon mindent, amit Candace mond vagy ír!

A lány összegyűrte a megkezdett levelet, és a mosogató alatti szemetesbe dobta. Az üres papírokat pedig eldugta egy fiókba.

Kinn erős motorbúgás hallatszott, ahogy a kocsi egyre közeledett. Candace a hálószobába sietett. Éppen annyi ideje maradt, hogy a pólóját kicserélje egy pulóverre, és egy mozdulattal igazítson a haján, Josh már kopogott is.

A lány még egy gyors pillantást vetett a tükörbe. A pulóver egy számmal nagyobb volt a kelleténél. Úgy festett benne, mintha el akarná rejteni magát. És ez így is volt. Talán valaha eljön majd az idő, amikor nem lesz kénytelen lötyögő holmit viselni, hogy megőrizze az önbizalmát.

PAGE
Ahogy újra kopogtak, az ajtóhoz sietett. Josh két hatalmas zacskó élelmiszerrel állt ott.

- Néhány paradicsomról és hagymáról volt szó.

- Én a szükséges dolgokról beszéltem, és azokat be is szereztem.

Josh letette a konyhapultra és elkezdte kicsomagolni a zacskókat. Dobozos sör került elő hatos csomagolásban, egy üveg csemegeuborka, három zacskó burgonyaszirom, két tubus szendvicskrém, végül pedig édesség gyanánt kókuszos, hikoridiós torta.

Aztán a férfi a lány felé fordult, és szó nélkül nézte. Az várta, hogy talán mond valamit, de hiába. Egypár pillanat múlva a lány összefonta maga előtt a karját, aztán elfordította a tekintetét, és zavartan mosolygott. Aztán hátrasimította rövidke haját, amire vajmi kevés szükség volt. Végül ügyetlenül a pamlag felé intett.

- Nem ülnénk le?
A férfi a fejét rázta.

- Mit szólna, ha elmennénk sétálni?

- Rövidesen besötétedik.

- Fél a sötétben?

- Az attól függ.

- Bízzon meg bennem!

- Magától nem kell félni?

A férfi felhúzta a szemöldökét, de nem válaszolt.

Egy séta a holdfényben igazán szép lenne, határozott Candace némi gondolkozás után. Felvette a kabátját, egy kötött kendőt terített a vállára, aztán kinyitotta az ajtót, és kilépett.

Josh megelégedett mosollyal követte. Miután a lány bezárta az ajtót, a férfi a tó felé vezető ösvényre mutatott.

- Menjünk arra!

6. FEJEZET

Gyalogösvények vezettek az erdőn keresztül, és Josh jól ismerte valamennyit. Amikor ő és a bátyja gyerekek voltak, az édesanyjuk gyakran hozta el őket ehhez a tóhoz. Itt úszhattak kedvükre, és utána jóízűen falatozhattak a parton. A vasárnapi istentisztelet után itt gyakran rendeztek a gyerekeknek egy kis összejövetelt, amelyen roston sütött kolbászt és limonádét kaptak. Josh sokat horgászott is a tóban. Középiskolás korában aztán már mulatságokon vett részt, melyek során a többi gyerekkel együtt sok éretlen csínyt követett el. Maradt is ebből a korból néhány nevezetes emléke.

Az az ösvény, amelyen elindultak, a csónakkikötőnél kezdődött, aztán a fák között kanyargott. Időnként közvetlenül a parton vezetett, máskor teljesen elveszett a sűrű fűben. Hol száraz lomb zizegett a lábuk alatt, hol térdig gázoltak a dús aljnövényzetben. Néha egy-egy felijesztett állat menekült biztonságos búvóhelyre, máskor a víz csobbant meg, ahogy fickándozott egy hal.

Ahogy csendben lépdeltek egymás mellett, Josh eltűnődött. Mi az ördögöt csinál ő itt? Hogy jutott eszébe éppen ezt a nőt hívni meg erre a késő esti sétára?

Lopva a társnőjére pillantott. Candace zsebre dugott kézzel ment mellette, rojtos sálját lengette a szellő. Még most is csillogott a haja, pedig már besötétedett, és nem jött fel még a hold. Josh eddig mindig a hosszú hajért lelkesedett, de most kiderült, hogy a rövidben is ugyanúgy el tud gyönyörködni. Különösen, ha ilyen bájosan kócos.

A lány felnézett, és észrevette, hogy a férfi oldalról figyeli. Josh gyorsan elfordította a tekintetét, és ő is zsebre dugta a kezét.

- Remélem, élvezi a sétát? - kérdezte, hogy mondjon valamit.

- Jaj, nagyon. Roppant hangulatos és különleges.

Itt a szabad természetben az eddiginél jobban érvényesült a lány délies hanglejtése. Joshnak eszébe villantak mindazok a közkeletű fordulatok, amelyeket a déli államokról mondani szoktak... szép nők, derék férfiak, tikkasztó napok, párás és forró éjszakák, báj, előkelőség, büszkeség.

- Nem emlékszem, hogy valaha is sötétedés után sétáltam volna - folytatta a lány.

- Akkor éppen ideje.

Az út meredeken ereszkedett le a tóhoz, és egy darabig szorosan a parton haladt. A víz tükre sima volt, csak néha fodrozta egy-egy futó szellő.

- Itt tanult meg úszni? - kérdezte Candace.

- Igen, meg sok minden mást is. Itt tanultam meg gyerekként, hogyan lehet jól pehelycukrot sütni, aztán azt, hogyan lehet sört és olcsó likőrt inni úgy, hogy ne ártson meg. Később aztán csókolódzni és...

Josh szándékosan hagyta befejezetlenül a mondatot. Candace értette.

- Hogy hívták? - mosolygott.

- Vicki Harjo.

- Mit szólt a családja?

- A nagymamája tudomást szerzett a dologról, de nem hárított rám minden felelősséget. Végül is Vicki sem volt teljesen ártatlan. Nekem csak azt hányta a szememre, hogy egyik nővel a másik után enyelgek, és egyik sem komoly.

Egy szakaszon az út tucatnyi vízfolyáson vezetett keresztül, amely a tavat táplálta. Josh előrement, és miután zerge módjára ugrott egyik szikláról a másikra, a kezét nyújtotta a lánynak, hogy átsegítse a patakocskán. Candace olyan természetesen fogta meg a férfi kezét, mintha már számtalanszor megtette volna.

Amikor aztán újra biztos talajt érzett a lába alatt, megint zsebre dugta a kezét. Aztán nekitámaszkodott egy sziklának, és úgy nézte a férfit.

- Maga igazán nagyon szerencsés. Tisztában van vele?

- De még mennyire. De maga mire gondol?

- Hogy úgy nőhetett fel, ahogy, és olyan emlékeket gyűjtött, amelyeket érdemes megőrizni. Ha az apja szívtelenül megtagadta is, magának mégis boldog gyermekkora volt.

Josht általában kihozta a sodrából, ha egy kívülálló az apját említette. Ez azonban most egészen más volt.

- Maga az egyetlen, aki szó nélkül tudomásul vette, hogy kicsoda az apám. Nem árasztott el kérdésekkel, és nem mutatott beteges kíváncsiságot.

- Újságíróként megszoktam, hogy nem minden kérdésre kaphatok választ.

- De hiszen maga egyet sem tett fel.

- Feltételeztem, hogy nem szívesen beszélne róla.

- Csak nem azt akarja bebeszélni, hogy az újságírók tapintatosan viselkednek embertársaikkal? Általában a végsőkig elmennek, ha valami érdekeset szimatolnak. Nem törődnek vele, hogy a másiknak rámegy a jó híre, vagy akár az élete is.

- A legutóbbi évig ez énrám is rám illett. Most azonban kiestem a szakmából. Talán örökre.

- Miért? Mi történt?

A lány ránézett a férfira, aztán elfordította a tekintetét. Nyilvánvaló volt, hogy nem akar válaszolni.

- Felmondott az újságjánál, vagy elbocsátották?
A lány hallgatott.

- Azért kérdezem, mert Natalie-t maga miatt bocsátották el. Igazságos lenne, ha magának is kitették volna a szűrét.

Csend volt. Csak a patak csobogott, és a távolban egy vonat füttyentett.

- Nem - felelte végül a lány alig hallhatóan. - Azért mentem el, mert nem volt más választásom. Nem bocsátottak el.

Tehát válaszút elé állították. Vagy felmond, vagy elbocsátják. Egyre megy.

- Végtelenül sajnálom, amit Natalie-val tettem. Mindent odaadnék, ha jóvátehetném.

- Tehát ezért jött? Hogy jóvátegye? - A férfi hangjában annyi megvetés volt, hogy a lány összerándult.

Aztán remegni kezdett, mintha a belsejét is átjárta volna a hideg szél.

- Haza kell mennem - motyogta, és hirtelen sarkon fordult.

Már átlépte a vízfolyást, mire Josh utolérte. Szinte szaladt, de a magas férfi nagyobbakat lépett.

- Álljon meg!

Candace nem nézett a férfira, és nem is lassította le a lépteit. Egyszerűen úgy tett, mintha észre sem venné. A férfi elkapta a karját, és maga felé fordította. Sötét lévén, nem láthatta az arckifejezését, de érezte a remegését. Josh szorosan magához vonta őt. Hosszú csend következett, aztán Candace elmosolyodott.

- Jól van, figyelek - mondta, hűvösséget erőltetve a hangjára. - Mit akar?

A férfi lehajtotta a fejét, és egy szívdobbanásnyi ideig nem mozdult. Aztán gyengéden megérintette az ajkával a lányét. Tegnap este megelégedett ennyivel... Jaj, dehogyis elégedett meg! Egész éjszaka álmatlanul forgolódott, és sajnálta, hogy ennyiben hagyta a dolgot. Ha ma éjszaka sem fog aludni, akkor az amiatt lesz, amit tett, és nem amiatt, amit elmulasztott!

Addig simogatta az ajka finoman a lányét, amíg az szét nem nyílt. Candace egy pillanatra mintha megrettent volna. Talán el is húzódik, ha a férfi nem csókolja olyan szenvedélyesen, hogy az mindent feledtetett.

Ahogy a lány viszonozta a csókját, Josh úgy érezte, mintha életében először csókolnák. Józan gondolkodásról már szó sem lehetett. Nekitámaszkodott a legelső fának, magához szorította a lányt, és vadul, szomjasan csókolta. Aztán becsúszott a keze Candace pulóvere alá, és simogatta a meleg, puha, bársonyos bőrét, míg el nem ért a melltartója széléig. Akkor Candace hirtelen megmerevedett. Egy csapásra elszállt belőle minden szenvedély. Olyan hűvös lett, mint körülöttük az éjszaka.

Josh tiltakozni akart. A néma elutasítást azonban tudomásul kellett vennie.

Vonakodva elengedte a lányt, és Candace két lépést hátrált. A férfi zsebre dugta a kezét, hogy elejét vegye minden kísértésnek.

Az ágak között átszűrődött a holdfény, és megvilágította a lány arcát. Amint ezt észrevette, Candace nyomban az árnyékba húzódott, de nem elég gyorsan. A férfi meglátta zavart, ijedt tekintetét. A lány hebegett valamit, aztán összeszedte magát.

- Vissza kellene mennünk, hiszen vacsorázni akartunk.

Josh sokkal jobban szerette volna azt folytatni, ami olyan váratlanul és érthetetlenül félbeszakadt. A lány viselkedése azonban egyértelműen megálljt parancsolt. Pedig viszonozta a csókját, és egy édes pillanatig belé kapaszkodott.

Candace aggodalmasan nézett rá, mint aki nem tudja, miként fogadja Josh a szavait.

- Jó ötlet. Éhes vagyok - felelte az csaknem természetes hangon. Hallgatagon sétáltak visszafelé. Egyikük sem tudta, miről beszéljen. Amikor visszaérkeztek a lakókocsihoz, Candace a kulccsal a kezében megállt a lépcső előtt. Fájdalmas kifejezés tükröződött az arcán.

- Ha esetleg elment a kedve a vacsorától, meg tudom érteni.
A férfi nyugodtan nézett a lány szemébe.

- Miért ment volna el?

- Mert... hát... - A lány kétségbeesett mozdulatot tett az erdő felé.

- Megragadtam az alkalmat, hogy megcsókolhassam. Maga meg határt szabott a közeledésemnek. Attól még örömmel nézek a tervezett vacsora elébe. Hacsak maga nem gondolta meg magát közben.

Candace felment a lépcsőn, kinyitotta az ajtót, majd szélesre tárta.

Már féltizenegy volt, amikor Josh felállt az étkezőasztaltól.
- Indulnom kell hazafelé. Egész éjjel szinte semmit sem aludtam. Azt hiszem, ma korán lefekszem.

A férfi barna szeme valóban fáradtnak látszott.

- Összecsomagolom a megmaradt ennivalót.

- Tartsa csak meg! Ha legközelebb szendvicsre vágyom, legalább tudom, hol kaphatok.

Josh felvette a kabátját, és az ajtóhoz ment. Ott búcsúzóul gyengéden megsimogatta a lány haját, aztán megcsókolta. Ez a csók nem volt olyan tartózkodó, mint az első, de olyan érzéki sem, mint a második. De édes volt, és többet ígért... sokkal többet, mint amit Candace meg fog engedni.

- Jó éjszakát! - mondta a férfi. - Majd találkozunk.

Ahogy Josh kinyitotta az ajtót, beáramlott a hideg levegő. Candace megborzongott, de nem a külső hidegtől.

- Igen - suttogta -, majd találkozunk.

Sokáig állt még ott. Végül becsukta az ajtót, és lassan megfordult. Nem volt semmi más dolga, mint hogy a tányérokat és a poharakat betegye a mosogatóba. És aztán mihez kezd? Korán van még lefeküdni. Hát persze... Be kell jegyeznie valami fontosat abba a bizonyos jegyzékbe.

Még mielőtt hozzálátott volna az asztal leszedéséhez, elővette a jegyzettömbjét. Megakadt a szeme a néhány nappal azelőtti két utolsó bejegyzésen:

Séta a holdfényben

Egy varázsos csók

Ezeket már kipipálhatja! Aztán fogta a ceruzát, és hozzáfűzött még két további sort.

Megmondani Joshnak az igazságot Amíg még nem túl késő
A pénteki nap hidegnek és borúsnak indult, és a hőmérséklet állandóan csökkent. A tél már jelezte közeli érkezését. Tulajdonképpen Candace még sohasem élt olyan vidéken, ahol a tél lényegesen különbözött volna a megelőző vagy az azt követő évszaktól.

A piros mellény alatt hosszú ujjú gyapjúpulóvert és szürke kabátkát viselt. Az üzlet még mindig kissé hideg volt, és a nap unalmasan telt. Egész délután féltucatnyi vevő sem nézett be. Ilyen időben nyilván mindenki inkább otthon marad.

Estére persze biztosan felélénkül a város. Az iskola futballcsapata, a Vadmacskák hazai mérkőzést játszik. A lelkes szurkolókat aligha riasztja el a hideg hirtelen betörése. Vajon Josh is ott lesz?

Candace már kedd óta nem látta a férfit. Bár annak csak alig hetvenkét órája. Igazán nem nagy dolog. Végül is nem járnak együtt. Csupán ismerősök, akik jól érzik magukat egymás társaságában. Hát persze puszta ismerősök nem szoktak olyan szenvedélyesen csókolni, mint Josh tette.

Megcsörrent a telefon, és Candace felvette.

- Segíthetek valamiben? - jelentkezett vidáman.

- Martha ott van? - kérdezte egy hang pillanatnyi hallgatás után.

Candace szorosan megmarkolta a kagylót. Attól félt, hogy kicsúszik a remegő ujjai közül. Ezt a hangot nagyon is jól ismerte. Natalie! Úgy összeszorult a torka, hogy alig tudott egy szót kipréselni.

- N...em. Az édesanyjánál van. Holnap reggel jön vissza. Mondjak neki valamit?

- És maga kicsoda?

Candace legszívesebben azonnal letette volna a kagylót, hogy ne kelljen a nevét elárulnia.

- Martha félnapos segítsége vagyok.

- Te vagy az, Candace!

Natalie hangjából hihetetlen keserűség csendült ki, ahogy ezt a nevet kimondta.

Candace visszafojtotta a lélegzetét, és várta, hogy a másik oldalon lecsapják a kagylót. Nem, ez csak a saját múltbéli viselkedésére volt jellemző. Natalie nem tesz ilyent. O akármilyen dühös is, fegyelmezetten és illedelmesen viselkedik. Nem szokta bevágni az ajtókat, és nem kap dührohamot, ha valami nem úgy történik, ahogyan szeretné. Natalie-nak jobb modora van, mint neki. Jobb nevelést kapott. Egyszerűen mindenben jobb.

A vonalban csend volt, csak a háttérből hallatszott egy gyerekhang.

- Natalie?

- Miért nem mégy vissza Georgiába?

- Azért jöttem, hogy beszéljek veled. És addig nem megyek el innen, amíg...

- Nem akarom, hogy itt legyél! - A kétségbeesett tiltakozás szinte sikolynak tűnt.

Candace-nek összefacsarodott a szíve, de nem adta fel.

- Nem találkozhatnánk a városban?

- Miért? Akármit akarsz is mondani nekem, nem vagyok kíváncsi rá! Tűnj el Oklahomából, és hagyjál engem békén!

- Natalie, kérlek...

Candace mégiscsak tévedett. A másik oldalon úgy csapták le a kagylót, hogy csak úgy csattant.

A lány behunyta a szemét, és megdörzsölte a homlokát. Ahogy újra felnézett, egy vevőt pillantott meg, aki a pénztártól figyelte.

Odasietett a kasszához, halvány mosollyal üdvözölte az addig még nem látott vevőt, aztán beütötte a vásárolt árucikkeket. Borotvakrém és pengék voltak. A férfinak láthatólag szüksége is volt ezekre a holmikra. Az ábrázata után ítélve, feltehetőleg már egy hete nem borotválkozott. Borostás arca sötét, veszedelmes külsőt kölcsönzött neki. Úgy festett, mint egy mindenre elszánt bűnöző.

- Maga új itt a városban - jegyezte meg. - A hangja úgy hatott, mintha nem sokat használná.

- Candace vagyok - mutatkozott be a lány, de további magyarázatba nem bocsátkozott. Aztán megnevezte a fizetendő összeget, és átnyújtotta a blokkot.

- Cal - morogta a férfi. Beletelt egypár pillanatba, amíg a lány felismerte, hogy a nevét mondja.

A férfi fürkésző pillantást vetett a lány bal kezére.

- Férjnél van?

- Nem. - Cal bal kezén azonban ott csillogott a karikagyűrű.

- Mit szólna, ha csapnánk kettesben egy kis murit?

- Tessék? Úgy érti, maga meg én egy üveg ital társaságában?

- Tulajdonképpen inkább két-három üveg italra gondoltam. Hacsak maga nem ellensége a szesznek.

- Én valóban nem iszom. Adhatok egy tanácsot magának, Cal? - A férfi bólintott, a lány pedig az ujja hegyével megkocogtatta a jegygyűrűt. - Menjen inkább ahhoz az asszonyhoz, akié ez a gyűrű, és próbálja vele rendbe hozni a dolgokat!

- Vannak dolgok, amelyeket nem lehet rendbe hozni.

A férfi magas volt, és erőteljes. Nem olyannak látszott, mint aki anyai gondoskodást vár egy nőtől. Pedig ráfér, állapította meg Candace.

- Idefigyeljen, Cal - mondta, miután összecsomagolta egy műanyag zacskóba a vásárolt holmit. - Én itt ötkor zárok. Felejtsük el az italt, és inkább együnk egy tányér tüzes chilit Norma Sue vendéglőjében.

Cal egy darabig némán nézte a lányt. Arckifejezése semmit sem árult el. Aztán valami mosolyféle jelent meg a szája szögletében.

- Akkor menjünk Norma Sue-hoz!

Candace az órájára pillantott. Már csak néhány perc volt hátra ötig.

Amíg a lány megszámolta a pénzt, majd elhelyezte a páncélszekrényben, Cal odakinn a jobb napokat látott szállítókocsijánál várakozott. Amikor Candace kijött az üzletből, a férfi elébe sietett, aztán gyalog mentek át a mindössze kétsaroknyi távolságra lévő vendéglőbe.

- Maga ismeri Natalie Rawlinst? - törte meg a hallgatást Cal.

Candace utolsó szavai, mielőtt észrevette, hogy nincs egyedül, ezek voltak. „Kérlek, Natalie...". Egy ilyen kisvárosban, mint Hickory Bluff, bizonyára mindenki ismer mindenkit, így természetesen Natalie-t is.

- Már nagyon régen volt, amikor megismertem - tért ki Candace az egyenes felelet elől. Megborzongott, ahogy egy szélroham végigsöpört az utcán.

A férfi láthatólag nem vette észre a hideget. Lehet persze, hogy azért, mert az ereiben több alkohol keringett, mint vér. Véraláfutásos szeme erre utalt. Vagy csak egyszerűen kába, mert, amint Candace gyanította, elhagyta a felesége?

- Tate-et és Josht is ismeri?

Candace elfordította a tekintetét, mintha a kirakatok érdekelnék. Közben lázasan törte a fejét a válaszon.

- Josh már járt egyszer-kétszer az üzletben. Tate-hez még nem volt szerencsém.

- Kitűnő emberek. Nagyon jó barátok. Bár úgy látszik, Natalie nem akar a maga barátnője lenni.

Mint ahogy a te feleséged sem akar a házastársad lenni, gondolta Candace. A következő pillanatban bűntudat fogta el. Hogyan merészeli egy kalap alá venni kettőjük esetét? Hiszen nem tud Cal házasságáról semmit. Csak annyi világos, hogy a férfi szenved.

PAGE
Beléptek az étterembe, és találtak leghátul egy üres fülkét. Éppen ott, ahol az első nap, a birtokon tett dicstelen látogatása után Josh rálelt. Azóta Candace már többször is járt itt.

Norma Sue vendéglője sohasem szűkölködött vendégekben, most azonban zsúfolásig megtelt. Az utcára néző ablakokat zöld-arany szalagok díszítették, a falakon ugyanilyen színű zászlócskák függtek. A vendégek és a személyzet egyaránt a Vadmacskák színeibe öltözött. A férfiak a sapkájukra tűzték a csapat jelvényét.

- Nem felelt a Natalie-ra vonatkozó kérdésemre - emlékeztetette Cal a lányt, miután két nagy tányér chilit rendeltek.

- Nem kérdezett semmit. Csupán megállapított valamit.

- Akkor hát, miért nem akar Natalie barátkozni magával?

- Kössünk egyezséget! Maga elmeséli nekem a zátonyra futott házassága minden kínos részletét, akkor én is beavatom a saját történetembe.

A férfi arcán először harag tükröződött, majd vonásai fájdalmasra váltottak.

- Felejtse el, amit mondtam! - felelte végül. A következő pillanatban azonban csak visszatért a dologra.

- Natalie miatt jött ide?

Candace rövid gondolkodás után bólintott.

- Az az őrült gondolatom támadt, hogy talán helyre lehet hozni a kapcsolatomat Natalie-val. Őt azonban nem érdekli a dolog.

- Akkor felejtse el! Töltse velem az estét! Nagyszerűen fogjuk érezni magunkat.

- Nem, köszönöm.

- Megbántja az érzéseimet.

- Azt látom.

- Legalább annyit tegyen meg, hogy kísérjen el a futballmérkőzésre!
Candace tekintete megint a vendégek felé kalandozott. Megakadt a szeme egy csoport fiatal lányon, akik szüleik és nagyszüleik társaságában már előre ünnepelték iskolatársaik várható győzelmét. Valamennyien a csapat színeit viselték.

Biztosan hideg van. Haza kellene menni, és melegebben felöltözni. Bolond gondolat, de van egy aranyszínű pulóvere, azt felvehetne.

Ha nem fogadja el Cal meghívását, mihez kezd? Televíziót néz? Olvas? Meghallgat egy CD-t? Akármit csinál is, semmi sem feledteti a magányát.

- Rendben van, Cal - felelte. - Meggyőzött. Vigyen el a mérkőzésre!

7. FEJEZET

A futballstadion közvetlenül a középiskola mellett állt, és fényárban úszott. Josh nagy nehezen talált egy üres helyet a parkolóban. Legalább egy tucatnyi jobb ötlete lett volna, hogy hol töltse ezt a hideg estét. Az anyja azonban keresztülhúzta a számítását. Egyszerűen eldöntötte, hogy az egész családnak jelen kell lennie a helyi csapatjátékánál. Josh a pamutinge alá hosszú ujjú melegítőt vett fel, a tetejére meg báránybőrrel bélelt kabátot. Mindehhez kesztyűt húzott, és Lucinda még egy gyapjútakarót is a kezébe nyomott.

Hogy mit meg nem teszek a családomért! - gondolta, ahogy kiszállt a kocsiból. Ő csak Jordánt hozta magával, a család többi tagja Lucinda kocsijával érkezett. Miután megtalálták egymást, Josh a vállára ültette Joeyt, aki a sok fehér szőrmében úgy festett, mint egy apró hóember, és együtt vonultak be a nézőtérre. Josh volt a sereghajtó. A lelátó déli oldala, ahol a Vadmacskák szurkolói gyülekeztek, zsúfolásig megtelt. Három neveletlen fiatal könyökkel próbált utat törni a tömegben. A tülekedésben Josh nemcsak hogy elszakadt a családjától, hanem egyenesen Candace mellett találta magát.

Cal Bridger a lány mögött állt, és mindkét keze annak vállán pihent. Josh meghökkenve nézett egyikről a másikra.

Candace fekete nadrágot viselt, és steppelt mellénye alól aranyszínű pulóver látszott ki. Haja egy zöld kötött sapka alól kandikált elő.

- Jó estét! - üdvözölte a lány visszafogottan Josht. Aztán Joeyra nézett, majd fel a lelátóra, ahol Natalie és családja éppen letelepedett.

Josh keresztülnézett rajta.

- Mit csinálsz itt, Cal? - kérdezte különösebb érdeklődés nélkül.

- Ugyanazt, amit te meg én a mérkőzéseken szoktunk. Keresek egy nyugodt helyet, ahol egy csinos nővel összebújhatok.

Valaki a hátuk mögött morgolódott, hogy elállják az utat. Ahogy Josh félrehúzódott, nekiütközött Candace-nek.

- Tudod, hogy nős? - támadt neki, és közben észre sem vette, hogy tegezi. Mielőtt a lány válaszolhatott volna, Cal karon fogta, és elhúzta Joshtól.

- Ha Darcynak nem számít, Candace és én miért izgassuk magunkat? - morogta mérgesen.

- Josh bácsi, szeretnék már leülni - türelmetlenkedett Joey, és izegni-mozogni kezdett a férfi nyakában.

Candace kiszabadította magát Cal szorításából.

- Csak a futball miatt jöttünk, mint a város minden lakója - magyarázkodott. - A mérkőzés után én hazamegyek, Cal pedig valami társaságba.

- Beszélhetek veled egy pillanatra?

Candace megvonta a vállát. Josh fürkészőn nézte a rámpán felfelé jövő közönséget. Végre megpillantotta a lelkészt, akinek a templomába minden vasárnap eljárt a Rawlins család, kivéve Josht, aki csak időnként látogatott el egy-egy istentiszteletre.

- Megtenné azt a szívességet - szólította meg Josh -, hogy odavinné Joeyt a szüleihez? Ott ülnek fönt.

- Nagyon szívesen.

Josh átadta Joeyt a lelkésznek, aztán kézen fogta Candace-t. Lementek a rámpán, és lenn az öltözőknél találtak egy elhagyott helyet, ahol zavartalanul beszélgethettek. A férfi egy pillanatig nem tudta, mit is akar mondani. Végül kibökte:

- Cal még mindig szereti a feleségét.

- Tudom.

- Nem segít rajta, ha szeretkezik veled. Holnap mindketten megbánjátok.

- Mondd csak, arra akarod a figyelmemet felhívni, hogy Cal milyen ellenállhatatlan? Vagy arra célzól, hogy engem milyen könnyű megkapni? - A lánynak is egészen természetesen jött a nyelvére a tegeződés.

- Hát én biztosan nem panaszkodhatom, hogy könnyű volna téged megkapni - szaladt ki Josh száján. - Mit akarsz Callel kezdeni?

- A rend kedvéért, Josh: nincs szándékomban lefeküdni vele, és ő ezt nagyon jól tudja. Lehet, hogy Darcynak nem jelent sokat a házasságuk, nekem viszont igen. Azért jöttem el vele ma este, mert rendes fickó, és nehéz időket él át. Kedves ember, és nem szégyell a nyilvánosság előtt mutatkozni velem.

Ez az utolsó mondat nyilvánvaló oldalvágás volt.

- Azt hiszed, én szégyellek? - kérdezte a férfi dühösen.
A lány megvonta a vállát.

Josh mindkét kezével a hajába túrt. Erőt vett rajta a bűntudat.

- Igazad van - ismerte el. - Nem akartam, hogy a családomból bárki megtudja, hogy beszélek veled, sőt még találkozom is. Ezért tehetsz nekem szemrehányást, de nincs más választásom.

- Nem teszek szemrehányást - felelte Candace nyugodtan. - Csak egyszerűen... jólesik, hogy valaki nem riad vissza a társaságomtól.

Josh mély lélegzetet vett, hogy megnyugodjon, de ez nem segített. Az a nyomasztó érzése támadt, hogy a következő pillantok jelentőségteljesebbek lesznek, mint szeretné.

- Ha túlteszed magad azon, hogy a kapcsolatunkat titokban kell tartani, akkor együtt maradunk. Ha azonban az a fontos neked, hogy valaki nyilvános futball-mérkőzősekre vigyen, és Norma Sue-nál vacsorázzon veled, akkor maradj csak Cal mellett. Ő megteheti. Én nem.

Ha nem hangzott volna mindez olyan komolynak, Candace még örült volna is Josh féltékenységének. Most azonban választania kell: vagy titkos kapcsolat Joshsal, vagy semmiféle kapcsolat. Tulajdonképpen tudta a választ. Az nyilvánvaló, hogy fontos Joshnak. És eddig még soha senkinek nem volt fontos. Ki akarja élvezni ezt az érzést, még ha csak rövid ideig tart is.

- Tehát?

Candace mosolyt erőltetett az arcára.

- Rendben van. Mások előtt nem ismersz, a kempingben pedig a legjobb barátok vagyunk.

- Candace...

- Csak ugratni akartalak. Komolyra fordítva a szót: igen, elfogadom a feltételeidet.

A férfi olyan hosszasan nézte a lányt, hogy az már attól félt, visszakozni akar. Aztán bólintott. A lány mosolygott.

- Menj a családodhoz, mielőtt keresni kezdenek!

- Candace...

- Menj már! Majd találkozunk. - A lány pislogott, hogy tisztábban lásson. A hideg nyilván könnyet csalt a szemébe. - Majd találkozunk - ismételte.

Miután Josh elment, a lány a hátával nekidőlt a hideg falnak. Sírás fojtogatta a torkát, de küzdött ellene. Mielőtt keresni kezdte volna Calt, az már megtalálta őt.

- Nem kérdezem, hogy mi folyik maguk között.

- Jó is, különben nekem is meg kellene kérdeznem, hogy mi siklott félre maga és Darcy között. - Candace mosolyt erőltetett az arcára, és vidáman folytatta. - Mondtam már, hogy még sohasem voltam futballmeccsen? Keressük meg a helyünket. Nagyon kíváncsi vagyok az eseményre.
A családi vacsora nem telt kellemes hangulatban. Egyáltalán nem. A nagypapa megint állandóan belekötött Joshba. Szegény fiú hiába igyekezett, a nagyapja mindig talált rá valami okot, hogy belebökjön. Az öregúr a lányának meg tudta bocsátani, hogy házasságon kívül gyereket szült Chaneytől. Joshnak azonban nem tudta megbocsátani, hogy a gyűlölt politikus fia.

Josh az első adandó alkalmat felhasználta, hogy felkelhessen az asztaltól. Vette PAGEa kabátját, és kimenekült arra a teraszra, amelyik Tate és Lucinda házát összekötötte.

A korlátnál állt, és a sötétségbe bámult, amikor kinyílt a háta mögött az ajtó. Natalie jelent meg.

- Méltánytalan, ahogy a nagypapa bánik veled - mondta, ahogy megállt mellette.

- Nincs semmi jelentősége - legyintett Josh. Bezzeg gyerekkorában nagyon is volt. Rengeteget gyötrődött, hogy miért nem szereti úgy a nagyapja, mint a testvérét. Mit követett ő el, amiért ilyen szeretetlen bánásmódot érdemel? Azóta azonban beletörődött. Natalie zsebre dugta a kezét, majd elveszett a férje kabátjában.

- De igenis van jelentősége. Olyasmiért tesz téged felelőssé, amiről nem tehetsz.

- Hagyjuk ezt, Natalie! O már megcsontosodott öregember. Őt már bizonyára semmi sem képes jobb belátásra bírni.

Egy darabig némán álltak. Josh nagyon szerette a sógornőjét. Szinte a húgának tekintette. Éppen ezért nehezen szánta rá magát, hogy kimondja, ami a szívét nyomja. Háromszor is kinyitotta a száját, míg végre kibökte:

- Tegnap a futballmérkőzésen... láttam Candace Thompsont.
Natalie egyszeriben megmerevedett, és gyanakodva kérdezte:

- Mit keresett ott?

- Szurkolt a Vadmacskáknak.

- Bárcsak eltűnne innen, és békén hagyna! Amit ellenem elkövetett, azt sohasem tudja jóvátenni.

- Mit követett el?

Natalie hirtelen nagyon távolságtartó lett. Nyilván nagyon jól tudta, miért kérdezi a sógora.

- A legjobb barátnőm volt. Úgy bíztam benne, mint önmagamban. - felelte végül. - Ő pedig lépre csalt, és mindent elvett tőlem, ami akkoriban fontos volt nekem. Kihasznált és elárult. - Natalie hangja remegett a haragtól, ahogy folytatta: - Határtalan az arcátlansága! Azt képzeli, elég idejönnie, és azt mondania, hogy beszélni szeretne velem, és majd mindjárt tárt karokkal fogadom. Persze miért csodálkozom? Mindig is ilyen volt. Amit akart, azt mindenáron meg is szerezte. Cseppet sem törődött vele, hogy kinek milyen fájdalmat okoz. Vajon most mit akar tőlem?

- Talán vissza akarja szerezni a barátságodat.
Erre Natalie csak gúnyosan nevetni tudott.

- Ő sohasem a barátnőt látta bennem. Én csupán eszköz voltam a célja eléréséhez. Csak a becsvágy fűtötte. Alig száradt meg a diplomáján a tinta, de Alabama fővárosa már kicsi volt neki. Montgomeryt csak ugródeszkának tekintette. AtPAGElanta igazi nagyváros, az ottani sajtóban akarta hát megvetni a lábát. És türelmetlen volt. Nem tudta kivárni, amíg önerejéből kivágja a rezet. Könnyebb utat választott hát, és sikerrel. Mindent megkapott, amit akart. Nem kellett sokat tennie. Engem félrevezetett, aztán megadta nekem a kegyelemdöfést, aminek eredményeképpen derékba tört a pályám, és az apám kitagadott.

Josh számára nehéz volt összeegyeztetni az általa ismert Candace képét azzal, amit a sógornője leírt. Az ő Candace-e csekélyke fizetésért dolgozik az olcsó áruk boltjában, és lakókocsiban él. Nem becsvágyó, nem erőszakos, nem számító. Egyszerűen szeretetre méltó.

- Talán időközben megváltozott.

- Nem, Josh, az ilyen emberek sohasem változnak meg. Képtelenek rá. Ahhoz túlságosan önzők és kapzsik. Candace világéletében kihasználta és álnok módon befolyásolta az embertársait. Ezentúl is mindig ezt fogja tenni. - Natalie az ajtóhoz ment, de még egyszer visszafordult. - És ha valami csoda folytán mégis megváltozott, akkor mi van? A bizalmat már kiölte belőlem. Anélkül pedig semmi sem megy.

Josh megvárta, hogy a sógornője bemenjen a házba. Aztán a kocsijához ment, és egyenesen a kempingbe hajtott. A sportkocsi ott állt a lakókocsi mellett, és noha a függönyök be voltak húzva, látszott, hogy odabent világos van. Josh kopogott. Erre meglebbent egy függöny, és kinyílt az ajtó.

Candace fekete sortot és rövid ujjú kék pólót viselt, mintha nyár közepe lenne, nem pedig késő ősz. Csodásan festett. Josh nem győzte bámulni formás keblét, karcsú derekát, gömbölyded csípőjét, gyönyörű lábát. Most is mezítláb volt, és most is ott csillogott az egyik lábujján az ezüstkarika.

- Zavarok? - kérdezte a férfi.

- Egyáltalán nem. - Candace betessékelte a férfit, és hellyel kínálta.

Aztán a széken fekvő pulóvere után nyúlt, és magára kapta. Az néhány számmal nagyobb volt a kelleténél, és ő úgy festett benne, mint egy gyerek, aki az anyja ruháját húzta magára. Miután ő is leült, a férfi megkérdezte:

- Hogy tetszett tegnap este a mérkőzés?

A lány szélesen elmosolyodott. Mit is mondott Natalie? Becsvágyó, erőszakos, számító. Nem, ez egyszerűen lehetetlen!

- Nagyon élveztem. Ez volt életemben az első futballmeccs, amelyen részt vettem.

- És a mérkőzés után mit csináltatok?

- Mit is csináltunk? Ja, igen. Egy autósbüfében megittunk egy nagy pohár régimódi fekete sört. Azután Cal megmutatta, hogy hol nőtt fel Darcy. Végül hazakísért a kempingbe. Ott azonban nem szállt ki a kocsijából. Úgy látszik, az ő édesanyjának nincsenek olyan szigorú elvárásai, mint a tiednek.

Amióta ma este belépett Tate házába, és ott találta a nagypapát, Josh most érezte először igazán felszabadultnak magát.

- Mivel kínálhatlak meg?

- Egy sör jól esne.

A lány mindjárt hozta az italt.

- Gyere, ülj ide mellém! - biztatta Josh, aki időközben a székről átült a pamlagra.

Candace zavartan megállt, és csak némi rábeszélés után ült le, akkor is csak a pamlag szélére. Amikor azonban a férfi szorosan maga mellé húzta, már nem tiltakozott. Végül már a fejét is Josh vállára hajtotta. Aztán hosszú hallgatás után a kezét a férfiéra tette. Egyszerű mozdulat volt, de Josh számára nagyon sokat jelentett.

Aztán együtt megnéztek egy filmet a televízióban. Joshnak ugyan nem jutott el a tudatáig, hogy miről is szólt a történet. Az ő gondolatait teljesen lefoglalta az itt és most. Az, hogy milyen kellemes lehet egy nyugodt este a televízió előtt, amikor semmi sem történik, csak együtt van Candace-szel.

A film véget ért, de egyikük sem nyúlt a távirányító után, csak ültek tovább mozdulatlanul. Amikor a lány végre megmozdult, Josh roppantul sajnálta.

Candace az asztalkán heverő folyóiratok alól előhúzott egy könyvet. Chaney életrajza volt. Egy könyvjelző mutatta, hogy a lány már a felénél tart.

Josh nem tudta, hogy haragudjon-e vagy örüljön az érdeklődésnek, amely végül is neki szól. Hiszen, ha röviden is, de őt is megemlíti a felkapott sikerkönyv.

- Mikor vetted ezt a könyvet?

- Nem vettem. Ma reggel kölcsönöztem ki a városi könyvtárból.

- És? Mit szólsz hozzá,

- Boyd Chaney gyalázatosan elárulta az édesanyádat. Akkor hagyta el, amikor a legnagyobb szüksége lett volna rá. Valójában azonban így jártatok a legjobban. Egy ilyen önző ember mellett mindketten szerencsétlenek letettek volna.

Josh lehajtotta a fejét, és megcsókolta a lányt.

- Ez a jutalom az éles elméjű és találó meglátásodért - mosolygott.

Aztán újra megcsókolta. Ezúttal már szorosan magához is húzta. Olyan szorosan, mintha soha többet nem akarná elereszteni.

8. FEJEZET

A nap hétágra sütött, a hullámok halkan csobbantak a part menti köveken. Lágy szellő enyhítette a harminc fokos meleget. Candace nagyon élvezte ezt az időt.

Megint szombat volt. Egy hét telt el azóta, hogy Joshsal közel kerültek egymáshoz, és azóta majdnem minden este találkoztak. A férfi sohasem maradt sokáig. Nem is tehette volna. A mindennapi hosszú, kemény munka megkívánta, hogy kialudja magát. Candace még sohasem ismert senkit, aki ilyen korán lefeküdt.

Az az idő azonban, amelyet együtt töltöttek, felbecsülhetetlenül értékes volt.

Ennek azonban rövidesen elkerülhetetlenül vége fog szakadni.

Candace immár három hete tartózkodott Hickory Bluffban. Natalie még mindig elutasított mindennemű érintkezést vele. Candace már napok óta fogalmazta a neki szóló levelet, bár nem remélte, hogy bármit is elérhet vele.

- Ez a legokosabb, amit valaki tehet egy ilyen gyönyörű napon - hangzott fel Patsy Conway hangja már messziről.

Candace kinyitotta a szemét, ahogy a kemping vezetője feléje közeledett. Patsy Conway a korától már rég nyugalomba vonulhatott volna. Három gyereke, nyolc unokája és két dédunokája volt. Ahogy az asszony elmesélte, ketten élnek itt a férjével, de az egész család velük szokta tölteni a nyári szünetet és minden ünnepet itt, a tóparti kempingben. Candace el sem tudta képzelni, hogy milyen lehet, ha valakinek ilyen nagy családja van.

Patsy odahúzott egy kerti széket, és letelepedett Candace mellé.

- Van a világon ennél szebb hely? Sokfelé jártam, de sehol sem találtam párját. Voltam Mainben és Oregonban, az egyes úton egészen Kaliforniáig lementem. Éltem egy ideig az Appalache-hegységben, Coloradóban megmásztam a Pikes csúcsot, napoztam a floridai tengerparton. Montanában és Wyomingban annyi időt töltöttem, hogy már kezdtem úgy beszélni, mint az ottaniak. Sok szépet láttam, de semmi sem ér az oklahomai ősz nyomába. Hát persze télen megvan a böjtje. Akkor bizony nagyon sivár a táj, A fák lehullatják a leveleiket, kivéve ezeket a kis, fekete kérgű tölgyeket. Ezeken megmarad a megbarnult levél egészen tavaszig, amíg kinőnek az újak. Ha nem esik PAGEa hó, akkor novembertől márciusig nem sok szépet lehet látni. Az év többi része azonban bőségesen kárpótol érte. Bizonyára magának is tetszik itt - mosolygott az asszony a vendégre. - Már harmadik hete van itt, pedig eredetileg azonnal tovább akart menni.

- Szeretek itt lenni - felelt Candace, és elcsodálkozott a saját szavain. Az egész életét nagyvárosokban töltötte. Hickory Bluff városkát azonban valóban megszerette, és nem csupán Josh miatt.

Ha mások lennének a körülmények, szívesen itt maradna, és életében először igazi otthont teremtene magának.

Csak hát legyőzhetetlen akadályok állnak az útjában. Ezek egyike Natalie, aki gyűlöli. A másik Josh, aki kívánja, de nem szereti. Ha szeretné, nyíltan megjelenne vele Norma Sue vagy Pepe Chen vendéglőjében, ahelyett hogy a harminc kilométerre lévő Dixonba, vagy még messzebb, Muskogee-ba vagy Tulsába utaznának. Néha Joshnál tölthetnék az estét, vagy ma este együtt mehetnének a mindenszentek esti mulatságra. Bevallaná a kapcsolatukat a családnak, és abbahagyhatnák a bujkálást.

- Mi baj van? - Candace Patsy hangjára riadt fel gondolataiból. - A közeledő felhőktől borult el a homloka?

A lány felnézett az égre. A tó partján még zavartalanul sütött a nap, de a látóhatáron már felhők gyülekeztek.

- Lehet, hogy ma este esni fog? - kérdezte.

- Esni vagy havazni, ki tudja. Egy ilyen napon, mint a mai, minden lehetséges. Akár jégeső is. Szeszélyes itt az időjárás.

- Tudtommal még tornádók is előfordulnak.
 Patsy elkomolyodott.

- Bizony arról sem szabad megfeledkezni. Ha zöld lesz az ég, feláll a szőr a karomon, és meghallom azt a jellegzetes dübörgést, akkor szaladok a pincébe. Bezzeg Dub, a férjem fogja a gépét, és rohan fényképezni. Pedig eleget mondom neki, hogy egy szép napon majd felkapja a forgószél, és elviszi, isten tudja hova. De hát beszélhetek annak a bolondnak, nem hallgat rám!

A víz felől motorzúgás hallatszott. „Az a bolond" közeledett a kis csónakjában. Patsy némi üggyel-bajjal felkelt a székből, ahogy reumás térde engedte.

- Még körülnézünk a tavon, hogy minden rendben van-e - magyarázta.

- Jó mulatást! - mondta Candace.

- Jaj, kedvesem, negyvenkét éve élek a férjemmel. Milyen mulatságról lehet még szó? - kacsintott az asszony a lányra, és sietett a már türelmetlenül váró férjéhez.

Candace a hasára fordult, és megtámasztotta a kezében az állát. Ha most férjhez menne, ahhoz, hogy negyvenkét évet töltsön együtt a férjével, majdnem nyolcvan évig kellene élnie. Gyorsan félresöpörte ezeket a gondolatokat. Túl szép ez a nap ahhoz, hogy az elmúlásra és a halálra gondoljon.

Candace a karjára hajtotta a fejét. Már majdnem elbóbiskolt, amikor valami megcsiklandozta a fülét. Lustán odanyúlt, hogy elhessentse a vélt legyet. Most az arcán érezte a csiklandozást. Odacsapott az arcára, aztán a másik oldalra fordította a fejét.

Már félálomban volt, amikor valami meleg, nedves dolog érintette meg a jobb fülét. Erőt vett az álmosságán, és kinyitotta a fél szemét. Nem látott azonban semmi különöset. Kinyitotta hát a másikat is, és felemelte a fejét. Josh nézett vele szénibe.

- A te nyelved volt?

- Eltaláltad.

- Akkor folytasd! - Josh újra végigsimogatta nyelvével a lány fülét. Candace megborzongott. Édes, sóvárgó vágy ébredt benne. A hátára fordult, és mosolygott - Miben sántikálsz?

Josh elnyúlt mellette a füvön, és a könyökére támaszkodott. Sötét napszemüvegén keresztül nézte a lányt.

- Nagyon szeretnék valamit csinálni - mondta incselkedő hangon. - Olyasmit, amit csak kettesben lehet.

- Theresával próbálkoztál? - évődött a lány.

- Ő nem érdekel.

- És a pincérnő Norma Sue-nál? Amikor először ott jártam, úgy láttam, nagyon kedvel téged.

- Csakugyan? - vigyorgott Josh. - Elmesélte neked?

- Nem, de miután olyan rosszkedvűen elvonultál, attól kezdve úgy kezelt engem, mint valami betolakodót.

- Rosszkedvűen? Iszonyúan dühös voltam.

- Hát persze. Tehát mit szólsz a pincérnőhöz?

A férfi levette a napszemüvegét, és vidáman nézte a lányt.

- Semmit a világon.

- Tudod egyáltalán, hogy kiről beszélek?

- Nem én! De nem is érdekel. így aztán nem marad más, mint te.

- Jóságos ég, hogy milyen szerencsém van! De hogy képzeld, hogy van esélyed!
A lány felült, jólesően nyújtózkodott, majd felhúzta a térdét.

- Szeretem azt az ezüstkarikát a lábujjadon.

- Roppant csábos lehet.

- Az is. - A férfi is felült. - Szóval mi az, amit nem csináltál, amióta itt vagy, de szívesen tennéd?

Candace a szíve szerint csónakázni szeretett volna a tavon, mint Patsy és Dub. Szép lassan, kényelmesen, és utána valahol a parton, a meleg napon falatozni.

És nagyon szívesen elmenne Joshsal valahova, szépen felöltözve. Moziba vagy vendéglőbe. Természetesen olyan helyre, ahol a helybeliek látják.

És borzasztóan szeretné megnézni a birtokot, ahol Josh a mindennapjait tölti. A lovakat, a marhákat és mindent, ami hozzá tartozik. De hát az világos, hogy ez nem jöhet szóba, hiszen ott él a családja. És éppen őmiattuk nem mutatkozhatnak együtt.

- Tehát?

- Én... nagyon szeretném látni, hogy hol élsz.

A férfi arca elborult, ha csak egy pillanatra is. A lány gyorsan visszakozott:

- Tudom, hogy az lehetetlen. Csak kíváncsi lennék, annyi az egész.

- Az én házam a birtok déli részén fekszik, másfél kilométerre az udvarháztól.

- Ó... kérlek, felejtsd el!

- Ez neked gondot jelent?

- Az első nap, amikor idejöttem, azt mondta nekem egy jóképű cowboy, hogy a rendőrrel vitet el, ha beteszem a lábamat a birtokra. Szeretnék továbbra is büntetlen előéletű maradni.

Josh vörös lett, mint a főtt rák.

- Csakhogy azóta az a cowboy már kedvel téged. Akkor még nem ismert. Gyere!

Felsegítette a lányt, és a lakókocsi felé indultak.

Candace a hálószobájába ment öltözködni. Pólót vett fel, és rá egy hosszú ujjú inget, amelynek a két végét megkötötte a hasán, az ujját meg feltűrte. Tornacipő helyett szandált húzott, hogy érvényesüljön a lábujján az ezüstkarika. Vétek volna eltakarni, ha Joshnak tetszik. Végül váratlan találkozásokra felkészülve álcázásul egy baseballsapkát tett a fejére, és mélyen a homlokába húzta. Aztán felkapta a táskáját, és sietett Josh kocsijához.

Hickory Bluff belvárosának kellős közepén hajtottak keresztül. Candace örült, hiszen eddig mindig messziről elkerülték a városközpontot. Talán lassanként mégiscsak enyhül a bujkálás szigorúsága. A lakott területről kiérve nyugat felé haladtak tovább az országúton. A rádióból countryzene szólt, és a nyitott oldalablakon beáramlott a friss őszi levegő.

Rövidesen rátértek egy mellékútra, amely a Rawlins Ranch Road nevet viselte.

- Kellemes érzés lehet, ha az út az ember saját nevét viseli - jegyezte meg Candace.

- A községi elöljárónk döntött így, aki szerelmes volt az anyámba. Nem sokra ment vele, mert az anyám továbbra is elhárította az udvarlását.

Körülbelül másfél kilométer után bekanyarodtak egy keskeny ösvényre. Amikor megálltak egy kapu előtt, Candace kiszállt, kinyitotta a kaput, megvárta, amíg Josh behajt, aztán becsukta. Hirtelen idegesség lett úrrá rajta. Pedig tudta, PAGEhogy ostobaság. Ha fennállna a veszély, hogy váratlanul összetalálkoznak a családdal, Josh biztosan nem hozta volna ide.

Visszaszállt a kocsiba, hiszen a ház még majdnem egy kilométerre volt a kaputól. Végre megérkeztek. Josh leállította a motort, és várakozásteljesen nézett a vendégére, hogy az mit szól az otthonához.

Josh háza nem volt fényűző. Olyanban ő nem is tudott volna élni. De kényelmes és otthonos volt, ami egy hosszú, kemény munkával töltött nap után nagyon sokat jelentett. Candace nem okozott csalódást.

- Hiszen ez csodálatos! - lelkesedett, ahogy kiugrott a kocsiból. - A színek, az ablakok, a terasz... És milyen tökéletesen ideülik a faház a fák közé! El vagyok ragadtatva.

Az elülső bejárati ajtó egyenesen a nappaliba vezetett. A helyiséget hatalmas kandalló uralta. A vendég mindjárt elképzelte, milyen barátságos lehet a tűz duruzsolása télen, amikor kint mindent hó borít. A szoba közepén hatalmas ebédlőasztal állt, amelyet akár egy népes család is körülülhetne, a sarokban hívogató, kényelmes pamlag. A konyhát széles pult választotta el a lakótértől. A padozat az egész házban fából volt, csak a konyhát burkolta linóleum. Josh lényeges szempontnak tekintette a könnyű kezelhetőséget. A földön kerülte a porfogókat, mivel utált porszívózni.

- Már olyan hosszú ideje élek lakókocsiban, előtte pedig pici lakásokban laktam, hogy már egészen elfelejtettem, milyen is tágas térben élni.

Candace felfedezőútra indult a házban. A nappali után először a konyhát vette szemügyre, majd rátért arra a keskeny folyosóra, amely a hálószobába és a fürdőszobába vezetett. Ahogy benézett a fürdőszobába, meglepte a rend és a tisztaság.

- Mondd csak, az édesanyád jár ide takarítani? - kérdezte.

- Kapnék is egy fülest, ha csak céloznék is ilyesmire.

- Szóval te magad vagy ilyen rendes.

A házigazda zsebre vágta a bókot, aztán mégiscsak hozzáfűzte:

- Hát, időnként azért eljön, és kidobja a hűtőszekrényből, ami megpenészedett.

A hálószobában már életszerűbb kép fogadta a látogatót. A földön egy foltos farmer hevert, és látszott, hogy már hosszabb ideje nem törölték le a port. Az ágyat csinos takaró borította, de árulkodó jelek mutatták, hogy Josh egyszerűen letakarta vele a bevetetlen, gyűrött ágyneműt.

- Szép - mosolygott Candace. - Tetszenek a szoba színei.

Az ágyterítő erre a vidékre jellemző mintáját a rozsdabarna, sárgásbarna, türkizkék és zöld színek alkották. A falak terrakotta színre voltak festve.

Candace odalépett a fenyőfa komódhoz, és szemügyre vette a tetején sorakozó kerámiatárgyakat. Aztán a kezébe vette a középsőt. Az agyagfigura valami négylábú állatot ábrázolt, amelynek nagy, kerek, eredetileg fekete szeme türkiz-re volt festve. Két nagy J betű volt a testébe belevésve. A lány sejtette, hogy ezek a különlegesen modern alkotás szerzőjére utalnak. Kérdőn nézett a házigazdára.

- A JJ azt jelenti, hogy Joshnak Jordántól. Az unokaöcsém első elemista korában maga készítette nekem a születésnapomra.

- És te azóta megőrizted? - Candace óvatosan visszatette a tárgyat a helyére. -A csélcsap cowboy, ha a családjáról van szó, nagyon is állhatatos az érzelmeiben.

- Baj?

- Jaj, dehogyis. Kitűnő apa válik majd belőled.

Candace folytatta a nézelődést, pedig Josh jobban szerette volna, ha inkább őt nézi. Nem is beszélve arról, ha megérintené.

Végre Candace mindent megcsodált, és ki akart menni a szobából. Josh azonban elállta az ajtót, és egyáltalán nem volt szándékában arrébb menni. Miért is tenné, amikor Candace éppen ott van, ahol szeretné. Legalábbis majdnem ott.

- Nagyon szép otthonod van.

- Olyan mereven és udvariasan beszélsz.

- Nem vagyok merev.

- De udvarias igen.

Josh egészen közel lépett a lányhoz, és a szájával megérintette a fülét. A lány megremegett. A férfi apró csókokkal szórta tele az arcát, a fülétől egészen a nyakáig, majd forró csókkal zárta le az ajkát.

Josh érezte, hogy milyen hevesen ver a lány szíve, és sok apró jelből arra következtetett, hogy a Candace-ben is megérett már a hajlandóság. Figyelmeztette azonban magát, hogy ne siessen el semmit. Mindennek ellenére valószínűbb, hogy Candace visszautasítaná.

- Kérlek! - nyöszörögte a lány, és Josh arra gondolt, hogy milyen felajzóan hathat ez a kis udvarias szócska. - Kérlek, Josh, hagyd abba!

A lány kibontakozott az ölelésből, és hátat fordított. A férfi egy pillanatra haragot érzett, aztán csalódottságot. Hogyan lehetséges, hogy ő majd eleped ezért a nőért, az pedig érte egyáltalán nem.

Nem, ez nem lehet. Candace igenis kívánja őt. Elég sok nőt csókolt életében, hogy ne értse félre a jeleket. Candace kívánja őt, de nem akarja átadni magát az érzéseinek.

- Ne haragudj! - suttogta a lány, és nem nézett közben a férfira. Lehajtott fejjel elsurrant mellette, és visszatért a nappaliba.

Josh a hajába túrt, és mély lélegzetet vett. Sajnálta, hogy nem a lakókocsinál vannak. Akkor egyenesen kirohanna, és belevetné magát a tóba. Bár talán egy hideg zuhany is megtenné.

De hát nem pótcselekvésekre vágyik. Hanem Candace-re... Ő is bement a nappaliba, és az ajtófélfának támaszkodva megállt.

- Josh...

A férfi felemelte a kezét, és komor tekintettel nézett a lányra.

- Ne is folytasd! Ha olyasmit akarnál mondani, amit szívesen hallanék, akkor úgy kezdenéd a mondatot, hogy „drágám" vagy „édesem".

Candace a fejét rázta.

- Josh - ismételte, de ezúttal sokkal gyengédebben -, mindketten kezdettől fogva tudtuk, hogy egy szerelmi viszonynak nincs köztünk jövője. Rövidesen elmegyek innen. A családod gyűlöl engem. Titokban kell találkoznunk. Ilyen körülmények között barátoknak lenni is éppen elég nehéz. Ennél többe belemenni nagyon kockázatos lenne.

- És az rendben van, hogy amíg itt vagy, együtt töltjük el az időnket, csókolódzunk, a végsőkig felajzol, és az utolsó pillanatban visszautasítasz?

Candace megvonta a vállát, de nem mert a férfira nézni. Tudta, hogy a szemrehányás jogos. De hát amíg nem fekszenek le egymással, addig barátok maradhatnak. Ha egy baráttól el kell válnia, akármennyire hiányzik is, talán nem szakad meg a szíve. De egy szeretőtől...

Josh pedig olyan szerető lenne, akit, ha elveszít, sohasem heverné ki.

- Tévedsz, Candace - mondta a férfi mély meggyőződéssel. - Vagy nem vagy őszinte, ahogy Natalie állítja, vagy alapvetően tévedsz.

A lány mosolyogni próbált, de nem sikerült.

- Tehát beszéltél rólam Natalie-val? Megtudtál rólam valami újdonságot?

- Csak az eddigieket ismételte. Azt mondta, hogy erőszakos, becsvágyó, kapzsi, önző és áskálódó vagy.

- Mindig híres volt az érzékletes leírásairól.

- Azt is mondta, hogy nagyon közel állt hozzád, és mélységesen csalódott benned.

Ez még jobban fájt, mint az előző szavak. A lány kibotorkált a teraszra. A férfi követte.

- Nem is tagadod?

- Nem. Akkoriban rossz ember voltam. Ezt sohasem tagadtam. Akkor sem, most sem. Csak az a különbség, hogy most szeretnék megváltozni.

- Natalie azt mondja, hogy sohasem tudsz megváltozni. Még ha képes lennél is rá, annak sem lenne számára jelentősége, mivel soha többet nem tud bízni benned. És nem is akar.

Candace lelépett a teraszról a ház előtti gyepre. A keblére szorította a kezét, és az erdő felé bámult. Legelkeseredettebb pillanataiban néha arra gondolt, hogy beveszi magát egy erdő mélyére, ahol senki sem bukkan a nyomára. Ahol teljes magányban élhet. Ahol nem okozhat fájdalmat senkinek, és őt sem sebezheti meg senki. Ott élhetné le a hátralévő életét, mindegy, hogy néhány évről vagy évtizedekről van-e szó. Ott talán megtalálná a lelki békéjét.

A háta mögött megcsikordult a terasz falépcsője. Josh utána jött. A lány nem fordult hátra, úgy tette fel a kérdést:

- Es te mi szólsz mindehhez? Tudom, hogy ahhoz elég fontos vagyok neked, hogy szeretkezni akarj velem. De különben? Szerinted megérdemlem, hogy Natalie megbocsásson? Megérdemlek még egy esélyt?

Josh megragadta a lány karját, és maga felé fordította. Barna szeme szikrázott, mint a jég.

- Hogy fontos vagy-e nekem? Boldog vagyok, ha csókolhatlak, ha a karomban tarthatlak, ha együtt lehetek veled. És amilyen önző gazember vagyok, csakugyan szeretnék szeretkezni veled. Szeretném a testemmel kifejezni, hogy mit érzek irántad. Mi van ebben rossz? Nem ezt teszik mindenütt a világon a férfiak és a nők, ha szeretik egymást? Vagy Georgiában másképp viselkednek az emberek?

Candace lenyelte a haragját, és hűvösen válaszolt:

- Bizonyára többet tudsz nálam arról, hogy miképp viselkednek egymással a férfiak és a nők. Mindenesetre, ellentétben veled, én nem feküdtem le mindenkivel, aki kész volt rá.

A férfi szemén látszott, hogy az oldalvágás az elevenébe talált. Hirtelen eleresztette Candace karját, és egy lépést hátrált. Aztán fürkészően nézte a lány arcát, magyarázatot keresve. Végül megcsóválta a fejét, és lágy hangon megszólalt:

- Mitől félsz? Attól, hogy fájdalmat okoz? Az nem történhet meg.

- Rövidesen visszatérek Georgiába.

- Miért kellene visszamenned?

- Az az otthonom.

- Ott élsz, de nem az otthonod. Mi vár ott téged?

A lány szeme égett az előtörni készülő könnyektől. A torka úgy összeszorult, hogy alig tudott nyelni. Attól félt, hogy életében először lelkileg összeomlik.

- Ugyanaz vár rám, ami itt. Semmi.

Josh megpróbált mondani valamit, de egy szó sem jött ki a torkán. Amikor végre sikerült, kurta káromkodás robbant ki belőle - nyers és goromba. Azzal sarkon fordult, és elment.

A lány arcán könnycseppek gördültek le, ahogy utánanézett. Aztán hallotta, hogy Josh kocsijának ajtaja becsapódik, felbúg a motor, aztán a poros úton megcsikordulnak a kerekek.

Elment. Ő pedig itt maradt egyedül, Josh házában. Kilométerekre a lakókocsijától.

PAGE
9. FEJEZET

Este hét óra volt, és vadul zuhogott az eső. Josh magába roskadva nyalogatta a sebeit, és rettenetesen szégyellte magát. Nem elég, hogy megpróbálta ráerőszakolni magát Candace-re, ráadásul otthagyta egyedül a házában, ahonnan semmi lehetősége sincs hazamenni! Valamikor eszébe jutott, hogy felhívja Calt, és megkérje, vigye haza Candace-t a kempingbe.

Ha nem viselkedett volna ilyen alávaló módon, akkor most önmagát is sajnálhatná.

Ahelyett, hogy a többiekkel ünnepelné mindenszentek előestéjét, egyedül üldögél a kocsma egyik sarkában, és iszik. A gondolatai olyan sötétek, mint körülötte a fekete falak. Megpróbálta alkoholba fojtani a bánatát, de nem sikerült. Még mindig emlékezik, még mindig érez.

A nyüzsgés a kocsmában nem volt nagyobb, mint ahogy szombat esténként lenni szokott, a lárma azonban fülsiketítő. Még a kint tomboló vihart is túlharsogta. Csak amikor kinyitották az ajtót, akkor látszott a villámlás, és hallatszott a menydörgés robaja.

Josht nem izgatta, hogy bejelentik-e a tornádóveszélyt. Ebből a szempontból Frenchy kocsmája a legbiztonságosabb hely a városban.

A lakókocsi annál veszedelmesebb. Ha egy erősebb forgószél középpontjába kerül, a szívóhatás felkaphatja, és akár a tóba is sodorhatja. De hát ez nem tartozik Joshra. Ezt Candace fájdalmasan világosan az értésére adta.

Titokban remélte, hogy Cal is felbukkan a kocsmában. Persze csak azért, mert jó ivócimbora. Nem azért, mert szeretne megbizonyosodni róla, hogy Cal nem maradt ott Candace-nél. Nem azért, mert elfelejtette megkérdezni a lányt, hogy a testi kapcsolat elutasítása minden férfira vonatkozik-e, vagy csak ő az egyetlen szerencsés kiválasztott... persze azért, mert őt szereti. Különös módját választotta, hogy kimutassa az érzéseit!

Kinn hatalmas csattanás hallatszott. Nagyon közel csaphatott le a mennykő, mert Josh még bent is összerezzent. Valaki kinyitotta az ajtót, és beáramlott a friss, hűvös, esőszagú levegő.

Josh kinézett a zuhogó esőbe. Ugyanígy szakadt akkor is, amikor segített Candace-nek kereket cserélni. Röviddel azután érzett először ellenállhatatlan vágyat, hogy megcsókolja. Csupán pár hét telt el azóta. És attól a naptól kezdve számtalanszor megcsókolta. A lány odaadóan viszonozta a csókját, de ennél a pontnál meg is állt. Ennél többet nem kíván.

Josh nem bírta már tovább, hogy tehetetlenül eméssze magát. Felugrott a helyéről, és az ajtóhoz ment

- Hé, elég józan vagy, hogy vezetni tudj? - kiáltott valaki utána. Ő azonban hátra sem fordult.

A kempinghez hajtott, és közben egyfolytában átkozta magát. Szívdobogva tette meg azt az útkanyarulatot, amelyik után fel szokott bukkanni a lakókocsi. A kanyar után lestoppolt.

A lakókocsi érintetlenül állt a helyén, szintúgy a mellette parkoló sportkocsi. Ugyanúgy, mint Cal szállítókocsija.

Ahogy Josh megpillantotta ez utóbbit, úgy érezte, mintha szíven szúrták volna. Megfordult, és mihelyt túljutott a kanyaron, szélsebesen hajtott hazafelé.
Candace-nek úgy tűnt, mintha a vihar legalább egy hétig tombolt volna, vagy még annál is tovább. Vasárnap olyan magányosnak és nyomorultnak érezte magát, hogy úgy látszott, teljesen megállt az idő. Hétfőn, röviddel hajnal előtt, elvonult a vihar, és reggelre újra tiszta és kék lett az ég. Candace fogta a kabátját és a táskáját. Nem volt határozott célja, de a hosszú bezártság után okvetlenül útnak akart indulni. Akárhova.

Éppen kinyitotta a kocsi ajtaját, amikor valami halk nesz ütötte meg a fülét. A hang a fák közötti bozótból jött. Hiába meresztette azonban a szemét, nem látott semmi különöset. Ahogy aztán be akart szállni a kocsiba, újra hallotta a neszt. Egészen egyértelműen nyöszörgés volt.

- Van ott valaki? - kiáltotta el magát.

Mivel semmi válasz nem érkezett, közelebb ment az erdő határához. Most még világosabban hallotta a panaszos vinnyogást. Itt valahol egy kutya nyüszít. A lány leguggolt, remélve, hogy jobban belát a bokrok közé.

- Kutyuskám! - kiáltotta. - Gyere ide, édesem! Na, gyere!

Először nem történt semmi. Aztán megzörrentek az ágak, és egy siralmasan elhanyagolt kiskutya kúszott elő a bozótból. Ilyen ágról szakadt jószágot Candace még sohasem látott. Az egészen fiatal állat óvatosan, éberen figyelő szemmel közeledett. Két lépést tett előre, egyet hátra, míg végre karnyújtásnyi távolságra meglapult.

- Jaj, kutyuskám - beszélt hozzá Candace, miközben nézték egymást -, veled is jól elbánt a sors, akárcsak velem. Vizes vagy, éhes, piszkos, ijedt és teljesen magányos.

Aztán óvatosan felállt, hogy el ne ijessze az amúgy is remegő kiskutyát, és lassan visszament a lakókocsiba. Elővette a hűtőből a fóliába csomagolt sonkát. Felbontotta, és leült vele a lépcsőre.

A kutya még mindig gyanakodva figyelte. A lány kivett egy szelet sonkát, és feléje nyújtotta. Hosszú percekbe telt, amíg az állat közelebb merészkedett, és elvette a húst. Miután meggyőződött róla, hogy semmi veszély nem fenyegeti, pillanatok alatt befalt húsz deka sonkát. Rögtön utána azonban ki is hányta az egészet.

Aztán olyan szánalmas tekintetet vetett Candace-re, hogy az azt sem tudta, sírjon-e vagy nevessen.

- Jaj, drágaságom, meg tudlak érteni. Tudom én, hogy milyen az, ha valaki éhes, de nem marad benne az ennivaló. De ne félj, majd segítünk a dolgon!

Candace fogta a csapzott szőrű, sovány kis jószágot, és elvitte a helybeli állatorvoshoz.

Egy órányi várakozás után a kiskutyát alaposan megvizsgálták, aztán különböző injekciókat és tablettákat kapott. Miközben a vizsgálóasztalon ült, úgy bújt Candace-hez, mintha ő lenne az anyja.

- Meg akarja tartani? - kérdezte a doktornő.

Megtartani? Amikor egy lakókocsi az otthona, és napközben dolgozik? Hogy hagyjon egyjátékos kölyökállatot fél napra egyedül egy ilyen szűk helyen? Candace az ajkába harapott. Van-e egyáltalán joga sok évre szóló felelősséget vállalni?

A doktornő nem sürgette a választ. Csupán ennyit mondott:

- Alaposan meg kell tisztogatni a kutyust. Adja oda a nővérnek, ő szívesen megcsinálja.

Amíg a nővér a csatakos kiskutyát fürdette, Candace kiment a rendelő ajtaja elé, és egy darabig maga elé meredt. Aztán elővette a táskájából a maroktelefonját. Kívülről tudta azt a számot, amelyet bebillentyűzött. Hónapok óta ezt hívta a leggyakrabban. Újabb és újabb mellékeket kapcsoltak, végre jelentkezett a kórházi orvosa.

- Jó napot, doktor úr. Itt Candace Thompson beszél. Hogy van?

- Ezt tulajdonképpen nekem kellene kérdeznem.

- Én köszönöm, jól vagyok.

- Örömmel hallom. Én sem panaszkodhatom. Hol van most?

- Oklahomában.

- Még mindig szorgalmasan pipálgatja ki az elhatározásait?

- Igen.

- Rövidesen visszajön?

Candace-nek egyszeriben összeszorult a torka. Jaj, de jó is lenne nemmel válaszolni! De hát nincs a világon olyan hely, ahol őrá szükség volna.

- Természetesen visszamegyek, hiszen ott van az Otthonom. De most rátérek, hogy tulajdonképpen miért hívtam. Találtam ma egy kiskutyát. A szegény kis, kivert jószágnak szüksége lenne egy szerető gazdira. Tartsam meg?

- Ezért hívott engem? Az ég szerelmére, ezt én igazán nem tudhatom. Szereti a kutyákat?

- Nem tudom, még sohasem volt kutyám. De ez olyan édes. Tulajdonképpen olyan csúnya, hogy az már egyenesen édes.

- Ha megszerette, akkor tartsa meg.

- De ő még csak kölyök. A kutyák sokáig élhetnek - nyolc, tizenkét, tizenöt évig.

- Vagy úgy. És attól fél, hogy maga nem.

Egy pillanatig csend volt, csak egy golyóstoll halk kopogása hallatszott, ahogy az asztallaphoz ütögették. Az orvosnak ez jól ismert szokása volt, ha valamin elgondolkodott. Végül abbamaradt a kopogás, és a doktor megszólalt.

- Vegye, magához a kiskutyát, Candace. Lelje benne örömét! Öregedjenek meg együtt.

Candace először nyelt egyet, és csak azután suttogta:

- Komolyan beszél?

- Komolyan. Tanítsa meg rá, hogy ne rágja szét a papucsát, és ne dúlja fel az egész házat!

- Köszönöm, doktor úr. Akkor a soron következő ellenőrző vizsgálatnál találkozunk.

Candace kikapcsolta a maroktelefont, és visszatette a táskájába. Aztán mély lélegzetet vett. Csakugyan megteheti? Csakugyan magára veheti a felelősséget? Méltányosan jár el a kutyával?
Josh élt már meg lényegesen jobb napokat, mint ez a legutóbbi hétvége. Harminc órán át szakadatlanul zuhogott az eső, és az egész birtok egyetlen hatalmas sártengerré változott. Hajnali két órakor egy vastag, göcsörtös ág letörött, rázuhant a tetőre, és pontosan Josh hálószobája fölött kilyukasztotta. Josh annyira megijedt, hogy lecsúszott a pamlagról, amelyen ruhástul elaludt.

Aztán, ahogy elindult Tate-hez a javításhoz szükséges eszközökért és anyagokért, a kocsija elakadt a mezőn a sárban. El kellett mennie a traktorért, hogy ki tudja vontatni a kocsit az útra.

De hát mi ez ahhoz képest, amit Candace miatt élt át. Tulajdonképpen negyvennyolc órája mást sem tett, csak rá gondolt, csak utána epedt, és őt is meg Calt is a pokolba kívánta. De hát mindez mit sem használt. Fogalma sem volt, mit tegyen.

Persze, hogy pillanatnyilag mit kell tennie, azt nagyon is jól tudta. Be kell mennie a városba, és zsindelyt meg egyéb kellékeket kell vennie a tetőhöz. Az anyja még azzal is megbízta, hogy nézzen be Marthához, és vegyen olyan cérnát, amelyik illik a mintául adott anyaghoz. Josh először nemet akart mondani, attól félt azonban, hogy a két nő azonnal fürkészni kezdi az okát. Talán, ha Martha benn van az üzletben, nem is kell Candace-szel beszélnie, reménykedett.

Ahogy belépett a boltba, az első pillantása Marthára esett, aki a pult mögött ült, és szívélyesen üdvözölte. A második viszont egy roppant csúnya kiskutyára. Az állatka úgy trónolt a pulton, mintha világéletében az lett volna a helye. Josh szinte hátrahőkölt, ahogy meglátta. A kutya bundája fekete és barna foltos volt, bozontos, de helyenként ritka. Valaki egy piros-fehér kockás zsebkendőt kötött a nyakába, ami egyenesen nevetségessé tette szegényt. Teljesen oda lett tőle minden méltósága.

- Siralmasan fest! Az ember egyenesen szánalmat érez, ha ránéz. És ezek a mancsok! Hiszen ezek nagyobbak, mint a lovam patája.

- Várjon csak egy évet! Ez a pici jószág ugyanakkorára fog nőni, mint a lova.
Josh megérintette a hatalmas mancsot, és a kutyus szabályosan pacsit adott neki.

- Milyen barátságos! De ez a kutya nem lehet a magáé, George sohasem tűrné meg.

- Nem is az enyém, hanem...

Mielőtt azonban Martha befejezhette volna a mondatot, előkerült a gazdi az üzlet mélyéből. Vagy fél tucat nyakörvet tartott a kezében. Ahogy Josht meglátta, hirtelen megtorpant, de aztán úgy viselkedett, mintha a férfi csupán egy vevő lenne a sok közül. Joshnak összeszorult a szíve. Nem sokat jelent Candace-nek! Ezt tudomásul kell vennie.

A lány, mint mindig, most is roppant csinos volt. A nyűtt farmer úgy állt rajta, mintha ráöntötték volna. A nadrágba betűrt hófehér ing hosszú ujja Candace könyöke aljáig fel volt tűrve, és nagyon jól mutatott.

- Melyiket szeretnéd, kutyuskám? - dugta a gazdi a nyakörveket a kutya orra alá. Az megszaglászta őket, és miután megállapította, hogy nem ehetők, unottan vakaródzni kezdett. A lány megpróbálta az egyiket a kutya nyakára kapcsolni.

- Fojtó nyakörv kellene - szólt közbe Josh.

- Nem akarom fojtogatni - tiltakozott Candace, de nem nézett a férfira.

- Csak akkor szorul meg, ha hirtelen rántasz egyet rajta. Ezek közül egyik sem illik rá.

Candace úgy tett, mintha nem is hallotta volna. Megpróbálkozott egy újabb nyakörvvel. Amikor már a harmadiknál tartott, Martha is megszólalt:

- Joshnak igaza van, drágám. Ezek mind azonos méretűek, egyik sem jó. Én láncot javasolnék. Mindjárt meg is nézem, van-e ráillő.

Ahogy Martha elment, Candace állt be a pult mögé, és vakargatni kezdte a kutya nyakát és a füle tövét. Az a farkával verdeste az asztal lapját, és egész oda volt a gyönyörűségtől.

Josh azon kapta magát, hogy világ csúfjára féltékeny egy kóbor kutyára!

Megköszörülte a torkát, hogy meg tudjon szólalni.

- Bocsánatot kérek a szombaton történtekért.
Candace egy pillanatra abbahagyta a kutyavakargatást.

- Nem történt semmi, amiért mentegetőznöd kellene.

A kutya a férfi felé nyújtotta az orrát, és megszaglászta őt, míg végül Josh szórakozottan maga is vakargatni kezdte az állatot.

- Hiányoztál.

A lány egy pillanatra felemelte a tekintetét a kutyáról, aztán újra leszegte.

- Semmi sem változott.

Ami azt jelenti, hogy továbbra sem hajlandó meghittebb kapcsolatra, fordította le Josh.

- Én biztosan nem hiányoztam neked - felelte.

- És ha mégis? Van annak valami jelentősége? A napjaim még mindig meg vannak itt számlálva. A családod még mindig gyűlöl. És a testi kapcsolat még mindig nem érdekel.

- Általában, vagy csak velem? - Mivel Candace nem válaszolt azonnal, Josh kíméletlenül folytatta: - Nyugodtan megmondhatod. Csak velem nem akarsz szeretkezni? Mással nyitottabb vagy? Például Callel?

A lány arca egészen vörös lett a haragtól.

- Nem szándékozom vele lefeküdni. Pont.

Szerencsére Martha visszajött, mielőtt a veszekedés elfajult volna.

- Úgy tűnik, mintha egy heves szóváltást szakítottam volna félbe - jegyezte meg az asszony kíváncsian.

- Egyáltalában nem - felelte Josh, miközben figyelte Candace-t. - Csak azt kérdeztem, hogy fogja hívni a kutyát.

- Nagy termetű fajta, annak megfelelő nevet kell adni neki - szólt közbe Martha, miközben a kutya nyakára próbálta a láncot. Ráillett. A lánc és az állat nyaka közé dugta az ujját, és Joshhoz fordult: - Mi a véleménye? Vegyünk talán egy számmal nagyobbat?

- Ez néhány hónapig jó lesz. Ha túlságosan bő a lánc, akkor beleakadhat valamibe, és megfojthatja az állatot.

- Tehát mi lesz a neve?

Candace elgondolkodva nézte a kutyát.

- 0 lesz a testőröm, tehát Rambónak nevezem a rettenthetetlen mozihős után. - Martha nevetett, és Josh édesbúsan mosolygott. - És te mit szólsz hozzá, kutyuskám? - borzolta össze a bozontos bundát a lány. - Leszel az őrzőm?

A kutya Candace vállára tette a hatalmas mellső lábát, és megnyalogatta a lány állát.

- Jól van, Rambo, akkor megegyeztünk.

Martha oldalba bökte Josht. Az az asszonyra kacsintott, és vigyorgott. Jutalmul mosoly játszott Candace ajka körül. Ennyivel kellett beérnie.

10. FEJEZET

Rambo kedvéért Candace már nem elégedett meg azzal, hogy a főétkezés csupán tasakos levesből és szendvicsből álljon. Hirtelen kedve támadt rendesen főzni. Tyúkot sütött, és hozzá köretként gombás vadrizst készített. Rambo már előre fente a fogát a maradékokra.

A kiskutya mindig éhes volt. Reggel már felfalta a kutyaeledelt, aztán ellopta Candace tányérjától a pirítóst, amíg a lány elfordult, hogy kávét hozzon magának. Miután az ennivaló elfogyott, még szétrágta egy folyóirat néhány lapját és Candace papucsának a gumitalpát.

- Ez a kettőnk titka marad, Rambo - mondta Candace, miközben kihúzta a vacsorát a sütőből. - Martha figyelmeztetett, hogy ne hagyjalak egyedül, amíg dolgozom. Én meg váltig állítottam, hogy jól fogsz viselkedni. Akkor most már ne áruljuk el senkinek, hogy volt egy kis híja a jóságnak!

Rambo hirtelen felkapta a fejét, szaglászni kezdett, aztán egyet mordulva nyílegyenesen az ajtóhoz rohant.

Egy pillanattal később kopogtak, és Rambo olyan hangosan és veszedelmesen ugatott, ami egy kölyökkutyától egészen meglepő.

Candace egy picit félrehúzta a konyhaablakon a függönyt, és óvatosan kilesett. Josh állt az ajtó előtt. Nyilván ki akar békülni. Egy pillanatra átfutott a lány agyán, hogy úgy tehetne, mintha nem lenne otthon.

Josh újra kopogott, és Rambo őrjöngve ugatott. Candace megfogta a kutya nyakörvet, és ajtót nyitott.

A férfi belépett, becsukta maga mögött az ajtót, aztán a lányra nézett. Farmert, csizmát, pamutinget és bőrzakót viselt. Barna haját összezilálta a szél. Elég volt ránézni, hogy a lánynak rogyadozni kezdjen a térde.

A férfi szótlanul levette a zakóját, és egy szék hátára akasztotta. Aztán leguggolt, hogy megsimogassa a kutya fejét. Ezután nézett csak először a lányra.

- Adok egy tanácsot legközelebbre. Ha úgy akarsz tenni, mintha nem lennél itthon, állítsd a kocsidat a lakókocsi másik oldalára.

- Nem akartam... - A lány elhallgatott. Minek hazudjon? - Éppen enni készültünk. Meghívhatlak?

- Én már vacsoráztam, de odaülök melléd.

A lány szedett magának a tányérjára, és elővett a hűtőből egy limonádét. Mindkettőt letette az asztalra. A kutya bosszús morgással felugrott az asztal előtti padra, és a tányéron lévő ennivaló után kapott. Candace még idejében el tudta rántani a vacsoráját.

- Hé, ezt már megbeszéltük! A te ételed a mosogató melletti tálkában van... illetve ott lenne, ha nem habzsoltad volna be egy szuszra. Ami itt a tányéron van, az az enyém.
- Te megpróbálsz egy kiskutyával értelmesen beszélni?

- Szerinted mit kellene tennem?

- Mondj határozott nemet, és tedd le a földre.
A lány Rambóra nézett, és megrázta a fejét.

- O még egy egészen kis kölyökkutya. Nem szereti, ha így beszélnek vele.

- Ez az egészen kis kölyökkutya akkorára fog nőni, mint egy póni. Most kell nevelned, amikor még van esélyed. Hogy viselkedett, amíg dolgozni voltál?

- Jól. Ugye, Rambo? Ö is meg a lakókocsi is átvészelte. - A lány kissé elpirult. Pedig ez így nem is volt hazugság. A kutya és a lakókocsi csakugyan átvészelte az egyedül töltött délutánt. A többire pedig jobb fátylat borítani.

- Milyen volt a mindenszentek alkalmából rendezett mulatság? - terelte másra a szót Candace.

- Nem mentem el. Nem volt hozzá kedvem.

- Azt hittem, sohasem mulasztod el.

- Általában úgy is van. Ez a szombat azonban nem volt az én napom. - Amit Candace-nek köszönhetett, de ezt nem mondta ki. A lány anélkül is tudta, hogy az ő lelkén szárad a dolog.

- Akkor mit csináltál?

- Ittam néhány pohárral Frenchynél.

Egy darabig hallgattak, amíg Candace evett. Aztán a lány letette a villát és a tányért.

- Megkérdezed valaha, hogy mit követtem el Natalie ellen?
A férfi kényelmetlenül izgett-mozgott a széken.

- Szeretnéd elmesélni?

Candace egy pillanatig elgondolkozott, aztán bólintott.

- Szeretném - mosolygott szomorúan. - Ne aggódj, Natalie-ról nem fog semmi rossz kiderülni. Ő egyértelműen áldozat volt, és egyértelműen én voltam a gonosz.

Josh hallgatott. Candace nem tudta pontosan, miért vállalja ezt az önkínzást. Talán be akarja bizonyítani Joshnak, hogy milyen becsületes tud lenni azzal kapcsolatban, hogy korábban milyen ijesztően becstelen volt.

- Rettenetesen nagyravágyó voltam. A nagyravágyás hajtott, hogy egyetemre menjek, és aztán jó állást szerezzek magamnak. Olyan akartam lenni, mint Natalie apja, nagyra becsült, köztiszteletben álló újságíró. A pénz és a hírnév bűvöletében éltem. Ez a két dolog volt számomra a legfontosabb a világon. Ahhoz azonban, hogy valódi sikereket érjek el, idő és rengeteg kemény munka kellett volna. Én viszont azonnal akartam a sikert és az elismerést. És mindezt könnyebb úton akartam megszerezni. Amikor Montgomeryben kezdtem dolgozni, Natalie már biztosította magának azt a helyet, amely után én áhítoztam. Csak úgy juthattam gyorsan előre, ha Natalie-t félresöpröm az útból. így hát barátságot kötöttem vele. Sokat tudtam róla. Jólétben nőtt fel, a pénz minden előnyét élvezhette. Szeretetet azonban éppoly keveset kapott, mint én. Szüksége volt egy jó barátnőre. - Candace maga elé meredt, és visszagondolt arra az időre. - A barátkozás nem volt puszta színjáték. Őszintén megszerettem Natalie-t. Mármint amennyire erre az érzésre annak idején képes voltam. Sokat jelentett nekem, hogy támogatott, szívesen volt velem együtt, és a barátnőm akart lenni. A pályán való előrejutás azonban még többet jelentett.

Candace mély lélegzetet vett. Most jön a történet java. Ugyancsak össze kell szednie magát, hogy hozzálásson.

- Egy napon feltálaltam neki egy hazugságot, állítólagos korrupcióról és megvesztegetésekről a város vezetésében és a jótékonysági egyesületekben. Azt mondtam, hogy már jól előrehaladtam a vizsgálódásaimban, félek azonban, hogy a származásom miatt nem tudom elfogulatlanul megírni. Rábeszéltem, hogy írja meg ő a cikket. Háromrészes sorozatban jelent meg a tudósítás, és Natalie valami díjat kapott érte. Az egyetlen bökkenő az volt...

Candace egy pillantást vetett Joshra. A férfinak egy arcizma sem rándult. Ha most felugrana, és szó nélkül elrohanna, világossá válna, hogy mennyit jelent számára a barátságuk. Candace-nek a szíve szakadna meg, de tudná, hogy mihez tartsa magát.

- Az egyetlen bökkenő az volt, hogy majdnem mindent hamis színben tüntettem fel. A cikksorozat megjelenése után kipakoltam, és lelepleztem Natalie állítólagos csalását. Ő mindent elveszített: az állását, a barátait, a jó hírét. Még az apja is megvetette. Nekem viszont állást szerzett Atlantában. Natalie volt az egyetlen barátnőm, mégis megtettem ezt. - Candace alig hallhatóan megismételte: - És mégis megtettem.

Eltelt egy perc, aztán még egy, és Candace-nek még mindig fogalma sem volt, hogy mi megy végbe Joshban.

- Nos - szólalt meg végül a férfi -, mondtad, hogy annak idején rossz ember voltál. Hát ebben igazad van. De ha azt hiszed, hogy ez elriaszt engem, akkor tévedsz. Azt is mondtad, hogy megváltoztál. És én hiszem, hogy valóban más ember lettél. Nem vagy már az az ember, aki akkor voltál.

PAGE
Candace csak lassan merte felfogni a szavak jelentőségét. Josh nem hagyta faképnél! Nem gyűlöli!

A férfi felállt, és odament hozzá, felhúzta a székről, és megsimogatta az arcát. Mielőtt a lány a nevét suttoghatta volna, Josh megcsókolta és szorosan magához ölelte.

Candace csak ködösen érzékelte, hogy Rambo megpróbált közéjük furakodni, és mivel nem sikerült, vakkantott egyet. Aztán megszűnt a külvilág. Nem létezett más, mint Josh és az a szinte fájó epekedés, amelyet iránta érzett. Ahogy a férfi meleg, kérges ujjai simogatták a bőrét, szinte remegett a várakozástól. Hirtelen elhúzódott azonban, amikor a férfi keze a csípőjéről felfelé, a keble felé vándorolt.

- Akarlak - mormolta Josh, és újra magához húzta a lányt. - Tudom, hogy te is akarod. Nem tagadhatod. Kérlek, drágám...

- Nem tudod, mit kívánsz.

- Nagyon is tudom - mondta a férfi, és szenvedélyesen megcsókolta a lányt. - Téged, úgy ahogy vagy, testestül-lelkestül.

Candace elhúzódott, és fürkészőn a férfi szemébe nézett.

- Biztos vagy benne? - kérdezte szinte józanul.

- Már napok óta biztos vagyok, drágám.

A lány keze reszketett, ahogy kigombolta a blúzát, és levetette. Aztán kikapcsolta a melltartóját. Josh vidáman mosolygott, ahogy figyelte. A mosoly azonban egy csapásra lehervadt az arcáról, ahogy a lány levette a ruhadarabot. A melltartó egyik fele ki volt tömve.

- Tessék - mondta a lány, és megpróbált kihívó hangon beszélni, de könnyek szöktek a szemébe. - Itt van, amit akartál. Megnézhetsz úgy, ahogy vagyok. A lelkemet már bemutattam, íme a testem.

Egy pillanatra sem vette le a szemét a férfi arckifejezéséről. Nagyon jól tudta, hogy milyen látványt nyújt. Éppen eleget látta magát a tükörben. A világos, bársonyos bőrét, egy formás mellet... és egy nagy sebhelyet ott, ahol a jobb mellének kellene lenni.

Josh elsápadt, és a szeme elsötétedett. Az együttérzéstől? Vagy az iszonytól? Candace nem tudta megállapítani, a könnyek elhomályosították a látását.

Josh magához húzta, átkarolta, és gyengéden megcsókolta a homlokát.

- Jaj, drágám, nagyon sajnálom! Borzasztóan sajnálom.

Senkinek sem volt annyi sajnálnivalója, mint Candace-nek. Sajnálta, hogy idejött. Sajnálta, hogy megengedte magának a bizalmas kapcsolatot Joshsal. Sajnálta, hogy arra vágyik, hogy még közelebb kerüljön hozzá. Legeslegjobban azonban azt sajnálta, hogy így vagy úgy, de Josh össze fogja törni a szívét.

A férfi elengedte annyira, hogy az arcába nézhessen.

- Tehát ezért?

Candace értette a kérdést.

- Az orvosom azt mondta, fogok annyi ideig élni, hogy láthassam Rambót megöregedni. - A lány a keze fejével kitörölte a könnyeket a szeméből. - Jól vagy? - suttogta olyan halkan, hogy a férfi alig hallotta.

Josh arcán a szokásos széles mosoly terült el, de most valahogy gyengédebb volt.

- Számomra még mindig gyönyörű vagy. Az az igazság, hogy sohasem fektettem nagy súlyt a női keblekre. Az én gyengém a szép láb, a formás csípő, a kék szem és az egészen rövid haj. - A férfi csókot nyomott a lány fejére, és komolyan hozzátette. - Borzasztóan sajnálom, hogy ilyen beteg voltál. Hogy olyan sok félelmen, fájdalmon és bizonytalanságon kellett keresztülmenned. És sajnálom, hogy elvesztetted az egyik melledet. De én még mindig szeretnék veled szeretkezni. Vágyom rád.

Aztán Josh megcsókolta. Candace szeméből végre megeredtek a könnyek. Josh valóban még mindig akarja! Nem csupán megjátszás! Nem csupán altatás! Ahogy felnézett Joshra, annak a szemében úgy égett a vágy, hogy Candace minden aggodalma szertefoszlott.

Josh széles mosollyal felkapta a karjába a lányt, és a hálószobába vitte. Mihelyt letette az ágyra, gyengéden suttogta:

- Olyan gyönyörű vagy!

Candace hosszú idő óta először csakugyan szépnek érezte magát.

A férfi hosszan és gyengéden csókolta, aztán ráérősen, sokáig simogatta.

Candace számára ez hihetetlenül édes volt, és boldogan adta át magát a becézgetéseknek. Míg végre benne is olyan erős lett a vágy, hogy maga is csókolni, simogatni kezdte a férfit. Akármilyen hevesen égett benne a vágy, Josh nem rontott ajtóstul a házba. Megvárta, amíg a Candace is minden porcikájával kívánja őt.

Végül Candace kitárta a karját a férfi felé, és magához ölelte. Josh ekkor tette csak a magáévá.

Egy időre megszűnt Candace számára a valóság. Mikor túljutottak a beteljesedésén, csupán egyetlen gondolat járt a fejében: Szeretem! Szeretem Josht!

Amikor Candace kedd reggel kinyitotta a szemét, olyan kipihentnek érezte magát, mint már hónapok óta nem. Beletelt egy másodpercbe, amíg emlékezett rá, mitől virult ki ilyen hirtelen. Ugyanebben a pillanatban azonban rá is ébredt, hogy most viszont egyedül fekszik az ágyban. Felkelt, és magára kapta a köntösét. A fürdőszobából nem hallatszott vízcsobogás, sem egyéb nesz, noha az ajtó nyitva volt. A nappaliban és a konyhában sem volt nyoma Joshnak.

A gazdálkodóknak korán kell munkához látniuk, és már nyolc óra van, nyugtatta magát Candace. Joshnak most különösen sok a dolga, mivel a vihar igen komoly kárt tett a házában.

Valami aggodalom azonban mégiscsak ott motoszkált a lelke mélyén, így aztán hihetetlenül megkönnyebbült, amikor meglátta a levélkét az étkezőasztalon:
Jó reggelt, kincsem!

Megsétáltattam Rambót, mielőtt útnak indultam. Rengeteg dolgom lesz ma. Vacsorázhatnánk Pepe Chen vendéglőjében? Találkozhatnánk fél hét körül?
Candace mosolygott. Josh tehát valóban hajlandó vele a teljes nyilvánosság előtt mutatkozni! Hickory Bluff kellős közepén, ahol mindenki láthatja. Ott, ahonnan olyan gyorsan terjednek a hírek, hogy Josh családja már akkor értesül mindenről, amikor ők még javában békésen vacsoráznak.

Candace remélte, hogy Josh még napközben felhívja, csak hogy üdvözölje, és megmondja, hogy mennyire hiányzik.

A kitűzött időpont előtt már ott volt a vendéglőben. Egy pohár üdítőt kortyolgatott, és közben átfutotta az étlapot, amely csupa kínai különlegességet tartalmazott.

Aztán fél hét lett. Majd húsz perc múlva hét. Háromnegyed hét. Hét óráig az igen fiatal pincérnő már kétszer is érdeklődött, hogy mit hozhat. Néhány perccel hét után aztán újra megjelent. Lerítt róla, hogy rossz hír hozója.

- Maga Candace?

- Igen.

- Most kaptunk egy üzenetet a maga számára. Josh üzeni, hogy nem jön.

Candace egy pillanatra fel sem fogta a szavak jelentését. Egy csodálatos éjszakát töltöttek együtt. Josh ölelése forró szerelemről tanúskodott. Candace a karjában aludt el. Josh találkozni akart vele egy vendéglőben az összes barátja és szomszédja szeme láttára. Ezt nem mondhatja most le! Nem hagyhatja cserben!

- Pontos leírást adott magáról, aztán szóról szóra azt mondta: mondják meg neki, hogy nem megyek. Aztán letette a kagylót. Még azt sem mondta, hogy sajnálja, vagy hogy majd felhívja magát. Micsoda lehetetlen alak! Jobban jár nélküle. Nos, rendel azért valamit?

Mihelyt a pincérnő elment az asztaltól, Candace letett egy tízdollárost az asztalra, és kisietett a vendéglőből, mielőtt megerednek a könnyei.

Nagy gyakorlata volt már abban, hogy megbirkózzék a csalódásokkal. Csak egy kis idő kell hozzá. Beült a kocsijába, és céltalanul kószált a városban. Amikor már negyedszer ment el Frenchy kocsmája mellett, megpillantotta a parkolóban Josh kocsiját. Egy pillanatig sem habozott, rögtön megállt mellette.

A kocsma sohasem szűkölködött látogatókban, akármilyen nap és akármilyen napszak volt.

A lány felemelt fejjel nézett körül a félhomályos helyiségben, míg végül egy PAGEfülkében megpillantotta Josht. Nem volt egyedül. Hát persze hogy nincs egyedül! Candace odament hozzá, megállt az asztalnál, és várt. Végül a férfi felnézett. Nyilvánvaló volt, hogy mindenkire számított, csak Candace-re nem. Megmerevedett, mélységes szégyen ült ki az arcára, aztán egyetlen szó nélkül újra elfordította a tekintetét.

Candace sem tudott megszólalni. Ha megpróbálta volna, zokogásba fullad. Annak pedig nem szabad megtörténnie. Az egyetlen lehetséges megoldást választotta hát. Sarkon fordult, és kiment a kocsmából.

Egészen megdermedt benne a lélek. Hazaérve a lakókocsiba, kivitte Rambót sétálni, és evett egy szendvicset, mivel majdnem rosszul lett az éhségtől. Aztán Rambóval és egy könyvvel kényelembe helyezte magát a pamlagon. A könyvet azonban hamar félretette. Nem tudott olvasni, és nem tudott sírni. Teljesen kába volt.

Meg sem moccant, amikor az ajtón hangosan kopogtak.

- Én vagyok az, Candace - hallatszott Josh hangja. - Nyiss ajtót! Beszélni szeretnék veled.

Rambo őrjöngve ugatott, és felugrált az ajtóra. A lány azonban fekve maradt.
- Kérlek, Candace... Nagyon sajnálom a mai estét. Nem akartam. Nyisd már ki! -A férfi akadozva beszélt, és meg-megbotlott a nyelve. Érződött a hangján, hogy sokat ivott. - Tudom, hogy haragszol..., de ha megengeded, hogy megmagyarázzam. .. csak... megmagyarázom...

Aztán csend lett. Majd egy másik hang hallatszott. Lágy józan, egyértelműen női hang.

- Nem akar veled beszélni, Josh. Gyere, visszamegyünk.

- De én akarok...

- Majd később. Gyere! Különben telefonálnom kell Tate-nek.
Candace lopva kinézett az ablakon.

Az a nő, aki a kocsmában mellette ült, támogatta Josht, ahogy a kocsi felé botorkált. Az ő segítségével harmadik próbálkozásra sikerült is beszállnia a vezető melletti ülésre. Aztán a nő beült a kormány mögé, és elhajtott.

Candace visszafeküdt a pamlagra, magához ölelte a kiskutyát, Rambo bundájába temette az arcát, és keservesen sírt.

11. FEJEZET

Josh gyanította, hogy a környék lakói nem tartják különösképpen tiszteletreméltó embernek. Bizonyára mind úgy vélik, tanulhatna némi felelősségérzetet a bátyjától. Azt azonban senki sem tagadhatja, hogy noha sok ostobaságot követ el, komolyan nem sértett meg még senkit.

Candace-szel azonban megtette. Súlyos fájdalmat okozott neki. Még most is maga előtt látja, ahogy ott állt előtte a kocsmában, és őrá függesztette a tekintetét. Hogy is felejthetné el azt a megbántott kifejezést az arcán, azt a fájdalmas csalódást a szemében!

És most fogalma sincs róla, hogy mit kellene tennie.

Ilyen alávaló gyáva férget, mint ő, nem hordott még a hátán a föld!

Josht Tate hangja riasztotta fel az önmarcangolásából. A bátyja a kocsi oldalablakán szólt be. Josh most ébredt csak rá, hogy egy ideje már beértek az erdőbe. Tate úgy nekigyürkőzött a munkának, hogy még az ingét is levetette. A levegőben égett fa nehéz szaga terjengett.

- Egész este itt akarsz üldögélni, vagy kiszállsz végre, és segítesz nekem? - kérdezte bosszúsan.

Josh kikászálódott a kocsiból.

- Kérdezhetek valamit? - fordult a bátyjához.
Az megvonta a vállát.

- Négy évvel ezelőtt... ha Natalie egészségével nem lett volna valami rendben... ha tudtad volna, hogy... talán már nem sokáig él, akkor is elvetted volna?

Tate összeráncolt homlokkal nézte az öccsét.

- Mi köze az egyiknek a másikhoz? Nem azért vettem el Natalie-t, mert egészséges és biztosan hosszú életű lesz.

- De mégiscsak számíthatsz rá, hogy még sok évig él. De mi lenne, ha hamarosan meg kellene halnia?

- Az ég szerelméért, hogy jut eszedbe ilyesmin töprengeni?

- Válaszolj!

- Azt hittem, két szép nő között őrlődsz, és nem tudsz választani, hogy melyiket ölelgesd. - Tate egy darabig elgondolkozva nézett a tűzbe. - Valamennyiünknek meg kell halnunk. A kérdés csak az, hogy mikor. Nem tölthetjük az egész életünket azzal, hogy a halált várjuk.

- Igen, de... - Josh maga is a tűzbe meredt.
Hétfő éjszaka még minden olyan egyszerű volt. Igaz, Candace-nek rákja volt. De túl van rajta, él és egészséges. Ő pedig szereti. És majdnem biztos, hogy Candace is szereti őt. Mindketten erősek. Együtt megbirkóznak mindennel.

Olyan könnyűnek látszott minden, amíg a karjában tartotta a szerelmét. Olyan szerencsésnek gondolta magát, hogy ez a csodálatos teremtés az övé lehet. Védelmezni akarta, és mindent megtenni, hogy biztonságban legyen. Hazafelé menet azonban már kezdtek kételyei támadni.

- Miről van hát szó? - kérdezte Tate. Josh azonban figyelmen kívül hagyta a kérdést.

- Akartad volna Joeyt? - folytatta a faggatózást. - Úgy értem, ha abban a tudatban éltél volna, hogy talán Natalie segítsége nélkül, egyedül kell majd felnevelned.

- Egyikünk számára sincs biztosíték.
Josh bólintott.

- Egy olyan nő jár a fejedben, akinek udvarolsz?
Újabb bólintás.

- Ki az? Ismerem?

Josh a fejét rázta. Aztán ráébredt, hogy már megint elkövette ugyanazt. Már megint megtagadta Candace-t! Ebből most már elég!

- Candace Thompsonnak hívják - felelte nyugodtan, és hihetetlenül megkönnyebbült. Végre megmondta az igazat!

Tate úgy meredt rá, mint aki nem hisz a fülének.

- Candace Thompson? Az a nő, aki Natalie-t...

- Az áskálódó, szívtelen boszorkány. Legalábbis az, volt valamikor. Most viszont egy drága, szeretetre méltó teremtés, aki megpróbál megjavulni, és mindent jóvátenni.

- Jóságos ég! - Tate felindulásában elrohant, de azután mindjárt vissza is jött. - Azt akarod mondani, hogy olyan valakibe szerettél bele, akit Natalie mélységesen gyűlöl?

Josh bólintott. Tate mindkét kezével a hajába túrt.

- Ezt meséld el magad Natalie-nak! És ne mondd, hogy nem figyelmeztettelek! - Tate a tűzhöz ballagott, aztán az öccséhez fordult.

- Beteg?

Josh tanácstalanul megrántotta a vállal.

- Meg fog halni?

- Közel állt hozzá, és Damoklesz kardja midig a feje fölött lebeg.

- Mi baja volt? Rák?

- Megesküdött, hogy ha túléli, akkor... - A férfi nehezen lélegzett. - ... akkor jobb ember lesz. Ehhez a fogadalmához tartozott, hogy bocsánatot kér Natalie-tól.

Tate egy darabig elgondolkozott.

- Hát kedves öcsém - mondta végül -, mindig is arról voltál híres, hogy könnyen kerülsz szorult helyzetekbe, és ügyesen vágod ki magad belőlük. Erre a képességedre most ugyancsak szükséged lesz.
Candace kezdettől fogva sejtette, hogy nem megy majd minden úgy, ahogyan szeretné. Felkészült arra a lehetőségre, hogy nem sikerül a kibékülés Natalie-val. Már Atlantában előre eltervezte, hogy ebben az esetben mi a következő lépés, amelyet tennie kell.

Most tehát hazatér Atlantába. A legfontosabb előkészületeket már meg is tette. Marthánál felmondott, felhívta a szomszéd városbeli autókölcsönzőt, hogy jöjjenek a kocsijáért. Értesítette Patsy Conwayt, hogy másnap kora reggel szeretné a számlát kiegyenlíteni.

Hazamegy. Jobban mondva visszatér Atlantába. Ott lakik ugyan, de az sem az otthona. Olyan hely, amelyet otthonának nevezhetne, sehol sincs a világon. Hogyan is lehetne otthonnak tekinteni egy használt lakókocsit és egy várost, ahol nem várja senki.

Most a kiégett füvön ült, és figyelte Rambót, amint az avarban szaglászik, és vadul megugatja az elröppenő madarakat.

A kavicsos útról egy szállítókocsi kanyarodott be, és megállt a kempingben. Candace-t annyira elvakította a nap, hogy nem látta, ki ül benne. Annyi biztos, nem Josh kocsija. Ez zöld, és Rambót teljesen hidegen hagyja. Aggodalomra tehát semmi ok.

A rejtélyes látogató leállította a motort, aztán némi idő eltelte után kiszállt. Natalie volt!

Candace úgy bámult rá, mintha ősidők óta nem látta volna. Ilyen pongyolán öltözve, kifakult farmerban, kockás ingben és steppelt kabátkában csakugyan nem látta még sohasem. Hosszú, vörös haját a tarkóján pánt fogta össze, és onnan hullámosan omlott a vállára. Tízszer csinosabbnak, egészségesebbnek és boldogabbnak látszott, mint az a választékosan öltözött, nagyvilági hölgy, akit Candace ismert.

- Szervusz, Natalie!

- Szervusz, Candace!

Rambo előszaladt, megszaglászta a vendéget, aztán újrajátszani kezdett.

- Aranyos kiskutya - jegyezte meg Natalie.

- Köszönöm. Talán... - Candace hellyel akarta kínálni a vendéget, de aztán eszébe jutott, hogy az összecsukható székeket már elcsomagolta. - Talán bemehetnénk a lakókocsiba.
Natalie a fejét rázta.

- Hallottam, hogy a sógorommal találkozol.

- Elmondta neked? - nézett rá meglepve Candace.

- Nem. Tate-nek mondta el, ő meg nekem. Tate azt is mondta, hogy eddig még senkinek sem sikerült kettejük közé állni, és szeretné, ha ez így is maradna. Így aztán nekem kell veled így vagy úgy tisztáznom a dolgokat.

- Holnap minden tisztázódik - felelte Candace nyugodtan. - Holnap korán reggel elindulok vissza Atlantába.

- Josh tud róla?

- Tudja, hogy kezdettől fogva ez volt a tervem.

- Miért jöttél ide?

Candace egyenesen Natalie szemébe nézett, ahogy válaszolt.

- Meg akartam neked mondani, hogy mennyire sajnálom, amit tettem veled. Ez volt az elsődleges ok. Azonkívül reméltem, hogy talán meg tudsz bocsátani, és... újra barátnők lehetünk. - Az utolsó szavak már suttogásba fulladtak.

Natalie kék szemének tekintete hűvös volt, mint a tó közvetlenül mellettük.

- Azt hiszed, hogy az olyan egyszerű? Azt mondod, hogy sajnálod, és az egy csapásra eltörli az árulást, a hazugságot és az összes fájdalmat.

- Nem. Nem hiszem, hogy egyszerű. Abban sem vagyok biztos, hogy egyáltalán lehetséges.

- És Josh? Vele csak szórakoztál, amíg vártad, miképp alakulnak velem a dolgok? Vagy ő is a terveid része volt? Neki kellett engem rávenni, hogy beszéljek veled?

Candace tudta, hogy Natalie gyanakvására rászolgált. Mégis fájt.

- Josht nem akartam felhasználni semmire - felelte nyugodtan. - Néhányszor véletlenül találkoztunk a városban, és... kezdettől fogva megértettük egymást.

- Összetörheted a szívét.

- Ő már összetörte az enyémet. Nem mintha nagy kár lenne érte. Ebből tehát nem kell gondot csinálnod.

- Tévedsz, Candace, mint általában. Nagyon is van miért aggódnom. Josh a családhoz tartozik, és az ő gondja valamennyiünké.

Candace szeme könnyekkel telt meg.

- Nos, amint már mondtam, holnap elmegyek innen, és nem térek többé vissza. Ígérem.

- Még sohasem tartottad be az ígéreteidet - felelte Natalie mélységes megvetéssel.

- Tudom, hogy a bocsánatkérésem nem sokat ér, és semmi okod sincs rá, hogy PAGEmeghallgass, a megbocsátásról nem is beszélve. Mégis meg kellett próbálnom, hogy megtaláljam a lelki békémet. A bűntudat nagyon nyomaszt.

- Miért? Miért most? Miért nem két, három vagy négy évvel ezelőtt?
Candace a tavat bámulta, amelynek felszínét apró hullámokba borzolta a szél.

- Egy évvel ezelőtt mellrákot állapítottak meg nálam. Ez a megrázkódtatás egyszerre felnyitotta a szememet, és világossá vált előttem, hogy milyen... rendezetlen az életem.

- Megígérted hát magadnak, hogy ezentúl jó ember leszel, jócselekedeteket hajtasz végre, és jóváteszed mindazt, amit mások ellen elkövettél. - Natalie hangjából gúny csendült ki. - Nem úgy tűnik, mintha sikerült volna mindebből valamit elérned.

Candace-nek összerándult a gyomra. Ellenállhatatlan vágyat érzett, hogy valahova elbújjon és zokogjon. Fogta a pórázt, és hívta Rambót. Ahogy az boldogan előszaladt, rácsatolta a pórázt a nyakörvére.

- Ne haragudj, még meg kell sétáltatnom a kutyát - mondta mereven. Megpróbálta nagy ívben kikerülni Natalie-t, de az elállta az útját.

- Menj csak, és fuss el, Candace! - kiáltotta dühösen. - Miért is törődnél azokkal a feszültségekkel, amelyeket keltettél? És mivel most olyan szánalomra méltó vagy, senki sem fog hazugnak nevezni. Megint ügyesen kisiklasz a felelősség elől.

- Valóban nem sokat értem el abból, amit elhatároztam. Ebben igazad van. De meg fogom változtatni az életemet... - Candace nem tudta folytatni. Görcsösen igyekezett lenyelni a könnyeit.

- Nem fogod megtenni. Nem fogsz terveket kovácsolni a jövőre, mert attól félsz, hogy nincs számodra jövő. És Josh is ugyanígy van vele.

Lehet, hogy Natalie-nak igaza van? Csakugyan fél? Tényleg attól fél, hogy nem éri meg, hogy a fáradozásának beérjenek a gyümölcsei? Candace újra elengedte a kutyát a pórázról.

- Ha félek is, az nem fog abban megakadályozni, hogy keresztülvigyem a terveimet. Hiszen Hickory Bluffba is eljöttem, pedig elég nagy elhatározás kellett hozzá. Ami pedig Josht illeti, ő nem fél, hanem iszonyodik.

- Ez nem igaz, és ezt te is tudod.

- Én csak azt tudom, hogy kedd reggel nem tudott elég gyorsan eltűnni innen. Azt tudom, hogy cserbenhagyott, hogy beszélni sem akart velem. - Candace újra nagyot nyelt. Aztán odament a tó partjára, felvett egy marék kavicsot, és egymás után dobálni kezdte a vízbe.

Egy idő múlva lépteket hallott a háta mögött.

- Nem csinálod valami ügyesen - szólalt meg Natalie. - A hároméves kisfiam messzebbre dobja a kavicsokat. De hát te sohasem voltál erős. Aztán az operáció, a kemoterápia és a sugárkezelés is megtette a magáét.

Natalie hangja egészen olyan volt, mint régen. Candace lassan feléje fordult.

- Josh harminchárom éves - folytatta Natalie barátságosan. - Eddig sohasem vette komolyan a nőket. Te vagy az egyetlen kivétel. Talán attól fél..., hogy korán elveszíthet. Mielőtt beteg lettél, volt valami biztosítékod az életre? Tudhattad, hogy hány évig élsz, mikor fogsz meghalni és hogyan?

- Természetesen nem.

- Nem változott hát semmi. Eddig sem volt biztosíték, most sincs. Lehet, hogy megéred a századik születésnapodat, lehet, hogy a következő héten meg kell halnod. Lehet, hogy kiújul a rák, és lehet, hogy elgázol egy részeg autós. Végtelen a lehetőség. És az ember megbolondul, ha ezen gondolkodik.

- Nem ilyen egyszerű a dolog.

- De lehetne - mosolygott Natalie. Natalie csakugyan rámosolygott! - Itt már elkezdted felépíteni a jövőt. Van állásod, vannak barátaid. Josh oldalán családot is találhatsz. A világ legjobb, legszeretőbb családját. Az enyémet. Mi várna rád, ha Atlantába menekülnél? Gondold meg, Candace!

Ezzel Natalie megfordult, és a kocsijához ment. Ott még egyszer visszanézett. Integetett és mosolygott. Aztán beszállt a kocsiba, és elhajlott.

Candace a tó partján ült, nézte a naplementét és a kis fehér felhőket az égen. Aztán a nap lebukott, és beállt a szürkület, lassanként kioltva az utolsó rózsaszín és lila sugarakat. A városhoz képest itt minden olyan nyugodtnak tűnt.

Időnként meg-megcsobbant a víz, ahogy egy-egy hal egy pillanatra kiugrott a felszín fölé. Fel-felhangzott a lakókocsi mögötti fán fészkelő bagoly huhogása. A távolban egy csónak motorja duruzsolt. Közben pétiig csicsergett a rengeteg madár, brekegtek a békák, zümmögtek a bogarak.

Hihetetlenül békés minden. Nagyon fog hiányozni!

A föld, amelyen a lány ült, kezdett már hideg lenni. Felállt, és elindult Rambóval visszafelé a lakókocsihoz. A kutya egyszer csak szélsebesen előrerohant. Ahogy Candace megpillantotta az ott parkoló szállítókocsit, rögtön tudta, hogy miért. Josh ott állt a kocsinak támaszkodva. Ahogy a lány közeledett, Josh elébe ment. Rambo nem bírt magával. Vadul ugrált fel a férfira.

Amíg Candace és Josh bement a lakókocsiba, egyikük sem szólt egy szót sem. A háziasszony bekapcsolta a fűtést. A látogató még mindig nem szólalt meg.

Candace-t zavarta ez a merev hangulat.

- Ettél? - kérdezte.

- Nem.

- Akkor melegítek hármunknak egy-egy virslit. Mit szólsz hozzá?

- Én jó ötletnek tartom, és egészen biztosan Rambónak is tetszeni fog.
Candace megmelegítette a virslit, aztán kél tányért és két poharat tett az aszPAGEtálra, és a kutya tálkáját az asztal mellé. Szalvétát, mustárt, kenyeret és italt hozott, majd a virslit.

- Rambónak még várnia kell egy kicsit - jegyezte meg. - Ez még túl forró.

- Nem kényezteted el túlságosan?

- De igen, de szívesen teszem.

Letelepedtek, és Candace éppen bele akart harapni az ennivalóba, amikor a férfi megszólalt.

- Valamit meg kell ígérned.

A lány várakozásteljesen nézett rá.

- Ha valaha még egyszer veszély fenyegeti az életedet, sohasem adod fel a harcot. Amikor kedd reggel innen elmentem, rám tört a félelem, hogy nem tudok megbirkózni a fenyegető rémképpel. Mi lesz, ha esetleg újra kiújul a betegség? Ha összeházasodunk, te leszel az életem legfontosabb része. Hogyan élném túl, ha elveszítenélek? Úgy éreztem, ezzel a lehetőséggel nem tudok szembenézni. Úgy gondoltam, jobb most mindjárt elválni, mint megvárni, amikor már késő.

A fullasztó szorítás a lány torkában felengedett, és végre előtörhetett a sírás. Joshnak is könnyek ültek a szemében, ahogy folytatta:

- Az utóbbi napokban azonban rájöttem valamire. Már most is késő. Már most is az életem legfontosabb része vagy. És ezen már semmi sem változtat, akármit hoz is a jövő. Szeretlek, Candace, és feleségül akarlak venni. Akármennyi időnk van is hátra, akár neked, akár nekem, azt veled együtt szeretném eltölteni.

Candace maga sem tudta, hogy történt, de a következő pillanatban Josh ölében ült, és a férfi szorosan magához ölelte.

- És mi lesz, ha újra beteg leszek? - suttogta.

- Ha sor kerül rá, majd megbirkózunk vele.

- De nem tudod elképzelni, hogy az milyen volt. Rosszkedvű voltam, lefogytam, hányingerem volt, kihullott a hajam...

Josh gyengéd csókkal zárta le a lány ajkát.

- Drágám, én nem a hajadba szerettem bele, és rosszkedvűen, lesoványodva is szeretlek. Akkor is, ha hányingered van. Ha még egyszer megtörténne... Teljesen egyedül is képes voltál megküzdeni a kórral. Gondold csak meg, hogy mennyivel könnyebben megy, ha itt vagyok melletted, én, a családom, Cal és Martha és az egész város.

Candace elgondolkodott, Josh pedig homlokon csókolta.

- Különben is, miért kell az ördögöt a falra festeni? Lehet, hogy a következő ötven-hatvan évet a legjobb egészségben fogjuk eltölteni. De ha mégis akármi történik valamelyikünkkel, nem mindegy, hogy egyedül kell-e vele szembenézni vagy együtt.

- Szeretlek, Josh!

- És hozzám jössz feleségül?

- Feleséged leszek, és soha, de soha el nem hagylak.

Josh megcsókolta Candace-t. Gyengéd, édes csók volt, amely védelmezést, meghitt biztonságot és szerelmet ígért.

El lehet-e képzelni nagyobb boldogságot, mint a hátralévő élete minden napján érezni Josh szerelmét, és viszontszeretni őt?
UTÓSZÓ

A tízórás hírek után Josh ásított és nyújtózott egyet, aztán felállt, és kikapcsolta a televíziót. Mielőtt leoltotta a villanyt, még egy pillanatra megállt, és körülnézett.

Négy év leforgása alatt nem sokat változott a ház, a szükséges bővítésektől eltekintve. Három hálószobát, egy fürdőszobát és egy mosókonyhát építettek hozzá. Ez elengedhetetlen volt, hiszen a gyerekek mégsem táborozhatnak a nappali valamelyik sarkában.

Ahogy végigment a sötét folyosón, kis híján megbotlott a földön heverő játékokban.

Belépett az első szobába, amelyik Sara Elisabethé volt. A kislány hároméves volt, és az édesanyja tökéletes kicsinyített mása. Csak a haja volt barna, mint az apjáé. Egy hatalmas zivatar kellős közepén született, és azóta is örömét lelte a villámlásban és mennydörgésben. Legjobb barátja az unokatestvére, Will volt, Tate és Natalie harmadik gyermeke. Az apukáját egyetlen mosolyával a kisujja köré tudta tekerni.

- Jó éjszakát, édesem, szeretlek - simogatta meg a kislánya haját Josh, aztán lehajolt, és megcsókolta. Sarah meg sem rezdült, úgy aludt, mint a bunda. Vacsora után az egész napi játéktól teljesen kimerülten fektették le.

Közvetlenül mellette volt Alex szobája. A huszonkét hónapos kisfiú szakasztott olyan volt, mint az édesapja, csak kicsinyített kiadásban. Ezúttal a haja színét is beleértve. Míg Sarah finom felépítésű volt, Alex erőteljes alkatú. Az egyik csupa nőiesség, a másik igazi fiú. Sarah bolondult a kisöccséért.

Josh mélyen lehajolt, hogy megsimogathassa a kisfia arcát. Alex néhány hónapja cserélte fel a bölcsőt a kiságyra, amely méretének megfelelően meglehetősen alacsony volt. „Ezzel a fiúval is sok baj lesz, akárcsak az apjával" - jósolta nevetve Lucinda, és Candace is bólogatott. Josh azonban már jó négy éve felhagyott a szívtiprással, és nem is fogja soha többé folytatni.

Josh átlépett a szokás szerint az ágy lábánál alvó Rambón, és az ajtóhoz ment. Aztán megfordult, és még egy pillantást vetett a fiára, akinek az arcát halványan megvilágította az éjjeli lámpa.

Visszatérve a folyosóra, eltette az útból a szanaszét heverő játékokat. Aztán belépett a saját hálószobájába. Mindenekelőtt odalépett a nyolchónapos Hank bölcsőjéhez. Az anyja a hivatalos keresztnevén Henrynek szólította a kisfiút, az apja azonban úgy találta, hogy a Hank jobban illik egy jövendőbeli cowboyhoz.

Hank nyugodt, kiegyensúlyozott baba volt, mindig végigaludta az éjszakát. Mindenkire nagyot mosolygott, aki erre bátorította: a bátyjára, a nővérkéjére, az unokatestvéreire, még Emilyre is, Tate és Natalie legkisebb gyermekére. Ő persze nem sokat tett, hogy megmosolyogtassa, hiszen mindössze hathetes volt.

Josh lehajolt, és gyengéden megsimogatta Hank hátát.

- Szia, csöppség! Aludj jól!

Aztán kinyitotta a szomszédos fürdőszoba ajtaját, ahol égett a villany, és csobogott a víz. Mire Candace kijött a zuhany alól, már készenlétben tartotta a törülközőt, hogy gondosan megtörölgesse. Tudta, hogy ezt a felesége mennyire élvezi.

Josh számára Candace volt a legszebb nő a világon. A belőle áradó vonzerőt cseppet sem csökkentette a sebhely. Josh ugyanúgy kívánta, mint az első napon. És jobban szerette, mint az életét.

Már négy gyönyörű évet töltöttek együtt. Nem hiányzott semmi, ami a boldogsághoz kell: szerelem, gyengédség, ölelés, összhang és jó beszélgetések. És lelkesen tervezték az egyre növekvő család jövőjét.

Josh biztos volt benne, hogy még legalább ötven év áll előttük.

Milyen gyönyörű is lesz az aranylakodalmuk népes családjuk körében!
