

SANDRA BROWN

Texas! Sage

Buzele ei dulci şi ademenitoare le atinseră pe ale lui, apoi suspină şi şopti:

 Un Crăciun fericit!

 Şi eu îţi doresc un Crăciun fericit, Sage. Zîmbind, îşi încrucişă braţele pe după gîtul lui şi îşi lipi din nou buzele de gura lui, punînd mai multă pasiune în sărutul lor... sau încercînd să o facă.

 Travis!

 Ce?

 Sărută-mă.

 Asta fac.

 Adică, sărută-mă cu adevărat, spuse ea şi murmură erotic: Să ştii că ai voie să mă săruţi pătimaş, chiar dacă e Crăciunul.

 Sage, te rog. Tînărul privi nervos spre ferestre. În casă, petrecerea era în toi. S-ar putea să ne vadă cineva.

Ea îşi desprinse braţele de pe gîtul lui şi pufni supărată:

 Pentru Dumnezeu, Travis, eşti afurisit de corect. Nu ne vede nimeni. Şi chiar dacă ne-ar vedea, cui îi pasă că stăm aici şi ne îmbrăţişăm?

 Mamei. Îţi place brăţara?

Distrăgîndu-i-se pe moment atenţia, ea răspunse:

 Fireşte că-mi place brăţara. Cărei femei nu i-ar plăcea? E minunată. Ridicîndu-şi braţul, scutură cercul din aur masiv de la încheietura mîinii. Mă bucur că m-ai lăsat să-mi deschid cadoul în seara asta şi nu în ziua de Crăciun.

 M-am gîndit că aşa te poţi bucura de ea pe toată perioada sărbătorilor.

 Foarte drăguţ din partea ta. Mulţumesc.

 Totuşi, încă simt că eşti dezamăgită.

Sage Tyler îl privi printre genele ei dese şi îi mărturisi în şoaptă:

 M-am gîndit că-mi vei da inelul de logodnă de Crăciun. Şi, înainte ca el să poată spune ceva, ea se grăbi să adauge: Dar asta nu înseamnă că trebuie neapărat să-mi oferi un inel. Cine ştie? S-ar putea să nici nu-mi doresc un tradiţional inel de logodnă.

 Probabil nu voi respecta convenţiile şi-mi voi alege ceva cu totul original. Să zicem, o piatră colorată în loc de diamant.

Travis privi în jos spre pantalonii ei albi de piele. Puloverul era destul de potrivit - din lînă albă de angora cu o mulţime de ţinte lucioase şi pietre scînteietoare presărate cu gust pe umeri şi în faţă. Totuşi pantalonii erau teribil de extravaganţi. Zîmbi strîmb.

 Nimeni nu te-a acuzat vreodată că ai fi convenţională, Sage.

 Slavă Domnului. Cu o mişcare a capului făcu să-i alunece pe umeri părul bogat, un blond închis. Am crezut că mama ta va leşina cînd m-a văzut coborînd în pantalonii ăştia şi alăturîndu-mă celorlalţi oaspeţi.

 Păi, ea cred că asociază hainele de piele cu îngerii diavolului şi starurile rock.

 Hm! Poate ar fi trebuii să mă îmbrac într-o rochiţă de tafta în culori pastel.

El se încruntă, dezaprobîndu-i sarcasmul:

 Mama e mama. Ea şi prietenele ei se aseamănă, mai mult sau mai puţin. Au aceleaşi gusturi. Se duc în aceleaşi locuri, se îmbracă aproape la fel. E obişnuită cu anumite lucruri.

 Dacă urmează să-i devin noră, ar fi bine să se obişnuiască şi cu mine. Sper că nu se aşteaptă să port fuste lungi şi bluze respectabile, atunci cînd voi deveni soţia ta. În ziua în care ne vom căsători, nu-mi voi schimba decît numele de familie. Şi, fiindcă veni vorba, adăugă ea într-un moment de inspiraţie, Valentine's Day, ar fi o zi romantică să ne logodim oficial. Chiar mai frumoasă decît Crăciunul.

Sage îl tîrîse afară pe Travis pe veranda lungă, albă, a casei familiei Belcher, pentru a respira puţin aer proaspăt. Clădirea din cărămidă roşie în stil georgian era decorată cu beculeţe strălucitoare de Crăciun. În sufrageria din spatele lor, un imens pom de Crăciun, împodobit de un decorator care prefera dantela, perlele şi fluturii, atrăgea atenţia de la una din ferestrele mari care dădeau spre verandă.

Trei brebenei fuseseră transferaţi temporar pe pajiştea din faţa casei şi împodobiţi special pentru trecătorii care veneau din toate părţile ţinutului pentru a admira aranjamentele de Crăciun, pregătite în fiecare an cu mare grijă de aceşti bogaţi locuitori din Houston. Un şir lung de maşini, una în spatele celeilalte, se tîrau pe stradă, cu farurile estompate de ceaţă.

Deşi temperatura nu era prea scăzută, Travis îşi ridică gulerul de la costumul negru şi îşi vîrî mîinile în buzunarele pantalonilor. Atitudinea lui pioasă reuşea întotdeauna să o enerveze pe Sage, care credea că îl face să arate ca un puşti de bani gata bosumflat. Şi, de obicei, însemna că are ceva pe suflet de care îi era groază să discute.

 Adevărul este, Sage, că mă întreb' dacă nu e prea devreme să ne anunţăm logodna.

Afirmaţia lui o luă prin surprindere, însă imediat îi captă întreaga atenţie.

 Ce vrei să spui?

Travis îşi drese glasul.

 Ei bine, după semestrul de primăvară, mai am încă un an de practică la interne. Şi, după aceea, trebuie să trec de toate cursurile de specializare în dermatologie,

 Ştiu exact ce anume trebuie să faci, înainte de a putea să-ţi deschizi un cabinet. Totul va fi în regulă. Acum, că mi-am luat diploma, voi găsi o slujbă.

 Nu mă gîndesc la bani. Părinţii mă vor sprijini pînă îmi aranjez propriul cabinet.

 Atunci, de ce-ţi mai faci probleme? Bucură-te. E Crăciunul!

Travis privi spre şirul de maşini care se tîrau prin faţa casei.

 Sage, nu cred că înţelegi ce anume vreau să-ţi spun.

Ei îi îngheţă zîmbetul pe buze.

 Se pare că nu, dar trebuie să fie ceva îngrozitor. Arăţi de parcă ai de gînd să verşi tot ce-ai mîncat. Nu te mai chinui atît şi nu mă mai ţine sub tensiune. Dacă ai ceva de spus, spune-o.

El se scărpină în cap, tuşi în pumn, îşi schimbă greutatea de pe un picior pe altul.

 M-am gîndit foarte mult la asta în ultimul timp şi...

 Şi?

 Şi nu cred... nu că nu ai fi..., Sage, doar că nu sîntem...

 Nu sîntem, ce?

El se chinui să vorbească, deschizînd şi închizînd gura de mai multe ori, înainte să spună:

 Potriviţi. Nu sîntem potriviţi unul cu celălalt.

Acum, că-i spusese, umerii i se relaxară. Răsuflă

adînc. Era evident că se eliberase de o înspăimîntătoare povară.

împietrită, Sage se holba la el. Nu putea să-şi creadă urechilor. Era împreună cu Travis de mai mult de un an. Era de la sine înţeles că se vor căsători, după ce ea îşi va obţine diploma. Semestrul era pe sfîrşite, iar ea se aşteptase la un inel de logodnă şi la anunţarea oficială a iminentei lor căsătorii, în timpul acestei vacanţe de sărbători. Era ridicol să se gîndească că el dorea să scape de ea. De Sage Tyler! Probabil că înţelesese greşit.

 Doar nu vrei să spui că rupi logodna?

Travis îşi drese din nou glasul.

 Cred că ar trebui să ne gîndim mai bine.

 Nu mai bate cîmpii, Travis, spuse ea, sfidătoare. Dacă vrei să scapi de mine, măcar ai curajul şi spune-mi-o în faţă.

 Nu vreau să scap de tine. Mai exact, mama crede...

 Oh, mama crede,.. Mama crede că nu sînt destul de bună pentru băieţaşul ei.

 Nu-mi atribui cuvinte pe care nu le-am spus.

 Atunci, dă-i drumul, exprimă-te.

 Mama crede, şi eu sînt de acord cu ea, că eşti, cum să zic, prea zgomotoasă pentru mine.

 Zgomotoasă?

 Ţipătoare.

 Ţipătoare?

 Plină de temperament.

 Pentru că port pantaloni de piele?

 Sage, fii rezonabilă, protestă el.

 N-am chef. Sînt furioasă.

 Nu ai nici un motiv.

 Nici un motiv?

 Dacă te gîndeşti bine, eu niciodată nu ţi-am cerut să te căsătoreşti cu mine. Nu-i aşa? întrebă el, nesigur.

 Ba da, strigă ea. Discutam tot timpul despre asta. Familia mea...

 Va fi încîntată dacă nu te vei mărita cu mine, o întrerupse el. Fraţii tăi mă consideră un dobitoc. Mama ta mă suportă doar pentru că e drăguţă cu toată lumea. Şeriful acela care e mereu prin preajmă îşi drege afectat glasul şi clatină din cap dezaprobator de fiecare dată, cînd dă cu ochii de mine.

 Îţi imaginezi toate astea, afirmă ea cu tărie, deşi ştia că are dreptate.

 Ei bine, fie că-mi imaginez sau nu, continuă el impacientat, cred că avem nevoie de puţin timp, departe unul de altul.

Furia ei făcu loc durerii.

 Credeam că mă iubeşti.

 Te iubesc.

 Atunci, ce rost are discuţia asta? Şi eu te iubesc.

Travis arăta sincer dezamăgit.

 Te iubesc, Sage. Eşti frumoasă şi sexy. Eşti cea mai imprevizibilă, cea mai fascinantă femeie pe care am cunoscut-o vreodată. Mă faci să-mi pierd minţile.

 Eşti plină de viaţă. Îţi place să dai ordine şi să-i faci pe ceilalţi să se supună voinţei tale.

 Vorbeşti de parcă aş fi comandant de pluton.

 Nu asta îmi e intenţia. Ai o poftă de viaţă care mă depăşeşte. Eşti spontană şi impetuoasă. Eu sînt metodic şi ordonat. Tu îi preferi pe liberali. Eu pe conservatori. Tu crezi din toată inima într-un Dumnezeu al tău. Eu mă îndoiesc de existenţa lui. Luînd totul în considerare, diferenţele dintre noi sînt mult prea mari.

 Contrariile se atrag.

 Încep să cred că nu.

 Toate astea sînt nişte prostii, Travis. Încerci să-ţi linişteşti conştiinţa, nu-i aşa? îmi înşiri motivele tale. Dacă tot ai de gînd să-mi dai papucii, măcar fă-o cît mai demn şi nu mai fi aşa mieros.

 Nu mă face să-mi fie şi mai greu decît îmi este deja, se plînse el.

Lui îi era greu? Sage strînse pumnii, de parcă se pregătea să-i tragă o mamă de bătaie.

 Nu mă mai iubeşti. De fapt, despre asta e vorba, nu-i aşa?

 Nu. Tot ce ţi-am spus pînă acum este adevărat. Te iubesc, Sage. Dar, fir-ar să fie, îmi cere atît de multă energie să ţin pasul cu tine. Rîse silit. Eşti ca un căţeluş care are chef de joacă. Ai o nevoie permanentă de atenţie şi afecţiune.

 N-am băgat de seamă să te fi plîns pînă acum de natura mea afectuoasă, spuse ea, rece. De fapt, ai cerut chiar mai mult de nenumărate ori.

Travis avu buna-cuviinţă să arate ruşinat.

 Merit pe deplin să-mi vorbeşti aşa. Sage, continuă el descurajat, adevărul e că mi-am pierdut vitalitatea. M-ai secat. Nu pot să ţin pasul cu tine şi să mă ocup şi de studiile mele, aşa cum ar trebui. Cred că ar fi bine să ne luăm o pauză şi să reanalizăm situaţia, înainte să ne repezim să ne căsătorim.

O atinse pentru prima oară, punîndu-şi uşor mîinile pe umerii ei.

 După ce vei avea timp să te gîndeşti, sînt convins că vei fi de acord cu mine. Eu nu sînt potrivit pentru tine, cum nici tu nu eşti potrivită pentru mine. Poate crezi că mă iubeşti, dar eu sînt de părere că doar te-ai autoconvins de asta.

Ea îşi eliberă umerii.

 Să nu începi să gîndeşti în locul meu, Travis,

Nu poate fi decît un vis urît, un coşmar, îşi zise ea. În curînd, se va trezi, îl va suna pe Travis şi îi va povesti despre visul ei bizar şi îl va preveni să nu devină niciodată realitate.

Deşi totul era prea real pentru a fi doar un vis. Podoabele sărbătorilor străluceau peste tot, în jurul ei. Simţea mirosul crengilor de brebenel şi din casă se auzeau colinde. O ustura înţepătura lacrimilor. Umilinţa avea un gust coclit. Întotdeauna ea fusese cea care întrerupsese legăturile cu admiratorii ei. Dacă o despărţire era inevitabilă, ea era cea care o declanşa.

Travis, chiar dacă temperat şi ambiţios, fusese nebun după ea. Nu-i venea să creadă că-şi dorea să se despartă de ea. Păi, doar cu cîteva luni în urmă, se rugase de ea să se mute în apartamentul lui, ceea ce ea refuzase. După ce a rămas îmbufnat cîteva zile, a pretins că o iubeşte şi mai mult pentru caracterul ei puternic.

Rar se certau îşi avea momentele lui enervante, cînd se încăpăţîna şi refuza să cedeze. Ca şi acum'. Totuşi, dacă era strîns cu uşa, de obicei ceda în faţa voinţei ei.

 Sinceră să fiu, Travis, nu prea cred în amînări. Ori mă iubeşti şi vrei să te însori cu mine, ori nu. Îşi aruncă părul pe spate şi îl înfruntă provocatoare. Hotărăşte-te. Acum sau niciodată.

El arăta îndurerat în timp ce-i studia expresia fermă şi bărbia ridicată agresiv. În cele din urmă, spuse:

 Dacă o iei aşa, Sage, atunci cred că niciodată.

Asta o făcu să-şi piardă răsuflarea, deşi reuşi să

păstreze o ţinută mîndră. Un refuz atît de total era de neconceput. Nu putea să-i facă ei aşa ceva!

Cînd va avea timp să se gîndească la ce a făcut, va regreta. Se va tîrî în genunchi în faţa ei, implorînd-o să împartă cu el viitorul luminos de

dermatolog de succes. Pînă atunci, mai bine moare decît să-i arate cît de mult o jignise. Nu va vedea nici o singură lacrimă.

Doamna Belcher era, fără îndoială, în spatele acestei hotărîri pripite. Mama lui îi făcea să o asculte doar aruncîndu-i o singură privire poruncitoare, dar lui Sage nu-i era frică de ea. Aroganţa ei n-o făcea pe Sage decît să-şi dorească să o provoace şi mai mult - cum ar fi pantalonii de piele la un dineu important. După ce lui Travis îi vor veni minţile la cap şi se va întoarce tîrîndu-se la picioarele ei, se va mărita cu el şi va face şase copii, fiecare, la o distanţă egală de zece luni.

Între timp, nu avea de gînd să-l lase pe Travis să scape aşa uşor. Sfidătoare, i se adresă:

 Îmi convine de minune. Voi ieşi din viaţa ta de îndată ce-mi voi împacheta lucrurile.

 Acum? spuse el. Dar nu poţi pleca acum, Sage. Maşina ta a rămas în Austin. Unde să mergi?

 Mă descurc eu.

El scutură din cap cu tot mai puţină răbdare, de parcă avea de-a face cu un copil îndărătnic.

 Nu poţi pleca acum.

 Pe dracu', nu pot! se răsti ea, ştiind că Laurie Tyler s-ar cutremura dacă ar auzi cum vorbeşte fiica ei.

 Uite, Sage, nu există nici un motiv să nu ne bucurăm împreună de aceste sărbători, aşa cum am plănuit. Ca prieteni. Aş vrea să rămînem prieteni.

 Ia mai du-te dracului.

 Dacă nu vii înăuntru, vei strica petrecerea mamei. Vom fi un număr impar la cină.

 Mă doare în cot de cina mamei tale! strigă ea. Afurisiţii ăia de pui pe care îi serveşte în fiecare an sînt întotdeauna aţoşi şi tari. Nu merg înapoi nici dacă mor. Oricum, era o petrecere sufocantă, stupidă şi plictisitoare, Ar trebui să-ţi mulţumesc că mi-ai oferit un motiv bun ca să scap de ea.

Neliniştit din cauza volumului vocii ei, Travis aruncă o privire peste umăr. Oaspeţii, înveşmîntaţi în haine elegante, se învîrteau în cerc prin sufrageria i opulentă, ciugulind din aperitivele servite de chelneri în vestoane albe închinînd în cinstea evenimentului şi a fiecăruia dintre ei cu pahare cu whisky şi sifon, şi cocktailuri de ouă ce răspîndeau un miros înţepător.

 Sage, încearcă să înţelegi. Eu... eu nu aveam de gînd să discut despre asta cu tine decît după sărbători, dar tu, tu m-ai forţat într-un fel să-ţi spun totul în seara asta. Nu vreau să te simţi prost.

 Eu, să mă simt prost? rîse ea, batjocoritor. Mă simt excelent. Acum pot să mă bucur de Crăciun, fără să-mi mai fac probleme dacă o mare doamnă din înalta societate va aproba felul în care mă îmbrac. De fapt, nu-mi pasă cîtuşi de puţin.

 Nu te purta aşa, se rugă el.

Sage ridică o sprînceană, privindu-l răutăcioasă.

 Cum aşa?

 Ca o mucoasă răsfăţată.

 Mai întîi, mă faci la fel de agresivă ca un înaintaş la rugby, apoi, mă compari cu un căţeluş enervant, apoi, cu o debilă mintală care nu ştie ce vrea şi acum, am ajuns o mucoasă răsfăţată, Şi pretinzi că mă iubeşti?

 Nu se poate discuta cu tine, cînd eşti în starea asta. Travis înjură în gînd şi se întoarse să plece de lîngă ea. Mama ne va observa lipsa, Ne vedem înăuntru, după ce termini cu istericalele, Simţindu-se, pe bună dreptate, indignat, Travis intră în casă.

 Poţi să aştepţi mult şi bine, strigă ea după el.

Uşa era decorată cu o ghirlandă, care, după părerea lui Sage, era atît de extravagantă, încît părea vulgară. La fel era şi pomul de Crăciun din sufragerie. Unde erau globurile multicolore, bomboanele de ciocolată şi beteala cu care se împodobea un pom de Crăciun, acasă la ea?

Aruncă o căutătură cruntă pomului artificial şi strident împodobit, prin ferestrele luminate puternic. Luminiţele aşezate la intervale egale, de-a lungul crengilor perfecte, începură să se estompeze: Lacrimile ţinute în frîu pînă acum îi umplură ochii făcînd ca decoraţiile strălucitoare să pară cristaline.

Pe măsură ce se potolea furia, începu să simtă şocul provocat de afirmaţiile lui Travis. Cineva pe care îl iubea, despre care crezuse că o iubeşte, o respinsese. Tot ce-i spusese putea fi parafrazat în trei cuvinte simple: Nu te vreau. Putea ea să fie dulce, drăgălaşă şi drăgăstoasă, adevărul era că el nu o dorea. Pofta ei de viaţă, aşa cum se exprimase el, îl plictisea.

Îşi puse braţele în jurul uneia dintre cele şase coloane albe care sprijineau balconul de deasupra verandei. Îmbrăţişînd-o, îşi lipi obrazul de suprafaţa rece şi striată. Ce le va spune tuturor? Cum va mai putea să-şi ţină capul sus, cînd se vor afla toate astea? Ce va crede familia ei? Singurul lucru pe care îl aşteptau de la ea era să se căsătorească cu cineva care să o iubească la fel de mult, pe cît îl iubea şi ea. Ei, treaba asta nu-i reuşise. Ca şi multe altele.

Cum putea Travis să-i facă aşa ceva? îl iubea. Erau perfect compatibili. El nu-şi dădea seama? Ei îi plăcea să tragă sforile; el mai degrabă prefera să fie manevrat. Lui îi plăcea să muncească; ea ştia bine ce înseamnă munca. Era atît de apatic, avea nevoie de cineva exuberant în viaţa lui - chiar el i-o spusese.

Fireşte că suferea de o pierdere temporară a minţii, îşi zise ea. Şi se va întoarce la ea în cele din urmă. Bănuia că nici nu va trebui să aştepte prea mult. Ea îi va lipsi îngrozitor de mult. Fără ea, viaţa lui va fi la fel ca a părinţilor lui, incoloră şi insipidă.

Iar cînd se va întoarce, ruşinat, la ea, cu coada între picioare şi mîndria cît un ou mare de gîscă vîrît în gît, nu se va grăbi să-l ierte. O făcuse să sufere. Îi stricase vacanţa de Crăciun. Acum, ar fi trebuit să sărbătorească faptul că-şi luase diploma, ceea ce nici unul dintre fraţii ei nu reuşise. S-ar putea să nu-l ierte niciodată.

Îndepărtîndu-se de coloană, îşi şterse lacrimile, refuzînd să se lase doborîtă. Încă de copil, ori de cîte ori îi erau rănite sentimentele, mai bine înfrunta cu obrăznicie orice situaţie, decît să-şi arate adevăratele sentimente. Dacă ar fi făcut-o, ar fi părut ridicolă. Să fi vărsat lacrimi în faţa fraţilor ei ar fi însemnat să nu fi supravieţuit niciodată copilăriei. Nu pentru că ei i-ar fi făcut vreun rău; ea ar fi murit de ruşine dacă ar fi fost prinsă plîngînd.

Deci, nu-i rămînea altă şansă să reziste pînă cînd Travis îşi va da seama cît de prosteşte se purtase cu ea. Nici nu putea fi vorba să fugă acasă la familia ei, ca o femeie respinsă, cu lacrimi în ochi şi disperată.

Mai întîi trebuia să găsească o cale de a pleca de aici. Mai bine pleacă pe jos acasă, decît să se întoarcă la petrecerea familiei Belcher. Şi nici nu le va cere ajutorul, deşi ştia că doamna Belcher ar fi bucuroasă să-i găsească un mijloc de transport. Trăgînd adînc aer în piept, pentru a-şi aduna curajul, se întoarse cu faţa spre colţul verandei.

Făcu doar un pas înainte de a se opri brusc.

Bărbatul se sprijinea leneş de peretele acoperit cu iederă, ascuns parţial de umbra aruncată de un brebenel pus într-un ghiveci. Totuşi, prin ferestre se strecura destulă lumină, ca Sage să-l vadă bine. Chiar prea bine.

Era înalt şi deşirat, mai zvelt decît fratele ei, Lucky. Deşi cea mai mare parte a părului îi era ascuns sub o pălărie neagră, jilavă, de cowboy, Sage observă că părul de deasupra urechilor era blond închis, stropit cu fire palide, argintii. Viaţa în aer liber îi făcuse pielea arămie şi îi crestase riduri în colţul ochilor albaştri, pătrunzători, care o priveau cu un amuzament nedisimulat.

Avea o bărbie puternică, pătrată, care sugera că nu e bine să-l superi, şi alura unui bărbat aspru şi musculos, ce părea să explice poziţia arogantă a capului şi privirea insolentă.

Purta o cămaşă de un albastru decolorat, cu nasturi albi, rotunzi, Jeanşii aveau tivul rupt. Marginile decolorate şi în zdrenţe erau ridicate peste gleznele vîrîte în nişte cizme jerpelite ale căror vîrfuri erau umede şi pline de noroi. Singura concesie făcută serii răcoroase era o vestă neagră, matlasată. Era deschisă în faţă, lăsînd să i se vadă cămaşa pentru că degetele mari de la ambele mîini erau agăţate în buzunarele din spate ale pantalonilor,

Un texan de aproape doi metri, cu umeri largi, picioare lungi şi talie subţire. Un texan care arăta ca unul din băieţii răi. Sage îl dispreţui imediat, mai ales Încercînd să-şi ascundă ruşinea, Sage îl întrebă furioasă:

 Şi tu cine dracu' mai eşti?

 Moş Crăciun. Mi-am trimis la spălat costumul roşu.

Ei nu i se păru deloc amuzant răspunsul lui.

 De cît timp stai aici?

 De suficient de mult, replică el rînjind, ca pisicile Cheshire din Alice în Ţara Minunilor.

 Ai tras cu urechea.

 N-am rezistat tentaţiei. Ar fi fost nepoliticos din partea mea să întrerup o scenă plină de tandreţe.

Ea îşi îndreptă spinarea şi îi aruncă o privire intenţionat arogantă, măsurîndu-l din cap pînă în picioare.

 Eşti unul dintre oaspeţi?

El dădu, în sfîrşit, drumul hohotului de rîs.

 Vorbeşti serios?

 Atunci, ai apărut de acolo? întrebă ea, indicînd traficul de pe stradă. Ţi s-a stricat cumva maşina?

în timp ce clătina din cap, o măsură şi el din priviri.

 Tipu' e homist, sau ce-i cu el?

Ea nu catadicsi să răspundă.

Străinul plescăi din buze scoţînd o exclamaţie de regret.

 Adevărul e că ar fi mare păcat să renunţi la pantalonaşii ăştia de piele, după cît de bine ţi se potrivesc.

 Cum îndrăzneşti?

 Şi dacă te-ai fi lipit de mine aşa cum te-ai lipit de el, ţi-aş fi dat cel mai pătimaş sărut din istorie, şi să-i la dracu' pe cei care ne-ar fi văzut.

Nimeni, nici măcar cei-mai înflăcăraţi admiratori ai ei nu ar fi avut vreodată tupeul să-i vorbească aşa. Dacă nu i-ar fi împuşcat ea însăşi, ar fi făcut-o fraţii ei. Cu obrajii în flăcări şi ochii fulgerînd, îi spuse:

 Chem poliţia.

 Oare de ce ai face aşa ceva, Miss Sage? Faptul că-i folosise numele, o opri după ce făcu doi paşi spre uşă. Exact, spuse el citindu-i gîndurile. Ştiu cum te numeşti.

 Nu ţi-a fost greu să-ţi dai seama, spuse ea cu mai multă nepăsare decît simţea de fapt. În timp ce cu neruşinare trăgeai cu urechea la o conversaţie, care nu te priveşte, l-ai auzit pe Travis spunîndu-mi pe nume.

 Oh, am înţeles perfect tot ce s-a spus. Vorbeaţi în engleză. Băieţaşul mamei, pur şi simplu, ţi-a dat papucii. M-am gîndit să aştept politicos pînă cînd termină şi apoi să-ţi transmit mesajul.

Ea îi aruncă o privire feroce, plină de furie înăbuşită şi neîncredere evidentă.

 Ai venit aici ca să-mi transmiţi mie ceva?

 Parcă începi să înţelegi.

 De ce?

 Am fost trimis să te caut.

 Să mă cauţi?

 Ca să te duc acasă.

 La Milton Point?

 Acolo e casa ta, nu? întrebă el, zîmbindu-i sardonic. M-a trimis fratele tău.

 Care dintre ei?

 Lucky.

 De ce?

 Pentru că pe cumnata ta, soţia lui Chase, au apucat-o durerile facerii în această după-amiază.

Pînă la acest punct îi făcuse jocul. Nu credea nici un cuvînt, dar era curioasă să afle cît de creativă putea fi mintea unui vagabond. Spre surprinderea ei, descoperi că ştia destule despre familia ei.

 Au apucat-o durerile facerii?

 Cam a ora două, în această după-amiază.

 Dar nu trebuia să nască decît după Anul Nou.

 Copilul a avut alte planuri. Probabil că nu a vrut să piardă Crăciunul. Poate că la ora asta a născut deja, dar cînd am plecat eu, încă nu se întîmplase nimic.

Sage rămase în continuare prudentă.

 De ce te-ar trimite Lucky după mine? De ce nu mi-a dat un telefon?

 A încercat. Una dintre colegele de cameră din Austin i-a spus că ai plecat deja spre Houston cu craiul tău. Arătă cu capul spre ferestrele în spatele cărora oaspeţii erau conduşi spre sala unde se servea cina. Ţinînd seama de asta, continuă el, Lucky a fost de părere că ar merge totul mai repede dacă Vin să te iau de aici. Se împinse de la perete şi aruncă o privire neîncrezătoare spre cerul acoperit de nori. Putem pleca?

 Nu plec nicăieri cu tine! exclamă ea batjocoritor la presupunerea lui că ar fi fost în stare de aşa ceva. Conduc maşina de la optsprezece ani şi de atunci am făcut destule drumuri singură. Dacă e nevoie de mine acasă, familia mea ar fi luat legătura cu mine.

 Mi-a spus că, probabil, vei fi o adevărată pacoste. Bombănind şi clătinînd din cap plictisit, vîrî mîna în buzunarul de la piept şi scoase afară o bucată de hîrtie. I-o întinse. Lucky a scris asta, să ţi-o dau în cazul în care începi să faci pe nebuna.

Sage desfăcu hîrtia şi examină rîndurile care, era evident, fuseseră scrise în mare grabă. Abia reuşea să descifreze scrisul, însă nimeni nu era capabil să înţeleagă ce scria Lucky. Fratele ei o informa că purtătorul mesajului era noul angajat al Companiei de Foraj Tyler, Harlan Boyd,

 Domnul Boyd?

Acesta zîmbi în colţul gurii,

 După toate prin care am trecut împreună, poţi să-mi spui Harlan.

 N-am de gînd să-ţi spun nicicum, se răsti ea la el. Dar asta nu făcu decît să-i lărgească zîmbetul.

Fratele ei îi cerea să-l însoţească pe acest om la Milton Point, fără discuţii. Ultimele două cuvinte erau subliniate... pentru că aşa era mai bine.

 Ai fi putut să falsifici asta, spuse ea acuzator.

 De ce aş face aşa ceva? întrebă el, zîmbind din nou sarcastic.

 Pentru a mă răpi.

 De ce?

 Răscumpărare.

 N-ar fi o mişcare prea inteligentă. Ai tăi sînt lefteri.

Asta era adevărat. Compania de Foraj Tyler abia reuşea să supravieţuiască şi doar pentru că Marcie Johns îi împrumutase bani fratelui mai mare ai lui Sage, Chase, atunci cînd se căsătorise cu el. Din cauza preţului scăzut al petrolului, contractele de forare erau tot mai puţine şi tot mai rare. În prezent, familia Tyler făcea parte dintr-un fel de aristocraţie sărăcită. Şi în zilele astea era ca şi cum ar fi purtat o decoraţie de onoare. Totuşi, mîndria ei era rănită de faptul că acest netrebnic ştia despre dificultăţile financiare ale familiei ei.

Îşi micşoră ochii căprui deschis.

 Dacă firma are probleme financiare atît de mari, cum de ai fost angajat?

 N-am fost angajat. Lucrez doar pe bază de contract. Şi din cînd în cînd mai fac cîte un ciubuc. Ca şi în seara asta. Lucky mi-a oferit cincizeci de dolari ca să vin să te duc acasă.

 Cincizeci de dolari? exclamă ea.

El îşi împinse spre spate pălăria de cowboy.

 Pari surprinsă. Crezi că e prea mult sau prea puţin?

 Nu cred decît că nu merg nicăieri cu tine. Voi pleca singură cu maşina spre Milton Point.

 Ai uitat? Ţi-ai lăsat maşina în Austin şi ai venit aici cu Buze Fierbinţi. Cînd îi zîmbi ştrengăreşte i se încreţiră liniile din jurul ochilor. Presupun că ai putea să-l rogi să te ducă acasă. Deşi, probabil, mămica ar face o criză de isterie dacă scumpul ei băieţel nu ar fi acasă de Crăciun. Însă nu ai de gînd să-i ceri aşa ceva, nu-i aşa, Miss Sage?

Ştia răspunsul şi fără să o mai fi întrebat şi îl urî pentru asta.

În timp ce un grup de colindători trecea pe trotuar, cîntînd despre pace pe pămînt, Sage turba de furie, îşi evaluă opţiunile şi se gîndi dacă era înţelept să părăsească relativa siguranţă de pe veranda casei Belcher în compania unui bărbat care arăta de parcă comiterea unei crime era distracţia lui preferată.

Pe de altă parte, familia ei era cel mai important lucru pentru ea. Dacă aveau nevoie de ea acasă... Biletul de la Lucky părea destul de autentic, dar, dacă un escroc era destul de isteţ pentru a o găsi în casa logodnicului ei.

 La ce oră zici că a fost Sarah dusă la spital?

Zîmbetul lui tandru, cuceritor, ar fi topit şi inima Reginei Gheţurilor.

 Asta e o întrebare cheie, aşa-i? Ca să vezi dacă nu te păcălesc?

Netulburată, îşi încrucişă braţele la piept, privindu-l fix şi aşteptînd răspunsul.

-OK, hai să ne jucăm atunci, spuse el. Pe soţia lui Chase nu o cheamă Sarah, ci Marcie Johns, pe numele de fată, E agent de vînzări-cumpărări şi cîteodată Chase o alintă spunîndu-i cu afecţiune Gîsculiţă, poreclă pe care i-a dat-o cînd mergeau împreună la şcoală. Trecîndu-şi greutatea pe un picior şi relaxîndu-şi un genunchi, adoptă o postură care era în acelaşi timp arogantă şi bătăioasă. Deci, Miss Sage, vii de bună voie sau ai de gînd să mă faci să trudesc pentru cei cincizeci de dolari?

Sage îşi muşcă buzele. Avea dreptate în mai multe privinţe, în special că era blocată în casa lui Travis Belcher. Nici nu-i trecea prin cap să-i ceară acestuia ajutorul, Chiar dacă Harlan Boyd era un gunoi al societăţii, iar fraţii ei îi cereau să se lase în seama lui - le va arăta ea cu prima ocazie - mîndria o împiedica să ceară ajutorul cuiva din casa aceea.

 Nu prea îmi dai posibilitatea să aleg, domnule Boyd.

 Nu ai din ce să alegi. Să mergem.

 Trebuie să-mi fac bagajul.

încercă să treacă pe lîngă el, dar bărbatul făcu un pas lateral blocîndu-i drumul. Înclinîndu-şi capul pe spate îi aruncă o privire ucigătoare. Trebui să-şi încline bine capul. Moştenise înălţimea familiei Tyler de la tatăl ei, ca şi cei doi fraţi ai săi. Erau puţini bărbaţi pe care să-i privească ridicînd ochii. O situaţie alarmantă. Ca şi ardoarea care radia din privirea lui. Ca şi vocea, plăcută dar vibrînd de asprime şi hotărîre masculină.

 Dacă mi-ai fi dat şansa pe care i-ai dat-o imbecilului, te-aş fi sorbit cu lăcomie ca un motan pus în faţa unui borcan cu smîntînă dulce şi proaspătă.

Ea înghiţi greu zicîndu-şi că e din cauza faptului că avea capul atît de înclinat pe spate. - Cumnata mea a primit odată un telefon de la un tip anormal care a început să-i debiteze porcării. Acum ştiu cît de dezgustată trebuie să se fi simţit.

 Tu nu eşti dezgustată. Ţie ţi-e frică.

 Frică?

 Ţi-e frică că s-ar putea să-ţi placă dacă te sărut.

Ea rîse batjocoritor.

 Aş vrea să o văd şi pe asta.

 Speram că vei spune aşa ceva.

Faţa ei era încă încordată din cauza căldurii teribile care puse stăpînire pe ea cînd el îi cuprinse capul în mîini şi o trase spre gura lui pentru un sărut mistuitor. În mai puţin timp decît îi trebui creierului ei să înregistreze ce se întîmplă, limba lui era în gura ei, explorînd-o iscoditor. Cu ochii măriţi de uimire, putea să vadă peste umărul lui fereastra de la sala unde se servea cina. Chelnerii se mişcau în jurul mesei lungi, minunat aranjate, servind găini Rock Cornish şi cartofi dulci oaspeţilor familiei Belcher, în timp ce gura fostei-viitoarei nurori era devorată scandalos pe verandă de un bărbat cu un rînjet lasciv şi cizme ude.

Dacă n-ar fi îngheţat din cauza şocului, ar fi izbucnit într-un rîs isteric.

Peste cîteva secunde totuşi, reuşi să-şi revină în fire. Lovindu-l în piept cu toată puterea, îl împinse la o parte. Respiraţia nu-i reveni uşor. Sorbi lacomă oxigen şi înghiţi aer de mai multe ori, înainte să şuiere:

 Dacă mai încerci o şmecherie ca asta, îţi vei dori să nu o fi făcut.

 Sincer să fiu, mă îndoiesc de aşa ceva, Miss Sage. Ca şi tine, de altfel. Aruncă din nou spre cer o privire îngrijorată. Ar fi bine să plecăm cît mai repede, înainte ca vremea să se înrăutăţească. Adu-ţi bagajul. Te aştept exact aici:

Prea furioasă ca să mai replice ceva, Sage se năpusti înăuntru,

 Asta-i pozna cea mai abjectă şi mai ticăloasă pe care mi-ai făcut-o vreodată, spuse Sage la telefon. Receptorul puţea a duhoare de ţigară şi era lipicios, numai Dumnezeu ştie de ce.

 Sage, tu eşti? Devon şi-a băgat limba în urechea mea. Va trebui să vorbeşti mai tare.

 Ştiu că mă auzi, Lucky, strigă ea. Şi mai ştiu că cumnata mea nu s-ar giugiuli cu tine pe coridorul spitalului. Apropo, s-a născut copilul?

 Nu. Deşi nu mai poate dura mult. Ar fi bine să iasă odată, fiindcă Chase ne înnebuneşte pe toţi.

În timp ce fratele ei o informa despre sarcina lui Marcie şi toanele lui Chase, viitorul tată, ceva negru şi cu blană se strecură printre lăzile aflate doar la cîţiva metri de cabina telefonică. Sage se cutremură şi şi-ar fi ridicat picioarele de pe asfalt, doar că nu avea unde altundeva să meargă.

Asta era cea mai îngrozitoare noapte din viaţa ei. Mai întîi, logodnicul,îi dăduse papucii, apoi se trezise dusă acasă de un individ dubios şi şmecher, ale cărui maniere erau înfiorătoare.

Servitoarea familiei Belcher o însoţise pe scările din spate pînă în camera oaspeţilor, unde o ajută să-şi împacheteze lucrurile. După cum spusese, Harlan Boyd o aştepta atunci cînd coborî. O conduse spre o maşină care era surprinzător de curată şi aproape nouă.

Totuşi, abia se resemnase să facă lunga călătorie în compania lui, că el o apucă pe un drum lateral, care era practic nemarcat şi nici iluminat.

 Unde mergem?

Nu va intra în panică, îşi spuse ea. Oamenii de acest gen puteau fi convinşi cîteodată să renunţe la acţiunile lor violente, dacă victima rămînea stăpînă pe sine. Îşi promise în gînd că nu va apuca mînerul uşii, nu o va deschide şi nu se va arunca în bezna nopţii, decît dacă va fi sigură că planul lui era să ceară o răscumpărare mare familiei ei în schimbul informaţiei privind locul unde se afla corpul ei maltratat cu brutalitate.

Cu o voce mai raţională decît gîndurile ei, el îi replică:

 E drumul care duce la pista de decolare.

 Pista de decolare?

 Unde mi-am lăsat avionul.

 Avionul?

 N-auzi bine sau ce? Nu mai repeta ce spun.

 Adică vom zbura acasă?

 Exact. Ce-ai crezut? Că vom merge cu maşina?

 Da.

 Cît de mult poate greşi cineva. Cam la fel ai păţit şi cu acel Casanova.

Lăsă să treacă remarca lui fără alte comentarii şi se cufundă într-o tăcere ostilă tot restul drumului. Era o serioasă înrăutăţire a situaţiei faţă de prima parte a serii, cînd stătuse cot la cot cu crema societăţii din Houston.

Acum se afla într-un hangar răcoros şi umed prin care bătea vîntul, mişunînd de rozătoare, aşteptînd un bărbat care săruta de parcă din asta trăia, şi care o tachina şi o insulta de fiecare dată cînd i se ivea prilejul.

Îşi vărsă nemulţumirea pe fratele ei pe care reuşise să-l găsească la spitalul din Milton Point.

 Lucky, cum de ai putut să trimiţi după mine pe acest... acest individ?

 Sînteţi gata de plecare?

 Da, sîntem gata de plecare, dar sînt supărată pe tine. De ce ai trimis după mine un tip ca ăsta?

 Ce nu-ţi convine la Harlan?

 Ce nu-mi convine la Harlan? Se repeta din nou. E o convorbire interurbană, spuse ea, încercînd să-şi maseze tîmplele pentru a scăpa de durerea de cap şi mi-ar cere prea mult timp ca să-ţi înşir toate defectele lui. De ce l-ai trimis? De ce nu ai telefonat la familia Belcher să-mi spui să vin acasă?

 Pentru că am ştiut că ai plecat cu maşina lui Travis şi ai lăsat-o pe a ta în Apstin. Mi-a spus colega ta de cameră. Tu mi-ai povestit că părinţii lui Travis nu erau prea încîntaţi de faptul că urma să veniţi aici chiar în dimineaţa zilei de Crăciun, aşa că am ştiut că n-ar dori ca el să plece cu două zile mai devreme şi să piardă seara de Crăciun, pe drum. Aşa că...

 OK, OK, dar ai fi putut să mă previi că-mi vei trimite o escortă.

 Îmi pare rău, Sage, dar nu am avut cînd. Chase îşi smulge părul din cap şi scrîşneşte din dinţi. E foarte îngrijorat pentru că Marcie are treizeci şi şase de ani şi e primul ei copil.

 Dar e bine, nu-i aşa? întrebă Sage, alarmîndu-se imediat pentru starea sănătăţii femeii pe care o admira.

 În principiu, da. Dar nu-i e uşor. Mama nu reuşeşte decît să-l facă pe Chase să se poarte cît de cît civilizat, nu să-l şi calmeze. Ştii ce înseamnă copilul ăsta pentru ei. Lauren se smiorcăie pentru că-i iese un dinte.

 Oh! Primul?

 Exact. Şi închipuieşte-ţi, e aşa un drăcuşor împieliţat, că şi muşcă cu el. Oricum, Devon e ocupată cu copilul nostru, aşa că toţi sîntem agitaţi şi nervoşi.

Sage îşi putea imagina scena de la spital. Nimeni nu-i putea ţine deoparte pe cei din familia Tyler, dacă unul de-ai lor avea necazuri. Îşi aminti de noaptea cînd Devon o născuse pe Lauren. Haos total. Fireşte, au existat nişte circumstanţe atenuante, în noaptea aceea unul din clienţii lui Marcie încercase să o violeze. Sage ajunsese acasă după ce Marcie fusese salvată şi trimisă la spital, dar înţelesese spaima ei. Crize de acest gen uneau şi mai mult familia.

I se puse un nod în gît. Indiferent cît de infernali puteau fi fraţii ei, abia aştepta să ajungă lîngă ei.

 Aş fi putut să închiriez o maşină, spuse Sage, îmbufnată.

 N-am vrut să o faci. Frontul de aer rece încă nu a ajuns în Houston, dar a trecut pe aici la prînz şi acum e frig. Şi umed. N-am vrut să conduci maşina pe o vreme aşa de rea şi ştiam că te vei împotrivi. Aşa că am hotărît să nu-ţi dăm nici o şansă să faci cum îţi trece prin cap, şi l-am trimis pe Harlan.

 Aş fi mai în siguranţă pe o şosea umedă decît cu Harlan.

 Ce-ai spus? N-am auzit. A trecut pe lîngă mine un cărucior pe roţi.

 N-are importanţă, Nu avea nici un sens să-l vorbească de rău pe Harlan în faţa fratelui ei care, era evident, avea încredere în el. N-ar face decît să îngrijoreze pe toată lumea. Deşi, odată ajunsă acasă, intenţiona să le facă o prezentare detaliată a purtării sale neruşinate. Ne vedem cînd ajung acolo. Salută-i pe toţi din partea mea. Şi, în special, pe Marcie.

 În regulă. Pe curînd, mucoaso.

Închise telefonul şi rămase dusă pe gînduri. Încerca să-şi şteargă murdăria de pe mîini, cînd Harlan apăru lîngă ea.

 A născut deja?

 Nu încă. Lucky spune că în curînd.

 Avionul e gata de plecare.

 Există pe aici un loc unde aş putea să mă spăl pe mîini mai întîi?

 Vino cu mine. Ai grijă şi de celelalte necesităţi, înainte de decolare. Va fi un zbor non-stop.

Ei nu i se păru deloc amuzant şi i-o şi arătă trecînd pe lîngă el fără să-l bage în seamă, cînd îi deschise uşa de la toaletă. Cînd aprinse lumina, se opri brusc, spatele ei lovindu-se de pieptul lui.

 Dumnezeule mare! Era o încăpere dezgustătoare, în care nu se făcuse Curăţenie de ani de zile.

 Are tot ce-ţi doreşti, spuse Harlan, rîzînd amuzat de reacţia ei.

Sage, învingîndu-şi repulsia, intră în cameră şi îi trînti uşa în nas. Făcu doar ce era absolut necesar, fiind atentă să nu atingă nimic. După ce-şi spălă mîinile în chiuveta ruginită, le scutură pentru a şi le usca.

Ieşind din clădirea strîmbă de tablă, îl găsi pe Harlan aşteptînd-o pe pista de asfalt.

 Unde sînt valizele mele?

 La bord, stimată domnişoară. Sînteţi amabilă să-mi prezentaţi biletul de călătorie?

Ea îl săgetă cu privirea.

 Ce-ar fi să plecăm odată!

 Don Juan ţi-a trimis simţul umorului drept în iad, nu-i aşa?

Apucînd-o de cot, o conduse spre avionul cu un singur motor. Cu cît se apropia mai mult de aparat cu atît îi creştea spaima. Era o epavă, o relicvă din vremuri de demult. Carcasa fusese peticită şi revopsită de atîtea ori că acum arăta ca o cuvertură. Elicea se învîrtea, dar motorul hîrîia, gemea şi horcăia de moarte. Îşi trase braţul din mîna lui şi se întoarse spre el, sfidătoare.

 Ai construit singur hîrbu' ăsta?

 Nu e al meu. L-am împrumutat doar.

 Sper că nu te aştepţi să mă urc în el?

 Dacă nu ţi-au crescut cumva aripi.

 Ştii ce, las-o baltă. Am auzit nişte rable de maşini de cusut care ţăcăneau mai plăcut decît motorul ăsta. Fraţii mei ştiu cu ce aparat zburăm'

 Au încredere în judecata nea.

 Atunci mi-am pierdut-o eu.

 Eşti în perfectă siguranţă. Apucînd-o din nou de braţ, o trase după el pe pista plină de denivelări. Cînd au ajuns la locul pasagerului din micul avion, îi luă în palme şezutul, sprijinind-o să păşească pe aripă. Sus cu,tine.

Ea se căţără în cabina minusculă. După ce se aşeză şi el pe scaunul pilotului, întinse braţul peste pieptul ei pentru a se asigura că uşa de lîngă ea,era bine închisă. Mîna îi alunecă pe sîni. Putea fi o întîmplare, dar nu voia să rişte să privească pentru a descoperi adevărul. Se zgîia nemişcată prin parbriz, pretinzînd că nu-i e frică.

 Ţi-ai fixat centura de siguranţă?

 Îhî.

 Stai bine?

 Da.

 S-ar putea să vrei să-ţi dai jos jacheta, spuse el arătînd cu capul spre partea de sus a costumului ei din piele albă. Şi-l făcuse cadou de Crăciun. Aştepta să-l poarte încă din august. Pînă acum, Harlan Boyd era singurul căruia îi plăcuse. Şi asta nu era prea apreciativ la adresa gustului ei.

 Vrei să te grăbeşti şi să decolezi odată, ca să nu mai tremur de groază de ce s-ar putea întîmpla? întrebă ea supărată.

În următoarele cîteva minute, Harlan fu ocupat cu permisiunea de decolare de la turnul de control, o cameră la etajul al doilea din clădirea cea mare. Duse avionul la capătul pistei, aşteptă să i se dea drum liber, apoi porni înainte. Sage era tentată să pedaleze din picioare pentru a-i ajuta să se înalţe.

Cu mult înainte ca ei să i se pară că aveau suficientă viteză la sol, micul avion ţîşni în sus. Harlan urcă atît de abrupt încît o făcu să se încline pe locul ei ca în scaunul de la dentist.

Apucîndu-se de marginile pernei de sub ea, riscă să privească pe fereastră.

 Nu se mai vede pămîntul!

 Bineînţeles că nu. Sîntem în nori.

 Ce căutăm noi în nori?

 Ce-ar fi să te calmezi? Un an şi ceva am zburat cu elicoptere la platformele din Golf. Asta-i floare la ureche.

 Care între timp ţi-a alunecat pe ochi. Nu văd nimic. De unde ştii că nu vei intra în ceva?

 Ştiu, OK? După ce vom trece de acest plafon jos, vom zbura direct spre Milton Point.

 Eşti sigur că ştii unde să-l găseşti?

 Nimeresc de fiecare dată. Am o sculă de nădejde.

 Grozav, spuse ea scurt. Dacă ţii la slujba ta, mai bine termină.

 Ce?

 Cu aluziile sexuale.

 De ce? Mă vei pîrî lui Chase şi lui Lucky?

 Ei nu te vor considera atît de isteţ pe cît te consideri tu.

El se lăsă pe spate în scaunul lui şi îşi întinse picioarele lungi atît cît îi permitea cabina strîmtă.

 Pun pariu că nu le vei spune absolut nimic din ce s-a întîmplat în seara asta.

 De ce nu?

 Pentru că eu cunosc o poveste şi mai grozavă. Cea despre tine şi Buze Fierbinţi. În ochi i se reflectară lacrimile de la aparatura de bord. Nu cred că le vei spune adevărul, nu-i aşa?

 Indiferent ce s-a întîmplat între mine şi Travis, mă priveşte doar pe mine, spuse ea indignată. Ce voi face şi ce voi spune familiei mele, e doar problema mea. Nu e cazul să-ţi bagi nasul, domnule Boyd.

El rîse pe înfundate.

 Na, na. Nu le vei spune adevărul. Nu le vei spune că te-a lăsat cu buzele umflate. E în regulă, Miss Sage. Îi făcu cu ochiul. Va fi micul nostru secret.

Ea murmură ceva total nepotrivit pentru o tînără bine crescută şi îşi întoarse capul pentru a privi pe geam. Sub avion se vedea doar o pătură de nori gri, ireală. Privitul în jos o făcea nervoasă, aşa că îşi lăsă capul pe speteaza scaunului şi închise ochii.

 Cît va dura?

 O oră. Sau aproape. Depinde de turbulenţă.

Sage îşi săltă capul.

 Turbulenţă?

 Glumeam doar, să văd dacă ai adormit într-adevăr. Nu vrei nişte cafea?

întinse mîna printre genunchi spre podea şi luă de jos un termos lucios. l-l întinse. Un sandviş? Dădu drumul manetei pentru a desface un pachet maroniu şi a privi înăuntru.

Venind vorba de mîncare, stomacul îi chiorăi grosolan, amintindu-i că îi scăpase cina cu găini Rock Cornish a familiei Belcher.

 Tu fii atent la avion. Despachetez eu sandvişurile.

El îi întinse punga. Ea îşi puse termosul între coapse.

 Salam, brînză şi muştar, spuse ea cercetînd conţinutul primului sandviş. Îl despachetă şi pe al doilea, ridicînd bucata de pîine de deasupra. De două ori salam, brînză şi muştar.

Îi întinse unul şi muşcă din celălalt. În timp ce mesteca zdravăn, spuse:

 Mama e de obicei mai inventivă cînd face sandvişuri.

 Laurie? mormăi el cu gura plină. Nu ea le-a pregătit.

 De unde le-ai luat?

 De la firma lui Moe.

 Cine e Moe?

Harlan înghiţi şi mai băgă în gură o muşcătură zdravănă.

 Moe. Am luai maşina lui ca să ajung pînă la casa familiei Belcher. Cred că nu l-ai întîlnit. Exact. Cînd el a coborît, erai la toaletă. Moe e proprietarul pistei de unde am plecat. L-am rugat să pregătească ceva cît mai repede.

Sage scuipă mîncarea în palmă.

 Glumeşti, nu?

 Nu. Ei poftim, dacă nu mai vrei, dă-mi-l mie.

Ea i-l aruncă ca pe o minge. Ateriză în poala lui, exact deasupra

fermoarului decolorat al jeanşilor. Nu-ţi place cum găteşte Moe?

 Nu! Ştiai prea bine că nu voi mînca nimic din locul ăla plin de şobolani.

Furia ei îl amuza.

 Ai mînca dacă ţi-ar fi foarte foame. Toarnă-mi nişte cafea în capacul termosului.

 Toarnă-ţi singur.

 În regulă. Dar va trebui să las maneta din mînă. Şi va trebui să-l trag de acolo.

Termosul era încă între coapsele ei. Harlan îi zîmbi inocent, ridicînd o sprînceană ca un semn de întrebare elocvent.

Sage îi turnă cafeaua.

La zece minute după ce Sage ajunse la spital, Marcie născu. Sage abia dacă avu timp să îmbrăţişeze pe toată lumea, că Chase se năpusti prin uşile duble.

 E băiat! Era tras la faţă, cu ochii duşi în fundul capului, părul îi stătea vîlvoi şi arăta ca un nătîng în halatul albastru, însă radia un zîmbet de o mie de

waţi.

Suferise cumplit după moartea primei lui soţii, Tanya. Copilul lui murise în pîntecele mamei în acel accident de maşină, în care fusese implicată şi, Marcie Johns. Anul trecut, spre surprinderea tuturor, se căsătorise cu Marcie.

Amănuntele privind legătura dintre ei şi hotărîrea bruscă de a se căsători au rămas un mister pentru Sage. Au trecut mai multe luni de la nunta lor, pînă cînd ea se convinse că se iubeau şi că această căsătorie va fi de durată. După cît putea să-şi dea seama, părea să funcţioneze excepţional de bine. Chase nu arătase niciodată atît de extenuat dar şi fericit.

 Copilul e perfect, spuse el mîndru. Patru kilograme şi treizeci de grame. Marcie se simte bine. Dar e foarte obosită.

 Peste patru kilograme? Hmmm. Destul de mare pentru primul născut, spuse Lucky lovindu-l cu cotul în coaste pe fratele său.

 James Lawrence, ai grijă cum te porţi, îl dojeni mama lui.

 Înainte să începeţi toţi să socotiţi, recunosc că Marcie a rămas însărcinată chiar în noaptea nunţii.

 N-ai pierdut vremea, scumpul meu frate.

 Fii sigur că nu, spuse Chase, făcîndu-i cu ochiul lui Lucky. Apropo, fiul meu îţi va purta numele. Ne-am hotărît să-l botezăm James Chase.

 La naiba, spuse Lucky, înghiţind greu. Nu ştiu ce să spun.

 Ar fi o schimbare. Chase îl bătu pe umăr pe fratele său şi amîndoi arătau jenant de emoţionaţi. Şi pentru a nu se face de rîs, Chase privi repede în altă direcţie şi o observă pe Sage. Salut, răzgîiată mică, mă bucur că ai ajuns la timp.

Chase era cu zece ani mai vîrstnic decît Sage. Între el şi Lucky nu erau nici doi ani distanţă. Fraţii ei gălăgioşi au fost un permanent izvor de suferinţă pentru ea, dar îi adorase întotdeauna. Voia să creadă că afecţiunea era reciprocă.

Găsi multă căldură în îmbrăţişarea lui Chase.

 Da, am ajuns. Cu chiu, cu vai, adăugă ea, străfulgerîndu-l cu o privire urîtă pe Harlan.

 Felicitări, Chase, spuse acesta, făcînd un pas înainte şi întinzîndu-i mîna.

 Mulţumesc. După ce şi-au strîns mîinile, Chase spuse: Vă rog să mă scuzaţi acum. Vreau să mă întorc la Marcie.

 Nu vrei să stai acasă la noi în seara asta? îi propuse Laurie.

 Nu, mulţumesc. Rămîn aici cît de tîrziu voi putea, apoi mă duc la mine acasă.

Începu să meargă cu spatele spre uşile duble. Deşi fusese atît de dornic să le aducă vestea despre naşterea fiului său, Sage îşi dădea seama că prefera să fie lîngă soţia lui. Simţi un junghi de invidie gîndindu-se la fericirea lor. Nimeni, altcineva nu mai era atît de important în viaţa lor pe cît erau ei doi, unul pentru celălalt.

Sage se îndoia că va ajunge şi ea atît de esenţială pentru o altă persoană, centrul universului cuiva, un izvor de lumină şi dragoste. Respingerea lui Travis nu i făcuse decît să-i crească îndoielile.

Peste cîteva minute, o soră îl aduse pe James Chase Tyler la fereastra salonului cu nou-născuţi şi îi spuse Lucky. Mai ales că Lauren are nevoie de patul ei.

Fetiţa lui de şapte luni dormea în braţele mamei ei, dar zarva şi entuziasmul din jur reuşiseră să o trezească parţial. Începu să se agite.

 Şi eu am nevoie de patul meu, spuse Devon, zîmbind slab. O ţin în braţe de ore întregi.

 Dă-mi-o mie, spuse Sage, întinzînd mîinile după nepoata ei pe care n-o vedea suficient de des. Ceea ce era poate mai bine. Devon spuse că dacă ar fi fost după Sage, Lauren ar fi ajuns un copil teribil de răsfăţat. Fă o pauză, îi spuse ea cumnatei ei. O ţin eu în braţe pînă ajungem acasă - dacă n-ai nimic împotrivă să merg cu maşina ta.

Refuza să mai Facă un singur pas în compania lui Harlan Boyd, în special datorită camionetei care îi aşteptase lîngă mica pistă de aterizare din Milton Point, pentru că nu era cu nimic mai grozavă decît avionul cu care veniseră din Houston.

Nu pentru că era snoabă în privinţa tipului sau modelului de vehicule în care călătorea. Fraţii ei conduceau maşinile de teren ale companiei care arătau de parcă trecuseră prin război. Travis o tachinase din cauza faptului că maşina ei hîrîia. Era aceeaşi maşină pe care şi-o luase în primul an de studenţie. Totuşi, se aştepta ca o maşină să aibă cîteva lucruri esenţiale, cum ar fi geamul de la locul pasagerului şi cheile de contact. Harlan pornise maşina atingînd două fire. Îl credea în stare să o fi furat. Geamul din stînga fusese înlocuit cu o bucată de carton, prin care intra cu uşurinţă frigul şi vîntul răcoros.

Harlan nu părea jignit de lipsa ei de entuziasm.

 Ne vedem mai tîrziu, spuse el, îndreptîndu-se spre ascensor.

Sage se enervă cînd observă că, traversînd holul, mai multe surori îl priviră pline de interes. Îi studiară mersul legănat, umerii largi. Sage recunoscu în sinea ei că părul lui era o combinaţie atrăgătoare de castaniu, blond şi fire argintii, că ochii îi erau extraordinar de frumoşi, că blugii obişnuiţi, marca Levi's, îi scoteau în evidenţă extrem de bine partea posterioară, dar se dispreţui pentru gîndurile ei.

 O conduc eu pe Laurie acasă, se oferi Pat.

 Există loc şi în maşina noastră, Pat, spuse Lucky. Nu e nevoie să faci un drum atît de lung.

 Nici o problemă.

Au părăsit toţi spitalul. Cînd Lucky ieşi din parcare, Sage privi prin oglinda retrovizoare şi-l văzu pe Harlan urcînd în camioneta lui.

 Sper să-şi amintească să-mi ducă valizele acasă, remarcă ea. După ce aterizaseră, i le aruncase în spatele camionetei şi le acoperise cu o prelată, încă ploua. Din fericire, prelata era la locul ei.

 Cine? Harlan? Te poţi baza pe el.

 Se pare că tu o faci.

Lucky o privi întrebător.

 Mi s-a părut mie, sau am auzit, într-adevăr, o notă de dispreţ în vocea ta?

I se oferea o şansă nesperată de a-şi exprima opinia despre noul angajat şi nimic nu o mai putea opri.

 Fie că ai o părere foarte bună despre el, fie că nu-ţi pasă deloc de surioara ta.

 Am o părere foarte bună despre Harlan. Şi de tine îmi pasă la fel de mult ca întotdeauna, spuse el vrînd să o enerveze.

În oglindă, Sage văzu cum ochii lui - despre care crezuse că sînt cei mai albaştri din lume pînă cînd îi văzuse pe-ai lui Harlan - sclipesc amuzaţi. Însă de data asta, farmecul lui Lucky nu-şi mai făcu efectul asupra ei. Se săturase de tachinări pentru toată viaţa.

 Cine e acest individ, Lucky? vru ea să ştie.

Apare, aşa, de nicăieri, eu n-am auzit niciodată de el, îi oferi o slujbă şi îi încredinţezi viaţa singurei tale surori. Ce s-a întîmplat cu tine?

 Mai întîi, începu Lucky, înfrîngîndu-şi faimosul temperament vulcanic, nu a apărut aşa, de nicăieri. Chase l-a cunoscut la Houston, anul trecut.

 Aha, de ce nu ai spus aşa? întrebă ea sarcastic, îi aruncă prin oglindă o privire furioasă. Houston e plin de escroci şi asasini. Nu citeşti ziarele? Faptul că l-a cunoscut la Houston nu-l face imediat demn de încredere.

 Chase are totuşi încredere în el.

 Bazîndu-se pe ce?

 Pe instinctul visceral,

 Atunci încep să mă îndoiesc şi de judecata lui Chase. Şi Harlan ăsta a apărut aşa într-o bună zi, fără să-l fi chemat nimeni?

 În urmă cu şase săptămîni.

Pentru că fusese atît de ocupată cu studiile ei, nu venise acasă de Ziua Recunoştinţei. Altfel, l-ar fi întîlnit atunci, iar, în ultimele săptămîni, nu avusese timp pentru nimic altceva decît pentru scrierea tezei de diplomă. Telefoanele date acasă au fost scurte şi rare. În timpul acestor conversaţii nimeni nu amintise de noul angajat, cu numele, sau altfel.

 Presupun că a vrut să stoarcă nişte bani de la Chase, spuse ea.

 N-a cerut bani. Căuta de lucru. Îi expirase contractul.

 Ca să vezi! Arată ca un vagabond. Un hoinar viclean şi şmecher care, probabil, va fugi cu banii companiei.

 Compania nu are bani, spuse Lucky, posomorît. Devon, care preferase-să nu-şi bage nasul în cearta lor, puse mîna pe umărul lui Lucky într-o încercare de a-l linişti.

 Ei speră ca unele dintre ideile lui Harlan să salveze compania, Sage.

Sage se uită cu gura căscată cînd la unul, cînd la celălalt.

 Poftim? Vă bateţi joc de mine? El? Ideile lui? Mi-a scăpat ceva?. A căzut cumva din cer? L-a clocit vreo cloşcă de aur?

 Termină, Sage, spuse Lucky, morocănos. Am înţeles unde baţi. Se pare că Harlan nu ţi-a făcut o impresie prea bună.

 E puţin spus.

 Oare ce-a putut să facă atît de groaznic, a Intrat cu cizmele pline de noroi în holul de marmură al familiei Belcher?

 Mult mai rău. A...

A tras cu urechea la o conversaţie despre care fraţii ei nu trebuiau să afle că a avut loc.

I-a spus lucruri pe care nu dorea să le repete fraţilor ei, pentru că s-ar fi lăsat cu vărsare de sînge.

O sărutase cu o voluptate care-i tăiase respiraţia. Prefera să pretindă că nici sărutul, nici reacţia ei neaşteptată nu au existat niciodată.

 Ei bine? o îmboldi Lucky să vorbească. Ce-a făcut?

Înghiţindu-şi toate cuvintele care-i stăteau pe limbă, Sage le înlocui cu altele.

 E vulgar şi respingător.

 Harlan? întrebă Devon, părînd surprinsă. De obicei, e foarte politicos.

Sperînd că măcar Devon îi va împărtăşi 'impresiile în privinţa lui Harlan, Sage se simţea acum abandonată. Răspunse tăios:

 Nu-mi place.

 Atunci evită-l, spuse Lucky. Nu ai nici o legătură cu afacerile companiei, aşa că, nu-ţi pasă cine lucrează pentru noi. În curînd te vei căsători şi oricum, vei pleca de aici. Şi, fiindcă veni vorba, ce mai face viitorul doctor de coşuri?

Insulta adresată lui Travis trecu nebăgată în seamă. Atenţia lui Sage era îndreptată spre ultima afirmaţie a lui Lucky, că nu are nici o legătură cu afacerile familiei. Remarca lui nonşalantă dar dureros de corectă o ustura mai mult decît ar fi putut bănui cineva.

Bineînţeles că nu avea nimic de-a face cu Compania de Foraj Tyler. Era doar fetiţa familiei. O întîmplare. Probabil o greşeală a naturii. O pacoste. Nu apăruse ea la opt ani după cel de-al doilea băiat al familiei, atît de puternic, sănătos şi talentat? Băieţii formau o echipă, o pereche. Ori de cîte ori cineva din oraş aducea vorba despre băieţii Tyler, nu exista nici un dubiu la cine se referea. Ea era sora cea mică a băieţilor Tyler.

Fraţii ei nu au fost prea încîntaţi de faptul că vor avea o mică surioară. De cînd se ţinea minte pe lumea asta, o tachinaseră fără milă. Oh, ştia că o iubesc. Ar fi protejat-o de orice rău posibil şi i-ar fi dat indiferent ce le-ar fi cerut.

Dar erau foarte apropiaţi unul de celălalt, foarte buni prieteni, confidenţi, şi fraţi, în acelaşi timp. Ea nu făcuse niciodată parte din acea specială legătură masculină şi întotdeauna fusese în secret geloasă pe ei şi le purtase pică. Nu-i trecuse nici acum.

Înăbuşindu-şi durerea adînc înrădăcinată, îi răspunse, iritată, lui Lucky:

 Travis e bine.

 Vine de Crăciun, aşa cum aţi plănuit?

 Uf, mă îndoiesc. E... e prea ocupat cu cursurile, îi va fi foarte greu să facă o călătorie aşa de lungă. Iar acum, odată cu venirea lui Jamie, Crăciunul va fi aşa de haotic...

Cu riscul de a se pune mai degrabă într-o lumină proastă decît să spună o minciună gogonată, lăsă fraza neterminată... Adevărul neplăcut era că Travis nu va veni de Crăciun, şi cu asta basta. Ei nu trebuie să afle nimic în plus.

După ce ea şi Travis se vor împăca, s-ar putea să le povestească despre greşeala lui de Crăciun, dar, probabil, că nu o va face. Va trece mult timp pînă cînd refuzul lui va putea fi calificat ca unul din acele episoade din viaţă la care te gîndeşti şi ţi se pare amuzant.

 Ce mare păcat că nu va fi aici, spuse Lucky cu sinceritate prefăcută. Devon îi dădu un ghiont zdravăn cu cotul.

În orice alt moment, Sage l-ar fi luat la rost pe Lucky pentru că îşi bătea joc de Travis, dar, din nou, comentariul lui trecu practic neobservat. Simţea o uşoară mustrare de conştiinţă şi se consola cu gîndul că, de fapt, nu spusese nici o minciună.

Lucky nu o întrebase direct: Mai eşti încă logodită cu Travis?, sau A rupt logodna puţin mai devreme în seara asta?, raţionă Sage. Evitase doar să aducă vorba despre asta, atîta tot.

Atunci de ce o urmărea rîsul şiret al lui Harlan? De ce auzea ecoul cuvintelor sale: Nu cred că le vei spune adevărul.

Toată viaţa ei reuşise să-şi ascundă adevăratele sentimente şi să facă faţă dezamăgirilor, păcălindu-i pe cei din jur. Era neliniştitor că un străin, o haimana precum Harlan, văzuse direct prin ea.

Laurie Tyler nu era niciodată mai fericită decît atunci cînd se învîrtea prin bucătăria ei, înconjurată de familie. Era casnică de cînd se căsătorise cu Bud Tyler, la vîrsta de optsprezece ani. Nu-şi dorise să facă o carieră în afara căminului. Niciodată nu-i trecuse prin minte să regrete modul ei de viaţă, pentru că fusese mereu fericită din cauza alegerii făcute.

Participa la activităţile organizaţiilor sociale din oraş şi se descurca la fel de bine dacă i se cerea să conducă sau să organizeze ceva, sau dacă se ocupa doar de problemele gospodăreşti. Se simţea bine în ambele situaţii.

Însă în bucătărie, alături de copiii ei, zgomotoşi şi nedisciplinaţi, era şi mai mult în elementul ei. În seara asta, era în special fericită pentru că fusese binecuvîntată cu un nou nepot... iar Sage venise acasă.

Sage fusese concepută cu mult timp după ce ea şi Bud crezuseră că familia lor era completă. Fetiţa fusese o surpriză, un cadou deosebit într-un înveliş superb. Frumuseţea ei blondă împodobise familia, iar personalitatea ei adăugase sare şi piper existenţei lor.

Laurie nu avea iluzii în privinţa fiicei, după cum nu avea nici în privinţa băieţilor. Sage avea multe calităţi, dar avea şi slăbiciuni. Era de o încăpăţînare feroce, tenace şi poseda aceeaşi trăsătură de caracter ca şi Chase, era foarte severă cu ea însăşi. Ca şi Lucky, moştenise temperamentul Tyler.

Nu era sfioasă şi modestă, calităţi care reprezentau pentru unii idealul, Nu şi pentru Laurie, care era fericită că fiica ei era mai degrabă pătimaşă decît ascultătoare. Prefera vioiciunea unui caracter puternic, Iar Sage îl avea din plin.

Laurie îşi iubea fiica într-un mod special, deşi, cîteodată, Sage făcea dificilă această iubire. Nu accepta şi nu-şi exprima uşor iubirea. De parcă se temea să nu fie respinsă, o parte a ei rămînea mereu ascunsă. În privinţa asta, semăna din nou foarte mult cu Chase şi deloc cu Lucky, care deseori se lăsa dominat de emoţii puternice.

 Ai vrea să mănînci ceva, draga mea? îşi întrebă Laurie fiica, nerezistînd impulsului de a o mîngîia drăgăstos pe păr.

 Da, te rog, mamă, dacă nu te deranjez prea mult. Pentru o clipă îşi lipi obrazul de dosul palmei mamei ei. Apoi, parcă jenată de acest gest copilăresc, se retrase.

 Hmm, prăjituri de Crăciun.

 Da, replică Laurie, rîzînd în timp ce privea dezordinea din bucătărie. Pe Marcie au apucat-o durerile tocmai cînd mă pregăteam să le pun glazura. După cum vezi, am lăsat totul baltă şi am plecat în grabă. Le terminăm mîine.

 Mi-ar plăcea să te ajut, spuse Sage, îmbrăţişînd-o rapid, înainte de a se aşeza la masă.

 Îmi pare atît de rău că ţi-am întrerupt vacanţa cu Travis. Laurie puse o bucată de unt într-o tigaie şi începu să pregătească un sandviş cu brînză.

 Nu-ţi face probleme.

 Dar mă bucur că vei fi acasă mîine.

 Şi eu.

 Crăciunul nu ar mai fi acelaşi, dacă tu nu ai fi aici, vîrîndu-ţi nasul în toate cadourile.

 Nu mi l-am vîrît niciodată!

 Pe' dracu', nu. Lucky intră agale în bucătărie şi se aruncă pe un scaun. Îţi aminteşti de Crăciunul cînd eu şi Chase ţi-am desfăcut cadourile şi am pus înăuntru greieri morţi? Atunci ţi-ai dorit să nu-ţi fi băgat nasul în ele.

 Păgînule. Sage aruncă cu un biscuit după el. Rînjind, Lucky îl prinse şi îl mîncă.

 Şi eu îmi amintesc, spuse Pat. Era rezemat de dulapul din bucătărie, luînd pe ascuns din aluatul crud de prăjituri şi bînd cafea. Bud a trebuit să vă altoiască pe amîndoi chiar în seara de Crăciun. Şi nu i-a plăcut deloc că a fost obligat să o facă. Laurie, tu ai încercat să-l faci să se răzgîndească.

 Deşi numai Dumnezeu ştie că aveau nevoie de pedeapsa pentru scamatoria lor. Unde e Devon, Lucky?

 Mi-a spus să vă spun tuturor noapte bună. Era extenuată.

 După cîte pozne mi-aţi făcut, tu şi Chase, mă mir că n-am ajuns o psihopată, remarcă Sage.

 Eu cred că eşti.

Ea aruncă după el cu un alt biscuit. De data asta, el îl aruncă înapoi. Ea aruncă încă unul. Şi pe ăsta i-l aruncă înapoi. În curînd, biscuiţii zburau prin bucătărie.

 Copii! Sînteţi mai răi ca nişte mucoşi de trei ani.

Încă rîdeau cînd Harlan intră prin uşa din spate ducînd valizele lui Sage. Ori de cîte ori îl vedea, indiferent cît de puţin sau mult timp trecuse de cînd îl văzuse ultima dată, Laurie era mereu puţin surprinsă de cît de atrăgător era tînărul Harlan Boyd.

Judecînd obiectiv, credea că fiii ei sînt cei mai frumoşi bărbaţi din împrejurimi. Această opinie se datora numărului mare de domnişoare pe care le curtaseră înainte de a se îndrăgosti de actualele lor soţii. Iar la vîrsta lui, Pat era şi el un bărbat încă bine. Multe, femei din oraş şi din împrejurimi erau foarte geloase datorită devotamentului lui pentru Laurie.

Totuşi, Harlan era frumos ca un star de cinema. Cîţiva idoli îi puteau invidia trăsăturile perfecte ale feţei şi forma provocatoare a gurii. Iar ochii... O singură privire aruncată acelor ochi putea să facă pînă şi pe o bătrînă, ca ea, să-şi piardă răsuflarea.

 Mulţumesc, Harlan, îi spuse ea. Pune jos valizele. Le vom duce sus mai tîrziu. Nu vrei să mănînci ceva?

 Nu, mulţumesc. Îşi scoase pălăria udă şi îşi trecu degetele prin părul des, încîlcit. Doar nişte cafea, vă rog.

Laurie îi turnă o ceaşcă. Cînd se întoarse pentru a i-o întinde, o surprinse pe Sage privindu-l cu o scîrbă aşa de mare, de parcă ar fi fost unul din greierii morţi puşi de fraţii ei în locul cadourilor de Crăciun.

Ce-i drept, Harlan era cam necioplit cîteodată, dar era dezamăgită că Sage nu se arăta mai înţelegătoare faţă de el.

Apoi îl văzu pe Harlan zîmbindu-i lui Sage şi făcîndu-i cu ochiul. Nu era de mirare că Sage era aşa de trufaşă. Greşise persoana dacă încerca să flirteze cu Sage. Dacă încăpăţînata ei fiică nu putea să ducă de nas un bărbat, aşa cum făcea cu Travis, nici nu o interesa.

Deşi Harlan nu părea deloc deranjat de aerul ei superior. Spre amuzamentul lui Laurie, el continuă să se zgîiască la Sage în timp ce ea îşi mînca metodic sandvişul cu brînză şi bău două ceşti cu lapte. Cînd termină, Lucky se ridică în picioare şi îşi întinse oasele.

 Mă duc să văd dacă Devon a culcat-o pe Laurie. Le spuse tuturor noapte bună şi ieşi din bucătărie urcînd scările.

 Şi eu sînt moartă de oboseală, spuse Sage, ridicîndu-se în picioare. Drumul pînă aici a fost o tortură, adăugă ea, privindu-l cu înţeles pe Harlan care continua să-şi bea cafeaua cu nonşalanţă, deşi un mic zîmbet în colţul gurii îi trăda amuzamentul. Noapte bună, mamă. Vom termina prăjiturile acelea la prima oră, mîine dimineaţă. O sărută pe obraz pe Laurie. Noapte bună, Pat.

Harlan se ridică cînd ea se apropie-de valizele ei. Ea îi făcu semn cu mîna să rămînă la locul lui.

 Mă descurc singură.

 Fireşte, spuse el, ridicîndu-le de jos.

Sage îi trase mînerele din mîini şi ieşi din bucătărie fără să mai spună nici un cuvînt. Pat îi aruncă o privire întrebătoare lui Laurie. Aceasta ridică din umeri, mirată. Harlan se reîntoarse la masă să-şi termine cafeaua.

 S-a făcut tîrziu. Trebuie să mă întorc în oraş, spuse Pat.

 Te conduc. Laurie întinse mîna după jacheta ei care era agăţată în spatele uşii şi şi-o puse pe umeri.

Odată ajunşi destul de departe pentru a nu fi auziţi şi trecînd de luminile care străbăteau prin ferestre, Pat o luă în braţe şi o sărută. Gura lui se mişca peste a ei, caldă şi mobilă. Sărutul fu plin de dorinţă, dragoste şi patimă. O trase şi mai aproape de el şi, pentru o clipă, ea îşi lăsă mîinile să coboare spre şolduri, înainte de a face un pas înapoi, cu obrajii în flăcări.

 Al dracului să fiu dacă săruţi ca o bunică, o necăji el.

 Mă faci să mă port scandalos, murmură ea, frecîndu-şi nasul de gîtul lui.

Se mai ciuguliră un timp, apoi se sărutară din nou lung şi apăsat. Pat îşi vîrî mîinile mari înăuntrul jachetei ei şi le aşeză tandru pe mijlocul ei, chiar sub sîni. Ea se mişcă seducător, făcîndu-l să înţeleagă că îi dorea mîngîierile la fel de mult, pe cît şi le dorea şi el pe ale ei. El îi acoperi sînii cu mîinile, apăsîndu-i uşor prin bluză.

Peste cîteva clipe, îi dădu drumul, scoţînd un sunet răguşit.

 Laurie, te-ai mai gîndit?

Nu trebuia să întrebe la ce anume se referea. Cele mai multe seri petrecute împreună se terminau cu o discuţie referitoare la acest subiect.

 Nu mă gîndesc decît la asta, Pat.

 Nu vrei?

 Ştii bine că vreau.

 Mi-ai cerut să-ţi dau timp pînă la sărbători. Ei bine, sărbătorile au început.

 Dar nu ştiam că Jamie se va naşte mai devreme.

 Şi ce importanţă are asta? Nu e o scuză, spuse el scurt. Uite ce-i, m-am săturat să ne tot ascundem, să ne sărutăm pe furiş şi să ne pipăim în întuneric ca nişte adolescenţi. Sînt prea bătrîn pentru aşa ceva.

 Nici mie nu-mi place mai mult decît ţie.

 Atunci, hai să o facem. Nimeni nu va fi şocat. Chase ştie deja despre noi doi. Ceilalţi, probabil, că bănuiesc deja adevărul.

 Nu ştiu, Pat, spuse ea nesigură.

 Laurie, mă bagi în groapă, spuse el şi gemu din nou, Vreau să mă culc cu tine, fir-ar să fie. De patruzeci de ani vreau s-o fac. De ce mă faci să mai aştept?

 Sage, spre exemplu.

 Sage?

După tonul vocii lui putu să~şi dea seama că-l surprinsese.

 În curînd va începe să-şi facă pregătirile pentru nuntă. Nu vreau ca legătura dintre noi să-i umbrească fericirea. Ar fi foarte egoist din partea mea, nu crezi?

 A venit vremea să fii egoistă. Ţi-ai răsfăţat îngrozitor copiii.

 Şi tu m-ai ajutat să-i răsfăţ, i-o întoarse ea.

 Sage e o tînără modernă. Va înţelege.

Şovăind, Laurie îşi muşcă buza de jos.

 Nu ştiu cum va reacţiona ea la ideea că noi doi sîntem împreună. A fost preferata lui Bud, fetiţa lui tăticu'.

 Nu îi era mai devotată lui Bud decît tu sau eu. Gura i se strîmbă. Vreau un răspuns, Laurie. Cît de curînd. Nu voi continua aşa la infinit.

Tonul lui sever nu o intimida. Nu o păcălea el. Îşi puse braţele în jurul gîtului lui.

 Îmi dai un ultimatum, şerife Bush?

 Ia-o cum vrei.

Se apropie de el.

 Să nu-ţi treacă prin cap că mă vei părăsi, Pat. Dacă mă vei părăsi vreodată, te găsesc şi-n gaură de şarpe şi te împuşc.

 La dracu'. Te cred în stare.

 Aş face-o. Fii sigur.

Buzele i se răsfrînseră într-un zîmbet abia schiţat, apoi se dădu bătut.

 Ah, la naiba. N-am de gînd să te părăsesc şi o ştii şi tu prea bine, îşi coborî din nou capul şi o privi cu înţeles. Într-un tîrziu, s-au despărţit cam fără chef. El se îndreptă încet spre maşina de patrulare.

 Voi veni mîine seară ca să te duc la biserică.

Laurie îi făcu cu mîna şi intră în casă, visătoare.

Tocmai ajunse în bucătărie, cînd de sus se auzi o prăbuşire zgomotoasă.

 Ce poate fii! exclamă ea. Se gîndi în primul rînd la Laurie, în leagănul ei.

 Parcă se prăbuşeşte toată casa.

Harlan ţîşni de pe scaunul lui, se năpusti afară din bucătărie şi alergă spre scările din hol. Laurie era chiar în spatele lui. Urcară în goană. Lucky şi Devon ieşiră clătinîndu-se din dormitor. Luky era în chiloţi. - Devon trăgea pe ea un halat.

De cealaltă parte a camerei, Lauren se trezise şi urla în gura mare. Devon intră să o liniştească şi să o adoarmă din nou, Lucky se scărpina pe piept şi privi încruntat, întrebînd:

 Ce dracu' a fost asta?

 Asta, enunţă Sage, a fost scumpa ta surioară intrînd în camera, ei şi descoperind că altcineva s-a mutat acolo. La capătul holului de sus, Sage îi înfrunta cu mîinile puse în şolduri, lovind încetişor podeaua cu piciorul şi spumegînd de furie.

 Oof, Doamne, spuse Laurie, oftînd. Am uitat.

 Cred că vom plăti cu viaţa, spuse Harlan.

 Îi explic eu.

 Mult noroc, bombăni el.

 Sage, draga mea.

 Mamă, ce caută lucrurile acestui individ în camera mea? arătă ea cu degetul spre centrul pieptului lui Harlan,

 Asta mă străduiesc să-ţi explic, spuse Laurie, calmă. L-am invitat pe Harlan să rămînă la noi. Acum locuieşte aici.

 Aici? Locuieşte aici? în camera mea? Ai primit în casă un vagabond şi i-ai dat camera mea?

 Sage, dacă te calmezi...

 Nu pot să cred! strigă Sage, întrerupînd-o pe mama ei. În afară de mine, toţi aţi înnebunit?

Devon ieşi tiptil din camera copilului şi închise încet uşa în urma ei.

 Lauren a adormit.

 Bine, spuse Lucky. Închide muzicuţa, Sage. Ţipetele tale scoală şi morţii din somn.

încătuşă cu degetele lui lungi încheietura mîinii lui Devon şi o trase după el de-a curmezişul holului, pînă în dormitorul lor, lovind-o cu afecţiune pe partea pos terioară.

-Dar apreciez faptul că ai trezit-o pe Devon. Ridicînd şi coborînd sprîncenele într-un gest desfrînat, închise uşa dormitorului.

Sage aruncă o privire cruntă uşii închise şi mormăi:

 Animal. Apoi îşi îndreptă atenţia spre mama ei şi spre bărbatul care nu numai că dăduse buzna în viaţa ei, dar pusese stăpînire pe casa şi familia ei. Pînă în seara asta, nici nu auzise de el, iar acum ajunsese un blestem pentru ea. Şi ceea ce o enerva şi mai mult era faptul că el părea să se distreze.

 Ce caută lucrurile lui în camera mea? îşi coborîse vocea cu cîţiva decibeli din respect pentru bebeluşul care dormea. Unde sînt lucrurile mele, mamă? Nu-mi vine să cred că le-ai scos pe ale mele afară şi l-ai instalat acolo fără măcar să mă întrebi.

 Sage, ajunge. Calmează-te.

Cînd mama ei îi vorbea pe tonul ăsta, însemna că era de preferat să tacă şi să asculte. Folosindu-şi întreaga voinţă, reuşi să-şi înfrîngă furia. După cum decurgeau lucrurile, dacă nu era atentă la ce spunea, va fi lăsată să doarmă afară, în timp ce Harlan Boyd urma să profite de toată căldura oferită de dragostea şi generozitatea familiei ei.

 Ţi-am cerut permisiunea să rearanjez camerele, spuse Laurie. Adu-ţi aminte, acum cîteva săptămîni ţi-am telefonat şi te-am întrebat dacă pot să mut cîteva din lucrurile tale în camera de oaspeţi?

 Oh. Aducîndu-i-se aminte despre acea discuţie, privirea acuzatoare a lui Sage îşi mai pierdu din strălucire. Îmi amintesc foarte vag. Lucram la teza de diplomă. N-am prea fost atentă. Dar sînt convinsă că nu mi-ai spus că ai luat în casă un hoinar care va locui în camera mea.

 Mi-am dat seama că nu eşti atentă, îi explică Laurie. Am încheiat repede conversaţia pentru că ştiam că te gîndeşti la lucrarea ta. N-am crezut că e necesar să-ţi menţionez despre Harlan.

 Nu credeai că eu aş fi vrut să ştiu dacă cineva urma să-mi ia camera?

 Sage, n-ai mai stat în camera aceea de cînd ai plecat la colegiu, acum şapte ani! Răbdarea lui Laurie atinsese limitele. Ai un apartament în Austin. Te vei mărita în curînd. Tu şi Travis veţi avea casa voastră.

Harlan îşi drese glasul zgomotos. Punîndu-şi braţele peste piept şi încrucişîndu-şi călcîiele, se sprijini cu un umăr de perete. Sage îl văzu cum se chinuie să nu izbucnească în rîs şi îi venea să-l ucidă cu mîinile goale.

 Măritată sau nu, am crezut că voi avea întotdeauna o cameră în casa în care am crescut. În ciuda tuturor eforturilor ei, vocea îi suna jignită şi plîngă cioasă. Şi de ce nu? Fără ştirea ei, cineva hotărîse ca astăzi să-i taie toate crengile de sub picioare.

Expresia lui Laurie se îmblînzi şi o îmbrăţişă pe Sage.

 Fireşte că ai o cameră în această casă, îi spuse ea cu afecţiune. Vei avea întotdeauna. Şi cînd te vei căsători şi-ţi vei aduce aici familia, voi găsi cîte o cameră pentru fiecare. Dar de acum înainte, vei fi doar în trecere prin casa asta. Vei veni şi vei pleca. Ţi-am mutat lucrurile în camera de oaspeţi, pentru ca Harlan să aibă mai mult loc. Altfel, camera stătea acolo degeaba. Nu ţi se pare logic?

I se părea foarte logic, dar de neacceptat. Motivul era Harlan. Dacă altcineva ar fi dormit în camera ei, nu i-ar fi păsat atît de mult. Faptul că era vorba de el o făcea să-i vină să-şi roadă unghiile.

Şi în această stare de spirit, întrebă:

 Mă întreb unde plănuia să stea Harlan dacă nu ar fi profitat de

ospitalitatea ta?

 În primul rînd, nu profită. Eu i-am oferit camera. Nu avea nici un sens să stea singur în rulotă.

 Rulotă?

 Rulota pe care am ataşat-o camionetei, o informă el, vorbind pentru prima oară.

 Nu te supăra, Harlan, spuse Laurie, punîndu-şi mîna pe braţul lui, dar rulota aceea arată groaznic. Probabil e şi frig în ea, îi spuse ea lui Sage. Sînt sigură că se simte mult mai confortabil aici.

 Oh, şi eu cred acelaşi lucru, izbucni Sage, pe un ton aşa de dulce, c-ar fi putut provoca şi carierea unui dinte. Sînt convinsă că e la fel de mulţumit ca un porc întins la soare. Camera mea a fost întotdeauna foarte confortabilă. Cel puţin, pentru mine. Încă de mică am crezut că este confortabilă.

Laurie se încruntă la ea într-o mustrare tăcută şi severă.

 Uite, spuse Harlan, împingîndu-se de la perete.

Nu vreau să fiu cauza unui scandal. Îmi iau acum lucrurile înapoi în rulotă şi camera e a ta.

 N-am nevoie de nici o favoare din partea ta, spuse ea încordată, abia mişcîndu-şi buzele cînd pronunţă cuvintele. După cum a spus şi mama, casa asta nu este decît un popas pentru mine.

 Chiar aşa? Vocea lui tărăgănată sugera că el cunoştea mai bine adevărul.

 Chiar aşa, îl repezi ea, bătăioasă. Acum, dacă-mi permiteţi, mă duc să fac un duş şi să mă culc. Porni spre hol clătinîndu-se stîngaci din cauza valizelor care parcă-i smulgeau braţele din încheieturi. Se opri la mijlocul drumului care ducea spre camera de oaspeţi şi se întoarse spre ei.

 Mai pot încă să fac baie, nu-i aşa?

 Nu e amuzant, Sage, spuse mama ei.

 Ai foarte mare dreptate.

Dispăru în camera de oaspeţi şi trînti uşa în urma ei. Harlan fluieră.

 Zău că n-am vrut să provoc o ceartă în familie, îmi pare rău, Laurie.

 Nu-ţi face probleme pentru seara asta. O voi linişti eu mîine.

 Dacă asta ar îmbunătăţi situaţia, sînt mai mult decît dornic să mă mut înapoi în rulotă. Poate ar fi fost mai bine dacă aş fi rămas acolo.

 Nu va fi necesar, îl asigură ea, lovindu-l uşor pe mînă. Sînt încîntată că eşti aici. Le-ai dat lui Chase şi lui Lucky noi speranţe. Să-ţi ofer o cameră pe perioada cît stai aici e ceva neînsemnat. Aruncă o privire spre hol. Îmi cer scuze pentru purtarea lui Sage... E puţin cam prea sensibilă.

 Da, am observat. Zîmbetul lui nu purta nici un semn de răutate.

 Noapte bună, Harlan.

 Noapte bună.

Harlan Intră în dormitorul care îi aparţinuse lui Sage Tyler. Îi părea rău de ce se întîmplase. Se amuzase să o tachineze, dar nici prin cap nu-i trecuse să o facă să sufere. Mai ales, după ce i se întîmplase cu puţin timp înainte. Ciudat. Părea mai necăjită din cauza camerei decît din cauza logodnei rupte.

-Ce dobitoc, îşi spuse el în barbă, gîndindu-se la Travis Belcher, şi începu să-şi tragă cizmele sărind de pe un picior pe altul.

Sage încă nu-şi dădea seama, îşi zise Harlan, dar era mai bine pentru ea că scăpase de Belcher. Va fi ceva timp pînă să-i treacă durerea, dar într-o zi va descoperi că fusese salvată din ghearele nefericirii.

Fireşte, acum mîndria îi era rănită. Respectul ei faţă de sine primise o palmă zdravănă în seara asta. Însă, în adîncul sufletului, se simţea eliberată. O femeie deşteaptă ca ea trebuia să ştie că fusese scutită de a face o mare greşeală, se gîndi Harlan. Avea mai mult spirit, mai mult temperament în vîrful degetului mic, decît avea Belcher-în tot corpul lui slăbănog. Vibra de viaţă din cap pînă-n picioare. Băieţaşul mamei nu ar fi satisfăcut-o şi nu ar fi făcut-o fericită nici într-o mie de ani.

Mai ales în pat.

Dacă Belcher ar fi satisfăcut-o, dacă iar fi oferit acel ceva după care tînjea trupul ei tînăr, ar fi protestat cu mai multă înverşunare. Ar fi strigat, ar fi dat din picioare şi ar fi făcut ceva scandalos. Dar nu făcuse nimic din toate astea. Văzuse femei care vărsaseră mai multe lacrimi pentru că-şi rupseseră o unghie, decît Sage, pentru că fusese respinsă.

Faptul că Belcher se speriase era probabil ceva obişnuit şi ea ştia că îi va trece. S-ar putea să se gîndească că are un plan bine pus la punct pentru a-l recîştiga... sau poate că în inima ei ştia că nu era mare pagubă că el ieşise din viaţa ei.

Şi dacă ultima variantă era cea adevărată - ceea ce Harlan spera - asta însemna că viaţa sexuală cu Buze Fierbinţi nu fusese chiar aşa de grozavă. Acceptase prea uşor ruptura pentru ca o relaţie sexuală satisfăcătoare să fi fost sacrificată.

Legînd-o pe Sage Tyler de sex, făcu să apară în mintea lui Harlan o imagine provocatoare, care îi aduse un zîmbet pe buze. La naiba. În pat ar fi neîmblînzită ca o leoaică, voluptuoasă, mlădioasă şi sălbatică.

Se dezmetici într-o clipă.

Nu era frumos din partea lui să şi-o imagineze pe Sage întinsă pe cearceafuri de satin, la fel de fine ca şi pielea ei, cu părul aruncat pe spate, încîlcit şi de nestăpînit, ca şi natura ei.

Ce dracu' ştii tu despre natura ei? se întrebă el ironic.

Multe. Din instinct ştia că încă nimeni nu trezise la viaţă senzualitatea lui Sage - un gînd seducător care nu ar fi trebuit să-i treacă prin cap. Nu era bine. Şi era cumplit de periculos.

Fraţii Tyler se purtaseră bine cu el. Îl luaseră sub aripa lor. Le cîştigase încrederea. Dar ştia că l-ar alunga imediat dacă ar şti ce gînduri nutreşte pentru sora lor. Ar face-o cu siguranţă. N-ar tolera aşa ceva.

Deşi nu putea să şi-o scoată din minte.

I se rupsese inima cînd o văzuse pe Sage îmbrăţişînd coloana şi plîngînd din cauza imbecilului de bani gata. Nici una din fotografiile pe care le văzuse prin casă nu-l pregătiseră pentru clipa cînd o zărise pentru prima oară în carne şi oase.

Cînd venise spre el, cu coapsele ei lungi, învelite în pantalonii de piele, dorinţa îl pocnise în mădulare ca pumnul unui luptător de categorie grea. Şi de atunci se tot chinuia să şi-o controleze.

Amintindu-şi de lipsa lui de confort, îşi desfăcu jeanşii, descheindu-şi primul nasture de la şliţ. Îşi scoase vesta şi o atîrnă în dulapul încăpător, apoi îşi dezbrăcă şi cămaşa, o făcu ghem şi o aruncă în coşul de nuiele, pus în cameră de Laurie. Ciorapii urmară cămaşa.

Se trînti pe pat şi se întinse, cu mîinile sub cap, zgîindu-se la tavan. Era poziţia pe care o adopta de obicei, atunci cînd simţea nevoia să se

gîndească. În seara asta, gîndurile i se învîrteau în jurul surorii mici a lui Chase şi a lui Lucky. Nu era uimit că arăta aşa de atrăgătoare. Cei doi bărbaţi erau şi ei atrăgători, fiecare în felul său. Laurie Tyler nu-şi arăta deloc vîrsta şi putea suci minţile multor bărbaţi mai tineri decît ea. În orice caz, pe şerif reuşise să-l înnebunească, cugetă Harlan, zîmbind la gîndul privirilor pofticioase şi visătoare pe care şi le aruncau unul altuia, atunci cînd credeau că nu-i vede nimeni.

Deci, îşi imaginase că şi Sage va fi la fel de arătoasă ca şi restul familiei. Dar nu se aşteptase la impactul pe care ea îl avusese asupra lui. Pentru el, femeile fuseseră uşor de cucerit. Şi la fel de uşor de părăsit, atunci cînd venise vremea să plece mai departe.

Dar de data asta nu-i va fi atît de uşor să-şi ia rămas bun. Sage era ca un sac fără fund, plin de surprize, la care i-ar veni foarte greu să renunţe. Sfera zbuciumată a emoţiilor ei îi captivase atenţia, ca niciodată pînă acum.

Se purtase aşa de afectat cu el cînd îl prinsese că trăsese cu urechea, încît nu rezistase tentaţiei de a o tachina. Şi fusese aşa de arţăgoasă, că nu-i rămăsese altă alternativă decît să o sărute ca să-i închidă gura. Iar sărutul fusese afurisit de grozav, încît îşi dorise să o ia în braţe, să o ducă într-un pat şi să şi-o facă pe loc a lui.

Amintiri ale sărutului lor făcură ca partea inferioară a corpului său să se simtă şi mai stînjenită în pantaloni, aşa că îşi mai desfăcu un nasture de la şliţ. Nu se simţea mîndru de dorinţa lui carnală. Îi era ruşine de ea. Familia Tyler avea încredere în el şi nu va face nimic ca să piardă această încredere.

Pe de altă parte, nu aveau de unde să-i cunoască gîndurile. Un om nu putea fi spînzurat pentru gîndurile sale. Trăia în preajma lui Lucky şi a lui Chase de destul timp, pentru a şti că amîndoi erau îndrăgostiţi nebuneşte de soţiile lor. Erau doi bărbaţi virili care înţelegeau ce înseamnă dorinţa.

Totuşi, nu ar fi prea inteligent să...

Ochii lui se aţintiră spre uşă, cînd aceasta se deschise brusc. În prag se reflecta silueta lui Sage, luminată de becurile din hol. Îi venea greu să ia în serios expresia războinică de pe chipul ei, pentru că era îmbrăcată într-un halat de baie, iar părul ud îi era pieptănat pe spate, descoperind o faţă proaspăt spălată.

 Vreau pătura.

 Poftim?

Nu putea nici să stea în fund, nici să se ridice în picioare. Era o

imposibilitate fizică. Singura activitate pe care corpul său era dornic să o facă era de neconceput - cîntărindu-i expresia de pe faţă, Sage nu intrase în căutare de amor - aşa că rămase întins, nemişcat.

Ea intră mărşăluind în cameră, oprindu-se doar cînd ajunse la piciorul patului.

 Vreau pătura electrică, spuse ea. E a mea de cînd ţin minte că exist. Totdeauna am dormit sub ea pe timp de iarnă. Vreau să o iau.

 Nu baţi niciodată la uşă înainte să intri în camera unui bărbat?

 Am fost crescută cu doi fraţi. Sînt obişnuită să văd bărbaţi în chiloţi.

 Şi pe Buze Fierbinţi? nu se putu opri să nu o întrebe. În primul rînd, era sincer curios în privinţa vieţii ei sexuale cu Belcher. Şi în al doilea rînd, voia să o provoace. Nu ştiu de ce, dar nu mi-l pot imagina în pantaloni scurţi. Pun-pariu că are genunchi ciolănoşi.

Ea îi aruncă o privire care ar fi ofilit într-o secundă un buchet de trandafiri proaspeţi.

 Pot să-mi iau pătura?

Harlan îşi aruncă privirile de-a lungul corpului său pînă la picioare. Cînd se uită din nou la ea, îi spuse:

 Orice vezi şi îţi doreşti, poţi să iei, Miss Sage.

Asta nu-i plăcu. Absolut deloc. Buzele ei se subţiară pînă ajunseră o linie îngustă de enervare. Aruncă cuvertura la podea şi trase de pătura electrică, reuşind să o scoată de sub saltea. Întorcîndu-se pe călcîie, porni ţanţoşă spre uşă, dar fu trasă înapoi de cablul electric. Abia reuşi să nu cadă pe spate şi să se întindă pe podea.

 Dacă nu ai un cablu al naibii de lung, bănuiesc că ar fi mai bine să-l scoţi din priză, replică el în glumă.

Din locul unde se afla ea, trase cablul din priză. Strîngînd la piept pătura, se uită urît la el.

 Poate ai reuşit să-mi prosteşti toată familia, dar nu şi pe mine. Eu văd prin tine. N-aş avea încredere în tine nici dacă aş reuşi să te arunc la gunoi.

 Ce idee interesantă.

Ignorîndu-l, ea continuă:

 Este uluitor faptul că fraţii mei, de obicei inteligenţi şi plini de intuiţie, au putut avea încredere în tine şi te consideră ca pe un membru al familiei. Şi nu te lăsa păcălit de bunătatea mamei mele. Ei i-ar fi milă şi de un cîine turbat, iar tu eşti mult mai periculos. Mama iubeşte pe toată lumea, pînă se dovedesc a fi putrezi pînă în măduva oaselor, Iar eu sper ca într-o zi să dovedesc că aşa eşti. Ştii să joci al naibii de bine. Recunosc. L-ai prostit pînă şi pe Pat, iar el, de obicei, miroase escrocii de la o poştă. S-a lăsat şi el dus de nas de jocul tău abil. Ei bine, eu nu, spuse ea, lovindu-se în piept cu un pumn mic. Poate că ai reuşit să farmeci pe toată lumea, dar eu ştiu ce-ţi poate pielea. Te-am văzut de ce eşti în stare, atunci cînd nu-ţi pui în funcţie farmecul bolnăvicios de fals de băiat bun. Este datoria mea morală să le arăt adevărata ta faţă, un impostor şi un pungaş care profită de bunăvoinţa familiei mele, şi o voi face cu prima ocazie.

 Şi mă vei scoate din viaţa ta cu acest prilej, spuse el calm. Cît de mult ţi-ar conveni. Pentru că eu sînt singurul care ştie că trăieşti în minciună, aşa-i? Ăsta e adevăratul motiv pentru care nu vrei să mă vezi prin preajmă. Te enervez. Te temi că le voi spune micul nostru secret.

Tremurînd de furie, ea porni din nou spre uşă, ajungînd cu bine la ea, de data asta. Ferestrele duduiră cînd ea trînti uşa în urma ei.

Harlan rîse. Avea un temperament dat dracului cînd o supăra cineva. Experienţa îl învăţase că dacă femeia avea un temperament aşa de sălbatic, însemna că şi alte pasiuni ardeau în ea.

La gîndul ăsta, gemu de plăcere şi durere.

 Ah, fir-ar să fie.

Decît să-şi mai desfacă un nasture la şliţ, se ridică şi îşi dădu jos jeanşii. Apoi îşi scoase şi lenjeria de corp. Îndreptă cearceafurile, se urcă înapoi în pat, în aceeaşi poziţie, dar acoperindu-se, în cazul că Miss Sage se hotăra să-şi facă o nouă intrare neanunţată. Deşi ceea ce etala nu se prea putea ascunde sub cearceafuri, se gîndi el nemulţumit, privind în jos.

Sage greşea, bineînţeles. Nu vedea prin el. Nimeni nu vedea. Nimeni nu o făcuse de cincisprezece ani, de cînd era singur. Puţini oameni i-ar fi înţeles motivele pentru care se lăsa în voia soartei, trăind aşa cum trăia, dar el nu dăduse nimănui prilejul să-şi formeze o opinie. Nu discuta cu nimeni despre viaţa lui anterioară. Cunoscîndu-i-se trecutul, s-ar fi putut ca oamenii să-şi schimbe părerea despre el. Cel puţin, i-ar putea face să aibă un punct de vedere.

El dorea să fie acceptat pentru ceea ce ajunsese astăzi. Acum. Voia să fie apreciat pentru inteligenţa lui, ideile inovatoare şi caracterul deschis. Voia să fie judecat după ceea ce realiza singur, şi după nimic altceva.

Era mulţumit de hotărîrea pe care o luase cu paisprezece ani în urmă, dar puţine femei ar putea-o accepta, mai ales datorită instinctului lor natural de a-şi avea un cuib al lor. Şi, în special, nu o femeie ca Sage, ale cărei rădăcini erau foarte adînci şi pentru care viaţa de familie însemna totul. Ea nu ar înţelege nevoia lui de a hoinări. Fireşte, niciodată nu ar avea vreun motiv să-i ceară să înţeleagă stilul lui de viaţă. La dracu', nici vorbă.

Cu cît va ieşi mai repede din raza lui vizuală şi şi-o va scoate din cap, cu atît mai bine. Îi va fi dificil să se concentreze asupra muncii pe care o avea de făcut, cu ea mereu prin preajmă, dar nu imposibil. Din fericire, nu-şi va prelungi vacanţa de Crăciun. Dacă va avea noroc, va pleca imediat ce se va termina curcanul.

Însă, pînă atunci, îi va fi al naibii de greu să rămînă cu mintea limpede, să nu o urmărească cu privirile şi să se simtă confortabil cu şliţul încheiat.

Sage fu trezită de aroma îmbietoare a cărnii de porc prăjite. Zîmbi cu capul în pernă, simţindu-se plăcut, în siguranţă, şi mulţumită că mama ei era jos pregătind micul dejun.

Travis numise micul ei dejun preferat mîncare de la ţară, şi îşi bătuse joc de el.

Gîndindu-se la Travis, îşi aminti de toate evenimentele neplăcute din seara precedentă. Năvăliră peste starea ei de mulţumire şi o spulberară.

Deschise ochii. Pe pereţi atîrnau fotografii înrămate bine cunoscute - Sage, căpitan al echipei de susţinători ai liceului din Milion Point, Sage, cu tichie şi robă, primindu-şi diploma de la decanul Şcolii de Comerţ de la Universitatea din Texas, Sage cu fraţii şi cu tatăl ei la Parcul Naţional Yellowstone, făcută în timpul vacanţei, cînd împlinise şapte ani. Fotografii îndrăgite.

Tapetul nu era potrivit. Şi nici camera.

Atunci, totul nu fusese doar un vis urît. Aceasta nu era camera ei. El se lăfăia în camera ei, folosindu-se de mobila ei, dormind în patul ei, tăvălindu-se în cearceafurile ei. Asta o deranja cel mai mult.

Aşteptase cu nerăbdare Crăciunul, povara şcolii ridicîndu-i-se, în sfîrşit, de pe umeri. Apoi Travis începuse să se văicărească despre cum vor reuşi să-şi împartă timpul între familia lui şi a ei, iar ea făcuse un compromis acceptînd să-şi petreacă întreaga vacanţă acasă. Avea tupeul să rupă logodna, după ce ea îi cedase din timpul pe care ar fi putut să şi-l petreacă cu familia ei.

Avea tupeul să rupă logodna, şi cu asta punct.

Iar din această cauză va trebui să muncească din greu pentru a fi iertat. Va descoperi că poate fi foarte dură. Cînd se va tîrî la picioarele ei, îi va da de înţeles, în termeni precişi, cît de bădăran se purtase cu ea, făcîndu-i o astfel de figură şi stricîndu-i vacanţa de Crăciun.

întreg anul trecut discutaseră despre căsătorie. Îşi făcuseră planuri. Au fost de acord că o căsătorie trebuie să fie mai degrabă bine gîndită şi bazată pe ţeluri în comun decît pe o mare dragoste. Înflăcărarea sexuală nu era o temelie prea solidă pe care să-ţi construieşti viaţa alături de cineva.

Sage hotărîse cu mult timp în urmă că nu va depinde niciodată de un bărbat pentru a fi fericită. Travis o înţelegea. Şi, la fel, el dorea ca soţia lui să fie devotată succesului lui ca doctor. Îl Iubea pe Travis. Şi nu recunoscuse el aseară că o iubeşte? Doar că erau mai practici în privinţa iubirii decît alte cupluri.

Travis putea fi pasionat, ca oricare alt bărbat. Şi-au avut şi ei momentele lor înfierbîntate. Dar nu era de parcă centrul lui de gravitaţie i s-ar fi aflat în şale. Nu avea acea sexualitate Carnală, animalică, aşa ca fraţii ei. Ca...

Mintea i se învîrti în jurul gîndului trădător. Nu-i va permite acelui om să-i distrugă nici un alt minut din vacanţa ei. Şi-l va scoate din minte.

Din nefericire, mintea ei îşi avea propria-i voinţă, împodobită pe ea ca un blazon era imaginea lui Harlan zăcînd în mijlocul patului ei. Aproape că era prea mic pentru el. Coama blondă se atingea de căpătîiul patului; picioarele lui lungi ajungeau pînă la margine.

Nu făcuse nici o încercare să arate mai decent, ci doar zăcuse acolo cu un genunchi uşor îndoit. Văzuse fotografii cu bărbaţi goi în Playgirl care nu arătau nici pe departe aşa de sexy. Era mai sexy decît dacă ar fi fost gol puşcă, întins pe cuvertură, cu doi nasturi de la şliţ descheiaţi.

O deranja că-şi amintea atît de viu aceste detalii, dar era foarte sigură că avea dreptate. Doi nasturi fuseseră desfăcuţi. Văzuse elasticul de la chiloţi.

în minte avea o imagine clară a pieptului lui, larg şi musculos, acoperit de păr creţ, negru. Toracele şi burta erau pline de muşchi. Ar fi putut să arunce o monedă pe abdomenul lui şi ar fi sărit în sus, atît era de încordat. Nu avusese nici măcar decenţa să-şi ia mîinile de sub cap. Îşi expusese fără jenă subţiorile pe care se înşirau smocuri de păr moale. Ştiuse că toate surorile de la spital se uitaseră prosteşte la el. Ticălosul era conştient de înfăţişarea lui atrăgătoare. Şi era, într-adevăr, atrăgător, dacă-ţi plăcea genul de bărbat care arăta ca un bandit. Era un exhibiţionist înfumurat. Cînd intrase în cameră, se grăbise el să-şi ceară scuze pentru că fusese surprins fără cămaşă? Nu. Se ridicase cumva să se acopere? Nu.

Rămăsese nemişcat, cu un zîmbet nesuferit de satisfăcut pe faţă, arătînd de parcă se gîndea să facă dragoste, sau tocmai făcuse sau - şi îşi aminti de căldura mistuitoare din privirile lui - aştepta să facă dragoste.

Gîndurile lui puteau fi murdare, dar măcar el nu era. Camera era la fel de curată ca atunci cînd ea locuise acolo, poate chiar mai curată, Şi, observase la masă, în timp ce-şi mîncase sandvişul sub privirile lui albastre fixate asupra ei, unghiile îi erau curate şi aranjate. Nu mirosea urît. De fapt, în cabina avionului simţise aroma unei colonii bărbăteşti care îi plăcuse. Hainele lui nu erau în ton cu moda, dar se potriveau în Milion Point. Vorbea nazal, ca un texan, dar se exprima corect. Nu făcuse uriaşe greşeli gramaticale.

Totuşi, virtuţile lui limitate nu compensau numeroasele slăbiciuni ale caracterului său. Cum de îndrăznise să o sărute aşa? Un sărut direct dintr-un film interzis copiilor sub 16 ani, care era, probabil, singurul gen de filme pe care le agrea. Nimeni nu o mai sărutase aşa. Nici măcar Travis.

Era mai bine să nu continue compararea celor doi. Loială, îşi zise că această comparaţie nu ar fi demnă de Travis, dar nu mai stătu să cerceteze amănunţit de ce anume.

Pentru ea domnul Harlan Boyd era cel mai supărător, enervant şi arogant individ pe care avusese ghinionul să-l întîlnească vreodată, şi fusese martorul celui mai stînjenitor moment din viaţa ei.

Nici vorbă ca ea să poată trăi aşa. Era de neconceput. Şi pentru că îi zăpăcise pe ai ei şi se făcuse indispensabil Companiei de Foraj Tyler, putea renunţa la speranţa că va dispărea în curînd.

Singura ei alternativă era să-l recîştige cît mai repede pe Travis.

 Şi atunci, vom vedea cine rîde la urmă, domnule Boyd.

în şir indian, membrii familiei Tyler trecură prin pasajul din centrul bisericii pentru a participa la slujba de la miezul nopţii. Era o tradiţie a serii de Crăciun, care nu fusese întreruptă de zeci de ani. Toţi trebuiau să fie prezenţi anul acesta, dar, din motive evidente, Chase şi Marcie au primit permisiunea să rămînă acasă.

 Dar îl avem pe Harlan cu noi, pentru ca totul să fie cît mai bine organizat, spuse Laurie, fericită, vîrîndu-şi braţele în paltonul ţinut de Pat.

Sage îl ignorase cu bună-ştiinţă pe Harlan, în timp ce familia se aduna în holul de la intrare, pregătindu-se să plece în oraş. Lipsise din casă toată ziua, aşa că ea nu-l mai văzuse din seara precedentă.

în dimineaţa aceea o vizitase pe Marcie la spital şi îl privise din nou pe nepotul ei, Jamie. Restul zilei, fusese ocupată cu pregătirea prăjiturilor şi cu ultimele cumpărături. Bucuria Crăciunului îi mai înseninase gîndurile negre provocate de comportarea lui Travis.

Buna dispoziţie îi dispăru însă cînd îl văzu pe Harlan coborînd în salturi scările, chiar cînd familia ei se pregătea să plece la biserică. Refuzînd să înţeleagă aluzia ei că ea nu dorea să vorbească cu el, se aşeză în rînd cu ea traversînd împreună veranda.

 Nu ai nimic împotrivă dacă merg şi eu cu voi la biserică, nu-i aşa, Miss Sage?

 Ba am. Nu faci parte din familie. Îl măsură cu o privire trufaşă din cap pînă-n picioare. Nu se putea spune că s-ar fi îmbrăcat elegant, dar avea pantaloni negri şi o cămaşă albă sub o jachetă de piele care parcă trecuse prin război. Dar presupun că ar trebui să fiu mulţumită că nu ne vei face de rîs.

Rîzînd în felul lui care o făcea să strîngă din dinţi, se aplecă şi îşi deschise portiera maşinii. Înainte să aibă timp să urce şi el, ea o trînti cu putere.

Toată congregaţia ştia că a treia strană din faţă era în mod tacit rezervată familiei Tyler. Sage îşi amintea că o ocupaseră dintotdeauna. Procesiunea lor prin mijlocul bisericii produse multă agitaţie. Aveau în mînă lumînările pe care le primiseră la intrare, programele, paltoanele, pe micuţa Lauren şi toate cele necesare pentru ea.

Pat Bush se dădu la o parte şi o lăsă pe Laurie să intre prima în strană. Făcu doar cîţiva paşi, apoi se întoarse înapoi la pasaj.

 Aş vrea să stau lîngă Sage. Du-te tu înainte.

Pat intră primul şi se aşeză în capăt, urmat de Laurie şi Sage.

Privind peste umăr, răsuflă uşurată văzînd-o pe Devon venind în spatele ei. Apoi urmă Lucky. Apoi Harlan. Slavă Domnului că evitase să se aşeze lîngă el.

Privi spre amvon şi se lăsă cuprinsă de ambianţa locului. Altarul şi strana pentru cor erau frumos decorate. Organistul şi pianistul cîntau un potpuriu de Crăciun. Atmosfera era calmă şi solemnă.

 ... dar dacă va începe să plîngă va trebui să ieşim afară.

Şoapta lui Devon îi atrase atenţia lui Sage.

 Bună idee. Schimbăm locurile cu Harlan.

Lucky nu ştia să şoptească. Vocea lui se auzi în toată biserica. Pastorul, stînd în picioare lîngă podium, se încruntă la el, aşa cum făcuse din amvon în fiecare duminică din viaţa lui Lucky, de cînd acesta absolvise grădiniţa.

Harlan se ridică, Lucky se trase pe scaunul de la margine, iar Devon se aşeză lîngă el, lăsînd un loc liber lîngă Sage. Harlan se înghesui prin faţa lor încercînd să le evite picioarele şi genunchii şi se lăsă jos în spaţiul de lîngă ea.

Ea îşi îndreptă spinarea şi oftă tare.

Aplecîndu-se spre ea, Harlan şopti:

 Te-am călcat pe vîrfuri?

 Nu.

 Te-am lovit la genunchi?

 Nu.

 Oftai fiindcă n-am făcut-o?

Capul ei zvîcni la timp pentru a-i vedea îndreptîndu-şi atenţia spre podium şi luîndu-şi o mină solemnă. Furioasă, Sage se mişcă cît mai aproape de mama ei, astfel încît nici hainele să nu-l atingă pe Harlan.

Muzica se termină într-un crescendo. Pastorul se ridică. Slujba începea întotdeauna exact la unsprezece treizeci, pentru a putea fi terminată la miezul nopţii.

 Salut, la toată lumea.

Chase vorbi din pasajul central, aplecîndu-se peste umărul lui Pat. Zîmbetul lui se adresa tuturor celor care stăteau în strană.

 Oh, ce bine c-ai venit! exclamă Laurie, fericită, şoptind ca la teatru.

 Marcie a insistat să vin.

 Ce mai face Jamie?

Chase zîmbi aşa cum numai un proaspăt tată ar putea să o facă.

 Minunat. Aruncă o privire de scuză spre pastor care părea să aştepte ca familia Tyler să se aşeze, înainte de a începe slujba. Rămîn aici, şopti el şi se îndreptă spre un scaun liber din rîndul din faţă.

 Nici vorbă. Îţi facem loc, spuse Laurie. Vreau ca toţi să stăm împreună. Du-te mai încolo, Pat.

S-au aliniat din nou, abia reuşind să-i facă loc lui Chase înainte de începerea slujbei, cînd pastorul le ceru să-şi plece capetele pentru rugăciunea de început.

Starea de spirit a lui Sage nu era nici pe departe înălţătoare. Era înghesuită în Harlan. Coapsa ei era lipită de a lui, de la şold pînă la genunchi. Umerii lor se luptau pentru o poziţie confortabilă, pînă cînd Laurie îi dădu un ghiont şi îi ceru să stea liniştită. Nu-i rămăsese altceva de făcut decît să se potolească şi să-şi pună braţul şi umărul lîngă ale lui.

El privea drept înainte părînd extaziat de citirea scripturii. Sage nu era proastă să-l creadă. Lumina slabă îi reflecta veselia din ochii albaştri. Fără să fie nevoie, îi apăsă braţul cu al lui. Cînd întinse mîna după imn, Sage fu sigură că braţul lui nu-i atinsese din întîmplare pieptul.

Slujba de treizeci de minute părea că nu se mai termină. În sfîrşit, s-au aprins luminile şi vestitorii au trecut printre rînduri cu lumînări în mînă, aprinzîndu-le pe cele ale oamenilor de la capătul pasajului.

După ce lumînarea lui Lucky fu aprinsă, el se întoarse spre Devon, atingînd flacăra de la a lui de fitilul lumînării ei, şi o sărută tandru. Devon, avînd grijă de copil, întinse lumînarea spre Harlan.

Sage şi-o ridică pe a ei cînd el se întoarse spre ea. El nu privi la lumînările lor, ci drept în ochii ei. Prefăcîndu-se indiferentă, îi întîlni privirea. Chiar în clipa în care i se aprinse lumînarea, ceva îi zvîcni în piept, la fel de fierbinte şi spontan ca şi flacăra din vîrful lumînării. Pentru o clipă rămase subjugată de strălucirea din ochii lui albaştri. Apoi, repede, trezindu-se din vrajă, întoarse flacăra spre lumînarea mamei ei.

Refuză să-l mai privească pe Harlan cît timp continuă aprinderea lumînărilor. Stătea cu capul aplecat, uitîndu-se fix la flacăra lumînării pe care o ţinea cu mîini transpirate şi tremurînde. Încercă să ia o înfăţişare cît mai pioasă. Cu siguranţă, toată lumea va crede că se ruga, nu că era exaltată de emoţii confuze.

Inima îi bătea atît de puternic încît o durea. De la o clipă la alta,^gura îi era cînd uscată, cînd îi saliva din abundenţă. Îşi adună toată stăpînirea de sine pentru a nu privi din nou la Harlan. Era foarte conştientă de fiecare bucăţică din corpul ei care se atingea de al lui. Se simţea uşor ameţită.

Niciodată nu mai trăise aşa ceva şi o speria. Poate că avea gripă. Îi era foarte cald şi se simţea nejustificat de tulburată.

Genunchii îi erau moi şi abia o susţinură cînd pastorul le făcu semn să se ridice în picioare. Au cîntat împreună Silent Night, înainte de a stinge lumînările şi a ieşi din biserică; în timp ce clopotele băteau miezul nopţii.

Pentru Sage acesta fusese întotdeauna un moment de renaştere şi de înălţare sufletească. Însă în seara asta, pe cînd se îndrepta spre ieşire, bătăile inimii ei nu aveau nici o legătură cu spiritualitatea momentului. Bănuia, vinovată, că erau de natură carnală.

 Va trebui să renunţ la cidru şi prăjituri, în seara asta, mamă, îi spuse Chase lui Laurie cînd au ajuns la parcare. Este primul nostru Crăciun împreună. Vreau să-mi petrec cît mai mult timp posibil alături de Marcie.

 Te înţeleg, spuse Laurie, îmbrăţişîndu-l. Îţi vom simţi lipsa. Transmite-i salutări lui Marcie.

 Ne vedem mîine.

 Deci vii la cină?

 N-aş scăpa-o pentru nimic în lume, strigă el peste umăr, alergînd spre maşina sa.

Sage plecă acasă cu Pat şi Laurie, iar Harlan cu familia lui Lucky. Pe drum au discutat despre slujbă, despre Jamie, au făcut planuri pentru ziua de Crăciun, însă Sage părea neaşteptat de abătută.

O necăjea faptul că Harlan Boyd trezise în ea o reacţie fizică atît de violentă. Niciodată în viaţa ei nu mai fusese aşa de conştientă sexual de prezenţa unui bărbat, nici măcar de cel cu care voia să se căsătorească. Şi nici nu credea că ar fi putut fi atît de atrasă de el, pînă la punctul în care să devină sensibilă la fiecare respiraţie a lui, dacă el nu ar fi fost la fel de atras spre ea.

Prostii. De vină era anotimpul. Crăciunul avea darul de a zăpăci minţile oamenilor, făcîndu-i să creadă în Moş Crăciun şi alte născociri.

Totuşi, pentru a nu-şi complica existenţa, îl evită pe Harlan cît timp o ajută pe mama ei să pună masa. Mai devreme pregătiseră sandvişuri şi cornuri. Un vas cu wassa fierbea pe sobă. În cinstea evenimentului erau aşezaţi la masa din sufragerie, însă Ajunul Crăciunului era întotdeauna o sărbătoare neoficială.

 Ai vorbit azi cu Travis?

Sage se înecă cu prăjitura pe care o mesteca, atunci cînd Laurie îi puse această întrebare neaşteptată.

 Ah, nu, dar el, familia lui a făcut planuri pentru toată ziua şi toată seara. Nu aştept să mă sune. Pat, nu mai vrei un sandviş? Ai mîncat doar două.

Îl tachină pe şerif cu intenţia de a abate atenţia de la ea. Doar o singură persoană de la masă nu se lăsă păcălită de manevra ei. Cînd riscă şi îi aruncă o privire, Harlan îi făcu cu ochiul.

Mai tîrziu, cînd ducea o tavă cu farfurii murdare în bucătărie, îl întîlni pe Harlan care intra prin uşa din spate cu braţele încărcate de daruri. Nu-l băgă în seamă.

Totuşi, trecînd pe lîngă ea, se aplecă şi-şi puse buzele chiar pe urechea ei, şoptindu-i:

 Minţi foarte bine, Miss Sage. Nu bănuiesc nimic.

Şocul buzelor şi respiraţia lui atît de aproape de urechea ei mai că o făcu să scape tava din mînă. O trînti pe masa din bucătărie. Farfuriile se loviră cu zgomot unele de altele.

 Nu am minţit! Nu mă aşteptam ca Travis să mă sune astăzi. Şi, dacă tot te-am prins singur, vreau să ştii că n-am apreciat absolut deloc ce mi-ai făcut-în biserică.

 Probabil că nu. Dar ţi-a plăcut. Înainte să se poată dezlănţui, Harlan se strecură pe uşă afară.

În dimineaţa următoare, pe la şapte, Laurie, Devon şi Sage erau în bucătărie pregătind cina de Crăciun. Laurie era agitată din cauza curcanului, temîndu-se că va fi ori prea puţin, ori prea bine prăjit.

Stînd la masa din bucătărie, Harlan mîncă un mic dejun uşor, apoi se oferi să aducă înăuntru lemne şi să facă focul în căminul din sufragerie. Laurie îi dărui unul din zîmbetele ei deosebite. Sage se prefăcu că nu-l vede.

Lucky intră şi el, spunîndu-i lui Devon:

 Lauren e hrănită, îmbăiată şi doarme deja.

Sage scăpă din mînă rădăcina de ţelină pe care o tăia şi se întoarse spre el, cu gura căscată.

 Glumeşti!

 Ce? mormăi el în timp ce-şi turnă o ceaşcă de cafea şi deschise ziarul din Dallas.

 Fostul armăsar de prăsilă din Milton Point, bărbatul fatal, îi face baie fetiţei lui?

 Îhî, şi prefer să ştiu că voi fi singurul bărbat care îi va face vreodată baie.

 Vai, Lucky, ce ciudat, ca tocmai tu să spui aşa ceva, gînguri Devon, clipind din genele-i lungi, mimînd surpriza.

El mîrîi spre ea, apoi îşi îngropă capul în ziar, ridicîndu-l peste cîteva minute şi exclamînd:

 Hei, Devon, acesta e cel mai bun articol al tău! Nu e de mirare că te publică peste tot. L-aţi citit, mamă, Sage?

Amîndouă i-au răspuns că da, au citit articolul ei de fond de Crăciun despre cei rămaşi fără casă în America, şi că era în acelaşi timp plin de înţelegere şi incisiv.

Pe la mijlocul dimineţii, sosi Pat aducînd darurile. Lucky i le luă din braţe pentru a le pune sub pomul de Crăciun din sufragerie.

 Ne putem deschide darurile? întrebă Sage.

 După cină.

 Oh, mamă. După cină?

 Da, după cină.

Totuşi, planurile se schimbară odată cu' sosirea neaşteptată a lui Chase şi a familiei lui. Laurie izbucni în lacrimi cînd el i-l puse în braţe pe primul nepot. Uită imediat de curcan şi se retrase în balansoarul din sufragerie cu nou-născutul în braţe. Plin de atenţie, Chase o ajută pe Marcie să se aşeze pe un scaun, deşi, după părerea lui Sage, părea perfect capabilă să se mişte singură pe picioarele ei.

 Sper că veţi găsi loc şi pentru noi la masă, spuse Marcie zîmbind. Ştiu că nu vă aşteptaţi să mă vedeţi aici, dar cînd doctorul mi-a permis să ies din spital în dimineaţa asta, Chase şi cu mine ne-am hotărît să trecem pe aici.

 Doar pînă oboseşte. Chase îşi puse braţul pe umerii ei. Aşa-i că arată grozav?

Arăta, într-adevăr. Părul roşu îi atîrna liber şi bogat pe umeri. Iar tenul ei superb parcă devenise şi mai grozav în timpul sarcinii. Silueta îi era mai împlinită.

 Nici că se putea să-mi faceţi o bucurie mai mare de Crăciun, spuse Laurie, frecîndu-şi nasul de gîtul fraged şi plăcut mirositor al lui Jamie.

Toţi se înghesuiră să-l admire pe nou-născut. Sage propuse ca, din moment ce toată lumea era prezentă, puteau foarte bine să-şi deschidă cadourile. I se făcu pe plac.

Pat făcu pe Moş Crăciun, luînd darurile de sub bradul împodobit, după opinia lui Sage, aşa cum trebuia împodobit un pom de Crăciun. Printre bomboanele de ciocolată şi beteală existau ornamente pe care ea şi fraţii săi le făcuseră în timpul şcolii. Nici măcar cele mai stîngace dintre ele nu au fost distruse, ci erau puse la vedere cu mîndrie în fiecare an.

Sage era încîntată de toate cadourile ei, dar mai ales de cravaşa de călărie primită de la Chase şi Marcie.

 Ştiu că niciodată nu ai lovi un animal, îi spuse el cu afecţiune, trăgînd-o de o şuviţă de păr, dar arată bine.

 Uite încă unul pentru tine, Sage, spuse Pat, întinzîndu-i o cutie frumos împachetată. E de la..., Pat se uită la semnătura de pe bilet. De la Harlan.

 Harlanl Tohul el sugeră că e un descendent al lui Atila, regele hunilor. Încurcîndu-l întrucîtva, îi aruncă o privire scurtă şi bombăni:

 Ne-am cunoscut doar cu o seară înainte. N-ar fi trebuit să te deranjezi.

 Mi-a făcut plăcere.

Seriozitatea lui o făcu să strîngă din dinţi.

 Ce e, Sage? întrebă Laurie.

Ea desfăcu pachetul.

 Un semn de carte.

 E un citat pe el, spuse Harlan, asigurîndu-se că toţi erau atenţi.

Sage examină caligrafia rotundă, apoi îl privi mînioasă.

 Ce scrie, Sage? Chase vru să ştie.

 Citeşte-ne.

-E un citat din H.L. Mencken, le spuse ea, sperînd că va fi suficient. Dar nu era. Toţi o priveau curioşi. Se afla în centrul atenţiei, aşa cum dorise Harlan. Fără nici o inflexiune în voce, citi: Conştiinţa este vocea din interior care ne avertizează că poate cineva ne priveşte.

Lucky rîse.

 Mie ar fi trebuit să mi-l dai.

 Ce ai făcut de ai conştiinţa vinovată? întrebă Devon, mijindu-şi ochii.

Atenţia tuturor era îndreptată spre cei doi. Sage, privindu-l furioasă pe Harlan, puse înapoi semnul de carte în cutia mică, apoi se ridică:

 Mă duc la curcan. Se retrase simţind cum rîsul din ochii lui îi face o gaură în mijlocul spatelui.

În ciuda prezenţei la masă a lui Harlan, Sage se distră grozav la cina de Crăciun. Şi îşi dădu seama că se simte mult mai relaxată decît fusese în ultima vreme, şi asta pentru că Travis nu era de faţă.

Reuşise întotdeauna să-i enerveze pe fraţii ei, iar glumele lor fără perdea îl făcuseră să se simtă jignit. Sage fusese prinsă la mijloc, încercînd să-i împace pe toţi şi să-l asigure pe Travis că tachinările erau o caracteristică-a familiei Tyler. Astăzi, era o uşurare că nu mai trebuia să-i mîngîie orgoliul rănit.

Era aşa de bine să fie acasă, înconjurată de oamenii pe care îi iubea.

De parcă gîndurile ei l-ar fi invocat, telefonul sună chiar cînd au început să strîngă masa. Laurie se duse să răspundă.

 Sage, e pentru tine. Travis.

Ieşind din cameră şi îndreptîndu-se spre telefonul din hol, îi aruncă peste umăr o privire arogantă lui Harlan. Luînd receptorul, îl ridică la ureche şi spuse destul de tare pentru a fi auzită din camera alăturată:

 Un Crăciun fericit, dragul meu.

 Un Crăciun fericit. Era clar că era surprins. Nu se aştepta să fie aşa veselă.

 Am sunat doar ca să fiu sigur că ai ajuns cu bine acasă.

 N-ar fi trebuit să te îngrijorezi din cauza mea. M-am descurcat.

 Păi, atunci, e bine. Sînt mulţumit.

Nu o întrebă cum ajunsese acasă. Nu-i păsa? Nu era curios? Din partea lui putea să fi făcut autostopul şi să fi fost agăţată de un obsedat sexual... ceea ce, ţinînd seama de lucrurile pe care i le spusese Harlan şi de felul în care o sărutase, nu era departe de adevăr.

 Marcie a născut un băiat, îi spuse ea lui Travis. Şi l-am botezat Jamie.

 Nu mai spune? Ce drăguţ.

 Aşteaptă să-l vezi, Travis. E aşa de dulce.

 Sage, eu... Vreau să spun că nu s-a schimbat nimic. Am telefonat doar să văd dacă ai ajuns cu bine. Nu erai într-o stare de spirit prea grozavă cînd ai plecat. Servitoarea a găsit brăţara pe care ţi-am dat-o, zăcînd pe masa din camera de oaspeţi.

 Exact.

 Am vrut să fie a ta, Sage.

 De ce?

 Ei bine, ştii, m-am simţit aşa de prost că ţi-am spus că s-a terminat între noi. Te-am făcut să suferi. Mi-am dat seama. Acum, că ai avut timp să te mai gîndeşti, cum te împaci cu ideea? Nu vreau să te necăjeşti prea tare.

Deci, nu o sunase pentru a se împăca. Nu-i prezenta scuze şi o creangă de măslin, doar condoleanţe şi o amărîtă de brăţară pentru a-şi linişti conştiinţa.

După tonul vocii lui, înţelegea că niciodată nu va veni tîrîndu-se înapoi. În ultimele zile se amăgise că ar putea-o face. Dar acesta era adevărul. Se terminase. Ceea ce auzea în vocea lui nu era remuşcare şi implorare, ci milă.

Cum îndrăznea să fie aşa de înfumurat! Se aşteptase să sară de pe un pod? Sau, Odată ajunsă acasă, să rămînă culcată în pat, cu comprese reci peste ochii umflaţi de plîns? Se pare că da.

Nici pe departe, afurisitule, îşi zise ea, furioasă. Şi mai degrabă şi-ar pune cătuşe la mîini decît acea brăţară primită de la el drept consolare. Îşi dori să fi avut posibilitatea să i-o vîre pe gît.

Mereu atentă la cei care trăgeau cu urechea, spuse veselă:

 Trebuie să plec, Travis. Îţi mulţumesc că m-ai sunat. Un Crăciun fericit.

Punînd jos receptorul, îl strînse tare cîteva secunde, de parcă aştepta să-şi tragă curajul din el. Nici acum nu dorea să strice sărbătoarea celorlalţi, anunţîndu-i că ea şi Travis nu se vor mai căsători. Pînă nu-i venea în minte o cale potrivită de a le spune vestea cea mare şi de a-şi salva mîndria, nu-i rămînea decît să înfrunte cu tupeu această situaţie neplăcută.

Dar avea nevoie de linişte pentru a-şi reveni, Preferă să urce sus decît să se reîntoarcă în sufragerie. În timp ce se apropia de camera în care dormea acum, auzi voci dinăuntru.

Marcie era întinsă pe pat. Jamie era la sînul ei sugînd lacom. Chase îi privea cu adoraţie pe amîndoi.

 Oh, îmi pare rău, Sage, spuse Marcie, cînd o văzu stînd în pragul uşii. Mergem în altă parte.

Ascunzîndu-şi suferinţa în spatele unui zîmbet, Sage spuse vioaie:

 Nu fi prostuţă. Am venit doar să-mi dau cu ruj.

Se îndreptă spre măsuţa de toaletă şi se studie în oglindă, căutînd semne de tulburare pe chip. Nu se vedea nimic. Se rujă, apoi se duse lîngă pat şi se aşeză de partea cealaltă, în faţa lui Chase, care nu-şi putea dezlipi ochii de la soţia şi copilul lui.

Cei trei întruchipau imaginea perfectă a unei familii fericite. Lacrimile ameninţau din nou să-i curgă pe obraz, dar erau uşor de explicat. Toată lumea se emoţiona cînd era vorba de bebeluşi.

 Jamie e frumos, ca şi tine, spuse ea cu voce caldă şi vibrantă. Foarte frumos.

 Mulţumesc. Şi noi credem la fel. Cînd ochii lui Marcie se întîlniră cu ai lui Chase, se priviră cu atîta dragoste şi devoţiune, că Sage se simţi în plus. După o clipă Chase spuse:

 Abia dacă am avut timp să te salut, mucoaso. Sîntem foarte mîndri de tine că ţi-ai luat diploma.

 Mulţumesc.

 Păcat că Travis nu a putut fi aici ca să sărbătorească Crăciunul împreună cu noi, spuse Marcie, cu părere de rău. Cred că Jamie şi cu mine ţi-am dat toate planurile peste cap.

 Nu are importanţă. Noi...

Dacă ar putea spune cuiva că logodna ei fusese ruptă, aceştia erau Chase şi Marcie. Marcie era foarte înţelegătoare. Chase a fost întotdeauna mai serios decît Lucky, care fie că ar fi întrebat cum de îndrăznea ticălosul să-i dea papucii surorii lui, fie că ar fi tachinat-o pînă n-ar mai fi suportat.

Dar Sage nu era încă pregătită să-şi recunoască eşecul. Îi vor oferi şi ei condoleanţe. Mila lor, ca şi a lui Travis, era de neacceptat. Pentru a-i scuti de o scenă penibilă, perpetuă mitul că ar fi încă logodită.

 Ne-am schimbat planurile de atîtea ori, încît o dată în plus nu mai contează.

 Ascultă, Chase. Lucky bătu la uşă. Te poţi dezlipi de nevastă şi de copil pentru puţin timp ca să-i vezi pe Cowboys cum îi snopesc în bătaie pe cei de la Redskins?

Chase privi întrebător spre Marcie. Ea rîse.

 Nu-ţi pot cere să pierzi aşa ceva.

 Aş putea să mă uit acasă.

 Nu. Bucură-te de ziua asta. Eu sînt bine. După ce Jamie termină, voi rămîne să mă odihnesc puţin.

 Eşti sigură?

 Foarte sigură.

Se aplecă şi-i sărută buzele înainte de a ieşi din cameră. Ochii lui Marcie îl urmăriră, apoi se întoarseră spre Jamie. Se oprise din supt. Îşi prinse sînul şi îl mişcă într-o parte, sfîrcul ieşindu-i din gura lui. Sage întinse braţele.

 Pot să-l ţin puţin?

 Fireşte. Sage învăţase cum trebuie apucat un bebeluş, atunci cînd se născuse Lauren, dar îl ridică cu mare grijă pe Jamie. Observînd-o, Marcie spuse:

 Faci multă practică înainte de a-l avea pe al tău, ceea ce, probabil, se va întîmpla destul de curînd.

Sage clătină energic din cap.

 Nu, nu cred să fie aşa.

 N-ai discutat cu Travis despre copii?

 Oh, ba da. Dar ne-am gîndit să amînăm cel puţin cinci ani.

 Aţi planificat totul atît de precis? Sage dădu din cap iar Marcie rîse uşor sprijinindu-se mai bine de pernele puse la spate. Cîteodată nu merge aşa de simplu.

 Chase a spus că ai rămas însărcinată chiar în noaptea nunţii.

 Exact, deşi noi credeam că e o zi sigură. Slavă Domnului că n-am avut dreptate, spuse ea privindu-şi cu dragoste fiul.

Sage se aplecă peste copilul care dormea în braţele ei şi îşi frecă obrazul de capul lui catifelat şi cald.

 Amin. Jamie e un înger.

După un timp, puse copilul în braţele mamei lui. Marcie părea mulţumită să stea acolo şi să-l privească cum doarme. Era calmă şi sigură de sine, ştiind că iubeşte şi este iubită, deşi înainte fusese prinsă doar de cariera ei.

 Cum îţi mai merg afacerile? întrebă Sage.

 Mi-am luat concediu, cel puţin pînă cînd Jamie va fi înţărcat şi se va obişnui cu biberonul. Am doi agenţi care se ocupă de vînzări în locul meu. Esme îmi conduce biroul ca pe o tabără militară. Totul e în ordine.

Sage simţi o împunsătură de invidie faţă de Marcie, aşa cum simţise şi faţă de Devon puţin mai devreme. Nu era mult mai tînără decît ele, şi totuşi realizase atît de puţine. Nu avea o carieră. Şi nici nu-şi căuta cu sîrguinţă una. Nu avea un copil care să depindă de ea. Nu avea un bărbat care să o adore şi să-şi dorească să-i fie pentru totdeauna parteneră în viaţă.

Brusc, simţi că se sufocă din cauza sentimentului propriei lipse de valoare.

 Cred că-mi voi încerca noua cravaşă. Fără alte explicaţii, plecă practic alergînd afară din cameră.

Se îmbrăcase în pantalonii de piele în acea dimineaţă, aşa că nu trebui să-şi schimbe hainele. La cîteva minute după ce părăsi casa prin uşa din spate, era deja în şa şi galopa spre păşunile întinse.

Era o zi splendidă. Cerul era atît de curat şi albastru, că te dureau ochii să te uiţi la el. Soarele îi încălzea faţa, dar vîntul era rece. Suflîndu-i prin păr, îi readuse lacrimi în ochi. Cel puţin aşa şi le explică ei înseşi.

Ce reuşise ea în viaţă? Nimic. Încotro se îndrepta? Habar n-avea.

Să se căsătorească cu Travis Belcher i se păruse un lucru ideal atunci cînd începuseră să iasă împreună. Acum îşi dădea seama că el avusese dreptate - se convinsese doar de faptul că îl iubeşte. Au avut o relaţie de convenienţă. Se simţise în siguranţă pentru că nu-l iubea suficient, pentru ca ei să o poată răni. Respingerea lui o duru, da, dar nu pentru că ar fi fost legată emoţional de el.

El, recunoscuse. Nu prea fusese îndrăgostită de Travis ci mai degrabă de idealul pe care îl reprezenta. Aşa că pierzîndu-l pe Travis, persoana, nu era aşa de mare pagubă, doar că lăsa o groapă adîncă în viitorul ei, în care căsătoria cu el fusese planificată în prealabil. Asta era pierderea care o durea. De aceea plîngea acum. Ce va face cu restul vieţii ei?

Dacă le-ar fi spus alor ei ce-şi dorea cu adevărat, i-ar face praf. Ar mîngîia-o pe creştetul capului şi i-ar spune că e o idee amuzantă. Nici unul nu o va lua pe mucoasă în serios. Niciodată n-o făcuseră.

Calul ei obosi cu mult înainte ca ea să se hotărască ce anume va face. Nu ajunsese decît la concluzia că n-ar suporta o altă mare dezamăgire. Aşa că, deocamdată, ambiţia ei secretă va trebui să rămînă un secret.

Îşi duse armăsarul înapoi la grajd, îl perie şi ii dădu o găleată de ovăz. Părăsind grajdul, simţi o mişcare şi se întoarse pentru a-l vedea pe Harlan lenevind, sprijinindu-se de una din uşile duble.

 Ce vrei? întrebă ea supărată, sperînd ca rirnelul să nu-i fi lăsat dîre negre pe obraji.

 Respir aer proaspăt şi-mi dezmorţesc picioarele.

 Credeam că urmăreşti meciul de fotbal.

 E pauză.

 Cine conduce?

 Redskins.

 Era de aşteptat.

 Nu eşti într-o dispoziţie prea sărbătorească. Credeam că telefonul lui Buze Fierbinţi te va înveseli.

 Aşa e.

 Ţi-a cerşit mîna înapoi?

 A făcut cîteva apropouri, spuse ea sfioasă. Ţi-am spus că-şi va reveni. Minţi fără jenă. Conştiinţa nu-i funcţiona atunci cînd era vorba de Harlan.

Fiecare mire are draci înainte de căsătorie şi încearcă să renunţe cel puţin o dată înainte de nuntă.

 Nu fiecare mire.

 Ai fost vreodată şi tu? întrebă ea punîndu-şi mîinile în şold.

 N-aş putea spune că am fost.

 Atunci de unde mama dracului ştii ce fac şi ce nu fac?

El fluieră.

 Mai şi înjuri pe deasupra. Zău că ar trebui să facem ceva ca să te scoatem din starea asta de melancolie.

 Mi-a dispărut toată bucuria de Crăciun în clipa în care ţi-am desfăcut darul.

El rînji, arătînd că nu regretă.

 Nu ţi-a plăcut? Cînd l-am văzut striga: Cumpără-mă pentru Sage.

 N-ar fi trebuit să-ţi cheltuieşti banii.

 Ei, acum chiar că mă simt responsabil pentru că ţi-a pierit veselia de Crăciun. Aruncă o privire deasupra capului. Poate că asta te va ajuta.

Sage îşi ridică ochii. O crenguţă de vîsc atîrna pe arcul uşii.

 Cine a pus-o acolo? Nu era aici mai devreme. Îl privi. Oh, eşti drăguţ.

 Poţi să o numeşti operă de binefacere. M-am gîndit că ţi-e dor de Travis. Din moment ce nu e aici ca să-ţi dea un sărut de Crăciun... Îşi ridică braţele ca şi cum şi-ar fi oferit serviciile.

 Vorbeşti serios? zise ea.

 N-am fost niciodată mai serios.

 Şi chiar te aştepţi ca eu să te sărut?

Vîrîndu-şi mîinile în buzunarele de la spate ale pantalonilor, îşi înclină capul într-o parte.

 De ce nu? N-ar fi pentru prima dată.

 Eu nu te-am sărutat înainte.

 Nu aşa îmi amintesc.

 M-ai forţat frecîndu-ţi gura de a mea.

 Amuzant, nu-i aşa?

 Nici vorbă.

Rîse şi veni încet spre ea.

 Haide, ce zici?

 Nu.

 Cum aşa? Venise atît de aproape de ea încît mai că se atingeau. Ochii lui sub pleoapele grele o priveau îndemnînd-o. Ţi-e teamă că ţi-ar putea plăcea din nou, chiar mai mult decît prima dată?

Provocarea lui era la fel de neobrăzată ca şi sunetul unei trompete. Nici un Tyler, în special Sage, nu ar fi dat înapoi cînd îi era pusă îndrăzneala la încercare. Ridicase fiecare mănuşă pe care fraţii ei i-o aruncaseră la picioare. Dacă n-ar fi făcut-o ar fi numit-o fricoasă şi plîngăreaţă. Harlan probabil că ghicise asta şi se folosea de ea pentru a o întărîta. Chiar şi aşa, Sage nu putea ignora o provocare atît de flagrantă.

 Oh, la dracu'! Un sărut sub vîsc. Ce-i aşa mare lucru?

Era, pentru că Harlan ştia cum să sărute.

Era, pentru că dacă s-ar fi făcut o listă cu bărbaţii care ştiau să sărute expert, Harlan Boyd ar fi fost în fruntea ei.

Era, pentru că simţi sărutul în tot corpul, pînă în vîrful degetelor de la picioare.

Se gîndise să-i accepte provocarea, dar sărutul să fie scurt şi cast, pentru a-i demonstra că nu era intimidată de cutezanţa lui. Chiar şi atunci cînd el îi cuprinse capul în palme şi i-l înclină spre spate ca să-i arate că îşi lua treaba în serios, ea nu Intrase în panică. Se putea descurca. Nu era decît un bărbat. Şi nu era decît un sărut.

Însă, înainte de a-şi da seama prea bine cum de reuşise, buzele ei fură convinse să se depărteze şi îi primeau limba. A primi era cuvîntul potrivit. Nu-şi forţase drumul în gura ei cu atacuri brutale. Nu făcuse tentative la marginea buzelor ei ca unii dintre prietenii ei mai puţin talentaţi care încercaseră în zadar să o facă să se topească de plăcere.

Limba lui intră paşnic, mîngîie leneş, exploră pe-ndelete, gustă din plin. Singurul lucru neaşteptat şi şocant a fost răspunsul ei. Buzele lui erau ferme, nu moi sau fleşcăite. Punea în sărut măsura potrivită de presiune şi o delicioasă doză de sugere. Măiestria lui era uimitoare şi prea încîntătoare pentru a fi oprită. Ar fi fost ca şi cum ar fi îndepărtat mîinile unui magician talentat.

Harlan o fermeca cu vraja lui. Stomacul îi tremura într-o stare de imponderabilitate, iar membrele îi atîrnau grele. Se simţea plutind, dar lobul urechilor îi pulsa de o infuzie de căldură. Sînii o furnicau, mai ales sfîrcurile. Între coapse o încerca o durere surdă, febrilă.

Fără să-i elibereze gura, el îşi mişcă mîinile de la capul ei spre umeri. Alunecară în jos pe spate, apoi peste şezut. O trase spre trupul lui.

Simţindu-i bărbăţia, Sage gemu. Genunchii i se muiară, aşa ca şi seara trecută, în biserică. Oasele parcă i se lichefiară şi se aplecă spre el pentru a se sprijini. Gura îi era lipită de a lui. Îşi puse mîinile pe cămaşa lui, degetele strîngîndu-i involuntar pieptul robust.

 Fir-ar să fie, Sage, murmură el, dezlipindu-şi pe moment buzele de ale ei şi privind-o adînc în ochi.

Genele ei erau chinuite de aceeaşi moleşeală ca şi restul corpului. Abia putu să le deschidă. Mai tîrziu, ştia bine că va regreta amarnic toate astea, dar acum credea că va muri dacă el nu va continua să o sărute.

Se pare că şi el trăia acelaşi sentiment, pentru că o împinse spre grajd, peste pragul uşii de unde ar fi putut fi zăriţi din casă de oricine ar fi privit pe fereastră. Nu se opri decît cînd spatele ei se lovi de stinghiile primei boxe.

Mirosurile din grajd îi umplură nările. Carne de animal, fîn proaspăt, piei tăbăcite... şi Harlan. Mirosul lui era o combinaţie de bărbat, apă de colonie, cîmp deschis şi raze de soare. Sănătos. Sexy, viril.

Cînd capul lui se aplecă din nou, ea se întinse spre buzele lui. Cînd limba lui alunecă în gura ei delicios de primitoare, el gemu adînc, pătimaş şi îşi potrivi trupul de al ei, apăsîndu-i corpul fraged. Ea întinse braţele şi îşi cufundă degetele în părul lui.

Cînd, în sfîrşit, s-au îndepărtat pentru a respira, amîndoi suflau din greu.

Chipurile le erau înfierbîntate, trupurile le ardeau de dorinţă, zvîcnind de pasiune.

 La dracu', murmură el, îngropîndu-şi capul în gîtul ei. l-l sărută lacom, cu gura deschisă, trăgîndu-i pielea cu dinţii. Ameninţase că îl va ucide pe bărbatul care îi va lăsa vreo urmă pe corp. Acum, îşi plimba mîinile în sus şi în jos pe spatele cu muşchi încordaţi al lui Harlan, lăsîndu-şi capul pe spate şi oferindu-i gîtul ei. Mai întîi el îi îndepărtă gulerul cu nasul. Apoi îi desfăcu primul nasture de la bluză şi îi sărută scobitura de la gît. Ea oftă, arcuindu-şi spatele şi alunecînd spre mijlocul lui. El îi desfăcu al doilea nasture de la bluză, apoi al treilea. Pe măsură ce-i desfăcea, buzele lui flămînde urmau deschizătura parfumată.

Într-un sfîrşit, îşi înălţă capul pentru a-i putea vedea sînii. Se înălţau şi coborau rapid, gata să iasă afară din cupele de dantelă fină ale sutienului decoltat adînc. Sfîrcurile, ridicate şi ascuţite, împungeau dantela subţire.

 La dracu', Sage, şuieră el printre dinţi. Îşi puse cîte o mînă pe fiecare sîn.

Pleoapele ei se închiseră şi dădu drumul unui oftat lung, tremurător.

 Da.

El îşi frecă palmele de centrii ţepeni ai sînilor ei.

 Hmm, da, gemu ea, clătinîndu-se uşor.

Pe neaşteptate, dispărură nu doar mîinile, ci şi căldura lui. Sage se luptă să-şi deschidă ochii şi să-l vadă. Stătea în faţa ei, la cîţiva paşi depărtare. Mîinile care o mîngîiaseră atît de tandru erau acum plantate ferm în buzunarele de la şold ale pantalonilor, de parcă n-ar fi avut încredere în ele. Ochii îi erau aţintiţi asupra sînilor ei. Îşi muşca buzele şi înjura în barbă.

Sage îşi reveni, de parcă ar fi fost trezită dintr-o transă hipnotică. Nici dacă s-ar fi trezit goală în faţa unui public, n-ar fi fost mai furioasă pe hipnotizatorul ei. Reduse distanţa dintre ei cu doi paşi scurţi şi îl plesni peste faţă cît putu de tare.

Spre marea ei consternare, îşi dădu seama în taină că nu-l lovea pentru ceea ce făcuse, ci pentru că se oprise.

Frecîndu-şi obrazul, el spuse:

 Ei bine, aproape că s-a întîmplat.

 Nici pe departe. Vocea îi era joasă, vibrînd de furie. N-ai nici un motiv să fii mulţumit de tine însuţi. Stîngace, începu să-şi încheie nasturii, apoi renunţă la efortul complicat şi îşi trase jacheta peste sînii goi. N-am simţit nimic.

 Nu mă refeream la strădaniile mele, observă calm Harlan. Ci la ale tale.

Ce-i spunea nu avea nici un sens. Sau poate ea era prea supărată pentru a înţelege sensul cuvintelor lui. Îşi dădu pe spate părul răvăşit.

 Despre ce vorbeşti? Nu că m-ar interesa prea mult.

 Vorbesc despre încercarea ta nereuşită de a scăpa de mine. Sage se holbă la el, clipind din ochi prosteşte. Lipsa ei de înţelegere păru să-l enerveze. E clar ce puneai la cale, Sage.

 Nu puneam nimic la cale.

El pufni în rîs dispreţuitor.

 Să ştii că nu m-am născut ieri. Apoi, venind mai aproape şi aplecîndu-se spre ea, spuse: O femeie nu se transformă dintr-un sloi de gheaţă într-un cazan încins, într-un timp aşa de scurt, doar dacă are un motiv important.

 Sloi de gheaţă? Cazan .încins? Motiv? Nu era sigură de care cuvînt jignitor să se lege mai întîi.

 Din motive întemeiate, vrei să dispar din viaţa ta.

că ţi-ai propus să mă ademeneşti, ca apoi să alergi să te plîngi fraţilor tăi, nu-i aşa?

 Ce-ai spus? întrebă ea cu răsuflarea tăiată.

 Exact ce-ai înţeles. Ai crezut că dacă încerc să te seduc mă vor alunga de aici. Şi, probabil, că ai dreptate. Doar că nu ţi-a reuşit. Privi în jos spre sînii ei. Am fost foarte aproape, dar mi-am revenit la timp. Spunînd asta, se întoarse şi o porni agale spre uşă.

Pentru cîteva secunde, Sage îl urmări cu ochi măriţi. Apoi, se azvîrli asupra lui, apucîndu-l de mînecă şi răsucindu-l cu faţa spre ea.

 În toată viaţa mea, n-am fost niciodată acuzată de ceva atît de mîrşav, atît de înjositor, atît de... Ce fel de femeie crezi că sînt eu?

 Eşti o mincinoasă.

 Nu sînt!

 Nu mă păcăleşti. N-ai spus familiei tale că acel Casanova ţi-a dat papucii.

 Nimeni nu m-a întrebat.

 Deci, ţi-a dat papucii. Cînd ţi-a telefonat, puţin mai devreme, nu a fost o împăcare.

Sage era imaginea însăşi a acuzatului găsit vinovat. Harlan rîse.

 OK, te-am minţit, strigă ea. Dar nu mi-am minţit familia.

 Nu te-ai oferit să le dai vestea cînd a fost pomenit numele lui Travis,

 Ce legătură are asta cu tine?

 Nici una, bănuiesc. Şi aş vrea ca aşa să şi rămînă. Nu mă obliga să găsesc o legătură încercînd să mă manipulezi, aşa cum faci cu toţi ceilalţi.

 Niciodată n-am făcut aşa ceva.

Una dintre sprîncenele lui se ridică brusc.

 Nu mai spune?

 Ba da, răspunse ea, sfidătoare.

 Atunci, de ce m-ai sărutat aşa?

Sage deschise gura să-l pună la punct, însă îşi dădu seama că nu avea un răspuns potrivit. Închise repede gura şi privi în altă parte.

 Ascultă, spuse el încet, venind spre ea pînă cînd o obligă să facă cîţiva paşi în spate, doar nu ţi-ai pierdut capul din cauza săruturilor noastre? Credeam că te prefaci gemînd şi oftînd aşa, strîngîndu-mă şi agăţîndu-te de mine. Vrei să spui că a fost adevărat? Acele implorări şi rugăminţi de da, da, au fost autentice?

 Taci din gură. Eşti dezgustător.

 Dezgustător? Rîse, repetînd cuvîntul de mai multe ori, de parcă de fiecare dată îl găsea tot mai amuzant. Da, probabil că de-aia mi-ai luat limba ca un bebeluş care-şi cere biberonul.

Încrederea lui în sine era intolerabilă. Îşi pierduse bunul simţ pentru o clipă, asta era tot. Datorită recentei respingeri, sau iubirii universale şi bunăvoinţei care caracterizau sărbătoarea, sau unei Inexplicabile

dezechilibrări hormonale. Din indiferent care motiv, trăise o clipă de nebunie.

Nu numai că-şi permisese libertăţi faţă de ea, dar se mai şi convinsese că-i place, că şi le doreşte. Dacă vreodată îşi va da seama de adevăr, se va folosi de el ca să-i facă viaţa mizerabilă. Mai bine să creadă că era o intrigantă fără inimă.

Îşi aruncă părul pe spate şi-l privi arogant.

 Ei şi, a meritat să încerc, nu-i aşa? Dacă ai fi mers mai departe, te-aş fi dat de gol în faţa fraţilor mei pentru ceea ce eşti, un gunoi. Şi încă mai pot să o fac.

 Cu siguranţă, te vor crede, spuse el, cercetînd-o din cap pînă-n picioare. Arăţi de parcă ai fi fost' zdravăn giugiulită. Buze roşii şi umflate. Părul răvăşit. Ochii dilataţi. Hmm, arăţi al naibii de sexy, şi dacă le spui că te-am pipăit, mai mult ca sigur că mă vor vîna cu puşca de vînătoare.

Rînji şmechereşte şi închise un ochi.

 Dar nu ai de gînd să le spui, nu-i aşa? Pentru că atunci va trebui să le spun că şi tu m-ai sărutat şi te-ai mişcat, lipită de mine, de parcă am fi zăcut pe jos. Şi pentru că sînt bărbaţi drepţi, care înţeleg pasiunea, se vor întreba cum de-ai putut să ajungi în situaţia asta cu un bărbat, cînd eşti logodită cu un altul. Şi atunci, ar ieşi la lumină toată afacerea cu Buze Fierbinţi şi...

Plescăind din buze şi clătinînd din cap, o privi cu regret.

 Asta le-ar strica tuturor ziua de Crăciun, nu-i aşa? Ar pierde ultima parte a meciului de fotbal. Laurie ar începe să plîngă pentru că nu şi-ar putea-o imagina pe fetiţa ei jucîndu-se aşa cu un bărbat. Marcie ar fi aşa de necăjită că, probabil, i-ar seca laptele, iar micuţul Jamie s-ar îmbolnăvi şi...

 Eşti o lepădătură. Şuieră cuvîntul, strecurîndu-l printre dinţi, rostindu-l de parcă l-ar fi scos din adîncul inimii şi al sufletului. Clocotind de furie, trecu pe lîngă el şi se îndreptă spre uşile deschise.

 Hei, Sage?

Ea tresări, rotindu-se spre el.

 Ce vrei?

 Şi pe băieţaşul mamei l-ai sărutat tot aşa?

 Ha! Luînd o poziţie sfidătoare, declară: Cu mult mai grozav.

 Atunci, nu e decît un cretin de care e mai bine că ai scăpat, nu?

 Ce se întîmplă, Marcie, nu poţi dormi?

Chase întinse mîna spre veioza de pe noptieră şi o aprinse. Soţia lui era întinsă lîngă el, privind tavanul, îşi freca dosul palmei în sus şi în jos, peste abdomen. Chase se alarmă imediat.

 Te doare ceva?

 Nu, spuse ea zîmbind de îngrijorarea lui.

 Ai făcut prea multe astăzi. Ar fi trebuit să mergem direct acasă de la spital. Nu ar fi trebuit să-l las pe doctor să mă convingă că te simţi destul de bine pentru a pleca. Probabil că-şi dorise să-şi ia liber de Crăciun.

 Linişteşte-te. Mă simt bine. Încă nu m-am obişnuit să am din nou burta plată. E mai bine aşa. Mă bucur că e acolo unde e şi nu unde a fost. Aruncă o privire spre leagănul unde dormea fiul lor.

 Nu burta ta plată te ţine trează. Chase se sprijini într-un cot şi se uită la ea.

 Va fi în curînd ora la care trebuie să-l hrănesc pe Jamie. Mamele au un al şaselea simţ, să ştii.

 Aha. El îi studie o clipă zîmbetul şiret. Dar mai ai şi altceva pe suflet. Ce anume? Luîndu-i mîna, i-o ridică la buze şi îi sărută fiecare deget. Care e problema?

 Sage.

El se uită perplex la ea.

 Sage? Ce e cu Sage?

 Nu ştiu. De aceea mă gîndesc la ea. Ceva nu a fost în regulă cu ea astăzi, dar n-aş putea spune ce anume.

 Îi era ciudă că Travis nu-şi petrecea Crăciunul cu ea.

 Poate, spuse Marcie, dusă pe gînduri.

 Nu crezi? Să fie ceva mai important?

 Am impresia că trece printr-o perioadă mai dificilă. Era plină de neastîmpăr.

 Întotdeauna a fost plină de neastîmpăr.

 Însă astăzi mai mult ca altădată. N-a părut fericită decît pentru cîteva minute.

El se gîndi cîteva clipe.

 Probabil, e încă încordată din cauza examenelor.

 S-ar putea, deşi nu cred să fie aşa de simplu. E vorba de ceva mai profund.

 Ai vreo bănuială?

 Hm. Îmi amintesc de cum m-am simţit cînd am terminat colegiul. Mi-am dat seama că, pe neaşteptate, am devenit adult. Îmi era cam frică, de parcă aş fi fost pe marginea unei prăpăstii, gata să mă arunc în viaţă.

Ea rîse.

 N-o prea poţi compara pe Sage cu creier în cap. Ea are curenţi de aer.

 Oare? întrebă ea caustic, trăgîndu-şi mîna din a lui. Ai vorbit vreodată serios cu ea, ai fost atent la ce spune, i-ai luat în considerare părerea ca pe ceva ce merită să fie ascultat?

 Bine, Marcie, dar eu...

 Nu, nu ai făcut-o, spuse, răspunzîndu-şi la propriile întrebări. Lucky şi cu tine o trataţi de parcă încă ar fi micuţa voastră surioară. Ei bine, nu mai e. E femeie. O femeie cu şcoală.

 Sper. Educaţia ei ne-a costat destul.

 Şi asta e o altă problemă, spuse Marcie, ridicîndu-se. De fiecare dată cînd vine vorba de educaţia ei, e doar în contextul de cît de mult a costat, i-ai spus cît de mîndru eşti de ea?

 Păi, sigur că i-am spus, o asigură el. Chiar astăzi. Erai şi tu de faţă.

 Mie mi-a sunat de parcă ai fi spus-o din obligaţie. Educaţia ta şi a lui Lucky a costat la fel de mult ca a ei. Ţi-e teamă că, fiind femeie, nu vei obţine nici un profit din investiţie?

 Posibil, mai ales dacă se mărită cu dobitocul ăla de Belcher.

 Deci, nu o crezi capabilă să-şi aleagă partenerul de viaţă.

 N-am spus asta.

 Dar la asta te-ai referit. Şi ce e mai rău, îi mai şi spui ce părere ai despre el. Nu-ţi trece prin minte că o faci să sufere?

 Sage nu e aşa de uşor de făcut să sufere.

Chase îşi trecu degetele prin păr şi pufni în rîs:

 Nu-mi vine să cred că stăm aici, în mijlocul nopţii, şi ne certăm din cauza mucoasei - surorii mele mai tinere.

 Nu ne certăm. Doar îţi atrag atenţia asupra unor lucruri care ţi-au scăpat pînă acum. Făcu o pauză, iar el îi indică cu capul să continue. Mai întîi, nu mai e un copil. E un om matur, egală cu tine şi cu Lucky în toate privinţele.

 Nu sînt un om al peşterilor, Marcie. Cred în egalitatea dintre sexe.

Ignorîndu-l, ea continuă:

 E foarte inteligentă. Şi sensibilă. El îşi ridică sprîncenele sceptic. Este, Chase. Doar că nu o arată, se teme că fraţii ei îşi vor bate joc de ea. Ceea ce aţi şi face.

 OK, o tachinăm şi noi. Dar ne-am dat seama de mult timp că e matură.

 Şi totuşi, încă o excludeţi, aşa cum aţi făcut şi cînd era mică şi dorea să meargă peste tot cu voi. El recunoscu fără voie că în privinţa asta avea dreptate. Cred că se simte lăsată pe dinafară. Lucky, Devon şi Lauren sînt o unitate, la fel cum sîntem tu, Jamie şi cu mine. Laurie e ocupată cu Pat şi cu nepoţii. Îţi dai seama cît de înstrăinată trebuie să se simtă Sage?

 Poate.

Ea întinse mîna peste perne şi şi-o puse pe pieptul lui, un gest de iertare.

 Trateaz-o cu mai multă înţelegere şi respect. El dădu din cap.

 Promit să fiu mai atent.

 Mulţumesc, iubitule. Sînt sigură că Sage va aprecia o schimbare în atitudinea ta,.

 Şi, fiindcă veni vorba de mama şi de Pat, cînd crezi că vor termina cu jocul lor prostesc?

Chase îi povestise lui Marcie că-l văzuse pe Pat sărutînd-o pe mama lui în ziua în care se născuse Lauren. Ştia că secretul lor va fi în siguranţă.

 Nu ştiu, dar aş vrea să se grăbească şi să facă ceva. Marcie îşi aruncă braţele în jurul gîtului lui. Aş vrea ca toată lumea să fie într-un delir al dragostei, pentru ca toţi să-şi dea seama cît sînt de fericită de fiecare dată cînd mă uit la tine.

El îşi puse braţele în jurul ei şi o trase spre el,, sărutînd-o cu pasiune şi dragoste.

 Cît mai avem pînă...

 Opt săptămîni. Cel puţin, şopti ea pe buzele lui.

 Vor fi două luni lungi şi chinuitoare.

Întinzînd mîna sub cuvertură, Marcie îl mîngîie.

 Nu e necesar. Nu şi pentru tine.

La atingerea mîinii ei Chase gemu de plăcere.

 Dacă fiecare tînără mamă ar fi la fel de sexy ca tine, bărbaţii din întreaga lume şi-ar fertiliza încontinuu nevestele.

Jamie alese tocmai acel moment pentru a se trezi, în loc să-i pară rău că fusese întrerupt, Chase se sculă din pat şi luă un halat. Îi schimbă scutecul, apoi îşi ridică fiul şi îl duse la Marcie, care îşi trăsese deja în jos cămaşa de noapte, pregătindu-se să-l hrănească.

Chase îi aşeză în braţe copilul care plîngea şi privi cu uimire şi dragoste cum Jamie se repezi imediat la sfîrc.

 Pacoste mică şi lacomă, spuse el rîzînd.

 Seamănă cu tatăl lui. Marcie ridică privirea spre soţul ei şi îi zîmbi.

 Seamănă cu mine dacă te iubeşte. Gîtul i se strînse din cauza emoţiei în timp ce-şi privea fiul sugînd. Niciodată nu aş fi crezut că te pot iubi pe tine - sau pe altcineva - aşa cum te iubesc, Marcie. Numai tu ai putut să mă faci să iubesc din nou, după ce Tanya a murit.

Ochii ei se înceţoşară.

 Întinde-te lîngă mine. Chase îşi aruncă halatul şi se vîrî sub cuvertură. Marcie îşi îndoi mîna sub capul lui şi îl trase spre celălalt sîn.

în fiecare an, Sage suferea de melancolii postsărbătoreşti. În anul acesta, erau de-a dreptul sumbre. În primele zile după Crăciun, reuşi să-şi găsească de lucru ajutînd-o pe Laurie să dea jos podoabele din pom, să le împacheteze şi să le depoziteze în pod, pînă anul viitor.

Au pregătit mesele pentru Chase şi Marcie, făcînd numeroase drumuri încoace şi-ncolo pînă la casa lor de pe Woodbine Lane. Sage se oferi deseori să doarmă acolo pentru a ajuta la îngrijirea lui Jamie, însă părinţii lui Marcie venind din Houston pentru cîteva zile, oferta ei fu respinsă cu blîndeţe.

Le făcu vizite prietenelor ei care încă mai locuiau în Milton Point, dar şi asta o deprimă. Cele mai multe erau fie, obsedate de carierele lor, fie ocupate cu soţii şi familiile lor. Nu mai avea decît puţine în comun cu ele.

Deşi îl evita pe Harlan de cîte ori era posibil, el era prezent la masă în fiecare seară. Spre marea ei uşurare, el nu-i dădea mai multă atenţie decît îi dădea ea lui, şi îşi petrecea cea mai mare parte a timpului discutînd afaceri cu Lucky. Laurie îi prezentă oferta lui de a-i reda camera. Sage refuză. Răul fusese deja făcut. Camera mult iubită era pătată acum şi nu-şi dorea să mai locuiască acolo. Subiectul nu mai fu abordat.

Evita cu abilitate să discute despre Travis cu familia ei, sau despre prietenele care se interesau de planurile ei de nuntă. Într-o seară, cînd Pat trecu pe la ei, Sage o auzi pe mama ei povestindu-i că bănuieşte că ea şi Travis s-au certat, aşa cum fac îndrăgostiţii.

 Din cîte ştiu eu, nu a mai sunat-o de la Crăciun şi atunci discuţia lor a fost foarte scurtă, spuse Laurie. Mai mult ca sigur că s-au certat. Tu ce părere ai?

Sage şi-l putea imagina pe Pat trecîndu-şi scobitoarea dintr-un colţ în celălalt al gurii, în timp ce reflecta.

 Să fiu al naibii dacă ştiu. Băieţii sînt cîteodată greu de înţeles, însă fetele, imposibil.

Pentru că nu discuta cu ei planurile de viitor, curiozitatea lor creştea cu fiecare zi. Nimeni nu punea întrebări, dar îşi dădea seama de îngrijorarea lor.

Timpul trecea. Trebuia să le spună că Travis şi ea nu se vor mai căsători. Însă cum să facă asta şi să rămînă cu faţa curată? Deocamdată nu putea decît să tragă de timp pînă cînd se va întîmpla ceva care să rezolve problema pentru ea.

Ceva se întîmplă, într-adevăr, însă ceva cu totul neaşteptat.

Într-o dimineaţă devreme, în timp ce se îmbrăca, cineva bătu uşor la uşa ei. Luînd un halat şi punîndu-l în faţă ca pe un scut, traversă camera desculţă şi deschise puţin uşa.

 Ce vrei?

Harlan nu se lăsă intimidat de lipsa ei de politeţe, îi întinse o tăietură din ziar.

 Am găsit asta la rubrica mondenă din ziarul de dimineaţă din. Houston. Am tăiat-o înainte să o citească cineva.

Uimită, ea cercetă titlurile evenimentelor sociale.

Festivitate de Anul Nou în onoarea unei logodne.

Iar subiectul era: Doi îndrăgostiţi din copilărie îşi anunţă căsătoria.

Sub el era o fotografie a doctorului Belcher şi a soţiei lui, a lui Travis şi a noii lui logodnice.

 ... şi cînd am intrat în cameră ca să verific ce face, îşi ţinea capul sus şi privea la răţuştele de pe pătură.

Lucky privi spre Harlan, cu evident scepticism. Harlan ridică nepăsător din umeri.

Chase observă schimbul de gesturi.

 Nu mint. Îşi ţinea capul sus. Şi asta încă nu-i nimic. Fiţi atenţi.

 Cît mai durează? întrebă Lucky. Îşi împinse scaunul spre spate, pînă la limită. Cizmele se sprijineau de colţul biroului.

 De ce?

 Pentru că vorbeşti despre Jamie de cincisprezece minute. E un copilaş drăguţ, dar mai slăbeşte-ne.

 Îţi aminteşti cînd s-a născut Lauren? A trebuit să stau şi să te ascult cum trăncăneşti despre fiecare realizare a ei. După un timp, a devenit cam plictisitor.

Lucky ţîşni în sus.

 Îmi sorbeai cuvintele din gură.

Chase îi făcu semn fratelui său să se aşeze la loc.

 Însă te-am ascultat oricum.

 Doamne. Gemînd, Lucky îi ceru din nou ajutor lui Harlan.

Acesta era aşezat pe un scaun cu spătar, înclinat spre spate, sprijinit precar de perete. Atmosfera din biroul Companiei de Foraj Tyler era întotdeauna una obişnuită. Şi îi plăcea aşa. Îi plăceau şi tachinările afectuoase dintre cei doi fraţi care, ştia fără nici o urmă de îndoială, ar fi murit unul pentru celălalt.

Încercînd să rămînă imparţial, spuse.

-E nebun după copilul ăla, Lucky.

Încurajat, Chase se aplecă înainte.

 Şi Jamie înţelege ce-i spun. Pe cuvînt.

 Dar nu e decît un bebeluş! strigă Lucky, nevenindu-i să creadă.

 Ştiu, dar te asigur că va face ravagii printre femei cînd va fi mare. Chase rîse plin de sine. Seamănă cu tatăl lui.

 Vrei să spui cu unchiul lui. Lucky privi spre Harlan şi îi făcu cu ochiul. Harlan rîse pe înfundate.

 Mai du-te dracului, îi spuse Chase fratelui său.

Oricum, e foc de deştept. Ţi-am povestit despre...

 Da! strigă Lucky.

Chase se uită cu exasperare la fratele său. Încă înainte să poată spune ceva, Sage intră în cameră. Lui Harlan i se tăie respiraţia. I se strîngea stomacul de fiecare dată cînd o vedea şi asta era cea mai neînsemnată dintre reacţiile sale fizice.

De aceea se ţinuse la distanţă în ultimele zile. Era cît pe ce să dea de dracu' în grajd, în ziua de Crăciun. Şi de acum încolo, avea de gînd să rămînă în afara oricăror încurcături.

Bineînţeles, în această dimineaţă fusese obligat să renunţe la hotărîrea sa. Cînd ea îi deschisese uşa camerei, umerii îi erau goi, cu excepţia bentiţelor de la sutien. Strîngea la piept un halat; nu văzuse nimic, însă imaginaţia i-o luase razna.

Era machiată doar pe jumătate, părul îi era încă umed şi totuşi arăta fantastic. Acum arăta şi mai grozav. Zîmbetul îl era încordat, însă, ţinînd seama de vestea pe care i-o prezentase puţin mai devreme, trebuia să-i admire efortul de a-şi redobîndi stăpînirea de sine. N-ar fi trebuit să fie surprins. O văzuse deja sărind în sus după ce primise o lovitură care o doborîse la pămînt. Acest gen de curaj trebuia respectat.

S-au privit dar totul nu dură decît o clipire din ochi, apoi ea întoarse capul. N-o putea condamna. Era stînjenită de ceea ce el ştia, deşi nu ar fi trebuit să fie. Travis Belcher era un mare prost, nu ea.

 Ascultă, Sage, spuse Chase, ţi-am povestit despre Jamie?

 Da, îi răspunse ea repede. De două ori.

 Nici măcar nu ştii ce voiam să-ţi spun.

 Indiferent despre ce era vorba, am auzit deja. Nu poţi să mă saluţi mai întîi?

 Ba da. Bună. Vrei nişte cafea?

 Ce vînt te aduce aici, mucoaso? întrebă Lucky. Întrebarea lui era evident retorică. Înainte să-i dea timp să răspundă, luă ziarul şi îl deschise.

Sage se apropie de masă şi i-l trase din mînă. Fată deşteaptă, îşi zise Harlan. i-l luase înainte ca Lucky să aibă timp să citească rubrica evenimentelor sociale. Deşi era puţin probabil ca el să citească aşa ceva. A fost doar o întîmplare că Harlan a dat cu ochii de articolul despre Belcher.

 Vreau să vorbesc cu voi!

 Cu noi? întrebă Lucky.

 Da, cu voi amîndoi.

Îl arătă cu capul pe Chase, apoi se întoarse şi îl privi semnificativ pe Harlan. În spatele expresiei ei poruncitoare, Harlan văzu nervozitate, disperare aproape.

Picioarele din faţă ale scaunului său loviră podeaua, cînd el îşi îndreptă spinarea pentru a se ridica.

 Mai am ceva de lucru în garaj. Ne vedem mai tîrziu.

îşi luă vesta şi pălăria de cowboy, trăgînd-o pe sprîncene. Întîlnind din nou ochii lui Sage, atinse borul pălăriei cu două degete, înainte de a deschide uşa şi de a ieşi afară. Trăgînd uşa după el, se întrebă despre ce anume dorea ea să vorbească cu fraţii ei.

Indiferent despre ce era vorba, avea impresia că se cam temea.

Din fericire, Harlan părăsise biroul fără să dea vreun semn că se

Întîlniseră mai devreme. După ce-i întinsese tăietura din ziar, se retrăsese plin de tact, închizînd după el uşa camerei.

Ultimul lucru de care avea nevoie era mila lui. aproape, că-i prefera tachinările şi sarcasmul unei tăceri pline de înţelegere. Se purta de parcă cineva sau mai bine zis ceva dinăuntrul ei murise. Deşi, acum avea alte probleme pe cap decît Harlan Boyd şi părerea lui despre ea.

Petrecuse o oră zbuciumată în camera ei, plimbîndu-se încoace şi încolo, storcîndu-şi creierii, încercînd să se hotărască ce să facă. Să se întoarcă la Austin şi să-şi caute acolo o slujbă? Să rămînă în Milton Point şi să piardă vremea aşteptînd să-i vină o inspiraţie? Sau să facă ceva îndrăzneţ, spre exemplu să se folosească de această situaţie nefavorabilă şi să o schimbe în avantajul ei?

Odată hotărîtă care va fi următorul ei pas, nu pierdu vremea, ci se îmbrăcă repede şi plecă de acasă. Cînd logodna lui Travis cu o altă femeie va deveni un fapt cunoscut, nimeni nu o va găsi pe Sage Tyler ascunsă într-un ungher întunecat, lingîndu-şi rănile. Va avea deja puse în mişcare alte planuri.

De îndată ce uşa biroului se închise în urma lui Harlan, Lucky întrebă:

 Ce e?

Din moment ce timpul era de o importanţă capitală, Sage trecu imediat la atac.

 Vreau o carieră.

Cei doi bărbaţi înmărmuriră, privind-o ciudat, apoi se uitară unul la altul, şi din nou la ea.

 O carieră? întrebă Chase.

 Nu m-am bîlbîit.

 Dar ai o carieră, spuse Lucky. Te vei căsători în curînd.

 Căsătoria nu e o carieră.

 Să fii căsătorită cu Travis Belcher va fi una dintre cele mai grele meserii pe care şi le-ar putea dori cineva.

 Lucky. Chase oftă resemnat.

Sage apăsă speteaza celui mai apropiat scaun într-un efort de a-şi controla temperamentul. Nu-i servea la nimic dacă se ciorovăia cu Lucky. Trebuia să pledeze cît mai convingător. Dacă îi sărea ţandăra, nu va face decît să pară imatură şi lipsită de profesionalism.

 Nu ştiu cînd anume mă voi căsători, spuse ea, evitînd să spună o minciună grosolană şi ocolind adevărul. Între timp, am nevoie de o slujbă, ceva interesant care să mă ţină ocupată. Vreau să-mi cîştig singură existenţa.

 Păi, ascultă, sînt sigur că există o mulţime de posibilităţi de a obţine o slujbă în Houston, spuse Lucky, arborîndu-şi zîmbetul lui fermecător care înnebunise pe atîtea femei. Sau vrei să rămîi în Austin, pînă cînd tu şi Travis vă puneţi pirostriile pe cap?

 Eu... eu m-am gîndit să rămîn un timp în Milton Point. Asta, dacă tu şi Devon n-aveţi nimic împotrivă să locuiesc acasă.

 Ei, la dracu', cum să avem ceva împotrivă? Casa e şi a ta, Sage. Ne aparţine la toţi trei. Auzi, să avem ceva împotrivă!

 Lucky, spuse Chase, intervenind din nou, hai să o ascultăm ce are de spus, OK? Apoi, avem timp să discutăm.

 Şi nu asta fac?

Chase, ignorîndu-şi fratele, îşi întoarse ochii, de un gri intens, spre sora lui.

 Vrei să intervenim pentru tine, Sage? Să mai ungem în dreapta şi-n stînga? Să punem o vorbă bună pentru tine? Să-ţi scriem o scrisoare de recomandare? Vom fi fericiţi să o facem, nu-i aşa, Lucky? Dă-ne un nume şi te vom ajuta cum putem, Unde ai dori să lucrezi?

Tot nu înţelegeau. Pentru ei ea era micuţa surioară, atunci cînd nu era un obiect pe seama căruia puteau să facă tot felul de glume proaste. O durea să constate că ceea ce ea îşi dorea niciodată nu le trecuse prin minte.

Totuşi, nu-şi putea permite să sufere din cauza dezamăgirii. Erau în joc lucruri mai importante decît simţămintele ei rănite. Îndreptîndu-şi umerii şi ţinîndu-şi capul sus cu mîndrie, declară:

 Aici. Vreau să lucrez pentru Compania de Foraj Tyler.

Din nou o priviră cu stupefacţie. Chase reuşi să-şi revină primul.

 Aici? Păi, da, Sage, asta ar fi... ăăă... grozav.

 Ce naiba - Lucky închise brusc gura cînd Chase îi aruncă o privire de avertisment. Sage, ar fi grozav.

Sage dădu drumul aerului din piept. Apăsarea din jurul coastelor cedă. Un rîs vesel îi ţîşni din gură.

 Zău? Vorbiţi serios?

 Fireşte, accentuă Lucky volubil, în stilul său tărăgănat. De ce nu? Aici există întotdeauna cîte ceva de făcut. Rămînem mereu în urmă cu completările în registru. Chiar şi în vremurile astea grele, contabilitatea e o treabă afurisită, că şi eu şi Chase detestăm să ne ocupăm de ea. Nici unul din noi nu e prea bun la aşa ceva. Şi, după cum vezi, nici nu ne îngrijim prea mult de asta.

Sage, văzînd roşu în faţa ochilor, făcu stînga-mprejur şi porni spre uşă. Chase alergă după ea şi o prinse de încheietura mîinii.

 Dă-mi drumul! Se luptă să scape.

 Nu, şi dacă mă muşti ca atunci cînd erai copil, te bat. Stai liniştită. Se răsuci spre Lucky. Data viitoare cînd te vei simţi tentat să-ţi umble gura aia mare şi spurcată, fă-i un serviciu umanităţii şi ţine-ţi-o închisă.

Lucky îşi desfăcu larg braţele într-un gest de neînţelegere.

 Ce-am făcut? Ce-am zis?

Sage reuşi să-şi elibereze braţul. În loc să plece, rămase pe loc şi, uitînd de hotărîrea de a-şi controla, temperamentul, îi înfruntă cu ferocitatea unei tigroaice tinere şi curajoase, arătîndu-şi colţii şi scoţîndu-şi ghearele. La urma urmei, lupta pentru viaţa ei.

 Nu vreau să fiu funcţionară, secretară sau servitoare, Lucky, strigă ea. Dacă vreţi adevărul, sînt la fel de bine calificată ca oricare dintre voi pentru a conduce o afacere. Poate nu în sensul experienţei practice, dar am o mai bună pregătire. Am fost înţărcată cu discuţii despre industria petrolului, ştiu fiecare aspect al ei. Prin osmoză, am absorbit o mulţime de cunoştinţe. Afacerea familiei noastre e la pămînt. Nu vă consider pe voi doi vinovaţi, dar nu văd ce rău ar putea fi dacă mai acceptaţi o persoană în această companie. Adică, un membru al familiei, adăugă ea gîndindu-se la Harlan. Nimănui nu i-a trecut prin cap să mă întrebe, dar s-ar putea să am nişte idei interesante. Şi apoi, am acelaşi drept să fiu aici, ca oricare dintre voi doi. Singura diferenţă e că eu am ovare şi voi aveţi testicule. Dacă aş fi fost băiat, v-aţi fi aşteptat să vin la companie imediat după absolvirea colegiului. Şi înainte să mă etichetaţi ca feministă agresivă, să vă lămuresc şi în această privinţă. Îmi place să fiu femeie. N-aş vrea să fiu altceva. Dar vreau să fiu tratată corect şi de la egal la egal, atunci cînd e vorba de o carieră, aşa cum sînt tratate şi soţiile voastre în profesiunile lor. Nu cred că vreunul dintre voi are dubii în privinţa feminităţii lor. Vreau să începeţi să vă gîndiţi la mine ca la un adult inteligent şi nu ca la o puştoaică cu codiţe pe care să o torturaţi din plictiseală. Nu sînt doar precoce, sînt inteligentă. Am crescut de mult, deşi e evident că nici măcar n-aţi băgat de seamă. Ei bine, a venit timpul să o faceţi. Refuz să fiu mîngîiată pe creştet şi apoi împinsă deoparte şi uitată acolo, de parcă aş fi invizibilă. Nu accept să mai fiu exclusă.

Discursului ei îi urmă o lungă tăcere. Pieptul i se înălţa din cauza indignării, iar ochii de un căprui auriu fulgerau încă de furie. În cele din urmă, Lucky spuse:

 Ei, fir-ar să fie! Asta da morală!

 Mulţumesc.

 Te-a antrenat Devon?

 Mi-am folosit mintea.

Chase vorbi şi el:

 Sage, nu te-am exclus în mod intenţionat din afacerile familiei. Dar de cînd ai crescut, ai fost mereu plecată la şcoală. Am presupus că nu vei lucra deloc după ce te vei căsători, şi mai ales nu aici în Milion Point. Se încruntă. Presupun că ai discutat asta cu Travis. El ce părere are?

 Nu are importanţă. Nu am fost şi nu voi fi niciodată sclava lui. În privinţa asta, era foarte aproape de adevăr. Pînă mă căsătoresc, vreau să fiu folositoare.

 La ce anume te gîndeşti să faci pentru companie?

Ea îi privi stînjenită, apoi lăsă capul în jos. Ăsta era punctul slab al propunerii ei.

 Nu ştiu nici eu. Dar am aflat că de ani de zile încercaţi să găsiţi diferite căi de a diversifica afacerile. Poate că vă pot ajuta în această privinţă, oferindu-vă cîteva idei. Sau poate v-aş putea găsi noi clienţi pentru că cei vechi sînt în prezent retraşi din afaceri. Cred că dacă aş verifica cifrele, aş putea să pornesc cîteva afaceri care să fie profitabile şi în acelaşi timp un stimulent pentru alţi viitori clienţi.

 Nu prea te putem plăti bine, spuse Lucky, posomorît.

 Nu trebuie să mă plătiţi. Ei o priviră surprinşi. Se grăbi să adauge: Aş putea să lucrez pe bază de contract. Nu-mi plătiţi nimic pînă nu pornesc nişte afaceri şi apoi voi primi un comision în procente, mai vedem noi cît.

 Din ce vei trăi?

 N-am cheltuit toţi banii pe care mi i-aţi dat semestrul trecut. Sînt încă la bancă. Şi apoi, voi locui acasă, nu prea o să am nevoie de nimic altceva decît de banii de benzină. M-am obişnuit să mă descurc cu hainele pe care le am şi-mi voi limita garderoba.

Chase o privi îndurerat.

 Îmi pare rău, Sage. N-am putut să te răsfăţăm material în,ultimii ani. Şi îţi mulţumim că ai fost aşa de înţelegătoare.

 Şi nici nu ne-ai pretins prea multe, adăugă Lucky.

înduioşată şi emoţionată, Sage se apropie de ei şi îşi puse braţele în jurul gîtului lor.

 Trecem împreună prin această criză, nu-i aşa? Şi de acum încolo, vreau să-mi aduc şi eu contribuţia ca să ieşim din ea. Ne-am înţeles?

 Eu n-am nimic împotrivă, spuse Lucky.

Chase se uită atent la ea.

 OK, ai intrat în echipă. Dar să nu începi să ne mulţumeşti. S-ar putea să te scufunzi odată cu noi.

Auzindu-i doar consimţămîntul, Sage i se aruncă în braţe şi îl îmbrăţişă tare, apoi se întoarse spre Lucky îmbrăţişîndu-l cu aceeaşi exuberanţă.

Promit să nu vă dezamăgesc. Mulţumesc că mi-aţi dat o şansă.

 Nu trebuie să ne dovedeşti nimic, Sage, spuse Chase.

 Poate că nu. Dar trebuie să-mi dovedesc mie însămi.

 Ştii, Chase, spuse Lucky, s-ar putea ca ea să fie mai pricepută să vîndă ideea lui Harlan decît noi.

 Harlan, bombăni ea. izbucnirea ei de entuziasm dispăru de îndată ce-i auzi numele. Aproape că uitase de existenţa lui. Şi, mai exact, ce idee are el?

Luînd-o în braţe, Chase o conduse spre uşă.

 Vino, îţi vom arăta.

Situat la o mică distanţă de birou, garajul era o clădire mare, cavernoasă. Cu mai mulţi ani în urmă, arsese pînă în temelii, Lucky fusese acuzat că i-ar fi dat foc, însă Devon Haines, femeia cu care îşi petrecuse noaptea, îi oferise un alibi. Alvin Cagney şi Jack Ed Patterson, doi derbedei de prin partea locului, erau încă în închisoare pentru infracţiunea comisă.

Clădirea fusese reconstruită pe locul iniţial şi tot echipamentul distrus de foc fusese înlocuit. Cu toate astea, garajul nu mai era ceea ce fusese în vremurile sale de glorie. Sage şi-l amintea din copilărie, ca un loc murdar, mirosind a petrol, noroi şi sudoare de bărbaţi, cu maşini care hîrîiau şi cu limbajul grosolan al bădăranilor.

Nu fusese un mediu prielnic pentru o tînără domnişoară şi din această cauză îi fusese interzis. Invidiase libertatea fraţilor ei de a veni şi a pleca după cum doreau ei, de a se amesteca printre oamenii care lucrau pentru tatăl lor. De multe ori îşi dorise să viziteze zonele de forare şi să ia parte la sărbătoarea declanşată de o sondă care forase petrol.

Cînd Chase intră cu camioneta prin uşile mari, duble, Sage observă cu tristeţe că garajul se schimbase. Era prea curat. Echipamentul era nefolosit şi ruginea. Nu mai existau bădărani care să se învîrtească prin preajmă, ştergîndu-şi feţele murdare cu basmale soioase, în timp ce blestemau vremea rea, ghinionul şi puţurile seci. Dispăruseră rîsul şi trăncăneala din vremurile de glorie ale cîmpurilor petroliere din Texasul de Est.

Acum, în garaj nu se afla decît un bărbat aplecat peste o masă de desen, studiind schiţa unui mecanism. Auzind camioneta, se ridică şi îşi vîrî creionul galben în părul blond, bogat, din spatele urechii. O privi întrebător pe Sage, în timp ce se apropia de el, flancată de fraţii ei.

 Ai mai făcut progrese, Harlan?

El scutură din cap.

 Nu prea multe. Nu văd nici o cale să-l facem mai ieftin.

 Să faci ce? întrebă Sage.

Harlan se dădu la o parte şi îi indică cu braţul schiţa de pe masă. Ea o studie o clipă, dar nu pricepu nimic. Nu-i plăcea că trebuie să-şi arate ignoranţa, dar nu avea de ales.

 Nu e o natură moartă suprarealistă sau un vas cu fructe?

Bărbaţii rîseră.

 Explică-i tu, Harlan, propuse Chase. E ideea ta.

 Păi, treaba vine cam aşa, începu el. Mi-am imaginat că o pompă pentru forarea petrolului, dacă i se aduc cîteva îmbunătăţiri, poate fi transformată într-o pompă care să folosească la altceva, spre exemplu pentru apă.

 Cîteodată se pompează apă într-un puţ de petrol.

 Foarte bine, spuse Lucky, mîngîind-o pe creştet. Apoi, de parcă şi-ar fi amintit cuvintele ei, şi-o retrase, Iartă-mă, n-am vrut să te jignesc.

 Eşti scuzat, spuse ea automat. Harlan îi capta atenţia cu ochii lui albaştri, dinamici, care nu erau doar insolenţi şi batjocoritori atunci cînd voia, ci şi ferestre ale unei minţi inteligente.

 La ce te-ai gîndit să o foloseşti?

El ezită. Chase spuse:

 Sage face parte din companie acum. Poţi să-i spui la ce lucrăm.

 Oh, sînt sigur că poate păstra un secret, remarcă el rostind cuvintele cu o uşoară intonaţie amuzată. M-am gîndit să o folosim la irigări, Sage. Cu puţină ingeniozitate şi ceva capital de pornire, adăugă el, zîmbind încruntat spre Chase şi Lucky, am putea adapta echipamentul de forare la un sistem de irigare.

Sage digeră ideea.

 Pentru cine?

 Asta va fi problema ta, Sage, îi spuse Lucky. Odată ce vom avea un prototip, va trebui să găsim o piaţă de desfacere.

 Fermieri, spuse ea.

 Ăsta ar fi un început bun.

 Şi cultivatorii de citrice din josul văii. Roţile minţii începură să i se învîrtească, dar înainte de a-şi continua ideile văzu imediat problema importantă şi presantă. Ziceai că ai nevoie de capital de pornire.

Chase oftă.

 Harlan aproape că a terminat prototipul, însă a trebuit să-l oprim pentru că nu mai avem bani lichizi de investit.

 Dar nu vă puteţi opri acum! strigă ea. Înainte de a continua, vă trebuie un prototip.

 Ce vorbeşti! murmură Lucky.

 Cu siguranţă că puteţi împrumuta.

 Las-o baltă. Nu există nici o bancă în Texas care să împrumute bani cuiva din lumea afacerilor cu petrol.

 Atunci căutaţi în alt stat, le propuse ea.

 În clipa în care îţi aud accentul texan, îţi trîntesc telefonul în nas. Să fii din statul Texas e ca un sărut al morţii, dacă îţi cauţi finanţare, spuse Lucky.

 Avem practic kilometri întregi de ţevi depozitate în spatele acestei clădiri, gata pentru a fi puse în funcţie, spuse Chase. Dar deocamdată trebuie să le lăsăm acolo-unde sînt.

 De ce anume ai nevoie? îl întrebă ea pe Harlan.

 De un minicomputer, îi spuse el.

 Pentru ce?

 Programare automată.

 Înţeleg. Nu ar funcţiona fără aşa ceva?

 Ba da, dar nu ar fi o tehnică avansată.

 Şi noi vrem ca sistemul să fie cît mai modern.

 Exact.

Pentru o clipă analizară în tăcere complicata situaţie, apoi Lucky se uită la ceasul de mînă.

 Trebuie să mă întorc la birou, Chase. Deşi e săptămîna dintre sărbători, unii mai fac încă afaceri şi mai am de dat cîteva telefoane. Trebuie să fiu la birou.

 Sage, ce-ar fi să rămîi aici cu Harlan pînă la ora cinei? propuse Chase. Te aduce el acasă. Să-ţi explice cum funcţionează aparatura. Dacă urmează să o vinzi, va trebui să-i cunoşti toate detaliile.

 A... În regulă, se bîlbîi ea. Mai bine şi-ar fi vîrît degetele într-o menghină, decît să-şi petreacă toată după-amiaza în compania lui Harlan, dar nu putea refuza prima însărcinare oficială ca angajată a Companiei de foraj Tyler.

După plecarea fraţilor ei, Sage privi prin clădirea liniştită, împreunîndu-şi braţele peste piept din cauza aerului răcoros.

 Ţi-e frig? întrebă Harlan.

 Puţin.

 Mişcă-te încoace, mai aproape de radiator. Lîngă picioarele lui se afla un mic radiator electric.

Ea se aşeză în razele lui de căldură şi 'îşi întinse mîinile. Puloverul pe care îl purta peste pantaloni o ferise de frigul de afară, însă aici, înăuntru, era şi mai răcoare.

 Cred că trebuie să-ţi mulţumesc că nu le-ai spus despre logodna lui Travis.

Ochii lor se întîlniră şi se studiară o clipă. El arăta uşor dezamăgit de ea.

 Nu-mi datorezi nimic. Dă-mi, te rog, liniarul.

Ea întinse mîna în spatele ei spre raftul cu instrumente de desenat. El îi luă din mînă liniarul îngust de metal şi îl folosi pentru a mai trage o linie la desen.

Sage se aplecă înainte pentru a studia mai bine desenul, dar schiţa schematică încă i se părea un aranjament ciudat de linii şi arcuri.

 Eşti sigur că ştii ce faci?

 Am o diplomă de inginer de la A&M din Texas care confirmă că ştiu ce fac.

 Ai o diplomă de inginer?

Neîncrederea ei nu i se păru o Insultă, aşa cum sunase de fapt. Rîse şi îşi întoarse capul spre ea.

 Oricine poate să obţină o diplomă, dacă îşi plăteşte taxele şi urmează cursurile necesare.

 Îmi pare rău dacă a sunat... păi, sînt surprinsă, atîta tot. Unde ai absolvit liceul?

 Nu l-am absolvit. Şterse şi reduse linia, măsurînd-o precis. Mi-am făcut liceul prin corespondenţă.

 De ce, pentru numele lui Dumnezeu?

 Lucram într-o rafinărie. A fost singura modalitate de a-mi completa studiile şi de a-mi cîştiga existenţa.

 Ai muncit cu-normă întreagă cît timp ai făcut liceul?

 Exact.

 Te-ai întreţinut singur?

 Da. Fără meciuri de fotbal, fără încurajări la concursuri, fără baluri studenţeşti. Munceam în schimbul de noapte şi învăţam ziua, atunci cînd nu dormeam.

Sage se simţi incredibil de tristă pentru el şi trebui să se oprească să nu-şi pună consolator mîna pe umărul lui.

 Şi părinţii tăi?

El scăpă creionul şi se întoarse din nou spre ea.

 Pui cam multe întrebări, nu ţi se pare?

 Dacă urmează să lucrăm împreună, ar trebui să ştim cîte ceva unul despre celălalt.

 Nu cred că e necesar.

 Eu da.

El studie bărbia ei ridicată cu încăpăţînare şi îşi dădu seama că era mai bine să-i facă pe plac.

 Ce vrei să ştii?

 Ce s-a întîmplat cu familia ta? De ce lucrai într-o rafinărie ca să te întreţii singur, cînd ar fi trebuit să te bucuri de viaţa din liceu?

 Am plecat de acasă la cincisprezece ani.

 De ce?

 Am plecat, pur şi simplu, OK? Şi de atunci trăiesc singur. Imediat ce mi-am obţinut diploma de liceu, m-am înscris la A&M pe care l-am terminat după trei ani. Pînă am ajuns la douăzeci de ani, aveam o diplomă de inginer şi nu trebuia să dau socoteală nimănui, decît mie însumi. O lovi uşor pe bărbie cu vîrful degetelor. Şi asta te include şi pe tine.

 Nu-mi pot imagina să trăieşti aşa, la voia întîmplării.

El înălţă din umeri nepăsător.

 Te obişnuieşti. Vrei să vezi schiţa asta sau nu?

Fie că-i plăcea sau nu, el puse punct acestei discuţii. Regreta că nu aflase mai multe despre el. După cît de puţin îi spusese, era mai degrabă intrigată decît satisfăcută. Se părea că, deocamdată, el va rămîne o enigmă.

O conduse spre o prelată mare, trase de un colţ şi dezveli o piesă a unui utilaj care ei i se păru că arăta ca oricare altă pompă de forare.

 Am ajuns doar pînă în acest stadiu, spuse el. Are încă nevoie...

 Ai fost un copil al străzii?

El îşi lăsă capul în jos şi studie podeaua de ciment, pentru cîteva secunde. Apoi îşi ridică privirea şi spuse cu resemnare:

 Da, cred că asta am fost.

 La cincisprezece ani, murmură ea. La cincisprezece ani cea mai mare durere a ei era dacă se trezea dimineaţa cu un nou coş pe faţă. În timpul adolescenţei, fraţii ei o tachinaseră fără milă în privinţa siluetei ei în formare şi a oricărui prostovan care se îndrăgostea de ea. Viaţa de familie nu fusese întotdeauna grozavă, dar nu-şi putea imagina să-şi fi părăsit familia la acea vîrstă, lăsînd în urmă tot ce-i era cunoscut şi drag. I-o spuse lui Harlan.

 Sage, consideră-te norocoasă. Nu fiecare copil are parte de o situaţie fericită.

 Viaţa ta de familie şi copilăria au fost chiar aşa de îngrozitoare?

 Parcă voiai să afli mai multe despre sistemul de irigare.

 Nu vrei să-mi povesteşti despre trecutul tău, nu-i aşa?

 Nu.

Veni rîndul lui Sage să ofteze, resemnată. Îşi găsise perechea în ceea ce priveşte încăpăţînarea. Putea spune, după expresia hotărîtă de pe chipul lui, că nu-i va dezvălui nimic altceva.

Întorcîndu-se, examină critic pompa.

 O maşină rămîne o maşină. Mie toate îmi par la fel. Dacă vrei să-i convingi pe oameni să cumpere aşa Ceva, va trebui să ştii ce e în stare să facă..

 Nu vreau să ştiu decît ce este absolut necesar. Explică-mi cît mai simplu şi nu în termeni de specialitate. Nu înţeleg nici mecanismul după care funcţionează un uscător de păr.

Un zîmbet uşor se răsfrînse pe chipul lui.

 Ai tupeu, n-am ce zice. Ea înclină capul curioasă, aşa că el îi dădu lămuriri. Fără să ai nici un fel de experienţă, i-ai convins pe fraţii tăi să te lase să lucrezi pentru ei.

 Cu ei, îl corectă ea.

 Asta cere curaj. Sau disperare. O sfredeli cu privirea. Crezi că muncind pentru Compania de Foraj Tyler îl vei uita mai uşor pe băieţaşul mamei?

 L-am şi uitat deja.

 Aşa, dintr-odată? întrebă el sceptic.

 Ceea ce nu reuşeşti să înţelegi este că relaţia mea cu Travis nu se baza pe pasiune, spuse ea încet.

Nu eram ca Chase şi Marcie, sau Lucky şi Devon.

Dragostea lor porneşte din inimă, minte, trup şi suflet. Fiecare ar fi distrus dacă celuilalt i s-ar întîmpla ceva pentru că depind atît de mult unul de celălalt. Astfel de căsătorii reuşesc întotdeauna.

 Ale lor par foarte sigure,.

 Sînt, dar ei sînt excepţiile. Niciodată nu mi-aş fi imaginat că Lucky îi va rămîne credincios unei singure femei, sau că Chase va putea iubi din nou, după ce şi-a pierdut prima soţie. În mod logic, nici una din căsătoriile lor nu avea şanse de reuşită. Încă de la începutul relaţiei noastre, Travis şi cu mine am adoptat un punct de vedere mai pragmatic în privinţa vieţii în doi.

 Şi uite unde te-a dus asta.

Ea se răsuci brusc arătîndu-i spatele şi porni din loc. Întinzînd mîna, o prinse de centura pantalonilor.

 Stai puţin. Stai puţin. Glumeam doar.

 N-ai nici un pic de haz, spuse ea lovindu-i mîna de pe şezut.

 Cîteodată nici viaţa nu are.

 Părerea ta?

 Păi, viaţa e plină de neplăceri, spuse el. Toaletă în curte, copii bolnavi, note de plată pentru care nu ai bani. Dacă tot trebuie să împarţi necazurile cu cineva, pasiunea pe care o minimalizezi ar putea face ca toate lucrurile neplăcute să ţi se pară mai suportabile. Ochii i se încreţiră la colţuri şi adăugă: Şi e al dracului de bine.

Sage rămase serioasă.

 Punctul tău de vedere n-are importanţă pentru că nu mă mărit cu Travis.

 Le-ai spus lui Chase şi lui Lucky?

 Nu. N-am vrut să mă angajeze din milă. Le-am spus că nu sînt sigură cînd mă voi căsători, ceea ce e adevărat. Am folosit pînă şi pronumele la singular nu la plural. Le-am spus că între timp, vreau să fiu folositoare şi să lucrez pentru afacerile familiei. Pînă află că am rupt logodna, vor crede că despărţirea a fost treptată şi de comun acord, că Travis şi cu mine ne-am separat, pur şi simplu. Mama bănuieşte deja că ne-am certat. Nimeni nu va fi surprins.

 Văd că ai prevăzut totul.

 Fireşte.

El clătină din cap cu îndoială.

 Ştii ce se spune despre planurile bine puse la punct. De obicei sînt date peste cap. Pun pariu pe pălăria mea de cowboy că înainte ca totul să se termine, vor afla că Buze Fierbinţi ţi-a dat papucii.

Ei îi sări ţandăra.

 De ce oare de fiecare dată...

Rîzînd, el o apucă de partea superioară a braţelor şi o ridică de la pămînt, legănîndu-i corpul atît de aproape de al lui, încît Sage îi simţi încordarea din muşchii bine reliefaţi. Faţa ei era la acelaşi nivel cu a lui.*Se temea şi spera într-un fel că îi va opri izbucnirea de furie cu un nou sărut care să-i topească oasele.

 Probabil că-ţi vor pune întrebări de baraj ca să vadă ce-ai învăţat astăzi, spuse el. Ai prostul obicei de a vorbi prea mult. Dacă vrei să-i impresionezi, stai jos, ţine-ţi gura închisă, ochii deschişi şi ascultă.

Se răsuci pe călcîiele cizmelor şi o depuse pe un scaun înalt. Apoi, suflecîndu-şi mînecile jachetei vechi, începu să-i explice mecanismul de funcţionare ai invenţiei lui.

 Deci, poate fi programat să irige anumite zone, la anumite intervale de timp, în anumite zile, ca o stropitoare obişnuită.

Harlan rîse auzind-o pe Sage explicînd totul aşa de simplu.

 Doar că aici e vorba de hectare de pămînt. Se poate pompa dintr-un rezervor sau dintr-o sursă normală de apă.

 Asta va cere foarte multe conducte.

 Să punem conductele va fi floare la ureche. Asta e mult mai important, spuse el, lovind cu mîna instalaţia din faţa lui. Întreg sistemul de irigare va fi controlat de la această pompă computerizată.

 Doar că ai nevoie de un computer înainte de a pune măcar cîteva conducte pentru a vedea dacă funcţionează.

 Da, sau măcar un dispozitiv de programare. Iar punga companiei e goală.

După două ore de îndoctrinare, Sage era convinsă că reuşise să priceapă esenţialul. Ascultase atentă fiecare cuvînt spus de Harlan - şi nu doar ceea ce-i spusese, ci şi felul în care îi spusese.

Avea un vocabular bogat. Explica clar. Începu să creadă că poate, într-adevăr, avea o diplomă de inginer. Cu siguranţă, nu era ceea ce părea la o privire superficială. Îşi camufla inteligenţa sub masca unui cowboy obişnuit. De ce? Era o tehnică de apărare?

Posibil. Şi-i înţelegea. Şi ea îşi luase cîteodată aere de copil răsfăţat, ca o tehnică de apărare pentru a-şi ascunde sentimentele de nesiguranţă şi inferioritate.

De ce anume se apăra Harlan?

El privi spre uşile mari. Cerul era înnourat şi în curînd urma să se întunece.

 Mai bine terminăm pentru ziua de astăzi. Ai la ce să te gîndeşti. Mama ta se va îngrijora dacă nu ajungem acasă înainte de lăsarea nopţii.

 Mama ta nu s-a îngrijorat cînd ai fugit de acasă?

O străfulgeră aspru cu privirea.

 Nu. Nu s-a îngrijorat.

Nu-i spusese decît atît, înainte de a ieşi din garaj. Sage îl aşteptă în camioneta lui în timp ce el închise garajul, verificînd totul meticulos, apoi închise uşa cu lacătul. Fraţii ei îi încredinţaseră securitatea clădirii şi el îşi lua responsabilităţile în serios.

 Te deranjează dacă ne oprim puţin la rulota mea? întrebă el cînd camioneta o luă pufăind spre drumul principal.

Devenind imediat bănuitoare, ea întrebă:

 De ce?

 Vreau să te seduc. Rîse văzînd-o tresărind puternic şi întorcîndu-şi capul aşa de repede că gîtul îi pocni. Nu-ţi face iluzii, Sage. Nu vreau decît să iau o carte.

 Ai un simţ al umorului foarte pervers, domnule

Boyd.

 Poate că e pervers, dar măcar există.

Avea motive să-i dea peste nas. Pînă şi urechilor ei, vocea îi sunase afectată şi îngîmfată. De ce nu putea lua în glumă tachinările lui? O necăjea mereu doar pentru că reacţiile ei erau întotdeauna atît de violente. Nu o sfătuise mama ei să-şi ignore fraţii cînd deveneau insuportabili? Era o lecţie pe care nu o învăţase niciodată şi deci nu o putea pune în aplicare acum.

 Simţul umorului este unul din multele lucruri care nu-ţi plac la mine, spuse el. Privind-o din interiorul camionetei şubrede, adăugă: într-una din zilele astea am de gînd să te fac să recunoşti toate lucrurile care-ţi plac. Vocea îi era vibrantă, iar cuvintele rostite ca un avertisment. Sage fu prima care întoarse capul.

Rulota lui era parcată pe un teren viran, necultivat, nu departe de biroul Companiei de Foraj Tyler. Au ajuns în cîteva minute. Sage nu era surprinsă că rulota arăta de parcă în curînd urma să se prăbuşească. Un generator care hîrîia îi asigura lumina.

 Poţi să rămîi pe loc sau să ieşi afară. Fă cum vrei.

Harlan coborî din camionetă şi urcă în fugă cele două blocuri de ciment care serveau drept trepte. Uşa nici măcar nu era încuiată. O deschise şi intră înăuntru. Prin perdelele care atîrnau la ferestrele înguste, Sage văzu aprinzîndu-se o lumină.

Nu rezistă curiozităţii care puse stăpînire pe ea. Ieşi din camionetă şi porni spre trepte. Uşa de plasă scîrţîi atunci cînd o deschise. Sări ca arsă, dar păşi totuşi înăuntru.

Se aştepta să fie un dezastru, cu reviste cu femei goale împrăştiate peste tot şi cutii de bere. În schimb, descoperi că era un loc confortabil şi foarte ordonat. Mobila era veche şi ieftină, dar curată. Avea şi cărţi, destul de multe de fapt, mai ales jurnale şi romane în ediţii ieftine, în special bestseller-uri. Şi un număr din Playboy.

Fără a lăsa să se vadă, iscodi cu privirea peste tot, căutînd fotografii de familie, scrisori returnate, orice i-ar fi putut oferi amănunte în legătură cu trecutul lui. Nu exista nimic. Habar n-avea ce făcuse înainte de a veni în Milton Point.

Îi simţi prezenţa înainte să-l audă şi se întoarse spre el. Nu se gîndi înainte să vorbească şi puse prima întrebare care-i trecu prin minte;

 Totdeauna ai trăit singur?

 Da.

 Ai fost vreodată căsătorit?

 M-ai întrebat deja.

 Te-am întrebat dacă ai fost mire.

 Asta înseamnă să tai firu-n patru. Văzînd-o cum se supără, spuse: N-am fost niciodată căsătorit.

 Copii?

Buzele i se contractară datorită efortului de a-şi înăbuşi un zîmbet.

 Nu.

 Ce vîrstă ai?

 Douăzeci şi nouă. Şi în curînd voi împlini treizeci.

Arăta mai în vîrstă, ca şi Lucky, care trecuse de treizeci.

 Unde e familia ta?

 Nu am familie.

 Ai o mamă. Mi-ai spus că nu s-a îngrijorat cînd ai fugit de acasă, aşa că trebuie să fi avut una.

El puse deoparte cartea pe care o luase din cealaltă cameră şi făcu un pas spre ea. Părea să fi redus la jumătate suprafaţa rulotei.

 De ce eşti aşa de curioasă, Sage?

 Nu ştiu. Sînt.

 Şi, în afara familiei mele, ce anume mai vrei să ştii?

 De unde vii. Ce ai făcut înainte să-l întîlneşti pe Chase în Houston. De ce nu crezi că e nevoie să închizi uşa. De ce preferi să trăieşti aşa, cînd ai o diplomă de inginer şi eşti inteligent.

El măsură cu privirea locul în care se aflau.

 Ce nu-ţi place la felul în care trăiesc?

Ea deschise gura, apoi o închise la loc, nedorind să afirme ceea ce era evident, riscînd astfel să pară răutăcioasă.

 Îmi place cum trăiesc, Sage. Chiar foarte mult. Nu închid uşa pentru că nu posed nimic din ce şi-ar putea dori cineva. Cînd nu posezi nimic, nu poţi fi dominat de lucrurile pe care le ai. Nu trebuie să-ţi faci probleme că cineva îţi va lua ceva de valoare. Îmi place să fiu eliberat de astfel de gînduri.

Făcu încă un pas, micşorînd distanţa dintre ei. Vîrfurile cizmelor lui atinseră vîrfurile pantofilor ei înainte ca ei să mărească distanţa dintre picioare plasîndu-şi cîte o cizmă de o parte şi de alta a picioarelor ei, o poziţie care-i mişcă şoldurile puţin înainte.

Apropierea lui în rulota tăcută, liniştită, o copleşi. Pentru că o privea de sus atît de intens, cu ochii aceia ca două raze laser, i se făcu puţin frică de el. Sau se temea de senzaţiile ameţitoare care-i chinuiau stomacul ori de cîte ori era atît de aproape de ea?

 Întreabă-mă altceva, Sage.

 Mi-ai răspuns la toate întrebările, spuse ea abia respirînd. Nu am nevoie şi nu vreau să ştiu nimic altceva.

 Ba da.

 Vrei să ştii cînd am de gînd să te sărut din nou.

 Nu-i adevărat! Cum de-ţi trece aşa ceva prin minte?

El nu fu deloc încurcat de dezaprobarea ei rostită în grabă.

 Eşti ca o pisică, nu-i aşa, Sage? Mereu îţi scoţi ghearele, zgîrii şi şuieri pentru a te apăra. De fiecare dată cînd cineva se apropie de adevărata Sage, îţi arcuieşti spatele. Ochii lui se mişcară spre buzele ei. Dacă ţi-ai da o cît de mică şansă, ai toarce.

Ea înghiţi cu greu, dorind să plece, dar, nereuşind să o facă, privi în altă parte.

 Nu vei afla niciodată. Nu-ţi voi mai permite să mă săruţi.

 Ba da, o vei face. Ţi-a plăcut prea mult,

 Nu mi-a plăcut absolut deloc.

Ridică braţele şi-i luă capul în mîini. Degetele mari îi alunecară pe rînd deasupra buzelor.

 Amîndoi ştim că eşti mincinoasă, Sage. Şi nu una grozavă.

Apoi gura lui puse stăpînire pe a ei. Era caldă, catifelată, atingînd-o uşor într-o mişcare fluidă. Ea permise pentru cîteva secunde acest contact, dar cînd vîrful limbii lui se lovi de al ei, se retrase şi întoarse capul.

 Harlan...

 Aşa. Spune-mi numele.

Buzele lui le capturară din nou pe ale ei. Geamătul ei de protest fu slab şi ignorat cu desăvîrşire. Iar cînd el îşi introduse din nou limba, ea îi făcu pe plac şi-l întîmpină cu propria-i dezmierdare.

El îi înconjură talia cu braţele şi o trase spre el înclinîndu-şi capul într-o parte pentru a o săruta mai adînc. În urechile ei vibra o simfonie de sunete şi îşi dădu seama că sînt bătăile inimii ei şi vuietul, ca o rafală de vînt, al unei pasiuni mistuitoare. Nu-l mai auzise niciodată, însă îl recunoscu imediat. Întregul ei corp fusese străbătut de un val de căldură care se revărsă între coapsele ei.

El o gusta din nou, şi din nou, trimiţîndu-şi adînc limba în gura ei. Cînd trebuiră să respire sau să moară, el îşi îngropă faţa în gîtul ei, sărutîndu-l ca un nebun. Gura lui îşi croi drum spre urechea ei. Sage simţi atingerea umedă a limbii lui şi gemu uşor. Genunchii i se înmuiară şi alunecă pe spate, căzînd pe canapea.

El o urmă, acoperindu-i parţial corpul cu al lui. Ea îşi trecu mîinile prin părul lui şi îi trase jos capul. Îl dorea. Dorea greutatea unui bărbat care să o strivească, patima lui înflăcărată şi puternică, gura care să-i taie respiraţia.

Îl sărută pe Harlan de parcă era moartă după iubirea lui. Îşi îndoi un genunchi şi îşi apăsă partea interioară a coapsei de şoldul lui. Era atît de bine, atît de plăcut. Sexul lui întărit o apăsa tare. Ea îşi mişcă şoldurile, frecîndu-se de el, vrînd mai mult.

Harlan îşi strecură mîna pe sub puloverul ei, ca să-i mîngîie sînii.

 Sage, vrei să te ating aşa?

Cu respiraţia întretăiată, ea oftă un răspuns afirmativ, în timp ce-i săruta la întîmplare trăsăturile feţei, care acum, era dispusă să recunoască, îi plăcuseră enorm de mult din clipa în care dăduse cu ochii de el.

Mîna lui îi cuprinse sînul scoţîndu-l din cupa sutienului. Cu vîrful degetelor îi mîngîie sfîrcul ridicat. Sage gemu şi îşi arcui spatele, implorînd mai mult.

 Scumpa mea, Sage. Oftînd, el îşi retrase mîna şi încercă să oprească buzele care-l sărutau cu înfocare.

în sfîrşit, realiză că el nu o mai dezmierda şi dorea să-i vorbească. Capul îi zvîcni cînd el i-l cuprinse în palme şi îl privi cu ochi aurii, larg deschişi, înceţoşaţi de pasiune.

 Ce s-a întîmplat?

 Nimic, spuse el, cu o voce sugrumată de emoţie. Eşti desăvîrşită. Ai un corp perfect, e minunat să te ţin în braţe şi ai un gust adorabil.

 Atunci de ce te-ai oprit? întrebă ea cu voce slabă.

Iar ei au încredere în mine. Nu vreau să fac nimic ca să le pierd această încredere.

Încă tulburată, se mişcă uşor, cuprinzîndu-l mai bine între coapsele ei. El închise ochii şi gemu slab. Cînd îi deschise din nou erau extraordinar de strălucitori. Cutele din jurul gurii îi erau încordate. Respira greu şi adînc.

 N-ar fi trebuit să te sărut din nou. N-am crezut că vom ajunge... N-am crezut că vei fi atît de... Ah, la dracu'. Se strîmbă de durere. Crede-mă, Sage, nimic nu mi-ar plăcea mai mult decît să-mi pun din nou gura pe tot trupul tău. Ştii unde aş vrea să fiu. În tine. Adînc în tine. Îşi coborî din nou pleoapele, ridicîndu-le imediat, respirînd neregulat.

 Însă înainte să mergem mai departe, trebuie să ştiu dacă ştii ce faci şi o vrei la fel de mult ca şi mine.

Nu vreau să fiu folosit doar pentru a linişti mîndria unei fetiţe răsfăţate.

Sage n-ar fi crezut că există vreo emoţie care să îngheţe dorinţa care pulsa prin ea. Totuşi, cînd creierul îi înregistră cuvintele, descoperi că furia poate depăşi oricare alt sentiment. Cu un mîrîit ameninţător, îl împinse de pe ea, aproape aruncîndu-l jos pe linoleumul pătat de pe podeaua rulotei.

Se luptă să se ridice de pe canapea şi îşi aruncă pe spate părul răvăşit.

 Să nu te îngrijoreze răzbunarea fraţilor mei, strigă ea. Într-o zi te voi ucide cu mîna nea.

După ce lansă ameninţarea, deschise larg uşa, sări pe trepte şi porni ţanţoşă prin întuneric. Făcu cam o sută de metri pe jos, cînd el o ajunse din urmă cu camioneta.

 Urcă, spuse el prin fereastra deschisă.

 Putrezi-ţi-ar oasele în iad.

 Şi ce-ai vrea să facem acum, schimb de înjurături? Nu te mai purta ca o răzgîiată mică, urcă în maşină. Începe să plouă.

Ea se opri brusc şi se întoarse să-l înfrunte.

 Merg pe jos. Mai bine păşesc pe cuie o sută de kilometri decît să mai urc lîngă tine.

 Şi ce-i vei spune familiei tale cînd vei ajunge acasă la cîteva ore după cină? Ea tăcu ca să se gîndească. Harlan profită de avantajul său. Eşti pregătită să le spui de ce am întîrziat?

Îi aruncă o căutătură feroce în apusul mohorît. El întoarse privirea, îndreptîndu-şi ochii spre orizont. Regretul lui era evident. Cînd se uită din nou la ea, toate urmele aroganţei sale obişnuite dispăruseră.

 Îmi asum întreaga răspundere pentru că am început astăzi ceea ce nu trebuia să fi început, Sage. Îmi cer scuze că te-am atins vreodată. După ce s-a întîmplat în grajd, de Crăciun, ar fi trebuit să-mi dau seama că nu e înţelept să te ating. Dar, continuă el blînd, trebuie să recunoşti că şi tu eşti vinovată pentru ce s-a întîmplat după acel prim sărut şi pentru ce s-ar fi putut întîmpla dacă nu m-aş fi oprit.

Sage, amintindu-şi cu cîtă destrăbălare se zvîrcolise sub el, îi dădu în gînd dreptate, deşi mai bine i s-ar fi tăiat limba decît să recunoască. Comportarea ei nu făcea decît să-i demonstreze cît de supărată era, că el pusese capăt îmbrăţişării lor. Aşa ceva era de neconceput. Şi apoi, Chase îi ceruse să o aducă acasă. Dacă n-ar fi făcut-o, familia ei ar fi vrut să ştie de ce.

Păşind semeaţă, înconjură capota maşinii, deschise portiera şi urcă. Geamul încă nu fusese înlocuit, gaura era tot acoperită cu carton. Deoarece pe acolo nu putea vedea nimic, privi drept înainte prin parbriz.

Simţind împunsătura lacrimilor, clipi des, nedorind ca el să o vadă plîngînd. Mai bine să creadă că e o fetiţă mică şi răsfăţată, decît o femeie, a cărei dorinţă pustiitoare pentru el fusese zădărnicită.

Şi îl dorea într-adevăr.

Dacă nu fusese cinstită cu ceilalţi în aceste ultime zile, măcar să fie cinstită cu ea însăşi. Aşa enervant cum era, îl dorea.

Oricare ar fi fost vraja pe care o ţesea în jurul ei, nu mai întîlnise niciodată aşa ceva. Cu mersul lui legănat de cowboy, trupul înalt şi musculos, ochii albaştri, pătrunzători, părul blond, nepieptănat, aura de mister şi aroganţa nesuferită, o făcuse să-l dorească, aşa cum nu mai dorise niciodată un bărbat.

Se purta ca o ingenuă în chinurile unei iubiri copilăreşti. Prietenele ei obişnuiau să se poarte ca nişte tîmpite, înnebunite după fraţii ei, iar ea îşi bătuse joc de prostia lor. Era sub demnitatea ei să fie astfel atrasă de un bărbat, să se aprindă toată şi să tremure de fiecare dată cînd el se uita la ea.

Dar Harlan nu era ca alţi bărbaţi. Poseda puteri secrete. Nu o sărutase doar - făcuse dragoste cu gura ei. Săruturile lui Travis nu o ameţiseră niciodată atît de mult încît să-şi piardă controlul. Niciodată nu-şi pierduse capul din cauza unei îmbrăţişări.

Harlan smulgea mai mult decît reacţii fizice de la ea. Îi pătrunsese în suflet. Se pare că nu avusese nici un fel de copilărie. Faptul că nu frecventase liceul atinsese o coardă sensibilă în inima ei, făcînd-o să-şi dorească să-l consoleze pentru lipsurile trăite.

Ar fi vrut ca şi el să o consoleze pentru ale ei. Îi dorise atingerea, săruturile înfocate. Spunîndu-i că-şi doreşte să-şi pună gura peste tot corpul ei, fusese ceva scandalos, deşi doar gîndul la buzele lui pe pielea ei o făcea să tremure, chiar şi acum.

Din colţul ochiului îi aruncă o privire pe furiş, observîndu-i profilul. Va muri fără să ştie cît de mult o tulbura. Nu va afla niciodată cît o rănise refuzul lui, indiferent cît de onorabile i-ar fi fost motivele. O respinsese cînd se simţise mai vulnerabilă ca oricînd în întreaga ei viaţă.

Travis îi zdruncinase serios respectul faţă de sine. Iar acum, cînd îşi lingea rănile, Harlan o aruncase înapoi în flăcări.

Totuşi, ceea ce o deranja cel mai mult era faptul că acest bărbat avea capacitatea de a o face să sufere atît de mult. Nu-şi putea da seama de ce.

Chase şi Lucky erau pe verandă, bînd bere, cînd Harlan opri camioneta pe aleea din faţa casei. Ce-ar fi crezut despre ea dacă ar fi aflat că, în prima ei zi de lucru, se combinase cu angajatul companiei?

Privi stînjenită spre Harlan.

 Ce s-a întîmplat în rulotă ne priveşte doar pe noi doi.

 În regulă.

 Aşa că nu te apuca să faci mărturisiri.

 În regulă.

 Uită ce s-a întîmplat.

 Nu pot.

Se răsuci spre el. Însă chipul lui avu un efect atît de puternic asupra ei, încît îşi recăpătă cu greu respiraţia. Coborî din maşină şi porni, uşor ameţită, spre casă.

 Bună.

 Unde aţi fost? vru Chase să ştie.

 Ce importanţă are?

 Vă aşteptam, spuse Lucky. Chase n-a vrut să plece acasă pînă nu vă întoarceţi.

 Uite, am sosit, spuse ea, încordată.

 Nu e un motiv ca să-ţi sară muştarul, spuse fratele ei mai mare. Ne-am stors creierii, ne-a venit o idee şi am vrea să o discutăm cu tine.

 Ce fel de idee?

Veni pe verandă pentru a se feri de ploaia măruntă. Cu coada ochiului îl văzu pe Harlan sprijinindu-se de unul din stîlpii de susţinere, aşa cum o făcuse şi pe veranda acoperită cu iederă a casei Belcher, atunci cînd îl văzuse pentru prima oară.

 Cum s-a descurcat, Harlan? întrebă Lucky.

El îşi drese glasul.

 Da, cred că a înţeles. Chiar foarte bine. Bănuiesc că e foarte talentată pentru aşa ceva.

Sage simţi cum îi ard obrajii. Nu îndrăzni să-l privească, dar încercă să şi-l scoată din minte, pe el şi săruturile lui pătimaşe, şi să se concentreze asupra celor spuse de fraţii ei.

Lucky vorbea plin de entuziasm.

 Fireşte, de tine depinde dacă accepţi sau nu.

 Să accept, ce?

 Nu vrem să apelezi la el dacă te vei simţi jenată, spuse Chase.

 Să apelez, la cine?

 Şi s-ar putea să nici nu fie de acord, spuse Lucky.

 Şi, în acest caz, îi luă Chase vorba din gură, noi nu-i vom reproşa nimic.

 Însă el ne poate ajuta. Cunoaşte mulţi oameni bogaţi care ar putea fi convinşi să investească în mica noastră afacere.

 Sage, nu trebuie decît să-l faci să creadă în ideea noastră.

Sage se uită zăpăcită cînd la unul, cînd la celălalt, îşi ridică sus mîinile într-un gest de predare şi zise,

 Cine? strigă ea. Vreţi să-mi spuneţi despre ce şi despre cine vorbiţi?

 Despre doctorul Belcher, replică Chase, rîzînd.

Tatăl lui Travis. Viitorul tău socru.

 Bună, Lucky. Îmi cer scuze că te sun atît de tîrziu.

 Harlan? Cîte ora? Harlan îşi privi ceasul de la mînă.

 Puţin peste două. Dumnezeule, îmi pare rău. Am pierdut noţiunea timpului.

 Nu-i nimic. Eu te-am rugat să mă suni. Ei? Harlan auzi vocea

somnoroasă a lui Lucky.

Detesta că-l sculase dintr-un somn adînc pentru a-i da nişte veşti proaste.

 Acum ştiu de ce cei din conducerea şcolii erau atît de dispuşi să-mi vîndă ieftin computerul.

Zile la rînd căutase prin tot oraşul un computer mai vechi şi aflase, în cele din urmă, că una din şcoli era dispusă să se despartă de un computer pentru un preţ convenabil.

 Nu funcţionează, ghici Lucky, deprimat.

 Pînă în prezent, nu.

 La dracu'.

 Aşa cum zici.

Tăcerea de la ambele capete ale firului era încărcată de dezamăgire.

 Păi, vino acasă, îi spuse Lucky. N-ar fi trebuit să rămîi atît de tîrziu.

 Nu. Vreau să mai încerc ceva înainte de a termina cu munca pentru noaptea asta. Să-l sun şi pe Chase?

 Nu. Ştiu că aşa ţi-a spus, dar ce sens are să-l trezeşti, dacă veştile sînt proaste?

 Şi eu m-am gîndit la fel.

 La dracu', repetă Lucky. Aş vrea ca Sage să sune şi să ne anunţe ce a rezolvat cu Belcher, ca să ştim şi noi ce facem mai departe.

Harlan îşi concentră întreaga atenţie asupra unei unghii rupte. Încercînd să vorbească pe un ton obişnuit, întrebă:

 Nici un semn de la ea?

 Nimic. Bănuiesc că n-a vrut să discute despre afaceri chiar de Anul Nou. Ea şi Travis aveau, probabil, alte planuri.

Deşi ştia el ce ştia, Harlan acceptă teoria lui Lucky.

 Da, probabil.

 Sînt sigur că familia Belcher, fie că avea Invitaţi, fie erau ei invitaţi în altă parte de Anul Nou, aşa că, probabil din această cauză Sage nu a avut cînd să vorbească cu doctorul Belcher. Deşi, mă aşteptam să ne sune şi să ne spună măcar ceva.

 Sînt sigur că îşi are ea motivele ei, spuse Harlan, neconvingător.

 Cine dracu' poate să ştie ce se petrece în mintea unei femei? Au, Devon, mă doare! exclamă el. Harlan îl auzi vorbind blînd: Am crezut că dormeai. După o pauză, din nou în receptor: Vino să te culci, Harlan.

 Nu mai stau mult.

 Ne vedem mîine dimineaţă.

Harlan închise, simţindu-se invidios şi gelos pe prietenul lui care avea pe cineva în patul lui, de care se putea lipi şi adormi din nou. Harlan nu numai că nu avea pe nimeni în patul lui, de fapt, nici nu avea un pat al lui, doar cel tare şi îngust din rulotă,

Patul în care dormea îl împrumutase. Noaptea, cînd se culca în el, nu putea dormi, gîndindu-se la Sage.

 Oare ce face în noaptea asta? se întrebă el cu voce tare, luînd o şurubelniţă şi începînd să repare ceva la instalaţia lui, dar fără nici un chef.

Muncise la prototipul lui de dimineaţă şi pînă seara. Întotdeauna îi plăcuse munca grea, însă acum era în mod special bucuros că avea pe cap un proiect interesant care să-i ocupe mintea şi să-l împiedice să se gîndească la Sage.

Avea curaj, nimic de zis. Şi arătase din ce fel de aluat era plămădită cînd Chase şi Lucky îi propuseseră să ia legătura cu tatăl lui Travis, care ar fi putut fi o posibilă sursă de finanţare. Pusă într-o astfel de situaţie compromiţătoare, oricare altă femeie ar fi leşinat. Sau ar fi izbucnit în plîns. Sau ar fi început să bîlbîie nişte explicaţii.

Sage ezitase doar o secundă sau două, înainte de a zîmbi fericită, exclamînd:

-E o idee excelentă!

Harlan o privise şi o ascultase, nevenindu-i să creadă. Nu se dăduse bătută. Pentru a nu risca să-şi dezamăgească fraţii, continuase să mintă.

Trebuia să-i admiri tenacitatea şi lipsa de egoism. Pentru că acum nu mai minţea ca să-şi salveze pielea. Dimpotrivă. Îşi înghiţise mîndria şi plecase să discute cu doctorul Belcher, de dragul fraţilor ei.

Se prefăcuse tot timpul cinei, trăncănind despre cît de mare influenţă exercita Belcher şi cît de sigură era că el va fi soluţia pentru rezolvarea problemei lor.

 Ştiu că a investit şi în alte afaceri şi a avut succes, le spuse ea, cînd ajunseră la felul doi. Iar cînd au trecut la şerbetul de portocale, spuse: Voi pleca mîine dis-de-dimineaţă.

Şi atunci îl privise drept în ochi, ceea ce evitase întreaga seară. Ochii ei îl provocau să o dea de gol. Fireşte, el n-ar fi făcut-o. Era spectacolul ei. Trebuia să-şi joace rolul aşa cum credea de cuviinţă, fără indicaţii din partea lui.

 Acum, vă rog să mă scuzaţi, spuse ea, ridicîndu-se de la masă. Mă duc sus să-mi fac bagajele. Vocea îi era veselă şi plină de entuziasm, ochii neobişnuit de strălucitori, însă doar el păru să observe.

Harlan rămase pe scaunul lui, tăcut, înmuindu-şi lingura în şerbetul care-se topea, şi o urmări cum urcă scările, ştiind că plecarea la Houston şi abordarea tatălui bărbatului care o respinsese va fi cel mai dificil lucru pe care îl făcuse în viaţa ei. Se îndoia că el ar fi avut curajul să facă aşa ceva.

Sage l-a avut. Era cea mai afurisită femeie pe care o cunoscuse vreodată.

A doua zi, cînd coborîse la micul dejun, Laurie îi informase că Sage plecase deja.

 Nu-mi place să o văd plecînd cu maşina chiar în acest sfîrşit de săptămînă, dar n-am reuşit să o conving să-şi amîne călătoria. E atît de încăpăţînată.

Un adevăr spus doar pe jumătate. Sage Tyler era cea mai încăpăţînată persoană pe care o întîlnise în întreaga lui viaţă, peste măsură de îndărătnică, mîndră şi curajoasă. Era, de asemenea, cea mai tulburătoare femeie cu care avusese vreodată de-a face, şi nu fuseseră puţine.

De la coama de păr blond şi pînă în vîrful degetelor de la picioare erau cam o sută şaizeci de centimetri fără pereche în lume, şi o femeie fascinantă. Îi plăcea cum îşi aruncă cu impertinenţă părul pe spate şi cum loveşte cu piciorul cînd îşi pierdea răbdarea, îi plăcea obrăznicia ei. Îi plăcea vioiciunea spiritului ei. Şi adora felul în care săruta.

Era un pachet compact de feminitate vibrînd de viaţă.

Partea tristă era că ei credea că Sage, pur şi simplu, nu realiza cît era de feminină şi de atrăgătoare. Fusese atît de ocupată să demonstreze că e la fel de importantă familiei ca şi fraţii ei, încît nu-şi dădea seama că nimeni nu se îndoia de aşa ceva decît ea însăşi. Îşi vedea feminitatea ca pe o slăbiciune, nu ca pe o calitate.

Şi nici nu va fi uşor să fie convinsă de contrariul. Orice i-ar fi spus Laurie, Sage considera că sînt cuvinte rostite de o mamă iubitoare, orbită de prejudecată. Îşi imagina că e doar tolerată şi tratată cu superioritate de fraţii ei.

Ce-i lipsea era un bărbat care să o convingă de propria ei valoare.

 Şi tu nu eşti ăla, îşi zise el, lovind cu şurubelniţa pentru a sublinia fiecare cuvînt; Aşa că, scoate-ţi o imediat din cap.

Cînd o sărutase, ştiuse instinctiv că puterea pasiunii ei îi era necunoscută. Odată ce se hotărîse să-l sărute, o făcuse din toată inima. Gura ei devenise centrul întregii lui existenţe. Şi dacă asta se petrecea doar cu un sărut, numai Dumnezeu ştia ce ar fi fost dacă...

Îşi abătu gîndurile de la acest domeniu periculos.

Puterea senzualităţii ei probabil că îi speriase pe mulţi bărbaţi, deoarece reprezenta o ameninţare a virilităţii lor. Belcher, fără îndoială, fusese unui dintre ei. Însă un bărbat norocos o va trezi la viaţă, se va bucura de ea^şi va profita din plin. Şi va fi un ticălos binecuvîntat. Îşi va petrece restul vieţii satisfăcînd-o pe leoaica flămîndă pe care o eliberase din cuşcă.

În ultimele cîteva minute, jeanşii lui Harlan deveniseră mult prea strimţi. Doar gîndul la Sage îi trezea o reacţie fizică. Trebuia să se oprească. De două ori aproape că ajunsese să-i dovedească de ce era capabilă şi unde îl dusese asta? Sage îl ura.

Nu-şi putea permite aşa ceva. Nu, dacă urma să lucreze împreună la Compania de Foraj Tyler. Îi cunoştea bine pe cei din-familia Tyler. Îl

simpatizau şi credeau în Ideile lui, dar dacă ar fi fost puşi în situaţia de a alege între Sage şi el, va zbura imediat din casa lor.

Fireşte, plecarea lui într-un viitor destul de apropiat era inevitabilă. Nu rămînea nicăieri prea mult timp. Însă îi plăcea să termine ceea ce începuse înainte de a pleca mai departe. Niciodată nu lăsase un proiect neterminat, doar odată, cînd descoperise că omul pentru care lucra era un gangster.

Sage Tyler, cu temperamentul ei dezlănţuit, corp tentant şi gură dulce, era un pericol mult mai mare decît o alianţă temporară cu Mafia, Va fi foarte bine să se ţină cît mai departe de ea.

Însă în timp ce se chinuia să repare interiorul instalaţiei, gîndurile lui se întorceau mereu la ea. Se întreba unde era, ce face şi dacă se simţea la fel de singură ca şi el.

 A fost o idee grozavă, mormăi Pat, în timp ce o înghiontea pe Laurie să păşească înainte. Stăteau la coadă la noul restaurant McDonald din Milton Point, aşteptînd să comande micul dejun. Mă simt ca un tîmpit, Laurie.

 De ce?

 Pentru că n-am mîncat niciodată un mic dejun împachetat într-o hîrtie cu un clovn imbecil tipărit pe ea.

 Ţi-am explicat motivul pentru care am vrut să ne întîlnim aici, şopti ea peste umăr. Ai venit la mine acasă la micul dejun în fiecare zi săptămîna asta.

 Şi?

 Două ouă McMuffinn, două sucuri de portocale, două cafele, îi spuse ea chelneriţei, care zîmbea. Apoi i se adresă lui Pat: Mă tem că ai mei vor crede că te furişezi în casă ca să-ţi petreci nopţile cu mine.

 Nici n-ar fi o idee rea.

Îl săgetă cu privirea peste umăr, apoi se dădu la o parte ca el să ia tava cu micul dejun. Au găsit o masă liberă lîngă ferestre. Afară, traficul era aglomerat. Pat se strecură între bancheta de un portocaliu strălucitor şi masa mică. Bombănind furios, îşi scoase pălăria şi o puse pe scaunul de lîngă el.

 Te porţi ca un copil.

 Copiii n-au impulsuri sexuale, ca mine, mormăi el, cu gura plină.

Laurie roşi şi încercă să pară supărată.

 Ai grijă cum vorbeşti în faţa mea, Pat Bush. Zău că nu ştiu ce să mă mai fac cu tine, în ultimul timp. Eşti aşa de vulgar.

 M-am săturat pînă peste cap. M-am săturat să tot cerşesc. A trecut Anul Nou. Care e următorul termen? Paştele? Ziua Independenţei?

Continuînd disputa, se aplecă înainte.

 Ascultă, Laurie, nu e ca şi cum nu ne-am cunoaşte. Tu nu te îndoieşti de dragostea mea. Te iubesc de aproape patruzeci de ani. Dacă Bud ar fi trăit, aş fi continuat să te iubesc în tăcere. Chiar şi după moartea lui, am ezitat mult timp. N-am vrut să te jignesc sau să te fac să crezi că vreau să profit de singurătatea ta. Ziua în care s-a născut copilul lui Lucky şi te-am sărutat pe coridorul spitalului, a fost cea mai fericită zi din viaţa mea. Dar cîteva săruturi pe furiş nu e suficient. Să stau lîngă tine în biserică, să mănînc acasă la tine, să te însoţesc încoace şi-ncolo, e prea puţin. Amîndoi îmbătrînim.

Ea deschise gura să spună ceva, dar el clătină din cap, neînduplecat, şi continuă:

 Nu vreau să ne mai pierdem timpul. Vreau să trăim împreună. Vreau să te văd goală. Vreau să fac dragoste cu tine.

 Ssst, Pat. Te aud oamenii.

 N-au decît. Nu-mi pasă. Te doresc, Laurie. Toată. Tot timpul. În întreaga mea viaţă de bărbat adult a trebuit să te împart cu cel mai bun prieten al meu, cu copiii tăi şi cu oricine altcineva, pe care l-ai luat sub aripa ta. Fir-ar să fie, mă simt al naibii de egoist, aşa, dintr-odată. Vreau să fiu în centrul atenţiei tale sau nu mai vreau deloc atenţia ta.

O clipă îl învrednici cu o privire combativă, apoi spuse:

 Ăsta da, discurs.

Pat muşcă din sandvişul rece de care mai că uitase.

 Asta e părerea mea.

 Şi acum o cunosc şi eu.

 Şi acum o cunoşti.

Laurie rupse o bucată de biscuit şi-l învîrti între degete.

 Pat?

 Ce? întrebă el, supărat.

 Mă întrebam doar.

 Ce?

Îl privi printre gene.

 Patul tău e destul de mare pentru amîndoi?

Sage, fredona melodia de la radio în timp ce se apropia de Milton Point. Era o dimineaţă răcoroasă. Bătea un vînt rece şi umed dinspre nord, dar cerul era senin.

Starea ei de spirit era la fel de însorită.

Trecu pe lîngă noul restaurant McDonald din oraş şi se gîndi dacă să oprească pentru a-şi lua micul dejun, însă, pînă la urmă, se hotărî să nu o mai facă. Era atît de nerăbdătoare să le spună vestea cea bună fraţilor ei, încît se va duce direct la birou. După ce vor auzi raportul ei, probabil vor dori să-i ofere un prînz copios, drept recompensă.

Cu mult înainte de răsăritul soarelui, plecase de la micul motel în care locuise în ultimele zile, inclusiv în ajunul Anului Nou şi în prima zi din noul an - şi o pornise spre nord. Din fericire, reuşise să evite aglomeraţia din timpul orelor de vîrf şi condusese foarte repede. Maşina lui Devon, pe care o împrumutase, pentru că a ei era încă în Austin, era mai nouă şi mult mai bună. Zbura pe şosea înghiţind kilometri.

Sau ei i se păruse că timpul trece repede, doar pentru că se simţea în al nouălea cer de fericire? Întîlnirea cu doctorul Belcher se desfăşurase excelent. Fusese surprins, nu şocat, să discute cu ea, atunci cînd ea îşi adunase suficient curaj pentru a-i telefona la birou. Ceruse să vorbească personal cu el într-o problemă care nu avea legătură cu meseria lui. El nu păruse prea încîntat, dar, pînă la urmă, acceptase o întîlnire pentru ieri după-amiază.

Iar întîlnirea decursese splendid.

Aflată încă în împrejurimile oraşului, ieşi de pe autostrada principală şi o luă pe drumul pietruit care ducea la biroul Companiei de Foraj Tyler. Amîndouă maşinile, a lui Lucky şi a lui Chase, erau parcate în faţa clădirii, semnalînd că erau deja înăuntru. Îşi controlă părul şi machiajul în oglinda retrovizoare, apoi sări din maşină şi porni spre uşă.

Atmosfera din interiorul biroului părea foarte sumbră. Lucky arunca o minge de baseball spre tavan prinzînd-o apoi. Chase contempla conţinutul ceştii de cafea. Ridicară chipuri posomorîte cînd ea intră vijelios, zîmbind şi cu obrajii roşii.

 Bună, Sage.

Salut, Sage.

Bună! De ce sînteţi aşa de încruntaţi? Am veşti grozave.

 Le-am auzit deja.

 Aţi aflat despre Belcher?

Buzele lui Lucky se subţiară de furie.

 Îhî.

 Nu înţeleg. Lipsa lor de entuziasm îi şterse zîmbetul de pe faţă. Nu v-a spus că acceptă să finanţeze prototipul?

 Ba, asta ne-a spus e marcă Chase.

 Atunci...

Lucky o întrerupse nu însă înainte de a arunca cu violenţă mingea în cel mai îndepărtat perete al camerei.

 I-am spus ticălosului ăluia pompos să-şi bage banii acolo unde nu-l arde soarele.

Ea făcu un pas înapoi şi şuieră:

 Ce? Toată neliniştea ei, tîrgul dificil, mîndria pe care trebuise să şi-o înfrîngă! Toate degeaba! De ce?

 Nu e nevoie să te prefaci în faţa noastră, Sage. Am aflat despre tine şi Travis: Am auzit cum s-a descotorosit de tine şi şi-a anunţat logodna cu o altă fată, chiar la balul de Anul Nou.

 Voi... voi. Mintea ei nu reuşea să formuleze nici un gînd coerent, darămite să-l mai şi rostească.

 Dacă sora noastră nu e destul de bună pentru netrebnicul ăla slăbănog şi puturos, atunci nu vrem nici un cent din afurisiţii de bani ai lu tăticu'. Lucky se ridică în picioare atît de brusc, încît răsturnă scaunul pe care se legănase. Cînd mă gîndesc că te-a dus de nas tot timpul ăsta şi s-a scăpat de tine chiar înainte de Crăciun. Îşi trînti pumnul în cealaltă mînă. Aş vrea să-mi pun mîinile în jurul gîtului său sfrijit, Harlan spune...-

 Harlan? Harlan! Unde e?

 Doarme în rulota lui, îi spuse Chase. A sunat nu demult şi ne-a spus că a lucrat toată noaptea şi că... Ei, Sage, unde pleci?

Sage se năpusti afară şi porni cu paşi repezi spre maşină. Îndesă cheia în contact, schimbă viteza şi apăsă acceleratorul pînă la podea. Nu luă în seamă gropile de pe drum, pornind în viteză spre rulotă. Roţile din spate alunecară pe terenul nisipos, trimiţînd în aer o trombă de pietricele cînd frînă brusc în faţa rulotei.

Ca şi prima dată cînd fusese aici, uşa nu era încuiată. Nu se deranjă să bată, ci lovi uşa cu piciorul, intră şi o luă spre stînga, trecînd ca o furtună prin mica bucătărie spre holul îngust care ducea în aşa-zisul dormitor.

Harlan era întins în diagonală pe pat, pe burtă, cu braţele şi picioarele răstignite. Cearceafurile erau strînse în jurul lui, Sage luă cealaltă pernă şi îl lovi în cap cu ea.

 Ticălos! Gunoi! Vierme infect!

Harlan se întoarse pe o parte şi ridică un braţ pentru a se feri de ploaia de lovituri.

 Ce dracu'…

 Te omor! Sage ridica şi lăsa jos perna într-o succesiune rapidă. Cum ai putut să-mi faci aşa ceva? Ai stricat totul. Mi-ai distrus viaţa. Din clipa cînd te-am întâlnit...

îşi pierdu răsuflarea,^ cînd Harlan o înhăţă de un braţ şi o trînti pe pat. Îi trase perna din mînă şi o aruncă într-o parte. Aceasta ateriză pe o lampă roşie de pe noptieră, sfărîmînd-o în bucăţi.

 Ce dracu' s-a întîmplat cu tine?

 Lasă-mă să mă ridic!

începu să-l împingă şi să-l lovească cu pumnii. El îi ancoră picioarele punîndu-şi unul peste coapsele ei. Ea încercă să-l lovească cu genunchiul în bărbăţia lui. Harlan reuşi să evite castrarea, dar destul de greu.

 Încetează! La naiba, Sage, calmează-te. Ce dracu' te face să te porţi aşa?

 Le-ai spus. Cît ai aşteptat după ce am plecat din oraş ca să mergi să le torni totul? în clipa în care m-am întors cu spatele mi-ai trădat încrederea.

 Nu ştiu despre ce... Au!

Uluit, privi în jos spre cele patru dîre subţiri de sînge care îi crestau pieptul. Înjurînd şi blestemînd, îi încătuşă încheieturile mîinilor şi i le trase peste cap, fixîndu-le de saltea cu degete puternice. Dacă mă mai zgîrii o dată, jur că-ţi tai fiecare unghie pînă la carne.

 Nu-mi pasă. Nu-mi pasă nici dacă mă razi în cap. Nu-mi pasă ce-mi faci. N-ai putea să mă umileşti mai mult decît ai făcut-o deja.

 Şi ce anume am făcut atît de îngrozitor? Nici măcar nu te-am văzut de aproape o săptămînă. O fixă şi mai bine întinzîndu-se peste ea.

Sage se smuci sub el încercînd să scape. Cu ochi încărcaţi de dispreţ, îi spuse:

 Ai aşteptat pînă am plecat din oraş, apoi, ca un pîrîcios laş, le-ai povestit tot.

 Le-am povestit, ce?

 M-ai lăsat să mă umilesc în faţa acelui şobolan hrăpăreţ şi să-i cer o întîlnire. A trebuit să stau şi să-i ascult explicaţia îngîmfată privind neaşteptata logodnă a lui Travis. A fost prietena lui încă din copilărie. Sînt sigur că înţelegi lucrurile astea, Sage. Travis nu a vrut să-ţi rănească sentimentele, Sage. Întotdeauna a fost mai mult sau mai puţin sigur că el şi cealaltă domnişoară se vor căsători într-o zi, Sage. Şi i-a tot dat drumul la placă pînă mi-a venit să vărs pe biroul lui. Dar, de dragul companiei, am stat acolo cu ochii plecaţi, cu gura ferecată şi am ascultat fiecare cuvînt binevoitor pe care mi i arunca în cap. Aş fi vrut să-i spun cît sînt de

bucuroasă că am scăpat de fiul lui lipsit de voinţă şi de soţia lui înzorzonată, arogantă şi grasă. Şi, în loc de asta, m-am prefăcut sfioasă şi cu inima frîntă.

Îl sfredeli cu privirea pe Harlan, a cărui faţă era aproape de a ei.

 Dar a meritat să mă umilesc pentru că am reuşit să-i smulg promisiunea că va finanţa prototipul. Am obţinut ce-am vrut, Şi tu a trebuit să distrugi totul, spunîndu-le lui Chase şi lui Lucky despre Travis. Nu ţi-ai dat seama cum vor reacţiona? Nu ţi-ai dat seama că mîndria lor nu va tolera faptul că el m-a respins? Eşti sigur că n-ai uitat nici un amănunt picant? Le-ai spus fiecare cuvînt usturător pe care l-a rostit atunci cînd mi-a dat papucii?

 Nu le-am spus.

Negaţia lui hotărîtă, dar calmă nu făcu decît să o înfurie şi mai mult. Îşi reînnoi eforturile de a scăpa de sub el.

Ştia.

Ba da! Ştiu că tu ai fost. Tu eşti singurul care...

Şi Belcher ştia. Ea încetă să se mai zvîrcolească şi căscă gura larg.

 Ce?

 Belcher ştia. Dacă cineva le-a spus fraţilor tăi, nu poate fi decît doctorul Belcher. Nu eu. Ţi-o jur, Sage.

Nu arăta ca un om care minte. Ochii albaştri erau încă umflaţi din cauză că nu dormise, dar o fixau fără să se clintească. Îşi umezi buza de sus cu limba şi rămase surprinsă să-şi guste transpiraţia. Sau era gustul lacrimilor?

 Dar Lucky a spus că tu ai zis... ceva. De fapt nu mai aşteptase ca Lucky să termine propoziţia. Era oare posibil ca el să-i spună adevărul?

 Singurul lucru pe care l-am spus despre Travis în prezenţa lui Lucky a fost că părerea mea despre tipu' ăla coincide cu a lui. M-a întrebat dacă l-am întîlnit cînd am fost la casa Belcher ca să te iau. I-am spus că nu, n-am avut această onoare. Am spus că l-am văzut pe Travis doar de la distanţă, dar că mie mi s-a părut un tip mai degrabă interesat de poziţia socială a unei femei, decît de poziţia ei preferată în pat. Şi după încă cîteva replici deocheate, pe care mă îndoiesc că vrei să le asculţi, i-am spus că atunci cînd am ajuns eu, Travis şi cu tine discutaţi foarte serios despre ceva. M-a întrebat dacă ştiu despre ce era vorba. Detest să mint, Sage, dar de dragul tău, i-am spus că nu ştiu. Şi această conversaţie între mine şi Lucky a avut loc de Crăciun, cu mult înainte ca tu să te gîndeşti că te reîntorci la Houston să-i ceri bani lui Belcher. Deci, dacă Lucky şi Chase ştiu despre logodna ta ruptă, o ştiu de la altcineva.

Sage îşi muşcă cu dinţii buza de jos şi încercă fără succes să oprească şuvoiul lacrimilor. Acestea porniră totuşi, rostogolindu-se spre tîmple şi în păr.

 Am reuşit din nou să mă fac de rîs în faţa ta. Te urăsc, şopti ea din adîncul sufletului.

 În clipa de faţă, singura persoană pe care o urăşti eşti tu însăţi. Harlan clătină din cap cu tristeţe, de parcă ar fi regretat sincer suferinţa la care o supunea mîndria ei încăpăţînată. Nu mai fi aşa severă cu tine însăţi. Toţi facem greşeli.

Una din mîinile lui încă îi fixa braţele pe saltea. Degetele celeilalte se cufundară în părul ei, cuprinzîndu-i capul. Să te rad pe cap, hm? Rîzînd încet, îşi lăsă capul şi prinse cu vîrful limbii una din lacrimile ei, apoi îşi trecu buzele peste obrajii ei umezi.

 Opreşte-te. Ce faci?

 Îţi dau ceea ce ceri demult.

 Nu ştiu la ce te referi. Mereu îmi vorbeşti enigmatic. Tu...

 Sage, stai liniştită şi taci din gură.

 Am spus să... te opreşti. Harlan... Harlan, nu. Vorbesc serios. Mmmm.

Gura lui se aşezase ferm peste a ei şi, cînd el îi despărţi buzele cu limba lui agilă şi şi-o îngropă în gura ei, tăcu încîntată. Îi scăpară doar mici suspine de mulţumire. Furia i se risipise, precum ceaţa de dimineaţă, după răsăritul soarelui.

Torcea.

El îi eliberă mîinile, dar ea nu-şi dădu seama pînă nu-i simţi braţele alunecîndu-i sub pulover, desfăcîndu-i sutienul şi cuprinzîndu-i sînii. O mîngîie tandru, conturîndu-i carnea cu mîini puternice şi totuşi blînde.

Avînd mîinile libere, l-ar fi putut împinge sau zgîria din nou. Însă îşi puse un braţ pe spatele lui gol, iar cu cealaltă mînă îi înconjură capul, îi dădu gura să i-o exploreze şi să o penetreze. Porni şi ea în explorare, strecurîndu-şi limba în căldura dulce a gurii lui, gustîndu-l, sorbindu-i buzele, pînă cînd se opriră ca să respire.

Mîngîierile lui deveniră mai îndrăzneţe şi mai nerăbdătoare. Ea zvîcni neliniştită sub el. În mod tacit, au ajuns la concluzia că are prea multe haine pe ea. Cînd o ridică pentru a-i dezbrăca puloverul, ea îl ajută.

Doar atunci observă că era gol. Trase repede aer în piept. El ridică din umeri cu nepăsare.

 Întotdeauna dorm aşa.

Muşchii braţelor lui lungi erau bine conturaţi, ca şi fiecare venă. Vîrtejurile de păr se îngustau spre talie, apoi se lărgeau din nou, negre şi încîlcite, în jurul sexului întărit. Avea un trup frumos.

Îi scăpă o mică exclamaţie de excitare, înainte să şi-o poată opri.

Simţi pe piele cearceafurile reci cînd se întinse din nou pe spate. Miroseau a Harlan. Ar fi vrut să se tăvălească prin ele dar nu i se permise.

El îşi coborî capul blond, ciufulit, peste sînii ei şi îi dezmierdă sfîrcurile cu limba, prinzîndu-le uşor între buze, provocîndu-i un spasm de dorinţă în partea de jos a corpului şi o senzaţie de euforie în suflet.

Cînd îi absorbi un sîn în gură, spatele ei se arcui şi gemu cu poftă lipsită de ruşine. Îşi puse vîrfurile degetelor pe buzele ei; le sărută în timp ce gura lui o sugea cu infinită delicateţe. Fără să-i mai pese de nimic, se agăţă de el, trecîndu-şi unghiile prin părul auriu de pe pieptul lui.

 Să te scoatem din hainele astea înainte să mă faci să sîngerez din nou. O spuse glumind, însă ochii îi erau două puncte limpezi scînteind de o lumină intensă. Probabil aşa arată şi ai ei, se gîndi ea.

În timp ce zăcea goală lîngă el, Harlan o privi, blestemînd încet.

 Dumnezeule, merită să se uite omul latine, Miss Sage.

Buzele lui le cuprinseră pe ale ei într-un nou sărut pătimaş. Doar pătrunderea degetelor lui în carnea ei moale, vulnerabilă, ar fi putut-o trezi din ceaţa aurie care plutea învîrtindu-se în jurul ei.

 Harlan, să nu-mi faci vreun rău, şopti ea respirînd greu.

El îşi înălţă capul şi o privi iscoditor.

 Să-ţi fac vreun rău? Ce crezi despre mine? Nici nu-mi trece prin cap aşa ceva. Zîmbindu-i tandru, se aplecă să o sărute din nou, aşezîndu-se mai bine între coapsele ei.

Sage simţi capul mătăsos al penisului separînd, intrînd, lungindu-se, penetrînd-o.

Icni şi ţipă uşor.

Harlan încremeni. Ridică repede capul. Cuprinzînd-o cu braţele încordate, se împinse sus şi îi cercetă curios faţa. În decurs de cîteva secunde, din adîncul ochilor săi porniră spre ea zeci de întrebări. Apoi şi-i strînse, îşi dezveli dinţii încleştaţi şi înjură copios.

Nu se mişcă şi nu scoase nici un cuvînt atît de mult timp, încît Sage deveni nerăbdătoare. Îşi puse mîinile pe umerii lui şi le coborî pe spatele lui cu muşchii puternic reliefaţi.

El şuieră printre dinţi:

 Nu. Te rog, nu te mişca. Deschise ochii. Vezi tu, eşti aşa de ... strîmtă, scrîşni el. Atît de... ah... atît de mică. Îşi aplecă capul, ochii fixîndu-i-se asupra sînilor ei apăsaţi de pieptul lui. Atît de frumoasă, adăugă el cu glas scăzut.

Îi cuprinse sînii cu palmele, frecîndu-şi degetele mari de sfîrcurile gingaşe şi roz, Mîngîierea lui făcu să-i reacţioneze instinctiv trupul, strîngîndu-l între coapse.

 Ah, Sage, gemu el, lăsîndu-se peste ea. Un braţ alunecă sub talia ei înălţînd spre el partea de jos a corpului. Îşi îngropă faţa în gîtul ei şi îşi înfipse dinţii în carnea fragedă.

Sage simţi adînc în ea spasmele lui. Era o senzaţie tulburătoare, dar nu ştia ce anume aşteaptă el de la ea. Greşelile ei recente o făcuseră să fie nesigură. Zvîcnirile care pulsau înăuntrul ei erau atît de noi şi pline de extaz, încît nu dorea să le oprească făcînd ceva stupid, aşa că încercă să rămînă nemişcată.

Totuşi trupul ei se opuse comenzilor minţii. Şoldurile I se ridicară şi se frecară de el într-o mişcare circulară. Strînse între coapse fesele lui încordate. Mîinile îi frămîntară tremurînd muşchii supli ai spatelui.

Mai multe clipe după ce terminară, Harlan nu se mişcă. Treptat îşi desfăcu degetele din păr şi separă trupurile lor. Se dădu la o parte aşezîndu-se pe marginea patului, cu coatele sprijinite pe genunchi şi capul prins în mîini. Cu ochii în podea, blestema fără milă.

Acum, că se terminase, enormitatea actului o sperie pe Sage, îşi adună repede hainele şi, dintr-o singură mişcare dispăru în baie.

Nu putu face mare lucru cu petele roşii din jurul gurii şi al gîtului. Cele de pe sîni nu se vor vedea. Îşi spălă faţa cu apă rece. Se curăţă peste tot cu un prosop, se îmbrăcă şi îşi trecu mîinile prin păr, încercînd să-l aranjeze cît de cît. În graba ei de a-l înfrunta pe Harlan, îşi uitase poşeta în maşină. Cu ce avea la dispoziţie, făcuse tot ce era posibil.

Cîteva clipe apucă strîns clanţa, adunîndu-şi tot curajul înainte de a se reîntoarce în dormitor. De o parte şi de alta a patului se afla un spaţiu liber doar de vreo treizeci de centimetri, aşa că imediat ce ieşi se trezi nas în nas cu Harlan.

Sau, mai degrabă, stomac la nas, pentru că el era încă aşezat pe pat. Îşi luase totuşi o pereche de jeanşi. Sage îşi zise că ea trebuie să fie cea mai desfrînată femeie din întreaga istorie a speciei, pentru că - cu părul ciufulit, barba ţepoasă, pieptul gol şi picioarele desculţe - înfăţişarea lui Harlan o făcu să-i lase gura apă. Simţi o durere în stomac şi, deşi încă nici nu începuse să se mustre pentru ceea ce se întîmplase, dorea să se întîmple din nou.

 Sage, începu el, ridicîndu-şi braţele într-un gest de neajutorare. Nu ştiu ce să spun.

 Atunci e bine. Pentru că eu nu vreau să vorbesc despre asta. Trebuie să plec. La revedere.

Se strecură pe uşa îngustă şi porni grăbită prin holul mic. O prinse din urmă în bucătărie şi o întoarse cu faţa la el.

 Trebuie să stăm de vorbă.

Ea scutură din cap cu încăpăţînare.

 De ce nu mi-ai spus că eşti... că nu ai... că eu sînt primul?

 Pentru că nu e treaba ta.

 Poate nu era pînă acum zece minute. Dar acum este.

 Acum s-a terminat.

 Nu mai vorbi prostii. Te-a durut? întinse mîna şi îi atinse petele roşii din jurul buzelor. Dumnezeule, Sage, aş fi putut să te rănesc.

 Ei, n-ai făcut-o, aşa că nu mai face pe vinovatul.

 Ai... Se opri şi înghiţi cu dificultate. Sîngerezi?

Jenată şi exasperată, ea îşi plecă ochii.

 Tu eşti cel care sîngerează, Pe pieptul lui se vedeau încă patru linii roşii. Îmi pare rău că ţi-am făcut aşa ceva.

El făcu un gest neglijent cu mîna, neluînd în seamă zgîrieturile.

 Trebuie să ştiu dacă te simţi bine.

 Da! strigă ea cu voce spartă. Decît să-i arate cît era de tulburată, prefera să recurgă la furie. Ar trebui să jubilezi. Acum ţi-am dat ceva cu care să poţi într-adevăr să te lauzi, nu-i aşa?

Îşi eliberă mîinile din ale lui şi părăsi rulota. Fusese tentată să o ia la fugă, dar nu o făcu, dorind să menţină măcar o urmă de demnitate. Pe de altă parte, n-avea vreme de pierdut. Prin uşa deschisă, Harlan o urmări plecînd, cu o expresie gravă, întipărită pe faţa lui nebărbierită. Ea evită să-i întîlnească ochii, în timp ce întorcea maşina înainte de a demara. Nu ajunse prea departe cînd îl întîlni pe Chase venind spre ea cu una din camionetele Companiei.

 Sage, strigă el prin geamul deschis. Scoţîndu-şi braţul, îi făcu semn să oprească. Ce s-a întîmplat? De ce ai plecat aşa, ca o tornadă?

Avea de ales între, două răspunsuri. Fie izbucnea în lacrimi şi îi mărturisea fratelui ei mai mare că se îndrăgostise de cine nu trebuia, fie înfrunta cu tupeu tot ceea ce se întîmplase.

Din moment ce prima variantă era de neacceptat, nici măcar pentru ea însăşi, se forţă să zîmbească.

 Mi-am ieşit din fire.

 Din cauza lui Belcher? v-a povestit despre mine şi Travis.

 Cum de ţi-a trecut aşa ceva prin cap?

 A auzit discuţia mea cu Travis în seara cînd a venit după mine la Houston. Agitată şi nervoasă, îşi umezi buzele şi simţi gustul lui Harlan. Era oare gustul lui vizibil ca o mustaţă de lapte? L-am luat la rost pe Harlan, dar el... el pretinde că nu v-a spus nimic.

 Nu, nu am aflat de la Harlan. Doctorul Belcher a sunat în această dimineaţă să ne spună că este bucuros că putem lucra împreună, în ciuda celor întîmplate de curînd între tine şi Travis. Habar n-am avut la ce se referea. Cînd i-am cerut să-mi explice, am aflat tot.

 Sînt convinsă că m-a prezentat ca pe o învinsă cu inima zdrobită, dintr-un triunghi al unei iubiri.

 Cam aşa ceva.

 Ei bine, se înşeală.

Chase ezită o clipă, studiind-o, de parcă ar fi pus la îndoială adevărul afirmaţiei ei.

 Atunci, de ce nu ne-ai spus, Sage? De ce ai jucat teatru În aceste ultime săptămîni?

 Pentru că n-am vrut să implic şi restul familiei în problemele mele. Ar fi întunecat venirea pe lume a micuţului Jamie. Ar fi stricat sărbătorile. N-ar fi servit la nimic, decît să facă pe toată lumea să se simtă stînjenită şi crispată.

 Puteai totuşi să ne mărturiseşti, Sage, spuse el cu blîndeţe. Sîntem familia ta. Dacă unul din noi suferă, ne doare pe toţi. Ştii bine. Rîse. De cînd a telefonat Belcher, Lucky tot ameninţă că va merge la Houston şi îi va poci mutra lui Travis.

Sage ridică ochii spre cer.

 Asta ar mai lipsi!

 Nu trebuie decît să spui un cuvînt şi plecăm amîndoi.

Cu inima bătîndu-i puternic, zîmbind recunoscătoare, clătină din cap.

 Dar vă mulţumesc pentru intenţie.

 Mama va face o criză de isterie.

 Oof, Doamne, Chase, ai dreptate. Mă îngrozeşte gîndul că trebuie să-i spun. Mă va îndopa cu ceai cald şi cît mai multă mîncare.

 Fă-i pe plac. Se va simţi mai bine dacă o laşi să se agite în jurul tău. Întinse mîna spre spaţiul care despărţea camioneta lui de maşina ei. Sage îşi scoase şi ea braţul afară şi îi prinse mîna. Eşti sigură că totul e în regulă?

 Nu-ţi face, probleme pentru mine. Nu sînt atît de distrusă pe cît s-ar putea să presupună toată lumea.

 Mă bucur să te aud spunînd aşa ceva, Sage. Travis nu e o mare pierdere.

 Ştiu. Cealaltă pierdere e mult mai importantă - contactele lui Beicher din lumea afacerilor.

Chase scutură din cap cu o încăpăţînare pe care ea o recunoscu.

 Nici vorbă. Vom supravieţui şi fără ajutorul unora ca Belcher.

Era mulţumită să ştie că fraţii ei erau atît de siguri, deşi nu era o atitudine prea înţeleaptă din partea lor. Demonstra loialitatea lor şi crea o legătură de familie în care era şi ea inclusă.

Îi scutură mîna lui Chase înainte de a-i da drumul.

 Sînt în drum spre casă. Am plecat din Houston îngrozitor de devreme. Mă duc să trag un pui de somn.

 Arăţi, într-adevăr, epuizată. Marcie ştie să asculte, dacă vrei să discuţi cu cineva despre ruptura dintre tine şi Travis.

 Nu mai vreau să stărui asupra ei. Prefer să o consider o experienţă nereuşită şi să-mi continui viaţa.

Expresia lui era încă plină de neîncredere. Îşi dădea seama că nu era ceva în regulă cu ea, dar nu ştia ce anume.

 Du-te acasă şi odihneşte-te.

 Asta şi vreau. Salut.

Ridică geamul maşinii, îi făcu cu mîna şi porni mai departe. Ajunsă acasă, descoperi, bucuroasă, că toţi plecaseră. Laurie şi Devon erau, probabil, la cumpărături. Urcă scările, trăgîndu-şi o mînă obosită de-a lungul balustradei lustruite, iar cu cealaltă tîrînd valiza după ea. Din obişnuinţă, se îndreptă spre fosta , ei cameră, înainte să-şi amintească că acum era ocupată de altcineva. Se retrase şi o luă spre camera de oaspeţi.

După baie, îşi examină corpul în oglinda mare, prinsă pe spatele uşii de la baie. Arăta exact la fel. Nu părea posibil. Se simţea atît de schimbată, era un mister de ce transformările din ea nu erau vizibile.

Dar mult mai misterios era faptul că permisese ca acel act să se petreacă cu Harlan Boyd. Nenumăraţi tineri încercaseră să o cucerească, printr-o mulţime de modalităţi, variind de la cele ridicole la cele romantice. Se aruncă pe pat.

Harlan. Depunînd un efort minim, săvîrşise ceea ce atît de mulţi încercaseră şi nu reuşiseră.

Înainte, niciodată nu i se păruse ceva normal şi natural. Fireşte, Travis încercase şi el. La un moment dat, chiar îi propusese să-şi ia un apartament împreună. Dorea să înnobileze intimitatea relaţiei dintre ei, aşa îi spusese. Motivele pentru care nu dorise să o facă erau vagi, chiar şi pentru ea şi luni de zile ezitase. În cele din urmă, el încetă să o mai bată la cap.

Apoi, apăruse acest hoinar cu ochi albaştri şi umeri largi şi ea se topise sub privirile lui. Nu avea nici o logică. Harlan reprezenta tot ceea ce ea nu-şi dorea la un partener. Îşi dorea cel puţin o promisiune a unei viitoare prosperităţi. El nu părea să aibă mijloace sigure de a se întreţine. Îşi dorea un orăşean şmecher şi rafinat. El era un necioplit ce trăia într-o rulotă.

În ultimele treizeci şi şase de ore, se umilise în faţa lui Belcher, dăduse greş în prima ei încercare de a ajuta Compania de Foraj Tyler şi avusese o relaţie sexuală cu angajatul companiei.

 Te descurci grozav, Sage, murmură ea sarcastic, cu capul în pernă.

Poate că Harlan avea dreptate, era prea severă cu ea însăşi. A greşi era ceva omenesc. Poate că era doar o fiinţă omenească deosebită de ceilalţi. Fiecare lucru rău îşi avea şi părţile lui pozitive.

Deşi trebuise să-şi înghită mîndria pentru a se întîlni cu doctorul Belcher, acesta rămăsese impresionat de curajul ei de a da ochii cu el, după respingerea lui Travis. Cu siguranţă că-l convinsese că sistemul lor de irigare va găsi o piaţă de desfacere. Prezentarea ei îl convinsese. Acceptase bucuros să investească bani în prototip. Motivul pentru care afacerea eşuase se datora unor circumstanţe independente de ea şi nu nepriceperii ei.

Doar ea şi Harlan vor şti ce se întîmplase între ei în această dimineaţă. Nu va spune nimic pentru că nu dorea să-şi sacrifice slujba şi prietenia fraţilor ei.

Va trebui doar să strîngă din dinţi şi să-i suporte îngîmfarea, ceea ce nu va fi prea greu pentru că, dacă lucrurile, mergeau bine, va călători foarte mult în interesele companiei. Nu vor petrece prea mult timp împreună.

Se ghemui mai bine între cearceafuri, consolîndu-se cu sîmburele de optimism care începu să încolţească în sufletul ei. Acum, că toată lumea era la curent cu logodna ei ruptă - fraţii ei vor spune, cu siguranţă, mamei ei şi soţiilor lor - putea să se relaxeze. Dezamăgirea nu va mai fi ca un nor întunecat plutind deasupra capului ei.

Şi aşa cum îi spusese lui Chase, dorea să lase trecutul în urma ei şi să se ocupe doar de viitor. Acum avea ţeluri precise în privinţa carierei ei, care nu numai că-i vor ridica moralul, dar şi afacerile familiei vor beneficia de pe urma lor.

În timpul anilor petrecuţi la universitate, îi lipsise viaţa de familie. Acum avea o nepoată şi un nepot de care să se ocupe. Mama ei va fi încîntată să o vadă reîntoarsă acasă. Vor putea petrece mai mult timp împreună. Va fi ca pe vremuri. Mamei îi plăcea să o alinte şi să o răsfeţe.

Consolîndu-se cu acest gînd, se lăsă în voia somnului.

Se trezi în aroma delicioasă a cărnii prăjite. Stomacul îi chiorăi, amintindu-i că nu mîncase nimic de douăzeci şi patru de ore. În timp ce se îmbrăca, observă că soarele apunea. Dormise aproape întreaga zi. Simţindu-se proaspătă şi odihnită, deschise uşa camerei şi coborî sărind pe scări.

Îl întîlni pe Harlan care urca. Sage îngheţă. El se opri. Privirile li se întîlniră. Sage ar fi rămas nemişcată sub intensitatea cu care o fixau ochii lui, dacă el nu şi i-ar fi coborît pentru a cuprinde şi restul corpului ei. În timp ce o cerceta, un val de căldură urmă calea ochilor lui, străbătîndu-i tot trupul.

Se forţă să se mişte; Pentru că amîndoi locuiau sub acelaşi acoperiş, aşa ceva, probabil, se va întîmpla deseori. Nu va permite ca prezenţa lui să o intimideze şi să o facă prizoniera camerei ei. Şi, la urma urmei, a cui era casa asta, a lui, sau a ei?

Intenţia ei fusese de a trece pe lîngă el mormăind un salut. Nimic mai mult. Nu-i prea reuşi. Cînd ajunse la treapta de deasupra celei pe care stătea el, Harlan ridică mîinile şi o cuprinse de şolduri, oprind-o la mijlocul drumului. Palmele lui se fixară pe nodurile oaselor ei pelviene. Degetele urmară curba şoldurilor spre spate.

 Sage? O privi stăruitor. Te simţi bine, iubito?

Vocea lui era caldă şi vibrantă şi ar fi făcut-o să se oprească, fără ca el să mai fie nevoit să-şi folosească şi mîinile. Era extrem de conştientă de poziţia lor pe corpul ei, pentru că îi aducea aminte de ce se întîmplase dimineaţă. S-ar fi aruncat în braţele lui şi l-ar fi implorat să o strîngă tare la piept, dacă nu ar fi văzut în ochii lui singura emoţie care era ca un blestem pentru ea - mila.

 Scuză-mă, spuse ea rece. Îi împinse mîinile, îl ocoli, alergînd în jos fără să privească înapoi. Mamă?

 Aici, strigă Laurie din bucătărie.

Obrajii îi erau roşii din cauza căldurii sobei de gătit. Un şorţ vechi îi acoperea pantalonii de flanel şi puloverul, dar niciodată lui nu I se păruse mai frumoasă.

 Mă bucur atît de mult că te-ai întors, draga mea.

Îşi desfăcu braţele, iar Sage se lăsă cuprinsă de ele.

 E aşa de bine acasă, mamă.

Şi-au prelungit îmbrăţişarea fiecare simţind că cealaltă are nevoie de ea. Sage inhală parfumul cunoscut al lui Laurie şi se simţi din nou copil, căutînd alinare şi obţinînd-o de acolo, unde totdeauna o găsise.

Cînd s-au despărţit, în cele din urmă, spuse:

 Ştiu că, probabil, ai aflat de la Chase şi de la Lucky despre Travis.

 Da.

 Te asigur că mă simt bine. Am fost uşor dezamăgită la început, dar n-a durat mult.

 Pun rămăşag că ai fost mai mult decît dezamăgită. Nu te-a durut aşa de mult ruptura voastră, cît faptul că el a făcut-o.

 Mă cunoşti prea bine, mamă.

 Eu sînt mulţumită de acest rezultat, spuse Laurie, fermă, înţepînd un cartof pentru a vedea cît e de moale. Puse înapoi capacul pe oală şi se întoarse spre Sage. Tu-ai nevoie de un bărbat mai puternic decît Travis Belcher, ca să te satisfacă.

Interiorul ei porni într-o cădere liberă. Îşi amintea foarte bine cît de puternic era Harlan şi cît de tandru. Cît de lacom şi cît de generos. De fiecare dată cînd se gîndea la cum se alungise şi pulsase înăuntrul ei, i se înmuiau picioarele. Puţin mai devreme, nutrise o senzaţie prostească, că ceea ce simţea pentru el e iubire, cînd, de fapt, nu era decît un bărbat deosebit de talentat în a stimula sexul la o femeie.

Se întoarse cu spatele la mama ei, înainte ca aceasta să observe că şi obrajii ei se colorau în roşu. Nu putea folosi gătitul ca o scuză.

 Pentru cine faci atît de multă mîncare? Întrebă ea.

 I-am invitat la cină pe Chase şi pe Marcie.

Sage oftă.

 Sper că n-ai organizat un priveghi pentru iubirea mea moartă?

 Nici vorbă.

 Nu primesc condoleanţele nimănui, mamă.

 Chase a fost foarte explicit în această privinţă. Acum, încetează să te mai agiţi şi ajută-mă să pun masa.

Pînă cînd terminară, Devon o aduse jos pe Lauren şi o aşeză pe scaunul ei înalt, în timp ce se ocupau cu aranjarea mîncării. Lucky se întoarse de la birou, îşi sărută soţia şi fiica şi merse sus ca să se spele. Ieşind pe uşa de la bucătărie, se opri şi întrebă:

 Supravieţuieşti, răzgîiato? Sage scoase limba la el. El rîse cu gura pînă la urechi. Pari perfect normală.

Pat sosi împreună cu Chase şi familia lui. În agitaţia care se crease, Sage nu observă clipa în care Harlan coborîse din camera lui. Însă în momentul în care se lovi de un corp puternic* ştiu că e al lui. Spatele lui se lovi de mijlocul ei.

Mîrîind surprins şi încîntat, îşi ridică mîinile atingîndu-i uşor talia.

 Fii atentă.

 Scuze.

 Nu face nimic.

Mîinile ei erau ocupate de platoul greu cu mîncare. Se îndepărtă repede de el şi porni în fugă spre sufragerie. Atingerea lui o făcuse să tresară. Încă mai simţea amprentele fierbinţi ale degetelor lui. Tonul jos, confidenţial al vocii îi amintea de tot ce-i spusese cînd îşi uniseră trupurile.

Se adunară toţi în jurul mesei. Spre surprinderea ei, Sage fu trimisă să se aşeze pe scaunul de lîngă Harlan. Printre aromele de carne friptă, legume fierte şi cornuri cu marmeladă, simţi mirosul coloniei lui.

Îi veni greu să ia parte la conversaţia din jurul mesei. Apropierea lui Harlan se dovedi dificil de ignorat. Îşi loviră genunchii de nenumărate ori. Cînd întinseră în acelaşi timp mîna după solniţă, degetele lor se atinseră.

Îl urmări pe furiş cum foloseşte tacîmurile. Erau aceleaşi mîini care îi stîrniseră frisoane şi valuri de căldură, cînd îi mîngîiaseră pielea. Văzîndu-l ştergîndu-şi buzele cu şervetul, îşi aminti că acele buze îi sărutaseră în mod repetat sfîrcurile, pînă se ridicaseră şi se întăriseră, apoi le supseseră în căldura umedă din gura lui.

Toată lumea se purta ca de obicei, însă Sage simţea că familia ei o observa cu atenţie, ca şi cum indiferenţa ei privind respingerea lui Travis nu era decît o mască şi în fiecare clipă urma să se prăbuşească.

Posibil, dar nu din motivul pe care îl bănuiau ei. Nici nu visau că motivul pentru chipul ei încordat, zîmbetul fals şi nervozitatea neobişnuită nu era Travis, ci bărbatul care era aşezat lîngă ea.

Prefăcîndu-se plină de elan, mîncă cu o poftă nefirească mîncarea al cărei gust nici nu-l simţea. Ce simţea ea se numea excitare. Nu dorea să-l guste decît pe Harlan. Singurul lucru de care avea poftă era greutatea trupului său gol peste al ei.

În timp ce devorau un tort de ciocolată şi beau cafea, Pat îi surprinse prin faptul că se ridică în picioare şi lovi furculiţa de paharul cu apă. Toţi tăcură şi-l priviră curioşi.

 Laurie crede că eu sînt cel care trebuie să vă spună...

 Sfinte Sisoe, Pat, remarcă Lucky, ultima dată cînd ai arătat atît de bolnav, ne anunţai că am fost acuzat de incendiere.

Toată lumea rîse. Nu şi Pat. De fapt, arăta de parcă îi venea să vomite. Îşi ridică degetul spre interiorul gulerului cămăşii.

 Nu, de data asta nu e vorba de aşa ceva. E... păi... noi, Laurie şi cu mine... oof...

Laurie se ridică de pe scaunul ei şi veni lîngă el. Îi ?înconjură mijlocul cu un braţ.

 Ce încearcă Pat să vă spună şi nu prea reuşeşte, este că m-a cerut în căsătorie şi eu am acceptat.

 Dacă nu aveţi nimic împotrivă, interveni Pat.

 Să avem ceva împotrivă? Lucky sări primul de pe scaun. Mă simt uşurat. Mă temeam că va ajunge să aibă reputaţia unei femei uşoare pînă te hotărăşti tu să te însori cu ea.

 James Lawrence înăbuşi mustrările mamei lui cu o îmbrăţişare de urs. Chase îl dădu la o parte şi o îmbrăţişă şi el. Devon şi Marcie sărutau obrajii roşii ai lui Pat şi î ştergeau lacrimile, Harlan îşi oferi şi el felicitările

strîngîndu-i mîna lui Pat şi îmbrăţişînd-o cu drag pe Laurie.

Sage se ridică încet de la locul ei şi se îndreptă spre cuplul de vîrstă mijlocie, şi ei zîmbeau fericiţi ca nişte copii. Nimeni nu putea pune la îndoială dragostea dintre ei.

Sage îl îmbrăţişă mai întîi pe Pat.

 Sînt foarte bucuroasă că devii, în sfîrşit, un membru oficial al familiei noastre. Sîntem cam trăsniţi. Eşti sigur că ştii în ce te bagi?

 Al naibii de sigur, spuse el cu afecţiune, trăgînd-o de o şuviţă de păr.

Cînd Sage se întoarse spre Laurie, femeia mai în vîrstă privi neliniştită chipul fiicei ei.

 Ştiu că nu e momentul cel mai potrivit să-ţi dăm această veste, Sage.

 E cel mai potrivit moment pentru tine şi pentru Pat. Şi asta are importanţă. De ani de zile aşteaptă* clipa asta.

 Ştiai?

 Cum aş fi putut să nu ştiu? exclamă ea. Doar n-ai crescut copii cretini. Cu excepţia lui Lucky.

 Te-am auzit, strigă el, printre ţipetele micuţei Lauren.

Sage îşi îmbrăţişă mama, ţinînd ochii bine închişi pentru a-şi opri lacrimile. Pentru nimic în lume nu dorea ca ei să ştie că o altă cracă îi fusese tăiată de sub picioare. Se întrebă cîte mai erau sub ea. Care va fi ultima, aceea care o va face să plonjeze în prăpastia neagră a disperării?

Nunta a avut loc peste două săptămîni, deşi nurorile se plînseseră că într-un timp atît de scurt abia dacă aveau posibilitatea să facă pregătirile necesare.

 Mai lăsaţi omu' în pace, răspunse Chase protestelor lor.

Lucky fu de acord cu el.

 După cum arată Pat, nu mai are mult şi explodează.

În ciuda acestei glume făcute la scurt timp după declaraţia lui Pat, Lucky şi restul familiei ştiau că mama lor nu se va culca niciodată cu un bărbat, chiar şi cu unul pe care îl iubea atît de mult ca pe Pat, decît atunci cînd va fi căsătorită cu el.

 Laurie, Pat, aţi cerut familiei şi prietenilor să se adune aici, astăzi, pentru a fi martori la căsătoria voastră şi pentru a sărbători iubirea dintre voi.

Pastorul care oficia căsătoria cunoştea de ani de zile mirele şi mireasa. Părea la fel de fericit de această căsătorie ca şi ceilalţi oaspeţi care se aflau în primele rînduri de bănci din biserică.

Sage, ca domnişoară de onoare a mamei ei, încerca să se concentreze asupra cuvintelor care ieşeau de pe buzele preotului, însă ochii ei rătăceau peste umărul lui Pat, spre bărbatul din al doilea rînd de bănci.

Nici Harlan nu era atent la ceremonie. O privea pe Sage. De fiecare dată cînd se întorcea, cădea victimă ochilor lui, care păreau să o urmărească peste tot, pînă şi în visele ei.

Nu o mai priveau lacom şi nu o mai provocau cu îngîmfarea celui care le ştia pe toate. Deşi intensitatea care o înlocuise era şi mai răscolitoare. Se temea că va vedea prea multe, va percepe lucruri pe care ea nu voia ca el să le ştie.

În ultimele două săptămîni, îl evitase de cîte ori avusese prilejul.

Împreună, cu cumnatele ei fusese foarte ocupată cu pregătirile pentru nuntă.

Harlan îşi petrecea cea mai mare parte a timpului în garaj, lucrînd la prototip şi nici haosul care precedase ziua nunţii nu-l împiedicase în munca lui. Începuse să arate mai slab şi tras la faţă. La început, Sage îşi zisese că e doar imaginaţia ei, apoi o auzise pe Laurie cicălindu-l din pricina faptului că nu se odihnea destul, muncea prea mult şi nu mînca mai nimic.

Astăzi avea cute adînci în jurul gurii, însă arăta extraordinar de bine. Părul îi era pieptănat, parcă Era îmbrăcat elegant, în stilul său. Purta cizme curate şi lucioase. Pantalonii negri erau călcaţi şi, deşi avea o jachetă de aviator în locul unei haine de costum, făcuse un compromis punîndu-şi o cravată la gît. Cămaşa era apretată şi arăta de un alb imaculat, în contrast cu faţa lui bronzată.

În timpul scurtei ceremonii, fără să vrea, privirea lui Sage fusese atrasă din nou, şi din nou de ardoarea din ochii lui albaştri. Puterea lor magnetică făcuse ca rochia ei din lînă de angora să i se pară neaşteptat de călduroasă şi strimtă pe corp. Umerii, căptuşiţi şi decoraţi cu mărgele îi păreau nişte greutăţi care o trăgeau în jos. Nuanţa de coniac a rochiei era una dintre culorile care o avantajau cel mai mult.

Ştia că arată bine. Dar ultimul lucru pe care şi-l dorea era să arate bine de dragul lui Harlan. Mai bine murea, decît să creadă el că încerca să-l atragă. Deşi, după felul obsedant în care se uita la ea, se pare că-i plăcea nu doar ceea ce se vedea pe dinafară, ci şi ceea ce se afla pe dedesubt.

 Poţi săruta mireasa, Pat.

Ochii lui Sage se umplură de lacrimi văzîndu-l pe şeriful înalt şi voinic, cu ochii strălucind puternic, luînd-o pe Laurie în braţe şi sărutînd-o. Sage îşi aminti cît de mult suferise mama ei în timpul lungii boli a tatălui ei şi apoi după moartea lui. Merita această fericire. Se părea că iubirea lui Pat o făcuse să întinerească. Fericită şi tulburată, se întoarse să dea ochii cu cei din biserică.

Sage avea îndatoriri de gazdă, aşa că ea şi Devon au plecat din biserică cît de repede au putut. Decoraseră casa cu flori şi verdeaţă, şi multe lumînări, pregătiseră toată mîncarea, cu excepţia tortului de nuntă.

Oaspeţii le lăudară călduros pentru eforturile lor. Din camerele casei răzbăteau rîsete şi conversaţii zgomotoase. Fusese o zi minunată.

Petrecerea trecu neobservată pentru Sage, care era ocupată cu obligaţiile ei de gazdă. O ţineau departe de Harlan şi o făceau să se gîndească la altceva.

Înainte să-şi dea seama cît de mult timp trecuse, toată lumea se adunase pe verandă pentru a-şi lua rămas bun de la perechea căsătorită. Laurie îşi îmbrăţişă fiecare copil în parte, apoi îi strînse pe toţi trei la piept. Ochii îi înotau în lacrimi în timp ce se pregătea de plecare.

 Vă iubesc pe toţi foarte mult. Vă mulţumesc că sînteţi nişte copii atît de minunaţi. Vă mulţumesc că sînteţi fericiţi pentru mine.

 Mai bine ia-o de aici, Pat, glumi Chase. Altfel se răzgîndeşte.

Printre rîsete şi urări de bine, Pat îşi conduse mireasa la maşina ei - nu ar fi putut pleca în luna de miere cu maşina lui de patrulare - şi porniră la drum într-o ploaie de orez.

Oaspeţii plecară pe rînd, pînă cînd nu rămase în casă decît familia. După ce amîndoi copiii au adormit, bărbaţii se oferiră să ajute la sarcina neplăcută a dereticatului prin casă.

Cînd totul fu pus la loc, se adunară în jurul mesei din bucătărie pentru a mînca nişte sandvişuri.

 Un tort de nuntă şi aperitive nu sînt suficiente, spuse Chase, făcînd o piramidă din felii de şuncă şi brînză pe o bucată de pîine.

 Poate n-ar fi fost rău să le dăm lui Laurie şi Pat un pachet cu mîncare pentru prînz, spuse Devon. Au mîncat atît de puţin şi au un drum lung de făcut.

Plănuiseră să plece la New Mexico, unde în munţi era zăpadă. Nu aveau ei chef de schi, doar să se bucure unul de celălalt-şi de priveliştea din

apartamentul confortabil al unei cabane elegante.

 Glumeşti, rîse Lucky. Probabil s-au oprit deja să-şi petreacă noaptea la nici zece kilometri de aici. Pariez că Pat nu a ajuns mai departe de primul motel de pe autostradă.

 Mi-am dat seama cît sînt de romantici, spuse Marcie, privind cu subînţeles spre Devon şi Lucky.

Lucky întinse mîna şi-i strînse umărul lui Devon.

 Să fiu ai naibii dacă n-ai dreptate, Marcie.

Devon era cunoscută ca o femeie care plăteşte cu aceeaşi monedă. Fără să se jeneze, îl prinse de gît pe Lucky, îl trase spre ea şi-l sărută pe gură lung şi apăsat. Cînd, în sfîrşit, îi dădu drumul, acesta abia mai respira.

 Ador nunţile. Excită ca dracu' muierile.

Sage privi, nervoasă spre Harlan. El o studia cu atenţia încordată a unei pantere. Se ridică din scaun şi se duse la frigider ca să-şi umple din nou paharul. O ţintă în mişcare era mai greu de nimerit, îşi zise ea, simţindu-se ca o pradă atacată din toate părţile.

Chase oftă.

 La ce-mi foloseşte mie dacă Marcie se excită, .

 Ăsta e singurul lucru neplăcut dacă ai copii. Cît mai aveţi de aşteptat? întrebă Lucky, înţelegător.

 Încă două săptămîni, replică Marcie, punînd o mînă consolatoare peste umerii soţului ei. El îşi întoarse capul şi şi-l puse pe pieptul ei.

 Ceea ce leagă căsătoriile şi femeile, spuse el, visător, este muzica de orgă. Le aduce aminte de sunetele pe care le scot atunci cînd fac dragoste.

Sage scăpă paharul din mînă. Acesta căzu pe podea şi se sparse. Laptele se vărsă peste pantofi şi ciorapi.

Marcie împinse capul lui Chase.

 Să-ţi fie ruşinel O faci pe sora ta să se simtă jenată şi nu o condamn.

Lucky rîdea atît de tare, încît se ţinea de burtă.

 Ai zis-o. Aş vrea să-mi fi trecut mie prin minte.

Devon se chinuia la fel de mult ca şi Marcie să nu izbucnească în rîs.

Sage nu îndrăzni să privească în direcţia lui Harlan. Această conversaţie era pentru fericite perechi de căsătoriţi care se simţeau în largul lor glumind despre sex. Era o tortură pentru doi oameni care aveau un secret de ascuns.

Şterse laptele vărsat şi reuşi să-şi taie mîna cu o bucată de sticlă. Stînd aplecată peste grămada lipicioasă, o pereche de cizme cunoscute apărură în cîmpul ei vizual.

Harlan se aşeză pe vine lîngă ea şi începu să adune bucăţile mai mari de sticlă.

 Lasă-mă să te ajut.

 Nu-i nevoie.

Îi împinse mîna.

 Sîngerezi.

 O nimica toată, spuse ea, trăgîndu-şi mîna. Urc să mă schimb.

Urcă în goană scările, îşi dezbrăcă rochia tremurînd, îşi aruncă pantofii şi îşi scoase ciorapii. Se îmbrăcă într-o pereche de jeanşi vechi, cizme de călărie şi o jachetă groasă. În baie îşi puse un bandaj peste tăietură, apoi îşi vîrî mîinile în mănuşi de piele. În cîteva minute, cobora deja scările, ducînd în mînă biciul primit de Crăciun.

 Mă duc să călăresc puţin, anunţă ea, trecînd ca o vijelie prin bucătărie, fără să se oprească.

 Acum? Chase aruncă o privire spre ceasul din bucătărie. E aproape întuneric.

 Nu stau mult.

Înainte să o poată opri, deschise uşa şi alergă spre grajd. Puse şaua pe calul ei preferat, într-un timp record. De îndată ce ieşi din curte, îndemnă calul la galop.

Vîntul îi bătea prin păr. Îl simţea ca de gheaţă pe obraji, în locurile umede lăsate de lacrimile care-i şiroiau pe faţă. Călări destul de departe pînă să-şi dea seama că pieptul nu o mai durea din cauza presiunii interioare.

Trase în piept aerul rece, O ustura gîtul şi acest fapt îi aduse alte lacrimi în ochi, dar cel puţin nu plîngea din cauza durerii. De două săptămîni, din clipa în care aflase despre căsătoria mamei ei, se tot lupta cu acest sentiment de inutilitate,

Era egoist din partea ei, o ştia. Nu le purta pică, nici mamei ei, nici lui Pat, pentru fericirea lor. Dar căsătoria lor nu făcuse decît să adîncească înstrăina-rea ei.

Ce va face ea acum? Unde va trăi? Cui îi aparţinea?

Laurie le spusese că va locui în casa mică a lui Pat. Lucky se opusese.

 Asta e casa ta, mamă.

 Este casa noastră, îl corectă ea. Ne aparţine tuturor. Însă tu şi Devon o folosiţi pentru a vă creşte familia şi sînt foarte fericită că locuiţi aici. Iubesc casa asta. L-am iubit pe bărbatul care a construit-o. Dar acum iubesc un alt bărbat. Vreau să trăiesc în casa lui, cu el.

Sage ştia că va fi întotdeauna binevenită în casa de la fermă, Era şi căminul ei, Aşa cum spusese Laurie, le aparţine tuturor. Devon şi Lucky nu o vor da afară.

Chiar şi aşa, acum se simţea ca o intrusă. Casa trebuia să fie căminul unei familii. Ea nu mai făcea parte dintr-o familie. Nu mai aparţinea acestui loc. Şi nici lîngă Laurie şi Pat. Locul ei nu mai era nicăieri... punct.

Existau sute de mii de femei care trăiau singure. Nu asta o deranja. Ci faptul că se simţea îndepărtată de tot ce îi era cunoscut şi drag. Acum, Laurie se va ocupa, în primul rînd, de Pat. Şi aşa era normal. Chase şi Lucky îşi aveau şi ei familiile lor.

Ea ce avea? Nimic! Fără un cămin adevărat. Fără o carieră adevărată. Fără nimeni căruia să i pese de ea.

Opri calul şi descălecă. Lăsîndu-şi obrazul pe botul lui, recunoscu că îşi plînge de milă. Înţelegînd-o, el o lovi uşor în umăr.

 Nimeni nu are nevoie de mine. Ce voi face de acum încolo?

Armăsarul, a cărui rezervă limitată de simpatie se terminase, îşi plecă încet capul şi începu să pască.

Dispariţia grăbită a lui Sage lăsă un gol în bucătărie. Lucky vorbi primul.

 Ce-a apucat-o?

Harlan îşi luă jacheta din cuier şi trase de uşă, mai să o scoată din ţîţîni.

 Mă duc după ea. Plecă la fel de grăbit ca şi Sage.

 N-am vrut să aduc vorba despre asta, dar Sage se poartă foarte ciudat în ultimul timp, spuse Marcie.

 Tu de unde ştii? Toţi îl priviră încruntaţi pe Lucky. Păi, întotdeauna a fost cam trăsnită, nu? spuse el, apărîndu-se.

Chase îi spuse lui Marcie: Ai mai pomenit despre asta. Am făcut tot posibilul să fiu drăguţ cu ea. Crezi că n-a folosit la nimic?

Marcie înălţă din umeri.

 Ceva nu e în regulă cu ea.

 Şi eu am observat, spuse Devon. Deşi nu mi-a mărturisit nimic.

 Nici mie, spuse Marcie.

 Să fie Belcher?

Devon se încruntă.

 Nu prea îmi vine să cred, Lucky. De fapt, niciodată n-am fost convinsă că ar fi îndrăgostită nebuneşte de el. Bănuiesc că aş recunoaşte semnele. Schimbă o privire tandră cu soţul ei.

 Sînt de acord cu tine, Devon, spuse Marcie. Ştiu doar,că nu mai e ea însăşi, de cînd s-a întors acasă de Crăciun.

 Crezi că e geloasă pe Pat? întrebă Chase, l-a luat mămica, a devenit mai important pentru ea decît Sage.

Cîteva* clipe, meditară în tăcere la această posibilitate, apoi Marcie spuse:

 Căsătoria lor s-ar putea să fi contribuit la problema pe care o are Sage; dar nu cred că acesta să fie singurul motiv. Sage e prea cu picioarele pe pămînt, pentru ca această căsătorie să o dea peste cap.

Privi îngrijorată spre uşă.

 Mă simt prost spunînd aşa ceva, dar nu sînt convinsă că Harlan e cel mai potrivit om care să plece după ea.

 Crezi că felul ciudat de a fi al lui Sage are vreo legătură cu Harlan? întrebă Lucky.

 Nu ştiu, răspunse Marcie, ambiguu. Se pare că există o ostilitate latentă între ei doi, De îndată ce pronunţă aceste cuvinte, le negă cu o fluturare a mîinii. Probabil că-mi imaginez doar.

 Nu-ţi imaginezi, remarcă Devon. Ieri i-am văzut întîlnindu-se pe scări. El a încercat să vorbească cu ea. Sage a trecut pe lîngă el fără să-l bage în seamă. Atunci nu mi s-a părut ceva important, dar acum, că ai adus vorba despre asta, de mai multe ori am văzut-o dîndu-i peste nas.

 Ei, să fiu al dracului, bombăni Lucky. E un tip aşa de simpatic. Privi peste masă la Chase. Tu înţelegi ceva?

 Mai nimic. Poate e supărată că l-am primit în companie. Pînă acum a fost doar afacerea familiei. În orice caz, mai bine o găsesc eu înainte să o găsească el.

 Vin şi eu.

Peste cîteva minute, cei doi fraţi erau în maşina lui. Chase urmînd cărarea care traversa păşunea.

Auzind zgomotul unor copite care se apropiau, Sage îşi înălţă capul de pe gîtul calului. Lumina apusului era atît de slabă, încît la început călăreţul păru doar o umbră întunecată, în mişcare. Îşi frînă calul la pas şi veni încet spre ea.

Recunoscînd forma pălăriei şi lărgimea umerilor, se întrebă dacă să fie furioasă sau încîntată că el venise după ea. Harlan îşi aruncă piciorul peste şa şi sări jos.

 Ce cauţi aici?

El arătă cu capul în direcţia din care venise.

 Erau îngrijoraţi din pricina ta. După cum ai zbughit-o afară, ne-am temut că o să-ţi rupi gîtul. Sau pe al calului.

 Apreciez îngrijorarea ta, dar, după cum vezi, nici eu, nici calul n-am păţit nimic şi n-avem nevoie de ajutor. Mai ales, de al tău.

 Sînt doar uşurat că nu va trebui să împuşcăm nici calul, nici pe tine.

Sage, cu o expresie cruntă pe faţă, făcu un pas spre cal şi îşi puse o cizmă în scara de la şa. Înainte să poată urca, Harlan o prinse de braţ şi o smuci spre el.

 Cît timp ţi-ai pus în gînd să mă eviţi?

 Pînă la sfîrşitul lumii.

 După tot ce s-a întîmplat între noi?

 Ţi-am spus că nu vreau să vorbesc despre asta.

 Ei bine, eu vreau, spuse el, ridicînd vocea. Am multe de spus în legătură cu acest subiect. Şi, din moment ce mi-am riscat gîtul galopînd prin preerie în întuneric, ai face bine să stai naibii aici şi să mă asculţi pînă termin ce am de spus.

După cum o ţinea de braţ, nu avea cum să plece. Nu că n-ar fi putut ca să scape de el, dacă într-adevăr ar fi vrut. În ciuda hotărîrii anterioare, dorea să audă tot ceea ce părea să-l apese pe suflet.

 OK. Te ascult, spuse ea răspicat. Ce e aşa de important şi trebuie neapărat să aud?

 Ai fost virgină, Sage.

 O ştiu mai bine ca tine.

 Aşa că acum trebuie să aflu dacă ai luat sau nu pilule

anticoncepţionale.

Sage respiră scurt. Cînd deschise gura să vorbească descoperi că n-are voce. Clătină din cap în semn că nu.

El îşi scoase pălăria şi şi-o lovi de coapsă.

 Isuse!

 Nu-ţi face probleme, domnule Boyd, spuse ea tăios. Dacă va apărea vreo problemă, o voi rezolva singură. Te absolv de orice răspundere.

 Nu mai face presupuneri, Miss Sage, spuse el cu dinţii încleştaţi. N-am cerut să fiu absolvit. Am vrut doar să ştiu la ce ne putem aştepta. Cum dracu de ţi-a trecut prin cap să te culci cu un bărbat care nu se protejează pe el şi nici pe tine? Ar trebui să fii biciuită pentru această neglijenţă criminală faţă de tine însăţi. După cît de puţin mă cunoşti, aş putea să am vreo boală.

Ea se clătină şi îşi puse mîna pe crupa calului pentru a se sprijini.

 Dar sînt sănătos. Vocea i se mai îmblînzi puţin. Şi întotdeauna am luat toate precauţiile necesare, Şi, dacă îţi aduci bine aminte, n-am avut nici un buzunar la mine cînd ai dat buzna în dormitorul meu.

Imaginea frumoasei lui goliciuni o făcu să-i ardă obrajii.

 Asta-i tot ce-ai avut de spus? întrebă ea răguşit.

 Nu. Îi eliberă braţul şi îşi vîrî ambele mîini în buzunarele pantalonilor. Privi în gol un moment, apoi se uită din nou la ea. Cînd vorbi, respiraţia lui fierbinte formă în aerul rece un nor de vapori între ei.

 N-am vrut să ţi se întîmple nici un rău, Sage. Trebuie să mă crezi. Am rămas şocat cînd mi-am dat seama că eşti virgină. Şi atunci, era deja prea tîrziu. Eram deja înăuntru. Ochii lor se întîlniră. Ai lui Sage priviră repede în altă parte. Vocea lui era mult mai joasă, atunci cînd continuă. Mă gîndeam să, ăăă, hm, să ies afară.

Sage înghiţi greu şi se uită fix la un punct de pe gulerul cămăşii lui.

 Dar erai... A fost... La dracu, nu trebuie să-ţi spun eu cum a fost. Dădu drumul unui şuierat şi mormăi o înjurătură. Te-ai mişcat puţin, iubito, şi m-am pierdut:

Cuvintele lui şoptite îi reamintiră de toate senzaţiile care o asaltaseră atunci. Vocea lui şi intensitatea cu care rostea cuvintele o făcură să i se pară din nou totul atît de real. Simţind că ameţeşte, întinse mîna să se sprijine.

El îi prinse umerii, o trase spre el, apoi o înconjură cu braţele, strîngînd-o tare la piept. Buzele lui i se mişcau pe păr.

 Spune-mi că te simţi bine. Linişteşte-mă, Sage.

 Mă simt bine. Pe cuvînt. Totul e în regulă.

 Şi nu te-am făcut să te doară?

 Nu.

 Juri?

 Jur.

 N-aş mai fi vreun rău, Sage, dar, la naiba, a fost aşa de bine. Şi tu, ăăă, ţie ţi-a plăcut?

Ea îşi înclină capul pe pieptul lui.

 Puţin?

 Aşa cred, murmură ea, ruşinoasă.

 Adică mai mult decît puţin?

Sage dădu din nou din cap.

Oftînd Ah, Sage, îi luă cîteva şuviţe de păr în pumni şi îi trase capul pe spate. Buzele lui le căutară pe ale ei. Noaptea rece făcea ca gura lui să fie mai fierbinte, mai umedă, mai catifelată. Se sărutară lacomi, pînă cînd el îşi retrase capul şi îi apăsă faţa în gulerul deschis al cămăşii, unde ea îi mirosi pielea curată şi îi simţi bătăile puternice ale inimii în vena de la gît.

 Ascultă, ştiu că nu ai avut cînd să-ţi dai seama dacă există sau nu un copil. Cu nunta şi celelalte probleme, poate nici nu te-ai gîndit la aşa ceva.

Avea dreptate. Actul în sine o răscolise atît de mult, încît mintea ei nu se mai gîndise la altceva, nici măcar la consecinţe.

 Vreau să spun, continuă el, că dacă treci peste un ciclu, vreau să aflu imediat. Vreau să fac ceea ce trebuie, Sage. Mă însor cu tine.

Căldura trupului său, siguranţa pe care o simţea în braţele lui, tonul jos al vocii, toate astea îi dădură o falsă senzaţie de calm. Realitatea dură fusese estompată de mîngîierile lui, sărutul adînc şi respiraţia lui caldă pe părul ei. Dar cînd sensul cuvintelor lui străpunse această stare de vrajă, o spulberă imediat şi în întregime. Vălul roz de romantism fu rapid înlocuit de pîcla roşie a furiei.

Sage îl împinse de lîngă ea şi în acelaşi timp vîrful cizmei îl pocni zdravăn în tibie.

 Ticălosule! începu să-l lovească cu pumnii ţintindu-i capul, însă pe cele mai multe lovituri Harlan reuşi să le evite. N-am nevoie de mila ta. Pot să mă descurc şi singură. Pe cine crezi tu că ajuţi? Nu m-aş mărita cu tine...

 Sage, calmează-te. N-am spus-o aşa cum trebuie. Adică...

 Ştiu ce-ai vrut să spui. Îl lovi din nou.

 Termină! Fir-ar să fie. Opreşte-te. Nu vreau să te fac să suferi din nou.

 Să sufăr! urlă ea. De cînd te-am întîlnit, doar asta faci, spuse ea, negînd asigurările date cu cîteva clipe în urmă.

El reuşi să-i prindă ambele încheieturi, ceea ce o înfurie şi mai mult. Se zvîrcolea să scape, îl lovea cu picioarele şi îşi curbă degetele ca, odată eliberată din strînsoare, să-i scoată ochii.

Amîndoi tresăriră cînd două faruri brăzdară întunericul luminîndu-i ca un reflector. În cîteva secunde, siluetele lui Chase şi a lui Lucky se detaşară în lumina puternică.

 Ce naiba se petrece aici? întrebă Chase.

 Sper că ai un motiv serios ca să o ţii aşa, Harlan, lătră Lucky.

 Am. Dacă îi dau drumul mă tem că mă omoară.

 Fii sigur! Sage îşi aruncă umărul în coastele lui. El gemu şi se aplecă din talie.

Gîfîind, el spuse:

 Sage, poate e...

 Nu! îngheţă, rămînînd nemişcată, ridicînd privirea spre Harlan, implorîndu-l.

 Trebuie să le spun, Sage. O privi cu regret, apoi se întoarse spre fraţii ei. S-ar putea să fie însărcinată cu copilul meu.

Pentru o clipă aerul vibră în aşteptare, ca şi scurgerea timpului între lumina fulgerului şi bubuitul tunetului.

 Netrebnicule!

Lucky se aruncă asupra lui Harlan. Harlan o împinse pe Sage tocmai la timp. Pumnul lui Lucky îl lovi în stomac. Se îndoi dar imediat fu adus în poziţie verticală de un upercut tras în bărbie.

 Lucky, nu vreau să mă bat cu tine. Vreau să...

Indiferent ce-ar fi dorit să spună, fraza îi fusese întreruptă de un alt pumn tras în umăr. Evitîndu-l, îşi pierdu echilibrul. Ateriză pe spate în praf.

Îşi smuci capul în sus şi-l privi fioros pe fratele ei. Sage făcu un pas înapoi văzîndu-i furia.

 Fir-ar să fie, am spus că nu vreau să mă bat cu tine, dar nu-mi dai altă şansă. Apoi se ridică în picioare, îşi feri capul şi se aruncă asupra lui Lucky.

 Chase, strigă Sage, fă ceva!

Chase nu era aşa de iute la mînie ca fratele său mai tînăr, dar era la fel de plin de forţă, puternic şi rapid. Niciodată nu se dăduse înapoi de la o bătaie, mai ales dacă era în joc onoarea familiei.

Dar, deşi ea însăşi ameninţase cu cîteva clipe în urmă că îl va ucide pe Harlan, Sage se simţi uşurată că nu va fi o luptă de doi contra unu. În loc să participe, Chase încercă să-i despartă.

Lucky şi Harlan nici nu voiau să audă de aşa ceva. Îşi cărau la pumni cu ferocitate, Amîndoi refuzară încercările de împăcare ale lui Chase. Se alesese cu nasul sîngerînd pentru eforturile lui. Sage nu ştia sigur care dintre cei doi îl lovise.

La început, Lucky părea cel mai tare, Harlan se mulţumea doar să se apere. Apoi rolurile se schimbară. Harlan porni la atac. Îl lovi cu forţă pe Lucky în piept, făcu o pauză, apoi trimise un pumn zdravăn în bărbia lui. O lovitură de campion. Capul lui Lucky zvîcni pe spate. Se clătină înapoi, se întoarse şi căzu lateral peste bara din faţa camionetei. Chiar şi din locul în care se afla, Sage auzi trosnind osul antebraţului. Părînd să atîrne în aer timp de o eternitate, Lucky începu apoi să alunece în jos. Legănîndu-şi pe stomac braţul drept, se prăbuşi în praf.

Sage crezuse că ştie definiţia cuvîntului nenorocire.

Aşa complet cum era dicţionarul Webster, definiţia cuvîntului era departe de a-i explica în întregime înţelesurile. Pînă în seara asta, Sage nu-şi dăduse seama de dimensiunile nenorocirii, de culmea şi complexitatea ei.

Nenorocirea te pătrundea pînă în oase. Ca un ger aspru, te putea face să te ghemuieşti sub mai multe straturi de pături fără nici o speranţă să-ţi fie mai cald. Nenorocirea te putea face să-ţi clănţăne dinţii. Îţi putea provoca crampe ale muşchilor care te dureau enorm.

Se uita fix, cu ochii larg deschişi, în întunericul de deasupra patului, trecînd în revistă evenimentele bizare care se petrecuseră în ultimele ore.

Dacă închidea ochii, încă îi mai vedea pe Harlan şi pe Lucky luptîndu-se în lumina ireală a farurilor camionetei, ridicînd nori de praf ca nişte vîrtejuri ameţitoare în faţa razelor gemene. Auzea din nou sunetul înfundat şi dureros al pielii crăpate şi al osului rupt. Îşi amintea clar de faţa fratelui ei, chinuită, cu buzele albe de durere.

Chase îi împinse pe ea şi pe Lucky în maşină, apoi conduse ca un nebun scăpat de la balamuc. Un drum plin de zdruncinături. Lucky înjurase de mama focului la fiecare zgîlţîire a maşinii.

Sosirea lor produsese panică şi dezlănţuise iadul în întreaga casă. Hainele le erau pătate de sînge, deşi nu era clar al cui sînge era. Pe lîngă braţul rupt, falca lui Lucky era plină de julituri, un ochi I se umflase şi nu vedea nimic cu el, iar buza îi era crăpată. În cîteva minute, era deja în drum spre spital, însoţit de Devon şi Chase. Marcie şi Sage au rămas să aibă grijă de copii, care fuseseră deja culcaţi.

 Trecu destul de mult timp pînă ce Sage îşi aminti de caii care fuseseră lăsaţi pe păşune. Alergă la grajd. Caii erau la locul lor, fără şei şi ţesălaţi. O făcuse Harlan, evident, dar el nu se vedea prin preajmă şi camioneta lui dispăruse.

Pe la miezul nopţii, Chase şi Devon se întoarseră fără Lucky. Ruptura de la braţ fusese curăţată şi se va vindeca fără complicaţii, însă doctorul Îl sfătuise să rămînă peste noapte la spital.

 N-a vrut, le povesti Devon. Dar eu am insistat. Aş putea să vă rog să rămîneţi aici peste noapte? Dacă va fi nevoie de mine la spital... termină ea jalnic.

Chase şi Marcie au fost de acord să rămînă acolo. Sage făcu un duş şi se pregăti de culcare, făcînd totul din obişnuinţă. Corpul şi mintea îi erau amorţite. Nimeni nu o arătase cu degetul şi nu o considerase vinovată pentru ce se întîmplase, dar tăcerea tuturor o desemna pe ea ca principală responsabilă.

Chase bătu la uşa ei tocmai cînd se pregătea să stingă lumina.

 Există posibilitatea să fie adevărat ceea ce a spus Harlan?

 Doar o posibilitate, Chase, răspunse ea sfioasă, incapabilă să-l privească în ochi şi e foarte puţin probabil.

 Te-a violat, Sage? Pentru că dacă a făcut-o, nu mă deranjez să chem poliţia. Îl aranjez singur pe ticălos.

 Nu! Nu face nimic, Chase. Nu suporta gîndul să provoace familiei ei alte dureri, suferinţe şi probleme. Nu m-a forţat. Nu a fost deloc aşa.

 Te-a constrîns în vreun fel?

 Nu! Am... am făcut-o de bunăvoie.

Chase rămase în prag cîteva clipe. Aproape că-i simţea ochii străpungîndu-i capul plecat, încercînd să afle adevărul.

 În regulă, spuse el, în cele din urmă. Noapte bună.

 Noapte bună. Şi, Chase, spuse ea, chemîndu-l înapoi. Nu vei încerca să-i anunţi pe mama şi pe Pat, nu-i aşa?

 Am discutat despre asta în drum spre spital şi am hotărî! să nu le stricăm luna de miere.

Uşurată, ea îi spuse:

 Aşa m-am gîndit şi eu. Noapte bună.

Conversaţia avusese loc cu mai multe ore în urmă,

dar ea tot nu dormea. Lucky era în spital din cauza ei. Chase ameninţase că-l va căuta pe Harlan, pentru a-i da o lecţie, poate chiar mai rău. Cumnatelor ei II se povestise motivul bătăii. Îi vorbiseră plecînd ochii, fie din milă, fie din dispreţ. Nu era sigură.

Întreaga familie suferea şi era doar vina ei. Cum se ajunsese la această harababură? Cu o săptămînă înainte de Crăciun, fusese convinsă că ştie ce vrea de la viaţă. Cînd planurile ei se năruiseră, întreaga ei existenţă se schimbase dintr-odată.

Luase nişte hotărîri nepotrivite, care o afectaseră nu numai pe ea, ci şi pe cei din jurul ei şi afacerile familiei. Amintindu-şi de asta, scînci şi-şi îngropă capul în pernă.

Chase şi Lucky erau optimişti în privinţa, sistemului de irigare. Îl

considerau un mijloc de a-şi redresa afacerile. Dar acum, ce şanse mai aveau? După cum stăteau lucrurile, nici nu mai putea fi vorba să lucreze din nou cu Harlan. Afacerile se vor scufunda rapid. Iar vina va apăsa pe umerii ei.

Frigul din oase îi dispăru brusc. I se făcu foarte cald şi azvîrli de pe ea pătura electrică. Sărind din pat, începu să se plimbe încoace şi-ncolo prin cameră.

Nu putea permite ca afacerile familiei să se prăbuşească. Dacă s-ar fi întîmplat aşa ceva din cauza deciziei ei greşite, nu-şi va recăpăta niciodată respectul faţă de sine. Bunicul ei pusese bazele companiei. A naibii să fie dacă va ajunge să se spună că a dat faliment pentru că strănepoata lui a avut hormoni care o făcuseră să nu reziste tentaţiei reprezentate de doi ochi albaştri şi o pereche de jeanşi Levi's, strînşi pe picioare.

 Mai bine mor, jură ea în întuneric.

Trebuia să facă ceva, indiferent ce, pentru a împiedica asta. Dar ce? Mai că îi era teamă să facă altceva decît să stea nemişcată. În ultimul timp, fiecare pas al ei fusese greşit. Dacă dorea să se arate demnă de numele Tyler, nu mai putea face alte greşeli.

Dar, nici un cîştig nu venea fără suferinţă.

Iar pentru a reuşi, îţi trebuia şi curaj.

Ceva începea să prindă contur în mintea ei. Era periculos să se gîndească la aşa ceva, pentru că ideea care se forma încet în creierul ei era cel puţin riscantă, dacă nu şi imposibilă. Să o ia în considerare?

Nu ştia decît că nu putea să se întoarcă în pat şi să-şi tragă pătura peste cap. Trebuia să se mişte acum, înainte ca lumina zilei şi raţiunea să o facă să se răzgîndească.

Fără să-şi mai dea timp de gîndire, se duse repede la dulap, îşi scoase valiza şi începu să împacheteze.

 Mii de draci!

Harlan îşi vîrî în gură degetul rănit şi îl supse tare. Încercînd să ataşeze rulota la camionetă, îşi zdrobi degetul între două bucăţi de metal. Cuplarea rulotei se dovedea dificilă. Nu se putea aştepta ca lucrurile să se desfăşoare normal, după seara pe care o petrecuse.

 Ca să vezi ce înseamnă să fii cinstit şi deschis cu oamenii, îi spuse el rulotei, pe care reuşi, în sfîrşit, să o cupleze.

Auzi o maşină apropiindu-se înainte să-i vadă farurile luminînd printre trunchiurile pinilor din jur. Se ridică uşor în poziţie verticală, deşi a sta perfect drept îi provoca dureri în unele părţi ale corpului său zdrobit bine. Fireşte, cîteva tăieturi şi julituri nu mai aveau importanţă, dacă băieţii Tyler veneau cu puşti, de data asta.

Resemnîndu-se la gîndul că va trebui să se bată din nou, îşi încordă toate puterile, fizic şi moral. Nici prin gînd nu-i trecu să se relaxeze cînd văzu că Sage şi nu fraţii ei coboară din maşină. Dimpotrivă, se pregăti şi mai bine pentru un atac.

 Înainte să spui ceva, ascultă-mă, începu ea.

 Mai bine pleacă de aici, Sage, n-ar fi bine să te prindă cu mine. Sau te-au trimis ca momeală, să vadă dacă muşc?

 Ţi-am spus să mă asculţi, se răsti ea. Am venit singură. Chase e acasă şi doarme demult, iar Lucky e la spital.

 Isuse. Îşi trecu mîna peste faţă. Nu avusese de gînd să-l lovească aşa de tare. Zgomotul făcut de ruperea osului îi întorsese stomacul pe dos. Ar fi dorit să plece cu el şi să-l ajute, însă ajutorul lui nu era binevenit.

 Nu mai face mutra asta suferindă, spuse Sage. Se putea, la fel de bine să fii tu în locul lui. Doctorul îl ţine la spital doar pentru siguranţă. Îşi trase mai bine jacheta în jurul ei. E frig afară. N-am putea sta de vorbă înăuntru?

 Nici vorbă. Şi apoi, în caz că n-ai observat, mă pregăteam să plec. Peste cinci minute nu m-ai mai fi găsit aici.

 Atunci ai fi pierdut o şansă formidabilă.

 Nu zău? Şi care anume? Să mă las făcut terci de unul din nebunii ăia de fraţi ai tăi? Nu, mulţumesc. Mă lipsesc. Acum, nu-mi rămîne decît o singură posibilitate, să plec.

Îşi îndreptă un deget spre ea.

 Dar, jur pe Dumnezeu, Sage, că mă voi întoarce. Şi atunci, dacă porţi copilul meu, îmi revendic drepturile asupra lui, chiar dacă va trebui să te leg de mîini şi de picioare ca să te iau cu mine. Te voi păstra pe tine şi copilul şi nu-mi pasă dacă fraţii tăi vor veni după mine cu toţi copoii din oraş.

 Nu există nici un copil, spuse ea enervată. Intru înăuntru.

Trecu pe lîngă el şi păşi în rulotă. Ştiind că era o hotărîre periculoasă pe care o va regreta, cu siguranţă, Harlan o urmă. Uşa se trînti în urma lui. Nici în rulotă nu era cu mult mai cald. Oprise deja generatorul şi închisese căldura.

Sage îşi freca mîinile de braţe, însă el îşi dădu seama că o, făcea din cauza nervozităţii şi nu a frigului. Era agitată, mişcîndu-se neliniştită ca un mînz la linia de pornire în prima sa cursă.

 Spune ce ai de spus, apoi şterge-o, îi zise el. Mi-ai adus o mulţime de necazuri.

 Vreau să-ţi fac o propunere.

 Nu o face de obicei bărbatul?

 Nu genul acela de propunere.

Ochii lui se îngustară bănuitori.

 Atunci ce fel de propunere?

 Răspunde-mi la o întrebare mai întîi.

 Pui deja condiţii şi nici măcar n-am auzit despre ce e vorba.

Ea se încruntă, dar nu-i luă în seamă sarcasmul.

 Cît mai ai pînă să termini prototipul?

Harlan îşi încrucişă mîinile pe piept şi se sprijini de uşă.

 De ce?

 Vreau să-l vînd.

 Nu o surpriză. Doar ăsta a fost ţelul nostru de la început, nu-i aşa?

 Nu, eu mă gîndeam să-l vînd acum. Eu şi cu tine împreună. Vom începe să căutăm clienţi şi să încercăm să-i convingem. Dacă vor să vadă prototipul, putem să le arătăm ceva? Şi, înainte de a merge mai departe, vreau să-mi garantezi că afurisita aia de instalaţie funcţionează.

Mai multe gînduri îi trecură imediat prin minte, dar unul le domina pe celelalte. Era cea mai dată dracului femeie pe care o cunoscuse vreodată. Trînteşte-o la pămînt, ea se ridică şi mai cere. Luptînd sau făcînd dragoste, era fascinantă. Totuşi, ideea ei era cam nesăbuită.

 Deci, vrei să porneşti la drum şi să începi să vinzi din casă în casă un sistem de irigare?

 Nu-ţi bate joc de mine, Harlan. Vorbesc serios. Sînt foarte hotărîtă.

 Da, cred că vorbeşti serios. Şi tocmai de aceea locul tău e la spitalul de nebuni.

 Naiba să te ia, nu-ţi dai seama că lupt pentru viitorul meu şi cel al companiei? Nu mai face glume stupide şi răspunde la întrebările mele. Poţi să-l faci să funcţioneze?

 Funcţionează deja.

 Serios? Rămase cu gura căscată cîteva clipe. Ochii i se lărgiră,

neîncrezători. Chiar funcţionează?

 Îhî. În timp ce toată lumea era ocupată cu nunta, am reuşit să pun mîna pe un computer.

 Să pui mîna?

 Nu mă întreba.

 OK. Nu vreau să ştiu. Continuă.

 N-a intrat în locul prevăzut pentru el, dar am reuşit să-l conectez totuşi. Am încercat instalaţia alaltăieri. Dacă aş fi legat-o la ţevi, tot cîmpul ăsta ar fi fost ud acum.

Vocea ei era ascuţită din cauza bucuriei şi a entuziasmului.

 De ce n-ai spus nimic?

 Aşteptam momentul potrivit, cînd agitaţia în legătură cu nunta se va mai potoli. Şi apoi, am vrut să mai corectez cîte ceva şi să încerc de mai multe ori, înainte să vă anunţ marea veste.

 Dar nu ai nici o îndoială că va merge?

El rîse, fericit de propriul lui succes.

 Nici o îndoială. Va merge.

Sage bătu din palme.

 Oh, Harlan, asta e o veste minunată! Plină de energie, îl împinse de lîngă uşă şi dădu să apuce clanţa. Să nu mai pierdem timpul. Plecăm cu camioneta ta pînă la Austin şi de acolo luăm maşina mea.

 Hei! Hei! ia stai puţin. Nu pleci nicăieri. Îi bară drumul. Ea se întoarse spre el, privindu-l ironic. Corectează-mă dacă greşesc, Miss Sage, dar cred că n-ai discutat cu nimeni despre această idee a ta. Te-ai furişat afară din casă în mijlocul nopţii, cu ideea asta trăsnită în cap şi te-ai gîndit să le faci o surpriză mai tîrziu, aşa-i?

 Fireşte că n-am discutat cu nimeni. După ce s-a petrecut în seara asta, nu mă vor lăsa să merg nicăieri cu tine.

 Aha. Şi ce te face să crezi că eu te voi lua totuşi cu mine? Ar trebui să fiu nebun să te invit la o cafea, darămite să plecăm din oraş cu o destinaţie necunoscută. Nu vreau ca toţi poliţiştii din stat să mă urmărească cu un mandat de arestare într-o mînă şi cu o puşcă în cealaltă.

 Nu-ţi face probleme în această privinţă.

 Ei bine, îmi fac. Cînd vine vorba de siguranţa mea, mă port destul de caraghios.

Ea oftă exasperată.

 Le-am lăsat un bilet. Le-am scris că am plecat cu tine pentru că aşa am vrut şi să nu ne caute. Am promis să-i sun regulat ca să ştie că sînt bine.

 Dar n-ai de gînd să le spui ce pui la cale.

Ea clătină ferm din cap.

 Nu, pînă nu reuşesc să obţin un contract. Nu mă întorc fără unul.

 Uiţi ceva, Sage. Se aplecă mai aproape de ea. N-ai nimic de vînzare.

 Asta depinde de tine. Vreau să-ţi aduci toate schiţele şi desenele. Mai întîi, vom convinge potenţialii clienţi de reputaţia excelentă a Companiei de Foraj Tyler, despre care trebuie să fi auzit că este cea mai bună din lumea petrolului. Apoi le arătăm schiţele tale privind adaptarea pompelor de forare la un sistem de irigare şi îi lăsăm să creadă că instalaţia e deja în funcţie şi că ar fi bine să o cumpere, dacă şi-o doresc cît mai repede.

 Ceea ce e o mare minciună.

 Dar nu o crimă! Sage se înfurie. De îndată ce vom obţine un contract, vom trece la producerea instalaţiei. Între timp, tu poţi să-ţi baţi capul să găseşti o soluţie pentru computer.

Harlan se zgîia la podea, la locul dintre cizmele lui, clătinînd din cap şi rîzînd.

 Cel mai trăsnit şi îndrăzneţ plan de care am auzit vreodată.

 Vom reuşi.

 Asta e cel mai groaznic.

 Harlan, spuse ea, apropiindu-se de el şi punîndu-şi mîna pe braţul lui. Ştiu că nu vrei să-i dezamăgeşti pe fraţii mei, la fel ca şi mine. Mi-ai spus că nu vrei să le trădezi încrederea. Ce s-a întîmplat între noi, continuă ea cu o voce mai groasă, a fost şi vina mea şi a ta. Eu nu te învinovăţesc, însă Chase şi Lucky, cu învechitul lor cod al onoarei, cred că da. Făcînd asta, fiecare dintre noi va avea posibilitatea să le recîştigăm respectul şi încrederea. Îşi muşcă buza de jos şi se uită la el rugîndu-l din priviri.

 Şi cum rămîne cu ce s-a întîmplat între noi, Sage?

 Un incident izolat, nimic mai mult.

 Aşa crezi tu? întrebă el blînd. Ea nu-i răspunse, dar el ştia că nu era convinsă de afirmaţia ei. Vom călători împreună, zi de zi... şi noapte de noapte.

 Sîntem adulţi, spuse ea cu glas scăzut. De acum încolo, sîntem doar parteneri de afaceri. Eşti de acord, Harlan? Te rog?

El îi studie chipul care îl vîrîse în încurcătură, făcîndu-i să piardă încrederea a doi bărbaţi pe care îi respecta enorm. Pînă se va termina totul, probabil va avea şi mai multe necazuri, dar al naibii să fie dacă se putea abţine.

Sage i se strecurase pe sub piele, îi scormonise sufletul şi i se încolăcise în jurul inimii. Se îndoia că-i va putea refuza ceva cînd îl privea aşa, rugîndu-l stăruitor cu ochi de culoarea coniacului. Se îmbătase şi făcuse destule prostii din cauza coniacului, dar nu ameţise ca din cauza acestor ochi.

Ce naiba? Oricum, nu avea o destinaţie precisă în minte atunci cînd se hotărîse să plece de aici. Nu se gîndise că va pleca atît de repede, aşa că nu-şi făcuse nici un plan. Şi apoi, detesta să lase o treabă neterminată. Întotdeauna îşi găsise ceva de făcut, înainte de a pleca dintr-un loc. Fusese atît de important pentru el. Nu lăsase pe nimeni dezamăgit de munca lui Harlan Boyd.

 OK, Miss Sage, încuviinţă el oftînd. Mişcă-ţi catrafusele în camionetă. Dar, să n-aud că-ţi baţi joc de ea, că zbori afară.

Lucky intră pe propriile picioare în bucătărie, şchiopătînd uşor, însă Chase venea în urma lui gata să-l sprijine dacă ar fi avut nevoie. Lucky ieşise din spital în acea dimineaţă şi îl sunase pe Chase, rugîndu-l să vină după el.

Văzîndu-l intrînd, Devon îşi duse mîna la gură pentru a-şi opri exclamaţia de surpriză.

 Arăţi mai rău ca aseară, murmură ea cu simpatie. Îmbrăţişîndu-l uşor, îl sărută într-un punct neatins de pe frunte şi îl conduse la un scaun.

 Îhî, dar să-l vezi pe celălalt cum arată, glumi el cu buzele umflate.

îşi cîştigase faima de mare bătăuş în adolescenţă şi şi o menţinuse pînă o cunoscuse pe Devon. Trecuseră cîţiva ani de cînd nu mai avusese o buză spartă sau un ochi umflat. Tresărind, se lăsă să cadă pe un scaun.

 Te doare braţul? întrebă Devon, îngrijorată.

 N-o să mor.

 Poţi mînca?

Acum aş vrea doar nişte cafea. Scoase ceva din jachetă. Mi-au dat asta la spital. Le arătă un tub de pai îndoit. Un biberon pentru răniţi.

Gluma lui nu-i prea făcu să rîdă. Ceea ce se auzi suna forţat. Atmosfera din bucătărie era tensionată. Marcie privi cu prudenţă spre Chase, în timp ce-l legăna pe Jamie. Lauren dormea sus. Devon turnă cafea la toată lumea.

Bîndu-şi cafeaua, Chase le povesti femeilor ce-i spusese doctorul.

 Lucky va trebui să poarte atela de la şase la opt săptămîni. Va arăta ca dracu' cîteva zile...

 Mulţumesc, îi aruncă Lucky.

 Dar apoi îi va reveni frumuseţea fatală.

 Să sperăm că înainte ca mama ta şi Pat să se întoarcă din luna de miere, comentă Marcie.

Devon îi ciufuli lui Lucky părul, care i se lipise de cap de la perna de spital.

 Mă îndoiesc că vor fi prea şocaţi. Din cîte ştiu eu, arătai aşa destul de des.

 Dar nu şi de cînd te-am cunoscut pe tine. Întinse mîna, i-o luă pe a ei şi i-o strînse uşor, apoi sorbi din cafea prin firul de pai. Sage s-a sculat? Aş vrea să stau de vorbă cu ea.

Cîteva momente, nimeni nu spuse nimic. Ceilalţi evitară să-l privească în ochi. Pînă la urmă, Chase îşi drese glasul şi spuse:

 Sage a plecat.

 A plecat? Unde a plecat?

 Nu ştiu precis. Doar că a plecat.

Lucky fulgeră cu privirea cercul de feţe care se fereau de el.

 Îmi ascundeţi ceva şi, indiferent ce e, mă rîcîie deja pe suflet.

-A plecat cu Harlan.

Lucky înjură şi-şi trînti pumnul vînăt pe marginea mesei, apoi începu să blesteme pentru că îl durea,

 Şi ai lăsat-o să plece?

 Nu-i vorba de lăsat. Furios, Chase se ridică din scaun şi începu să străbată în lung şi-n lat bucătăria. Nu mi-a cerut permisiunea, Lucky. Şi-a făcut valiza şi s-a furişat afară, lăsîndu-ne un bilet ca să nu ne facem probleme şi că va suna regulat şi nici să nu ne treacă prin cap să pornim după ea. Am verificat şi rulota lui Harlan a dispărut, Ca şi toate schiţele lui de la prototip. Apropo, ştii că a legat un computer la instalaţie? întrebă el, fără nici o legătură cu cele spuse anterior.

Lucky îşi trecu degetele prin păr,

 Nu-mi vine să cred că ai lăsat-o s-o şteargă de aici cu trîntorul ăla destrăbălat. Să fi fugit împreună?

 Să fiu al naibii dacă ştiu. Poate că şi-a luat schiţele pentru a le vinde unei alte companii.

 Nu pot să cred ce-mi aud urechile! exclamă Marcie, sărind de la locul ei.

 Nici eu, spuse Devon, De v-aţi auzi cum vorbiţi, îi incluse pe cumnatul şi soţul ei într-o privire critică. De luni de zile n-am auzit altceva decît cît de deştept şi minunat este Harlan Boyd. Are nişte idei extraordinare. Ideea este grozavă. Dacă reuşeşte, ne vom reangaja toţi oamenii. Treaba asta ne va salva.

 Devon are dreptate, spuse Marcie, Exact asta am auzit. Chase, doar cu cîteva seri în urmă mi-ai spus cum te pregăteşti să te ocupi de producţie, în timp ce Lucky se va ocupa de instalarea ţevilor.

 Şi tu mi-ai spus acelaşi lucru, îi reaminti Devon soţului ei. Erai încîntat că va trebui să munceşti din nou la un proiect dificil. Aţi preluat ideea lui Harlan ca pe un dar ceresc. Nu te-am mai văzut aşa de plin de optimism şi energie din ziua în care te-am cunoscut.

Marcie continuă cu reproşurile.

 Şi doar pentru că Harlan a găsit o cale să readapteze echipamentul vostru şi avea cunoştinţele necesare pentru a-şi pune în practică ideile. Acum, dintr-odată, a devenit o persoană non grata. Ieri era un erou. Putea face miracole.

 Un erou care, pe la spatele nostru, murmură Lucky cu buzele umflate, a sedus-o pe surioara noastră.

 Ei şi?

 Ei şi? repeta el nevenindu-i să creadă.

 Da, şi? spuse Marcie. Nu e surioara ta. E o femeie matură. Dacă a vrut să se culce cu Harlan şi viceversa, nu e treaba ta. Sau a ta, spuse ea, împungîndu-l cu degetul în piept pe Chase.

Trăgînd concluzii greşite, îi faci lui Sage, ca şi lui Harlan, un mare rău, spuse Devon. Sînt îngrozită de lipsa voastră de încredere în ei, mai ales în sora voastră. Şi, pe deasupra, vă comportaţi ca nişte imbecili.

 Cum adică? întrebă Chase.

 Eu înţeleg ce vrea să spună, răspunse Marcie. Nu aveţi încredere în propria voastră judecată? Pînă acum douăzeci şi patru de ore aţi crezut în acest bărbat.

 Acum douăzeci şi patru de ore n-am ştiut că a profitat de Sage.

 Nici acum nu ştii, strigă Marcie la soţul ei. Poate că Sage a profitat de el. Aşa ceva nu ţi-a trecut prin cap?

 Iar tu, Lucky Tyler, spuse Devon furioasă, te-ai găsit tocmai tu să acuzi un bărbat că profită de o femeie!

 Ei, haide, Devon, Vorbi repede ca să se apere şi tresări cînd tăietura de la buză i se redeschise. Atingînd-o uşor, mormăi: Nu poţi să-i compari pe ei cu ce s-a întîmplat între noi în noaptea cînd ne-am cunoscut.

 Ştiu doar, strigă Chase, acoperind vocile celorlalţi, că Sage este mai sensibilă acum din cauza despărţirii de Travis. Probabil se simte părăsită şi din cauza căsătoriei mamei. Altfel, niciodată nu s-ar lăsa atrasă de un tip ca Harlan.

 De ce nu? Harlan e un tip splendid şi sexy.

Falca decolorată a lui Lucky se lăsă în jos.

Rămase trăsnit de afirmaţia soţiei lui.

 Ei na, frumos îţi stă, femeie măritată şi cu copil, să vorbeşti aşa despre un bărbat!

 Sînt măritată, nu oarbă, sări la el Devon. Şi e într-adevăr splendid şi sexy. Pînă şi Laurie e de aceeaşi părere.

 Mama? ţipă Lucky.

 Da, mama ta. Ea mi-a spus.

 Şi ce te face pe tine expert în genul de bărbat de care ar trebui Sage să se simtă atrasă? îl întrebă Marcie pe Chase. Lucky şi Devon, ocupaţi să-şi arunce priviri ucigătoare, renunţaseră şi îi permiseră celeilalte perechi să ia cuvîntul. Aceştia luară poziţia de atac, bărbie la bărbie.

 O cunosc, spuse Chase. O cunosc de mai mult timp decît tine. Harlan, cu lipsa lui de rafinament şi educaţie, este ultimul bărbat cu care Sage s-ar fi culcat, dacă ar fi avut capul pe umeri.

 Ei, dragostea mai face şi lucruri din astea, spuse Marcie, cu un aer de superioritate. Îi face pe oameni să-şi piardă capul.

 Dragoste? Cine vorbeşte aici de dragoste? în cel mai bun caz, e vorba de pasiune.

 Indiferent ce-ar fi, are un puternic efect asupra oamenilor. Îi pune să facă lucruri nebuneşti, neobişnuite.

 Cum ar fi fuga de acasă în mijlocul nopţii, fără nici o explicaţie?

 Cum ar fi Chase Tyler însurîndu-se cu Gîsculiţa Johns, strigă ea. Ce şanse de reuşită crezi că am avut noi doi? Strunindu-şi temperamentul de roşcată, îşi privi soţul cu răceală. Înainte ca tu şi Lucky să vă apucaţi să organizaţi o poteră ca să o salvaţi pe Sage, ar fi bine să vă gîndiţi mai întîi la faptul că poate ea nu vrea să fie salvată, Trase aer pe nas şi rosti cu falsă smerenie: Mai bine vino cu mine sus, Devon. Cred că am auzit-o pe Lauren plîngînd;

Cu Jamie în braţe, Marcie se năpusti afară din cameră. Devon o urmă. Lucky îşi ridică ochiul, bun spre fratele său şi îi spuse descurajat:

Camioneta lui Harlan nu rezistă pînă în Austin.

Cam la cincizeci de kilometri de capitala statului, motorul începu să şuiere. După încă cincisprezece kilometri din capota lovită şi peticită începu să iasă fum alb.

Sage deschise gura să spună ceva, dar amintindu-şi de ameninţarea lui că o va azvîrli din maşină, o închise la loc. Îl privi pe furiş. Harlan rîdea, plin de sine.

 Văd că mi-ai luat în serios ameninţarea, spuse el, părînd mulţumit.

Sage nu se putu abţine şi-l întrebă cu ţîfnă:

 Şi ai de gînd s-o laşi să explodeze şi să ne arunce şi pe noi în aer?

 Caut un loc potrivit pentru parcare.

Mai făcură vreo două sute de metri apoi Harlan Ieşi de pe autostradă şi o luă spre un parc din apropiere. Camioneta fumega şi gîfîia, arătînd jalnic pe lîngă celelalte maşini parcate în jur. Lui Sage îi venea să se ghemuiască jos şi să-şi acopere capul.

Harlan nu păru deloc jenat cînd coborî şi merse agale spre capota maşinii, Metalul ruginit scrîşni protestînd la încercarea lui Harlan de a ridica capota. Un nor de fum alb se înălţă în valuri.

El aşteptă, înlăturîndu-l cu mîna, apoi îşi vîrî capul înăuntru, aplecîndu-se deasupra motorului. După cîteva minute, înconjură maşina şi veni spre locul pasagerului. Pentru că Sage nu avea geam pe care să-l lase jos, împinse uşa cu umărul şi reuşi să o deschidă.

 Care-i' diagnosticul?

 S-a spart rezervorul de apă, îi raportă el.

 E grav?

Harlan îşi sprijini un cot de uşă şi o privi amuzat.

 Este, dacă nu ţii neapărat să-ţi arzi motorul.

Ei îi păru o soluţie atrăgătoare să scape de vehiculul detestat.

 Presupun că rabla asta nu e asigurată.

El o aprobă.

 Presupui bine.

 Şi atunci, ce propui?

El începu să-şi desfacă nasturii de la cămaşă. După ce termină, şi-o trase din pantaloni, o dezbrăcă şi i-o întinse.

 Ţine-o.

Sage prinse cămaşa pe care i-o aruncă 'şi urmări, fără să scoată nici un cuvînt, cum el îşi încrucişează braţele pe piept, smucind de tricoul alb, simplu, pe care şi-l trase apoi peste cap, rămînînd cu pieptul gol.

Se vedeau urmele bătăii cu pumnii din noaptea trecută. Razele soarelui de dimineaţă îi străluceau pe părul de pe piept. Vîntul răcoros îi făcu sfîrcurile să se contracte.

Stomacul lui Sage îi urcă rapid în gît.

Cu ambele mîini îşi rupse tricoul în două, apoi îi smulse mînecile. Se duse din nou în faţa camionetei, permiţîndu-i lui Sage să-i admire spatele gol, care era aproape la fel de ispititor ca şi pieptul. Părul blond deschis i se răsucea pe ceafă. Pielea era bine întinsă peste muşchii supli.

Curioasă, se aplecă pe uşă afară ca să vadă ce face sub capota ridicată. Cu gura uscată, urmări fascinată cum muşchii braţelor se contractă şi se relaxează, în timp ce înfăşură bucăţi din tricou în gaura din rezervor. Venele îi ieşeau în evidenţă. Mîinile îi arătau puternice şi pricepute. De la o pompă din apropiere, înlocuise apa care se scursese.

Trînti capota şi porni spre clădirea pătrată de cărămidă care adăpostea toaleta publică.

 Vin imediat, îi strigă el peste umăr. Mă spăl pe mîini.

Sage întoarse repede spre ea oglinda retrovizoare. Imaginea care se reflectă în ea o şocă neplăcut. Nu numai că se simţea de parcă nu dormise toată noaptea, dar aşa şi arăta. Pentru că nu mai putea fi vorba de un somn de opt ore, folosi cosmeticele din poşetă.

Aşa cum Harlan improvizase pentru a-şi repara maşina, improviza şi ea un machiaj al feţei, mişcîndu-se repede pentru ca el să nu-şi imagineze că vanitatea ei avea vreo legătură cu el. Tocmai cînd el dădu colţul clădirii, ea îşi ascunse pieptenul în poşetă şi încercă să pară nerăbdătoare şi plictisită din cauza întîrzierii.

La cîteva clipe după ce el urcă în maşină, mirosi aerul.

 Se simte un parfum?

 Am vrut să mă aranjez puţin. Sper că n-ai nimic împotrivă?

 Fireşte că n-am. Arătai ca dracu' înainte. Îmbufnată, îi întinse cămaşa. El o prinse şi începu să rîdă. Nu ştii ce înseamnă o glumă?

Lăsîndu-şi braţele pe volanul neobişnuit de mare, se întoarse spre ea şi o privi atent.

 Dacă asta îţi ridică moralul, Sage, mi-a fost foarte greu să-mi ţin mîinile pe volan.

Schimbară o privire neaşteptat de lungă. Sage se forţă să-şi reamintească că legătura dintre ei era doar una de afaceri. Fusese regula ei. Ea o decretase, aşa că nu putea fi prima care să o încalce, Şi apoi, nimic nu o putea distrage de la ţelul final, Harlan nici măcar nu trebuia să se străduiască prea mult ca să o distragă. De fapt, nu trebuia să se străduiască deloc.

În sfîrşit, îşi luă privirile de la ei şi, arătînd cu capul spre capotă, întrebă:

 Şi acum va merge?

 Oh, da, va merge, replică el răguşit.

 Crezi că va exploda?

El înghiţi cu greu.

 S-ar putea. Va trebui să mă asigur că nu se înfierbîntă prea mult.

Avînd senzaţia că vorbesc despre două motoare complet diferite, Sage îşi umezi buzele, nervoasă.

 N-ai de gînd să-ţi iei cămaşa?

 De ce? Te deranjează să priveşti la pieptul meu gol?

 Absolut deloc.

El rîse în felul lui, care o făcea să se simtă transparentă. Conectînd cele două fire pentru a porni motorul, Harlan adăugă:

 Miss Sage, nu ştii nici să minţi, nici să înţelegi o glumă.

 E aşa de plăcut. Mă simt atît de liberă. Tu nu?

 Eu sînt liber de la cincisprezece ani, nu-ţi mai aminteşti?

Treceau în viteză pe autostrada care traversa Texasul, de la Red River spre sud, spre graniţa cu Mexicul.

 A trăi fără un plan precis poate nu înseamnă nimic nou pentru tine, dar pentru mine, da, spuse Sage. Mă simt nepăsătoare total.

Din Austin ea insistă să-şi continue drumul cu maşina ei, care rămăsese parcată în faţa apartamentului ei din ziua în care Travis o luase cu maşina lui şi o dusese la Houston, pentru sărbători.

În timpul ultimelor luni petrecute la colegiu, îşi mutase treptat lucrurile din apartamentul care-i fusese casă de-a lungul a trei ani. Cele două colege de cameră îi cumpărară, bucuroase, partea ei de mobilă şi alte lucruri pentru că plănuiau să locuiască şi în continuare tot în acel apartament. Cele cîteva lucruri personale promiseseră să i le depoziteze într-o debara, pînă cînd va avea timp să vină să şi le ia.

La bancă îşi lichidă contul şi-şi retrase toate economiile. Nu era o sumă mare, dar nu va muri de foame un timp. Cît timp ea îşi aranjase treburile, Harlan plecase cu camioneta lui şi se întorsese la apartament pe jos.

În cîteva ore, erau în drum spre Sud. Îi ceruse lui să conducă pentru că era prea agitată şi nervoasă, ca să se poată concentra. Acum, că tăiase toate legăturile, misiunea fiind bine definită în mintea ei, planul în plină desfăşurare, Sage nu-şi mai încăpea în piele de energie şi entuziasm.

Călătoreau deja de cîtva timp cînd îi veni în minte să-l întrebe despre rulotă. Fusese necesar să renunţe la ea pentru că maşina ei nu avea un mecanism de remorcare.

 Am lăsat-o la un prieten, îi spuse el. Are o staţie de benzină. Mi-a dat voie să o parchez în spatele clădirii.

 Eşti sigur că va fi tot acolo cînd te vei întoarce?

El se încruntă la ea.

 Am spus că mi-e prieten. Am lucrat pe aceeaşi platformă de foraj. E ca şi cum am fi făcut războiul împreună.

 Şi camioneta? Ai lăsat-o, pur şi simplu, la marginea drumului?

 Ar fi fost păcat, nu crezi? Am vîndut-o cu două sute de dolari.

 Două sute de dolari! Care idiot ţi-a dat două sute de dolari pe vechitura aia?

 Un negustor de vechituri,

 Oh. Îşi zîmbiră. Ochii lui se întoarseră la şosea. Sage întrebă: Întotdeauna ai lucrat în domeniul petrolier?

 Cea mai mare parte a timpului.

Aşteptă ca el să continue. Nu o făcu. Reticenţa lui o enervă, aşa că stărui cu întrebările.

 Dacă ar trebui să completezi un formular, ce-ai trece în dreptul ocupaţiei?

 Niciodată nu completez formulare,

 Dar dacă ar trebui?

 Dar nu trebuie.

 Harlan! strigă ea, nemulţumită. Să zicem că ar trebui.

El scoase un oftat adînc.

 OK. Aş zice că sînt un tehnician expert în remedierea defectelor de funcţionare. Dacă cineva are o problemă, .mă duc la el şi încerc să o rezolv. Cineva? Adică oricine?

 Dacă îmi plac şi ei mă plac şi dacă cred că-i pot ajuta.

 Deci, tu eşti în căutare de oameni cu probleme? Era evident că lui Harlan nu-i plăcea să discute despre acest subiect. Ridicînd din umeri, îi răspunse:

 Da, cred că ai putea să spui aşa. Spre exemplu, anul trecut, cînd l-am întîlnit pe Chase la Houston. Mi-a plăcut imediat. Simpatia dintre noi a fost reciprocă. Mi-a povestit despre compania lui care era pe cale să dea faliment. Atunci nu eram liber ca să-l ajut, dar nu am uitat. Şi de îndată ce am avut timp, am venit în Milton Point.

 Şi odată problema rezolvată...

 Spre satisfacţia tuturor...

 Tu...

 Îmi caut alta.

 Fără să prinzi rădăcini nicăieri.

 Exact.

 Niciodată?

 Niciodată.

 Hmm.

Sage contemplă un moment întinderea autostrăzii, simţindu-se brusc singură şi respiră. El se scăpa de lucruri - rulote, camionete - uşor şi fără remuşcări. Cînd venea vremea să plece, lăsa în urma lui şi oameni, fără să regrete. Sage se întrebă oare cîte femei lăsase în urma lui, femei care îl iubiseră.

Gîndul ăsta îi tăie toată vioiciunea. Următorii kilometri îi parcurseră în tăcere.

 Uite un restaurant Dairy Queen chiar în faţă, arătă Sage cu degetul semnul roşu şi alb, atît de bine cunoscut. Hai să oprim. Sînt moartă de foame.

 Sage, ne-am oprit acum o oră pentru că a trebuit să mergi la baie. Şi din nou, acum treizeci de minute, pentru că nu rezistai fără să mănînci un baton Snickers.

-E timpul să cinăm. Hai să oprim, mîncăm şi apoi călătorim toată noaptea.

Şi-au propus ca destinaţia lor să fie valea Rio Grande, pentru că era o zonă agricolă. Se gîndiseră că fermierii din regiune, cultivatori de bumbac şi citrice, ar putea fi interesaţi de sistemul lor de irigare.

Restaurantul era foarte aglomerat. Au trebuit să aştepte la rînd pentru a comanda mîncarea.

 Sînt aşa de flămîndă, că aş putea mînca şi un cal, spuse ea studiind meniul.

 Îmi pare rău. Nu e trecut pe listă.

Nu se mai lăsă atinsă de tachinarea lui şi spuse:

 Vreau un cheeseburger cu de toate. O mulţime de cartofi prăjiţi. Cremă de ciocolată. Şi o porţie de nachos.

 Cu ardei iuţi?

 Fireşte că vreau şi ardei iuţi. Ce gust ar avea nachos fără ardei iuţi. Mulţi^ mulţi ardei iuţi.

Şi atunci o sărută. Într-o secundă zîmbea, lingîndu-şi buzele lacomă, aşteptînd mîncarea condimentată, iar în următoarea, el îşi duse mîna la ceafa ei, trăgîndu-i gura spre a lui pentru un sărut adînc şi lung care făcu să dispară toată larma din restaurant. Sage îşi puse într-o doară mîinile pe talia lui, apoi îl înconjură cu braţele şi-l îmbrăţişă strîns.

Harlan pusese capăt sărutului cu mult înainte ca ei să-i fi fost de ajuns. O privi un moment, spunîndu-i cu ochii că buna-cuviinţă şi nu dorinţa îl făcuseră să se oprească.

Îi înconjură umerii cu braţul şi o trase spre el. Ea îşi lăsă un braţ în jurul taliei lui şi ridică cealaltă mînă pentru a şi-o pune în palma lui care-i cuprindea umărul. Sage se gîndi că, pentru toţi cei din restaurant, arătau ca o pereche de îndrăgostiţi, la o întîlnire obişnuită.

În acel moment, îşi dori cu disperare ca acesta să fie adevărul.

Cînd le veni rîndul să comande, Harlan îi zîmbi în timp ce vorbea cu chelneriţa:

 Domnişoara vrea o porţie de nachos cu ardei iuţi. Mulţi, mulţi ardei iuţi.

Sage se îndopă fără ruşine. Mîncarea nu mai avusese un gust atît de bun de... Nici nu-şi putea aminti de cînd şi se întrebă dacă sărutul lui Harlan îi dăduse acest gust delicios.

 Mai vrei un cheeseburger? o întrebă el, după ce ea culese şi ultimele firimituri din farfurie.

Rîzînd, Sage îşi şterse gura cu şerveţelul.

 Nu, mulţumesc. A fost delicios. Au trecut secole de cînd n-am mai mîncat aşa ceva.

 Don Juan nu te-a dus niciodată la un astfel de restaurant?

 Travis? Pînă şi pronunţarea acestui nume îi suna ciudat acum în urechi, de parcă el aparţinea unei alte vieţi. Şi, într-un fel, aşa şi era. Viitorul doctor Belcher nu s-ar duce nici mort într-un astfel de restaurant. Un timp s-a apucat să mănînce doar hrană sănătoasă şi a încercat să mă forţeze să mănînc chestii cu zeamă de fasole şi tofu.

 Tofu? Ăsta-i un fel de gem de copite?

Sage rîse pînă o duru stomacul... dar lui Harlan nu părea să-i pese că se dă în spectacol în public. Dimpotrivă, se bucură de rîsul ei,

Se întunecase deja cînd porniră din nou la drum. Stomacul plin, buna dispoziţie şi sunetul monoton al motorului o făcură să-i fie somn. Şi nu peste mult timp, abia mai reuşi să-şi ţină capul sus şi ochii deschişi.

 Hai aici, spuse Harlan, arătînd cu mîna coapsa lui dreaptă. Pune-ţi capul aici şi nu te mai chinui să rămîi trează.

Prudentă, Sage privi spre şanţul dintre coapsele lui unde jeanşii erau moi, uzaţi şi mult prea strînşi.

 Mai bine nu, spuse ea stînjenită. S-ar putea să adormi în timp ce conduci.

El rîse pe înfundate.

 Cu capul tău pe picioarele mele n-am nici o şansă să adorm. Izbucni într-un rîs zgomotos cînd îi văzu expresia feţei. Glumeam doar. Haide. Îşi lovi uşor coapsa-şi ea nu mai rezistă.

Sage se întinse pe scaun şi îşi puse cu grijă capul pe coapsa lui.

El îi aranjă spre spate părul de pe gît, apoi i-l acoperi cu mîna. Degetul mare îi mîngîia bărbia.

 Somn uşor, Miss Sage.

 N-am să adorm. Vreau doar să-mi odihnesc puţin ochii.

El continuă să-i mîngîie uşor gîtul, bărbia şi lobul urechii.

Apoi, pe neaşteptate, simţi cum cineva o zgîlţîie ca să se trezească.

 Sage, hai, ridică-te. Mi-a amorţit piciorul.

Ameţită, Sage se ridică, dar nu fu capabilă să-şi deschidă ochii.

 Cît e ora? mormăi ea. De ce ne-am oprit?

-E aproape de miezul nopţii. Am oprit pentru că văd deja două linii de demarcaj în loc de una. Mi-e somn şi nu vreau să intrăm în statisticile de accidente pe autostradă. Apropo, ştii că sforăi?

 Mai taci din gură, spuse ea, bosumflată, rotindu-şi umerii şi frecîndu-şi gîtul. Unde sîntem?

 La un motel drăguţ şi curat.

Pentru că cuvîntul curat suna plăcut, deveni imediat bănuitoare. Se forţă să-şi deschidă ochii şi privi în jur. Căsuţele aşezate la distanţă unele de altele erau luminate cu tuburi de neon roz. În curtea din mijloc, un păr sălbatic şi cîteva tufişuri de oleandru se luptau să supravieţuiască în jurul unei piscine atît de mocirloase, că puteai să o traversezi cu piciorul. Biroul complexului arăta sinistru şi întunecat în spatele unei stele albastre care se aprindea şi se stingea. O pereche de coarne { erau prinse deasupra uşii.

 Grozav. Transpunere în stil Texas a motelului Bates. Proprietari Morman Billy Bob Bates şi mama lui, moartă.

 E un loc simpatic. Am mai stat aici.

 Într-un fel, asta nu mă surprinde.

 Rămîi aici. Mă duc să văd dacă au o căsuţă liberă.

 Poftim, glumeşti?

Peste cîteva clipe se întoarse, legănînd în mînă o cheie. Pe drumul scurt de la birou pînă la căsuţa primită, Sage spuse:

 Nu ne-am putea petrece noaptea într-un loc mai luxos?

 Vom rămîne aici doar pentru cîteva ore. Nu vom folosi decît paturile.

 Ai perfectă dreptate. Eu, cu siguranţă, nu voi face un duş aici. După cîte am văzut, recepţionerul seamănă leit cu Anthony Perkins.

Camera avea două paturi despărţite printr-o masă mică, rotundă, şi un scrin cu sertare. Fără telefon. Fără televizor. Era totuşi călduroasă şi curată. Sage mirosi cearceafurile de pe pat şi, satisfăcută că sînt igienice, se culcă complet îmbrăcată.

Era prea somnoroasă ca să se mai dezbrace. Era prima noapte din viaţa ei cînd se culca fără să se fi spălat pe dinţi, dar nu-i păsa. Nu dorea decît să doarmă.

Harlan intră în baie. Peste cîteva secunde, Sage auzi curgînd apa de la-duş. Făcea duş doar ca să-i facă în ciudă, se gîndi ea. Dar un zîmbet îi apăru pe faţă. O cuprinse un sentiment de adîncă mulţumire. Ciudat, mai ales dacă lua în considerare sub ce auspicii neplăcute începuse această zi.

 Sage, vrei să termini, te rog? Nu ne ajută cu nimic.

Plecase de acasă cu un bărbat pe care îl cunoştea de mai puţin de o lună, călătorind într-o camionetă care abia se tîra şi care fusese vîndută la fiare vechi.

Îşi lichidase contul de la bancă, toţi banii ei, ce reprezentau o sumă jalnic de mică.

Se îndopase cu mîncare fără să-i pese de multele calorii şi valorile nutritive scăzute.

Părăsise tot ce însemna siguranţă şi familiar şi pornise într-o misiune care s-ar putea să nu-i ofere decît umilinţă şi duşmănie din partea celor pe care îi iubea.

Şi îşi petrecea noaptea într-o obscenă cameră de motel, care fusese, probabil, scena a numeroase întîlniri amoroase.

În ciuda tuturor acestor lucruri, se simţea bine şi zîmbea în timp ce se ghemuia sub cearceafuri, aranjîndu-şi perna sub cap.

Harlan era încă la duş, cîntînd destul de fals un şlagăr al lui Rod Steward. Cînd va ieşi de acolo se va aşeza lîngă ea şi îşi va pune braţele în jurul ei sau va folosi celălalt pat?

N-ar fi avut nimic împotrivă dacă celălalt pat ar fi rămas gol toată noaptea.

Niciodată nu se simţise mai fericită.

 Nu-mi pasă, spuse ea printre hohote de plîns, ştergîndu-şi nasul. Am chef să plîng, aşa că voi plînge. Şi acum, dă-mi pace şi lasă-mă să plîng în voie.

 Am fi putut iriga toate parcelele de pămînt din Texas cu lacrimile tale. Poate n-ar fi rău să le căutăm o piaţă de desfacere.

Se uită urît la el, cu ochii roşii şi umflaţi.

 Zău că m-am săturat de glumele tale, Harlan.

 Păi, glumele sînt mai folositoare decît smiorcăielile tale.

De două săptămîni erau împreună pe drumuri, fără nici un rezultat şi răbdarea le ajunsese la limită. Pe cînd se întorceau pe aceeaşi autostradă pe care veniseră atît de plini de optimism în urmă cu cincisprezece zile, pumnii lui Harlan se albiseră de la încordarea cu care strîngea volanul maşinii.

Dacă avea vreo destinaţie în minte, nu o informase pe Sage. Ei îi era oricum indiferent în ce parte o vor lua. Călătoreau fără o ţintă precisă, kilometru cu kilometru, ea plîngînd şi el fierbînd de mînie. Harlan părea să aibă chef de ceartă. Sage, şi ea arţăgoasă, era pregătită să-i facă faţă.

 Nu-ţi poţi imagina cît de important e pentru mine să reuşim.

 Pot ghici, strigă el. Ai vrut să te întorci acasă triumfătoare. Ai vrut iubirea şi respectul familiei tale.

 Ce ştii tu despre iubirea unei familii?

Sage văzu un fulger de mînie în ochii lui, dar nu-i răspunse la întrebare. În schimb, contraatacă:

 Îţi imaginezi că păcăleşti pe toată lumea, dar eu te văd aşa cum eşti, Sage. Crezi că nimeni nu te respectă. Ei bine, greşeşti. Ar fi trebuit să-i auzi pe ai tăi cum se lăudau cu tine, ridicîndu-te în slăvi pentru cît de mult ai muncit ca să-i iei diploma. Înainte să te cunosc, mă săturasem deja să tot aud vorbindu-se despre tine.

 Poate că vorbesc despre mine, dar nu mă iau în serios. N-au făcut-o niciodată.

 Poate pentru că eşti întotdeauna atît de repezită şi nu ştii să-ţi ţii gura.

 Oh, mulţumesc. Mă simt mult mai bine acum, că am stat puţin de vorbă.

El îşi desprinse ochii de la şosea şi o studie o clipă.

 Eşti în competiţie cu fraţii tăi, nu-i aşa?

 Fireşte că nu!

 Pe dracu'; nu. Ascultă, Sage, eşti un Tyler din cap pînă-n picioare. Ai aceeaşi natură neînduplecată, ca şi Chase şi Lucky. Doar că ambalajul e diferit. Eşti plină de energie, curaj şi integritate. Eşti o fiinţă omenească foarte de treabă, şi, cu siguranţă, nu-ţi lipsesc farmecul, personalitatea sau inteligenţa.

 Atunci de ce n-am reuşit să obţin nici un amărît de contract? Doar cîţiva oameni au acceptat să discute cu mine. Alţii mi-au rîs în nas cînd le-am explicat de ce vreau să vorbesc cu ei.

 Nu e vina ta, accentuă el. Ai făcut tot ce s-a putut. Ai plecat în fiecare dimineaţă îmbrăcată ca să-i dai gata pe toţi, arătînd plină de profesionalism şi totuşi feminină. Ţi-ai repetat prezentarea pînă ai adus-o la perfecţiune. La dracu', de fiecare dată cînd te ascultam, îmi venea să semnez imediat.

 Atunci, de ce n-au semnat cei care trebuiau?

 Ghinion. O economie slabă. Şi astea n-au nici o legătură cu ce ai făcut sau n-ai făcut. Pînă şi cel mai grozav pescar, folosind cea mai bună

momeală, nu poate prinde un peşte dacă acesta nu vrea să muşte.

Sage se mai consolă auzindu-l vorbind aşa. În secret, era convinsă că se descurcase admirabil. Cu ajutorul asociaţiilor de fermieri făcuse o listă cu clienţii potenţiali.. Împreună cu Harlan, îi vizitase pe rînd. Eforturile lor nu avuseseră nici un rezultat, nici măcar nu reuşiseră să stoarcă o promisiune. Făcuse tot ce ştia să facă.

Nu putea să dea vina pe Harlan pentru eşecul lor. O surprinsese că purta cravată în fiecare zi. Explicaţiile date de el privind funcţionarea sistemului de irigare fuseseră complete şi detaliate. Cîştigase încrederea tuturor Celor cu care vorbise. Oamenii păreau să-i aprecieze opiniile în numeroase alte domenii. Era băiatul bun şi isteţ care fermeca pe toată lumea.

Oamenii îl simpatizau imediat şi lui îi plăceau cei cu care stătuseră de vorbă. La fel ca şi Laurie, accepta oamenii aşa cum erau şi aştepta ca şi el să fie tratat la fel. Îşi făcuse prieteni peste tot, pe unde trecuseră. Nevoia lui de prietenie se datora, fără îndoială, lipsei unei familii.

Dar, cu toată bunăvoinţa lui Harlan, părăseau valea cu mîinile goale. Era ghinionul lor că fermierii şi cultivatorii de fructe îşi reduseseră recoltele din cauza îngheţurilor din anul trecut. Afacerile din domeniul agriculturii nu erau nici ele mai grozave decît cele din domeniul petrolului. Cultivatorii de fructe erau îngrijoraţi că nu vor reuşi să o scoată la capăt pînă la sfîrşitul anului. Nici unul nu dorea să investească şi să intre în datorii, chiar dacă produsul lor le trezise interesul.

 Toată lumea a fost de acord că avem o idee grozavă, îi reaminti Harlan.

 Încearcă să plăteşti notele de plată cu idei grozave.

El şuieră o înjurătură.

 Şi ce vrei să fac? Ne întoarcem acasă? Te dai bătută?

 Nu. Nici nu-mi trece prin cap. Aşa face doar Harlan Boyd. Cînd o situaţie devine neplăcută, dispare, pur şi simplu. Se spală pe mîini şi porneşte la drum.

 Ce naiba ştii tu despre ce face Harlan Boyd?

 Şi n-am dreptate? strigă ea, luîndu-l la rost. De ce te sperie aşa de mult să prinzi şi tu undeva rădăcini şi să-ţi faci o casă ca orice om normal? Fusese o întrebare retorică, aşa că nu aşteptă nici un răspuns. Eu sînt altfel decît tine. Eu nu dau bir cu fugiţii din faţa problemelor mele.

 Nu, tu, fie le eviţi spunînd adevărul doar pe jumătate, fie le ascunzi făcînd pe isteaţa şi adoptînd o atitudine pompoasă.

Ea îl învrednici cu o privire dispreţuitoare, apoi întoarse capul şi privi pe geam. Cîmpurile pe lîngă care treceau zăceau necultivate. Rămăşiţele uscate ale recoltei de anul trecut aşteptau să intre în pămînt odată cu aratul de primăvară.

Cultivarea cîmpurilor îi aminti de irigare, aceasta îi aminti de invenţia lui Harlan, care ar putea fi salvarea Companiei de Foraj Tyler, cel puţin pînă cînd afacerile cu petrol vor prospera din nou. Şi atunci - Sage era convinsă că va veni şi această vreme - fraţii ei s-ar putea să-i lase ei întreg sistemul de irigare. Ar putea fi o filială a companiei de bază.

Înainte ca imaginaţia ei să-şi ia avînt, îşi reaminti cu amărăciune că banii le erau pe terminate. Şi atunci va trebui să se întoarcă acasă, nu doar învinsă ci şi fără nici un ban.

Cît timp vor mai putea călători împreună, ea şi Harlan, fără să se omoare unul pe altul? Alternativa era să facă dragoste din nou, dar aşa ceva era cu desăvîrşire interzis. Sage trebui să recunoască că o parte din lacrimile ei se datorau abstinenţei sexuale.

Cu cît se aflau mai aproape unul de celălalt, cu atît erau mai rezervaţi. Cu cît era camera mai mică, cu atît păstrau o mai mare distanţă între ei. Evitarea asta nu fusese alegerea ei. Ea nu făcea decît să-i accepte

comportamentul,

Harlan nu o mai sărutase din seara de la restaurant. Nu făcuse nici măcar o aluzie la faptul că i-ar plăcea, poate, să doarmă în acelaşi pat cu ea. Discuţiile dintre ei se învîrteau în jurul afacerilor pe care trebuiau să le rezolve, şi erau lipsite de tachinările cu dublu înţeles pe care crezuse că le dispreţuieşte dar cărora acum le ducea dorul. Sage era confuză şi

dezamăgită.

De ce nu făcuse nici o încercare de apropiere în două săptămîni? O pregătea deja pentru ziua în care va ieşi din viaţa ei, la fel de brusc pe cît intrase?

Acest gînd o făcu să se simtă şi mai nenorocită şi îşi propti cotul de marginea geamului, sprijinindu-şi bărbia în palmă, privind afară la priveliştea care defila prin faţa ochilor săi.

La marginile oraşului Waco, au trecut pe lîngă un teren foarte verde şi bine îngrijit Se vedeau alei pentru plimbări şi mici cărucioare albe care goneau în diferite direcţii. Steaguri triunghiulare, prinse de stîlpi subţiri, care se legănau în bătaia vîntului păreau să fluture în direcţia ei, pentru a-i atrage atenţia.

Sage îşi îndreptă brusc spinarea.

 Golf.

 Poftim?

 Golf. Golf. Golf.

Harlan privi peste ea spre terenul de golf;

 Vrei să oprim ca să joci o partidă?

 Harlan, noi am încercat să pescuim într-un rîu fără peşti. Entuziasmată, întinse mîna peste scaun şi-l strînse de coapsă. Momeala e bună, dar n-am aruncat-o în ape potrivite.

Ochii lui albaştri se luminară imediat, înţelegînd despre ce vorbea ea.

 Terenuri de golf.

 Da. Şi... zone de agrement unde există teren de golf, căsuţe de vacanţă şi mult spaţiu verde.

 Comunităţi retrase întinse pe suprafeţe mari.

 Zonele de agrement.

 Parcuri industriale.

 Da! Desfăcîndu-şi centura de siguranţă, se repezi la el, îl luă de gît şi-l sărută zgomotos pe obraz. Ar fi trebuit să discutăm cu proprietari de terenuri şi constructori, nu cu fermieri. Va trebui să luăm legătura cu investitorii, cu cei care semnează contractele de amenajare a acestor zone, cu cei care trag sforile între proprietari şi beneficiari.

 Vrei să ne întoarcem în Houston?

 Nu ţin în mod neapărat. De ce?

 Belcher. Am putea porni de la el.

Sage medită puţin la această propunere, apoi o dezaprobă.

 El e pe undeva pe la margini. Eu vreau să merg direct la sursă. Şi apoi, nu vreau să risc să dau ochii cu el, după ce Chase şi Lucky i-au spus ce-au avut de spus. Ceva mă face să cred că n-au fost prea amabili.

 Presupun că ai dreptate. Şi atunci, încotro?.

 Dallas.

 De ce tocmai Dallas?

 Pentru că e un oraş în expansiune, cu multe zone ca acelea despre care discutăm.

 Aşa e şi San Antonio. Şi Austin.

 Dar sîntem mai aproape de Dallas şi e cel mai aproape de Milion Point. Putem ajunge acolo doar în cîteva ore.

Entuziasmul ei era contagios. Zîmbindu-i şmechereşte, Harlan spuse:

 Pune-ţi centura, şi apăsă pe accelerator.

Au intrat în Dallas peste două ore. În timp ce ea admira cerul argintiu, lucind ca o oglindă, Harlan o şocă oprind în faţa unui hotel care le depăşea cu mult în eleganţă pe cele în care locuiseră pînă acum.

 Ce căutăm noi aici?

 Cred că ar trebui să ne facem cinste.

 Adică rămînînd aici?

 Tu eşti casiera. Ne putem permite?

 Probabil că nu, dar hai să ne facem de cap, spuse ea, cu ochii strălucind de bucurie.

 Şi să mîncăm la un restaurant elegant. Şerveţele de bumbac, tacîmuri, toate cele. Poate ajungem şi la un film.

 Oh, da, Harlan, da. Abia aştept.

 Dar mîine ne întoarcem la ocnă, Cenuşăreaso, o avertiză el.

 Acum, că avem un nou plan de atac, abia aştept bătălia.

 Aşa că, am crescut crezînd că nu însemn mai mult pentru fraţii mei, decît una din mingile lor de fotbal, ceva cu care te joci şi o arunci încoace şi încolo.

Sage era într-o stare de spirit meditativă, cu ochii fixaţi pe lumînarea care ardea în mijlocul mesei portabile. Camera de hotel era un palat în comparaţie cu altele pe care le ocupaseră recent. Televizor şi video. Iar meniul care se putea servi în cameră era foarte variat şi bogat.

Camera prezenta atît de multe avantaje încît au optat pentru a nu mai ieşi la un restaurant. Erau obosiţi de drumul lung. Să se relaxeze în cameră II se păru mult mai plăcut decît să se îmbrace şi să plece undeva. Au servit o cină din patru feluri de mîncare,. care le fusese adusă în cameră. Acum zăboveau la ciocolată şi cafea.

 De fapt, nu mă simt în competiţie cu ei, Harlan. Vreau doar să fiu recunoscută ca o parte esenţială a familiei şi a companiei noastre. Vreau să fiu mai mult decît sora lor mai mică, răzgîiata.

 Îţi înţeleg punctul de vedere. Desfăcu staniolul de pe o ciocolată amăruie şi şi-o vîrî în gură ca să se topească încet. Dar, trebuie să-ţi dai seama, Sage, că vei fi întotdeauna copilul familiei, aşa cum Chase va fi întotdeauna cel mai în vîrstă.

 Vorbeşti ca dintr-un curs de psihologie pentru anul întîi.

 L-am urmat, recunoscu el rîzînd. Ca un curs facultativ la A&M.

 Deci, observaţiile tale nu se bazează pe o experienţă proprie?

 Nu.

 Nu ai nici fraţi, nici surori?

 Nu.

Se juca cu staniolul argintiu al ciocolatei ei.

Cîntărea în minte dacă e înţelept să-şi bage nasul, însă ştia că dacă nu o face, el nu va divulga nimic de bunăvoie.

 Bănuiesc că ai fost foarte nefericit acasă, Harlan. Îl privi peste flacăra lumînării. Faţa lui rămase neschimbată. Nu trebuie să-mi spui, dacă nu vrei. Se opri din nou, dîndu-i o şansă de care el însă nu profită.

 Nu vreau să-ţi spun nimic.

Sage era dezamăgită că nu-i cîştigase încă încrederea şi îşi ascunse nemulţumirea zicînd:

 Îmi pare rău că ai avut o viaţă grea. Pentru mine, familia este o temelie a vieţii mele. Nu-mi pot imagina o copilărie fără părinţii mei şi fraţii mei gălăgioşi.

 Ai avut noroc.

 Ştiu, recunoscu ea încet. Aşa enervanţi cum pot să fie cîteodată, îi iubesc foarte mult.

 Şi ei te iubesc. Îşi propti coatele de marginea mesei, se aplecă înainte şi îi spuse tărăgănat: Ce să nu iubească?

Cînd ea ieşise, în sfîrşit, din baia fierbinte şi înspumată, cina sosise deja în cameră. Decît să se răcească, Harlan îi propuse să vină la masă cu părul încă ud, fără fard şi înfăşurată într-un halat de baie foarte simplu.

Acum, cînd ochii lui o măsurau leneş, Harlan întinse mîna, o ridică în picioare şi o trase spre el, pe după masă. Îşi depărtă genunchii şi o ţinu între ei. Fixîndu-i mîinile lateral, îşi frecă nasul de locul unde reverele halatului treceau unul peste celălalt.

 Miroşi bine. Măruntaiele ei începură să se agite. După două săptămîni fără măcar un flirt, atingerea lui era la fel de şocantă ca un curent electric. Totuşi, nu voia ca el să creadă că o poate avea aşa de uşor. Credea că nu trebuie decît să-i facă semn cu degetul şi ea va veni alergînd?

 Harlan, ce faci?

 Dacă taci puţin din gură, mi-ar plăcea să te seduc.

 Nu e o idee prea grozavă. Ai fost de acord să păstrăm între noi o relaţie de afaceri. Şi în legătură cu ce s-a întîmplat înainte, Harlan, nu vreau să crezi...

 Singurul tău defect e că vorbeşti prea mult.

Nu-i opri gura cu o sărutare şi cu un semn din ochi, la fel de convingător. Cînd se uită în jos spre privirea lui insistentă în care dorinţa ardea mocnit, protestele îi muriră pe buze, stomacul i se strînse, iar hotărîrile bine gîndite se evaporară. El continua să o fixeze cu privirea în timp ce-i desfăcu nodul cordonului şi halatul.

 La dracu', Sage, spuse el cînd mîinile îi alunecară înăuntru, dacă ştiam că eşti goală pe dedesubt, nu mi-aş mai fi pierdut vremea cu mîncarea.

Cu degetele pe talia ei, o trase mai aproape de el şi îşi puse gura deschisă chiar în centrul pieptului. Carnea ei tresări la contactul umed cu limba lui. Din reflex, îşi lăsă mîinile pe umerii lui. Îi strînse tare cînd el îi sărută mai întîi un sfîrc, apoi celălalt, plesnindu-i alene cu vîrful limbii.

Sage gemu şi aproape că-şi pierdu echilibrul. Harlan se ridică şi el, o prinse şi o lipi de pieptul lui.

 Desfă-mi jeanşii.

Urgenţa şoaptei nu o convinse să se grăbească. Dimpotrivă, ezită înainte să-i atingă, timidă, şliţul. Cu capsa de sus îi fu uşor. Nasturii îi desfăcu mai greu, mai ales pentru că el îi frămînta sînii şi, cu limba lui cu gust de ciocolată, făcea dragoste cu gura ei. Mîrîia de plăcere ori de cîte ori pumnii ei se loveau de carnea rigidă, de dincolo de ţesătura moale a pantalonilor. În sfîrşit, termină şi cu ultimul nasture. Îşi retrase mîinile.

 Mulţumesc, spuse el oftînd uşurat. Vrei să-mi scoţi şi tricoul, te rog?

Harlan făcuse un duş înainte ca ea să pună stăpînire pe baie pentru a se răsfăţa în voie în apa cu spumă. Ieşise afară îmbrăcat în jeanşi, parcă lipiţi de corpul lui suplu, şi un tricou, bine întins peste pieptul musculos şi umerii largi. Acum, prin materialul subţire, Sage îi văzu sfîrcurile mărite. Imaginea pieptului său gol reuşea întotdeauna să smulgă un răspuns din adîncul fiinţei ei.

Apucă marginile de jos ale tricoului, le ridică spre muşchii fermi, peste vîrtejurile de păr maroniu, şi apoi i-l trase peste cap. Părul îi reveni la loc uşor încîlcit. Cîteva şuviţe îi atîrnau peste sprîncene.

 Aşa e mult mai bine, şopti el, strîngînd-o în braţe, apropiind piepturile lor goale.

Sărutul dură o eternitate şi o făcu pe Sage să aibă o şi mai mare poftă de mîngîierile lui. Se mişcă lipită de pieptul lui, desfătîndu-se cu atingerea senzuală a părului de pe corpul lui pe pielea ei catifelată. Contactul îi stîrni sfîrcurile. El observă imediat şi le mîngîie uşor, mai întîi cu vîrfurile degetelor, apoi cu buzele care îi hoinăreau în jos pe corp.

Harlan se aşeză din nou pe scaun şi îi sărută burta, buricul şi fiecare şold. Trăgîndu-se în spate, îi studie cîteva clipe petecul de păr dintre coapse, apoi îşi trecu degetele prin el.

inima lui Sage bătea să i spargă pieptul. Totul se întunecă în faţa ei, de parcă cîmpul periferic al privirii ei s-ar fi concentrat într-un singur punct luminos în care se aflau Harlan, ea şi flacăra unei singure lumînări.

Cînd buzele lui atinseră cuibul arcuit, Sage scoase un sunet înăbuşit şi îşi înfipse degetele în părul lui. Plăcerea provocată de săruturile lui dulci era atît de copleşitoare, încît deveni de nesuportat.

Harlan căzu în genunchi. Separă tandru carnea fragedă, apoi îi făcu ceva minunat cu gura lui.

Ţipătul ei slab era unul de dorinţă şi îndoială. Senzaţii, cum nu mai trăise pînă atunci, îi străbătură tot corpul. Şi, în timp ce o făcură să tremure de un extaz sălbatic, amploarea lui o sperie.

Se îndepărtă de Harlan şi se aruncă pe pat cu faţa în jos, ascunzîndu-şi chipul între perne. Degetele apucară cearceaful pentru că spasmele nu se mai opreau. Se rostogoleau prin ea ca valurile unei mări agitate. Şi nu-şi putea opri gîfîielile scurte, rapide.

Salteaua se lăsă în jos sub greutatea lui Harlan. Îşi puse o mînă pe ceafa ei.

 Ce s-a întîmplat, Sage? De ce ţi-e frică?

Ea se întoarse pe spate, încă respirînd greu, încă roşie în obraji, încă răscolită. Dar era în joc mîndria ei.

 Nu mi-e frică de nimic.

 Atunci, de ce nu te-ai lăsat să termini? Ruşinată, întoarse capul. El o prinse de bărbie şi o făcu să se uite la el.

 Vibrai de dorinţă. Erai atît de aproape. Am simţit. De ce nu ţi-ai dat drumul? Ochii lui cereau un răspuns.

 M-a surprins, replică ea cu voce groasă.

 Cu Travis n-ai făcut aşa ceva?

Ideea i se păru dezgustătoare. Clătină din cap cu vehemenţă.

 Tipul, fie că-i un mare idiot, fie homosexual, mormăi el. De ce n-ai făcut dragoste cu Travis, Sage? Cu nici un alt bărbat? Sînt convins că mulţi au încercat.

 Da, mulţi au încercat.

 Atunci, de ce?

 Nu ştiu, Harlan. Nu mă mai cicăli. El îi luă capul între mîini.

 Ascultă-mă. De două săptămîni mă chinui să mă port decent cu tine. Nu mi-a fost uşor. Tot ce faci, tot ce spui, fiecare mişcare a capului şi fiecare zîmbet şi expresie a feţei mă fac să mi se întărească. Iar acum, fir-ar să fie, cred că am dreptul la un răspuns la o întrebare simplă.

Sage era ea însăşi încă foarte excitată. Iar cuvintele lui erotice nu o ajutară să-şi revină.

 Nu e o întrebare simplă, Harlan. E complexă. Nici eu nu ştiu răspunsul.

 Eu bănuiesc Însă. N-ai dat posibilitatea nici unui bărbat să facă dragoste cu tine pentru că ţi-a fost frică că-l vei dezamăgi şi te vei dezamăgi şi pe tine însăţi.

Ea îl privi mirată.

 De unde ai mai scos-o şi pe asta?

 Ai auzit toate poveştile despre succesul la femei al fraţilor tăi. Ştiai că nu-i poţi întrece în acest domeniu, decît dacă te transformi într-o tîrfă în călduri.

 Ce explicaţie idioată!

 Poate. Însă cred că am dreptate. Ai ajuns la concluzia că sexul este o activitate în care nu are sens nici măcar să încerci să fii la fel de grozavă ca şi ei.

 Niciodată nu mi-au trecut prin cap asemenea năzbîtii.

 Sînt sigur. Totul se află în subconştientul tău. Ei bine, ascultă-mă. Îi strînse mai tare capul în mîini. Se întinse peste ea, punîndu-şi un picior între ale ei, ţesătura pantalonilor apăsînd-o teribil de aspru şi plăcut în acelaşi timp. Aici sîntem doar noi doi, Sage. Nu voi prezenta nimănui o dare de seamă asupra comportării tale. Nu trebuie să-mi demonstrezi absolut nimic, Sage. Ştiu că şi tu eşti capabilă să te înfierbînţi dacă ţi-ai da odată drumul. Dar dacă nu vrei, şi aşa e bine. Nu-mi voi schimba părerea despre tine. Ştii bine că te doresc enorm, dar depinde de tine. Cum să fii? Ce anume ai vrea să faci?

 Vreau... tăcu, incapabilă să continue.

 Ce? Spune la ce te gîndeşti. Măcar o dată fii Sage, femeie, fără să-ţi mai faci probleme de ce se aşteaptă de la Sage Tyler, fiica lui Bud şi Laurie, sora mai mică a lui Chase şi a lui Lucky.

Ea respiră adînc de cîteva ori, apoi spuse repede:

 Vreau să mă atingi.

 Unde?

 Peste tot.

 Mai precis.

 Adică să pronunţ cuvintele?

 Adică să pronunţi cuvintele.

Sage o făcu. Ochii lui se întunecară de patimă.

 Şi? spuse el cu voce gîtuită.

 Cînd mă săruţi...

 Da?

 Ia-mi toată gura. Devorează-mi-o de parcă ar fi ultimul tău prînz.

 Sună bine pînă aici, şopti el cu voce joasă. Continuă.

Senzualitatea îi pompa prin vene ca un drog puternic. Nervii îi erau întinşi, furnicînd-o delicios. Plutea debordînd de pasiune, simţindu-se minunat de vie.

 Vreau să-mi plimb mîinile peste tot corpul tău frumos. Vreau să te strîng în braţe pînă nu mai poţi respira. Vreau să fii din nou în mine, Harlan,

El fluieră încetişor.

 Pentru o începătoare, vorbeşti al naibii de bine, Miss Sage.

Primul sărut înflăcărat o făcu să-şi pună în practică cuvintele îndrăzneţe. Îşi vîrî mîinile în jeanşii lui şi îi cuprinse fesele.

Scoţînd un sunet jos, avid de dorinţă, Harlan se rostogoli într-o parte şi-şi trase jos jeanşii. Pieptul i se ridica şi cobora rapid cu fiecare, respiraţie, dar o lăsă pe ea să facă următoarea mişcare.

Ochii ei îi examinară trupul. Curioasă, îi atinse un sfîrc cu un deget. Harlan îşi ţinu respiraţia, dar nu o grăbi.

Sage îşi aplecă capul pe pieptul lui şi îşi apăsă gura de mugurul ridicat, apoi îşi trecu limba peste el. El îi murmură numele şi-şi îngropă degetele în părul ei. Ea cedă fiecărui capriciu şi dădu viaţă fanteziilor păstrate în secret de atîtea săptămîni. Gura îi valsă pe pieptul lui, sărutînd la întîmplare, muşcînd în joacă, lingînd uşor, sugînd cu tandreţe.

Cu cît îl aţîţa mai mult, cu atît era mai lacomă, îngenunchind, lîngă el, îşi puse palmele pe coapsele lui, sărutîndu-i coastele, îşi înfipse limba în misterul pufos din centrul lui.

Harlan gîfîi, rostindu-i numele şi îi înfăşură părul în jurul degetelor.

Sage îşi frecă faţa de căldura din jurul sexului lui şi atinse uşor cu buzele vîrful catifelat.

 Mor, iubito, gemu el, trăgînd-o sus, pecetluindu-şi gurile cu un sărut sălbatic, nesăţios. Ea îi frecă între coapse bărbăţia. Harlan îşi ridică capul, privind-o pierdut. Va trebui să o faci mai încet. Nu are rost să ne grăbim, doar dacă arde hotelul. Nu vreau să te doară din nou.

 Nu o să mă doară. Te rog, Harlan. Acum.

Cu tot îndemnul ei, Harlan o penetră încet, cu blîndeţe, şi totuşi ferm.

 Eşti aşa de umedă. Oftă, cufundîndu-se în ea. Doamne, te simt aşa de bine.

 Şi eu.

Îşi zîmbiră în timp ce el se împinse şi mai adînc.

 Simţi?

 Îhm. Da.

 Şi acum?

Închizînd ochii, Sage murmură un da incoerent.

 Bine. Acum, trage-ţi în sus genunchii. Aşa. Ah, Sage.

În cîteva clipe uită propriul sfat de a nu se grăbi. Sage nu i-l reaminti ci îi întîmpină dornică fiecare izbitură. Golindu-şi mintea, se lăsă desfătată de senzaţiile tulburătoare, savurîndu-le înfometată.

Îl trase în ea cu corpul, mintea şi sufletul ei pînă cînd formară o singură fiinţă.

Cînd extremităţile începură să-i vibreze în felul acela pe care acum îl recunoştea, nu se mai luptă, ci îl strînse pe Harlan mai tare. Se concentră asupra trupurilor lor înlănţuite, în frecare şi arşiţă, la mişcările lui care pulsau şi dăruiau, pînă cînd se topi în gingăşia şi scăpărarea eliberării finale.

Peste cîteva minute, Harlan vru să se întoarcă într-o parte. Ea şopti:

 Nu pleca.

Rămînînd în aceeaşi poziţie intimă, el se lăsă pe spate, aducînd-o după el, lipită de trupul şi faţa lui.

 M-ai convins să rămîn.

Îşi zîmbiră şi se sărutară uşor, tandru, apoi ea îşi cuibări capul la gîtul lui.

 Harlan?

 Hmm?

 Mulţumesc.

 Mi-a făcut plăcere.

Sage zîmbi cu buzele lipite de pielea lui fierbinte.

În dimineaţa următoare, cînd Sage intră plină de energie în cameră, Harlan era în pat, întins pe spate, cu mîinile sub cap.

 Deci te-ai trezit, în sfîrşit, spuse ea zîmbindu-i fericită.

 Unde ai plecat? începusem să-mi fac probleme.

 M-am trezit devreme şi nu mi-am mai găsit locul. Am aşteptat să te scoli, dar cum n-ai făcut-o, am plecat să cumpăr gogoşi fierbinţi şi cafea, aşa cum îţi place ţie.

Puse pe masă două pachete albe, lîngă resturile de la cină şi lumînarea care arsese toată noaptea, în timp ce ei făcuseră dragoste. Aţipiseră şi se treziseră să facă din nou dragoste de atîtea ori că Sage le pierduse numărul. Venind spre pat, Sage se aplecă peste el şi-l sărută pe frunte, pe şuviţele de păr blond, apoi pe gură. Ridicînd cu degetele un colţ a cearceafului, aruncă o privire dedesubt.

 Vai, Harlan, eşti gol! Ce desfrînat.

 Ăsta-i un cuvînt elegant pentru excitat?

 Doar ai fost la colegiu. Ştii ce înseamnă desfrînat.

 Harlan?

 Hmm?

 Nimic. Îţi spuneam doar numele cu voce tare. Oftînd adînc, mulţumită, închise ochii şi adormi.

 Şi tu ştii ce înseamnă excitat. Vino aici. Mîrîind în joacă, o apucă de mîini şi o trase peste el. Sage se prefăcu că-i rezistă, apoi se lipi de el, modelîndu-şi corpul moale după cel puternic.

 Iar? şopti ea seducător. Credeam că dacă o faci prea des ajungi să orbeşti.

 Orbeşti doar dacă nu o faci destul de des.

 Vai de mine. Păi, nu putem permite să se întîmple aşa ceva, nu? spuse ea frecîndu-şi gura de a lui.

între săruturi înfocate, îşi scoase hainele de pe ea şi rămase întinsă deasupra lui, atingîndu-şi pielea de piele, cea acoperită de păr de cea netedă, virilitate masculină de feminitate. Sage tresări, surprinsă, cînd el îşi coborî mîinile pe şezutul ei pînă la coapse, despărţindu-le, ridicînd-o uşor pentru a-l încăleca.

 Nu ştiu ce să fac, spuse ea cu nelinişte sinceră.

 Ba da, ştii.

 Aşa? Făcu o mişcare care aduse o sclipire în ochii lui.

 Îhm, se chinui el să spună. Exact aşa.

După ce se termină, Sage rămase pe pieptul lui, abia respirînd, ca victima unui naufragiu, dusă la ţărm de valurile mării.

Harlan o îmbrăţişă cuprinzîndu-i cu braţele talia. Expresia feţei îi era blîndă şi plină de afecţiune.

 Cine mai are nevoie de fantezii cînd eşti tu prin preajmă, Sage?

 Şi tu mi le-ai îndeplinit pe toate.

 Toate?

 Păi, ar mai fi una...

Harlan îi prinse cîteva şuviţe de păr şi îi ridică capul de pe pieptul lui.

 Ei?

 Pot să te spăl pe spate cînd faci duş? Pe faţa lui se aşternu un zîmbet ispititor.

 Miss Sage, poţi să speli tot ce-ţi doreşte inima.

Sage ieşi prima de la duş lăsîndu-l pe Harlan să se bărbierească.

Fredonînd, adună de pe jos hainele împrăştiate în jurul patului şi se îmbrăcă din nou. Tocmai turna cafeaua cînd Harlan îşi făcu apariţia, încheindu-şi Blugii.

 Mă tem că s-a răcit deja cafeaua, se scuză ea, întinzîndu-i o ceaşcă..

 A meritat. Prefer oricînd dragoste fierbinte în locul unei cafele fierbinţi.

Ea zîmbi sfioasă.

 Sînt ferm convinsă.

O sărută înainte de a sorbi, din cafeaua călduţă. Gogoşile sînt încă proaspete, îi spuse ea. Poftim.

I-o vîrî în gură. El muşcă o bucată apoi, cu gogoaşa în mînă, arătă spre grămada de hîrtii de pe masă.

 Astea ce sînt?

 Înainte de a ieşi afară, am aruncat o privire asupra revistei de afaceri din oraş pe care am găsit-o în hol 'cînd am venit. Am găsit cîteva articole interesante, aşa că am făcut o listă cu posibili clienţi.

 Foarte bine, spuse el, urmărind cu ochii numele celor trecuţi pe listă.

Cu ceva ce semăna a veneraţie, Sage îi evalua, visătoare, trăsăturile feţei, cînd îl văzu oprindu-şi ochii asupra unuia din numele de pe listă. Se opri din mestecat şi rămase cu bucata de gogoaşă în gură cîteva secunde, înainte să o înghită.

 Şterge penultimul nume de pe listă. Lăsă jos repede bucata de hîrtie.

Ea o ridică şi citi numele.

 Ce ai împotriva lui Hardtack and Associates?

 Ce importanţă mai are un nume? Sînt o mulţime de companii trecute pe lista aceea.

Ea îl privi perplexă. Harlan îşi pusese jos cafeaua şi restul de gogoaşă şi se mişca agitat prin cameră, apucînd diferite obiecte, apoi lăsîndu-le jos la fel de repede. Nu-l mai văzuse niciodată purtîndu-se aşa. Părea încordat ca un animal în cuşcă.

 Harlan? De ce te-a supărat aşa de mult acel nume?

 Nu sînt supărat.

 Nu mă minţi, strigă ea. Văd că eşti. Ştii ceva despre Grayson Hardtack, de care ar trebui să fiu şi eu încunoştiinţată?

 Las-o baltă, OK? Şterge-i numele de pe listă şi totul va fi în regulă. Omite-i numele.

 Fără nici o explicaţie, de ce aş face-o? Nici nu mă gîndesc. Conform articolului scris despre el, e băgat în toate afacerile oraşului. Este exact clientul de care avem nevoie.

El se răsuci ca să o privească. Trăsăturile îi erau încordate şi duşmănoase.

 Scuteşte-te de oboseală, Sage. Hardtack nu te-ar primi niciodată, dacă ar şti că lucrez cu tine. Crede-mă.

 De ce?

 Mă priveşte.

 E o problemă personală?

 Poţi să-i spui şi aşa.

 Ce fel de problemă? V-aţi certat?

 Las-o baltă, Sage.

 De ce te-ai certat cu Hardtack? insistă ea. Harlan îşi muşcă buza de jos. Cînd se hotărî să-i răspundă, îi vorbi scurt şi răspicat.

 Un timp am avut ceva ce-i aparţinea.

Sage medită la explicaţia lui dar nu pricepu nimic.

 Vrei să spui că ai furat ceva de la el?

Enervat de insistenţele ei, Harlan îşi trecu degetele prin păr.

 Ţi-am zis să o laşi baltă.

 Nu, pînă nu primesc un răspuns de la tine, Harlan. Ce-ai avut ce-i aparţine lui Hardtack?

O străfulgeră cu o privire rece, pătrunzătoare.

 Soţia lui.

Sage întorcea nervoasă, paginile revistei, fără să reţină nici un cuvînt. Biroul directorilor executivi de la Hardtack and Associates incorporated era auster şi ultramodern, cu pereţii tapetaţi, mai ales în negru şi gri, cu nuanţe de maro.

O privi pe furiş pe secretara lui Grayson Hardtack. Femeia îi acordă un zîmbet de plastic.

 Sînt sigură că nu mai aveţi mult de aşteptat, Miss Tyler.

Buzele purpurii, creionate cu grijă, abia dacă se mişcară. Nici o rafală de vînt nu i-ar fi deranjat părul bine dat cu spray, care avea aceeaşi culoare ca şi peretele din spatele ei.

-Mulţumesc.

Sage parcă stătea pe cuie. În fiecare secundă se aştepta ca Harlan să năvălească prin uşile lăcuite şi s-o acuze că-l păcălise. Pentru că exact asta făcea acum şi, pe măsură ce minutele treceau, era tot mai nervoasă.

După cearta lor de acum două zile, cînd lansase bomba cu soţia lui Hardtack, s-au mutat din hotelul luxos în altul pe măsura bugetului lor. Deşi banii erau pe terminate, Sage îşi luă camera ei. Şi îşi petrecuse cea mai mare parte a acelei zile încuiată înăuntru, singură.

Se mustrase ore în şir, dar apoi ajunsese, în sfîrşit, la o concluzie; trebuia să-şi lase deoparte sentimentele. Misiunea pe care şi-o alesese era mult mai importantă. După ce luă această hotărîre, se duse la uşa lui Harlan şi bătu.

El nu se grăbi să deschidă. De fapt, se mişcase îngrozitor de încet. Trase de uşă, se sprijini de ea şi aşteptă, lăsînd-o pe ea să vorbească prima.

 Am dat cîteva telefoane, spuse ea cu răceală. Avem întîlnire cu oamenii aceştia mîine dimineaţă. Îi puse în palmă o listă cu nume. El o privi, Hardtack and Associateg nu era pe ea.

 În regulă.

 Te mai interesează să lucrezi cu mine la această problemă? întrebă ea, ţîfnoasă.

 Tu eşti cea care s-a supărat, nu eu.

 Am fost doar şocată că ai avut de-a face cu soţia altui bărbat.

El îşi dădu ochii peste cap şi îi aruncă o privire sfioasă care o făcu şi mai furioasă. Cum de îndrăznea să o facă pe ea să se simtă vinovată? Nu ea era cea care avea un trecut dezgustător şi dubios.

 Dar asta nu are nici o legătură cu ce s-a întîmplat aici şi acum, cu noi doi, spuse el.

 Greşeşti, Harlan. Tot ce aparţine trecutului cuiva este important şi hotărîtor. Trecutul nostru ne face ceea ce sîntem astăzi.

Harlan clătină trist din cap.

 Dacă crezi în aşa ceva, Sage, eu nu sînt bărbatul potrivit pentru tine.

Într-o fracţiune de secundă, Sage îşi aminti tot ce făcuseră în pat, tot ce o învăţase, felul în care o antrenase ca să le producă maximum de plăcere amîndurora. Ruşinea îi îmbujoră obrajii, dar ochii îi rămaseră neclintiţi.

 Ce bine pentru tine că ţi-ai dat doar acum seama, după ce m-am culcat cu tine.

Plecase mîndră şi-şi petrecuse noaptea în camera ei, singură, simţindu-se mizerabil, deja fiindu-i dor de el şi urîndu-se pe sine şi pe el din această cauză. În timpul întîlnirilor cu oamenii de afaceri care au avut loc în zilele următoare, se purtaseră respectuos unul cu celălalt şi reuşiseră cu succes să pună capăt duşmăniei dintre ei. Fiecare îşi juca rolul în prezentarea produsului lor, aşa ca înainte.

Majoritatea vicepreşedinţilor răspunzători de una sau de alta i-au trimis la plimbare într-un mod cît mai politicos. Au promis să-şi amintească de Compania de Foraj Tyler şi să ia legătura cu ei cîndva, în viitor, ceea ce, probabil, nu se va întîmpla niciodată.

În dimineaţa aceea, după încă o întîlnire fără nici un rezultat, s-au reîntors la hotel, descurajaţi şi deprimaţi. Sage îi spuse lui Harlan:

 Dacă nu vrei să pleci nicăieri, aş dori să iau maşina în după-amiaza asta să-mi aranjez undeva părul şi unghiile.

El se alertă imediat.

 Întotdeauna ţi le faci singură;

 Şi aşa şi arată.

El o săgetă cu o privire aspră şi dură. Ea încercă să nu se lase intimidată.

 În regulă, spuse el, în cele din urmă. Totuşi, înainte de a pleca, luă de pe bancheta din spate dosarul cu schiţele şi desenele lui.

 La revedere.

 La revedere.

Sage se îndepărtă destul de mult, apoi îşi vîrî mîna sub scaunul din faţă şi scoase un alt dosar cu copii ale schiţelor, făcute cu o săptămînă în urmă, cînd avusese acces la ele. Desenele erau mult micşorate, dar uşor de înţeles. Dacă Harlan se hotăra să plece, nu voia să se trezească cu mîna goală. Datorită ultimelor evenimente, se bucura că fusese prevăzătoare.

Din fericire, Harlan fusese la fel de prevăzător ca şi ea, însă în altă privinţă şi acum se simţea mulţumită. De fiecare dată cînd făcuseră dragoste, eficient şi îndemînatic, Harlan o protejase să nu rămînă însărcinată.

Gîndindu-se la mîngîierile lui tandre şi pasionate, îi apărură lacrimi în ochi, aşa că clipi des, înainte ca formidabila secretară a lui Hardtack să le poată observa.

Nu fusese o surpriză pentru Sage că Harlan avusese şi alte legături sentimentale. Era mereu ademenit cu priviri aţîţătoare şi invitaţii tăcute.

Oriunde ar fi mers, Sage era conştientă de interesul pe care îl provoca în rîndul femeilor. Cu unul din zîmbetele lui dezarmante putea zăpăci o casieră eficientă. O căutătură pătrunzătoare putea transforma o chelnăriţă

certăreaţă într-o domnişoară simpatică. Un tras cu ochiul şmechereşte o putea face pe cea mai obişnuită femeie să zîmbească radioasă, ca o regină a frumuseţii. Harlan Boyd avea un efect impresionant asupra femeilor.

Şi se pare că doamna Grayson Hardtack nu era o excepţie.

Harlan avusese o aventură cu ea, probabil cînd lucrase pentru Hardtack. Acesta aflase şi se dezlănţuise iadul. Bineînţeles, Sage făcea doar presupuneri, dar era convinsă că avea în mare parte dreptate.

Ceea ce o durea cel mai mult, era că Harlan încă nu trecuse peste acest episod din viaţa lui. Indiferent ce se urzise între doamna Hardtack şi el, încă nu se terminase în ce-l privea pe el.

Încă o mai iubea? Şi dacă nu, atunci de ce se purtase aşa de ofensat? Ar fi putut să rîdă şi să-i spună: Mai bine du-te singură la întîlnirea aceea, Sage. Vezi tu, doamna Hardtack n-a fost prea discretă cu infidelităţile ei. Hardtack s-a înfuriat şi, ştii cum merg lucrurile astea.

Dar el nu se comportase ca şi cum ar fi fost vorba de o afacere trecătoare, fără complicaţii emoţionale. Se mişcase încoace şi încolo prin cameră ca o marionetă manevrată de un păpuşar beat. Personalitatea lui suferise o schimbare radicală. Ca să se poarte atît de iraţional, însemna că pentru el legătura lor nu luase sfîrşit.

Oare cîte aventuri sentimentale neîncheiate avea Harlan în trecutul său? Zece? Douăzeci? Oricare ar fi fost numărul, se mai putea adăuga una, îşi zise Sage, cu un sarcasm usturător.

Îi spusese că este un expert care rezolva problemele altora. Ea nu era decît o altă problemă pe care el o descoperise. O virgină frustrată, a cărei mîndrie fusese adînc rănită şi avea o nevoie disperată de iniţiere sexuală. Nici dacă ar fi dat un anunţ la ziar nu şi-ar fi putut face o reclamă mai grozavă.

Harlan, dotat cu echipamentul necesar şi pricepere în a-i rezolva problema, reacţionase la cererea ei tacită. Îi făcuse cunoscută propria ei senzualitate şi o scăpase de încordarea de a şi o exprima. Acum, că îi demonstrase cît de dezlănţuită putea fi în pat, va considera rezolvată problema ei şi va pleca mai departe, gata să abordeze dilema altcuiva. Se întrebă dacă îşi va lua rămas bun de la ea, dacă o va înştiinţa de plecarea lui. Sau se va trezi într-o dimineaţă şi va observa că el plecase deja? Probabil a doua variantă. Nu şi-l putea imagina într-o scenă de despărţire tristă şi cu multe lacrimi.

Indiferent cum va fi această scenă, îi va frînge inima.

Se îndrăgostise de un ticălos.

 Domnişoară Tyler?

Sage tresări şi reveni imediat în prezent.

 Da?

 Domnul Hardtack vă poate primi acum.

 Mulţumesc.

Îşi luă poşeta şi dosarul de pe sofa şi o urmă pe secretară de-a lungul unui acru de podea din marmură lustruită, printr-o uşă înaltă cît peretele, în sanctuarul lui Hardtack.

Austeritatea lui era parţial atenuată pe marginile laterale acoperite de covoare orientale care formau insule preţioase şi scumpe. Un perete întreg era doar din sticlă oferind o privelişte spectaculoasă asupra zgîrie-norilor din Dallas. Pentru că se informase în prealabil, Sage ştia care din acele clădiri îi aparţineau lui Hardtack. Imensitatea bogăţiei şi puterii lui o intimida pentru o clipă. Ce căuta ea în acest templu al comerţului?

Ei şi, de ce nu? argumentă o voce dinăuntrul ei. Orgoliul familiei ieşi la iveală. Era un Tyler. Familia Tyler era la fel de grozavă ca oricare altcineva.

Îndreptîndu-şi umerii, se apropie de masă şi întinse mîna. Un bărbat robust, încărunţit, îmbrăcat impecabil într-un costum elegant, se ridică puţin de pe scaun şi îi strînse mîna peste masă.

 Bună. Mă numesc Sage Tyler. Vă mulţumesc că aţi acceptat să vă întîlniţi cu mine în această după-amiază.

 Ia loc, domnişoară Tyler. În timp ce Sage se aşeza, secretara îi întinse lui Hardtack o foaie de hîrtie. El o citi, apoi dădu din cap. I-ai spus asistentei mele că doreşti să mă vezi în legătură cu ceva urgent şi personal.

Hardtack era un bărbat trecut de cincizeci de ani, lat în piept şi cu o burtă respectabilă, deşi era formată mai mult din muşchi decît din grăsime. Nasul îi era mare şi borcănat şi avea rumeneala din obraji a unui om căruia îi place să bea cîte un pahar la intervale regulate, în decursul unei zile. Avea un obicei pe care se străduia să şi-l stăpînească, de a privi pe sub sprîncenele groase şi argintii.

Sage, şocată de propria-i cutezanţă, afirmă cu îndrăzneală:

 Am minţit, domnule Hardtack. Am venit aici să vă vînd ceva.

El rămase surprins de candoarea ei. O studie un moment. Apoi se aşeză mai bine în scaunul de piele, îşi încrucişă mîinile peste stomac şi rîse amuzat:

 Ei, ai tupeu, domnişoară Tyler. Ia să vedem cu ce faci comerţ? Mi-a expirat abonamentul la programele de televiziune?

Nesigură de cît îl va ţine buna dispoziţie, îi zîmbi discret şi deschise dosarul pe marginea mesei.

 Vreau să vă prezint un nou sistem de irigare. Am aici desenele.

El nici măcar nu privi la desenele lui Harlan. Nu privi la nimic altceva decît la punctul dintre ochii ei.

 Domnişoară Tyler, sînt un om ocupat. Am o armată de angajaţi care se ocupă în locul meu de astfel de probleme.

 Ştiu asta, spuse ea repede, simţind că e pe cale să o dea afară. Dar am întîlnit atît de mulţi vicepreşedinţi şi directori tineri, toată săptămîna. Ei sînt mult mai interesaţi să rămînă la bugetul pe care îl au, decît să facă o investiţie. Nimeni nu vrea să tulbure apele unei corporaţii în aceste vremuri dificile, aşa că nimeni nu ia nici o decizie. M-am gîndit să vin direct la omul cel mai important, cel care semnează cecurile şi cel care ia şi hotărîrile. M-am săturat să tot fiu trimisă de la un subordonat la altul.

Cîteva clipe interminabile, el se holbă la ea, apoi îşi consultă ceasul de la mînă şi spuse:

 Ai cinci minute la dispoziţie.

Sage împinse spre el dosarul cu schiţe, în timp ce ridica în slăvi reputaţia Companiei de Foraj Tyler. La cîteva secunde după ce ea se opri, el o întrerupse.

 Cunosc reputaţia familiei tale în domeniul petrolului. Spune-mi ce ai de vînzare şi de ce ar trebui să cumpăr.

 Aţi semnat deja un contract pentru sistemul de irigare de la Shadow Hills?

Defrişarea abia începuse pentru cartierul care urma să se construiască la nord de Dallas. Sage citise că atunci cînd va fi gata, se va întinde pe mai mulţi kilometri pătraţi, va avea un teren de golf, un teren de polo, pistă de aterizare, un centru comercial, un club elegant şi case obscen de scumpe.

 Nu, nu-mi amintesc să o fi făcut, îi spuse el.

 Aş vrea să ne daţi posibilitatea să licităm pentru obţinerea acelui contract. Avem exact ce vă trebuie.

 Referinţe ai? Cine mai foloseşte sistemul vostru?

 Nimeni. Dacă îl cumpăraţi, veţi fi primul nostru client.

Nu voia să-şi înceapă cariera cu o minciună. Chiar dacă ar fi fost tentată să o facă, Hardtack ar fi aflat. Îl privi drept în ochi, aşteptînd să-i spună că nu-l interesează şi apoi să-i facă semn secretarei să o conducă afară.

Însă el spuse:

 Te ascult.

Sage începu să explice, turuind tot ce-l auzise pe Harlan spunîndu-le celorlalţi potenţiali clienţi.

 Putem instala stropitori deasupra pămîntului şi, de asemenea, putem construi un sistem subteran de irigare. Şi o putem face mult mai ieftin decît altă companie, pentru că avem echipamentul necesar, ţevile şi pompele pe care nu le mai folosim de cînd s-a prăbuşii piaţa petrolului.

El studie desenele mult mai mult timp decît îndrăznise ea să spere. De fapt, le studie pe fiecare cu foarte mare atenţie. Fără să-şi ridice capul, o întrebă privind-o pe sub sprîncene:

 Cine a făcut desenele astea?

 Designerul nostru, replică ea în doi peri. Fraţii mei se vor ocupa de producerea şi instalarea sistemului.

 Hmm.

Deşi era foarte curioasă să afle dacă Hardtack ar reacţiona la auzirea numelui lui Harlan la fel de violent, pe cît reacţionase acesta la numele lui, Sage nu îndrăzni să-şi asume acest risc. Hardtack era o şansă mult prea importantă, pentru a-i da cu piciorul. Un contract semnat cu el va aduce după sine o mulţime de alte contracte. Ar putea să-i ofere credibilitate Companiei de Foraj Tyler, mai mult decît oricine altcineva.

Ăsta fusese principalul motiv pentru care dorise să se întîlnească personal cu el. Celălalt era că dorea să ştie cum arată soţul înşelat.

 Le păstrez, spuse el brusc, adunînd desenele.

 Ăăăă... În regulă, se bîlbîi ea. Va trebui să-l pună imediat pe Harlan să-şi ceară o diplomă de inventator.

 Aş dori să le studiez mai atent şi să discut cu cei care se pricep.

 Fireşte.

 Cum voi putea lua legătura cu Compania de Foraj Tyler?

Inima îi bătea să-i spargă pieptul. După atîtea dezamăgiri, nu-i venea să-şi creadă urechilor.

 Deci vă interesează.

 Voi fi sincer cu dumneata. Un sistem de irigare pentru Shadow Hills nu este o problemă urgentă. Cineva din corporaţie, al cărui nume nici nu-l cunosc, ar putea cumpăra oricînd aşa ceva dintr-o mie de alte surse.

 Dar nici unul nu va avea...

 Scuteşte-mă de reclamă. Am auzit-o. Îşi îndreptă degetul arătător spre ea. Îţi ofer un sfat pe gratis, învaţă cînd să-ţi ţii gura, domnişoară Tyler.

 Da, domnule, spuse ea sfioasă. Şi altcineva îi spusese de curînd că vorbea prea mult.

 Vreau să spun că nu mă interesează aşa de mult acest produs, pe cît mă interesezi dumneata. Ţi-a trebuit mult curaj ca să vii astăzi în acest birou. Îmi place să răsplătesc oamenii care ştiu să-şi asume riscuri. Şi, de asemenea, îi admir pe cei care nu-şi pierd vremea degeaba, ci merg drept la ţintă. Îşi verifică ceasul. Ai depăşit cu treizeci de secunde timpul acordat. Lasă numărul de telefon secretarei mele. La revedere.

 La revedere şi mulţumesc.

Sage se ridică şi îi strînse mîna, plină de încredere în sine. Dar, pe cînd se pregătea să plece, se opri brusc. Pe peretele din spate, pe care nu-l văzuse pînă atunci, era un portret-fotografie reprezentînd o femeie frumoasă.

Valuri de păr blond îi încadrau chipul luminos. Era îmbrăcată într-o rochie de seară, cu paiete, care îi scotea în evidenţă silueta perfectă. Se afla în capul unei scări care cobora în spirală, cu mîna plină de bijuterii sprijinindu-se neglijent de balustrada sculptată'. Pietre preţioase îi străluceau la urechi şi la gît. Arăta extrem de cochetă şi elegantă.

 Cine e?

Din spatele ei, Hardtack îi replică:

 Soţia mea, Marian.

Marian.

 E frumoasă.

 Da, este.

Sage zîmbi strîmb, apoi ieşi afară din birou. După ce se opri la masa secretarei pentru a-i lăsa numărul de telefon al companiei, plecă.

În drum spre ascensor, ar fi dansat pe coridor, ar fi cîntat în gura mare şi ar fi sărit într-un picior de bucurie, dacă Marian Hardtack nu ar fi fost una dintre cele mai frumoase femei pe care le văzuse vreodată.

Grayson Hardtack o urmări pe tînăra femeie ieşind din biroul lui. Îi dădu timp să discute cu secretara, înainte de a vorbi cu ea la Interfonul de pe biroul lui.

 Dă-mi-l pe Harry, te rog.

 Da, domnule. A sosit persoana cu care aveţi întîlnire la trei treizeci. Să o trimit înăuntru?

 Peste cinci minute.

 Da, domnule.

Aşteptînd, se uita fix la portretul de pe perete. Nu aşteptă mult. La telefon se prezentă Harry, unul din agenţii de securitate care patrulau prin clădirea cartierului central al Hardtack and Associates.

 Harry, urmează să coboare o tînără Blondă. Taior negru. Drăguţă. Picioare frumoase.

 O văd, domnule. Tocmai iese din ascensor.

 Urmăreşte-o cîteva zile. Voi aranja să-ţi ţină locul cineva. Vreau să ştiu unde merge, cu cine se întîlneşte, tot ce poţi afla despre ea. Să-mi dai raportul peste şaptezeci şi două de ore.

 Da, domnule.

Îşi plătea bine oamenii şi îi angaja doar pe cei mai buni. Ştiind că ordinul lui va fi executat cu cea mai mare grijă şi în mare secret, Hardtack se întoarse la desenele de pe masă. Ar fi putut jura că erau făcute de un proiectant, ale cărui lucrări le cunoştea.

Cînd secretara îl introdusese pe următorul vizitator, el privea încă încruntat la foile de hîrtie împrăştiate pe masa de obicei ordonată şi imaculată.

 Sage vine acasă mîine, spuse Chase.

Marcie ridică privirea de la farfuria cu lasagna. Ea şi Chase luau o cină liniştită acasă. Jamie dormea într-un leagăn portabil care se afla lîngă ei.

 Ţi-a telefonat?

 A sunat în această după-amiază din Dallas.

 Credeam că sînt undeva prin Sudul Texasului.

 Acolo nu au avut noroc. S-au întors şi au pornit-o spre Dallas cu o nouă strategie de sondare a pieţei. Îi povesti lui Marcie ce-i spusese Sage la telefon. E atît de entuziasmată. După cîteva zile în Dallas a reuşit să alcătuiască o listă de şase potenţiali clienţi care sînt aproape siguri.

 Asta înseamnă că a făcut o treabă extraordinară!

 Şi eu i-am spus-o.

Marcie îi zîmbi fericită.

 Foarte bine, Chase. Are nevoie să o audă de la tine. A pomenit de Harlan?

 Ne-a sunat de - cîte ori? - trei sau patru ori de cînd a plecat. E prima dată cînd i-a pomenit numele. M-a întrebat dacă eu şi Lucky îl vom lua la bătaie dacă se va întoarce şi el cu ea.

 Ţinînd seama de ce s-a întîmplat, cred că a fost o întrebare logică.

Chase se încruntă. Pacea nu se restabilise complet între ei după cearta de acum două săptămîni.

 Nu ne poţi condamna că am vrut să ne protejăm sora, Marcie. Am fi făcut-o pentru oricare membru feminin al familiei,

 Admir faptul că te simţi răspunzător pentru noi. Dar nu asta are importanţă. Important e că dacă Sage s-a culcat cu Harlan, a făcut-o de bunăvoie şi nu are nevoie să fie protejată. Lucky nu a cerut nimănui permisiunea înainte de a se îndrăgosti de Devon, deşi atunci ea era încă căsătorită, legal, dacă nu şi practic. Lucky a fost îngrozit cînd i-ai spus că vrei să te însori cu mine. Atunci erai într-o stare destul de labilă şi încă foarte îndrăgostit de Tanya. Din punctul lui de vedere, ţi-a dat un sfat înţelept. Însă tu ţi-ai ascultat inima şi te-ai căsătorit cu mine. Ai avut mai mare încredere în instinctul tău decît în al lui. Iadul, potopul sau propria voastră mîndrie încăpăţînată nu v-au putut împiedica să vă îndrăgostiţi de femeile de care v-aţi îndrăgostit. De ce-ar fi Sage diferită de voi? Şi ea e un Tyler. Îşi cunoaşte inima mai bine decît oricine altcineva. Nu ai nici un drept să intervii.

 Vrem doar ca ea să nu sufere.

 Nici eu nu vreau aşa ceva. Dar dacă suferă, n-ai fi putut s-o împiedici, indiferent ce-ai fi făcut. Se gîndi puţin privind vinul din pahar. Crezi că incidentul acela cu Harlan a fost izolat sau încă mai dorm împreună?

 Auzind-o astăzi, am avut impresia că s-a terminat între ei. A vorbit despre camera lui Harlan. Şi ori de cîte ori a adus vorba despre el, ea a fost doar într-un context referitor la afaceri.

 Hmm.

 Pari dezamăgită. Crezi că are vreun viitor legătura dintre ei?

 S-au întîmplat lucruri şi mai ciudate.

 Vorbeşti ca o femeie, bombăni Chase, exasperat. Ce-ţi spune faimoasa ta intuiţie feminină?

 Că e foarte inteligent, mai mult decît lasă să se vadă că nu se teme de o muncă grea.

 În ce priveşte femeile?

 Ah, în ce priveşte femeile. Îşi uni degetele arătătoare şi se lovi uşor cu ele pe buze. Ei bine, aşa cum a spus Devon, enervîndu-l pe Lucky, e un bărbat sexy şi splendid. Ochii ei urmăriră privirea aspră pe care i-o aruncă Chase. Dar nu la fel de sexy şi de splendid ca tine.

 Ei, lasă, bombăni el, liniştit într-un fel.

 Cred că a trecut printr-o experienţă foarte dureroasă. Încă mai fuge de ea. Ceva sau cineva l-a făcut să sufere foarte mult. De aceea rămîne mereu neataşat de nici un grup de oameni. Îşi are personalitatea sa, e prietenos, dar se fereşte. Un observator, dar nu un participant direct.

 Şi eu am băgat de seamă. Crezi că o femeie l-a făcut să sufere?

 E doar o bănuială.

 Ce fel de bănuială?

 Că a fost o femeie.

 Şi eu m-am gîndit la acelaşi lucru. Sper că nu va pedepsi întreaga populaţie feminină, inclusiv pe Sage, pentru ce-a putut să-i facă o afurisită de femeie.

 S-ar putea să fie vorba exact de contrariul. Chase o privi ironic, aşa că ea îşi expuse teoria. O astfel de durere poate fi provocată de o cruzime extraordinară sau de o sensibilitate extraordinară. Eu nu mi-l imaginez pe Harlan purtîndu-se crud cu cineva, dar tu?

 Nu, nici eu. Dar cine poate şti? Poate că încă nu ne-am dat seama de ce e în stare.

 Posibil, dar treci cu vederea un amănunt din caracterul său.

 Şi anume?

 El a fost cel care s-a îngrijorat că poate Sage a rămas însărcinată, nu? Nu mi-ai spus tu că a recunoscut că s-a culcat cu Sage, înainte să-l învinovăţească cineva? Mie nu mi se pare atitudinea unui om fără scrupule, care nu doreşte decît să frîngă inima unei femei.

 Da, ai dreptate. Dumnezeule, spuse el, trecîndu-şi mîna peste faţă. Cred că nu putem face nimic decît să aşteptăm şi să vedem ce se va întîmpla.

 Începi să înţelegi.

 Aşa că, înapoi la afaceri. Unde am rămas? Ah, da, Sage mi-a spus că Harlan vrea să se întoarcă şi să instaleze un sistem. Vrea să pună la punct toate amănuntele, înainte să primim o comandă. Surioara mea trebuie să fie un grozav agent de vînzări, spuse el, zîmbind mîndru. Cine ar fi crezut că îşi va lua zborul şi le va aranja pe toate?

 Eu, spuse Marcie, hotărîtă.

 Se pare că nu există nici o îndoială în privinţa primului contract. Sper din tot sufletul să fie aşa. Pentru binele tuturor. Îşi dădu la o parte farfuria şi ridică paharul cu vin. N-am uitat înţelegerea noastră, Marcie.

 Despre ce înţelegere vorbeşti?

 Oh, aceea...

De fiecare dată cînd aducea vorba despre ea, Marcie manevra cu pricepere conversaţia spre un alt subiect. De data asta, nu o va mai lăsa să o facă.

 Ne-ai ajutat enorm, Marcie şi eu n-am uitat. Fără banii tăi...

 Banii noştri. Au devenit şi ai tăi cînd ne-am căsătorit.

 Au fost banii tăi. Pentru care ai muncit foarte mult. Ţi-am spus atunci că-ţi voi da înapoi fiecare cent. Pînă în prezent, nu am reuşit s-o fac. Dar dacă reuşim să punem mîna pe unul din contractele despre care pălăvrăgea astăzi Sage, îţi voi da banii înapoi.

Ridicîndu-se de pe scaun, Marcie înconjură masa şi i se aşeză în braţe.

 Crezi că-mi pasă de ei, Chase?

 Mie îmi pasă.

 Integritatea ta este de admirat. Este doar unul din milioanele de motive pentru care te iubesc. Încă de la grădiniţă.

Îşi lăsă capul şi-l sărută cu înţeles. Cînd, în sfîrşit, se separară, Marcie îi spuse încet:

 Am primit enorm de mult în schimbul investiţiei mele, Chase. Un băiat frumos şi sănătos şi un soţ care mă iubeşte.

 Da, sînt soţul tău şi te iubesc. Deşi cîteodată mă intimidează creierul tău ca un computer şi sînt complet zăpăcit de logica ta ciudată.

 Gîndeşte-te cît de plictisit ai fi altfel.

 Plictisit? Cu tine? Niciodată. Îşi strecură mîinile pe sub puloverul ei. Hmrn. Eşti întotdeauna aşa de caldă şi dulce. Sînii ei erau grei de lapte. Îi mîngîie cu blîndeţe. Ea îl sărută pe ureche, trasîndu-i marginile cu vîrful limbii. Te rog, Marcie, gemu el. Fie-ţi milă. Termină.

 Ţi se scoală? şopti ea, tachinîndu-l.

 Hai Mă simt mizerabil de săptămîni întregi.

 Şi nu crezi că a venit vremea să facem ceva în această privinţă? întinse mîna spre şliţul lui şi îl deschise.

Ochii lui priviră brusc spre chipul ei.

 Vrei să spui că?

 Îhm.

 Avem verde?

Ea îl strînse în palmă şi îi zîmbi seducător.

 Ai o mutră tare spăşită în dimineaţa asta, comentă Lucky, cînd fratele său intră în birou în ziua următoare.

Chase fredona încetişor. Şi păşea sprinten. Îşi turnă o ceaşcă de cafea de la automat şi se întoarse cu ceaşca ridicată spre fratele său.

 Pentru iubire şi căsătorie.

Lucky rîse şi îşi ridică şi el ceaşca.

Nu îşi terminaseră cafeaua cînd au auzit o maşină oprindu-se în faţa biroului. Chase privi pe fereastră.

 E Sage cu Harlan. Îl avertiză cu privirea pe fratele său. Rănîi calm.

Sage intră prima, urmată de Harlan, care arăta neliniştit şi nesigur de el. Sage îl îmbrăţişă pe Chase.

 E aşa de bine să vii acasă! Milton Point n-a arătat niciodată atît de minunat. Mi s-a ridicat un nod în gît cînd am trecut prin oraş.

Toate observaţiile ei de pînă acum îi erau adresate lui Chase. Se întoarse.

 Bună, Lucky. Zîmbind, Sage traversă biroul şi-l îmbrăţişă şi pe el. Ce-ţi mai face braţul?

 E în regulă, spuse el laconic. Braţul încă îi era în atele. Mă bucur că te-ai întors, răzgîiato.

Chase făcu un pas înainte şi îi strînse mîna lui Harlan, care încă rămăsese lîngă uşă.

 Nu vrei nişte cafea?

 Nu, mulţumesc. Ne-am oprit de mai multe ori venind încoace. Îl privi precaut pe Lucky, apoi se îndreptă spre el. Îmi pare al naibii de rău de ce s-a întîmplat cu braţul tău.

 Eu am tras primul pumn, dar mi-am închipuit că-l meriţi.

 Ei bine, ai greşit, spuse Sage; intervenind înainte ca ei să sară din nou unul la celălalt. Ce-ar fi să uităm problema asta. Avem mult mai multe lucruri de discutat, decît relaţia mea cu Harlan şi implicaţiile ei posibile. Adăugă cu timiditate: Şi, liniştiţi-vă, nu sînt însărcinată. Deci, putem discuta despre afacerile noastre?

 Mi se pare o idee grozavă, spuse Chase, trăgînd un scaun pentru ea. Ia, spune-ne ce-ai rezolvat.

În următoarea oră le povesti despre călătoria făcută, prezentîndu-le şi eşecurile, şi succesele.

 Harlan şi cu mine sîntem convinşi că este o piaţă pentru noi.

 Aceştia sînt oamenii cu bani, adăugă el. Şi dacă nu-i au, ştiu de unde să facă rost.

Studiind lista de clienţi posibili, Lucky fluieră:

 Ăştia sînt grangurii cei mari. Sînt impresionat.

 Un timp, totul ne-a mers pe dos, recunoscu Harlan. Nu reuşeam să obţinem nici un rezultat. Apoi, alaltăieri - nu-i aşa, Sage? - lucrurile s-au schimbat. Cei pe care i-am contactat au început să asculte şi au fost mult mai receptivi.

Sage se trase de o şuviţă de păr.

 Am mizat totul pe o carte.

 Nu înţeleg, spuse Chase, arătînd încurcat.

 Doar o glumă. Sage flutură mîna, de parcă ar fi vrut să alunge ceva din faţa ei. Toate companiile de pe listă ştiu de noi şi urmează să ne sune. Următorul pas va fi să găsim un avocat care să întocmească un contract standard, pentru că, dacă primim un telefon, să fim pregătiţi să negociem. Înainte de a pleca din Dallas, l-am pus pe Harlan să-şi facă o cerere de brevet.

 Pe numele cui?

Harlan îşi îndreptă umerii privindu-l dur pe Lucky.

 Pe numele Companiei de Foraj Tyler. Poate că am ruinat reputaţia unei fete, dar nu sînt un delapidator.

 Verificam doar.

Chase îşi ridică sus mîna dreaptă într-un gest de pace.

 Calmaţi-vă, voi doi. Se întoarse spre Harlan. Şi cum stăm cu instalaţia în sine?

 Aş dori să montez cîteva ţevi şi să încerc sistemul. Ştiu că pompa va funcţiona, dar aş vrea să o instalez, în cazul că ar dori cineva să o vadă funcţionînd. Fireşte, ne trebuie un dispozitiv de programare care să fie computerizat.

 Lucky te poate ajuta în această privinţă, spuse Chase. Povesteşte-i, Lucky.

 Cît timp aţi fost plecaţi, am încercat să găsesc cîteva soluţii. Un vechi prieten de-al meu a intrat în afacerile cu computere. E plin de avînt şi cred că am putea ajunge la o înţelegere cu ei dacă cumpărăm o cantitate mai mare.

 Dar e fantastic! exclamă Sage.

 Între timp, îi spuse Chase lui Harlan, am luat legătura cu cîţiva dintre vechii angajaţi care abia aşteaptă să se apuce din nou de lucru. Am pus să se elibereze cîţiva acri în jurul fermei pe care te poţi juca. Numai să ne spui cînd eşti gata şi îţi arăt unde să sapi.

 Sînt gata, dar am nevoie de un mijloc de transport.

 Unde ţi-e camioneta?

 Şi-a dat duhul în Austin, spuse Sage, ridicîndu-se şi închizînd dosarul, i-am făcut o înmormîntare pe cinste. Haide, Harlan. Te duc pînă în oraş. Chase, cum se numeşte avocatul lui Marcie? Aş vrea să discut cît mai repede cu el despre contractul standard.

Chase îi scrise numele avocatului. Îi dădu cîteva informaţii lui Harlan, de unde îşi putea cumpăra o camionetă bună dar ieftină şi îl preveni împotriva celor care s-ar putea să-l înşele. Apoi fraţii se aşezară pe veranda biroului şi urmăriră plecarea celor doi.

 Se pare că totul e în regulă cu Sage, remarcă Lucky.

 Da, pare să se simtă bine.

 I-a trebuit curaj ca să se întoarcă cu ea.

 Îhm.

 Trebuie să respecţi un bărbat cu un asemenea caracter.

 Aşa cum spunea aseară Marcie, replică Chase, n-am fi aflat niciodată că s-a culcat cu Sage dacă nu ne-ar fi spus-o chiar el.

 Doar dacă ar fi rămas însărcinată.

 Slavă Domnului, că nu s-a întîmplat aşa.

 Slavă Domnului, repetă Lucky.

 Discută doar despre afaceri acum.

 Doar despre afaceri.

 Cred că ceea ce s-a petrecut între ei s-a terminat.

 Şi eu cred la fel.

Urmăriră maşina luînd-o pe şosea şi dispărînd din vedere.

 Deci, întrebă Lucky, ce crezi, de fapt?

 Cred că sînt nebuni unul după celălalt şi se străduiesc din răsputeri să nu se vadă.

 Îhî, îl aprobă Lucky, sumbru, aşa cred şi eu.

Harry, agentul de securitate, intră neanunţat în biroul lui Hardtack. Era dimineaţa devreme, înainte de începerea programului de lucru. De obicei, şeful lui sosea cu mult înaintea celorlalţi, lucrînd în biroul lui cît timp nu era nimeni prin preajmă care să-l întrerupă, însă intrarea lui nu-l va deranja.

 Ce ai aflat? întrebă Hardtack. Întinse mîna să ia plicul pe care se aştepta să i-l dea angajatul lui, ceea ce acesta şi făcu.

Hardtack desfăcu clapele metalice şi puse pe birou tot ce găsi înăuntru. Agentul era un fotograf foarte prost, dar cei pe care îi fotografiase erau uşor de identificat. Cuplul apărea în mai multe fotografii, mereu împreună. Hardtack nu păru surprins de ceea ce vedea, dar îşi ascunse cu grijă reacţia în faţa angajatului său.

 Sînt amanţi? întrebă el.

 E greu de spus, domnule Hardtack. Au stat în aceeaşi cameră la un hotel, apoi dimineaţă s-au mutat la un altul. Aici şi-au luat camere separate.

 Interesant. Continuă.

 Fata a plătit notele de plată la ambele hoteluri, cu bani gheaţă.

 Unde sînt acum?

 Au părăsit oraşul ieri dimineaţă, i-am urmărit pînă în Milton Polnt. Locuiesc amîndoi în aceeaşi casă a unei familii.

 Deci nu e o impostoare?

 Nu, nici vorbă. Trecu în revistă pentru şeful lui toate informaţiile pe care le adunase despre Compania de Foraj Tyler. Coincidea cu tot ce Hardtack ştia deja.

 Au dus-o destul de greu în ultimii ani, dar au o foarte bună reputaţie. Cel de-al doilea fiu - i se spune Lucky - a avut de-a face cu agenţii federali acum cîţiva ani. În legătură cu un incendiu.

Hardtack ridică brusc capul. Îşi privi angajatul pe sub sprîncene, cerînd amănunte.

 S-a dovedit o învinuire falsă. Cei care au provocat incendiul sînt încă la închisoare. Soţia celui mai în vîrstă a murit într-un accident de maşină. În prezent sînt căsătoriţi şi au cîte un copil. Fata din fotografie tocmai şi-a luat diploma la Universitatea din Austin. Nu e căsătorită. A avut o legătură cu un anume Travis Belcher din Houston. O influentă familie de doctori. Nimic suspect. Laurie Tyler, mama lor, văduvă de peste cinci ani, s-a căsătorit recent cu şeriful oraşului, un vechi prieten de familie.

 O familie respectabilă, spuse Hardtack, drept încheiere. Agentul pricepu şi porni spre uşă. Mulţumesc, Harry. Sînt sigur că ai făcut aceste cercetări cu cea mai mare discreţie.

 Bineînţeles, domnule.

 Vei fi compensat şi ţi se vor rambursa cheltuielile. Treci pe la secretara mea puţin mai tîrziu. Şi, mă bazez pe discreţia ta.

 Da, domnule Hardtack.

După ce agentul se retrase, Grayson Hardtack studie mai bine fotografiile, cercetîndu-le pe fiecare în parte.

Era Harlan Boyd, nici o îndoială.

El să o fi trimis pe fata aia Tyler? Sau era un plan născocit de ea? Intenţia ei era să-i vîndă un sistem de irigare sau să-l şantajeze?

Sau nu era decît o bizară coincidenţă? Era complet nevinovată, neştiind de viesparul pe care îl stîrnise?

Ridică capul şi privi portretul soţiei lui, agăţat de cealaltă parte a impunătoarei încăperi. Aceste întrebări neliniştitoare aveau nevoie de răspunsuri pe care el era hotărît să le găsească. Nu putea trimite pe altcineva în locul său. Va trebui să afle singur ce se punea la cale, chiar dacă rezultatul va fi o confruntare neplăcută.

Apăsînd pe un buton al telefonului, făcu legătura cu o linie exterioară şi formă un număr. Cînd i se răspunse lătră un ordin:

 Vreau ca avionul să fie pregătit pentru un zbor la Milton Point, mîine la prima oră.

Închizînd telefonul, studie din nou fotografiile neclare, şi în special chipul frumos al bărbatului care frînsese inima soţiei sale.

Calul lui Sage şchiopăta spre camionetă.

 Bună. Îşi aruncă piciorul peste şa şi se lăsă să alunece jos.

Harlan era în genunchi, studiind îmbinarea ţevilor care fuseseră aşezate pe sol. Îşi împinse pălăria pe spate şi o privi.

 S-a întîmplat ceva?

 M-au trimis să te caut. Şi pe drum, calului meu i-a intrat o piatră în copită. Cu multă prudenţă, aşa cum fusese învăţată, păşi în spatele calului şi îi ridică piciorul drept, fixîndu-l între genunchi. Hmm, şi încă una destul de mare. Piatra intrase între copită şi potcoavă. Nu cred că o voi putea scoate fără o unealtă potrivită. Lovi uşor calul pe crupă. Va trebui să mă duci înapoi, îi spuse ea lui Harlan.

 Nici o problemă. S-a făcut tîrziu deja. Se întunecă. Termin într-o clipă.

În timp ce el fixa mai bine legătura dintre cele două ţevi, Sage înconjură camioneta dînd cu piciorul în cauciucuri, aşa cum îi văzuse pe fraţii ei făcînd, dar neavînd nici o idee la ce servea această manevră ciudată, masculină.

 Rabla asta arată la fel de rău ca şi predecesoarea ei.

 Dar te ajută să nu mergi pe jos.

După ce-şi legă calul de bara de protecţie, lăsă jos capota ruginită şi sări pe ea ca să stea şi să-l aştepte pe Harlan. Era o seară plăcută. Cerul se întunecase destul pentru ca luna să poată fi văzută.

îşi scoase mănuşile de călărie şi îşi desfăcu jacheta. Galopul îi desfăcuse coada de cal. Şuviţe subţiri îi treceau peste faţă cu fiecare adiere a vîntului.

 Cine te-a trimis după mine? Harlan se ridică, îşi scoase mănuşile de lucru din piele şi le lovi de coapsă pentru a scutura noroiul de pe ele, apoi le îndesă în buzunarul de la jeanşi. Cînd îi zîmbi, Sage se bucură că el nu ştia despre întîlnirea secretă cu Hardtack.

Deoarece rulota îi era încă parcată în spatele unei staţii de benzină din Austin, Harlan locuia în casă. El şi Lucky nu ajunseseră încă la stadiul să se bată din nou pe umeri, dar se străduiau să devină din nou prieteni. Toţi erau preocupaţi de ţelul lor comun. Sentimentele personale fuseseră lăsate deoparte.

Ei bine, nu chiar toate, se corectă ea în minte. Harlan şi cu ea afişau o mască a indiferenţei, însă ea îşi amintea mult prea bine felul în care făcuseră dragoste. Nopţile şi le petrecea zvîrcolindu-se agitată în pat, fără să poată dormi şi se întreba dacă şi pentru Harlan nopţile erau la fel de lipsite de somn.

Nu-şi făcea iluzii. Harlan nu va mai rămîne mult timp. După ce-şi va primi banii la semnarea primului contract, va pleca, cu siguranţă. Banii nu însemnau nimic pentru el. Nu va rămîne cu ei, aşteptînd să profite de contracte mai mari şi mai bune.

El îşi va fi atins ţelurile. Compania de Foraj Tyler va sta din nou pe propriile picioare şi va prospera. Deşi nu va mai trebui să-şi ţină în frîu impulsurile sexuale, nu va fi inclusă în nici unul din planurile lui de viitor. Cu cît îl va uita mai repede, cu atît mai bine.

Dar asta nu o împiedica să-l iubească. Aşa cum arăta acum, cu pălărie, cizme şi vestă, ca atunci cînd îl văzuse pentru prima oară pe veranda familiei Belcher, îi intensifica dureros pasiunea arzătoare şi o făcea să uite complet de motivul pentru care se afla acolo, pînă cînd el îi reaminti de el.

 Oh, da, mama şi Pat au sunat azi-dimineaţă din oraş, replică ea repede. Trebuie să sosească în orice clipă.

 Ce vorbeşti? Şi ce-au mai spus?

 Au trăncănit despre o mulţime de lucruri, ca nişte gaiţe, fără să vorbească prea coerent. Ca doi proaspăt căsătoriţi, presupun.

Harlan rîse.

 Atunci e bine,

 Devon a Insistat ca toţi să fim prezenţi la cină, ca să-i auzim povestindu-ne despre călătoria lor.

 Toate amănuntele?

 Cele pe care le pot povesti. Tresări plăcut la auzul modulaţiei

răutăcioase din vocea lui. Băieţii au plecat să cumpere nişte cotlete de la Sammy's Smokehouse. Marcie aduce fasole. Devon pregăteşte o salată de cartofi. Eu am pus la cuptor nişte cornuleţe, înainte de a veni să te caut.

 M-ai dat gata.

 Nu te lăsa impresionat. Erau semipreparate.

 Şi eu ce să aduc?

 Pe tine însuţi. Devon s-a temut că vei rămîne aici să lucrezi toată noaptea şi vei pierde petrecerea, aşa că m-a trimis după tine.

El veni spre ea, oprindu-se chiar în faţa ei.

 Mă bucur că a făcut-o.

Hotărîrea ei de a începe campania de retragere dispăru imediat sub căldura din privirile lui. Îi lipsea enorm şi ziua, şi noaptea. Îi lipsea pînă şi enervanta lui înclinaţie spre tachinări. Îi lipseau săruturile şi mîngîierile lui şi tînjea cu disperare după ele.

Dar, să fie a dracului dacă îl va lăsa să afle.

 Ei, spuse ea, mişcîndu-se repede înainte pentru a putea sări de pe capotă, cred că ar fi bine să plecăm.

înainte să-i poată da peste mînă, el trase de bentiţa care îi ţinea părul strîns şi îşi trecu degetele prin părul care i se revărsă pe umeri. Gura lui, fierbinte şi pricepută, o acoperi pe a ei. Ea îi întoarse sărutul pentru cîteva secunde, apoi îl împinse.

 Harlan, sînt încă supărată pe tine.

 Cu cît eşti mai supărată, cu atît arăţi mai bine. Fă ceva folositor cu energia asta şi sărută-mă aşa cum trebuie.

Sage o făcu, în primul rînd nu rezista provocării din ochii lui. În al doilea, abia aştepta să-l înfulece. Îşi aruncă braţele în jurul gîtului lui şi îşi arcui trupul spre el.

Ţinînd gurile lor unite, Harlan urcă neîndemînatic în camionetă, trăgînd-o pe Sage după el. Ajunse să se sprijine de cabina şoferului, iar Sage, care zăcea întinsă pe spate, îi înhăţă din nou gura.

 La dracu, Sage, mai trebuie să şi respir, spuse el, eliberîndu-şi, în sfîrşit, buzele.

 Mi-ai spus să te sărut aşa cum trebuie. Am făcut ce mi-ai spus.

 Şi ce bine-ţi stă cînd mă asculţi. Zîmbind, îşi trecu repede degetul arătător peste buzele ei umede. Eşti cea mai afurisită femeie pe care am întîlnit-o vreodată.

 Nici nu mai ştiu ce să fac, să-ţi trag o palmă, sau să te sărut.

Rîzînd pe înfundate, îi desfăcu jacheta şi îşi aplecă capul frecîndu-şi nasul de sînii ei. Ea îi scoase cămaşa-din pantaloni, vîrîndu-şi mîinile pe dedesubt, atingîndu-i pielea.

Buzele lui îi mîngîiau sînii prin ţesătura bluzei. Cu respiraţia tăiată, ea spuse:

 Aş putea să te omor pentru ce-mi faci acum.

 Ce? Asta? îşi frecă gura deschisă de sfîrcurile ei.

 Nu, oftă ea din adîncul sufletului, pentru că mă faci să te vreau cînd ştiu că nu te pot avea.

Harlan continuă să o sărute în timp ce-i desfăcu jeanşii. Trase jos fermoarul şi îşi vîrî mîna înăuntru.

 Aproape că mi-aş dori să fi existat.

 Ce? Ce ţi-ai dori să fi existat?

El îşi puse palma pe abdomenul ei.

 Un copil.

Sage trase brusc în piept aerul rece şi rămase nemişcată în îmbrăţişarea lui.

 Nu mă minţi, Harlan Boyd. Ai lua-o la fugă ca un popîndău.

El închise un ochi pe jumătate, de parcă ar fi meditat la această posibilitate.

 Nu, cred că ar fi fost un motiv al naibii de bun ca să rămîn pe aici. Se uită la ea, aşa cum stătea în braţele lui, ciufulită şi atît de încîntătoare. Deşi şi tu eşti un motiv foarte important, Sage, adăugă el cu voce gîtuită.

 Ştiu că ai avut o mulţime de femei. Şi le-ai părăsit pe toate. Sub cămaşă, degetele ei îl prinseră de un smoc de păr de pe piept şi trase tare. Sage Tyler va fi cea pe care îţi va fi foarte greu să o părăseşti, şi chiar şi mai greu să o uiţi.

 Ai dreptate. Degetele lui o pătrunseră intim, găsind-o moale şi umedă. Adăugă cu glas aspru: Va fi al dracului de greu să te părăsesc şi imposibil să te uit.

Arătînd îmbujoraţi, ameţiţi şi ciufuliţi de vînt, au ajuns la fermă tocmai cînd ceilalţi se aşezau la masă. Laurie o îmbrăţişă imediat pe Sage.

 Oh, mă bucur că arăţi aşa de bine. Nu-i aşa că arată minunat, Pat?

 Cum să nu. Frumoasă ca întotdeauna.

Laurie o îndepărtă puţin de ea şi îi privi faţa.

 În sfîrşit, ţi-a revenit lumina în ochi şi culoarea în obraji. Indiferent ce faci, îţi prieşte.

 Eu... ăăă păi, am lucrat foarte mult. Şi am plecat galopînd ca să-l chem pe Harlan. Ăăăă, calul meu s-a ales cu o piatră, şi m-am întors cu camioneta. Noi, hm, am lăsat geamurile jos. Şi cînd am ajuns aici a trebuit să ne ocupăm de cal mai întîi. Făcu o pauză ca să respire. Bine aţi venit acasă. Cum a fost luna de miere?

Chase, care îi observa atent pe Sage şi pe Harlan, îi aruncă o privire complice lui Lucky, care îi urmărea, de asemenea, pe nou-veniţi cu o neîncredere prost ascunsă.

 Am lăsat cotletele la cuptor ca să rămînă calde, spuse Chase. Mă duc să le aduc.

 Vin şi eu să te ajut. Lucky îi spuse lui Devon să aranjeze pe toată lumea la masă, apoi îl urmă pe fratele lui în bucătărie.

Rămînînd singuri, Chase puse o întrebare tăcută ridicînd o sprînceană.

Lucky dădu din cap sobru.

 Te iubesc, Sage.

Ochii ei se deschiseră brusc, cînd o mînă se puse pe gura ei. Pentru o secundă, intră în panică nerecunoscîndu-l pe Harlan care se apleca peste ea.

Sub mîna lui încercă să-l întrebe ce dracu caută în camera ei, venind pe furiş în mijlocul nopţii. Cuvintele ieşiră ca nişte silabe deformate.

 Sst! Dacă Lucky mă prinde aici, cu mîna peste gura ta, mă jupoaie de viu mai întîi şi pune apoi întrebări. Ea îşi smuci frenetic capul în sus şi în jos.; OK, aşa că stai liniştită. Se aşeză lîngă ea, dar mîna îi cuprindea ferm gura.

 Ai auzit ce-am spus? Te iubesc. Eşti înfiorător de exasperantă.

Încăpăţînată ca un catîr. Violentă. O mucoasă răsfăţată. O mincinoasă fără pereche. Ea îi aruncă o privire ucigătoare. În întuneric văzu foarte clar zîmbetul lui amuzat. Dar eşti, de asemenea, enorm de amuzantă, atrăgătoare şi imprevizibilă, ca nici o altă femeie. Săruţi ca o expertă şi cornuleţele alea pe care le-am mîncat la cină n-au fost chiar aşa de rele.

 Spun toate astea pentru că mă gîndesc că dacă - şi e un mare dacă - îţi cer să te căsătoreşti cu mine, vei spune da?

Rămînînd perfect nemişcată, se holbă la el peste mîna care îi acoperea gura. Într-o zi, se gîndi ea în mod cu totul absurd, le va povesti nepoţilor ei despre maniera nebunească în care bunicul lor o ceruse de soţie.

Încet, încuviinţă dînd din cap.

 Ah, la dracu! blestemă el. Speram că vei spune nu. Atunci aş fi putut să-ţi mulţumesc politicos că ţi-ai pierdut vremea cu mine, şi pentru cele cîteva excelente zbenguiri din paturi de hotel şi aş fi plecat de îndată ce ar fi pornit din nou afacerile Companiei de Foraj Tyler. Însă acum... Oftă cu regret şi clătină din cap. Din moment ce ai spus da, înseamnă că trebuie să ne gîndim serios. Presupun că şi tu mă iubeşti, da?

Ea dădu din cap.

 Eu nu sînt ceea ce îţi doreşti tu, Sage.

Ea dădu din cap, scoţînd nişte proteste guturale.

 Niciodată nu voi fi un doctor din înalta societate care să aibă limuzină. Niciodată nu voi fi un orăşean elegant. Ce vezi, asta capeţi.

Sage dădu viguros din cap.

 Dar o altfel de poziţie socială ţi-ai dorit.

Ea clătină din cap că nu.

 Ştii cum trăiesc. Adică, nu ţi-aş cere să locuieşti într-o rulotă. Ne vom lua o casă pe aici pe undeva, dar nu va fi o reşedinţă ca a familiei Belcher. Ochii lui îi cercetau chipul. Nu voi încărca casa cu lucruri de care nu avem nevoie, doar ca să impresionez vecinii.

Ea ridică din umeri nepăsătoare.

 Însă îţi promit ceva. Veni mai aproape de ea, acoperindu-i pe jumătate corpul cu al lui. Îţi voi fi credincios, Sage. Şi voi face dragoste cu tine în fiecare noapte. Şi, cîteodată, chiar şi în timpul zilei. Nu sînt mofturos cînd vine vorba de făcut dragoste. Fac de toate, iubito. Orice vrei. Nu refuz nimic din ceea ce te face să te simţi bine.

Sage înghiţi cu greu.

 Cînd voi pleca la lucru dimineaţa, tu vei şti că eşti cel mai important lucru din mintea mea. Nu voi alerga după bani, poziţie socială şi nu voi încerca să o iau înaintea altora.

Degetele de la cealaltă mînă îi alunecară prin părul ei, apoi se strînseră în pumn pe pernă, lîngă capul ei.

 Gîndeşte-te bine, Sage. Eşti director executiv al unei companii pe cale de extindere. Te căsătoreşti cu un angajat.

Ea îşi dădu ochii peste cap de parcă ar fi spus: Oof, Doamne, mai termină cu prostiile.

 Ce ştii tu? Nu eşti decît o puştoaică răsfăţată.

Ea clătină din cap.

 Eşti mai deşteaptă ca mine.

Ea clătină din nou din cap.

 Mai drăguţă.

O nouă negare.

 Mai sexy.

Un nu vehement.

 Zău? întrebă el satisfăcut. Ei, mai catifelată, în orice caz.

Cu capul împinse pătura de pe umerii ei. O sărută acolo, apoi pe claviculă, apoi mai jos, îndepărtînd cearceafurile pe măsură ce gura lui cobora. Cînd buzele lui atinseră curba sînului, îşi ridică capul.

 Dormi goală?

Ea dădu din cap în semn că da.

 Măi să fie! Se opri de parcă îşi cîntărea şansele. Pentru a-l ajuta să se hotărască, îşi mişcă umerii pînă cînd pătura alunecă dezvelindu-i sînii.

Gemînd, o întrebă:

 Crezi că vor afla dacă...

Ea clătină din cap.

 Atunci e în regulă. Dar promite-mi că nu mai scoţi sunetele alea, aşa cum faci de obicei.

Folosindu-se doar de o mînă, îşi dădu jos pantalonii, singurul articol de îmbrăcăminte, şi se strecură lîngă ea. Oftînd, îşi puse braţul în jurul taliei ei şi o trase spre el. Sexul mare şi întărit o apăsa pe burtă.

Senzaţiile care îi străbătură trupul o făcură să tremure. Inima i se revărsa de iubire şi fericire. Sprijinindu-se mai bine deasupra ei, Harlan se aplecă să o sărute. Doar atunci îşi îndepărtă mîna.

 Acum poţi deschide gura, şopti el.

Sage o făcu... dar ca să-i primească limba. Sărutînd-o, o trase sub el. Fără efort pătrunse în feminitatea ei caldă. Se iubiră cu blîndeţe, fără să producă mai mult zgomot decît topirea untului, cu minimum de mişcări şi sunete, doar foşnetul trupurilor lor goale între cearceafuri. Se împinse în ea, mai adînc ca înainte, pentru că iubirea îl îndemna.

Mîinile îi acoperiră sînii, frămîntîndu-i, jucîndu-se cu ei. Îi mîngîie coapsele. Cînd zborul lor atinse limita extremă, îşi înlănţuiră mîinile, de o parte şi de alta a capului ei, şi rămaseră aşa mult timp după ce spasmele încetară.

Într-un sfîrşit, Harlan se îndepărtă de ea, sărutînd-o uşor pe frunte.

 Nu vreau să-ţi spun noapte bună, dar trebuie să o fac.

 Nu pleca, şopti ea, împreunîndu-şi degetele în părul lui.

O sărută tandru pe buze.

 Ştii bine că trebuie.

 Nu pleca. Mîinile ei alunecară sub talia lui.

 Sage...

 Nu pleca.

Harlan nu plecă pînă în zori cînd, în sfîrşit, Sage adormi liniştită în braţele lui. Apoi se strecură afară, la fel de încet pe cît intrase.

 Bună dimineaţa, ciripi Sage, cînd intră în bucătărie a doua zi. Deşi afară era o vreme urîtă şi mohorîtă, se simţea foarte bine dispusă.

 Bună. Devon îşi hrănea cu linguriţa fetiţa a cărei guriţă roz era larg deschisă în aşteptarea mîncării. Cafeaua e gata. Serveşte-te.

 Mulţumesc. Unde sînt ceilalţi?

 El a plecat acum treizeci de minute.

Sage se întoarse spre cumnata ei şi îi aruncă o privire aspră. Ochii verzi ai lui Devon scînteiau amuzaţi.

 Mi-a spus că va lucra toată ziua la instalaţia de irigare.

 Pe vremea asta?

 Aşa mi-a spus. Sage se aşeză lîngă ea la masă. Ai dormit bine? întrebă Devon cu inocenţă prefăcută. Abia se stăpînea să nu izbucnească în rîs.

 Presupun că ştii.

 Îhm.

 Şi Lucky?

 Nu. Nu te spionam, Sage, ţi-o jur. M-am trezit şi am traversat holul ca să văd ce face Lauren.

Ruşinată şi stînjenită, Sage îşi lăsă ochii în jos.

Devon îi apucă mîna şi i-o strînse uşor.

 Îl iubeşti, nu-i aşa?

 Atît de mult, că doare.

 Ştiu ce înseamnă.

 Da?

 Fireşte.

 Atunci, nu crezi că sînt o uşuratică şi o destrăbălată pentru că l-am lăsat să se furişeze prin hol şi să vină la mine în pat?

Devon îi surîse puţin tristă.

 Cum de îţi trece prin cap să crezi că eu te judec? în prima seară în care l-am cunoscut pe fratele tău, am făcut dragoste.

Cele două femei îşi zîmbiră înţelegîndu-se perfect.

 Cînd se va afla, spuse Sage, oamenii vor crede că mi-am pierdut minţile. Abia mi-am revenit după ruperea logodnei cu Travis.

 Dacă aş fi ţinut seama de opinia publică, aş fi rămas căsătorită cu un criminal condamnat, distrugînd şi viaţa mea şi pe a lui Lucky, Marcie îţi poate spune şi ea că oamenii au fost şocaţi cînd Chase s-a căsătorit cu ea. Dar asta n-a făcut-o să dea înapoi.

Devon o strînse mai tare de mînă.

 Trebuie să-ţi urmezi instinctul, Sage. Să asculţi de inima ta. Fă ce crezi că este mai bine pentru tine şi pentru Harlan. La dracu cu ce crede restul lumii.

Sage îşi puse mîna pe mîna lui Devon.

 Mulţumesc.

Înainte să ajungă la lacrimile care ameninţau să le curgă pe obraji, se auzi telefonul sunînd. Sage sări de la locul ei ca să răspundă.

 Bună, Lucky. Devon e aici. Vrei să vorbeşti cu ea?

 Nu, de fapt pe tine te caut. Vocea îi suna plină de entuziasm. Unul dintre potenţialii cumpărători a sunat. Vine aici ca să discutăm termenii contractului. Chase a spus să vii cît mai repede la birou. Harlan e pe acolo?

-I-a spus lui Devon că va lucra pe cîmp toată ziua.

 Păcat. Chase ar fi vrut ca şi el să fie aici, dar nu mai pierde vremea să-l cauţi.

 Cine e, Lucky? Care e numele clientului?

 Hardtack and Associates. Puternicul şi necruţătorul Grayson Hardtack vine el însuşi să negocieze afacerea cu noi.

Limuzina argintie arăta ciudat parcată în faţa biroului Companiei de Foraj Tyler între o maşină de teren şi o camionetă. Pentru a se proteja de ploaie, şoferul stătea la volan. Plictisit, abia dacă îi aruncă o privire lui Sage cînd aceasta ţîşni afară din maşina ei.

Harlan nu părea să fie prin preajmă. Sage spuse în gînd o rugăciune de mulţumire pentru că el nu putuse veni cînd Grayson Hardtack îşi făcuse această apariţie neaşteptată. Dar, încă mai putea apărea. Sage se rugă ca ei să-şi termine afacerile cît mai repede, şi să poată născoci o explicaţie credibilă, înainte de a se întîlni cu Harlan. Picioarele o trăgeau în jos cînd urcă treptele şi deschise uşa.

Din celălalt colţ al camerei, Hardtack spuse:

 Bună, domnişoară Tyler.

Sage înlemni în prag. Se făcu albă la faţă. Fraţii ei, aşteptîndu-se ca ea să fie încîntată să-l vadă pe oaspetele lor, o priveau nedumeriţi, dar ea, pur şi simplu, nu putea să se mişte sau să vorbească.

Ochii ei fuseseră imediat atraşi de femeie. Stînd liniştită pe un scaun cu spătar, zgîriat şi mîzgălit, arăta nelalocul ei, ca o capodoperă într-un depozit de picturi ieftine.

Hainele, machiajul, întreaga ei înfăţişare erau impecabile. Pe spătarul scaunului atîrna o blană albă de nurcă, cu căptuşeala de satin în afară. O pereche de mănuşi mov, care se potriveau perfect cu pantofii şi costumul ei, îi zăceau în poală lîngă o poşetă de aceeaşi culoare.

Portretul superb din biroul lui Hardtack era fad în comparaţie cu realitatea. Era mai mult decît frumoasă; era splendidă. Deşi, Sage observă cu o urmă de mulţumire, Marian Hardtack era mai bătrînă decît se aşteptase ea.

În sfîrşit, reuşi să-şi revină. Intră şi întinse mîna dreaptă, care tremura puţin, spre clientul ei.

 Bună dimineaţa, domnule Hardtack. Mă bucur să vă întîlnesc din nou.

 Şi eu mă bucur. Aceasta este soţia mea, Marian. Marian, Sage Tyler.

 Bună dimineaţa, doamnă Hardtack. Femeia ridică o mînă bine îngrijită. Surprinzător, era moale şi caldă. Sage se aşteptase să fie o mînă rece. Doamna Hardtack era atît de elegantă, că, în comparaţie cu ea, Sage se simţea de prost gust şi neîngrijită, deşi nu era nimic nepotrivit în felul în care se îmbrăcase şi în felul în care se purta.

Zîmbetul doamnei Hardtack era plăcut şi amabil, şi asta fu o nouă surpriză. Expresia feţei era plină de graţie, puţin curioasă şi la fel de blîndă ca şi vocea ei.

 Mă bucur să te cunosc, domnişoară Tyler.

Sage se întrebă dacă ar gîndi la fel ştiind cu cine îşi petrecuse ea noaptea trecută.

Amintindu-şi de faptul că e gazdă întrebă:

 Fraţii mei v-au oferit o cafea?

 Da, dar am băut deja în avionul care ne-a adus aici, spuse Hardtack.

 Ah, aţi venit cu avionul de la Dallas. Am crezut... Făcu un semn spre uşă.

 Limuzina? Am închiriat-o doar pentru astăzi pentru a veni la Milton Point. Hardtack se aşeză pe scaun. Să trecem la afaceri.

 În timp ce te aşteptam, îi spuse Chase lui Sage, am arătat domnului Hardtack contractul făcut de avocat.

 Cred că aţi observat că este un contract standard, spuse ea.

Hardtack mormăi ceva. Soţia lui nu spuse nimic, dar Sage era foarte conştientă de privirea ei insistentă, în timp ce se aşeza pe scaunul pe care i-l oferise Lucky.

 Garantăm întregul echipament pe o perioadă de cinci ani.

 Este cu cel puţin trei ani mai mult decît vă poate garanta orice altă companie, spuse Lucky. Sîntem ferm convinşi că vă putem oferi ceva mai de valoare şi garantăm cu reputaţia firmei noastre calitatea muncii şi a instalaţiei.

Sage nu-şi văzuse niciodată fraţii arătînd aşa de încordaţi şi purtîndu-se atît de politicos. Îşi dădeau seama de Importanţa acestei afaceri. Folosirea numelui lui Hardtack ca referinţă, le va da posibilitatea să dobîndească credibilitate în faţa altor clienţi. În plus, pentru că Hardtack era interesat de atît de multe domenii, un contract cu el va putea duce la multe altele.

 Aşa cum i-am spus surorii voastre acum cîteva zile, începu el, adresîndu-li-se lui Chase şi lui Lucky, pot obţine un sistem de irigare de la oricare altă companie. Am dorit să vin aici ca să cunosc personal şi restul familiei.

Se lăsă pe spătarul scaunului.

 Să ştiţi, nu toţi cei din industria petrolului suferă în zilele astea. Dacă ştii de unde să faci rost de capital, se mai pot încă cîştiga o mulţime de bani.

Mărul lui Adam de la gîtul lui Chase se ridica şi cobora. Sage ştia că Lucky se chinuia al naibii de tare să-şi înfrîneze exuberanţa. Spera din tot sufletul că nu va sări în sus, purtîndu-se respectuos pînă la capăt.

Chase spuse:

 Avem o echipă gata de lucru şi fiecărui membru al ei îi place munca grea.

Sage era mîndră de fratele ei. Îşi arăta Interesul pentru această afacere, fără să se umilească,

 Mă bucur că aud aşa ceva, spuse Hardtack. Îmi place să ştiu unde pot găsi muncitori experţi. Se lovi peste coate. Cred că această vizită a fost fructuoasă pentru toată lumea, nu-i aşa? Privind spre Sage, spuse: îi voi cere celui care supraveghează lucrările de la Shadow Hilis să ia legătura cu voi. De acum încolo veţi lucra direct cu ei.

Se ridicase deja pe jumătate din scaun, cînd Sage îl întrebă:

 Şi cît de curînd va sosi avansul?

El se lăsă din nou pe scaun şi o studie pe sub sprîncene. Chase şi Lucky.arătau ca loviţi de trăsnet. Se holbau la ea cu gurile căscate, expresiile de pe chipul lor denotînd furie şi neîncredere.

 Avansul?

 Clauza se află pe pagina a treia a contractului, domnule Hardtack. Cerem un avans de zece mii de dolari, care să fie transferaţi companiei imediat după semnarea contractului. Inima îi bătea să-i spargă pieptul, dar nici nu clipi sub privirea aspră a lui Hardtack.

 Voi trimite un cec mîine dimineaţă. E bine aşa, domnişoară Tyler?

 Excelent.

Fraţii ei respirară vizibil uşuraţi. Sage, străduindu-se să rămînă cît mai nepăsătoare şi să-şi menţină atitudinea de negociator expert, le aruncă o privire pe furiş. Chase îi făcu un mic semn de victorie. Lucky clipi.

 Vă mulţumesc că v-aţi interesat personal de această afacere, domnule Hardtack, spuse ea abordînd un zîmbet cuceritor. Să lucrăm împreună.

 Înainte să semnăm, spuse el, întrerupînd-o şi ignorîndu-i mîna întinsă, mai există ceva ce aş dori să aflu.

Elanul ei ameţitor şi triumfător fu de scurtă durată. Zborul spre culmile succesului se blocă, apoi porni într-un picaj în spirală. În cădere, pierdu oxigen. Aşteptă inevitabila prăbuşire.

 Desenele pe care le-ai lăsat la mine au nişte caracteristici pe care sînt convins că le-am recunoscut, spuse Hardtack. Proiectantul vostru se numeşte Harlan Boyd?

Pentru o clipă capul începu să-i vîjîie. Era convinsă că dacă s-ar fi ridicat, genunchii i-ar fi cedat. Ar fi leşinat, cu siguranţă.

îndeplinirea tuturor aspiraţiilor ei depindea de o simplă întrebare. Succesul sau eşecul atîrnau de răspunsul ei. A-l evita însemna un contract enorm de important cu unul dintre cei mai puternici şi influenţi oameni din Texas. Va însemna sfîrşitul anilor de luptă pentru supravieţuire a Companiei de Foraj Tyler şi garantarea viitoarei prosperităţi pentru familia ei şi angajaţii companiei.

Şi, în parte, totul s-ar datora ingeniozităţii ei. Ar cîştiga admiraţia şi respectul fraţilor ei, dovedindu-le că este o femeie de afaceri pricepută şi inventivă, nu doar sora lor mai mică.

Era maestră în evitarea adevărului. Nu minţea, dar îl ocolea atunci cînd era necesar. Hardtack îi pusese o întrebare clară care cerea un da sau un nu.Era o întrebare care nu putea scăpa. Şi, spre surprinderea ei, îşi dădu seama că nici nu vrea să scape de ea.

Chiar dacă Chase şi Lucky nu ar fi privit-o atît de ciudat, întrebîndu-se dacă îşi înghiţise limba, gata să o corecteze dacă ar fi spus o minciună, îl înfruntă pe Grayson Hardtack, pregătită să-i spună adevărul.

Privind în sus la ea pe sub sprîncenele groase, era un om care te putea intimida uşor, dar Sage îl privi drept în ochi şi deschise gura să vorbească.

 Da, eu am făcut desenele. Ai ştiut asta înainte să o întrebi.

Toate capetele se întoarseră în direcţia uşii. Harlan stătea în prag, iar picături de ploaie îi curgeau de pe borul pălăriei. Purta o haină, de ploaie galbenă, dar cizmele şi jeanşii de la genunchi în jos erau plini de apă şi noroi.

Lucky şi Chase păreau încurcaţi, de parcă ar fi pierdut primele două acte ale unei piese de teatru şi ar fi ajuns doar la deznodămînt.

Sage se retrase văzînd expresia de pe chipul lui Harlan.

 Era aceeaşi pe care o avusese cînd observase numele lui Hardtack pe lista, făcută de ea. Dorea să se apropie de el şi să-i explice de ce nu-i respectase dorinţa, dar atitudinea duşmănoasă şi chipul ameninţător o făcură să rămînă la locul ei.

Era imposibil să-ţi dai seama ce gîndea Harlan.

Reacţia femeii, însă, fu rapidă şi pe deplin sinceră. Sări imediat în picioare. Mănuşile şi poşeta îi alunecară din poală şi căzură jos, nebăgate în seamă, O mînă albă, cu bijuterii luate de la Tiffany, îşi găsi drum spre pieptul ei, care se ridica şi cobora rapid.

 Harlan. Îi pronunţă numele în şoaptă. Apoi îl spuse cu mai multă vigoare. În sfîrşit, îl strigă fericită. Harlan, dragul meu! Alergă spre el şi I se aruncă în braţe, fără să-i pese de haina lui udă.

El se clătină pe spate, îşi recăpătă echilibrul şi, cu stîngăcie, îşi puse braţele în jurul ei.

 Bună, mamă.

 Esenţialul este că Harlan este un tip imens de bogat.

Tot clanul Tyler se adunase în bucătărie, de parcă s-ar fi transmis prin tam-tamuri tuturor membrilor familiei că o criză apăruse la orizont.

Sage, care tăia ceapă pentru vasul cu chili care fierbea la foc mic pe sobă, era întoarsă cu spatele la ei. Pentru că Lucky era cel mai bun povestitor, îi subjugase pe ceilalţi,

 E atît de plin de bani încît îşi poate permite avion particular, limuzină cu şofer, burse pentru studenţi, donaţii muzeelor şi chiar să construiască un spital care să-i poarte numele. Clătină din cap, nevenindu-i să Creadă.

 Eu nu înţeleg, spuse Laurie. Averea asta îi aparţine lui Harlan sau domnului Hardtack?

 Amîndurora. Vezi tu, tatăl lui Harlan, Daniel i Boyd, şi Hardtack au fost parteneri de afaceri. Au cîştigat milioane cu construirea unor centre comerciale şi apoi nimic nu i-a mai putut opri. Daniel a murit de infarct, aşa, dintr-odată. Hardtack i-a cumpărat acţiunile de la văduva lui, Marian. Şi, cam la un an după aceea, s-a căsătorit cu ea.

 De unde ştii toate astea? vru să afle Marcie. Îl puse pe Jamie pe celălalt umăr. Chase, văzînd-o că e obosită, îşi luă fiul în braţe.

 Toate au ieşit la iveală în timpul reprizei de urlete şi ţipete, spuse ei. La început nu ne dădeam seama despre ce vorbesc. Încetul cu încetul, cu cît vorbeau mai mult, cu atît am reuşit să înţelegem mai bine.

Sage împinse ceapa tăiată de pe scîndură în vasul cu chili. Îşi şterse cu mîneca lacrimile din ochi şi nasul care îi curgea. Ceapa era o scuză numai bună ca să poată plînge.

Se crezuse atît de isteaţă, atît de şmecheră. Îşi imaginase că făcuse o afacere extraordinară, nemaipomenită, uriaşă ca Everestul. Dar, nu făcuse decît să-i arate lui Hardtack unde anume îl poate găsi pe Harlan.

Era singurul motiv pentru care venise cu avionul la Milton Point şi închiriase o limuzină. Nu venise să încheie o afacere cu nesemnificativa Sage Tyler, ci să... dea de urmele rebelului său fiu vitreg,

 Presupun că Harlan a fost încîntat de faptul că Hardtack s-a căsătorit cu mama lui, spuse Pat, trecîndu-şi băţul de chibrit de cealaltă parte a gurii.

 Deloc, replică Lucky. Se pare că Harlan şi tatăl său au fost foarte apropiaţi. Cînd s-a întors acasă de la şcoală - pe atunci era la Saint Edward în San Antonio - şi i-au spus că s-au căsătorit...

 Un fait accompli, spuse Marcie.

 Un ce?

 O treabă gata făcută, îi spuse Devon soţului ei, nemulţumită de întrerupere. Continuă povestea.

 Harlan i-a acuzat că au avut o legătură înainte de moartea tatălui său. A făcut şi astăzi aceeaşi acuzaţie. A fost momentul în care doamna Hardtack s-a prăbuşit pe scaun şi a început să strige ceva cumplit. Repeta întruna: Greşeşti, Harlan. Greşeşti. L-am iubit pe tatăl tău. Cum poţi să crezi că i-am fost necredincioasă?

Laurie se simţi imediat plină de înţelegere.

 Cred că Harlan a fost prea aspru cu ea.

 Avea cincisprezece ani! Sage se răsuci spre el înfruntîndu-i. Nu vă daţi seama cît de mult doreşte să-şi apere mama un copil de cincisprezece ani, mai ales dacă ea îşi pierde soţul? Reacţia lui Harlan a fost perfect normală. Simţea că Hardtack îi ia locul de cap al familiei.

Spunînd ce avea de spus, se întoarse şi începu să taie ardei iuţi, mînuind cuţitul de măcelar cu o poftă ucigaşă. Ce mai conta opinia ei? Se făcuse din nou de rîs, lăudîndu-se cu contractele pe care le va obţine pentru companie. Hardtack nu fusese interesat de meritele ei ca femeie de afaceri.

Lucky continuă.

 Harlan, probabil, exagera dar, aşa cum spune Sage, privea totul cu ochii unui adolescent.

 Un copil îndurerat de pierderea unui părinte şi simţindu-se trădat şi părăsit de celălalt, spuse Laurie, mereu înţelegătoare. O situaţie foarte încurcată. Ce tragedie.

 Harlan Considera că Hardtack încearcă să ia tot ce-i aparţinuse lui Daniei Boyd. Pentru el, mama lui devenise o femeie imorală, Aşa că a plecat, spuse Lucky. De atunci nu s-a mai întors. Şi aşa ajungem în prezent. Cînd Sage i-a arătat lui Hardtack desenele lui Harlan, acesta i-a recunoscut tehnica.

 Cum? întrebă Devon.

 Fără ca Harlan să ştie, Hardtack şi Marian l-au urmărit tot timpul, deşi nu au intervenit niciodată în viaţa lui. I-au mai văzut lucrările şi cu altă ocazie.

Chase spuse:

 Hardtack a recunoscut că a pus-o sub urmărire pe Sage, după ce ea i-a arătat desenele.

 Oh, Dumnezeule, spuse Laurie.

Lama cuţitului de măcelar lovi cu putere scîndura de tăiat. Sage era furioasă la gîndul că fusese urmărită şi fotografiată. I se părea ceva atît de umilitor. Nu-i păsa cîte milioane valora acest Hardtack, avea un tupeu nemaipomenit!

 Hardtack trage o mulţime de sfori, spuse Lucky. Cînd spune sări, legiuni întregi de oameni întreabă cît de sus. În orice caz, a verificat dacă Harlan este proiectantul nostru, s-a gîndit că a venit vremea unei confruntări cu fiul vitreg risipitor şi a adus-o şi pe Marian pentru a da cărţile pe faţă.

 A păcălit-o să vină pînă aici? Ea nu ştia? Marcie se înspăimîntă gîndindu-se la aşa ceva.

 Nu ştia. Era nerăbdătoare să-şi vadă fiul, nu-l văzuse de paisprezece ani.

 Spre cinstea lui, Harlan s-a purtat foarte frumos cu mama lui, le spuse Chase. A lăsat-o să-i mîngîie faţa, părul. Aşa cum fac mamele, de obicei, cînd nu şi-au văzut copiii de mult timp. S-au sărutat şi s-au îmbrăţişat mult timp. Pe Hardtack era el supărat.

 Deci sentimentele lui nu s-au schimbat odată ajuns la maturitate? întrebă Marcie.

 Se pare că nu, replică Lucky, L-a acuzat pe Hardtack că a luat totul, afacerile partenerului, banii lui şi soţia.

 Acuzaţii foarte grave, remarcă Pat.

 Păi, şi Hardtack a început să strige, i-a spus lui Harlan că poate să creadă tot ce vrea despre el, dar că era profund jignit de faptul că o acuza pe Marian de adulter. Am avut impresia că bătrînul dur şi hrăpăreţ o iubeşte foarte mult.

-A pretins că fiecare cent care le aparţine lui Marian şi lui Harlan era acolo unde dorise Daniel - la bancă, cu o dobîndă care a ajuns la o rată astronomică. A spus: Nu te mai purta ca un mucos şi acceptă-ţi moştenirea. A venit vremea să-ţi asumi anumite responsabilităţi.

 Şi atunci Harlan a zis: Nu am nevoie de nici o moştenire. Nu vreau să ajung un om lacom de bani, ca tine. Paştele mă-si de bani şi de tot ce-ţi oferă ei.

 Lucky! Laurie îl dojeni. Copiii!

 Mamă, reproduc pe măsură ce-mi aduc aminte. Harlan n-a spus Paştele mă-si. Apoi Hardtack a spus că Harlan nu are nici un simţ al responsabilităţi şi nu va ajunge nimic în viaţă, decît un trîntor şi un vagabond. Atunci, Sage şi-a dat drumul la gură şi i-a spus lui Hardtack că Harlan este cea mai responsabilă persoană' pe care a întîlnit-o vreodată.

Toţi ochii se îndreptară spre Sage.

 Sage, meriţi să fii lăudată că ai sărit în apărarea prietenului nostru, spuse Laurie, dar nu cred că aveai dreptul să intervii.

Sage se răsuci din nou spre ei. O bucată de carne atîrna în vîrful cuţitului.

 Aveam dreptul. Şi am motive să-l susţin pe Harlan. Va fi soţul meu.

Exclamaţiile lor variară între totală neîncredere şi surpriză plăcută.

 Harlan ştie? întrebă Lucky.

 Mi-a cerut mîna noaptea trecută.

Lucky sări din scaun.

 Cînd noaptea trecută? Eu unde eram?

 Dormeai tun.

Lucky îşi privi cu asprime soţia,

 Devon, ştiam că-mi ascunzi ceva. Ai aflat ceva ce şi eu ar trebui să aflu?

 Stai jos, Lucky. O sperii pe micuţa Lauren.

 Are dreptate, Lucky, stai jos, strigă Chase la el. Dacă îţi Ieşi din pepeni, vei înrăutăţi şi mai mult situaţia.

 Şi dacă te mai baţi cu el, îţi rup eu braţul, declară Sage.

 Am crezut că ţi-ai rupt braţul Cînd te-ai împiedicat de nişte ţevi! exclamă Laurie,

Lucky îşi plecă capul ruşinat.

Chase oftă şi îi spuse lui Laurie:

 S-a împiedicat şi a căzut peste bara de protecţie a maşinii cînd l-a luat la pumni pe Harlan ca să-i apere onoarea lui Sage. Ne temeam că e însărcinată.

Laurie trase adînc aer în piept şi îi luă mîna lui Pat. Şeriful îi privea furios.

 Niciodată nu vă vine mintea la cap? Plecăm din oraş cîteva săptămîni şi toate se duc dracului.

 Mai există şi altceva? întrebă Laurie, îndurerată.

 Nu prea, spuse Lucky. Doar că Hardtack nu a renunţat la contractul cu noi, în ciuda neînţelegerilor cu Harlan.

Sus, se auzi o uşă trîntindu-se.

 Şşşt, vine, şopti Chase.

În bucătărie se lăsă tăcerea, iar Sage îşi ţinu respiraţia. Nimeni nu-l mai văzuse pe Harlan de cînd tatăl său vitreg îl numise un ticălos care se smiorcăie şi a cărui mîndrie frînge inima mamei sale. În clipa aceea, Harlan ieşise din biroul companiei trîntind uşa în urma lui şi dispăruse din vedere.

Sage plecase imediat după el, dar nu-l mai văzu cînd ajunse la maşina ei. Venise acasă printr-o ploaie torenţială, sperînd să-i vadă camioneta parcată pe alee. Plînsese de fericire cînd o văzu la locul ei.

Însă, apoi îşi pierduse încrederea în sine. În loc să urce după el, ea şi toţi ceilalţi l-au lăsat singur pentru a-i permite să analizeze evenimentele dureroase ale dimineţii. După ce ani de zile evitase acest lucru, acum fusese obligat să-şi înfrunte adolescenţa nefericită. Avea nevoie de timp pentru a se război cu propriul trecut.

Acum îi auzeau cizmele pe scări, apoi în sufragerie, venind spre bucătărie. Toată lumea se prefăcu ocupată, doar micuţa Lauren era singura care se mişca. Dădea din picioare neliniştită în braţele mamei ei.

Harlan trecu pragul căutînd-o imediat pe Sage. Ea schiţă un zîmbet, care dispăru în clipa în care îi văzu sacul de voiaj.

 Plec. Am eliberat camera. Poţi să ţi-o iei înapoi. Anunţul lui îi înmărmuri. Chase fu primul care îşi reveni.

 Pleci?

Harlan făcu un pas şi îi strînse mîna.

 Mi-ai plăcut din prima clipă cînd ne-am întîlnit anul trecut în Houston. Acum, că te cunosc mai bine, îmi eşti şi mai simpatic. Îţi doresc mult noroc.

Se îndreptă spre Lucky şi îi strînse mîna stîngă.

 Îmi cer încă o dată scuze pentru braţul tău. N-am vrut să ţi se întîmple aşa ceva. Eşti un tip dat naibii.

Apoi li se adresă amîndurora:

 Am verificat totul în această dimineaţă. Cu noile computere pompele vor funcţiona perfect. Am lăsat desenele mele în sertarul din garaj.

Folosindu-vă de ele, nu veţi avea nici o problemă să montaţi pompele şi computerele.

 Nu vrem să pleci, Harlan, spuse încet Chase.

 A venit timpul să o fac. Privi repede spre Sage. Trebuia să o fi făcut mai de mult.

 Şi cum rămîne cu banii tăi? Cum vom afla unde să-ţi trimitem cecurile? Dacă contractele astea pe care tu şi Sage le-aţi iniţiat, încep să dea rezultate, ţi se cuvin o mulţime de bani.

El înălţă uşor din umeri.

 Deocamdată am destui bani. Dacă voi mai avea nevoie, iau legătura cu voi.

Ştiau că nu o va face. Chiar în timp ce vorbea se îndrepta cu spatele spre uşă.

 Devon, Marcie, aveţi grijă de copilaşii ăştia drăguţi. Îmi va fi dor de ei. Pat, ai grijă de Laurie. E o femeie minunată.

Laurie se ridică şi îşi întinse braţele spre el într-un gest matern.

 Harlan, te rog.

 La revedere la toată lumea. Îşi puse pălăria pe cap, se năpusti pe uşă afară şi dispăru.

Sage se holbă la uşa deschisă, conştientă că toată lumea se străduia din răsputeri să nu o privească cu milă.

Înainte să-şi mai dea timp de gîndire, porni în fugă după el. Evitînd mobila ca un spadasin expert, trecu ca o furtună prin camerele casei, ţîşni afară pe uşa principală, traversă veranda şi sări peste trepte.

Fără să ţină seama de ploaia rece, care cădea în rafale, îl ajunse din urmă tocmai cînd îşi arunca sacul în cabina camionetei.

Apucîndu-l de cămaşă, îl răsuci spre ea.

 Unde dracu crezi că pleci? Nu mă poţi părăsi aşa!

 Du-te înapoi, Sage. O să te uzi toată.

 Nu-mi pasă dacă mă ud, aşa cum nu-mi pasă dacă eşti cel mai bogat om din Texas, sau sărac, ca ultimul dintre vagabonzi. Te vreau pe tine, fie că eşti înveşmîntat în aur sau în zdrenţe.

În goana ei, uitase să lase cuţitul de măcelar în bucătărie, Puse vîrful lamei sub nasul lui.

 Am învăţat ceva astăzi despre mine însămi. Sînt o persoană de care trebuie să se ţină seama. La început am crezut că Hardtack a venit aici doar ca să dea ochii cu tine. Însă acum treizeci de secunde mi-am dat seama că nu era nevoie să semneze un contract cu noi doar ca să te găsească. Din moment ce detectivul lui ne-a găsit, putea foarte bine să ne lase în pace şi să discute doar cu tine. Deci, asta înseamnă că într-adevăr l-am convins că prototipul nostru e grozav. L-am convins de meritele Companiei de Foraj Tyler. N-am pus mîna pe contractul acela mulţumită ţie ci în ciuda ta. Oh! continuă ea nemaiputîndu-se opri. M-ai acuzat că ocolesc adevărul, cînd tu trăieşti în minciună de ani de zile. A venit vremea să încetezi să nesocoteşti cine şi ce eşti, Harlan. A venit vremea să pui capăt neînţelegerilor cu Hardtack, dacă nu pentru binele tău, măcar de dragul mamei tale.

Şi, încă ceva, să nu-ţi imaginezi că poţi face dragoste cu mine şi să-mi propui să mă mărit cu tine, ca apoi să pleci cu coada între picioare, Harlan Boyd. Cum de îndrăzneşti aşa ceva? Cum îndrăzneşti să mă faci de rîs în faţa familiei mele exact după ce i-am anunţat că mi-ai cerut mîna?

De data asta n-am de gînd să-mi înghit mîndria şi să-mi ascund durerea, aşa cum am făcut cu Travis. De data asta contează. De data asta mă voi lupta, voi ţipa, voi face o criză de nervi, mă voi întinde în faţa maşinii tale şi voi face absolut orice pentru a te păstra.

Te-ai lăudat că nu laşi niciodată o treabă neterminată. Ei bine, noaptea trecută mi-ai promis că-mi vei rămîne credincios şi mă vei face fericită, iar asta e o slujbă care va dura tot restul vieţii tale. Şi nu mă poţi acuza că vreau să mă mărit cu tine pentru banii tăi. Pentru că atunci cînd mi-ai propus să ne căsătorim şi eu am spus da, nu ştiam că eşti aşa bogat. Te-am iubit atunci la fel de mult ca acum. Aşa că ia-ţi sacul din maşină şi dă-i drumul înapoi. Nu pleci nicăieri fără mine.

Ploaia îi şiroia pe faţă. Hainele i se lipiseră de corp. Părul îi atîrna în şuviţe groase pe faţă şi pe gît. Însă ei nu-i păsa.

Cu accentul său adorabil o întrebă:

 Şi ai de gînd să mă împungi cu cuţitul ăla dacă nu o fac?

 S-ar putea. Mă mărit cu tine şi dacă trebuie să te omor mai întîi.

Mormăind blesteme şi clătinînd din cap cu tristeţe, Harlan îşi întoarse privirile spre peisajul îmbibat de apă. Cînd ochii lui reveniră la ea, rîdea. Întinse mîna spre ea, şi-o vîrî în cureaua de la pantalonii ei şi o trase brusc spre el. Smulgîndu-i cu forţa cuţitul din mînă, îl azvîrli jos. Acesta căzu într-o băltoacă din apropiere.

 Am o mulţime de bani, începu el.

 Şi?

 Nu mă voi lăsa niciodată condus de ei, Sage. Să nu te aştepţi să-mi schimb modul de viaţă.

 Singurul lucru pe care îl aştept de la tine e să nu-ţi schimbi atitudinea faţă de mine.

 Şi care e atitudinea mea faţă de tine?

 Mă iubeşti. Mă adori. Sînt o patimă pentru tine. Ai muri dacă nu aş exista în viaţa ta. Te fac să te simţi nebun, excitat şi fericit.

Rîzînd, Harlan îşi prinse mîinile pe sub fundul ei şi o ridică în braţe. Sage îi înconjură şoldurile cu picioarele. O legănă uşor în timp ce ploaia cădea peste ei.

 Eşti trăsnită, dar ai dreptate.

 În ce privinţă?

 În toate.

 Atunci sărută-mă aşa cum merit.

Cînd, în sfîrşit, îşi depărtară gurile, Harlan privi îngrijorat spre faţada casei.

 La dracu, Sage. Dacă nu încetezi să mă săruţi aşa, vom începe luna de miere aici şi acum.

Ea îi muşcă buzele.

 Ei şi?

Epilog

 Harlan, trezeşte-te. A sosit momentul

El vorbi pe nas, îngropîndu-şi faţa în părul ei.

 Mi-ar plăcea, iubito, dar sînt frînt. Nu poţi aştepta pînă dimineaţă?

Ea rîse încetişor şi îi îndepărtă mîna de pe sîni.

 Nu la treaba aceea mă gîndeam. Trebuie să plecăm la spital.

El sări imediat în sus.

 Adică copilul?

 Am contracţii de două ore.

 De două ore! Fir-ar să fie, Sage. De ce nu m-ai trezit?

 Pentru că, aşa cum ai spus, erai frînt. Nu ar fi trebuit să te întorci din Louisiana în seara asta.

 Dacă nu m-aş fi întors, ce-ai face acum? îşi trase blugii şi se ridică dintr-o singură mişcare.

Fusese plecat în statul vecin pentru a supraveghea instalaţia închiriată de Compania de Foraj Tyler, unei noi companii petroliere conduse de tatăl lui vitreg. Cînd sunase spre seară pentru a o anunţa că vine acasă, ea încercase să-l oprească de la un drum atît de lung, Acum era bucuroasă că el insistase şi era lîngă ea.

 Am rămas prea mult timp departe de tine, îi spusese el.

 Doar două zile.

 Mult prea mult.

Amintindu-şi de pasiunea cu care rostise aceste cuvinte, zîmbi, apoi întinse mîna spre telefonul de pe noptieră.

 Chem doctorul,

 Unde e afurisita de valiză? întrebă el, scormonind printre hainele din dulap. Bine că ai pregătit-o. Unde e?

În celălalt dulap. Sage îi ceru telefonistei să anunţe doctorul că e în drum spre spital, apoi închise. Harlan, calmează-te. Avem destul timp la dispoziţie. Apa,încă n-a... Oh, vai!

 Ce s-a întîmplat? întrebă el, scoţînd capul din dulap.

 Tocmai mi s-a rupt apa.

înjurînd de mama focului, Harlan o înveli într-o pătură şi o duse la maşină.

 Respiră, porunci el, deşi el însuşi abia mai răsufla. Respiră aşa cum ne-au învăţat.

O aşeză cu grijă pe locul pasagerului şi înconjură maşina, cu cămaşa descheiată.

 Încheie-te la cămaşă, spuse ea pe cînd porneau din faţa casei pe care Marcie le-o oferise ca dar de nuntă.

 De ce îţi faci tu probleme pentru cămaşa mea într-un astfel de moment?

 Pentru că nu vreau ca toate surorile de la spital să saliveze văzîndu-ţi pieptul păros, de aia.

La un stop se opri doar pentru a-şi încheia grăbit nasturii de la cămaşă, apoi porni mai departe în viteză, deşi semnul era încă roşu.

 Vei primi o amendă, îl preveni ea.

 Am relaţii la primărie.

 Nu pentru mult timp. Petrecerea de pensionare a lui Pat e săptămîna viitoare. Oh, Harlan, nu vreau să lipsesc de la ea!

Laurie reamenajase casa de burlac a lui Pat de sus şi pînă jos, transformînd-o într-o casă de păpuşi dintr-un joc pentru copii. Îi plăcea să locuiască în oraş, unde era aproape de toţi prietenii ei şi de toate activităţile ei sociale. Se purtau de parcă încă ar fi fost în luna de miere. Era greu de spus care dintre ei era mai aiurit şi mai ameţit de dragoste.

 Dacă va fi necesar, vor amîna petrecerea. Întinzînd mîna şi-o puse pe pîntecele lui Sage.

Soseşte mai devreme, nu-i aşa? De ce? Nu s-a întîmplat nimic rău, nu?

 Totul e în regulă, Harlan. E doar nerăbdător să te cunoască, i-am povestit atît de multe despre tine, spuse ea cu blîndeţe, acoperindu-i mîna cu a ei.

Cauciucurile scrîşniră cînd el opri maşina în faţa spitalului. Fără să mai aştepte ajutorul infirmierilor, o luă în braţe şi o duse înăuntru.

După ce au fost înregistraţi, o soră le spuse:

 Doctorul va dori să o examineze singur cîteva minute, domnule Boyd, apoi puteţi rămîne lîngă ea.

 Sună-i pe toţi, strigă Sage peste umăr, în timp ce era dusă pe un cărucior.

După ce anunţă întreaga familie, i se permise şi lui să intre în salonul de naşteri. Îşi îmbrăcă halatul, aşa cum era obligatoriu.

 O nuanţă de albastru care îţi vine foarte bine, remarcă Sage, văzîndu-l lîngă ea.

 Mereu faci pe isteaţa. Niciodată nu ştii cînd să taci din gură. Se aplecă peste ea, privind-o cu ochi serioşi şi înceţoşaţi. La dracu, Sage. Te iubesc.

 Şi eu te iubesc;îi apucă mîna. Mi-e puţin frică.

 Ţie?

 Da. Şi ştii că nu aş recunoaşte-o în faţa nimănui. Rămîi cu mine, Harlan.

 Pentru totdeauna, iubito. Fii sigură de asta.

Ameninţînd pe toată lumea, respirînd greu, numindu-şi doctorul un porc fără inimă, Sage fu dusă în camera de naşteri. Peste cîteva minute, ajutată de Harlan, îi născu fiul, Doctorul, bine dispus, ridică bebeluşul care ţipa şi se zvîrcolea şi îl aşeză în braţele tatălui său.

 Felicitări, domnule Boyd.

 Spune-mi Harlan, îi zise acesta absent, punîndu-şi fiul la sînul lui Sage.

 Ah, e atît de frumos, şopti ea cu veneraţie. Uite, Harlan, uite ce copil minunat am făcut noi doi.

Trecuse aproape o oră de cînd fuseseră lăsaţi singuri cu fiul lor. Sora îi prevenise că nu-l pot ţine mult timp, pentru că trebuia dus în salonul nou-născuţilor.

Sage îşi plimbă degetele peste firele subţiri de păr blond.

 Are părul tău, Harlan. Şi nasul tău.

 Şi penisul.

 Oh! exclamă ea. Apoi, aruncîndu-i un zîmbet frivol, adăugă: Nici vorbă. Izbucniră în rîs şi se sărutară. Ai sunat pe toată lumea?

 Vor da buzna aici de îndată ce li se va permite. Spitalul ăsta ar trebui să facă familiei o reducere de preţ, după cît de ocupaţi îi ţinem.

Spre bucuria tuturor, Marcie anunţase că e din nou însărcinată, deşi Jamie nu avea încă un an. După cum spunea, se grăbea pentru că nu-i mai rămăsese mult timp la dispoziţie. Afacerile îi mergeau foarte bine, deşi lucra doar cu o jumătate de normă, aşa că îşi putea permite să-şi satisfacă impulsurile materne. Chase şi ea erau enorm de fericiţi.

Articolele lui Devon se publicau în tot mai multe ziare. Lucky şi ea se gîndeau să mai facă un copil, deşi el jura că nu va putea procrea încă unul la fel de încîntător ca micuţa Lauren. Şi adăuga imediat că se va distra foarte bine încercînd.

Compania de Foraj Tyler avea atît de multe afaceri, încît abia mai putea să le facă faţă. Camioanele lor treceau din oraş în oraş. Pînă acum cîteva săptămîni, Sage fusese în fruntea afacerii care se ocupa cu irigaţiile, făcînd programări, căutînd noi clienţi conducînd biroul care fusese amenajat lîngă hol şi în care lucrau acum două secretare.

 I-ai anunţat pe Marian şi Grayson Sage soţul.

 Mama e încîntată. Sosesc mîine cu avionul.

Sage îl mîngîie uşor pe obraz. Mulţumită eforturilor ei, Grayson şi Harlan se purtau respectuos unul cu celălalt. Mai existau încă neînţelegeri între ei, pentru că Harlan refuzase să devină partenerul de afaceri al lui Grayson. Era o problemă în privinţa căreia nu vor cădea niciodată de acord. Dar mama şi fiul erau din nou împreună şi ăsta era lucrul cel mai Important.

Harlan recunoscuse în faţa lui Sage că purtase în el, pînă la maturitate, rănile adolescenţei. Niciodată nu crezuse cu adevărat că mama lui i-ar fi fost necredincioasă tatălui său, înainte de moarte acestuia, sau că Grayson făcuse ceva lipsit de scrupule. Era mai uşor să-i acuze pe ei de moartea tatălui său, decît să-şi concentreze furia asupra a ceva cu care nu se putea lupta.

Grayson, cu felul lui aspru de a fi, era foarte departe de omul simpatic şi înţelegător, care fusese tatăl lui Harlan, aşa că adolescentul de atunci nu putea accepta. Sage îi explică cu răbdare că Grayson nu se purtase cu Marian aşa cum se purta cu un om în afaceri.

Probabil că da. Dar după ce mama s-a căsătorit cu el, am început să mă gîndesc la bani ca la ceva rău, îi spuse el, încercînd să o facă să înţeleagă. Cînd cineva are bani suficienţi, îşi poate permite să controleze vieţile altora. Eu n-am vrut aşa ceva.

În ultimele luni începuse să profite de moştenirea lui, însă doar pentru că nu-i plăcea ca banii să rămînă nefolosiţi cînd atît de mulţi oameni aveau nevoie de ei. Acţiunile lui filantropice rămîneau necunoscute. Sumele de bani pe care le dona diferitelor organizaţii şi operelor de binefacere erau substanţiale şi cei care le primeau habar n-aveau de unde provin.

 Şi înainte de ce n-ai oferit bani cuiva? îl întrebase odată Sage. Spre exemplu, cînd ai văzut că firma Foraj Tyler are probleme, de ce nu i-ai dat, pur şi simplu, bani lui Chase?

 Pentru că banii nu ar fi rezolvat problema. Nu pentru mult timp. Şi, apoi, îmi plăcea să mă implic în problemele oamenilor şi să mă folosesc de mintea mea pentru a-i ajuta. Oamenii nu acceptă uşor mila altora şi, doar dacă nu ai de-a face cu proşti, sînt întotdeauna receptivi la idei noi. i-am lăsat mulţumiţi de faptul că şi-au rezolvat singuri dificultăţile. Dacă aş fi semnat un cec, le-ar fi lipsit această satisfacţie personală. Şi mie de asemenea.

Încă mai umbla în jeanşi vechi şi conducea camioneta pe care Sage ameninţa să o împuşte şi să o scape de chinuri, dacă se mai defecta de multe ori. El pretindea că încă mai poate supravieţui cîţiva kilometri buni.

Acum, ridicînd privirea plină de dragoste spre el, spuse încet:

 M-au întrebat ce nume să treacă pe certificatul de naştere şi le-am spus că numele este Daniel Tyler Boyd.

 Daniel, repetă el cu voce sugrumată de emoţie şi lacrimi licărind în ochi. Mulţumesc, Sage. Îmi place, înghiţi greu şi îşi drese glasul. Nu reuşesc să pricep cum de-a cîntărit aşa de mult. Pentru un copil prematur, trei kilograme şi jumătate e foarte mult, nu-i aşa?

Sage îşi umezi buzele şi şi-o muşcă pe cea de jos

 De fapt, Harlan, nu e deloc prematur.

 Mi-ai spus că trebuie^să naşti în noiembrie.

 Aşa ţi-am spus, da. Însă Daniel a venit exact la timp.

 Dar acum e octombrie. Asta înseamnă că l-am conceput pe la începutul lui ianuarie.

 Îhm.

Începînd să înţeleagă, o privi drept în ochi.

 Mincinoasă mică. Ai fost tot timpul însărcinată. S-a întîmplat atunci în rulotă, nu? Ai minţit şi ai spus că nu există nici un copil.

 N-am minţit. Cînd am spus că nu există nici un copil, juriul încă nu deliberase. Nu puteam să te las pe tine şi pe fraţii mei să faceţi meciuri de box fără mănuşi, nu? Şi n-am vrut să te însori cu mine di obligaţie sau milă. Aşa că, da, am negat că există un copil cînd, de fapt, Daniel avea deja amprente.

Harlan o privi fix o clipă, nevenindu-i să creadă.

Apoi îşi dădu capul pe spate şi începu să rîdă. Daniel se încruntă la pieptul mamei lui.

 Ei, să fiu al naibii, şopti Harlan. Luă mîna micuţă a copilului şi o mîngîie cu degetele lui. Ai auzit, Daniel? Mama ta a reuşit, într-adevăr, să mă păcălească de data asta.

Apoi îşi îngropă cealaltă mînă în părul lui Sage şi îşi apropie buzele de ale ei.

 Eşti cea mai dată dracului femeie pe care am cunoscut-o vreodată, Miss Sage. Şi acum, sărută-mă aşa cum te-am învăţat.

--- Sfîrşit ----

