Barbara McCauley

A rend őre

Seth a Harley-Davidsonján elindul Wolf Riverbe, hogy találkozzon huszonhárom éve nem látott bátyjával. Útközben megment egy faágon fennakadt kislányt, ő maga azonban leesik a fáról, és kificamodik a bokája. Hannah, a gyermek édesanyja meghívja, hogy lakjon nála, amíg felépül, és a motorját megjavítják. Ekkor még egyikük sem sejti, hogy ez a kis baleset mindkettejük életét fenekestől felforgatja...

1. FEJEZET

A tábla óriási volt.

ISTEN HOZTA A TEXASI RIDGEWATERBEN! NÉPESSÉG: 3546 FŐ. A VILÁG LEGNAGYOBB GYÜMÖLCSTORTÁJÁNAK VÁROSA! - hirdette öles betűkkel a felirat. Alatta boldogan mosolygó kétgyermekes család állt egy toronymagasságú gyümölcstorta mellett, melynek tetejét piros cseresznyék díszítették.

Seth Granger hitetlenkedve bámult a táblára, miközben alacsonyabb sebességre kapcsolta Harleyját.

Nyolc éve dolgozott Új-Mexikó államban, az albuquerque-i bűnügyi rendőrség kábítószer-ellenes ügyosztályán beépített zsaruként, és azt hitte, már mindent látott... Nos, a jelek szerint tévedett.

Fejcsóválva még jobban lelassított, hogy ne lépje túl az előírt huszonöt mérföldes sebességet. Az utolsó, amire szüksége volt, hogy gyorshajtásért megbüntessék a gyümölcstortájáról híres városban.

Miután már majdnem hat órája úton volt a perzselő napsütésben, leginkább sajt-burgerre és nagy pohár jeges vízre vágyott. És persze nem ártana megtankolnia sem. Még besötétedés előtt meg akart érkezni Sweetwaterbe, hogy keressen egy elfogadható motelszobát, aztán egy bárt, és jéghideg sörrel végre leöblítse az út porát a torkáról. Egész nap sóvárgott egy korsó sörre, és szinte máris érezte, ahogy a borostyánszínű kesernyés ital lesiklik száraz gigáján. Ha aztán még egy jó borsos pizzát is kapna, amelyet csinos pincérnő szolgál fel, teljes lenne a boldogsága.

Egy középkorú asszony, aki kis fekete terriert sétáltatott az út szélén, rosszalló pillantást vetett rá, ahogy elhajtott mellette. Seth érezte, hogy követi a tekintetével. A kutya vadul rángatta a pórázt, és megugatta a motort.

Ennyit a kisvárosi vendégszeretetről, gondolta a férfi. De saját magának is el kellett ismernie, hogy elég riasztó a külseje. Napok óta nem borotválkozott, és sűrű fekete haja a vállát verdeste. Megnövesztette az utolsó megbízásához - amikor egy drogos csoportot kellett megfigyelnie -, és még nem vágatta le. A motorjával dübörögve, bukósisakban és a szemét takaró sötét napszemüveggel úgy nézhet ki, mint a Pokol Angyalai banda tagja.

Az aszfaltból hullámokban áradt a késő délutáni hőség, ahogy Seth odakanyarodott a legközelebbi benzinkúthoz. Érezte, hogy minden szem rászegeződik, amikor kitámasztotta a motort, és levette a bukósisakját. Mialatt lassan megtelt a Harley tankja, Seth körülnézett, mire mindazok, akik az előbb még kíváncsian bámulták, elfordították a tekintetüket.

Azon tűnődött, mit csinálnának, ha azt rikkantaná, hogy búúú, és vadul lengetni kezdené a karját. Valószínűleg a kocsijukba ugranának, és fejvesztve menekülnének, mintha maga a sátán lenne a nyomukban. Erre a gondolatra elvigyorodott.

De jelenleg nem volt kedve ilyen tréfákhoz. Fontosabb dologgal kellett foglalkoznia, mint hogy mit gondolnak róla a ridgewateriek. Például a hátizsákjában lapuló levéllel, amelyet a Beddingham, Barnes és Stephens ügyvédi iroda küldött.

Amikor az utolsó, elszúrt munkája után hazament, az előszobában valóságos levél- és reklámújság-hegy várta. Aznap éjjel sem számlákat, sem hirdetéseket nem óhajtott olvasni, mindössze jeges borogatást kívánt fájó kezére, és el akart szopogatni egy üveg tequilát.

De ez a levél a kupac tetején feküdt, s mivel a feladó ügyvédi iroda neve azonnal a szemébe ötlött, Seth felemelte. Azt hitte, valaki be akarja perelni - talán egy drogkereskedő, aki nem értékelte, hogy letartóztatta, vagy az a szemétláda a szomszédból, aki előszeretettel páholta el a feleségét, és rossz néven vette az ő beavatkozását néhány héttel ezelőtt. A lehetőségek száma végtelen volt, és Seth visszadobta a levelet a kupacra.

Miután azonban jeget tett egy zacskóba, majd töltött magának egy dupla tequilát, visszatért az ajtóhoz, és lebámult a levélre. Ekkor vette észre a feladó címét: WolfRiver, Texas.

Seth megdermedt. WolfRiver?

Felhajtotta az italt, letette a poharat, aztán a borítékért nyúlt, és feltépte. Még most is tisztán emlékezett a levél minden szavára. A második mondat így hangzott:

„Értesítjük, hogy vér szerinti testvérei, Rand Zacharias Blackhawk és Elizabeth Marié Blackhawk, Jonathan és Norah Blackhawk WolfRiver-i lakosok gyermekei nem hunytak el az autóbalesetnél, amelyben a szüleik életüket vesztették. Mindketten élnek...”
Sethnek többször is el kellett olvasnia, mielőtt felfogta, hogy ez mit jelent. A bátyja, Rand, és a húga, Elizabeth életben van! A levél többi része a szokásos ügyvédi zsargonban íródott. Többek között szó esett benne egy földbirtokról. Amennyire Seth emlékezett a kisgyermekkorára, a szüleinek tényleg volt egy kis rancha, de az nem sokat érhet.

Mindez azonban nem is számított, csak az, hogy Rand és Lizzie él. A levelei író ügyvéd megadta az iroda telefonszámát, és azt kérte, Seth hívja vissza.

A férfi először azt hitte, valami tévedésről van szó, vagy ami még rosszabb, valaki nagyon gonosz tréfát engedett meg magának. De senki sem tudott a múltjáról, senki sem tudta, hogy élete első hét évében, mielőtt Ben és Susan Urancn örökbe fogadta, a családneve Blackhawk volt.

Annak idején azt mondták neki, hogy az autóbalesetet a családjából egyedül ő élte túl, a kilencéves Rand és a kétéves Elizabeth nem... És ő ebben a hitben élt huszonhárom évig.

Seth nem tudta, meddig ült a kanapén, és bámult a levélre. Csak a zsalu résein beszivárgó pirkadati fényre tért magához. Felhívta az ügyvédi irodát, hagyott egy üzenetet a rögzítőjükön, aztán a telefonnal az ölében várt.

A hír igaz, erősítette meg az ügyvéd, amikor végre visszahívta. Rand és Lizzie nem halt meg. Randet már megtalálták, Lizzie-t még nem, de őt is keresik.

- El tudna jönni Wolf Rivérbe? - kérdezte az ügyvéd.

- A pokolba, hát persze - válaszolta Seth.

Miután letette a kagylót, teljes tizenöt percig nem mozdult, csak a készüléket nézte. Végül lefeküdt, és egyhuzamban tizenhat órát aludt. Aztán bedobálta egy táskába a legszükségesebb holmikat, és nekivágott Texasnak. Az, hogy az utolsó ügye után hat hétre felfüggesztették, éppen kapóra jött. Semmi sem tartotta Albuquerque-ben. Nem volt se felesége, se gyereke, nem voltak egyéb kötelezettségei. Nem kellett senkire sem tekintettel lennie.

És ő így akarta leélni az életét. Rég eldöntötte, hogy kerülni fogja a kötöttségeket. Ez logikus döntés volt. Egy hivatalnok megengedhet magának egy tartós kapcsolatot, egy beépített ügynökként tevékenykedő nyomozó aligha.

Közben a benzintartály megtelt. Seth fizetett a pénztárnál, aztán feltette a bukósisakját, és a motorjára pattant. A kút másik oldalán egy ősz hajú nő, aki éppen fehér Fordját tankolta, rámeredt. Seth a napszemüvegét kicsit lejjebb csúsztatva az orrán, ráhunyorított. A nő méltatlankodó képpel gyorsan elfordult.

Seth somolyogva felbőgette a motort, és tovarobogott, jól tudva, hogy mindenki őt figyeli.

Magas szilfák szegélyezték a városközpontba vezető főutat, mögöttük takaros viktoriánus épületek sorakoztak. Némelyiken még cégtábla is lógott - egy régiségkereskedésé, egy ügyvédi irodáé, egy orvosé. Mindegyik tábla bal alsó sarkába egy kis gyümölcstortát festettek.

Seth megcsóválta a fejét. Örült, hogy nem idevalósi. Kirázta a hideg arra az elképzelésre, hogy ha valaki megkérdezné, honnan jött, azt kellene válaszolnia: a világ legnagyobb gyümölcstortájának a városából.

Az árnyas utcának már majdnem a végéhez ért, amikor megpillantott egy gyereket az egyik ház fehér léckerítéssel körülvett előkertjében. A csillogó szőke, göndör hajú kislány egy szilfa alatt állt, és vadul integetett.

Seth lelassított, és majdnem megállt a szívverése, amikor meglátott egy másik szőke, göndör hajú kislányt, aki jó három méter magasban lógott a fán - világoskék farmere nyilván fennakadt egy ágban. A gyerek arca fehér volt a rémülettől, a szemét szorosan behunyta.

Van, amikor az ember nem gondolkozik, csak cselekszik.

Seth gázt adott, kicsit megemelte a motor orrát, felhajtott a járdára, és áttört a kerítésen. A Harley a nedves füvön landolt. Seth leugrott róla, ledobta a bukósisakját, a fához rohant, és villámgyorsan felkapaszkodott a törzsén, amíg ahhoz az ághoz nem ért, amelyen ott himbálódzott a kislány.

- Kitartás, kicsim! - kiáltotta oda a gyereknek.

Hangjára a kislány feléje fordította a fejét, és a szeme tágra nyílt. Ahogy Seth kimászott az ágra, a gyerek néhány centivel lejjebb csúszott, mert a nadrágja továbbhasadt.

- Ne mozdulj! - mondta a kislánynak. - Lélegzetet se végy!

A gyerek szót fogadott, és nagy szemekkel figyelte, ahogy Seth feléje araszol.

- Maddie! - hallatszott lentről egy rémült női kiáltás.

Seth nem nézett le. Továbbkúszva hirtelen kinyújtotta a kezét, és megragadta a kislány nadrágjának derekát.

- Megvagy! - rikkantotta, felhúzta a gyereket, aztán, miközben az egyik kezével erősen tartotta a kislányt, megpróbált visszavergődni.

A nő, aki az imént kiáltott, közben felmászott az első nagy elágazásig. Seth, amint elég közel ért a törzshöz, felült az ágon, és lenyújtotta a gyereket az asszonynak.

- Mami! - ölelte át a kicsi az anyja nyakát.

Seth megkönnyebbülten fellélegzett. Nem sok híja volt, gondolta. A gyerek komolyan megsérülhetett volna... Ekkor egy reccsenés hallatszott. Ajjaj!

Seth egy utolsó, kétségbeesett kísérletet tett, hogy elérje a törzset, de az alatta lévő ág megint megreccsent, aztán letört. A föld vészes sebességgel közeledett, majd a férfi körül elsötétedett a világ.

Hannah Michaels elszörnyedve figyelte, ahogy a férfi nagy puffanással földet ér. Maddie még mindig görcsösen a nyakába kapaszkodott. Az asszony óvatosan leereszkedett a földre, aztán karjában a lányával a férfihoz szaladt, és letérdelt mellé.

Az idegen a hátán feküdt, szétvetett karral és lábbal, mozdulatlanul. Hannah még abban sem volt biztos, hogy lélegzik. Édes istenem, gondolta elszörnyedve, megöltük!

Amikor azonban a nyakára tette a kezét, érezte az érverését, és elöntötte a megkönnyebbülés.

- Hála az égnek! - sóhajtott fel, aztán a lányára nézett. - Madeline Nicole! - kiáltotta szigorúan, lefejtve a gyerek kezét a nyakáról. - Állj oda a testvéred mellé, és ne mozdulj! Értetted?

Maddie remegő ajakkal bólintott, aztán odaszaladt Missyhez, aki néhány lépéssel odébb ácsorgott tágra nyílt, rémült szemmel. Az ikrek megfogták egymás kezét, és összebújtak.

- Hannah Michaels, mi a csuda történik nálatok? - kiáltotta a verandájáról Mrs. Peterson, Hannah szomszédja. - Az ott egy motorkerékpár?

- Mrs. Peterson! Telefonálna dr. Lanskynek? - kiáltott vissza Hannah a válla fölött. - Mondja meg neki, hogy baleset történt, és azt kérem, hogy sürgősen jöjjön ki!

- Baleset? - nyújtogatta a nyakát a szomszédasszony. - Miféle baleset?

- Kérem, Mrs. Peterson! Valaki megsérült!

- Megsérült? Akkor jobb, ha nyomban telefonálok. Bár ma kedd van, dr. Lansky ilyenkor többnyire a kórházban van, hacsak nem szabadnapos. Mert ebben az esetben lehet, hogy elvitte az unokáját pecázni a...

- Mrs. Peterson! Kérem, igyekezzen!

- Igen, kedvesem! Máris! - Az idős asszony visszasietett a házába.

Hannah megérintette a férfi arcát. Megnyugtatta, hogy melegnek találja. A férfi hosszú fekete haját Hannah óvatosan kisimította a homlokából.

Az idegen vonásai szabályosak és markánsak voltak. A bal szeme fölötti nyílt sebből vér szivárgott, és a homlokán szép kis púp keletkezett. Fekete pólója a vállán elszakadt, alatta lehorzsolódott a bőr.

A férfi felnyögött.

- Ne mozduljon! - suttogta az asszony. - Mindjárt itt az orvos!

A férfi megint nyögött egyet. A szemhéja megrebbent, de a szeme csukva maradt.

Hannah óvatosan végigtapogatta a vállát, a mellkasát, mindkét karját és lábát, hogy megbizonyosodjon róla, semmije sem tört el. Meglepte, milyen kemények a férfi izmai. Úgy tűnt, tökéletes kondícióban van. Ez persze még nem jelenti azt, hogy nem szenvedett belső sérüléseket, agyrázkódást vagy valamilyen törést.

Hannah tekintete visszatért az idegen arcára. Megborzongott, ahogy szemügyre vette a bal szeme fölötti sebet. Mivel nem volt nála kötszer, és nem akarta magára hagyni a gyermeke megmentőjét, rózsaszín pólója aljával itatta fel a vért, ami keskeny patakban lefolyt a férfi halántékán.

Vajon ki lehet? - tűnődött Hannah. A születése óta, immár huszonhat éve Ridge-waterben élt, és mindenkit ismert a városban meg a környéken, de ezt a férfit még sosem látta. A Harley-Davidsonra pillantott, amely az oldalán feküdt az udvar sarkában. A rendszámtábla alapján az idegen Új-Mexikó államból jött.

Hannah még mindig nem tudta, pontosan mi történt. Alig néhány perccel korábban Missy és Maddie békésen babázott a nappaliban, míg ő telefonon vitatkozott a nagynénjével ugyanazon, amin az elmúlt két hétben már annyiszor összekaptak..

- Ez sehogy sincs rendjén, Hannah Louise - kezdte megint Martha néni a szokásos lamentálást. - Egyedülálló anyaként akarsz felnevelni két kislányt egy isten háta mögötti texasi városkában?! A gyerekeknek kultúra kell, családi háttér és megfelelő iskoláztatás. És az a nevetséges ötleted, hogy panziót nyitsz! Nem, eladjuk a házat, aztán a lányokkal együtt hozzám költözöl Bostonba!

Martha mintha képtelen lett volna megérteni, hogy Maddie és Missy boldog Ridgewaterben, és szeret a házban élni, amely annak idején Hannah nagyszüleié volt, aztán a szüleire szállt, és végül Martha meg ő örökölte.

Épp amikor megint zsákutcába jutott a beszélgetésük, hallotta meg Hannah Missy kiabálását, és ijedtében lecsapta a kagylót.

Martha ezt sosem bocsátja meg nekem, gondolta. De emiatt majd később aggódik. Most fontosabb az eszméletlen motoros.

A férfi ide-oda vetette a fejét, és megint felnyögött. Hannah a karjára tette a kezét, és föléje hajolt.

- Jó lenne, ha lehetőleg keveset mozogna - mondta halkan.

Mielőtt még valamit hozzáfűzhetett volna, a férfi kinyitotta a szemét, és felült.

- Hol van Vinnie? - kérdezte, durván megragadva a karját. A szeme ijesztően villogott.

- Vinnie?

- Itt volt mögöttem! Hová a fenébe tűnt?

- Nem tudom...

- Lőnek ránk! A pokolba! - ordította a férfi. - Mondja meg Jarrisnek, hogy maradjon fedezékben!

- Jó, megmondom, de most feküdjön vissza - duruzsolta megnyugtatónak szánt hangon Hannah, és próbálta visszanyomni a férfit, de ezzel az erővel akár egy falat is megkísérelhetett volna kidönteni puszta kézzel.

A férfi összeszűkült szemmel rábámult, Hannah azonban tudta, hogy valójában nem látja őt. Bárhol is jár lélekben, az aligha kellemes hely. A férfi pislogott néhányat, és a tekintete lassan kitisztult.

- Mi a... - lenézett Hannah kezére, aztán újra a nő arcára révedt a tekintete. - Maga meg kicsoda?

- Hannah Michaels - válaszolta higgadtan az asszony, bár a szíve vadul zakatolt. - És most feküdjön szépen vissza! Az orvos mindjárt ideér. - Megint megpróbálta lenyomni á földre, de a férfi nem mozdult. - Kérem.

A férfi habozott, elengedte Hannah karját, és visszahanyatlott a fűbe. A következő pillanatban megint felült, bár ez nagy erőfeszítésébe kerülhetett.

- Az a kislány a fán...

- Semmi baja - nyomta vissza Hannah megint gyengéden, míg végre vissza nem feküdt. - Hála magának.

- A motorom! - A férfi felemelte a fejét, a Harleyra bámult, és meglátva az égnek meredő első kereket, harsányan káromkodni kezdett.

- Maddie, Missy - pillantott Hannah a tátott szájjal bámuló lányaira, akik valószínűleg még sosem hallottak efféle kifejezéseket -, mars a házba! Leültök a kanapéra, és nem mozdultok!

A két kislány egymás kezét szorongatva hátrálni kezdett, aztán megfordultak, és felszaladtak a lépcsőn. Amikor a szúnyoghálós ajtó becsapódott mögöttük, Hannah nagyot nyelt. Nem is mert arra gondolni, mi történhetett volna, ha ez az idegen nem jár éppen erre.

- Igazán sajnálom a motorját - mondta. - Természetesen kifizetem a javíttatás költségeit meg az orvosi számlákat is.

Hogy miből, azt nem tudta, de úgy vélte, ezen még ráér gondolkozni.

- Nem hiszem, hogy annyira rémes lenne a helyzet - dörmögte a férfi, és megint megpróbált feltápászkodni. - Jól vagyok.

- Nem, egyáltalán nincs jól. Feküdjön vissza! - kérte sokadszorra Hannah, de Seth ezúttal sem akart visszafeküdni. El akarta hagyni ezt az óriási gyümölcstortás, fehér léckerítéses várost, mielőtt még több baj érné.

Csakhogy nem volt annyira bolond, hogy ne jöjjön rá, nem a világ forog körülötte, hanem ő szédül. Pihennem kell még egy kicsit, gondolta, majd visszaejtette a fejét a fűbe, és felnézett a mellette térdelő nőre.

Az asszony porcelánsima, ovális arcát aranyszőke fürtök keretezték, égszínkék szemét sűrű fekete szempillák árnyékolták. Seth tekintete a szájára vándorolt, amely kicsit széles volt, de szépen ívelt, és nagyon-nagyon csábító... aztán végigsiklott karcsú alakján, és a nő rózsaszín pólójának aljához érve megakadt egy vérfolton.

- Az én vérem? - kérdezte homlokráncolva. A nő követte a pillantását.

- Igen. Van egy seb a bal szeme fölött - válaszolta. - Tényleg nem lenne szabad megmozdulnia, amíg az orvos ide nem ér.

- Nincs szükségem orvosra - morogta Seth.

Megpróbált felállni, és bár úgy érezte, mintha a talaj kicsúszna a lába alól, sikerült felegyenesednie. Ekkor éles fájdalom hasított a bal lábába, és elvágódott volna, ha Hannah oda nem ugrik, hogy átölelje a derekát. Egy másodpercre megint elsötétült körülötte a világ, és kénytelen volt belekapaszkodni a nőbe.

- Visszafekszik, vagy azt akarja, hogy erőszakot alkalmazzak? - förmedt rá Hannah türelmetlenül.

Ha a lába nem fájt volna annyira, Seth felnevetett volna. A nő körülbelül feleannyit nyomhatott, mint ő, és legalább egy fejjel alacsonyabb volt nála. Ugyan hogyan alkalmazhatna erőszakot vele szemben?

De ahogy összesimulva álltak, és a fájdalom ködén át megérezte a mellkasának feszülő lágy kebleket, Sethet valami más kezdte foglalkoztatni. A teste válaszolt a nő közelségére, virágillatú parfümjének illatára. És bár már biztosabban állt a lábán, s úgy vélte, nincs szüksége további támogatásra, nem tolta el az asszonyt. Lehet, hogy megsebesült, de annyi szent, hogy nem halott!

- Le kellene feküdnie - mormolta a nő.

Más körülmények között, például ha mindketten meztelenek, ez zene lett volna a férfi füleinek, és nem kérette volna magát. De most csak vissza akarta nyerni az egyensúlyát, hogy folytathassa az útját.

Végül odébb lépett, megingott, és komor pillantást vetett a motorjára. Csak ekkor vette észre, hogy az első kerék abroncsa is eldeformálódott. Rossz jel...

Egyszer csak halk morgást hallott, és ahogy hátrafordította a fejét, látta, hogy egy borjú nagyságú németjuhász szalad feléje.

- Beau! Leülni!

Hannah kiáltására a kutya azonnal megállt, és ugrásra készen ugyan, de leereszkedett a hátsójára. Seth fellélegzett. Te jó ég, mi jöhet még ezután? Gyilkos méhek raja? Meteoreső az égből?

- Jó fiú - dicsérte meg az állatot Hannah. - Ott maradsz.

Beau lelkesen csóválta a farkát, de egy pillanatra sem vette le a szemét az idegenről.

- Szép kutya - jegyezte meg Seth, aki teljes mértékben viszonozta az állat bizalmatlanságát. - A magáé?

- Nem, a szomszédunké, Mrs. Petersoné, csak éppen örökbe fogadott bennünket, a lányokat és engem. Ne féljen, nem fogja bántani.

- Ki mondta, hogy félek? - berzenkedett Seth. - Teljesen nyugodt vagyok. Nincs abban semmi szokatlan, hogy kerítéseken török át a motorommal, fákról potyogok le, és vad kutyákkal nézek szembe. Nap mint nap ezt teszem.

Hannah felvonta a szemöldökét.

- Nagyon érdekes lehet az élete, Mr...

- Granger. Seth Granger.

- Nos, Mr. Granger - folytatta a nő -, ha olyan nagy járkálhatnékja van, megpróbálhatunk bemenni a házba. Az orvos nemsokára megjön, és megnézi a fejét.

- Nincs azon semmi néznivaló - dörmögte Seth, aztán összeráncolta a homlokát, amikor a nő elmosolyodott. - Úgy értem, semmi bajom.

- Azért nem fog ártani, ha...

- Nézze, kedves, hogy ennyire aggódik értem, és örülök, hogy a kislánya jól van, de higgye el, nekem most csak egy szervizre van szükségem, ahol ellenőrzik a motoromat, aztán már megyek is tovább.

Seth maga sem tudta, hogyan történt. Lépett egyet a motorja felé, de a bal lába kicsúszott alóla. Hannah megpróbálta elkapni, ám ezúttal elkésett, és a következő pillanatban Seth megint a földön találta magát, de ezúttal rajta feküdt az asszony is, akit estében magával rántott.

A mindenségit! Már másodszor kerülnek ilyen közel egymáshoz! Ezúttal még jobban élvezte, hogy a karjában tarthatja a nőt. A pólóján keresztül érezte a teste melegét, combjain a combjait, és egy pillanatra elfelejtette, hogy lüktet a feje, és nyilall a lába...

Ekkor a füle mellett fenyegető morgást hallott, mire felsóhajtott.

- Rendben - mondta, a fogai között szűrve a szavakat. - Maga nyert. Megvárom a dokit.

2. FEJEZET

- Szerencsés ember. - Dr. Lansky feltolta az orrán a szemüvegét, és lebámult a páciense lábára. - Úgy tűnik, megúszta törés nélkül, csak a bokáját ficamította ki.

Az orvos kék kockás flanelinget és khakinadrágot viselt, mert valóban épp pecázni indult, amikor Mrs. Peterson telefonált neki. Miután megérkezett, Hannah és ő betámogatták Sethet a házba, leültették a kanapéra, levették szakadt pólóját, és felvágták a farmere szárát.

Azóta Sethet káosz vette körül.

A telefon minduntalan megcsörrent, szomszédok kopogtattak az ajtón, és odakinn az udvaron kisebb tömeg gyűlt össze, hogy megnézze, amint Seth motorját elszállítják. A férfi fejében mintha egy légkalapács csattogott volna, és dagadt bokája percről percre jobban fájt. Szóval sok mindennek érezte magát ebben a pillanatban, de szerencsésnek...?

Összeszorította a száját, elfojtotta a kikívánkozó szitkokat. Legalább a fejsebét nem kellett összevarrni, és a vállán lévő horzsolás sem volt mély.

A szeme sarkából Hannah-ra lesett, aki aggódó arccal állt a kanapé mellett. Két egyforma, szőke fürtös fejecske kandikált ki a csípője mögül, és két nagy, kék gyerekszempár szegeződött Seth arcára.

A férfi biztos volt benne, hogy a lányok ikrek, és a hajukat meg szemüket láthatóan a mamájuktól örökölték. Vajon hol az apjuk? Seth Hannah kezére pillantott. A nő nem viselt jegygyűrűt.

- Azért mégis meg kellene röntgeneznünk - jelentette ki az orvos.

- Majd én beviszem Mr. Grangert a kórházba - ajánlotta fel Hannah.

- Fölösleges! - tiltakozott Seth, és megrázta a fejét, de ezt rögtön meg is bánta, mert a halántékába fájdalom hasított. - Nem tört el a lábam.

- Mr. Granger - mondta vontatottan az orvos, és szemüvegét az ingzsebébe csúsztatta -, ezek szerint nemcsak repül és majomügyességgel mászik fel a fákra, de röntgenszeme is van?

- Életemben többször is volt már törésem. - Pontosan négyszer. Azonkívül egyszer meglőttek, és kétszer megkéseltek. Nem fogom hagyni, hogy egy kificamodott boka felborítsa a terveimet, gondolta Seth. - Holnapra kutya bajom lesz!

- Elhiszem. -�Az orvos elővette a recepttömbjét a bőrtáskájából. - Addig is felírok egy fájdalomcsillapítót, hátha szüksége lesz rá. És azt tanácsolom, hogy néhány napig kímélje a lábát.

- Ez lehetetlen. Legkésőbb holnap tovább kell utaznom.
Az orvos kitépte a receptet, és Hannah-nak nyújtotta.

- Semmi jele agyrázkódásnak, de azért tartsa rajta a szemét. Ha észreveszi, hogy nyirkos és hideg a bőre, kitágultak a pupillái, vagy zavarodottan viselkedik, azonnal értesítsen!

- Cseréljem majd ki a kötést a szeme fölött? - kérdezte az asszony.

- Csak kora reggel...

- Hé! - szólt közbe Seth. - Először is itt vagyok, szóval hozzám is beszélhet, másodszor magam is ki tudom cserélni a kötésemet. Harmadszor kora reggel már nem leszek itt.

- Persze, persze - hagyta rá az orvos, és az ikrekre mosolygott. - Mrs. Lansky odakinn kekszet osztogat. Ti nem kértek, lányok?

Az ikrek komoly szemmel a mamájukra néztek. Nyilván tisztában voltak vele, hogy ők okozták az egész felfordulást, és nem érdemlik meg a süteményt.

Hannah-nak is ez volt a véleménye, de úgy örült, hogy Maddie-nek nem esett baja, hogy nem tudott azzal a szigorúsággal bánni velük, amelyre rászolgáltak.

- Ehettek, de csak egyet - mondta komoran -, aztán felmentek a szobátokba.
A lányok kiszaladtak, és az orvos, miután megint rosszalló pillantást vetett Sethre, követte őket.

- Ezt nem hiszem el! - Seth felbámult a mennyezetre. - Összetöröm a motoromat, mire a szomszédai összegyűlnek a kertjében, és kekszet osztogatnak. Gyümölcsöst, ha jól sejtem.

- Inkább csokoládést, ahogy Mrs. Lanskyt ismerem. Maga nem akarja megkóstolni?

A férfi ádáz tekintettel rámeredt. Hannah hátrahőkölt volna, ha nem jött volna már rá, hogy Seth távolról sem olyan veszélyes, mint amilyennek látszik.

Az elmúlt félórában annyit idegeskedett, hogy nem ért rá alaposabban szemügyre venni a férfit, aki most félig ülő, félig fekvő helyzetében majdnem az egész kanapéját elfoglalta. Dr. Lansky, amikor megvizsgálta, felemelte a dohányzóasztalra a bal lábát, ő pedig egy párnát csúsztatott a bokája alá.

Seth egyszer sem panaszkodott, de Hannah látta, hogy az állán megfeszül egy izom, amikor az orvos kérésére behajlította a lábát.

A haja majdnem a válláig ért, fekete volt, dús és fényes. A szemöldöke és a szeme ugyanolyan sötét volt, mint a haja. Erős, négyszögletes állat borosta borította, ami férfiasán szép arcának kissé fenyegető jelleget kölcsönzött. Keskeny ajka alatt egy kis heg húzódott.

Hannah látott rajta egy másik sebhelyet is, egy cikcakkos forradást a jobb bicepszén. Az asszony tekintete a széles, meztelen mellkasra siklott, melyet fekete, göndör szőrzet borított. Ez lefelé elkeskenyedett, a férfi lapos, kemény hasán már csak vékony csíkban nőtt, és végül eltűnt a farmere alatt.

Hannah nagyot nyelt, és a tekintete visszatért a férfi arcára. Összerezzent, amikor rájött, hogy Seth mindvégig őt figyelte. A szemében leplezetlen érdeklődés csillogott, de ezt aligha vehette rossz néven a saját korábbi vizsgálódása után.

- Mr. Granger.

- Szólítson csak Sethnek!

- Én pedig Hannah vagyok. Szóval Seth... - Hannah összekulcsolta a kezét. - Nem is tudom, hogyan köszönjem meg, hogy megmentette Maddie-t...

A férfi hallgatott, de beszédes pillantása elárulta, hogy lenne néhány javaslata... Hannah gyorsan folytatta:

- Még nem ismerek minden részletet, de annyit már sikerült kiszednem a lányokból, hogy Maddie véletlenül feldobta a babáját, Suzie-t a fára, és az fennakadt egy ágon. Akkor nyilván mindkét lányom elfelejtette, hogy tilos fára mászniuk, ha nincs velük egy felnőtt is. Ha maga nem jött volna erre...

- De erre jöttem - vont vállat Seth. - És a lánya jól van.

- Igen. - A verandáról beszűrődött az ikrek nevetése, és Hannah hálaimát rebegett magában. - Ellentétben magával és a motorjával. Igazán nagyon sajnálom, hogy ennyi bajt okoztunk.

- Nézze - sóhajtott fel Seth -, ami történt, megtörtént. A városban éjszakázom, reggel elmegyek a motoromért, és már itt sem vagyok!

Mielőtt Hannah megakadályozhatta volna, megpróbált felállni, de hirtelen elsápadt, és visszarogyott a kanapéra. Az asszony látta, hogy a homlokán izzadság gyöngyözik.

Miért ilyen csökönyösek a férfiak? - tűnődött, majd leült mellé.

- Seth - mormolta, és óvatosan visszaemelte a férfi lábát a párnára. - Csodálom az elszántságát, de talán ideje lenne új terveket kovácsolnia. Lenne egy ajánlatom.

A férfi összeráncolta a homlokát. Hannah nem törődött vele; a nedves ruháért nyúlt, amelyet korábban a dohányzóasztalra készített. Fel akarta itatni a verejtéket a homlokáról, de Seth megragadta a csuklóját.

A nő visszafojtott lélegzettel várta, hogy eleressze, ám a férfi nem engedte el. Sötét tekintete az asszonyra szegeződött.

Hannah érverése felgyorsult, ahogy némán farkasszemet néztek egymással. Seth keze lassan feljebb csúszott a karján. Kérges tenyere érintésére mintha apró áramütések futottak volna végig az asszony testén.

Ez annyira meglepte, hogy képtelen volt megmozdulni vagy megszólalni. Még sosem tapasztalt hasonlót. És amikor Seth szeme a szájára vándorolt, a lelke mélyéig átjárta valami csodálatos izgalom, amely csak fokozódott, ahogy beszívta a férfi bőrének illatát. Az idő mintha megállt volna, mintha semmi sem létezett volna ezen a hihetetlen pillanaton kívül. Hannah forróságot érzett, alig kapott levegőt, a melle megfeszült és sajgott a vágytól.

Hogyan hathat így rá ez az idegen? Nem az a fajta nő volt, aki könnyen izgalomba jön, még azok a férfiak is hidegen hagyták, akiket közelebbről ismert. Rég beletörődött, hogy ebben különbözik a legtöbb nőtől. Amikor férjnél volt, a szexet elviselhetőnek találta, bizonyos fokig még élvezte is, de sosem értette, mások miért csapnak körülötte akkora felhajtást.

- Szóval mit csináljak? - kérdezte Seth.

- Tessék? - pislogott Hannah. Több ötlete is lett volna, de egyiket sem merte fennhangon megfogalmazni.

- Azt mondta, lenne egy ajánlata számomra. - A férfi kihúzta erőtlen ujjai közül a rongyot, és az asztalra dobta.

Hannah igyekezett felidézni, miről beszéltek, mielőtt Seth megfogta a karját, és ezzel teljesen összezavarta.

- Én... Maga... Arra gondoltam, hogy... - hebegte, és elpirult. Seth ezek után nyilván idiótának tartja. - Itt maradhat - bökte ki végül.

- Itt? Úgy érti, magánál? - nézett rá Seth elhűlten.

- Igen. - Hannah lassan visszanyerte a nyugalmát, bár a pulzusa még mindig túl szapora volt. - Tudja, panziót akarok nyitni. Az elmúlt hat hónapban átalakítottam a házat. Már csak két emeleti hálószobát kell befejeznem, és beindíthatom az üzletet. Ha akarja, megkaphatja az egyik lenti szobát. Így még lépcsőznie sem kell.

- Befogadna egy vadidegent a házába?

- Talán azt hiszi, naiv vagyok - mondta Hannah -, de azok után, hogy a saját testi épségét kockáztatva megmentette a lányomat, biztos vagyok benne, hogy olyan ember, akiben megbízhatom. Maga lesz a „Vadrózsa" első vendége.

- Vadrózsa?

- Ez lesz a panzióm neve - felelte Hannah.

- Hannah - rázta meg Seth a fejét. - Maga semmit sem tud rólam.

- Nos, ez nem teljesen igaz - vallotta be Hannah kicsit zavartan. - Mrs. Peterson megtalálta a tárcáját. Azt mondta, kinyitva hevert a fűben, és amikor felemelte, véletlenül észrevette az albuquerque-i rendőrjelvényét.

Seth felvonta a szemöldökét.

- Véletlenül?

Hannah a kanapé melletti asztalkán fekvő tárcáért nyúlt.

- Ahogyan azt is, hogy nőtlen, harmincéves, százkilencvenhárom centi magas.

- Meglep, hogy a donorkártyámat nem látta. Azon többek között rajta van a vércsoportom is...

- Ami azt illeti... azt is látta. Sajnálom. - Hannah elpirult, ahogy átadta a tárcát. - Az emberek már csak ilyenek. Főleg mivel maga lett a nap hőse. Billy Bishop a Ridgewater Gazette-től a címlapon akarja lehozni a történetet a fotójával együtt.

Csodás! Seth elfojtott egy nyögést. Jarris, a főnöke boldog lenne, ha az egyik beépített nyomozójának a fényképe megjelenne ennek az isten háta mögötti városka lapjának a címoldalán. És ha még azt is megírnák, hogyan törte be a főnöke orrát múlt héten egy rosszul sikerült rendőri akció után, és hogyan függesztették fel hat hétre, örömében szétdurranna az agya!

- Szó sem lehet róla! Mondja meg annak a Billy Izének...

- Billy Bishop a neve. Megpróbálok beszélni vele, de maga nem ismeri Billyt.

- És nem is akarom megismerni.

Seth a borsós zacskóra bámult, amelyet Hannah a mélyhűtőből hozott, és a bokájára tett, hogy hűsítse. A lába pokolian fájt, és kénytelen volt beletörődni, hogy ma már nem megy sehová, sőt valószínűleg még holnap sem.

Hacsak nem nyomozott, sosem ütötte az orrát mások dolgába, de most feltétlenül meg kellett kérdeznie valamit Hannah-tól, mielőtt elfogadja az ajánlatát.

- A férjének nem lesz kifogása ellene, ha itt maradok?
Hannah megdermedt, aztán lassan megrázta a fejét. .

- Elváltam. Csak én meg a lányok lakunk itt.

Bár Sethnek feltett szándéka volt, hogy mihelyt lehet, továbbutazik, nagy megkönnyebbülést és örömet érzett az asszony szavaira. Nem rajongott a szabályokért, de volt néhány, amelyet soha nem szegett meg, és ezek közé tartozott az is, hogy nem kezd ki férjes asszonyokkal.

- Egyedül vezeti majd a panziót?

- Nem egészen. A barátnőm, Lóri megígérte, hogy hetente két-három napon besegít, és a szomszédasszonyom, Mrs. Peterson is azt mondta, hogy számíthatok rá. Egyébként is a vendégeknek nem nyújtok majd teljes ellátást, csak reggelit adok. Nem vagyok olyan optimista, hogy azt higgyem, rögtön telt ház lesz nálam, de a városban csak egy motel van, és Ridgewaterben jó néhány turista megfordul...

- Mert látni akarják a világ legnagyobb gyümölcstortáját?
Hannah mosolygott.

- Maga biztos butaságnak tartja, de az ittenieknek ez az óriástorta, amit a Wilhelm pékségben évente egyszer megsütnek, rengeteget jelent. Ettől híres a városunk. Mert akár hiszi, akár nem, sokan hallottak a tortánkról. Egy kis szerencsével lesz annyi vendégem, hogy a lányokkal kényelmesen megéljünk...

Kopogtak a bejárati ajtón. Hannah bocsánatkérő pillantást vetett Sethre.

- A szomszédaim tisztes távolban maradtak, amíg az orvos itt volt - mondta felsóhajtva. - Tovább már nem tarthatom vissza őket. Akár akarja, akár nem, maga egy hős, Mr. Granger, és a texasi Ridgewater, a világ legnagyobb gyümölcstortájának városa tisztelegni akar új hőse előtt.

3. FEJEZET

A nap hátralévő részében Hannah nem jutott többé Seth közelébe. A hír, hogy Granger nyomozó megmentette Maddie-t, futótűzként terjedt el a városban, és az elmúlt két órában folyamatosan érkeztek az emberek, hogy megismerkedjenek a rejtélyes idegennel.

Az ikrek mindezt nagyon élvezték, és boldogan újra meg újra elmesélték az esetet, egyre jobban kiszínezve, míg végül Seth már tényleg valóságos Supermannek tűnt. Már csak a vörös köpenye hiányzott, és a mellkasáról a nagy S betű...

Míg Maddie és Missy egymás mellett ült egy széken a nappaliban, és ezúttal Helen Myersnek, a városi étterem pincérnőjének mesélték az esetet, Hannah a konyhaajtóból figyelte, ahogy Billy Bishop megpróbál információkat kicsikarni Sethből. De amíg a férfi a többi látogatóval szemben udvarias, bár tartózkodó volt, a szalmaszőke, tusi hajú fiatal riporter kérdéseit egyszerűen elengedte a füle mellett.

Seth még mindig a kanapén ült felpolcolt lábbal, és a levegőbe bámult, miközben Billy faggatta. Nos, akár tetszik neki, akár nem - és nyilván nem tetszik -, Seth Granger híresség lett Ridgewaterben, és Hannah nem tudta, hogyan tarthatná távol tőle a szomszédait meg a többi helyi lakost.

De a látogatók legalább nem jöttek üres kézzel, és gondoskodtak önmagukról, gondolta, az ebédlőasztalra nézve. Az utolsó leltár alapján eddig három tál ragut, egy brokkolis-szalonnás salátát, két tálca almás lepényt, egy mogyorótortát és egy félig lefagyasztott gyümölcstortát kapott. Amióta előszedte a tányérokat meg az evőeszközöket, és kávét is készített, a szobában a zajszint több decibellel csökkent, mert az emberek fecsegés helyett inkább ettek.

- Én mindent láttam! - mondta éppen Mrs. Peterson George Fitzernek, aki pár perccel ezelőtt érkezett, és most éppen sajtos makarónit szedett a tányérjára. - Elképesztő volt, ahogy Mr. Granger áttört a kerítésen, aztán habozás nélkül felmászott a fára...

- Talán adnunk kellene neki egy kupát - vetette fel Mrs. Hinkle, a városi könyvtáros.

- Az isten szerelmére, Mildred! - forgatta a szemét Mrs. Peterson. - Mihez kezdjen Mr. Granger egy kupával? Elvégre nem nyerte meg a tekebajnokságot!

- Akkor egy medált - nyúlt Mrs. Hinkle az utolsó szelet mogyorótortáért. - Vagy egy emlékérmet.

- Én tudom, mit adnék neki! - suttogta egy ismerős hang Hannah háta mögött.

- Lóri Simpson! - súgta az asszony hátranézve, és megrovó pillantást vetett legjobb barátnőjére. - Nem szégyelled magad? Férjes asszony és háromgyerekes családanya létedre...

- Miért szégyellném? - meresztette rá zöld szemét Lóri ártatlanul, és megrázta vörös fürtös fejét. - Csak egy tejszínes tortára gondoltam.

Hannah kétkedőn felvonta a szemöldökét. Lóri Sethre bámult, és elvigyorodott.

- És miután a tejszínhabot egyenletesen szétosztottam a meztelen testén, lassan lenyalogatnám róla, aztán...

- Lóri! - Hannah-t elöntötte a forróság. - Van egy csodálatos férjed, aki imád! Hogy mondhatsz ilyeneket?

- Jaj, Hannah, hiszen csak viccelek! - nyugtatta meg Lóri, aztán újra Sethre bámult. - Azt hiszem. Az ég szerelmére, tudod, hogy sosem tennék ilyet. Legfeljebb Johnnal. Ő fantasztikus az ágyban. Múlt héten...

- Elég! - tapasztotta be Hannah Lóri száját. Semmi kedve nem volt meghallgatni a barátnője hálószoba-történeteit. Amióta ő maga nem élt szexuális életet, inkább kerülte az efféle témákat. - Tényleg, hol van John?

- Otthon a gyerekekkel. Patricknek most bújik ki az első zápfoga, és Nickie kezéről tegnap leégettek egy szemölcsöt. Az én kis hercegnőm most úgy járkál, mintha legalábbis amputálták volna a karját. És igazad van, John csodálatos ember. Ha nem az lenne, nem jöhettem volna át, hogy megnézzem azt a férfit, aki megmentette a keresztlányom életét. Szóval mesélj! Mondj el szépen mindent Lóri néninek, mert eddig csak a pletykákat hallottam.

Lóri kissé szószátyár volt, de az évek során igaz barátnőnek bizonyult, és Hannah szinte a testvérének tekintette. A válása után ő tartotta benne a lelket, és azóta is mindenben támogatta. Nem tudta, nélküle hogyan boldogult volna.

- Talán majd később, Lóri - rázta meg a fejét, mert a meghatottságtól könnybe lábadt a szeme. - Hosszú volt ez a nap.

Lóri elkomolyodott.

- Jól van, drágám - mormolta, s átölelte Hannah vállát.

- Olyan kábult voltam, és ijedt. Minden olyan gyorsan történt - motyogta Hannah. Csak ekkor vette észre, hogy könnyek patakzanak az arcán. Pedig az utolsó, amire szüksége volt, hogy ennyi ember előtt sírva fakadjon. - Sajnálom.

- Semmi baj! - Lóri egy pillanatra magához szorította. - Majd később beszélünk, egy üveg borral meg egy doboz papír zsebkendővel felszerelkezve.

Hannah megtörülte a szemét. Az elmúlt három órában már vagy százszor felidézte magában a történteket. Maga előtt látta, ahogy Maddie tehetetlenül lóg a faágon, és a gondolatra, mi lett volna, ha a semmiből nem tűnik fel Seth, mindig elakadt a lélegzete. Amikor most Sethre nézett, megint így járt, de ezúttal azért, mert a tekintetük összefonódott.

Megint úgy érezte, mintha megállt volna az idő. A szíve úgy kalapált, hogy azt hitte, a hangzavar dacára mindenki hallja. Soha nem hatott rá úgy férfi, mint Seth, de nem akart vonzódni hozzá. Jelenleg egyetlen férfihoz sem akart vonzódni.

Seth továbbra is merőn bámulta.

Milyen jóképű, gondolta Hannah, már nem először. Borostás állával, dús fekete hajával, a fekete pólóban, amelyet az elszakadt helyett felvett, és amelynek a színe olyan jól illett napbarnított arcához, a kötéssel a szeme fölött veszélyes embernek és lehengerlőén szexisnek látszott. Hannah csupa olyasmire gondolt, amiről eddig azt hitte, hidegen hagyja: egy férfi érintésére, suttogásokra a sötétben, összegabalyodott, izzadó testekre, gyűrött ágyneműre...

Mintha olvasott volna a gondolataiban, Seth összehúzta a szemét, és a tekintete még áthatóbbá vált. Jóságos ég! És én tényleg arra kértem ezt a férfit, hogy maradjon itt? - rémült meg Hannah. A házunkban, ahol kettesben leszünk, amíg a lányok iskolában vannak?

Ritkán ivott szeszes italt, ám most hirtelen vágyakozni kezdett az után a bor után, amelyet Lóri az imént említett.

- Hannah, kedvesem - súgta ekkor Lóri a fülébe -, ha továbbra is így méregeted a pasast, annak nem lesz jó vége.

Hannah gyorsan lesütötte a szemét.

- Fogalmam sincs, miről beszélsz.

- Arról, ahogy a tekinteteddel szinte levetkőzteted a mi rejtélyes idegenünket. Vagy csak képzeltem azt a „szeretném letépni a ruhádat, és rád vetni magam" kifejezést a szemedben?

- Lóri Simpson! - sziszegte Hannah megjátszott felháborodással. - Neked örökké csak a szexen jár az eszed?

Lóri eltűnődött.

- Nem, ne válaszolj! - rázta meg Hannah a fejét. - Buta kérdés volt.

Maddie és Missy ekkor vette észre Lórit, és odarohantak hozzá. Nyilván örültek, hogy találtak valakit, akinek még nem mesélték el a kalandjukat. Hannah kihasználta az alkalmat, és kisurrant a konyhába, hogy friss kávét főzzön. Alig várta, hogy néhány percre egyedül maradjon.

Nem lesz semmi baj, hajtogatta magában, ahogy kávét kanalazott a szűrőbe. Reggel, ahogy szokta, megsüti a megrendelt muffinokat, és amikor elviszi a lányokat az iskolába, leadja a süteményeket az étteremben. Utána elhozza Tom Wheeler anyagait, és naprakésszé teszi a könyvelését, majd eltünteti az emeleti hálószoba ablakkeretén lévő repedéseket.

Aztán már indulhat is a lányokért az iskolába. Utána Maddie és Missy megcsinálja a leckét, majd következik a vacsora, a fürdés és a lefekvés meg az esti mese. És amikor a lányok már alszanak, befejezi a hímzést, amelyet Lyn Gross rendelt az új kézimunka-katalógusához.

Ennyi elfoglaltság mellett hogyan is érne rá a jóképű idegenen és a saját megkergült hormonjain gondolkozni? Milyen buta volt, rázta meg a fejét mosolyogva, ahogy vizet engedett az üvegkancsóba. Szerencsére a ház elég nagy... Ő az emeleten fog dolgozni, a férfi lenn lesz, szóval legfeljebb futólag láthatják majd egymást, elvégre a kificamodott bokájával Seth aligha fog lépcsőt mászni. Néhány nap múlva pedig a férfi továbbutazik, és az életük visszatér a rendes kerékvágásba.

Amikor aztán beindul a panziója, mindene meglesz, amire vágyott: saját vállalkozás, anyagi biztonság Maddie-nek és Missynek, és ha majd megvásárolta Martha néni részét, olyan függetlenség, amilyennel korábban sosem rendelkezett.

Jelen pillanatban ennél nem is akart többet. Az elmúlt három évben nagyon jól kibírta férfi nélkül. Lehet, hogy valamikor majd találkozik valakivel, aki családot szeretne, aki mindig hazajön még éjfél előtt, és ő nem érzi majd egy másik nő parfümjének az illatát az ingén. De most csak Maddie-re és Missyre van szüksége.

Míg a kávé kicsepegett, Hannah elővette a kávétejszínt a hűtőből, közben azonban megpillantott egy doboz tejszínhabot, amelyet valamelyik vendég hozhatott. „És miután a tejszínhabot egyenletesen szétosztottam a testén, lassan lenyalogatnám róla..." csengtek a fülébe Lóri szavai.

Hannah becsapta a hűtőszekrényajtót, és elhessegette a felkavaró képet. De valahogy most már nem találta elég nagynak a házát, és az a néhány nap, amelyet Seth nála fog tölteni, egy örökkévalóságnak ígérkezett...

Seth fahéjillatra ébredt. Sötétség vette körül, és először nem tudta, hol van. Ebben nem volt semmi új. Sokszor ébredt fel sötétben, idegen helyen, idegen ágyban. A munkája miatt igen változatos helyeken aludt: nemcsak ócska hotelekben, hanem kocsikban, padokon, hajléktalanok között keménypapír dobozok vagy műanyag ponyvák alatt. Oda ment, ahová a kötelesség szólította, és többet éjszakázott az utcákon, mint a saját lakásában.

De gyerekkora óta egyszer sem ébredt fahéj és... micsoda? Igen, alma illatára. Először azt hitte, álmodik, s talán megint a baleset előtti időkből villant az agyába egy régi emlék. Aztán rájött, hogy ez nem álom, az illat éppoly valódi, mint az ágy, amelyen fekszik, a kemény, mégis kényelmes matraccal, puha párnákkal és bolyhos takaróval. Pislogott egyet, felemelte a fejét, és az éjjeliszekrényen álló órára nézett.

Hajnali öt óra van.

Seth a hátára gurult, és ekkor a bokájába fájdalom nyilallt. Már tudta, hol van: a texasi Ridgewaterben, a világ legnagyobb gyümölcstortájának városában.

Kicsúsztatta a lábát a takaró alól, és az ágy szélére ült. Amikor alábbhagyott a fájdalom, felkattintotta az éjjeli lámpát, és körülnézett. A szoba tágas volt, a mennyezete magas, akárcsak a fehér csipkefüggönyös ablakok, s a berendezése egyszerű, mégis ízléses. A tükörfényes deszkapadlón sötétkék futószőnyegek feküdtek, amelyek jól mentek a kék-fehér csíkos tapétához.

A félig nyitva hagyott ajtón Seth belátott a kicsi, fehér csempés fürdőszobába, amelyben a főhelyet egy régimódi, karmos lábú fürdőkád foglalta el.

A férfi óvatosan nyújtózkodott. A tarkója kicsit merev volt, a bal szeme fölött tompán lüktetett a feje, fájó bokája időközben liláskék színt öltött - de különben viszonylag jól érezte magát. Főleg, ha nem gondolt arra, hogy itt kell maradnia, az isten tudja, meddig.

Az előző esti cirkusz után alig várta, hogy elhagyhassa a várost. Talán értékelnie kellett volna, hogy annyian meglátogatták, de úgy vélte, semmi olyat nem tett, amit a helyében más nem tett volna meg, és csöppet sem örült a nagy felhajtásnak.

A legjobban Billy Bishop faggatózása idegesítette. A fickót minden érdekelte: a gyermekkora, a munkája, még az is, mikor készítették a motorját. Seth vagy nem felelt, vagy kitérő válaszokat adott a kérdéseire. Úgy gondolta, minél kevesebbet tud róla az újságíró, annál rövidebb lesz a cikke.

Elővigyázatosan felkelt, igyekezett kímélni sajgó lábát. Felhúzta a fekete pólót, amelyet előző este viselt, és felvett egy szürke melegítőalsót, aztán az ajtóhoz bicegett, és követte a csábító illatot.

A konyhaajtóban meglepetten megállt, amikor meglátta Hannah-t. Az asszony éppen tésztát adagolt a sütőformákba. Világoskék pongyolát viselt, meg rózsaszín nyuszifejes papucsot, és hosszú szőke tincseit egy nagy csattal fogta össze a tarkóján. A rádióban egy popdal ment, és Hannah vidáman együtt dúdolta a dallamot az énekessel.

Seth mosolyogva az ajtókeretnek dőlt. A rövid köntös nem sokat takart el a nő hosszú, formás lábából. Aztán Hannah riszálni kezdte csípőjét a zene ritmusára, és Seth egyszerre teljesen éber lett.

Ez a nő felpezsdítette a vérét. Ezt már tegnap este észrevette, amikor Hannah a barátnőjével beszélgetett, és közben a tekintetük összefonódott. Akkor történt valami köztük. Seth tapasztalt férfi volt, és nem először fordult elő, hogy megkívánt egy nőt, de ez más volt. Hannah nemcsak a vágyát keltette fel, hanem el is bűvölte.

Amikor tegnap leadta neki Maddie-t, látta a félelmet a szemében, Hannah mégis nyugodt maradt, higgadtabban viselkedett, mint ahogy a legtöbb nő tette volna a helyében.

Igen, vonzódott Hannah Michaelshoz, és a tegnap esti összenézésük óta majdnem teljesen biztos volt benne, hogy ez a vonzalom kölcsönös. Csak azt nem tudta, mihez kezdjen vele. Furcsa, eddig sosem voltak aggályai. Ha akart valamit egy nőtől, és az is tőle, minden simán ment. Nem tartóztatta meg magát, hagyta, hogy megtörténjen, aminek meg kell történnie.

De az ösztöne azt súgta, hogy Hannah-val nem viselkedhet így. Ő csak átutazóban van itt. Arra, hogy ágyba bújjanak, gondolnia sem lenne szabad.

A rádió egy másik slágerre váltott, és Hannah még jobban belelendült a táncolásba. Seth sehogy sem értette, hogyan találhat szexinek valakit, aki nyuszis papucsot visel, de ott állt, és visszafojtott lélegzettel bámulta a nőt. Aztán rádöbbent, hogy a tisztesség és a józan ész is úgy kívánja, hogy figyelmeztesse Hannah-t az ittlétére, még mielőtt a felbolydult hormonjai átvennék a parancsnokságot az agya fölött, és valami nagy meggondolatlanságra ragadtatná magát,

- Jó reggelt - köszönt.

Hannah azonnal megfordult, egy pillanatig rábámult, aztán elvörösödött.

Mivel csak lazán kötötte meg az övét, a köntös elöl szétnyílt, és kilátszott rövid, rózsaszín pamut hálóinge. A puha anyag megfeszült telt keblén, és ettől a látványtól Seth ágyéka még jobban bizsergett. Elképzelte, hogy lehúzza az idétlen papucsot, a kezével végigsimít a lábán, majd benyúl a hálóinge alá, és egyre feljebb araszol, mígnem a tenyere ráborul a keblére... És minden akaraterejére szüksége volt, hogy a gondolatot ne kövesse tettel.

Ahogy a tekintete visszatért Hannah arcára, látta, hogy a nő ajka kis o-t formál.

- Jó reggelt - motyogta Hannah, amikor Seth ellökte magát az ajtófélfától, aztán elfordult, beledöfte a kanalat a tésztába, gyorsan összehúzta a pongyoláját, és csomóra kötötte az övét. - Nem számítottam rá, hogy ilyen korán felkel - szólt át a válla fölött. A hangja feszülten csengett. - Remélem, nem én ébresztettem fel.

De még mennyire hogy felébresztett, gondolta Seth. Régen érezte magát ilyen ébernek és tettre késznek.

- Nem maga, inkább a rnuffinillat - felelte, s a konyha közepén álló tölgyfa asztal felé indult.

Hannah gyorsan megtörölte a kezét.

- Nem lenne szabad járkálnia - mondta, majd odalépett a férfihoz, és átölelte a derekát.

- Jól vagyok - nyugtatta meg Seth, de azért engedte, hogy a nő az egyik székhez támogassa. Nem mintha szüksége lett volna a segítségre, hanem mert olyan kellemes volt a közelében lenni, érezni, ahogy puha melle az oldalához simul, belélegezni bőre alma- és fahéjillatát... Amikor Hannah odébb lépett, alig állta meg, hogy magához ne rántsa, és meg ne győződjön róla, hogy az ajka ugyanolyan édes-e, mint az illata.

Hannah odahúzott egy másik széket, és az ülőkére emelte a lábát. Ahogy közben előrehajolt, nem vette észre, hogy a köntöse szétnyílik, és a vékony pamut alatt tisztán kirajzolódnak a mellbimbói.

Ekkor megszólalt a sütő csengője. Hannah odaszaladt, és kivette a megsült muffinokat. Seth csak ekkor nézett körül a konyhában, és fedezte fel, hogy a pulton már több tucat muffin hűl.

- Megint vendégeket vár? Akik tegnap este itt voltak, talán itt fognak reggelizni? - kérdezte csodálkozva.

Hannah mosolyogva a pultra helyezte a forró tepsit.

- Minden hétköznap reggel muffmt sütök. Ez jó mellékkereseti lehetőség. Nagy részét a városi étteremnek készítem, és akkor szállítom le, amikor elviszem a gyerekeket az iskolába. Nem akarja megkóstolni? Van almás, fekete áfonyás és banános.

Jóságos ég! Hány órakor kelhet ez a nő? - tűnődött Seth. A pulton legalább nyolc tucat muffint látott.

- Almásat kérek. Köszönöm.

A muffin, amelyet Hannah eléje tett, még forró volt, és ahogy kettétörte, gőzölgött. Seth beleharapott - és a gyönyörtől behunyta a szemét. Amikor újra kinyitotta, látta, hogy Hannah mosolyogva figyeli.

- Ízlik?

- Hogy ízlik-e? Nem ez a megfelelő kifejezés. A magáé a legjobb muffin, amelyet életemben kóstoltam! - áradozott Seth.

Hannah arca felragyogott. Csillogó szeme, mosolygó ajka egy egészen másfajta étvágyat is felerősített a férfiban, aki nyugtalanul izgett-mozgott, igyekezve elrejteni felajzottságát.

- Főzök egy kávét - mondta Hannah hosszú szünet után, és elfordult, de Seth addigra már megpillantotta a szemében a vágyat. Előző este nem képzelődött, állapította meg. A vonzalmuk csakugyan kölcsönös. Hannah éppúgy kívánja őt, mint ő az asszonyt.

Ahogy tovább figyelte Hannah-t, látta, milyen merev a tartása, és azt is észrevette, hogy a kávét adagoló keze enyhén remeg.

3. FEJEZET

- Három tucat áfonyás, három tucat banános, négy tucat almás. - Phoebe Hármon kiállította a csekket, és az asztalon Hannah elé csúsztatta. - Rendelhetnék holnapra még külön hat tucatot? A gimnáziumban pályaválasztási napot tartanak.

- Persze - válaszolta Hannah. Igaz, hogy így reggel még egy órával korábban kell felkelnie, de jól jön majd a néhány dolláros pluszkereset. - Mindegyikből ugyanannyit?

- Igen, úgy jó lesz.

Phoebe gömbölyded, platinaszőke nő volt, az ötvenes évei közepén járt. Tíz évvel ezelőtt hozzáment Duke Harmonhoz, és együtt megnyitották a Duke éttermet. Remek szakácsnő volt, de a sütéshez nem konyított. Az összes süteményt, amelyet felszolgáltak, a helyi háziasszonyoktól vette: Shirley Gordon szállította a pitéket és kekszeket, Hannah a muffinokat és a különleges alkalmakra rendelt tortákat.

- Azt hallottam, tegnap majdnem nagy szerencsétlenség történt nálatok. - Phoebe barna szemében őszinte aggodalom csillogott. - Hogy vannak a lányaid?

- Jól, köszönöm. - Hannah eltette a csekket, és az órájára pillantott. - De most mennem kell, ha nem akarom, hogy elkéssenek az iskolából.

- Ugyan, Hannah, azért annyira nem kell rohannod. Hadd halljam a pikáns részleteket! Tényleg nálad lakik Maddie hős megmentője?

Hannah felsóhajtott. Természetesen tisztában volt vele, hogy előbb vagy utóbb ezt mindenki megtudja, de azt remélte, tizenkét óránál azért tovább fog tartani, amíg elterjed a hír.

- Csak pár napig - magyarázta -, amíg a bokája rendbe nem jön, és a motorját meg nem javítják.

- Miért kell mindent harapófogóval kihúzni belőled? - panaszkodott Phoebe, és előrehajolt. - Áruld el: nős?

- Nem.

- Vőlegény?

- Tudtommal nem.
Phoebe arca felderült.

- Ötvennél fiatalabb?

- Úgy van. - Hannah is előrehajolt. - És eláruljak még valamit? - suttogta.
Phoebe visszafojtotta a lélegzetét.,

- Igen?

- Azt hiszem, még nincs egyetlen műfoga sem - mormolta Hannah, és elvigyorodott.

Phoebe bosszúsan hátradőlt.

- Nagyon vicces, Hannah Michaels! Te is üzletasszony vagy, hát gondolkozz! Ha egy ilyen lehetőség kínálkozik, meg kell ragadnod. Nem akarsz egy férfit, aki melegen tartja az ágyadat, és apja lesz a gyermekeidnek?

- Van egy elektromos takaróm, drága Phoebe, és a lányok jól megvannak apa nélkül.

- Badarság! Fiatal vagy, ideje, hogy férjet fogj magadnak. Vagy hogy legalább kicsit megdolgoztasd az ágyrugókat! - kacsintott Phoebe.

Nem elég, hogy Lóri nyaggatja, már Phoebe is kezdi? Még a végén bizottságot alakítanak, és hetente üléseznek, hogy megvitassák az ő nem létező szerelmi életét.

- Szóval, milyen a pasas? Azt hallottam, nagyon vonzó.
Hannah hallgatott.

- Mesélj már! - sürgette az asszony. - Gyönyörű nő vagy, ő jóképű legény, és egy fedél alatt alszotok. Ez bizonyára felvillanyozott.
- Azért képes voltam uralkodni a testi vágyaimon.
- Legalább kikezdett veled?
- Nem.

Phoebe olyan csalódott képet vágott, hogy Hannah majdnem elnevette magát.
- De elárulok valamit, ha megígéred, hogy nem adod tovább - suttogta előrehajolva.

Phoebe csillogó szemmel bólintott, mire Hannah még közelebb hajolt hozzá.

- Szereti az almás muffmomat – közölte.

Phoebe kihúzta magát, és összefonta a mellén a karját.

- Hannah Michaels, nem vagy még olyan öreg, hogy a térdemre ne fektethesselek, és ki ne porolhassam a feneked. Ne felejtsd el, hogy együtt jártam gimnáziumba a mamáddal!

Hannah kuncogva elfordult, és kisétált az étteremből. Bármilyen csalódottnak itt s/ott is Phoebe, ő nem kételkedett benne, hogy még azokat az apró információ-morzsákat is, amelyeket odavetett neki, hasznosítani fogja valahogy.

Miután Hannah elment a gyerekekkel az iskolába, Seth megpróbálta tévézéssel elütni az időt a szobájában. Sajnos kizárólag a sportközvetítéseket és az akciófilmeket szerette, ilyeneket pedig reggel nem sugároztak. Otthon egyébként ritkán ért rá tévét nézni. Amikor munka után hazaért, többnyire csak bekapott valamit, aztán beesett az ágyba.

Valamivel kilenc után megjött Hannah, de Seth okosabbnak tartotta, ha továbbra is a szobájában marad, és elkerüli a nőt.

Végül kikapcsolta a tévét, és a mobilján felhívta a szerelőműhelyt, hogy érdeklődjön a motorja után, de csak az üzenetrögzítő válaszolt. Kiderült, hogy a szerviz csak délben nyit. Seth hagyott egy üzenetet, és megadta a mobilszámát, aztán homlokráncolva maga elé bámult. Miféle vállalkozás az, amelyik délig nincs nyitva? Tudta, hogy a kisvárosokban kényelmesebb az élet, de ez azért nevetséges!

Egy darabig a kék-fehér csíkos tapétára meredt, de amikor a csíkokat kezdte rácsoknak látni, úgy döntött, nem kuksol itt tovább. Tiszta farmert vett, belebújt egy másik pólóba, a telefonját a pólója zsebébe csúsztatta, és kibicegett a nappaliba.

A szobában bútorfényező és fertőtlenítő szaga fogadta. Hannah nyilván kitakarított idelenn, míg ő a szobájában gubbasztott. Fentről zeneszó szűrődött le. Seth eljátszott a gondolattal, hogy felvonszolja magát a lépcsőn, és megnézi, mit csinál az asszony, de sikerült megfékeznie a kíváncsiságát.

Ehelyett szemügyre vette a könyvespolcot, és rá is bukkant egy John Grisham-regényre, amelyet már rég el akart olvasni. Ölében a könyvvel letelepedett a kanapéra, de hamarosan rájött, hogy képtelen felfogni, amit olvas, és ingerülten becsapta a könyvet. Sosem tűrte jól a tétlenséget, és idegesítette, hogy itt kell üldögélnie, míg Hannah odafenn szorgoskodik.

Rendszeres időközönként olyan zajt hallott, mintha csiszolópapírt húznának végig egy érdes felületen, aztán egy zizzenést, majd mintha ragasztószalagot téptek volna le egy tekercsről.

Seth összeszorította a száját. Azért sem megyek fel! - gondolta. Ha megint látná, hogy Hannah azt a formás kis hátsóját rázza, talán nem lenne képes többé uralkodni magán.

Egy kis friss levegő... igen, erre van szüksége, hogy kitisztuljon a feje, és ne járjon az esze örökké Hannah Michaelsen! Meg egy üveg whiskyre.

Odakinn érzékelhetően melegebb lett, de a verandatető alatt kellemesen hűvös volt. A verandán két fehérre festett fonott szék mellett nagy terrakottacserepekben örökzöld növények díszelegtek. Egy szép régi, egykerekű fatalicskába Hannah egy páfrányt ültetett. A homlokzati ólomüveg ablakok ragyogtak a tisztaságtól, a fehérre mázolt bejárati ajtó és a lakkozott ablakkeretek élénk ellentétet alkottak az épület kék falaival.

Csak a vastag ág, amely még mindig az előkert közepén feküdt, és a szanaszét heverő, összetört lécek nem illettek a képbe. Seth tudta, hogy kénytelen volt áttörni a kerítést, mégis bántotta, hogy ilyen pusztítást hagyott maga után. A legkevesebb, hogy eltakarítja a romokat...

Belekapaszkodott a verandakorlátba, fél lábon leugrált a lépcsőn, és odabicegett az ághoz, ügyet sem vetve az autókra, amelyek lelassítottak, ahogy elhaladtak a ház előtt. Miután az udvar egyik szélére húzta a leszakadt ágat, az épen maradt kerítésrész mellé hordta a széttört léceket. Bár a bokája piszkosul fájt, jó érzés volt, hogy végre csinálhat valamit...

- Megőrült?

Seth meglepetten megfordult. Mögötte ott állt Hannah, és csípőre tett kézzel, a homlokát ráncolva bámult rá.

Az ördögbe, de csinos! - futott át a férfi agyán. Hannah copfba fonta a haját, de néhány aranyos fürtöcske kiszabadult, és ezek most ott göndörödtek a kipirult arca körül. Ujjatlan fehér blúza nem takarta formás karját, amelyet most rosszallóan összefont a melle alatt.

Bár Seth szerette volna megcsodálni ingerlő domborulatait, kényszerítette magát, hogy újra a szemébe nézzen.

- Ha jól emlékszem, az orvos azt tanácsolta, hogy néhány napig kímélje a lábát!

- Egy kis levegőre vágytam. - Seth a többi lécre hajította a kezében tartott törött fadarabot, és felegyenesedett. - Egyébként is egész reggel kíméltem a lábam. Ha a bokám fájni kezd, biztos lehet benne, hogy megint pihentetni fogom.

- Miért nem szólt? Kinyithattam volna egy ablakot, vagy kitámogattam volna a verandára.

- Ugyan, Hannah, minek ez a cirkusz? - Seth lehajolt, és felvett egy másik fadarabot. - Láthatja, hogy remekül vagyok. - Hogy ezt bebizonyítsa, teljes testsúlyával a bal lábára nehezedett, és a léckupac felé lépett. A következő pillanatban összecsuklott.

Két napon belül már másodszor fordult elő, hogy a hátán feküdt a fűben, és felbámult a kék égre. Csak éppen ezúttal csillagokat is látott!

Mozdulatlanul várta, hogy enyhüljön a fájdalma. És mintha nem lett volna elég kínos a helyzet, épp akkor hajtott arra valaki, és Seth hallotta, hogy lefékez a ház előtt.

- Mi történt? Szüksége van segítségre? - kiáltotta egy férfihang.
Hannah mosolyogva integetett.

- Nem, köszönöm, Mr. Langdon. Mr. Granger csak a bokáját pihenteti.

Seth lassan tízig számolt magában, míg a férfi és Hannah Maddie-ről meg a balesetről beszélgetett, aztán Mr. Langdon azt mondta neki, hogy csak így tovább, és elhajtott.

Seth felnézett Hannah-ra, aki ott állt fölötte, de meg sem kísérelte felsegíteni. A nő szemében mosoly bujkált, és Seth fejében megfordult, hogy mi lenne, ha lehúzná magához. Ehelyett haragosan rámeresztette a szemét.

- Magával mindig ilyen nehéz zöld ágra vergődni? - kérdezte Hannah.

- Egyáltalán nem. - Seth lassan felült, és lesöpörte a karjára tapadt fűszálakat. - Általában sokkal nehezebb. Ma éppen jó napom van.

- Milyen mázlista vagyok! - Hannah fejcsóválva letérdelt mellé. - Nos, megígéri, hogy jó lesz, vagy bevessem a nehéztüzérséget?

Seth felvonta a szemöldökét.

- Ez alatt mit ért?

- Először is felhívom az orvost, és beárulom magát, aztán áthívom Billy Bishopot azzal az ürüggyel, hogy hajlandó exkluzív interjút adni neki. Utána azt mondanám Mrs. Schwartznak, hogy unatkozik, és örülne, ha átjönne a bingócsapata, aztán...

- Elég! - emelte fel a kezét Seth, és felsóhajtott. - ígérem, jó leszek. Maga mindig ilyen könyörtelen?

- Egyáltalán nem. - Hannah mosolyogva odanyújtotta a kezét. - Ma éppen jó napom van.

Seth vigyorogva hagyta, hogy a nő felsegítse. Az asszony tenyere puha volt, és bársonyos, de a szorítása meglepően erős. A férfi elképzelte, milyen lenne a testén érezni a kezét, és már a gondolatra is megborzongott a gyönyörtől. Szerencsére ekkor megint arra jött egy kocsi, amely dudált egyet, s az éles hang azonnal visszatérítette a valóságba.

Te jó ég! - gondolta. Az imént majdnem elfelejtette, hogy Hannah előkertjében állnak, ahol bárki megláthatja őket!

Ezek után, bár vonakodva, hagyta, hogy Hannah visszakísérje a házba, és amikor az asszony a kanapéhoz vezette, és ráparancsolt, hogy üljön le, szó nélkül engedelmeskedett.

- Mit szólna egy szendvicshez? Szereti a sonkát és a sajtot? Vagy inkább valami meleget enne? - kérdezte a nő.

- Hannah, az ég szerelmére, nem bénultam meg! Ki tudom szolgálni magam, nem kell anyáskodnia fölöttem!

A nő felvonta a szemöldökét, aztán a dohányzóasztalon heverő vezeték nélküli telefonért nyúlt, és beütött egy számot.

- Adná, kérem, Billy Bishopot?
Seth arca elsötétült.

- Hannah! Tegye le! - figyelmeztette az asszonyt, de az rá sem hederített.

- Jó napot, Billy, itt Hannah Michaels. Seth Granger itt ül mellettem, és azt kérdezi, nem akar-e átjönni, hogy...

Seth kétségbeesett kísérletet tett, hogy kitépje a készüléket a kezéből, de Hannah elfordult. Ekkor a férfi megragadta a derekánál fogva, és lehúzta maga mellé a kanapéra.

- ...egy interjút készítsen vele - folytatta Hannah. - Megírhatná, milyen egy albuquerque-i zsaru élete, és... !

Seth szinte ráfeküdt, és kicsavarta a telefont a kezéből.

- Billy - kiáltotta a kagylóba -, Hannah csak tréfált. Ő... - Ekkor meghallotta a szaggatott bugást, és rájött, hogy senki sincs a vonal másik végén. Letette a telefont, és haragosan az asszonyra bámult.

A nő szeme huncutul szikrázott. A haja időközben teljesen lebomlott. A férfit hullámokban járta át a vágy. Néhány pillanatig csak élvezte a helyzetet, beszívta az asszony bőrének édes illatát.

- Nagyon vicces, Miss Michaels - mondta végül nyersen. - Letartóztathatnám ezért a kis csínyért.

- Milyen címen?
Seth zord képet vágott.

- Az igazságszolgáltatás akadályozása miatt, és mert segítséget nyújt egy bűnözőnek.

- Miféle bűnözőnek?

- Billy Bishopnak.

- Billy Bishop nem bűnöző, hanem riporter.

- Az mindegy.

Hannah felkacagott. A félénk, kedves Billyt nehéz volt bűnözőként elképzelnie, és ezt közölni is akarta a férfival, de ahogy a tekintetük összetalálkozott, elfelejtette, mit akart mondani, elfelejtette Billy Bishopot... Még abban sem volt biztos, hogy a saját nevére emlékszik.

Seth fekete szeme szinte égetett. Tekintetétől, a testéből sugárzó forróságtól Hannah ereiben gyorsabban száguldott a vér. Micsoda őrültség, hogy itt heverészik a kanapén fényes nappal egy férfival, akit alig ismer. Ő nem szokott ilyesmiket csinálni. Gondolnia kell a kötelezettségeire, a gyerekeire... a szomszédaira. Mit szólnának, ha sejtenék, mi történik a nappalijában?

Le kellene löknie magáról Sethet... de még sosem érezte magát ennyire nőnek, és nem akarta, hogy ennek máris vége legyen... Miért ne tehetne úgy néhány percig, mintha ő is ugyanolyan nő lenne, mint a többi?

Istenem, mennyi ideje is annak, hogy utoljára flörtölt egy férfival? Olyan rég volt, hogy már alig emlékezett rá... És végtére is addig semmi baj nem lehet, amíg mindketten uralkodnak magukon. Seth és ő csak bolondoznak... így aztán belement a játékba, és a mutatóujjával egy kört rajzolt a férfi mellkasára.

- Ha letartóztat, biztos úr...

- Nyomozó - javította ki a férfi.

- Ha letartóztat, Granger nyomozó - ismételte meg Hannah, és meglepetten hallotta, milyen fojtottan cseng a hangja -, nem kellene először ismertetnie a jogaimat?

- Jogában áll hallgatni - kezdte higgadtan a férfi, és az ujjaival átfogta a nő csuklóját.

Hannah megremegett az érintésére.

- Amennyiben lemond erről a jogáról - folytatta Seth -, minden, amit mond, felhasználható maga ellen. - Felemelte és leszorította az asszony karját, míg testével a kanapéra nyomta a testét.

Hannah szíve úgy zakatolt, hogy biztos volt benne, a férfi is hallja.

- Joga van ügyvédet fogadni... - Seth hangja elhalt. Tekintete a nő ajkára vándorolt. Miközben továbbra is erősen tartotta a csuklóját, lassan lehajtotta a fejét.

A várakozástól és az izgalomtól Hannah egész teste vibrált. Aztán a férfi ajka gyengéden súrolta az övét. Seth megpuszilta a szája sarkát, majd az alsó ajkát harapdálta.

Csókolj meg! Csókolj meg rendesen! - akarta kiáltani Hannah, de nem volt hozzá bátorsága.

Seth alaposan próbára tette a türelmét. Hosszan ingerelte, a nyelve hegyével cirógatta a száját, és Hannah-n egyik kéjes remegés futott végig a másik után. A férfi borostás álla dörzsölte a bőrét, de még ez is felajzotta. Követelődzőén szétnyitotta a száját, és akkor... Végre!

Felnyögött a megkönnyebbüléstől, amikor Seth az ajkára szorította az ajkát, és a nyelvük összetalálkozott. Hannah önfeledten viszonozta a csókot. Melle a férfi érintésére sóvárgott, nemcsak a kezére, de a szájáéra is. Ez a gondolat éppannyira megdöbbentette, amennyire felvillanyozta.

Ez lehetetlen, mondta magában. Biztosan csak álmodom, és mindjárt felébredek. De nem akart felébredni. Végig akarta álmodni ezt az álmot, tudni akarta, érezni akarta, mi következik.

Seth még mindig a kanapéhoz szorította a testével, és még mindig fogta a csuklóját. Hannah teljesen átadta magát a csókjának, és ugyanúgy nyögdécselt meg sóhajtozott, mint a férfi. Évek óta nem érezte magát ilyen elevennek.

Seth képtelen volt gondolkodni. Úgy tűnt, az egyetlen, amire jelenleg képes, hogy megcsókolja Hannah-t, és felfedezze a testét. Kezdettől fogva vonzódott az asszonyhoz, így aztán mindez nem érte meglepetésként, a benne tomboló szenvedély hevessége azonban megdöbbentette.

A nő karcsú, hajlékony testétől felforrt a vére, halk nyögdécselése megőrjítette. Sejtette, hogy ez lesz a vége, nem véletlenül mondogatta magában, hogy távol kell maradnia Hannah-tól, de megfogadta a saját tanácsát? Egy frászt!

Lenézett a nő kipirult arcára, nedves, duzzadt ajkára. Hannah szemhéja megrebbent, majd lassan felemelkedett.

- Seth?

Milyen lágyan ejti ki a nevemet! - gondolta a férfi. Nem, nincs itt semmi gond... Akarja Hannah-t, Hannah akarja őt... Mi lehetne ennél egyszerűbb? Végigsimított a nő karján, és újra megcsókolta az ajkát, amikor tompa csengetés hallatszott alóluk.

Seth felmordulva odébb gurult, míg Hannah a telefont kereste, amely becsúszott a kanapépárnák alá.

A férfi felült. Nem tudta eldönteni, hogy elátkozza a telefonálót, vagy hálás legyen neki.

Hannah végre előkotorta a készüléket, és beleszólt:

- Halló? - Remegő kézzel végiggereblyézett borzas haján. - Borzasztóan sajnálom, Martha néni! Nem, nem csaptam le tegnap a kagylót. A vonal egyszerűen megszakadt, és nem tudtalak visszahívni. Épp most akartam megpróbálni...

Seth felvonta a szemöldökét erre a nyilvánvaló hazugságra. Hannah bűntudatos pillantást vetett felé, majd gyorsan elfordította a tekintetét, miközben felállt.

- Teljesen igazad van, Martha néni. Felhívhattalak volna a szomszédtól is. Bevallom, erre nem is gondoltam. Sajnálom...

Seth összeráncolta a homlokát. Hannah nagynénjét így ismeretlenül is ellenszenvesnek találta. A kanapén ülve is jól hallotta az asszony éles hangját. Míg Martha ingerülten tovább monologizált, Hannah befogta a tenyerével a kagylót.

- Sajnálom - súgta oda Sethnek. - Ez a bostoni nénikém. Muszáj beszélnem vele. - Elvette a kezét. - Igen, persze hogy még itt vagyok, Martha néni. Valami baj lehet a telefonommal - mormolta elfordulva, és elvonult a konyha felé. - Nem, itt semmi sem történt. Mindannyian jól vagyunk...

Seth figyelte, amíg el nem tűnt a konyhában. Hannah nyilván nem szándékozik beszámolni a nagynénjének Maddie kalandjáról és arról, hogy befogadott egy idegent a házába. Vajon miért titkolózik? Nos, ez végtére is nem az ő dolga.

Még mindig érezni vélte a nő ajkának édességét, a bőre forróságát, de időközben már magához tért a kábulatból, és arra a következtetésre jutott, hogy az imént történtek után okosabb lesz, ha többé nem nyúl az asszonyhoz. Különben előbb vagy utóbb fájdalmat okoz, és ezt feltétlenül el akarta kerülni.

Hannah a konyhában még mindig beszélt. Seth nem értette a szavakat, de zavarta a nő alázatos hanghordozása.

Nem a te dolgod, emlékeztette ismét magát, aztán felsóhajtott, felvette a vaskos Grisham-regényt, és megpróbálta száműzni a gondolataiból Hannah Michaelst.

4. FEJEZET

Hannah megkönnyebbült, amikor felfedezte, hogy vendége visszavonult a hálószobájába, míg ő a nagynénjével beszélgetett. Maddie kalandjáról és Sethről egyébként mélyen hallgatott, mert tudta, Marthát felháborítaná, hogy befogadta a férfit. A nagynénje gazdag volt, követelődző és prűd, de a lányain kívül ő volt az egyetlen hozzátartozója, és Hannah a hibái ellenére szerette. Azt is tudta, hogy a maga módján Martha is szereti őt, és csak a legjobbat akarja neki meg a gyermekeinek. A baj az volt, hogy teljesen másképp vélekedtek arról, mi is ez a legjobb.

Vajon mit szólt volna Martha, ha megsejti, hogy hívásával félbeszakította unokahúga és egy gyakorlatilag vadidegen férfi viharos, szenvedélyes csókját, amelynek a forróságától egy gleccser is megolvadt volna?

Hannah maga sem tudta, hogy örüljön-e, vagy bánkódjon. Órákkal később, amikor levitt egy kupac szennyest a földszinti mosókonyhába, még mindig nem volt biztos benne, hogyan érez a csókjukkal kapcsolatban. Ha eszébe jutott, az ajka bizseregni kezdett. �

Talán eltúlozza az ügy jelentőségét, morfondírozott, ahogy begyömöszölte a piszkos törülközőket a mosógépbe, és beindította a programot. A mosógép egyenletesen bugása összeolvadt az udvaron ugrókötelező ikrek viháncolásával és Beau lelkes csaholásával.

Hannah a szárítóhoz ment, és kihúzta belőle Seth szakadt pólóját. Az anyag még meleg volt, és kellemesen friss illatú. Összehajtogatta, a szárító tetejére tette, aztán kivette a férfi farmerét is a dobból. Furcsa érzés volt, hogy ennyi idő után újra egy férfira mos...

- Nem kell kimosnia a cuccaimat.

Hannah riadtan megpördült. Seth olyan nesztelenül tud az ember mögé osonni... Reggel is hogy meglepte, amikor a nyuszis papucsában táncolt a konyhában! De most legalább nem néz ki olyan ostobán...

- Majdnem mindennap mosok - vont vállat, és igyekezett teljesen elfogulatlannak hatni. - Eggyel több vagy kevesebb holmi nem számít. Sajnálom, hogy elszakadt a pólója, és fel kellett vágni a farmere szárát. Ma este mindkettőt megvarrom.

- Arra semmi...

- ...szükség, tudom. De szeretném megtenni.

- Kérem, ne, Hannah! Már eddig is éppen eleget tett értem.

A nőnek elakadt a lélegzete. Biztos volt benne, hogy a férfi nem a csókjukra célzott, neki mégis azonnal az jutott eszébe.

- Sajnálom. - Gyorsan elfordult, a farmert is a szárítóra tette, aztán megint a dobba nyúlt, és kivette Missy fekete sztreccsnadrágját. - Nem akartam tolakodó lenni.

Hannah Michaelst sok mindennek lehet nevezni, de tolakodónak igazán nem, gondolta a férfi. Figyelte, ahogy a nő gondosan összehajtogatja a fekete nadrágot. Amikor Hannah megint a szárítóba nyúlt, és kihúzott egy fürdőlepedőt, közelebb lépett hozzá, és megfogta a kezét. Hannah összerándult, és hátraugrott, mintha megégette volna magát.

- Hallgasson ide, Hannah! - mondta nyugodtan a férfi. - Azt hiszem, beszélnünk kell arról, ami ma köztünk történt.

Az asszony mindkét kezével a melléhez szorította a törülközőt.

- Rendben.

Rendben? Ez minden? Nem könnyíti meg a helyzetemet! - dohogott magában Seth.

- Nézze, a dolog csak úgy megtörtént, aztán kicsit kicsúszott a kezünkből az irányítás. Nem akartam megijeszteni vagy kiborítani.

- Nem is tette - biztosította Hannah.

Pedig nagyon feldúltnak látszik, gondolta Seth. Riadtan pislog, és úgy tartja maga elé azt a törülközőt, mint egy védőpajzsot.

- Szóval, ha ezek után kínosnak találja az ittlétemet, átköltözöm a városi motelbe.

Hannah megrázta a fejét.

- Nem... csak én... - Egy pillanatra behunyta a szemét. - Tudja, még sosem csináltam ilyet.

Seth megdöbbent.

- Még sosem csókolózott?

- Dehogynem! - vágta rá a nő felháborodottan. - Két gyermekem van, az ég szerelmére! Úgy értettem, hogy még sosem csókoltam meg így egy idegent.

- Miért, hogyan szokta megcsókolni az idegeneket? - érdeklődött vigyorogva a férfi. Incselkedése kicsit enyhítette a köztük vibráló feszültséget, és Hannah hálásan rámosolygott.

- Úgy értettem, hogy még sosem csókolóztam olyan férfival, akit nem ismertem jól. Fogalmam sincs, hogy most mit gondolhat rólam.

- Semmit sem gondolok magáról - vágta rá Seth, s ahogy Hannah felkapta a fejét, hozzátette: - Ne értsen félre! Megcsókoltam, és maga visszacsókolt. Csodálatos volt, de mindketten tudjuk, hogy nem lesz folytatása.

- Nem lesz? - A férfi szíve nagyot ugrott, és az asszony elvörösödött. - Természetesen nem lesz - hadarta.

- Talán még pár napig itt kell maradnom, de megígérem, hogy többé nem érek magához.

Hannah lebámult a törülközőre.

- Rendben.

- Hacsak...

Hannah visszafojtotta a lélegzetét, amikor Seth átnyúlt előtte, és elvette a szárítóról a farmerét meg a pólóját.

- Hacsak...? - suttogta.

- Hacsak maga meg nem kér rá.

- Ó!

Amikor Seth hátralépett, Hannah kifújta a tüdejében rekedt levegőt.

- Seth! - kiáltott a férfi után, aki időközben már az ajtónál járt. Amaz hátrapillantott a válla fölött.

- Nyilván tartott valahová, volt valami sürgős elintéznivalója, de... mi közbejöttünk. Már korábban meg akartam kérdezni, nem tehetek-e valamit magáért. Ha akarja, hogy felhívjak valakit...

- Nem, arra semmi szükség. - Seth úgy vélte, túl bonyolult lenne megmagyarázni, miért akar Wolf Riverbe menni, ráadásul ez nem is olyan téma, amiről szívesen beszél. - Lesz egy megbeszélésem Wolf Riverben, de az ráér.

- Elvihetem, ha akarja - ajánlotta fel Hannah. - Lóri addig szívesen vigyáz a lányokra.

- Már odatelefonáltam. Nem kell fáradnia.

- De ha fontos ügyről van szó... Ha találkoznia kell valakivel...
Találkoznia? Seth lelki szeme előtt megjelent a kis Lizzie a nagy kék szemével, hosszú, selymes, sötét hajával. És Rand, aki valamivel magasabb és izmosabb volt az öccsénél, de különben úgy hasonlított rá, hogy rögtön látszott, testvérek. Huszonhárom évig abban a hitben élt, hogy Lizzie és Rand halott...

- Hazudnék, ha azt mondanám, hogy nem fontos az ügy, de már intézkedtem, és néhány nap csúszás nem sokat számít - vont vállat, és mivel Hannah még mindig aggódva figyelte, gyorsan hozzátette: - Egyébként a konyhából igen csábító illatok áradnak. Remélem, meghív.

Hannah elmosolyodott.

- Én pedig remélem, hogy szereti a fasírtot. Csinálhatok mást is, ha...

- Imádom a fasírtot. - Seth szájában összefutott a nyál. Nem is emlékezett rá, mikor evett utoljára házi kosztot... - Megyek, lezuhanyozom.

A tiszta ruhával a karján visszabicegett a szobájába, és letusolt. Közben arra gondolt, milyen érzés volt Hannah-n feküdni, milyen odaadóan viszonozta az asszony a csókját, és gyorsan hidegre állította a zuhanyt. Talán tényleg nem számít, hogy néhány nappal később érkezik meg Wolf Riverbe, de lehet, hogy az a néhány nap, amelyet még Hannah-val kell töltenie, átkozottul sokat fog jelenteni.

- Derek Matthews egészen a G-ig el tudja böfögni az ábécét - jelentette be Maddie aznap este a vacsoraasztalnál.

- Tényleg? - Hannah krumplipürét tálalt a gyerekek tányérjára.

- Azt mondja, hogy jövő hétre eljut a Z-ig - tette hozzá Missy. - És azt is mondta, hogy gyakorlat teszi a mestert.

- Tényleg? - Hannah Sethre pillantott, és megállapította, hogy a férfi remekül szórakozik.

Az asszony egy kis adag brokkolit tett a lányai tányérjára.

- Nem Derek Matthews volt az, akit két héttel ezelőtt kórházba vittek, mert egy üveggolyót dugott fel az orrába?

Maddie bólintott.

- Egy nagy sárgát - közölte Missy. - Derek azt mondta, hogy az orrlyukából másfél méter magasra is fel tudja fújni. - A hangja elárulta mélységes csodálatát.

Hannah nem volt benne biztos, hogy Derek elképesztő ügyessége megfelelő vacsoratéma egy vendég előtt, de hálás volt, hogy a lányai ugyanolyan felszabadultan csacsognak, mint máskor. így legalább nem neki kellett beszélnie. Úgy érezte, valahányszor megszólal Seth társaságában, mindig valami ostobaságot mond.

A férfira nézett, akinek a szeme ide-oda járt az ikrek között, míg ők részletesen elmesélték Derek esetét az üveggolyóval. A lányok igyekeztek túlkiabálni egymást, és Hannah számára nyilvánvaló volt, hogy versengenek Seth figyelméért.

Nem csoda. Amióta Brent három évvel ezelőtt elköltözött, nélkülözniük kellett a férfitársaságot, még ha Lóri férje, John olykor-olykor foglalkozott is velük. Nem mintha Hannah nem engedte volna, hogy Brent meglátogassa őket, de a férfi, bár megígérte, hogy eljön, a munkájára hivatkozva végül mindig kimentette magát. Persze Brent tulajdonképpen sosem akart apa lenni, és miután az ikrek megszülettek, már férj sem.

Hannah házasságának felbomlása óta Seth volt az első férfi, aki náluk aludt, és a lányok örültek, hogy egy igazi hős lakik a házukban. És az igazat megvallva Hannah is élvezte Seth társaságát.

A férfi fekete haja még nedves volt a zuhanyozástól. A kötést levette a homlokáról, és bár a sebe csúnya volt, ma már nem tűnt olyan szörnyűnek. Meg is borotválkozott és átöltözött; most fehér pólót és tiszta, kék farmert viselt.

Amióta asztalhoz ültek, alig szólalt meg, de éber tekintetét látva Hannah biztos volt benne, hogy kevés dolog kerüli el a figyelmét. Ezért is vigyázott, hogy ne bámulja túl feltűnően széles mellkasát, izmos, bronzbarna karját, erős kezét, és amikor elképzelte, milyen lenne meztelen bőrén érezni az ujjait, lesütötte a szemét.

Végül elhessegette az erotikus képeket, és újra a lányaihoz fordult, akik időközben azon kezdtek vitatkozni, mikor lesz az iskolában a következő bemutató óra.

- Kérdezzétek meg Miss Reynoldsot! - zárta le Hannah az egyre jobban elmérgesedő szóváltást. - Ezúttal mit visztek el bemutatni?

- Mr. Grangert - válaszolta Missy.

Seth köhögni kezdett, mintha félrenyelt volna.

- Tessék? - kérdezte Hannah megrökönyödve.

- Minden gyerek kíváncsi rá - közölte Maddie. - így aztán Missy és én megbeszéltük, hogy elvisszük...

Hannah Sethre nézett, aki rémülten bámult rá. Lehetséges, hogy Superman, aki átrepült a kerítésén, és felmászott egy fára, hogy megmentsen egy kislányt, fél két tucat iskolás gyerektől? Mert mi mást jelenthetne a feléje küldött segítségkérő tekintet?

- Nem vihetitek Mr. Grangert az iskolába - jelentette ki Hannah, nagy nehezen megőrizve komolyságát.

- Miért nem? - kérdezte Missy.

- Hát... - Hannah elgondolkozott. - Csak.
Maddie Sethre nézett.

- Nem szereti a gyerekeket?

- De igen - motyogta a férfi.

- Akkor el tud jönni? - kérdezték kórusban az ikrek.

- Nem hiszem, hogy elég érdekes téma lennék - szabadkozott Seth.

- Dehogynem! Egyszer Chelsea is elhozta a nagybátyját. Ő labdákkal zsonglőrködött, és csak egyszer ejtett el egyet. Egy másik alkalommal pedig Travis hozta el a hörcsögét. Maga sokkal érdekesebb, mint egy hörcsög! - nyugtatta meg Maddie.

- Ó, nagyon köszönöm!

Hannah alig állta meg nevetés nélkül.

- Sajnálom, lányok, valami mást kell kitalálnotok.

- A suliban mindenki nagyon csalódott lesz - érvelt Missy, bár valószínűleg tudta, hogy már elvesztette a csatát.

A lányok egy darabig némán ettek. Nem sokkal később azonban már megint hevesen vitatkoztak azon, mit mutassanak be Mr. Granger helyett.

Hannah gondolatai eközben más irányba fordultak. Miért nem akarta Seth, hogy elvigye WolfRiverbe? Igazán nem lett volna nagy fáradság, és ha olyan fontos ügyről van szó... De hát ő tudja. Csakhogy... mielőtt Seth azt mondta, hogy néhány nap csúszás nem sokat számít, olyan furcsa, melankolikus kifejezést látott a szemében.

Talán egy nő várja Wolf Riverben? A menyasszonya? Lehet, hogy házasodni készül? Homlokráncolva beledöfte a villáját egy szelet fasírtba. Akkor nem kellene idegen nőkkel csókolóznia! - gondolta bosszúsan, mielőtt lányai izgatott hangja visszarepítette a jelenbe.

- Nem is! - kiáltotta Missy.

- De igen! - erősködött Maddie.

Egek! - sóhajtott fel Hannah. Már megint mi bajuk?

- Igenis brokkoli van a fogaid között - kántálta Maddie.

- Nem igaz!

Maddie bedugott egy apró brokkolirózsát a felső ajka alá, és hátrahajtotta a fejét.

- Én vagyok Missy! Brokkoli nő a számból! - csúfolódott. Missy arca elvörösödött a haragtól.

- Én pedig mindenkinek elmesélem a suliban, hogy néha még mindig az ágyba pisilsz!

- Azonnal hagyjátok abba!.- szólt közbe Hannah. - Miféle viselkedés ez... főleg egy vendég előtt? Madeline, kérj bocsánatot a testvéredtől, aztán mindketten bocsánatot kértek Mr. Grangertől.

A két kislány lesütötte a szemét.

- Bocsánatot kérünk - rebegték.

- Most pedig eredjetek a szobátokba! Azt hiszem, szükségetek van egy kis egyedüllétre, hogy magatokba szálljatok! Pár perc múlva én is felmegyek.

Az ikrek felálltak, és lehajtott fejjel elkullogtak. Hannah felsóhajtott.

- Nem tudom, mi ütött beléjük! Általában olyan jó gyerekek, de mostanában mintha mindig rosszalkodnának.

- Nem ez a normális viselkedés az ő korukban? - mosolygott Seth.

- Én nem tűröm az ilyesmit.
Seth vállat vont.

- Mindig nem akadályozhatja meg.
Hannah figyelmes pillantást vetett rá.

- Vannak gyerekei?

- Isten ments! - rázta meg nevetve a fejét a férfi. - De még jól emlékszem, hogy az anyám hogyan parancsolt engem és a bátyámat a szobánkba, amikor rossz fát tettünk a tűzre.

- Van egy bátyja?

- Igen. És egy húgom.

- Hol laknak?

Seth egy pillanatig a levegőbe bámult.

- Nem tudom - felelte aztán.

- Nem tudja? - csodálkozott Hannah.

- Ez egy... hosszú történet - mondta fojtottan a férfi, és a tányérja mellé dobta a szalvétáját. -—Segítek leszedni az asztalt.

- Nem, ne fáradjon! - mormolta Hannah kicsit zavarodottan, mert még mindig Seth iménti szavain tűnődött.

A férfi ellenkezni akart, de meggondolta magát.

- Köszönöm a vacsorát. A fasírt nagyon finom volt. - Ezzel kibicegett az ebédlőből.

Hannah elgondolkodva nézett utána. Milyen rejtélyes ember! Nem tudott szabadulni a gyanútól, hogy a múltjában történt valami, ami még mindig nyomasztja.

Az ikrek nyilván kibékültek, mert hallotta a nevetésüket. Megfürdeti és lefekteti őket, aztán elmosogat, gondolta. Holnap reggel pedig egy órával korábban kel, hogy megsüsse a pályaválasztási napra a hat tucat muffínt.

Bármennyire is vonzó férfi Seth, bármennyire is tetszik neki, az életében jelenleg nincs hely a számára.

6. FEJEZET

Másnap délután Seth kiment Hannah verandájára. Szép idő volt, a ragyogó kék égen csak néhány bárányfelhő látszott. Az előkert gondosan ápolt pázsitjára lehullott falevelek már a hűvösebb idő közeledtét jelezték, és későn virágzó rózsák illata úszott a levegőben.

Sethet elképesztette a csend. A városka fölött nem repültek át repülőgépek, a környéken nem folytak építkezések, nem hallotta autók zaját, szirénák visítását.

A bokája sokat javult, és aznap már lényegesen könnyebben mozgott.

Jó lenne tudni, mi van a motorommal, gondolta bosszúsan. Hannah telefonja egész délelőtt csengett, de a szervizből nem hívták vissza, és a türelem sosem tartozott Seth erényei közé.

Lelkes ugatást hallott, és ahogy megfordult, meglátta Beau-t. A kutya az alacsony léckerítésnél állt, amely a szomszéd és Hannah kertjét elválasztotta, és vidáman csóválta a farkát.

- Á, szóval most már barátok vagyunk? - vigyorgott Seth, és odasántikált, hogy megvakargassa a füle tövét. Beau mohón megszaglászta a kezét. - Jó, mi? Almás-muffin szagot érzel - világosította fel a férfi. - Hannah ma reggel annyit sütött, hogy egy hadsereget is jóllakathatott volna vele.

Beau kettőt vakkantott.

- Mintha én nem tudnám - csóválta meg Seth a fejét. - A jó ég tudja, mikor alszik. Egész nap robotol. Most is fenn dolgozik az egyik hálószobában.

Beau félrehajtotta a fejét, és ugatott egyet.

- Hé, cimbora, én felajánlottam a segítségemet - védekezett Seth. - De ő túl makacs.

Azonkívül szexi és csábító.

Seth alig hunyta le a szemét az éjjel, mert egyfolytában Hannah-n járt az esze. Az ajka íze, az illata az álmaiban is kísértette.

Elmosolyodott, ahogy felidézte, milyen meglepett képet vágott az asszony, amikor megígérte neki, hogy többé nem ér hozzá, hacsak ő meg nem kéri rá.

Seth be akarta tartani az ígéretét, de tudta, hogy ez nem lesz könnyű. Hiszen elég volt, ha Hannah besétált a szobába, máris kívánta őt.

Beau vakkantott egyet, aztán elszaladt. Seth épp el akart fordulni, amikor a kutya visszatért egy újsággal a fogai között, a mancsait a kerítésre tette, és az összehajtott újságot Seth lába elé ejtette.

- Kösz, cimbora - simogatta meg a férfi a kutya fejét, és felvette a lapot.

Leül a verandán, és átnézi, gondolta, bár nem tudta elképzelni, hogy egy ilyen álmos kisvárosban bármi érdekes történhet. Aztán visszaszolgáltatja az újságot, és újra telefonál a szerelőműhelybe, hogy kiderítse, mikorra készül el a motorja.

Ahogy felindult a lépcsőn, gépiesen széthajtotta az újságot, és közben tovább tervezgetett: miután telefonált, lehet, hogy felmegy az emeletre, és megnézi, hogy Hannah...

„A hős albuquerque-i rendőrtiszt megmentette egy kislány életét!"

Seth szeme elkerekedett, ahogy meglátta a nagybetűs címsort és az oldal negyedét elfoglaló fényképet. A fotó régi volt, még akkor készült róla, amikor befejezte a rendőr-akadémiát.

Halkan szitkozódva átfutotta az első bekezdést:

„Seth Granger (30), az albuquerque-i rendőrség nyomozója bátor beavatkozásával valószínűleg az életét mentette meg a ridgewateri hatéves Madeline Michaelsnek. Az eset Hannah Michaels, a kislány édesanyja házának előkertjében történt kedd délután. A gyerek egy fa ágán lógott, többméternyire a földtől, amikor Granger arra hajtott. Villámgyors helyzetfelismerésről téve tanúbizonyságot, a nyomozó áttört Harley-Davidsonjával a léckerítésen, és felmászott a fára, hogy megmentse a rémülettől reszkető kislányt. A szemtanúk, akik látták a merész és drámai mentőakciót..."

Szemtanúk? Miféle szemtanúk? Seth összeszorította a fogát, és tovább olvasott.

„...azt mondják, hogy Granger nyomozó lélekjelenléte és hősiessége nélkül a kis Maddie bizonyára súlyos sérüléseket szenvedett volna. Maddie és az ikertestvére, Missy... "

A cikk ebben a hangnemben folytatta, részletezve és alaposan eltúlozva az egész incidenst. Még képeket is közöltek a meginterjúvolt emberekről és az ikrekről.

Seth összehajtotta az újságot, és feldobogott a verandalépcsőn. Fájdalom nyilallt a bokájába, de fütyült rá.

Billy Bishop ezért még meglakol!

Hannah egy csiszolópapírba csavart téglával a kezében a háztartási létra legfelső fokán állt, és az ablak fakeretét smirglizte. Közben finom szemcsék záporoztak meztelen karjára, kék farmeroveralljára és fekete pólójára, s még a baseballsapkájára is jutott belőlük, ami alól kikandikált lófarokba fogott haja.

- Hannah! - ordította odakint Seth, és az asszony ijedtében majdnem lepottyant a létráról. - Hannah! - A férfi berontott a hálószobába, egy újságot lobogtatva a kezében. - Látta ezt?

- Az újságot? - kérdezte az asszony teljesen fölöslegesen.

- Igen, az újságot. A mai lap címoldalát.

- Még nem. - Ez igaz is volt.
Hannah nem fizetett elő a Gazette-xe, nemcsak mert nem volt rá pénze, hanem mert úgysem ért volna rá elolvasni. Különben is, egy olyan kisvárosban, mint Ridgewater, az ember mindenről elég gyorsan értesül. Ugyanakkor sokat hallott a cikkről. A telefonja egész reggel csengett, Lóri és a többiek részletesen elmesélték, mi áll a lapban. De mivel tisztában volt azzal, hogy Seth nem lesz elragadtatva a dologtól, eddig nem említette előtte a cikket. És most egy újság valahogy a férfi kezébe került...

- A címlapot! Nézze meg a rohadt címlapot! - tajtékzott Seth, az orra alá dugva az újságot.

Az asszony lenézett a fotóra.

- Jó kép - jegyezte meg.

- Hannah, lejönne arról az átkozott létráról?

Ő azonban nem akart lejönni. Nem azért, mert megijesztette a férfi haragja, hanem mert sokkal magabiztosabbnak érezte magát, amíg lenézhetett Sethre.

- Be kell fejeznem ezt a csiszolást, aztán.

- Kérem!

Hannah a smirglit szorongatva végül két fokkal lejjebb mászott, míg a fejük egy magasságba nem került.

- Hannah - Seth szeme összeszűkült -, én beépített zsaruként dolgozom.

- Beépített zsaruként? - ismételte meg a nő.

- Igen. - Seth kivette a smirglit a kezéből, és letette az egyik létrafokra. - És mit gondol, mi az, amit egy beépített zsaru a legkevésbé szeretne közhírré tenni?

Hannah nagyot nyelt.

- Hogy beépített zsaru?

- Pontosan.

- Seth, annyira sajnálom! Erről sejtelmem sem volt.

- Épp ez a lényeg. - Seth a fényképére bámult.
Hannah-nak hirtelen eszébe jutott valami.

- Csak nem azért jött Ridgewaterbe, hogy...
A férfi megrázta a fejét.

- Nem, nem a munkám hozott ide. Jelenleg nem dolgozom.

- Szabadságon van?
Seth kicsit habozott.

- Nem egészen. Hogyan is fogalmazott tegnap este? Szükségem van egy kis időre, hogy magamba szálljak.

Hannah értetlenül rámeredt, és Seth mély lélegzetet vett.

- Volt egy kis nézeteltérésem a főnökömmel. Nem helyeslem a módszereit, ő pedig nem helyesli azt, amit úgy nevez: az engedelmesség megtagadása.

- Függelemsértésért küldte el, hogy magába szálljon?

- Nem. Tulajdonképpen azért függesztettek fel, mert orrba vágtam.

- Orrba vágta a főnökét? Miért?

- Nem volt hajlandó erősítést küldeni az utolsó akciómhoz. A társamat majdnem kinyírták, ahogy azt az egyenruhás rendőrt is, aki a lehető legrosszabb pillanatban vetődött oda. Csoda, hogy senki sem halt meg. Mire Janis megjelent, kicsit... zaklatott voltam.

Jarris! Hannah emlékezett rá, hogy Seth az ő nevét kiáltotta, miután leesett a fáról.

- Így aztán orrba vágta.

Seth sötét szemében elégedettség villant.
- Igen.

- És meddig tart a felfüggesztése?

- Hat hétig.

- Hat hétig? Egek! A lányaim számára tizenöt perc szobafogság egy örökkévalóság!

A férfi majdnem elvigyorodott, de ekkor a tekintete megint az újságra esett.

- Hat hét felfüggesztés eltörpül ahhoz képest, amit Jarristől kapok, ha erről itt tudomást szerez - emelte fel a lapot. - Vagy egy íróasztalnál végzem, és adatlapokat töltök majd ki, vagy az utcán, ahol az lesz a feladatom, hogy megbüntessem a tilosban parkolókat.

- Jaj, Seth, annyira sajnálom! - mondta megint Hannah. - De bizonyára észrevette, hogy Ridgewaterben elég eseménytelenül telnek a napok. Egy ilyen történet Billy számára égből kapott ajándék. Talán nem közölte volna le, ha tudja, milyen következményekkel járhat.

- Azt kétlem. Elvégre riporter, és úgy cselekszik, mint egy riporter. Nem is tehet mást.

Hát igen, Billy valószínűleg mindenképp megjelentette volna a cikket, de talán nem tette volna be a lapba Seth fényképét. Hannah hirtelen felkapta a fejét.

- Azzal, hogy lehozták a fényképét, veszélybe sodorták magát?
Seth megrázta a fejét.

- Aligha. A kép elég régi... Fogalmam sincs, hogyan jutottak hozzá... Különben is, ki tudja, kapok-e még beépített munkát.

- Miért ne kapna?

- Talán meglepi magát, de Jarris úgy véli, hogy a parancsteljesítés nem az erősségem.

- Nahát! - kerekedett el Hannah szeme.

- Tudom, nehéz elhinni - vont vállat a férfi, és közelebb hajolt a nőhöz, mintha egy titkot akarna a fülébe súgni. - Ráadásul Jarris szerint a hozzáállásommal is baj van.

- Hogyhogy?

- Azt mondja, túlságosan szeretem a dolgokat a magam módján intézni.

- És ez igaz? - kérdezte elfúló hangon Hannah.

- Ühüm. - Seth az asszony teste mellett kétoldalt megfogta a létrát..- Szerinte túl makacs és kiszámíthatatlan vagyok. Túl lobbanékony és meggondolatlan.

Hannah alig bírta elhinni, hogy itt áll, fülig porosan, kifestetlen arccal, és mégis szexinek érzi magát. De Seth tekintete pontosan ezt az érzést keltette benne.

- És tényleg lobbanékony és meggondolatlan?

- Nem - válaszolta Seth. - Mindig pontosan tudom, mit csinálok, és mit akarok. Hát maga?

Hannah zavartan megrázta a fejét. Seth a szájára bámult, és az asszony biztos volt benne, hogy mindjárt megcsókolja. És ő akarta is, hogy megcsókolja, de Seth ekkor elvette a kezét a létráról, és hátralépett.

Hannah hálás volt, amiért elfordult, mert kellett neki egy kis idő, hogy összeszedje magát.

A férfi az ablakhoz ment, aztán a fürdőszobaajtóhoz sétált.

- Hogy van a lába? - kérdezte Hannah, mert észrevette, hogy már alig biceg.

- Sokkal jobban. - Seth végighúzta az ujját a simára csiszolt ajtókereten. - Szép munka - mondta elismerően.

- Köszönöm - válaszolta Hannah, és lelépett a létráról. - Már csak le kell lakkoznom a kereteket. Aztán következik a szomszédos hálószoba meg fürdőszoba, és kész vagyok.

Seth bedugta a fejét a fürdőszobaajtón. Az új fekete-fehér padlólapok még egymásra rakva álltak a helyiség egyik falánál. Hannah egyelőre nem talált megfelelő burkolót. Egy profi szolgálatai túl sokba kerültek volna...

A férfi visszahúzta a fejét, és szemügyre vette a mennyezeti ventilátort, amely még a dobozában, a padlón feküdt. A szép sárgaréz darabot Hannah nagyon olcsón vásárolta egy háztartási bolt végkiárusításán.

- Ezt is a panzióhoz vette?
Hannah bólintott.

- Remélem, karácsonykor már kinyithatok.

- Mi akadályozhatná meg benne?

Hannah habozott. Nem kívánta az anyagi helyzetét megvitatni Sethtel, mert nem akarta, hogy a férfi sajnálja.

- A nagyszüleim a házat az édesanyámra és Martha nénikémre hagyták. Amikor hat évvel ezelőtt az anyám meghalt, a részét én örököltem. A házat bérbe adtuk, de aztán én a lányokkal három évvel ezelőtt visszaköltöztem, amikor...

- Amikor elvált?

- Először csak különváltunk. A házasságunkat egy évvel később bontották fel. - Az asszony visszamászott a létrára, és tovább smirglizte az ablakkeretet.

Most majd megkérdezi, miért váltam el, gondolta. Mindenki ezt kérdezte, és bár a lelke mélyén tudta, hogy helyesen cselekedett, mert neki és a gyerekeinek is így a jobb, utálta ezt a kérdést, és nem akarta Seth szájából hallani.

- A másik örökös az a nénikéje, aki tegnap felhívta? Aki Bostonban él? - kérdezte Seth. Hannah örült, hogy másképp viselkedik, mint a legtöbb ember, és nem a válásáról faggatja.

- Igen, ő az anyám testvére. Mindketten Ridgewaterben nőttek fel, de Martna férjhez ment és Bostonba költözött, amikor én még kislány voltam.

- Tegnap haragudott magára, nem? Abból, amit a telefonbeszélgetésükből hallottam. ..

Hannah-nak eszébe jutott a csókjuk, és igyekezett elfojtani a felkavaró emléket.

- Ő már csak ilyen - vont vállat. - A férje halála óta magányos és kicsit megkeseredett.

Kintről rövid dudaszó hallatszott. Hannah lemászott a létráról, és kinézett az ablakon. Odalenn Maddie és Missy épp kikászálódott Lóri kombijából, aztán a ház felé iramodtak.

- Itt vagyok fenn! - kiáltotta Hannah, amikor lenn kivágódott a bejárati ajtó.

- Mami! Mami! - kiabáltak a lányok, ahogy felszáguldottak a lépcsőn. - Híresek vagyunk!

Hannah sejtette, mi következik, és bocsánatkérő pillantást vetett Sethre, aki összefonta a karját a mellkasán, és a falnak támaszkodott.

Maddie és Missy berontott a szobába, és Hannah-hoz szaladt.

- Nézd, mami! - lengette meg Maddie az újságot. - Én és Missy benne vagyunk a Gtzze/íe-ben!

- Missy és én - javította ki Hannah.

- Nem, nem te, hanem Missy és én! És maga is benne van, Mr. Granger! - Maddie odafutott Sethhez. - Ezt nézze meg! A címlapon közölték a képét!

- Nahát! - Seth úgy tanulmányozta a fényképet, mintha először látná. Hannah értékelte, hogy mosolyog, és nem mutatja bosszúságát.

Az ikrek elmesélték, hogy a tanítónőjük is említette a cikket, és az órán az egész osztály előtt még egyszer részletesen be kellett számolniuk arról, mi történt. Azt pedig, hogy az újság megemlítette a néhány hét múlva következő születésnapjukat, különösen izgalmasnak találták.

Ahogy Seth lehajolt, Maddie és Missy a vállára tették a kezüket, és hozzásimultak, de még az ölébe is felmásztak volna, ha tehetik.

Hannah-t meglepte, milyen könnyen elfogadták a férfit. Az elmúlt évben, ha nem is gyakran, de előfordult, hogy randevúzott egy-egy férfival, akivel többnyire Lóri hozta össze. Mind nagyon barátságosak voltak a lányaihoz, de az ikreket egyikük sem tudta meghódítani, ahogyan őt sem. Seth azonban nyilván befészkelte magát a szívükbe. Csakhogy ő volt a lehető legrosszabb választás a számukra...

- Lányok! - kiáltotta Hannah, és megtörölte a kezét egy rongyban. - Eredjetek, és mossatok kezet! Mindjárt jövök én is, és készítek valami harapnivalót.

- Rendben - válaszoltak az ikrek kórusban, aztán Maddie megragadta Seth egyik kezét, Missy pedig a másikat. - Maga is velünk eszik, Mr. Granger?

Seth habozott, de a lányok nem várták meg a válaszát, hanem elvonszolták az ajtó felé, és tovább fecsegtek az újságcikkről.

A férfi egyszer hátrapillantott, és kábult arckifejezése láttán Hannah elmosolyodott. Az ajtóban Maddie és Missy hirtelen megállt és megfordult.

- Ja, és Lóri néni azt üzeni, hogy holnap háromkor indulunk a táborba, nem négykor - közölte Missy.

Mielőtt Hannah megszólalhatott volna, az ikrek már el is tűntek Sethtel együtt. Hannah döbbenten állt. A táborba? Miféle táborba?

Hát persze! A Wickamackee tábor! Annyi minden történt a héten, hogy el is felejtette, Lóri a hétvégén magával viszi az ikreket a tóparti táborba. Lóri tíz éve dolgozott ott tanácsadóként társadalmi munkában, és amióta a lányok betöltötték a hármat, évente kétszer elvitte őket egy hétvégére.

Hannah hallotta lentről a lányai nevetését, és lebámult a kezében szorongatott rongyra. Ez azt jelenti, hogy a hétvégén ő és Seth kettesben lesznek a házban. Erre a gondolatra elfogta a pánik.

7. FEJEZET

- Tíz nap? Ezt nem mondja komolyan! Mi tarthat tíz napig? - kiáltotta Seth, aztán fogcsikorgatva hallgatta, ahogy Ned Morgan az autószerelő műhelyből elmagyarázza, hogy a motorjának mely részei rongálódtak meg, mennyi időt vesz igénybe, és mennyibe kerül majd a kicserélésük vagy megjavításuk. Ned már megrendelte a szükséges alkatrészeket a kaliforniai Harley-Davidson gyártól, és ő meg a fia, Ed máris elkezdik szétszerelni a motort, vagyis mindent előkészítenek a javításhoz.

Ned és Ed. Szép kis páros! - füstölgőit Seth. Már öt napja itt lebzsel, és most még tíz napig várhat. A bokája még mindig dagadt volt, és nemigen bírta a terhelést, de hogy tíz napot várjon? Ez lehetetlen!

Kintről behallatszott Beau izgatott ugatása.

Seth kivett egy bonbont a dohányzóasztalon álló üvegtálkából, és az ablakhoz ment. Látta, hogy Hannah leparkolja kis furgonját a kocsifelhajtón, kiszáll, és üdvözli a kutyát.

Seth elgondolkozva kibontotta a bonbont és bekapta. Nem sokat látta az asszonyt, amióta tegnap délután a barátnője, Lóri elvitte a lányokat.

Hannah, miután elkészítette azt a fenséges vacsorát - fűszeres csirkét sült krumplival és zöldborsóval -, felvett egy burgundi vörös ruhát, feltűzte a haját, aztán hét óra körül elköszönt, azt tanácsolva, hogy élvezze a csöndet és nyugalmat. Csak éjfél után jött haza.

És ma délelőtt tizenegy körül megint elment. Ezúttal egy hosszú, sárga, virágmintás szoknyát viselt, a vállát szabadon hagyó pólóval meg egy könnyű kiskabáttal. Seth megszokta, hogy farmerben vagy overallban látja, és nagyon szerette volna tudni, hogy tegnap és ma minek vagy inkább kinek a kedvéért csípte így ki magát. De nem kérdezhette meg, mert semmi köze nem volt hozzá.

Különben is miért ne randevúzhatna Hannah? Elvált asszony, két hatéves gyerek édesanyja. Mi sem természetesebb, mint hogy kihasználja az alkalmat, amikor a lányok nincsenek otthon. Valószínűleg ritkán engedheti meg magának, hogy kicsit kirúgjon a hámból.

Bár amióta nála lakott, Hannah-nak nem volt egy férfi látogatója sem, Seth biztos volt benne, hogy jó néhány hím él Ridgewaterben, aki szemet vetett rá. Elvégre Hannah szép, intelligens és szexi. És lélegzetelállító a mosolya.

Az asszony most is mosolygott, ahogy megvakargatta Beau fejét, és Seth szíve összeszorult, ahogy figyelte. A nevetését hallva különös sóvárgás fogta el.

Aztán egyszer csak azon kapta magát, hogy az asszony szoknyáját bámulja, és azon tűnődik, hány gombot kellene kigombolnia, hogy az anyag lecsússzon a csípőjéről, és milyen érzés lenne, ha...

Elfordult az ablaktól. A végén még kínos helyzetbe kerül, amikor Hannah bejön a házba.

Egy perccel később hallotta, hogy kinyílik a hátsó ajtó. Kisvártatva Hannah halkan dudorászva belépett a nappaliba egy kicsi, barna papírba burkolt csomaggal az egyik karjában. Seth figyelte, ahogy fekete válltáskáját a kanapé melletti asztalkára dobja, aztán megfordul, és a folyosó felé néz, amely az ő hálószobájához vezet. Az asszony egy darabig határozatlanul állt, aztán kettőt lépett a folyosó felé, majd az ajkába harapva megtorpant, és megrázta a fejét.

Amikor megpördült és észrevette őt, a szívéhez kapott.

- Seth! Megijesztett!

- Ne haragudjon, nem volt szándékos. - Lehet, hogy Hannah az ő hálószobájába akart menni, de meggondolta magát? - Nagyon csinos.

- Tessék? Ó... köszönöm - hebegte az asszony, és lesimította a szoknyáját. Fáradtnak s feszültnek tűnt, és Seth megint azon kezdett töprengeni, mit csinálhatott, kivel lehetett tegnap este és ma délután.

- Ma sokszor csengett a telefonja - jegyezte meg, igyekezve valami veszélytelen témát találni. - És a postás hozott egy ajánlott levelet. Átvettem, és a dohányzóasztalra tettem.

Hannah az asztalhoz lépett, és felvette a levelet.

- Köszönöm! - mondta. Az arcán megkönnyebbülés tükröződött. Abból, ahogy a levelet a melléhez szorította, nyilvánvaló volt, hogy már nagyon várhatta. - Csinálok vacsorát - mondta elfordulva, és feltépte a borítékot. - Azt hiszem, még van egy üveg borom a... - Elnémult, ahogy megállt a konyhaajtóban, és a levélre meredt.

- Valami baj van? - kérdezte Seth. Amikor az asszony nem válaszolt, csak továbbra is mereven állt, közelebb ment hozzá. - Hannah, mi történt?

- Én... - Hannah felnézett. Az arcáról eltűnt a megkönnyebbülés, a helyére zavarodottság lépett. Egy pillanatra behunyta a szemét, aztán gyorsan visszacsúsztatta a levelet a borítékba. - Nincs semmi baj - felelte kurtán. - Vettem marhahúst, és van itthon krumpli. Remélem, ez megfelel vacsorára. Gyorsan készítek még egy salátát... - hadarta.

- Hannah, mi történt? - kérdezte megint Seth.

- Semmi - válaszolta az asszony erőltetett mosollyal. - Csak ma kimerítő napom volt. Ha nem haragszik, szeretnék pár percig egyedül maradni. - Azzal eltűnt a konyhában, és becsukta az ajtót maga mögött.

Nem megyek utána, gondolta Seth. Világosan megmondta, hogy egyedül akar lenni, és én tiszteletben tartom a kívánságát.

Ez azonban nem akadályozta meg abban, hogy feszülten füleljen, ám a konyhából semmi nesz nem szűrődött ki. Seth végül rándított egyet a vállán, és kisétált a verandára. Ott állt, amíg a nap lassan lebukott a látóhatár mögé.

Hannah a konyhapultnál állt, és lebámult a kezében tartott borítékra. A fehér papír mintha égette volna az ujjait.

Brent még csak nem is telefonált! Nyilván nem volt hozzá bátorsága... Remegő kézzel kihúzta a borítékból volt férje csekkjét. Brent nevetséges százötven dollárt küldött neki!

A számra bámult, mintha a tekintete erejével odabűvölhetne még egy nullát a többi mellé. Akkor az összeg megközelítené azt, amit várt. Ezer dollárból már ki tudná fizetni a három hónapos lakbérhátralékát Martha néninek, az esedékes villanyszámlákat és a hitelkártya-hátralékát, amellyel már egy hónapja tartozik.

De a szám, akárcsak Brent, sosem fog megváltozni. Bolond volt, hogy azt képzelte, ez lehetséges. Brent három éve hitegeti, üres ígéretekkel, nevetséges összegekkel fizeti ki. Amikor ő a múlt héten megfenyegette, hogy a bírósághoz fordul, megnyugtatta, hogy egy igen jövedelmező üzletkötés előtt áll, és hamarosan átutalja a teljes összeget, amellyel tartozik.

És erre küld neki egy csekket százötven dollárról!

Hannah visszapislogta a könnyeit. Azért sem fog sírni! Legszívesebben fecnikre tépte volna a csekket, és kidobta volna a szemétbe, de a jelenlegi helyzetében ezt nem tehette meg. Százötven dollár is több a semminél. Legalább a villanyszámlára futja belőle.

Félrehajította a levelet, és behunyta a szemét. El kell foglalnia magát... Mindjárt megmossa a krumplit, felszeleteli a répát...

Ekkor az első könnycsepp kicsordult a szeméből... Dühösen megtörölte az arcát, de hiába, a magányos könnycseppet követte a többi... A gát átszakadt, és Hannah olyasmit tett, amit az utóbbi években egyszer sem engedett meg magának: zokogni kezdett.

Seth így talált rá néhány perccel később. Az asszony a pultnál állt, tenyerébe temetett arccal, remegő vállal. A férfi diszkréten vissza akart vonulni, de ekkor Hannah felzokogott, és Seth megtorpant. Miután egy pillanatig viaskodott önmagával, óvatosan közelebb ment.

- Hannah - suttogta. - Mondja már meg, mi történt!
Az asszony összegörnyedt, és megrázta a fejét.

Seth sosem tudta, mihez kezdjen egy síró nővel; nem volt se tehetsége, se hajlama a vigasztaláshoz. Legszívesebben most is elmenekült volna, de uralkodott magán, és a papírtörülközőért nyúlt. Letépett két lapot, és az asszony elé tartotta.

- Tessék!

- Köszönöm. - Hannah elvette a papírt, és megtörülte az arcát. - Mindjárt jobban leszek. Aztán megfőzöm a vacsorát és...

- Felejtse el a vacsorát! - Seth kedvesebb hangon folytatta: - Annyira szeretnék segíteni, Hannah. Miért nem meséli el, mi a gond?

A nő rövid ideig habozott, aztán felsóhajtva a kezébe nyomta a levelet, és elfordult.

„Hannah! Tudom, hogy többet ígértem, de jelenleg ez minden, amit küldeni tudok. Sajnos, még nem hoztam teljesen tető alá az üzletet Owennel, így a jutalékomat sem kaptam meg, de ez bármelyik nap megtörténhet, drágám. Adj még néhány hetet, talán egy hónapot, és kifizetem az összes tartozásomat. Addig is a jó szándékom bizonyítékaként küldöm ezt a jelképes összeget. Szeretlek: Brent"

- Brent a volt férje? - kérdezte Seth, miután megnézte a csekket.
Hannah bólintott.

- Tartozik a gyerektartással?
Az asszony megint bólintott.

Seth nehezen türtőztette a haragját. Nem elég, hogy a pasas nem fizeti rendesen a tartásdíjat, még van bőr a képén „drágám"-nak szólítani Hannah-t. Ha a fickó most előtte állt volna, habozás nélkül behúzott volna neki egyet.

- Hány hónapnyival?

Hannah felsóhajtott, és fázósan összefonta a mellén a karját.

- Az most nem számít.

- De mennyire hogy számít! - heveskedett a férfi.

- Majdcsak kitalálok valamit.

- És ha nem, mi lesz?

Az asszony megint felsóhajtott.

- Mint tudja, ez a ház félig a nagynénémé, de én lakom benne. Ha nem tudom kifizetni a lakbéremet, hagynom kell, hogy kifizesse a részemet, és el kell költöznöm.

- Itt hagyná a nagyszülei házát? Feladná a panziónyitási tervét?

- Az embernek olykor nincs választási lehetősége - mondta az asszony letörten.

- De magának van - ellenkezett Seth, a tekintetét keresve. - Szeretnék segíteni.

- Hogyan? - vont vállat Hannah.

- Megtakarítottam pár ezer dollárt...

- Nem, Seth.

- De Hannah...

- Ez az én gondom, nem a magáé. Tudom, hogy jót akar, és igazán nagyra értékelem az ajánlatát, de nem fogadhatom el.

- Visszafizethetné a kölcsönt, mondjuk...

- Nem!

- Mondták már magának, hogy makacs, mint az öszvér?

- Még soha.

Seth a mennyezetre emelte a tekintetét.

- Sosem találkoztam még ilyen nővel!

- Ezt hogy érti? Ilyen makaccsal, szürkével, unalmassal és bolonddal?

- Ilyennek látja magát? - kérdezte halkan a férfi. - Szürkének és unalmasnak?
Az asszony zavartan vállat vont.

- Hát... nem vagyok éppen valami lenyűgöző szépség!

Tényleg ezt gondolja, döbbent rá a férfi. Hogyan bizonyítsa be, mekkorát téved, amikor megígérte, hogy többé nem ér hozzá?

- Hannah - mormolta, s az asszony mellett kétoldalt a pultra tette a kezét. - Ez a legnagyobb marhaság, amit valaha hallottam.

A nő megmerevedett, aztán az arca égővörös lett.

- Tényleg? - motyogta.

- Igen. - Seth közelebb hajolt hozzá, és belélegezte a parfümje virágillatát. - Maga a legszexisebb, legérdekesebb nő, akit ismerek.

Hannán homloka ráncba szaladt.

- Most már tudom, hogy hazudik.

- Nem hazudnék... magának nem. - Seth látta az asszony tekintetében a gyanakvást, de valami mást is kiolvasott belőle: vágyat. - Tudja, mire gondoltam, amikor láttam kiszállni a kocsijából?

Hannah idegesen megnyalta az ajkát.

- Arra, hogy mit főzök majd vacsorára? - próbált tréfálkozni.
Seth megrázta a fejét.

- Azon tűnődtem, kinek a kedvéért csípte ki magát tegnap este és ma délelőtt. És azt gondoltam, bárki legyen is az, szerencsés fickó.

Hannah szeme elkerekedett.

- Miről beszél? Kristina Bridgest helyettesítettem, aki a Steak House-ban felszolgáló, és megkért, hogy vegyem át a hétvégi műszakját. Tényleg azt hitte, hogy egy férfival vagyok?

- Miért ne hihettem volna? Szép, fiatal nő, miért kellene a hétvégén otthon csücsülnie? És ahogy kicsípte magát...

- Kicsíptem magam? - Hannah lepillantott a szoknyájára. - Ez egy régi gönc!

- De nagyon jól áll. - A férfi lehalkította a hangját. - Aztán azon tűnődtem, vajon hány gombot kellene kigombolnom, hogy lecsússzon azon a hosszú, formás lábán.

- Ó! - Hannah nagyot nyelt. Valószínűleg ötöt vagy hatot, gondolta. Seth a szájára szegezte a szemét, és elvigyorodott.

- És azon töprengtem, mit viselhet alatta: praktikus pamutot vagy sima selymet...

Hannah nem válaszolt, de hátrahajtotta a fejét, és felnézett a férfira. A szemhéja félig lecsukódott, a lélegzete szapora lett.

Seth nehezen uralkodott magán, de kötötte az ígérete, ami azt jelentette, hogy a következő lépést az asszonynak kell megtennie.

- Kívánlak, Hannah. Szeretkezni akarok veled - mondta rekedten.

Az asszony még mindig nem szólalt meg, nem is mozdult. Melle szaporán emelkedett és süllyedt.

Az isten szerelmére, mondj már valamit! - könyörgött gondolatban a férfi.

- Seth - suttogta végül Hannah -�mielőtt szeretkeznél velem, megcsókolnál még egyszer?

Még soha életében nem kért ilyesmire egy férfit, ám bármennyire is furcsának találta a helyzetet, a szavak meglepően könnyen hagyták el az ajkát. De hát annyira vágyott Seth csókjára, ölelésére...

Keze a férfi mellkasára csúszott.

- Csókolj meg! - mormolta, s a pólóját megmarkolva magához húzta. Seth átölelte, és a következő pillanatban összeolvadt az ajkuk.

Hannah fülében hangosan dobolt a vér. Átkulcsolta Seth nyakát, és mohón viszonozta a csókját. A mellbimbói megkeményedtek az izgalomtól, és alig várta, hogy a férfi a kezével felfedezze a testét, és ő is megismerhesse Sethét...

- Gyere! - kérte Seth fojtottan. Az asszony bólintott.

Seth megfogta a kezét és az ajkához emelte.

- Mondd ki! - mormolta. Egymás után a szájába vette az ujjait, amitől Hannah még jobban izgalomba jött. - Mondd, hogy kívánsz! Hogy biztos vagy benne: ezt akarod.

- Biztos vagyok benne, Seth - válaszolta Hannah halkan. - Kívánlak. Azt akarom, hogy szeretkezz velem.

8. FEJEZET

A férfi szobája csak néhány lépésre feküdt a konyhától, tehát nem kellett nagy távolságot megtenniük, de Hannah-nak úgy tűnt, mintha ez lett volna élete leghosszabb útja. Hirtelen feltámadtak a kétségei. Vajon nem csinál őrültséget?

Seth érezte, hogy elbizonytalanodott, és olyasmiket suttogott a fülébe, amik pirulásra késztették, ugyanakkor sóvárgással töltötték el. Beszélt a szépségéről, arról, milyen szexinek találja, milyen ellenállhatatlanul vonzó. Ami a legjobban elképesztette Hannah-t, hogy hitt a férfinak. Ha a szemébe nézett, ha mellette volt, szépnek érezte magát.

Odakinn lassan bealkonyodott. A szoba sarkaiban már sötétség honolt, a helyiség többi részében különös, szürkéskék fény derengett.

Seth bezárta az ajtót, s újra megcsókolta az asszonyt. Amikor az ágyhoz értek, Hannah lábujjhegyre állt, és a férfihoz simult. Seth gyengéden simogatta a vállát, aztán a keze lejjebb csúszott. Magához húzta, hogy érezze, mennyire kívánja, s közben az ajkával cirógatta a nyakát.

Hannah behunyta a szemét. Amikor a férfi a nyelve hegyével játékosan megcsiklandozta a fülcimpáját, megremegett.

Seth lélegzete felgyorsult, és mozgatni kezdte a csípőjét. Hannah habozás nélkül átvette a ritmusát. Alig várta az egyesülésüket, de úgy tűnt, Seth nem siet, ami felizgatta és bosszantotta is az asszonyt.

Szóval ezért csapnak akkora felhajtást a szex körül, gondolta kábultan, ahogy a férfi a nyakát harapdálta... Hallotta, amikor más nők a hálószobában átélt eksztázisról suttognak, de sosem hitte, hogy ilyesmi valóban létezik, mert ő sosem élte át. Most azonban mintha minden idegszála, minden porcikája vibrált volna a vágytól, mintha minden érzékszerve különösen érzékennyé vált volna...

Lassan végigsimított Seth bicepszén, széles vállán, és amikor a férfi felemelte a fejét, megsimogatta az arcát.

- Istenem, Seth, mit csinálsz velem? - suttogta.

- Ha nem tudod, nem csinálhatom valami jól - mosolygott a férfi.

- Ó, dehogynem! Nagyon is jól csinálod - kínálta oda neki Hannah az ajkát. Seth gyengéden megcsókolta, s közben a kezével követte a csípője vonalát.

Majd sorra vette szoknyája felső gombjait, s néhány másodperccel később a könnyű anyag lehullott a földre.

- Négy - dünnyögte Seth.

- Mi az, hogy négy? - suttogta Hannah.

- Négy gombot kellett kigombolnom, hogy a szoknyád lecsússzon. - Seth ujjai folytatták felfedezőútjukat. - Selyem - motyogta. - Selymet viselsz alatta.

Hannah megremegett, amikor a férfi keze a combjai közé vándorolt. Türelmetlenül feltűrte Seth pólóját, és a férfi mellkasára nyomta az ajkát. Közben játékosan beletúrt a göndör, fekete szőrzetbe, és megcsókolta a lapos mellbimbókat.

Seth felnyögött. Belemarkolva az asszony hajába, hátrahajtotta a fejét, és nyelvével felkutatta szája belsejét.

Hannah megtántorodott, és mindketten az ágyon kötöttek ki.

Az árnyékok a szobában egyre jobban megnyúltak, de még mindig elég világos volt ahhoz, hogy lássanak. Hannah kicsit hátrahúzódott, hogy kedvére legeltethesse a szemét a férfin. Seth magassága és izmossága eleinte elbátortalanította, de most egyre inkább felizgatta. Érezni akarta magán... maga alatt a testét...

Tenyerével végigsimított a férfi lapos hasán, aztán kigombolta a farmerét, és lassan lehúzta a cipzárját.

- Várj! - fogta meg Seth a kezét, és Hannah megdermedt.

A férfi ekkor odébb gurult, előrángatta az ágy alól az útitáskáját, az oldalzsebéből kivett egy kis csomagot, és az éjjeliszekrényre dobta.

- Köszönöm - suttogta Hannah, amikor Seth visszaült melléje. Behunyta a szemét, és a homlokát a férfi mellkasának támasztotta. - Nem gondolkoztam... - mentegetőzött, mert ő bizony teljesen elfeledkezett a védekezésről.

- Jó. Azt akarom, hogy most se gondolkozz! - Seth visszafektette az ágyra, és megcsókolta, s ezzel elérte, hogy teljesüljön a kívánsága. Hannah nemcsak gondolkozni, lélegzetet venni is alig tudott. Érezte a férfi szenvedélyét, de nem érte be ennyivel, sokkal többet akart. És megkapta. Seth ajka lejjebb araszolt a nyakán, a keze meztelen combját és hasát simogatta, aztán megragadta a pólója szegélyét, és ingerlő lassúsággal egyre feljebb tolta, végül lehúzta róla, és félredobta.

Fekete szemében furcsa fény gyúlt, ahogy lenézett az asszonyra.

- Olyan... gyönyörű vagy! - suttogta, és lehajtotta a fejét.

Hannah felnyögött. Seth ajka most ugyanazt az utat járta be, amelyet az imént a keze, s közben a tenyere a keblére simult.

Az asszony szíve majd kiugrott a mellkasából. Sürgetni akarta a férfit, de egyetlen hang sem jött ki a torkán. Így csak végigszántott körmeivel a hátán, aztán dús fekete hajába túrt.

Seth ajka közben elérte a mellét, nyelve körözni kezdett a kemény csúcsokon. Amikor végül a szája összezárult az egyik rózsás bimbón, Hannah-n izzó lávaként ömlött végig a vágy. Ekkor a férfi a bugyijába csúsztatta a kezét, és becézgetni kezdte teste egyik legérzékenyebb pontját.

- Seth, kérlek! - nyögött fel az asszony.

A férfi felült, gyorsan levetkőzött, aztán lehúzta Hannah bugyiját, a nő lábai közé feküdt, és miközben mélyen a szemébe nézett, egyetlen mozdulattal belehatolt.

Hannah készségesen magába fogadta, és alkalmazkodott a mozgása ritmusához. A férfi egyre gyorsabb tempót diktált, és az asszony úgy érezte, mindjárt lángra lobban a teste.

- Seth! - kiáltotta, aztán milliárd darabra hullott körülötte a világ. Meglepetésében felsikoltott, amikor mintha egy szökőár ragadta volna magával. Belekapaszkodott Seth vállába, és a következő pillanatban érezte, hogy a férfi egész testében remegve követi őt.

Hannah háta Seth mellkasához, feneke az ágyékához simult. Az asszony alig néhány perccel azután, hogy a csúcspontra értek, elaludt. A férfi egy darabig figyelte ritmikus, halk lélegzetvételét, aztán könnyű csókot nyomott meztelen vállára, és ki-siklott az ágyból. Amikor óvatosan betakarta az asszonyt, az felsóhajtott és megmoccant, de nem ébredt fel.

A hold sápadt, sárgás fénybe burkolta a szobát. Seth összeszedte a földről a holmiját, és felöltözött. Utána egy pillanatra megállt az ágy mellett, és tűnődve szemlélte az asszonyt. Hannah szőke fürtjei szétterültek a párnán, az ajkán elégedett mosoly játszott. .

Seth érezte, hogy újra feltámad benne a vágy, de tudta, hogy Hannah-nak szüksége van pihenésre, és nem volt benne biztos, hogy okos dolog lenne ilyen hamar újra közeledni hozzá.

Az érzései meglepően ellentmondásosak voltak. Most még jobban kívánta az asszonyt. Mindig élvezte a szexet, de Hannah volt az első nő, aki elfeledtette vele, kicsoda, és hol van, aki megfosztotta a lelki egyensúlyától, az önuralmától. És ez felkavarta, mert gyűlölte a tehetetlenséget, azt az érzést, hogy nem tarja ellenőrzése alatt az életét.

Lábujjhegyen kiment a konyhába. Hannah biztos éhes lesz, amikor felébred, gondolta, és neki is korgott a gyomra. Nos, talán nem mesterszakács, de azért egy egyszerű vacsorát ő is képes összeütni.

A hűtőszekrényben talált sárgarépát, ezt felszeletelte, és egy edénybe tette, majd vizet engedett rá, hogy megpárolja. A kamrából kihozott néhány nagyobb krumplit, megmosta őket, és betette a mikrohullámú sütőbe. Aztán eszébe jutott a marhahús. Az még papírba csomagolva a konyhapulton hevert, és mellette feküdt Hannah volt férjének a levele.

Seth homlokráncolva felvette a levelet, és megnézte a feladót. Michaels Ingatlanügynökség - olvasta a cégjelzést. Tulajdonos: Brent Michaels, Four Oaks, Texas.

Tudta, hogy Ridgewaterből kocsival jó két óra alatt át lehet érni Four Oaksba. Szóval ez a Brent miért nem látogatja meg a gyermekeit? És miért nem ő vitte el őket táborozni? Egyáltalán miért nem él a családjával? Hogy hagyhat el valaki két olyan tündéri kislányt, mint Maddie és Missy? És miért nem fizeti a pasas rendesen a tartásdíjat? Az a pénz jár Hannah-nak és a gyermekeinek.

Seth azt kívánta, bárcsak öt percre kettesben maradhatna Brent Michaelsszel. Annyi elég lenne ahhoz, hogy móresre tanítsa a fickót.

Dühösen félredobta a levelet.

Megértette, hogy Hannah nem akar tőle pénzt elfogadni, de másképpen is segíthet rajta. És ha ügyesen csinálja, Hannah tudomást sem szerez a beavatkozásáról.

- Szia!

Seth megfordult. Az asszony a konyhaajtóban állt a háta mögött összekulcsolt kézzel, és őt figyelte. Már újra felvette a szoknyáját meg a pólóját, de a vékony anyag alatt tisztán kirajzolódott a melle. Seth első gondolata az volt, hogy visszaviszi az ágyba, de uralkodott magán.

- Szia! - válaszolta. Kivett egy poharat a faliszekrényből, és félig megtöltötte vörösborral. Hannah elpirult, amikor feléje indult, és Seth bizonytalanságot látott a szemében. Magához húzta, és szenvedélyes csókot nyomott a szájára. Amikor hátralépett, Hannah az ajtófélfába kapaszkodott.

- Aludnod kellene - mondta Seth, és átnyújtotta a poharat. Az asszony belekortyolt, aztán visszaadta.

- Ha még tíz percet aludnék, éjjel biztos nem tudnék.

- Eláruljak valamit? - Seth átkarolta a derekát. - Ma éjjel amúgy sem fogsz aludni. - Egy újabb futó csók után ismét a kezébe nyomta a poharat, és bekapcsolta a grillsütőt.

Hannah előrelépett.

- Majd én...

- Ülj csak le! - mondta Seth. - Ezúttal én főzök neked.

- De legalább engedd meg, hogy... - kezdte az asszony.

- Leülni! - mordult rá tréfásan a férfi.

Hannah leereszkedett az egyik szék szélére. A következő percekben többször is fel akart emelkedni, de Seth figyelmeztető tekintetére mindig visszahuppant.

Míg a répa megfőtt, és a marhahús megsült a grillben, Seth megterített. Utána leöntötte a vizet a répáról, és elkáromkodta magát, mert a répakarikák fele a mosogatóban kötött ki, aztán kivette a krumplit a mikrosütőből, és egy villával megdöfködte az egyiket, hogy ellenőrizze, megpuhult-e. Fogalma sem volt, milyen lesz az íze annak, amit itt összekotyvasztott, de úgy vélte, hogy a főztje legalább elég étvágygerjesztőén néz ki.

Hannah ezalatt némán szürcsölgette a bort. Ritkán ivott, de most jólesett neki az ital. Figyelte, ahogy a férfi sürög-forog, és összerándult, amikor Seth megégette magát, miközben kivette a húst a grillsütőből. Ekkor megint felajánlotta a segítségét, és Seth ezt megint visszautasította, amikor pedig azt javasolta neki, hogy tartsa a kezét hideg víz alá, a férfi csak egy bosszús pillantásra méltatta.

Végre elkészült a vacsora, és Seth teleszedte Hannah tányérját, akinek merőben új tapasztalat volt, hogy egy férfi főz rá és kiszolgálja. Új, de igazán kellemes élmény. És nem ez volt az egyetlen újdonság, amelyben Seth részesítette.

A szeme elhomályosult, mire gyorsan elfordult, ivott egy korty bort, és igyekezett visszapislogni a könnyeit. Milyen bolondság ilyenkor bőgni, gondolta.

- Hannah, de hiszen te nem is eszel! Mi a baj? Ennyire rossz lett? - kérdezte Seth aggódva. Kivette a poharat az asszony kezéből, és letette az asztalra, aztán úgy fordította Hannah fejét, hogy lássa a szemét. - Rendeljek inkább egy pizzát? Vagy süssek egy rántottat?

Hannah megrázta a fejét.

- Nem az étellel van baj, Seth, hanem velem.

- Mi baj van veled?

Hannah mosolyogva megsimogatta a férfi arcát, és mint mindig, ha hozzáért, most is úgy érezte, mintha áramütés érte volna.

- Amikor én... amikor te... amikor szeretkeztünk... Ez volt az első alkalom, hogy... - Nem bírta befejezni a mondatot, attól félt, hogy Seth kinevetné.

A férfi a kezénél fogva felhúzta, letelepedett a helyére, aztán az ölébe ültette.

- Azt akarod mondani, hogy ezelőtt még egyszer sem volt orgazmusod? - kérdezte.

- Egyszer sem - erősítette meg halkan Hannah. Megkönnyebbülten állapította meg, hogy Seth arcán csak megdöbbenés tükröződik.

- De hát micsoda idióta volt a férjed? És az ég szerelmére, miért mentél hozzá?
A kérdése ugyan kicsit nyersen hangzott, de az érdeklődése nyilvánvalóan őszinte volt.

- Nagyon tapasztalatlan voltam. Gimnazista koromban, amikor a többi lány táncolni vagy partikra járt, én az anyámat ápoltam. Az apám akkor már nem élt. Egy évvel azután, hogy leérettségiztem, és három hónappal az anyám halála után találkoztam Brenttel. Akkor helyezték ide Dallasból, hogy képviselje az ingatlanügynökséget, amelynél abban az időben dolgozott. Született ügynök volt, elbűvölő, jóképű, figyelmes és kitartó, és én beleszerettem. Ma sem tudom, miért vett el. Talán mert unalmasnak találta a kisvárosban az agglegényéletet, vagy mert nem voltam hajlandó lefeküdni vele... Nos, jól bevásárolt velem.

Seth szorosabban magához ölelte.

- Hogy mondhatsz ilyet? Fantasztikus, gyönyörű nő vagy, és csodálatos anya. Ha a férjed ezt nem látta, nemcsak buta, de vak is!

- Köszönöm. - Hannah a férfi vállára hajtotta a fejét, és az ujjai hegyével megsimogatta a nyakát. - Sokáig magamat okoltam a házasságunk megromlásáért. Azt gondoltam, nem vagyok elég csinos és érdekes. Amikor azonban Brent egyre többet utazgatott, és egyre később járt haza, arra hivatkozva, hogy sokat kell túlóráznia, tudtam, hogy viszonya van valakivel. Először nagyon fájt, de lekötött a háztartás, a gyerekek meg a részmunkaidős állásom, és nem volt erőm szembenézni az egésszel. - Felsóhajtott. - A szexet sosem élveztem különösebben, és őszintén szólva nem bántam, hogy már nem akar szeretkezni velem. Könnyebb volt szemet hunyni a hűtlensége fölött. Amikor végül elköltözött, már nem is törődtem vele. Itt voltak nekem a lányok, és csak ez számított.

A vasárnap reggel túl gyorsan beköszöntött.

Seth az oldalán heverve, tenyerébe támasztott fejjel nézte a hason fekve alvó Hannah-t. Ellenállt a kísértésnek, és nem csókolta meg meztelen bőrét, nem dugta be a kezét a takaró alá, hogy végigsimítson szép ívű hátán és gömbölyű fenekén. Egyelőre beérte azzal, hogy figyeli, amint alszik, és hallgatja szabályos lélegzetvételét.

Tudta, hogy Hannah-nak szüksége van a pihenésre. Egyébként is a lányok csak este jönnek haza, vagyis még előttük áll az egész nap.

Az asszony megmoccant. Halk sóhajtással a hátára gurult, a szemhéja megrebbent, aztán a szeme felnyílt, és elkerekedett, ahogy meglátta a férfit.

- Jó reggelt! - mondta Seth barátságosan.

- Szóval nem álmodtam az egészet.

A nő lágy, álmos hangja végigvibrált Sethen, és azonnal felébresztette benne a szenvedélyt, amelyet az imént épphogy elfojtott. Gyengéden megcsókolta Hannah-t, aki ekkor nagyot nyújtózkodott, aztán átkulcsolta a nyakát, és közelebb húzta magához. A csókjuk egyre követelődzőbb lett. Seth félrelökte a takarót, és Hannah vágyakozva a csípőjére fonta a lábait. Hintázó mozdulatokkal biztatta a férfit, és amikor Seth felnyögve belehatolt, az ajkát kéjes kis sóhaj hagyta el.

A férfi azonban semmit sem akart elkapkodni, minél több gyönyört akart fakasztani minden egyes másodpercből.

- Hannah - nyögte ki. - Nézz rám!

A nő szemhéja lassan felemelkedett. A tekintetében vágy lobogott. Seth a hüvelykujjával dörzsölgetni kezdte a mellbimbóját.

Hannah ekkor mindkét kezével belemarkolt a hajába.

- Seth, kérlek... most! - lihegte, megfosztva a férfit maradék önuralmától. Néhány pillanattal később mindketten elérték a csúcspontot, Seth azonban csak percekkel később gurult le az asszonyról, aki ezután elégedetten hozzábújt, és a mellkasára hajtotta a fejét.

- Attól félek, soha többé nem tudok megmozdulni - motyogta. Seth mosolyogva a tenyerébe fogta a mellét.

- Fogadjunk?

- Ezt a fogadást biztos elveszteném - rázta meg a fejét az asszony.

A férfi megcsókolta a halántékát, aztán finoman harapdálni kezdte a fülét.

- Mi lenne, ha ma egész nap ágyban maradnánk? - vetette fel.

- Na és mit fogunk enni? - Hannah a mutatóujjával mintákat rajzolt a mellkasára. - Egyikünknek fel kell kelnie, hogy ennivalót készítsen.

- Rendelhetünk pizzát. Majd azt kérjük, hogy hagyják az ajtó előtt.

- Pizzát akarsz reggelizni?

- Ma a legtöbb agglegény fő tápláléka a pizza és a konzervdobozos chili.
Hannah egy darabig hallgatott, és a férfi mellkasát simogatta.

- Hogy lehet, hogy nem vagy nős? - kérdezte hirtelen.

Seth habozott.

- Zsaru vagyok, ráadásul beépített zsaru - mondta végül. - A munkám miatt olykor napokig, sőt hetekig nem megyek haza, és senkinek sem mondhatom meg, hol vagyok. Olyan emberekkel kell érintkeznem, akik nem tartoznak éppen a társaság krémjéhez. A munkám veszélyes. Egyszer megpróbáltam együtt élni valakivel, de a kapcsolatunk gyorsan tönkrement.

Hannah féltékenységet érzett... de milyen jogon? Seth felnőtt ember, nem várhatja el tőle, hogy olyan ártatlan legyen, mint egy újszülött csecsemő! Mivel nem volt kíváncsi a korábbi barátnőire, más irányba terelte a társalgást.

- És a családod hogyan birkózik meg a helyzettel? A szüleid nem aggódnak érted?

- Az apámat lelőtték, amikor még kamasz voltam. Ő is rendőr volt, az erkölcsrendészetnél dolgozott, és munka közben vesztette az életét. Az anyám valószínűleg beleőrülne az aggodalomba, ha tudná, mit csinálok, de azt hiszi, közlekedési rendőr vagyok. Ritkán beszélünk, amióta évekkel ezelőtt nyugdíjba ment, és Floridába költözött.

- És a testvéreid? Azt mondtad, nem tudod, hol laknak, ugye? - Hannah látta, hogy a kérdésével érzékeny pontot érintett. - Bocsáss meg... Nem lenne szabad így faggatnom téged. - Felült, magára húzta a lepedőt, és az ágy szélére csúszott. - Megyek, készítek valami reggelit...

- Gyere csak vissza! - fogta meg Seth a karját, és visszahúzta.

- Komolyan, Seth, nem akartam...

- Semmi baj. - Seth is felült, átölelte az asszony vállát, és felsóhajtott. - Engem örökbe fogadtak. Hétéves voltam, amikor a vér szerinti szüleim egy autóbalesetben meghaltak.

- Jaj, Seth! - Hannah megint a mellkasára hajtotta a fejét, és a férfi gyengéden megsimogatta a haját.

- Egy kis ranchon éltem Wolf River mellett a szüleimmel, a bátyámmal, Randdel és a kishúgommal, Lizzie-vel.

Szünetet tartott, és Hannah némán várta, hogy folytassa.

- Nem emlékszem a balesetre, csak azt tudom, amit az örökbe fogadó szüleimtől hallottam. Egy viharos éjjelen a városból tartottunk hazafelé. Az apám ült a volánnál. Hirtelen egy villám csapott le előttünk az útra. Az apám félrerántotta a kormányt, és lezuhantunk az út melletti szakadékba. Az autó többször is megpördült, míg leértünk egy kiszáradt folyómederbe.

Hannah behunyta a szemét. Tudta, milyen fájdalmas elveszíteni valakit, akit szeretünk, és Seth annyira fiatal volt, amikor hirtelen elárvult!

- Agyrázkódást szenvedtem, és eltört az egyik kulcscsontom. A következő néhány napra egyáltalán nem emlékszem. Aztán egyszer csak lett egy új otthonom, kaptam egy új családot és új nevet.

- Elválasztottak a testvéreidtől? - döbbent meg Hannah.

- Azt mondták, hogy ők is meghaltak a balesetben. Az elmúlt huszonhárom évben ebben a hitben éltem. Aztán két héttel ezelőtt levelet kaptam egy Wolf River-i ügyvédtől, és megtudtam, hogy Rand és Lízzie él. Őket is örökbe fogadták, akárcsak engem.

- De ki követne el ilyen szörnyűséget? Hogy lehet valaki olyan lelketlen, hogy elválasszon egymástól három elárvult kisgyereket? - kérdezte felháborodottan Hannah.

- Pontosan ez az, amit meg akarok tudni, ezért indultam Wolf Riverbe. Az ügyvéd, aki felvette velem a kapcsolatot, azt mondta, mindent megmagyaráz, ha meglátogatom.

- Ó, Seth! - Hannah felsóhajtott. - Már rég ott lehetnél, ha nem mented meg Maddie-t.

- Hannah! Nézz rám! - emelte fel a férfi a mutatóujjával az asszony állat. - Ez a sors keze volt - mondta, amikor találkozott a tekintetük. - Semmin sem változtatnék, ami itt történt. Semmin, hallod?

- Még az újságcikken sem?

- Rendben, talán azon igen - fintorgott Seth. - De ez minden.

- Tényleg?

- Tényleg.

Hannah mosolyogva megcsókolta, aztán elgondolkozva fürkészte az arcát.

- Mi volt a családneved? Úgy értem, mielőtt Grangerék örökbe fogadtak?

- Blackhawk. - Seth egy pillanatig maga elé bámult. - Sok idő telt el azóta, de sosem felejtettem el a szüleimet meg a testvéreimet. Szerettem Grangeréket, jó szülők voltak, gondoskodtak róla, hogy semmiben se szenvedjek hiányt. Valami mégis mindig hiányzott az életemből.

- Talán... ösztönösen érezted, hogy a testvéreid élnek.
Seth vállat vont.

- Lehetséges. Ha majd beszéltem azzal a Wolf River-i ügyvéddel, többet fogok tudni. - Hannah-ra sandított. - De most valami más foglalkoztat.

- Ugyan micsoda?

Seth válasz helyett vigyorogva magához akarta rántani, de Hannah kisiklott a karjából, felpattant, szamárfület mutatott, majd felkapta a padlóról a férfi pólóját, és belebújt. Seth is kiugrott az ágyból, és magára rángatta a farmerét. Hannah közben az ajtóhoz hátrált. Seth követte, ám amikor meg akarta fogni, az asszony kuncogva kiszaladt a szobából.

Seth utánairamodott, és el is kapta, mielőtt a lépcső aljához ért, aztán átölelte a derekát. Hannah felsikkantott, amikor megcsiklandozta, és szabadulni próbált, de Seth erősen tartotta, és tovább kínozta.

Hannah még akkor is nevetett, amikor a férfi maga felé fordította, és az ajkára tapasztotta a száját. Az asszony viszonozta a csókot, és egyszerre úgy elgyengült, hogy a férfiba kellett kapaszkodnia. Épp javasolni akarta, hogy bújjanak vissza az ágyba, amikor a bejárat felől halk, fémes zajt hallott.

A zárban megfordult egy kulcs.

Hannah félbeszakította a csókot, és ahogy az ajtó kinyílt, hátrafordult, aztán döbbenten bámult a nagynénje nem kevésbé döbbent arcába.

9. FEJEZET

Seth a konyhában állt, kávésbögrével a kezében. Az ablakon át Mrs. Petersont figyelte, aki éppen a rózsáit metszette, miközben Beau a napon heverészett, és egy csontot harapdált. A távolban egy elektromos fűnyíró búgott, és a meleg levegőt megtöltötte a frissen lenyírt fű illata.

Az ember el sem képzelhetett volna békésebb vasárnap délelőttöt, ha nem szűrődött volna ki a nappaliból Martha éles hangja.

Seth kávéja egyébként már rég kihűlt. Egyetlen korty sem ment le a torkán, amíg azt hallgatta, hogy az asszony hogyan szedi le a keresztvizet az unokahúgáról. Még jobban felzaklatta az, hogy Hannah olyan alázatosan válaszolgat a nagynénje szidalmaira.

Amikor fél órával ezelőtt Martha betoppant, az elszörnyedése szinte mulatságos volt, de Hannah nyilvánvalóan nem tartotta annak. Seth érezte a remegését, hallotta a felszisszenését. Nyilván nem várta az asszonyt, mint ahogy bíborvörös arcából ítélve Martha sem számított rá, hogy az unokahúgát mezítláb, kócosán, egy szál pólóban egy félmeztelen, számára idegen férfi társaságában találja, szóval a meglepetésük kölcsönös volt.

Martha már elmúlhatott hatvan, de még mindig vonzó asszony volt. Elegáns kosztümje jól illett ezüstös színű, divatosan rövidre vágott hajához. Gondosan manikűrözött körmein a lakk ugyanolyan bronzos árnyalatú volt, mint a rúzsa. A gyémántgyűrűje valószínűleg többe kerülhetett, mint amennyit Seth egész évben keresett a pótlékokkal együtt.

Hannah lerángatta a pólója alját, dadogva megpróbálta bemutatni egymásnak Sethet és a nagynénjét, aztán felszaladt a lépcsőn.

Martha megvetően végigmérte Sethet, aztán egyetlen szó nélkül bevonult a nappaliba.

A férfinak nem kellett zseninek lennie ahhoz, hogy kitalálja, itt és most fölösleges a jelenléte. Ezért visszatért a szobájába, felvett egy pólót meg egy teniszcipőt, amikor pedig hallotta, hogy Hannah lejön a nappaliba, a konyhába indult, hogy kávét főzzön magának.

A legtöbb ember, ha meg akar nyugodni, előnyben részesíti a zenét vagy a gyógyteát. Seth az erős feketekávéra esküdött. És szüksége volt valami nyugtatóra, mert a mondatfoszlányoktól, amelyeket elkapott, egyre jobban felment benne a pumpa.

- Megbocsáthatatlan viselkedés... züllött... felelőtlen... - ez csak néhány kifejezés volt azok közül, amiket Martha az unokahúga fejéhez vágott.

Seth állán rángatózni kezdett egy izom. El kell tűnnöm innen, gondolta. Legszívesebben berontott volna a nappaliba, hogy jól beolvasson a vén boszorkánynak, de tudta, hogy Hannah ezt aligha méltányolná. A hátsó ajtóhoz indult, de még a folyosón is hallotta Martha zsémbelését:

- Igazán nagyon türelmes voltam, adtam három hónap haladékot. Ha még arra sem vagy képes, hogy egy olyan egyszerű kötelezettségnek eleget tégy, mint a lakbérfizetés, hogyan akarsz egy sikeres vállalkozást vezetni? Tönkremész, mielőtt beállít az első vendéged.

Seth a fogát csikorgatta. Ez nem tartozik rád, hajtogatta magában, mégis megállt és tovább hallgatódzott. Nem értette, miért nem mondja azt Hannah ennek az elviselhetetlen nőszemélynek, hogy szálljon le róla.

- Nem tudom, mit szólna szegény megboldogult édesanyád - dohogott tovább Martha -, ha tudná, hogy idegen férfiakkal enyelegsz a házban! Szégyellhetned magad!

Küldd a pokolba! - biztatta magában Seth Hannah-t, de a nő meg sem mukkant. A férfi ökölbe szorította a kezét, amikor a zsörtölődés újra elkezdődött.

- Miféle nő az ilyen? Milyen anya?

Ez már több a soknál! - gondolta Seth, azzal besétált a nappaliba.

Hannah egyenes derékkal, mereven ült a kanapén. Időközben átöltözött, és most szolid fekete nadrágot meg rózsaszín selyemblúzt viselt. Sápadtan, összepréselt ajakkal bámult le ölében összekulcsolt kezére.

Martha a mellén összefont karral a kandalló mellett állt, az orrát a levegőbe döfve.

- Gondoltál egyáltalán a gyerekeidre? - rikácsolta. - Arra, hogy ez milyen hatással lehet...

- Elég! - Seth beljebb jött, megriasztva mindkét nőt. - Itt hagyja abba!

- Seth! - ugrott fel Hannah rémülten. - Minden rendben!

- Semmi sincs rendben - válaszolta Seth, és a kandallónál álló asszonyra bámult. Nem értette, hogy egy olyan bájos, melegszívű teremtésnek, mint Hannah, hogy lehet egy ilyen hárpia a rokona. Drága parfüm nehéz illata úszott a levegőben, és Seth legszívesebben feltépte volna az összes ablakot. - Nem tűröm, hogy így beszéljen Hannah-val - mondta, minden szótagot megnyomva.

- Magának ehhez semmi köze - jelentette ki Martha hidegen. - Arra kérem, hogy azonnal távozzon.

- Fütyülök rá, mire kér - ment hozzá közelebb Seth. - És igenis közöm van a dologhoz, mert úgy akarom.

- Seth - szólt közbe Hannah -, ez nem segít.

- Nekem igen - vágta rá a férfi anélkül, hogy levette volna a tekintetét Marthá-ról. - Van fogalma arról, mennyit dolgozik Hannah, hogy gondoskodni tudjon a házról meg a lányairól? Hogy minden reggel fél ötkor kel, hogy süteményt süssön, amivel még néhány dollárt kereshet? Hogy könyvel és felszolgál a házimunkán kívül, és minden egyéb munkát is elvállal, amit ajánlanak neki?

Hannah megérintette a vállát, a nevét suttogta, de Seth már nem tudta türtőztetni magát.

- Tudta, hogy gyakorlatilag egyedül újította fel az egész házat? És hogy a semmirekellő exférje hónapok óta nem fizeti a tartásdíjat, és most is csak néhány dollárral szúrta ki a szemét?

Martha mindezt nyilván nem tudta, ezt elárulta a Hannah-ra vetett meglepett tekintete.

- Hannah, miért nem... - kezdte, aztán felszegte az állat, és gőgösen Sethre meredt. - Az unokahúgomnak nem kell így élnie. Felajánlottam neki, hogy költözzön hozzám a lányokkal. Van egy csodálatos otthonom Boston legelőkelőbb negyedében. Az ikrek remek magániskolába járhatnának. Nem kellene ebben az isten háta mögötti porfészekben küszködnie a mindennapi betevőért. Ugyan mit kínálhat ez a hely, ami Bostonban nincs meg, az abszurd, túlméretezett gyümölcstortáján kívül?

- Szeretetet és melegséget - vágta rá Seth. - Ami magából hiányzik.
Martha meghökkent erre a gorombaságra, de gyorsan összeszedte magát.

- Élénk társadalmi életet élek, megismertethetném Hannah-t a megfelelő emberekkel, akik segíthetnének abban, hogy megfelelő pozíciót találjon.

- Hannah-nak már van egy megfelelő pozíciója itt, ebben a házban, ebben a városban. Mindenki tiszteli, és bár egyedülálló nő, ő a legcsodálatosabb anya a világon.

- Seth, kérlek - próbált megint közbeavatkozni Hannah. - Hagyd abba!
De a férfit, ha egyszer lendületbejött, nem lehetett leállítani.

- Egyébként meg ne felejtse el, hogy Hannah már huszonhat éves, és senkinek sem kell megmagyaráznia azt, ami az otthonában történik. Főleg olyasvalakinek nem, akiben nincs annyi udvariasság, hogy telefonáljon vagy kopogjon, mielőtt bejelentés nélkül, hívatlanul betoppan.

- Seth! - kiáltotta Hannah.

- Nem fogom ezt tovább hallgatni. - Martha jeges pillantást vetett az unokahúgára. - Amint látom, a férfiakat illetően nem javult az ízlésed, kedvesem! A következő géppel visszarepülök Bostonba!

- Ne, Martha néni! Ne menj el! - Hannah megérintette az asszony karját, de Martha lerázta a kezét.

- Ha majd megjött az eszed, hívj fel, és talán hajlandó leszek megint szóba állni veled! - Felkapta barna bőrtáskáját, és az ajtóhoz indult. - Azt mindenesetre bebizonyítottad, milyen rossz az ítélőképességed. A jövő hónapban meghirdetem az újságban a házat.
Hannah elsápadt.

- Ne, kérlek! Adj még egy kis időt, és megkapod a pénzedet az utolsó centig!

- Már elég időt adtam. Megértem, hogy nehezedre esik megemészteni az újabb kudarcot, de ha majd Bostonban éltek, hálás leszel nekem.

Martha még egy utolsó, megsemmisítő pillantást vetett Sethre, és elviharzott. Hannah követni akarta, de aztán megállt, és maga köré fonta a karját.

- Mit tettél, Seth? Istenem, mit tettél? - suttogta kétségbeesetten.

- Nem hagyhattam, hogy tovább szidalmazzon - mondta kedvesen a férfi. - Nem ezt érdemled.

Hannah szembefordult vele. Kék szemében harag szikrázott.

- Martha mindig így viselkedik, amikor valamin felhúzza magát. Ha hagyom, hogy kitöltse rajtam a dühét, gyorsan lehiggad. Kicsikarhattam volna tőle még egy kis haladékot, de ezek után...

- A pokolba, Hannah! A nagynénéd egy erőszakos sznob!

- De ő a ház másik tulajdonosa, és ha nem fizetem ki, amivel tartozom neki, még a beleegyezésemre sincs szüksége, hogy eladhassa.

- Gondolj a terveidre! A bankok szívesen támogatják a kezdő vállalkozásokat. Azonkívül vannak barátaid, akik biztos szívesen segítenének... Én is boldogan segítenék...

- Nem - rázta meg a fejét erélyesen az asszony. - A bankok nem adnak kölcsönt egyedülálló anyáknak, akik nem rendelkeznek semmilyen biztosítékkal. És nem fogok kölcsönkérni a barátaimtól, tőled pedig végképp nem fogadnék el egy vasat sem.

Seth türelmetlenül fújt egyet.

- Nincs szükséged a nagynénédre. Nem kell meghunyászkodnod előtte.

- Nem ismersz elég jól, hogy tudd, mire van szükségem - válaszolta a nő hűvösen. - Néhány nap múlva továbbutazol, de én itt maradok... Nem volt jogod közbelépni!

- Hannah, ha engednéd, hogy...

- Nem akarok erről tovább vitatkozni. - Az asszony felkapta a táskáját a kisasztalról, kivette belőle a slusszkulcsát, és Seth felé nyújtotta. - Miért nem nézel körül a városban? Van egy éttermünk, ahol kitűnő omlettet kaphatsz, és egy kiskocsmánk, ahol biliárdozni is lehet. Az ikrek hét előtt nem érnek vissza, és addig még szeretnék elintézni egyet s mást.

Seth gyomra környékén kellemetlen nyomás támadt.

- Ha azt akarod, hogy elmenjek, csak mondd meg!

- Azt hittem, ezt tettem.

Seth elvette a kulcsokat, és közben egy pillanatra megfogta Hannah kezét.

- Úgy értem, ha azt szeretnéd, hogy csomagoljak és húzzak el.
Hannah megmerevedett, aztán a férfi szemébe nézett. Fáradtnak látszik, és letörtnek, gondolta Seth.

- Ha azt akarnám, hogy „csomagolj és húzz el", azt is megmondanám - közölte a nő csendesen. - De most csak egy kis egyedüllétre vágyom.

Seth nyomorúságosán érezte magát. Nem akarta egyedül hagyni Hannah-t, és nem volt az ínyére, hogy a nő elküldte.

Meg akarta fogni a kezét, amikor megcsörrent a telefon. Az asszony belehallózott, aztán Sethnek nyújtotta a készüléket.

- Téged keresnek. Egy bizonyos Jarris hadnagy.
Janis! Már csak ez hiányzott!

- Igen? - mordult a telefonba Seth, és miközben a főnökét hallgatta, igyekezett a tekintetével maradásra bírni Hannah-t. - Két hét. Ennél előbb nem megy.

Míg Jarris ugató hangon magyarázott, Hannah megfordult, és felment a lépcsőn.

- Ott leszek, amikor ott leszek, és kész! - dörmögte Seth, és lecsapta a telefont. Aztán megdörzsölte az arcát, és az üres lépcsőre bámult. Annyi szent, hogy nem ez életem legjobb napja, állapította meg keserűen.

Hannah a konyhaasztalnál ült, és még egyszer összeadta a számoszlopokat. Egy órája mást sem tett, mint összeadott és kivont, de mindig ugyanarra az eredményre jutott: sehogy sem tud annyi pénzt előteremteni, hogy kifizesse a lakbérhátralékát és a rendezetlen számlákat.

Az asztalra könyökölt, és a tenyerébe támasztotta a homlokát. A tarkója lüktetett, és a számok összemosódtak a szeme előtt. Leírhatatlanul fáradtnak érezte magát, annyira fáradtnak, hogy végül a karjára fektette a fejét. Előző éjjel nem sokat aludt, a kimerültsége azonban inkább szellemi és érzelmi volt.

Miután Seth elhajtott, az első két órában az emeleti hálószobában dolgozott. Utána lezuhanyozott, és míg a meleg víz ostorozta merev nyakát és vállát, magában újra lepergette a délelőtt eseményeit.

Tudta, hogy Martha néni sosem fog megbocsátani neki. A gazdag, befolyásos Martha Richmannel senki sem mert úgy beszélni, mint Seth, legalábbis Hannah senkit sem hallott így beszélni vele. A nagynénje szemmel láthatóan mélységesen megdöbbent. A csöppet sem mulatságos helyzet ellenére Hannah felnevetett.

Martha néni valamikor persze majd megbékül, de még sokszor az orra alá fogja dörgölni ezt az incidenst. Azt mindenesetre nemigen remélhette, hogy a nagynénje meggondolja magát a bérleti díjjal kapcsolatban, pedig valamit okvetlenül ki kell találnia. Nem veszíthet el most mindent...

A tűzhely fölötti órára pillantott, és megállapította, hogy ideje nekilátni a vacsorafőzésnek. Lehet, hogy Seth éhes lesz, amikor hazajön... Haza? A férfi csak átutazóban van itt...

Hannah azt kívánta, bár ne fájna annyira neki a tudat, hogy hamarosan elmegy, és ő valószínűleg soha többé nem látja.

Felsóhajtott, és megint a karjára hajtotta a fejét. A nyitott ablakon behallatszott a Clark gyerekek visítozása - Clarkék két házzal odébb laktak, és a gyerekek nyilván az úszómedencéjükben pancsoltak -, Charlie Hanson elektromos sövényvágójának bugása, Mrs. Peterson légkondicionálójának zümmögése. Az ismerős zajok megerősítették benne az idetartozás érzését. Ez az otthona, itt éltek a nagyszülei, a szülei, és ő itt akarta Maddie-t meg Missyt felnevelni. Mi keresnivalója lenne Bostonban? Mihez kezdjen abban a nagy, márványoszlopos bejáratú házban? Ő ide tartozik gyerekkorától fogva, és ha még öt vagy tíz munkát is kell vállalnia, harc nélkül nem mond le az otthonáról.

De most egy kis pihenésre van szüksége, hogy erőt gyűjtsön, gondolta, behunyva a szemét. Egy perc lazításra, esetleg kettőre...

Seth így, az asztalra borulva találta, amikor félórával később, a háta mögött egy szegfűcsokrot dugdosva, belépett a konyhába. A virágot a piacon vette, és engesztelő ajándéknak szánta.

Hannah a karjára hajtott fejjel szendergett. A látvány meghatotta a férfit. Úgy döntött, nem ébreszti fel az asszonyt, és csendesen vissza akart vonulni, ám ekkor Hannah megmozdult, és kinyitotta a szemét.

- Mi ez a mennyei illat? - motyogta.

- Pizza. - Seth beljebb jött, és letett egy keménypapír dobozt az asztalra, aztán lehuppant az asszonnyal szemben, A pizzát is engesztelő ajándéknak szánta. - Remélem, szereted a borsost.

- Igen, de nem kellett volna venned. - Hannah felemelte a fejét, és nagyot ásított. - Épp most akartam főzni valamit.

- Ha nem kell, kidobhatom. - Seth úgy tett, mintha fel akarna kelni, de Hannah megragadta a csuklóját.

- Ha megteszed, jaj neked!

Seth vigyorogva visszaült, és elégedetten figyelte, ahogy Hannah leveszi a doboz fedelét. Az asszony behunyta a szemét, és mohón beszívta a fűszeres illatot. Abban a pillanatban, amikor az egyik szeletért nyúlt, Seth előhúzta a csokrot a háta mögül.

Hannah rámeredt, aztán a férfira bámult.

- Seth, nem kellett volna...

- Mindig ezt hajtogatod! Mást nem is tudsz mondani? - Ez nem hangzott valami kedvesen, de a férfinak nem volt gyakorlata a bocsánatkérésben. Összeráncolva a homlokát, az asszony elé tartotta a virágokat. - Nézd, sajnálom, hogy beleütöttem az orromat abba, ami nem tartozik rám. Igazad volt, nem kellett volna beavatkoznom...

- Köszönöm, Seth. - Hannah elvette a csokrot, és megszagolta. - Ez gyönyörű.

- Nem békíthetném ki valahogy a nagynénédet? - kérdezte a férfi, noha egyetlen szót sem szeretett volna visszavonni abból, amit annak az önelégült, zsarnokoskodó, vén skatulyának mondott, de Hannah-ért még erre is kész lett volna. - Adjak fel egy hirdetést? Plakátoljam ki a bocsánatkérésemet az utcájában? Bármire hajlandó vagyok, csak mondd meg, mit csináljak!

Hannah fejcsóválva felállt, és keresett a konyhaszekrényben egy vázát a virágoknak.

- Ez kedves tőled, de semmit sem kell csinálnod. Martha néni túlteszi majd magát a történteken.

- Rosszul hazudsz, Hannah - mormolta Seth. - Ez nem kritika volt, csak megállapítás.

Az asszony vállat vont, és vizet engedett a vázába.

- Azon, hogy hiányzik belőle a szeretet és a melegség, még valószínűleg sokáig fog rágódni.

- Tényleg sajnálom! - Seth tehetetlenül széttárta a karját. - Nem lett volna szabad ilyet mondanom...

- Csodálatos volt.

- Micsoda?

- Csodálatos volt. - Hannah lehámozta a celofánt a virágokról, és elrendezte a csokrot a vázában. - Csodálatos voltál.

- Komolyan? - pislogott Seth meglepetten.

Hannah a pizzás doboz mellé, az asztal közepére állította a vázát, aztán újra leült.

- Soha senki nem állt így ki értem, amióta ötödikes koromban Tommy Belgar-den orrba vágta Joey Winterst, aki ellopta a tízóraimat.

Seth kicsit zavart, kicsit büszke vigyorral átnyúlt az asztal fölött, és megfogta az asszony kezét. Hannah lenézett összefonódott ujjaikra.

- Martha néni nem volt ám mindig ilyen - magyarázta elmerengve. - Amikor kislány voltam, valahányszor meglátogatta a mamámat, mindig hozott nekem valami ajándékot. Még most is őrzök egy keleti, titkos rekeszekkel teli fadobozt, amelyet hétéves koromban kaptam tőle. - Hannah felsóhajtott. - Nyolcéves voltam, amikor hozzáment Lloydhoz, és Bostonba költözött. Utána megváltozott. Kevesebbet mosolygott, ritkábban jött látogatóba. Anya halála után rá akart venni, hogy költözzek hozzá, és miután elváltam, majd Lloyd bácsi meghalt, ez szinte a mániájává vált. De engem minden ide köt. Nem számít, mennyit kell dolgoznom és kuporgatnom, hogy boldoguljak. Talán elveszítem a házat, de akkor sem hagyom el Ridgewatert.

Seth szerette volna megnyugtatni, hogy nem veszti el a házat, és nem kell elhagynia a várost. Aznap délután telefonált néhány helyre, és gondoskodott róla, hogy erre ne kerülhessen sor. De miután épp az imént kért bocsánatot, amiért beleütötte az orrát az asszony ügyeibe, okosabbnak vélte, ha hallgat.

Hannah keze kicsinek hatott az övében, de Seth tudta, mennyi erő rejlik benne. Sosem találkozott még olyan nővel, akit jobban csodált és tisztelt volna, aki úgy elbűvölte, mint ez az asszony. Ahogy elárasztották az érzések, gyorsan visszarántotta a kezét, és a nő elé tolta a pizzás dobozt.

- Egyél!

Az első falat után Hannah elismerően felmorrant.

- Ez isteni! Nem is tudtam, hogy ilyen éhes vagyok.

Seth is éhes volt, de ő nem ennivalóra éhezett. Amint Hannah lenyalta a szószt az ujjairól és az ajkáról, eszébe jutott az együtt töltött éjszakájuk... De gyorsan félresöpörte az emlékeket, és ő is elvett egy pizzaszeletet.

- Sajnálom, hogy elküldtelek - mondta hirtelen Hannah. - Bocsáss meg!

- Nem haragszom. Így legalább alkalmam nyílt körülnézni a városban, és megismerkedni a helyiekkel. - Seth beleharapott a pizzájába. - Közben a legérdekesebb dolgokról értesültem. Tudtad például, hogy Charlie Thomas furgonját este tíz után Mavis Goldbloom kocsifelhajtóján látták?

- Na és? Charlie vízvezeték-szerelő. Talán Mavisnél dugulás volt.

- Valami ilyesmit mondott Perry Rellas is. Meg azt, hogy Mavis berendezései egy kis karbantartásra szorultak.

- Seth Granger, te pletykás vénember! - húzta fel rosszallóan a szemöldökét Hannah. - Szégyelld magad!

Seth vállat vont, levett egy borsdarabot a pizzájáról, és bekapta.

- Ha ennyire viszolyogsz a pletykálkodástól, nyilván nem is érdekel, mit hallottam Cindy Bakerről.

Hannah kíváncsi pillantást vetett rá, aztán felszegte az állat.

- Nem hát. Jól ismerem Cindyt, együtt jártunk gimibe. Cindy benne volt a szurkolócsapatban.

- Hm. - Seth végzett a pizzaszeletével, és másikért nyúlt. - Jó ez a pizza, nem?

- Nagyon.

- És jó ropogós a széle.

- Igen. Érezni, hogy nem mélyhűtött alapanyagokból készült.

Egy darabig némán ettek, aztán Hannah letette a pizzáját, és összeráncolt homlokkal a férfira meredt.

- Na, elmondod, vagy nem?

- Mit? - kérdezte Seth ártatlanul.

- Hogy mit hallottál Cindyről - vágta rá Hannah alig leplezett türelmetlenséggel.

- Nem. Nem vagyok pletykás vénember!

- Beszélj, vagy elpáhollak! - fenyegetődzött az asszony, mire Seth szélesen elvigyorodott.

- Cindy Dallasba utazott - suttogta előrehajolva.
Hannah csalódottan hátradőlt.

- Ez minden?

- Hogy megnagyobbíttassa a pomponjait.

- Ó! - Hannah mosolygott. - Ez szellemes. Kitől hallottad?

- Billy Bishoptól.

- Billy Bishoptól? - hüledezett az asszony. - Mióta vagytok kebelbarátok? Néhány napja még elevenen meg akartad nyúzni!

- Billy rendes gyerek. - Seth tényleg megkedvelte a fiút, rokonszenvesnek találta a lelkesedését és túláradó energiáját. - Megittunk együtt egy sört, és biliárdoztunk kicsit. De megmondtam neki, hogy ha még egyszer meglátom a nevemet az újságjában, kénytelen leszek eltörni mindkét karját.

- Szóval jól kihasználtad az időt. - Hannah előrehajolt, és letörölt egy paradicsomszósz-pöttyöt a férfi szája sarkáról.

Seth megragadta a csuklóját.

- Bocs, a szokás hatalma - mentegetődzött elpirulva az asszony. - A lányok gyakran összemaszatolják magukat.

Seth bekapta a mutatóujját, és lenyalta a ráragadt szószt.

- Mmm. Finom. - Érezte, hogy az asszony pulzusa felgyorsul.

- Bizonyára rólunk is pletykáinak az emberek - jegyezte meg halkan Hannah.

- Bizonyára. Ez problémát jelent számodra?

- Nem olyat, amivel ne tudnék megbirkózni. Elvégre semmit sem csináltam, amit szégyellnem kellene.

Seth megfordította az asszony kezét, és játékosan beleharapott a hüvelykujja alatti dombocskába. Hannah testén remegés futott végig.
- Ezen még változtathatunk - dörmögte a férfi.

- Igen - suttogta a nő. - A lányok legkorábban három óra múlva érnek haza...

- Gondolod, hogy három óra elég lesz?

- Egyelőre, talán - lehelte Hannah.

Seth megkerülte az asztalt, felhúzta az asszonyt a székről, gyengéden megcsókolta, aztán a hálószobájába vezette, és gondosan bezárta maguk mögött az ajtót.

10. FEJEZET

Sethet az élete során sokféle kellemetlenség érte. Szembenézett töltött revolverek torkolatával, őrült drogosokkal, lőttek rá, megkéselték, egy robbanásnál vagy háromméternyit repült a levegőben, és két vicsorgó rottweilerrel való találkozását is viszonylag ép bőrrel megúszta. De még sosem érezte magát olyan tehetetlennek és tanácstalannak, mint ma, amikor két hatéves kislánnyal kellett volna megetetnie két tál húslevest.

Ott állt a gyerekek hálószobájában, kezében a húsleveses tálcával, míg Maddie és Missy betakarózva ült az ágyában, összefont karral, durcásan lebiggyesztett alsó ajakkal.

- Nem akarunk levest enni - közölte Maddie.

- Charlie Choo Choo kókuszos bogyóit akarjuk - jelentette ki Missy.

Seth nem tudta, hogy az mi, de gyanította, hogy valamilyen kukoricapehely lehet, amelyet reggelire szoktak kapni, és amely legalább kilencvenhat százaléknyi tiszta cukrot tartalmaz. Ezzel az erővel akár tejjel leöntött csokoládés drazséval is megetethetné őket! Sethnek személy szerint semmi kifogása nem lett volna az ilyen táplálék ellen, de itt most két kislányról volt szó!

- Ma nem mentetek iskolába, mert betegek vagytok.

Két nappal azután, hogy visszatértek a táborból, a lányok szipogva, hőemelkedéssel ébredtek.

- Az édesanyátok megkért, hogy vigyázzak rátok, amíg dolgozik, és ebédre adjak nektek tyúkhúslevest tésztával.

Maddie fintorgott, és a fejére húzta a takarót.

- Utáljuk a tyúkhúslevest. - Missy is bebújt a takaró alá. - - Borzasztó az íze! - tódította tompa hangon.

Seth reménye, hogy mégis boldogul a lányokkal, kezdett szertefoszlani.

- Ha megettétek a levest, talán kaphattok egy kis kukoricapelyhet - próbálkozott megvesztegetéssel, bár kételkedett benne, hogy Hannah helyeselné a módszerét.

A lányok megrázták a fejüket.

- Először a kukoricapelyhet akarjuk - jelentette ki Maddie.

- Aztán talán eszünk egy kis levest - tette hozzá Missy.

Na persze. Azt hiszik, bedőlök egy ilyen átlátszó cselnek? - bosszankodott Seth.
Amikor Hannah-t reggel felhívta Phoebe, hogy megkérdezze, helyettesítené-e az egyik pincérnőjét, Seth tüstént felajánlotta, hogy vigyáz a gyerekekre. Hannah először visszautasította az ajánlatát. A lányaival nagyon nehéz zöld ágra vergődni, amikor betegek, mondta, de ő erősködött, hogy minden rendben lesz. Úgy érezte, a Martha-ügy miatt tartozik ennyivel az asszonynak. Különben is mennyire lehet nehéz vigyázni két kisgyerekre? - gondolta.

De ez még azelőtt volt, hogy a lányok ötpercenként felkeltek, és hol vizet kértek, hol sós kekszet, szörpöt, szalvétát...; követelték, hogy meséljen nekik, vagy játsszon velük, vagy engedje ki őket a kertbe.

Seth összesöpörte a kekszeket, amelyek lepottyantak, amikor Maddie és Missy az ágyukban ülve egymást hajigálták velük, feltörölte a kiömlött vizet, összeszedte a több száz csillogó gyöngyöt, amelyek kigurultak a lányok gyöngyfűző-táskájából, és érthető módon percről percre ingerültebb lett. Utána még döntőbírót is kellett játszania egy vitában, amely azért robbant ki, mert Missy elvette Maddie babáját, és ráült. Mire megnyugtatta a lányokat, itt volt az ebédidő, és ő halálosan kimerültnek érezte magát.

- Nézzétek - próbálkozott még egyszer. - Azt kell tennem, amit az édesanyátok mondott. Ne nehezítsétek meg a dolgomat! Egyétek meg szépen a levest!

- Nem akarunk levest!

- Charlie Choo Choo kókuszos bogyóit akarjuk.

- Maddie, Missy! - fogta könyörgőre Seth. - Legalább pár kanálnyit egyetek a kedvemért!

Maddie és Missy óvatosan kikandikáltak a takarójuk alól.

- Na jó - mondta Missy nagy kegyesen, és szipogott egyet -, de csak ha te is velünk eszel.

Miért ne? Egy kis húsleves neki sem fog megártani.

- Rendben.

- És csak ha úgy teszünk, mintha a leves tea lenne - kötötte ki Maddie.
Nem probléma.

- Ezennel hivatalosan teának nyilvánítom a levest - mondta Seth ünnepélyesen.
A lányok huncutul összenéztek, aztán kiugrottak az ágyból, és a játékos polchoz szaladtak, hogy elővegyék a babaedényeket.

- Hé, mit csináltok? - kiáltotta Seth. - Feküdnötök kellene!

- Ágyban fekve nem lehet babazsúrt tartani - világosította fel türelmesen Maddie, ahogy a testvérével együtt buzgón megterítette a sarokban álló kisasztalt.

Babazsúrt? Várjunk csak!

Missy kihúzta az egyik apró széket.

- Te itt fogsz ülni - mondta Sethnek.
Nem, nem, nem és nem!

- De hát én nem vehetek részt egy babazsúron! - tiltakozott Seth. - Én férfi vagyok!

Maddie alsó ajka remegni kezdett. Missy szeme könnybe lábadt. Seth összepréselte a száját, és erősebben szorította a tálcát. Azért sem adja be a derekát, felőle bőghetnek! Nem hagyja, hogy két hatéves vakarcs manipulálja!

A felszolgálás kimerítő munka. A hatórás műszak után Hannah alig érezte a lábát, és a karja majd leszakadt, mégis szinte betáncolt a házba. A zsebe tele volt pénzzel - a bőséges borravalóval, amelyet a vendégektől kapott, és a Phoebe által fizetett órabérrel. Noha az összeg nem oldotta meg anyagi gondjait, sokat fog segíteni abban, hogy az ellátásukat fedezze.

A házban csend fogadta. Ez jó jel, gondolta. Remélte, hogy a lányai szundikálnak, mert tudta, hogy az ő angyalkái milyen ördögfiókákká változnak, amikor az ágyat kell őrizniük.

Halkan felment a lépcsőn, aztán megtorpant, ahogy meghallotta Missy hangját.

- Egy vagy két cukorral parancsolja?

A lányok babazsúrt tartanak? Akkor nem lehetnek ágyban! Hannah fejcsóválva a nyitott ajtóhoz indult, de Seth mély hangja megint megállította.

- Hatot kérek.

Hannah belesett a szobába, és elkerekedett a szeme.

Seth nyilván nem fért el a gyerekszéken, mert a padlón ült törökülésben. A mellette lévő széken Maddie trónolt, valamit kortyolgatva egy parányi csészéből. Missy belemarkolt egy Charlie Choo Choo kókuszos bogyós dobozba, és leszámolt hat csokoládés golyócskát Seth tenyerébe.

A szobában erős húslevesszag érződött.

Hannah hitetlenkedve bámulta az idilli jelenetet. Seth babazsúrozik a lányaival?

Visszarántotta a fejét, mielőtt megláthatták volna, és a szájára szorította a kezét, hogy visszafojtsa a kacagását. De hát mulatságos is volt, ahogy ez a megtermett, kemény, új-mexikói zsaru ott ült a földön, törékeny kis teáscsészével a kezében!

Hannah hallotta, hogy gratulál Missynek a kitűnő teaválasztásához, aztán azt javasolja Maddie-nek, hogy igyon még egy csészével.

Az asszony megint belesett a szobába. Megállapította, hogy a tea, amelyet a lányai és Seth isznak, gyanúsan hasonlít a húslevesre.

Mosolyogva visszahúzódott, és a falnak dőlve hallgatta, ahogy a lányok megvitatják, hol tartsák a születésnapi partijukat, fiúkat is meghívjanak-e a nagy eseményre, és milyen tortát kérjenek. Amikor Seth azt javasolta, hogy gyümölcstortát, a lányok úgy kacagtak, mintha sosem akarnák abbahagyni.

Hannah furcsa nyomást érzett a mellkasában. Behunyta a szemét, de most meg a torkában támadt gombóc, és a szemét könnyek égették.

Az ördög vigyen, Seth Granger, minek kellett idejönnöd? Nagyon jól megvoltunk nélküled, boldogan és elégedetten. Aztán megjelentél, és...

Letörölte az arcán végigpatakzó könnyeket. Beleszeretett ebbe a férfiba, reménytelenül, menthetetlenül...

Halkan leosont a lépcsőn, mert szüksége volt néhány perc egyedüllétre. Különben is Seth aligha örülne, ha tudná, hogy látta, amint a padlón ül egy parányi teáscsészével a lapátkezében. Sosem hinné el, hogy a szemében így csak még vonzóbb, még kívánatosabb, még férfiasabb.

Megijesztette, milyen gyorsan elrabolta a szívét a férfi, mennyire szeretné, ha része maradna az életének. Nem értette, hogyan lehetséges ez, de hát azt mondják, a szerelem a maga útját járja.

Hannah csak azt tudta, hogy szereti Sethet, és mindent meg akar kapni tőle: hűségesküt, jegygyűrűt, kisbabákat... Kisbabákat? Nyilván elment az esze! Az efféle gondolatok csak katasztrófához vezethetnek!

A nappaliban ledobta táskáját egy kisasztalra, és a konyhába indult. Süt egy tortát, határozta el, hatréteges csokitortát, az majd eltereli Sethről a figyelmét. Utána pedig egyedül felfalja a felét. Ez a kilátás kissé felvidította.

Halkan dudorászva elővette a faliszekrényből és a hűtőből a hozzávalókat. Épp egy tojásért nyúlt, amikor a háta mögött felcsendült egy hang:

- Mindig csodálatos szakácsnő voltál.

Ahogy Hannah megpördült, a kezéből kicsúszott a tojás, és széttört a földön.

- Brent!

A férfi az ajtóban állt zsebre dugott kézzel, és őt figyelte. Rövid barna hajának néhány tincsét kiszőkíttette, és az arca barnaságából ítélve vagy rendszeresen szoláriumozott, vagy sokat napozhatott az úszómedencéje mellett. Vagy erre is, arra is szakított időt, gondolta Hannah. A legtöbb nőt elvakította ez a kék szempár és a megnyerő mosoly. Annak idején őt is levette a lábáról, de amióta kiismerte a férfit, már csak undort érzett iránta.

- Jól nézel ki. Az étteremben szolgálsz fel? - kérdezte Brent, Hannah pincérnős rövid ujjú fehér blúzát és fekete szoknyáját mustrálgatva.

Ha nemn ejtette volna le a tojást, Hannah most hozzávágta volna, csak hogy lássa, milyen arcot vág, amikor a sárgás ragacs szétkenődik a hófehér selyemingén.

- Mit keresel te itt? - mordult a férfira.

- Kedvesebb is lehetnél, főleg mivel jó hírt hoztam.

- Talán áthelyeztek az Antarktiszra? - kérdezte Hannah gúnyosan. - Egyébként ha a lányokat akartad látni, telefonálhattál volna. Vagy elfelejtetted a számunkat?

Brent a válásuk óta egyszer sem érdeklődött a lányai után, és sosem látogatta meg őket.

- Sok dolgom volt � vont vállat a férfi.

A szokásos szöveg. Hannah leguggolt, és egy papírtörülközővel felszedte a tojás maradványait a kőről.

- Szóval Brent, mit akarsz? Amint látod, nekem is sok a dolgom.

- Hoztam neked egy csekket - közölte a férfi.

Hannah éles pillantást vetett rá, aztán a nyálkás ragacsot a szemétbe dobta, és megmosta a kezét. Még sosem fordult elő, hogy Brent személyesen hozta volna el a csekkjét, és sosem küldött neki egy centet sem, amíg legalább háromszor rá nem telefonált.

- Na persze, és ha jól beosztom az összeget, talán futja belőle három, sőt akár négy étkezésre is!

- A lelkembe gázolsz, Hannah - morogta sértődötten Brent, azzal előhúzott egy összehajtott papírt az ingzsebéből, és meglengette. - Itt az összeg, amivel tartozom. Ez egy készpénzcsekk.

Hannah megtörölte a kezét, és a papírra bámult, amelyet a férfi úgy mozgatott az orra előtt, mintha egy kutyát akarna velős csonttal ingerelni. Az asszony pulzusa gyorsabban vert, de nem mutatta az izgalmát.

- Mi ez az egész?

Valamit látott Brent szemében... Félelmet? De aztán a férfi arrogánsán felszegte az állat.

- Megírtam, hogy amint tető alá hoztam az üzletet Owennel, kifizetlek. Egyszer majd megtanulsz bízni bennem, drágám.

Majd ha fagy, gondolta az asszony, de a kíváncsisága erősebbnek bizonyult az óvatosságánál. Odalépett a férfihoz, és a csekkért nyúlt, de azt Brent vigyorogva visszacsúsztatta a zsebébe, aztán megragadta a karját, és közelebb húzta magához.

- Engedj el! - Hannah szabadulni próbált, de Brent sosem volt valami gyengéd férfi. Az ujjai fájón a húsába mélyedtek, és ő majdnem felsikoltott fájdalmában.

- Hálásabbnak is mutatkozhatnál - mondta Brent célzatosan.

- Eressz! - sziszegte Hannah. - Esküszöm, Brent, hogy...

- Azonnal engedje el!

Az idegen férfihangra Brent meglepetten hátrafordult, és ahogy meglátta a tőle alig egyméternyire álló, jól megtermett férfit, tüstént elengedte Hannah-t.

- Maga meg ki a fene? - bámult fel Sethre, aki jó fél fejjel magasabb volt nála. Bár Seth majd szétrobbant a dühtől, tökéletesen uralkodott magán.

- Jól vagy? - kérdezte csendesen Hannah-tól.

- Igen - válaszolta az asszony, a szemébe nézve.
Seth biccentett, és visszafordult Brenthez.

- Azt tanácsolom, mielőtt megint hozzáérne Hannah-hoz, keressen egy jó fogorvost és ortopéd sebészt, mert utána mindkettőre szüksége lesz!

Brent elsápadt, de a hiúsága erősebb volt az óvatosságánál.

- Nem tudom, ki maga, cimbora, de ha azt hiszi, hogy megjátszhatja itt a főnököt, csak mert összeszűrte a levet a...

Tovább nem jutott. Seth olyan gyorsan, hogy Hannah szabad szemmel követni sem bírta a mozdulatát, hátracsavarta Brent karját, és máris a kijárat felé tuszkolta.

- Várj! - kiáltotta Hannah, és utánuk szaladt. Seth megtorpant, és csodálkozva rámeredt.

Hannah kirántotta a csekket Brent zsebéből, aztán Sethre mosolygott, és kitárta az ajtót.

- Rendben. Viheted.

Seth kilökte Brentet a verandára, és Hannah bezárta az ajtót. Tíz másodperccel később hallották, hogy Brent Porschéja csikorgó gumikkal elszáguld.

Hannah megnézte a csekket. Brent igazat mondott, ezzel az összeggel kiegyenlítette az elmúlt három évben felhalmozódott összes adósságát. Az asszony boldogan Seth nyakába ugrott, és csókokkal borította az arcát. A viharos becézgetések hatására a férfi ádáz képe kicsit megenyhült.

- A fickó még csak nem is érdeklődött a gyerekei felől - háborgott.

- Nem számít! Ahogyan ő maga sem - mondta Hannah izgatottan. - Jaj, Seth, ez hihetetlen! Csoda történt, Brent kifizette a tartozását! Tudod, hogy ez mit jelent? Megtarthatom a házat, rendezhetem a számlákat, és megnyithatom a panziómat! Ezzel minden kívánságom teljesült!

De ahogy Seth átölelte és megcsókolta, Hannah tudta, hogy ez nem igaz: nem teljesült minden kívánsága. Amióta Sethet megismerte, minden megváltozott. Mindaz, amire korábban vágyott, ma már kevésnek tűnt...

Felmosolygott a férfira, bár a szemét könnyek fátyolozták.

- Megnézem, hogy vannak a lányok, aztán visszajövök, és akkora csokoládés tortát sütök neked, amekkorát még sosem láttál!

- Nincs az a férfi, aki visszautasítana egy ilyen ajánlatot - vigyorgott Seth. - Örülök, hogy minden ilyen szerencsésen alakult, Hannah. Belevaló teremtés vagy, és csodálatos asszony.

Egy újabb hosszú csók után Hannah a lépcsőhöz indult, és ahogy a férfi szavai visszacsengtek a fülében, egy pillanatra boldogabb volt, mint bármikor máskor életében.

- ...Seth Granger!

Seth Hannah-ra nézett, de a nő éppolyan meglepettnek tűnt, mint ő. Maddie és Missy boldogan ugrált örömében.

Seth érezte, hogy valaki előretuszkolja, aztán felhúzták a színpadra, s mire észbe kapott, a polgármester előtt találta magát. Mooney röviden felidézte a mentőakcióját, aztán a kezébe nyomta a tányért.

Seth egyik lábáról a másikra állt. A tömeg elcsendesedett, az emberek várakozásteljesen bámultak rá. Egy kínosan hosszú pillanat után a férfi szerencsére rájött, mire várnak. Összeszorított foggal a villájával levágott egy darabot a süteményből, és bátran bekapta.

A torta meglehetősen tömör volt, de csöppet sem száraz, édes volt, a diótól kicsit ropogós, és gyümölcsízű.

Hmmm, ez tényleg finom, állapította meg Seth, és diadalmasan felemelte a villát, mire a tömeg éljenzésben tört ki, és a távolban egy vaku villant. Seth felfedezte Billy Bishopot, és fenyegető pillantást vetett rá.

Most már elhagyhatta az emelvényt, de mindenki más odarohant, hogy ki ne maradjon a tortaosztásból. Aztán az együttes játszani kezdett, és a fesztivál folytatódott.

Sethtel sokan kezet ráztak, megveregették a hátát, és ő mindezt elviselte, mint ahogy azt is, hogy Hannah az öreg Wilson Jonesszal, a városi kocsma tulajdonosával táncol, de amikor egy fiatalabb, jóképű fickó kérte fel az asszonyt, közbelépett. Ő az enyém, üzente a csalódott fickóra villantott tekintete, ahogy magával vonszolta Hannah-t. Csak az enyém.

Az idő gyorsan elrepült. Hot dogot ettek ketchuppal, aztán vattacukrot, és megnézték a mutatványosbódékat.

A céllövöldében Seth adott Hannah-nak néhány jó tanácsot.

- A célpontra koncentrálj - mondta mögéje állva, és előrehajolt, hogy a testük összeért. - Célozz magasabbra, és lassan húzd meg a ravaszt!

Hannah megpróbált megfelelő testtartást felvenni, és közben a feneke véletlenül súrolta Seth ágyékát, akinek azonnal megkeményedett a férfiassága.

Az asszony összehúzott szemmel a mozgó, kék fahabokon úszó sárga fémkacsára bámult, célzott, lőtt - és elhibázta.

- Ez így nem megy, Seth - panaszkodott. - Túlságosan elvonod a figyelmemet.

- Te is az enyémet - válaszolta a férfi. - Olyan szagod van, mint a vattacukornak. Mondtam már, mennyire imádom a vattacukrot? - suttogta.

- A túl sok édesség tönkreteszi a fogakat - jelentette ki Hannah hátrapillantva, de Seth látta, hogy kék szeme elsötétült a vágytól.

- Az életben rengeteg veszély leselkedik ránk - bölcselkedett. - Az embernek olykor…
- Hé, Seth, már mindenütt kerestelek! - kiáltotta egy mély férfihang, és Seth meg Hannah szétrebbent, mint két csókolózáson ért kamasz.

Micsoda időzítés, mérgelődött a férfi, a szerelőműhely tulajdonosára, Nedre bámulva, de gyorsan összeszedte magát, és kezet rázott a kétméteres óriással.

- Szia, Hannah - üdvözölte az asszonyt a tizenkilenc éves Ed, aki a maga mindössze százkilencven centijével „a vakarcs" volt a családban, ahogy Ned mondta Sethnek, amikor a múlt héten találkoztak. Ahogy a nő rámosolygott, a fiú arca bíborvörös lett.

- Jó hírem van! - Ned Seth orra elé tartott egy kulcsot. - Két nappal előbb elkészültem a motoroddal, mint ígértem. Ed már tett is vele egy próbakört. A számlát megküldtem a biztosítódnak, szóval átveheted a motort.

Seth a kulcsra bámult, aztán Hannah-ra pillantott. Az asszony arcáról már eltűnt a pír, a szemében kialudt a tűz.

- Köszönöm, Ned. - Seth gyorsan a nadrágzsebébe süllyesztette a kulcsot, de az mintha még a farmeren át is égette volna a bőrét. - Köszönök mindent.

- Örülök, hogy összefutottunk, Ned, Ed - mondta Hannah erőltetett mosollyal -, de most mennem kell. Lóri elvitte a lányokat az arcfestő bódéba, és jobb, ha ellenőrzöm, miben mesterkednek.

Seth vele akart tartani, de Hannah felemelte a kezét.

- Maradj csak! Beszélgessetek! Mindjárt visszajövök - tette hozzá, és elsietett.
Seth megint utánaindult, de aztán megállt. Minek követné? Mit mondana neki? Bár sosem említették, kezdettől fogva tudták, hogy ha elkészült a motorja, továbbutazik. És noha fogalma sem volt, hogyan vegyen búcsút Hannah-tól és a lányoktól, tudta, hogy meg kell tennie.

Visszafordult Nedhez, aki hamarosan ecsetelni kezdte az új léghűtéses motorok előnyeit, de Seth csak fél füllel hallgatta. Nem mintha nem lett volna hozzáfűznivalója a témához, de jelen pillanatban kizárólag egy szép szőke nő foglalkoztatta, aki orgonalila ruhát viselt, és két kislány, aki megőrül Charlie Choo Choo kókuszos bogyóiért.

Ahogy hazahajtott a fesztiválról, Hannah letekerte az oldalablakot. A kocsi belsejét friss, tiszta őszi levegő árasztotta el.

Még néhány hét, gondolta az asszony, és szalma madárijesztők meg kivájt tökök kerülnek majd a házak verandáira és a kirakatokba, aztán egy hónappal később fahéj, alma és pulykasült illata tölti meg a levegőt.

Mindig szerette ezt az időszakot, a mókát, kacagást, izgalmat, a lányok mindenszenteki jelmezeinek elkészítését, a hálaadás napi vacsorát a hagyományos pulykasülttel, a karácsonyi bevásárlásokat, a fadíszítést, az ajándékok becsomagolását. És minden évben a Gyümölcstorta Fesztivál nyitotta meg az ünnepségek sorát.

De Hannah most nem érzett sem izgalmat, sem örömteli várakozást. Mert ez lesz az utolsó éjszaka, amelyet Sethtel tölt.

Bekanyarodott a ház elé. A szíve összeszorult, amikor meglátta a férfit. Seth a motorján ült, amelyet hazafelé jövet elhozott a szervizből.

Amióta Seth megkapta a Harleyja kulcsát, nem volt alkalmuk megbeszélni, hogy a férfi mikor akar elmenni, de Hannah biztosra vette, hogy legkésőbb reggel elindul, ezt kiolvasta a szeméből, amikor az elrakta a kulcsot. Minek kérdezne tőle bármit? Kezdettől fogva tudta, hogy Seth itt fogja hagyni. A férfi nem tett neki semmilyen ígéretet, nem terveztek közös jövőt. A férfi visszatér Új-Mexikóba, az ő helye viszont itt van.

Két nagy plüssmackóval és két másik plüssállattal megrakodva Hannah kikecmergett a kocsiból, és a bejárat felé indult.

- Hol vannak a lányok? - kérdezte Seth, aki a verandalépcsőn csatlakozott hozzá, kivette a karjából a játékokat, és türelmesen várta, hogy a táskájából előkotorja a kulcsait.

- Ma Loriéknál alszanak, és előtte megnéznek néhány rajzfilmet - felelte Hannah kényszeredett mosollyal.

Rendes körülmények között nem engedte volna, hogy egy ilyen eseménydús nap után az ikrek máshol aludjanak, de a ma este kivétel volt. Lehet, hogy önzés a részéről, de kettesben akart lenni Sethtel.

Belépett a házba, és amikor a férfi követte, bezárta maguk mögött az ajtót. Ott álltak az előszobában, a sötétben egymással szemben. A csend rájuk telepedett, fojtogatta őket, de egyikük sem mozdult.

- Hannah - kezdte végül a férfi, ám az asszony az ajkára tette az ujját.

- Nem. Ne mondj semmit! - suttogta, és megcsókolta.

Seth karjából a földre estek a plüssállatok. A férfi magához rántotta az asszonyt, és éhesen a szájára nyomta az ajkát. Hannah hasonló hévvel viszonozta a csókját. Azt akarta, hogy Seth még sokáig emlékezzen rá, ha már a szívét elrabolta.

Talán valamikor megint találkozik valakivel, akit szeretni fog, aki felébreszti benne a szenvedélyt, de azt a férfit biztos nem szereti majd úgy, mint Sethet.

Átkulcsolta a férfi nyakát, és ahogy hozzásimult, Seth felnyögött. A vágyat, amely egymás karjába űzte őket, többé nem lehetett megzabolázni. Összeölelkezve a hálószobába indultak, menet közben ledobálva ruháikat. Hannah kiskabátja ott maradt a lépcső aljánál, a férfi inge a hálószobaajtónál. Vad, mohó csókok közepette teljesen levetkőztették egymást, aztán meztelenül az ágyra estek.

Az ablak felöl beáradó hűvös levegő megcsapta az asszony mellét, de a borzongását elűzte Seth meleg ajka. A férfi néhány másodpercig gyengéden harapdálta a mellbimbóját, aztán összegabalyodott végtagokkal, immár összeolvadt testtel ide-oda gurultak az ágyon.

Amikor Hannah került fölülre, felült, és egyre gyorsabb mozgásra kényszerítette a férfit. Élvezve, hogy ezúttal ő diktálja az iramot. Seth ujjai a csípőjébe mélyedtek, amikor egyszerre elérték a csúcspontot.

Utána az oldalukra fordultak, és egymás szemébe néztek.

- Ó, Hannah! - nyögte Seth, és amikor az asszony megcirógatta az arcát, belecsókolt a tenyerébe.

- Nem hagytam neked időt - suttogta Hannah. - Sajnálom.
Seth halkan nevetett.

- Még rengeteg időnk van - válaszolta.

Rengeteg, de nem elég, mondta majdnem az asszony, de most nem akart erre gondolni.

A hold fénycsíkokat vetített a szobába, meztelen testükre. Hannah kicsit odébb fészkelődött, felkönyökölt, és a tenyerébe támasztott fejjel hosszan mustrálgatta Seth vonásait, széles mellkasát, hosszú, izmos lábát. Minden részletet az emlékezetébe akart vésni.

- Lenne egy kérdésem - mondta, s az ujja hegyével követte a férfi állának vonalát.

- Éspedig?

- Abban, hogy Brent betoppant azzal a csekkel, volt valami részed?

- Nos... én...

- Őszinte választ kérek.
Seth zavartan hunyorgott.

- Hát... tudom, hogy azt mondtad, ne avatkozzam a...
Hannah egy csókkal belefojtotta a szót.

- Köszönöm.

Seth felvonta a szemöldökét.

- Hát nem haragszol?

Az asszony mosolyogva megrázta a fejét.

- Jaj, dehogy! Egyébként sejtelmem sincs róla, hogyan csináltad.

- Lebonyolítottam néhány telefont - vont vállat Seth. - Utána a volt férjednek bizonyos befolyásos emberek az értésére adták, hogy egyetlen államban sem foglalkozhat ingatlanértékesítéssel, ha nem rendezi az anyagi ügyeit.

- Tényleg? - ámuldozott Hannah, és igyekezett visszapislogni a könnyeit.

- Nem volt olyan nagy dolog. Nehogy sírva fakadj itt nekem! - tette hozzá gyorsan Seth, és letörölte a hüvelykujjával az első könnycseppeket, amelyek kibuggyantak az asszony szeméből.

- Ne félj, nem fogok. Csak... annyira hálás vagyok. - És nemcsak ezért, hanem még sok minden másért is, fűzte hozzá magában az asszony. Bármennyire fájni fog az elválás, örülök, hogy egy ideig része voltál az életemnek.

Egy hosszú pillanatig mindketten hallgattak.

- Seth - kezdte végül Hannah. - Azt hiszem, jobb lesz, ha reggel nem várod meg a lányokat. Majd én megmondom nekik, hogy elmentél. Lehet, hogy nem értenék meg...

Hogyan is érthetnék? Én magam sem értem, gondolta.

Seth elmerülten szemlélte a Henry Barnes tölgyfa lambériás irodájának hátsó sarkában felállított terepasztalt a kisvasúttal és a hegyi bányavároska makettjével. A városkához egy áruház, egy szálloda és egy italmérés is tartozott. A fényes fekete mozdony egy 1800-as gőzmozdony hajszálpontos mása volt, még a sárgaréz harang és a gőzsíp sem hiányzott róla.

A terepasztal Sethet az ikrek babaházára emlékeztette. A lányok sokszor órákon át rakosgatták benne ide-oda az apró emberkéket és bútorokat. A számtalan darabka az őrületbe kergette Hannah-t, mert ha éppen nem taposott rájuk, felporszívózta őket. Erre az emlékre Seth elmosolyodott, de aztán megint elkomolyodott.

Még két nap sem telt el azóta, hogy elhagyta Ridgewatert. Előző nap még pirkadat előtt felkerekedett. Könnyű csókot nyomott Hannah arcára, vigyázva, hogy ne ébressze fel az asszonyt, mert attól félt, akkor nem lenne ereje elmenni.

Egyébként is az éjjel elbúcsúztak egymástól: amikor éppen nem szeretkeztek, beszélgettek - a lányokról, a gyümölcstorta fesztiválról, a motorjáról, szinte mindenről, csak arról nem, hogy néhány óra múlva elválnak...

A külső irodában csörögni kezdett a telefon. Seth összerezzent, de aztán visszafordult a terepasztalhoz. Oldalt látott egy kapcsolót, és viszketett az ujja, úgy szerette volna elfordítani. Vajon ennek a vonatnak is füstölne a kéménye, mint annak, amelyet az édesapjától hatéves korában karácsonyra kapott?

Jól emlékezett arra a karácsonyra. Az apja a feldíszített fenyőfa alatt helyezte el a síneket, és ő meg Rand órákig játszott a vonattal, azon vitatkozva, melyikük legyen a mozdonyvezető.

És most, huszonhárom évvel később hamarosan viszontlátja Randet.

Seth zsebre dugta a kezét. Nemcsak azért, hogy ne nyúljon a kapcsolóhoz, hanem mert a tenyere hirtelen nyirkos lett.

- Ne haragudjon, hogy megvárakoztattam - mondta Henry Barnes, belépve az irodába, és kedvesen Sethre mosolygott. - Meg kellett győznöm egy régi barátnőmet, hogy ha a szomszédja kutyája kiássa a díjnyertes dáliáit, az nem a Legfelsőbb Bíróság elé való ügy.

Az ősz hajú ügyvéd antracitszürke sportzakót viselt, fehér inget, kék farmert és fényesre kefélt fekete cowboycsizmát. A kezében egy dossziét tartott. Amikor észrevette, hogy Seth a terepasztalt bámulja, sötétbarna szeme felragyogott.

- Szép, igaz? Múlt héten készítettem. Az unokáim megőrülnek érte. Henry Barnes - mutatkozott be. A kézszorítása erős volt, és barátságos. Seth feszültsége kicsit enyhült. - Szólítson egyszerűen Henrynek!

Az ügyvéd megkerülte a széles tölgyfa íróasztalt, és a szemközti bőr karosszék felé intve hellyel kínálta Sethet, aztán ő maga is leült, és hátradőlve hosszan vizsgálgatta a férfi arcát.

- A bátyja és maga akár ikrek is lehetnének - mondta fejcsóválva. - Ez az egyik legkülönösebb esetem.

Seth alig tudta fékezni a türelmetlenségét.

- Azt hittem, Rand is itt lesz.

- Úgy véltük, jobb, ha először megmagyarázok néhány dolgot. - Henry előrehajolt, és kinyitotta a dossziét, amelyet magával hozott. - Kezdjük a tényéknél!

Seth csalódottan vállat vont.

- Rendben.

- Ebben mindent megtalál. - Henry megfordította a dossziét az asztalon, és Seth elé tolta. - Dátumokat, neveket, egyéb adatokat. Vigye magával, és tanulmányozza át! De ha kívánja, röviden összefoglalhatom, amit eddig sikerült megtudnunk.

Seth belekukkantott a dossziéba. Látva a sok apró betűs oldalt, az ügyvédre nézett.

- A rövidített verziót választom.

- Gondoltam, hogy ezt fogja mondani. - Henry mosolyogva megnyomta a házi telefon gombját. - Judy, kaphatnánk két csésze kávét? És ne kapcsoljon be senkit! - kérte, aztán megint hátradőlt. - Helyezze magát kényelembe, Seth! Még a rövidített verzió is eltart egy darabig.

12. FEJEZET

Két órával később Seth a Four Winds Hotel egyik emeleti szobájának ablakánál állt, és lenézett a városra.

Az utca másik oldalán egy férfi jött ki a vegyeskereskedésből, ugyanabból a boltból, ahol annak idején Sethnek az édesanyja olykor bonbont vásárolt. Néhány házzal odébb még mindig megvolt a borbélyüzlet, ahová az apja elvitte levágatni a haját. A sarkon sárga neonfény hirdette egy étterem nevét. Ez volt az az étterem, ahol gyerekkorában a családjával hamburgert evett, és csokoládés tejet ivott.

Amikor áthajtott a városon, egyre több emléke tért vissza. Nem annyira a nevekre és arcokra emlékezett, inkább az illatokra és a hangokra...

Behunyta a szemét. Kétségbeesetten szeretett volna többre emlékezni, felidézni, mi történt a baleset éjszakáján. Henry Barnes persze mindent elmesélt, de annyira nehéz volt elhinnie a hallottakat.

A fejét rázva elfordult az ablaktól, és a sarokasztalon fekvő mappáért nyúlt, kinyitotta, és lebámult egy újságkivágás másolatára. A cikket időközben már annyiszor elolvasta, hogy majdnem kívülről tudta.

„ÖTTAGÚ CSALÁD HALÁLOS BALESETE A COLD SPRINGS CANYONBAN Jonathan és Norah Blackhawk Wolf River-i lakosok három gyermekükkel, a kilencéves Randáéi, a hétéves Sethtel és a kétéves Elizabethszel együtt életüket vesztették szombat éjjel egy autóbalesetben, amikor a viharban Jonathan Blackhawk elvesztette uralmát a jármű fölött... "

Valahányszor Seth ezt elolvasta, valahányszor meglátta a neveket nyomtatásban, jeges borzongás futott végig a gerincén.

A cikkben beszámoltak a zivatarról, és idézték a mentőorvost, aki minden utast halottnak nyilvánított. A család egyetlen életben lévő közvetlen hozzátartozóin, mint írták, William Blackhawk, Jonathan Blackhawk fivére.
Sethnek ez a név olyan volt, mint bikának a vörös posztó. William Blackhawk. a saját nagybátyja rendezte meg az egész csalást. Mint Henry Bames eltnagya. .1. Ś ta, William gyűlölte a fivéreit, Jonathant és Thomast. Nem is érintkezett velük vagy a gyermekeikkel, bár mindannyian Wolf Riverben éltek.
Seth nem emlékezett a nagybátyjára, és nem értette, hogy egy felnőtt férfi hogyan fordíthat hátat a saját családjának, hogyan hamisíttathat halotti bizonyítványt három elárvult kisgyereknek, hogyan választhatja szét őket, és hazudhatja azt neki, hogy a testvéreik meghaltak.

De persze Williamet nem csak a gyűlölet vezérelte. Seth a munkája révén megtanulta, hogy a bűncselekmények leggyakoribb oka a szenvedélyen kívül a kapzsiság. Itt is erről volt szó. William megszabadult tőle meg a testvéreitől, és így mindent ő örökölt: a földet és - mint Seth időközben megtudta - azt az igen jelentős sírni is, amelyet nagyapjuk a három fiára hagyott. Seth sajnálta, hogy William öt évvel ezelőtt egy repülőgép-szerencsétlenségben életét vesztette, ezért már nem vonhatta kérdőre.

Becsukta a dossziét. A lényeget úgyis rég az agyába véste. Ś er Radick, a hajdani seriff érkezett meg elsőként a baleset színhelyére. Ő volt az is, aki Williamet odahívta. A seriff két hónappal később elhagyta a várost, senki sem látta.

nuiry Owen, William házvezetőnője vette magához Randet közvetlenül a baleset utánán, és Rand mindaddig hála lakott, amíg egy San Antonió-i család örökbe fogadta. Rosemary hat héttel később Vermontba költözött, és ezelőtt fél évvel halt meg tüdőrákban.

Waters, egy rossz hírű Gránité Springs-i ügyvéd intézte a törvénytelen leadásokat, és ő hamisította a halotti bizonyítványokat is. Nem emlékezett rá, de Henry szerint Waters volt az, aki a baleset után magához vette őt, és örökbe adta Grangeréknek. Waters nem sokkal ezután bezárta Springs-i ügyvédi irodáját, és eltűnt.

William Blackhawk megvásárolta a hallgatásukat és a közreműködésüket, s az egész sosem derült volna ki, ha Rosemary Owen halála után meg nem találják a naplóját, amelyben mindent részletesen leírt. A napló a Blackhawk család nlyan tagjánál kötött ki, aki még Wolf Riverben élt, Lucas Blackhawknál, .itcstvérnél, akiről Seth még sosem hallott.

�vhen akadt még néhány homályos pont, de Seth úgy vélte, ezeket ráérnek tisztázni. Neki most csak a testvérei voltak fontosak. Rand, mint Henry -ulta, visszatért Wolf Riverbe, és a jövendőbeli feleségével itt akar letelepedni. -i//.ic tartózkodási helye még ismeretlen volt.

telefonra bámult. Tudta, hogy Rand várja a hívását, és már vagy fél tucat-i-tte a kagylót, de aztán mindig újra lerakta.

icm volt teljesen ura az érzelmeinek, a feje zúgott mindattól, amit aznap ügyvédnél megtudott, és mielőtt Randdel beszélne, vissza akarta nyerni a 'Kát.

|ictt az ablakhoz, és megint letekintett az utcára. A vegyesboltból épp ak-1 ki egy szőke nő. Egy másodpercig azt hitte, Hannah-t látja, és a szíve na-iit, de persze nem ő volt az. Milyen bolond vagyok, csóválta meg a fejét. ih most hozhatja el a lányokat az iskolából. Talán éppen ebben a pillanat->ol le a kocsifeljárón. Beau boldog ugatással üdvözli őket, és amikor kink Ť/. autóból, Hannah odaint Mrs. Petersonnak. Aztán a lányok beszágulda-

87

Ťnnia

nak a házba, Hannah készít nekik valami harapnivalót, és megkérdezi, mi történt az iskolában...

Seth szíve elfacsarodott a fájdalomtól. Egek, mennyire hiányoznak neki Hannah

és a lányok!

Visszafordult a telefonhoz, de aztán megrázta a fejét. Nem, ha felhívná Han-nah-t, csak mindannyiuk helyzetét még nehezebbé tenné. Hannah jobbat érdemel nála, nem kívánhatja tőle, hogy állandó félelemben éljen a munkája miatt. Mert a hetekkel ezelőtti összetűzésük dacára Jarris számított a visszatérésére, sőt egy hosszú, kockázatos megbízást helyezett kilátásba, épp olyat, amilyeneket ö annak idején előnyben részesített.

- A pokolba!

Seth végigszántott a haján, és az ajtóhoz indult. Iszik egy sört a lenti bárban, harap valamit, aztán felhívja Randet, határozta el.

Az esze még mindig Hannah-n járt, amikor kinyitotta az ajtót. Megdermedt, ahogy meglátta a folyosón álló férfit. Úgy érezte, mintha tükörbe nézne. A hasonlóság köztük valóban elképesztő volt: egyforma a testalkatuk, a magasságuk, egyforma sötét a szemük, és ugyanolyan fekete a hajuk, bár Sethé hosszabb volt, mint a hasonmásáé. És persze az öltözetük is különbözött valamennyire: bár mindketten farmert viseltek, Seth sötétkék pólót hordott, míg a másik férfi hosz-szú ujjú farmeringet.

- Rand? - suttogta Seth.

- Szia, Seth! - válaszolta a bátyja.

Seth gyomra összeszorult. Huszonhárom év! Amikor utoljára találkoztak, még gyerekek voltak, két kisfiú...

- Ó, a pokolba! - Ennél többet nem tudott kinyögni.

A következő pillanatban a két fivér összeölelkezett, és hátba veregette egymást. S noha ezt soha nem ismerték volna be, amikor szétváltak, mindkettőjük szemét könnyek fátyolozták.

Seth igyekezett visszanyerni az önuralmát.

- Épp most akartalak felhívni ~ mondta.

- Én meg éppen erre jártam, és gondoltam, benézek hozzád. - Rand vállat vont. - Sosem voltam valami türelmes fickó.

- Anya mindig azt mondta, hogy olyan türelmes vagy, mint egy istállói patkány. Mindketten elvigyorodtak.

- Sosem tudtam megfejteni, hogy ez mit jelent - csóválta meg a fejét Rand.

- Én sem.

- Azt hallottam, hogy zsaru lettél.

- Én pedig azt hallottam, hogy lovakat szoktatsz nyereg alá.

Sok pótolnivalójuk volt, ezt mindketten tudták. Annyit mulasztottak! Majdnem egy egész emberöltőt.

- Van valami híred Lizzie-ről?

Seth megrázta a fejét.

- Csak annyit tudok, amit Barnes mesélt: hogy megbíztál egy magándetektívet a felkutatásával.

Rand bólintott.

- Remélem, hamarosan megtaláljuk. Azt gyanítjuk, hogy valahová a keleti partra költözött.

- Nem fog ránk emlékezni. Talán nem is akar majd emlékezni ránk.

- Akkor is meg kell keresnünk - jelentette ki Rand. - Bárhogyan is dönt, el kell fogadnunk és tiszteletben kell tartanunk a döntését, de legalább tudni fogja az igazat. Ennyit megérdemel. Ennyit mindannyian megérdemlünk! - Az öccse vállára tette a kezét. - Mit szólnál egy kis kiruccanáshoz a ranchra? Nem akarod látni a régi hajlékot?

Seth érverése felgyorsult. Vajon a hajdani hálószobájuk fala még mindig kék? És vajon megvan-e még a rejtekhelye a folyósón, a padlódeszka alatt? Jó mulatság lenne kideríteni. A házuk egyszerű épület volt, aprócska szobákkal, de nekik az volt az otthonuk.

Ő és Rand huszonhárom évig nem látták egymást. Ezalatt más mederben folyt az életük, másféle tapasztalatokat gyűjtöttek, de azon a köteléken, amely egymáshoz fűzte őket, semmi sem változtathatott. A vér szava és a lelki kapocs együtt mindennél erősebb... És Seth remélte, hogy ezt egy nap majd Lizzie is érezni fogja...

Seth aznap az unokatestvérénél, Lucas Blackhawknál vacsorázott, ahol megismerkedett Lucas feleségével, Juliannával és Rand menyasszonyával, Grace-szel.

Mindannyian ott ültek a nagy asztalnál, még Nathan és Nícole - Lucas hároméves ikrei - és alig kéthetes kisöccsük, Róbert Jonathan is.

A felnőttek koccintottak, ittak Seth egészségére, aztán körbeadogatták a hátszín-pecsenyés meg a krumplipürés tálat.

A társalgás egy pillanatra sem akadozott. Annyi mondanivalójuk volt, és Seth igazán otthonosan érezte magát, de...

Hirtelen ráébredt, hogy mindegy, milyen messzire menekül, mindegy, mennyit hazudik önmagának, valami hiányzik az életéből, valami, amit meg kell szereznie. Csak még azt nem tudta, hogyan fogjon hozzá...

Hangos diszkózenétől zengett a ház. A dobok dübörgését visszaverték a falak, az ebédlő csillárja remegett, miközben tizenöt lány és fiú masírozott körbe-körbe a Hannah nappalijában egymásnak háttal felállított hét-hét kempingszék körül. Lóri férje, John volt a játékvezető. Amikor leállította a magnót, mind a tizenöt gyerek felvisított és rohant, hogy elfoglalja a hozzá legközelebb álló üres széket.

- Osszam szét most a fagylaltot? - próbálta Lóri túlharsogni a lármát.

- Várjuk meg a játék végét! - rikkantotta vissza Hannah. - A kertben megterítettem egy asztalt, és mindent kinn szolgálunk fel. Miért nem segítesz Johnnak?

Már elénekelték a „Boldog szülinapot"-ot, és elfújták a gyertyákat, aztán Hannah játszani küldte a gyerekeket, hogy nyugodtan felszeletelhesse a süteményt: Maddie csokoládés és Missy rózsaszín cukormázzal borított tortáját.

Az elmúlt héten a lányok vagy egy tucatszor megváltoztatták a terveiket; nem tudtak megegyezni, hogy a tekepályán, a minigolfpályán, a parkban vagy a pizzériában legyen-e a születésnapi partijuk. Végül mindketten úgy döntöttek, hogy otthon ünnepelnek, és azt kérték, hogy a buli után hadd alhassanak náluk az osztálytársnőik. Az előző hét után Hannah akár az egész iskolát meghívta volna, ha ezzel boldoggá tehette volna őket.

A lányok sírva fakadtak, amikor hazajöttek Lóritól, és Sethet már nem találták itt. Hannah megmagyarázta nekik, hogy a férfinak meg kellett látogatnia a saját családját, aztán vissza kell térnie Új-Mexikóba, ahol várja a munkája. Ő maga csak éjszaka sírt, amikor a gyerekek már aludtak.

Az egyetlen, ami felderítette mindhármójukat, a születésnapi parti előkészítése volt. Együtt vették meg a léggömböket, girlandokat és kisebb jutalmakat a vetélkedőkhöz, együtt írták a meghívókat, és állították össze a játékok listáját. És amikor éppen nem a partira készült, Hannah a munkába menekült: esti műszakokat vállalt az étteremben, kertészkedett, kitapétázta az emeleti sarokhálószobát, és függönyöket varrt. Minél kimerültebben feküdt le, annál elégedettebb volt. Egy összetört szívre a munka a legjobb orvosság, gondolta.

John megint leállította a magnót, és a gyerekek a székekhez rohantak. Mennyire hasonlít ez a játék az élethez, állapította meg Hannah, ahogy a papírtányérokra helyezte a tortaszeleteket. Mintha ő is körbe-körbe járkált volna, aztán a zene elnémult, és neki nem jutott hely.

- Mindenki kifelé! - hallotta John kiáltását, amikor véget ért a játék. A gyereksereg a hátsó ajtón kiszáguldott a kertbe.

Hannah feltett egy papírcsákót, és behozta a konyhából a fagylaltot.

- Segíthetek?

Hannah megdermedt, aztán lassan, visszafojtott lélegzettel megfordult. Nem képzelődött, ez tényleg Seth, állapította meg, megpillantva az ebédlőajtónak támaszkodó férfit.

Seth fekete inget, farmert és cowboycsizmát viselt, és kicsit féloldalasán mosolygott.

- Jól áll a csákó - jegyezte meg.

Hannah önkéntelenül lekapta a csákót a fejéről. Minden akaraterejére szüksége volt, hogy ne rohanjon oda a férfihoz, és ne borítsa csókokkal az arcát...

Ha csak saját magáról lett volna szó, talán meg is teszi, talán könyörögni kezd neki, hogy maradjon vele. De a lányai és ő jobbat érdemeltek, többet néhány napnál vagy hétnél.

Lassan elöntötte a düh. Ha az ikrek meglátják Sethet, megint reménykedni kezdenek, és amikor a férfi elmegy, még jobban szenvednek majd, mint az első alkalommal...

Visszafordult az asztalhoz, és minden tányérra vaníliafagylaltot kanalazott.

- Miért jöttél? - kérdezte közben csendesen.

Seth tett feléje egy lépést.

- Mesélni akartam a családomról - válaszolta.

Hannah haragja nőttön-nőtt. Szóval Seth visszaindult Új-Mexikóba, de megszakította itt az útját, hogy a családjáról meséljen?

Hát őt nem érdekli a családja, sem az, mi történt vele, vagy mit csinált! Csak azt akarta, hogy tűnjön el az életéből!

De tudta, hogy hazudik önmagának.

- Minden jól ment? - kérdezte kimérten.

- Ó, nagyon. - Seth beljebb jött az ebédlőbe.

Hannah elfordult, hogy elrejtse remegő kezét.

- A bátyám átépíti a szülőházunkat. A jövő hónapban nősül, és megkért, hogy legyek a tanúja.

Hannah a sajgó szíve ellenére elmosolyodott.

- Ó, Seth, ez csodálatos!

- Grace, a menyasszonya tetszene neked. És Julianna is, az unokafivérem felesége.

- Van egy unokafivéred? Őt sosem említetted.

- Lucas a neve, Lucas Blackhawk. Rendes fickó. Egy hároméves ikerpár és egy néhány hetes kisbaba édesapja.

Esküvők, kisbabák, boldog, újraegyesült családok - Hannah attól félt, mindjárt könnyekben tör ki. De most nem szabad összeroppannia!

- Örülök, hogy minden ilyen jól alakult az életedben, Seth - mormolta, és újra a fagylaltosztásra összpontosított. - Kedves tőled, hogy beugrottal, de azt hiszem, jobb lenne, ha a lányok nem látnának. És most megbocsáss, de sok a dolgom.

Seth melléje lépett, és reménykedő pillantást vetett az asztalra.

- Ezek a torták nagyon étvágygerjesztőén néznek ki!

- Seth! - Hannah behunyta a szemét, és felsóhajtott. - Miért jöttél vissza?

- Mert itt hagytam valamit, amire sürgős szükségem van.

Hannah nem emlékezett rá, hogy bármit talált volna a házban, ami a férfié lehetett.

- Mit hagytál itt?

- Téged.

Hannah úgy állt, mintha a villám csapott volna belé. Amikor nem mozdult, és nem is pillantott a férfira, az kivette a kezéből és letette az egyik tányérra a fagylaltadagoló kanalat, aztán a vállánál fogva maga felé fordította az asszonyt.

- Szükségem van rád. Rád és Maddie-re meg Missyre.

- Mit akarsz ezzel mondani? - Hannah még mindig nem volt hajlandó reménykedni, félt, hogy a muzsika újra elnémul, és ő megint ott áll majd egyedül, elhagyottan.

- Pokolian hiányoztál - vallotta be Seth. - Megtaláltam a bátyámat, megismerkedtem egy unokatestvéremmel, akinek korábban a létezéséről sem tudtam, egyszerre lett egy egész családom, az életem mégis üresnek tűnt.

- Seth... - Hannah megmarkolta a férfi ingét. - Mit akarsz ezzel mondani? - kérdezte újra.

- Azt, hogy... - Seth elnémult. Azelőtt nem sejtette, hogy képes ilyen mélyen érezni... - Azt akarom mondani, hogy szeretlek.

- Szeretsz? - suttogta Hannah.

- Igen - mosolygott Seth, és megcsókolta az asszonyt. - És Maddie-t meg Missyt is szeretem. És feleségül akarlak venni.

- El akarsz venni?

Sethnek napok álltak a rendelkezésére, hogy felkészüljön a lánykérésre, megkeresse a megfelelő szavakat, és megfogalmazza a mondókáját, de minden kiment a fejéből, amikor megpillantotta az ebédlőben Hannah-t azzal a mókás csákóval a fején.

- Igen, el akarlak venni - simított végig a nő arcán a mutatóujjával. Az asszony szemében határtalan elképedés tükröződött. - Hozzám jössz?

- De te... úgy értem, mi lesz a...?

Seth ekkor megint megcsókolta, hogy időt adjon mindkettőjüknek, aztán elmélyítette a csókot, míg Hannah felsóhajtva el nem ernyedt a karjában.

- Mondd, hogy te is szeretsz engem! - sürgette a nőt.

- Hát persze hogy szeretlek. - Hannah megcirógatta az arcát. - Az első naptól fogva... azóta, hogy a motoroddal betörtél az életünkbe.

- Akkor elfogadtok engem? Te és Missy meg Maddie?

- De a munkád...?

- Kiléptem. Nem akarok többé beépített zsaruként dolgozni. Itt is találhatok állást... Úgy hallottam, Ned keres a műhelyébe még egy szerelőt.

Hannah kétkedőén felvonta a szemöldökét.

- Ugratsz, ugye?

- Csak a szerelői munkával kapcsolatban. Tudod, azt reméltem, hogy megtanítasz panziót vezetni. - Seth nem szólt Hannah-nak az ötmillió dolláros örökségéről, erről majd később, éjjel, egy üveg pezsgő mellett akart beszámolni. Akkor azt is eldönthetik, mihez kezdjenek a pénzzel. - Mondj már igent, mielőtt beleőrülök a bizonytalanságba!

- Igen! - Hannah átölelte. - Igen, a feleséged leszek!

Seth megint megcsókolta, minden szenvedélyét, szerelmét, sóvárgását beleadva a csókba, aztán megfogta a kezét.
- Alig várom, hogy bemutassalak a családomnak. Mindannyian nagyon kíváncsiak rád.
- Meséltél nekik rólam?
- Hát hogyne meséltem volna a nőről, akit szeretek, és feleségül fogok venni? � A férfi az ujjai közé csippentette az asszony állat. - Mihelyt kitűzzük az esküvő időpontját, felhívom az anyámat Floridában. Magánkívül lesz az örömtől. Mindig fényes esküvőt kívánt a fiának. Mit szólnál a hálaadás előtti hétvégéhez?

- Úgy érted, hat hét múlva akarsz esküdni?

- Igazad van, ne várjunk olyan sokáig. - Seth gondolkozott kicsit. - Tartsuk meg az esküvőt két hét múlva!

Hannah nevetve átkulcsolta a nyakát.

- Megbolondultál? Ilyen gyorsan nem tudok elkészülni. Szükségem lesz egy menyasszonyi ruhára, virágokat kell rendelni, el kell küldeni a meghívókat, és még ezernyi intéznivaló vár ránk, ha ragaszkodsz a fényes esküvőhöz.

- A meghívókkal nem kell bajlódnunk. Billy Bishop megjelentetheti az esküvői értesítést a Gazette címoldalán.

Hannah szeme elkerekedett.

- Talán meg akarod hívni az egész várost?

- Természetesen. Még Martha nénikédet is. Mit gondolsz, eljön?

- Ó, biztosan! - nevetett Hannah. - Képzeld, a héten küldött nekem egy csokor virágot díszdobozban. A mellékelt kártyán bocsánatot kért a viselkedéséért.

- Ugyanarról a Martha néniről beszélünk?

- Ugyanarról. Nyilván rendelkezel valamilyen mágikus erővel, Seth Granger.

- Ami azt illeti... Úgy döntöttem, hogy újra felveszem a régi nevemet. Remélem, nem bánod.

- Akkor engem Mrs. Seth Blackhawknak fognak hívni? Szerintem jól hangzik - mosolygott az asszony.

A férfi megcsókolta, ezúttal gyengéden és nagyon lágyan, mintha a csókjával akarná kifejezni, hogy örökre elkötelezte magát mellette.

Hannah szeme könnybe lábadt, de amikor felnézett Sethre, az ajkán mosoly játszott.

- Nem találod majd kínosnak, hogy itt kell élned Ridgewaterben, a világ legnagyobb gyümölcstortájának városában? - kérdezte!

- Én lennék a világ legnagyobb idiótája, ha kínosnak találnám - vágta rá vigyorogva Seth. - Az otthonom ott van, ahol ti vagytok, te meg a lányok.

Mintegy végszóra az ikrek berontottak a házba, izgatottan kiabálva, hogy hol marad a torta és a fagyi. Amikor meglátták Sethet, felsikoltottak örömükben, és odarohantak hozzá. A férfi felnyalábolta mindkettőjüket, és megpuszilta kipirult arcocskájukat.

- Amikor elfújtuk a gyertyákat, azt kívántuk, hogy gyere vissza, és te visszajöttél! - kiáltotta Maddie.

- Teljesült a kívánságunk - ujjongott Missy, és átölelte Seth nyakát.
A férfi mosolyogva Hannah-hoz hajolt.

- A miénk is - mondták egyszerre, és az ajkuk összeolvadt egy újabb forró csókban...

