Útelágazás

 (Júlia különszám 10.)

Bronwyn Jameson

Útelágazás

[image: image1.jpg]

Julia talpraesett nő, de válása óta elege van a férfi nemből. Zane, az örökös kívülálló, nem vágyik tartós kapcsolatra. Mégis amikor játékos flörtölésük gyengéd csókba fordul, képtelenek megálljt parancsolni maguknak...

1. FEJEZET

Egyáltalán nem úgy történt, ahogy a filmekben szokott.

Amikor Julia autója megcsúszott, nem látszott úgy, mintha megállt volna az idő. Miközben a kormányt markolva igyekezett úrrá lenni a kocsin, nem pergett le előtte az élete, nem csendült fel semmiféle drámai hatású zenemű, és nem léptek fel különleges jelenségek sem.

Julia éppen vidéken élő nővéréhez tartott, amikor felfedezett három szarkát az út közepén. Szokása szerint normális tempóban vezetett, de egy pillanat elég volt, hogy hirtelen minden a feje tetejére álljon. Azonnal a fékre taposott, és gondolkodás nélkül félrerántotta a kormányt.

Amikor kinyitotta a szemét, azt látta, hogy egy kenguru ugrál felé a murvával felszórt Út mentén, a kiszáradt füvön, a fejét magasra emeli, és a levegőbe szimatol.

Édes öregem, mit csináltam volna akkor, ha te futsz át előttem az úton?! - mormolta maga elé Julia a fejét csóválva, miközben a kenguru kecsesen átugrott egy kerítés fölött, majd eltűnt a szeme elől.

Az autósiskolában keményen belesulykolták, hogy nem szabad kitérnie az állatok. útjából. Elég, ha visszavesz a sebességből és dudál, majd hagyja, hogy az állat térjen ki előle. Julia azonban egyetlen élőlényt sem akart megsebesíteni, még ezeket a madarakat sem, Ezért fékezett, és kapta félre a kormányt, mégpedig sorosan összezárt szemmel. Es ezért ült most nyakig a pácban, illetve az útszéli árokban.

Azért választotta ezt az útvonalat, mert szerette a Quilty's Hillre nyíló kilátást. Most már keservesen Megbánta a döntését, mivel ezen a tájon szinte még a ma- dér se járt. Kivéve persze azt a három szarkát. De legalább sérülés nélkül megúszta a balesetet. Legalábbis úgy tűnt, nincs semmi baja, legfeljebb a keze reszket. Azért sikerült levennie a napszemüvegét, és a biztonsági övet is ki tudta kapcsolni.

Nagy nehezen kikászálódott a kocsiból, de a lába egyszerűen összecsuklott alatta- Beletörődött, és ülve maradt az árok szélén, aztán nekilátott, hogy felmérje, mennyire súlyos a helyzet.

A kombi az édesanyjáé volt, most félig az árokba csúszva vesztegelt. A motorháztető alól hallatszó sistergés arra engedett következtetni, hogy tönkrement a hűtő, és aztán az is kiderült, hogy az egyik első kerékből suttyomban távozott a levegő.

Persze rosszabbul is végződhetett volna a dolog. Szerencsére azonban ő maga nem sérült meg. Legalábbis egyelőre nem, mert azt csak a jó ég tudja, mi lesz, ha nem ér oda idejében Chantal vacsorájára. A nővére ki nem állhatta, ha a vendégei száma váratlanul megváltozott, arról nem is beszélve, hogy ezt a mai összejövetelt kifejezetten Julia kedvéért szervezte.

Úgy vélte ugyanis, hogy Juliénak szüksége lenne végre egy férje. Arról is meg volt győződve azonban, hogy a húga nem jár olyan helyekre, ahol megfelelő jelöltekkel találkozhatna. Éppen ezért azt a nemes célt tűzte ki maga elé, hogy férjhez adja Juliét. A nemes cél újév óta teljes elsőbbséget élvezett minden mással szemben. Ha egyszer Chantal valamit a fejébe vett, attól a világon semmi sere tántoríthatta el. Pedig nem volt valami jó véleménye a házasságról, sokkal fontosabbnak és megnyugtatóbbnak tartotta a szakmai előmenetelt. A húga boldogságáért azonban bármit megtett volna.

Julia hálás is volt neki ezért. Es ő egészen másként gondolkodott a házasságról. Egyszer már kipróbálta, és talán még mindig boldog feleség lenne, ha nem költözik a férjével Sydneybe. Mert míg ő elviselhetetlennek találta a nagyvárosi magányt, Paul beleszeretett egy másik nőbe.

Becsvágyó szülei és sikeres nővére példája ellenére Juliának csupán egyetlen vágya volt: a házasság. Szép otthont, takaros kertet, és ami a legfontosabb: gyerekeket Szeretett volna, akik betöltik a lelkét mardosó ürességet.

Ez az ábrándozás viszont most nem segített rajta. Bár legalább arra már képesnek érezte magát, hogy felálljon. Előbb azonban levette a lakótársnőjétől, Kree-től kölcsönkapott,magas sarkú cipőt és a harisnyáját, aztán az alsószoknyáját is, mert olyan szorosan tapadt a testére, hogy szinte gúzsba kötötte.

Ezután kiállt az út közepére, és körülnézett. Az út mellett eukaliptuszfák sorakoztak. Még jó, hogy nem hajtott nekik az előbb! Ezenkívül állt srég ott egy ősöreg kerítés, de olyan ócska volt, hogy egy bicikli is azonnal kidöntötte volna,: ha nekimegy. Mögötte végtelenbe nyúló legelők, szarvasmarhákkal. Arrébb sűrű bozótos, amely már a Tibbaroo Nemzeti Parkhoz tartozott

Ennél elhagyatottabb helyet keresve sem találhatott volna. Még a legközelebbi farm is kilométerekre volt innen. Julia talpát pedig maris fájdalmasan nyomták az éles szélű, felforrósodott kövek.

Vajon a három lehetősége közül melyik a legnagyobb ostobaság? Ha több kilométert gyalogol mezítláb, ha ugyanezt a több kilométert magas sarkú cipőben teszi meg, vagy ha megvárja, amíg valami segítség érkezik?

Töprengését zümmögés szakította félbe. Elhessegette a feje körül keringő, kövér legyet, de a zümmögés csak nem akart abbamaradni. Julia felnyögött. Rádöbbent, hogy van egy negyedik lehetőség is. A legnagyobb ostobaság pedig az, hogy az édesanyja kocsi telefonjáról megfeledkezett

Visszaült az autóba, is felvette a kagylót.

- Hol maradsz ennyi ideig, Julia? - csattant fel Chantal mérges hangon. - Szükségem van a segítségedre, mert nem boldogulok ezzel az átkozott szósszal. pontosan követtem a receptedet, de valami mégsem stimmel,..

- Balesetem volt - szólt közbe Julia.

Megsebesültél?

- Nem, velem minden rendben, de az autó...

Az ég szerelmére! Csak nem törted Össze anya kocsiját?

- Nem, nincs semmi baja... legalábbis semmi komoly. Viszont valakinek ki

kell húznia az árokból - vallotta be végül, és részletesen elmondta nővérének, hogy hol történt az eset.

- En nem tudok érted menni, mert a vacsorával kell foglalkoznom, de azonnal odaküldöm Dant, amint megérkezik.

- Ki az a Dan?

- Egy új fogorvos Clifftonból. Igen megfontolt, nyugodt embernek látszik. Feltétlenül beszélgetned kell vele. Ha egy kicsit igyekszel, biztos sok közös vonást fedeztek fel majd egymásban.

Unalmas pasas, ezért nagyon jól meg fogjátok érteni egymást, fordította le magában a nevére szavait Julia.

- Maradj, ahol vagy, és várj! - folytatta Chantal. - Közben hívok neked egy vontatót is.

- Péntek este van. Kérlek: ne zavard Bilk! - figyelmeztette a húga, de Chantal ezt már nem hallotta, mart közben letette a telefont.

A visszapillantó tükörből Julia jól látta, amint a nyerges vontató felbukkan Quilty's Hill tetején, majd leszáguld a kanyargós úton.

- Mi az, talán ég a ház? .- motyogta, miközben hirtelen mozdulattal felegyenesedett, és feltolta a fejére a szemüvegét. Bill soha nem vezetett gyorsan. Plenty egyetlen autószerelő műhelyének idős tulajdonosa alkalmazkodott a kisváros nyugodt tempójához, amelyben Julia az eddigi élete nagy részét leélte. Egyedül neki volt nyerges vontatója a városban, és ő maga vezette - kivéve azon ritka alkalmakat, amikor Zane O'Sullivan a városban tartózkodott.

Mire saját füstfelhőjébe burkolózva megállt mellette a kocsi, Julia szíve már hevesen dobogott, és a szája egészen kiszáradt. Hallotta az ajtócsapódást es a nehéz csizmák talpa alatt megcsikorduló, száraz fú ropogását. Aztán a férfi már ott is állt mellette. A kombi tetejére támaszkodva lehajolt, és benézett a nyitott ablakon.

Zane O'Sullivan volt az, teljes testi valójában.

- Nem a legjobb helyet választottad a parkolásra - jegyezte meg szárazon.

Rekedtesen csengő hangja mindig is megborzongatta Juliát, de korábban még sosem állt el a szava tőle. Igaz ugyan, hogy eddig jobbára csak a telefonban hallotta. Kree nyughatatlan bátyja most állt először szemtől szemben vele.

Középiskolás éveik alatt annyira félelmetesnek találta a fiú ellenállhatatlan külsejét és lázadó magatartását, hogy szinte menekült előle. Es most, több mint egy évtizeddel később, kénytelen volt megállapítani, hogy ebben a tekintetben semmi sem változott. A Zane O'Sulhvannel való találkozás még mindig kibillenti a lelki egyensúlyából.

Lassan összeszedte piagát, es rájött, hogy valami azért mégiscsak megváltozott. A testre simuló, fehér póló alatt világosan látszott, hogy a férfi mellkasa szélesebb és izmosabb lett. Aranyos csillogású, mézszőke haja most is hosszabb volt a megszokottnál, és éppen olyan hanyag kézmozdulattal seperte félre magas homlokából, mint oly sok évvel azelőtt. Az arca viszont keskenyebb lett, és ettől még • markánsabbnak látszott az arccsontja. Julia apró ráncokat vett észre Zane szeme sarkában, a napszemüveg mögött.

- Minden rendben? - kérdezte a férfi. - Elég kábultnak látszol.

Amikor felegyenesedett, hogy kinyissa az ajtót, Julia gyorsan félrefordította a fejét. De nem volt elég fürge, mert még így is elég alaposan megnézhette magának a férfi keskeny csípőjét. Egy csapásra megrohanták az érzelmek. Szédült, és alig kapott levegőt. Biztosan megártotta hőség, bizonygatta magának, és gyorsan visszabújt a napszemüvege mögé.

Mintha egy napszemüveg képes lett volna eltakarni előle ezt a csábító látványt! Zavarában idegesen felnevetett, de el is némult azonnal, amikor rájött, milyen ostobán hathat a viselkedése.

Zane az ajtóra támaszkodva, idegesen dobolt az ujjaival a kocsi tetején, és homlokráncolva figyelte őt. Alighanem legszívesebben eltörne a közeléből. Jóságos ég! Amióta Zane megérkezett, Julia egyetlen értelmes szót sem tudott kinyögni!

Jól vagyok - sóhajtotta végre, és jobbra-balra forgatta a fejét. - Látod? A fejem nem sérült meg.

Zane azonban szemlátomást nem hitt neki. Kételkedő arckifejezéssel figyelte. A lány arra gondolt, jó lesz gyorsan a tárgyra térni, mielőtt Zane teljesen bolondnak nézni, és esetleg dolgavégezetlen odábbáll.

- Nem tudom, mekkora lehet a kár. Annak a keréknek ott biztosan vége. Es az is lehet, hogy eltört a kormánymű. Ja, és még valami! Az előbb gőzölgött a motorháztető. Mit gondolsz, nem a hűtő sérülhetett meg?

- Az bizony meglehet. - A férfi többé rá sem nézett a kocsira. - Biztos, hogy nem ütötted be a fejedet a kormányba?

- Talán nem tett jót a hőség, és valami sokkszerűség is érhetett utólag, de egyébként teljesen sértetlen vagyok.

Mivel azonban Zane továbbra is átható tekintettel bámulta, Julia attól kezdett tartani, hogy netán focilabda méretű dudor nőtt a fején. Aztán hirtelen felfedezte, hogy a férfi nem is a fejét, hanem a testét nézi.

Nem kellett volna levennie azt az alsószoknyát. Miért is hagyta, hogy Kree rátukmálja ezt a ruhát? A barátnőjén tökéletesen állt, hiszen ő jó öt centivel alacsonyabb volt, és túlságosan kerek domborulatokkal sem büszkélkedhetett.

- Partira készülsz'?

- Igen, éppen a nővéremhez tartottam - válaszolta Julia szándékolt vidámsággal. - Emlékszel még Claire Heaslipre? Chantal tavaly haszonbérbe vette a nagyapja birtokát.

Túl sokat beszélt, ráadásul gondolkodás nélkül. Mintha talán Zane valaha is elfelejthetné Claire Heaslipet! Ez még akkor is lehetetlen, ha a terjengő pletykák közül nem mindegyik igaz.

- Mindig mezítláb szaladgálsz? - érdeklődött a férfi, és figyelmen kívül hagyta a megjegyzést.

- Ritkán. - Julia nevetéssel próbálta palástolni, mennyire kellemetlenül érzi magát. Nemcsak az előbbi baklövése miatt feszengett, hanem azért is, mert Zane tekintete a rövid ruha alól alaposan kilátszó combjára tapadt, és nem utolsósorban azért is, mert a teste hevesen reagált erre a sóvárgó pillantásra. Chantah megütné a guta, ha mezítláb állítanék be hozzá. Azért vettem le a cipőmet, mert azt fontolgattam, hogy gyalog megyek tovább. Elővette a lábbelit a kocsiból, és felhúzta. - Hosszú sétához nem éppen ideális viselet.

Zane nem szólt egy szót sem. Ő farmert, pólót és bakancsot hordott, ehhez képest Julia a maga kis koktélruhájában alighanem túlöltözöttnek számított.

Szerencsére Zane figyelme végre ismét a kocsi felé fordult. Előszedte a vontatókötelet: és elkezdte ráerősíteni a kombira.

- Ne vigyelek el előbb a testvéredhez? Itt később is folytathatom a munkát.

- Chantal értem küld valakit.

És nem is akárkit, hanem Dant, a fogorvost, aki jelenleg Chantal első számú jelöltje az ő jövendőbelije szerepére. Julia szinte már látta is maga előtt: öltöny, nyakkendő, jól fésült, tökéletes barna haj. Hát igen, ez az este alighanem teljes unalomba fullad.

Alaposan szemügyre vette Zane O' Sullivan!, és arra gondolt, hogy ez a pasi tökéletes ellentéte mindannak, ami unalmas. Még mielőtt rájött volna, mit kockáztat, hirtelen igy szólt:

- Meggondoltam magam. Inkább visszamennék veled a városba. Nem okozok ezzel problémát neked?

A napszemüveg miatt képtelenség volt eldönteni, mi játszódik le a férfiban.

- Ez egyáltalán nem számít. Semmiképp sem hagynálak itt egyedül ebben a pusztaságban.

Tíz perccel később Zane már keservesen megbánta, hogy magára vállalta a hős megmentő szerepét. Az még csak hagyján, hogy elképzelte, mit viselhet Julia a leheletvékony ruha alatt. De arról ábrándozni, hogy milyen lenne egyenként megszabadítani őt öltözetének minden egyes darabjától?! Az ég szerelmére, hiszen az iskolaigazgató és a polgármester asszony lányáról van szól szabadítani őt öltözetének minden egyes darabjától?! Az ég szerelmére, hiszen az iskolaigazgató és a polgármester asszony lányáról van szól

Egy ilyen nőt nem képzel maga elé az ember ruhátlanul - legalábbis nem úgy, mint most ő: vágytól ragyogó zöld szemével szinte látja, ahogy Julia haja szétterül a párnán, tökéletes teste meztelenül hever az övé alatt...

Ettől aztán Zane-t elöntötte a forróság. Igyekezett az útra összpontosítani a figyelmét, de hogy is lehetett volna képes rá, amikor az orrában érezte a lány parfümjének illatát, amely csodás tavaszi reggelekre emlékeztette? Ráadásul útitársnője, a napszemüvege védelméből, egyre többször tekingetett rá. Ha ez így megy tovább, elköveti azt az ostobaságot, hogy meghívja Juliát egy italra. De még az is lehet, hogy egy őrült sugallatnak engedve egyenesen az ágyába viszi.

Majdnem hangosan felnevetett. Julia Goodwin méregdrága fehérneműje az ő olcsó motelszobájának a padlóján? Álmodozz csak, cimborai

Igazán sajnálom, hogy ilyesmivel terhellek - szólalt meg most Julia. - Biztosan lett volna jobb dolgod is péntek este,

Mi tagadás, de a Lion biztosan megvárja, amíg visszaérek.

Éppen iszogattál?

- Csak akartam. Bill már felhörpintett pár kupicával, amikor befutott a nővéred hívása.

Ezért jöttél te. - Julia Zane szemébe nézett. - Köszönöm.

Ez a munkám - hárította el a hálálkodást a térfa.

Nem, ez Bill munkája. Persze tudom, hogy besegítesz neki, amikor éppen itt vagy, de..

Julia elhallgatott, arra várt, hogy a férfi fejezze be a mondatot, vagyis adjon magyarázatot arra, miért bukkant fel a varosban.

Miért is ne árulná el neki? - gondolta Zane. Még mindig jobb közömbös dolgokról beszélgetni Juhával, mint egyfolytában ábrándozni róla.

Van egy Izét szabadságom. Ezalatt segítek Billnek, és Meglátogatom Kree-t. - Nem említette, hogy jössz.

Váratlanul döntöttem így.

Aha. És találkoztál már vele?

- Csak délután érkeztem, és arra gondoltam, hogy még biztosan dolgozik. És különben sem szívesen lépem át egy fodrászüzlet küszöbét.

En a helyedben vigyáznék Kree előtt, nehogy fodrászüzletnek nevezzem a szépségszalonját - jegyezte meg Julia nevetve. - Egyébként jobban tetted volna, ha rögtön odamész, mert így elszalasztottad. Kree ugyanis a barátjánál, Taggnél tölti a hétvégét Clifftonban.

Akkor majd találkozunk, ha hazajön. Mi van vele?

Hiszen ismered! Állandóan elfoglalt, folyton teljes gőzzel megy előre, és mindig boldog.

Szóval egy kicsit őrült.

Julia halkan felnevetett, és Zane ettől fogva nem is akart mást, csak hogy nevetni lássa. Mert nemcsak csinos volt, amikor nevetett, hanem egyenesen magával ragadó. Zane le sem tudta venni róla a szemét. Miért nem vette ezt észre már korábban is, amikor még Pientyben lakott? Igaz, akkoriban soha nem kerültek ilyen közel egymáshoz.

Eszébe jutott, hogy annak idején Juha inkább átment a másik oldalra az utcán, csak hogy ne kelljen találkozniuk. Ha pedig véletlenül mégis ránézett, akkor úgy méregette, mint valami idegent. Ami azt illeti. Zane mindig is idegennek érezte magát ebben a városban.

Tekintetét mereven az útra szegezte, s valami ártatlan téma után kutatott az agyában, hogy elűzze merész ábrándjait.

Ha már így kiöltöztél a partira, miért mész mégis haza?

Tulajdonképpen nem is akartan eljönni otthonról - vont vállat a lány. - Szerinted a balesetem elegendő indok arra, hogy lemondjam a vacsorát? Hiszen végül is nem esett bajom.

Miért van szükséged indokra? Ha nem volt kedved elmenni, miért nem mondtál egyszerűen nemet?

- Chantal ezt a szót nem ismeri.

Talán csak gyakrabban kellene hallania.

Miközben te a kocsival foglalatoskodtál, felhívtam, és közöltem vele, hogy hazamegyek. Nem volt túl boldog. Valószínűleg elküld értem valakit, hogy mégiscsak nála töltsem az estét.

Ha nem vagy otthon, akkor nem tud elvinni senki.

- Ha nem vagyok otthon? - A lány hitetlenkedve felnevetett. - Talán neked még nem tűnt fel, de péntek este Plentyben nem sok olyan hely akad, ahol elbújhat az ember.

A Lion éppen ilyen hely. Ihatnál valamit, és biliárdozhatnál egy kicsit - javasolta a férfi lazán, bár nem számított rá, hogy Julia beleegyezik. Maga sem gondolta komolyan az egészet, de amikor azt látta, hogy bájos útitársa fontolóra veszi az ajánlatát, megremegett a vágytól.

Köszönöm, de ezúttal inkább kihagynám - rázta meg a fejét végül a fiatal nő. Ezúttal. Ez egészen úgy hangzott, mintha mindennaposak lennének közöttük az ilyen meghívások..

Zane lassított, áthajtott a vasúti síneken, majd Juliára pillantott.

Nem tudod, mit veszítesz.

A lány kinézett az ablakon. Már el is érték a váras szélét. Hamarosan hazaér, és egy hanyag mozdulattal búcsút int a férfinak. És akár újabb tizenkét év is eltelhet megint, mire újra találkoznak.

Juliát mélységes csalódottság fogta el erre a gondolatra.

És ha magára kapna egy farmert, majd beugrana a Lionba?

Szia, Zane! Nem akarsz velem biliárdozni? - kérdezné.

Csakhogy ez teljes képtelenség! Julia Goodwin egy házban? Nem, soha, gondolta magában, amikor a férfi bekanyarodott a Bower Streetre, és megállta tizennégyes szám előtt.

- Ne szállj ki! - kérte Julia, amikor megmentője ki akarta nyitni az ajtót, és közben megérintette, hogy visszatartsa,

Zane megmerevedett, és az alkarján nyugvó kézre meredt. Julia forrónak érezte a férfi bőrét az ujjai alatt, és kicsit szúrósnak az apró szőrszálak miatt. Zane izmai kemények voltak, és a lánynak eszébe jutott, milyen régen nem érintette férfi csupasz bőrét, és hogy mennyire hiányzik neki ez a melegség.

Lassan visszahúzta a kezét, de közben az ujjhegyével gyengéden végigsimított Zane karján. Képtelen volt ellenállni a kísértésnek. Azonnal érezte a testében szétáradó melegséget, és hálásan gondolt vállára omló hosszú bajára, mert eltakarta egyre inkább elvörösödő nyakát Zane kíváncsi tekintete elől.

Nem inert a férfira nézni.

- Szeretnék még egyszer köszönetet mondani... Elnézést, hogy megzavartam az estédet! Remélem, hamarosan sikerül összefutnotok Kree-vel.

- Hétfőn felhívom a munkahelyén.

- A délelőttjei általában nyugodtan telnek, főleg hétfőnként. Talán egy fél napra is szabaddá tudja majd tenni magát. Akkor viszlát később!

- Es mi lesz a kocsiddal?

Ja igen, a kocsi. Hogyan is feledkezhetett meg róla?

- Igazából az édesanyámé. Nekem pillanatnyilag nincs autóm. A szüleim Toscanában vannak, ezért használhatom anyám autóját. - Miért mondom el ezt neki? - Mit is akartál kérdezni róla?

- Javítsa meg Bill, vagy először csak árajánlatot szeretnél?

- Ó... igen.

- Igen... mi? kérdezett vissza a férfi, és le nem vette róla a szemét.

- Igen, hogyne. - Jó ég, viselkedhetnék ennél ostobábban? - Persze hogy javítsa meg Bill! Árajánlatra nem lesz szükség. Miután végre sikerült kinyögnie egy értelmes mondatot, Julia kiszállt a kocsiból, majd ismét a férfi felé fordulva elmosolyodott. - Nem tudom eléggé megköszönni, hogy hazahoztál.

- Hamarosan megkapod a számlát.

Julia megrázta a fejét.

- Szeretném személyesen is megköszönni.

- Alkalomadtán meghívhatsz egy italra.

Mi lenne, ha most tenném meg? - tette fel magának a kérdést a lány.

- Szívesen... - kezdte, de elnémult, mert a férfi már nem rá figyelt, hanem a visszapillantó tükörre.

Látogatód érkezett.

Egy makulátlan. fehér Volvo állt meg mögöttük, és egy makulátlanul jól öltözött férfi szállt ki belőle. Szolid, tiszteletreméltó és unalmas.

Julidnak uralkodnia kellett magán, hogy vissza ne pattanjon a vontatóba. Ehelyett azonban csak az ablakhoz hajolt.

Szívesen meghívlak, bármikor.

A napszemüveg miatt lehetetlen volt megállapítani, nyit gondol Zane. Lehet, hogy éppen Dant, a fogorvost figyelte, de az is lehet, hogy észrevette Julia növekvő idegességét. Mindenesetre szárazon felnevetett, és megrázta a fejét.

- Köszönöm, de nem hinném, hogy ez jó ötlet lenne.

Természetesen igaza volt. Julia hátrább lépett, és komoran bámult a vontató után. Lehet, hogy tényleg nem jó ötlet Zane O'Sullivant meghívni egy italra, de a Mr. Unalom társaságában elköltendő vacsora gondolata végképp nem vonzotta.

2. FEJEZET
Julia végül mégsem vett részt Chantal vacsoráján. Ehelyett sokkal fesztelenebb körülmények között, a saját konyhaasztalánál evett, méghozzá Dan társaságában. A férfi kedves volt, és amikor őszintén bevallotta, hogy Chantal szabályszerűen kényszerítette öt a vacsorameghívás elfogadására, Julia egészen megkedvelte.

Az különösen tetszett Juliának, hogy képes volt végig a beszélgetésükre összpontosítani ahelyett, hogy a férfi száját bámulta volna. Azt is nagyon élvezte, hogy Dan társaságában egyáltalán nem támadt légszomja, és az agya egyszer sem hagyta cserben. Azt is értékelte, hogy Dan arcáról minden érzelmet képes volt leolvasni.

Együttlétük olyan volt, mint egy kellemesen enyhe őszi nap - ahhoz a perzselő nyári hőséghez képest, amelyet Zane O'Sullivan árasztott magából. Es ez is jó volt. Julia valójában soha nem szerette különösebben a nyarat.

Miután elbúcsúzott Dantől, megint arra gondolt, hogy a számára ideális férfi illeni fog a lakásához. Márpedig Zane ennek a feltételnek nem felelt meg. Ő nem tartozik ide, és nem az a fajta, aki hagyná, hogy Chantal bármire is kényszerítse. Persze az is igaz, hogy Chantaltól soha, semmilyen körülmények között nem kapott volna semmiféle meghívást.

Először is Zane farmerban járt dolgozni, nem olasz öltönyben. Másodszor pedig semmiféle tiszteletet parancsoló cinre sem volt. Talán igazi otthona sem, legalábbis Kree soha nem említett ilyesmit. Zane ott lakott, ahová a munkája szólította. Mostanában Nyugat-Ausztrália bányáit járta. Az a hét év, amíg Plentyben élt, alighanem a leghosszabb idő volt, amelyet egy helyben töltött.

Julia kinyitotta a hálószobája ablakát, mélyen belélegezte a rózsák illatát, és gondolatban visszatért abba az időbe, amikor O'Sullivanék a városba érkeztek. Micsoda felzúdulást keltettek a közösség konzervatív tagjainak körében! Két lázadó gyerek és az idő elött megöregedett anyjuk, aki több kacatot cipelt magával, mint amennyit abba az öreg kombiba büntetlenül be lehetett passzírozni, amelyik aztán a Main Street közepén végleg ki is lehelte a lelkét. Maradtak Plentyben, mert nem engedhették meg maguknak, hogy továbbmenjenek.

Julia jól emlékezett azokra a gyűlöletes pletykákra, amelyek a család állít slag gyalázatos múltjáról szóltak, A legtöbb ember messze elkerülte O'Sullívanéket. Mások jótékonykodásuk tárgyának tekintették a családot. Nem mondhatni, hogy ez lett volna az ideális környezet az újonnan érkezettek, különösen a serdülőkorú gyéerekek számára.

A testvérek különbözően reagáltak az új helyzetre. Kree a gorombaság álarca mögé rejtőzött. Fenn hordta az orrát, és egyszerűen nem volt hajlandó elfogadni, hogy ő nem tartozik ide. A bátyja ellenben... nos, igen, Zane soha nem nyert volna meg egyetlen népszerűségi versenyt sem.

Az emberek meg voltak győződve róla, hogy hamarosan követi az apját a rács mögé, ha Bill nem veszi fel az autószerelő műhelyébe. Kezdetben a benzinkútnál dolgozott iskola után, később már teljes műszakban, de amint befejezte a tanulmányait, azonnal eltűnt Plentyből, és maga mögött hagyta a Claire Heaslippel kapcsolatos mendemondát. Azóta is a csavargók nyughatatlan életét élte.

Semmi közöm ehhez az egészhez, gondolta magában Julia, és bebújt az ágyába. Jobb lenne, ha inkább a kedves és barátságos Dannel foglalkoznék.

Lehunyta a szemét, de nem az aranyos fogorvos jelent meg előtte; széles vállán megfeszülő, fehér pólójában Zane nézett le rá, dús szőke haja csak úgy ragyogott á napfényben. Ő pedig mintha Újra érezte volna ujjai alatt a férfi kemény izmait, és mielőtt álomba merült, ezek az emlékek mosolyt csaltak az ajkára.

Hat nappal később, kezében a megjavított kocsi kulcsaival, Zane megállt Julia otthona előtt, a takarosan nyírt pázsit szélén. Most, hogy zavartalanul szemügyre vette a házat, megértette a testvére lelkesedését. A múltkor teljesen elvonta a figyelmét az érintése, illetve annak a másik fickónak az érkezése, úgyhogy alig figyelt magára a házra. Most már értette, mitől volt annyira elragadtatva a testvére.

- Rá sem ismernél az öreg Plummer házára - lelkendezett tavaly nyáron a telefonban Kree, amikor beköltözött ide.

Julia kékre festette a lerobbant faház, falait, és a kertet is újjáépítette. Bár Zane nem volt a szavak embere, most mégis frappáns kifejezések jutottak az eszébe, többek között a csinos, a békés, sőt még a vendégcsalogató jelző is. A ház mintha mosolyogva hívogatta volna, hogy kerüljön beljebb. Intett neki a karjával.

- Egy ház, amelynek karja van? Es nekem integet? Te jó ág! Legfőbb ideje, hagy ismét alvással töltsem az éjszakáimat - dörmögte az orra alatt, és körülnézett az utcában.

Egyetlen pillantást sem vetett a többi házra, mert még mindig elfogta a keserűség, valahányszor megtette ezt, és olyankor legszívesebben beugrott volna a kocsijába, hogy addig száguldjon, míg Plentyből már emlék sem marad.

Persze most ezt nem tehette meg. Szép is lett volna, ha olajra lép Julia anyjának a kocsijával. Ugyanakkor kérdés, hogy minek is jött ide. Hiszen hagyhatott volna üzenetet, és Julia maga is hazavihette volna az autót, hiszen munkába menet minden áldott reggel az autószerelő műhely előtt haladt el. Fekete szoknyát és felfér blúzt viselt, a város egyetlen bevásárlóközpontjának alkalmazotti egyenruháját, és még ebben is olyan izgató volt a teste!

Zane bosszúsan nyugtázta, hogy a gondolatai megint elkalandoztak.

Elszántan benyitott a kapun, és kissé lehajtott fejjel indult el a ház felé a kanyargös, futórózsás lugason át, amikor - mint valami fekete-fehér villámlás - hirtelen egy kutya ugrott elő a virágok közül. De szelíd jószág volt, ugatva, farkcsóválva táncolta körül Zane-t, és ő meg mert volna esküdni rá, hogy vigyorog is örömében, mér ha ilyesmit egy kutyáról egyáltalán mondhat az ember.

Zane egyszerűen nem tehetett mást, viszonoznia kellett ezt a vigyort, habit- egyúttal igyekezett csillapítani is a kutya mértéktelen örömét.

Hirtelen enyhe bizsergést érzett, és rögtön tudta, hogy Julia figyeli. Jobbra fordult, és tényleg! Julia ügy festett, mint valami törékeny tündér, aki épp most bújt elő az egyik virágkehelyből. Tarka nyári ruhája lobogott a lanyha szélben.
Zane behunyta a szemét, és amikor ismét kinyitotta, látta, hogy Julia közeledik felé. Vett egy mély lélegzetet, és megkönnyebbülten állapította meg, hogy a lány most nem az a fekete selyembe burkolt szirén, akivel pénteken találkozott. Ismét a régi, talpraesett Julia állt előtte, bátortalan mosollyal az arcán.

- Ne haragudj Mac miatti Mindig szörnyű izgalomba jön a férfiak láttán.

- Izgalomba jön a férfiak láttán? Zane-t szemlátomást mulattatta a dolog.

- Ó, nem úgy értettein - kapcsolt Julia. - Mac a bátyám kutyája, és valahányszor férfi lép a kertembe, azt reméli, hogy Mitch az.

A bátyja kutyája. Így minden világos. Hiszen a finom hölgyek ölebet vagy utacskát tartanak, semmiképpen sem egy olyan energiabombát, mint ez a Mac. Zane megsimogatta az állat fejét.

Ezek szerint sok férfi jár a kertedben?

- Kree-hez jönnek - vágta rá Julia, majd megszeppenten meredt a férfira. - Nem! Nem ügy értettem! Azóta nem, amióta Kree Tagg-gel jár. Egyszerűen csak imádják a férfiak. Jaj! - A szája elé kapta, majd lassan leengedte a kezét- - Szerinted képes vagyok még tovább rontani a helyzeten? .

- Legalább megpróbálhatnád,

Julia felkacagott. Amikor találkozott a pillantásuk, Zane-t nyomban elöntötte a forróság.

A lány sietős mozdulattal a kutya fele fordult, és simogatni kezdte, miközben összevissza fecsegett.

- Epp sétálni indultunk - mondta végül.

Zane-nek feltűnt, hogy közben kerüli a tekintetét. Julia felegyenesedett, és az órájára pillantott.

Kree még nem ért haza - jegyezte meg. - Csütörtökön mindig sokáig szokott dolgozni.

- Tudom. Ma együtt ebédeltünk - felelte Zane. Így tettek mindennap ezen a héten, sőt két alkalommal együtt is vacsoráztak.

- Értem. Nyugodtan megvárhatod a házban.

- Beengednél a házadba, miközben te nem vagy itthon?

- Miért ne? - nézett rá csodálkozva Julia. - Hiszen Kree testvére vagy.

Hát persze! Csak ezért, és nem magam miatt, szontyolodott el Zane. Igaz. Julia valójában egyáltalán non is ismeri őt. És most idegesen toporog a pórázzal a kezében, lesütött szemmel, mert rá nem nézne semmi pénzért, mintha bárhol szívesebben lenne, mint éppen az ő közelében.

Meg kellene mondanom neki, hogy nem Kree-hez jöttem, aztán a kezébe nyomni a kocsi kulcsot, és eltűnni szépen, gondolta, de nem mozdult. Körülnézett a kertben, és közben teljesen elállta az utat Julia előtt.

- Nagyszerű munkát végeztél itt.

A lány udvarias köszönetet mondott, és ezzel még jobban kihozta Zane-t a sodrából.

- Nekem nagyon tetszik - folytatta a férfi -, de ha az öreg Plummer még élne, biztos üldözőbe venne a puskájával.

Mit akarsz ezzel mondani?

- Eltüntetted a sövényét.

- Akkorára nőtt, hogy eltakarta a kilátást.

- Az öregnek fontos volt a magánélet.

- Na persze! - sóhajtott fel Julia. - Csak láncfűrésszel és lángvágóval tudtam. Átküzdeni magam azon az átkozott sövényen.

- Pedig igazán különleges volt.

- Az öreg Plummer volt különleges. - Julia arcára mosolyt csalt az indulatos természetű remete emléke. - De sajnos kertészként nem remekelt. Az ő növényei közül csak a cédrust tartottam meg a hátsó kertben.

- Igazán? Ha az a fa mesélni tudna...

- Mit mesélne?

- Az egyik nyáron gumiabroncsból készült hintát szereltem az egyik ágára - emlékezett széles vigyorral Zane.

Julia csak a fejét rázta.

- Meg sem merem kérdezni, hogyan sikerült átjutnod a sövényen anélkül, hogy az öreg puskavégre ne kapjon.

- Hidd el, jobb is, ha nem kérdezed meg!

Julia most nem fordította el a szemét, amikor a tekintetük találkozott.

- Nem akarod megnézi a fát?

- De, jó lenne - kapott az alkalmon Zane, ragyogó Mosollyal az arcán. Julia gyorsan elfordult, nem akarta, hogy a férfi észrevegye, hogy felgyorsult a szívverése attól a mosolytól.
	
	

Zane ma fekete pólót viselt a farmerja fölött, amely második bőreként simult a testéhez. Férfiassága tökéletes ellentétet alkotott a rózsaszín rózsákkal, amelyeket Julia az öreg Plummer rettenetes sövényének a helyére ültetett.

- Milyen jól kiismered magad itt - jegyezte meg.

- A sarkon túl laktunk, a Docker Streeten - felelte Zane.

Tudom.

- Tényleg?

Kree is ott lakott.

Nos, nem emlékszem, hogy valaha is eljöttél volna hozzánk.

A ház mögötti pázsiton megálltak, de Julia tudta, hogy Zane nem a fát nézi.

Amikor lehajolt, hogy elengedje a kutyát, a hátában érezte a férfi pillantását.

Azon töprengek, mi lehetett ennek az oka - merengett Zane.

Hogy érted?

Talán féltél a barátnőd bátyjától?

Rettenetesen - ismerte el Julia, és újra Zane-re emelte a tekintetét, - De nem ez volt az oka. Kree soha nem hívott meg.

A fém hirtelen elfordult, megállt a fa előtt, és alaposan szemügyre vette. Kinyújtózva megragadta az egyik ágat, s ezzel akaratlanul is széles vállára és izmos karjára vonta Julia figyelmét.

Hogy zavarát leplezze, a lány felvett egy kis botot, és eldobta. A kutya boldogan loholt utána.

Zane könnyedén odalépett Julia mellé.

Meddig marad nálad a kutya?

Örökre. - Julia ismét elhajította a botot. - A bátyám korábban kertes házban lakott, de miután megházasodott, egy lakásba költözött a feleségével. Igy sajnos nem tudta megtartani Macet.

- Az ilyesmit pontosan fordítva szokták csinálni, nem? Az emberek általában a lakásukat adják fel a kertes ház kedvéért, vagy nem?

Ö, Mitch házasságában semmi sem működik normálisan csúszott ki Julia száján. - Jaj, ne! Ezt nem kellett volna. Nem is úgy gondoltam, csak tudod, ők mindketten rengeteget utaznak, ezért nem tarthatnak háziállatot, és valójában kertre sincs szükségük, ugyanis mindkettő rengeteg törődést igényel.

Zane nem felelt. Újra körülnézett a kertben. Szemügyre vette Mac ólját, a gondosan rendben tartott zöldség- ás fűszernövény ágyásokat, a hintát és a kerítés mellett kialakított homokozót.

Kree azt mesélte, hogy már voltál férjnél. De gyerekekről egy szót sem szólt.

Julia csak lassan kapcsolt.

- Azért, meri nekem nincsenek gyerekeim. Amit itt látsz, az mind Josbuáé, hogy legyen mivel játszania, amikor nálam van

És ki ö?

Mitch és Annabel kisfia.

Öt is képesek a nyakadba sózni?

Csak ha úgy adódik. Például ha mindketten ugyanakkor utaznak el. Egyébként én nagyon örülök, amikor a srác itt van nálam.

Julia nagy lendülettel ismét elhajította a botot. Mac száguldva eltűnt a ház sarkánál.

Hogy tud a kutya kiszökni? Nem látom, hogy a kerítésnek bárisii baja volna.

Csak éppen ott elöl túl alacsony.

Zane odament a kerítéshez, hogy ellenőrizze,

Készíttetnem kell majd egy másik kerítést, hogy a kutyát bent tarthassam a kertben - magyarázta a lány. - Már el is kezdtem gyűjteni rá.

Ez nem a kutya gazdájának a dolga lenne? - kérdezte méltatlankodva Zane. - Azt hiszem, neked ehhez voltaképpen semmi közöd sincs.
 - Ebben, látod, igazad van. - Zane jeges pillantást vetett Juliéra. - Dc igazából neked se sok.

. Ez itt az én kerítésem, az én házam, tehát van némi közöm a dologhoz. - Legalább vége a kertlátogatásnak és ennek a kimerítő közjátéknak, sóhajtolt fel Julia. Odafüttyentett Macnck, és már indult is visszafelé.

Várj egy pillanatraj - kérte Zane, és kinyújtotta a karját, hogy megállítsa.

A lány nem állt meg azonnal, ezért nekiütközött a férfinak, majd megmerevedett, és képtelen volt megmozdulni. Csak arra tudott gondolni, hogy Zane karja a teste köré fonódik. Túlságosan közel kerültek egymáshoz, és a férfi nem úgy festett, mint aki hátrább akar húzódni. Mintha mindketten sóbálvánnyá váltak volna,

Amikor Julia már úgy érezte, nem képes tovább elviselni ezt a hatalmas feszültséget, Zane lassan, gyengéden visszahúzta a karját. Es akkor a nyári ruhán át megérezte a kezével Julia köldökékszerét. Mellkasában bennrekedt a levegő, és elképedten meredt a lányra.

Más körülmények között Julia alighanem elnevette volna magát a férfi arckifejezése láttán, de ehhez Zane még mindig ingerlően közel volt hozzá, annyira közel, hogy ott érezte a bőrén az erős férfitest biztonságot sugárzó melegét. Behunyta a szemét, es magában elképzelte, milyen lenne, ha meztelen hasán érezhetné Zane széles, simogató tenyerét...

Piercinget csináltattál?

Julia nagyot nyelt, és a nyelve hegyével megnedvesítette a szája széli.

Igen. - Ennél többet képtelen volt kinyögni.

Most mesélje el, milyen volt az élete a válása után? Meséljen arról, hogy ügy érezte, tennie kell valami olyasmit, ami eddig nem volt jellemző rá? Valamit, amivel ezt a vadonatúj életét elválasztja a régitől? Mondja el, hogy eredetileg tetoválásra gondolt?

Az utolsó pillanatban azonban feltámadt a régi Julia, aki semmiféle színes pillangót nem akart látni a bőrén. Valami kevésbé feltűnőre vágyott. Így esett a választása egy ezüstgyűrűre. amelyet a köldökébe tétetett. Később aztán kiderült, hogy az új Juha voltaképpen semmiben sem különbözik a régitől. Csakis olyan ruhát hordott, amely eltakarta a köldökét a piercinggel együtt. És ma már nem is tud kielégítő magyarázatot adni arra, miért is kellett neki ez az egész. Csak hordta továbbra is az ékszert, pedig azt soha senki sem láthatta.
Különös ötlet volt hárította el a magyarázatot. - De most már tényleg mennem kell. Helyezd magad kényelembe! Kree hamarosan hazaér.
- Nem Kree-hez jöttem.
Még mindig túl közel álltak egymáshoz, és Zane újra teljesen elzárta az utat Julia elöl. A lány óvatosan lehajtotta a fejét. Ugyanebben a pillanatban a férfi benyúlt a nadrágzsebébe.
- Elhoztam a kocsidat.
Julia most kissé bűntudatosan emelte pillantását a kulcscsomóra. Az imént ugyanis nem éppen a zsebet figyelte a férfi farmernadrágján...
- Akkor most két itallal vagyok adósod - sikerült nagy nehezen kinyögnie.
Szinte már elviselhetetlen volt a kettejük között szikrázó feszültség.
- Nem abban állapodtunk meg, hogy ez nem túl jó ötlet?
- Ezt csak te mondtad.
- Egy másik férfival volt randevúd.
- Nem. Őt nem én hívtam meg. - Julia ezúttal sziklaszilárdan állta a férfi tekintetét, és ez Óriási teljesítmény volt tök. - Egyébként ma felhívott, és el akart vinni vacsorázni, de én udvariasan elutasítottam. .
- És?
- És szeretném, ha mindkét italra a vendégem lennél.
- Tudod, hol találsz meg.
- A Lionban?
- Talált, süllyedt. - Zane kissé gúnyosan elmosolyodott. - Persze azzal mindketten tisztában vagyunk, inkább a halál, mint hogy Julia Goodwin betegye a lábát egy efféle lebujba.
Azzal Zane, a választ meg sem várva, gyorsan Julia markába nyomta a kulcsokat, majd öles léptekkel távozott.
3. FEJEZET

 Bárcsak neki sikerült volna valami frappáns szöveggel faképnél hagynia Zane-t, gondolta Julia bosszúsan. Erre persze elvileg sem volt semmi esély. Náluk ugyanis Mitch örökölte az összes olyan gént, amelyik a sziporkázó visszavágásokért felel, az okosság és intelligencia adományát pedig Chantal kapta. Juliának maradt az udvariasság. Ő ugyanis semmilyen körülmények között nem viselkedett volna udvariatlanul. Hát igen, sóhajtott, de titokban nagyon is irigyelte Mitch néha kissé gátlástalan szellemességét.
 Aztán hirtelen eszébe jutott, hogyan reagált Zane a köldökékszerére. Teljesen megrökönyödött. És Juliát ez mérhetetlen örömmel töltötte el. A kedves és udvarias Julia Goodwinnek sikerült megdöbbentenie a leghírhedtebb csirkefogót Plenty hajdani diákjai közül. Ennek mar a gondolata is mámorító volt. A lány nagyon erősnek érezte tőle magát.
 Vajon ez az erő ahhoz is elég, hogy besétáljon a Lionba, leüljön Zane mellé a bárpulthoz, és megrendelje neki a beígért két italt? Aligha. Julia virágos jókedvét azonban ez mit sem csorbította, sőt még az sem, hogy megpillantotta a lesben álló Mrs. Hertziget.
 Jó napot, kedveském! - köszönt rá a szomszédasszony. -. Merre sétált a kutyussal? - kérdezte, és kényelmesen a kerítésre támaszkodott. Szemlátomást hosszabb beszélgetésre készült.
 Elmentünk egészen Maisie házáig - válaszolta Julia. Mrs. H. azonban, ahogy Julia magában a szomszédnőjét nevezte, nem kezdett el barátnője és egyben legnagyobb riválisa, Maisie felől érdeklődni, és ebből Julia rájött, hogy az idős hölgynek most valami más van a bögyében. Es hogy mi, azt neki bizony meg kell hallgatnia. Megadóan sóhajtott.
 Úgy láttam, mintha az előbb nem a legjobb társaságban lettél volna - tért rögtön a tárgyra Mrs. H. - Ha nem tévedek, az a fékevesztett O'Sullivan fiú járt nálad látogatóban.
 Fiú? - csodálkozott Julia, hiszen ez a leírás aztán igazán nem illett a vendégére. Már megint a testvéréhez jött?
 Igen, és...
 - Még a szeme sem áll jól! Okos dolog beengedni őt az udvarodba? Gondolod, hogy a szüleidnek tetszene ez? A mamád biztosan nem felejtette el, hogy annak idején ez a kölyök egyszer beverte az irodája ablakát.
- Csakhogy időközben agár felnőtt - szúrta közbe Julia, de a szomszédasszonyát nem lehetett leállítani.

Házfalak összemázolása, vandalizmus, rablás, gyújtogatás - az idős nő véleménye szerint minden lehetséges bűntény, amelyet az elmúlt húsz év során Plentyben elkövettek, egyértelműen a „fékevesztett O'Sullivan fia" számláját terhelte.

- És Ott az a betörés Larbettnél.. .

- Mrs. Hertzig, Zane már nem is élt Plentyben, amikor Larbetthez betörtek. - Autója neki is van, nem igaz? - És Mrs. H. folytatta, mint aki soha többé nem akarja abbahagyni.

Julia ki nem állhatta a pletykát. Sem azokat, akik terjesztették. Éppen hangot akart adni a véleményének, de ekkor szerencsére megszálalt odabenn a telefon. Gyorsan kimentette magát, és sietős léptekkel elmenekült Mrs. H. közeléből, akinek a sértett tekintetét még sokáig a hátában érezte.

Tulajdonképpen nem volt oka a sietségre. Kree azóta biztosan hazaért már a munkából ha meg nem, akkor is ott van a bekapcsolt üzenetrögzítő. Csakhogy Julia nem óhajtott több történetet hallani Zane fékevesztett ifjúságáról. Olyan történetet különösen nem, amelyet a város pletykafészkei az elmúlt évek alatt kényükre-kedvükre alaposan kicifráztak. •

Mire a verandáig ért, a telefon elnémult. Julia kinyitotta a bejárati ajtót, és bekiáltott:

Hazaértem, ha esetleg engem keresnének.

Kree, aki ezen a héten vörösesszőkére festette a haját, most felbukkant a nappali ajtajában.

- Chantal az - suttogta.

Miután Julia, ígérete ellenére, nem jelent meg azon a bizonyos vacsorán, a nővére meglehetősen hűvösen bánt vele. És amikor megtudta, hogy a húga nem akar többé találkozni Dannel, a helyzet csak még jobban elmérgesedett.

- Hátraviszem Macet - ajánlotta fel Kree, majd a kagylót átnyújtva a barátnőjére kacsintott. - Ne mondj neki semmi olyasmit, amit még én sem mondanék! Emellett azért még meglehetősen széles mozgásterem marad, gondolta Julia. Letelepedett a legközelebbi fotelba, és a füléhez emelte a kagylót.

- Szia, testvérkém! Mi újság?

Amikor Kree nem sokkal később visszatért. ott találta Juliát kábultan a fotelban.

- Hé, mi történt? Valami baj van a szüleiddel? Csak nem baleset?

- Nem, semmi ilyesmi. - Julia kísérlete, hogy egy mosollyal megnyugtassa a barátnőjét, szánalmas kudarcot vallott. Ezért inkább a szőnyeg mintázatának szentelte figyelmét, miközben pár szóban felvázolta, amit a nővérétől hallott. - Paul apai örömök elébe néz.

Hűha! - Kree rövidre nyírt, tüskésen felálló hajába tűrt. - Hogy történhetett ez?

Feltehetően annak rendje és módja szerint, a hagyományos módszerekkel. A barátnője nem nevetett a humorosnak szánt megjegyzésen, és persze nem is volt olyan vicces ez az egész.

Hogy érzed most magad? - kérdezte Kree aggodalmas arckifejezéssel.

- Ezt még nem tudnám pontosan megmondani. Ügy értem, hogy.. Nos, Paul már nem az én férjem. Új felesége van, és nyilvánvaló, hogy mindketten családot szeretnének.

Ez meg messze nem jelenti azt, hogy te közben nem érzel semmit.

- Rendben, talán egy kicsit... Hát nem is tudom, hogy érzem magam...

- A fenébe is, Jules! Hat hosszú éven keresztül voltál annak a gazemberegek a felesége, és ez idő alatt ő semmi említésre méltóval nem ajándékozott meg téged. Az utódod csupán alig pár perce a felesége, és máris teherbe ejti? Minden jogod megvan rá, hogy becsapottnak érezd magad!

Becsapottnak? Tényleg igaz lenne? Magyarázatot adhat ez erre a különös ürességre, erre a tátongó érzelmi feketelyukra? A legrosszabb az egészben az volt, hogy Julia nem érzett semmit. A féltékenységet és az önsajnálatot könnyebb lett volna elviselni.

Szívének leghőbb vágya mindig is egy gyermek volt, Paul azonban feltétlenül várni akart ezzel még néhány évig. O pedig... Nos, itt áll egyre közelebb a harminchoz, és úgyszólván semmi esélye, hogy valaha is megtapasztalhassa a terhesség, a szülés és az anyaság örömeit.

Mi van, ha nekem nem is lehet gyerekem, Kree? Mi van, ha sosem szülhetek? - A hangja éppoly üresen csengett, mint amilyen üresnek érezte magát. Kree leereszkedett mellé a fotel karfájára.

- Jaj, drágám! Semmi okod, hogy ilyesmit feltételezz. Hiszen végül is sosem próbáltál teherbe esni.

- És ha egyszer végre-valahára megpróbálkozom vele, biztosan nem fog sikerülni.

Ez bizony nagyon is lehetséges - bólogatott Kree nevetve, de közben együtt érzőn átkarolta Juhát. - Hé, minek neked gyerek egyáltalán? Hiszen itt vagyok én. Nekem is szükségem van a törődésre, es néha meglehetősen éretlenül tudok viselkedni.

Erre már Julia is elnevette magát.

- Es különben is.... Nos, képzeld csak el, milyen lenne Paul gyerekét nevelni! Az égi szerelmére! Egy olyan kölyköt, aki kiköpött apja. Magad elé tudod képzelni a volt férjedet kétéves kiadásban? - Kree mókásan megborzongott. - Ugye jól gondolom, Jules, hogy ettől a férfitól te nem akarhattál gyereket? - Még egyszer magához szorította barátnőjét, majd felpattant. Kree nem volt képes sokáig egy helyben ülni. és egy-egy téma sem kötötte le túl hosszú ideig a figyelmét, - Elég ebből a szentimentális csevegésből! Szükségem van egy italra. És veled mi a helyzet?
	
	

Én nem kérek, köszönöm.

Ugyan már, dehogynem! - unszolta Kree. - Keverünk magunknak valami egzotikusat, és beszélgetünk egy• kicsit a szerelmi életedről.

Julia a szemet forgatta.

Á, igazad van! Neked nincs is szerelmi életed! Ezen egyértelműen változtatni kell, máskülönben tényleg soha nem kapod meg azt a gyereket, aki után annyira sóvárogsz.

Arra ne is számíts, hogy lefekszem valakivel csak azért, hogy végre teherbe essem! Tudod, hogy ez szóba sem jöhet.

Igen, tudom. Én valami egészen apásra gondoltam. Hogy képzeled, hogy megtalálod a te szőke hercegedet, jövendő férjedet és gyermekeid apját, ha a fél életedet azzal töltöd, hogy itthon ücsörögsz? Többet kellene kimozdulnod, szórakoznod, és a rend kedvéért néhány békát is megcsókolhatnál. Különben hogyan bukkannál rá a mesebeli hercegre?

Már számtalan békával összehozott a sors. - Csak egyet sem csókoltam meg közülük, tette hozzá gondolatban Julia.

Meghiszem azt, hiszen a nővéred különösen sok békát ismer. - Miután sikerült kissé felvidítania Juliát, Kree játékosan megcibálta a barátnője copfját. - Ha új koktélt nem szeretnél kipróbálni, mi szólnál egy új frizurához?

Julia erre is csak a fejét rázta.

Gyerünk már, Jules! Pontosan erre van most szükséged. Holnap, munka után megejthetnénk a dolgot. Egy ügyes fazon, néhány vörös tincs, és még az alkonyat leszállta előtt teljesen új nő nézne vissza rád a tükörből.

Nem ez volt az első alkalom, amikor Kree könyörögve kérte Juliát, hadd készítsen neki valami más frizurát, de most először sikerült igazán kísértésbe hoznia a barátnőjét az ajánlatával.

Még az alkonyat leszállta előtt teljesen új nő... Julia ezt az ötletet most valahogy vonzónak találta...

Kree megérezte, hogy rés támad az elutasítás falán, és izgatottan csacsogott mindenféle színekről és formákról. Alig várta, hogy nekiláthasson.

Julia végül mégis határozottan megrázta a fejét. Szent ég, micsoda képtelen ötlet!

- Sajnálom, Kree, de nekem úgy tetszik a hajam, ahogy van.

Kree egy ideig szokatlan józansággal méregette.

Ezt elfogadom, de vajon az életed is úgy jó, ahogy van?

- Ezt nem tudom - ismerte el Julia őszintén.

Akkor mégiscsak fenntartok neked egy időpontot
Kree kérdése egész éjszaka, sőt másnap egész nap is kísértette Juliát. Volt néhány dolog az életében, amelyet tényleg nagyra becsült, Például az otthonát, a családjához fűződő szoros kapcsolatát, a sok barátját és a közösségben elfoglalt helyét. De ha tényleg képes lett volna megelégedni mindezzel, akkor nem töltötte volna ébren hánykolódva az egész, éjszakát, és nem töprengett volna más lehetőségeken. Nem randizgatott volna vadidegenekkel annak reményében, hogy végre ismét sikerül férjet találnia. Nem érezné ezt a rettenetes ürességet sem a lelkében, ha képes lenne félj és gyerekek nélkül elképzelni a jövőjét. Es akkor arról sem ábrándozna, hogy még az alkonyat leszállta előtt új nő válhasson belőle. Amikor legutóbb rátört ez az érzés, annak köldökpiercing lett a vége.

Vajon rossz dolog ez? Tényleg örökre olyannak kellene maradnia, mint amilyen most? Vagy esetleg szeretné újra átélni azt az izgató bizsergést, amelyet akkor érzett, ha valami váratlan dologgal kicsit megbotránkoztatta az embereket?

Bárcsak a válaszok is olyan gyorsan jönnének, mint a kérdések!

Bezárt a bevásárlóközpont, és Julia fáradtan elindult hazafelé. Bill műhelyének közelében hirtelen felgyorsultak a léptei, éppúgy, mint a szívverése. Hatalmas akaraterejébe került, hogy egyetlen pillantást se vessen a benzinkút vagy a műhely felé. De nem sokra ment ezzel az óvatossággal.

Zane kétségkívül nem volt a műhelyben, mivel éppen az utcán álldogált. Beszélgetett valakivel, aki egy feltűnő, piros kocsiban ült. Julia annyira meglepődött a találkozástól, hogy egyszerűen a földbe gyökerezett a lába a járda közepén, ás le nem vette a szemét a férfiról.

Úgy tűnt, mintha megállt volna az idő. Zane az egyik kezével hanyagul a kocsi tetejére támaszkodott, míg a másikkal ritmikusan dobolt a vezető felőli ajtón. A haja csak ügy ragyogott a napfényben. Julia tekintete, mint mindig, most is végigvándorolt i mos, csupasz felkarján és az ujjatlan, fekete pólón. És a látvány most is annyira elbűvölte, hogy eltartott pár másodpercig, amíg a környezetében zajló egyéb dolgokról tudomást vett.

Akkor viszont már kénytelen volt szembenézni a keserű valósággal. Az a valaki a kocsiban, akivel Zane olyan meghitten beszélgetett, egy nő volt, és ráadásul legalább olyan vagány eleganciát sugárzott, mint a kocsija. Ő aztán biztosan habozás nélkül tetováltatta volna magát! Ahogy azt is minden teketória nélkül megtette volna, hogy besétál a bárba, és meghív egy férfit egy italra. Különösen, ha ez a férfi történetesen éppen Zane O'Sullivan.

Juliát sajátságos érzés kerítette hatalmába. Ez az, érzés sóvárogva követelte, hogy még az alkonyat beállta előtt más nővé válhasson. Minden további töprengés nélkül sarkon fordult, ás újra a bevásárlóközpont felé vette az irányt. Amikor belépett a szépségszalonba, Kree-nek leesett az álla meglepetésében
Azt hiszem, hallucinálóit!

Ollóval a közelembe se merj jönni! - figyelmeztette Julia szigorúan. - Ha ragaszkodsz a vöröshöz, azt nem bánom, de tényleg csak vékony csíkokat. Am ha olyan árnyalatot festesz a hajamba, mint Alice Prattnek, máris nézhetsz új lakás után.

Kree nem ragaszkodott az említett vörös színhez, és ezzel meglehetősen boldoggá tette barátnőjét. Hazaérve Julia vagy húsz percig bámulta magát a tükörben, és közben jobbra-balra rázta a fejét, akár a hajápoló termékek reklámjaiban a fotómodellek. Már egész jól ment neki. A lépcsőzetesre vágott hajtömeg mert azért mégiscsak előkerült az olló minden egyes mozdulatnál széles kört leírva hullott vissza a vállára.

Hangosan felnevetett örömében, Pedig amikor a barátnője lelkesen megsúgta neki új hajszíne nevét, Julia szörnyülködő tekintettel ugrott fel ültéből.

Ez nagyon úgy hangzik, mint a narancssárga!

- Nem! - nyugtatta meg Kree, és határozott mozdulattal visszanyomta öt a székbe. - Ez most nagyon menő!

Tényleg menőnek látszom tőle? tűnődött Julia, amikor elkészült. Alaposabban szemügyre vette magát. Az a nő, aki a tükörből visszanézett, egyáltalán nem hasonlított Julia Goodwinra. Inkább olyan volt, mint... Szentséges ég! Olyan volt, akár egy modell. Vagy mint az a piros sportkocsis nő.

- És most hogyan tovább? - érdeklődött Kree, látva barátnője elragadtatott tekintetét. - Nem indulsz békavadászatra?

Julia szívből felkacagott, Kree pedig megpróbálta rávenni, hogy csatlakozzon hozzá és Tagghez, és járja végig velük Cliffton éjszakai szórakozóhelyeit. Julia azonban nemet mondott az ajánlatra, de nem árulta el, hogy miért.

A Lionba készült, és most már csak azt kellett eldöntenie, mit vegyen fel. Mintegy bátorságot merítve mélyen beszívta a levegőt, majd olyasmit tett, ami mostanáig szóba sem jöhetett volna nála. Kinyitotta a fésülködő asztalka fiókját, amelyben Kree a szépítőszereit tartotta, és kiszolgálta magát.

Zane olyan komor tekintettel bámult az előtte álló pohárba, mintha legalábbis a whisky lenne a felelős a rossz hangulatáért, holott ez persze korántsem felelt meg az igazságnak. Amikor a mellette ülő férfi tett valami vicces megjegyzést, ö kis híján nekiugrott, pedig az a szerencsétlen flótás sem tehetett semmiről. Zane előrehajolva méregette a csapost, aki széles ívben kikerülte őt, mint ahogy a dühös kutyát is kikerüli az ember.

Na azért! - nyugtázta a dolgot Zane.

Pokoli kedve volt, utált itt lenni a bárban, és Plentyben még inkább. Ez a hely semmit sem változott. Amikor elhajtott a város szélén álló régi gabonasilók mellett hirtelen ismét tizenegy évesnek érezte magát... vagy tizenháromnak, netán tizenötnek... Nem számított. Nem volt ő más itt, csak egy betolakodó, akire mindenki gyanakvással vagy szánakozással tekintett. Es ez ma sincs másképp. Soha nem tudná otthon érezni magát ebben a városban.

Ugyan mit keres itt? - nézett körül megint a bárban. Az egyetlen személy, akinek a társaságára vágyott, most alighanem otthon ült a kis házában, és a virágait pátyolgatja, vagy éppen Volvóval furikázó idegeneket lát vendégül. Julia soha nem fog eljönni ide, annyi szent. Odamehetett volna hozzá, abba a takaros kis házába, hogy választ kapjon a kérdésire, amelyek szünet nélkül ott kavarogtak a fejében. Miért abban a negyedben vett házat, ahol a szegények laknak? Miért nem futotta neki olyan kerítésre, amelyen nem tudnak könnyedén átugrani a kutyák? Miért visel piercinget? Es mit rejteget még a szolid külső mögött?

Feltehetné neki ezeket a kérdéseket, de tisztában volt vele, hegy erre soha nem kerül sor.

Valójában milyen jogon is faggathatná Juliát? Es még ha megtehetné is, az som enyhítene semmit a pocsék hangulatán. Tudta, hogy csak egy bonyodalmaktól mentes, szenvedélyes szeretkezés hozhatná meg a várt enyhülést. Erre talán már rég sor kerülhetett volna, ha nem zavar el minden nőt, akinek megakadt rajta a szeme, pedig voltak néhányan.

Talán majd később, gondolta magában. Esetleg az után, hogy felhörpinti végre az italát.

Ekkor hirtelen erős parfümillat töltötte be a bár levegőjét, átütött még a sűrű füstön és a sörszagon is. Zane ismerte az illatot, tudta, kihez tartozik. Vad sörény, sportkupé, aprócska gond a porlasztóval...

- Szép jó estét!

Az igencsak lengén öltözött hölgy feltornázta magát a mellette álló bárszékre - Zane gyomra görcsbe rándult a látványtól.

- Még csak nem is köszönsz? - kérdezte a nő érzéki hangon.

Délután a műhelyben Zane hajlandó volt belemenni a játékba, mert a vevőnek mindig igaza van, de itt szabadon rendelkezhetett magával. Nem kellett szívélyességet színlelnie.

A nő széles mosollyal hajolt közelebb hozzá.

- Délután olyan ügyesen megjavítottad a kocsimat, hogy feltétlenül szeretném

.meghálálni egy itallal.

- Nem kérek semmit - mordult rá Zane, és kissé felemelte a poharát, hogy mutassa, van mit innia.

Öt égővörösre lakkozott köröm vándorolt végig a vállán, amitől azonnal libabőrös lett.

- Akkor talán inkább táncolnál egyet? Nagyon jó ez a zenekar.

- Nem táncolok - morogta Zane összeszorított foggal.

- Hé, Prudence! El akarod riasztani a vendégeimet? - kiáltott feléjük a csapos a bárpult másik végéből.

Erre Prudence végre odébbállt, de előtte még aprólékosan felvázolta, miről is maradt le most a férfi. Zane azonban jól tudta, hogy emiatt nem lesznek álmatlan éjszakái.

Tévedett az előbb, amikor arra gondolt, mitől is múlhatna el a rosszkedve. Ülhetne itt, és vedelhetné a Bourbont akár egész éjjel, az ilyen Prudence-félék felajánlkozásából akkor se kérne. Azon sincs értelme töprengeni, vajon kivel is tenne hajlandó egy bonyodalmaktól mentes, szenvedélyes szeretkezésre:. Az lesz a legjobb, ha most rögtön szépen elhúz innen.

Egy hajtásra kiürítette a poharát, majd a pultra támaszkodva várta, hogy szétterjedjen a gyomrában az erős alkohol. Amikor ismét kitisztult a látása, a szemközti tükörben Juliát pillantotta meg. A lány éppen ebben a pillanatban lépett be a terembe.

Hirtelen három dolgot is tisztán látott maga előtt: azt, hogy Julián fekete ruha van, és hogy csinált valamit a hajával. Harmadszor pedig, hogy neki már nem áll szándékában elhúznia innen.

Julia ide-oda forgatta a fejét, mint aki keres valakit, és amint rá esett a pillantása, Zane rögtön tudta, hogy ez a valaki bizony ő. A lány határozott léptekkel elindult falé. Közben a tükörbe nézett, és elmosolyodott. Zane legszívesebben viszonozta volna a mosolyát, de képtelen volt rá. Testének minden izma megfeszült. Némán figyelte Juliát, amint a férfi vendégek sűrűjén át megteszi az utolsó lépéseket, majd megáll mellette.

Legfőbb ideje - vetette oda feszülten.

A lány abbahagyta a mosolygást, de továbbra is őt figyelte a tükörben. Mit iszol?

- Bourbont.

- És hozzá?

- Semmit.

Julia belépett két bárszék közé, és a bárpulton áthajolva megkísérelte magára vonni a csapos figyelmét. Zane megragadta az alkalmat, hogy alaposabban megnézze őt magának, hátha rájön, miért reagált ilyen hevesen a teste a lány közelségére.

Julia nem ruhát, hanem egy szoknyát és egy felsőt viselt. Azokhoz a tenyérnyi ruhadarabokhoz képest, amelyekbe a bárban tartózkodó többi nő öltözött, ez igazán szolid szerelés volt. A szoknya rásimult a csípőjére, mégsem látszott szűknek, és vádliközépig ért. Zane figyelmét a szoknya alatt jól láthatóan kirajzolódó fehérnemű sem kerülte el, és ettől rögtön felforrósodott a vére.

Kényszerítette magát, hogy az ujjatlan felsőre irányítsa a figyelmét. Az apró virágmintás blúzt a legnagyobb jóindulattal sem lehetett szexinek nevezni, de amikor Julia még jobban előrehajolt, a szegélye feljebb csúszott, felfedve egy cseppet az alatta rejtőző csupasz testből. Tejfehér bőrének látványa heves vágyat ébresztett Zane-ben.

A lány rajtakapta, hogy bámulja, és azzal is tisztában volt, hová irányul a tekintete. Elpirult, és kissé erőltetetten felnevetett:

- Úgy látszik, a csaposnak nem akaródzik idejönnie hozzánk.

- Sikerült elijesztenem.

A zenekar most ismét játszani kezdett. Julia közelebb hajolt Zane-hez.

- Ne haragudj, nem hallottam.

A férfi nagyot nyelve közelebb hajolt, és Julia füle mögé simította a sűrű hajkoronát, amely éppolyan selymesnek bizonyult, mint amilyennek látszott.

Azt hiszem, én ijesztettem el a csapost ismételte meg.

A lány bólintott, majd visszahúzódott. Zane nem vágyott italra, csakis Juliára. Meg akarta érinteni a combját, szeretett volna beletúrni a hajába, és csókokkal borítani karcsú nyakát. A keze után nyúlt, és közelebb húzta magához. Julia meglepetten pillantott fel rá.

Zane az ujja köré csavarta a lány egyik hajtincsét, és közelebb hajolt hozzá. Hagyjuk azt az italt! Menjünk táncolni!

4. FEJEZET

Julia nagyon szeretett táncolni.

Amikor egyedül volt, gyakran feltett egy-egy lemezt Kree gazdag CD-gyűjteményéből, és ha Mrs. H. nem tartózkodott éppen otthon, akkor a maximumig feltekerte a hangerőt.

Amikor Zane felkérte, nem keresett kifogásokat. Igaz, nem is ment volna sokra vele. A férfi egyszerűen magával húzta a táncparkettre, és neki ettől nyomban hevesebben kezdett verni a szíve.

Amikor odaértek, a banda éppen egy gyors rockot kezdett játszani. A dübörgő ritmus átjárta Julia testét, amely ettől szinte önálló életre kelt. A lány megrázta a fejét, a haja nagy ívben repkedett körülötte, ő pedig boldogan kacagva, széles mozdulatokkal forogni kezdett.

Közben azért jól látta, hogy Zane éppen olyan döbbenettel mered rá, mint akkor, amikor felfedezte a köldökgyűrűjét. Ettől csak még jobban belelkesedett. Éppen erre volt szüksége! Ismét felnevetett, és amikor abbahagyta az ugrándozást, Zane közelebb. lépett hozzá, és mint az előbb a pultnál, a füle mögé simította a haját.

Az ujjai súrolták. Julia nyakát, és ettől az érintéstől megremegett az egész teste.

- Mi olyan mulatságos? kérdezte a férfi.

Lehelete csiklandozta a lány bőrét, ujjai a füléhez értek. Valaki most nekiütközött, és Zane karjába lökte őt.

Julia alig kapott levegőt. Képtelen volt gondolkozni. A fejében teljes zűrzavar uralkodott. A combja a férfiéhoz simult, a melle széles mellkasához nyomódott. Zane keze a vállán nyugodott, ő pedig a férfi derekát karolta át.

A lányt heves vágy fogta el. Szerette volna m.ég jobban magához szorítani partnere izmos testét, és legszívesebben a mellkasára hajtotta volna a fejét, a szám azonban hangos dobpergéssel véget ért. A hirtelen támadt csendben Zane kissé eltolta őt magától, és megkérdezte:

- Még nem árultad cl, min nevettél.

- A, csak magamon. Nem táncolok gyakran, így legalábbis nem.

- Megmondtam, hogy az itteni légkör nem illik a stílusodhoz.

Julia egyáltalán nem így értette, de még mielőtt tisztázhatta volna a dolgot, halványabbak lettek a fények, és zenekar belekezdett egy lassú számba. A párok szorosan egymáshoz simultak, azok, akik egyedül táncoltak, visszamentek a bár- pulthoz. Julia szíve pedig ismét hevesebben kalapált. Megérezte Zane kezét a hátán. A férfi szerette volna lekísérni őt a táncparkettről.

Nem! Olyan hirtelen fordult hátra, hogy Zane majdnem nekiütközött. Nem mert a férfi szemébe nézni, mert egy kis hazugságra készült., titokban babonásan keresztbe is rakta a középső és a mutatóujját.

- A lassú számokat sokkal jobban kedvelem - mondta szemlesütve.

- Szeretnél még táncolni? - nézett rá Zane.

- Igen.

A férfi mormolt valamit, de Julia nem értette, majd átkarolta őt, és magához vonta. Amikor végre egytatáshoz simult a testük, a lány megkönnyebbülten felsóhajtott.

Elégedett mosollyal hajtotta a fejét Zane mellkasára, és teljesen átadta magát a lassú mozdulatoknak. Hosszú ideje nem volt hozzá ilyen közel férfi. Leírhatatlanul jó érzés, gondolta, s egy pillanatig sem találta kényelmetlennek.

Behunyt szemmel dúdolta a dallamot, és azt kivárta, bárcsak soha ne énre véget ez a szám. Amikor az énekes arra biztatta a táncolókat, hogy szorítsák magukhoz a párjukat, ő nemcsak engedelmeskedett, hanem még Zane hajába is tort. A harmadik hasonló szám után már egyáltalán nem akarta elengedni a férfit.

Csak lassan tért vissza a valóságba.

A többiek, akik már kezdtek lefelé szállingóznia táncparkettről, kénytelenek voltak kerülgetni őket. Meg egy másik párt. Azok mit sem érzékeltek a körülöttük lévő világból; szorosan összesimulva csókolóztak. Julia érezte, hogy elpirul Zane fürkésző pillantásától.

Szerette volna, ha a férfi megcsókolja, méghozzá olyan odaadással, ahogy azt a másik lányt a párja.

Zane az ajkát nézte. Tehát férfi is erre vágyott. Lágyan végigsimított Julia arcán. - Nem akarod, hogy eltűnjünk innen? - kérdezte.

Olyan volt ez, mint a villámcsapás. Mielőtt azonban Julia válaszolhatott volna, valaki a nevét kiáltotta.

- Julia! Hát tényleg te vagy az?! Én rögtön mondtam, de Kerrie leintett, hogy az lehetetlen. Nem egy ilyen helyen. Ki hitte volna?

Csak nem Mel McLaren és Kerrie Hall? Julia vérszegény mosolyt küldött kolléganői felé, de azok tudomást sem vettek erről. Epp eléggé lekötötte őket a feladat, hogy a lehető legalaposabban megnézzék maguknak Zane-t. Nem tanította meg nekik az anyjuk, hogy milyen udvariatlanság így megbámulni valakit?

Miközben majd' felfalta Zane-t a szemével, Mel folytatta:

- Van egy nagy asztalunk ott a színpad másik oldalán. Csatlakoztok hozzánk? Julia megköszörülte a torkát.

- A bárpultnál ültünk...

- Azokat a helyeket már régen elfoglalták - szakította félbe Kerrie. - Az 1999-es szilveszteri buli óta nem voltak itt ilyen rengetegen.

- Na, mi lesz? - sürgette a választ Mel.

Zane-nek a szeme se rebbent, így a döntés Juliára maradt. Ha most azt mondja, hogy már éppen távozni készült Zane O'Sullivan oldalán, akkor másnap az egész bevásárlóközpont ezzel a hírrel lesz tele. Es pár órával később Plentyben már mindenki tudni fog a dologról, aki csak él és mozog. Csakhogy Julia meg akarta tenni, méghozzá most azonnal, mielőtt elfogyna a bátorsága.

- Tulajdonképpen már menni készültem - mondta kitérően, és segélykérően nézett fel Zane-re.

A férfi azonban megköszönte a táncot, majd sarkon fordult, és otthagyta őt kíváncsi kolléganői kénye-kedvére.

- Te lassú táncot jársz a lázadó O'Sullívanncl? Ez már valami!

- Kösz, hogy bemutattál bennünket!

Mel szemlátomást le volt nyűgözve, Kerrie viszont teljesen magába zárkózott. Juliát most egyáltalán nem érdekelte, mit gondolnak a többiek. O'Sullivan, a lázadó, köszönés nélkül távozott, ő pedig rettenetesen becsapottnak érezte magát.

Igen, becsapottnak. Ez a legmegfelelőbb kifejezés. Nem azért fáradozott ennyit, hogy aztán csak úgy faképnél hagyják a táncparketten.

Amikor Mel belekarolt, és könyörögni kezdett neki, hogy üljön oda velük a többiekhez, ő határozottan kiszabadította magát.

- Sajnálom, de nem maradhatok. Holnap korán kell kelnem.

Julia meg volt győződve róla, hogy Zane már elment, hiszen a bárból igen sebesen távozott. A szobákhoz vezető lépcsőn azonban mintha látott volna valakit. Az első emeleten feltűnt egy alak. Zane talán itt vett ki szobát?

- Zane?
A férfi már a második fordulónál járt, de Julia hangjára szabályszerűen mozdulatlanná dermedt.

Azt gondoltam, együtt akarunk eltűnni. - A lány nem beszélt különösebben hangosan, ennek ellenére a szavai világosan és érthetően csengtek. A hangjából ítélve azt a benyomást keltette, hogy pontosan tudja, mit tesz. Senki sem gondolta volna, hogy közben görcsbe rándult a gyomra az idegességtől.

- Menj vissza a barátnőidhez, Julia!

- Nem a barátnőim. Egy helyen dolgozunk, de különben nem szoktunk találkozni, és nekem semmi kedvem leülni hozzájuk. Különben is csak rólad akartak kérdezősködni.

- Hm.

Micsoda válasz! Julia mérgesen közelebb lépett.

- Eddig semmi sem történt, amit elmesélhettem volna nekik. Mondd el nekik, hogy szépen hazaküldtelek! Oda, ahová tartozol!

Fájt a visszautasítás, de a feltételezés, hogy neki nincs joga itt lenni, csak tovább szította Julia dühét. Nem tudta, hogy ilyen indulat is ébredhet benne.

- Ugyanolyan jogom van itt lenni, mint neked vagy bárki másnak!

Bent ismét játszani kezdett a zenekar, ezért Julia nem hallhatta a férfi válaszát..... már ha válaszalt egyáltalán. A gyér világításban Zane arcvonásait sem látta. És szinte kiabálnia kellett, hogy a férfi egyáltalán halljon valamit.

Elmegyek, de előbb gyere le, és válaszolj egy kérdésemre!

Zane sokáig mozdulatlanul állt, majd végül vállat vont, és leballagott a lépcsőn. Julia az első lépcsőfokig elébe ment. A neonreklámnak hála, itt legalább volt egy kis fény.

- Szóval? - meredt a lányra Zane.

- Itt laksz?

- Igen.

- Azt hittem, Billnél szálltál meg.

- Mindig felajánlja, de olyan rövid a heverője, hogy még egy nálam alacsonyabb embernek is borzasztóan kényelmetlen lenne.

Julia nem gondolt rá, hogy a műhely melletti lakásban alighanem csak egy hálószoba van. Ez tökéletesen megfelelt az agglegény Bill igényeinek, de látogatók fogadására már nem igazán volt alkalmas. Főleg akkor nem, ha a szóban forgó illető ilyen magas és izmos fiatalember, mint Zane, aki közben már félig el is fordult tőle, mintha távozni akarna.

Julia gondolkozás nélkül megragadta a karját.

- Hová készülsz?

- Fel; az ágyamba. Egy kérdésről volt szó, és én már háromra is válaszoltam. - Az, amit igazából kérdezni akartam, még nem volt közöttük - vágott vissza mérgesen a lány.

Zane lepillantotta karját markoló kézre.

- Sajnálom - húzta vissza a kezét döbbenten Julia, és megsimogatta a férfi alkarját. Alighanem véletlenül megkarmolta. - Tényleg nagyon sajnálom. - A kérdés? - emlékeztette a férfi fojtott hangon

Julia összeszedte minden bátorságát, és közben forrón remélte, hogy nem csinál túl nagy bolondot magából.

Miért gondoltad meg magad?

- Mivel kapcsolatban?

Azzal, amire akkor gondoltál, amikor megkérdezted, hogy nem akarunk-e eltűnni a bárból.

Zane tekintete Julia ajkára tapadt.

- Akkor nem a fejemmel gondolkoztam - ismerte be. Ha ügy tett volna, akkor soha nem kéri fel táncolni a lányt, és nem következik be az sem, hogy a teste kedvéért megpróbálja kihasználni az alkalmat. Es akkor lelkiismeret-furdalása sem támad Julia kolléganői láttán.

A fenébe is! Hálásnak kellene lennie nekik, amiért úgy megbámulták őket. Ebből legalább világossá vált, hogy szerintük annyira illenek egymáshoz, mint kaviár a hamburgerhez. Nem szabad arra gondolnia, milyen jó érzés volt a karjában tartani Juliát. Ki kell vernie a fejéből a lány csókért esedező pillantását, és azt is, milyen szívesen kivezette volna őt a bárból, hogy...

- Nem válaszoltál a kérdésemre.

- De igen. A te bajod, ha nem tetszik a válasz.

- Az nem volt válasz. Zane, miért nem vagy őszinte hozzám. Felnőtt nő vagyok, aki képes elviselni az igazságot. Miért hitegettél, ha egyáltalán nem érdekellek? Miért néztél rám úgy, mint aki alig várja, hogy kettesben maradhasson velem?

Minden megfontolás nélkül beszélt, és azonnal meg is bánta, amit mondott. A férfi jól látta ezt rajta, és keserűen elmosolyodott. Most majd bocsánatot kér, gondolta, és már előre dühös volt rá.

- Sajnálom, ezt nem kellett volna... szólalt meg Julia halkan.

- Miért nem? - lépett közelebb férfi. - Hiszen neked annyira fontos az őszinteség.

Julia az ajkába harapott, és hátrált egy lépést. Zane viszont előrelépett, egészen addig, amíg a falhoz nem szorította a lányt, majd mindkét kezével megtámaszkodott a feje mellett.

- Akarod, Julia? Akarod, hogy megérintselek? Végigsimított a lány haján, ujjaival beletúrt a selymes tincsekbe. Közben mélyen a szemébe nézett, és vágyat olvasott ki belőle. - Ezért jöttél utánam? - suttogta rekedten. - Mert azt akarod, hogy megcsókoljalak?

Julia halkan felnyögött, és ez olyan izgató volt, hogy Zane nem tudott tovább uralkodni magán. A lány hajáról az alsó ajkára tévedtek az ujjai, mire Julia türelmetlenül magához húzta, és követelőzően a szájára tapasztotta az ajkát.

Tökéletes volt. Ajkuk összeolvadt, a nyelvük táncra kelt. Zane felnyögött, és Juliéhoz simult. Érezte, hogy a lány sem egyetlen csókra vágyik csupán, hanem hozzá hasonlóan sokkal többre.

Lágyan simogatta a hátát, miközben egyre szenvedélyesebben csókolták egymást. Ekkor azonban szélesre tárult a közelben egy ajtó.

Zane felmordult. Julia ezt bátorításnak vette, és újra meg akarta csókolni, a férfi azonban gyorsan eltolta magától a lányt, mert az ajtón kilépett egy részeg pasas, és vészesen imbolyogva megállt.

- Ki van ott? .- kérdezte, és bizonytalanul feléjük nézett, majd visszafordult a cimborája felé: - Hé, Jeddo! Ott szemben van valaki.

Jeddo nem éppen virágnyelven kifejtette, hogy szerinte mit csinálhat az illető ott a sötétben. Zane hallgatott. Részegekkel nincs értelme vitába szállni. Különö sen három részeggel nem, mert kiderült, hogy ennyien vannak. Zane Julia elé lépett, hogy eltakarja öt a kíváncsi tekintetek elől.

Kit rejtegetsz, ember? Csak nem egy kis egeret?

Zane felismerte, korábban ez a fickó ült mellé a bárban, de ő elzavarta. Sajnos a felismerés kölcsönös volt.

- Na nézd csak! Ez az a bar-.br... bráts... - A nyelve összeakadt, és a pasas szitkozódni kezdett.
- Szent ég! Ez Julia! Jeddo, te is ismered. A polgármester asszony kislánykája. Mit keresel te itt, Julia Goodwin?

- Ugyan, Bart! Világos, hogy mit keres itt - vágta rá Jeddo.

Minden villámgyorsan történt. Zane megragadta a fickó ingét. Bart erre ráakaszkodott Zane hátára. A harmadik férfi belevágott Zane arcába, ő pedig vissza is ütött volna, ha Julia nincs jelen. Épp elég, hogy ilyen kellemetlen helyzetbe került. Nem hiányzik neki, hogy még egy verekedésnek is a szemtanúja legyen.

Közben Julia széttart karokkal az ökölbe szorított kezű fickó elé lépett, és teljes lelki nyugalommal megkérdezte tőle, hogy netán meg akarja-e ütni a polgármester asszony lányát. Zane-nek elakadt a lélegzete.

- Mit művelsz? - kiáltott fel kétségbeesetten, majd lerázva magáról a másik két támadót, a lányhoz ugrott, és félrerántotta. A fickók hátrahőköltek, és egyikük még odakiáltott valami disznóságot.

- Egyszer még elkaplak, cimbora - mordult rá Zane fenyegetően, aztán végre magukra maradtak.

- Most esetleg válaszolnál te egy kérdésemre? - nézett szúrós szemmel a lányra, aki jól sejtette, mi van a kérdés mögött, de öntudatosan állta a férfi tekintetét.

- Nagyon ésszerűen viselkedtem, és értelmesen beszéltem - jegyezte meg.

- A részegekkel nem lehet értelmesen beszélni - tiltakozott a férfi. - Erre nem tanított meg az édesanyád?

- Ki állítja azt, hogy nem lehet?

- Én - bökött a mellére Zane. - És, veled ellentétben, én ezt tapasztalatból tudom! - Amint kimondta, legszívesebben elharapta volna a nyelvét. Nem tartoznak Juliára az ő viharos tapasztalatai, és kiabálni sincs joga a lánnyal. - Gyere, hazaviszlek - mondta végül nehéz sóhajjal.

- Köszönöm.

Egymás mellett lépkedtek.

- Sajnálom, nem rajtad kellett volna kitöltenem a dühömet. Hiszen nem a te hibád volt. Nem lett volna szabad olyan helyzetbe hoznom téged, hogy részegekkel találkozhass.

- Nem emlékszem, hogy te rángattad volna ki őket az udvarra. Engem meg még úgy sem. Szabad akaratomból jöttem el hozzád.

Zane keserűen felnevetett.

- Rossz ötlet volt, ugye?

- Igazából nem - felelte Julia. és ő is elnevette magát. - leég soha nem láttam verekedést.

- Soha nem is lett volna szabad olyan helyzetbe..

- Abbahagynád ezt végre? Nem te vagy a felelős a történtekért. Talán inkább nekem kellene bocsánatot kérnem, amiért ágy neked estem.

- Váratlanul történt.

- Igen, engem is megdöbbentett. Ezt nem vártam volna magamtól. Nem csoda, hogy azok a részeg pasik annyira meglepődtek.

- Es a kolléganőid is.

- Ezt meg honnan veszed?

- Megbámultak bennünket. Nem számítottak rá, hogy olyasvalaki társaságában látnak, mint én.

Julia nevetve rázta a fejét.

- Szerintem azért meresztették a szemüket annyira, mert nem akarták elhinni, hogy pont velem vagy.

- Úgy érted, egy olyan talpraesett nővel, mint te?

- Hát nem vagyok az a rosszkislány típus.

- De piercinget viselsz. Csak azt nem értem, ha puszta szeszélyből csináltattad, akkor miért hordod még most is.

Milyen jó megfigyelő; gondolta a lány. Zane átlátott rajta, és több mindent megértett, mint Julia szerette volna.

- Tényleg nem próbáltál meg rossz kislány lenni? - folytatta a férfi. - Meglehet, azért ajánlottad fel Kree-nek, hogy költözzön hozzád, mert az ö tapasztalatai• ra volt szükséged?

- Nem, hanem azért, mert mindig is jól kijöttünk egymással. Kölcsönösen kiegészítjük egymást.

Egymásra mosolyogtak, de Julia érezte, hogy megváltozik közöttük a hangulat. Mintha mind a ketten azt fontolgatnák, vajon az előbbi kijelentés kettejükre is igaz-e. Hiszen az ellentétek általában vonzzák egymást.

Hirtelen autógumi surranása hallatszott. Zane gyorsan Julia és az úttest közé ugrott, hogy védje a lányt. Elhúzott mellettük egy kocsi, méghozzá elég közel. Julia megcsóválta a fejét. .

- Ismered a fickót? - kérdezte Zane.

- Brandon Jeffreys. A bátyja nyomdokaiban jár. - A férfi kérdő tekintetét látva Julia folytatta: - A bátyját az előbb ismerhetted meg. Az a nagypofájú apróság volt az, akit Bartnak szólítottak.

- Elég sok különös alak él Plentyben. Ki gondolta volna?

Talán azt hitted, hogy itt csupa mintapolgár lakik?

- Éppen elegen vannak, akik bármit megtennének, hogy az olyan figurák, mint én a lehető leggyorsabban eltűnjenek a városból.

Mivel még jól emlékezett Mrs. H. minden alapot nélkülözi vádaskodására. Julia nem mondott ellent a férfinak. Ha azonban Zane ismét eltűnik a városból, akkor a Mrs. H.-féléknek nem lesz alkalmuk rá, hogy közelebbről megismerhessék, és soha nem fogják megérteni, hogy ő már rég maga mögött hagyta a múltját.

Kíváncsi lennék, hogy ezek a mintapolgárok mit szólnának az előbbi lovagias viselkedésedhez.

- Mire gondolsz'?

- Arra, hogy a testeddel védtél. amikor meghallottad azt a kocsit. Ahogy a szállodában is igyekeztél megóvni a bajtól. Most meg hazaviszel. Ezzel még a mintapolgárok is meg lennének elégedve.

Ugyan, biztos azt feltételeznék, hogy hátsó szándékain vannak.

Arra gondolsz., hogy még meghívatod magad egy csésze kávéra? - viccelődőn Julia. amikor észrevette, hogy időközben a házához értek. Nevetve fordult Zene felé,

A férfi nem nevetett vele. Minden elcsendesedett - Csak az autók zaja hallatszott tompán a távolból. Zane hátrált egy lépést, de Julia nem akarta, hogy elmenjen. Az estének még nem szabad véget érni.

Akkor bejössz még egy kávéra? - kérdezte a lány, és igyekezett könnyed mosolyt erőltetni az arcára, nem sok sikerrel.

Nem kávézom.

Tudom.

Zane mintha habozott volna.

- Hamarosan megint elutazom. Valószínűleg néhány napon belül.

- Tudom - felelte Julia halkan, és a meleg nyári este ellenére hirtelen rázni kezdte a hideg.

Neki éppen erről szólt ez az este. Ha Zane O'Sullivannel van az ember, akkor nem érdekli, mi lesz másnap, csak a pillanatnak él. Később majd biztosan képes lesz felelősségteljesen viselkedni., de ma nem akart.

Julia pillantása a férfi. szeméről most arcának arra a pontjára vándorolt, amelyen ott díszelgett a részeg alak öklének nyoma.

Jeget teszek az arcodra. Gyere.!

5. FEJEZET

Felteszem farmi a vizet, aztán hozom, ami kell. .

És mire van szükséged?

Julia megállt a konyha felé menet, nagy levegőt vett, majd megfordult.

Zane az előszobában állt. Amióta Julia becsukta az ajtót, egy tapodtat sem mozdult onnan. Valahogy még a megszokottnál is hatalmasabbnak tűnt a finom mintázatú tapéta előtt. Pontosan olyan volt, amilyennek Julia elképzelte. Magas, erős, izmos - és egyáltalán nem illett a házába.

És milyen komoly volt az arca. Jóságos ég, az imént azt kérdezte tőle, mire van szüksége! És nem a sebtapaszra meg a fertőtlenítőszerre gondolt, A szálloda előtt a lány még teljesen biztos volt a dolgában. Most azonban..Aggódva méregette a férfi arcán lévő horzsolást. Nem volt vészes, mégis majdnem rosszul lett tőle. Mert ha telibe találja az az ököl, akkor most biztosan ömlene belőle a vér. Talán meg csont is tört volna. És mindez azért történt, mert ő lehívta az udvarra Zane-t.

- Mindjárt hozok valamit mormolta, de a kérdésre nem válaszolt. - Valamit?

- Amióta Joshua elkezdett járni, állandóan leveri a térdét. Ezért van kenőcs, kötszer és tapasz a háznál.

- És az segít? kérdezte a férfi nevetve.

- Nem tudom - vonta meg a vállát Julia, és ü is megkönnyebbülten felnevetett. - Valószínűleg a másik kezelési módszer többet használ.

- És mi lenne az?

- Adok egy puszit, hogy gyorsabban elziláljon a fájdalom.

Julia már korábban., a motel udvarán is elcsodálkozott a saját kihívó viselkedésén, és erre tessék, itt van ez az ajánlat!

Lazíts! - adta ki magának a parancsot. Tudod te ezt kezelni. Szereted, ha vendéged van, mert neked egyszerűen ilyen a természeted.

- Gyere! - szólt vissza a férfinak. - Érezd magad otthon!

Zane követte, de a második mondatról nem vett tudomást. Ahogy megállt csípőre tett kézzel es szétterpesztett lábbal, azt mindennek lehetett nevezni, csak kedélyesnek nem.

- Főzök teát. Kérsz te is egy csészével? Vagy inkább egy italt szeretnél? Persze nem nagy a választék. Nem tartunk Bourbont. - Juha kinyitotta a hűtőt.

Nézzük csak! Van egy kis Cliardonnay, egy üveg Lumbrasco, és ha szerencséd van, akkor Kree hagyott egy üveg sört. Igen, itt van! - Sugárzó mosollyal a magasba emelte az üveget. .

- A sört választora intett felé Zane.

Julia nem lepődött meg, mert úgy érezte, a Chardonnay nem illik a férfihoz. Letette az asztalra a sörösüveget, majd gyorsan bekapcsolta Kree hifitornyát. Közben végig magán érezte a férfi tekintetét, és ettől elöntötte a forróság.

Hol van a húgom tulajdonképpen?

Taggntél Cliiftonban. Ott éjszakázik.

Amint elhagyta Julia száját ez a mondat, a szobában még tovább nőtt a feszült, és szinte már elviselhetetlenné vált.

Minden szükséges eszköz a fürdőszobában van - fordult végül Zane felé a lány. - Nem tart sokáig.

A fürdőszobába érve kénytelen volt a mosdókagylóra támaszkodni, és mélyeket lélegezni. Ez segített valamicskét. A nappali felől zeneszó hallatszott. Tényleg ő tett be egy CD-t, vagy Zane? Mindenesetre remélte, hogy ez, a melankolikus hangszeres zene a Férfi kedvére való.

Julia eltűnődött, és arra gondolt, hogy lám, most egyből a mély vízbe vetette magát. Szeretett volna valami olyasmit tenni, ami tökéletesen idegen tőle, csak hogy betöltse már valami a lelkében tátongó űrt- Fás tett is. Levetette magát az ugródeszkáról, de azt nena nézte meg, hogy milyen mély a viz.

És még mentőmellényről sem gondoskodott.

Talán az új frizura es Kree szépítőszerei adták meg neki a szükséges hajtóerőt. Amikor a tükörbe nézett, felfedezte, hogy a sminkjéből hírmondó sem maradt. és most már a haját sere találta olyan különlegesnek.

Eszébe jutott, ahogy tánc közben Zane mellkasára hajtotta a Fejét. Szinte érezte, ahogy a testük szorosan egymáshoz simul. Lehet, hogy csak képzelődött? Miért tűnt helyénvalónak akkor, hogy a Férfi a karjában tartja, és miért feszélyezi most, hogy itt van vele a lakásában? Ennek nincs semmi értelme.

Nagy sóhajjal kinyitotta a szekrénykét, amelyben a gyógyszereket tartotta. Néhány doboz és egyéb apróság azonnal ki is pottyant belőle. Fejcsóválva lehajolt. Kree bőrradírja, Knee dezodorja, Kree vattapárnácskái, Kree hajzseléje - a rendszeretet nem tartozott a barátnője erősségei közé.

Miután mindent felszedegetett és a fésülködő asztalkára halmozott, benyúlt a középső rekeszbe, és elővette a fertőtlenítő kenőcsöt a kötszerrel együtt. Már éppen be akarta csukni a szekrénykét, amikor felfedezett egy lapos csomagot, amelyről arcár teljesen elfeledkezett...

Zane a mosogatóba öntötte az, üveg tartalmit, mert a sört annyira sum kedvelte, mint a kávét. Igazából semmit sem akart inni, ezért be sem akart jönni a házba.

De akkor miért jött be mégis?

Micsoda ostoba kérdés! Hiszen igazából Juha sem kávézni hívta. A teste azonnal válaszolt a meghívásra, bar az esze azt súgta, hogy jobban tenné, ha távol tartaná magát a lánytól. De Julia akarta őt. Ezért nem hagyhatta faképnél.

Nehezen tudta elképzelni, hogy Juha Goodwin képes lenne lerohanni egy férfit, mert mindig is nagyon visszafogottnak és óvatosnak találta. A fenébe is, tényleg az volt! A köldökgyűrű ugyan nem illett a képbe, máskülönben azonban a lány mindig példásan viselkedett.

Es mi a helyzet azzal a tánccal? Na és a csókkal?

Rossz ötlet volt a külseje és a neveltetést alapján megítélni Julián. Végül is ebben a városban leggyakrabban azt a hibát követték el az emberek, hogy a látszat alapján hoztak ítéletet- Húsz évvel ezelőtt róla is született egy ítélet, es a város lakói azóta sem látták be,, hogy ő közben hatalmasat változott. És tessék, most ő is a látszat alapján ítélte meg a lányt.

Ez a felismerés elbizonytalanította. Julia lágy volt, és kedves, de ez a maszk nyilván tengernyi meglepetést rejt. Azt az erőt azonban, amelyet Julia ma este mutatott, Zane éppen olyan csábítónak találta, mint a nő puha, illatos bőrét. Amikor felnézett rá a motel udvarából, csak úgy szikrázott a szeme a haragtól. Ennek ellenére nem kiabált, végig normális hangon beszélt hozzá.

Óvatosan, de makacsul tört kitűzött Célja felé. Megkereste őt a bárban, bátorította, hogy táncoljon vele, utánament, majd úgy csókolta, mintha sose akarná abbahagyni. Minden jel arra mutatott, hogy kívánja öt. Akkor son bizonyult túl félénknek, amikor behívta a házába. Az a mesterkélt mosoly csak azután tűnt fel az arcán, hogy becsukta az ajtót. Akkor kezdte el a tökéletes háziasszony szerepét alakítani.

Kérte, hogy érezze otthon magát, itallal kínálta. Valószínűleg jó alaposan megnézte magának a nappalija virágos tapétája előtt, és azon kezdett töprengeni, vajon miért is hívta be magához. Most bizonyára éppen a kád peremén ücsörög, és az ajkát harapdálva azon gondolkozik, hogyan szabadulhatna meg tőle tapintatosan, de a legrövidebb időn belül. Amilyen udvarias a természete, biztosan nem fogja azt mondani neki, hogy hibát követett el, és mégsem szeretne lefeküdni vele.

A fenébe is! Zane egész bensője tiltakozott az elutasítás ellen. Nem akarta, hogy Julia meggondolja magát.

A régimódi fürdőkád éppen olyan volt, amilyennek Zane elképzelte. Julia viszont nem a széles peremén tilt, hanem mezítláb állt a mosdókagylónál, és lábujjhegyre emelkedve próbált belerakni valamit a fölötte lévő szekrénykébe. A cipője félrerúgva hevert mellette.

Nem hallotta meg a lépteket, így a férfi legalább alaposan megcsodálhatta karcsú nyakát és feszes keblét a rásimuló hiúz alatt a tükörben.

Valamivel azonban mégis elárulhatta magát, mert Julia hirtelen megfordult, kiejtette a kezéből a dobozt, és levert még néhány apró kacatot a mosdó pereméről. Az egyik csomag egyenesen Lane lába előtt landolt.
Julia elvörösödött, és idegesen magyarázni kezdett valamit arról, hogy Kree soha nem rakja a helyére a holmiját, ezért esett ki egy csomó minden a szekrényből, amikor keresni kezdte a kötszert.

Női dolgok, gondolta Zane. Szóval ezért pirult el. Ezt aranyosnak találta, de azért nem akart nevetni rajta. Felvette a csomagot, és amikor a fésülködő asztalkára tette, felfedezte, hogy az bizony nem éppen női holmi. Hanem férfi. Egész pontosan: óvszer.

Julia felkapta és a szekrénybe gyömöszölte. Aztán felszedegette a többi kacatot, és katonás rendben a helyére tett mindent. Az óvszerrel egészen másként bánt. Azt úgy hajította be a szekrénybe, mintha tüzes parazsat fogott volna.

- Miért jöttél annyira zavarba, ha egyszer Kree dolgairól van szó? - kíváncsiskodott Zane.

- Honnan tudod, hogy az az övé? - kérdezett vissza Julia, de aztán legyintett. - Nem számít.

Zane közben elképzelte, hogy a lány ujjai megérintik, és ő elkezdi felhúzni az övszert...

- Szóval, Kree é°? - sikerült kinyögnie némi torokköszörülés után.

- Nem, az enyém. - Julia úgy érezte, annyira ég az arca, hogy akár hívhatja is a tűzoltókat. Hogyan keveredhetett ilyen helyzetbe? Es hogy fog kikeveredni belőle? - Jó ideje már, hogy megvettem, és eltettem egy esős napra. - Ehhez nem kívánt mást hozzáfiazni. - Szükséged van valamire'? Vagy esetleg a fürdőszobát szeretnéd használni?

- Csak megnéztem, mi tart ilyen sokáig. - A kötszer felé intett. - Azt hittem, bármikor készen állsz rá, hogy eljátszd mellettem a nővérke szerepét.

A tréfás hangtól Julia akár meg is nyugodhatott volna, de attól kezdve, hogy Zane belépett a fürdőszobába, a helyiség mintha összement volna. Jobbnak látta, ha a lehető legtávolabb húzódik a férfitól. Éppen ezért kivette a fésülködő asztalka alól a széket, és intett neki, hogy üljön le.

Zane helyet foglalt, és kinyújtóztatta hosszú lábait. Juliénak át kellett lépnie rajtuk, hogy hozzáférhessen a kenőcshöz. Ahhoz viszont, hogy elláthassa a sérülést, éppenséggel a fém két lába közé kellett beállnia.

Jóságos ég! Mély lélegzetet vett. falán könnyebb lenne a helyzete, ha azt képzelné, hogy Zane is csak olyan fiú, mint Joshua, csupán egy kicsit nagyobb változatban. Megfordult, és majdnem nekiütközött a férfi lábának.. Nem! Nincs hozzá elég fantáziája, hogy gyerekként kezelje Zane-t.

Nagy üggyel-bajjal végül sikerült mindent előkészítenie, és már éppen kezdte volna bekenni a horzsolást a kenőccsel, amikor Zane hirtelen megfogta enyhén remegő kezét.

- Erre semmi szükség - közölte rekedten, de melegen csillogott a tekintete.

- Ó! - Julia most újra tudatára ébredt a közöttük vibráló feszültségnek. és idegesen megnedvesítette az ajkát- - Gondolom, akkor tapaszt sem kérsz a sebre.

- Nem, viszont azt a másik kezelési módszert szívesen kipróbálnám.

Zane-nek égető szüksége volt Julia közelségére. A csókjára. Széttárt combjai közé húzta őt, mire a lány lágyan a mellkasához simult. Csókolózás közben ugyanolyan harmónia uralkodott közöttük, mint amikor táncoltak. Tökéletes odaadással olvadt össze az ajkuk.

Julia halkan felnyögött, amikor a férfi ajka lassanként végigvándorolt az arcán, a fülcimpáján, le egészen a nyakáig, miközben a keze felfedezőútra indult a testén.

Munkától kérges tenyere elérte Julia combját. A férfi ezután hosszú másodpercekig nem mozdult. Közben a lányban melegség áradt szét, és a vágytól elakadt a lélegzete. Erősen megmarkolta a férfi vállát, és szorosan magához vonta. Türelmetlenül ráncigálta kifelé a pólóját a farmerja derekából, míg meg nem érezte az arcán a férfi kezét, amitől fokozatosan újra megnyugodott.

Zane állhatatosan nézte.

- Szeretnék időt hagyni magamnak. Egész lassan foglak levetkőztetni, és felfedezem majd a tested minden négyzetcentiméterét - jelentette ki rekedt hangon. Lehajtotta a fejét, és ügyesen kigombolta Julia blúzának felső gombját, majd nagyon-nagyon lassan nekilátott a másodiknak is. `

- Nem tudnál sietni egy kicsit? - kérte Julia a türelmét vesztve.

Zane fojtottan felnevetett, neki is hihetetlenül nehezére esett visszafognia magát. Amikor a negyedik gombot kigombolva megpillantotta a rózsaszín csipkével borított két bimbót, elakadt a lélegzete. Bár egyébként kemény pasi volt, a nőkkel mindig gyengéden bánt. Azt tervezte, hogy vasfegyelemmel egyenként szabadítja meg Juliát a ruháitól, amíg már semmi sem fedi el selymes bőrét, és aztán...

Minden terve feledésbe merült azonban, amikor az utolsó gomb is sorra került. Zane többször is elképzelte, mit fog látni, álmodozott is róla, de a valóságra semmi sem készíthette fel - ahogy a saját reakciójára sem. Es itt már messze nem csak a testi vágyról volt szó. Az, hogy kívánta Juliát, rég világos volt. Azokkal az érzésekkel azonban, amelyek hirtelen elfogták, előre nem számolhatott.

A leheletvékony, csipkés melltartó fölött olyan csábítóan csillogott a lány bőre, hogy a férfi áhítattal húzta végig rajta az ujja hegyét, majd lassan előrehajolt, és a szájával is végigkövette az anyag vonalát, mire Julia felnyögött, és hevesen magához szorította őt.

Zane-ben felülkerekedett a szenvedély. Látni akarta kedvese keblét, es szerette volna addig cirógatni, míg Julia vággyal eltelve nyöszörögni nem kezd. Amikor már nem bírta tovább, felállt, és a fésülködő asztalkára ültette a lányt, majd szorosan hozzásimult.

Azonban ez sem volt elég. Széttárta Julia két lába, belépett közé, és gyengéden simogatni kezdte a combja belső oldalát. Aztán óvatos mozdulatokkal támadást indított kedvese legérzékenyebb pontja ellen.

- Ö, Zane... - lehelte a lány.

Hangja valóságos láncreakciót indított el a férfiban, amelynek most már semmi sem állhatott az útjába. Kell, hogy Julia az övé tegyen, még mielőtt kiderül, hogy csak álmodja az egészet, vagy mielőtt még a lány rájön, mekkora hibát készül elkövetni.

Egyre odaadóbban simogatta, és érezte, hogy Julia készségesen feltárulkozik az érintésére. Már csak a nadrágjától kell megszabadulnia, aztán...

A férfi hirtelen hátrahőkölt, és megrázta a fejét. Védekezés nélkül? Mi ütött belé?!

- Zane?

Julia alig tudott ránézni. Keze a férfi karján nyugodott, ujjaival óvatosan végigsimított feszült izmain, majd a pólóját kezdte babrálni.
- Nahát, egy tetoválás - állapította meg halkan, ss végighúzta ujját a cikkcakkos mintán. - A villám sosem csap bele kétszer ugyanabba a fába, ugye?

A férfi teste hirtelen megfeszült:

- Mondtam, hogy nem maradok a városban.

- Hallottam. - Julia előrehajolt, és a tetoválásra szorította az ajkát. - Itt maradsz éjszakára? - Most rekedt hangon beszélt, aztán. felnevetett.

Zane-nek észre kellett volna vennie a figyelmeztető jeleket, de túlságosan a hatása alá került ennek a nevetésnek.

Faár közben egy pillanatra sem vette le róla a tekintetét, Julia őt is magával húzva felállt, és ügyetlenül kinyitotta a szekrény ajtaját. A férfi szeme ide-oda járt a polc tartalma és a lány arca között.

- Csak nem mondtak esőt mára?

- Azt hiszem, már hallom is a cseppek kopogását a tetőn.

- Szerintem meg már szakad is, mintha dézsából öntenék - vágta rá Zane, azzal a szekrénybe nyúlt, és Julia nevetésétől kísérve félresöpörte a szép rendben sorakozó sok holmit, az elrejtett csomag után kutatva.

- Vigyél a hálószobába! -, suttogta a lány.

- Biztos?

- Száz százalék.

6. FEJEZET

Amikor Zane kinyitotta a hálószoba ajtaját, és megpillantotta az ablak melletti kanapét, azonnal tudta, hol fog szeretkezni Juliával.

Szerette volna meztelenül látni a lányt a puha párnákkal borított kanapén, az illatos függönyöktől és az erkély alatt nyíló rózsáktól körülvéve, a bekapcsolt éjjeli lámpa halovány fényében.

Julia halkan felsóhajtott, amikor Zane lassan a kanapéra fektette. Aztán sietség nélkül lehúzta róla a blúzát, és apró csókokkal borította a nyakát, a vállát és a dekoltázsát. Amikor a lány megérezte a melltartó kapcsa után tapogató ujjait, levegő után kapkodva megragadta a pólóját. A férfi testén bizsergő remegés futott végig. Szerette volna végre, ha a bőrén érezheti a kedvese kezét.

- Vetkőztess lel - suttogta.

Amikor mindketten megszabadultak a felsőruháiktól, Zane átölelte Juliát, és megcsókolta. A mellkasának nyomódó puha mellek hihetetlen elvezettel töltötték el. Növekvő szenvedéllyel lehúzta a lány szoknyájának cipzárját, és hagyta, hogy az anyag szabadon lecsúszhasson a padlóra. Elakadt a lélegzete, amikor azt a bizonyos ékszert megpillantotta. Lecsúszott a padról, széttárta kedvese két lábát, es közé térdelt.

Először megelégedett a puszta látvánnyal. Julia haja borzas volt, arca kipirult az izgalomtól, és a szeméből érzelmek kavalkádja, köztük sürgető vágy sugárzott felé. Aztán a mellére vándorolt a tekintete, amely minden légvételnél csábítóan emelkedett és süllyedt, majd még lejjebb tévedt a tekintete, egészen a kezéig, amelyet kedvese bizonytalanul ökölbe szorított, amiért ő visszahúzódott tőle.

Zane sóvárgással és gyengédséggel telve előrehajolt, és megcsökolta, Julia válaszul a hajába fúrta a kezét. Csókolták és simogatták egymást, míg a férfi már csaknem szédült a vágytól.

- Elég! - tört ki hirtelen, bár csupán az édes gyötrelemre gondolt közben. Juhából soha nem kaphatott volna eleget.

Amikor végül a bugyijától is sikerült megszabadítania, a lány a farmer cipzárját kereste, majd lassan lehúzta, Ügyes ujjaival majdnem az őrületbe kergetve Zane-t.

- Siess, kérlek! - lehelte aztán türelmetlenül.

Zane felnevetett, majd a csomag után nyúlt.

- Higgy nekem, minden tőlem telhetőt megteszek!

Alig került a helyére az óvszer, Julia azonnal a férfi dereka köré fonta a lábát, és szorosan hozzásimult. Ez volt a legédesebb csábítás, amelyet Zane el tudott képzelni. Csak nehezen sikerült féken tartania magát, miközben a párnák közé nyomva Juliát, mélyen a szemébe nézett, és a megfelelő pillanatot kereste.

- Most, Zane! Kérlek! Most!

A férfi beléhatolt, és azt kívánta, bárt csak örökre egybeolvadhatnának. Ha nem mozog, és nem...

Julia azonban-csókokkal borította, és simogatta, miközben a teste megfeszült a vágytól, amivel a férfi önuralmának maradékát is sikerült szertefoszlatnia. Zane mozgása fokról fokra hevesebbé vált, miközben egyre gyorsabban kapkodott levegő után. Mélyen előrehajolt, és két ajka közé vette a vágytál megkeményedett mellbimbókat, egyiket a másik után, és úgy kóstolgatta őket, mint valami különleges gyümölcsöt.

Julia a kedvese nevét kiáltva hangosan felnyögött. .

A férfi hihetetlen összpontosítással lassított a tempón, miközben a lány élvezettől remegve magasra emelte a csípőjét, és körmeit Zane vállába mélyesztette. Aztán a férfi már nem tudta többé visszafogni magát, főleg amikor megérezte, hogy Julia eléri a gyönyör csúcsát. Egy utolsó heves lökéssel hagyta, hogy őt is isiagával ragadja az érzéki élvezet.

Zene-t az arcát simogató, meleg napsugár ébresztette. Julia szorosan hozzásimulva feküdt, és ő percekig élvezte, hogy ilyen közel tudhatja magához. Mennyei, izgató érzés volt. Elég lett volna egyetlen apró csők az éjszaka felfedezett helyek valamelyikre, hogy újra lángba borítsa kedvesét, ahogy hajnalban is, amikor felébredtek, és már szeretkeztek is újra.

Hányszor is szerették egymást az éjszaka? Hányszor fogadta készségesen magába öt Julia, miközben érzékien a nevét suttogta?

Nem elégszer.

Ez a gondolat megijesztette. Miért ne lenne elég egy fantasztikus éjszaka? Tulajdonképpen erőtlenül kellene itt hevernie, nem pedig újabb ismétlésen törnie a fejét.

Mi van vajon ebben a nőben, amivel ennyire sikerült őt megfognia?

Nagyon óvatosan, hogy fel ne ébressze, hátrasimította összekuszálódott haját, és enyhe lelkiismeret-furdalással nézte az apró foltokat, amelyeket a szája és a borostái hátrahagytak a finom bőrön.

Nyilvánvaló, hogy túl sokszor és túlságosan féktelenül szerette. Kapkodva felállt, megragadta a farmerját, pólóját, zokniját és csizmáját, és már csaknem az ajtóhoz ért, mire képes lett ismét világosan gondolkodni.

Mi az ördögöt művel itt?

Hagyta a csizmát a földre hullani, és a kezében tartott, gyűrött pólóra meredt.

Gyengéd simogatással kellene ébresztenie ahelyett, hogy jellemtelenül, lopva eloldalog, ahogy azt a legtöbb itteni lakos feltételezné róla.

Elképzelte, ahogy Julia lassan felébred, és ráemeli a tekintetét. Pontosan erre vágyott. Meg kellene lepnie valamivel, talán egy csésze teával, amelytől tegnap este megfosztotta. Addig akarta csókolgatni, míg teljesen fel nem ébred.

Az elhatározás megszületett. Zane felöltözött, és a konyhába ment. Teljesen áj tapasztalat volt számára, hogy egy szenvedélyes éjszaka után reggelit készítsen. Majd később foglalkozik azzal, vajon mit is jelent, hogy éppen Juliánál érzett sürgető kényszert arra, hogy szakítson eddigi szokásaival. Ebben a pillanatban azonban minden figyelmét a reggeli elkészítésének szentelte. Kinyitotta a hűtőt, és úgy döntött, hogy elszalad a közeli boltba.

Fejét rázva bezárta a hűtő ajtaját. Semmi tojás, szalonna, csak nőknek való zsírszegény tej. Meg kenyeret sem talált. Szerencsére Juliában még nem tett kárt ez az életmód. Nevetve hagyta el a házat, miközben egyre csak a buján hívogató, tökéletes domborulatok lebegtek a szeme előtt, amelyek bármelyik férfit képesek lettek volna az őrületbe kergetni.

Egy közeledő kocsi hangja szakította ki gondolataiból. Egy négyhengeres állt meg az utca másik oldalán, az egyik hengere nem volt rendben. Ajtó csapódott, majd felbukkant Zane húga, es amikor felfedezte őt a biz verandáján, arca felragyogott örömében.

- Zane! Mit keresel te itt?

Éles kék szeme ide-oda járt a férfi gyűrött pólója, kusza haja es Julia hálószobájának ablaka között. A következő pillanatban eldobta apró utazótáskáját, odaviharzott a bátyjához, megállt előtte, es jókorát bokszolt a karjába. Ütésében legalább tízszer annyi erő rejlett, mint az előző esti részeg fickóéban.

- Mégis, hogy gondolod ezt? - támadt neki hevesen.

A férfi nem tudta, mit mondjon erre, mert nem volt benne biztos, mitől dühödött fel ennyire a húga L- attól, hogy itt volt, vagy attól, hogy elmenni látja. Tehát inkább hallgatott, és óvatosan megmozgatta eltalált karját, a testvéri indulat szerencsétlenül járt céltábláját.

Kree azonban minden részvét nélkül figyelte, majd amikor felfedezte az arcán lévő horzsolást, így szólt: . •

- Remélem, Julia tettel

A férfi megérintette a sebhelyet.

- Miért?

- Még van merszed ezt kérdezni?

Igen, megkérdezte, mert fogalma sem volt, mi piszkálja Kree csőrét. Csak annyi volt biztos, hogy valami nagy dologról lehet szó.

Bar semmi közöd sincs hozza, de amikor Julia megkért, hogy töltsem nála az éjszakát, a boksz szóba sem került.

Julia kért? É te igent mondtál?

- Miért ne? kérdezte Zane kelletlenül.

0, szívesen elmagyarázom. Julia soha nem hoz haza férfiakat. Semmire sem tartja az egyéjszakás kalandokat. Férjre vágyik, nem pedig egy kis mókára az ágyban.

- Akkor nem a Lionban kellene keresgélnie.

- 0, istenem! hunyta be a szemét Kree. Tényleg szó szerint vette a békákra vonatkozó tanácsomat!

- Békák?

Ezt te nem értheted!

Zane-nek hirtelen összeszorult a gyomra, de tudta, hogy az érzés azonnal el- amint rájön, mi is folyik itt voltaképpen. Lehajolt Kree-hez, megragadta a karját, és mélyen a szemébe nézett.

- Miért ment el a Lionba?

- Átmeneti beszámíthatatlanság volt csupán.

Zane szorítása erősödött.

- Félig-meddig tréfának szántam sóhajtott fel Kree. viszont komolyan vehette. Bizonyára megerősítést keresve ment el.

- Ennek éppen olyan kevés értelme van, mint a békás megjegyzésnek. Mi a baj, Kree?

- Nem gondolod, hogy ezt inkább Juliától kellene kérdezned?

- Tőled kérdezem.

- Nézd, épp tegnap tudta meg, hogy a volt férje új felesége gyereket var. Emiatt most sebezhető, érted?

A volt férj. Akinek Julia a felesége volt. Bar jobb lett volna, ha tartja a száját, Zane mégis megkérdezte:

- Még mindig szereti?

- Aligha.

A férfi hihetetlenül megkönnyebbült.

- Ha mar nem szereti, miért van ennek a gyereknek akkora jelentősége? - tört elő belőle hirtelen a következő kérdés.

Ezt meg fogom bánni. Kree a fejét rázta. Nem, már most bánom, de tőled úgysem szabadulhatok, ugye?

- Nem bizony!

- Gondoltam sóhajtott fel Kree, mire Zane lazított a szorításán, és nyugtatóan megsimogatta testvére karját. - Egykor szerette Pault. Annyira, hogy gyereket akart tőle. Mindennél jobban vágyott rá, de a férfi rábeszélte, hogy várjanak még egy ideig. Es bar még alig száradt meg a festék a házassági anyakönyvi kivonaton, az Új feleség máris terhes. Mit gondolsz, mit érezhet most Julia?

Zane ezt inkább nem akarta elképzelni. Sokkal biztonságosabb volt a saját érzelmeire ősszpontosítania. Micsoda idióta volt, amikor 'azt hitte, hagy a lánynak ő tényleg számít valamit. Bármelyik másik pasas megfelelt volna. Es ő még azt gondolta, hogy örülne neki, ha ágyba vinné a reggelijét!

Hát semmit sem tanult a Claire Heaslip-féle esetből?

Igyekezett palástolni az érzelmeit, ennek ellenére keserűen csengett a hangja, amikor megszólalt:

Örülnie kellene, hogy nem született gyereke, mert különben most ülhetne itt egyedül a kicsivel.

- Ne hasonlítsd Juliát az anyánkhoz! - figyelmeztette a bátyját Kree. Juliát az ég is anyának teremtette. Az ő gyereke semmiképp sem nőhetne úgy fel, mint mi.

Ezt Zane nem vitathatta, de meg volt győződve róla, hogy minden gyereknek joga van rendes családban, két szülővel felnőni, kivéve az olyan született veszteseket, mint ő és a húga.

- De nincs gyereke. Lezárhatnánk végre a témát?

Kree szeme hirtelen összeszűkült.

- Vigyáztál, ugye?

Zane nem hitt a fülének. A húgának volt mersze megkérdezni, hogy gondolt-e a fogamzásgátlássá?

- Semmi közöd hozzá! - vetette oda mogorván.

- Igazad van. Sajnálom.

En is. - Zane tényleg azonnal megbánta szavait, de már nem volt lehetősége visszavonni őket.

- Zane, mit műveltél?

Mit művelt? A válasz kissé gorombábbra sikerült, mint szerette volna:

- Átéltem egy forró éjszakát. Az utóbbi időben ez tál ritkán esett meg velem.

Kree-nek tágra nyílt a szeme, de hát 6 kezdte. Akkor most hallgassa is végig!

- Mit vártál? - folytatta a férfi. - Hogy esetleg egymásba...

- Elég, Zane! - Kree elnézett mellette.

A férfi hirtelen kellemetlen bizsergést érzett a tarkóján. A fenébe!

Julia legszívesebben visszarohant. volna a szobájába, hogy ott szép csendben meghalhasson, ám amikor Zane feléje fordult, és találkozott a tekintetük, büszkén magasra emelte a fejét, és mosolyt erőltetett az arcára.

- Sajnálom, ha zavarok - mondta, majd kinyitotta a szúnyoghálós ajtót, és kilépett a verandára. Kicsit könnyebb volt fesztelenül viselkednie, ha Kree arcára • szegezte a tekintetét. - Felébredtem, hangokat hallottam, és kíváncsi voltam, ki lehet az. Kree, azt hittem, hogy Taggtől azonnal munkába mégy.

- Így is terveztem, de összevesztünk, és ügy gondoltam, jobb, ha ezúttal egyedül reggelizik a drágám. - Kree hanyagul vállat vont. Az eddigi kapcsolatai elég viharosak voltak, de ő mindig képesnek bizonyult megbirkózni velük. Apropó, reggeli. Farkaséhes vagyok. Ki reggelizik velem? - Aggodalmas pillantást vetett Juliára.

Julia remélte, hogy a mosolya elég természetesnek hat.

- Szívesen innék egy teát.

- Zane?

Talán majd aráskor. Dolgoznom kell.

Julia a férfira pillantott. Merev, fagyos arckifejezése láttán benne is jéggé dermedt valami. Önkéntelenül is megdörzsölte a karját, majd megfordult, hogy bemenjen a házba, de ekkor a férfi villámgyors mozdulattal megragadta. Villámgyors... A tetoválásra tévedt a tekintete, és egy mondat jutott az eszébe: „A villám sosem csap bele kétszer ugyanabba a fába."

- Csak egy szóra!
- A minden jót két szó - válaszolta Julia gúnyosan.

- Menj! - parancsolt rá a húgára a férfi.

Kree mormolt valamit az orra alatt, amit Julia nem értett. Nem is nagyon figyelt rá, mert túlságosan el volt foglalva azzal, hogy lélekben felvértezze magát. Behunyta a szemét, és hallotta, hogy az ajtó becsukódik Kree mögött. A levegő szinte szikrázott a feszültségtől.

Most majd mindjárt azt mondja, hogy szép volt. Julia legszívesebben hozzásimult és átölelte volna, de nem tette. Szorosan maga köré fonta a karját.

Fázol?

- Nem - vágta rá. - Egy kicsit - ismerte el végül.

- Menjünk ki a napra?

- Miért ne?

Amikor a veranda másik végéhez értek, a lány a nap felé fordította az areát., és várta, hogy a fa ágai között átszűrődő fénysugarak felmelegítsék. De mindez nem tudta elűzni azt a hideget, amelyet Zane fürkésző tekintetétől érzett.

Mit akartál mondani? - kérdezte végül, nem bírva tovább a csendet.

- Miért jöttél tegnap a Lionba?

Julia a fürdőköpenye zsebébe dugta a kezét, és próbált nemtörődöm képet vágni.

Szórakozni akartam.

Elég a mellébeszélésből! Soha életedben nem voltál még abban a bárban.

Most ugyanolyan goromba volt a férfi hangja, mint amilyennek az imént a nappaliból hallotta, és ez rögtön eszébe juttatta, miket mondott. Soha nem fogja elfelejteni azokat a szavakat:

„Átéltem egy forró éjszakát. Az utóbbi időben ez túl ritkán esett meg velem." Keserűen felnevetett.

- Talán ugyanazért, amiért te.

- Kree említette, hogy éppen férjet keresel, úgyhogy kettőnket nem lehet egy lapon említeni. Nekem nem igazán áll szándékomban megházasodni. Julia érezte, hogy zavarában elvörösödik,

- Nem kértem, hogy vegyél feleségül. Ilyesmit nem is vártam tőled. Hát akkor mit vártál? Netán a hőn vágyott gyereket?

A lány a fejéhez kapott.

- Ez nem lehet igaz! Elmondta neked?

- Ne Kree-t hibáztasd! Nem hagytam neki más választást, ezért mesélte el, hogy magadon kívül vagy, amiért a volt férjed apa lesz.

Julia előtt végre minden megvilágosodott.

- Azt képzeled, azért mentem el hozzád, hogy teherbe essem tőled?

- Igen, szerintem mindent jó előre kiterveltél. Csak azt szeretném kideríteni, miért tetted.

- Bizonyára elveszítettem a józan eszemet!

A férfi türelmetlenül felsóhajtott, és a távolba meredt. Julia tétován felemelte a kezét. Erős késztetést érzett, hogy megérintse, és elárulja... Az ég szerelmére, mit? Hogy azért feküdt le vele, mert nem tudott neki ellenállni? Hogy olyasmit élt át a karjában, amit korábban még soha senkivel? Hogy nem sokkal ezelőtt, ébredés után még úgy érezte, megváltozott az élete?

A férfi ekkor váratlanul ismét felé fordult, és keményen végigmérte. Julia keze erőtlenül lehanyatlott.

- Miért pont én, Julia? Olyan férfinak látszom tán, aki szereti, ha kihasználják? A hozzád hasonló nőket szórakoztatja, ha alsóbb osztálybeli férfiakkal műlathatják az idejüket?

A lány megérezte a fájdalmat az éles hang és a düh maszkja mögött. Úgy érezte, el kell magyaráznia a férfinak., mi is történt valójában.

- Nem használtalak ki, Zane - jelentette ki csendesen. - Azért mentem el a Lionba, mert szükségem volt rád.

- Mert le akartál feküdni velem.

Julia feszengve megvonta a vállát. Hogyan magyarázhatná el neki, hogy ennél jóval többről volt szó, ha esélyt sem ad rá?

- Akkor mindketten megkaptuk, amit akartunk - vetette oda a férfi dühösen, azzal sarkon fordult és távozott.

Julia nem akarta ennyiben hagyni a dolgot, de Zane-nek időre volt szüksége, hogy megnyugodhasson, és neki is, hogy kissé összeszedje magát.

Úgy érezte, sosem lesz vége a műszakjának a bevásárlóközpontban, és Bill műhelye már bezárt, mire munka után odaért. Kérdésére a benzinkútnál dolgozó fiú azt felelte, hogy nem látta Zane-t.

- De csak fél tizenegykor kezdtem. Bill hátul van, éppen eszik. Talán ő tud segíteni.

Julia végigment a műhely melletti keskeny ösvényen, és bekopogott a lakás ajtaján. Amikor nem kapott választ, hangosabban próbálkozott.

- Türelem! Jövök már. Nem kell mindjárt... - Bill elnémult, amikor az ajtót kinyitva felfedezte a lányt. - Julia!

- Elnézést a zavarásért! Grant mondta, hogy itt találom.

- Gond van a kocsival? - hunyorgott Bill.

- Nem. Másról szeretnék beszélni önnel, ha nincs ellenére.

- Mindig örülök a társaságnak. - Bill félreállt az ajtóból. - .Megkínálhatlak egy kávéval? Vagy valami hideget innál?

- Köszönöm, nem kérek semmit. - Julia követte az öreget a régi bútorokkal telezsúfolt nappaliba,

- Foglalj helyet!

Egy kiálló rugót óvatosan kikerülve, a lány leereszkedett a szófára, miután a házigazda lepakolt róla egy halom újságot és magazint.

- Miről akartál beszélni velem? - kérdezte Bill, miután maga is helyet foglalt egy fotelban.

- Tulajdonképpen Zane-t keresem. Nem tudja, hol találom?

Bill vetett egy pillantást a faliórára.

- Ha a tőle megszokott tempóban vezet, akkor körülbelül kétszáz kilométerre innen.

Elment?

- Igen. Mielőtt elindult volna, felhívott, hogy elköszönjön tőlem.

- Ez elég váratlanul jött.

- Zane már csak ilyen - bólogatott Bill. - Mindig olyasmit tesz, amire nem számít az ember.

Ezt Julia is megerősíthette. Zane váratlanul feltűnt a semmiből, és a feje tetejére állította a világát. Aztán már ott sem volt. Persze előre figyelmeztette Juliát; kétszer is utalt rá, hogy el fog menni. Ő azonban nem volt hajlandó tudomásul venni a tényeket.

- Az én hibám. Mindent megtanítottam neki, amit tudtam - merengett az öreg Bill. - Így hát kiváló szerelő lett belőle. Majdnem olyan jó, mint én vagyok. Mindig talál valakit, aki alkalmazza.

- Ezért ment el? Új munkát kapott?

- Csak azért tudott kivenni egy hét szabadságot, mert az egyik kollégája beugrott helyette.

Ezzel Julia utolsó reménye is szertefoszlott. Zane-nek nem hirtelen kellett elmennie, hiszen már a megérkezésekor tudta, hogy ma elutazik. Ennek ellenére nem vette a fáradságot, hogy elbúcsúzzon tőle.

- Hiányozni fog - jegyezte meg Bill.

- Talán fel kellene ajánlania neki egy állást - javasolta a lány szárazon.

- Gondolja, hogy nem próbáltam? A fiú egyáltalán nem akar itt dolgozni. Túl sok rossz emlék fűzi a városhoz.

- A bajok miatt, amelyekbe keveredett?

- Miféle bajokról beszélsz? nézett rá Bill. ,- Ha a vandalizmusra gondolsz, akkor azt a problémát igen gyorsan leküzdötte, miután munkába állt nálam. Megfizette a kárt, és ezzel a dolog el lett intézve. Ami viszont annak a lánynak az ügyét illeti... Hogy is hívták? Az a Heaslip lány. Amelyiknek a családja azt a rózsaszín téglarakást emeltette a gazdag negyedben...

- Claire.

Bill megvakarta a mellkasát.

Igen, Claire. Na az már nem volt olyan egyszerű...

Ha hinni lehetett a pletykáknak,. akkor Claire felhasználta Zane-t, hogy bosszút állhasson egy joghallgató srácon, aki a város egyik legjobb családjából származott. Persze Zane húzta a rövidebbet. Állítólag alaposan ellátta a baját nemcsak a srácnak, hanem Claire ügyvéd apjának is azelőtt a „rózsaszín téglarakás" előtt. Igaz ugyan, hogy a történetet valószínűleg jócskán kiszínezték.

Amikor észrevette Bill fürkésző tekintetét, Julia felpattant kényelmetlen szófáról, és elbúcsúzott.

- Bárcsak segíthettem volna! - mondta még az öreg búcsúzóul.

- Nem varázsolhatja elő a mellényzsebéhé, - legyintett a lány, majd sietve távozott.

Amikor hazaért, fogta Mac pórázát, és lesétált vele a folyóhoz. Ott leült, és mélyeket sóhajtva próbált úrrá lenni csalódottságán.

Ostoba módon cserbenhagyottnak érezte magát. Lefeküdt Zane-nel, habár jól tudta, hogy a férfi elmegy- Titokban többet remélt tőle. Es Zane most nemcsak a városból, hanem az életéből is eltűnt. Mégsem lenne szabad csalódottnak lennie, hiszen az élmény így is felejthetetlen volt, inkább hálát kellene éreznie.

Zane-nek köszönheti, hogy teljesen új dolgokat tapasztalhatott meg. Megismerte nőisége erejét. A férfi úgy tekintett rá, mintha ö lenne számára a világ közepe, mintha rajta kívül senki és semmi nem létezne.

Julia egész életében másoknak próbált megfelelni: a szüleinek, Plenty lakóinak, a nővérének. Meghajolt mások akarata előtt, mert az egyszerűbb volt, mint kiállni a céljai mellett. Múlt éjszaka azonban megszerezte magának, amit akart. Es ha egyszer sikerült, miért ne sikerülne ismét? Legközelebb mindenesetre egy rövid kalandnál tartósabb dologgal próbálkozik.

A válás után saját vállalkozásról álmodozott - óvodáról, virágboltról vagy kertészetről, de mindez csak álom maradt, mert nem tett semmit érte. Miért rie próbálná meg most'? Egy kísérletet megér, hogy megvalósíthassa az álmát.

' Kell hozzá. egy terv, meg idő, és mindenekelőtt sok-sok erő, habár valószínűleg ezt az álmot könnyebb lesz megvalósítani, mint azt a célt, amelyet a válása után tűzött ki maga elé. A Zane O'Sullivannel eltöltött éjszaka után ugyanis az összes férjjelölt, akit Chantal felhajt neki, az ő szemében aligha lesz több egyszerű békánál.
7. FEJEZET
Julia levette a cipőjét, és nekitámaszkodott az ajtónak, amelyet az imént zárt be maga mögött. Ennek ellenére nehezére esett talpon maradnia. Viszont ha enged a kísértésnek, és szépen lecsúszik a padlóra, lehet, hogy soha többé nem lesz ereje felállni, annyira kimerült.

Ez a kimerültség alighanem Chantal húsvét vasárnapi partijának köszönhető. Az utóbbi időben Julia állandóan fáradtnak érezte magát, úgyhogy lassan már kezdett hozzászokni, így aztán az elmúlt hetekben semmit sem tett álmai megvalósítása érdekében. Rosszul aludt, sokat dolgozott, és ez egyre jobban kimerítette testi és szellemi erejét egyaránt.

Azért volt sok munkája, mert plusz műszakokat vállalt, főként hétvégenként, hogy többet keressen. így a saját vállalkozására félretett pénze időközben csaknem megduplázódott. Es az igazat megvallva, nem is bánta, hogy tovább kell dolgoznia. Otthon csendes volt a ház, és üres, mivel hirtelen ötlettől vezérelve Kree dél-ázsiai körútra ment, szépségszalonját a helyettesére bízva.

Volt még egy előnye a rengeteg munkának: tökéletes mentséget jelentett, valahányszor Chantal megpróbálta összehozni Julián egy-egy újabb férjjelölttel. Az utóbbi időben Chantalnak csak egyszer sikerült kifognia egy elgyengült, magányos pillanatot, amikor a húga beleegyezett, hogy találkozik Timmel. Hát ezt itthagyhatta volna. Azt meg még inkább, hogy a férfi megcsókolja. Julia persze vágyott a csókra, de be kellett látnia, hogy akármelyik férfi nem képes csillapítani a sóvárgását. A Zane-nel töltött éjszaka után erős kétségei tárriadtak, hogy képes lesz-e kedvét lelni valaha is egy másik férfiban.

Azon a forró nyári éjszakán az egész élete megváltozott. A hasára szorította a kezét, és leírhatatlan boldogság fogta el. Nem szabad tül korán örülni, intette magát. Még semmi sem biztos. Az idegesség mindig is erősen befolyásolta a ciklusát. Különben sem kerülgette sem szédülés, sem rosszullét. Az egész csak az állandó fáradtság miatt jutott eszébe, de könnyen meglehet, hogy hiába reménykedik.

Azt tervezte, hogy másnap bemegy Clifftonba, és vásárol egy terhességi tesztet. Estére már biztosat fog tudni. Addig is megtiltotta magának, hogy a szerelmes éjszaka lehetséges következményeire gondoljon.

Összeszedte magát, majd elindult a konyha felé. Megszokásból vetett egy pillantást a nappaliban álló üzenet rögzítőre. A kijelző villogott.

Azonnal hevesebben kezdett verni a szíve. Így volt ez mindig, aztán mindannyiszor csalódottan kellett megállapítania, hogy csak Chantal vagy Mitch kereste, esetleg a szülei Európából.

- Akárki légy is, tudsz várni még egy kicsit - mormolta mérgesen.

Készített magának egy kamillateát, és letelepedett vele az egyik kényelmes fotelba. Az átkozott kijelző azonban csak nem hagyta nyugodni. Végül dühösen megnyomta a visszajátszó gombot.

A nyers hang hallatán összerezzent. A forró tea végigömlött a kezén, ezért a konyhába rohant, és hideg víz alá tartotta a kezét, de így is hallott minden egyes szót.

- Kree, minek neked a mobil, ha soha nincs bekapcsolva? Hívj fel! Sürgős!

Julia kétszer is visszajátszotta az üzenetet, mert biztos akart lenni benne, hogy pontosan jegyezte fel Zane telefonszármát. Aztán harmadszor is meghallgatta, hogy alaposabban megfigyelhesse a férfi hangját. Zane feszültnek tűnt. Juliénak az a benyomása támadt, nem az a férfi egyetlen gondja, hogy nem éri el Kree-t.

Miről lehet szó?

Aggódásról? Félelemről? Talán fájdalomról?

Elgondolkozva meredt a számra. A férfi azt mondta, sürgős. Vajon mennyire? Tud-e egyáltalán arról, hogy Kree elutazott? Nem lett volna meglepő, ha nem. A testvérek gyakran hónapokig nem beszéltek egymással. Julia soha nem értette, hogyan bírják ilyen sokáig egymás nélkül.

Hívj fel! Sürgős!

Julia a konyhai órára nézett, és a telefon után nyúlt.

- Szólok a mamának.

Julia ellenőrizte a számot a kijelzőn, bár biztos volt benne, hogy nem tárcsázott félre. Vajon miért egy gyerek vette fel a telefont? Méghozzá elég kicsi gyerek, aki most jól hallhatóan veszekszik a kagylón egy „ Krischiii" nevű illetővel.

Végre energikus, felnőtt hang hallatszott:

- Ki az, Jay?

- Egy idegen.

Juliának csupán másodpercei voltak, hogy alkalmazkodjék a helyzethez. Szóval egy nő. Egy nő, kisgyerekekkel. A Zane által meghagyott telefonszámon.

A lány úgy döntött, jobb, ha nem von le elhamarkodott következtetéseket.

- Halló! Ott van még? - kérdezte a női hang a vonal másik végén. Julia erősebben szorította a kagylót.

- Igen. Zane O'Suilivannel szeretnék beszélni.

- Zane-nel? Ő most nincs itt, de... Krissie, azonnal tedd azt le! Hagyhat neki üzenetet.

Köszönöm. Felhívta a testvérét...

A nő ismét rászólt Krissie-re, ezúttal határozottabban.
- Sajnálom. Vannak gyerekei?

- Még nincsenek.

- Azt tanácsolom, ne is legyen egy se - mondta a nő, majd szárazon felnevetett. - Zane testvére... Kree, nemde? .

- Igen. Zane hagyott egy üzenetet a rögzítőn.

- Mesélt a balesetéről? - Nyilván észrevette, hogy Julia rémülten kapkod levegő után, ezért óvatosabban folytatta. - Semmi tragikus. Tudja, hogy még a középiskolában megsérült a térde. Nos, ezúttal sokkal rosszabbul járt.

- Mi történt?

- Felmászott a hátsó kertben álló nagy fára, hogy megmentse Jayt. En mondom magának, olyan ez a gyerek, mint valami hegyi kecske. Mindenre felmászik, ami magas, és nem szalad el előle. Zane utána mászott, de az egyik ág leszakadt alatta, ő meg szerencsétlenül ért földet.

- Eltört valamije?

- Nem, de ínszalagszakadása lett. A műtét jól sikerült, úgyhogy nem kell félni, hamar talpra fog állni. Higgyen nekem!

- De az üzenet... - Julia képtelen volt megnyugodni. - Azt mondta, sürgős.

- Nem akar gondot okozni nekem. Mivel most mankóval kell járnia, nem tud besegíteni Gavnek a műhelyben, ezért úgy gondolja, hogy el kell költöznie. Pedig nekem már az is nagy segítség, hogy foglalkozik ezekkel a kis ördögökkel, amíg a kicsit lefektetem. Arról nem is beszélve, hogy itt mindig szívesen látjuk, függetIenül attól, mit tesz, vagy nem tesz. O Gav legjobb barátja, és mi mind nagyon ragaszkodunk hozzá. De tudja milyen, ha valamit a fejébe vesz. Jay, kérlek, azonnal gyere le onnan!

Julia a fejét fogta. A nő olyan gyorsan beszélt, hogy alig tudta követni. Ezek szerint a kisbabával együtt három gyerek van. Gay bizonyára a férj, Zane egyik barátja a műhelyből.

- Elnézést, hol is hagytam abba?

Julia gyereksírást hallott. A nő nyugtatgatni kezdte a picit. Juliának könnyek szöktek szemébe. Gyorsan felállt, és megpróbálta elűzni a képet, amely Zane-t mutatta, amint egy kisfiú megmentésére siet.

- Hozzám költözhet, amíg a térde meg nem gyógyul - mondta hirtelen. - Elmegyek érte.

- Ahogy gondolja. De nyugodtan maradhat itt is, ameddig csak akar. Jay, ne!
- Van magának éppen elég dolga. A legjobb lesz, ha hozzám költözik. El tudná magyarázni, hogyan jutok oda?

- Persze. Egyszerű. Tudja írni?

Tényleg könnyű volt megtalálni a házat. Csak az utolsó száz méter megtétele volt nehéz, inert hegynek felfelé vezetett az út.

Julia felsóhajtott. Négy óra vezetés után csak arra vágyott, hogy végre kinyújtóztathassa a tagjait. és megszabadulhasson a testében felgyűlt feszültségtől, amelynek nagy része nem a vezetés, hanem az aggodalom miatt keletkezett.

Csak a beszélgetés befejezése után jött rá, hogy be sem mutatkozott Gay feleségének. A nő bizonyára összetévesztette Kree-vet, így most Zane a húgára számit. Vajon mit szót majd, ha őt látja meg helyette? Juliának fogalma sem volt, mi vár rá, ahogy arról sem, hogyan kellene kezelnie a helyzetet.

Jöjjön, aminek jönnie kell! mormolta végül. A legjobb barátnője bátyjának segítségre van szüksége, es a környéken ő az egyetlen szániba jövő ,.hős lovag". Kree is ugyanezt tenné, ha Mitchről lenne szó.

Az együtt töltött éjszakának ehhez semmi köze.

Julia figyelmen kívül hagyta heves szívdobogását, és bátorító hangon így szólt magához:

Itt ülhetsz a világ végéig, de ki is szállhatsz. A döntés a tiéd, szóval ékire!

Gay és Lisa takaros házának verandájáról Zane türelmetlenül figyelte a kombit Kree talán lefullasztotta a motort idegességében? A kocsi nem volt ismerős. Nem Kree kis Mazdája, hanem egy tágas kombi volt. Ez megmagyarázta, miért nem is mozdul egy tapodtat sem. Kree minden autóval hadilábon állt, még a sajátjával is.

Örülhet, amiért kölcsönkért valakitől egy normális kocsit, inert es jóval tágasabb és megbízhatóbb, mint az ő kis játék autója. Ezért feltétlenül köszönetet mond majd neki, feltéve, ha a húga felér valaha azon a lejtőn. Zane elszökdécselt a veranda széléig, es éppen a lépcsőfokokat vizsgálgatta, amelyeket Gay saját kezűleg ácsolt, amikor a szúnyoghálás ajtó csikorogva kinyílt mögötte.

- Ki ne mondd! - csendült fel egy vidám hang.

- Ez a lépcső egy tákolmány. Miért nem csináltál hozzá korlátot is?

-. Hogy neked legyen min zsörtölődnöd, öregem. - Gav kihúzott neki egy széket. - Ülj le!

- Egész nap ülni fogok.

- Igaz. - A férfi követte Zane tekintetét. - A húgod?

- Vársz valaki mást is?

- Nem.

A kocsi végre ismét mozgásba lendült, és Zane-t hirtelen megmagyarázhatatlanul kellemetlen előérzet kerítette hatalmába.

- Egy lelket sem ismerek, aki így vezet - folytatta Gay. - és te?

- Fájdalmaid vannak, ugye?

Zane behunyva tartotta a szemét, összeszorította a fogát, és néma maradt.

- Vezessek lassabban? Vagy álljak meg, hogy kipihenhesd magad egy kicsit?

Ne! - tiltakozott a férfi hevesen, amikor Julia visszavett a sebességből. - Menj tovább! Es ha lehet, menj gyorsabban, hogy minél előbb túl lehessek ezen...

Még három óra. Három hosszú óra volt hátra, tele aggódó kérdésekkel és fürkésző pillantásokkal. Az sem segített, ha alvást színlelt, mert valahányszor Julia részvéttel ránézett, ő azt az egész testében érezte. Es ez az érzés olyan heves volt, hogy legszívesebben feltépte volna az ajtót, és kiugrott volna a kocsiból.

A gyötrelem akkor kezdődött, amikor a lány hosszú lába előbukkant a szülei kocsijából, és összeakadt a pillantásuk. Semmi köszönés vagy barátságos mosoly csak az a különös feszültség kettejük között. Julia gyorsan el is fordult, Zane azonban nem tudott védekezni az emlékei ellen. Amikor Julia rámosolygott Gavre, ő azt képzelte el, hogy érzéki ajkával a nyakát becézgeti. Amikor pedig Lisa vicces megjegyzésén a lány felnevetett, elővillantak hófehér fogai, amelyek olyan szenvedélyesen mélyedtek Zane vállába azon az éjszakán. A férfi mindenre emlékezett.

Hallgatta Gay, Lisa es Julia beszélgetését, és közben kétségbeesetten kutatott valami más megoldás után, de egyet sem talált. A- lány kínálta neki az egyetlen lehetőséget arra, hogy ne kelljen továbbra is a barátai terhére lennie.

Persze Julia Goodwint sem akarta terhelni. Szilárd elhatározása volt, hogy amint Plentybe érnek, kiszáll Billnél, és ezzel végeztek. Ezért tartott a lánnyal, bármennyire nem tetszett is neki a dolog. Es a helyzet kilométerről kilométerre csak rosszabbodott.

Ott volt példának okáért az indok, araiért Julia érte jött.

- Kree a legjobb barátnőm - magyarázta a lány Lisának, és közben felnevetett. - Ez a legkevesebb, amit megtehetek érte.

Ö, igen. Zane örült, hogy Julia Kree kedvéért megkönyörült rajta. Azt viszont utálta, hogy a sérülése miatt ki legyen szolgáltatva az együttérzésének.

A mostani helyzete arra az időre emlékeztette, amikor a Plentybe való megérkezésük után a város minden jótét lelke a szegény O'Sullivan gyerekeken akart segíteni. Most, húsz évvel később visszatérve abba az átkozott városba, ismét rákényszerült, hogy segítséget kérjen.

De miért éppen Juliától? Fájdalmát elfojtva megdörzsölte a térdét, és ismét magán érezte a lány szánakozó tekintetét.

- Nem akarsz bevenni egy fájdalomcsillapítót? Van nálam víz és... Nem!

- Lisa mondta, hogy...

- Tényleg ennyire nehéz felfogni azt, hogy nem?

Zane dühösen meredt Juliára. Az óta a megalázó pillanat óta, amikor tehetetlenül tűrnie kellett, hogy a lány a kocsiba segítse, most először volt hajlandó tudomást venni róla. Fájdalmai és haragja ellenére felfedezte rajta a fáradtság nyomait. Julia igen sápadt volt, karikák sötétlettek a szeme alatt. Es ahogy most ránézett, Zane fájdalmas kifejezést vett észre az arcán.

- Nem akartam rád förmedni - szólt békülékenyebb hangon.

- Nincs semmi baj. Biztos minden zökkenőt megérzel.

- Nem, hiszen tökéletes a rugózás.

- Akkor őrülök, hogy ezt a kocsit választottam. Nem szívesen vezetem, de arra gondoltam, hogy ebben nagyobb hely van a lábadnak, és az ülések is kényelmesebbek.

Julia ismét ránézett. Tekintete olyan volt, mint egy gyengéd simogatás. Zane újra becsukta a szemét, és eltöprengett Julia kimerültségének lehetséges okain. El kellett valahogy terelnie a figyelmét arról, hogyan reagál a teste a lány közelségére. E tekintetben ugyanis az elmúlt hetekben semmi sem változott. Szűk három órával később értek Plentybe.

- Tegyél ki Billnél! - kérte nyers hangon Zane.

- Már a barátaidnál elmagyaráztam, hogy Kree szobája üresen áll. Ragaszkodna hozzá, hogy megkapd. Ebbe törődj bele!

- Nem akartam vitatkozni veled a barátaim előtt. Billnél fogok lakni.

- Azon a parányi szófán akarsz aludni? Ezzel a térddel? - Julia hosszú másodpercekig nézett rá, de ezúttal a sajnálatnak nyoma sem volt a tekintetében, csak erőnek. Vagy ki akarod szorítani szerencsétlent az ágyából?

- Veszek egy ágyat.

- És hová teszed? Billnél olyan szűkös a hely, hogy ott már egy új csavarhúzó is bajosan férne csak el.

- Akkor kiveszek egy szobát a Lionban - makacsolta meg magát Zane. - És mi lesz a lépcsőkkel?

- Lépcsök nálad is vannak.

- A hátsó ajtónál nincsenek - helyesbített a lány.

- Akkor teszek egy próbát az új szállodában.

- Tedd azt, de úgy tudom, hogy egy osztálytalálkozó miatt ott most minden szoba foglalt.

Ha azt a néhány órát a kocsiban ilyen nehezen viselte, hogyan lenne képes Julidnál lakni?

- Tudom, mit gondolsz...

- Nem hiszem.

- ...de nem fog menni - folytatta Julia, egy csöppet sem zavartatva magát. Higgadtsága jobban ingerelte a férfit, mint ha ordítozott volna vele. - Már előkészítettem neked a szobát, és be is vásároltam. Mostanában sok plusz műszakot vállalok, úgyhogy alig leszek itthon.

- Miért?

- Hiszen már elmagyaráztam - válaszolta a nő, - Szinte mindennap sokán, dolgozom.

- Úgy értem, miért dolgozol ennyit?

- Miért dolgozik az ember egyáltalán?

- Kree tartozik neked?

- Dehogy, hónapokra előre kifizette a lakbért. Nem ezért van szükségem a pénzre. Gyűjtök valamire.

Zane-nek eszébe jutott az új kerítés, amelyet a kutya miatt kellene csináltatni. És azt sem felejtette el, milyen ingerült lett Julia, amikor ő kifejtette, hogy a báty kötelessége volna a költségeket állni, hiszen valójában ő a kutya gazdája. Mindezt azonban nem akarta most megvitatni, mert látta, mennyire kimerült a lány, és az ő térde is pokolian hasogatott. Juliának pihenésre van szüksége, neki pedig arra, hogy felpolcolja a lábát.

Idegesen felsóhajtott, és beletörődött az elkerülhetetlenbe.

- Elfogadom Kree szobáját, de csak akkor, ha sikerül megállapodnunk bizonyos feltételekben.

- Melyek azok?

- Gondoskodom magamról. Fizetek a szállásért. Es megcsinálom neked az átkozott kerítést.

- Miféle kerítést? - nézett rá Julia zavartan.
- A kerítést a kutyának.

Julia nevetve megrázta a fejét.

- Ó, nem, arról szó sem lehet!

- Igen vagy nem? - kérdezte a férfi szigorúan.

- És ha nemet mondok?

- Akkor a mankóimon vonszolom el magam Billhez.

- És mi van, ha Bill nem lát szívesen? - mosolygott kissé erőltetetten Juli.,

- De szívesen lát. Inkább kivesz egy szobát a Lionban, de akkor is átengedi nekem az ágyát.

Julia még töprengett egy kicsit, de Zane tudta, hogy győzött, és ez jólesett néki.

- Rendben - egyezett bele végül a lány. - Gondoskodsz magadról, és fizetsz valamennyit a szállásért is, de a kerítésemtől tartsd távol magad- A térded miatt úgysem tudsz dolgozni.

- Nem? - A férfi dühösen felkacagott, majd kikapcsolta a biztonsági övét. - Várd ki a végét!

8. FEJEZET
Julia egyelőre elfogadta Zane feltételeit, mert szerette volna, ha végre kiszáll a kocsiból, és bemegy vele a házba. Látszott, hogy komoly fájdalmai vannak. Két éles vonal a szája sarkában és a sápadtság tanúskodott róla. Ahhoz azonban kétségkívül elég makacsság szorult belé, hogy tényleg elbicegjen a mankóin Bilihez, vagy bárhová, amíg valahol össze nem esik.

A lány tudta, a büszkesége nem engedi Zane-nek, hogy ellenszolgáltatás nélkül elfogadja a segítségét, pedig nyilvánvaló, hogy ilyen állapotban nem lesz képes ellátni magát. Másodszor: Kree már fizetett a szobáért. És harmadszor: ez itt az ő háza, az ő kerítése, tehát az ő tiszte gondoskodni róla, hogy a kutya ne lóghasson meg.

A következő négy napban Julia azon töprengett, hogyan kerülhetné meg az egyezségüket. Legalább volt valami, amivel törődhetett, mármint a terhesség kérdésén kívül.

Úgy döntött, a hét végén megy Clifftonba, akkorra halasztja a tesztet. így Zane-nek is lesz ideje kényelmesen berendezkedni nála, és hozzászokni a társaságához. Néhány nap múlva talán már beszélgetni is képesek lesznek egymással.

A férfi nyilván csak a térde miatt olyan ingerlékeny- Neki pedig csupán azért fáj olyan nagyon a szíve, mert egyetlen élőlény szenvedését sem bírja látni. Legalábbis igyekezett meggyőzni magát, hogy csupán erről van szó.

Bármilyen tapintatosan ajánlotta is fel, a férfi mindig gorombán visszautasította a segítségét. Julia mindennap félve ment haza a munkából, rettegve, hogy mi vár rá a kertjében - Zane egy ásó mellett hever, Zane egy halom kerítésnek való cölöp alatt, vagy esetleg egy újabb sérüléssel kórházban fekszik.

Mindig a konyhában találta a férfit, éppen zöldséget tisztított, vagy tévét nézett, miközben a tűzhelyen főtt az étel. Amikor látta, hogy nincsenek fájdalmai, és még az ujját se vágta el szeletelés közben, mindig hihetetlen öröm fogta el.

Es ez nyugtalanította.

Korábban megegyeztek, hogy együtt vacsoráznak. Elég feszélyezetten folyt a társalgás, végül együtt leszedték az asztalt, Aztán Zane megkérdezte, milyen kerítést szeretne. Julia csak most vette észre, hogy a férfi szándékosan jobban terheli a sérült lábát. Az sem kerülte le a figyelmét, mennyire idegesíti Zane-t az ő kitérő válasza. Itt volt az ideje, hogy tegyen valamit, még mielőtt a férfi tényleg munkához lát.

Amikor Mitch később felhívta, és Mac felől érdeklődött, Juha valami olyasmit tett, ami már régóta esedékes lett volna.

- Köszönöm, jól van, de feltétlenül kérnem kell tőled egy nagy szívességet - mondta.

- O, az én szinte betegesen önellátó húgocskámnak segítségre van szüksége?

Ezt felírom a kéménybe.
Julia maga előtt látta bátyja nevető arcát, és neki is nevetnie kellett. Mitchnek mindig sikerült jobb kedvre derítenie a húgát.

- Van egy kis gond Mackel. Simán átugorja a kerítést. Éppen ezért szeretnék csináltatni egy újat, de a megtakarított pénzem le van kötve. Ezért..

Mennyi kellene? Kettő elég?

- Egy kicsit többre gondoltam - sóhajtotta Julia.

Mit építesz? Kerítést vagy börtönfalat? Küldök háromezret, rendben?

- Há... háromezret? Ó. szent ég! Én azt hittem, hogy kétszázról beszélsz. Kérek árajánlatot, de olyan sok pénzre biztosan nem lesz szükség.

- Készíttesd el a kerítést, és küldd el a számlát nekem!

- Csak kölcsönbe kérem.

- Ahogy akarod.

- Talán mégis börtönfalat csináltatok, ha már egy egész vagyont szántál nekem,
- Én nem szórom a pénzt, az Annabel specialitása.

A füle csalt, vagy tényleg volt némi él a bátyja hangjában'?

Hogy van a jobbik feled? érdeklődött óvatosan.

- Jól volt, amikor utoljára láttam. Akarod hallani, mit művelt tegnap Joshua?

Julia sóváran szívta magába az unokaöccsével kapcsolatos híreket. Utána váltottak pár szót a szüleikről, majd a kosárlabdáról kezdtek beszélgetni.

Amikor letette a kagylót, és végignyúlt az ágyán, újra eszébe jutott, milyen furcsa volt Mitch hangja, amikor megemlítette Annabelt. Csak nincs valami baj a házasságukkal? Nem, biztos csak rémeket lát. A foglalkozásuk miatt sokszor vannak távol egymástól. Ez minden.

Másnap munka után Julia bement a szomszédos üzletbe, hogy beszerezzen néhány katalógust a kerítés miatt, Hazafelé menet jólesően melengette a hátát nap, és a lágy szellő bele-belekapott bosszú szoknyájába. Ma különösen jó kedve volt, hosszú idő óta először. Változatlanul fáradtnak érezte magát, de már nem olyan halálosan kimerültnek.

Ebben a jellesően lusta hangulatban lépett be a kertbe, de azonnal visszatért az ébersége, amint a ház sarkához érve megpillantotta Zane-t. A férfi az egyik kerti padon üldögélt, sérült lábát a másik padon pihentetve. A feje hátrahajtva, a szeme behunyva. Még nem vette észre Juliét, aki most izgatottan indult el felé. Léptei nem hallatszottak a dús fűben.

Amióta nála lakott, most először nyílt rá alkalom, hogy zavartalanul megnézhesse magának a férfit. Zane ezúttal is ujjatlan pólót viselt. Az egyik keze lazán lelógott, ujjai épp csak érintették a lábánál alvó Mac feje búbját.

Julia tekintete most a férfi másik karjára vándorolt, az alkart borító napszítta, finom szőrszálakra és a karcsú ujja, erős kézre, amely most egy üveget tartott. Az üveg maga a lapos hason nyugodott. Három lépéssel közelebb érve a lány mér azt is látta, hogy a férfi lassan körözget a hüvelykujjával a palack oldalán.

Izgalma minden józan gondolatot elsöpört. Elképzelte, ahogy Zane hüvelykujja a mellbimbója körül ír le hasonló köröket, és …
Bűntudatosan emelte a tekintetét a férfi arcára, aki közben résnyire kinyitotta a szerhét. Mac is felébredt, es lelkesen ugatva körbeugrálta Juliát, Ez a kis epizód segített a lánynak, hogy teljesen magához térjen iménti ábrándozásából.

Miközben megfelelően üdvözölték egymást, és a kutya egy alacsonyan szálló madár üldözésére indult, Zane felegyenesedett ültében, és le akarta venni a lábát a másik padról.

- Hagyd csak fenti parancsolt rá Julia gyorsan.

A férfi zavartan elmosolyodott, de legalább mosolygott. Először történt ilyesmi vele, amióta itt volt, és a lányt ez örömmel töltötte el.

- Csak helyet akartam csinálni neked. Ha bátor leszel, és letelepszel mellém egy kicsit, azzal talán sikerül megnyugtatni a szomszédasszonyodat is.

Julia Mrs. H. kertje felé pillantott.

- Igen, rá céloztam - nevette el magát Zane. - Már legalább egy órája les rám a sövénye mögül.

Julia nyugodtan leült a férfi mellé. El kellett volna magyaráznia a szomszédasszonyának, mit keres nála Zane, de egyre csak halogatta, mert... nos, mert így egyszerűbb volt...

- Milyen napod volt? - érdeklődött a férfi továbbra is mosolyogva. Azt is Zane javasolta, hogy Julia üljön le mellé, sőt ránézett ahelyett, hogy szokásához híven elfordította volna a fejét.

Ezért semmitmondó frázisok helyett most tényleg elmesélte neki, hogyan telt a napja az áruház vevőszolgálatán.

- Es veled mi újság? - kérdezte a férfitól, amikor kifogyott a történetekből.

- Nagyszerű napom volt. Dolgoztunk egy kicsit a gyógytornásszal, utána pedig elvittem Macet sétálni - nyújtotta ki a lábát kényelmesen Zane.

Julia nézte a combtól bokáig érő síneket, amelyeket a férfi azóta hordott, hogy elhozta őt a barátai házából.

- Meddig kell még ezzel az ízével kínoznod magad'?

- Még négy hétig.

Csak véd, vagy támasztja is a lábat? Elsősorban védi, mert megakadályozza, hogy túl sok mozgással megterheljem.

- Az nem is lenne jó.

- Nem bizony.

A férfi beszédessége felbátorította Juliát. Az elmúlt percekben többet mondott, mint az előző öt napon együttvéve. Alaposabban megnézte a sérült lábat, és feltette a kérdést, amely már régóta izgatta a fantáziáját.

- Mi történt pontosan a műtét alatt?

- A körházi történetek unalmasak.

- Unalmasabbak, mint az én egy napom az áruházban?

Zane nevetése melegséggel töltötte el a lányt. Lesz-e közömbös valaha is ez iránt a nevetés iránt? Aligha. Amikor a férfi a fejét kissé oldalra billentve behatóan végigmérte, Juliának végigfutott a hátán a hideg.

- Húzódj közelebb! - paskolta meg Zane a padot maga mellett.

Miért?

- A szemléltetéshez szükségem lesz egy meztelen térdre.

A lány habozott.

- Akarod tudni, hogyan zajlott a műtét, vagy sem?

Julia sóhajtott, de amikor a férfi szoknyája után nyúlt, sietve szabaddá tette az egyik térdét.

- Akkor jöjjön egy kis anatómiaóra. Az elülső keresztszalag szakadt el, amelyik a sípcsonttól idáig tart W- húzta végig a kezét Zane a lány térdén át, egészen a szoknya szegélyéig.

Bár csak egy egyszerű szemléltetés zajlott, és a férfi érintése egy csöppet sem volt tolakodó, Julia bőre mégis rögtön bizseregni kezdett. Elbizonytalanodását palástolva, feszengve változtatott a testtartásán, ennek eredményeként kartávolságon kívülre került.

Hogy csinálták? - kérdezte.

- Leegyszerűsítve a dolgot: kifúrták a szomszédos csontokat, és kifeszítettek közöttiek egy új szalagot, majd az egészet csavarokkal rögzítették.

Juj!

- Semmit sem éreztem az egészből.

- Állandóan hordanod kell a sínt?

- Szinte mindig.

- Még alvás és zuhanyzás közben is? .

- Nem tűnt még fel a sok nejlon a szemetesben? nevette el magát a férfi. - Be szoktad fóliázni a lábadat? Hogyan?

Beismerem, okoz némi nehézséget.

- Szólhattál volna, hogy segítsek.

Zane csak néhány másodperc után válaszolt.

- Ezt nem mondtad komolyan, igaz?

A kérdés elgondolkodtatta Juliát. A sin egészen a férfi combjáig ért, a nadrágja szárát is le kellett vágni miatta. A fürdőszobában bizonyára egyáltalán nem volt rajta nadrág. Ott meztelen volt. Es ő biztos nem lett volna képes megőrizni a nyugalmát.

- Talán tényleg nem olyan jó ötlet, de azért másban segíthetnék. Például beszeghetném a nadrágod szárát.

- Jó az úgy, ahogy van.

Ez nem jött be.

- Biztosan sokat kell tornáznod. Abban esetleg segíthetnék.

- Egyedül is boldogulok.

A második lehetőségnek is lőttek.

- Mivel most nem tudsz vezetni, szólj csak nyugodtan, ha el akarsz menni valahová!

- Köszönöm, de jót tesz a mozgás.

Juliának nem volt több ötlete. Elkeseredetten csóválta a fejét.

- Lisa figyelmeztetett.

- Te rólam beszélgettél Lisával?

- Amikor érted menteni - válaszolta a nő, kerülve a férfi szemrehányó tekintetét. - Az ebédkészítés közben váltottunk néhány szót.

- Es pontosan mire is figyelmeztetett?

- Arra, hogy túl makacs és független vagy ahhoz, hogy elfogadd mások segítségét.

- Szerinted Lisa nincs agyonterhelve ahhoz, hogy még velem is törődnie kelljen? .

- De akkor is segíteni akart, és szörnyű lelkiismeret-furdalás kínozta, amiért Jay miatt ilyesmi történt veled.

- Micsoda? Jay a közelébe sem ment volna annak a fának, ha én nem mondom azt, hogy ideális mászó lenne belőle!

- Ettől még nem a te hibád a dolog - ellenkezett a nő.

- lobban kellett volna vigyáznom rá, és nem lett volna szabad egy pillanatra sem szem elől tévesztenem.

Jaj, Zane, gondolta a nő. Meghatotta, hogy Zane még magának tesz szemrehányást. Ez a férfi egyszerűen ellenállhatatlan! Julia gondolkodás nélkül megérintette a vállát.

Zane azonnal megmerevedett.

- Ne nézz így rám! Nem kell a sajnálatod! - vetette oda éles hangon. A lány visszarántotta a kezét.

- Szó sincs sajnálatról.

- Nem? Akkor miért érintettél meg? Miért akarsz mindenáron segíteni?

- Hogy a tudtodra adjam, itt vagyok neked.

- Hátsó szándék nélkül?

Hátsó szándék? A nő önkéntelenül is elvörösödött a bűntudattól. Ösztönösen a hasára tette a kezét. Talán Zane sejt valamit? Nem, az nem lehet.

- Vigasztalásnak Szántam. Sajnálom.

Julia, ha meg akarsz érinteni, nem fogok tiltakozni, de azt ne várd, hogy vigasztalónak érezzem a mozdulatot. Es ne kérj bocsánatot!

- Ez azt jelenti, hogy...

- ...azt szeretném, hogy megérints? - A férfi lángoló tekintete magáért beszélt. - Minden éjszaka eszembe jut, hogy csak egy vékony fal választ el bennünket egymástól, és hogy milyen jó lenne, ha megérintenél.

Julia nagyot nyelt, és a nyelve hegyével megnedvesítette az ajkát. - Ezt nem tudtam. Semmivel scm utaltál rá.

- Talán kopogtam volna át a falon?

- Mi van a lábaddal?

- Csak a térdein fáj, minden egyebem tökéletesen működik.

A nőnek nagy önuralmába került, hogy ne ellenőrizze azonnal ezt az állítást. Habár egyre nőtt benne a vágy, és szédült, hogy Zane még mindig vonzódik hozzá, józanul visszafogta magát. A következő néhány napban bonyolultabbá válhat a helyzet.

- Nem hiszem, hogy jó ötlet lenne.

- Ez a dolog kettőnk között soha nem volt jó ötlet, de ez már az első alkalommal sem tartott vissza bennünket.

- Most azonban tekintettel kell lennünk egyre s másra: Például a térdedre és arra a tényre, hogy gyakorlatilag egy fedél alatt lakunk.

- Hé, elég, ha nyíltan megmondod, hogy nem érdekel a dolog.

Bárcsak ilyen egyszerű lenne!

- Nem elég. Jaj, ez olyan.. - bonyolult! - Julia megértésért könyörögő tekintettel nézett a férfi kifejezéstelen arcába. Ő csupán azt akarta, hogy várjanak egy kicsit. Hirtelen szerette volna felgyorsítani a dolgok menetét. - Be kell érnem Clifftonba, még mielőtt bezárnak az üzletek. Hozzak valamit vacsorára?

Zane egy ideig állhatatosan fürkészte a tekintetét, csak utána válaszolt a kérdésére.

- Nekem semmit. A városban vacsorázom.

- Mész valahová?

Legfőbb ideje, hogy beszéljek Bill-lel az átköltözésemről. .Juliának elállt a lélegzete.

Arra nincs szükség.

- De igen.

Nem volt értelme vitatkozni, a férfi arckifejezése ezt világossá tette.

- Rendben, de jó lenne, ha várnál ezzel még pár napot.

- Miért?

A cél szentesíti az eszközt, gondolta a lány.

- Mivel arra számítottam, hogy segítesz a kerítésnél - hazudta szemrebbenés nélkül -, azt gondoltam ki, hogy holnap nekilátunk végre a tervezésnek. - Látva .. Zane gyanakvó pillantását, felvette a földről a táskáját, és előszedte belőle a katalógusokat. - Megnéznéd ezeket, amíg dolgozom? Kíváncsi lennék a véleményedre.

Azzal választ sem várva magára hagyta a férfit, és közben erősen remélte, . hogy még a házában találja, amikor visszaér.

Ez a nap kitűnően telt. Egyheti gyötrelem után alábbhagyott Zane térdében a fájdalom. A férfi olyan elégedett volt, hogy még a szomszédasszony kíváncsi pillantásai sem zavarták. Julia tekintete azonban annál jobban kibillentette az egyensúlyából. Képtelen volt ellenállni a kísértésnek, ezért megkérte a lányt, hogy üIjön le mellé, aztán pedig szóra bírta. Sőt még arra is talált módot, hogy megérinthesse anélkül, hogy pofon lett volna érte a jutalma.

Beszélgettek. Hihetetlenül izgató volt a gondolat, ahogy maga elé képzelte Juliát, amint előtte térdel, és ujjaival óvatosan végigsimít a lábán... fel egészen...'

Az önuralma, amelyet eddig vasfegyelemmel sikerült megőriznie, szertefoszlott. Hosszú hetek óta önmegtartóztatást gyakorolt. Ennek ellenére nem lett volna semmi gond, ha Julia nem érinti meg, és közben nem néz rá olyan sóvárogva. Vágyott rá, de valami visszatartotta.

Arról beszélt, hogy bonyolult a dolog. Biztosan attól félt, hogy mit fognak gondolni az emberek. Az egyéjszakás kaland még elmegy egy olyan alakkal, mint ő,. na de más a helyzet a tartós kapcsolattal.

A férfi a mankói után nyúlt, és nehézkesen feltápászkodott. A szálloda, ahová menni akart, a város szélén állt, jó messze a Bower Streettől. Zane jobbnak látta, ha teljesen saját magára hagyatkozik, és sem Juliától, sem Bilitől nem kér segítséget. Különben is, ha a szálloda és Julia háza között ingázik a kerítés építése közben, akkor pár napon belül biztosan elmúlik ez a szexuális feszültség. Így talán nem fogja még egyszer elveszíteni az önuralmát.

Sietett, amennyire csak tudott, egyszer sem állt meg pihenni. Mire a szállodához ért, szakadt róla a veríték, és a térde is hasogatott. Nem keltett valami jö benyomást átizzadt pólójában, mankóival és fájdalmas arckifejezésével. A hölgy a recepciónál alig leplezett megvetéssel méregette. Es amikor Zane szobát kért, kijelentette, hogy telt ház van náluk. Hiába volt minden erősködés, a tulajdonos felesége, Mrs. Grainger kitartott az állítása mellett, és rövid úton eltanácsolta a szálindából Zane-t. A Lion nem jöhetett szóba a sok lépcső miatt. Maradt tehát Bill.

- Nagyon is jól értetted - jelentette ki Bill. - Most nem tudok gondoskodni rólad. Jobb helyen vagy Juhánál.

Zane behunyta a szemét, nehezen uralkodott magán.

- Nem kell gondoskodnod rólam. Csak leteszek a padlóra egy matracot.

Bill a fejét rázta.

- Az idegeimre mennél. Csak ücsörögnél itt, és nem tudnál mit kezdeni magaddal.

Zane gyűlölt könyörögni.

- Szívességet kérek tőled. Nem érzem jól magam Juhánál. Mintha egy babaházban lennék.

- Ez se éppen a Hilton.

- Kérlek! Ha Juliánál maradok, megőrülök.

Bill mindentudóan felnevetett.

- Nem hagy hidegen a kislány, ugye? És semmit sem tehetsz ellene. Zane erre inkább nem válaszolt.

- Segítesz? Alhatok nálad?

- Segítek. Azzal, hogy visszaviszlek Juliához.

- Ne fáradj! Nem vagyok rokkant vetette oda fogcsikorgatva Zane. Nem hitte, hogy jöhet még ennél is rosszabb. Megint túl gyorsan ment, kifulladt, és nem sokkal a cél előtt meg kellett állnia. Nekitámaszkodott egy kerítésnek.

- Maga mit művel itt? - csattant fel egy hang. - Tűnjön el, vagy hívom a rendőrséget!

Zane ellökte magát a kerítéstől. A szomszédasszony volt az, aki olyan tolakodóan megbámulta. Biztosan nem ismerte meg, hiszen már sötétedett. Zane az egyik mankójára támaszkodva kinyújtotta felé a kezét.

- Már délután be kellett volna mutatkoznom. Zane O'Sullivan vagyok, Kree bátyja. Átmenetileg Juliánál lakom.

- Tudom, ki maga - vágta rá a nő, de nem rázott kezet vele. Meddig marad? Éppen olyan ellenségesen nézett rá, mint a szállodában Mrs. Grainger, és lerítt róla, mit gondol magában.

- Csak ameddig feltétlenül szükséges - felelte Zane példás önuralommal.

Miközben besántikált Julia kertjébe, végig magán érezte az asszony tekintetét. Két pokoli óra tökéletes befejezése. Mindez csak megerősítette, amit már úgyis tudott: Plenty lakóinak olyan a memóriája, mint az elefántnak, es Zane O'Sullivan- ről nem őriznek szép emlékeket.

9. FEJEZET

Julia a szája elé kapta a kezét, hogy elfojtson egy örömkiáltást, és sugárzó mosoly ragyogott fel az arcán.

Olyan erősen bámulta a csodálatos csíkokat, hogy minden összefutott a szeme előtt. Végül, amikor már semmit sem látott az örömkönnyeitől, és a lába is kezdte felmondani a szolgálatot, lassan leereszkedett a földre. Szipogott, mint egy kisgyerek, és egyáltalán nem zavarta, hogy a fürdőszobája hideg csempéjén üldögél. Áhítatosan szorította kezét a még lapos hasára.

Egy gyerek növekedett a szíve alatt, Zane és az ő gyereke. Sejtette már korábban is, de olyan valószínűtlennek tűnt, hogy nem mert hinni benne. Hirtelen kérdések özöne árasztotta el.

Először is nem értette, vajon hogyan lehetséges ez. Hiszen Zane mindvégig védekezett azon az éjszakán, kivéve azt az egy alkalmat, amikor hajnalban váratlanul felébredtek, de akkor még idejében visszavonult. Az egyik óvszer biztosan hibás volt. Ez látszott az egyetlen magyarázatnak. amelyet Julia eléggé ironikusnak talált.

Házassága hosszú ávei alatt hányszor kívánta titkon ugyanezt, de hiába. Persze Paul mindig olyan fegyelmezett volt. Zane tökéletes ellentéte.

A vad, kiszámíthatatlan Zane, a villám alakú tetoválásával...

Jóságos ég, mit szól, ha megtudja? Amióta hazaért, egyre csak az járt a fejében, ami az elválásuk reggelén történt. A férfi akkor többé-kevésbé azt vetette a szemére, azért feküdt le vele, hogy teherbe essen.

Ezek után hogyan közölje vele a hitt?

Csábító volt a gondolat, hogy megtartsa magának a nagy újságot, és egyszerűen csak örüljön neki.

Nem! egyenesedett fel hirtelen. Meg kell mondanom neki. Amilyen gyorsan csak lehet.

Amikor hazaért Clifftonból, nyomát sem látta a férfinak. Zane talán lepihent a szobájában. De az is lehet, hogy mégis összecsomagolt, és távozott. Mielőtt Clifftonba ment, Julia éppen azért hívta fel Bilk, hogy az együttműködését kérje. Meg kellene nézni, nincs-e Zane mégis a szobájában.

Igen ám, de ha bekopog hozzá, és az ágyban találja, képtelen lesz nem megérinteni. A mondandójához azonban józan fejre van szükség.

Lassan elindult, megállt Zane ajtaja előtt, és fülelt, de nem hallott semmit. Fellélegzett, amiért kapott némi haladékhoz, és a saját szobájába ment. Arra azonban nem szívesen gondolt, hogy reggel talán a férfi keresésére kell indulnia.

Julia nem aludt túl jól, ennek ellenére reggel nagyobb energiával pattant ki az ágyból, mint az elmúlt hetekben bármikor.

Úgy gondolta, az idegesség miatt van benne ez a sok energia. Nekilátott mosni, majd csempét sikálni, de egy csöppet sem fáradt el, Akkor fogta magát, és elment sétálni. Szaporán lépkedett, és minden megtett kilométerrel erősebbnek érezte magát. Talán mégsem az idegesség, hanem a jó hír dobta fel ennyire.

Végül is nem számít, mit szól majd Zane a dologhoz. Mélyen megsebezné, gondolta Júlia, ha a férfi elutasítóan viselkedne, de ha nem megy másként, nélküle is felneveli a gyerekét. Igen, ő lesz a legjobb anya a világon, akár mellé áll Zane, akár nem.

Amikor a házához ért, egy férfit látott kifelé jönni onnan. Csakhogy nem azt a férfit, akire számított.

- Tim! Mit keresel itt?

- Látni akartalak.

Én tehetek róla, gondolta Julia. Miért nem mondtam meg neki, hogy semmit sem érzek iránta, így jobb, ha többé nem találkozunk?

- Tudom, hogy későn szólok, de néhányan gyalogtúrára indulunk, és szeretném, ha csatlakoznál hozzám... hozzánk Nem! Mégis inkább hozzám - mosolygott zavarában Tim. - Mit szólsz hozzá?

- Sajnálom, Tim, de más terveim vannak.

- Talán majd máskor, ugye? Persze, akkor hamarabb szólok, hogy legyen időd felkészülni.

- Nem hiszem... - Julia önkéntelenül is a verandára pillantott. Zane onnan figyelte őket. Talán azt is hallja, miről beszélnek? - Nem tartom jó ötletnek.

Tim követte a lány tekintetét, és még jobban zavarba jött, mert összeállt előtte a kép.

- Sajnálom, nem tudtam. Chantal azt mondta, hogy... még nem kötelezted el magad...

- Az én hibám. A nővérem nem tudhatta, hogy változott a helyzet. Őszintén sajnálom, Tim.

- Egy barát? - kérdezte Zane, amikor Julia odalépett hozzá, pedig megfogadta, hogy nem tesz semmilyen megjegyzést.

- Egyszer randiztunk - vont vállat a lány.

- És szeretne Újra találkozni veled. - Ez nem kérdés volt, kijelentés. Hiszen melyik férfi ne szeretett volna?

- Kirándulni megy a barátaival, és megkérdezte, hogy nem tartok-e velők.

- És?

Azt mondtam neki, hogy más terveim vannak nézett mélyen a férfi szem be Julia, s közben a veranda egyik oszlopának támaszkodott.

Zane egy pillanatra elveszett ebben az elbűvölő pillantásban. Elképzelte, hogy Julia azért küldte cl a lovagját, mert azok a „más tervek" vele és egy szenvedélyes szerelmi játékkal kapcsolatosak.

- A kerítés! - jutott eszébe hirtelen,

- Szóval az úgy volt... Őszintén szólva, az csak ürügy volt, hogy itt tartsalak.

Itt akarta tartani?

- Miért?

- Hogy beszélhessünk.

- Arról, amit tegnap délután mondtam?

Tulajdonképpen nem... vagyis talán mégis - sóhajtotta Julia. - Tényleg volt bennem némi hátsó szándék.

Fantasztikus! Julia kívánja őt. Örömében Zane minden korábbi tervét,elfelejtette. Két nagy lépéssel a lány mellett termett, az oszlophoz szorította, a hajába túrt, és szenvedélyesen megcsókolta, miközben Julia meglepetten kapkodott levegő után. Hogy is bírhatta ki az elmúlt heteket nélküle?

Az első forró csók után felemelte a fejét, de nem lépett el kedvese mellől. Ha félreértettem, amit mondtál, akkor jobb, ha rögtön szólsz.

Julia szorosan hozzásimulva megcirógatta az arcát, de ekkor hirtelen arra lettek figyelmesek, hogy egy autó fékez és áll meg a ház előtt.

- Ha ez egy újabb Volvo, akkor nem állok jót magamért.

Julia halkan felnevetetett.

Szerinted elmegy, ha elbújok mögéd?

Zane megnézte magának a férfit, aki éppen kinyitotta terepjárója hátsó ajtaját.

Talán igen, de szerintem azt nagyon sajnálnád. Mert a bátyád az.

Julia megpördült, majd kacagva odaszaladt a bátyjához, és a karjába vetette magát, ami nem volt tűi egyszerű feladat, mivel Mitch egy kapálódzó és sivalkodó gyereket tartott a kezében.

Mitch puszit nyomott a húga fejére. Zane-t szíven ütötte ez a bizalmas érintés, - és teljesen kibillentette az egyensúlyából. Bement a házba, hogy ne zavarja őket, de még Ott is hallotta Julia kacagását, maga előtt látta a kicsi felderülő arcát, és hihetetlenül magányosnak érezte magát.

Zane szinte semmit sem aludt az éjszaka. Már kora hajnalban felkelt, sétálgatott a kertben, botokat dobált Macnek, es végre felvázolta a kerítés tervét. Bárhogy döntsön is Julia, egy biztos: cölöpök nélkül nincsen kerítés. A cölöpöknek pedig lyukak kellenek. Es Zane-nek most pontosan arra volt szüksége, hogy ásót ragadva, keményen dolgozzon.

Már jócskán felkelt a nap, amikor kivágódott a ház hátsó ajtaja. Egy szőke kises fiú vágtatott ki rajta, és Mac nyomába eredt.

Egy vadóc gyerek és egy hatalmas kutya! Zane-nek majd elállt a lélegzete, amikor azok ketten kiabálva, illetve ugatva hempergőzni kezdtek a fűben. Feléjük rohant, füttyentett a kutyának, de Mac rá se hederített. A következő pillanatban eszébe jutott, hogy a kutya is és a gyerek is Mitchhez tartozik. A srácot legföljebb az a veszély fenyegeti, hogy az eb halálra nyalogatja.

Zane leereszkedett a padra, és behunyta a szemét. A szíve a torkában dobogott, az ásástól hasogatott a térde. Jobb lesz, ha kíméli a lábát, különben megint a kórházban köt ki, és örökre itt ragad lábadozni. Itt, ahol a közelében lehetett annak a nőnek, akivel, kívánták egymást. Itt, ahol mindig megzavarta őket valaki, valahányszor közelebb kerültek egymáshoz. Ha nem lett volna annyira bosszantó...

Valami a lábának ütközött. A kisfiú volt az, mélységesen komolyan nézett fel rá azzal a hatalmas szemével.

- El van törve a lábad?

Zane megköszörülte a torkát.

- Olyasmi.

- Hogy törted el?

Leestem a fáról.

- Mit keres egy bácsi a fán? - kérdezte a kicsi homlokráncolva.

Zane úgy vélte, nem lenne túl bölcs dolog elárulni a valódi okot. Miközben a válaszon töprengett, hallotta, hogy nyílik és csukódik az ajtó. Tudta, hogy Juha az, oda se kellett néznie.

- Ahogy látom, már megismerkedtetek.

- Igen.

- Leesett egy fáról. Ez volt az? - mutatott a gyerek a kert sarkában álló hatalmas cédrusra.

- Ez itt Zane, és nem szabad felmászni a fáimra.

- A fenébe!

- Joshua Goodwin! Honnan szedted ezt a szót?

- Apa mondta - vágta rá a gyerek mosolyogva. - Fáj a lábad'?

- Állandóan - felelte a férfi helyett Julia. - Mit szólnál, ha megsétáltatnánk Macet?

Velünk jössz? - fordult a fiú Zane felé.

- Mennék, de kímélnem kell a lábamat. - Juliára nézett. - Hol van Mitch?

- Joshua, emlékszel még, hol tartjuk Mac pórázát? - kérdezte a nő vidáman, majd miután a gyerek hallótávolságon kívülre ért, folytatta: - Mitchnek el kellett mennie. Joshua egy ideig nálunk marad.

- Nálunk?

Talán csak elszólás volt, de a lány nem helyesbített, és a férfi felismerte a néma kérést a szemében, de magyarázkodásra nem maradt idő, mert araár jött is vissza Joshua, maga mögött húzva a pórázt.

Később majd elmondod - bólintott végül Zane.

A magyarázatra a tervezettnél jóval tovább kellett várni. Joshua állandó figyelmet kívánt.

Zane ragaszkodott hozzá, hogy kiássa az oszlopok helyét. Julia fel akart fogadni valakit a munkára. A férfi erre kitalálta, hogy akkor legalább hadd segítsen a munkásnak. Joshuát meg kellett etetni, aztán jöhetett a fürdés. Lefekvés előtt pedig esti mesét követelt a kisfiú. Amikor végzett, Julia kimerülten roskadt le a szófára.

- Kérsz egy teát? - kérdezte Zane a konyhából.

A férfi már elmosogatott és rendet rakott. Nem volt több kifogás Julia számára. Csak össze kellett szednie a gondolatait. De semmi más nem jutott eszébe, csupán az a váratlan csók a kertben. Azon töprengett, mi lett volna, ha Mitch félórával később bukkan fel.

- Élsz még?

Julia csak most jött rá, hagy nem válaszolt Zane kérdésére. De nem is volt rá szükség, mert a tea máris ott gőzölgött mellette az asztalon.

- Köszönöm, nagy szükségem van most erre. Egészen elfelejtettem, milyen fárasztó tud lenni egy hároméves kisfiú.

- Próbáld ki egyszer ikrekkel! - telepedett le mellé a férfi.

- Lisa mesélte, hogy nagyszerűen bántál a srácokkal - jegyezte meg Julia.

- Megtettem, ami tőlem telt.

Julia elfojtott egy mosolyt. Zane minden dicséretet elutasít. Amikor zavarában ilyen mogorva lett, mint most is, a lány hihetetlenül aranyosnak találta, és legszívesebben átölelte volna.

A férfi a szófa támlájára rakta a karját. Julia szeme megakadt izmai játékán, és felébredt benne a vágy.

Nem, Zane O'Sullivan egyáltalán nem aranyos, gondolta, sokkal inkább veszélyes.

- Szóval, mi a helyzet Mitchesel?

Julia csak nehezen talált vissza a valóságba.

- Annabel elhagyta.

Zane halkan füttyentett meglepetésében.

- Csak összekaptak, vagy végleges a dolog?

- Biztos, hogy nem holmi kis veszekedésről van szó. Annabel hosszú ideig Európában volt a munkája miatt, és nemrég felhívta Mitchet, hogy nem jön vissza.

- Egy másik férfi miatt?

- Mitch erről nem beszélt, de nem lehetetlen. Mivel ez a történet Joshuáról is szól, nem hiszem, hogy Annabel puszta szeszélyből döntött volna így. Mitch ki akarja deríteni, mi a helyzet, ezért az első reggeli géppel a felesége után repült.

- Akkor a kicsi itt lesz egy darabig, ugye? .

- Három-négy napig. A szüleim hamarosan hazajönnek, és visszaviszik Joshuát Sydneybe, hogy a megszokott környezetében gondoskodjanak róla, Talán így valamivel könnyebb lesz neki... - Julia kortyolt egyet a teából, és igyekezett elűzni komor hangulatát. Biztos kérdezősködni fog. Eddig egy-két éjszakánál tovább soha nem volt nálam. Ha Mitch ennél hosszabb ideig marad el, a kisfiú kérdezősködni fog. Nem hazudhatok neki. De mit mondjak? Hogyan magyarázzam el?

- Semmit sem kell elmagyaráznod. Még csak hároméves.

- Igen, de...

- Semmi de. Ne aggódj fölöslegesen, Julia! Ha arra kerül. a sor, akkor olyan nyugodtan és józanul fogod kezelni az ügyet, mint minden mást.

- Gondolod? - A lány előrenyújtotta remegő kezét. - Ez nem azt mutatja. Elakadt a hangja. Fel akart ugrani és kimenni, még mielőtt elsírja magát, de a férfi megfogta a karját.

- Nem mondanád el inkább, mi bánt valójában?

- Mitch, Annabel és Joshua miatt aggódom.

- ismerős a helyzet, igaz? - simított végig megnyugtatóan a karján a férfi. Julia értetlenül rázta meg a fejét.

- A házasságod, Julia. Téged is elhagyott a férjed.

- Paul engem nem úgy hagyott el, mint Mitchet Annabel. Mi közös megegyezéssel váltunk el.

- Nem volt másik nő?

- Dehogynem, de tudtam róla. Elmondta nekem, és mindent megtettünk, hogy helyrehozzuk a dolgot, de hát beleszeretett abba a nőbe. - Julia megvonta a vállát. - Képtelen voltam tovább elviselni azt a házasságot.

- Es mi lett volna, ha van a képben egy gyerek?

Ez volt a kulcsszó, gondolta Julia. Zane még mindig fogta a kezét, tekintetében aggodalom és együttérzés keveredett egymással. Talán most kellene előrukkolnia vele: van a képben egy gyerek, Zane, a mi gyerekünk!

Nem merte. Még nem. Először meg kell tudnia néhány dolgot.

Szerinted egy gyereknek mindkét szülőjére szüksége van?

- Úgy általában kérdezed, vagy egy konkrét esetre gondolsz?

Juliának a torkában dobogott a szíve.

- Mert ha Joshuáról van szó - folytatta .Zane, m ő nagyon kiegyensúlyozottnak

és boldognak látszik. Úgy tűnik, jól nevelik a szülei. Ez pedig azt jelenti, hogy mindkettejükre szüksége van.

A lány nagyon megkönnyebbült. Szóval Zane még nem jött rá a titkára. Ebben a pillanatban elgondolkozva nézett a távolba- Talán éppen a saját szüleire gondolt.

Nem volt veszélytelen felidéztetni Zane-nel a múltját, de Juliénak tudnia kellett, hogy a sebek közül, amelyeket a férfi kapott, melyik az, amelyik nem gyógyult be, és még mindig fáj.

Sokszor azonban jobb a gyerekeknek, ha az egyik szülőhöz kerülnek - jegyezte meg óvatosan. A férfinak azonnal kifejezéstelenné vált a tekintete, Julia mégsem tehetett mást, folytatnia kellett a kérdezősködést, ha tisztán akart látni. - Mi történt a te szüleiddel? Mikor váltak el?

- Az apám komoly alkoholista volt, egy hónapnál tovább egyetlen munkahelyen sem tudott megmaradni. Ha az anyám erősebb lett volna, már jóval korábban kihajítja. - Zane elhallgatott. - Nem hinném, hogy a családomról akarsz hallani.

Pedig Julia éppen ezt akarta. Bántotta öt a férfi elutasító magatartása.

- Mesélj róla! - szorította meg a karját. - Szeretném tudni, mi történt.

Zane fürkészően nézett a szemébe, mintha meg akarna győződni róla, hogy tényleg komolyan kéri.

- Nincs azon mit mesélni. Az apámat tetten érték egy lopáskor, aztán a börtönben halt meg egy verekedésben. Néhány héttel később jöttünk Plentybe.

- Az első pillanattól gyűlölted a várost, ugye?

- Azt gyűlöltem, ahogy éreztem itt magam. Láttad a Pleasentvílle című filmet? Ott a város egyetlen utcája körbefut: egy nagy kanyarral megkerüli a házakat a másik oldalról. Az volt a legrosszabb rémálmom, hogy itt ragadok.

- Ezért mentél el.

- Amint befejeztem az iskolát.

- Nem Claire Heaslip miatt? - kérdezte Julia meggondolatlanul.

- Claire miatt? - nézett rá szúrós szemmel a férfi. - Bizonyára hallottad a pletykákat.

- Csakhogy azok ritkán felelnek meg a valóságnak.

- Claire kihasznált, hogy megismerhesse az élet vadabb oldalát. Ami viszont a többi állítását illeti... Nem volt terhes, legalábbis tőlem nem. Nem ezért ment el a városból. Ahogy én sem.

Egy úgynevezett jó házból való, gazdag lány kihasználta Zane-t a szex kedvéért, aztán útjára indította a pletykát a terhességéről. Nem csoda, hogy a férfit még mindig elfogja a harag, ha az eszébe jut. És az sem csoda, hogy azon a reggelen, ott a verandán, olyan keserűen beszélt.

- Elmentem, mert nem bírtam itt tovább. Szégyenkeztem, amiért abban a lerobbant viskóban kell laknunk. Nem hívhattam meg a barátaimat, és án sem szívesen mentem el hozzájuk, mert akkor látnom kellett, mi mindenben szenvedünk hiányt.

Julia legszívesebben megölelte volna, de tudta, hogy a férfinak nincs szüksége a szánalmára.

- Gyűlöltem azt, aki voltam. Gyűlöltem a szüleimet, amiért olyanná tettek.

Gyűlöltem a várost, mert megmutatta nekem, hogy milyen nem vagyok, és nem lehetek soha.

- Ez csak egyfajta értelmezése a dolgoknak. - vetette közbe Julia. - Van másik is?

- Bill szerint nagyszerű szerelő vagy, majdnem olyan jó, mint ö - folytatta a lány zavartalanul.

- Már tíz éve is jobb voltam nála.

- De csak mert mindent megtanított neked, amit tudott.

- Mert utánanéztem mindennek, amit ő nem tudott.

- Ennek fényében nem gondolod, hogy köszönetet kellene mondanod Bilinek, ennek a városnak és a szüleidnek, te szerelők gyöngye? Mert véleményem szerint nekik köszönheted, hogy sikerült kihoznod magadból mindent, amiről ők azt hitték, hogy nem is létezik.

- Ebben a városban hajkeverőnek tartanak. Nem hallottál még róla?

- Ismétlem, a pletykák ritkán tükrözik a valóságot.

- Te tényleg igazi csodabogár vagy - rázta meg a fejét a férfi.

- Igen? Én nem tudom, mi vagyok.

Válaszával és mosolyával Julia csupán a feszültséget szerette volna oldani, a férfi azonban viszonozta a mosolyát. Ezt ő ellenállhatatlanul vonzónak tartotta, és ez a vonzalom messze túlmutatott minden testiségen. Zane is megérezte, és látszott rajta, hogy zavarja.

- Tudod, a középiskolában... amikor arra gondoltam, hogy mim nincs, Mitch Goodwint láttam magam előtt. Szerettem volna hozzá hasonlítani. Az ő életére vágytam.

- Most biztosan nem szívesen cserélnél vele. Teljesen a padlón van. Bárcsak segíthetnék rajta valahogy! Haszontalannak érzem magam.

Nagyon is sokat segítesz, hiszen gondoskodsz Joshuáról.

- Az nem nagy dolog - tiltakozott Julia.

- Szerinted Mitch szeretné, ha még a fia miatt is aggódnia kellene, miközben ő megpróbál a felesége lelkére beszélni? Azt hiszed, nem hálás, amiért biztonságban tudhatja a gyermekét?

- Erre nem is gondoltam. - A férfi szavai megnyugtatták Juliét, űj erővel töltötték fel. - Most már csak azt kell valahogy megoldanom, hogy úgy tudjak gondoskodni róla, hogy közben nem veszítem el az állásomat. .

- Nem jelenthetsz beteget? W kérdezte Zane, de a lány elszörnyedt arckifejezése láttán felnevetett. - Hát persze hogy nem.

- Megoldom majd valahogy. - Mindenesetre nehéz lenne olyasvalakit találni, aki ilyen rövid időre beugrana a helyére.

- Vigyázok Joshuára, amíg beszélsz a főnököddel.

- Az nem megy - rázta a fejét Julia.

- Nem megy, vagy nem akarod?

Julidnak eszébe jutott, milyen önvád kínozta a férfit Jay miatt, és rájött, mennyire fontos neki, hogy most megbízzon benne.

- Vigyázhatnál rá délelőtt, hogy be tudjak menni az áruházba, és megpróbáljak valamilyen megoldást találni. Megtennéd?

- Gond nélkül.

- Te életmentő! - mondta Julia hálásan. - Azt hiszem, ez egy újabb italba fog kerülni nekem.

- Még a másik kettővel is az adósom vagy.

- Igaz, de ha jól emlékszem, valami elvonta a figyelmemet a dologról.

Hirtelen ismét szikrázni kezdett közöttük a levegő.

- Hosszú, kimerítő napom volt - mondta Zane lassan. Szerintem jobb lenne, ha ebbe most nem mennénk bele.

Találkozott a tekintetük, és forró emlékek árasztották el őket.

Julia semmire sem vágyott jobban, mint hogy egymáséi legyenek, de előtte még félre kellett gördítenie az útból minden akadályt. Ez pedig túl nagy feladat erre az estére.

Így tehát nem tiltakozott, amikor Zane a kezénél fogva felhúzta a szófáról, és ártalmatlan puszit nyomott a homlokára. Azt is engedelmesen tűrte, hogy betessékelje a hálószobájába, és magára hagyja. Egyszerűbb volt így.
 10. FEJEZET
A szomszédban lakó sárkány ismét elfoglalta megfigyelőállását. Normális esetben már órákkal ezelőtt az őrületbe kergette volna a férfit, de ezen a délelőttön Zane tökéletesen nyugodt maradt. Ezt a homokozóban való játszadozásnak köszönhette.

Joshua azonban váratlanul elveszítette az érdekfödését a játék iránt. - Elvisszük Macet sétálni? - kérdezte.

- Miért ne, barátocskám? - Zane kinyújtózott, és elfojtott egy szitkot. Eszébe sem jutott, hogy a por belemehet a sínek közé, amikor beleegyezett ebbe a játékba. Hozd a pórázt, amíg én kitisztítom ezt a ro... ronda sínt.

A fiú szélesen mosolyogva azonnal futásnak eredt, és Zane vidáman nézett utána. A hangulata annyira jó volt, hogy még az az átkozott por sem zavarta. Joshua közelében egyszerűen nem lehetett nem vidámnak lenni. Ez a kisfiú olyan volt, mint az éltető napsugár. Ugyanakkor Zane pontosan tudta, hogy jókedvének legfőbb oka mégiscsak Julia.

Tegnap nagy ajándékot adott neki. Habozás nélkül a gondjaira bízta Joshuát. Ezenkívül igazi érdeklődéssel hallgatta, amikor a múltjáról beszélt. Es még azt is megmutatta neki, mit köszönhet Plentynek.

Más is történhetett volna, nem Julián múlott. Zane azonban úgy látta, a lánynak vannak még kételyei, ezért javasolta, hogy menjenek pihenni.

Amikor legközelebb átöleli, már nem lesznek kételyek. Addig is némán sóvárog utána.

A szomszédasszony éppen az előkertjét locsolta, amikor hazaértek a sétából. Zane ezúttal nem vitt magával mankót, és isteni érzés volt ismét a megszokott módon járni.

- Szép nap a kertészkedésre - jegyezte meg barátságosan.

Az idős nő komoran végigmérte, mielőtt barátságos tekintettel Joshua felé fordult:

- Jó napot, fiatalember! Meglátogattad Julia nénikédet?

- Mi az a nénike? .

Bár a kérdést a kisfiú Zane-nek szánta, a sárkány válaszolt helyette.

- Azt jelenti, hogy Julia az apukád testvére. Már korábban észrevettem, hogy itt vagy, és sütöttem neked süteményt.

- Azt, amit úgy szeretek?

- Igen - mosolyodott el Mrs. H. elégedetten. - A nénikéd majd átviszi neked.

- Nem hozhatná el most Zane?

Mrs. H.-nak az ajkára fagyott a mosoly. Zane keresztbe fonta a karját, és barátságosan mosolygott. Őt utánozva Josh szintén ugyanígy tett, és eszébe jutott a bűvös szó.

- Kérem szépen!

- Nos, ebben az esetben... - adta meg magát Mrs. H.

Mielőtt átment a sárkányhoz, Zane cinkosan rákacsintott a kisfiúra.

- Finom a sütije? .

- Nagyon!

Nem sokkal később Zane a harmadik szeletet pusztította a süteményből, és közben élvezettel gondolt arra a pillanatra. amikor Mrs. H. átadta neki a tálcát: „Ez Joshuáé, megértette?" - figyelmeztette az asszony szigorúan.

- Mit csinálunk most, Zane? - kérdezte Josh.

- Mit szólnál, ha elmennénk a parkba?

- Ahol a kacsák vannak?

- Pontosan.

- Julia is jön?

- Megkérdezzük - mosolygott Zane.

- Riadó! Szépfiú a láthatáron! - suttogta Kerrie, alaposan oldalba bökve Juliát.

A lány már éppen válaszolni akart a kolléganőjének, hogy inkább a leltárra összpontosítson, amikor a bútorosztálynál észrevett egy magas férfit, aki egy kisfiút tartott karján. Mind a ketten kutatóan néztek körül.

Mint apa és fia. O is éppen erre vágyott - erre a férfira, közös gyerekre, saját családra. A felismerés melegséggel töltötte el. Szerette Zane-t, feltétel nélkül. Miközben ezen töprengett, Joshua felfedezte, és alaposan meghúzta Zane haját, hogy figyelmeztesse. A férfi fájdalmas arckifejezése láttán Julia felnevetett.

- Szia! - köszönt rá .Zane.

- Szia! - válaszolta ő.

Joshua megállás nélkül arról áradozott, hogy most mind elmennek a parkba megetetni a kacsákat, és unszolta Juliát, hogy siessen.

- Szóval - vetette közbe a férfi, amikor Josh szünetet tartott, hogy levegőt vegyen -, velünk tartasz a parkba?

- Csak a kacsáknak hoztatok ebédet? - érdeklődött Julia vidáman. - Mert én is farkaséhes vagyok ám.

Zane és Julia szendvicset evett, Joshua pedig fel-alá rohangált a játszótér és a kacsaúsztató között. Végül nagy lendülettel lehuppant Zane fájós lába mellé. Julia látta, hogy a férfi összerándul.

- Gyere, te kis ördögfióka! - intette magához a fiút. Hazafelé menet lovagolhatsz a vállamon.

- Nem vagyok ördögfióka! - tiltakozott Joshua, maid a férfi felé fordult, Mehetek inkább a te válladon?

Persze!

Mielőtt ínég Julia megszólalhatott volna, Josh már fent is volt a férfi nyakában.

- Menni fog? - aggodalmaskodott a lány.

- Persze! Ha a fiatalember elveszi a kezét a szemem elől.

Joshua felkacagott.

- Hová lett a mankó? - kérdezte Julia, amikor útnak indultak,

- Elhajítottan.

- Okos döntés volt ez?

- Félsz, hogy leejtem a kicsit? - nézett rá a férfi.

- Nem. Attól félek, hogy túlerőlteted a lábad. Te félős nyuszi!

- Te férfi!

Zane jókedvűen felnevetett, és ez a hang Juliának egyenesen a szívéig hatolt. Ritkán látta a férfit ilyen oldott hangulatúnak. Bárcsak örökre így maradna! Amikor felsóhajtott, Zane kérdőn nézett rá. de ekkor - még mielőtt bármit mondhatott volna - megszólította Maisie Davis, aki éppen kilépett a hentestől.

- Szép napunk van!

- A parkban voltunk - újságolta Joshua.

- Az jó lehetett. Hazafelé?

- Julia házába megyünk. Zane is ott lakik.

Julia biztos volt benne, hogy tűzpírosan virít a fülcimpája, és azt kívánta, bárcsak kiengedte volna a haját, hogy elfedhesse vele a zavarát.

Szerencsére Maisie-t túlságosan lekötötte, hogy jól megnézze magának Zane-t, így semmit sem vett észre.

- Maga Kree bátyja, ugye? Remélem, hamarosan visszajön a húga.

- Tina nem tudja olyan jól megcsinálni a hajamat. Mindenesetre további szép napot nektek! Még vennem kell néhány dolgot.

Menet közben még vagy hat ember köszönt rájuk. Mindegyik ugyanazt akarta: Joshuával csevegni, Kree után érdeklődni, és nagyító alá venni Zane-t.

Amikor végre bekanyarodtak a néptelen Bower Streetre, a férfi hitetlenkedve felnevetett.

- Az utóbbi héten mindennap végigmentem ezeken az utcákon, de soha senki nem szólított meg.

- Ha az ember kisgyereket visz magával, akkor biztosan megállítják - válaszolta Julia. - De talán mégis inkább annak köszönhető, hogy amikor nevetsz, nem is tűnsz olyan félelmetesnek..

- Nem aggódsz a jó híred miatt? - nézett rá a fém komolyan.

- Egy hete nálam laksz. A jó hírem már rég romokban hever.

Bár tréfának szánta, Julia mégsem volt képes nevetni a saját szavain. Közben hazaértek. Biztos volt benne, hogy Joshua szinte azonnal elalszik majd. Aztán már nem halogathatja tovább a vallomást, meg kell mondania Zane-nek az igazat.

Bár Julia kérte, hogy hagyja végre nyugton a férfit, Josh ragaszkodott hozzá, hogy Zane olvassa fel neki az elalvás előtti mesét. Amaz teljesítette a kicsi kívánságát, aki már az első két oldal után álomba merült. A férfi betakargatta, és hangtalanul becsukta maga mögött az ajtót.

A nappaliból lágy, halk zene szólt, bizonyára Julia kedvence, A konyhából edénycsörömpölés hallatszott, és csalogató illat áradt.

- Odatettem főni a vacsorát, míg te Joshsal voltál. Köszönöm, hogy ennyit törődsz vele.

- Szívesen.

- Menj ki, és pihentesd a lábadat!

- Igen, anyu!

A fakanál előbb a gázra, onnan meg a padlóra esett. Julia csak állt ott, és a paradicsomszósz nyomaira bámult.

- Jobb lenne, ha te is inkább leülnél - javasolta Zane, mert látta, hogy a lányra is ráférne egy kis pihenés.

Julia megingott kissé, mintha előre akarna hajolni a fakanálért.

- Semmi baj, csak ügyetlen voltam. Hamarosan utánad megyek.

Miközben elővett egy adag limonádét a hűtőből, és kiment a kedvenc helyére, a férfi Julia zavarának okán töprengett, de nem talált rá magyarázatot. Mac fejét simogatva több mint negyedóráig hallgatta a kiszűrődő zenét, amikor végre nyílt az ajtó, es megjelent Julia egy könnyű nyári ruhában, amely érzékien simult csábos alakjára. .

Nem ült le mellé. Körüljárta a kertet: itt kihúzott egy gyomot, ott leszedett egy elszáradt virágot, majd elkezdte kigereblyézni az egyik zöldségágyást. Ringó hátsójának látványa annyira lekötötte a férfit, hogy csak nagy sokára vette észre, milyen komoran ráncolja a homlokát a lány.

Valami nyomta a lelkét. Valami, amiről nem akart vele beszélni.

Julia végül lerakta a gereblyét, és kinyújtózott. Zane növekvő vágyakozással nézte, és közben feléledt a lelkében még egy érzés, amely messze túlmutatott a • puszta testiségen. Julia behunyt szemmel megfordult egy kicsit, így a férfi megpillanthatta az arcán játszadozó derűs mosolyt és az óvó mozdulatot, amellyel a hasára szorította a kezét.

Zane-nek kihagyott a szívverése. Az lehetetlen! Úgy pattan fel, mintha sosem fájt volna a lába. Erre már Julia is felfigyelt, észrevette, milyen döbbenten mered rá a férfi. Megdermedve leejtette a kezét, és zavart tekintete Zane utolsó kétségeit is eloszlatta.

- Mikor akartad elmondani?

Julia habozva közelebb lépett.

Csak a megfelelő szavak után kutattam.

- Mit szólnál ehhez: terhes vagyok?

Julia megdermedt.

- Mióta tudod? - kérdezte Zane.

Péteken végeztem el a terhességi tesztet.

Zane-nek elakadt a lélegzete. Már tegnap este is tudta. Arról faggatta, mi a véleménye a házasságról, a gyerekekről és a gyermeküket egyedül nevelő szülőkről, miközben tudta, hogy a gyerekét várja. Mégsem találta meg a módját, hogy elmondja.

- Ezért mentél Clifilonba?

Julia bólintott.

- Tehát már korábban is sejtetted? - faggatta a férfi.

- Igen, de teljesen biztos akartam lenni a dolgomban: mielőtt szóba hozom.

- Es már biztos? Voltál orvosnál?

A férfi előre tudta a választ. Julia ugyanazért nem ment orvoshoz, amiért Clifftonban, és nem itt szerezte be a tesztet is. És ugyanazért nem vette a fáradságot, hogy bemutassa öt az utcabelieknek vagy azoknak az embereknek, akikkel a városban találkoztak.

Megint a régi történet. Arra jó volt, hogy lefeküdjön vele, de arra már nem, hogy együtt mutatkozzanak. És még elfogadhatatlanabb teherbe esni tőle, gondolta Zane keserűen.

- A teszt nagyon megbízható - magyarázkodott Julia idegesen. - Ezért nem voltam még orvosnál.

- Rosszullétek?

- Nincsenek, csak fáradtság. Először azt hittem, hogy a sok munka és az alváshiány teszi.

Zane képtelen volt gondolkodni. Julia leült vele szemben, és az ölébe ejtette a kezét.

- Úgy tűnik, nem kavart fel különösebben - jegyezte meg a férfi. Ellenkezőleg! - tiltakozott Julia sugárzó mosollyal. - Már régóta vágyom gyerekre.

Akkor minden rendben, már ami téged illet - állapította meg Zane keserűen.

- Nem szándékosan estem teherbe - magyarázkodott Julia hevesen. - Hiszen gondoskodtam a védekezésről.

- Hát akkor hogy történhetett?

- Olvastam valahol, hogy az óvszereknél van egy-két százalék hibaarány. Különben pedig bármikor ki is szakadhatnak.

- Nem gondolod, hogy azt észrevettem volna?

- Az is lehet, hogy a pillanat hevében nem lett rendesen... tudod...

A pillanat hevében... Julia elvörösödött, és kerülte Zane tekintetét. Talán eszébe jutott, milyen sietős volt mindkettőjüknek? Ennek ellenére a férfi nem tudta elképzelni, hogy hibázott volna.

- Van még egy lehetőség.

Miközben Julia kérdőn nézett rá, neki az a pasas járt a fejében, aki kirándulni akarta vinni Juliát. Miért is feltételezte rögtön, hogy a gyerek tőle van? Felugrott,

és sötét tekintette] meredt Juliára.

- Képes vagy általam elkövetett hibákról beszélni? Hiszen volt valaki más is!

Julia elsápadt, majd elvörösödött, és értetlenkedve rázta a fejét,

- Én arra gondoltam, ami azon a bizonyos éjszakán történt.

Zane szúrós szemmel méregette, míg el nem fordult.

- Amikor reggel... - motyogta a lány, de aztán elhallgatott,

Zane ismét lerogyott a padra, és maga elé meredt. És akkor eszébe jutott az a csodás pillanat hajnalban, az, amikor tényleg nem védekezett. Most pedig Julia terhes. A gyerekét várja - egy apró és védtelen kicsi lényt.

A közös gyermeküket, annak a leírhatatlan éjszakának a gyümölcsét.

- Tudom, hogy váratlanul ért ez a hír téged - szólalt meg most Julia higgadtan és óvatosan. - Időre van szükséged, hogy hozzászokj a gondolathoz. Szeretném, ha nem éreznéd Úgy, hogy bármire is kényszeríteni akarlak.

- Kényszeríteni? - ismételte meg Zane. - Mire?

- Arra, hogy felajánld, amit ilyenkor fel szoktak ajánlani - felelte feszélyezett mosollyal az ajkán a lány.

- Azt hiszed, most kényszerítve érzem magam, hogy feleségül vegyelek?

- Pontosan, de persze ismerem a véleményedet a házasságról. Tudnod kell, hogy nem várom ezt el tőled.

- És honnan tudod ilyen jól, hogy miként vélekedem a házasságról? Hiszen erről sosem beszéltünk.

- Akkor reggel azt mondtad, hogy neked nem fontos a házasság. Aztán pedig, amikor a szüleidről meséltél nekem... Szóval, nem kell megkérned a kezem csak azért, mert terhes lettem.

- Pedig azt hittem, hogy te férjhez akarsz menni. Vagy csak nem mindegy, hogy kihez, igaz? Ha valamelyik gazdag pasas lenne a gyereked apja, valaki azok közül, akik állandóan itt sertepertélnek, neki is ugyanazt mondanád?

- Nem... úgy értem, igen! - helyesbített sietve Julia. - Ne próbálj összezavarni! Azok a férfiak Chantal ideális férjről alkotott képét tükrözik.

- Mi köze ehhez a nővérednek?

- Tényleg szerettem volna férjhez menni, de nem találkoztam megfelelő férfival. így Chantal megpróbált segíteni - vallotta be Julia a szánalmas igazságot.

- Szóval összehozott téged ezekkel a pasikkal? Mint egy házasságközvetítő? - nézett rá hitetlenkedve Zane, és kis híja volt, hogy el nem nevette magát.

- Nem egészen.

Hanem?

- Azért akartam férjhez menni, mert a házasság a biztonságot jelentette számomra - sóhajtotta Julia. - És mert gyereket szerettem volna.

- Most pedig, hogy terhes lettél, nincs szükséged többé férfira?

- Olyan férfira nincs, aki úgy érzi, hogy magamhoz láncolom.

Zane sokáig fürkészte Julia arcát.

- Akkor mit szeretnél? Továbbra is heti hatvan órában akarsz dolgozni, csak hogy felvehess valakit, aki majd gondoskodik a babáról?

Nem!

- Valahogy el kelltartanod magad.

- Van egy kis megtakarított pénzem, és...

- Tudod te egyáltalán, mennyibe kerülnek a gyerekek?

- És te? - vágott vissza Julia hevesen.

- Én tudom. Gay részletesen beszámolt róla. Némi megtakarított pénznél többre lesz szükséged. - Zane felpattant, és elkezdett fel-alá járkálni. - A pénztől eltekintve, gondoltál már arra, milyen is lehet egyedül egy anyának? Milyen lehet éjjel-nappal gondoskodni egy gyerekről?

Julia kerülte a férfi tekintetét. Igazából ő csak azt tudta elképzelni, hogy a nap minden percében, a hét minden napján Zane-nel együtt gondoskodik a közös gyermekükről.

- Mit javasolsz? Mit szeretnél? - kérdezte tanácstalanul.

- Itt most nem arról van szó, hogy te vagy én mit szeretnénk, hanem arról, hogy a kicsinek mindkét szülőjére szüksége van! Olyan szülőkre, akik együtt élnek, megosztják a feladatokat, és gondoskodnak róla, hogy soha ne kelljen mások segítségére szorulnia. Erre van szüksége egy gyereknek - szögezte Ie szenvedélyes hangon Zane.

Csípőre tett kézzel megállt Julia előtt. Szemében szilárd eltökéltség tükröződött. A legjobbat akarta a gyermekének - olyan életet, amilyen után ő hiába sóvárgott- Biztonságot és kötődést, amelyet ő sosem ismerhetett. Julia annyira szerette őt ezért, hogy az már szinte elviselhetetlen volt.

Ennek ellenére nyugalmat és józanságot erőltetett magára.

- Mit akarsz ezzel mondani, Zane?

- Azt, hogy összeházasodunk!

- Úgy gondolták, hogy a munka a bevásárlóközpontban nem méltó hozzám. Szerintük ostobaság volt fiatalon férjhez mennem. Aztán pedig nem küzdöttein elég keményen a férjemért, es a végén nem sikerült elég pénz kipréselnem belőle. Ja, és ráadásként megvettem egy lerobbant házat a város szegénynegyedében.

 Julia hirtelen elszomorodott, és ez nem hagyta hidegen a férfit, de tudta, hogy most erősnek kell maradnia.

 - Miért vetted meg ezt a házat?

 - Mert azonnal megláttam benne, mivé tehetem. Tetszett a kert a hatalmas, öreg fával. A föld maga a paradicsom egy ügyes kertész számára. - Mosolyogva körülnézett. - Különben pedig ennél többet nem engedhettem meg magamnak.

 - Mert nem kértél megfelelő asszonytartást a váláskor.

 - Nem akartam Paul pénzét. De ez nem is számít. Az esküvő után Paul és én elköltöztünk Plentyböl folytatta Julia. - Szörnyű volt Sydneyben. Egy lelket sem ismertem, nem lehettem együtt a barátaimmal és a családtagjaimmal. Hiányzott az ismerős környezet, a megszokott napirend és a beszélgetés az utcán. Hiányzott a Quinty's Hillre nyíló kilátás, hiányoztak a sötét éjszakák.

 Nem kérem tőled, hogy nagyvárosba költözzünk.

 - Nem, de azt akarod, hogy elmenjek veled. Még azt sem tudod, hol kellene megteremtenünk az Új otthonunkat. Nem gondolod, hogy ez ésszerűtlen? Itt van a házam. És te is találnál munkát.

 Zane ügyet sem vetett Julia könyörgő pillantására.

 - Arról szó sem lehet. Bill nem tud rendes fizetést adni nekem.

 - De lehetne bővíteni a műhelyt. És Bill már biztosan gyakran gondol a nyugdíjra. Mennyi idős is? Hatvan? Hatvanöt?

 - Hatvannyolc, de őt munka közben fogja elérni a halál. Julia, az alkalmazotti szerep nem nekem való. Bill az őrületbe kergetne.

 - Akkor miért térsz vissza időről időre, hogy segíts neki?

 - Mert az adósa vagyok. És az különben is csak évente legfeljebb kétszer fordul elő, nem pedig minden áldott nap. - Zane megint járkálni kezdett. - Félretettem valamennyi pénzt. - És nem is keveset, mivel nemigen volt alkalma sokat költeni. - Vehetnék egy műhelyt. Hol szeretnél lakni`? A parton, vagy beljebb a szárazföldön, talán egy másik szövetségi államban?

 - Már mondtam, hogy szerintem hol kellene élnünk.

 Na jó, akkor majd én döntök, határozta el Zane.

 - Legelőször is nyugatra kell repülnöm, hogy elintézzek néhány ügyet.

 - Mit?

 - Csak szabadságot vettem ki, mert folytatni akartam az ottani munkámat. Minden ingóságomat otthagytam.

 - Hogy hozod el a dolgaidat, ha repülővel mész?
11. FEJEZET
Zane felvértezte magát Julia válasza ellen. Azt hitte ugyanis, hogy a lány nem veszi őt komolyan. Julia azonban csupán ennyit mondott:
- Jó, ha akarod, házasodjunk össze.
- Nem arról van szó, hogy én akarom - csattant fel a férfi csalódottan.
Ha legalább Julia rámosolyogna, vágyakozva nézne rá, és nem ilyen hűvös megfontoltsággal beszélne... Nem, erre nem is szabad gondolnia. Hogy Julia Goodwin az ö készséges, szerető felesége legyen? Alighanem Mrs. H. is hamarabb csatlakozna a rajongóihoz.
Jobb, ha inkább a gyakorlati oldaláról közelíti meg a dolgot.
- Szükségem van egy állandó állásra. Csak azt keli eldöntenünk, hogy hol.
- Hogyhogy hol?
- Nem élhetünk az ország nyugati felében, ahol eddig dolgoztam. Túlságosan elszigetelt vidék.
- Miért ne élhetnénk itt?
Zane hitetlenkedő pillantást vetett rá.
- Bill azonnal alkalmazna - tette hozzá a lány.
Ez biztos csak tréfa!
- Tudom, mit a véleményed Píentyről folytatta Julia zavartalan nyugalommal. - És még időd sem volt végiggondolni a dolgot. De ha elköltözünk innen, akkor segítségünk sem lesz. Gondolj arra, milyen jó Mitchk, hogy idehozhatja Joshuát! A családom és a barátaim itt élnek.
Zane-nek ellenben csak a testvére élt Plentyben, bár most éppen utazgatott. Már ez is mutatja, milyen mély szakadék tátong közöttük. Es csak még mélyebb lesz, ha itt maradnak.
- Talán te sem gondoltad még végig elég alaposan ezt az egészet. Feleségül jössz hozzám, gyereket szülsz nekem. Mit gondolsz, mennyire fog ez tetszeni Goodwin polgármester asszonynak?
- Nem hiszem, hogy túlzottan lelkes lesz, de ő az anyám, ezért mellettem áll majd. A szüleim mindig támogattak, bármekkora csalódást okoztam is nekik. Milyen csalódást okozhattál te nekik? - meredt Juliéra a férfi elképedten.
- A szüleimnek nagyra törő elvárásaik vannak, de belém nem szorult semmi becsvágy - felelte Julia, mintha es mindent megmagyarázna.
- És még?
Van egy kollégám, aki vállal légi szállítást. Amint Joshua elment; én is indulok.

- Joshua miatt ne izgasd magad! Szabadságon vagyok, amíg a szüleim haza nem érnek.

Szóval Julia alig várja, hogy megszabadulhasson tőle. Nagyszerű.

- Két hétig. de talán tovább is eltarthat a dolog. Attól függ, hány műhelyt nézek meg.

Julia bólintott, és ismét kerülte Zane tekintetét.

- Nem akarod, hogy beszéljünk az esküvőről, mielőtt elmégy? - bukott ki belőle hirtelen, majd zavartan elhallgatott. Egy esküvő, hófehér ruha... virágok... és a város rendes polgárai, akik a fejüket csóválva összesúgnak. Úgy értem, még azt sem tudom, hogy templomi vagy polgári esküvőt szeretnél-e, és azt sem, hogy milyen hamar...

- Nekem mindegy, milyen lesz az esküvő. Gondolom, te azt szeretnéd, ha a lehető leghamarabb túl lennénk rajta.

- Úgy érted, mielőtt még az emberek észrevennék az állapotomat? - rándult össze Julia.

Zane végignézett rajta, és maga elé képzelte kidomborodó hassal. Sóvárgás fogta el, de hamarosan düh lépett a helyébe.

- Nem így értettem, de ha te annyira szeretnél sietni, ám legyen, Csak adj egy hónapot, hogy mindent elintézzek!

- Ráérsz vele! - ugrott fel a nő. - Én ugyanis csak akkor kezdem el tervezni az esküvőt, ha már van otthonunk.

- Máris kételyeid támadtak? .

- Nem, csak szerintem újra át kellene gondolnod, hogy hol is éljünk majd!

- Ez talán ultimátum? Ha nem gondolom meg magam Plentyvel kapcsolatban, nem jössz hozzám?

- Dehogy - felelte a nő döbbenten. - Én mindenképpen a feleséged akarok lenni, Zane.

Ahogy feltámadt, már szerte is foszlott a remény. Dehogy mindenképpen, csakis a gyerek miatt. Ez nyilvánvaló.

- Ha így van, akkor láss hozzá a tervezéshez] - közölte végül hidegen a fér- fi. - Az otthonunk kiválasztását pedig bízd rám!

Zane még aznap este elutazott. Julia elment bevásárolni Joshsal. Közben egyre csak bosszankodott. Micsoda makacs, keményfejű fickó ez a Zane! Nem képes felfogni, hogy ő akár a sivatagba is hajlandó lenne kiköltözni vele, ha ez tenné boldoggá a férfit?

Persze az sem lenne megoldás. Juliának az volt a meggyőződése, hogy Zane csak akkor leli meg a lelki békéjét, ha sikerül megszabadulnia a múlt árnyaitól, márpedig ez pedig csak Plentyben lehetséges. Meg kell mutatnia az embereknek, akik a mai napig lekezelően bántak vele, hogy igenis legény a talpán. De mindenekelőtt önmagának kell bizonyítania! Itt becsületről és önbecsülésről van szó.

Julia azonban sajnos nem tudta, hogyan fogja erről meggyőzni a férfit.

Másnap délután Chantal eljött Joshuáért, hogy elvigye őt Sydneybe, a reptérre, a nagyszülei elé. A kis sajtkukac nélkül Julia borzasztóan unalmasnak és üresnek találta a házat, ezért rögtön belevetette magát a munkába, hogy kitöltse a napjait.

Valahányszor arra ért haza, hogy villog az üzenetrögzítő kijelzője, határtalan öröm fogta el, de mindig csalódott. Persze miért is telefonálna Zane? Hiszen még csak el sem búcsúzott tőle!

Most, amikor hazaért, nem törődött a villogó kijelzővel. A szófára roskadt, és kényelmesen hátradőlt. Behunyta a szemét, és megengedte magának azt a luxust, hogy ne gondoljon semmire.

Amikor kinyílt a hátsó ajtó, felpattant. Azt az ajtót Zane-en és a húgán kívül senki sem használta. Julia odarohant a barátnőjéhez, megölelte, és könnyekben tört ki. Kree nevetett, megállás nélkül beszélt, és közben magához szorította őt. Az ismerős melegség és vigasz hatására Julia csak még hevesebben zokogott.

Kree-nek végül sikerült kiszabadítania magát. Mosolyogva nézte szipogó barátnőjét.

Nekem is hiányoztál, de ez a könnyzápor azért nem túlzás egy kicsit? Julia nagy nehezen visszafojtotta könnyeit.

- Szóval, főzzek egy teát, vagy inkább tárpadjuk meg a vámmentes boltban beszerzett készletemet? - Kree több palackot vett elő az utazótáskájából. Netrr gondolod, hogy inkább ezzel kellene kezdenünk?

- Nem, köszönöm - törölte le az utolsó könnycseppeket is Julia. - Sajnálom. A hormonok.

- A hormonokról Úgy általában, vagy a terhességi hormonokról beszélünk? Julia elpirult.

- Hamarosan nagynéni leszek? - füttyentett Kree.

- Hogy találtad ki?

Jaj, ugyan már, Jules! Mikor tudtál eltitkolni előlem bármit is? - Határozottan a szófához vezette barátnőjét. - Kifinomult beleérző képességem azt súgja, hogy feltétlenül beszélned kell a dologgól.

Juliából erre minden elfojtott érzés és gondolat előtört, sűrű könnyzápor kíséretében.

- Hadd kérdezzek valamit! Elmondtad neki ennek akár csak a töredékét is? - érdeklődött Kree.

- Megmondtam, hogy a felesége akarok lenni

- Az okát is elárultad? - Kree a fejét rázta. -, Julia. ő csak egy férfi. Sőt ami még ennél is rosszabb: ő Zane O'Sullivan.

- Es az mit jelent? - csattant fel Julia ingerülten.

- Azt, hogy ö különleges bánásmódot igényel. Nem várhatod el tőle, hogy kitalálja minden gondolatodat. Garantálom, sejtelme sincs róla, hagy szereted. Meggyőződése, hogy csak a gyerek miatt mész hozzá. Esküszik rá, hogy csak azért csípted fel, mert szerettél volna egy vad éjszakát.

- Lehet, hogy a legelején volt benne valami ilyesmi, de az még azelőtt volt, hogy .. - JuIia zavartan vállat vont. - Nem tudom elképzelni, hogy nem vette észre, mennyire...

- Talán észrevette.

- Gondolod? - nézett rá Julia reménykedve.

- Remélem, mert különben nem vár sok boldogság arra a két emberre, akiket a világon a legjobban szeretek.

- Tudom, hogy beszélnem kell vele, de vajon hisz-e majd nekem? Hogyan bizonyíthatnám be neki, hogy szeretem?

- Ezt tényleg nem tudom, Jules. - Kree bátorítóan megszorította a barátnője kezét. - De hiszek benne, hogy neked sikerülni fog. Ez talán jelent valami segítséget.

- Nagyon sokat - nevetett kissé kényszeredetten Julia. - Bár néhány tippnek jobban örültem volna.

- Őszinteség es erő. Ezek voltak mindig is a legjobb tulajdonságaid. - Én és az erő?

- Igen.

- Én vagyok az, a barátnőd, hő! A gyáva és gyenge eladónő. Biztos, hogy nem tévesztesz össze valakivel?

- Jules, az erő nem abban nyilvánul meg, hogy az ember parancsolgató és hataloméhes. A te erőd belül van. Képes vagy harcolni azért, amiben hiszel. Julia lekicsinylő arckifejezéssel csóválta a fejét.

- Mi is történt, amikor az anyád rá akart venni, hogy hagyd ezt a házat, és költözz Chantalhoz? - folytatta Kree. - Te jottányit sem engedtél, és jóval többre mentél, mintha dühöngeni kezdtél volna.

- Szerinted abban sem kellene engednem, hogy hol legyen az otthonunk? - kérdezte kétkedve Julia. - A bátyád csöppet sem lelkesedett, amikor azt tanácsoltam, hogy még egyszer fontolja meg a dolgot. Sőt voltaképpen megvádolt, hogy zsarolni akarom.

- Én csak azt szeretném megértetni veled, hogy soha nem vagy gyáva és gyenge, ha valami fontos ügyről van sző. Ha tehát szerinted fontos, hogy hol fogtok lakni, akkor állj ki a meggyőződésed mellett! Ennyit mondtam, se többet, se kevesebbet.

Ó, igen, fontos, hogy hol lesz az otthonuk. Nem a saját házról és a kertben álló öreg fáról volt szó. Nem is a családjáról. Egyedül az számít, hogy Zane végre olyannak lássa, olyannak fogadja el magát, amilyen, és így azzá a férfivá válhasson, aki valójában.

Minél többet gondolkozott rajta, Julia annál biztosabb lett a dolgában. Fontos, hogy Plentyben maradjanak. Meg kell találnia a módját, hogy ezt keresztülvigye, és kínálkozott is egy megoldás.

Amint megszületett az elhatározás, felkapta a telefont, és Bill számát tárcsázta.

Zane a Julia háza előtt elterülő, takarosan nyírt pázsiton álldogált, és úgy szívta magába az ismerős képeket, zajokat, illatokat, mint a sivatagból megtérő vándor, aki már-már a szomjan halás szélén áll. Öt héten keresztül járta az országot, mégsem talált egyetlen olyan helyet sem, amelyik tetszett volna neki.

Nem tudta biztosan, mit is keres, ezért képtelen lett volna pontosan leírni. Mégis, amikor bekanyarodott a Bower Streetre, felismerte, hogy itt minden tökéletes, és ez éppen annyira megmelengette a szívét, mint Julia mosolya.

Még most is igy érzett, habár az idegei pattanásig feszültek. Fogalma sem volt, otthon van-e mér a lány, de ez nem akadályozta meg abban, hogy hazamenjen.

Haza...

Azt várta, hogy ellenérzéseket kelt benne ez a gondolat, de nem így történt. Kissé lehajolva át akart menni a bejárat fölött átívelő futórózsa alatt, de az egyik tüskés ág beleakadt a ruhaujjába. Amikor ki akarta szabadítani magát, egy másik a hátába kapaszkodott. Elővette a zsebkősét, és óvatosan levágott vele néhány ágat.

Az egyiken egy rózsaszínű bimbó pompázott. Zane megérintette a selymes szirmokat. A színük és illatuk Juliéra emlékeztette őt. A bokor foglyul ejtette, és nem eresztette, csakúgy, mint Julia az ő szívét.

Szerette a lányt, ami nem is volt csoda. Hiszen olyan szép, kívül és belül egyaránt, erő és gyengédség, napfény és viharfelhők szokatlan keveréke. Eszébe jutott, milyen komor volt az arca aznap, amikor ő elutazott, és azt kívánta, bárcsak lenne nála valami kényeztető ajándék... például virág.

Töprengve végignézett a futórózsán. Már le is vágott egy pár szálat, amikor lépteket hallott. A sárkány megérkezett.

Szóval megint itt van - vetette oda gorombán.

- Ügy tűnik.

- Jó. Julia örülni fog.

A férfi kése lecsúszott az ágról. Becsukta, és óvatosan az idős hölgy felé fordult.

- Miért csinálja ezt? - kérdezte a szomszédasszony.

A férfi zavartan hallgatott.

- Ha Juliának szánja a virágot, akkor várjon! Van még par szál kései Erzsébet királynő rózsáin - folytatta Mrs. H. - Az jobb lesz. Várjon csak!

A szomszédasszony sarkon fordult, majd kis idő múlva gyönyörű rózsacsokorral tért vissza. Széles mosoly terült szét az arcán.

- Csodaszép - mondta Zane megilletődve. - Köszönöm.

- Semmi sem elég jó ami Juliánknak. - Mrs. H. átadta a virágcsokrot, és a férfi karjára tette a kezét. - Ne szúrja el! Julia megérdemli a boldogságot.

Ezzel most már Zane is tisztában volt. Mert mi másért tért volna vissza, ha nem azért, hogy boldoggá tegye Juliát? Ilyen egyszerű ez, és ilyen nehéz!

- Nem fogom elszúrni - ígérte tiszteletteljesen a szomszédasszonynak.

Mac már felfedezte a jövevényt, pedig még oda sem ért a zöldségágyásokhoz. Teli tüdőből nyüszített, és ugatott örömében. Zane lehajolt, és nevetve megsimogatta a fejét, majd hirtelen megdermedt, és lassan felegyenesedett.

Julia épp megállt a nyitott ajtóban, és meglátta őt. Kilépett a szabadba, és elindult felé. Csak egy hosszú póló volt rajta, a combja közepéig ért. A haját lazán összetekerve a feje tetejére tűzte, és nagyon meglepetten nézett rá.

Zane a lány csupasz lábszárán legeltette a tekintetét. Gondolatban milliószor elpróbálta, mit fog majd mondani, de hirtelen minden kiröppent a fejéből, még a virágokról és a bocsánatkérésről is megfeledkezett.

- Csinos - motyogta.

Julia kérdőn nézett rá.

- Már éppen lefeküdtem, amikor Mac ugatni kezdett. - Zavartan nézett végig magán. - Kényelmes viselet.

Olyan lélegzetelállítóan gyönyörű volt, hogy beletelt egy kis időbe, amíg Zane felfogta, mit is mondott.

- Miért feküdtél le? Beteg vagy?

- Nem - válaszolta halvány mosollyal Julia. - Terhes.

A férfi legszívesebben magához szorította volna, mégis kényszerítette magát, hogy nyugodt maradjon.

- Hogy vagy? - kérdezte.

- Dr. Lucas szerint szokatlanul egészséges vagyok.

- Elmentél Lucas dokihoz? - Plenty egyetlen orvosához, az apja golfpartneréhez.

- Természetesen. Ő a háziorvosom. Később majd beutal szakorvoshoz, de egyelőre elég a szokásos rutinvizsgálat.

- Mást nem mondott?

- Megállapította, hogy minden a legnagyobb rendben van, és azt is, hogy a medencém alkalmas a szülésre.

Zane megnézte azt a medencét, de csak azt látta, milyen gyönyörű Julia egész teste.

- Nem voltál rosszul?

- Egyszer sem. Anya azt mondta, hogy a terhessége alatt egészségesebb volt, mint valaha, ahogy Lee nénikém is. Valószínűleg családi örökség. - Julia a hasára szorította a kezét. - Lehet, hogy közhelynek hangzik, de szerintem engem az ég is gyerekszülésre teremtett.

Az óvó kézmozdulat mágikusan vonzotta a férfi tekintetét. Szerette volna ő is odatenni a kezét, de hirtelen leírhatatlanul elnehezült a karja.

Szent ég, elfelejtette a virágot!

- Ö, ez az enyém? - nyúlt a csokor után Julia mosolyogva, majd megszagolta. - Hol találtál ebben az évszakban ilyen pompás példányokat?

A lány olyan meleg tekintettel nézett rá, hogy eltartott egy ideig, amíg Zane válaszolni tudott.

- A szomszédasszonyod kertjéből valók. Mrs. H. hűséges rajongó.

- Tudom. Mély benyomást tettél rá a kerítéssel, de igazán akkor loptad be magad a szívébe, amikor Joshuával foglalkoztál.

Zane nem értette. Mrs. H. őt dicsérte volna?

- Én úgy értettem, hogy a te hűséges rajongód. Azért adta a virágot, mert tudta, hogy neked lesz.

- A lényeg, hogy nagyon szép, és ideje vízbe tenni. Gyere be! Főzök teát. Egész nap úton voltál?

Zane Julia után nyúlt.

- A virág várhat. Először mondanom kell valamit.

Olyan közel álltak egymáshoz, hogy Zane érezte Julia bőrének illatát. Szemét behunyva próbált valami másra gondolni, nehogy rögtön magához szorítsa. Amikor újra kinyitotta a szemét, észrevette, hogy már ki is nyújtotta a kezét.

- Megérinthetsz, ha akarsz - mondta Julia halkan.

De Zane habozott. Ha megteszi, akkor a beszélgetésből nem lesz semmi, és nem tudja tisztázni a dolgokat.

Elbűvölten figyelte, ahogy Julia megragadja és a hasára helyezi a kezét.

- Talán még nem olyan feltűnő, de ha éjszakánként fekszem az ágyban, azt hiszem, néha már érzem.
A gondolatra, hogy egy új élet növekszik a kedvese testében, Zane-nek elakadt a szava. Amikor elképzelte, milyen lesz egye... vagy hat hónap múlva...

- Megmozdult már? - suttogta rekedten.

- Nem. Az orvos szerint erre még várnunk kell egy darabig. Csak érzem, hogy a testem változik.

A kedvese nélkül eltöltött hetek örökkévalóságnak tűntek Zane számára. Hogyan várhatta tőle Julia, hogy ebben a kérdésben tárgyilagos véleményt mondjon? Hiszen ahhoz is minden akaraterejére szüksége volt, hogy elhúzza a kezét a hasáról, amelyet már nem díszített köldökgyűrű.

- Ott még nem annyira észrevehető, de a melleimmel már más a helyzet.

- Hogyhogy?

- Olyan érzékennyé váltak, hogy az már néha fáj.

Fáj? Zane-t gyötörte a vágy. Legszívesebben lehúzta volna szerelméről a pólót, hogy megérinthesse a bőrét. Látni és érezni akarta a változásokat. De ennél jóval többet akart.

Mindent!

Hogy képes legyen uralni az érzelmeit, zsebre vágta a kezét.

- Mi lenne, ha bemennénk, és leülnénk? Beszélnünk kell.

- Mehetünk - bólintott Julia. Remélhetőleg Zane nem gondolta meg magát a házassággal kapcsolatban.

A férfi várt. Nem mozdult, hanem az ajtóra mutatott. Julia rájött, hogy előre akarja engedni. Idegesen előrement, és a házba érve megindult a konyha felé, ekkor azonban Zane megállította.

- Ülj le, Julia!

Arról van szó, hogy hol fogunk lakni? - kérdezte szívdobogva a lány. - Találtál valamit?

- Nem. Bár sok helyet megnéztem, egyik sem illett hozzád... hozzánk. Egyik sem volt elég jó.

Hozzánk! Micsoda megkönnyebbülés! Szóval mégsem gondolta meg magát.

- Nem számít, mert jó híreim vannak.

- Még nem...

- Tudom, de mondanom kell valamit. Legszívesebben azonnal értesítettelek volna a dologról, de nem tudtam, hol keresselek. Beszéltem Bill-lel a műhely megvételéről.

Csend.

- Azt mondtad, hogy Billt valamikor munka közben éri majd a halál - folytatta gyorsan Julia. - En viszont arra gondoltam, hogy bizonyára szívesebben töltené az idejét horgászással. Lehet, hogy szerinted az ő műhelye túl kicsi ahhoz, hogy képes legyen eltartani egy családot, de megbíztam egy szakembert, hogy nézze át a könyvelést. Pillanatnyilag nem túl nagy a nyereség, de a lehetőségek kecsegtetőek...

Zane kemény pillantása beléfojtotta a szót. Vajon mire gondolhat most?

- Úgy véled, hogy Bill műhelye olyan, mint a házad? Hogy bár a város szegénynegyedében áll, de érdemes kezdeni vele valamit?

- Ki lehet építeni. Például a város is külsős cégeknek adja a megbízásait. A te tapasztalatoddal nagyon jó eséllyel szállhatnál versenybe ezekért a megbízatásokért.

- Á, igen! - vágta rá a férfi gúnyosan. - Hiszen végül is az anyósom a polgármester!

- Nem, én nem erre gondoltam.

- Akkor mire, Julia? - kérdezte a férfi higgadtan, de a tekintete kemény maradt. - Arra, hogy saját erőmből nem találom majd meg a módját, hogy megkeressem a kenyérrevalót? Vagy egyszerűen csak elhatároztad, hogy nem költőzünk, és már meg is tetted az előkészületeket? Az mindegy neked, hogy én mit szeretnék? ..

- Nem. Csak beszéltem Bill-lel, és utánanéztem a dolgoknak.

- Ennél jóval többet tettél. Ott van például a könyvvizsgáló!

- Bill ragaszkodott hozzá - válaszolta a nő. - Nem akarta, hogy téves elképzeléseim legyenek. Szeretne végre nyugalomba vonulni. Néhány éve még egy ügynököt is megbízott az eladással, de ő nem sok jóval biztatta. Bill megmutatta nekem a könyveket, de ragaszkodott hozzá, hogy veled tárgyaljon.

Zane egy szót sem szólt, így Julia nem tudhatta, sikerült-e elérnie valamit, ezért tovább próbálkozott.

- Bill nagyon nagyra tart téged. Szerelőként és emberként egyaránt. Szinte olyan vagy neki, mintha a fia lennél. Neked akarja ajándékozni a műhelyt.

- Nem fogadnám el.

- En is ezt mondtam neki, és tudod, mit felelt? „Ha meghalok, akkor kénytelen lesz elfogadni."

Zane tekintete ezúttal nem keménységet és elutasítást, hanem zavart és értetlenséget tükrözött.

- Ilyennek képzeled a házasságunkat, Julia? Te hozod meg a kettőnket érintő döntéseket, és a hátam mögött intézkedsz majd?

- Nem - tiltakozott Julia határozottan. - Ha itt lettél volna, vagy sikerült volna elérnem téged, akkor nem kellett volna egyedül intézkednem.

- Egyáltalán nem kellett volna tenned semmit!

- Szükséges volt.

- Mert feltétlenül itt akarsz élni? .

- Nem. Ha leülsz, elmondom a pontos okát.

Zane végül vonakodva engedelmeskedett.

- Miattad tettem, Zane - közölte mosolyogva Julia. - Mert azt akarom, hogy boldog légy.

A férfi kifejezéstelen tekintettel meredt rá.

- Látom, neked ez nem elég magyarázat - sóhajtotta Julia. - Valahányszor visszajössz Plentybe, ugyanolyan szemmel nézel a dolgokra. Egy férfit látok, akit a kötelességtudata évente kétszer abba a városba vezet, amelyet gyűlöl. Pedig már sokszorosan visszafizette az adásságát. Egy férfit látok, aki szabadságot vesz ki, hogy segítsen a barátjának, mert a felesége újabb gyermeknek adott életet. Egy férfit, akiben egy kisgyerek már az első pillanattól ösztönösen megbízik. Egy férfit, akitől eláll a lélegzetem, és akit teljes szívemből szeretek.

Végre mindent elmondott, amit akart, de Zane úgy meredt rá, mintha elment- voltra az esze! Könnyek szöktek a szemébe.

- Ez minden azon kívül, hogy sosem lennék a feleséged, ha nem szeretnélek. A terhességnek semmi köze a dologhoz. És ha nem szeretnélek, akkor most nem várhatnám a gyerekedet, mert akkor soha nem feküdtem volna le veled.

- Befejezted? - kérdezte ostobán Zane, mert zavarában semmi más nem jutott eszébe.

Julia letörölte a könnyeit, és bólintott. Megkönnyebbülten vette észre a férfi megenyhült, bár zavarodott arckifejezését. Ekkor eszébe jutott még valami, amit feltétlenül el kellett mondania neki.

- Nem baj, ha nem akarod átvenni Bill műhelyét.

- Mi az, hogy nem baj?

- Én mindenképpen hozzád megyek. És oda költözöm veled, ahová csak szeretnéd.

- Még egy nagyvárosba is?

- Veled igen.

Julia monológjától már úgyis elállt Zane lélegzete, ez az utolsó mondat pedig még annál is nagyobb boldogsággal töltötte el. Julia Goodwin tényleg szereti öt! Mivel érdemelte ki ezt`?

Bármit megtenne, hogy életben tartsa ezt a szerelmet, és hogy jobb emberré válhasson. Olyan emberré, akit tisztelnek a többiek. Megragadta a lány kezét, és megköszörülte a torkát.

- Nem tudom, hogy akarom-e Bill műhelyét. De azt tudom, hogy téged akarlak. Szeretem a házadat. Még ez az átkozott város is kezd egész elviselhetővé válni. Öt hétre volt szükségem, hogy erre rájöjjek. Mentem egyik helyről a másikra, annak reményében, hogy rátalálok az ideális otthonra, de nem sikerült, mert számomra az ideális otthon ott van, ahol te vagy. Ahol te élsz, ott akarok élni én is.

- Tényleg? - kérdezte Julia sugárzó mosollyal.

- Nem ezt mondtam?

- Ez minden? - ugratta a nő vidáman. - Befejezted?

- Nem, a legfontosabb még csak most jön. Szeretném megadni a módját, de nem tudok letérdelni, - Zane komolyan nézett a kedvese szemébe. - Szeretném, ha a feleségem lennél, Julia. Jóban, rosszban. Örökké. Hozzám jönnél?

- Tudod, hogy igen!

- Mikor?

- Azt még meg kell beszélnünk - nevetett a lány boldogan.

- Azt hittem, már mindent megszerveztél!

- Én megkerestem a megfelelő otthont, az esküvő előkészítése a te dolgod.
- Rendben van. Vállalom. Csodás kerti esküvő lesz. - Zane ellágyult, vágyakozó arccal nézett a kedvesére.

- Megcsókolnál? .- kérdezte sóváran Juha.

A férfi előrehajolt, és olyan hevesen csókolta, hogy mindkettejüknek elakadt a lélegzete. Amikor végre újra egymás szemébe néztek, ugyanazokat az érzelmeket látták visszatükröződni.

Julia nem értette, hogyan érezhette korábban hidegnek ezt a szenvedélyes tekintetet. Most szinte ragyogott a vágyföl.

Elég volt egyetlen érintés, és elszabadult bennük a szenvedély. Teljesen elmerültek egymásban, megszűnt létezni körülöttük a világ. Csak ők voltak és az utánozhatatlan, semmihez sem hasonlítható, tiszta gyönyör.

UTÓHANG

Ezúttal minden pontosan olyan volt, mint a filmekben. Mintha lassított felvételen történt volna minden attól fogva, hogy felcsendültek a nászinduló hangjai, és a vendégek elcsendesedtek. Julia gyomra remegett izgalmában, miközben a nyoszolyólányai - nővére és jövendőbeli sógornője - az utolsó simításokat végezték a haján és a ruháján.

Mintha megállt volna az idő. Hirtelen minden tisztábbnak tűnt: minden gondolat, minden hang, minden kép.

Hamarosan férjhez megy, méghozzá itt, a Bower Streeten, a saját háza kertjében. Kétségkívül ez volt élete legboldogabb napja.

Julia egy pillanatra a hasára tette a kezét, mielőtt belekarolt volna az apjába.

- Készen állsz, kincsem?

- igen, papa, készen állok - felelte szívből jövő mosollyal.

A vendégsereg pár pillanat múlva felmorajlott.

- Ott jön a menyasszony! - hallatszott innen-onnan.

Zane vett egy mély lélegzetet, majd lassan megfordult. Azonnal felfedezte Juliát, és egészen elhűlt attól, amit látott. Ahogy a növények között, apja karján odalebegett hozzá a lágyan szétterülő, fehér ruhájában, olyan volt, mint egy tandér, aki épp most bújt elő az egyik virágkehelyből.

A férfi behunyta a szemét. Hallotta a vendégek mormolását és a papír zizegését, ahogy a lelkész felütötte a Bibliát. Amikor ismét kinyitotta a szemét, Julia már ott állt előtte, és szerelemittas mosollyal fogta meg a kezét.

- Ideális hely a házasságra - súgta oda neki a férfi, majd az ajkához emelte és megcsókolta a kezét.

Julia halkan felnevetett. Úgy vélte, sosem fogja megszokni, milyen lehengerlő hatása van rá ennek a rekedtes hangnak.

- Készen álltok? - köhintett halkan a lelkész.

- Igen - válaszolták egyszerre.

Julia érezte, hogy Zane megszorítja a kezét, és viszonozta a mozdulatot.

- Igen - ismételte Julia, és még mielőtt elkezdődött volna a szertartás, egy pillanatra hátrafordult, hogy mindent az emlékezetébe véshessen.

A közös házukat, a vendégeket, Mrs. H. örömkönnyeit, büszke szüleit, Kree-t, aki rákacsintott és Chantalt, aki boldog volt, hogy a húga végre férjhez ment. Azonban senki sem volt boldogabb, mint Julia maga.

185

