
E S T S E L L E R

ED
IT

UR
A

M
IR

O
N

A
q

/

Blair Mallory duce o viaţă bună. E frumoasă,

încrezătoare şi are un centru de fitness de înaltă

clasă, o afacere înfloritoare. în timbra succesului

însă, o clientă cu probleme dezvoltă o fixaţie ciudată

pentru ea şi începe să îi imite stilul şi îmbrăcămintea.
Situaţia ia o turnură întunecată atunci cînd copia ei

fidelă este împuşcată, iar Blair este martoră la crimă.

Media speculează asupra detaliilor neplăcute

ale omorului şi o împinge pe Blair sub lumina dură
a reflectoarelor, iar ea trebuie să dea piept cu

locotenentul Wyatt Bloodsworth. Acesta vrea să

conducă investigaţia fără nici un amestec din afară,

dar Blair e hotărîtă să afle pe cont propriu detalii

despre viaţa victimei. Atunci cînd cineva începe să o

ameninţe din ce în ce mai des, Wyatt observă şi
intervine. Oare nu cumva crima a fost rezultatul

unui caz letal de identitate greşită, iar ea era

adevărata ţintă a criminalului?

UNDA HOWARD

MERITĂ SĂ MORI PENTRU EA

Capitolul unu

Majoritatea oamenilor nu iau în serios majoretele.
Dacă ar şti ei... O americancă get-beget, asta sînt eu.
Dacă te-ai uita la pozele mele din albumele din liceu ai
vedea o fată cu părul lung, blond, bronzată, care zîm-
beşte larg, cu dinţi albi, perfecţi mulţumită miilor de dolari
cheltuiţi pe aparate dentare şi tratamente de albire. Dinţii
se datorează acestora, nu restul. Aveam încrederea în
sine lipsită de efort a prinţeselor americane adolescente
din clasa de mijloc. Nimic rău n-ar fi putut să mi se
întîmple. Doar eram majoretă.

Recunosc. De fapt, sînt chiar mîndră de asta. Mulţi
cred că majoretele sînt şi înfumurate, şi proaste, dar
aceia n-au fost niciodată majorete. Le iert ignoranţa. E
greu să fii majoretă. E nevoie de talent şi forţă, plus că
este periculos. Te răneşti des, uneori poţi să şi mori, în
timpul dansurilor. De obicei fetele păţesc asta, pentru că
băieţii sînt doar cei care le aruncă, iar ele sînt cele

* '

aruncate. Termenul tehnic este „zburătoare”, o prostie,
pentru că sigur că nu zburăm. Sîntem aruncate. Cele
aruncate cad în cap şi îşi rup gîtul. Ei bine, eu nu mi-am
rupt niciodată gîtul, dar mi-am rupt mîna stîngă şi
clavicula, iar odată mi-am dislocat genunchiul drept. Nici
nu mai ştiu numărul întinderilor şi al vînătăilor. Dar am un
echilibru foarte bun, picioare puternice şi încă mai pot să
fac flic-flacul pe spate şi şpagatul. Plus că am mers la

6 UNDA HOWARD

facultate cu o bursă pentru majorete. Nu e asta o ţară
grozavă?

Revenind, pe mine mă cheamă Blair Mallory. Da,
ştiu, e un nume de pipiţă, care se potriveşte cu părul
blond şi cu majoretele. Nu am ce să fac, aşa mi-au spus
ai mei. Pe tata îl cheamă tot Blair, aşa că eu sînt recu­
noscătoare că nu mi-au spus şi Junior. Nu cred că aş mai
fi fost regina balului în liceu dacă m-ar fi chemat Blair
Mallory Jr. îmi place destul de mult Bair Elizabeth,
mulţumesc. Pînă la urmă, oamenii din showbiz le spun
copiilor lor Homer, pentru Dumnezeu. Cînd copiii ăştia o
să crească şi o să-şi omoare părinţii, cred că toţi ar trebui
judecaţi pentru omor din cauze justificabile. Ceea ce ne
aduce la crima la care am fost martoră.

Bine, de fapt nu ne aduce acolo, dar are oarecare
sens să vorbesc acum despre asta. Despre legătură,
adică. Şi să ştiţi că şi majoretelor li se întîmplă lucruri
rele. Pînă la urmă, chiar şi eu m-am măritat, nu-i aşa?
Lucru care are, şi el, legătură cu crima despre care vă
spuneam. M-am măritat cu Jason Carson imediat după
facultate, aşa că timp de patru ani m-a chemat Blair
Carson. Ar fi trebuit să ştiu mai bine şi să nu mă
căsătoresc cu unul ale cărui nume rimează între ele, dar
există pe lumea asta lucruri pe care le înveţi numai din
experienţă.

Jason era foarte interesat de politică: a făcut parte
din consiliul studenţesc, a făcut campanie electorală
pentru tatăl lui, senatorul, pentru unchiul lui, primarul, şi
aşa mai departe. Jason arăta atît de bine încît le făcea
literalmente pe fete să se bîlbîie. Păcat că era conştient
de asta. Avea părul des, sărutat de soare (asta e licenţă
poetică pentru „blond”), trăsături ca sculptate în piatră,
ochii albastru închis şi un trup pe care-l păstra într-o

MERITĂ SĂ MORI PENTRU EA 7

formă de zile mari. Gîndiţi-vă la John Kennedy Jr. La trup,
adică.

Aşa că iată-ne, cuplul exemplar de păr blond şi dinţi
albi. Nici eu nu arătam rău, dacă-mi daţi voie s-o spun
eu însămi. Ce altceva puteam să fac, dacă nu să mă
mărit?

După patru ani ne-am despărţit, spre marea uşurare
a noastră, a amîndurora. Adevărul e că nu aveam nimic
în comun în afară de frumuseţe, şi chiar nu cred că asta
e o bază bună pentru căsătorie. Nu sînteţi de acord?
Jason voia să facem un copil, ca să fim cuplul american
tipic în timpul campaniei lui ca să devină cel mai tînăr
senator de stat, lucru care, dacă vreţi să ştiţi, mă enerva
peste măsură, pentru că înainte nu voise deloc un copil,
iar acum, deodată, ar fi fost un plus la campanie, l-am
spus să mă pupe în fund. Nu că nu m-ar fi pupat acolo şi
înainte, dar contextul era altul, ştiţi?

Am plecat cu o mică avere după divorţ. Poate că ar
trebui să mă simt vinovată, pentru că nu e tocmai un
lucru feminist. Stai pe picioarele tale, reuşeşte pe cont
propriu şi aşa mai departe. Eu chiar cred în toate astea,
dar am vrut să-l fac pe Jason să sufere. Am vrut să-l
pedepsesc. De ce? Pentru că l-am prins sărutînd-o pe
sora mea mai mică, Jennifer, de Anul Nou, în timp ce
restul familiei era în camera de jocuri, se uita la popice.
Jenni avea şaptesprezece ani atunci. Eu, cînd sînt
furioasă, nu gîndesc mai lent. Cînd i-am văzut în sufra­
gerie, am plecat pe vîrfuri şi am luat unul dintre aparatele
de fotografiat de unică folosinţă pe care le folosiserăm în
acea zi ca să avem imagini pentru campania lui Jason -
poze de familie, sărbătoarea, toată lumea la masa plină
de bunătăţi care-ti înfundă arterele, fotbal american la

i i ’

televizor. Lui îi plăcea să aibă poze cu familia mea,

8 UNDA HOWARD

pentru că ai mei sînt mult mai frumoşi decît ai lui. Jason
se foloseşte de orice poate. Oricum, am făcut o fotografie
clară cu Jason şi Jenni, am folosit şi bliţul, aşa că soţul
meu ştia că-l ţin de părul scurt din locurile mai moi ale
corpului. Ce putea să facă? Să mă fugărească şi să mă
placheze în faţa tatei, apoi să-mi ia aparatul cu forţa? Nu
putea. în primul rînd că ar fi fost nevoit să explice de ce
făcea asta, şi ştia că nu s-ar fi putut baza pe mine ca să-i
susţin minciuna. în al doilea rînd, tata l-ar fi aruncat peste
televizor pentru că îndrăznise să-i lezeze un fir de păr din
cap tizei lui. Am spus că sînt şi fetiţa tatei?

Aşa că am depus actele de divorţ, iar Jason mi-a dat
tot ce i-am cerut, cu o singură condiţie: să-i dau fotografia
şi negativele cu el şi cu Jenni. Ei bine, sigur, de ce nu?
Doar aveam mai multe copii.

Poate că Jason a crezut că sînt prea proastă ca să
fac aşa ceva. Nu e niciodată bine să-ţi subestimezi
competiţia, şi din motivul ăsta nu cred că Jason o să se
descurce prea bine în politică, l-am spus şi mamei că
Jenni l-a lăsat să o sărute. Doar nu credeaţi că aş fi putut
s-o las pe trădătoarea aia mică şi uşuratică să scape,
nu? O iubesc, dar e mezina familiei şi crede că poate să
facă tot ce vrea. Din cînd în cînd, cineva trebuie să-i arate
că nu e aşa. Aţi observat că şi numele ei rimează: Jenni
Mallory. De fapt o cheamă Jennifer, dar nu i s-a spus
niciodată aşa, deci nu contează. Nu ştiu ce e cu numele
care rimează, dar mie îmi poartă ghinion. Diferenţa e că
pe ea am iertat-o, fiindcă face parte din familia mea. însă
n-aveam în nici un caz de gînd să-l iert pe Jason. Mama
s-a ocupat de Jenni, care şi-a cerut scuze plîngînd şi a
promis să fie fată cuminte, sau cel puţin să dea dovadă
de mai mult bun-gust, iar sora mea mijlocie, Siana, care

MERITĂ SĂ MORI PENTRU EA 9

era la avocatură, s-a ocupat de negocierile cu Jason.
Numele „Siana” este, se pare, varianta scoţiană a
numelui „Jane”, dar credeţi-mă pe mine, în realitate el
înseamnă „rechin cu gropiţe, care mănîncă bărbaţi”. Asta
e Siana.

Cu femeile Mallory intrate în acţiune, divorţul s-a
finalizat în timp record, fără ca tati să afle vreodată de ce
eram atît de supărate pe Jason. Nu că i-ar fi păsat. Dacă
noi eram furioase, atunci şi el era, în numele nostru. Nu-i
frumos din partea lui?

Am luat de la Jason destul de mulţi mărunţi, multu-
mese frumos. Am primit şi Mercedesul decapotabil,
bineînţeles, dar banii au fost importanţi mai ales pentru
ceea ce am decis să fac cu ei. Am cumpărat o sală de
sport. Un centru de fitness. Pînă la urmă, e bine să faci
ceea ce ştii, iar eu ştiu destule despre cum să te menţii
în formă. Siana mi-a sugerat să-l numesc „Fundurile
frumoase ale lui Blair”, dar mie mi s-a părut că aşa aş li­
mita clientela şi aş da impresia că fac liposucţiuni. Mama
mi-a sugerat „Trup frumos”, ne-a plăcut tuturor, aşa că
ăsta a fost numele pe care l-a primit fosta sală de sport
„Halloran”. Am cheltuit o mică avere pe reamenajare şi
remobilare, dar cînd am terminat, locul striga de departe
„lux”. Oglinzile erau lustruite, aveam cel mai bun
echipament de sport, băile, vestiarele şi duşurile erau
complet refăcute, am adăugat două saune şi o piscină,
plus o cameră privată pentru masaj. Membrii clubului
„Trup frumos” puteau să aleagă între cursuri de yoga,
aerobic, Tae-Bo sau kiek-box. Dacă yoga nu te ajuta să
te linişteşti, atunci puteai să mergi să baţi pe cineva fără
să părăseşti clădirea. Am insistat şi ca tot personalul să
ştie să facă resuscitare, pentru că nu se ştie niciodată
cînd vreun director care nu e în formă şi are colesterolul

10 UNDA HOWARD

mărit vrea să ridice greutăţi, în încercarea să-şi recapete
trupul de adolescent peste noapte, ca să o impresioneze
pe secretara cea nouă, şi gata infarctul. în plus, era
impresionant să pui asta în reclamă.

Toţi banii pe care i-am cheltuit pe cursurile de perfec­
ţionare a personalului au fost bine folosiţi. La nici o lună
după deschidere, „Trup frumos” aducea cîştiguri fru­
moase. Vindeam abonamente lunare sau anuale, cu
reducere dacă plăteai pentru un an, bineînţeles, lucru
deştept, fiindcă îi făcea pe oameni să-şi ia un anga­
jament şi să vină, încercînd să evite să-şi irosească banii.
Maşinile din parcare sugerau succes şi, ei bine, ştiţi ce
se spune despre imagine. Oricum, succesul se în­
mulţeşte iepureşte. Eram fericită pînă în jambiere, care
poate că li se vor părea demodate celor care n-au habar
cum să facă să aibă picioare care arată foarte bine.
Tocurile sînt în capul listei, dar jambierele sînt pe locul
doi. Eu le port pe amîndouă. Nu împreună, bineînţeles.
Vă rog!

La „Trup frumos” e deschis de la şase dimineaţa pînă
la nouă seara, astfel că oricine poate să participe la o oră
de sport, chiar şi cu un program încărcat. La început,
cursurile de yoga nu au avut decît cîteva participante,
aşa că am angajat nişte jucători frumoşi de fotbal
american, studenţi, să participe la ore o săptămînă. Cei
care mergeau la Tae-Bo şi la sala cu aparate, foarte
masculini, s-au grăbit să facă orice făceau şi tinerii mei
care erau în aşa o formă de zile mari. Pînă la finalul
săptămînii, la yoga aveam de patru ori mai multă lume.
Odată ce toţi acei duri au descoperit cît de dificile erau
orele de yoga şi cîte beneficii aveau, majoritatea au
rămas, la fel ca şi femeile. V-am spus că am făcut cîteva
cursuri de psihologie în facultate?

MERITĂ SĂ MORI PENTRU EA 11

Aşa că iată-mă acum, la cîţiva ani după aceea: am
treizeci de ani şi sînt proprietara unei afaceri de succes,
care mă ţine ocupată, dar este şi profitabilă. Am schimbat
decapotabila roşie pentru una albă, pentru că voiam să
fiu puţin mai greu de reperat. Nu e inteligent ca o femeie
singură, care nu locuieşte cu cineva, să atragă prea mult
atenţia. Plus că voiam o maşină nouă. îmi place mult cum
miros maşinile noi. Da, ştiu că aş fi putut să-mi cumpăr
un Ford sau ceva asemănător, dar îl deranja enorm pe
Jason că eu conduc prin oraş o Mercedes decapotabilă,
lucru pe care el nu-l poate face, pentru că i-ar dăuna
imaginii. Probabil că o să moară urîndu-mă din cauza
asta. Aşa sper.

Oricum, nu parcam des decapotabila în parcarea
publică din faţă, pentru că nu voiam s-o lovească toată
lumea. Am pus să mi se paveze o parcare privată în
spatele clădirii, pentru personal, cu o intrare doar a
noastră, mult mai accesibilă. Locul meu rezervat, destul
de mare încît nici o altă maşină să nu ajungă prea
aproape, era chiar în faţa uşii. E bine să fii patron. Pentru
că sînt un patron atent cu angajaţii, am montat şi un
acoperiş mare, din metal, deasupra parcării, ca să putem
să lăsăm maşinile acolo, la adăpost. Cînd plouă, toată
lumea e foarte recunoscătoare. Eu sînt şefa, dar nu cred
în teoria care spune că trebuie să fii mai presus de
angajaţi. în- afară de locul de parcare, nu am nici un
privilegiu special. Este un avantaj că semnez ştatele de
plată, mă ocup de bani şi de toate deciziile financiare,
dar am grijă de personalul meu. Avem un pachet de
asigurare frumuşel, care include dentistul, le plătesc un
salariu bun şi au voie să predea cursuri particulare în
zilele libere, ca să cîştige bani în plus. Au şi destule zile
de concediu. De asta nu am făcut niciodată schimbări

12 UNDA HOWARD

mari în rîndul angajaţilor. E imposibil să nu faci schimbări,
pentru că viaţa se mai schimbă, oamenii se mută din oraş
şi aşa mai departe, dar rareori a plecat cineva pentru o
slujbă similară în acelaşi domeniu. Continuitatea e bună
în afaceri. Clienţilor le place să simtă că îşi cunosc
antrenorii şi profesorii. închidem la nouă şi de obicei
rămîn ca să încui şi îi las pe angajaţi să meargă acasă la
familie, în oraş sau unde vor ei. Să nu înţelegeţi că eu
nu am viată socială. E adevărat că nu mai am la fel de
multe întîlniri ca după divorţ, dar „Trup frumos” îmi ocupă
mult timp şi e important, aşa că mă ocup de afacerea
mea. Plus că sînt creativă cu întîlnirile: ies la prînz, lucru
bun dacă bărbatul cu care sînt nu e pe cît de grozav
speram, pentru că „prînzul” are un final clar. Vă întîlniţi,
mîncaţi şi gata. Dacă nu-mi place persoana, nu trebuie
să o îndepărtez sau să inventez o scuză patetică pentru
că nu-l invit la mine. Prînzul e o idee bună în materie de
întîlniri romantice. Dacă îmi place bărbatul cu care sînt,
atunci avem alte opţiuni, cum ar fi o întîlnire adevărată
după serviciu sau duminica, ori cînd „Trup frumos” e
închis.

Oricum, în noaptea cu pricina... Doar v-am spus că
am fost martoră la o crimă, nu? Am închis ca de obicei.
Era ceva cam tîrziu, pentru că făcusem cîteva exerciţii
de gimnastică - nu ştii niciodată cînd o să ai nevoie să
faci flic-flacul pe spate. Transpirasem, aşa că după aceea
am făcut un duş şi m-am spălat pe cap înainte să-mi iau
lucrurile şi să mă îndrept spre uşa angajaţilor. Am stins
luminile, apoi am deschis uşa şi am ieşit sub acoperişul
de metal.

Dar staţi, m-am grăbit cu povestea şi nu v-am spus
despre Nicole. Nicole „spune-mi Nikki” Goodwin era ca
un ghimpe în coaste. S-a alăturat clubului „Trup frumos”

MERITĂ SĂ MORI PENTRU EA 13

cu un an în urmă şi imediat a început să mă înne­
bunească, deşi mi-a luat vreo două luni să observ. Nicole
avea o voce din aceea delicată, şoptită, care-i face pe
bărbaţii puternici să se topească. Pe mine mă făcea să
vreau s-o strîng de gît. Ce le place bărbaţilor la cuvintele
alea rostite precum o falsă Marilyn Monroe? Unora dintre
bărbaţi, oricum. Nicole se mai şi prefăcea adorabilă cînd
vorbea. Mă şi mir că n-a făcut pe toată lumea să se urce
pe pereţi de la atîta dulcegărie. Măcar nu-şi răsucea
şuviţele de păr pe deget, dar asta pentru că eu nu o fac,
cel puţin dacă nu vreau să enervez pe cineva. De obicei
am un comportament mai profesionist.

Vedeţi voi, Nicole mă copia pe mine. La început a
fost părul. Culoarea ei naturală era un fel de blond, iar la
două săptămîni după ce a devenit membră a clubului şi
l-a vopsit blond cu şuviţe deschise. Exact ca mine.

Nu am observat atunci, pentru că nu avea părul la fel
de lung ca al meu. Abia mai tîrziu detaliile mici au început
să aibă sens şi mi-am dat seama că Nicole avea aceeaşi
culoare a părului ca şi mine. După aceea a început să şi-l
ridice în coadă, sus, ca să n-o deranjeze cînd făcea
sport. Ghiciţi cine şi-l mai ţine aşa cînd se antrenează?

Eu nu mă prea fardez cînd sînt la muncă, pentru că
e pierdere de vreme. Dacă o fată străluceşte suficient,
machiajul dispare. în plus, am pielea curată şi gene şi
sprîncene frumoase, închise la culoare, aşa că nu-mi fac
probleme cînd ies nefardată. îmi place, totuşi, loţiunea
iluminatoare care-i dă pielii mele o strălucire subtilă.
Nicole m-a întrebat ce fel de cremă folosesc, iar eu, ca o
proastă, i-am spus. A doua zi, şi pielea ei avea o
strălucire subtilă.

Echipamentul ei de sport a început să semene cu al
meu: costum dintr-o singură piesă şi jambiere în sala de

14 UNDA HOWARD

sport, cu pantaloni de yoga pe deasupra cînd merg de
colo, colo şi supraveghez ce se întîmplă la club. Nicole
a început să poarte şi ea costume dintr-o bucată şi
jambiere, din cînd în cînd cu pantaloni de yoga pe
deasupra şi nimic altceva. Şi vorbesc serios. Nu cred că
fata asta a avut vreodată un sutien. Din păcate, ea era
una dintre acele femei care ar trebui să poarte unul.
Membrii mai bărbaţi (ador să spun asta) păreau să se
bucure de spectacol, dar pe mine tot balansul şi
mişcarea aia mă ameţeau, aşa că, dacă trebuia să-i
vorbesc, eram atentă să nu pierd contactul vizual.

După aceea şi-a cumpărat o decapotabilă albă. Nu
era Mercedes, ci Mustang, dar chiar şi aşa. Era albă, era
decapotabilă. Cît de evident să fie?

Poate că ar fi trebuit să mă simt flatată, dar n-a fost
aşa. Nicole nu mă plăcea şi mă copia din admiraţie. Cred
că nu putea să mă sufere. Exagera cu dulcegăriile cînd
îmi vorbea. Ştiţi? Ca să vă dau un exemplu:

— Vai, scumpa, cerceii ăia sînt cei mai grozavi!
Iar asta însemna că vrea să mi-i smulgă din urechi

şi să mi le lase ciuntite, sîngerînd. Un alt membru al
clubului, o femeie, bineînţeles, chiar a spus odată, după
ce Nicole se îndepărtase de noi, legănîndu-şi diferitele
părţi ale corpului:

— Femeia aia ar vrea să-ţi taie gîtul, să toarne
motorină peste tine, să-ţi dea foc şi să te lase într-un
şanţ. După aceea s-ar întoarce şi ar dansa pe cenuşa ta
după ce s-ar stinge focul.

Vedeţi? Nu fabulez.
i

Fiind un club deschis publicului, sînt obligată să
permit oricui să se înscrie, lucru în general ok, deşi poate
că ar fi trebuit să-i pun pe membrii cu pilozitate mai mare
să treacă prin electroliză înainte. Avem o clauză în

MERITĂ SĂ MORI PENTRU EA 15

contractul pe care-l semnează toţi membrii cînd se
înscriu care spune că dacă alţi trei membri se plîng de
comportamentul cuiva, de eticheta din vestiar sau de alte
cîteva lucruri într-un an calendaristic, atunci cel despre
care sînt plîngerile nu mai are voie să-şi prelungească
abonamentul după ce acesta expiră.

Pentru că sînt o profesionistă, n-aş fi dat-o afară pe
Nicole doar fiindcă mă enerva la culme. Mă deranja să
mă comport aşa, dar reuşeam. Pentru că era ea însăşi,
Nicole le enerva, insulta sau irita pur şi simplu pe
majoritatea femeilor cu care avea de-a face în timpul
zilei. Făcea mizerie în vestiar şi le lăsa pe celelalte să
cureţe în urma ei, le arunca remarci crude celor care nu
erau în cea mai bună formă şi punea monopol pe
aparate, cu toate că exista o limită de treizeci de minute
per sesiune individuală.

Plîngerile pe care le primeam erau în majoritate sub
formă de bîrfe, dar cîteva dintre femei au venit la mine
scoţînd flăcări pe nări şi au insistat să facă plîngeri
formale. Multumescu-ti tie, Doamne!

j » i 1

Numărul de plîngeri de la dosar împotriva lui Nicole
era cu mult mai mare de trei cînd i-a expirat abo­
namentul, aşa că am putut să-i spun, cu blîndeţe, de­
sigur, că nu puteam să i-l reînnoiesc şi că era cazul să-şi
strîngă lucrurile de la vestiar.

Strigătul care a urmat a speriat, probabil, vacile care
păşteau în statul de alături. M-a făcut nemernică,
prostituată, imorală, şi asta doar la început. Invectivele
strigate ascuţit au devenit din ce în ce mai puternice şi
au atras atentia tuturor celor din club. Cred că Nicole m-

9

ar fi pocnit dacă n-ar fi ştiut că sînt într-o formă fizică mai
bună decît ea şi că aş fi lovit-o la rîndul meu, dar cu mai
multă putere.

16 UNDA HOWARD

S-a mulţumit să arunce pe jos tot ce era pe barul de
la recepţie: cîteva plante în ghiveci, formulare pentru
abonare, cîteva creioane, apoi să plece aruncînd peste
umăr că avea să mă contacteze avocatul ei. Bine. Cum
zici tu. Avocatul meu era oricum mai bun decît al ei.
Siana era tînără, dar letală, şi nu o deranja să lupte
necinstit. Am învătat amîndouă asta de la mama.

»

Femeile care se adunaseră ca să-i privească ieşirea
lui Nicole au început să aplaude cînd s-a închis uşa în
urma ei. Bărbaţii n-au făcut decît să ne privească
nedumeriţi. Eram supărată, fiindcă Nicole nu-şi luase tot
ce avea în vestiar, ceea ce însemna că trebuia să-i dau
voie să intre din nou, ca să-şi ia lucrurile. M-am gîndit să
o întreb pe Siana dacă puteam să insist ca Nicole să-şi
stabilească o întîlnire ca să golească dulapul din vestiar
şi să chem un poliţist ca să fie martor la acţiune şi să ne
apere de o eventuală nouă criză de nervi a ei.

Restul zilei aceleia a trecut ca o boare. Scăpasem
de Nicole! Nici măcar nu m-a deranjat să curăţ în urma
ei, pentru că plecase, plecase, plecase!

Bine. Deci asta-i treaba cu Nicole. Revenim la seara
în care plecam, pe la intrarea din spate, etc. etc. Felinarul
din colţul străzii lumina parcarea, dar umbrele erau lungi.
Cădea o ploaia mocănească. Am înjurat încet, pentru că
noroiul avea să-mi murdărească maşina, şi pe deasupra
începea să se lase ceaţa. Ploaia şi ceaţa nu sînt o
combinaţie plăcută. Slavă Domnului că n-am părul creţ,
aşa că nu trebuie să-mi fac griji în astfel de circumstanţe.
Dacă ai vreodată ocazia să fii martor la vreun eveniment
demn de difuzat la televizor, trebuie să arăţi cît mai bine.7 >

Am încuiat şi abia după aceea am văzut maşina din
colţul îndepărtat al parcării. Era un Mustang alb. Nicole
mă aştepta, fir-ar să fie.

MERITĂ SĂ MORI PENTRU EA 17

Agitată şi puţin alarmată, pînă la urmă, fusese
violentă ceva mai devreme, am făcut un pas înapoi, ca
să am zidul în spate şi ca ea să nu poată să mă
surprindă. M-am uitat în amîndouă direcţiile, aşteptîndu-
mă să sară din umbră, dar nu s-a întîmplat nimic, aşa că
m-am uitat din nou la Mustang, întrebîndu-mă dacă
stătea în maşină şi aştepta să plec. Ce avea de gînd?
Să mă urmărească? Să încerce să mă scoată cu maşina
de pe drum? Să meargă în paralel şi să tragă cu un
pistol? O credeam în stare de orice. Ploaia şi ceaţa mă
împiedicau să văd dacă era cineva în Mustang, dar după
aceea am văzut o siluetă stînd în partea din spate a
maşinii şi nişte păr blond. Am căutat mobilul în geantă şi
l-am deschis. Dacă făcea un pas spre mine, aveam de
gînd să sun la urgenţe.

După aceea, figura s-a clătinat şi s-a mişcat, şi o
umbră mai mare, mai întunecată, s-a distanţat de Nicole.
Un bărbat. La dracu’, adusese pe cineva care să mă
bată. Am format primele două cifre ale numărului de
urgenţă.

Un sunet puternic m-a făcut să sar de-un cot, iar
primul meu gînd a fost că undeva în apropiere fulgerase,
deşi nu văzusem nici o lumină orbitoare şi nici nu se
cutremurase pămîntul. Atunci mi-am dat seama că se
auzise, probabil, un foc de armă, şi că eu eram ţinta lui.
Am strigat speriată şi m-am ascuns în patru labe în
spatele maşinii.

Am încercat să strig, dar n-a ieşit decît un sunet ca
din gura lui Minnie Mouse, care m-ar fi făcut să mă simt
stînjenită dacă n-aş fi fost speriată de moarte.

Nicole nu adusese doar un bătăuş, ci un ucigaş plătit.
Scăpasem telefonul din mînă şi nu-l mai vedeam pe
întuneric. Nu mă ajuta nici faptul că încercam să mă uit

18 UNDA HOWARD

în jur în acelaşi timp, aşa că nu aveam timp să mă uit
după telefon. Am început pur şi simplu să pipăi calda-
rîmul cu mîna, încercînd să dau de el.

Rahat! Dacă asasinul venea să vadă dacă mă
nimerise din prima? Căzusem la pămînt, aşa că era
rezonabil să creadă că îşi atinsese ţinta.

Oare să fac pe moarta? Să mă ascund sub maşină?
Să încerc să intru înapoi în clădire şi să încui uşa în urma
mea?

Am auzit un motor pornind şi m-am uitat în sus exact
cînd un sedan cu patru uşi, închis la culoare, pleca de-a
lungul străzii înguste şi dispărea în spatele clădirii. Am
auzit cum maşina încetinea şi se oprea la intersecţia cu
strada largă cu patru benzi, Parker, din faţă, apoi cum
intră în traficul rarefiat la acea oră. Nu mi-am dat seama
încotro mergea. Fusese asasinul? Dacă mai era şi
altcineva în parcare, cu siguranţă că auzise împuşcătura
şi nu s-ar fi îndepărtat agale. Singurul şofer care nu s-ar
fi grăbit să plece ar fi fost asasinul, nu? Oricine altcineva
ar fi plecat naibii de acolo, la fel cum îmi doream eu cu
disperare să fac. Tipic pentru Nicole să angajeze un
criminal plătit nepriceput. Nici măcar nu verificase dacă
murisem. Chiar dacă el plecase, însă, unde era ea? Am
aşteptat şi am ascultat, dar nu am auzit zgomot de paşi
şi nici motorul Mustang-ului pornind.

M-am aşezat pe burtă şi m-am uitat pe după
cauciucurile din faţă. Mustang-ul alb era încă în parcare,
dar nu vedeam nici un semn de Nicole. Nu era nici vreun
trecător care să se grăbească să investigheze focul de
armă sau să vadă dacă era cineva rănit. „Trup frumos”
era într-un cartier bun, cu magazine mici şi restaurante
în apropiere, dar fără case, iar ele serveau mai mult
birourile din împrejurime, aşa că restaurantele închideau

MERITĂ SĂ MORI PENTRU EA 19

la ora şase, iar magazinele, nu la mult timp după aceea.
Dacă vreunul dintre clienţii mei pleca mai tîrziu de la club
şi voia să mănînce un sendviş, cel mai apropiat local era
cam la cinci străzi distantă. Pînă în acel moment nu-mi

»

dădusem seama cît de izolată era parcarea angajaţilor
la ora închiderii. Nimeni altcineva nu auzise împuşcătura.
Eram pe cont propriu.

Aveam două variante. Cheile maşinii erau în
buzunar. Purtam cu mine două seturi de chei, pentru că
aveam nevoie de atît de multe pentru club încît nu le
luam cu mine în oraş sau la magazin. Puteam să ajung
la cheile de la maşină fără întîrziere, să o descui din
telecomandă şi să intru înainte ca Nicole să ajungă la
mine. Asta dacă nu era de cealaltă parte a maşinii, ceea
ce părea improbabil, dar orice era posibil. însă o maşină,
mai ales una decapotabilă, nu mi se părea destul de
sigură ca să o ţină la distanţă pe psihopata care mă imita.
Dacă pistolul era la ea? O capotă din pînză n-avea să
oprească un glonţ. Cealaltă variantă era să iau din
geantă setul mare de chei ale clubului, să pipăi uşa, să
descui şi să intru. Ar fi durat mai mult, dar aş fi fost mult
mai în siguranţă în spatele unei uşi încuiate. Bine, cred
că ar mai fi existat şi o a treia variantă, adică să mă uit
după Nicole şi să încerc să-i sar în spate, ceea ce aş fi
făcut dacă aş fi ştiut sigur că arma nu era la ea. Nu ştiam,
însă, aşa că n-aveam de gînd să fac pe eroina. Oi fi eu
blondă, dar proastă nu sînt.

Plus că să te lupţi aşa cu cineva însemna să-ţi rupi
cel puţin două unghii. Garantat. Am pipăit în geantă pînă
am găsit cheile. Inelul avea în mijloc ceva care le ţinea
pe loc şi le păstra în ordine. Cheia de la uşă era prima
de la mijloc. Am găsit-o şi, fără să mă ridic, am mers cu
spatele spre uşă. Mişcarea arată foarte urît, dar face

20 UNDA HOWARD

minuni pentru fesieri şi coapse. N-a sărit nimeni pe mine.
Nu se auzea nimic în afară de zgomotul îndepărtat

al traficului de pe strada Parker, şi asta era cumva mai
înspăimîntător decît dacă ar fi sărit Nicole pe mine,
strigînd, de pe cealaltă parte a maşinii. Nu credeam că
poate ea să sară atît dacă nu cumva era cu mult mai
pricepută la gimnastică decît lăsa să se vadă. Nu putea
să facă nici şpagatul, iar dacă încerca un flic-flac,
greutatea sînilor ar fi tras-o la pămînt, cu faţa în jos.

Doamne, cît îmi doream să fi încercat măcar o dată
să facă flic-flacul.

îmi tremurau mîinile doar puţin - bine, nu doar puţin
- dar am reuşit să descui uşa de la prima încercare.
M-am repezit înăuntru şi mi-am dorit imediat să fi deschis
mai larg, pentru că m-am lovit la mîna dreaptă în toc.
După aceea, însă, eram înăuntru, şi am trîntit uşa şi am
încuiat-o cu zăvorul, apoi m-am îndepărtat în patru labe,
ca nu cumva să tragă prin uşă. Las mereu aprinse cîteva
becuri cu consum redus, dar sînt amîndouă în fată.^ »

întrerupătorul pentru lumina din spate era aproape de
uşă, şi bineînţeles că nu aveam de gînd să mă apropii
suficient de ea. Fiindcă nu vedeam pe unde merg, am
continuat să mă tîrăsc de-a lungul coridorului, pipăind
drumul pe lîngă baia angajatelor, cea pentru bărbaţi era
vizavi, apoi pe lîngă camera de relaxare şi am ajuns într-
un final la a treia uşa, care dădea la mine în birou.

M-am simţit cum cred că se simte un alergător de
cursă lungă cînd ajunge la linia de finiş. în siguranţă!

Acum, că aveam pereţi şi o uşă încuiată între mine
şi nebuna aia nenorocită, m-am ridicat şi am aprins
lumina, apoi am ridicat receptorul telefonului şi am format
furioasă numărul de la urgenţe. Dacă ea credea că n-o
să fie arestată pentru asta, atunci subestimase cît de
supărată eram eu.

Capitolul doi

O maşină de poliţie a oprit, cu gîrofarul aprins, în
parcarea din faţă, la exact patru minute şi douăzeci şi
şapte de secunde mai tîrziu. Ştiu, pentru că am
cronometrat. Cînd îi spun unei operatoare de la urgenţe
că a tras cineva cu arma în mine, mă aştept la servicii
rapide din partea departamentului de poliţie pe care
contribuţia mea la stat îl susţine. Am decis că orice

J »

durează mai puţin de cinci minute e rezonabil. Am în
mine ceva de divă, dar încerc să tin bine ascuns acest

' i

lucru, pentru că e adevărat, oamenii sînt mai cooperanţi
dacă nu te porţi urît cu ei (ca să vezi!), iar eu îmi propun
să fiu cît pot de amabilă cu oamenii - alţii decît fostul meu
soţ, dar nu mai ţin cont de asta cînd mă tem pentru viaţa
mea.

Nu ajunsesem într-o stare de isterie. N-am ieşit în
fugă pe uşa din faţă ca să mă arunc în braţele băieţilor
cu uniforme albastre. Voiam să fac asta, dar ei au ieşit
din maşină' cu mîinile pe tocurile pistoalelor şi m-am
gîndit că ar fi tras şi în mine dacă fugeam spre ei. îmi
ajunsese pentru o noapte, aşa că, deşi am aprins lumina
şi am descuiat uşa din faţă, am rămas înăuntru, unde mă
vedeau, dar eram la adăpost de atacul nebunei. Plus că
ploaia se înteţise, iar eu nu voiam să mă ude.

Eram calmă. Nu săream şi nu ţipam. Sigur, adre­
nalina şi stresul mă ajunseseră din urmă şi tremuram din

22 UNDA HOWARD

cap pînă în picioare, şi voiam neapărat să vorbesc cu
mama, dar mi-am ţinut firea şi nici măcar n-am plîns.

—Am primit un apel despre nişte focuri de armă care
s-au tras aici, doamnă, a spus unul dintre poliţişti cînd eu
am făcut un pas în spate ca să le dau voie să intre.

Privirea lui atentă studia fiecare detaliu al recepţiei,
căutînd probabil persoane cu arme suspecte. Părea să
aibă aproape treizeci de ani, era tuns scurt, milităreşte,
şi avea gîtul gros, lucru din care eu am înţeles că făcea
sport. Nu era client de-al meu, pentru că îi cunoşteam pe
toţi. Poate că aş fi putut să-i prezint clubul cît era acolo,
după ce-o arestau pe proasta de Nicole şi o duceau în
cămaşă de forţă la secţia de psihiatrie. Nu trebuie să
pierzi nici o ocazie să-ţi extinzi numărul de clienţi, nu-i
aşa?

— Doar un singur foc de armă, am spus întinzînd
mîna. Eu sînt Blair Mallory, proprietara clubului „Trup
frumos”.

Cred că prea puţini oameni se prezintă cum trebuie
poliţiei, fiindcă amîndoi au părut surprinşi. Celălalt poliţist
părea şi mai tînăr, un pui, dar el îşi reveni primul şi îmi
strînse mîna.

— Doamnă, spuse politicos, apoi scoase un carneţel
din buzunar şi îmi notă numele. Eu sînt ofiţerul Barstow,
iar colegul meu e ofiţerul Spangler.

— Vă mulţumesc că aţi venit, am spus zîmbindu-le
cum ştiu eu mai frumos.

Da, încă mai tremuram, dar manierele sînt maniere.
Cei doi păreau mai puţin bănuitori acum, că se asigu­
raseră că nu eram înarmată. Purtam un maiou scurt, roz,
şi pantaloni negri de yoga, aşa că nu aveam nici măcar
buzunare în care să pot să ascund ceva. Ofiţerul
Spangler a luat mîna de pe pistol.

MERITĂ SĂ MORI PENTRU EA 23

— Ce s-a întîmplat? m-a întrebat.
— în după-amiaza asta am avut cîteva probleme cu

o clientă, Nicole Goodwin.
Ofiţerul Barstow a notat îndatoritor numele în

carneţel.
»

— Cînd am refuzat să-i prelungesc abonamentul, în
baza numeroaselor plîngeri pe care le-am primit din
cauza ei de la alţi membri, ea a devenit violentă, a
aruncat pe jos lucrurile de la recepţie, m-a jignit, lucruri
din astea...

— V-a lovit? m-a întrebat Spangler.
— Nu, dar în seara asta m-a aşteptat la plecare, după

ce am încuiat clubul. Maşina ei era în parcarea din spate,
cea pentru angajaţi. Era încă acolo atunci cînd am sunat
la urgenţe, deşi probabil că a plecat acum. Am văzut-o,
pe ea şi pe încă o persoană, cred că era bărbat, alături
de maşina ei. Am auzit o împuşcătură şi m-am aruncat
la pămînt, în spatele maşinii mele, apoi cineva, cred că
bărbatul, a plecat cu o maşină, dar Nicole a rămas, sau
cel puţin maşina ei a rămas în parcare. Nu m-am ridicat,
am intrat înapoi în clădire şi am sunat la urgenţe.

— Sînteţi sigură că aţi auzit un foc de armă?
— Da, bineînţeles.1 >
Vă rog. Eram din sud, mai precis din Carolina de

Nord. Sigur că ştiam cum sună un foc de armă.
Trăsesem eu însămi cu puşca. Bunicuţul, tatăl mamei,
mă ducea cu el la vînătoare de veveriţe cînd îl vizitam la

i

ţară. A murit de inimă cînd aveam eu zece ani şi nimeni
nu m-a mai dus de atunci la vînat de veveriţe. Cu toate

»

astea, nu e un sunet pe care să-l uiţi, chiar dacă nu ţi-ar
aminti la ştiri despre el la fiecare cîteva secunde.

Poliţia nu se apropie pur şi simplu de o maşină în
care se presupune că e o nebună înarmată. După ce au

24 LINDA HOWARD

confirmat că Mustang-ul alb era parcat afară, ofiţerii
Barstow şi Spangler au vorbit în radiourile lor simpatice
şi mici de pe umerii uniformei, care erau prinse cu arici,
poate, şi în scurt timp a ajuns la noi încă o maşină de
poliţie, din care au coborît ofiţerii Washington şi
Vyskosigh. Fusesem colegă de şcoală cu DeMarius
Washington, iar el mi-a zîmbit scurt înainte ca figura sa
întunecată şi aspră să redevină serioasă.

Vyskosigh era scund şi lat în umeri, aproape chel, şi
Nu Era Din Zonă — aşa îi descriu Sudiştii pe Yankei.
Pentru un Sudist, expresia respectivă spune totul despre
tine, de la gusturile la mîncare, la îmbrăcăminte şi
maniere.

Mi s-a spus să rămîn înăuntru - nici o problemă - în
timp ce ei patru au ieşit cu precauţie în întuneric şi ploaie,
ca s-o întrebe pe Nicole ce naiba făcea.

Am fost aşa de ascultătoare - ca să vedeţi ce
tulburată eram, că stăteam în acelaşi loc cînd ofiţerul
Vyskosigh s-a întors înăuntru şi m-a măsurat cu privirea,
lucru care m-a surprins. Nu era momentul pentru aşa
ceva.

— Doamnă, a rostit el politicos, vreţi, vă rog, să staţi
jos?

— Da, am răspuns la fel de politicos, aşezîndu-mă pe
unul dintre scaunele pentru vizitatori.

Mă întrebam ce se întîmpla afară. Cît avea să mai
dureze? După cîteva minute, afară au sosit şi alte maşini,
cu girofarele aprinse. Parcarea mea începea să semene
cu o convenţie a poliţiei. Dumnezeule mare, patru poliţişti
nu-i făceau fată lui Nicole? Era nevoie de întăriri?

»

Probabil că era mai nebună decît crezusem eu. Am auzit
că, atunci cînd oamenii o iau razna, au o forţă suprao­
menească. Iar Nicole o luase, cu siguranţă, razna.

MERITĂ SĂ MORI PENTRU EA 25

Aveam în minte imaginea ei aruncînd cu poliţişti în
dreapta şi în stînga, pe drumul spre mine, şi m-am
întrebat dacă nu cumva era cazul să mă baricadez la
mine în birou. Ofiţerul Vyskosigh nu părea genul care să-
mi dea voie să fac asta. De fapt, începeam să cred că el
nu mă apăra, cum crezusem iniţial, cît mă păzea. Adică
se asigura că nu fac... ceva. Hopa.

Prin minte au început să mi se perinde diferite
scenarii. Dacă era acolo ca să aibă grijă să nu fac cine
ştie ce, atunci la ce anume se aşteptau? Să vreau merg
la toaletă? Să mă apuc de contabilitate? Trebuia să le
fac pe amîndouă, de asta au fost primele pe lista din
mintea mea, dar mă îndoiesc că departamentul de poliţie
era interesat de vreuna dintre ele. Speram, cel puţin, ca
ofiţerul Vyskosigh să nu fie interesat mai ales de prima.
Nu voiam să mă gîndesc la asta, aşa că mi-am adus
gîndurile în momentul prezent.

Nu îi îngrijora nici că eu aş fi putut să intru deodată
într-o criză de nebunie, să mă grăbesc afară şi să mă
reped la Nicole înainte să apuce ei să mă oprească. Nu
sînt genul violent dacă nu sînt foarte provocată. Mai mult,
dacă vreunul dintre ei ar fi fost atent la mine, ar fi
observat că tocmai îmi făcusem manichiura - culoarea
era Mac îngheţat, cea mai nouă preferată a mea. Mîinile
îmi arătau foarte bine, dacă-mi daţi voie s-o spun chiar
eu.

Nicole nu merita să-mi rup unghiile, aşa că, evident,
nu eram un pericol pentru ea.

Pînă acum cred că v-a devenit destul de clar că pot
să dansez la nesfîrşit cu mintea în jurul unui subiect
atunci cînd încerc cu tot dinadinsul să evit un gînd.

Nu voiam să mă gîndesc deloc la motivul pentru care
ofiţerul Vyskosigh mă păzea. Nu voiam deloc, deloc.

26 LINDA HOWARD

Din păcate, unele lucruri sînt prea mari ca să le
ignori, iar adevărul mi-a întrerupt lista cu lucruri de făcut.
Şocul a fost aproape ca o lovitură fizică şi m-a făcut să
tresar pe scaun.

— Dumnezeule! împuşcătura n-a fost pentru mine,
aşa e? am izbucnit. Nicole... bărbatul a tras în ea, nu-i
aşa? Atras...

Voiam să spun „în ea”, dar în loc de asta, un val de
greaţă mi s-a ridicat în gît şi m-am văzut nevoită să înghit
în sec, din răsputeri. Urechile au început să-mi ţiuie şi
mi-am dat seama că eram pe cale să fac ceva neelegant,
ca de pildă să cad pe jos din scaun, aşa că m-am aplecat
repede în faţă şi mi-am pus capul între genunchi,
respirînd adînc.

— Vă simţiţi bine? m-a întrebat ofiţerul Vyskosigh, iar
eu abia l-am auzit pe deasupra ţiuitului din urechi.

l-am făcut un semn din mînă, ca să-i dau de veste
că eram conştientă, şi m-am concentrat la respiraţie.
Inspiră, expiră. Inspiră, expiră. Am încercat să mă prefac
că eram la un curs de yoga.

Ţiuitul din urechi a început să scadă. Am auzit uşa
din faţă deschizîndu-se şi zgomotul mai multor paşi.

— Se simte bine? a întrebat cineva.
Am fluturat iar din mînă.
— Daţi-mi numai un minut, am reuşit să spun, deşi

cuvintele fuseseră îndreptate spre podea.
După alte treizeci de secunde de respiraţie con­

trolată, greaţa a cedat, iar eu m-am ridicat încet.
Nou-venitii, doi bărbaţi, erau îmbrăcaţi în haine de> ' » 7 »

stradă şi tocmai îşi scoteau nişte mănuşi din silicon,
îmbrăcămintea le era udă, iar pantofii le lăsaseră urme
pe podeaua mea frumoasă şi lustruită. Am văzut ceva
roşu şi umed pe una dintre mănuşi, iar camera s-a învîrtit

MERITĂ SĂ MORI PENTRU EA 27

cu mine. M-am aplecat repede la loc. De obicei nu sînt
aşa o floare fragilă, dar nu mîncasem de la prînz şi se
făcuse deja zece seara, poate mai tîrziu, aşa că probabil
îmi scăzuse glicemia.

— Aveţi nevoie de un medic? întrebă unul dintre
i

bărbaţi.
»

Am clătinat din cap.
— O să-mi revin, dar v-aş fi recunoscătoare dacă unul

dintre voi mi-ar aduce ceva de băut din frigider. E în
camera unde iau angajaţii pauza.

Am arătat în direcţia respectivă.
— E acolo, după biroul meu. Ar trebui să găsiţi un suc

sau nişte ceai îndulcit.
Ofiţerul Vyskosigh dădu să se îndrepte într-acolo, dar

unul dintre ceilalţi doi a spus:
— Aşteaptă. Vreau să verific intrarea aia.
Aplecat, iar ofiţerul a rămas pe loc. Celălalt nou-venit

s-a aşezat alături de mine. Nu-mi plăceau pantofi lui. îi
vedeam bine, pentru că eram încă aplecată. Erau din
aceia negri, cu liră, echivalentul unei rochii de casă din
poliester. Sînt sigură că există şi astfel de pantofi de
calitate, dar stilul e înfiorător. Nu ştiu de ce le plac
bărbaţilor. Oricum, ai lui erau uzi, iar apa făcuse mici
picături rotunde pe ei. Şi tivul pantalonilor îi era umed.

— Sînt detectivul Forester, începu el.
Am ridicat puţin capul, cu un gest precaut, şi i-am

întins mîna dreaptă.
— Eu sînt Blair Mallory.
Aproape că am spus că-mi părea bine să-l cunosc,

ceea ce, evident, nu era adevărat. Cel puţin nu într-o
astfel de situaţie. La fel ca şi ofiţerul Barstow, el îmi prinse
mîna şi o strînse scurt. Poate că nu-mi plăceau pantofii
lui, dar atingerea fusese plăcută, nici prea strînsă, nici

28 LIN DA HOWARD

prea delicată. Poţi să spui multe despre un bărbat
judecînd după cum îţi strînge mîna.

— Doamnă, puteţi să-mi spuneţi ce s-a întîmplat aici
în seara asta?

Avea şi maniere. M-am ridicat încet în capul oaselor.
Mănuşile din plastic, pătate cu roşu, nu se vedeau
nicăieri, aşa că am oftat uşurată. M-am lansat în poves­
tea pe care le-o spusesem ofiţerilor Barstow şi Spangler.
Celălalt bărbat s-a întors cu o sticlă de ceai îndulcit şi
chiar a desfăcut capacul înainte să mi-o întindă. M-am
întrerupt suficient cît să-i mulţumesc şi să iau o înghiţitură
mare din ceaiul rece, apoi am reluat povestea.

Cînd am terminat, detectivul Forester mi l-a prezentat
pe celălalt bărbat, detectivul Maclnnes, şi am dansat din
nou dansul social. Maclnnes a tras unul dintre scaune
din rîndul în care era şi s-a aşezat în unghi faţă de mine.
Era puţin mai în vîrstă decît colegul lui, ceva mai greu,
cu părul cărunt şi era nebărbierit. Cu toate că părea
plinuţ, mi-a dat impresia că era mai degrabă solid, nu
pufos.

— Cînd aţi descuiat uşa din spate şi aţi ieşit, de ce nu
v-a văzut persoana care era cu domnişoara Goodwin?
întrebă el.

— Am stins lumina de pe coridor cînd am deschis
uşa.

— Cum vedeati cu lumina stinsă?
I

— Lucrurile se întîmplă simultan, am spus. Cred că
uneori lumina rămîne aprinsă o secundă cînd deschid
uşa, uneori, nu. în seara asta am încuiat după ce a plecat
ultimul angajat, pentru că am rămas pînă mai tîrziu şi nu
voiam să intre cineva peste mine. Aveam cheile în mîna
dreaptă, cu stînga am tras zăvorul şi am deschis uşa, în
timp ce cu laterala palmei am stins lumina.

MERITĂ SĂ MORI PENTRU EA 29

Am făcut o mişcare în jos cu mîna dreaptă, arătîndu-i
cum făcusem. Dacă ai ceva în mînă, aşa faci. Toată
lumea face asta. Dacă ai mîini, adică. Majoritatea avem,
nu? Unii nu au, şi presupun că aceia folosesc ce pot, dar
eu, evident, am... nu contează. Iar intrasem în dansul
mintal. Am tras aer adînc în piept şi mi-am readus mintea
în prezent.

— Depinde de momentul exact, dar probabil că
jumătate din timp lumina e stinsă cînd deschid uşa. Vreţi
să vă arăt?

— Poate mai tîrziu, a spus detectivul Maclnnes. Ce
s-a întîmplat după ce aţi deschis uşa?

— Am ieşit, am încuiat şi m-am răsucit. Atunci am
văzut Mustang-ul.

— Nu înainte?
— Nu. Maşina mea e chiar în faţa uşii, plus că, atunci

cînd ies, deja mă răsucesc ca să încui.
Mi-a pus întrebare după întrebare, despicînd firul în

patru la orice detaliu, iar eu am răspuns cu răbdare, l-am
spus cum m-am aruncat la pămînt cînd am auzit îm­
puşcătura şi i-am arătat urmele de murdărie de pe haine.
Tot atunci am observat că mă zgîriasem la mîna stîngă.
Mi-aş dori să-mi explice şi mie cineva cum un lucru pe
care nu-l observasem înainte a început să usture ca
dracu’ odată ce am băgat de seamă ce se întîmplase. M-
am încruntat spre palmă şi am tras de pielea desprinsă.

— Trebuie să mă spăl pe mîini, am spus, întrerupînd
şirul nesfîrşit de întrebări.

Amîndoi detectivii m-au privit cu ochi de poliţist. Pînă
la urmă, Maclnnes a spus:

— Nu încă. Mi-ar plăcea să terminăm interviul.
Bine, fie. înţelegeam. Nicole era moartă, iar noi două

avuseserăm o altercaţie mai devreme în acea zi şi eu

30 UNDA HOWARD

eram singura de acolo. Trebuia să facă tot ce ţinea de ei,
şi cum pe mine mă aveau în faţă, cu mine începeau.

Deodată, mi-am amintit de telefonul mobil.
— Am vrut să vă spun că tocmai formam numărul de

la urgenţe cînd am auzit împuşcătura şi m-am aruncat la
pămînt. Tot atunci mi-am scăpat telefonul din mînă. Am
pipăit pe jos, dar nu l-am găsit. Puteţi să puneţi pe cineva
să verifice în jurul maşinii? Trebuie să fie acolo.

Maclnnes i-a făcut semn din cap lui Vyskosigh, iar
ofiţerul a plecat cu lanterna în mînă.

După cîteva momente s-a întors cu mobilul meu, pe
care i l-a dat detectivului Maclnnes.

— Era cu faţa în jos, sub maşină, a spus.
Detectivul s-a uitat la ecranul mic al telefonului. Cînd

începi să formezi un număr, ecranul se luminează, dar
nu rămîne aprins. După aproximativ treizeci de secunde
sau aşa, şi e doar o presupunere, pentru că, deşi am
cronometrat sosirea poliţiei, încă n-am cronometrat cît
durează lumina de pe mobil, ecranul se întunecă. Dacă
ai apăsat pe vreun număr, el rămîne pe ecran. în zona
bine luminată a recepţiei, numerele erau vizibile şi fără
să se aprindă ecranul.

Eram obosită, tulburată şi mi se făcea rău la gîndul
că Nicole fusese împuşcată aproape sub ochii mei.
Voiam să se grăbească şi să treacă mai departe de
primul pas al investigaţiei, de mine, ca să pot să mă duc
undeva unde să fiu singură şi să plîng, aşa că am spus:

— Ştiu că sînt singura pe care aţi găsit-o aici şi nu
aveţi decît cuvîntul meu că lucrurile s-au întîmplat aşa
cum spun, dar nu puteţi să faceţi ceva ca să meargă mai
repede? Poate un test cu detectorul de minciuni?

Nu era cea mai bună idee pe care o avusesem
vreodată, pentru că mă simţeam de parcă inima încerca

MERITĂ SĂ MORI PENTRU EA 31

să-mi alerge la maratonul Kentucky şi cu siguranţă n-aş
fi trecut cu bine testul poligraf. Am încercat să mă
gîndesc la altceva care să le distragă atenţia detectivilor,
în caz că se hotărau că ideea mea cu poligraful acolo,
pe loc, era perfectă. Nu ştiu dacă aşa se fac lucrurile, dar
nu voiam nici să risc. Plus că am văzut şi eu seriale cu
poliţişti la televizor şi ştiu că există metode ca să
demonstreze cînd cineva a tras cu o armă.

— Sau ce-ar fi să faceţi un test din acela?
i

Detectivul Maclnnes şi-a muşcat pe interior obrazul,
lucru care i-a făcut faţa să pară strîmbă.

— Un test din acela? a întrebat pe un ton precaut.
— Ştiţi, pe mîini. Ca să vă daţi seama dacă am tras

cu o armă.
— Aha, rosti pe un ton de înţelegere, dînd aprobator

din cap şi aruncîndu-i o privire rapidă, reţinută,
partenerului său, care scosese un sunet înfundat. La acel
test vă referiţi. Cel pentru reziduri de praf de puşcă?

— Da, am spus.
Ştiu că încercau din toată puterea să nu rîdă de

mine, dar uneori stereotipul blondei proaste are foloasele
lui. Cu cît reuşeam să par mai puţin ameninţătoare, cu
atît mai bine. Detectivul Maclnnes m-a ascultat. Un
tehnician de la criminalistică a venit cu o cutie plină de
lucruri şi am făcut un test de identificare rapidă. Mi-a
frecat palmele cu nişte tampoane din fibră de sticlă, apoi
ie-a pus într-o substanţă chimică despre care se
presupune că-şi schimbă culoarea în contact cu praful
de puşcă. Nu s-a întîmplat asta.

Mă aşteptam să-mi dea pe mîini cu ceva şi apoi să
le pună sub lumină ultravioletă, dar cînd l-am întrebat pe
tehnician, acesta mi-a spus că metoda respectivă nu se
mai folosea de mult. înveţi cîte ceva în fiecare zi. Nu că

32 UNDA HOWARD

Maclnnes şi Forester s-ar fi relaxat după aceea. Au
continuat să-mi pună întrebări - l-am văzut pe bărbat,
ştiam ce maşină conducea şi aşa mai departe. în acest
timp, maşina mea, clădirea şi proprietăţile adiacente erau
investigate cu atenţie. Abia după ce nu au găsit nici o
haină udă au încheiat interogatoriul, fără ca măcar să-mi
spună să rămîn în oraş.

Ştiam că Nicole fusese împuşcată de aproape,
fiindcă-l văzusem pe bărbat stînd alături de ea. Cum ea
era lîngă maşina ei, aproape de capătul parcării, în
ploaie, şi cum eu eram singura complet uscată de acolo
- motiv pentru care căutaseră haine ude, ca să se
asigure că nu mă schimbasem, au concluzionat că nu
ieşisem în ploaie şi că nu puteam să fi făcut eu fapta. Nu
existau urme ude de paşi în afara acelora lăsate de
ofiţerii care intraseră pe uşa din faţă. La intrarea din spate
podeaua era uscată. Pantofii mei erau uscaţi. Mîinile îmi
erau murdare, indicînd că nu le spălasem, iar îmbră­
cămintea îmi era murdară. Telefonul fusese găsit sub
maşină, cu primele două cifre ale numărului de urgenţă
formate deja, arătînd că începusem să sun. Pe scurt, ce
au văzut a întărit ce le spusesem, lucru întotdeauna bun.
Am fugit la toaletă, unde m-am ocupat de o nevoie
presantă, apoi m-am spălat pe mîini. Pielea zgîriată din
palmă ustura, aşa că după aceea am mers la mine în
birou şi am scos kitul de prim ajutor. Mi-am dat cu
unguent antibiotic pe zgîrietură, apoi am acoperit-o cu un
bandaj gigantic din tifon. M-am gîndit s-o sun pe mama,
în caz că ar fi auzit cineva ceva la radioul poliţiei şi ar fi
sunat-o, lucru care i-ar fi speriat de moarte pe ea şi pe
tata, dar m-am gîndi că ar fi bine să-i întreb pe poliţişti
mai întîi dacă îmi dădeau voie să fac asta. M-am
îndreptat spre uşa biroului şi m-am uitat pe coridor, dar
toată lumea era ocupată, aşa că nu i-am întrerupt.

MERITĂ SĂ MORI PENTRU EA 33

Sincer, mă mişcăm încet. Eram epuizată. Ploaia
cădea în rafale, iar sunetul mă obosea şi mai mult, în
timp ce luminile intermitente de afară îmi dădeau o
durere de cap. Şi poliţiştii păreau obosiţi şi nefericiţi din
cauza umezelii, cu toate că erau îmbrăcaţi cores-
punzător.

Cel mai bun lucru pe care puteam să-l fac, am decis,
era o cafea. Cărui poliţist nu-i place cafeaua?

Mie îmi plac sortimentele cu arome şi am mereu în
birou mai multe feluri, pentru uz personal, dar din
experienţa mea, bărbaţii nu sînt aventuroşi în materie de
cafea. Cel puţin nu cei din Sud. Un bărbat din Seattle
poate că nu ar refuza o cafea cu aromă de ciocolată şi
migdale sau ciocolată şi zmeură, dar sudiştii îşi beau
cafeaua cu gust de cafea şi nimic altceva. Am şi un
amestec plăcut, fin, pentru micul dejun, special pentru
cei cu cromozom Y, aşa că l-am scos din dulap şi am
început să pun din cutie într-un filtru. Am adăugat puţină
sare, care contracarează gustul natural amar al cafelei,
şi, ca să fie, am pus şi o lingură din amestecul meu cu
ciocolată şi migdale. Destul cît să nu se simtă gustul, dar
să îndulcească produsul final.

Cafetiera mea e Bunn, cu două vase, care prepară
cafeaua în numai două minute. Nu, n-am cronometrat,
dar pot să mă duc la baie cît se face şi e gata cînd mă
întorc, deci e destul de rapidă.

Am pus apă într-unul dintre vase şi l-am folosit pe
celălalt ca să torn în cafetieră. Cît se pregătea cafeaua,
am scos pahare din polistiren, lapte praf, zahăr şi
linguriţe roşii din plastic, pe care le-am aranjat lîngă
cafetieră.

în scurt timp, detectivul Forester şi-a urmat nasul şi
a intrat în birou, observînd cafetiera imediat.

34 UNDA HOWARD

— Am făcut o cafea, i-am spus, bînd din cana mea
veselă, galbenă, pe marginea căreia scria cu litere violet:
„lartă-ţi duşmanii. îi debusolează.”

Polistirenul absoarbe rujul, aşa că folosesc mereu
căni din ceramică. Nu aveam ruj pe buze, dar nu asta
contează.

— Vreţi cafea?
»

— Au pisicile coadă? întrebă el retoric, apropiindu-se
de cafetieră.

— Depinde dacă sînt de rasă Manx.
— Nu sînt.
— Atunci da, au coadă. Cu excepţia celor care au

avut vreun accident nefericit.
Detectivul zîmbi şi îşi turnă cafea. Probabil că poliţiştii

comunică prin telepatie despre cafea, pentru că în numai
cîteva minute, pe uşa mea au început să intre bărbaţi în
uniformă şi bărbaţi îmbrăcaţi în haine de stradă.

Am pus primul vas deasupra, ca să stea cald, şi am
început să fac din nou cafea. Curînd schimbam iar vasul,
iar al treilea rînd de cafea era pe drum. Aveam ceva de
făcut aşa, iar noaptea poliţiştilor devenise mai puţin
chinuitoare. Am băut şi eu o a doua cană. Probabil că
oricum nu aş fi putut să dorm în noaptea aceea, aşa că
de ce nu?

L-am întrebat pe detectivul Maclnnes dacă pot să o
sun pe mama, iar el nu mi-a spus că nu, ci doar că ar
aprecia dacă aş aştepta o vreme, pentru că, la cum ştia
el că sînt mamele, ea ar fi venit în grabă la locul faptei,
iar el voia să termine de curătat scena crimei. Din acea
perspectivă - omul le înţelegea pe mame, situaţia cerea
ca eu să stau la birou, să beau cafea şi să încerc să
opresc tremuratul care mă tot cuprindea din cînd în cînd,
pe neaşteptate. Ar fi trebuit s-o sun pe mama oricum, ca
să se grăbească acolo şi să aibă grijă de mine. Noaptea
fusese destul de rea şi aşa, nu? Ei bine, să ştiţi că a
devenit şi mai rea foarte curînd.

Capitolul trei

Ar fi trebuit să-mi imaginez că avea să apară. Era,
pînă la urmă, locotenent de poliţie şi, într-un oraş relativ
mic, cum este al nostru, cu şase mii şi ceva de locuitori,
crimele nu erau un lucru obişnuit. Probabil că majoritatea
poliţiştilor aflaţi la serviciu veniseră acolo, şi mulţi dintre
cei care nu aveau program în acea noapte, l-am auzit
vocea înainte să-l văd, şi chiar după doi ani, am recu­
noscut timbrul scăzut, repezeala care spunea că nu
trăise toată viata în Sud. Trecuseră doi ani de cînd îi

>

văzusem ceafa, de cînd ieşea din viaţa mea fără să
spună măcar „toate bune”, şi încă mai aveam noduri în
stomac de parcă aş fi fost în montagne-russe, la
începutul coborîrii. Doi ani întregi, şi mie tot îmi bătea
inima mai repede.

Cel puţin eram încă la mine în birou cînd i-am auzit
glasul. Era în faţa uşii, vorbea cu nişte poliţişti, aşa că
am avut un moment ca să mă pregătesc înainte să mă
vadă.

Da, aveam o poveste, eu şi locotenentul J. W.
Bloodsworth. Cu doi ani înainte ieşiserăm împreună. De
trei ori, ca să fiu exactă. Fusese promovat locotenent de
curînd, de nu mai mult de un an, aşa că pe atunci era
sergentul Bloodsworth.

Aţi cunoscut vreodată pe cineva şi toate instinctele,
toţi hormonii, să-l observe şi să vă şoptească „Doamne,

36 UNDA HOWARD

asta e, el e acela, prinde-l imediat!”? Aşa a fost cu noi,
de la prima întîlnire.

Eram incredibil de atraşi unul de celălalt. De cînd
ne-am cunoscut - mama lui ne-a făcut cunoştinţă, era
membră a clubului meu pe atunci, inima mi s-a zbătut în
piept, literalmente, de fiecare dată cînd ne-am revăzut.
Poate că el nu simţea la fel, dar îmi acorda atentia aceea> 1 >
pe care bărbaţii o acordă lucrurilor pe care şi le doresc
cu toată puterea, fie că e vorba despre o femeie, fie că e
vorba despre un televizor cu ecran plat. între noi exista
o atracţie care mă făcea să simt că iau foc. Gîndindu-mă

J

înapoi, sînt sigură că aşa simte o musculiţă cînd
nimereşte într-o capcană.

Nu-mi amintesc ce am făcut la prima întîlnire, atît de
repede a trecut timpul şi atît de nerăbdătoare eram.
Primul sărut a fost exploziv. Nu m-am culcat cu el de la
început pentru că, a) este de prost gust şi b) nu luam
anticoncepţionale. îmi pare rău să spun că a) a fost foarte
convingător si m-am abtinut cu greu, b) fiindcă hormonii
mă îndemnau să-i fac un copil.

Hormoni neştiutori! Ar trebui cel puţin să aştepte, să
afle cum merg lucrurile, înainte să înceapă dansul
împerecherii. A doua întîlnire a fost şi mai tensionată. Ne­
am sărutat, ne-am atins, aproape că ne-am dezbrăcat de
tot. Vedeţi punctul b) de mai sus ca să aflaţi motivul
pentru care ne-am oprit, cu toate că el avea un pre­
zervativ la el. Nu am încredere în prezervative, pentru că
atunci cînd eram logodită cu Jason, unul s-a rupt şi am
avut mari emoţii două săptămîni, pînă cînd menstruaţia
mi-a venit la timp. Rochia de nuntă era gata pentru ultima
probă, iar mama ar fi făcut infarct dacă începeam să mă
îngraş. De obicei nu bag în seamă supărările mamei,
fiindcă ea poate să facă faţă la orice, dar planificarea

MERITĂ SĂ MORI PENTRU EA 37

unei nunţi poate să o streseze din cale-afară pînă şi pe
cea mai dură femeie.

Aşadar, fără prezervative, dacă nu e vorba de
distracţie. Ştiţi ce zic.

Aveam de gînd să încep anticoncepţionalele la
următoarea încercare, pentru că îl vedeam în viitorul meu
pe Wyatt Jefferson Bloodsworth dezbrăcat... foarte
dezbrăcat. Speram doar să rezist destul ca pastilele să
înceapă să-şi facă efectul.

La a treia întîlnire, parcă ar fi fost extraterestru.
Neatent, agitat, se uita mereu la ceas, de parcă abia
aştepta să scape de mine. A încheiat întrevederea cu un
sărut din vîrful buzelor şi a plecat fără să spună că mă
sună - ceea ce ar fi fost o minciună, fiindcă n-a sunat -
sau dacă s-a simtit bine sau orice altceva. Atunci l-am

5

văzut ultima dată pe nemernic.
Eram furioasă pe el, iar cei doi ani care trecuseră nu­

mi domoliseră deloc supărarea. Cum putuse să renunţe
la o relaţie care promitea să fie atît de specială?

Şi, dacă nu simţise la fel ca mine, atunci n-ar fi trebuit
să mă dezbrace. Da, ştiu că asta fac bărbaţii, şi
Dumnezeu să-i binecuvînteze pentru asta, dar după ce
treci de adolescenţă, te aştepţi să mai existe şi altceva
în afară de dorinţa fizică. Te aştepţi ca băltoaca să se fi
adîncit pînă la... o băltoacă mai adîncă, măcar. Dacă
renunţase fiihdcă-l oprisem de două ori, atunci mai bine
fără ei. Nici eu nu l-am sunat după aceea ca să aflu ce
se întîmplase, fiindcă eram atît de furioasă încît nu aş fi
putut să mă controlez. Aveam de gînd să-l sun după ce
mă mai calmam.

La doi ani după aceea, încă nu sunasem.
Aşa mă simţeam cînd el a intrat în biroul meu de la

„Trup frumos”, înalt de un metru nouăzeci cum era. Avea

38 UNDA HOWARD

părul negru doar puţin mai lung decît atunci cînd îl cu­
noscusem, dar ochii verzi îi erau la fel: atenţi, strălucind
de inteligenţă, aspri, aşa cum era nevoie să fie poliţiştii
care nu voiau să-şi caute altceva de lucru. Privirea lui
dură, de poliţist, m-a măsurat, şi parcă a devenit şi mai
aspră.

Nu mă bucuram să-l văd. îmi venea să-l lovesc, şi
poate că aş fi făcut-o dacă n-aş fi fost destul de sigură
că m-ar fi arestat pentru că am asaltat un ofiţer de poliţie,
aşa că am făcut singurul lucru pe care l-ar fi făcut orice
femeie care se respectă: m-am prefăcut că nu-l cunosc.

— Blair, a spus el apropiindu-se prea mult. Te simţi
bine?

De ce-i păsa lui? L-am privit nedumerită, puţin
alarmată, aşa cum fac femeile cînd un bărbat pe care nu-
I cunosc se apropie prea mult şi le vorbeşte pe un ton
prea familiar, apoi mi-am tras discret scaunul mai departe
de el.

— Păi, da, n-am păţit nimic, am rostit pe un ton obosit.
După aceea mi-am schimbat expresia feţei într-una

mirată şi l-am privit de parcă aproape că-i recunoşteam
chipul, dar nu reuşeam să-mi amintesc cum îl chema. M-
a uimit fulgerul furios din ochii lui.

— Wyatt, a spus scurt.
Eu m-am dat şi mai mult în spate.
— Cum?
M-am aplecat într-o parte şi m-am uitat în spatele lui,

de parcă aş fi vrut să mă asigur că afară erau poliţişti
care puteau să mă apere dacă ar fi devenit violent, ceea
ce, sinceră să fiu, părea capabil să fie în acel moment.

— Wyatt Bloodsworth.
Cuvintele îi ieşiseră din gură de parcă ar fi fost

gloanţe. Nu i se părea deloc amuzantă prefăcătoria mea,
dar eu mă distram pe cinste.

MERITĂ SĂ MORI PENTRU EA 39

l-am repetat numele încet, pentru mine, mişcînd
puţin din buze, apoi m-am prefăcut că mă luminez dintr-
o dată.

— A, vai! îmi amintesc acum. îmi pare foarte rău, dar
nu prea reţin numele. Ce mai face mama ta?

Doamna Bloodsworth căzuse de pe bicicletă pe
trotuarul din faţa casei şi îşi rupsese clavicula stîngă, plus
cîteva coaste. Abonamentul ei la „Trup frumos” expirase
în timp ce ea se vindeca, iar doamna nu-l reînnoise.

Wyatt nu părea prea fericit că singura legătură pe
care sugerasem că o aveam cu el era mama lui. Ce
crezuse? Că aveam să mă arunc în braţele lui, plîngînd
isteric sau implorîndu-l să mă primească înapoi? Slabe
speranţe. Femeile din familia Mallory sînt făcute din
material mai dur decît atît.

— Aproape că şi-a revenit complet. Cred că, mai rău
decît oasele rupte, a rănit-o să-şi dea seama că nu se
mai vindecă la fel de repede ca înainte.

— Cînd o vezi, salut-o din partea mea. Mi-a lipsit.
După aceea, pentru că el avea insigna la centură,

mi-am lovit uşor fruntea cu palma.
— Ei, poftim! Dacă aş fi observat insigna, aş fi făcut

mai repede legătura, dar acum sînt puţin cam tulburată.
Detectivul Maclnnes nu mi-a dat voie s-o sun pe mama
mai devreme, dar observ că jumătate din oraş e în
parcare, aşa că tu ce zici? S-ar supăra dacă aş suna-o
acum?

El nu părea prea mulţumit de mine. Vai, îi rănisem
cumva egoul? Ce păcat!

— Nici un civil nu are voie să intre încă la scena
crimei, mi-a răspuns. Presa e ţinută şi ea la distanţă pînă
cînd terminăm investigaţia preliminară. Ţi-am fi recu­
noscători dacă nu ai vorbi cu nimeni înainte să terminăm
interogatoriile.

40 UNDA HOWARD

— înţeleg.
Şi aşa era. Omuciderea este un lucru serios. Mi-aş fi

dorit, totuşi, să nu fie un lucru atît de serios încît să
necesite prezenţa locotenentului Bloodsworth. M-am
ridicat şi l-am ocolit, trecînd pe lîngă el la aceeaşi distanţă
pe care aş fi lăsat-o între mine şi orice străin, apoi mi-am
mai turnat o cană de cafea.

— Cît mai durează?
— E greu de spus.
Un non-răspuns bun. Am observat că se uita la cafea

şi i-am spus:
— Te rog, serveşte-te.
Am apucat recipientul din plastic pe care-l folosisem

ca să umplu cafetiera, acum, că amîndouă vasele ei erau
ocupate.

— Aduc nişte apă ca să mai fac un rînd.
După aceea am ieşit repede din birou şi m-am

îndreptat spre baie, unde am umplut carafa şi m-am
simtit satisfăcută.

*

Cu siguranţă nu-i plăcuse ideea că era atît de uşor
de uitat încît nici nu-l recunoscusem. Dacă crezuse
cumva că petrecusem ultimii doi ani visînd la el şi
plîngînd după ceea ce ar fi putut să fie între noi, acum
atitudinea îi fusese revizuită cum trebuia. Oricum, la ce
se aşteptase? Să o luăm de la început?

Nu, nu în acele circumstanţe. Nu în timpul serviciului.
Era un prea bun profesionist pentru aşa ceva, dar sigur
se aşteptase să reacţionez purtîndu-mă inconştient ca şi
cum ar fi existat intimitate între noi, cu toate că relaţia se
încheiase. Păcat pentru el că nu eram inconştientă. Cînd
am ieşit de la toaletă, detectivii Maclnnes şi Forester
vorbeau cu Wyatt pe coridor, pe tonuri scăzute. El stătea
cu spatele la mine şi, fiindcă era atent la conversaţie, eu

MERITĂ SĂ MORI PENTRU EA 41

am avut ocazia să-l studiez pe îndelete. Zău dacă inima
nu mi-a tresărit din nou. M-am oprit şi l-am privit.

Nu era un bărbat chipeş, nu în felul în care era fostul
meu sot. Jason era frumos ca un fotomodel, cu trăsături» 7
parcă sculptate. Wyatt părea încercat de viaţă, aşa cum
te-ai fi aşteptat, de altfel, pentru că jucase fotbal
american cîţiva ani, ca apărător. Chiar dacă n-ar fi făcut
asta, trăsăturile lui erau dure. Avea mandibula puternică,
nasul rupt îi desena o linie frîntă la mijloc şi era puţin
descentrat, iar sprîncenele - două linii întunecate, drepte,
deasupra ochilor. îsi păstrase trupul bine făcut al unui
sportiv pentru care atît viteza cît şi forţa erau importante,
dar, acolo unde trupul lui Jason era subţire, elegant ca al
unui înotător, al lui Wyatt era menit să fie folosit pe post
de armă. Ţipa testosteron. Frumuseţea este aproape
irelevantă atunci cînd un bărbat are sex-appeal, iar Wyatt
Bloodsworth nu ducea deloc lipsă, cel puţin din punctul
meu de vedere. Simţeam din nou chimia dintre noi. Nu

j

am cum să explic altfel.
Nu pot să sufăr chimia. Nu reuşisem să am o relaţie

serioasă cu nimeni altcineva în ultimii doi ani din cauza
nemernicei chimii.

La fel ca şi detectivii, Wyatt era îmbrăcat în pantaloni
de stofă şi un sacou sport, cu o cravată desfăcută la gît.
M-am întrebat de ce îi luase atît de mult ca să ajungă.
Oare era la o întîlnire şi îşi închisese pagerul şi telefonul?
Nu, era prea conştiincios ca să facă aşa ceva, aşa că am
tras concluzia că fusese destul de departe ca să-i ia două
ore să ajungă acolo. Stătuse în ploaie, pentru că pantofii
şi doisprezece centimetri de pantalon îi erau ude.
Probabil că aruncase o privire la scena crimei înainte să
intre.

Amîndoi detectivii erau mai scunzi decît el, iar
detectivul Maclnnes îşi ascundea cu grijă orice emoţie

42 UNDA HOWARD

de pe chip. Cei doi bărbaţi mai în vîrstă nu erau, probabil,
prea fericiţi că un tînăr fusese promovat atît de repede.
Wyatt crescuse în grad cu viteza unei comete, şi numai
în parte pentru că se pricepea. Avea şi un nume, un băiat
din oraş care reuşise, o vedetă care ajunsese în liga
profesionistă NFL în primul an, apoi renunţase ca să
devină poliţist în oraşul natal, după numai doi ani. Le
spusese reporterilor că poliţia era prima lui iubire.

Tot oraşul ştia de ce jucase el fotbal american: pentru
bani. Familia lui fusese bogată pe vremuri, ceea ce
însemna că acum n-aveau un sfanţ. Mama lui locuia într-
un conac victorian imens, vechi de o sută de ani, pe care-
I adora, dar a cărui întreţinere costa enorm. Sora lui mai’ >
mare, Lisa, avea doi copii, şi cu toate că ea şi soţul ei
aveau o căsnicie trainică şi se descurcau să-şi plătească
datoriile de zi cu zi, n-ar fi avut cum să achite taxe pentru
două facultăţi. Wyatt decisese cu pragmatism că de el
depindea să umple din nou conturile familiei, aşa că
amînase cariera în poliţie ca să joace fotbal american
profesionist. Cîteva milioane de dolari pe an puteau să
repare repede finanţele familiei, în aşa fel încît el să aibă
grijă de mama sa, să-şi trimită nepoţii la facultate şi aşa
mai departe.

Colegilor lui mai în vîrstă nu le plăcea situaţia. în
acelaşi timp, se bucurau să-l aibă alături, pentru că era
un poliţist bun şi nu fugea după glorie. îşi folosea numele
doar în beneficiul poliţiei, nu pentru cîştig personal, şi
cunoştea oameni pe care era bine să-i cunoşti, un alt
motiv pentru care fusese promovat atît de repede. Wyatt
putea să vorbească la telefon cu guvernatorul. Şeful
poliţiei şi primarul ar fi trebuit să fie proşti ca să nu-şi dea
seama de beneficii. M-am îndreptat către ei, iar mişcarea
mea i-a atras atenţia lui Maclnnes, care s-a întrerupt în

MERITĂ SĂ MORI PENTRU EA 43

mijlocul frazei, lucru care m-a făcut să mă întreb ce
spuneau şi eu nu trebuia să aud. Toţi trei s-au întors spre
mine, privindu-mă aspru.

— Mă scuzaţi, am murmurat, strecurîndu-mă pe lîngă
ei ca să intru în birou.

Mi-am făcut de lucru cu încă nişte cafea, întrebîndu-
mă dacă, din cine ştia ce motiv, ajunsesem din nou
suspectul numărul unu.

Poate că nu era nevoie să o sun pe mama. Poate că
ar fi trebuit să o sun pe Siana. Nu era avocat de drept
penal, dar nu conta. Era inteligentă, necruţătoare şi era
sora mea. Ajungea. Am mers repede spre uşa biroului,
am încrucişat braţele şi m-am uitat urît la detectivul
Maclnnes.

— Dacă aveţi de gînd să mă arestaţi, vreau să-mi sun
avocata. Şi pe mama.

El s-a scărpinat pe bărbie şi s-a uitat la Wyatt ca şi
cum ar fi spus „Ocupă-te tu de ea”.

— Vă răspunde locotenentul Bloodsworth la întrebări,
doamnă.

Wyatt m-a prins de cot şi m-a întors uşurel, ca să
intru înapoi la mine în birou.

— De ce nu stai jos? a sugerat el, turnîndu-şi încă o
cană de cafea.

Probabil că o băuse dintr-o înghiţitură pe prima.
— Vreau'Să sun la...
— N-ai nevoie de avocat, m-a întrerupt el. Te rog, ia

loc.
Ceva din tonul lui, în afară de autoritatea seacă, m-

a făcut să mă aşez. A întors scaunul pentru oaspeţi în
aşa fel încît să fie cu faţa la mine şi s-a aşezat la rîndul
lui, atît de aproape, încît îmi atingea picioarele cu
picioarele lui. Eu m-am retras numai puţin, în felul acela

44 UNDA HOWARD

automat din momentele în care cineva se apropie prea
mult de tine. Nu avea dreptul să-mi invadeze spaţiul
personal. Nu îl mai avea.

Bineînţeles că el a observat gestul şi a strîns din
buze. Orice i-ar fi trecut prin minte, însă, de vorbit, mi-a
vorbit pe un ton profesional.

— Blair, ai vreo problemă despre care ar trebui să
ştiu?

Poate că vorbele nu erau acelea ale unui poliţist, sînt
de acord, motiv pentru care m-au luat prin surprindere.
Am clipit.

—Adică altceva în afară de faptul că am crezut că se
trage în mine, dar am aflat că sînt martoră la o crimă?
Nu e destul?

— Ai spus în declaraţie că între tine şi victimă a avut
loc o altercaţie după-amiază, cînd i-ai spus că nu poţi să-i
reînnoieşti abonamentul, că a devenit violentă...

— Aşa este. Au fost şi martori de faţă. l-am dat deja
numele lor detectivului Maclnnes.

— Da, ştiu, a spus el pe un ton răbdător. Te-a
ameninţat?

»

— Nu. Ei bine, a spus că o să-şi trimită avocatul pe
urmele mele, dar nu m-a îngrijorat prea tare asta.

— Nu a ameninţat că îti face vreun rău fizic?> t

— Nu. Le-am spus deja toate astea detectivilor.
— Ştiu. Ai răbdare, te rog. Dacă nu te-a ameninţat,

atunci de ce, cînd i-ai văzut maşina oprită în parcarea din
spate, ai presupus că eşti în pericol fizic din partea ei?

— Pentru că este - era - o psihopată. Copia tot ce
făceam. Şi-a vopsit părul în aceeaşi culoare cu al meu,
a început să se îmbrace la fel ca mine, s-a tuns la fel,
purta acelaşi fel de cercei. Ba chiar şi-a cumpărat o
decapotabilă albă pentru că eu am una. îmi dădea fiori
reci pe şira spinării.

MERITĂ SĂ MORI PENTRU EA 45

— Deci te admira?
— Nu cred. Cred că nu putea să mă sufere. Pe mine

şi pe alte cîteva membre ale clubului.
— Atunci de ce te imita?
— Cine ştie? Poate că nu reuşea să-şi creeze o

imagine personală, aşa că a copiat-o pe a altcuiva. Nu
era foarte inteligentă. Parşivă, da, dar nu inteligentă.

— înţeleg. Şi altcineva te-a mai ameninţat?
— Nu de la divorţ încoace.

9

M-am uitat nerăbdătoare la ceas.
— Domnule locotenent, sînt epuizată. Cît trebuie să

mai rămîn aici?
Pînă cînd toţi poliţiştii plecau din clădire, asta sigur,

ca să pot să încui. Aveau să împrejmuiască toată
parcarea din spate cu bandă galbenă, dar cu siguranţă
că aveau să mă lase să scot maşina înainte. Atunci
mi-am dat seama că probabil toată clădirea şi ambele
parcări aveau să fie împrejmuite cu bandă galbenă. Nu
aveam să pot să deschid clubul a doua zi şi, poate, nici
a treia zi. Sau poate pentru şi mai multă vreme.

— Nu mai durează mult, spuse el, atrăgîndu-mi din
nou atenţia asupra sa. Cînd ai divorţat?

— Acum cinci ani. De ce întrebi?
— Fostul tău soţ ţi-a făcut vreodată probleme?
— Jason? Doamne, nu. Nici nu l-am mai văzut de la

divorţ încoace.
»

— Dar atunci te-a ameninţat?
9

— Vorbim despre un divorţ. M-a ameninţat că îmi
distruge maşina, dar n-a făcut aşa ceva, bineînţeles.

De fapt, mă ameninţase că-mi distruge maşina dacă
fac publice anumite informaţii. Eu îl ameninţasem că o
să fac anumite informaţii publice dacă nu-mi dădea tot
ce voiam. Sau cel puţin, Siana ameninţase cu asta. Nu

46 LINDA HOWARD

credeam că Wyatt avea nevoie să audă toate acele
lucruri, totuşi. Se încadrau în categoria „prea multe date
despre situaţie”.

— Ai vreun motiv să crezi că îţi poartă pică?
Vai, speram să fie aşa. De asta conduceam încă

Mercedesul decapotabil. Cu toate astea, am clătinat din
cap a negare.

— Nu văd de ce ar face asta. S-a recăsătorit acum
cîţiva ani şi, din ce am auzit, e foarte fericit.

— Şi nimeni altcineva nu te-a ameninţat în vreun fel?
— Nu. De ce îmi pui toate întrebările astea?
Expresia de pe chipul lui era imposibil de descifrat.
— Victima e îmbrăcată aproape identic cu tine. Era

într-o decapotabilă albă. Mi-a trecut prin cap, cînd te-am
văzut şi mi-am dat seama de similarităţi, că poate tu erai
victima pînă la urmă.

L-am privit cu ochii mari, şocată.
— Nu se poate. Am crezut că în mine s-a tras, dar

numai pentru că ştiam că Nicole era dusă cu pluta. Era
singura persoană cu care am avut vreodată probleme.

— Nu ai mai avut nici o confruntare care ţie să ţi se
pară minoră, dar pe care altcineva să o fi luat mult mai
în serios?

— Nu. Nici măcar o frîntură de neînţelegere.
Pentru că locuiesc singură, viaţa mea tinde să fie

destul de liniştită.
— Este posibil ca vreunul dintre angajaţii tăi să fie

supărat pe tine dintr-un motiv sau altul?
— Din cîte ştiu, nu. Oricum, toţi mă cunosc personal,

şi o cunosc şi pe Nicole. Nu se poate ca vreunul dintre ei
să o fi confundat cu mine. în plus, ştiu cu toţii unde
parchez, şi nu parchez în spate. Nu cred că incidentul
ăsta vreo legătură cu mine, alta decît că s-a întîmplat să

MERITĂ SĂ MORI PENTRU EA 47

fiu acolo din greşeală. Nu pot să te ajut arătînd cu degetul
spre cineva care ar putea să aibă ceva împotriva mea.
în plus, Nicole era genul de persoană care-i deranja
adesea pe alţii.

— îl cunoşti pe vreunul dintre oamenii ăştia?
— O enerva pe fiecare dintre femeile abonate la „Trup

frumos”, dar bărbaţii aveau tendinţa să o placă, pentru
că se purta ca o pisică în călduri şi vorbea siropos. Sînt
sigură că acela care a tras a fost un bărbat, însă, ceea
ce pare greşit, dar aduce în discuţie problema geloziei.
Nicole este - a fost - tipul de femeie care să încerce să-
I facă gelos pe partenerul ei.

— îl cunoşti pe vreunul dintre foştii ei iubiţi? Era cu
unul anume?

— Nu, nu ştiu nimic despre viaţa ei privată. Nu eram
cele mai bune prietene şi nu discutam niciodată despre
lucruri personale.

Wyatt nu-şi mutase nici o clipă privirea de la chipul
meu, lucru care începuse să mă intimideze. Are ochii de
o culoare deschisă, acea nuanţă de verde care iese în
evidenţă dacă persoana are părul şi sprîncenele închise
la culoare, aşa cum le avea el. La cineva blond nu ai
observa la fel de bine ochii aceia, dacă nu s-ar da cu
rimei negru... uitaţi că am spus asta. Wyatt nu se dădea
cu rimei. Ideea e că avea o privire pătrunzătoare. Cînd
se uita fix la mine, parcă nu mai puteam să mă mişc.

Nu-mi plăcea să stea atît de aproape de mine.
Funcţionam mult mai bine cînd era la distantă. Dacă am

» »

fi avut o relaţie, ar fi fost altceva, dar nu aveam şi, după
ultima mea experienţă cu el, nici nu voiam să mă expun
din punct de vedere emoţional în faţa cuiva care îşi
schimba atît de repede atitudinea de la cald la rece. Era
atît de aproape încît îi simţeam căldura corpului, a

48 UNDA HOWARD

picioarelor, aşa că m-am îndepărtat din nou, numai puţin.
Era mai bine. Nu perfect, dar mai bine.

Fir-ar el să fie, de ce nu putea să rămînă afară, în
ploaie? Detectivul Maclnnes ar fi putut să se ocupe de
tot acolo, înăuntru. Dacă Wyatt ar fi rămas afară, atunci
mie nu mi s-ar mai fi perindat prin minte amintirile acelea
vii despre parfumul pielii lui, despre gustul pe care-l avea,
despre sunetele pe care le scotea cînd era aprins... Nu.
Nu era cazul să apuc pe acel drum. în momentul în care
el fusese aprins, la fel fusesem şi eu.

— Blair! rosti el puţin mai apăsat.
Am tresărit şi am redevenit atentă. Speram că nu

putea să-şi dea seama la ce mă gîndisem.
— Ce este?
— Te-am întrebat dacă ai apucat să-i vezi figura

omului care a tras în Nicole.
— Nu. l-am spus deja asta detectivului Maclnnes, am

repetat.
Cît avea de gînd să îmi mai pună întrebări la care

răspunsesem deja?
— Era întuneric, ploua. Mi-am dat seama că era

bărbat, dar atît. Maşina era închisă la culoare, un sedan
cu patru uşi, dar nu pot să-ţi spun marca sau modelul,
îmi pare rău, dar, dacă ar intra acum în biroul ăsta, n-aş
fi în stare să-l recunosc.

Wyatt m-a mai privit un minut, apoi s-a ridicat şi a
spus:

— Ţinem legătura.
— De ce? am întrebat nedumerită.
Era locotenent. Detectivii aveau să se ocupe de caz,

el doar superviza situaţia, împărţirea forţelor, dădea
aprobări, lucruri de felul ăsta. Strînse din nou din buze şi
se ridică, uitîndu-se direct în jos, spre mine. Fără îndoială

MERITĂ SĂ MORI PENTRU EA 49

că îl iritam din cale afară în seara aceea, lucru care-mi
provoca destul de multă satisfacţie.

— Să nu pleci din oraş, spuse pînă la urmă, cu toate
că mai mult mugi decît rosti propoziţia.

— Deci sînt suspectă!
M-am uitat urît la el, apoi am întins mîna ca să ridic

telefonul.
— îmi sun avocata.
Mîna lui se izbi de a mea înainte să pot să iau

telefonul.
— Nu eşti suspectă.
încă mai mugea, iar acum era mult prea aproape,

aşa aplecat deasupra mea, cu ochii lui verzi strălucind
de furie şi aruncîndu-mi o privire ucigătoare.

întrebaţi-mă dacă ştiu cum să las lucrurile aşa cum
au căzut.

— Atunci o să plec din oraş dacă vreau, am spus,
trăgîndu-mi mîna de sub mîna lui şi încrucişîndu-mi
braţele la piept.

Capitolul patru

Aşa am ajuns la secţia de poliţie la miezul nopţii, în
custodia unui locotenent de poliţie foarte supărat. M-a
tras în biroul lui, m-a împins pe un scaun şi a lătrat:

— Acolo să stai!
După aceea a ieşit păşind apăsat. Şi eu aproape că-

mi ieşisem din fire de supărare. îl bătusem la cap tot
drumul spre secţia de poliţie, fără să vorbesc urît şi fără
să-l ameninţ, pentru că eram sigură că m-ar fi arestat,
atît era de furios, dar odată ajunşi la poliţie, nu mai
aveam ce să spun, asta dacă nu voiam să intru pe un
teritoriu personal, şi nu voiam să fac asta, aşa că mă
simţeam şi foarte frustrată după ce că eram furioasă.

M-am ridicat în picioare imediat ce Wyatt a închis uşa
în urma lui, şi, doar ca să îi arăt eu cum stau lucrurile,
am ocolit biroul şi m-am aşezat pe scaunul lui. Ha!

Ştiu. A fost un gest copilăresc. Cu toate astea, pe el
avea să îl enerveze. Iar să-l enervez începuse să mi se
pară la fel de distractiv ca şi să îl sărut cu pasiune.

Scaunul lui era mare. Trebuia să fie, pentru că şi
Wyatt era un bărbat mare. în plus, era tapiţat cu piele,
ceea ce îmi plăcea. M-am răsucit în el, pe loc, o rotaţie
completă. M-am uitat printre dosarele de pe biroul lui, dar
repede, pentru că, probabil, încălcăm vreo lege sau alta
făcînd aşa ceva.

N-am văzut nimic interesant despre vreunul dintre cei
pe care-i cunoşteam. Am deschis sertarul din mijloc al

MERITĂ SĂ MORI PENTRU EA 51

biroului şi am scos un pix, apoi am căutat în celelalte
sertare, după un carneţel. Am găsit în sfîrşit unul, l-am
trîntit deasupra dosarelor şi am început să scriu o listă
cu greşelile pe care le făcuse el. Nu toate, bineînţeles.
Doar pe acelea din acea seară.

Wyatt a intrat în birou aducînd cu el o Cola dietetică,
a încremenit cînd m-a văzut stînd la biroul lui şi, foarte
atent şi deliberat, a închis uşa, apoi a rostit pe o voce
scăzută, ameninţătoare:

— Ce crezi tu că faci acolo?
— Scriu toate lucrurile pe care le-ai făcut, ca să nu uit

vreunul dintre ele cînd vorbesc cu avocata mea.
El a trîntit Cola dietetică pe birou şi mi-a smuls

carneţelul din mînă. Răsucindu-I cu faţa spre el, s-a uitat
la primul lucru de pe lista mea, iar sprîncenele întunecate
i se încruntară brusc.

— „A agresat martora şi i-a lăsat vînătăi pe braţ”, citi
el. Asta e o porcă...

Eu am ridicat mîna stîngă şi i-am arătat vînătăile de
pe partea dinspre interior, acolo de unde mă apucase
atunci cînd mă obligase să intru în maşina lui, iar asta îl
făcu să tacă în mijlocul cuvîntului.

— La dracu’, spuse încet, furia risipindu-i-se de pe
chip. îmi pare rău. N-am vrut să-ţi las vînătăi.

Da, sigur. De asta mă părăsise, aruncîndu-mă ca pe
un cartof încins, cu doi ani înainte. îmi lăsase „vînătăi”,
nu avea cum să nege. După aceea nu avusese măcar
decenţa să-mi spună de ce, iar acesta era lucrul care mă
enervase cu adevărat.

Se sprijini cu şoldul de marginea biroului şi continuă
să citească.

— „Reţinere ilegală. Răpire” ... Răpire?!?
— M-ai luat cu forţa de la sediul afacerii mele şi m-ai

dus cu maşina în altă locaţie, unde eu nu voiam să mă
aflu. Mie îmi sună a răpire.

52 LINDA HOWARD

El pufni şi continuă să citească lista mea de plîngeri,
pe care erau incluse limbajul nepoliticos, atitudinea
superioară şi manierele proaste. Nici măcar nu-mi
mulţumise pentru cafea. Mai erau pe listă şi alţi termeni
legali, cum ar fi „coerciţie”, „abuz” şi „hărţuire”, pentru că
refuzase să-mi dea voie să iau legătura cu avocata mea,
dar nu lăsasem nici un detaliu să-mi scape.

Fir-ar el să fie, zîmbea la finalul listei. Nu voiam să
zîmbească. Voiam să înţeleagă cît de ticălos fusese.

— Ţi-am cumpărat o Cola dietetică, spuse el
împingînd cutia spre mine. Cred că ai băut suficientă
cafea.

— Mulţumesc, am spus eu, pentru a sublinia diferenţa
dintre manierele mele şi manierele lui.

Cu toate astea nu am deschis cutia. Stomacul îmi
tremura deja de la atîta cafeină. Plus că, pe post de
ofertă de pace, Cola dietetică nu era suficientă, mai ales
pentru că ştiam bine că ieşise ca să apuce să respire
înainte să-şi piardă cumpătul şi să încerce să mă
sugrume.

Cola fusese o idee de ultimă clipă, ca să facă să pară
că se purta frumos, cînd de fapt el îşi apărase propria
piele, pentru că eram sigură că şi-ar fi distrus cariera
dacă ar fi strîns de gît un martor. Nu că eram eu cine ştie
ce martor, dar în acel caz numai pe mine mă aveau.

— Acum ridică-te de pe scaunul meu.
Am suflat, ca să-mi dau la o parte părul din ochi.
— Nu mi-am terminat lista. Dă-mi carneţelul înapoi.
— Blair. Ridică-te de pe scaunul meu.
Aş vrea să pot spune că m-am purtat ca un adult, dar

trecusem deja de punctul în care eram în stare de aşa
ceva. Am apucat strîns braţele scaunului, i-am aruncat
lui Wyatt o privire urîtă şi am rostit:

MERITĂ SĂ MORI PENTRU EA 53

— Obligă-mă.
Fir-ar să fie, cît mi-aş dori să nu fi spus asta! După o

foarte scurtă şi umilitoare luptă, eu am ajuns înapoi pe
scaunul pe care mă pusese la început, iar el stătea pe
scaunul lui, părînd din nou foarte furios.

— La dracu’.
îşi trecu palma peste obrazul nebărbierit, acolo unde

părul care începuse să-i crească după-amiază ajunsese
destul de lung şi de des.

— Dacă nu te porţi frumos... Ştii cît de aproape ai fost
să ajungi la mine în braţe şi nu pe scaunul ăla?

Hopa! De unde scosese asta? M-am retras,
alarmată.

— Poftim?
— Nu te purta ca şi cum nu ai şti despre ce vorbesc.

Şi nu am crezut nici prefăcătoria de mai devreme, să ştii.
îţi aminteşti foarte bine de mine. Te-am văzut dezbrăcată.

— Ba nu! am spus eu, şocată.
Oare mă confunda cu altcineva? Eram destul de

sigură că mi-aş fi amintit aşa ceva. Da, era adevărat că
ne scoseserăm din haine, dar cu siguranţă că nu
fusesem dezbrăcată. El zîmbi înnourat.

— Scumpa mea, crede-mă, atunci cînd tot ce ai pe
tine e o fustiţă mică, ridicată în jurul taliei, înseamnă că
eşti dezbrăcată.

M-am cutremurat puţin, pentru că îmi suna, într-
adevăr, cunoscut. îmi aminteam bine acea ocazie. Era la
a doua întîlnire. El stătea pe canapea, eu deasupra lui.
Wyatt avea degetele înăuntrul meu, iar eu eram pe cale
să spun „la naiba cu anticoncepţionalele, eu risc” . Am
roşit, nu de stînjeneală, ci pentru că biroul devenea inco­
mod de călduros. Termostatul sistemului de aer condi­
ţionat al clădirii trebuia coborît puţin. Doar pentru că mă
agitasem, însă, nu însemna că renunţam la luptă.

54 LINDA HOWARD

— Dezbrăcată înseamnă cu totul lipsit de haine,
aşadar, după propria ta descriere, eu nu eram
dezbrăcată.

— Deci îţi aminteşti, rosti el satisfăcut. Şi eu nu despic
firul în patru. Puteai foarte bine să fi fost dezbrăcată.

— Există, totuşi, o diferenţă, am insistat cu
încăpăţînare. Da, îmi amintesc că ne-am sărutat. Şi ce
dacă?

— Vrei să spui că ajungi dezbrăcată cu atîţia bărbaţi,
atît de des, încît nu mai înseamnă nimic pentru tine?
întrebă el privindu-mă bănuitor.

Obosisem să mă prefac. Oricum nu mă credea. L-am
privit în ochi şi am spus:

— Evident, nici de data aceea nu a însemnat nimic.
Wyatt s-a strîmbat.
— Au! îţi datorez o explicaţie. îmi pare rău...
— Nu te obosi. Momentul explicaţiilor a trecut demult.
— Chiar aşa?
— Eu am depăşit situaţia. Tu nu?
— Aşa credeam, mi-a răspuns el încruntat, dar cînd

am primit un telefon şi am aflat că la „Trup frumos” a avut
loc o crimă, şi că victima era o femeie blondă, eu...

S-a oprit, apoi a continuat:
— Rahat.
Am clipit spre el, sincer nedumerită. Dacă stăteam

să mă gîndesc bine, primele lui cuvinte fuseseră „Te simţi
bine?”. Şi ieşise în ploaie, la locul faptei, ca să vadă
cadavrul lui Nicole, înainte să intre. Cu siguranţă că
numele ei fusese deja transmis tuturor ofiţerilor de poliţie,
dar se putea şi să nu fi fost, nu înainte să fie anunţată
familia victimei. Nu ştiam cine sau unde erau ai ei, dar
probabil că în documentele de la club erau trecute
rudele, documente pe care le luase detectivul Maclnnes.

MERITĂ SĂ MORI PENTRU EA 55

Săraca Nicole. Fusese o psihopată care mă copia,
dar începuse să mă deranjeze că trupul ei stătea în
ploaie în timp ce poliţiştii îşi făceau treaba la locul faptei.
Ştiam că investigaţiile criminalistice durau ceva, ştiam şi
că ploaia le îngreuna eforturile poliţiştilor, dar chiar şi
aşa... zăcuse acolo trei ore înainte să fie mutată.

Wyatt pocni din degete în faţa mea.
— îţi tot fuge gîndul.
Doamne, ce-mi venea să-l muşc de degete! Nu pot

să sufăr cînd oamenii fac lucruri de genul ăsta, mai ales
că o simplă mişcare din mînă ar fi fost suficientă ca să-
mi atragă atenţia.

— Ce să spun! Mă scuzi. Sînt epuizată şi am fost
martoră la o crimă în seara asta, dar e foarte nepoliticos
din partea ta să mă atenţionezi că mă concentrez prea
mult la problemele mele personale. Ce spuneai?

El m-a studiat un moment, apoi a clătinat din cap.
— Nu mai contează. E adevărat că eşti epuizată, iar

eu am o investigaţie criminalistică de supravegheat. Mi-
aş dori să nu fi fost implicată, dar eşti, aşa că o să mă
mai vezi, fie că vrei, fie că nu. Dar nu mai fi încăpăţînată,
vrei? Lasă-mă să-mi fac treaba. Recunosc că nu pot să
mă concentrez cînd eşti răutăcioasă şi mă înnebuneşti.

— Nu te înnebunesc, am izbucnit eu, provocată. Erai
nebun dinainte să te cunosc, evident. îmi dai voie să mă
duc acasă acum?

El se frecă la ochi şi se strădui vizibil să-şi
stăpînească furia.

— Te duc eu acasă în cîteva minute.
— Poate să mă ducă unul dintre colegii tăi înapoi la

„Trup frumos”. Am nevoie de maşina mea.
— Am spus că te duc eu.
— Şi eu am spus că am nevoie de maşina mea.

56 LIN DA HOWARD

— Pun pe cineva să ţi-o aducă mîine. Nu vreau să
mergi la locul crimei.

— Bine. Iau un taxi pînă acasă. Nu-i nevoie să te
deranjezi.

M-am ridicat şi mi-am apucat geanta, pregătită să
ies. Aveam de gînd să stau pe trotuar, deşi ploua cu
găleata, şi să aştept taxiul.

— Blair. Stai jos.
Asta era rău în faptul că Wyatt era poliţist. Nu ştiam

exact unde se termina autoritatea sa oficială şi unde
începeau chestiile personale. Nu ştiam exact care era
poziţia lui legală în ceea ce mă privea. Eram destul de
sigură că aş fi putut să ies de acolo fără ca el să aibă ce
să facă, legal vorbind, dar existau posibilitatea infimă să
mă înşel şi posibilitatea enormă ca el să mă forţeze să
rămîn, fie că era legal, fie că nu era, iar eu nu voiam să
mă mai lupt o dată cu el. Era rău pentru autocontrolul
meu. M-am aşezat şi m-am mulţumit să mă uit urît la el,
cu un aer de catîr. Aveam bănuiala sîcîitoare că avea de
gînd să revină pe teren personal cu mine, iar eu nu voiam
s-o apucăm din nou pe acel drum. Avînd asta în vedere,
cu cît îl vedeam mai puţin, cu atît mai bine.

Eu am o regulă: dacă pleci din viaţa mea, atunci
trebuie să te tîrăşti în genunchi înapoi. Dacă un bărbat
mă părăseşte înainte să-l părăsesc eu pe el, atunci
trebuie să facă minuni ca să îmi reintre în graţii. Pot să
mă cert, pentru că atunci măcar comunicăm, dar să pleci
pur şi simplu şi să nu-mi dai ocazia să încerc să rezolv
problema împreună cu tine... aşa ceva nu se face. Ştiu
că sună de parcă ar fi cazul să-mi mai scadă din orgoliu,
dar adevărul este că, — deşi am trecut peste ce s-a
întîmplat, spunînd că a fost cel mai bun lucru pentru
amîndoi, — a durut ca dracu’ atunci cînd l-am prins pe
Jason sărutînd-o pe Jenni, sora mea.

MERITĂ SĂ MORI PENTRU EA 57

Nu doar pentru că Jenni m-a trădat, dar şi pentru că
îl iubeam cu adevărat pe Jason. Primii noştri doi ani
împreună au fost foarte fericiţi. Eu, cel puţin, am fost
fericită, şi cred că şi el a fost. Ne-am îndepărtat şi eu nu
am mai fost îndrăgostită de el, dar asta nu însemna că
renunţasem la căsnicie. Eram dispusă să lucrez, să
încerc să mă apropii din nou de el. Cînd l-am văzut
sărutînd-o pe Jenni am simţit că mi-a dat cineva un pumn
în stomac şi am înţeles că, probabil, el mă înşela deja de
destulă vreme. Nu cu Jenni. Cred că atunci a fost prima
dată cînd a pus mîna pe ea. Dar nu era îndrăgostit, deci
a făcut-o doar pentru că sora mea este frumoasă şi
atunci era disponibilă, iar asta însemna că, probabil,
făcuse acelaşi lucru şi cu alte femei. Nici măcar nu a
încercat să lucreze la căsnicia noastră. M-a abandonat
emoţional cu multă vreme înainte de acel moment, doar• 7
că eu nu mi-am dat seama. După ce am înţeles, însă,
am redus pierderile. Nu am plîns pe umerii tuturor, ci mi-
am construit o viată nouă, foarte satisfăcătoare. Ceea cei ’
nu înseamnă că am scăpat fără cîteva răni emoţionale
adînci.

Rănile se vindecă, iar eu nu sînt genul de femeie
care să-şi plîngă de milă. Am învăţat din experienţă, mi-
am stabilit reguli şi standarde noi. Una dintre reguli este
că, dacă un bărbat a plecat din viaţa mea fără ca măcar
să încerce să rezolve orice probleme am fi avut, atunci
el nu e demn ca eu să fac vreun efort, decît dacă
dovedeşte că îşi doreşte foarte serios o a doua şansă.

Wyatt nu dovedise nimic. Şi nici nu era genul care să
se tîrască în genunchi, iar asta însemna că ideea să fim
din nou împreună era inacceptabilă.

A împins spre mine cutia de Cola dietetică.
— Bea-o. Poate te mai linişteşte.

58 LINDA HOWARD

Ce naiba! Oricum nu aş fi putut să dorm în noaptea
aia. Am deschis cutia şi am luat o înghiţitură, apoi mi-am
îndreptat gîndurile spre un subiect mai pragmatic.

— Presupun că nu pot să deschid clubul mîine.
— Bună presupunere.
— Şi cît o să dureze pînă cînd o să pot să-l deschid?

O zi? Două?
— Depinde. O să încerc să fac lucrurile să meargă cît

pot de repede, dar nu vreau să dau rasol. Cîteva zile,
probabil. îmi pare rău pentru că o să pierzi bani, dar...

— Nu pierd deloc bani. Majoritatea membrilor plătesc
abonamente anuale, pentru că aşa e mai ieftin decît dacă
ar plăti lunar. Nu există abonamente mai scurte de o
lună. Nu-mi place faptul că membrii o să fie deranjaţi, şi
ştiu că e puţin în comparaţie cu o crimă, dar, ca patron,
sînt obligată să am grijă de clienţii mei, ca afacerea mea
să nu sufere.

El m-a măsurat din privire, de parcă nu s-ar fi
aşteptat să gîndesc atît de pragmatic. Asta m-a iritat,
pentru că ieşise cu mine de trei ori şi, dacă ar fi fost atent
la orice altceva în afară de trupul meu, şi-ar fi dat seama
că nu sînt o ametită.

i

Poate că ar fi trebuit să fiu surprinsă că el mă
recunoscuse pe mine, pentru că în urmă cu doi ani, era
evident, nu se uitase mai sus de sînii mei.

Un gînd nepotrivit. Cu siguranţă că se uitase la sînii
mei. îi atinsese şi îi sărutase. Acum, să ştiţi că nu am sînii
prea sensibili, sînt mai mult deranjanţi decît sursă de
plăcere pentru mine, dar n-aveam cum să scap de
sentimentul de intimitate al amintirii, lucru care m-a făcut
să roşesc din nou.

— Doamne, a spus el. De data asta la ce te-ai mai
gîndit?

MERITĂ SĂ MORI PENTRU EA 59

— De ce? Ce vrei să spui?
De parcă i-aş fi spus la ce mă gîndeam.
— Ai roşit din nou.
— Chiar? îmi pare rău. Am intrat prematur la

menopauză şi am bufeuri.
Aş fi spus orice ca să recîştig terenul pe care-l

pierdusem. El a zîmbit larg, arătîndu-mi repede dinţii săi
albi.

— Bufeuri, zici?
— Menopauza prematură nu e pentru cele sărace cu

duhul.
A rîs cu toată puterea, s-a sprijinit de spătarul

scaunului său mare, din piele, şi m-a privit o clipă. Cu cît
se uita mai mult la mine, cu atît mă simţeam mai
stingherită. Mai ştiţi că v-am povestit despre ochii lui? Mă
simţeam ca un şoricel ţintuit cu privirea de o pisică... o
pisică înfometată. în tot acel timp nu mă gîndisem deloc
la hainele de pe mine, dar deodată, atunci, pe loc, am
devenit conştientă de maioul roz care îmi expunea talia
şi de pantalonii strîmţi de yoga. Felul în care Wyatt se
uita la mine mă făcea să mă simt de parcă mi s-ar fi văzut
prea multă piele, ca şi cum el şi-ar fi amintit că mă
văzuse mai goală decît eram în acea clipă. Ba mai rău,
că avea de gînd să mă vadă aşa din nou.

Acela era efectul pe care-l avusese el mereu asupra
mea: cînd mă privea, deveneam foarte conştientă că sînt
femeie, că el e bărbat, că avem toate părticelele cores­
pondente ale trupului. Ştiţi: partea A intră în fanta B. Dacă
mă apropiam de el, începeam să mă gîndesc numai la
părticele şi la fante. A ridicat pixul cu care scrisesem şi a
început să lovească scurt, repede, biroul, cu o expresie
gînditoare pe chip.

— O să spun ceva care n-o să-ţi placă.

60 UNDA HOWARD

— Nu mi-a plăcut nimic din tot ce ai spus, aşa că nu
mă mir.

— Mai opreşte-te, m-a sfătuit pe un ton aspru. Nu e
vorba despre noi doi.

— Nici nu am presupus că ar fi. Şi nu există „noi”.
Nu puteam să-i dau deloc voie să se apropie, nu îi

acordam circumstanţe atenuante şi nu îl iertam cu nici o
ocazie. Nu voiam să am de-a face cu el. îl voiam pe
detectivul Maclnnes înapoi. Evident, Wyatt decisese că
n-avea rost să încerce să îmi vorbească raţional. De

9

obicei nu e aşa, de cele mai multe ori te poţi înţelege cu
mine... dar nu şi cînd este el implicat. Din nu ştiu ce
motiv, Wyatt nu a acceptat provocarea mea verbală.

— încercăm să controlăm informaţiile care îi sînt date
I

presei legat de crimă, dar, uneori, lucrul ăsta e imposibil.
Ca să facem o investigaţie trebuie să vorbim cu oamenii
şi să întrebăm dacă a văzut cineva un bărbat conducînd
un sedan cu patru uşi, închis la culoare, în vecinătatea
locului crimei. Asta am început deja să facem. Acum îi
ţinem la distanţă pe reporteri, dar sînt chiar lîngă banda
poliţiei, cu obiectivele telescopice şi cu aparatele de luat
vederi.

- Ş i?
Nu înţelegeam unde bătea.
— Nu trebuie să fii genial ca să îţi dai seama că doi

plus doi fac patru şi să tragi concluzia că Blair Mallory ar
putea fi martoră. Eram la tine la serviciu, tu erai cu noi,
ai plecat în maşina mea...

— Dacă mă gîndesc la scena asta, pot să trag
concluzia că, probabil, ei cred că eu fac parte dintre cei
de pe lista de suspecţi.

El a zîmbit din colţul gurii, amintindu-şi, probabil, cît
se străduise să mă convingă să intru în maşină.

MERITĂ SĂ MORI PENTRU EA 61

— Nu, probabil cred că eşti foarte supărată de tot
ceea ce s-a întîmplat.

A bătut din nou cu pixul în birou.
— Nu pot să-i împiedic să vorbească despre tine.

Dacă a fost văzut vreun suspect, evident că există un
martor. Identitatea ta e la fel de evidentă. O să apară
mîine în ziare.

— Şi de ce este asta o pro... Aha.
Numele avea să-mi apară în ziar. Oamenii aveau să

afle că fusesem martoră la o crimă. Persoana care avea
să fie interesată de această informaţie avea să fie, cel
mai probabil, criminalul însuşi. Ce fac criminalii ca să se
protejeze? Omoară pe oricine reprezintă o ameninţare
pentru ei, asta fac. L-am privit oripilată.

— Rahat! am spus.
— Da, a răspuns el. Exact aşa mă gîndeam şi eu.

Capitolul cinci

O mie de gînduri mi-au trecut prin minte. Sau, în fine,
cel puţin şase sau şapte, fiindcă o mie sînt destul de
multe. încearcă să-ţi numeri propriile gînduri şi vezi cît
durează pînă ajungi la o mie. Indiferent de asta, nici unul
dintre gîndurile mele nu au fost bune.

— Dar nici măcar nu sînt un martor bun! am plîns eu.
N-aş putea să-l identific nici dacă viaţa mea ar depinde
de asta.

Din nou, un gînd rău, fiindcă era posibil ca viaţa mea
chiar să depindă de capacitatea mea de a îl identifica pe
criminal.

— El nu ştie asta.
— Poate că a fost iubitul ei. De obicei iubitul sau soţul

i

e criminalul, nu-i aşa? Poate că a fost o crimă din
pasiune şi nu e criminal în sufletul lui, iar cînd o să-l luaţi,
o să mărturisească.

Nu era imposibil, nu-i aşa? Sau ceream prea mult?
— Poate, spuse Wyatt, dar expresia de pe chipul lui

nu era prea încurajatoare.
— Dar dacă nu era iubitul ei? Dacă a fost vorba de

droguri sau aşa ceva?
M-am ridicat şi am început să merg încoace şi încolo

prin biroul lui, care nu era destul de mare pentru aşa ceva
şi avea prea multe obstacole, ca fişete şi teancuri de
dosare. Mai mult ocoleam decît mergeam.

MERITĂ SĂ MORI PENTRU EA 63

— Nu pot să părăsesc ţara. Tu nu mă laşi nici să plec
din oraş, ceea ce, date fiind circumstanţele, e un lucru
foarte urît din partea ta, să ştii.

Nu că ar fi avut cum să mă oprească, mi-am dat
seama. Nu fără să mă aresteze sau fără să mă introducă
într-un program de protecţie a martorilor şi, cum nu
puteam să-l identific pe criminal, nu cred că ar fi avut cum
să justifice aşa ceva în ochii vreunui judecător. De ce îmi
spusese, oare, să nu plec din oraş? Şi de ce îmi spusese
asta cînd lucrul cel mai evident, cel mai inteligent, era să
plec naibii din Dodge?

Wyattîmi ignoră comentariul asupra edictului său.
— Probabil că ai dreptate, iar motivul pentru care a

fost omorîtă domnişoara Goodwin este unul personal. Cu
puţin noroc, încheiem investigaţia într-o zi sau două.

— O zi sau două, am repetat.
Se puteau întîmpla multe într-o zi sau două. Puteam

să ajung să fiu omorîtă. Nu aveam de gînd să aştept pînă
se întîmpla asta. în ciuda spuselor locotenentului
Bloodsworth, eu aveam de gînd să plec din oraş. La
naiba cu permisiunea lui, de care eram destul de sigură
că nici nu aveam nevoie; pînă cînd afla el că eu
plecasem, ar fi fost prea tîrziu. Aveam de gînd să-i spun
lui Siana să ia legătura cu el şi să-i spună că, dacă avea
nevoie de mine, putea să o contacteze pe ea, pentru că,
bineînţeles, aveam de gînd să-i spun familiei mele unde
eram. „Trup'frumos” avea să fie oricum închis o zi sau
două, aşa că puteam foarte bine să iau o scurtă vacanţă.
Nu-i mai dădusem liber iepuraşului pasionat de plajă din
interiorul meu de vreo doi ani, şi îi cam venise rîndul.

Aveam de gînd să dorm vreo două ore după ce
ajungeam acasă, dacă reuşeam. Dacă nu, îmi făceam
bagajul, ca să fiu gata oricînd avea să-mi fie livrată
maşina.

64 UNDA HOWARD

— Nu pot să las pe nimeni să te apere şi oricum n-aş
putea să le justific absenţa în lipsa unei ameninţări
credibile, ca să nu mai spun că nu eşti tocmai un martor,
pentru că nu poţi să identifici pe nimeni.

S-a sprijinit de spătarul scaunului şi s-a uitat
nemulţumit la mine.

»

— O să dau un comunicat de presă cum că „un
martor anonim” a văzut un bărbat plecînd de la locul
faptei. Ar trebui să mai distragă atenţia de la tine.

— Da, o să meargă! am spus înveselindu-mă.
Dacă exista mai mult de un martor, atunci n-avea rost

să mă omoare, nu? Nu că aş fi avut de gînd să rămîn în
oraş ca să aflu. Acum, că mă gîndeam, cîteva zile plăcute
în care să lenevesc la plajă mi se păreau foarte nimerite.
Aveam un bikini turcoaz pe care-l cumpărasem cu un an
înainte şi pe care nu apucasem să-l port încă. Tiffany,
iepuraşul meu interior, aproape că torcea de nerăbdare.
M-am ridicat, am luat carnetul înainte să apuce el să mă
oprească, şi am rupt prima pagină. Doar nu era să uit
lista cu toate greşelile lui? Am împăturit atent pagina şi
am spus:

— Sînt gata să merg acasă acum. Zău, locotenente
Bloodsworth, ai fi putut să-mi spui toate astea la club, să
ştii. Nu trebuia să mă agresezi de faţă cu toată lumea şi
să mă tîrăşti pînă aici doar ca să demonstrezi că eşti un
poliţist mare şi plin de muşchi.

Am scos nişte gemete apăsate, precum Tim Allen,
lucru pe care, probabil, n-ar fi trebuit să-l fac. Wyatt a
părut doar amuzat şi a făcut semn cu degetele.

— Dă-o încoace.
Am pufnit.
— Revino-ţi. Chiar dacă ai rupe-o, nu crezi că mi-aş

aminti ce e pe listă?

MERITĂ SĂ MORI PENTRU EA 65

— Nu contează. Dă-o încoace.
în loc să fac cum îmi cerea, eu am băgat pagina în

geantă şi am tras fermoarul după ea.
—Atunci spune-mi tu ce contează, pentru că mie clar

îmi scapă ceva.
El s-a ridicat în picioare cu graţie şi forţă, lucru care

mi-a amintit imediat că era sportiv.
— Contează, a spus, ocolind biroul şi luîndu-mi calm

geanta din mînă, că bărbaţii din viaţa ta probabil îţi dau
voie să scapi nepedepsită şi dacă omori pe cineva,
figurativ vorbind, pentru că eşti atît de simpatică, însă eu
nu o să fac la fel. Eşti pe teritoriul meu, iar eu am spus
să-mi dai lista, iar dacă nu faci asta, o să fiu nevoit să ţi-
o iau. Asta contează.

L-am privit deschizînd geanta şi scoţînd lista din ea,
pe care apoi a băgat-o în buzunarul pantalonilor. Aş fi
putut să aleg să mă lupt din nou cu el, în felul acela lipsit
de demnitate, dar, chiar şi dacă aş fi cîştigat - ceea ce
nu prea era probabil - ca să iau lista înapoi ar fi trebuit
să bag mîna în buzunarul lui, iar eu nu m-am născut ieri.
Era o luptă pe care mai bine nu trebuia s-o duc. în loc de
asta am ridicat din umeri.

— Atunci o să scriu o alta cînd ajung acasă, unde,
apropo, mi-ar plăcea să fi ajuns de acum o oră. Ar trebui
să lucrezi la problema asta a ta, de-a lua totul personal,
locotenente Bloodsworth.

îi tot spuneam aşa în loc de Wyatt pentru că ştiam
că-l scotea din sărite.

— Cu o slujbă ca a ta, aşa ceva ar putea să fie o
problemă reală.

— între noi doi este cu siguranţă ceva personal, mi-a
răspuns înapoindu-mi geanta.

— Nu, nu mă interesează. îmi pare rău. Acum pot să
plec acasă?

66 UNDA HOWARD

Poate că, dacă spuneam acelaşi lucru de suficiente
ori, avea să se sature să mă tot audă. Un căscat profund
îmi încheie fraza, şi jur că nu m-am prefăcut. Mi-am dus
mîna la gură, dar era una dintre acele căscături care
parcă durează la nesfîrşit şi îţi fac mandibula să
trosnească. îmi lăcrimau ochii la final.

— Mă scuzi, am spus frecîndu-mă la ochi.
Fir-ar el să fie, a zîmbit larg, impertinent.
— Spune destul de des că nu te interesează şi, poate,

la nouăzeci de ani o să-ţi vină să crezi. Hai să te duc
acasă înainte să pici de somn, a mai spus înainte să
apuc eu să-i răspund la prima afirmaţie.

După aceea m-a apucat de talie şi m-a condus spre
uşă. în sfîrşit! Mă bucuram atît de mult că mă îndrept
spre casă încît n-am fost destul de atentă la locul în care
pusese mîna sau la cum arătam împreună. S-a aplecat
înainte, ca să-mi deschidă uşa, iar cînd am ieşit, mi s-a
părut că o sută de ochi s-au întors către noi.

Ofiţeri în uniformă, detectivi în haine de stradă, cîţiva
oameni care, erau acolo evident fără voia lor -
departamentul era un cuib de activitate, în ciuda orei
tîrzii. Dacă aş fi fost atentă, aş fi putut să aud zumzetul
vocilor şi telefoanele care sunau în afara uşii închise a
biroului, dar toată atenţia mea fusese îndreptată pe lupta
împotriva lui Wyatt.

Am văzut o mulţime de expresii: curiozitate,
amuzament, interes nedisimulat. Singura expresie pe
care n-am văzut-o, şi mi-am dat imediat seama de asta,
era surpriza. L-am observat pe detectivul Maclnnes
ascunzîndu-şi un zîmbet larg şi uitîndu-se înapoi spre
dosarele de pe biroul său.

Ei bine, la ce era să mă aştept? Nu doar că fuseseră
martori la foarte publica noastră neînţelegere, care se

MERITĂ SĂ MORI PENTRU EA 67

terminase cu el forţîndu-mă să intru în maşina poliţiei -
doar partea publică se terminase, nu şi neînţelegerea —
dar acum îmi dădeam seama că Wyatt le spusese,
probabil, ceva ce le dăduse de înţeles că aveam o relaţie
personală. Şobolanul parşiv încerca să pună capăt
obiecţiilor mele dar, mai important, se asigurase că nici
unul dintre oamenii lui n-avea să se amestece în
discuţiile dintre noi.

— Crezi că eşti deştept, am spus printre dinţi, în timp
ce urcam în lift.

— Probabil că nu sînt, altfel aş sta naibii departe de
tine, mi-a răspuns el calm, apăsînd pe butonul pentru
parter.

— Atunci de ce nu-ţi creşti IQ-ul şi nu te duci după
cineva care să te vrea?

— Şi tu mă vrei, e clar. Nu-ţi place, dar mă vrei.
— Te-am vrut. La trecut. Nu te mai vreau acum. Ai

avut ocazia să fii cu mine.
— încă mai am ocazia. N-am făcut decît să luăm o

pauză scurtă.
Am rămas cu gura căscată de uimire şi m-am uitat

în sus, spre el.
— Tu crezi că doi ani sînt o pauză scurtă? Am ceva

veşti pentru tine, băiete: şansa ta s-a terminat la finalul
celei de-a două întîlniri dintre noi doi.

Liftul s-a'oprit, iar uşile s-au deschis. Nu durează
mult să cobori trei etaje, iar Wyatt mi-a pus iar mîna pe
talie şi m-a condus afară, într-un foaier mic, apoi în
parcare. Ploaia se oprise, slavă Domnului, cu toate că
din copaci şi de pe liniile de înaltă tensiune încă mai
curgeau stropi de apă. Vic-ul lui, White Crown, era parcat
în al patrulea loc numărînd de la intrare spre ieşirea din
parcare, unde pe un semn scria „Locotenent

68 UNDA HOWARD

Bloodsworth”. Parcarea avea gard şi o poartă înaltă, aşa
că în faţa ei nu aşteptau reporteri. Oricum nu aveau cum
să fie prea mulţi. La noi în oraş erau un singur ziar, o
publicaţie săptămînală şi patru posturi de radio, plus un
post de televiziune afiliat, anume ABC. Chiar dacă fiecare
post de radioteleviziune şi fiecare ziar ar fi trimis cîte un
reporter, ceea ce nu avea cum să se întîmple, totalul ar
fi fost de numai şapte oameni.

Doar ca să fac pe deşteaptă, am întins mîna spre
portiera din spate. Wyatt a scos un mîrîit şi m-a tras
înainte, deschizînd în acelaşi timp uşa din faţă, pentru
pasageri.

— Eşti o pacoste, ştiai asta?
— Cum aşa?
M-am aşezat şi mi-am pus centura de siguranţă.
— Nu ştii cînd să te opreşti.
A închis uşa cu un zgomot puternic, înfundat, apoi a

ocolit maşina spre portiera şoferului. S-a urcat şi a pornit
motorul, apoi s-a răsucit pe scaun, ca să se uite la mine,
şi şi-a sprijinit braţul lung pe spătarul scaunului meu.

— Acum nu sîntem în lift, cu camera de luat vederi
care să ne privească orice mişcare, aşa că mai spune-
mi încă o dată cum nu mai am nici o şansă cu tine şi cum
nu mă mai vrei absolut deloc.

Mă provoca, mă îndemna să spun ceva pripit şi să-i
dau şi lui ocazia să facă un lucru la fel de pripit, cum ar
fi fost să mă sărute. Luminile din parcare erau destul de
puternice ca să-i văd strălucirea din privire în timp ce
aştepta să-i răspund.

îmi venea să îi răspund cu aceeaşi monedă, dar ar fi
însemnat să joc jocul lui şi eram atît de obosită încît ştiam
că nu sînt în cea mai bună formă, l-am căscat în faţă şi
am spus încet:

MERITĂ SĂ MORI PENTRU EA 69

— Nu poate să mai aştepte? Sînt aşa obosită că nici
nu mai văd pe unde merg.

El a chicotit, s-a întors la locul lui şi şi-a pus centura
de siguranţă, apoi mi-a spus:

— Laşo.
Bine, deci nu m-a crezut. Conta că se hotărîse să nu

insiste. Ei, i-am arătat eu lui. Mi-am sprijinit capul pe
spetează şi am închis ochii. în ciuda cantităţii de cafeină
pe care o ingerasem în acea seară, am adormit înainte
să ieşim din parcare. Era un dar al meu: tata îi spunea
Blair cu luminile stinse. Nu m-am răsucit niciodată prea
mult în somn, dar cu tot stresul şi cu cafeaua pe care o
băusem, credeam că în acea noapte n-am să adorm
prea uşor. Nu aveam de ce să-mi fac griji, fiindcă luminile
s-au stins la fel ca de obicei. M-am trezit cînd Wyatt îmi
deschidea uşa de la maşină şi se apleca să-mi descheie
centura de siguranţă. Am clipit spre el, adormită,
încercînd să-mi concentrez atenţia asupra sa.

— Am ajuns?
—Am ajuns. Hai, Frumoasa Adormită.
Mi-a luat geanta de pe podea, apoi m-a scos din

maşină. Locuiesc în zona Beacon Hills - apartamentele
se numesc Beacon Hills, foarte original - ceea ce
înseamnă că toate străzile se întind de-a lungul unor
dealuri. Apartamentele Beacon Hills fac parte dintr-un
complex format din unsprezece clădiri separate, fiecare
cu cîte patru unităţi de cîte trei etaje. Eu locuiesc într-a
treia clădire, în prima unitate. Adică am ferestre care dau
spre exterior în trei părţi, nu doar două. Unităţile de la
exterior sînt mai scumpe decît acelea din mijloc, dar din
punctul meu de vedere ferestrele îşi meritau banii. încă
un mare plus era acoperişul de deasupra intrării laterale,
sub care puteam să-mi parchez maşina. Cei din unităţile

70 LINDA HOWARD

de la mijloc erau nevoiţi să parcheze pe stradă. Da,
poarta din laterală creştea la rîndul ei preţul aparta­
mentelor din unităţile laterale. Şi ce dacă? Nu trebuia să
parchez Mercedesul în ploaie, aşa că acel acoperiş
merita toti banii.»

Mai fusese acolo, aşa că Wyatt a parcat sub aco­
periş. Exista şi o intrare principală, bineînţeles, dar exista
o uşă şi la poarta laterală, care dădea într-un hol mic în
care erau maşina de spălat şi uscătorul şi care, la rîndul
ei, dădea în bucătărie. Nu foloseam aproape niciodată
intrarea din faţă, cu excepţia cazurilor cînd era cu mine
altcineva şi ne întorceam de la o întîlnire, iar luminile de
la uşă nu erau cu temporizator. Se aprindeau la ora nouă
seara, aşa că nu era niciodată nevoie să caut în geantă
pe întuneric. Mi-am luat poşeta de la el şi am scos cheile.

— Mulţumesc că m-ai adus acasă, i-am spus pe un
ton politicos.

Nici măcar nu i-am atras atenţia că aş fi preferat să
iau un taxi. El a rămas aproape de mine, aşa înalt cum
era, în spaţiul meu personal, şi automat eu am strîns
cheile în mînă, în caz că ar fi încercat să mi le ia.

— Vreau să verific încuietorile de la uşi şi de la
ferestre.

— Poate să facă tata asta mîine. în seara asta nu o
să păţesc nimic, pentru că nimeni nu o să ştie că am fost
martoră la o crimă pînă cînd nu apar ziarele de mîine.

— Tatăl tău se pricepe la securitate?
Nu mai mult decît mine, dar, hei, aveam sistem de

alarmă şi putem să-mi verific eu însămi încuietorile de la
uşi şi de la ferestre.

— Locotenente Bloodsworth, am spus pe cît de ferm
eram în stare în timp ce căscam. Pleacă acasă. Lasă-mă
în pace.

MERITĂ SĂ MORI PENTRU EA 71

în timp ce vorbeam am descuiat uşa şi m-am aşezat
în aşa fel încît să-i blochez accesul. El s-a sprijinit cu
umărul de tocul uşii, apoi mi-a zîmbit, privindu-mă de sus.

— Nu aveam intenţia să mă strecor cu forţa la tine în
casă, dacă vrei să ştii.

— Ăsta e un lucru bun. Ce-ar fi să ne prefacem că tu
eşti un vampir şi că nu poţi să intri dacă nu te invit eu?

— Dar m-ai invitat deja, nu mai ştii?
Da, ei bine, avea dreptate.
—Am redecorat de atunci încoace. Trebuie s-o luăm

de la început. Du-te acasă.
— Mă duc. Sînt destul de obosit şi eu. Ai redecorat,

carevasăzică? Ce nu-ţi plăcea înainte?
Am dat ochii peste cap.
— Sînt convinsă că eşti foarte interesat de designul

interior. Pleacă acasă! Pleacă. Dar să te asiguri că pui
pe cineva să-mi aducă maşina dis de dimineaţă, bine?
Nu vreau să fiu blocată aici fără ea.

— Mă ocup de asta.
A ridicat mîna şi mi-a cuprins obrazul în palmă,

mîngîindu-mi uşor buzele cu degetul mare. M-am retras,
uitîndu-mă urît la el, iar Wyatt a izbucnit în rîs.

— N-aveam de gînd să te sărut. Cel puţin nu încă.
Poate că nu e nimeni prin preajmă, să ne vadă la ora
asta din noapte, sau a dimineţii, mai bine spus, dar, cum
hainele tale dispar cînd te sărut, e mai bine să aşteptăm
pînă cînd ajungem într-un loc mai intim şi într-un moment
cînd o să fim mai odihniţi.

i

Vorbise de parcă eu începeam să fac striptease de
fiecare dată cînd mă atingea el. l-am aruncat un zîmbet
dulce-otrăvitor.

—Am o idee şi mai bună. Ce-ar fi să-ţi bagi în...
— Nu, m-a atenţionat el, ducîndu-mi un deget la buze.

72 UNDA HOWARD

Nu vrei să-i dai voie gurii ăsteia obraznice să te bage în
bucluc. Intră pur şi simplu în casă, încuie uşa în urma ta
şi du-te la culcare. Ne vedem mai tîrziu.

Nu se poate spune că eu nu recunosc sfaturile bune
cînd îmi sînt oferite. Le recunosc întotdeauna, dar
urmatul lor e cu totul altă poveste. în acel caz, însă, am
făcut lucrul înţelept şi m-am strecurat înăuntru, apoi am
încuiat în urma mea, aşa cum mă învăţase el.

Da, poate că lui i s-a părut că i-am ascultat ordinele,
dar s-a întîmplat că ordinele lui au coincis cu instinctul
meu de supravieţuire.

Am aprins lumina din bucătărie şi am rămas lîngă
uşă, aşteptînd pînă cînd a pornit maşina şi a plecat
înainte să sting lumina de afară. După aceea am rămas
în picioare, în mijlocul bucătăriei mele familiare şi plăcute,
şi am lăsat tot ce se întîmplase în acea seară să se
prăbuşească deasupra mea.

Toată situaţia avea un aer ireal, de parcă m-aş fi
desprins cu totul de Univers. împrejurimile erau cele
cunoscute, ale mele, dar mi se păreau cumva străine, de
parcă i-ar fi aparţinut altcuiva. Eram şi epuizată, şi
agitată, o combinaţie nu foarte plăcută.

în primul rînd am aprins toate luminile de la parter şi
am verificat toate ferestrele, care erau încuiate. Am făcut
la fel cu uşile. Alcovul destinat meselor avea două uşi
franţuzeşti care duceau spre grădina acoperită, acolo
unde am şiruri de luminiţe mici şi albe pe stîlpi, pe
marginea acoperişului şi pe trunchiurile perilor Bradford.
Aprind luminile aproape în fiecare seară în care sînt
acasă, pentru că îmi place mult cum arată, dar în seara
aceea mă simţeam vulnerabilă cu toată sticla aceeai

transparentă, aşa că am tras draperiile grele în faţa uşilor
franţuzeşti.

MERITĂ SĂ MORI PENTRU EA 73

După ce am setat sistemul de securitate, am făcut
lucrul pe care îmi doream să-l fac de ore întregi. Am
sunat-o pe mama. Bineînţeles că la telefon a răspuns
tata. Aparatul era pe partea lui de pat, fiindcă mamei nu-i
plăcea să răspundă.

-A lo ?
Vocea lui era adormită, mormăită.
— Tata, sînt Blair. La sală a fost omorît cineva în

seara asta, şi am vrut să vă spun că eu n-am păţit nimic.
— Cum? Ai spus că a fost omorît?
Părea mult mai treaz de data asta.
— Una dintre membre a fost omorîtă în parcarea din

spate.
Am auzit-o pe mama în fundal, rostind pe un ton

feroce:
— Dă-mi telefonul!
Am ştiut atunci că tata avea să piardă obiectul în

numai cîteva secunde.
— La puţină vreme după ora nouă, iar eu... Bună,

mama.
— Blair. Eşti întreagă?
— N-am păţit nimic. Nu aş fi sunat, dar mi-era teamă

să nu vă sune altcineva. Voiam să ştiţi că mă simt bine.
— Slavă Domnului că ai sunat, a spus ea, şi ne-am

cutremurat amîndouă cu gîndul la ce ar fi putut să facă
dacă ar fi crezut că vreunul dintre copiii ei a păţit ceva.
Cine a fost omorît?

— Nicole Goodwin.
— Copia ta fidelă?
— Despre ea e vorba.
Se poate să mă fi plîns de Nicole la familia mea, o

dată sau de două ori.

74 LINDA HOWARD

— Parcase în spate, mă aştepta, fiindcă ne-am certat
puţin în după-amiaza asta...

— Poliţia crede că tu ai omorît-o?
— Nu, nu, am liniştit-o eu, cu toate că ştiam prea bine

că o vreme eu fusesem suspectul numărul unu.
Mama nu trebuia să ştie asta, însă.
—Tocmai ieşisem din club în seara asta şi încuiasem

cînd a tras în ea un bărbat, dar pe mine nu m-a văzut. A
plecat cu un sedan negru.

— Doamne Dumnezeule, eşti martoră?
— Nu tocmai, am spus eu amuzată. Era întuneric şi

ploua, şi nu aş putea să-l identific vreodată. Am sunat la
urgenţe, a venit poliţia, şi asta e tot ce ştiu. Tocmai ce m-
au adus acasă.

— De ce a durat atît?
—Au pierdut multă vreme la scena crimei. A durat la

nesfîrşit să verifice fiecare ungher. Ca să nu mai spun
că, probabil, aş fi ajuns acasă cu două ore mai devreme
dacă n-ar fi fost acolo şi un anume locotenent.

— Te-au adus ei acasă? De ce nu ai venit cu maşina
ta?

— Pentru că maşina mea e înăuntrul zonei pe care
au încercuit-o cu bandă galbenă, aşa că nu mi-au dat
voie să intru iar acolo. Un ofiţer trebuie să mi-o aducă de
dimineaţă.

Dimineaţa însemna cîndva după răsăritul soarelui,
pentru că, tehnic vorbind, era deja dimineaţă. Mă
aşteptam să-mi primesc maşina înapoi cîndva între opt
şi zece, şi m-aş fi considerat foarte norocoasă dacă mi-ar
fi adus-o unul dintre ofiţeri şi nu Wyatt în persoană.

— „Trup frumos” o să trebuiască închis vreo două zile
sau poate mai mult. Cred că o să plec la plajă.

MERITĂ SĂ MORI PENTRU EA 75

— E o idee foarte bună, mi-a răspuns mama pe un
ton hotărît. Pleacă din Dodge.

Uneori mă sperie că eu şi cu ea gîndim atît de
asemănător. Am asigurat-o din nou că nu păţisem nimic
şi că aveam de gînd să merg la culcare, pentru că eram
epuizată, am închis şi mi-am dat seama că mă simţeam
mult mai bine. Mama nu scosese nici un fel de sunete de
alinare, pentru că ea nu e deloc genul acela, dar
evitasem să-i spun orice fel de bîrfă care să o supere.

M-am gîndit să-i dau un telefon lui Siana, dar eram
prea obosită ca să-mi amintesc lista de plîngeri aşa, fără
un suport scris. După ce aveam să dorm puţin, voiam să
le scriu din nou.

Siana s-ar fi distrat să audă despre întîlnirea mea cu
locotenentul Bloodsworth, pentru că ştia despre legătura
noastră din trecut. Nu voiam nimic mai mult pe lume decît
să dorm, aşa că am stins toate luminile, cu excepţia
aplicelor discrete care luminau scările, apoi am urcat în
dormitor, unde mi-am scos hainele şi m-am prăbuşit
goală în patul meu moale ca un nor. Am gemut tare,
uşurată, şi m-am întins, apoi am stricat momentul de
beatitudine imaginîndu-mi-l pe Wyatt dezbrăcat şi întins
deasupra mea.

Al naibii om, era o ameninţare. înainte ca imaginaţia
mea zglobie să îşi continue alunecarea, m-am forţat să-
mi amintesc fiecare detaliu al ultimei noastre întîlniri, în
timpul căreia el se purtase precum un mare măgar.
Poftim. A funcţionat.>

împăcată, m-am răsucit pe o parte şi am adormit.
Blair cu luminile stinşe.

Capitolul şase

„Şi-a amintit că beau Cola dietetică. ” Acesta a fost
primul gînd care mi-a trecut prin minte cînd m-am trezit,
la ora opt şi jumătate dimineaţa. întinsă pe pat, clipind
somnoroasă, cu ochii spre ventilatorul din tavan, care se
învîrtea leneş, am încercat să-mi dau seama dacă
detaliul cu sucul era sau nu important. Partea mea ro­
mantică voia să creadă că el îşi amintea fiecare mic
detaliu legat de mine, dar partea mea raţională spunea
că, probabil, omul avea pur şi simplu o memorie bună şi
cu asta, basta. Un poliţist trebuia să aibă memoria bună,
nu-i aşa? Era parte a descrierii postului, să recite
drepturile Miranda şi toate celelalte. Aşadar, Cola
dietetică nu era ceva important. Din cîte ştiam eu, ar fi
putut pur şi simplu să presupună că o femeie bea sucuri
dietetice, lucru cu totul sexist, indiferent dacă era sau nu
adevărat în majoritatea cazurilor.

Mă prăbuşisem pe pat în loc să-mi fac bagajul, aşa
că trebuia să renunţ la ideea de a pleca repede la plajă.
Nu conta, oricum, fiindcă nu aveam maşină, dar cineva,
anume Wyatt, ar fi putut să apară cu ea în orice clipă,
aşa că am sărit din pat şi m-am grăbit să intru la duş. M-
am spălat repede, pentru că mi-era atît de foame încît
aproape că mi se făcuse rău. Cumva, nu reuşisem să
mănînc nimic în seara de dinainte. Da, da, ştiu că n-ar fi
trebuit să mă plîng că mi-era foame în timp ce biata

MERITĂ SĂ MORI PENTRU EA 77

Nicole n-avea să mai mănînce niciodată. Păcat pentru
ea.

Nicole era moartă, iar eu nu eram, şi nu o plăceam
mai mult acum, moartă, decît o plăcusem cînd era vie.

Ba mai rău, din cauza ei „Trup frumos” avea să fie
închis pe o perioadă nedeterminată. Dacă Nicole n-ar fi
fost aşa o nemernică şi nu m-ar fi aşteptat în parcare, să-
mi facă orice ar fi plănuit să-mi facă, nu ar fi fost omorîtă
pe proprietatea mea.

Ca să duc concluzia asta pînă la final, era tot vina ei
că fusesem obligată să-l văd din nou pe Wyatt
Bloodsworth.

în seara de dinainte îmi păruse rău pentru Nicole. A
doua zi gîndeam mai clar şi mi-am dat seama că îi stătea
în fire, chiar şi moartă, să-mi facă mie probleme.

Am pus cafeaua la făcut, am luat un pahar de iaurt
din frigider, pentru că era mai rapid, şi l-am mîncatîn timp
ce prăjeam în prăjitor două felii de pîine din făină
integrală şi curăţăm de coajă o banană. După un sandvici
cu unt de arahide, miere şi banană, şi două cafele, eram
mult mai fericită. Uneori, cînd am foarte multă treabă la
„Trup frumos”, mă descurc doar cu un măr sau ceva
similar la prînz, dar cînd am timp să mă aşez, îmi place
să mănînc în adevăratul sens al cuvîntului.

După ce mi-a trecut senzaţia de leşin din cauza
foamei, am luat ziarul de dimineaţă de pe treptele din faţa
uşii şi, cu încă o cană de cafea în mînă, am citit despre
cîtă importanţă dădeau jurnaliştii morţii lui Nicole.
Articolul era pe toată jumătatea de jos a primei pagini şi
includea o fotografie cu mine şi cu Wyatt, în timp ce el
mă trăgea afară de la „Trup frumos” şi mă îndesa în
maşina lui. Părea mare şi ameninţător, iar eu arătam
foarte bine în maioul roz care-mi lăsa abdomenul tonifiat

78 UNDA HOWARD

la vedere. Nu aveam pătrăţele, dar nici nu-mi doream să
am prea mulţi muşchi, aşa că era foarte bine. Tocmai mă
gîndeam că abdomenul meu era o reclamă bună pentru
„Trup frumos” cînd privirea mi-a căzut pe titlul de sub
fotografie: „Locotenentul J.W. Bloodsworth o conduce pe
martora Blair Mallory la poliţie, de la scena crimei”.

O conduce pe naiba! O tîrăşte ar fi fost mai potrivit.
Şi de ce au simţit nevoia să mă identifice cu fotografia
mare, colorată, de pe prima pagină? De ce nu a putut
reporterul să-mi ascundă numele undeva spre finalul
articolului?

Am citit tot materialul şi nu am găsit nicăieri
declaraţia oficială a lui Wyatt despre martor/, la plural.
Singura menţiune despre un martor era la singular şi se
referea la draga de mine.

Probabil că, atunci cînd dăduse el comunicatul de
presă, ziarul plecase deja la tipar.

Probabil că a doua zi avea să apară alt articol, dar
mă temeam că răul fusese deja făcut.

Ca la un semn, mi-a sunat telefonul. M-am uitat la
numele apelantului - era cineva de la ziar. Nu voiam să
vorbesc cu un reporter, aşa că am lăsat robotul să
răspundă. Da, într-adevăr părea o zi minunată ca să plec
din oraş.

M-am repezit în sus pe scări, ca să-mi usuc părul,
după care am îmbrăcat o pereche de pantaloni trei
sferturi, un tricou alb şi am încălţat cei mai simpatici
papuci pe care-i aveam, cu scoici galbene şi trandafirii
pe barete. Nu este ăsta cel mai nimerit ansamblu
vestimentar pentru plajă? M-am spălat pe dinţi, mi-am
dat cu cremă de faţă şi cu rimei, apoi am adăugat fard
de obraz şi ruj translucid, doar aşa, în caz că... în caz
că? în caz că Wyatt îmi aducea maşina el însuşi, desigur.

MERITĂ SĂ MORI PENTRU EA 79

Doar pentru că nu îl voiam înapoi, asta nu însemna că
nu m-aş fi bucurat să-i arăt exact la ce renunţase cu doi
ani înainte.

Telefonul a continuat să sune. Am vorbit cu mama,
care voia numai să afle ce mai fac, am vorbit cu Siana,
care era foarte curioasă şi în legătură cu omorul, şi în
legătură cu fotografia cu mine şi Wyatt, pentru că mă
ascultase vorbind mult despre el cu doi ani înainte. în
afară de ele, nu am răspuns nimănui. Nu voiam să
vorbesc cu reporterii, cu nici un cunoscut băgăcios şi nici
cu posibilii criminali. Traficul de pe strada din faţa casei
mele părea neobişnuit de aglomerat. Poate că era bine
că maşina mea nu era parcată la intrarea din lateral - din
stradă părea că nu e nimeni acasă. Chiar şi aşa, aveam
lucruri de făcut şi locuri de vizitat, deci aveam nevoie de
mijlocul meu de transport.

La zece, maşina încă nu-mi fusese returnată. Mă
coceam la foc mic cînd am căutat într-un final numărul
de telefon al secţiei de poliţie din oraş.

Oricine a răspuns, sergentul nu-mai-ştiu-cum, a fost
politicos, dar nu m-a ajutat. Am cerut să îi vorbesc
locotenentului Bloodsworth. Nu era disponibil. Nici el, nici
detectivul Maclnnes. Sergentul mi-a făcut legătura la
altcineva, care după aceea mi-a făcut la rîndul său
legătura în altă parte. Am fost nevoită să explic situaţia,
în întregime, de fiecare dată. Pînă la urmă - în sfîrşit! -
l-am prins la telefon pe detectivul Forester, căruia i-am
spus şi lui, din nou, întreaga mea poveste.

— Dati-mi voie să verific. Nu cred că locotenentul este»

în clădire, dar o să văd ce pot să aflu despre maşina
dumneavoastră, a spus el, apoi a lăsat receptorul din
mînă.

Auzeam zgomot, din acela pe care-l fac voci diferite
cînd vorbesc între ele. Auzeam telefoane sunînd şi hîrtii

80 LINDA HOWARD

răsucindu-se. Evident, zilele la secţia de poliţie erau la
fel de ocupate ca şi nopţile. Am aşteptat. Mi-am examinat
manichiura, care se păstra destul de bine. Am început să
mă gîndesc la prînz, care ar fi putut să devină o problemă
dacă nu-mi aducea cineva, oricine, maşina. Rareori iau
prînzul acasă, aşa că nu am decît mîncare pentru micul
dejun în mare parte, şi nici din aceea nu prea mai aveam,
fiindcă nu mai fusesem la cumpărături de vreo două
săptămîni. Aş fi putut să comand pizza, dar nu aveam
chef de pizza. Aveam chef să-l strîng de gît pe
locotenent.

Pînă la urmă, detectivul Forester a revenit la telefon.
— Doamnă, locotenentul Bloodsworth se ocupă de

maşina dumneavoastră.
— Cînd? am întrebat printre dinţi. Sînt blocată aici

fără ea. Trebuia să mi-o aducă devreme în dimineaţa>
asta.

— îmi pare rău, doamnă. A fost foarte ocupat astăzi.
— Atunci de ce nu poate să îmi aducă maşina unul

dintre ofiţerii de patrulă. Sau şi mai bine, ştiu! Iau eu un
taxi pînă la „Trup frumos” şi acolo poate să mă aştepte
cineva care să scoată maşina din parcare. Am economisi
timp şi nu am deranja prea mult pe nimeni.

— Aşteptaţi, a spus el, iar eu am aşteptat.
Şi am aşteptat. Şi am aşteptat. Cam după zece

minute, detectivul a ridicat din nou receptorul şi mi-a
spus:

— Doamnă, îmi pare rău, dar nu pot să aranjez nimic
pentru dumneavoastră acum.

Bine, nu era vina lui. Am reuşit să vorbesc pe un ton
calm.

— înţeleg. Mulţumesc că aţi încercat. A, şi aveţi
cumva numărul de mobil al locotenentului Bloodsworth?

MERITĂ SĂ MORI PENTRU EA 81

Nu ştiu ce am făcut cu el, altfel l-aş fi sunat direct şi nu
v-aş mai fi deranjat pe dumneavoastră.

— Nu m-aţi deranjat, mi-a răspuns galant detectivul
Forester, apoi mi-a dat numărul de telefon.

Hahaha. Datorită acţiunilor autoritare ale lui Wyatt din
seara de dinainte, toţi poliţiştii credeau că se întîmpla
ceva între noi. De ce să nu-mi fi dat detectivul numărul
lui de mobil? Fusese o greşeală tactică din partea
locotenentului.

Poate că Wyatt făcea vreun lucru important, iar
telefonul meu avea să-l deranjeze foarte tare. Doamne,
cît îmi doream să fie aşa! Am început să formez numărul,
apoi m-am oprit. Probabil că avea opţiunea să vadă
numele apelantului şi poate că nu mi-ar fi răspuns dacă
vedea că eu sunam.

Am zîmbit larg, malefic, şi am pus jos telefonul fix,
apoi am luat propriul celular din geantă. Da, detectivul
Maclnnes fusese destul de amabil încît să mi-l dea înapoi
după ce îşi dăduse seama că nu eu o împuşcasem pe
Nicole. L-am pornit şi am sunat la Wyatt. Mi-a răspuns la
al treilea apel.

— Bloodsworth.
— Unde mi-e maşina? am întrebat pe tonul cel mai

ameninţător pe care am reuşit să-l scot.
El a oftat.
— Blair. Ajung şi la asta. Am fost cam ocupat astăzi.
— Sînt blocată aici. Dacă aseară ai fi fost raţional, ai» 7

fi putut să-mi iei atunci maşina şi n-am mai avea acum
conversaţia asta, dar nu, tu a trebuit să faci pe
interesantul...

Mi-a închis. Am şuierat de furie, dar nu l-am sunat
înapoi, lucru la care, probabil, el se aştepta. Bine, avea
de gînd să fie un netrebnic. Să mă pupe! Nu literalmente,

82 UNDA HOWARD

cu toate că, pe vremuri... nu contează. Nu aveam de
gînd să deschid cutia Pandorei. Am bătut din degete şi
mi-am cîntărit opţiunile. Puteam să-i sun pe mama şi pe
tata, iar ei m-ar fi dus bucuroşi la magazin sau chiar mi-
arfi împrumutat una dintre maşinile lor, lucru care, însă,
le-ar fi produs ceva disconfort. Siana putea să mă ducă
şi ea de colo, colo. Jenni poate că ar fi făcut-o, dacă nu
avea altceva în plan, dar calendarul ei social mă obosea
doar cînd mă gîndeam la el.

Pe de altă parte, aş fi putut pur şi simplu să închiriez
o maşină. Mai multe dintre agenţiile cunoscute se
ofereau să te ia şi să te aducă la birourile lor ca să
semnezi actele şi să iei maşina. Nu sînt genul care să
tărăgăneze odată ce am un plan. Am căutat numărul unei
agenţii de închiriere autovehicule, am sunat şi am aranjat
să fiu luată de acasă după o oră. După aceea m-am
grăbit prin casă, am udat plantele şi am împachetat
hainele de care credeam că o să am nevoie pentru cîteva
zile la plajă, care haine nu au fost prea multe. Fardurile
şi cremele ocupau mult mai mult spaţiu decît hainele în
geanta mea de voiaj. Am adăugat şi cîteva cărţi, în caz
că aş fi avut chef să citesc, apoi am aşteptat la uşa din
faţă, nerăbdătoare, să apară tipul cu maşina de închiriat.
Traficul se mai rărise. Poate că toţi curioşii şi reporterii
deciseseră că mă ascundeam pe undeva, sau poate că
plecasem la cumpărături. Chiar şi aşa, cînd a venit
maşina, n-am vrut să pierd vremea pe treptele din faţă şi
să fiu ţintă uşoară pentru vreun reporter entuziast sau
pentru vreun ucigaş disperat. Am scos cheile, ca să fie
pregătite cînd aveam nevoie să încui uşa din faţă, şi
atunci am observat că încă aveam la mine cheile de la
maşină. Am fost atît de surprinsă încît am început să rîd.
Wyatt nu avea cum să-mi trimită maşina, pentru că eu

MERITĂ SĂ MORI PENTRU EA 83

nu-i dădusem cheile, iar lui nu-i trecuse prin minte să mi
le ceară.

Maşina avea să rămînă la „Trup frumos” pînă mă
întorceam eu. Era încuiată şi era sub acoperişul de tablă,
în cel mai rău caz, Wyatt ar fi pus să fie ridicată, lucru pe
care mai bine nu l-ar fi făcut, pentru că, dacă maşinii i se
întîmpla ceva, aveam de gînd să-l dau în judecată.

Un Pontiac roşu cu un semn magnetic pe o parte, ce
anunţa că maşina îi aparţinea agenţiei de închirieri, s-a
apropiat de trotuar. Mi-am luat geanta de voiaj şi am ieşit
din casă înainte ca şoferul să apuce să coboare din
vehicul. M-am oprit doar ca să încui uşa, apoi m-am
grăbit în jos pe scări, în întîmpinarea lui.

— Hai să mergem înainte să apară cineva, am spus,
deschizînd uşa din spate şi aruncînd geanta înăuntru,
apoi urcîndu-mă pe scaunul din dreapta şoferului.

Bărbatul s-a urcat la volan, clipind confuz.
— Cine? Vă urmăreşte cineva?
— Poate.
Dacă omul nu ştia cine sînt, cu atît mai bine. Poate

că nu multă lume mai citea ziarele.
— Un fost prieten îmi face probleme, ştiţi?
— E violent? întrebă el, aruncîndu-mi o privire

alarmată.
— Nu, doar că se plînge mult. Este stînjenitor.
Uşurat, omul a băgat în viteză şi a condus spre

aeroportul nostru mic, regional, acolo unde erau toate
agenţiile de închiriere maşini. După ce am discutat o
vreme despre tipul de maşină pe care voiau să mi-l dea
- am refuzat modelele foarte ieftine, fără dotări, pentru
că erau prea simple (una avea chiar şi ferestre care se
deschideau cu manivelă, despre care nici nu credeam că
se mai fabricau în Detroit) - am ales o camionetă Chevy

84 LINDA HOWARD

neagră, elegantă. Negrul nu e cea mai bună culoare
pentru Sud, din cauza căldurii, dar este, cu siguranţă,
elegant. Dacă nu puteam să conduc Mercedesul meu,
atunci m-am gîndit că o camionetă avea să fie distractivă.

Am amintiri frumoase cu camionetele. Bunicuţul avea
una şi, în timpul clasei a unsprezecea, timp de două luni
am ieşit cu un băiat de a douăsprezecea, Tad Bickerstaff,
care conducea o camionetă. Tad m-a lăsat să conduc
maşina, iar mie mi s-a părut cel mai grozav lucru de pe
pămînt. Iubirea noastră s-a destrămat la fel de repede pe
cît înflorise, însă, iar Tad şi camioneta lui au trecut mai
departe, pe mîinile altei fete.

Cu toate documentele semnate şi cu rezervorul plin,
am aruncat geanta de voiaj pe bancheta din spate şi mi-
am pus centura de siguranţă. Plajă, iată-mă, sosesc!

Recunosc că vara nu e momentul cel mai bun să
mergi la plajă dacă nu ai rezervare. Ba mai rău, era
vineri, cînd toti călătorii de week-end făceau la fel ca
mine. Cum era abia ora amiezii, m-am gîndit că eram cu
mult înaintea lor, iar printre ei trebuiau să se afle şi
oameni ca mine, care credeau că pot să găsească o
cameră de motel odată ajunşi la malul mării. Oamenii fac
asta tocmai pentru că, mare mirare, de cele mai multe
ori funcţionează.

Să conduci din vestul statului pînă la ţărmul de est
durează mai multe ore, mai ales pentru că am fost
nevoită să mă opresc ca să mănînc de prînz. M-am
hotărît că-mi plăcea foarte mult să conduc o camionetă,
pentru că, avînd scaunul mai sus, vedeam mult mai bine.
Plus că acea camionetă în mod special avea un motor
destul de puternic şi toate opţionalele pe care aş fi putut
să mi le doresc. Maşina mergea ca unsă, aerul
condiţionat era de cea mai bună calitate, soarele

MERITĂ SĂ MORI PENTRU EA 85

strălucea, iar Wyatt Bloodsworth habar n-avea unde
eram. Lucrurile începeau să dea semne de îmbunătăţire.

Pe la ora trei, mi-a sunat telefonul. M-am uitat la
numărul care apărea în ferestruica mică. îl formasem
chiar în acea dimineaţă, aşa că ştiam bine cine mă suna.
Am lăsat robotul să răspundă şi am continuat să-mi
conduc camioneta pe şosea.

începusem să mă bucur foarte mult de mini-vacanţa
mea. Cîteva zile la plajă aveau să-mi facă foarte bine,
plus că mă scoteau din oraş cît timp toată lumea era atît
de atentă la uciderea lui Nicole. în mod normal sînt o
persoană foarte responsabilă, pentru că „Trup frumos” e
copilul meu, dar măcar de acea dată m-am gîndit că
situaţia cerea să iau o pauză. Probabil că ar fi trebuit să
pun un semn în faţa clubului, totuşi, ca membrii să ştie
cînd era posibil să redeschidem. Dumnezeule, nu mă
gîndisem deloc la angajaţii mei! Ar fi trebuit să-i sun
personal pe fiecare.

Furioasă pe mine însămi, i-am dat un telefon lui
Siana.

— Nu pot să cred că am făcut aşa ceva, am spus
imediat ce a răspuns. Nu am sunat pe nimeni ca să le
spun cînd se redeschide „Trup frumos”.

E minunat că Siana, pentru că a crescut cu mine, ştie
să citească printre rînduri şi să umple golurile din frazele
pe care i le spun. Şi-a dat seama imediat că nu mă
refeream la membrii clubului, pentru că erau atît de mulţi
încît să-i fi sunat pe toţi ar fi ţinut, probabil, pînă cînd sala
s-ar fi redeschis, aşa că, evident, vorbeam despre
angajaţi.

— Ai acasă o listă cu numerele lor de telefon? m-a
întrebat ea.

— E o listă tipărită, împăturită, în agenda mea, în
sertarul din stînga sus al biroului. Dacă o iei, te sun
înapoi după ce mă cazez, cînd pot să notez numerele.

86 LINDA HOWARD

— Nu te obosi cu asta. îi sun eu. Dacă tot sînt aici şi
telefoanele sînt locale, are mai mult sens decît să
foloseşti minutele de pe mobil. O să o pun şi pe Lynn să
schimbe mesajul robotului telefonic.

— îţi rămîn datoare. Să te gîndeşti la ce ţi-ar plăcea
să-ti iau.

i

O iubesc pe fata asta. E minunat să ai o soră ca ea.
O sunasem la muncă, iar ea ar fi putut foarte uşor să-mi
spună că era ocupată şi că avea să se ocupe de
problema mea cît de curînd, iar asta să însemne chiar şi
a doua zi.

Siana nu era, însă, aşa. Ea se ocupa de tot ce avea
de făcut de parcă ar fi avut tot timpul din lume. O să
observaţi că nu spun la fel despre Jenni, care încă mai
crede că e specială. în plus, nu am uitat că am prins-o
sărutîndu-l de bunăvoie pe soţul meu. Dar nu menţionez
nimic despre asta şi, de obicei, ne înţelegem bine, cu
toate că întîmplarea e mereu în mintea mea.

— Nu mai face promisiuni generale ca asta. S-ar
putea să-ţi cer mai mult decît să împrumut cea mai bună
rochie pe care o ai. Apropo, te caută cineva, şi pare
furios. Vrei să ghiceşti cum îl cheamă? îţi dau şi un
indiciu: e locotenent de poliţie.

Eram uluită, nu fiindcă mă căuta şi nu fiindcă era
furios, ci pentru că o sunase pe Siana. îi spusesem la
una dintre întîlnirile noastre că aveam două surori, dar
sînt sigură că nu i-am spus cum le chema sau orice
altceva despre ele. Pe de altă parte, era o prostie să fiu
atît de surprinsă. Omul era poliţist. Ştia cum să afle
lucruri despre oameni.

— Nu ţi-a făcut probleme, nu?
— Nu. A vorbit pe un ton foarte controlat. A spus ceva

despre cum pune pariu că eu sînt avocata ta. Ce-a fost
cu asta?

MERITĂ SĂ MORI PENTRU EA 87

—Am o listă de plîngeri împotriva lui. l-am spus că o
să-i dau lista avocatei mele.

Siana a chicotit.
— Şi care sînt plîngerile astea?
— Ei, lucruri ca, de pildă, abuz fizic, răpire, îngîmfare.

Mi-a luat prima listă, aşa că trebuie să scriu alta. O să
mai adaug lucruri pe ea pe măsură ce trece timpul, sînt
sigură.

Sora mea rîdea din tot sufletul deja.
— Pun pariu că i-a plăcut punctul „îngîmfare” de pe

listă. O să ai de-adevăratelea nevoie de mine? Ai vreo
problemă?

— Nu cred. Mi-a spus să nu plec din oraş, dar nu sînt
pe lista suspecţilor, aşa că nu cred că poate să spună
asta, nu-i aşa?

— Dacă nu eşti suspectă, atunci de ce a spus-o?
— Cred că s-a hotărît din nou că îl interesez. Pe de

altă parte, poate că nu face decît să se răzbune pe mine
fiindcă m-am prefăcut că nu l-am recunoscut. L-am lăsat
să vorbească o vreme.

— Atunci probabil că e vorba de amîndouă. E
interesat şi se şi răzbună pe tine. Plus că se asigura că
rămîi undeva unde să poată să ajungă la tine.

— Nu cred că a funcţionat, am spus eu, conducînd
mai departe pe Autostrada 74, spre Wilmington.

Capitolul şapte

Aş fi putut să merg la Outer Banks, dar m-am gîndit
că aveam mai mari şanse să găsesc o cameră pe coasta
de sud. La naiba, puteam oricînd să conduc în continuare
spre sud, pînă ajungeam la Myrtle Beach, dacă era
necesar. Nu căutam distracţie, însă, ci doar un loc unde
să mă relaxez cîteva zile, pînă cînd lucrurile se mai
domoleau acasă.

Am intrat în Wilmington pe la şase după-amiaza şi
mi-am făcut loc prin oraş, spre Wringhtsville Beach.
Imediat ce am văzut Atlanticul, Tiffany - iepuraşul meu
interior care iubeşte plaja, vă amintiţi, da? - a oftat
mulţumit. E atît de uşor de satisfăcut!

Am avut noroc şi am găsit o căsuţă mică pe plajă în
primul loc în care m-am oprit. Familia care o închiriase
tocmai anulase rezervarea. Minunat, nu? Prefer oricînd
o căsuţă şi nu o cameră de hotel, fiindcă am mai multă
intimitate. Era cel mai drăgălaş loc, un bungalou din
şindrilă albastră, cu prispă acoperită şi un loc pentru foc
de tabără în partea stîngă. Avea numai trei camere,
aproape. în partea din faţă erau o bucătărie mică şi un
spaţiu în care mîncai, deschise spre sufragerie, iar în
parte din spate erau un dormitor frumos şi baia, iar cel
care le decorase o făcuse parcă special pentru mine,
fiindcă patul era acoperit cu plasă împotriva ţînţarilor. îmi
plac detaliile de genul ăsta, feminine şi delicate.

MERITĂ SĂ MORI PENTRU EA 89

în timp ce despachetam, mi-a sunat iar mobilul. Era
a treia oară cînd numărul lui Wyatt apărea pe ecranul mic
şi, din nou, am lăsat robotul să răspundă.

Telefonul a continuat să scoată un bip, ca să mă
anunţe că aveam mesaje neascultate încă. M-am gîndit
că, dacă nu ştiam ce vrea să-mi spună, tehnic vorbind
nici nu-l sfidam. Ar fi putut să mă ameninţe că mă aresta
sau aşa ceva, caz în care m-aş fi supărat numai dacă aş
fi ştiut, aşa că mai bine să nu-mi ascult mesajele.

După ce am terminat de despachetat am mers la un
restaurant care servea fructe de mare şi m-am lăcomit,
mîncînd foarte mult crevete fiert, pe care-l ador. Era unul
dintre acele locuri în care atmosfera e degajată şi
serviciul, rapid, iar eu am ajuns exact înaintea mulţimii
care soseşte la cină. Am intrat şi am ieşit în numai
patruzeci şi cinci de minute.

Cînd am ajuns înapoi la căsuţă, apusul se strecurase
pe plajă, iar căldura începuse să cedeze. Ce moment ar
fi fost mai potrivit pentru o plimbare?

Eram mulţumită. După plimbare am sunat-o pe
mama şi i-am spus unde eram şi cum putea să dea de
mine. Nu mi-a spus că ar fi sunat-o locotenentul
Bloodsworth, aşa că poate pe ei nu-i deranjase. Am
dormit ca o stîncă în acea noapte, iar în zori m-am trezit
ca să alerg pe plajă. Cu o zi înainte nu făcusem deloc
sport, şi încep să fiu agitată dacă trece mai mult de atît
şi nu îmi lucrez musculatura. Am alergat repede trei
kilometri pe nisip, ceea ce e minunat pentru picioare, apoi
am făcut un duş şi am căutat un magazin de unde să
cumpăr cereale, lapte şi fructe.

După micul-dejun mi-am pus bikini-ul turcoaz şi m-
am dat cu loţiune de plajă rezistentă la apă, am luat o
carte şi un prosop de plajă, mi-am pus ochelarii de soare

90 LINDA HOWARD

pe nas şi am plecat spre nisip. Am citit o vreme, apoi,
cînd soarele a devenit prea fierbinte, am făcut o baie
răcoroasă în ocean, după care am mai citit puţin. Pe la
unsprezece se făcuse prea cald pentru mine, aşa că mi-
am pus papucii şi un pareo, mi-am luat geanta şi am
plecat la cumpărături. îmi place asta în oraşele cu plajă;
nimeni nu întoarce capul după tine dacă mergi la
cumpărături îmbrăcată numai în costum de baie.

Am găsit o pereche foarte simpatică de pantaloni
scurţi albaştri, cu o bluză pe albastru şi alb, asortată, şi
o geantă din pai cu un peşte brodat cu fir metalic, care
strălucea la soare. Geanta era perfectă pentru toate
lucrurile pe care le luam cu mine la plajă.

Am luat prînzul pe o terasă deschisă, cu vedere la
ocean, unde un domn chipeş a încercat să mă agaţe.
Venisem acolo ca să mă odihnesc, însă, nu ca să caut
iubiri trecătoare, aşa că n-a avut noroc.

Pînă la urmă m-am întors la căsuţa mea. Lăsasem
telefonul mobil la încărcat şi, cînd mi-am verificat
apelurile, am văzut că nu mă sunase nimeni. Evident,
Wyatt renunţase.

După ce mi-am mai dat o dată cu cremă de plajă, am
plecat din nou. Am făcut aceleaşi lucruri: am citit, m-am
răcorit în ocean, apoi am citit din nou. Pe la trei şi
jumătate mi-era atît de somn încît abia dacă mai puteam
să ţin ochii deschişi. Am pus cartea deoparte, m-am
întins pe prosop şi am adormit.

Următorul lucru pe care mi-l amintesc este că eram
ridicată în braţe. Literalmente. Ciudat era că nu mă»
simţeam alarmată, nu mă temeam, cel puţin, că mă
răpea un maniac al plajelor. Am clipit, am deschis ochii
şi m-am uitat la un chip aspru, furios, pe care-l
cunoşteam foarte bine. Chiar şi înainte să deschid ochii,

MERITĂ SĂ MORI PENTRU EA 91

ştiusem, fie printr-o chimie ciudată a pielii, fie
recunoscîndu-i inconştient mirosul, pentru că inima mea
tresărise aşa cum tresărea mereu cînd el era prin
preajmă.

Mă ducea spre căsuţă.
— Locotenente Bloodsworth, am spus în semn de

salut, de parcă ar fi avut el nevoie de aşa ceva.
S-a uitat urît la mine.
— lisuse. Taci din gură, bine?
Nu-mi place să mi se spună să tac.
— Cum m-ai găsit?
Ştiam că mama nu i-ar fi spus, doar pentru că s-ar fi

gîndit că, dacă el nu putea să ţină pasul cu mine, asta
nu era problema ei şi, dacă eu aş fi vrut ca el să ştie unde
eram, eu i-aş fi spus asta.

—Ai plătit cu cartea de credit.
A ajuns la căsuţă, care nu era încuiată, fiindcă eu

eram pe plajă chiar în faţa ei, şi s-a întors într-o parte, ca
să mă ducă înăuntru. Aerul condiţionat mi-a făcut pielea
încălzită de soare să se înfioare.

— Adică mi-ai urmărit cartea de credit de parcă aş fi
o infractoare de cea mai joasă speţă...

El mi-a eliberat picioarele, dar a continuat să-mi ţină
în braţe partea de sus a corpului, iar eu m-am văzut
nevoită să mă sprijin de cămaşa lui ca să nu-mi pierd
echilibrul. După aceea, imediat, m-a ridicat iar şi mi-a
acoperit gura cu gura lui. Cred că v-am spus că mă
topeam de fiecare dată cînd mă atingea. La doi ani mai
tîrziu, asta nu se schimbase. Gura lui îmi dădea aceleaşi
senzaţii şi avea acelaşi gust, corpul lui era dur şi cald lipit
de al meu, braţele lui puternice erau ca din oţel viu în
jurul meu. Fiecare terminaţie nervoasă din trupul meu s-
a trezit în acea clipă - ca un curent electric de intensitate

92 UNDA HOWARD

medie care mă traversa, magnetizîndu-mă, atrăgîndu-
mă spre el. Am suspinat şi l-am cuprins cu braţele pe
după gît şi cu picioarele de şolduri, şi l-am sărutat la
rîndul meu, cu la fel de multă sete cu cîtă mă săruta şi
el.

Existau o mie de motive pentru care ar fi trebuit să-l
opresc chiar în acea clipă, dar eu nu am ascultat de nici
unul dintre ele. Singurul gînd coerent pe care l-am avut
a fost: Doamne, ce bine că iau anticoncepţionale! pe care
începusem să le iau şi pe care continuam să le iau după
experienţa anterioară cu el.

Sutienul costumului de baie a dispărut în drum spre
dormitor. Nerăbdătoare să-i simt pielea deasupra pielii
mele, am tras şi i-am scos cămaşa din pantaloni, iar el
m-a ajutat, ridicîndu-şi mai întîi o mînă, apoi pe cealaltă,
ca să pot să îl dezbrac. Avea pieptul lat şi cu păr,
puternic, dur. M-am frecat de el ca o pisică în timp ce se
străduia să-şi desfacă blugii şi cureaua. Nu l-am ajutat,
dar nu voiam să mă opresc. După ce a reuşit, m-a împins
pe pat şi mi-a scos slipul. Ochii îi străluceau. M-a privit,
aşa, goală, cum eram întinsă pe pat. A căutat cu ochii în
fiecare ungher al pielii mele, cu privirea zăbovindu-i pe
sîni şi pe şolduri. Mi-a desfăcut picioarele şi s-a uitat la
mine, făcîndu-mă să roşesc, dar apoi m-a pătruns cu
două dintre degetele lui mari, iar eu am uitat de
stinghereală. Am ridicat genunchii şi şoldurile, iar
plăcerea mi-a cutremurat tot corpul.

El a spus un „fir-ar”, pe un ton chinuit, şi şi-a împins
blugii în jos, lăsîndu-i să cadă la podea. Nu ştiu cum a
scăpat de pantofi. Din cîte ştiu eu, ar fi putut foarte bine
să-i fi scos înainte să iasă pe plajă ca să mă ia. Aşa ar fi
fost şi cel mai bine. Oricum, a păşit la o parte din blugii
căzuţi pe podea, apoi m-am trezit că era deasupra mea

MERITĂ SĂ MORI PENTRU EA 93

şi, diavolul de el, m-a muşcat de gît şi m-a pătruns cu o
mişcare bruscă, adîncă.

M-am aprins ca o rachetă. Dacă aş mai fi avut vreun
pic de autocontrol, muşcătura aceea l-ar fi distrus.

Cînd m-am liniştit, am deschis pleoapele grele şi I-
am descoperit uitîndu-se la mine cu o expresie feroce,
triumfătoare. Mi-a dat cu blîndeţe părul la o parte de pe
faţă şi mi-a sărutat tîmpla.

— Am nevoie de prezervativ?
Era deja înăuntrul meu, aşa că întîrziase puţin cu

întrebarea. Am reuşit să răspund:
— Nu. Iau anticoncepţionale.
— Bine, mi-a spus, apoi a luat-o de la capăt.
Asta era partea frumoasă cînd lăsai pasiunea să

depăşească bunul-simţ. Partea urîtă era atunci cînd se
întorcea bunul-simţ. Oricîte orgasme ai avea, dacă ai
ceva bun-simt, el se întoarce întotdeauna.

Lumina zilei dispăruse aproape de tot cînd m-am
trezit dintr-un somn epuizat, satisfăcut, şi m-am uitat
derutată la bărbatul gol de lîngă mine. Nu că n-ar fi fost
foarte plăcut la vedere, cu trupul lui puternic şi
musculatura frumoasă, dar nu numai că-mi încălcasem
propriile reguli, dar mai şi pierdusem foarte mult teren.
Da, bătălia dintre sexe e ca un război. Dacă totul merge
bine, amîndoi cîştigă. Dacă nu merge bine, vrei să fii cel
care pierde mai puţin.

Şi acum? Tocmai făcusem dragoste cu un bărbat cu
care nici măcar nu mă întîlneam! leşiserăm împreună,
ce-i drept, dar foarte puţin. între noi nu era clar absolut
nimic, iar eu cedasem ca o toantă. Nici măcar nu fusese
nevoie să mă întrebe.

Ce umilitor că avea dreptate: ajungea să mă atingă
şi hainele mele dispăreau. Nu mă ajuta deloc nici că

94 UNDA HOWARD

sexul cu el era pe cît de bun, ba chiar mai bun, decît
promitea chimia dintre noi. Nu ar trebui să se întîmple
aşa ceva. Ar trebui să fie ilegal, pentru că nu puteam să-l
ignor, aşa cum îmi propusesem, dacă ştiam cît de bine
ne potriveam, iar asta era cu mult mai rău decît dacă
doar mi-aş fi imaginat. Dacă înainte fusesem tentată de
el, acum sentimentul avea să fie de zece ori mai rău.

Mi-am dat seama că mă uitam la penisul lui de vreo
zece minute, iar în acel timp el se schimbase din moale
şi relaxat în altceva. Am ridicat privirea. Se uita la mine,
cu o privire adormită şi în acelaşi timp aprinsă.

— Nu putem să facem iar asta, am spus ferm, înainte
ca el să întindă mîna spre mine şi să-mi topească
rezistenta. O dată a fost suficient.>

— Cred că n-a fost, a rostit el lent, mîngîindu-mi un
sfîrc cu degetul.

Mă prinsese. Fir-ar să fie. Nu te întoarce din nou în
acelaşi loc. l-am dat degetul la o parte.

— Vorbesc serios. A fost o greşeală.
— Nu sînt de acord. Eu cred că a fost o idee foarte

bună.
S-a ridicat pe coate şi s-a aplecat deasupra mea.

Puţin speriată, am întors capul înainte să apuce să mă
sărute, dar el nu avea treabă cu gura mea. în loc de asta,
şi-a apăsat buzele sub urechea mea şi a început să mă
sărute şi să-mi atingă pielea de pe gît, urmînd calea
ligamentelor care conduc direct în adîncitura mică unde
gîtul se întîlneşte cu umărul. M-a cuprins căldura şi, cu
toate că am deschis gura ca să spun „nu” sau ceva
asemănător, n-am reuşit decît să gem.

El a lins, a muşcat, a supt şi a sărutat, iar eu m-am
cutremurat şi m-am zbătut şi mi-am pierdut minţile cu
totul. Cînd s-a ridicat din nou deasupra mea, eram prea

MERITĂ SĂ MORI PENTRU EA 95

pierdută ca să fac orice altceva în afară de să-l strîng în
braţe şi să-l las să-mi facă orice voia.

— Nu e cinstit! m-am răstit la el o jumătate de oră mai
tîrziu, cînd m-am repezit cu paşi mari în baie. De unde ai
ştiut? Să nu mai faci aşa!

Rîzînd, el m-a urmat la duş. Nu puteam să-l dau
afară dacă nu mă lăsa, aşa că m-am întors cu spatele la
el şi m-am concentrat să curăţ combinaţia de loţiune de
plajă, apă sărată şi parfum masculin.

— Credeai că n-o să observ sau că n-o să-mi
amintesc?

Mi-a pus o mînă mare pe ceafă şi m-a mîngîiat cu
degetul mare, iar eu m-am cutremurat.

— Erai dezbrăcată, la mine în braţe...
— Aveam o fustă pe mine. Nu eram dezbrăcată.
— Erai foarte aproape. Oricum, dulceaţă, am fost

atent. Dacă-ţi atingeam sînii, abia dacă observai, dar
cînd te sărutam pe gît, mai că aveai orgasm. Ce era atît
de dificil în asta?

Nu-mi plăcea să ştie atîtea despre mine. Majoritatea
bărbaţilor presupun că, dacă îţi ating sau îţi sărută sînii,
atunci te excită şi pot, probabil, să te convingă să faci
ceva ce nu prea vrei să faci. Sînii mei nu înseamnă
aproape nimic pentru mine din punctul de vedere al
plăcerii. Uneori le invidiez pe femeile cărora le place să
fie atinse pe sîni, dar nu fac parte dintre ele şi, oricum,
mă gîndesc că să-mi păstrez mintea limpede e destul de
important cît— să contrabalanseze pierderea.

Dacă mă săruţi pe gît, însă, mă topesc. E o
slăbiciune, pentru că bărbaţii pot să te sărute pe gît fără
să te dezbrace, aşa că nu spun nimănui. Cum de Wyatt
observase atît de repede?

Era poliţist. Să observe detalii făcea parte din cine şi
ce era. Foarte bine cînd e pe urmele unui criminal, dar

96 UNDA HOWARD

n-ar trebui să aibă voie să se folosească de această
abilitate în situaţii care au legătură cu sexul.

— Ţine-ţi mîinile şi gura departe de gîtul meu, am
spus, întorcîndu-mă spre el ca să-i arunc o privire
supărată. Nu facem aşa ceva.

— Ai un talent remarcabil să ignori lucrurile evidente,
mi-a spus el, privindu-mă amuzat şi zîmbind larg.

— Nu ignor nimic. Iau o hotărîre. Nu vreau să mai fac
sex cu tine. Nu e bine pentru mine...

— Mincinoaso.
— Altfel decît din punct de vedere strict sexual, am

încheiat, uitîndu-mă şi mai urît. întoarce-te pur şi simplu
la viaţa ta, iar eu o să mă întorc la a mea şi o să uităm
amîndoi ce-a fost aici.

— Nu se poate. De ce eşti aşa de hotărîtă să nu mai
fim iarăşi împreună?

— Nu am fost niciodată împreună. Termenul implică
o relaţie, iar noi doi nu am ajuns niciodată atît de departe.

— Nu mai despica firul în patru. Eu n-am putut să te
uit pe tine şi nici tu nu m-ai uitat pe mine. Bine. Renunţ.
N-a funcţionat să nu te văd.

I

l-am întors spatele şi am început să mă spăl pe cap,
atît de furioasă încît nu ştiam nici ce să mai spun. A vrut
să uite de mine? M-aş fi bucurat să-l ajut. Poate, dacă-i
dădeam una în cap cu ceva tare...

— Nu vrei să ştii de ce? a întrebat, strecurîndu-şi
degetele în părul meu şi masîndu-mi scalpul.

— Nu, am răspuns cu răceală.
El s-a apropiat mai mult, atît de mult încît trupul lui

gol era lipit de al meu în timp ce mă spăla pe cap.
—Atunci n-o să-ţi spun. într-o bună zi o să vrei să afli

şi o să vorbim atunci despre asta.

MERITĂ SĂ MORI PENTRU EA 97

Era cel mai exasperant bărbat pe care-l văzusem
vreodată. Am strîns din dinţi ca să nu-i cer să-mi spună.
Frustrarea şi resentimentele au escaladat, şi într-un final
le-am dat frîu liber spunînd:

— Eşti un măgar ticălos.
El a rîs şi mi-a împins capul sub duş.

Capitolul opt

Nu ştiu cum am ajuns să iau cina cu el. De fapt, ştiu.
N-a vrut să plece. Trebuia să mănînc, fiindcă eram lihnită,
aşa că, după ce am ieşit de la duş, l-am ignorat cu totul
cît timp mi-am uscat părul şi m-am pregătit, ceea ce nu
a durat prea mult, pentru că nu m-am obosit să mă fardez
decît foarte puţin, cu rimei şi ruj. Căldura verii însemna
că aş fi transpirat şi orice alte farduri n-ar fi rezistat, aşa
că de ce să mă complic?

M-a enervat fără margini cînd m-a împins cu şoldul
din faţa chiuvetei de la baie, ca să se bărbierească. L-am
privit cu gura căscată, pentru că pur şi simplu nu aşa se
face. El m-a privit în oglindă şi mi-a făcut cu ochiul.
Supărată, am dat buzna în dormitor şi am pus pe mine
nişte haine, lucru care, din nou, nu a durat prea mult,
pentru că nu aveam mare lucru la mine, iar ce aveam era
asortat.

Acum, că nu mai eram într-o ceaţă de pasiune, am
văzut geanta mică şi neagră de voiaj care zăcea uitată
deschisă la marginea patului. De acolo ieşiseră, evident,
lama şi crema de ras. Dacă stăteam să mă gîndesc bine,
şi dulapul părea mai plin...

M-am răsucit pe călcîie şi l-am deschis din nou. Da.
într-o parte a lui erau o pereche de blugi şi un tricou polo.
Le-am luat de pe umeraşe şi m-am întors ca să le îndes
înapoi în geanta de voiaj în care le era locul. El a ieşit din
baie la timp ca să spună:

MERITĂ SĂ MORI PENTRU EA 99

— Mulţumesc că le-ai scos pentru mine.
După care mi-a luat hainele din mînă şi s-a îmbrăcat.

Atunci mi-am dat seama că-şi pierduse controlul şi că
lucrul cel mai bun pe care puteam să-l fac era să scap.
Tocmai trăgea blugii pe el cînd eu aproape că am luat-o
la fugă prin sufragerie, mi-am apucat geanta şi cheile şi
am ieşit. Un sedan de închiriat, un Saturn alb, era parcat
lîngă camionetă, alt detaliu pe care-l ratasem în delirul
de mai devreme. Am deschis uşa camionetei şi m-am
aşezat la volan, dar am fost forţată să mă strecor pe
scaunul din dreapta, fiindcă el m-a împins cu corpul lui
mare şi mi-a luat locul. Am şuierat şi am încercat să-l dau
afară. Cînd nu s-a mişcat, mi-am ridicat picioarele şi I-
am împins şi cu ele. Sînt puternică pentru o femeie, dar
el era ca o piatră pe scaunul şoferului. Iar măgarul mai
şi zîmbea.

— Te duci undeva? m-a întrebat în timp ce lua cu o
mişcare graţioasă cheile de pe jos,de acolo de unde le
scăpasem eu mai devreme.

— Da, am spus, deschizînd uşa din partea dreaptă.
Tocmai alunecam afară cînd el m-a prins de subţiori

şi m-a ridicat înapoi în camionetă.
— Putem să facem treaba asta în două feluri, mi-a

spus calm. Poţi să stai acolo, ca o fată cuminte, sau pot
să-ţi pun cătuşele. Ce alegi?

—Asta nu e alegere, am spus indignată. E ultimatum.
Nici una dintre variante nu e pe gustul meu.

— Sînt singurele două alternative pe care ţi le ofer.
Priveşte lucrurile aşa: m-ai făcut să fug după tine, aşa că
ai mare noroc că îţi dau chiar şi atît de ales.

— Ha! Nu erai obligat să mă urmăreşti şi ştii foarte
bine. N-ai nici un alt motiv, în afară de faptul că eşti un
măgar arogant, ca să-mi spui să nu plec din oraş, aşa că

100 UNDA HOWARD

nu te purta de parcă te-aş fi ofensat. Doar ai făcut sex,
nu? Nu mi s-a părut că te-ai purtat ca şi cum aş fi fost
prea dificilă cînd m-ai aruncat pe pat.

Wyatt a întins mîna şi a tras centura de siguranţă de
pe partea mea, ca s-o închidă.

— Nu sînt singurul din camioneta asta care a făcut
sex. Lumea s-a distrat. S-a simţit bine. A fost ceva
reciproc.

— Dar nu ar fi trebuit să se întîmple. Sexul la
întîmplare e o prostie.

— De acord, dar ce e între noi nu e întîmplător.
— îţi tot spun că nu există nici un „noi”.
— Ba sigur că există, doar că tu nu vrei să recunoşti

încă.
A pornit camioneta şi a băgat în viteză.
— Frumoasă maşină, apropo. M-a surprins. Credeam

că eşti genul care preferă maşinile de lux.
Mi-am dres zgomotos glasul, iar el m-a privit cu

sprîncenele ridicate. M-am uitat insistent la centura lui de
siguranţă, pe care nu o pusese. Wyatt a scos un mormăit
şi a oprit maşina.

— Da, doamnă, a spus, legîndu-şi centura.
A început să dea în spate, ca să iasă de pe alee, iar

eu am revenit la discuţia noastră în contradictoriu.
— Vezi? Nu ştii ce fel de persoană sînt. îmi place să

conduc camionete. Nu ştii nimic despre mine, aşa că
între noi nu e altceva decît atracţie fizică. Asta înseamnă»
că sexul e întîmplător.

— Ba eu nu sînt de acord. Sexul întîmplător e ceva
ce faci pentru că simţi nevoia, dar nimic mai mult.

— Bingo! Nevoia mea a fost îndeplinită. Acum poţi să
pleci.

— întotdeauna te porţi aşa cînd cineva îţi răneşte
sentimentele?

MERITĂ SĂ MORI PENTRU EA 101

Am strîns din dinţi şi m-am uitat afară, prin parbriz.
Aş fi vrut ca el să nu îşi fi dat seama că sentimentele
rănite erau cele care mă făceau să fiu ostilă şi să-i rezist.
Trebuie să îţi pese de cineva ca să poată să-ţi rănească
sentimentele, pentru că altfel ce spune sau ce face acela
nu ajunge la tine. Nu voiam să-mi pese de el. Nu voiam
să-mi pese de ce făcea sau pe cine vedea, dacă mînca
bine sau dacă dormea suficient. Nu voiam să fiu iar
rănită, pentru că acel bărbat ar fi putut să mă rănească
serios, dacă-l lăsam să se apropie foarte mult. Jason mă
rănise destul de tare, dar Wyatt ar fi putut să-mi rupă
inima.

A întins o mînă şi mi-a pus palma pe ceafă, masînd
cu blîndeţe.

— îmi pare rău, a spus tandru.
îmi dădeam seama că o să am probleme cu el cînd

venea vorba despre gîtul meu. Era ca un vampir şi se
repezea acolo de fiecare dată cînd voia să mă in­
fluenţeze. Nici scuzele nu erau fairplay. Voiam să se
tîrască, iar el, uite, îmi submina hotărîrea cu o simplă
scuză. Omul ăsta era foarte perfid. Cel mai bun lucru pe
care puteam să-l fac era să răspund la foc tot cu foc, şi
să-i spun exact unde era şi care era problema. Am ridicat
mîna şi i-am luat palma de pe ceafa mea, pentru că nu
reuşeam să gîndesc limpede cît timp mă atingea acolo.

— Bine,' uite cum stau lucrurile, am spus pe un ton
calm, încă atentă la ce era afară şi nu înăuntru, în
camionetă alături de mine. Cum pot eu să am încredere
că tu nu o să mă răneşti iar? Te-ai ridicat şi ai fugit în loc
să-mi spui care era problema, în loc să încerci s-o rezolvi
sau să-mi dai mie ocazia să încerc să o rezolv. Căsnicia
mea s-a destrămat pentru că soţul meu, în loc să-mi
spună că lucrurile nu mergeau bine şi să încerce alături

102 UNDA HOWARD

de mine să îndrepte situaţia, a început să mă înşele. Aşa
că nu prea îmi place să construiesc relaţii cu oameni care
nu sînt dispuşi să facă ceva efort ca să menţină acele
relaţii şi să le repare cînd nu funcţionează. Pentru o
maşină faci asta, nu? Aşadar, standardul meu este că un
bărbat trebuie să ţină la mine la fel de mult pe cît ţine la
maşina lui. Tu ai picat testul.

Wyatt tăcea şi mă asculta. Mă aşteptam să înceapă
să mă contrazică şi să-mi explice situaţia şi din punctul
lui de vedere, dar el nu a făcut asta.

— Deci e o chestiune de încredere, a spus pînă la
urmă. Bine. Pot să lucrez la asta. Nu pot să-ţi cîştig
încrederea din nou dacă nu sînt în preajma ta, aşadar,
de acum încolo sîntem împreună. Ai înţeles?

Am clipit. Cumva, nu mă aşteptasem ca el să ia lipsa
mea de încredere şi să o facă să pară un motiv ca să fim
într-o relaţie, în aşa fel încît să poată să-mi recîştige
încrederea. Vă spun, omul ăsta e diabolic.

— Mintea ta a tras un vînt, i-am atras atenţia cît am
putut de delicat. Dacă nu am încredere în tine înseamnă
că nu vreau să fim împreună.

El a pufnit.
— Da, sigur. De asta ne smulgem unul celuilalt

hainele de fiecare dată cînd ajungem destul de aproape
încît să ne atingem.

— Ăsta e un dezechilibru chimic şi nimic mai mult.
Nişte multi-vitamine de calitate o să-l rezolve mintenaş.

— Mai vorbim despre asta la cină. Unde vrei să
mănînci?

Aşa, distrage-mi atenţia cu mîncare. Dacă nu mi-ar
fi fost atît de foame, complotul lui n-ar fi funcţionat.

— Undeva unde să aibă aer condiţionat de calitate,
unde pot să stau jos şi unde cineva amabil să-mi aducă
o mărgărită.

MERITĂ SĂ MORI PENTRU EA 103

— Sînt de acord, a spus el.
Wrightsville Beach e pe o insulă, aşa că am mers cu

maşina peste pod, în Wilmington, unde foarte repede
Wyatt m-a condus într-un restaurant mexican aglomerat,
unde aerul condiţionat era dat pe tare, iar în meniu era
trecută o mărgărită imensă. Nu ştiu de unde ştia
restaurantul, poate doar dacă mai fusese în Wilmington,
ceea ce cred că nu e imposibil. Oamenii merg la plajă în
acelaşi fel în care cmionagiii fac orice ar face ei. Există
multe plaje în Carolina de Nord, dar probabil că el fusese
de la un capăt la altul al coastei în perioada în care juca
în echipă în facultate şi făcea numai nebunii. Eu fusesem
doar majoretă şi, chiar şi aşa, ajunsesem pe majoritatea
plajelor din sud-est, din Carolina de Nord pînă la Florida
Keys şi înapoi la Gulf Coast.

Un tînăr hispanic ne-a adus meniurile şi a aşteptat
să ne ia comanda de băutură.

Wyatt a cerut o bere pentru el şi o mărgărită cu
Cuervo Gold îngheţat pentru mine. Nu ştiam ce era
Cuervo Gold, dar nici nu-mi păsa. Am presupus că era
un fel special de tequila, dar ar fi putut să fie şi tequila
normală din ce ştiam eu.

Paharul în care mi-au adus băutura nu era pahar. Era
o vază. Recipientul acela era imens. Nu era o vază
adevărată, dar nu i-aş fi zis nici pahar. Era mai mult ca
un bol transparent, gigantic, sprijinit pe un piedestal
subţire.t

— Hopa, a spus Wyatt.
L-am ignorat şi mi-am apucat mărgărită cu amîndouă

mîinile, lucru de care era nevoie dacă voiam să-o ridic.
Paharul imens era îngheţat, iar pe margine avea

presărată sare. Două felii de limetă era sprijinite în partea
de sus, iar un pai roşu strălucitor oferea acces la
conţinut.>

104 UNDA HOWARD

— Ar fi bine să comandăm, a spus Wyatt.
Am sorbit din pai şi am înghiţit o gură mare de

mărgărită. Gustul de tequila nu era foarte puternic din
fericire, pentru că altfel aş fi adormit înainte să beau
măcar jumătate.

— îmi plac burritos rancheros. Cu vită.
Era amuzant să-l văd cum mă privea în timp ce

dădea comanda. Am mai luat o înghiţitură prin pai.
— Dacă te îmbeţi, m-a avertizat, o să-ţi fac poze.
— Vai, mulţumesc. Mi s-a spus că sînt o beţivă

adorabilă.
Nu era adevărat, dar el nu avea de unde să ştie. Nu

mă îmbătasem niciodată, ceea ce, probabil, însemna că
avusesem o experienţă altfel decît a majorităţii în
facultate. Aveam mereu practică la majorete sau făceam
gimnastică sau ceva neaşteptat, cum erau examenele,
şi nu credeam că ar fi fost o experienţă prea plăcută dacă
sufeream de mahmureală, aşa că pur şi simplu mă
opream din băut înainte să mă îmbăt.

Chelnerul ne-a adus un coş de tortillas fierbinţi şi
sărate şi două boluri de salsa, unul iute, altul mediu. Am
mai pus sare pe jumătate dintre chipsuri şi am înmuiat
unul în sosul iute, care era delicios şi foarte înţepător.
După trei chipsuri am început să transpir şi a trebuit să
întind mîna după mărgărită. Wyatt mi-a mutat vaza,
paharul, mai departe, ca să nu ajung la el.

— Hei! am strigat indignată.
— Nu vreau să te îmbeţi.
— Mă îmbăt dacă vreau.
— Trebuie să-ţi mai pun nişte întrebări, şi ăsta e

motivul pentru care nu voiam să pleci din oraş.
— Bună încercare, locotenente.
M-am aplecat înainte şi mi-am luat mărgărită.

MERITĂ SĂ MORI PENTRU EA 105

— în primul rînd, detectivii se ocupă de caz, nu tu. în
al doilea, nu am văzut nimic altceva în afară de bărbatul
care era cu Nicole şi care a plecat în sedanul închis la
culoare. Asta e tot. Nimic altceva.

— Din cîte ştii tu, a spus el, luîndu-mi băutura exact
cînd băgăm paiul în gură ca să mai iau o înghiţitură.
Uneori, detaliile ies la iveală la zile întrgi după eveniment.
De exemplu, farurile maşinii. Sau stopurile. Le-ai văzut?

— Nu am văzut farurile, am spus convinsă, intrigată
de întrebare. Stopurile... poate.

Am închis ochii şi am derulat scena în minte. Era
şocant de detaliată şi de vie. în imaginaţie am văzut
maşina închisă la culoare cum aluneca.

— Strada e în unghi drept faţă de mine, nu uita, aşa
că tot ce văd, văd din lateral. Stopul e... lung. Nu e unul
din acelea rotunde, ci lung şi subţire.

Am deschis brusc ochii.
— Cred că unele modele de Cadillac au stopuri de

forma asta.
— Printre altele, a spus el.
Nota ce spusesem în agenda mică pe care, evident,

o scosese din buzunar, fiindcă era îndoită ca şi cum ar fi
stat acolo.

— Ai fi putut să mă întrebi asta la telefon, i-am atras
supărată atenţia.

— Da, dacă ai fi răspuns la telefon, a răspuns el pe
acelaşi ton.*

— Tu mi-ai închis mie.
— Eram ocupat. Ieri a fost o zi foarte încărcată. N-am

avut timp să-mi fac griji din cauza maşinii tale, care,
apropo, e tot acolo, fiindcă nu te-ai deranjat să-mi dai
cheile.

— Ştiu. Adică, atunci nu mi-am dat seama. Le-am
găsit mai tîrziu, dar ziarul mă numise doar pe mine

106 UNDA HOWARD

martoră şi asta m-a făcut să mă simt rău, iar Tiffany
trăgea de mine, aşa că am închiriat o maşină şi am venit
la plajă.

Wyatt a făcut o pauză, apoi a întrebat:
— Tiffany?
— Iepuraşul meu interior care iubeşte plaja. Nu mi-am

mai luat de multă vreme o vacantă.i

El m-a privit de parcă mi-ar fi crescut încă un cap sau
de parcă aş fi recunoscut că aveam personalitate
multiplă. Pînă la urmă a întrebat:

— Mai e şi altcineva, în afară de Tiffany, în capul tău?
— Ei bine, nu am şi un iepuraş care iubeşte zăpada,

în caz că asta te întrebai. Am fost la schi o singură dată.
Aproape. Am probat ghetele alea şi sînt atît de incomode
încît nu-mi vine să cred că oamenii le poartă fără să fie
somaţi cu pistolul la tîmplă.

Am bătut din degete.
— îl mai aveam pe Black Bart, dar nu m-a vizitat de

ceva vreme, aşa că, poate, era doar o chestie de copil.
— Black Bart? El era... pistolarul tău interior?
începuse să zîmbească ironic.
— Nu. Era maniacul meu interior, care o lua razna şi

încerca să te omoare dacă le făceai rău păpuşilor Bărbie.
— Cred că ai fost un drac la locul de joacă.
— Nu te pui cu păpuşile mele Bărbie.
— O să-mi aduc aminte de asta data viitoare cînd îmi

vine să iau o Bărbie şi s-o calc în picioare.
M-am uitat şocată la el.
— Ai face aşa ceva?
— N-am mai făcut de mult. Cred că am scăpat de

impulsul ăsta înainte să împlinesc cinci ani.
— Black Bart te-ar fi rănit rău.
Observă agenda de pe masă şi pe chip îi apăru o

expresie nedumerită, de parcă ar fi încercat să-şi dea

MERITĂ SĂ MORI PENTRU EA 107

seama cum degenerase discuţia de la faruri pînă la
Bărbie. înainte să-şi revină, însă, chelnerul ne-a adus
farfuriile şi ni le-a pus în faţă, atenţionîndu-ne că erau
fierbinţi.»

Chipsurile mă împiedicaseră să mor de foame, dar
încă eram lihnită, aşa că m-am înfipt în burrito cu o mînă
şi am profitat că el era neatent ca să-mi iau mărgărită cu
cealaltă. E folositor să fii ambidextru. Nu pot să scriu cu
stînga, dar pot să salvez băuturile răpite.

După cum am mai spus, mărgărită nu era prea tare,
dar era multă. Cînd mi-am terminat mîncarea, băusem
jumătate din ea şi mă simţeam foarte fericită. Wyatt a
plătit şi m-a luat de mijloc ca să mă conducă spre
camionetă. Nu ştiu de ce, fiindcă nu mă clătinam. Nici
măcar nu cîntam.

M-a ridicat în maşină de parcă n-aş fi fost în stare să
urc singură, l-am zîmbit larg şi mi-am atîrnat un picior de
piciorul lui:

— Vrei să te culci cu mine, băiete?
El a pufnit în rîs.
— Poţi să ţii minte ce mi-ai spus, pînă ajungem la

căsuţă?»
— Pînă atunci s-ar putea să fiu trează şi să-mi

amintesc de ce nu trebuie să mă culc cu tine.
— O să-mi asum riscul.
M-a sărutat lung, apăsat.
— Cred că pot să te conving.
Da, gîtul. Ştia despre sensibilitatea mea. Era clar,

trebuia să investesc în cîteva helance. Cînd am ajuns
înapoi la podul spre Wrightsville Beach, strălucirea de
veselie se estompase într-adevăr, iar mie mi se făcuse
somn. Am coborît singură din maşină şi tocmai mergeam
spre uşa căsuţei cînd Wyatt m-a luat în braţe.

108 UNDA HOWARD

— Mai e valabilă oferta ta?
— îmi pare rău, dar nu mai sînt ameţită. Dorinţa

indusă de alcool e un lucru trecător.
El m-a dus în braţe, de parcă n-aş fi cîntărit nimic,

ceea ce, pentru că am un trup tonifiat şi puternic, nu e
deloc adevărat, dar el era cu douăzeci de centimetri mai
înalt şi puternic la rîndul lui, ceea ce însemna că era cu
cel puţin treizeci de kilograme mai greu.

— Foarte bine. Prefer să mă doreşti din alte motive,
nu pentru că te-ai ameţit.

— Mintea mea a preluat din nou controlul, iar motivele
de mai devreme sînt încă valabile. Nu vreau să mă culc
cu tine.

Vai, ce minciună sfruntată! îl doream din toate
puterile, ceea ce nu însemna că era în regulă să mă culc
cu el sau că lucrurile aveau să meargă bine între noi.
Discuţia de mai înainte nu mă ajutase cu nimic, pentru
că acţiunile contează mai mult decît cuvintele şi o singură
după-amiază petrecută cu el nu însemna mare lucru.

— Pun pariu că pot să te fac să te răzgîndeşti, a spus
el în timp ce deschidea uşa, care era neîncuiată, fiindcă
eu mă grăbisem să scap, iar el se grăbise să mă prindă.

O oră mai tîrziu, chiar înainte să adorm, prin minte
mi-a trecut un gînd. Lasă helanca. Dacă voiam să-l ţin
departe, aveam nevoie de echipament de protecţie din
cap pînă-n picioare.

Capitolul nouă

M-am trezit în timpul nopţii. Mi-era frig şi eram
dezorientată. Nu era de mirare că mi-era frig, pentru că
Wyatt dăduse aerul condiţionat de la fereastra
dormitorului pe setarea „îngheţ”.

Probabil că visam, pentru că m-a trezit un zgomot
puternic, ca o împuşcătură, şi o clipă n-am ştiut unde
eram. Poate că am scos şi vreun sunet sau am tresărit
aşa cum se întîmplă cînd eşti speriat, pentru că Wyatt m-
a întrebat:

— Te simţi bine?
Vorbise pe un ton alert şi se ridicase deja în capul

oaselor. întrebarea m-a scos dintr-un moment ciudat. L-
am privit prin întuneric. îi vedeam doar silueta pe fundalul
ceva mai deschis la culoare al ferestrei. Am întins mîna
şi l-am atins, i-am găsit căldura abdomenului gol, dea­
supra locului în care cearceaful îi acoperea şoldurile.

— Mi-e frig, am spus, iar el s-a întins la loc şi m-a tras
lîngă el, acoperindu-mă cu aşternutul.

Mi-am sprijinit capul de umărul lui şi mîna de piept,
alinată de căldura şi forţa trupului său, de prezenţa
substanţială de lîngă mine. Nu voiam să mă culc cu el,
în sens propriu, pentru că încercam din răsputeri să-mi
păstrez limitele, dar adormisem în mijlocul unei discuţii,
iar el, evident, profitase de faptul că eu eram
inconştientă. Bănuiam că fusese o tactică deliberată: mă

110 UNDA HOWARD

epuizase cu sex, ca să nu pot să rămîn trează. în acel
moment mă bucuram că era acolo, lîngă mine, în miez
de noapte, că mă strîngea în braţe şi mă apăra de frig.
Exact asta îmi dorisem de la el cu doi ani înainte, acea
intimitate, acea prietenie, acea legătură sufletească. Era
înspăimîntător cîtă mulţumire simţeam în braţele sale.

— Ce visai? m-a întrebat, mîngîindu-mă pe spate cu
o mişcare lentă, liniştitoare.

Vocea lui adîncă era răguşită din cauza somnului, iar
dulceaţa îmbrăţişării noastre mă înfăşură ca o pătură
caldă.

— Nu ştiu. Nu-mi amintesc nimic. M-am trezit şi a fost
unul dintre momentele acelea urîte în care nu ştii unde
eşti. Plus că mi-era frig. Am spus ceva?

— Nu, dar ai scos un sunet ciudat, de parcă ţi-ar fi
fost frică.

— Cred că am auzit un zgomot puternic, dar se poate
să fi fost în vis. Dacă am visat.

— Eu nu am auzit nimic. Ce fel de zgomot puternic?
— Ca o împuşcătură.
— Nu, sigur nu s-a auzit aşa ceva.
Părea absolut convins. Probabil, fiind poliţist, era mai

atent la aşa ceva.
— Atunci înseamnă că am visat crima. Nu-mi

amintesc.
Am căscat şi m-am ghemuit mai aproape de el, şi în

acel moment un fir de amintire a plutit prin mintea mea.
Nu visam crima lui Nicole, ci visam că pe mine mă omora
cineva, pentru că, înainte ca poliţia să găsească trupul
neînsufleţit, crezusem că împuşcătura îmi era destinată
mie. Cam zece minute, pînă la sosirea poliţiei, fusesem
foarte, foarte speriată.

—Aşteaptă. îmi amintesc ceva. Am visat că se trăgea

MERITĂ SĂ MORI PENTRU EA 111

în mine, ceea ce am şi crezut iniţial că se întîmpla. Cred
că subconştientul meu prelucrează informaţiile.

El m-a strîns mai aproape.
— Ce ai făcut? în noaptea aia.
— Am rămas la pămînt şi am mers înapoi spre uşă,

am intrat în clădire, am încuiat uşa şi am sunat la
urgenţe.

— Bravo ţie, fată deşteaptă. Exact asta şi trebuia să
faci.

— Nu ţi-am spus şi că m-am panicat. Mi-a fost o frică
de moarte.

— Ceea ce dovedeşte că nu eşti proastă.
— Şi a dovedit că nu am împuşcat-o eu pe Nicole,

pentru că nu am ieşit în ploaie ca să verific. Eram cu totul
uscată. Le-am cerut să facă un test de reziduri de praf
de puşcă, însă, fiindcă eram obosită şi nu voiam să fiu
dusă la secţie pentru interogatoriu. Asta s-a dovedit o
pierdere de vreme, pentru că tu m-ai tîrît oricum acolo.

Încă mă mai deranja.
— Da, am auzit despre „testul acela”.
Vorbise pe un ton sec. Evident, credea că făcusem

pe blonda proastă ca să le domolesc bănuielile
detectivilor. Nu pot să-mi imaginez de unde-i venise o
astfel de idee.

— Nu mi-am amintit numele chiar în momentul acela,
am spus cu un aer nevinovat. Eram speriată.

Pe jumătate adevărat.
— Sigur.
Cred că nu m-a crezut. Trecînd mai departe, am

spus:
— Nu ştiu ce motiv aş avea să visez tocmai acum că

mă împuşcă. De ce nu în prima seară? Atunci am fost
foarte tulburată.

112 UNDA HOWARD

— Erai epuizată. Probabil că ai visat, dar nu te-ai
trezit suficient încît să-ţi aduci aminte.

— Dar seara trecută? Nici atunci nu am visat.
— Aceeaşi teorie. Ai condus mult şi nu te-ai odihnit.

Erai obosită.
Am pufnit.
— Ha! Şi în seara asta nu crezi că am fost obosită?
— E altfel de oboseală.
Acum părea amuzat.
— Dătile trecute ai fost stresată. în seara asta ti-aj »

plăcut.
Asta cu siguranţă. Chiar şi să mă cert cu el era plăcut

pe undeva, pentru că mă distram atît de bine. Eram
alarmată, fiindcă el părea să cîştige toate bătăliile, dar
eram bucuroasă de luptă. îmi imaginez că şi moliile sînt
fericite cînd zboară direct în flacără. Dacă Wyatt avea să
mă ardă din nou, nu ştiam ce aş fi făcut. Deja eram a lui
mai mult decît data trecută, dovadă faptul că eram cu el
în pat.

L-am ciupit. Doar aşa, ca să fie. A tresărit.
— Au! Asta pentru ce a fost?
— Pentru că nici măcar nu mi-ai făcut curte înainte

să te culci cu mine, am spus indignată. Mă faci să mă
simt uşuratică.

— Dulceaţă, nimic nu-i uşor în ceea ce te priveşte.
Crede-mă.

Vorbise pe un ton amuzat.
— Ba ceva trebuie să fie, am spus, reuşind să par

îndurerată.
Dacă nu pot să cîştig bătălii, pot cel puţin să-l

zăpăcesc, nu?
— Plîngi?
Părea bănuitor, atîta lucru era clar.

MERITĂ SĂ MORI PENTRU EA 113

— Nu.
Era adevărul, dar ce să fac dacă îmi tremurase puţin

vocea? Mîna lui mare mi-a atins obrazul.
— Nu plîngi.
— Ţi-am spus că nu.
Fir-ar el să fie, nu credea nimic fără să verifice?

Evident, acolo aveam o problemă de încredere. Cum să
fac să-i mai scape şi lui cîte ceva?

— Da, dar ai încercat să mă faci să mă simt vinovat.
Ştii foarte bine că tot ce trebuia să faci era să spui „nu”
în orice clipă, dacă într-adevăr nu voiai.

— M-ai sabotat cu sărutările tale pe gît. Trebuie să
încetezi.

— Şi ce o să faci, o să-ţi extirpi gîtul?
— Asta înseamnă că nu promiţi să-l laşi în pace?
— Glumeşti? Şi ţi se pare ţie că sînt genul care să-şi

taie singur craca de sub picioare?
Părea amuzat şi vorbise pe un ton leneş.
— Vorbesc serios cînd spun că nu vreau să mai

facem sex. Nu e bine, atît de curînd. Ar fi trebuit să
aşteptăm şi să vedem dacă se înfiripă o relaţie între noi.

— Dacă se înfiripă? a repetat el. Mie mi se pare că
sîntem deja la jumătatea unei relaţii.

— Nu chiar. Nici n-am luat startul încă. N-am ieşit la
o întîlnire. De data asta, adică. Nu se pune că am ieşit
acum doi anK

— Am luat cina în seara asta.
— Nici asta nu se pune. Ţi-ai folosit forţa fizică

împotriva mea şi m-ai obligat cu ameninţări.
Wyatt a pufnit.
— De parcă asta te-ar fi oprit să ţipi din toţi bojocii

dacă nu te-ai fi decis că ţi-era foame şi că aş putea foarte
bine să plătesc eu.

114 UNDA HOWARD

Mai era şi asta, sigur. Plus că n-am fost absolut deloc
îngrijorată că ar fi vrut să-mi facă vreun rău. Mă simţeam
remarcabil de în siguranţă cînd eram cu el, apărată de
orice altceva în afară de el, bineînţeles.

— Uite cum facem. Eu o să ies cu tine aşa cum aş fi
făcut dacă am fi început să ieşim împreună din nou. Asta
îţi doreşti, nu? încă o şansă? Asta înseamnă să nu facem
sex, pentru că sexul complică lucrurile.

— Ba pe naiba.
— Bine, complică lucrurile din punctul meu de vedere.

Poate, după ce o să ajung să te cunosc mai bine, iar tu
o să ajungi să mă cunoşti pe mine, o să ne hotărîm că
nu ne plăcem destul de mult unul pe celălalt. Sau poate
că tu o să decizi că nu mă placi pe cît de mult te plac eu,
fiindcă, după cum am spus, mie sexul îmi îngreunează
judecata. Poate că bărbaţii nu sînt atît de influenţaţi de
asta, dar femeile sînt. O să mă scuteşti de multă suferinţă
dacă facem un pas înapoi şi ne dăm timp.

— îmi ceri să închid uşa grajdului după ce am lăsat
deja calul să plece.

— Atunci cheamă-l şi bagă-l înapoi în pantaloni. în
grajd, adică.

— Tu aşa vezi lucrurile. Din punctul meu de vedere,
e împotriva tuturor impulsurilor mele să nu fac dragoste
cu tine cît pot de des, pentru că aşa se asigură bărbaţii
că femeia pe care o doresc e doar a lor.

Mi-am dat seama din vocea lui că devenise nervos,
îmi doream să am o lumină acolo, ca să pot să-i descifrez
expresia, dar asta ar fi însemnat ca şi el să poată să o
descifreze pe ea mea, aşa că am lăsat lucrurile cum
erau.

— Dacă am fi mai departe în relaţie, aş fi de acord cu
tine.

MERITĂ SĂ MORI PENTRU EA 115

— Date fiind circumstanţele, aş spune că sîntem.
Eram amîndoi dezbrăcaţi, în pat împreună. Şi ce

dacă?
— Dar nu sîntem. Ne simţim foarte atraşi fizic unul de

celălalt, dar nu ne cunoaştem unul pe altul. De exemplu,
care-i culoarea mea preferată?

— La naiba, am fost însurat trei ani şi n-am ştiut
niciodată care era culoarea ei preferată. Bărbaţii nu se
gîndesc la culori.

— Nu trebuie să te gîndeşti la ceva prea des ca să
observi, pur şi simplu.

Am trecut cu vederea faptul că mai fusese însurat.
Ştiam, bineînţeles, pentru că mama lui îmi spusese asta
înainte să ne facă prezentările, dar nu-mi plăcea să mă
gîndesc la asta mai mult decît îmi plăcea să mă gîndesc
la propria mea căsnicie eşuată. în cazul lui Wyatt, însă,
eram pur şi simplu geloasă.

— Roz, a spus el.
— Aproape, dar nu primeşti premiul. E a doua mea

culoare preferată.
— Dumnezeule, ai mai mult de una?
— Turcoaz.
— Asta e o culoare? Credeam că e o specie de raţă.
— Poate că unele raţe au penaj de culoarea asta. Nu

ştiu. Ideea e că, dacă am fi petrecut mai mult timp
împreună şi am fi ajuns să ne cunoaştem unul pe altul,
ai fi observat că port adesea turcoaz şi ai fi putut să
ghiceşti. Dar nu ai reuşit, pentru că nu am petrecut prea
mult timp împreună.

— Soluţia e să petrecem mai mult timp împreună.
— De acord. Dar fără sex.
— Am impresia că dau cu capul într-un perete din

cărămidă, spuse el, adresîndu-i-se tavanului.

116 UNDA HOWARD

— Ştiu senzaţia.
începeam să mă simt exasperată.
— Ideea este următoarea: mă tem că o să-mi frîngi

inima dacă te las să te apropii prea mult de mine. Mă tem
că o să mă îndrăgostesc de tine şi tu o să pleci din nou.
Vreau să ştiu că eşti cu mine la fiecare pas dacă într-
adevăr mă îndrăgostesc de tine. Cum să ştiu asta dacă
facem sex, cînd sexul însemnă atît de mult pentru o
femeie, pe cînd pentru un bărbat e ca un fel de mas­
turbare mai specială? E chimie, care-i scurtcircuitează
femeii creierul, parcă e un drog, aşa că ea nu mai
observă că face sex cu un şobolan decît cînd e deja prea
tîrziu.

A urmat o pauză lungă, apoi el a spus:
— Dar dacă eu sînt deja îndrăgostit de tine şi mă

folosesc de sex ca să-ţi arăt asta şi să mă apropii de
tine?

— Dacă ai fi spus că eşti foarte atras de mine, poate
că te-aş fi crezut. Repet, nu mă cunoşti cu adevărat, deci
nu ai cum să mă iubeşti. Sîntem atraşi fizic unul de
celălalt, dar nu îndrăgostiţi. Nu încă. Şi poate nici n-o să
fim vreodată.

încă o pauză lungă.
— înţeleg ce spui. Nu sînt de acord, dar înţeleg. Tu ai

înţeles ce am spus eu? Că mă folosesc de sex ca să-ţi
arăt că-mi pasă?

— Da, am spus precaută.
Unde voia să ajungă?
— Şi nu sînt de acord.
-Atunci sîntem blocaţi. Tu nu vrei să facem sex, eu

vreau. Hai să facem un pact. Oricînd încerc să te seduc,
tot ce trebuie să faci e să spui nu, iar eu promit să mă
opresc orice ar fi. Chiar dacă sînt deasupra ta, gata să
te pătrund, dar dacă tu spui nu, eu mă opresc.

MERITĂ SĂ MORI PENTRU EA 117

— Nu-i cinstit! m-am plîns eu. De cîte ori ţi-am spus
eu nu tie?i

— Acum doi ani, de două ori. De data asta, scorul e
de patru la zero pentru mine.

— Vezi? Te pricepi cu două treimi mai bine decît mine
la asta. Am nevoie de un avantaj.

— Cum naiba oferi avantaj la sex?
— Nu poţi să mă atingi pe gît.
— Nu. Nici de-al naibii nu sînt de acord să scoatem

gîtul din ecuaţie.
Doar că să-şi susţină punctul de vedere, m-a tras

deasupra lui, cu ochii la nivelul ochilor săi şi, înainte să
apuc să-l opresc, şi-a ascuns faţa în curbura dintre gîtul
şi umărul meu şi m-a muşcat blînd. Un fulger de plăcere
m-a străbătut şi am dat ochii peste cap.

Da, a trişat.
La ceva vreme după aceea, în timp stătea deasupra

mea, sprijinit pe braţe, cînd amîndoi eram transpiraţi şi
plămînii ne lucrau din greu, mi-a spus foarte mulţumit de
sine:

— E cinci la zero.
Nu pot să sufăr bărbaţii lăudăroşi. Voi nu simţiţi la

fel? Mai ales dacă trişează.
— O să mergem cu avionul acasă, mi-a spus în timp

ce ne făceam bagajele a doua zi, după micul dejun.
— Dar camioneta mea...
— Predăm aici maşinile de închiriat. Am lăsat maşina

la aeroportul de acasă. Te duc să o iei pe a ta.
în sfîrşit îmi luam maşina înapoi! Partea aceea a

planului era bună, dar nu-mi place prea mult să zbor. O
fac ocazional, dar prefer să conduc.

— Nu-mi place să merg cu avionul, am spus.
El s-a ridicat şi m-a privit.

118 LINDA HOWARD

— Nu-mi spune că ţi-e frică.
— Nu mi-e tocmai frică, nu mi se taie răsuflarea sau

aşa ceva, dar nu e modalitatea mea preferată de
călătorie. Echipa de majorete zbura odată pe Coasta de
Vest la un meci, şi am dat de turbulenţe şi am pierdut
altitudine suficient încît să cred că pilotul n-avea să ne
mai ridice. De atunci am un sentiment neplăcut cînd
trebuie să zbor.

M-a privit încă un minut, apoi a spus:
— Bine, atunci mergem cu maşina. Te ţii după mine

pînă la aeroport, ca să-mi las sedanul.
Ei, ca să vezi. Pentru o clipă mă aşteptasem să fiu

luată pe sus şi forţată să urc în avion. îi spusesem atîtea
minciunele în ultimele zile încît de ce ar fi crezut
adevărul? Evident, omul avea un detector de minciuni
pentru Blair, la fel ca şi mama, şi îşi dădea seama că,
dacă minţeam cumva, era ca să ascund cît de mult mă
deranja cu adevărat să zbor.

Adică numai puţin, pentru că într-adevăr nu intru în
panică sau ceva asemănător. L-am urmat la aeroport, şi-
a predat maşina, apoi am aşteptat la volan cît timp el şi-
a pus bagajul alături de al meu, în portbagaj. M-a
surprins din nou urcîndu-se pe locul pasagerului şi
punîndu-şi centura de siguranţă fără să-mi ceară să-l las
pe el să conducă. Doar un bărbat sigur de masculinitatea
lui îi dă voie unei femei să conducă atunci cînd sînt
amîndoi într-o camionetă... ori asta, ori încerca foarte
abil să mă linguşească.

Orice ar fi fost, funcţiona. M-am simtit mult mai bine* » i
în compania lui pe drumul lung spre casă.

Era tîrziu după-amiază cînd am ajuns la aeroportul
nostru mic, acolo unde-şi lăsase el maşina. Am predat
vehiculul închiriat şi ne-am transferat cu tot cu bagaje în

MERITĂ SĂ MORI PENTRU EA 119

Crown Vic-ul lui, apoi Wyatt m-a condus la „Trup frumos”,
ca să-mi iau maşina.

Spre dezamăgirea mea, banda galbenă care
desemna locul crimei era încă în jurul proprietăţii mele.
Cam jumătate din partea din faţă a parcării era încercuită,
şi toată clădirea şi partea din spate a parcării. Wyatt a
oprit maşina în afara benzii galbene.

— Cînd o să pot să deschid clubul? am întrebat
întinzîndu-i cheile.

— încerc să închid scena mîine. Dacă reuşesc, o să
poţi să deschizi marţi, dar nu promit nimic.

Am rămas în picioare, lîngă maşina lui, cît timp el a
mers în spate şi, o clipă mai tîrziu, a reapărut la volanul
Mercedesului meu. L-a parcat de cealaltă parte a Crown
Vic-ului, mai aproape de stradă, şi s-a oprit lîngă maşina
lui. A lăsat motorul Mercedesului pornit, a coborît şi mi-a
mutat geanta de voiaj pe bancheta mea mică din spate,
apoi a făcut doar un pas înapoi, astfel că era foarte
aproape de mine cînd m-am aplecat ca să urc. M-a prins
de braţ, cu mîna caldă pe pielea mea.

— Trebuie să lucrez în seara asta, să rezolv cu nişte
acte. Te duci acasă la părinţii tăi?

Gîndul la el mă consumase într-atît în ultimele două
zile încît emoţiile pe care le avusesem pentru că ziarul
mă numise unic martor la uciderea lui Nicole dispăruseră
aproape de tot.

— Nu vreau să fac nimic prostesc, dar chiar există
vreun risc ca tipul ăsta să încerce să-l omoare pe martor,
adică pe mine?

— Nu pot să trec cu vederea posibilitatea asta, spuse
el părînd ameninţător. Nu e foarte probabil, dar nu e
imposibil. M-aş simţi mai bine dacă ai fi acasă la părinţii
tăi sau dacă ai veni să stai la mine.

120 LINDA HOWARD

— Mă duc la ei, am hotărît, fiindcă dacă el credea că
era cazul să fiu îngrijorată, atunci eram îngrijorată. Dar
trebuie să merg acasă, să iau haine, să plătesc facturile
şi altele asemenea.

— Merg şi eu cu tine. la ce-ţi trebuie şi rezolvă cu
actele cînd ajungi la ai tăi. Ba mai bine, spune-mi ce-ţi
trebuie. Le iau şi ţi le aduc eu.

Sigur, de parcă l-aş fi lăsat să-mi caute prin sertarul
cu lenjerie intimă. Imediat ce m-am gîndit la asta, am
ridicat indiferentă din umeri, în minte. Nu doar că-mi
văzuse lenjeria intimă - sau cel puţin o parte din ea, dar
o şi scosese de pe mine. Plus că-mi place lenjeria
frumoasă, aşa că nu e ca şi cum ar fi fost acolo ceva ce
m-aş fi jenat să vadă.

— Dă-mi agenda ta mică şi un pix, am spus, iar cînd
el le-a scos din buzunar, am scris detaliat despre hainele
pe care voiam să mi le aducă şi despre locul în care
ţineam facturile neplătite. Cum aveam deja fardurile şi
cosmeticele la mine, scăpa uşor. Cînd i-am dat cheia de
la casă, el a privit-o cu o expresie ciudată pe chip.

— Ce-i? am întrebat. Ceva în neregulă cu cheia?
— Nu, totul e bine, a spus el aplecîndu-se.
Sărutul a fost cald şi prelung şi, înainte să-mi dau

seama ce se întîmpla, eram pe vîrfuri, cu braţele pe după
gîtul lui, sărutîndu-l la rîndul meu cu entuziasm şi interes.
Cînd a ridicat capul şi-a lins buzele încet, gustîndu-mă.
Degetele de la picioare mi s-au încordat şi aproape că i-
am spus să mă ducă la el acasă, dar bun-simţul a ieşit la
suprafaţă în ultima clipă. Wyatt a făcut un pas înapoi, ca
să-mi facă loc să urc în maşină.

— Trebuie să-ţi spun cum să ajungi la mama şi la tata
acasă, am rostit, amintindu-mi în ultima clipă.

— Ştiu unde stau.

MERITĂ SĂ MORI PENTRU EA 121

— De unde... Da, am uitat. Eşti poliţist. Ai verificat.
— Cînd nu te-am găsit vineri, da.
l-am aruncat o privire bănuitoare, „cu ochi de

mărgică”, aşa cum spunea Siana cînd mama ştia că
tăcuserăm ceva şi încerca să ne convingă să mărturisim
uitîndu-se insistent la noi.

— Cred că ai un avantaj necinstit cînd faci abuz de
faptul că eşti poliţist. Trebuie să te opreşti.

— Nu prea cred. Asta facem noi, a spus zîmbind, apoi
s-a întors spre maşina lui.

— Aşteaptă! Te duci acum la mine să-mi aduci
lucrurile sau mergi la muncă şi vii mai tîrziu?

— Le aduc acum. Nu ştiu cît o să stau la serviciu.
— Bine. Ne vedem acolo.
Mi-am aruncat geanta pe scaunul din dreapta, dar ea

n-a ajuns pînă acolo, s-a lovit de bord şi a căzut pe
scaunul şoferului. M-am aplecat ca să o ridic şi pe stradă
a reverberat un sunet ascuţit. Speriată, am sărit într-o
parte, şi o durere ascuţită mi-a secerat braţul stîng.

După aceea, o tonă de asfalt m-a lovit şi m-a dărîmat
pe caldarîm.

Capitolul zece

Asfaltul era dur şi cald şi înjura din toţi rărunchii.
După cum am spus, mai şi cîntărea o tonă.

— Fir-ar a dracului să fie de treabă! a spus printre
dinţii încleştaţi, scuipînd fiecare cuvînt ca pe un glonţ.
Blair, eşti întreagă?

Ei bine, nu ştiam. Lovisem destul de tare caldarîmul
şi mă lovisem la cap, plus că mi se tăiase răsuflarea din
cauză că eram strivită sub el, iar braţul mă durea ca
naiba. Mă simţeam ca topită din cauza şocului, pentru că
mai auzisem acei zgomot şi altă dată şi cam ştiam ce se
întîmplase cu braţul meu.

— Cred că da, am spus fără convingere.
El s-a uitat dintr-o parte în alta, după potenţialii

criminali, apoi s-a ridicat de deasupra mea, m-a tras în
capul oaselor şi m-a proptit cu spatele de cauciucul din
faţă, spunînd:

— Stai acolo!
Şi-a scos mobilul de la brîu şi a apăsat pe un buton.

Vorbind la el ca şi cum ar fi fost o staţie, a spus ceva
repede şi apăsat, din care am înţeles numai că „s-au tras
focuri de armă”, apoi locaţia noastră. încă înjurînd, s-a
aplecat repede şi s-a apropiat de maşina lui, apoi a
deschis cu o mişcare smucită uşa din spate. A căutat
înăuntru şi a scos un pistol automat mare.

MERITĂ SĂ MORI PENTRU EA 123

— Nu-mi vine să cred că am uitat să-mi scot arma din
geantă, s-a răstit lipindu-se, cu spatele la mine, de
cauciucul din spate al maşinii mele şi riscînd să se uite
repede peste portbagaj, apoi aplecîndu-se la loc. Dintre
toate nenorocitele de momente...

— îl vezi? i-am întrerupt eu şirul de bombăneli şi
blesteme.

— Nimic.
Aveam gura uscată şi inima îmi bătea nebuneşte la

gîndul că ucigaşul trecuse cu maşina pe lîngă noi şi
trăsese cu arma. Eram făcuţi sendviş între două maşini,
ceea ce ar fi trebuit să mi se pară foarte sigur, dar în loc
de asta eu mă simţeam oribil de expusă şi de vulnerabilă,
cu spaţiile acelea deschise la capetele maşinilor.

împuşcătura venise de vizavi. Foarte puţine dintre
magazinele de pe trotuar erau deschise duminica, mai
ales atît de tîrziu după-amiaza, iar traficul era aproape
inexistent. Am ascultat, dar nu am auzit motorul nici unei
maşini plecînd, ceea ce pentru mine nu era un lucru bun.
îmi venea să plîng. Mă gîndeam serios să vomit. Wyatt
s-a uitat peste umăr, spre mine, atent şi ameninţător şi,
pentru prima dată, m-a privit atent. Tot trupul i s-a
încordat.

— Rahat, dulceaţă, a spus încet.
S-a mai uitat o dată, repede, pe deasupra

portbagajului, apoi s-a aplecat spre mine.
— De ce n-ai spus ceva? Sîngerezi ca un porc

înjunghiat. Lasă-mă să văd cît e de grav.
— Nu foarte grav. Mi-a atins doar mîna.
Mi s-a părut că vorbeam precum un cowboy dintr-un

western vechi, asigurîndu-şi curajos văcăriţa că rana lui
era doar o zgîrietură. Poate că ar fi trebuit să iau pistolul
lui Wyatt şi să trag şi eu spre cealaltă parte a străzii, ca

124 UNDA HOWARD

iluzia să fie completă. Pe de altă parte, poate că era mai
bine să stau liniştită acolo unde eram. Necesita mai puţin
efort.

Mîna lui mare mi-a răsucit cu blîndete braţul, ca el să» i 1

poată să examineze rana.
Eu una am evitat să mă uit. Cu coada ochiului

vedeam oricum prea mult sînge, şi nu-mi plăcea deloc
sentimentul pe care mi-l dădea ideea că era al meu.

— Nu e prea rău, a murmurat el.
S-a mai uitat o dată în jur, apoi şi-a lăsat puţin arma

jos, ca să scoată o batistă din buzunar şi să o apese,
împăturită, deasupra rănii mele. A luat pistolul cel mare
în mînă în mai puţin de cinci secunde din momentul în
care-l lăsase jos.

— Ţine asta cît poţi de apăsat aici, pe braţ, mi-a spus,
iar eu am ridicat mîna dreaptă ca să fac după cum îmi
spusese.

Mă străduiam să nu fiu indignată. „Nu era prea rău?”
Una era să fiu eu curajoasă şi să tratez cu indiferenţă
faptul că fusesem împuşcată, dar el cum îndrăznea să
facă la fel? M-am întrebat dacă ar fi fost la fel de
nepăsător dacă braţul lui ar fi fost cel care parcă luase
foc, dacă sîngele lui i-ar fi udat hainele şi ar fi început să
facă băltoacă pe caldarîm. Hmm. Partea cu băltoaca de
pe caldarîm nu avea cum să fie semn bun. Poate că de
asta aveam ameţeli, mi-era cald şi greaţă.

Poate că ar fi fost mai bine să mă întind. M-am lăsat
să alunec pe o parte, iar Wyatt m-a apucat cu mîna
liberă.

— Blair!
— Mă întind puţin, i-am spus agitată. Mi s-a făcut rău

de la stomac.

MERITĂ SĂ MORI PENTRU EA 125

Susţinîndu-mă cu o mînă, el m-a ajutat să mă întind
pe jos. Asfaltul era fierbinte şi murdar, însă mie nu-mi
păsa. M-am concentrat să inspir adînc şi să expir la fel
şi m-am uitat la cerul albastru al după-amiezii, care se
întindea la nesfîrşit deasupra noastră. Treptat, greaţa a
început să cedeze. Wyatt vorbea la mobilul transformat
în staţie radio, sau orice o fi fost acel aparat, cerea să i
se trimită medici şi o ambulanţă. Auzeam deja sirenele
unităţilor de poliţie care răspunseseră la chemarea
locotenentului lor, care anunţase că se trăgea în el. Cît
timp trecuse de la împuşcătură? Un minut? Nu mai mult
de două, eram foarte sigură de asta.

Unei părţi din mine i se părea că totul se mişca foarte
încet, dar altei părţi i se părea că se întîmplau prea multe
în acelaşi timp. Rezultatul era o senzaţie de irealitate, dar
una în care lucrurile păreau să fie cristaline, clare. Nu mă
puteam hotărî dacă era bine sau nu să fie aşa. Probabil
că m-ar fi ajutat puţină confuzie, pentru că nu voiam
absolut deloc să am amintiri clare despre acel moment.

Wyatt s-a aplecat deasupra mea şi mi-a atins gîtul cu
mîna stîngă. Dumnezeule mare, îmi făcea cumva
avansuri într-o astfel de situaţie? M-am uitat urît la el,
însă nu a observat, pentru că se uita în toate direcţiile,
cu arma pregătită în mîna dreaptă. Prea tîrziu am înţeles
că-mi verifica pulsul. Expresia de pe chipul lui a devenit
şi mai ameninţătoare.

Doar nu eram pe moarte, nu? Oamenii nu mureau
din cauză că erau împuşcaţi în braţ. Asta ar fi fost o
prostie. Eram doar puţin în stare de şoc pentru că
pierdusem atît de mult sînge, atît de repede, la fel cum
mi se întîmpla oricînd donam sînge pentru Crucea Roşie.
Nu era mare lucru, dar el ceruse prin staţie o ambulanţă,
ceea ce în mintea mea era un lucru serios, şi mă

126 UNDA HOWARD

întrebam dacă nu cumva el vedea ceva ce eu nu
văzusem, ca, de pildă, o arteră din care curgeau valuri
de sînge. Nu că m-aş fi uitat eu cu prea mare atenţie,
tocmai pentru că mă temeam să nu văd exact aşa ceva.
Am luat batista împăturită de deasupra rănii şi m-am uitat
la ea. Era scăldată în sînge.

— Blair, a spus Wyatt pe un ton aspru, pune batista
înapoi peste rană!

Bine, poate că eram pe moarte. Am pus piesele cap
la cap: mult sînge, stare de şoc, ambulanţă... nu-mi
plăcea imaginea de ansamblu.

— Sun-o pe mama, am spus.
Avea să fie foarte supărată dacă mi se întîmpla o

urgenţă medicală şi pe ea n-o anunţa nimeni.
— O să o sun, mi-a răspuns el, încercînd să

vorbească pe un ton liniştitor.
— Acum. Am nevoie de ea acum.
— O să îţi revii, dulceaţă. O sunăm de la spital.
Eram indignată. Zăceam pe caldarîm şi sîngeram de

moarte, iar el refuza s-o sune pe mama? Dacă aş fi avut
mai multă energie, poate că aş fi făcut ceva ca să-i arăt
eu lui, dar la cum stăteau lucrurile, n-am reuşit decît să
stau acolo şi să mă uit urît la el, lucru care n-avea prea
mare efect, fiindcă Wyatt se uita în altă parte.

Două maşini de poliţie cu girofarurile aprinse şi cu
sirenele strigînd au intrat în parcare. Cîte doi ofiţeri cu
pistoalele scoase s-au repezit afară din fiecare maşină.
Slavă domnului că au oprit sirenele înainte, că altfel
asurzeam.

Dar mai erau maşini de poliţie în drum spre noi.
Auzeam şi alte sirene, care parcă veneau din toate
direcţiile. Vai de mine, avea să fie de rău pentru afacerea
mea. Am încercat să-mi imaginez cum m-aş fi simţit eu

MERITĂ SĂ MORI PENTRU EA 127

dacă aş fi fost membră a unui centru de fitness în
parcarea căruia să se tragă cu o armă de foc de două
ori, în ocazii separate şi în decurs de numai patru zile.

In siguranţă? Clar nu. Sigur, dacă muream, n-ar mai
fi trebuit să-mi fac griji din cauza asta. Dar cum rămînea
cu angajaţii mei? Ar fi rămas fără o slujbă care se plătea
mai bine decît salariul mediu pe economie şi de pe urma
căreia aveau şi beneficii.

Prin minte mi-au trecut imagini cu parcarea goală şi
cu buruieni crescînd printre dalele asfaltului, cu ferestre
sparte şi acoperişul căzut.

— Să nu cumva, am spus cu voce tare din locul în
care zăceam întinsă pe spate pe asfalt, să atîrni vreun
centimetru de bandă din aia galbenă în parcarea mea.
Mi-a ajuns pînă acum. Nu mai vreau bandă galbenă de
poliţie.

Wyatt era ocupat să le dea instrucţiuni celor patru
ofiţeri, dar s-a uitat în jos, spre mine, şi s-a văzut pe
chipul lui că încerca să nu zîmbească.

— Să vedem ce pot să fac.
Eu sîngeram, trăgeam să mor, iar el zîmbea. Zîmbea.

Trebuia să mai scriu o listă. Dacă stăteam să mă gîndesc
bine, trebuia să o rescriu pe aceea pe care o confiscase.
îmi distrăsese atenţia cu sex, dar în acel moment
gîndeam limpede din nou, iar lista greşelilor lui probabil
că ar fi ocupat două pagini întregi, presupunînd că aş fi
trăit suficient ca să le scriu.

Era numai vina lui.
— Dacă un anume locotenent m-ar fi ascultat şi mi-

ar fi adus maşina vineri, aşa cum i-am cerut, toate astea
nu s-ar fi întîmplat. Sîngerez, hainele îmi sînt distruse, şi
este numai vina ta!

128 UNDA HOWARD

Wyatt a tăcut puţin în timp ce îl condamnam, apoi a
continuat să le vorbească oamenilor lui de parcă eu n-
aş fi spus nici un cuvinţel. Acum mă mai şi ignora!

Doi dintre ofiţeri păreau răciţi, pentru că au făcut în
acelaşi timp cîte o criză de tuse. Ori asta, ori se străduiau
să nu rîdă în faţa locotenentului lor, lucru care mie nu-mi
plăcea, pentru că, din nou, eu zăceam acolo, sîngerînd
de moarte, şi ei rîdeau? Mă scuzaţi, dar nu cumva eram
singura căreia nu i se părea amuzant faptul că fusesem
împuşcată?

— Unii oameni, am anunţat privind spre cer, au
maniere mai bune şi nu rîd de cineva care a fost
împuşcat şi sîngerează de moarte.

— Nu sîngerezi de moarte, mi-a spus Wyatt pe un ton
cam chinuit.

Poate că da, poate că nu, dar ai crede că era cazul
să-mi acorde circumstanţe atenuante, nu găsiţi? Aproape
că eram tentată să mor din cauza rănii, doar ca să-i arăt
că aveam dreptate, dar la ce bun să fi făcut aşa ceva? în
plus, dacă muream, atunci n-aveam să mai fiu prin
preajmă ca să-i fac viaţa mizerabilă, nu-i aşa? Trebuie
să te gîndeşti bine cînd faci astfel de planuri.

Au mai sosit şi alte maşini la locul faptei. L-am auzit
pe Wyatt cum organiza o misiune caută-şi-distruge, cu
toate că el nu aşa i-a spus, ci mai degrabă „Găsiţi-I pe
nemernic”, dar eu ştiam ce voia să spună de fapt. Doi
medici, o tînără de culoare, cu părul împletit în codiţe şi
cu ochii cei mai frumoşi pe care i-am văzut vreodată, de
culoarea ciocolatei, şi un bărbat îndesat, cu părul roşu,
care-mi amintea de Red Buttons, au sosit ducînd cu ei
cutii întregi de echipament medical şi medicamente şi s-
au aplecat lîngă mine.

MERITĂ SĂ MORI PENTRU EA 129

Au făcut repede cele mai de bază lucruri, mi-au
verificat pulsul şi tensiunea, apoi mi-au pus un bandaj
strîns la mînă.

— Am nevoie de o prăjitură, le-am spus.
— Cu toţii avem, a răspuns femeia cu o urmă de

înţelegere în glas.
— Ca să-mi crească glicemia, i-am explicat. Cei de

la Crucea Roşie le dau prăjituri oamenilor care donează
sînge. Aşa că mi-ar plăcea o prăjitură. Cu fulgi de
ciocolată. Şi o Cola.

— înţeleg, a mai spus ea, dar n-am văzut pe nimeni
care să facă vreun efort să-mi pună în mînă ce le
cerusem.

Am fost înţelegătoare cu ei, pentru că era duminică
şi aproape nici unul dintre magazinele din apropiere nu
era deschis. Cred că nu aveau prăjituri şi răcoritoare în
ambulanţă, cu ei, dar acum, că tot a venit vorba, oare de
ce nu aveau?

— Cu toţi oamenii ăştia în preajmă, ai crede că măcar
unul dintre ei ar avea nişte prăjituri în maşină. Sau o
gogoaşă. Doar sînt poliţişti.

Ea a zîmbit larg şi a spus:
— Ai dreptate.
A ridicat glasul şi a strigat:
— Hei! Are cineva ceva dulce de mîncare în maşină?
— Nu ai voie să mănînci nimic, a spus bărbatul cu

părul roşu.
Pe el nu-l plăceam la fel de mult ca pe ea, în ciuda

figurii adorabile care-i semăna cu a lui Red Buttons.
— De ce? Doar nu am nevoie de operaţie, nu-i aşa?
Era singurul motiv suficient de serios ca să nu

mănînc care-mi trecea prin cap.
— Nu ştiu. O să decidă medicii.

130 UNDA HOWARD

— Nu, nu trebuie să te opereze, a spus femeia, iar
roşcatul s-a uitat urît la ea.

— N-ai de unde să ştii.
Mi-am dat seama că lui i se părea că ea îşi permitea

prea uşor să încalce regulile şi adevărul era că-i
înţelegeam punctul de vedere. Ea, pe de altă parte, mă
înţelegea pe mine. Aveam nevoie să fiu încurajată, iar o
prăjitură asta ar fi făcut, ar fi pus pierderea de sînge pe
care o suferisem pe acelaşi palier cu donarea de sînge
la Crucea Roşie. Dacă exista ceva dulce la îndemînă, iar
ei nu-mi dădeau voie să mănînc, însemna că starea mea
era gravă.

A apărut un ofiţer, mergînd pe vine printre maşini, cu
toate că nu se mai trăsese nici un foc de armă şi orice
criminal cu o urmă de minte ar fi plecat de acolo imediat
ce sosiseră întăririle. Avea în mînă un pachet.

— Am biscuiţi „Fig Newton”, a spus.
Părea nedumerit, de parcă n-ar fi înţeles exact de ce

aveau medicii nevoie de ceva de mîncare atît de urgent.
— E bine, a spus doctoriţa, luînd pachetul şi

desfăcîndu-l.
— Keisha, a rostit roşcatul pe un ton ameninţător.
— Ei, taci din gură, am spus eu şi am luat un biscuite

din pachetul pe care mi-l oferea colega lui, zîmbindu-i
acesteia. Mulţumesc. Acum cred că o să supravieţuiesc.

După alţi trei biscuiţi, nu mă mai simţeam deloc
ameţită, aşa că m-am ridicat ca să mă sprijin iar de
cauciuc. Roşcatul a obiectat şi la asta, dar se gîndea la
binele meu, aşa că l-am iertat şi pentru că nu voia să mă
lase să mănînc biscuiţi „Fig Newton”. Am observat că
mulţimea de poliţişti adunată acolo începuse să meargă
în picioare, aşa că, evident, cel care trăsese în noi
dispăruse de mult.

MERITĂ SĂ MORI PENTRU EA 131

Wyatt nu se vedea nicăieri. Se alăturase misiunii
caută-şi-distruge şi încă nu se întorsese. Poate că de
data asta găsiseră ceva indicii care să-i conducă direct
la uşa celui care trăsese. Am fost urcată în partea din
spate a unei ambulanţe mari. Targa era ridicată de la
jumătate, aşa că, în loc să stau întinsă pe spate, eram
aşezată în capul oaselor. Nu mă simţeam în stare să
merg nicăieri, dar cu siguranţă că puteam să stau în fund.

Se pare că nimic nu se face în grabă la locul în care
se petrece o crimă sau un accident.

Serios. Era multă lume acolo, majoritatea în uni­
formă, şi cei mai mulţi dintre ei nu făceau nimic altceva
decît să le vorbească altora care făceau la fel. Staţiile

i

radio ciripeau, iar ei vorbeau la ele.
Era evident că găsiseră locul din care se trăsese, iar

cei de la criminalistică verificau zona. Roşcatul vorbea şi
el la staţia lui. Keisha strîngea echipamentul şi medica­
mentele. Nimeni nu se grăbea, iar acest lucru îmi dădea,
la rîndul lui, încredere.

— Am nevoie de geantă, am spus, iar Keisha mi-a
adus-o din maşină şi a pus-o lîngă mine pe targă.

Fiindcă era femeie, înţelegea cîtă nevoie aveam de
geantă. Am căutat înăuntru un pix şi carnetul cu numere
de telefon. Am dat paginile pînă am ajuns la cele albe,
pentru notiţe, şi am început să scriu. Vai, cît de lungă
devenise lista.

Wyatt a apărut în faţa uşilor deschise ale ambulanţei.
Avea insigna prinsă la curea, iar pistolul într-un toc pe
care-l purta pe deasupra tricoului polo. Ridurile din jurul
gurii i se adînciseră.

— Cum te simţi?
»

— Bine, am rostit pe un ton politicos.

132 LINDA HOWARD

Nu era adevărat, pentru că mîna îmi zvîcnea şi pulsa
şi mă simţeam sfîrşită din cauză că pierdusem sînge, dar
încă eram supărată pe el şi nu voiam să-i împărtăşesc
nimic. Bărbaţii vor să te sprijini pe ei, pentru că le
satisface instinctul de protecţie, care este înnăscut, iar
dacă-i refuzam asta, îi spuneam indirect că eram
supărată pe el. Trebuie să citeşti printre rînduri în astfel
de chestiuni. M-a privit bănuitor, cu ochii lui verzi. Da,
primise mesajul.

— O să merg în urma ambulanţei pînă la spital.
— Mulţumesc, dar nu e nevoie. O să-i sun pe ai mei.
Privirea i-a devenit şi mai bănuitoare, pleoapele, şi

mai îngustate.
— Am spus că vin în urma ta. îi sun eu pe părinţii tăi

de pe drum.
— Bine. Poţi să faci ce vrei.
Ceea ce însemna că aveam să fiu supărată în

continuare.
A înţeles şi acest mesaj. Şi-a pus mîinile în şolduri,

arătînd fioros, masculin şi supărat.
— Ce te-a apucat de eşti atît de supărată?
— Adică în afară de faptul că s-a tras în mine? am

întrebat pe un ton mieros.
—Am fost şi eu împuşcat şi asta nu m-a făcut să mă

port ca un...
S-a oprit, evident gîndindu-se mai bine la ce era pe

cale să spună.
— Ca o ticăloasă? Ca o răsfăţată? Ca o divă? i-am

»

oferit eu cîteva opţiuni.
Din faţă, roşcatul stătea foarte nemişcat şi ne asculta

cum ne certam. Aşteptînd într-o laterală a maşinii, ca să
închidă uşile, Keisha se prefăcea că se uită la păsările
de pe cer.

MERITĂ SĂ MORI PENTRU EA 133

Wyatt a zîmbit supărat.
— Alege-o tu pe aceea care se potriveşte.
— Nici o problemă. Pot să fac asta.
Am mai scris ceva pe listă. Privirea lui a zburat

imediat spre agenda mea.
— Ce faci?
— Scriu o listă.
— lisuse Hristoase, încă una?
— Este aceeaşi. Adaug la ea.
— Dă-mi asta.
S-a aplecat înainte în ambulanţă, de parcă ar fi vrut

să-mi ia carneţelul. Eu l-am tras repede înapoi.
— E agenda mea, nu a ta. Nu o atinge.
l-am spus roşcatului peste umăr:
— Hai să mergem!
— Blair, eşti bosumflată...
Ei bine, da, eram. Probabil că aveam să cedez odată

ce mă simţeam mai bine, dar pînă atunci mi se părea că
era potrivit să fiu bosumflată. Spuneţi-mi voi, dacă nu poţi
să fii bosumflată cînd cineva te împuşcă, atunci cînd e
potrivit să fii?

în timp ce Keisha închidea uşile ambulanţei, am
spus:

— Să vezi tu dacă mă mai culc eu vreodată cu tine!

Capitolul unsprezece

— Te culci cu locotenentul Bloodsworth carevasă-
zică? m-a întrebat Keisha zîmbind larg.

— M-am culcat în trecut, am spus pufnind.
Ce dacă trecutul era chiar în acea dimineaţă?
— N-ar trebui să aştepte nerăbdător data viitoare.
Eram puţin supărată că spusesem aşa ceva, atît de

personal, legat de viaţa mea intimă, dar fusesem
provocată.

Mi se părea că roşcatul conducea incredibil de încet.
Nu ştiam dacă era întotdeauna atît de atent, ceea ce ar
fi putut să fie un lucru bun dacă ar fi fost pe moarte
cineva în ambulanţa ta, sau dacă pur şi simplu voia să
asculte cît mai mult din conversaţia noastră înainte să

9

ajungem la spital. în afară de Keisha, nimeni, absolut
nimeni, nu părea să creadă că starea mea merita ca ei
să fie îngrijoraţi sau să-mi dea mai multă atenţie.

Ea, pe de altă parte, era o femeie după sufletul meu.
îmi dăduse biscuiţi şi îmi adusese geanta. Keisha
înţelegea.

— Cred că e greu să refuzi un astfel de bărbat, a
comentat ea pe un ton gînditor. Vorbesc serios.

— O femeie trebuie să facă orice e nevoie.
— Ştiu ce spui!
Ne-am privit cu înţelegere. Bărbaţii sînt creaturi

dificile; nu poţi să le permiţi să aibă vreun avantaj. Slavă

MERITĂ SĂ MORI PENTRU EA 135

domnului că Wyatt era dificil, pentru că aveam la ce
altceva să mă gîndesc în afară de faptul că exista pe
lume un om care încerca să mă omoare. Pur şi simplu
nu eram pregătită să mă gîndesc la asta încă. Era mai
sigur aşa pentru moment, aveam loc să respir, şi doar de
asta aveam nevoie. Puteam să mă concentrez pe Wyatt
şi pe lista mea pînă cînd aveam să mă simt mai bine, mai
în stare să fac faţă situaţiei. La spital am fost luată şi dusă
într-un separeu privat - ei bine, pe cît de privat poate să
fie ceva ce are o draperie pe post de uşă, şi două
asistente eficiente şi vesele mi-au tăiat bluza şi sutienul
scăldate în sînge. Nu mi-a plăcut că a trebuit să
sacrificăm sutienul, pentru că era frumos, cu dantelă ca
spuma mării, şi se asorta cu lenjeria, pe care nu mai
puteam să o port dacă nu îmi cumpăram un alt sutien la
fel. Ah, ce să-i faci? Sutienul era distrus oricum, pentru
că nu cred că există vreun detergent care să scoată
sîngele din mătase, plus că acum aveam amintiri
neplăcute legate de el şi probabil că oricum nu l-aş mai
fi purtat. M-au îmbrăcat într-un halat albastru cu alb, de
spital, care nu era deloc la modă, şi m-au pus să mă
întind pe spate ca să-mi facă un control preliminar.

Mi-au scos şi bandajul de pe braţ, iar eu mă simţeam
destul de bine ca să mă uit cu ochii mei la rană.

— Cîh, am spus strîmbînd din nas.
Nu există nici un loc în care să poţi să fii împuşcat şi

să nu îţi fie atins muşchiul, poate doar în ochi, caz în care
nu ai de ce să-ţi faci probleme, pentru că probabil eşti
mort. Glonţul făcuse o gaură adîncă în partea exterioară
a braţului meu, chiar sub încheietura umărului. Dacă ar
fi ajuns mai sus, cel mai probabil ar fi distrus încheietura,
lucru care ar fi fost mult mai grav. Arăta chiar şi aşa
suficient de rău, pentru că nu ştiu cum ar fi putut să
închidă rana cu numai cîteva cusături.

136 UNDA HOWARD

— Nu e chiar aşa de rău, a spus una dintre asistente,
al cărei nume, Cynthia, era trecut pe ecusonul de la
piept. E o rană superficială. Nimic structural n-a fost
atins. Dar doare al naibii, nu-i aşa?

Amin! Mi-au măsurat semnele vitale - aveam pulsul
cam rapid, dar cine nu l-ar fi avut în situaţia dată?

Respiram normal, tensiunea era crescută, dar nu cu
mult. Per total, trupul meu avea o reacţie destul de
temperată după ce fusese împuşcat. Ajuta faptul că eram
sănătoasă tun şi în formă maximă. Nu ştiam în ce formă
aveam să fiu după ce braţul se vindeca suficient ca eu
să pot să fac din nou sport, m-am gîndit supărată. în
cîteva zile aveam de gînd să încep exerciţiile cardio, apoi
yoga, dar nu puteam să fac gimnastică sau exerciţii de
forţă, cu greutăţi, cel puţin o lună. Dacă plăgile împuşcate
erau asemănătoare altor răni pe care le suferisem, ştiam
că muşchiului îi ia o vreme să se refacă în întregime,
chiar şi după ce simptomele iniţiale dispăreau.

Asistentele mi-au curăţat bine rana, lucru care n-a
fost mai dureros decît era oricum. Am avut noroc că
bluza mea nu avea mîneci şi nu intraseră fibre textile în
locul în care fusesem împuşcată. Astfel, lucrurile au fost
mai simple.

Pînă la urmă a venit şi doctorul, un tip înalt şi subţire,
cu riduri pe frunte şi ochi albaştri, veseli. Numele de pe
ecusonul lui era MacDuff. Nu glumesc.

— A fost o întîlnire dură, aşa e? a întrebat glumind şi
trăgîndu-şi nişte mănuşi de cauciuc pe mîini.

Speriată, am clipit şi l-am întrebat:
— De unde aţi ştiut?
El a tăcut puţin, surprins la rîndul lui.
— Vrei să spui că... mi s-a spus că a fost un lunetist.
— A fost, dar s-a întîmplat la finalul unei întîlniri.

MERITĂ SĂ MORI PENTRU EA 137

Dacă poţi să numeşti faptul că ai fost urmărită pînă
la plajă, şi luată pe sus prin surprindere, „întîlnire”.

Medicul a rîs.
— înţeleg acum.
S-a uitat la braţul meu şi şi-a frecat bărbia.
— Pot să suturez rana, dar, dacă nu vrei cicatrice,

atunci putem să chemăm un chirurg plastician să facă
onorurile. Doctorul Homes de aici, din oraş, se pricepe
la aşa ceva - practic poate să facă să dispară orice
cicatrice. Ar însemna să stai mai mult aici.

Eram suficient de orgolioasă încît să nu mă încînte
ideea unei cicatrici lungi pe braţ, dar nici nu-mi plăcea
gîndul că fusesem împuşcată şi n-aveam nici o amintire.
Gîndiţi-vă. N-ar fi o poveste grozavă pentru viitorii mei
copii şi nepoţi? Nu voiam nici să stau la spital mai mult
decît era nevoie.

— Ocupaţi-vă dumneavoastră, i-am spus.
Medicul a părut surprins, dar a trecut la treabă. După

ce mi-a amorţit braţul, a tras cu greu marginile rănii mai
aproape una de alta şi a început să le coasă. Cred că
alegerea mea i-a gîdilat orgoliul, fiindcă s-a decis să facă
o treabă exemplară.

Pe la mijlocul operaţiei am auzit ceva mişcare şi
agitaţie afară şi am spus:

— Asta e mama.
Doctorul MacDuff s-a uitat la una dintre asistente.
— Roagă pe toată lumea să rămînă afară pînă termin

eu aici. Nu mai durează decît cîteva minute.
Cynthia s-a strecurat afară şi a tras draperia în urma

ei cu o mişcare fermă. Agitaţia a crescut în intensitate,
apoi am auzit vocea mamei pe deasupra zgomotului,
spunînd pe tonul ei cel mai hotărît:

— Vreau să-mi văd fata. Acum.

138 LINDA HOWARD

— Ţineţi-vă bine, i-am spus doctorului MacDuff. Nu
cred că Cynthia poate să-i facă faţă mamei. Nu ţipă, nu
leşină sau altele asemenea. Vrea doar să vadă cu ochii
ei că sînt vie. Este ceva specific tuturor mamelor.

El a zîmbit larg, cu o strălucire în ochi. Părea un tip
destul de înţelegător.

— Au ele ciudăţenia asta, nu?
— Blair!
Mama din nou, tulburînd pe toată lumea de la

urgenţe cu nevoia ei să-şi găsească odrasla rănită.
Am ridicat vocea.
— Mă simt bine, mama. Mă coase doctorul aici.

Terminăm într-un minut.
Oare am liniştit-o? Sigur că nu. O mai asigurasem o

dată, la paisprezece ani, că ruptura de claviculă era doar
o vînătaie mai urîtă. îmi venise mie ideea prostească
să-mi pun un bandaj şi să merg la antrenamente chiar
dacă nu puteam să mişc mîna fără să ţip. N-a fost una
dintre cele mai bune decizii ale mele.

Acum mă pricep mult mai bine să-mi evaluez
propriile răni, dar mama n-o să uite niciodată ce i-am
făcut şi vrea mereu să vadă cu ochii ei. Ca atare, nu m-
am mirat cînd draperia a fost dată la o parte cu o mişcare
largă - mulţumesc că-mi protejezi intimitatea, mamă - şi
întreaga mea familie a apărut acolo. Mama, tata, Siana,
chiar şi Jenni. Nu m-am mirat nici că Wyatt era acolo, cu
ei, încă ameninţător şi nervos. Doctorul MacDuff a ridicat
privirea de la ce făcea şi a dat să spună ceva de genul
„ieşiţi afară”, cu toate că el ar fi spus mai degrabă „dacă
voi, oameni buni, sînteţi amabili să ieşiţi, noi terminăm
aici într-o clipă”, dar nu a ajuns atît de departe. A văzut-
o pe mama şi a uitat ce voia să spună.

MERITĂ SĂ MORI PENTRU EA 139

Era o reacţie obişnuită. Mama avea cincizeci şi patru
de ani şi arăta de, poate, patruzeci. E fostă Miss Carolina
de Nord, înaltă şi subţire, blondă, superbă. Este singurul
cuvînt care o descrie corect. Tata o iubeşte la nebunie,
şi foarte bine, fiindcă şi ea îl iubeşte pe el la fel de mult.

Mama s-a grăbit lîngă mine, dar cînd a văzut că sînt
aproape întreagă, s-a calmat şi m-a mîngîiat pe frunte cu
mîna ei rece, la fel ca atunci cînd aveam cinci ani.

— Ai fost împuşcată carevasăzică? a întrebat cu
blîndeţe. Ce poveste interesantă pentru nepoţi.

V-am spus că uneori mă sperie că gîndim atît de
asemănător. Şi-a mutat atenţia asupra doctorului
MacDuff.

— Bună ziua. Sînt Tina Mallory, mama lui Blair. A păţit
ceva ireversibil?

El a clipit şi a continuat să mă coasă.
— Nu. Nu o să folosească prea mult braţul cam o

săptămînă, dar în aproximativ două luni o să fie ca nouă.
Vă dau instrucţiuni pentru următoarele două zile.

— Ştiu cum se face, a spus mama zîmbind puţin.
Odihnă, gheaţă pe braţ şi antibiotice.

— Aşa este, a răspuns el, zîmbind la rîndul lui. O să-
i scriu o reţetă pentru durere, dar s-ar putea să nu fie
nevoie şi să-i ajungă medicamentele pentru care nu e
nevoie de prescripţie. Nu-i daţi aspirină, fiindcă nu vreau
să sîngereze rana.

Observaţi că vorbea cu mama, nu cu mine. Are ea
efectul ăsta asupra bărbaţilor.

Restul familiei mele se înghesuise alături de mine.
Tata s-a apropiat de mama şi a cuprins-o pe după talie,
consolînd-o în timpul încă unei crize în care erau implicaţi
copiii lor. Jenni s-a aşezat pe singurul scaun pentru

140 LIN DA HOWARD

vizitatori şi şi-a pus picior peste picior. Doctorul MacDuff
s-a uitat la ea şi a clipit din nou.

Jennifer arată la fel ca mama, cu toate că are părul
mai închis la culoare. Mi-am dres glasul şi l-am readus
pe doctorul MacDuff cu picioarele pe pămînt.

— Sutura, i-am şoptit.
— A, da, a spus el făcîndu-mi cu ochiul. O clipă am

uitat că sînt aici.
— Se mai întîmplă, i-a spus tata pe un ton înţelegător.
Tata e înalt şi slab, cu păr şaten deschis şi ochii

albaştri. E calm şi liniştit, cu un simţ al umorului foarte
neobişnuit, care l-a ajutat mult cînd eram noi mici. A jucat
baseball în facultate, dar şi-a luat diploma în electronică
şi s-a descurcat foarte bine să fie singurul bărbat într-o
casă cu patru femei. Ştiu că a fost speriat pe drumul spre
spital, dar după ce a văzut că mă simţeam bine, s-a
relaxat şi a adoptat atitudinea lui calmă dintotdeauna.

l-am zîmbit larg lui Siana, care stătea lîngă pat. Ea
mi-a zîmbit înapoi şi s-a uitat scurt spre dreapta şi înapoi
la mine, ridicînd din sprîncene, ceea ce însemna pe
limba noastră „ce-i cu armăsarul?”.

Armăsarul în chestiune, Wyatt, stătea la capătul
patului şi se uita urît la mine. Nu, nu se uita urît. Nici
măcar nu se uita fix, ci toată atentia îi era concentrată

' s

asupra mea, cu pleoapele îngustate, cu dinţii strînşi. Se
aplecase puţin înainte şi apucase în palme bara patului,
iar muşchii puternici de pe antebraţe îi erau încordaţi la
maximum. încă mai avea pe umăr tocul pistolului şi arma
neagră şi mare îi era la subsuoară. Poate că familia mea
se relaxase, dar Wyatt, nu. Era într-o dispoziţie foarte
proastă. Doctorul MacDuff a terminat ultima cusătură,
apoi şi-a împins scăunelul cu rotile lîngă un dulap, unde
a început să scrie pe un reţetar, după care a rupt pagina
de deasupra.

MERITĂ SĂ MORI PENTRU EA 141

—Asta e tot, a spus el, cu excepţia actelor medicale.
Reţeta e şi pentru antibiotic, şi pentru analgezice. Să iei
tot antibioticul, chiar dacă te simţi bine. Atît. Te bandajăm
şi poţi să pleci.

Asistentele m-au bandajat cu foarte mult tifon şi faşă
înfăşurate în jurul braţului şi umărului meu. Mi-era
imposibil să mă îmbrac singură. Am făcut o grimasă şi
am spus:

— N-am cum să merg la serviciu.
— Cît timp să treacă înainte să schimbăm bandajul?

a întrebat-o mama pe Cynthia.
— Lăsaţi-I douăzeci şi patru de ore. Poţi să faci duş

mîine seară, mi-a spus mie. Vă dau o listă cu instrucţiuni.
Dacă nu vrei să aştepţi să-ţi aducă altcineva nişte haine,
poţi să mergi acasă îmbrăcată în halatul ăsta
nemaipomenit de frumos.

— Aleg halatul, am spus.
— Aşa spune toată lumea. Eu nu înţeleg, dar, hei,

dacă-ţi place un lucru, îţi place şi gata.
Asistenta a ieşit ca să aducă actele ce trebuiau

semnate şi a tras draperia în urma ei cu o mişcare
exersată.

Halatul în chestiune era numai pe jumătate îmbrăcat,
cu mîna mea dreaptă printr-una dintre deschizăturile
pentru braţe, dar cu mîna stîngă afară. îmi apărasem
modestia ţinînd halatul peste sîni, dar nu aveam cum să-
I îmbrac fără să le arăt tuturor ce era sub el.

— Dacă bărbaţii ar fi amabili să iasă, am început, dar
m-a întrerupt mama, care a ridicat agenda ce rămăsese
lîngă piciorul meu, acolo unde o pusese Keisha.

— Ce-i asta? a spus încruntîndu-se în timp ce citea.
Reţinere ilegală. Răpire. Abuzarea martorei. Atitudine
superioară...

142 UNDA HOWARD

— E lista cu greşelile pe care le-a făcut Wyatt faţă de
mine. Mamă, tată, faceţi cunoştinţă cu locotenentul J. W.
Bloodsworth. J e de la Jefferson, W de la Wyatt. Wyatt,
ei sînt părinţii mei, Blair şi Tina Mallory, şi surorile mele,
Siana şi Jennifer.

El a făcut un semn scurt din cap spre ai mei în timp
ce Siana întindea mîna spre listă.

— Dă-mi voie să văd asta.
Ea şi mama au început să citească împreună.
— Unele dintre lucrurile de pe lista asta pot fi folosite

în sala de judecată, a spus Siana.
Gropiţele nu i se vedeau de loc cînd l-a privit calmă

pe Wyatt.
— A refuzat să o sune pe mama, a citit mama,

privindu-l acuzator.
— Nu există scuză pentru aşa ceva.
— A rîs în timp ce eu zăceam pe jos, sîngerînd, a

continuat Siana.
— Nu e adevărat, a rostit Wyatt încruntîndu-se la

mine.
— Ai zîmbit. E destul de aproape.
— Să vedem. Avem aici coerciţie, hărţuire, urmărire...« ’ i '

— Urmărire? a spus el imitînd foarte bine o furtună
cu tunete şi fulgere.

— Nepăsare faţă de severitatea rănii mele.
Siana se distra copios.
— Mi-a pus porecle.
— Ba nu!
— îmi place ideea cu lista, a spus mama, luînd

agenda înapoi din mîinile iui Siana. E foarte eficientă şi
aşa nu uiţi nimic.

— Oricum nu uită niciodată nimic, a spus Wyatt
supărat.

MERITĂ SĂ MORI PENTRU EA 143

— îti mulţumesc că i-ai dat Tinei ideea cu lista, i-a* » 1
spus tata lui Wyatt, dar nu era sincer. Bravo ţie!

L-a luat de braţ pe locotenent şi l-a tras după el.
— Hai să ieşim, ca s-o îmbrace pe Blair, iar eu o să-

ţi explic cîteva lucruri între timp. Mi se pare că ai avea
nevoie de ajutor.

Wyatt nu voia să plece, se vedea pe faţa lui, dar nici
nu voia să fie obraznic cu tata. Cei doi bărbaţi au ieşit,
şi sigur că nu au tras draperia după ei. Jenni s-a ridicat
şi a făcut onorurile. Se ţinea de nas, încercînd să nu rîdă
tare înainte ca ei să se îndepărteze suficient.

— Mie-mi place mult „atitudinea superioară” de pe
lista ta, a spus Siana, apoi şi-a acoperit gura cu palma
ca să-şi astupe chicoteala.

— Ai văzut ce faţă făcuse? a şoptit mama zîmbind
larg. Săracul bărbat.

într-adevăr, săracul bărbat.
— A meritat-o, m-am răstit eu, ridicîndu-mă şi

încercînd să găsesc deschizătura pentru braţ a halatului.
— Stai locului, te îmbrac eu, mi-a spus mama.
— Să nu mişti deloc mîna, a adăugat şi Jenni, care

venise în spatele meu. Las-o pe mama să ridice halatul
pînă la umăr.

Mama aşa a şi făcut, cu grijă în jurul bandajului
imens, cu toate că era atît de gros încît mă îndoiesc că
aş fi simţit ceva, chiar dacă doctorul MacDuff nu mi-ar fi
amorţit braţul înainte să înceapă să coasă. Jenni a tras
marginile halatului în spate şi a legat şnururile.

— N-o să poţi să foloseşti mîna cel puţin vreo două
zile, mi-a spus mama. O să luăm nişte haine de-ale tale
la noi acasă.

Stabilisem deja că aşa o să facem, deci am dat
aprobator din cap. Cîteva zile în care să mă dădăcească

144 UNDA HOWARD

ai mei erau exact ce-mi recomandase doctorul. Bine, nu­
mi recomandase cu adevărat asta, dar aşa ar fi trebuit
să facă.

Pînă cînd s-a întors Cynthia cu formularele pe care
trebuia să le semnez, cu o listă de instrucţiuni şi un
infirmier care împingea un cărucior cu rotile, se
întorseseră şi tata şi Wyatt. Poate că Wyatt nu era într-o
dispoziţie mai bună, dar măcar nu se mai uita urît la toată
lumea.

— Mă duc să aduc maşina, a spus tata cînd a apărut
infirmierul cu scaunul cu rotile.

Wyatt l-a oprit.
— Iau eu maşina. Blair merge la mine acasă.
— Poftim? am întrebat surprinsă.
— Mergi la mine acasă. Dacă ai uitat cumva,

dulceaţă, cineva încearcă să te omoare. Casa părinţilor
tăi este primul loc în care te-ar căuta oricine. Nu doar că
nu ai fi tu în siguranţă, dar i-ai pune şi pe ei în pericol.
Eşti dispusă să faci asta?

— Cum adică încearcă să o omoare cineva? a
întrebat mama aspru. Credeam că a fost un foc la
întîmplare...

— Există o şansă mică să fi fost o coincidenţă, dar
joia trecută a fost martoră la o crimă şi numele i-a apărut
în ziar. Dacă ati fi un criminal, ce ati vrea să-i faceţi

j ’ i >

martorului? O să fie în siguranţă la mine acasă.
— Criminalul te-a văzut şi pe tine, am spus eu gîndind

repede.
„Te-a văzut cum mă sărutai.”
— Ce te face să crezi că nu m-ar urmări şi la tine

acasă?

MERITĂ SĂ MORI PENTRU EA 145

— N-ar avea de unde să ştie nici cine sînt, darămite
unde locuiesc. Singura cale să-şi dea seama că sînt
poliţist ar fi fost dacă a rămas după aceea pe lîngă noi şi
crede-mă, că nu era nimeni acolo.

Fir-ar să fie, avea sens ce spunea el. Nu voiam să-i
pun în pericol pe ai mei, şi nici pe Wyatt, dacă aşa se
punea problema, deci ultimul lucru pe care ar fi trebuit
să-l fac era să merg cu ei acasă.

— Nu poate să stea la tine, a spus mama. Are nevoie
de cineva care să aibă grijă de ea pînă cînd o să poată
să-şi folosească braţul.

— Doamnă, a spus Wyatt privind-o calm, o să am eu
grijă de ea.

Bine, deci tocmai le spusese alor mei că se culcase
cu mine, pentru că ştiam cu toţii că „să aibă grijă de mine”
însemna să mă spele, să mă îmbrace şi aşa mai departe.
Poate că şi eu strigasem în faţa tuturor subalternilor lui
că n-aveam să mă mai culc niciodată cu el, dar asta era
altceva. Cel puţin pentru mine. Era vorba despre părinţii
mei, şi eram în Sud, unde sigur că se întîmplau astfel de
lucruri, dar nu le spuneai lumii întregi şi nici familiei tale.
Mă aşteptam ca tata să-l ia de braţ şi să-l conducă iar
afară, ca să mai aibă o scurtă discuţie cu el, dar în loc
de asta tata a dat aprobator din cap.

— Tina, cine poate să aibă mai mare grijă de ea decît
un poliţist? a întrebat el.

— Are o listă de greşeli lungă de două pagini, a
răspuns mama, arătîndu-şi îndoiala în legătură cu
capacitatea lui Wyatt de a avea grijă de mine.

— Dar are şi o armă de foc.
— Da, mai e şi asta de luat în considerare, a spus

mama, apoi s-a întors spre mine. Te duci cu el.

Capitolul doisprezece

— Ştii, am spus în timp ce Wyatt conducea spre casa
lui, după ce ne opriserăm ca să cumpărăm medica­
mentele de pe reţetă, tipul ţi-a văzut maşina, iar asta
este, clar, o maşină de poliţist. Cine altcineva conduce
Crown Vie - cine sub şaizeci de ani conduce aşa ceva,
în afară de poliţişti?

- Ş i?
— M-ai sărutat în parcare, mai ştii? Ar putea să-şi dea

seama că e ceva între noi, că tu eşti poliţist, şi să
extrapoleze de acolo. Cît de greu poate să fie?

— în departament sînt peste două sute de oameni. Ar
putea să dureze ceva vreme pînă să afle cine sînt. După
care ar trebui să mă găsească. Numărul meu de acasă
nu e în cartea de telefon şi nimeni de la secţie nu i-ar da
unui străin informaţii despre mine sau despre oricare alt
coleg. Dacă vrea cineva să ia legătura cu mine legat de
muncă, poate să sune pe ăsta, a spus bătînd cu palma
în telefonul mobil. Abonamentul e plătit de primărie.

— Bine, am cedat eu. Sînt mai în siguranţă la tine. Nu
cu totul în siguranţă, dar mai în siguranţă.

„Cineva încearcă să mă omoare.”]n ciuda eforturilor
pe care le făceam să nu mă gîndesc încă la asta,
adevărul dur mă presa. Ştiam că trebuia să mă împac
curînd cu ideea, să spunem că a doua zi. Mă aşteptam
la asta, pe undeva... Nu chiar, dar posibilitatea îmi

MERITĂ SĂ MORI PENTRU EA 147

trecuse prin minte... însă nu luasem în calcul şocul pe
care-l resimţisem după ce fusesem împuşcată. Acela a
fost cu totul neaşteptat.

Pur şi simplu, bum! viaţa-mi scăpase de sub control.
Nu puteam să mă duc acasă, nu aveam haine la mine,
aveam dureri, eram slăbită şi tremuram, şi numai
Dumnezeu ştia ce avea să se întîmple cu afacerea mea.
Trebuia să recapăt controlul.

M-am uitat la Wyatt. Ieşise din oraş. Lăsaserăm în
urmă felinarele care luminau strada, aşa că figura îi era
luminată doar de becurile de pe bord, şi m-am cutremurat
cînd am văzut cît de dur părea. Şi în ceea ce îl privea
pierdusem controlul. încercasem din răsputeri să pun
frînă, dar în loc de asta iată-mă, mergeam acasă la el.
Văzuse o ocazie şi nu o pierduse, cu toate că mă miram,
fiindcă era foarte supărat din cauza listei.

Cine ar fi crezut că un lucru atît de mic avea să-l
enerveze atît de tare? Foarte sensibil. Şi iată-mă, cu totul
la mila lui. Nu avea să fie nimeni altcineva prin preajmă
- ce gînd înfiorător.

— Cît de bine te descurci la coafat?
— Ce? m-a întrebat el de parcă i-aş fi vorbit într-o

limbă străină.
— La coafat. Părul. Trebuie să-mi aranjezi părul.
El s-a uitat repede spre mine.
— Joi seara TI aveai prins în coadă. Pot să fac asta.
Bine, era acceptabil, şi probabil indicat pînă cînd

reuşeam să-mi folosesc braţul.
— E destul. Nici nu am uscătorul de păr la mine,

oricum. E încă în maşină.
— Ţi-am luat eu geanta. E în spate, alături de a mea.
Aş fi putut să-l sărut, aşa de uşurată m-am simţit.

Majoritatea hainelor din geantă trebuiau spălate, desigur,

148 LIN DA HOWARD

dar, doar ca să fiu sigură, luasem la mine nişte îmbrăcă­
minte în plus.

Aveam lenjerie intimă, pijama şi chiar şi farduri dacă
aş fi avut poftă să mă machiez. Aveam anticoncep­
ţionalele, slavă domnului. Per total, lucrurile stăteau mai
bine. Pînă cînd Siana avea să-mi facă un pachet cu alte
haine, a doua zi, ca să i le dea lui Wyatt, aveam destule
cît să mă descurc.

Am mers kilometri întregi, pînă cînd în jurul nostru nu
a mai fost nimic, doar cîte o casă din cînd în cînd, la
distanţă mare de următoarea. începusem să fiu
nerăbdătoare să ajung şi să văd cum aveau să se
desfăşoare lucrurile.

— Unde naiba locuieşti?
— Aproape că am ajuns. M-am asigurat că nu ne

urmăreşte nimeni, aşa că am făcut cîteva ocoluri.
Locuiesc chiar la marginea oraşului.

Abia aşteptam să-i văd casa. Nu ştiam la ce să mă
aştept, şi o parte din mine se pregătea sufleteşte pentru
un cuib de burlac. Făcuse ceva bani jucînd în liga
profesionistă şi ar fi putut să construiască orice, de la o
cabană în stil rustic pînă la o imitaţie de castel.

— Mă mir că nu locuieşti cu mama ta, am spus, şi aşa
era.

Doamna Bloodsworth era o bătrînică drăgălaşă, cu
un aprig simţ al umorului, şi Dumnezeu ştia că avea
suficient loc cît să adăpostească jumătate de cartier în
casa aceea mare, victoriană, pe care o iubea atît.

— De ce? Nici tu nu locuieşti cu mama ta, mi-a atras
el atentia.

>

— Pentru femei e altceva.
— Cum aşa?

MERITĂ SĂ MORI PENTRU EA 149

— Noi nu avem nevoie să ne gătească, să strîngă
după noi sau să ne spele hainele cineva.

— Veşti proaspete, dulceaţă: nici eu nu am nevoie de
aşa ceva.

— Speli singur rufe?
— Nu e atît de complicat, nu-i aşa? Pot să citesc pe

etichetă şi să apăs butoanele de pe maşina de spălat.
— Şi de gătit? Ştii să găteşti de-adevăratelea?
începeam să mă entuziasmez.
— Nimic complicat, dar da, mă descurc, a răspuns

uitîndu-se scurt la mine. Şi ce dacă?
— Gîndeşte-te, locotenente! îţi aminteşti să fi mîncat

în ultimele, am spus uitîndu-mă spre ceasul de pe bord,
în ultimele cinci ore? Nu mai pot de foame.

— Am auzit că ţi-au dat o prăjiturică.
— Un biscuite „Fig Newton”. Am mîncat patru, şi era

o urgenţă. Nu se califică drept mîncare.
—Ai mîncat cu patru biscuiţi mai mult decît mine, aşa

că, din punctul meu de vedere, este mîncare.
— Nu contează. Acum e de datoria ta să mă hrăneşti.
Buzele i s-au mişcat ca şi cum ar fi dat să zîmbească.
— Datoria mea? Cum ti-a venit ideea asta?

»

— Păi tu m-ai sechestrat, nu-i aşa?
— Unii ar putea să considere că mai degrabă se

poate spune că ţi-am salvat viaţa.
— Detalii. Mama m-ar fi hrănit extrem de bine. Turn­

ai luat de la ea, aşa că acum trebuie să te ridici la
înălţimea aşteptărilor.

— Mama ta e o femeie interesantă. N-ai furat de la
nimeni atitudinea asta, ai primit-o de la naştere.

— Ce atitudine? am întrebat nedumerită.
El s-a aplecat spre mine şi m-a bătut pe genunchi.
— Nu contează. Tatăl tău mi-a spus secretul despro

cum să mă port cu tine.

150 LINDA HOWARD

— Nu cred!
Eram oripilată. Doar tata nu s-ar fi dat niciodată de

partea inamicului, nu?
Bineînţeles, el nu ştia că Wyatt îmi era inamic. Poate

că locotenentul îi spusese că eram logodiţi sau aşa ceva
şi de asta tata nici nu clipise cînd el anunţase că mă duce
acasă.

— Ba sigur că da. Noi, bărbaţii, trebuie să ne ţinem
partea unul altuia, să ştii.

— N-ar face el una ca asta! Lui Jason nu i-a spus
niciodată vreun secret. Nici nu există vreun secret. Ai
inventat tu asta.

— Ba nu.
Am scos mobilul din geantă şi am format supărată

numărul de acasă al mamei şi al tatei. Wyatt a întins
mîna şi mi-a confiscat aparatul cu o mişcare calmă,
apăsînd pe „închide convorbirea”, apoi ascunzîndu-l în
buzunar.

— Dă-mi-l înapoi!
Braţul rănit mă împiedica să mă mişc cum trebuia,

fiindcă el era în stînga mea. Am încercat să mă răsucesc
pe scaun, dar nu puteam să mişc braţul prea mult şi mă
cam încurca. M-am lovit cu umărul de spătar şi am văzut
stele verzi cîteva clipe.

— Uşurel, dulceaţă. Uşor.
Vocea liniştitoare a lui Wyatt a ajuns la mine pe

deasupra valurilor de durere, dar venea din dreapta,
ceea ce mi s-a părut foarte deconcertant.

Am respirat adînc de cîteva ori şi am deschis ochii.
Vocea i se auzise din dreapta pentru că el se apleca
înăuntru prin uşa deschisă de pe partea pasagerului.

Maşina era oprită pe aleea unei case, motorul încă
mai mergea şi o clădire întunecată se înălţa în faţă.

MERITĂ SĂ MORI PENTRU EA 151

— Ai de gînd să leşini cu mine de faţă? a întrebat el,
ajutîndu-mă cu blîndeţe să stau dreaptă pe scaun.

— Nu, dar s-ar putea să vărs cu tine de faţă, am
răspuns cu sinceritate şi am lăsat capul pe spate,
închizînd ochii din nou.

Greaţa şi durerea cedau în acelaşi ritm.
— încearcă totuşi să nu faci asta.
— Probabil că a fost o ameninţare nefondată. N-am

i

mîncat nimic, mai ştii?
— în afară de biscuiţii „Fig Newton”.
— S-au dus de mult. Eşti în siguranţă.
Wyatt şi-a trecut mîna peste fruntea mea.
— Foarte bine.
A închis uşa maşinii şi s-a urcat la volan.
— Nu aici locuieşti? am întrebat nedumerită.
Oprise în faţa primei case de care dăduse cu ochii?
— Ba da, dar o să parchez în garaj.
A apăsat un buton pe telecomanda uşii garajului,

care telecomandă era prinsă pe apărătoarea de soare
din dreptul şoferului, şi simultan s-a aprins o lumină
exterioară şi o uşă dublă de garaj a început să se ridice
în laterala casei. Wyatt a băgat în viteză şi a pornit
maşina, apoi a făcut dreapta şi a parcat cu mişcări
exersate. A apăsat din nou pe butonul telecomenzii, iar
uşa a început să se închidă în urma noastră.

Garajul lui era curat, lucru care m-a impresionat.
Garajele sînt, de obicei, pline de nimicuri, umplute pînă
la vîrf cu de toate, orice în afară de maşinile pe care sînt
destinate să le adăpostească. în dreapta mea era un
banc de lucru, unul dintre acelea mari, roşii, cu sertare,
cum au mecanicii într-o parte a atelierelor lor. O mulţime
de ciocane, fierăstraie şi alte chestii de bărbaţi atîrnau
frumos aranjate pe tăblia-cuier. M-am uitat fix la ele,

152 LINDA HOWARD

întrebîndu-mă dacă el ştia cum să le folosească. Bărbaţii
şi jucăriile lor.

— Am şi eu un ciocan, i-am spus.
— Sînt sigur că ai.
Nu-mi place să fiu tratată de sus. Era clar că i se

părea că aveam un ciocan cu mult mai puţin sofisticat
decît colecţia lui.

— E roz.
Wyatt a încremenit înainte să coboare din maşină,

uitîndu-se la mine cu o privire oripilată.
— E o perversiune. Nu se poate aşa ceva.
— Te rog! Nu există nici o lege care să spună că

uneltele trebuie să fie urîte.
— Uneltele nu sînt urîte. Sînt puternice şi folositoare.

Arată ca nişte lucruri foarte serioase. în nici un caz nu
sînt roz!

— Al meu este, şi e la fel de bun ca al tău. Nu e la fel
de mare, dar îşi face treaba. Pun pariu că tu te opui ca
femeile să intre în poliţie, nu am dreptate?

— Sigur că nu. Ce legătură are asta cu un nenorocit
de ciocan roz?

— Femeile sînt, în general, mai frumoase decît
bărbaţii şi, tot în general, nu la fel de mari ca ei, dar asta
nu înseamnă că nu pot să rezolve ce au de rezolvat, nu-
i aşa?

— Aici vorbim despre ciocane, nu despre oameni!
Acoborît din maşină şi a trîntit uşa, apoi a venit spre

mine cu paşi apăsaţi. Am deschis portiera şi am ridicat
glasul, ca să mă audă:

— Cred că aversiunea ta faţă de o unealtă care este
nu doar funcţională, dar şi atrăgătoare... mmmph.

M-am uitat urît la el pe deasupra palmei pe care mi-o
strivise de buze.

MERITĂ SĂ MORI PENTRU EA 153

— Opreşte-te odată. Ne certăm din cauza ciocanelor
cînd tu arăţi de parcă ai fi gata să cazi din picioare.

A ridicat întrebător din sprîncene, aşteptînd ca eu să-
i indic că eram de acord, şi a rămas cu mîna pe gura mea
cît a aşteptat. Nemulţumită, am dat aprobator din cap, iar
el a luat palma, mi-a desfăcut centura de siguranţă şi m-a
ridicat cu blîndeţe de pe banchetă. Nu se gîndise destul
de bine la asta, pentru că, dacă s-ar fi gîndit, ar fi
descuiat uşa care ducea în casă înainte să mă ridice. S-a
descurcat, însă, făcînd numai puţină echilibristică. Nu
puteam să-l ajut, pentru că mîna mea dreaptă era între
trupul meu şi al lui, iar stînga îmi era nefolositoare. A
doua zi aveam să pot s-o folosesc puţin, dar ştiam din
experienţă că imediat după o traumă, muşchiul afectat
refuză să funcţioneze.

i

M-a adus înăuntru, a aprins lumina cu cotul şi m-a
aşezat pe un scaun din zona în care lua micul dejun.

— Nu încerca să te ridici pentru nimic în lume. Aduc
bagajele din maşină, după care te duc în braţe oriunde
ai vrea să mergi.

A dispărut pe coridorul scurt care ducea în garaj, iar
eu m-am întrebat dacă doctorul îi spusese ceva despre
starea mea ce nu îmi spusese şi mie, pentru că eram
perfect capabilă să merg. Da, ameţisem în maşină, dar
pentru că mă lovisem la mînă. în afară de faptul că mă
simţeam puţin nesigură pe propriile puteri, şi de faptul că
braţul mă durea ca naiba, mă simţeam bine. Sentimentul» 7 >
de sfîrşeală avea să dispară pînă a doua zi, pentru că
aşa mă simţeam şi cînd donam sînge. Nici măcar nu
tremuram, ci mă simţeam doar puţin sfîrşită. Aşa că de
ce îmi spusese să nu mă ridic de pe scaun pentru nimic
în lume?

Ha! Telefonul.

154 UNDA HOWARD

M-am uitat în jur şi am văzut un telefon cu fir atîrnat
de un perete. Cablul era suficient de lung ca să ajungă
peste tot în bucătărie. Te rog! Ce era în neregulă cu un
telefon fără fir? Aparatele fără fir arată cu mult mai bine.

Formasem deja numărul şi suna cînd a reapărut
Wyatt la celălalt capăt al coridorului scurt, ducînd
amîndouă genţile noastre de voiaj, l-am aruncat un
zîmbet îngîmfat, care spunea „Nu mă păcăleşti tu pe
mine atît de uşor”, iar el a dat ochii peste cap.

— Taţi, am spus cînd tata a răspuns la telefon.
îi spun tati cînd sînt supărată, cum fac alţii cînd se

adresează cuiva folosind numele întreg al aceluia.
— Ce i-ai spus lui Wyatt de crede că ştie secretul

felului în care trebuie să se poarte cu mine? Cum ai putut
să faci una ca asta?

Cînd am terminat de vorbit, eram deja indignată. Tata
a izbucnit în rîs.

— Nu-i nimic, puiul meu.
Ne spune tuturor aşa, pentru că sîntem, într-adevăr,

puii lui. Mamei nu-i spune niciodată aşa. Ştie el mai bine
de ce.

— Nu i-am spus nimic care să te submineze, ci un
lucru pe care trebuia să-l ştie acum.

— Ce anume?
— îţi spune el.
— Ba probabil că nu. E foarte încăpăţînat.
— Nu, asta o să-ţi spună. Promit.
— Şi o să-l baţi dacă nu-mi spune?
Era o glumă veche pe care o aveam cu tata, cum că

l-ar fi bătut pe oricare bărbat care le făcea să fie nefericite
pe fetele lui. De asta nu i-am spus despre cum Jason o
sărutase pe Jenni, pentru că m-am gîndit că, în acel caz,
chiar asta ar fi făcut.

MERITĂ SĂ MORI PENTRU EA 155

— Nu, dar îl bat dacă-ţi face vreun rău.
Mai liniştită, mi-am luat la revedere şi m-am întors ca

să-l văd pe Wyatt sprijinit de dulap, cu mîinile încrucişate
la piept, privindu-mă amuzat.

— Nu ţi-a spus, aşa e?
— A zis că o să-mi spui tu şi că o să te bată dacă nu­

mi spui.
Ei, şi ce dacă am forţat puţin limitele adevărului?

Wyatt nu auzise ce-mi spusese tata de fapt.
— N-a fost nimic rău.
S-a îndreptat şi a mers spre frigider.
— Ce-ai zice să luăm micul dejun? E cel mai rapid

lucru pe care pot să-l prepar. Ouă, bacon, pîine prăjită.
— Sună foarte bine. Cu ce pot să te ajut?
— Cu braţul tău, nu prea poţi. Stai jos şi nu mă

încurca. O să mă ajute destul de mult asta.
M-am aşezat şi m-am uitat în jur, acolo unde era

masa, în bucătărie, în timp ce el scotea din frigider
lucrurile de care avea nevoie şi punea baconul la
pregătit, în cuptorul cu microunde. Spre surprinderea
mea, bucătăria părea veche. Aparatele din ea erau de
cea mai bună calitate şi destul de noi, în centru era o
masă de lucru, dar camera în sine îţi dădea senzaţia de
vechi, îndelung locuit.

— Cît de veche e casa asta?
— De la începutul secolului. Secolului trecut. Are puţin

peste o sută de ani. A fost fermă şi a fost remodelată de
cîteva ori. Cînd am cumpărat-o am renovat-o, am
dărîmat cîteva ziduri interioare, am deschis-o, ca să pară
mai modernă şi am adăugat cîteva băi. Sus sînt trei şi o
baie fără cadă aici, jos. E o casă destul de mare, puţin
peste o sută de metri. Ţi-o arăt mîine.

— Cîte dormitoare are?

156 UNDA HOWARD

— Patru. înainte erau şase mai mici şi o singură baie,
aşa că am folosit spaţiul în plus ca să construiesc
celelalte băi şi ca să măresc dormitoarele şi garderoba.
O să fie mai uşor de vîndut dacă mă hotărăsc vreodată
să mă mut.

— De ce ai face asta?
Era mult spaţiu pentru o singură persoană, şi, din ce­

rni dădeam seama, avea un aer plăcut, confortabil.
Dulapurile din bucătărie erau de un galben auriu cald, iar
partea de deasupra era din granit verzui. Podeaua era
din pin lustruit, acoperit cu covoare colorate. Nu era o
bucătărie ultramodernă, în ciuda granitului, ci una bine
amenajată şi confortabilă.

Wyatt a ridicat din umeri.
— Ăsta e oraşul meu natal şi mă simt bine aici, plus

că am familia aici, dar s-ar putea să mi se ofere o slujbă
mai bună în altă parte. Nu se ştie niciodată. Poate că o
să-mi petrec aici tot restul vieţii, poate că nu.

Era o perspectivă de bun-simţ şi una pe care o
aveam şi eu. îmi iubeam casa, dar cine ştie ce s-ar mai
fi putut întîmpla? O persoană inteligentă trebuie să fie
flexibilă.

Curînd a pus pe masă omletă, bacon şi pîine prăjită,
cu pahare de lapte pentru noi amîndoi. A desfăcut şi un
tub de antibiotic şi mi-a pus două pastile lîngă farfurie,
plus o pilulă analgezică.

Nu am făcut caz de asta. Nu sînt proastă. Voiam să
nu mă mai doară.

Cînd am terminat de mîncat, căscam deja. Wyatt a
clătit farfuriile şi le-a pus în maşina de spălat vase, apoi
m-a luat de pe scaun şi s-a aşezat el în locui meu, cu
mine în braţe.

J

— Ce? am întrebat surprinsă de poziţia cea nouă.

MERITĂ SĂ MORI PENTRU EA 157

Nu prea îmi place să stau în braţele bărbaţilor, fiindcă
mi se pare nepotrivit, dar Wyatt era destul de înalt încît
chipurile noastre să fie la acelaşi nivel, Ca să nu mai
spun că braţul cu care-mi sprijinea spatele era foarte
ferm şi plăcut.

— Tatăl tău mi-a spus că, atunci cînd te sperii, începi
să vorbeşti mult şi să fii obraznică, şi că asta e direct
proporţional cu măsura în care eşti speriată.

M-a mîngîiat pe spate cu palma lui mare.
— Mi-a spus că aşa faci tu faţă cît timp eşti speriată.
Ăsta nu e vreun secret în familia mea, cu siguranţă.

Mi-am dat voie să mă sprijin de el.
— Am fost îngrozită, împietrisem.
— Numai gura ţi-a mers în continuare, a spus el

chicotind. Noi căutam un criminal înarmat, şi te aud pe
tine din spatele maşinii cum cereai ceva dulce.

— N-am vorbit tare.
— Ba da. Credeam că o să fiu nevoit să-i bat pe băieţi

ca să nu mai rîdă înfundat.
— Mi-e greu să înţeleg că există un om care vrea să

mă omoare. E imposibil. Lucruri ca ăsta nu se întîmplă
din senin. Am o viaţă plăcută, liniştită, şi în numai cîteva
zile totul s-a răsturnat cu susul în jos. îmi vreau viaţa mea
plăcută înapoi. Vreau să-l prinzi pe omul ăsta. Vreau să-
I prinzi imediat.

— O să-l găsim. O să rezolvăm. Maclnnes şi Forester
au lucrat tot weekendul, au urmărit tot felul de piste. Au
vreo două foarte bune.

— E iubitul lui Nicole?
— Nu pot să spun.
— Nu ştii sau chiar nu ai voie să spui?
— Literalmente nu pot să vorbesc despre o

investigaţie în desfăşurare.

158 UNDA HOWARD

M-a sărutat pe tîmplă.
— Hai să te ducem sus şi să te băgăm în pat.
E un lucru bun că mă aşteptam să mă ducă la el în

dormitor şi nu într-una dintre camerele pentru oaspeţi,
fiindcă el exact asta a şi făcut. Aş fi putut să merg, chiar
şi să urc scările, dar Wyatt părea dornic să mă ducă în
braţe peste tot, aşa că, de ce nu?

M-a lăsat jos în baia principală, spaţioasă, cu două
chiuvete, cadă şi un duş mare.

— îţi aduc geanta. Prosoapele şi ştergarele sînt
acolo, a spus arătînd spre un dulap.

Am scos cîte unul din fiecare şi am reuşit să desfac
şiretul de la gîtul halatului de spital numai cu mîna
dreapta. Al doilea a fost imposibil, însă, pentru că era la
jumătatea spatelui. Nu conta. Am lăsat veşmîntul imens
să-mi alunece în jos de pe trup şi am păşit afară din
cercul de material.

Mi-am privit în oglindă corpul pe jumătate gol. Cîh.
Braţul stîng îmi era aproape cu totul portocaliu din cauza
Betadinei, dar încă mai erau urme uscate de sînge pe
spate şi la subsuoară. Am udat un ştergar şi am şters tot
sîngele la care am ajuns pînă cînd s-a întors Wyatt. Mi-a
luat ştergarul şi a terminat el treaba, apoi m-a ajutat să-
mi scot restul hainelor. Bine că mă obişnuisem să fiu
goală în prezenţa lui, altfel m-aş fi simţit stingherită.
M-am uitat cu dor spre duş, dar nu aveam voie înăuntru.
Cada, însă ar fi fost o opţiune.

— Aş putea să fac baie în cadă, am spus plină de
speranţă.

El nici măcar nu s-a opus. în loc de asta a dat drumul
la apă şi m-a ajutat să mă aşez. în timp ce eu mă
înmuiam, fericită, el s-a dezbrăcat şi a făcut un duş rapid.

MERITĂ SĂ MORI PENTRU EA 159

M-am sprijinit de cadă şi l-am privit cum ieşea de la
duş şi cum se ştergea. Wyatt Bloodsworth dezbrăcat era
o imagine demnă de admiraţie, cu umerii laţi şi şoldurile
înguste, cu picioarele lui lungi, puternice şi cu un „pachet”
foarte frumos. Ba şi mai bine, ştia şi cum să-l folosească.

— Ai terminat de stat în cadă? m-a întrebat.
Sînt expertă la stat în apă, dar terminasem cu

spălatul, aşa că am dat aprobator din cap, iar el m-a
ajutat să mă ridic, apoi să-mi recapăt echilibrul. S-a
asigurat că nu alunec cînd am păşit afară din cada mare.
Aş fi putut să mă şterg cu o singură mînă, poate puţin
cam stîngaci, dar el mi-a luat prosopul şi m-a uscat cu
mişcări blînde, apoi mi-a adus cosmeticele din geantă,
ca să pot să-mi dau cu loţiune tonifiantă şi cu cremă. E
important să ai grijă de pielea ta, chiar dacă te urmăreşte
un criminal.

Aveam un tricou în care să dorm, dar, cînd l-am scos
din geantă, mi-am dat seama că nu aveam cum să-l trag
peste bandajul imens, ca să nu mai spun că oricum nu
aveam cum să ridic mîna.

— îţi aduc un tricou de la mine, a spus Wyatt, apoi a
dispărut în garderoba imensă dintr-o parte a dormitorului.

A reapărut ducînd o cămaşă albă, cu nasturi. M-a
îmbrăcat cu blîndeţe, trăgînd mîneca în sus pe mîna
mea. Cămaşa îmi ajungea pînă la jumătatea coapselor,
iar cusătura de la umeri cădea în jos, pe braţe. Wyatt a
răsucit de trei ori mînecile ca să îmi scoată la iveală
mîinile. M-am întors spre oglindă ca să mă privesc. îmi
place mult cum arată cămăşile bărbăteşti pe o femeie.

— Da, eşti sexy, a spus el zîmbind.
Şi-a strecurat mîna pe sub cămaşă şi mi-a atins

posteriorul gol.

160 UNDA HOWARD

— Dacă eşti fetiţă cuminte restul nopţii, mîine
dimineaţă te sărut pe gît şi te fac fericită.

— Fără sărutări pe gît. Nu uita că avem o înţelegere.
Nu mai facem sex.

— Asta e înţelegerea ta, nu a mea.
După aceea m-a luat în braţe şi m-a dus în pat. M-a

aşezat sub cuvertura patului imens, iar eu m-am răsucit
pe partea dreaptă şi m-am transformat în Blair cu lumina
stinsă.

Capitolul treisprezece

M-am trezit la cîteva ore după aceea, tremurînd, cu
dureri şi avînd o stare generală foarte proastă. Nu
reuşeam să găsesc o poziţie confortabilă indiferent cît de
mult mă mişcăm. Wyatt s-a trezit şi s-a întins ca să
aprindă veioza, care a umplut camera cu o lumină caldă.

— Ce s-a întîmplat? m-a întrebat cuprinzîndu-mi
obrazul în palmă.

— Aha.
— Aha, ce? am întrebat agitată cînd el s-a ridicat şi

s-a îndreptat spre uşa de la baie.
S-a întors cu un pahar de apă şi două tablete.
— Ai febră. Doctorul mi-a spus că probabil o să faci

febră, la asta şi îţi mai aduc un analgezic.
M-am ridicat ca să iau cele două pastile, apoi m-am

cuibărit sub cuvertură pînă cînd s-a întors el cu celălalt
medicament. După ce l-am luat, Wyatt a stins lumina şi
s-a aşezat la loc în pat, strîngîndu-mă în braţe şi
împărţind cu mine căldura trupului său. Mi-am lipit nasul
de umărul lui, inhalînd căldura şi parfumul lui, iar inima
mi-a tresărit. Nu încăpea îndoială că bărbatul acela avea
un efect asupra mea. Probabil că aş fi putut să fiu
aproape moartă şi el tot m-ar fi aprins.

încă mi-era prea frig şi mă simţeam prea incomod ca
să adorm, aşa că m-am hotărît că aş putea foarte bine
să vorbesc.

162 LINDA HOWARD

— De ce ai divorţat?
»

— Chiar mă întrebam cînd o să ajungi şi la asta, a
observat el pe un ton leneş.

— Te deranjează să vorbeşti despre asta? Numai
pînă cînd mi se face somn?

— Nu, fiindcă nu e mare secret. A cerut divorţul în
ziua în care am renunţat la liga profesionistă. I se părea
că sînt nebun să renunţ la milioane de dolari doar ca săi

fiu poliţist.
— Multă lume ar fi de acord cu ea.
— Tu eşti?
— Ei bine, vezi, eu sînt din oraşul tău natal, aşa că

am citit articolele din ziar şi ştiu că tu ai vrut mereu să fii
poliţist, că ai diplomă în justiţie criminală de la facultate.
M-aş fi aşteptat să faci asta. Ea s-a mirat, înţeleg?

— Foarte tare. Nu o învinovăţesc. A vrut să fie soţia
> >

unui jucător profesionist de fotbal, cu bani şi celebritate,
nu soţia unui poliţist care nu are niciodată suficienţi bani
şi nu ştie dacă se mai întoarce acasă sau moare la
serviciu.

— Nu aţi vorbit despre viitor înainte să vă căsătoriţi?
Despre ce îşi dorea fiecare?

El a pufnit.
— Eu aveam douăzeci şi unu de ani cînd ne-am

căsătorit, ea, douăzeci. La vîrsta aia, viitorul e ceva ce
se întîmplă în următoarele cinci minute, nu peste cinci
ani. Adaugă la asta hormonii în plină expansiune şi, iată,
un divorţ în pregătire. Ne-a luat doar doi ani să ajungem
acolo. Era o fată bună, dar voiam lucruri diferite de la
viată.

>

— Dar toată lumea ştie, toată lumea presupune, că
ai făcut milioane de dolari cît timp ai jucat fotbal. Nu a
fost suficient?

MERITĂ SĂ MORI PENTRU EA 163

— Nu am cîştigat milioane de dolari. Aveam patru
milioane cînd am renunţat, ca să fim exacţi. Nu eram
Donald Trump, dar îmi ajungeau ca să schimb situaţia
familiei mele. M-am ocupat de reparaţii şi renovări acasă
la mama, am pus bani deoparte pentru facultatea copiilor
surorii mele, am cumpărat casa asta şi am renovat-o,
apoi pe restul i-am investit. Nu mi-au rămas foarte mulţi
bani, dar, dacă pot să-i las acolo pînă la pensie, ar trebui
să am suficient încît să trăiesc confortabil. Am pierdut
ceva cînd piaţa de capital a căzut acum cinci, şase ani,
dar acţiunile mele şi-au revenit, aşa că lucrurile par să
meargă spre bine.

Am căscat şi mi-am sprijinit mai bine capul pe umărul
lui.

— De ce nu ai cumpărat o casă mai mică? Una pe
care să nu fie nevoie s-o renovezi?

— îmi place mult locul ăsta şi m-am gîndit că ar fi o
casă potrivită pentru o familie, într-o bună zi.

— Vrei să ai o familie?
Eram puţin uimită. De obicei, burlacii nu spun aşa

ceva.
— Sigur. O să mă însor din nou cîndva, şi mi-ar

plăcea doi sau trei copii. Tu vrei copii?
Am simţit un gol în stomac şi mi-a luat un moment

să-mi dau seama că nu era o cerere în căsătorie foarte
pe ocolite. Probabil că începuseră să-şi facă efectul
analgezicele dacă interpretam aşa lucrurile.

— Sigur, şi eu vreau să mă recăsătoresc, am spus
somnoroasă. Şi să am un copilaş. Am pregătit deja totul.
Pot să iau copilul cu mine la muncă, pentru că e afacerea
mea şi e un mediu informai, relaxat. Avem muzică, nu
există televizoare, şi sînt mulţi adulţi care pot să-l
supravegheze. Ce ar putea să fie mai bine?

164 UNDA HOWARD

— Ai planul făcut, carevasăzică?
— Ei bine, nu. Nu sînt nici măritată, nici însărcinată,

aşa că totul rămîne încă la nivel ipotetic. Şi sînt flexibilă.
Dacă se schimbă circumstanţele, o să mă adaptez.

El a mai spus ceva, dar eu am căscat şi nu l-am
auzit.

— Cum? am întrebat cînd am putut să vorbesc.
— Nu contează.
M-a sărutat pe tîmplă.
— Adormi repede. Credeam că o să dureze vreo

jumătate de oră pînă să-şi facă efectul pastila.
— Nu am dormit prea mult aseară, am spus încet.

Efect cumulativ.
Din cauza lui nu dormisem cu o seară înainte, pentru

că mă tot trezise o dată la două ore ca să facem sex. M-
am înfiorat cînd mi-am adus aminte, şi o clipă mi-am
imaginat senzaţia pe care mi-o dădea trupul lui mare
deasupra trupului meu. Chiar că nu-mi mai era frig.

Voiam să mă ridic deasupra lui şi să rezolv problema,
dar îi spusesem că nu facem sex, aşa că nu puteam să-
mi încalc propriul edict. Probabil că ar fi trebuit să-mi pun
lenjerie intimă înainte să mă aşez în pat alături de el,
pentru că, evident, cămaşa mi se ridicase pînă în talie.
Aşa fac cămăşile dacă dormi îmbrăcată în ele. Wyatt se
purtase ca un adevărat domn, nu mă pipăise deloc, dar
numai pentru că eram rănită. Mă aşteptam ca asta să se
schimbe, fiindcă probabil îi era foarte greu să fie atît de
politicos. Nu că n-ar fi avut maniere bune, fiindcă le avea,
dar instinctul îi dicta să fie competitiv şi agresiv. Asta îl
făcea să fie un sportiv atît de bun.

în afară de abilităţile fizice, avea motivaţia aceea» 1 »
necruţătoare, nevoia să fie primul. M-am întrebat cît timp
avea să fie atent cu mine din cauza braţului.

>

MERITĂ SĂ MORI PENTRU EA 165

Am adormit gîndindu-mă la asta, şi am aflat
răspunsul în jurul orei şase dimineaţa, cînd el m-a răsucit
cu blîndeţe pe spate şi s-a aşezat între pulpele mele.
Abia mă trezisem cînd a început, dar la final eram foarte
trează şi atentă. A avut grijă cu braţul, dar a fost
neîndurător cu gîtul meu. Cînd m-a lăsat în pace într-un
final, m-am repezit la baie.

— N-a fost cinstit deloc!
A fost delicios, dar necinstit.
— A fost un atac prin surprindere!
Rîdea cînd am trîntit uşa în urma mea. Doar ca să

fiu sigură, am şi încuiat-o. N-avea decît să folosească
una dintre celelalte băi.

Mă simţeam, clar, mai bine în acea dimineaţă. Nut * * »

aveam starea aceea de leşin, iar durerea din braţ era mai
mult o pulsaţie surdă acum. M-am uitat la mine însămi în
oglindă şi nici măcar palidă nu eram. Cum aş fi putut să
fiu după ce-mi făcuse Wyatt? Eram îmbujorată, şi nu din
cauza febrei.

M-am spălat, apoi am căutat cu o singură mînă prin
geanta de voiaj, care încă era în mijlocul băii, pe podea.
Am găsit lenjerie curată şi am reuşit să o îmbrac, apoi m-
am spălat pe dinţi şi m-am pieptănat. Atît puteam să fac
singură. Hainele mele curate erau mototolite şi trebuiau
trecute prin uscător, dar chiar şi dacă ar fi fost proaspăt
călcate, tot nu rh-aş fi descurcat. Nu puteam să-mi pun
sutienul. Reuşeam să mişc puţin braţul, dar nu destul cît
să mă îmbrac.

Am descuiat uşa şi am ieşit cu paşi apăsaţi. El nu era
nicăieri. Cum se aştepta să mă cert cu el dacă nu stătea
la distantă destul de mică încît să mă audă?

f

Supărată, mi-am adunat hainele curate cu dreapta şi
am coborît. Scările m-au condus într-o cameră mare, cu

166 UNDA HOWARD

tavane înalte, cu mobilă tapiţată cu piele şi un televizor
de rigoare, cu ecran imens. Nu se vedea nici o plantă
prin preajmă.

Mirosul de cafea m-a făcut să mă întorc spre stînga,
unde erau camera pentru micul dejun şi bucătăria. Wyatt,
în picioarele goale şi fără cămaşă, era ocupat la aragaz,
l-am privit spatele şi braţele puternice, curbura şirei
spinării şi gropiţele de la baza ei, deasupra blugilor, şi
inima mi-a tresărit din nou. Aveam probleme mari, şi nu
doar pentru că un criminal idiot era pe urmele mele.

— Unde-i spălătorul? am întrebat.
El mi-a arătat o uşă care se deschidea din coridorul

scurt ce ducea spre garaj.
— Ai nevoie de ajutor?
— Mă descurc. Vreau doar să calc hainele.
M-am apropiat de spălător şi mi-am pus îmbrăcă­

mintea în uscător, pe care după aceea l-am pornit. M-am
întors în bucătărie şi am început lupta. Bine, înainte de
asta mi-am turnat o cafea în cana pe care el o pregătise
pentru mine. Trebuie să fii perfect trează cînd ai de-a
face cu un bărbat atît de parşiv cum era Wyatt
Bloodsworth.

— Trebuie să nu mai faci aşa ceva.
— Ce să fac? a întrebat el în timp ce întorcea în tigaie

o clătită din făină de orz.
—Atacurile prin surprindere. Ţi-am spus „nu”.
— Nu mi-ai spus „nu” în timp ce făceam ce făceam.

Ai spus nişte lucruri interesante, dar „nu” n-a fost printre
ele.

Am roşit, dar am gonit stînjeneala cu o mişcare din
mînă.

— Ce spun în timpul acela nu contează. Este din
cauza chimiei, iar tu n-ar trebui să profiţi de asta.

MERITĂ SĂ MORI PENTRU EA 167

— De ce nu?
S-a răsucit şi şi-a ridicat cana de cafea. Zîmbea.
— Este aproape ca şi cum m-ai viola după ce am ieşit

împreună la o întîlnire.
Wyatt a scuipat cafea pe jos. Slavă domnului că se

întorsese cu faţa spre cameră şi nu a nimerit clătitele. S-
a uitat urît la mine, oripilat.

— Să nu spui aşa ceva, fiindcă nu e deloc amuzant.
Viol pe naiba. Avem o înţelegere şi tu ştii foarte bine. Tot
ce trebuie să faci e să spui „nu”, iar eu mă opresc. Pînă
acum nu ai spus „nu”.

— Am spus un „nu” general, dinainte.
— Nu astea sînt regulile jocului. Nu poţi să mă opreşti

înainte să încep. Trebuie să mă refuzi după ce ţi-am făcut
avansuri, ca să dovedeşti că într-adevăr nu mă vrei.

încă mai era supărat, dar s-a întors spre clătite, ca
să le salveze înainte să se ardă. Le-a uns cu unt, apoi a
luat un prosop de hîrtie şi a şters cafeaua de pe podea
şi după aceea, foarte calm, s-a întors spre tigaia pe care
o folosea şi a mai pus unt în ea.

— Asta şi e ideea! îmi tot scurtcircuitezi mintea şi nu
e cinstit. Eu nu pot să fac acelaşi lucru cu tine.

— Vrei să punem pariu?
— Atunci de ce tu cîştigi şi eu pierd? m-am plîns.
— Pentru că mă vrei, dar eşti încăpăţînată.
— Ha. Ha! Folosindu-ne de această logică, şi mintea

ta ar trebui să fie la fel de pierdută ca şi a mea, dacă am
fi pe picior de egalitate, caz în care tu nu ai cîştiga tot
timpul. Dar cîştigi, ceea ce înseamnă că tu nu mă vrei pe
mine.

Ştiam că argumentul meu nu avea logică, dar numai
la asta am reuşit să mă gîndesc ca să-i distrag atenţia.
El a aplecat capul.

168 LINDA HOWARD

— Stai puţin. Vrei să spui că mă culc cu tine pentru
că nu te vreau?

Poţi să ai încredere în el să vadă imediat defectele
>

de argumentaţie şi să dărîme cu tractorul tot ce-ai
construit.

— Treaba este că, oricare ar fi motivele, nu vreau să
mai facem sex. Ar fi cazul să respecţi asta.

— O s-o respect. Cînd o să spui „nu”.
— Spun acum.
— Acum nu contează. Trebuie să aştepţi să te ating.
— Cine-a făcut regulile astea de toată jena? am

strigat frustrată, pierzîndu-mi controlul.
El a zîmbit larg, încîntat de sine.
— Eu le-am făcut.
— Ei bine, eu nu joc după ele. Ai înţeles? Răsuceşte

clătita.
S-a uitat în tigaie şi a răsucit clătita.
— Nu poţi să schimbi regulile jocului numai pentru că

pierzi.
— Ba pot. Pot să mă duc acasă şi să refuz să mă mai

văd vreodată cu tine.
— Nu poţi să pleci acasă, pentru că încearcă să te

omoare cineva.
Mai era şi asta, ce-i drept. Supărată, m-am aşezat la

masa pe care el pregătise deja două tacîmuri. S-a
apropiat cu spatula în mînă, s-a aplecat şi m-a sărutat
apăsat pe buze.

— încă eşti speriată, aşa e? Despre asta este vorba.
Abia aşteptam să-l văd pe tata. Aveam de gînd să-i

spun eu una sau două despre cît de rău era să dea
informaţii taberei inamice.

*

— Da. Nu. Nu contează. Tot am dreptate.
M-a mîngîiat pe păr, apoi s-a întors la clătite. Mi-am

MERITĂ SĂ MORI PENTRU EA 169

dat seama că nu avea rost să mă cert cu el. Trebuia să-
mi păstrez suficient minţile încît să-l refuz cînd începea
din nou să-mi facă avansuri, dar cum să fac asta dacă
sărea pe mine cînd dormeam? Cînd eram suficient de
trează ca să gîndesc, era deja prea tîrziu, pentru că nu
mai voiam să-l refuz.

A scos baconul de la microunde, l-a împărţit pe cele
două farfurii, apoi a pus clătitele între noi. înainte să se
aşeze, a mai turnat cafea pentru amîndoi, iar mie mi-a
adus un pahar cu apă şi a aşezat alături de mine, pe
masă, antibioticul şi analgezicul.

Le-am luat pe amîndouă. Cu toate că nu mă mai
durea braţul la fel de tare, voiam să i-o iau înainte durerii.

i 1
— Ce fac astăzi? am întrebat în timp ce mîncam din

micul dejun pe care-l pregătise. Stau aici cît eşti tu la
muncă?

— Nu. Nu înainte să poţi să-ţi foloseşti mîna. Te duc
acasă la mama. Am sunat-o deja.

— Super.
îmi plăcea mama lui şi voiam să văd cum arăta

interiorul conacului victorian imens în care locuia ea.
— Presupun că pot să vorbesc oricînd vreau cu

familia mea, nu-i aşa?
— Nu văd de ce nu. Nu poţi să te duci să-i vizitezi şi

nu vreau nici să vină ei să te vadă, pentru că ar putea
să-l conducă pe omul ăsta direct la tine.

— Nu-mi dau seama de ce vă e atît de greu să aflaţi
cine este. Trebuie să fie un iubit.

— Nu-mi spune cum să-mi fac treaba, m-a avertizat
el. Nu avea nici o relaţie monogamă, l-am verificat pe
aceia cu care ieşea şi au alibiuri. Explorăm situaţia şi din
alte unghiuri.

— N-a fost din cauza drogurilor sau aşa ceva.

170 UNDA HOWARD

l-am ignorat comentariul nepoliticos legat de faptul
că i-aş fi spus eu cum să-şi facă meseria. A ridicat
privirea.

— Cum te-ai gîndit că nu?
— Era membră la „Trup frumos”, ai uitat? Nu avea nici

unul dintre semnele cunoscute şi era în formă. Nu cea
mai bună formă - n-ar fi putut să facă flic-flacul pe spate
nici dacă viaţa i-ar fi depins de asta, dar nu era drogată.
Trebuie să fie unul dintre iubiţii ei. Le făcea avansuri
tuturor bărbaţilor, aşa că mă gîndesc că e o chestie de
gelozie. Pot să le vorbesc angajaţilor mei, să aflu dacă
au observat ceva...

— Nu. Nu te amesteca. E un ordin. Am vorbit noi deja
cu toţi angajaţii tăi.

Insultată de faptul că el părea cu totul neinteresat de
opiniile mele în legătură cu subiectul, am terminat de
mîncat în linişte. Bărbat tipic ce era, nici asta nu i-a
plăcut.

— Nu mai sta bosumflată.
— Nu sînt bosumflată. Mi-am dat seama că nu are

rost să vorbesc, iar asta nu-i acelaşi lucru cu a fi
bosumflată.

Uscătorul de haine a scos un piuit, iar eu mi-am scos
hainele din el cît timp Wyatt strîngea masa.

— Mergi spus, a spus el. Vin şi eu într-un minut ca să
te ajut să te îmbraci.

A urcat cînd eu mă spălam din nou pe dinţi, pentru
că clătitele mă făceau să am impresia că sînt lipicioasă.
S-a aşezat lîngă mine, folosind cealaltă chiuvetă. Mi s-a
părut ciudat să ne spălăm pe dinţi împreună. Era un lucru
pe care-l făceau oamenii căsătoriţi. M-am întrebat dacă
într-o bună zi nu cumva aveam să mă spăl pe dinţi numai
în acea baie sau dacă o altă femeie avea să stea în locul

MERITĂ SĂ MORI PENTRU EA 171

meu. El s-a aplecat şi mi-a ţinut pantalonii trei sferturi, în
timp ce eu m-am sprijinit de umărul lui cu o mînă şi am
păşit în interiorul lor. Mi i-a ridicat, a tras fermoarul şi a
încheiat nasturii, apoi mi-a scos cămaşa lui şi mi-a pus
sutienul, pe care apoi l-a încheiat.

Bluza pe care o.aveam era fără mîneci, lucru bun de
altfel, dar bandajul era atît de mare încît abia l-am
strecurat prin deschizătura pentru mînă. Wyatt a trebuit
să tragă de material, lucru care m-a făcut să tresar şi să-i
mulţumesc în gînd doctorului MacDuff pentru medica­
mente. Wyatt a încheiat nasturii mici care mărşăluiau de-
a lungul părţii din faţă a bluzei, apoi eu m-am aşezat pe
pat şi mi-am pus sandalele în picioare. Am rămas
aşezată şi l-am privit cum se îmbrăca. Pantalonii de
costum, cămaşa albă, cravata. Tocul pe umăr. Insigna.
Cătuşele la curea. Mobilul în faţă. Vai de mine! Inima îmi
tresărea ca nebuna, numai privindu-l.

— Eşti gata? m-a întrebat.
— Nu. Nu mi-ai prins părul încă.
Aş fi putut să merg cu el desfăcut, pentru că nu

aveam antrenament în acea zi, dar încă mai eram
supărată pe el.

— Bine.
A luat peria, iar eu m-am întors ca să-i dau voie să-

mi adune părul în coadă, pe ceafă. L-a prins cu o mînă
şi m-a întrebat:

— Cu ce să îl leg?
— Cu un elastic.
— Un ce?
— Un elastic. Nu-mi spune că nu ai un elastic.
— Nici nu sînt sigur la ce te referi.
— Un elastic de păr, care se foloseşte la strîns părul

în coadă.

172 LINDA HOWARD

— Nu mi-am mai făcut coadă în ultima vreme, a spus
el pe un ton sec. Pot să folosesc un zgîrci de cauciuc?

— Nu! Cauciucul rupe părul. Trebuie să fie un elastic
special.

— Şi de unde să iau aşa ceva?
— Caută la mine în geantă.
L-am simţit încremenind în spatele meu. După cîteva

secunde, fără să scoată nici un cuvînt, mi-a dat drumul
la păr şi a intrat în baie. Acum, că nu putea să mă vadă,
am zîmbit mulţumită, pentru mine însămi.

— Cum dracu’, l-am auzit jumătate de minut mai
tîrziu, arată un elastic de păr?

— Ca un elastic normal, cu material pe deasupra.
încă un moment de tăcere. Pînă la urmă a ieşit din

baie cu elasticul meu alb de păr în mînă.
— Ăsta e?
Am dat aprobator din cap. Wyatt a început din nou

să-mi adune părul.
— Pune-ţi elasticul pe încheietura mîinii, l-am instruit.

După aceea poţi să-l scoţi pur şi simplu direct pe coadă.
încheietura lui groasă mi-a întins elasticul la limită,

dar Wyatt a înţeles teoria imediat şi mi-a prins părul într-
o coadă acceptabilă, fără alte întîrzieri. Am intrat în baie
ca să verific rezultatul.

— E bine. Cred că pot să nu-mi pun cercei astăzi,
dacă nu ai nimic împotrivă.

El a dat ochii peste cap şi capul pe spate.
— Multumescu-ti tie, Doamne!i i » ’

— Nu fi sarcastic! Aminteşte-ţi că asta a fost ideea ta.
în timp ce coboram l-am auzit bombănind în urma

mea:
— Nemernică mică.
Am zîmbit iar pentru mine însămi. Era bine că ştia că

mă răzbunasem pe el, fiindcă altfel toată tărăşenia n-ar
fi avut nici un sens.

Capitolul paisprezece

Mi-a plăcut foarte mult casa doamnei Bloodsworth.
Era albă, acoperişul şi stucatura erau vopsite în mov, iar
uşa din faţă era albastră precum ouăle de măcăleandru.
Trebuia să o respecţi, şi poate chiar să te temi, de orice
femeie care avea curajul să-şi vopsească locuinţa în
acele culori. Terasa, care împrejmuia două părţi ale
casei, era largă şi elegantă, plină de ferigi şi palmieri mici.
Pe tavanul ei fuseseră instalate ventilatoare ca să facă
vînt oricînd natura uita de asta. Trandafiri de variate culori
ofereau explozii de culoare. Tufe verde-închis de
gardenie, pline de flori albe, parfumate, punctau fiecare
parte a treptelor late care duceau în sus, spre verandă.

Wyatt nu a parcat, însă, pe aleea principală, ci a
continuat de-a lungul casei şi a oprit maşina în spatele
ei. Am fost condusă pe uşa din spate, care dădea într-
un foaier mic, apoi în bucătărie, care fusese modernizată
fără să se sacrifice stilul clasic al locuinţei. Mama lui ne
aştepta acolo. -

Roberta Bloodsworth nu era genul de femeie pe care
ai putea s-o descrii vreodată drept „matroană”.

Era înaltă şi subţire, cu o coafură scurtă, şic. Wyatt îi
moştenise ochii verzi, pătrunzători, şi părul închis la
culoare. Al ei nu mai era negru, însă. în loc să-l lase să
încărunţească, ea îl vopsise blond. Era foarte devreme,
nici măcar ora opt, dar mama lui era fardată şi purta

174 LINDA HOWARD

cercei. Nu se îmbrăcase elegant, însă. Purta pantaloni
scurţi, bej, cu un tricou pe dinafară, turcoaz, şi nişte
papuci obişnuiţi.

Avea unghiile de la picioare colorate într-un roşu
aprins, iar la piciorul stîng avea un inel pe unul dintre
degete.

Era genul meu de femeie.
— Blair, scumpa mea, nu mi-a venit să cred cînd mi-a

spus Wyatt că ai fost împuşcată, mi-a spus, îmbrăţişîndu-
mă cu grijă ca să nu mă lovească, să nu mă apese prea
tare. Cum te simţi? Vrei nişte cafea sau nişte ceai cald?

Şi uite aşa mi s-a deschis apetitul să fiu îngrijită. Cum
mama mea mi-era interzisă, mama lui Wyatt îi luase
locul.

— Nişte ceai mi-ar plăcea, am spus cu patos, iar ea
s-a întors imediat spre chiuvetă, ca să umple un ceainic
de modă veche şi să-l pună pe aragaz, la încălzit.

Wyatt s-a încruntat.
— Ţi-aş fi făcut şi eu ceai dacă mi-ai fi spus că vrei.

Credeam că-ţi place cafeaua.
— îmi place, dar îmi place şi ceaiul. Şi am băut deja

cafea.
— Ceaiul îţi dă o senzaţie pe care cafeaua nu ţi-o dă,

i-a explicat doamna Bloodsworth. Tu aşează-te la masă,
Blair, şi nu încerca să faci nimic. Probabil că încă te mai
simţi ametită.i >

— Mi-e mult mai bine decît mi-a fost aseară, am spus,
ascultîndu-i îndemnul şi aşezîndu-mă la masa de
bucătărie, din lemn. Mă simt destul de normal astăzi.
Aseară a fost...

Am făcut o mişcare de legănare cu mîna.
— Aşa-mi imaginez. Wyatt, tu mergi la muncă.

Trebuie să-l prinzi pe ticălosul acela, şi nu poţi să faci

MERITĂ SĂ MORI PENTRU EA 175

asta stînd la mine-n bucătărie. Blair o să fie bine aici, cu
mine.

El parcă n-ar prea fi vrut să plece.
— Dacă trebuie să te duci pe undeva, probabil că ea

ar trebui să rămînă aici, i-a spus mamei sale. Nu vreau
să fie văzută în public zilele astea.

— Ştiu, mi-ai spus deja.
— Nu are nevoie să facă nimic prea obositor după ce

a pierdut aşa de mult sînge ieri.
— Ştiu. Mi-ai spus deja.
— Probabil că o să încerce să te convingă...
— Wyatt! Ştiu! a strigat ea exasperată. Am discutat

toate lucrurile astea la telefon. Crezi că am devenit senilă
de atunci şi pînă acum?

El era destul de isteţ încît să răspundă:
— Sigur că nu, doar că...
— Doar că eşti prea îngrijorat. Am înţeles. Blair şi cu

mine o să fim bine, iar eu o să-mi folosesc bunul simţ
lăsat de la Dumnezeu şi nu o s-o scot la plimbare pe
mijlocul bulevardului principal. Bine?

— Bine.
Azîmbit stingherit şi a sărutat-o pe obraz, apoi a venit

la mine şi m-a mîngîiat pe spate înainte să se aplece în
faţa mea.

— încearcă să nu dai de bucluc cît sînt plecat, mi-a
spus.

— Te rog să mă ierţi, dar nu-mi dau seama în ce fel
este vina mea că s-au întîmplat toate astea.

— Nu este, dar ai un talent pentru tot ce e neaşteptat.
A schimbat direcţia mîngîierii şi a ridicat mîna pe

spatele meu, apoi m-a atins cu degetul mare pe ceafă şi
a rîs cînd mi-a văzut expresia alarmată.

— Să fii cuminte, bine? Vă dau de veste cîndva în
timpul zilei şi vin să te iau după-amiază.

176 UNDA HOWARD

M-a sărutat, m-a tras de coadă, apoi s-a ridicat în
picioare şi s-a îndreptat spre uşa din spate. S-a oprit cu
mîna pe clanţă şi s-a uitat din nou la mama lui, cu
expresia de poliţist pe chip.

— Să ai foarte mare grijă de ea, fiindcă este mama
viitorilor tăi nepoţi.

— Ba nu sînt! am strigat după o secundă de şoc.
—Aşa mă gîndeam şi eu, a spus mama lui în acelaşi

timp cu mine.
Wyatt ieşise cînd am ajuns eu la uşă. Am deschis-o

larg, cu o smucitură, şi am strigat în urma lui:
— Ba nu sînt! Ai fost un parşiv şi ştii că minţi!
El s-a oprit, ţinînd deschisă portiera maşinii.
—Am vorbit sau n-am vorbit noi aseară despre copii?
— Am vorbit, dar nu despre copiii noştri!
— Nu te păcăli singură, dulceaţă, m-a sfătuit el, apoi

s-a urcat în maşină şi a plecat.
Eram atît de furioasă încît am făcut precum

Rumpelstiltskin şi după fiecare pas apăsat am spus cîte
un „rahat”. Bineînţeles că, din cauza agitaţiei, începuse
să mă doară braţul, aşa că se auzea „rahat! au! rahat!”.

După aceea mi-am dat seama că mama lui era de
faţă, aşa că m-am întors oripilată spre ea.

— Dumnezeule, îmi pare rău...
Doar că ea stătea sprijinită de chiuvetă şi rîdea din

tot sufletul.
— Ar fi trebuit să te vezi. „Rahat”.
Obrajii îmi luaseră foc.
— îmi pare foarte rău, am început din nou să spun.
— Pentru ce? Crezi că eu n-am spus niciodată „rahat”

sau lucruri mult mai rele? în plus, îmi face bine să văd o
femeie care nu cade pe spate de dragul lui Wyatt, dacă
înţelegi ce vreau să spun. E împotriva ordinii naturale ca

MERITĂ SĂ MORI PENTRU EA 177

un bărbat să primească tot ce doreşte, iar în cazul lui
Wyatt aşa a fost mereu.

M-am întors la masă tinîndu-mă de braţ.
i >

— Nu chiar. Soţia lui a divorţat de el.i i

— Iar el a plecat fără să se uite înapoi nici măcar o
dată. Trebuia să fie ca el sau să nu fie deloc, fără
compromisuri. Ea, o cheamă Megan, apropo, dar nu-i
ştiu numele de familie, pentru că s-a remăritat la mai
puţin de un an după aceea, l-a ascultat întotdeauna.
Cred că era fascinată de el pentru că era mare fotbalist
şi, pe cît de dur şi de murdar e fotbalul, dacă lucrezi în
NFL se cheamă că eşti celebru. Ea nu a înţeles şi nu a
făcut faţă cînd, fără să vorbească deloc cu ea, el a
renunţat şi a lăsat în spate toate aşteptările pe care ea
le avea de la viaţă. Ce voia ea nu conta pentru el.
întotdeauna a fost aşa. N-a trebuit niciodată să depună
efort ca să fie cu vreo femeie, lucru care m-a înnebunit,
îmi place să văd pe cineva care-i ţine piept.

— Măcar dacă ar folosi la ceva, am spus supărată.
Mi se pare că el cîştigă toate bătăliile.

— Dar măcar există o luptă, iar el ştie că te opui. De
ce te-a înfuriat atît de tare ce-a spus?

— încearcă să mă convingă să fiu cu el, iar eu nu sînt
sigură că o să merite efortul, l-am spus „nu”, deşi n-a
contat aproape deloc, şi el este atît de competitiv încît a
fost ca şi cînd aş-fi fluturat un steag roşu în faţa unui taur.
Aşa că a spus asta pentru că mă iubeşte sau pentru că
nu suportă să piardă? Votez pentru varianta a doua,
pentru că nu mă cunoaşte suficient încît să mă iubească,
şi i-am spus asta de nu ştiu cîte ori.

— Bravo tie.
»

Apa pentru ceai a început să fiarbă, iar ceainicul a
scos un şuierat. Mama lui Wyatt s-a întors spre aragaz,

178 LINDA HOWARD

iar şuieratul s-a stins treptat în timp ce ea a pus două
plicuri de ceai în două căni, apoi a turnat apa fierbinte
deasupra lor.

— Cum îţi place ceaiul?
— Cu două linguriţe de zahăr şi fără lapte.
A pus zahăr în ceaşca mea şi zahăr şi lapte într-a ei,

apoi a adus amîndouă ceştile la masă. l-am mulţumit în
timp ce aşeza o ceaşcă în faţa mea. După aceea s-a
aşezat în cealaltă parte a mesei, cu o încruntătură care-
mi spunea că se gîndea la ceva, şi a amestecat în ceai.

— Cred că te porţi cu el exact aşa cum trebuie. Fă-I
să depună efort pentru tine şi o să te aprecieze mult mai
mult.

— După cum am spus, cîştigă toate bătăliile.
Dezamăgită, am luat o înghiţitură de ceai cald.
— Drăguţa mea, întreabă-l dacă ar fi preferat să joace

într-un joc dur, de aproape, sau într-unul în care cîştiga
la diferenţă mare de puncte. Iubea meciurile în care lupta
era strînsă pînă la final şi adora să facă blocajele acelea
în care-ţi striveşti oasele ca să-l opreşti pe cel cu mingea.
S-ar plictisi într-o săptămînă dacă ai face lucrurile prea
uşoare pentru el.

— Dar tot cîştigă mereu. Nu e cinstit. Vreau să mai
cîştig şi eu din cînd în cînd.

— Dacă el e parşiv, tu trebuie să fii şi mai parşivă.
— E ca şi cum mi-aţi spune că trebuie să fiu mai Hun

decît Atilla Hunul.
Dar m-am simţit deodată mai veselă, pentru că

puteam să fac asta. Poate că n-aş fi cîştigat bătălia
gîtului, dar erau altele, în care aveam mai mari şanse.

— Am încredere în tine, mi-a spus doamna
Bloodsworth. Eşti o tînără inteligentă şi pricepută.
Trebuie să fii ca să ai atîta succes cu „Trup frumos”, la

MERITĂ SĂ MORI PENTRU EA 179

vîrsta ta. Şi eşti foarte atrăgătoare. Abia aşteaptă să se
culce cu tine, dar eu te sfătuiesc să nu-l laşi.

Am reuşit să nu mă înec cu ceai. Nu aveam cum să-
i spun mamei lui că el deja se culcase cu mine. Eram
sigură că ai mei îşi dăduseră seama, cum Wyatt insistase
să mă ia la el acasă cu o seară înainte, dar nu puteam
să recunosc asta în fata mamei lui. Mă simţeam vinovată,

i » 1

aşa că am schimbat subiectul de la cum nu trebuia să
mă culc cu Wyatt şi am întrebat-o dacă ar deranja-o să-
mi arate casa. A fost o alegere bună. Ea a zîmbit cu
bucurie şi a sărit de pe scaun, aşa că am pornit
împreună. Mă gîndeam că, probabil, casa avea cel puţin
douăzeci de camere, majoritatea cu liniile acelea
minunate, octogonale, probabil un coşmar pentru
constructor. Salonul formal era zugrăvit într-un galben
vesel şi în alb, sufrageria avea tapet cu dungi albe şi
verzi, iar masa şi scaunele erau dintr-un lemn foarte
închis la culoare. Fiecare cameră avea o schemă
coloristică foarte clară, şi m-am văzut nevoită să îi admir
inspiraţia pentru atît de multe scheme coloristice diferite,
pentru că, pînă la urmă, există un număr finit de culori
dintre care poţi să alegi. întreaga casă emana iubirea şi
efortul pe care ea le pusese în renovare.

— Dacă oboseşti în timpul zilei şi vrei să tragi un pui
de somn, să foloseşti camera asta, a spus ea deschizînd
uşa unui dormitor cu parchet din lemn gros, lustruit, cu
vopsea mov pe pereţi şi un pat cu patru stîlpi, ce avea o
saltea care părea moale precum un nor.

— Are şi o baie separată.
Cam tot atunci a observat felul în care-mi ţineam

braţul, care încă pulsa după ce mă agitasem aşa.
— Pun pariu că ţi-ar fi mai bine dacă ai avea mîna

într-o faşă elastică. Am exact ce-ţi trebuie.

180 UNDA HOWARD

A intrat în dormitorul ei, colorat în nuanţe de alb, şi
s-a întors cu un şal frumos, albastru, moale. L-a împăturit
şi l-a transformat într-un fel de hamac comod pentru
mîna mea, lucru care, într-adevăr, a mai slăbit tensiunea
din cusături.

Eram sigură că o împiedicam să-şi vadă de treabă,
să facă orice ar fi făcut de obicei, dar ea părea bucuroasă
de compania mea şi a vorbit tot timpul. Ne-am uitat o
vreme la televizor, apoi am citit o vreme. Eu am sunat-o
pe mama şi am vorbit cu ea, i-am povestit ce făcuse tata.

Asta avea să-l înveţe minte. După prînz m-am simţit
obosită, aşa că am urcat ca să trag un pui de somn.

— A sunat Wyatt ca să vadă cum te simţi, mi-a spus
doamna Bloodsworth cînd m-am trezit, o oră mai tîrziu,
şi am coborît înapoi la parter. S-a speriat cînd i-am spus
că te-ai întins în pat. Mi-a spus că aseară ai avut febră.

— E normal după o rană. A fost doar atît de ridicată
cît să-mi creeze disconfort.

— Nu pot să sufăr cînd se întîmplă aşa. E o senzaţie
mizerabilă. Dar acum nu ai febră, nu?

— Nu. Eram doar obosită.
în timp ce eram pe jumătate aţipită, m-am gîndit la

Nicole şi la felul în care Wyatt îmi respinsese ideile
despre omor. Ce-I făcea să creadă că ştia mai multe
despre ea decît mine? Doar faptul că era poliţist şi putea
să-i investigheze pe oameni? Greşea, şi ştiam asta.

Am sunat-o pe asistenta mea, Lynn Hill, care era
acasă. Cînd mi-a auzit vocea, a tresărit.

— Doamne, am auzit că a tras cineva în tine. E
adevărat?

— Oarecum. Mi-a atins puţin braţul, dar mă simt bine.
Nici măcar n-a fost nevoie să rămîn la spital peste
noapte, dar trebuie să rămîn înăuntru pînă îl prind pe cel

MERITĂ SĂ MORI PENTRU EA 181

care a omorît-o pe Nicole. Recunosc că abia aştept să
se termine. Dacă „Trup frumos” se deschide mîine
dimineaţă, poţi tu să te ocupi de tot ce e nevoie?

— Sigur, nici o problemă. Pot să fac totul, mai puţin
să plătesc salariile.

— Fac eu asta şi îţi trimit ţie cecurile. Ascultă, tu ai
mai vorbit cu Nicole din cînd în cînd.

— Cînd eram nevoită, a spus ea pe un ton sec.
înţelegeam foarte bine ce voia să spună.
— Ţi-a zis vreodată ceva despre vreun iubit mai

special?
— Făcea mereu apropouri misterioase. Cred că se

încurca doar cu bărbaţi însuraţi, pentru că, na, ştii cum
era ea. Voia mereu ce aveau alte femei. N-ar fi interesat-
o un bărbat singur decît ca să-i gîdile temporar orgoliul.
De morţi numai de bine, dar ea chiar că era tare dificilă.

— Bărbaţi însuraţi. Are foarte mare sens, am spus, şi
aşa mi se şi părea.

Lynn descrisese foarte bine personalitatea lui Nicole.
Mi-am luat la revedere, după care l-am sunat pe Wyatt
pe mobil. El a răspuns imediat, fără ca măcar să mă
salute.

— S-a întîmplat ceva?
— Altceva decît că am fost împuşcată şi cineva vrea

să mă omoare? Nu chiar.
Cum să fi rezistat şi să nu-i fi spus asta?
— Oricum, am verificat o treabă şi se aude că Nicole

s-ar fi văzut cu un bărbat însurat.
El a tăcut o clipă.
— Credeam că ţi-am spus să nu te amesteci în

treburile poliţei.
în voce i se simţea o notă de furie.

>

182 UNDA HOWARD

— E destul de greu în situaţia asta. O să fii
încăpăţînat şi nu o să verifici ce îţi spun?

— N-ai plecat din casă, nu?
Nu îmi răspunsese la întrebare, ci mă întrebase la

rîndul lui ceva.
— Nu, sigur că nu. Sînt încă ascunsă şi în siguranţă.
— Bine. Stai acolo. Şi da, o să verific.
— Nu e ceva ce respectivul să vrea să recunoască,

anume că îşi înşela soţia. Vrei să încerc să aflu...
— Nu! Nu. Vreau să nu faci nimic. Ai înţeles? Lasă-

9

ne pe noi să ne ocupăm de investigaţie. Ai fost deja
împuşcată o dată. Nu-i suficient?

Mi-a închis. Nu fusese tocmai elegant în legătură cu
indiciul de la mine. Poate că era îngrijorat că aveam să
păţesc cine ştie ce altceva, şi nici mie nu-mi plăcea ideea
să mă pun în pericol, dar puteam să dau telefoane, nu?
Sunam de pe mobil, deci nu aveam cum să-mi dau în
vileag locaţia. Lumea obişnuită nu avea posibilitatea să
urmărească sursa apelurilor telefonice.

Şi dacă nu poţi să cîştigi o anume bătălie, atunci
cauţi una pe care s-o poţi cîştiga.

Capitolul cincisprezece

Mi-a trecut prea tîrziu prin minte că detectivii îi
interogaseră deja pe toţi angajaţii mei, aşa că Lynn le
spusese, probabil, teoria ei cu bărbatul însurat. în acest
caz, de ce încercase Wyatt să-mi menajeze sentimentele
spunînd că avea să verifice? Vai, ce enervant!

Am sunat-o din nou pe Lynn.
— Le-ai spus şi poliţiştilor ce mi-ai spus mie despre

Nicole şi bărbaţii însuraţi?
— Ei bine, nu, a recunoscut ea. în primul rînd, nu ştiu

ceva sigur. Spun doar că ea este genul. De fapt,
detectivul m-a întrebat dacă ştiu cu cine se vedea,
romantic vorbind, iar eu am spus că nu, pentru că nu ştiu.
El nu a mai spus nimic după aceea, n-a întrebat dacă nu
cumva ea ar fi fost în stare să facă asta sau cealaltă, ştii?
Dar m-am gîndit eu mai tîrziu şi atunci mi-a trecut prin
cap că ea flirta mereu cu bărbaţii însuraţi de la club, ştii,
şi cu toate că le făcea avansuri tuturor celor care respiră,
parcă tot îi prefera cumva pe aceia însuraţi. Ai văzut-o în
acţiune şi ştii despre ce vorbesc.

Ştiam foarte bine. Nicole îi atingea mereu, fie ca să
le îndrepte gulerul de la cămaşă, să-i bată pe umăr sau
să-i ia de mijloc cînd mergea alături de ei. Bărbaţii nu sînt
proşti. Ştiau exact ce le oferea ea. Cei inteligenţi poate
că fuseseră flataţi, dar nu se lăsaseră prinşi în capcana

184 UNDA HOWARD

Cei mai puţin inteligenţi sau cei cu moravuri uşoare
îi răspunseseră, aşa că era clar că plecau împreună de
la „Trup frumos”. După ce prindea în plasă cîte un tip,
totuşi, Nicole era mereu pregătită să treacă la următorul.

— Ai observat vreun tip anume care să-i fi dat mai
multă atentie?

i

Am întrebat-o pe Lynn pentru că la club eu eram
ocupată cu munca de birou destul de des, iar ea vedea
mai multe decît mine.

— Ar fi super dacă ai putea să-mi spui şi ce culoare
are maşina lui.

— Dă-mi voie să mă gîndesc. Nu ştiu pe nimeni
recent, pentru că pe la noi au trecut mai mult membri cu
ştate vechi, iar ei ştiau cum era ea. Acum două luni am
văzut-o pe Nicole ieşind dintr-una dintre toaletele
bărbaţilor, foarte mîndră de ea, de-mi venea să-i dau
vreo două, iar la cîteva minute după aceea a ieşit şi un
tip, aşa că presupun că au făcut sex acolo.

— De ce nu mi-ai spus? am strigat. Aş fi dat-o afară
pe loc!

— Poţi să faci asta? Pentru că oamenii fac sex în
toaletă?

— Era la toaleta bărbaţilor. Mă mir că n-au fost
»

surprinşi.
— Nu cred că ei i-ar fi păsat. Probabil erau într-o

cabină. Poate i-a făcut sex oral, dar nu era stilul ei. Dacă
m-ai pune să ghicesc, aş spune că ea primea tot şi nu
oferea nimic.

— îţi aminteşti cum îl cheamă pe tip?
— Nu. N-a venit prea des la noi şi nu cred că a mai

venit de atunci. Nu era membru mai vechi. A plătit o lună,
a venit de vreo două ori, apoi nu şi-a reînnoit abona­
mentul. l-aş recunoaşte numele dacă l-aş vedea. Ai

MERITĂ SĂ MORI PENTRU EA 185

cumva un dosar separat cu cei care nu îşi reînnoiesc
abonamentele?

— Nu unul pe hîrtie. Numele lui ar trebui să fie în
calculator, totuşi. Ai planuri pentru restul zilei? Eu o să
sun la poliţie, la poliţistul meu, în mod special, şi s-ar
putea ca el să vrea să vă întîlniţi la „Trup frumos” ca să
vă uitaţi prin registre.

— Nu, e în regulă. O să fiu pe aici. Dacă ies, poţi să
mă suni pe mobil.

— Bine, revin.
— Părea interesant, a spus doamna Bloodsworth,

privindu-mă cu o sclipire de curiozitate în ochii ei verzi.
Nu s-a obosit să încerce să pretindă că nu trăsese

cu urechea la conversaţia mea. Pînă la urmă, eram în
j 7

aceeaşi cameră amîndouă.
— Aşa sper. Dacă Wyatt n-o să-mi închidă iar

telefonul...
— Ti-a închis?j

Acum din ochii verzi scăpărau scîntei.
— L-am învăţat să fie mai politicos decît atît. Dă-mi

voie doar să-i spun cîteva cuvinte...
— Nu, nu faceţi asta. Dacă stau să mă gîndesc mai

bine, poate că n-o să-l sun iar. O să-l sun pe detectivul
Maclnnes.

Am găsit cartea de vizită a acestuia şi am format
numărul de pe ea. Cînd mi-a răspuns, am rostit pe un ton
vesel:

— Bună ziua. Blair Mallory la telefon...
— Aşteptaţi puţin, domnişoară Mallory, şi-l chem pe

locotenent...
— Nu e nevoie. Vorbesc cu dumneavoastră. Am

vorbit cu asistenta mea, Lynn Hill, adineauri, şi am rugat-
o să preia ea treburile mele de la clubul de fitness cînd

186 LINDA HOWARD

redeschidem, mîine - redeschidem, nu-i aşa? Aţi scos
toată banda aceea galbenă şi urîtă?

— Daţi-mi voie să revin cu un răspuns...
— Nu contează. Aflu mai tîrziu. Oricum, Lynn este cea

care mi-a spus că este posibil ca Nicole să fi fost atrasă
de bărbaţii însuraţi. Ştiţi cum e, reprezentau o provocare,
însemna să-i ia ceva altei femei. Lynn mi-a spus că nu i-
a spus nimic despre asta detectivului care a vorbit cu ea
pentru că nu s-a gîndit în acel moment, dar mai tîrziu,
cînd relua conversaţia în minte, i s-a părut foarte
probabil, din cauza felului în care se comporta Nicole.

— Ei bine, a încercat el să mă întrerupă din nou, dar
eu am continuat să vorbesc peste el.

— Lynn şi cu mine am discutat despre posibilităţi, iar
ea mi-a spus că, în urmă cu cîteva luni, a prins-o pe
Nicole cu un tip, la toaleta bărbaţilor... făcînd sex. Nu-şi
aminteşte numele bărbatului, pentru că nu a venit la
„Trup frumos” decît de două ori şi nu s-a mai întors, dar
este sigură că o să-i recunoască numele cînd îl vede.
Dacă vreţi, poate să vă aştepte la club şi să caute în
calculator membrii care nu şi-au reînnoit abonamentul.
Mă urmăriţi?

*

— Da, a spus el, părînd mult mai atent acum.
— Foarte bine. E un loc din care să începeţi. Poate

că nu o să fie tocmai acel bărbat, dar dacă ştiţi că-i
plăceau bărbaţii însuraţi se mai schimbă lucrurile, nu-i
aşa?

— Cu siguranţă.
Acum detectivul părea aproape vesel.
— în caz că nu aveţi la îndemînă numărul lui Lynn,

iată-l.
l-am dictat numărul de telefon.
— Aşteaptă să luaţi legătura cu ea. Dacă nu este

acasă, iată şi numărul ei de mobil.

MERITĂ SĂ MORI PENTRU EA 187

I l-am spus şi pe acesta, apoi am ciripit:
— Să aveţi o zi frumoasă, domnule detectiv.
Am închis după ce el mi-a răspuns ceva automat.
— Sînt impresionată, mi-a spus doamna Bloodsworth

zîmbind cu toată gura. Te prefaci bine că eşti o blondă
prostuţă, dar îi dai informaţii cu aşa viteză încît probabil
că nici n-a apucat să noteze.

— Dacă n-a apucat, atunci o să sune înapoi, am spus
cu îngîmfare. Sau o să mă sune altcineva.

Bineînţeles că altcineva a sunat, în mai puţin de cinci
minute. Era şi foarte supărat.

— Dacă ai informaţii despre caz, mă suni pe mine, nu
pe unul dintre oamenii mei, a spus pe un ton lipsit de
orice expresie.

— Eşti, oare, tu acela care mi-a închis telefonul de
două ori? Nu pot să-mi imaginez că o să te mai sun
vreodată, din orice motiv ar fi.

0 tăcere adîncă precum Marele Canion s-a lăsat
deasupra noastră, după care el a mormăit.

— Rahat.
Pe tonul unuia care tocmai şi-a dat seama că trebuie

să-şi calce pe mîndrie şi să îşi ceară scuze, pentru că,
fără îndoială, a fost nepoliticos. Nu doar asta, dar ştia că
sînt în aceeaşi cameră cu mama care îl crescuse să fie
mai manierat decît era. Sigur, bătălia aceea era una
mică, dar fusese luat pe flanc şi învins, iar eu mă
simţeam tare satisfăcută.

1

Pînă la urmă a oftat.
— îmi pare rău. N-o să-ţi mai închid niciodată

telefonul. Promit.
— îţi accept scuzele, am spus scurt. Acum, spune ml,

poate Lynn să deschidă mîine clubul?

188 UNDA HOWARD

Nu are rost să baţi calul pînă moare, nu-i aşa?
Cîştigasem, aşa că m-am purtat ca un adult şi am trecut
la următorul subiect.

— Sînt nouăzeci la sută sigur că o să poată.
— Foarte bine. Maşina e tot în faţa clubului?
— Nu. Am luat eu cheile de la tine din geantă şi am

mutat-o în faţa casei tale de dimineaţă. E întreagă şi
nevătămată.

— Cînd mi-ai luat cheile? am întrebat curioasă, pentru
că nu-l văzusem cînd făcuse asta.

— Azi-noapte. Dormeai dusă deja.
— Presupun că totul era în ordine la mine acasă? Nici

0 fereastră spartă de vreun glonţ sau aşa ceva?
— A verificat ofiţerul pe care l-am trimis, a spus că

totul era încă încuiat, ferestrele închise şi nici o gaură de
glonţ la vedere.

— A sărit gardul ca să verifice uşile franţuzeşti din
spate?

—A spus că a verificat toate uşile. Stai să-l sun şi să-
1 întreb şi despre asta.

A lăsat telefonul jos şi a revenit un minut mai tîrziu.
— Simmons spune că n-a fost nevoie să sară gardul,

că doar a deschis poarta şi a intrat.
M-a trecut un fior pe şira spinării.
— Eu ţin mereu poarta încuiată.
Am strîns telefonul mai tare.
— Ştiu că era încuiată.
— Rahat. Trimit pe cineva înapoi acolo chiar acum.

Rămîi unde eşti.
— De parcă aş avea de ales, am spus sec.
Ne-am luat amîndoi la revedere foarte politicos, astfel

că nici unul nu putea să-l acuze pe celălalt că i-arfi închis
telefonul, apoi i-am raportat doamnei Bloodsworth tot ce

MERITĂ SĂ MORI PENTRU EA 189

se întîmplase în ultima vreme. Atunci mi-am amintit de
Siana. Trebuia să meargă la mine în acea zi şi să-mi
împacheteze nişte haine. Dacă, printr-o coincidenţă
oribilă, era la mine acasă cînd oricine ar fi fost cel care
mi-a descuiat poarta, care se descuia doar din interior,
era şi el acolo? Siana era blondă, puţin mai înaltă decît
mine, dar ucigaşul lui Nicole nu avea de unde să ştie
asta. Sora mea avea propriul set de chei, în caz că le
pierdeam eu pe ale mele. Putea să se fi dus oricînd să-
mi ia hainele: dis de dimineaţă, la prînz, sau ar fi putut
să aştepte pînă cînd termina de lucrat, dar nu credeam
că ar fi aşteptat atît, fiindcă trebuia să se întîlnească
undeva cu Wyatt şi să-i dea geanta, iar ea lucra uneori
şi pînă la opt, nouă seara.

— Ce s-a întîmplat? a întrebat doamna Bloodsworth
privindu-mă atentă.

— Sora mea, am rostit pe un ton pierdut. Trebuia să-
mi facă un bagaj mic astăzi şi să i-l dea lui Wyatt. El nu
mi-a spus nimic despre ea, deci Siana ar fi putut să fie...

Ar fi putut să fie confundată cu mine. Doamne,
Dumnezeule.

Rugîndu-mă mai aprins decît mă rugasem vreodată
în toată viaţa mea, am sunat din nou la Wyatt. După
voce, părea obosit.

— Siana trebuia să fie la mine acasă, să-mi aducă
hainele, am spus repede. Ai vorbit cu ea astăzi?

— Calmeâză-te, mi-a spus el pe un ton deodată
liniştitor. N-a păţit nimic. A adus bagajul de dimineaţă, la
prima oră.

— Slavă domnului!
Lacrimile îmi ardeau ochii.
— Tocmai mi-am dat seama... e blondă, e cam de

mărimea mea... ucigaşul nu şi-ar da seama de diferenţa
dintre noi.

190 LINDA HOWARD

Eram oripilată de faptul că nu mă gîndisem la asta
înainte şi, judecînd după blestemul înfundat pe care l-am
rostit, asemănarea dintre noi nu-i sărise în ochi nici lui
Wyatt, cel puţin nu în acel context. Oamenii care ne
cunoşteau nu ne confundau, pentru că nu semănăm atît
de mult, dar la suprafaţă, pentru un observator din
afară...

Pentru că Wyatt era poliţist, m-a întrebat:
— Ar fi putut Siana să deschidă poarta?
Mi-am şters lacrimile.
— O sun şi o întreb, dar nu pot să-mi imaginez vreun

motiv pentru care ar face asta.
— O sun eu. Am să-i pun mai multe întrebări. Am o

întrebare şi pentru tine: e pornit sistemul de alarmă?
Am deschis gura ca să spun „da, bineînţeles”, dar

am închis-o brusc cînd mi-am amintit de ultima dată cînd
fusesem acasă, vineri, cînd aşteptam să mă ia şoferul de
la agenţia de închirieri maşini. Aşteptasem la uşă şi, cînd
omul ajunsese în faţă, fugisem din casă. îmi aminteam
clar cum încuiasem uşa, dar nu-mi aminteam deloc să fi
pornit sistemul de alarmă.

— Nu este, am spus pînă la urmă. Doar dacă nu l-a
pornit Siana de dimineaţă, înainte să plece. Are ea codul
de siguranţă.

— Bine. Mă ocup eu. Rămîi calmă şi, cu puţin noroc,
vin să te iau peste vreo două ore.

— Bine.
Eram recunoscătoare că nu-mi ţinuse morală pentru

că uitasem să pornesc sistemul de alarmă. Unde naiba-
mi fusese mintea? A, da! La plajă. Mă grăbeam să scap.
Criminalul ar fi putut să intre oricînd în timpul
weekendului şi să se fi făcut comod cît timp mă aştepta
să revin acasă. Doar că nu făcuse asta.

MERITĂ SĂ MORI PENTRU EA 191

Poate că stătuse la pîndă lîngă casa mea şi, cînd a
văzut că maşina nu era acolo, s-a gîndit că stau cu
cineva. Dar, dacă s-a întors la „Trup frumos” a văzut
maşina şi, poate, şi-a dat seama că acolo era locul cel
mai potrivit să mă aştepte, pentru că sigur veneam să o
iau.

Planul funcţionase pînă la un punct, şi doar dintr-un
noroc eram încă în viată.

I

Ce ar fi făcut mai departe? Nu, stai! Poate că în
seara de dinainte a crezut că planul chiar a funcţionat,
pentru că am căzut la pămînt şi, evident, el n-a aşteptat
să verifice. Probabil că a crezut că m-a omorît, asta pînă
cînd la ştiri au anunţat altceva, sau poate nici măcar
atunci. Spitalul nu mai elibera informaţii despre starea
pacienţilor, aşa cum făcea mai demult. Poliţia n-avea de
ce să spună vreun cuvînt cu o seară înainte, pînă cînd
Wyatt nu mă ducea undeva unde să fiu în siguranţă - ca
şi cum în patul lui aş fi fost în siguranţă, dar mă rog. La
ştirile de dimineaţă, însă, probabil au anunţat că fusesem
dusă la spital, apoi trimisă acasă.

Aşadar, care avea să fie următoarea lui mişcare?
Poate că era la mine acasă chiar acum, aşteptîndu-mă.
Poate că nu făcuse decît să verifice perimetrul, să caute
o cale înăuntru.

Uşile franţuzeşti erau cea mai sigură cale, iar gardul
îl ascundea cît timp le forţa să se deschidă. Ar fi fost o
prostie din partea lui, totuşi. Sigla firmei de securitate era
clar afişată pe fereastra mea din faţă, iar el nu avea de
unde să ştie dacă sistemul era sau nu pornit, aşa că nu
putea să rişte - asta dacă avea vreun pic de minte.

Am tresărit şi mi-am pierdut şirul gîndurilor cînd
doamna Bloodsworth a reuşit într-un final să-mi atragă
atenţia, întrebînd speriată dacă Siana era întreagă.

192 UNDA HOWARD

— N-a păţit nimic, i-am spus ştergîndu-mi ultima
lacrimă. Mi-a făcut de dimineaţă bagajul şi i l-a dat lui
Wyatt. O sune el ca să vadă dacă a pornit ea alarma.

Cel mai probabil era să o fi pornit. Siana nu ar fi lăsat
casa nepăzită, chiar dacă sistemul era oprit cînd
ajunsese ea. Aşadar, cum nu pornise nici o alarmă, casa
mea nu fusese invadată. Nu aştepta nici un criminal
acolo. Poate că sărise gardul şi încercase să se uite
înăuntru, prin uşile franţuzeşti, dar eu trăsesem draperiile
şi n-avea cum să vadă ceva. Totul era bine. Am oftat din
tot sufletul, uşurată.

— Nu ştim cînd o să vină Wyatt, a spus doamna
Bloodsworth. O să încep să pregătesc cina pentru noi.
Dacă nu ajunge la timp ca să mîncăm împreună, îi
păstrez porţia caldă.

— Pot să vă ajut cu ceva? am întrebat, sperînd la un
răspuns afirmativ, pentru că mă cam săturasem să stau
toată ziua şi să-i las pe alţii să mă servească.

— Aşa, cu o singură mînă? a întrebat ea, apoi a rîs.
în afară de să pui masa, nu-mi vine nici o idee. Hai în
bucătărie şi ţine-mi companie. Nu prea mai am ocazia să
gătesc în ultima vreme, dacă sînt numai eu aici. Nu are
nici un rost, nu-i aşa? Mănînc un sandviş la cină şi
uneori, iarna, mai deschid cîte o conservă cu supă, dar
mîncarea e plictisitoare dacă nu ai companie.

Am urmat-o şi m-am aşezat la masa din bucătărie.
Sigur că exista un salon formal pentru cină, aşa cum
aveau toate casele victoriene adevărate, dar se vedea
clar că majoritatea meselor familiei Bloodsworth fuseseră
luate la acea masă.

— Păreţi puţin plictisită. V-aţi gîndit să reveniţi la „Trup
frumos"? Avem nişte programe noi, grozave.

MERITĂ SĂ MORI PENTRU EA 193

— M-am gîndit, dar ştii cum e. Să te gîndeşti la ceva
şi să faci acel ceva sînt două lucruri diferite. După
accidentul de bicicletă, mă tem că am devenit cam
leneşă.

— Cine a avut grijă de dumneavoastră cît aţi fost
rănită?

— Fiica mea, Lisa. A fost oribil. Clavicula durea destul
de rău, dar coastele au fost agonie. Nu puteam să mă
mişc fără să mă doară, nu puteam să găsesc nici o
poziţie comodă, aşa că mă mişcăm încontinuu. Mîna
stîngă încă mi-e slăbită, dar am făcut exerciţii şi aproape
că mi-am revenit. Şase luni! E ridicol să dureze atît de
mult să-ti revii, dar cred că se vede că am o vîrstă.

» 1
Am pufnit. Nu era un sunet elegant, dar exprima ce

trebuia.
— Am avut şi eu clavicula ruptă, cînd făceam parte

din echipa de majorete a liceului. A fost nevoie să
muncesc din greu ca să-mi revin suficient pentru anul
următor. Bine că echipa nu făcea piramide sau exerciţii
cu aruncări pentru jocurile de baschet, fiindcă n-aş fi
putut să particip. Mie şase luni mi se pare o perioadă
potrivită pentru recuperare.

A zîmbit.
— Dar nu stau în cap, aşa e? Tu stăteai.
— Pe atunci, nu. Nu puteam, fiindcă umărul nu m-ar

ft susţinut.
i

— încă mai poţi să stai în cap?
— Sigur. Şi să fac flic-flacul pe spate, roata, sfoara,

încerc să lucrez de două ori pe săptămînă la gimnastică.
— Poţi să mă înveţi cum să stau în cap?
— Nu văd de ce nu. E vorba de echilibru, forţă şi

exerciţiu. Trebuie să ridicaţi ceva greutăţi uşoare ca să
aveţi forţă în braţe şi umeri, însă, înainte să începem.

194 LINDA HOWARD

Ultimul lucru de care aveţi nevoie e să cădeţi şi să vă mai
rupeţi şi altceva.

— De acord, a spus ea apăsat.
— Pot să stau în cap şi sprijinită într-o singură mînă,

am spus cu puţină lăudăroşenie în glas.
— Chiar aşa?
S-a întors de la aragaz şi s-a uitat la mîna mea rănită,

înfăşurată în hamacul din şalul albastru.
— Acum nu poţi.
— Probabil că pot, pentru că mă sprijin pe mîna

dreaptă, fiindcă e mai puternică şi sînt dreptace. îmi duc
mereu stînga la spate oricum, ca să nu o flutur şi să-mi
stric echilibrul.

Partea bună a conversaţiei a fost că, pînă cînd
cotletele de porc, fasolea verde, piureul şi biscuiţii au fost
gata, amîndouă abia aşteptam să vedem dacă pot să
stau în cap. Doamna Bloodsworth tot spunea că nu, n-ar
trebui să risc să-mi fac şi mai mult rău, pentru că braţul
abia îmi fusese cusut şi pierdusem sînge, lucruri de genul
ăsta, dar eu i-am atras atenţia că, atunci cînd stăteam în
cap, tot sîngele pe care-l mai aveam s-ar fi grăbit la cap,
deci nu exista riscul să leşin.

— Dar eşti slăbită.
— Nu mă simt slăbită. Am fost aseară mai mult şi

foarte puţin de dimineaţă, dar acum mă simt bine.
Ca să-i dovedesc, bineînţeles, a trebuit să stau în

cap. Ea s-a tot agitat în jurul meu, de parcă ar fi vrut să
mă oprească, deşi n-ar fi ştiut cum, dar îmi dădeam
seama că, în acelaşi timp, era tare curioasă. Am scos
împreună şalul care-mi susţinea braţul stîng şi, cu toate
că puteam să-mi mişc puţin braţul, încă nu aveam prea
multă libertate de mişcare, aşa că l-a mutat ea pentru
mine şi mi l-a dus la spate. După aceea, într-o sclipire de

MERITĂ SĂ MORI PENTRU EA 195

geniu, mi-a legat şalul în jurul şoldurilor şi pe deasupra
braţului, ca să-l ţină pe loc. Am mers în cealaltă parte a
mesei, la distanţă de aragaz, sub arcada mare care
ducea în salonul de mese, unde era destul loc. M-am
aplecat, am pus mîna pe podea, cu cotul lipit de
genunchiul drept, mi-am lăsat greutatea pe braţ şi am
început să mă mişc încet, ridicîndu-mi picioarele de pe
podea.

Aşadar, asta a văzut Wyatt cînd a intrat pe uşa din
spate. Fuseserăm atît de atente la ce făceam încît nu am
auzit maşina intrînd pe alee.

— Sfinte Sisoie! a exclamat el, cuvintele explodînd şi
făcîndu-ne şi pe mine, şi pe mama lui să tresărim de un
cot.

Nu era un lucru bun, fiindcă mi-am pierdut echilibrul.
Am început să cad, doamna Bloodsworth a întins mîna
să mă prindă, iar Wyatt a sărit peste masă. Cumva, el
mi-a prins picioarele şi nu m-a lăsat să cad, apoi m-a
prins de mijloc cu mîna lui puternică şi m-a răsucit cu
capul în sus, cu blîndeţe.

Vorbele, însă, nu i-au fost la fel:
— Ce dracu’ crezi că faci? a mugit la mine, negru la

faţă de supărare.
După aceea s-a întors spre doamna Bloodsworth:
— Mamă, tu trebuia s-o opreşti să facă prostii, nu să

o ajuţi.
— îi arătam doar... am început eu.
— Am văzut ce făceai „doar”! Pentru Dumnezeu,

Blair, ai fost împuşcată nu mai departe de acum o zi! Ai
pierdut mult sînge. Spune-mi cum, în condiţiile astea, e
rezonabil, chiar şi pe departe, să stai în cap?

— Dat fiind că am făcut-o, aş spune că este în zona
de posibil. Dacă nu m-ai fi speriat tu, n-aş fi păţit nimic.

196 LINDA HOWARD

Vorbisem pe un ton remarcabil de liniştit, pentru că îl
speriasem. înţelegeam. L-am bătut prieteneşte pe braţ.

— Totul e în regulă. Ce-ar fi să te aşezi, iar eu o să-ţi
aduc ceva de băut. Vrei un ceai cu gheaţă? Nişte lapte?

— O să fie bine, a spus şi mama lui pe un ton liniştitor.
Ştiu că te-ai speriat, dar zău, aveam totul sub control.

— Sub control? Ea... Tu...
S-a oprit din vorbit şi a clătinat din cap.
— Nu e mai în siguranţă aici decît ar fi acasă. Gîtul

rupt e la fel de letal ca şi un glonţ bine ţintit. Asta este.
Sînt nevoit să o leg cu cătuşele de măsuţa din baie şi să
o las la mine acasă toată ziua.

Capitolul şaisprezece

Nu mai e nevoie să menţionez că nu am mîncat într-
t

o atmosferă prea veselă. Noi eram supărate pe Wyatt,
iar el era supărat pe noi. Asta nu mi-a stricat, însă,
apetitul. Trebuia să-mi recapăt puterile, cred că ştiţi.
Dispoziţia lui nu s-a îmbunătăţit cînd, în timp ce plecam,
după ce o ajutase pe mama lui să strîngă masa, ea i-a
dat o lovitură de final, îmbrăţişîndu-mă şi spunîndu-mi:

—Ascultă-mă pe mine, scumpo, şi nu te culca cu el.
— Vai, mamă, mulţumesc, a spus el sarcastic, lucru

care i-a adus drept răspuns o pufnitură şi o privire rece.
— Sînt cu totul de acord, i-am spus eu.
— Mai vii şi mîine? m-a întrebat.
— Nu, a răspuns el acru, cu toate că ea nu-l întrebase

pe el. Vă îndemnaţi la rele una pe cealaltă. O s-o leg în
baie, după cum am spus.

— Nu vreau să merg cu tine, am spus, uitîndu-mă urît
la el. Vreau să rămîn cu ea.

— Foarte rău. Mergi cu mine, şi cu asta, basta.
M-a prins cu o mînă puternică pe după talie şi,

acestea fiind zise, m-a tras spre maşină.
Pe drum spre casa lui am tăcut şi m-am tot gîndit la

ce ar fi putut să însemna ultima lui ieşire furioasă. Pentru
el, nu pentru noi. Ştiam ce era cu noi, aşa că nu avea
rost să mă gîndesc la asta. îl speriasem. Nu doar aşa,
pe moment, cum crezusem iniţial, aşa cum tresare

198 LINDA HOWARD

cineva cînd dă peste un lucru la care nu se aştepta, ci îl
speriasem pînă în măduva oaselor. Fusese copleşit de
teamă, pur şi simplu. Mă văzuse încasînd un glonţ, chiar
sub ochii lui, apoi, a doua zi, mă dusese unde credea că
e locul cel mai sigur din oraş, casa mamei sale, şi după
o zi obositoare intrase şi mă văzuse încercînd din
răsputeri, din punctul lui de vedere, să-mi rup gîtul sau
cel puţin să-mi desfac proaspăta cusătură de la umăr.

Din punctul meu de vedere, o scuză ca de la un adult
merita o alta la fel. Dacă el putea, puteam şi eu.

— îmi pare rău, am spus. Nu am vrut să te sperii şi n-
ar fi trebuit să ne aliem împotriva ta.

El mi-a aruncat o privire supărată şi nu a răspuns.
Bine, accepta scuzele la fel de elegant ca şi mine. M-am
prefăcut că nu observ, pentru că supărarea era un semn
că-i păsa de mine pînă la urmă. Nu era condus doar de
chimia sexuală şi de nevoia să fie el pe primul loc. Nu
ştiam încă dacă îi păsa destul cît să putem să construim
ceva împreună, dar cel puţin nu eram singură în relaţia
aceea.

înainte să ajungem la el acasă, a spus încet:
— Să nu mai faci niciodată aşa ceva.
— Ce? am întrebat nedumerită. Să nu te sperii, sau

să nu mă aliez cu altcineva împotriva ta? Nu se poate să
te referi la statul în cap, fiindcă ştii că din asta-mi cîştig
existenţa, nu-i aşa? Fac gimnastică în fiecare săptămînă.
Membrii clubului mă văd făcînd sport şi se simt bine,
fiindcă înseamnă că ştiu ce fac. Asta înseamnă să faci
afaceri bune.

—Ai putea să mori făcînd asta, s-a răstit el.
Şocată, mi-am dat seama că, într-un fel foarte

masculin, credea că sperietura i se trăsese doar de la ce
văzuse în acea seară.

MERITĂ SĂ MORI PENTRU EA 199

— Wyatt, eşti poliţist şi îmi ţii mie morală despre cît
de periculoasă e slujba mea?

— Sînt locotenent, nu ofiţer de patrulă. Nu fac
verificări cu mandate, nu dirijez traficul şi nici nu lucrez
sub acoperire în afaceri cu droguri. Băieţii care lucrează
pe stradă sînt în pericol.

— Poate că nu faci lucrurile astea acum, dar le-ai
făcut înainte. N-ai ieşit din Academia de poliţie direct
locotenent.

Am tăcut puţin.
— Dacă ai fi încă poliţist pe stradă şi eu aş face o

criză din cauză că eşti mereu în pericol, ce ai face?
El nu mi-a răspuns, a intrat pe alee şi apoi în garaj,

în timp ce uşa cobora în urma noastră, a spus cam fără
voie:

— Ţi-aş sune că este slujba mea şi că o fac cît pot de
bine. Ceea ce nu are nici o legătură cu faptul că tu stăteai
în cap la mama în bucătărie, a doua zi după ce ai fost
împuşcată.

— E adevărat, am fost eu de acord. Mă bucur că îţi
dai seama. Nu uita de ce eşti supărat şi n-o să fim atraşi
în discuţii despre cum îmi conduc eu afacerea.

A venit să-mi deschidă portiera şi să mă ajute să
cobor, apoi a scos de pe bancheta din spate geanta cu
hainele pe care Siana mi le împachetase şi m-a condus
înăuntru.

După aceea a lăsat bagajul pe podea, m-a luat cu
mîna pe după talie şi m-a tras la piept ca să mă sărute
lung şi apăsat.

Tocmai îl sărutam cu entuziasm la rîndul meu cînd
mi-am dat seama, prea tîrziu, că eram în mare pericol.
Cu răsuflarea tăiată, am reuşit să mă retrag.

200 UNDA HOWARD

— Poţi să mă săruţi, dar nu putem să facem sex.
Poftim. Am spus-o după ce m-ai atins, aşa că de data
asta contează.

— Poate că nu aveam în plan decît să te sărut, a
murmurat el, apoi m-a sărutat din nou.

Da, sigur. Iar drumul lui Napoleon pînă în Rusia a fost
doar o excursie. Clar. Chiar credea că putea să mă
păcălească atît de uşor?

M-a sărutat pînă cînd au început să-mi tremure
genunchii şi mi s-au înmuiat picioarele, apoi m-a eliberat,
cu o expresie încrezută pe figură. Nu putea să-şi
ascundă excitaţia evidentă, aşa că şi eu mă simţeam
destul de bine.

— A găsit Lynn numele bărbatului aceluia prin
dosare? am întrebat.

Poate că ar fi trebuit să întreb mai devreme, dar
tărăşenia cu statul în cap ne aruncase într-o zonă de
tăcere. Depăşiserăm momentul, aşa că voiam să ştiu.

— încă nu. Maclnnes urma să mă sune imediat ce
aflau numele şi făcea nişte verificări preliminare. Lynn a
avut nişte probleme cu calculatorul.

— Ce fel de probleme? De ce nu m-a sunat? Ştie cum
să folosească programele, aşa că nu ştiu ce ar fi putut
să se întîmple.

— S-a stricat calculatorul.
— Nu se poate să se strice. Trebuie să redeschidem

mîine. Redeschidem, nu-i aşa?
El a dat aprobator din cap.
— Am terminat de lucrat la locul faptei şi toată

panglica galbenă şi urîtă a fost dată jos.
A pus ghilimele verbale în jurul expresiei „panglica

galbenă şi urîtă” şi mi-am dat seama că Maclnnes

MERITĂ SĂ MORI PENTRU EA 201

probabil îi dăduse, lui şi întregului departament, un raport
detaliat al conversaţiei noastre.

t

Am fluturat din mînă şi am spus în grabă:
— Computerul.
— L-am rugat pe unul dintre IT-iştii noştri să se ocupe.

Asta era chiar înainte să plec eu de la muncă, şi încă n-
am veşti.

Am scos mobilul şi am sunat-o pe Lynn. Cînd mi-a
răspuns, mi s-a părut că era puţin distrasă.

— Blair, trebuie să ne luăm un calculator nou, pentru
că ăsta e posedat.

— Cum adică posedat?
— Face tot felul de ciudăţenii. Vorbeşte în limbi

străine. Sau cel puţin scrie în limbi străine. E o prostie,
nici măcar nu-i engleză.

— Ce spune poliţistul care se ocupă de el?
— îl las să-ţi spună el însuşi.
O clipă mai tîrziu, un bărbat mi-a spus:
— Este o avarie importantă, dar pot să salvez

majoritatea, chiar dacă nu toate fişierele. O să dezinsta-
lez programele pe care le aveţi, o să le reinstalez, apoi
vedem ce mai rămîne. Aveţi vreun calculator de rezervă?

»

— Nu, dar trimit unul în seara asta dacă spuneţi că
avem nevoie. Care a fost cauza avariei?

—Aşa se întîmplă cu calculatoarele, a spus el pe un
ton vesel. în clipa asta, în afară de şirurile neinteligibile
de litere de pe ecran, nu face nimic altceva. Mouse-ul nu
funcţionează, tastatura nu funcţionează, nimic nu merge.
Dar nu vă faceţi griji, îl fac eu să meargă - ar fi a treia
oară, şi scoatem fişierele din el.

— Şi un computer nou în seara asta?
— N-ar strica, mi-a răspuns el.

202 LINDA HOWARD

După ce am închis, i-am explicat situaţia lui Wyatt.
După aceea am sunat la un magazin din acelea mari, cu
multe materiale de birou, le-am spus ce voiam, le-am dat
numărul cărţii mele de credit şi le-am spus să-l
pregătească, fiindcă vine un poliţist să-l ridice. Wyatt era
deja la telefon şi aranja asta. După aceea am sunat-o pe
Lynn şi i-am spus că noul computer era pe drum. N-
aveam ce altceva să fac, doar să aştept ca poliţistul de
la IT să-şi facă treaba.

— Vreo două mii de dolari pe care nu aveam în pian
să-i cheltuiesc, am bombănit.

— Măcar sînt deductibili.
Am ridicat privirea şi l-am văzut pe Wyatt zîmbind.
— Ce-i aşa de amuzant?
— Tu. Eşti aşa o ameţită că mi se pare amuzant cînd

te aud vorbind ca o femeie de afaceri.
Am fost atît de îngrozită şi de surprinsă încît am

rămas cu gura căscată.
— Sînt ametită?»

— Ameţită, a repetat el pe un ton ferm. Ai un ciocan
roz. Dacă ăsta nu-i un semn clar că eşti ameţită, nu ştiu
ce altceva ar putea fi.

— Nu sînt deloc ameţită! Am o afacere şi mă pricep
ia ceea ce fac. Ameţitele nu fac aşa ceva. Ameţitele îi
lasă pe alţii să aibă grijă de ele.

Simţeam că urma să mă cert cu el, fiindcă eu nu pot
să sufăr să fiu privită de sus şi criticată, iar să-mi spui că
sînt ameţită era, cu siguranţă, din acea categorie. El mi-
a apucat talia cu amîndouă mîinile, încă zîmbind larg.

— Totul la tine este tipic ameţitelor, de la felul în care­
ţi aranjezi părul şi pînă la papuceii cu scoici pe el. Porţi
brăţară la gleznă tot timpul, unghiile îţi sînt roz aprins şi
sutienele ţi se asortează cu chiloţii. Arăţi ca un cornet de

MERITĂ SĂ MORI PENTRU EA 203

îngheţată, iar eu aş putea să te mănînc de delicioasă ce
eşti.

Sînt şi eu om. Recunosc că m-a distras partea cu
mîncatul. Cînd mi-am amintit eu că ne certam, sau cel
puţin că eu mă certam, fiindcă el, evident, se distra,
Wyatt începuse deja să mă sărute din nou, şi înainte să-
mi dau seama ce se întîmpla, mă lingea şi mă muşca de
gît, iar voinţa mi s-a făcut mici fărîme. Din nou. Chiar
acolo, în bucătărie, mi-am pierdut pantalonii şi
autocontrolul. Nu pot să sufăr cînd se întîmplă asta. Ba
mai rău, Wyatt a fost nevoit să mă ajute să-mi pun
pantalonii la loc după aceea.

— încep încă o listă, i-am spus furioasă, în timp ce el
se îndrepta, mîndru de sine, spre scări, ducînd cu el
geanta mea de voiaj. Şi pe asta i-o arăt mamei tale!

El s-a oprit şi mi-a aruncat o privire obosită peste
umăr.

— îi vorbeşti mamei despre viaţa noastră sexuală?
— îi vorbesc despre cum tu eşti un ticălos

manipulator!
El a zîmbit larg şi a clătinat din cap, apoi a spus

„ameţită" şi a urcat mai departe.
— Nu doar atît, am strigat în urma lui, dar nici nu ai

măcar o plantă în casa asta, şi mă deprimă să stau aici!
— îţi cumpăr mîine o tufă, a strigat peste umăr.
— Dacă eşti poliţist cu adevărat, atunci n-o să fie

nevoie să mai stau aici şi mîine!
Poftim. Să întreacă asta, dacă putea.
Cînd s-a întors jos, se schimbase de costum, purta

blugi şi un tricou alt). Pînă atunci eu deja găsisem ceva
de scris, mă aşezasem în fotoliul mare, de piele, din
sufragerie, şi ascunsesem telecomanda de la televizor
în şalul care-mi susţinea mîna. Televizorul era aprins, pe

204 UNDA HOWARD

canalul Lifetime. El i-a aruncat doar o privire şi a tresărit,
dezgustat, apoi s-a uitat la mine şi a spus:

— Stai pe fotoliul meu.
— Aici e lampa. Am nevoie de lumină.
—Am mai vorbit despre asta. Este fotoliul meu.
S-a apropiat de mine cu paşi mari.
— Dacă mă loveşti la mînă...
M-am oprit şi am scos un strigăt scurt cînd el m-a

ridicat în braţe, apoi s-a aşezat pe fotoliu, cu mine în
braţe.

i

— Poftim, mi-a spus, sărutîndu-mă pe ceafă. Acum
stăm amîndoi pe fotoliu. Unde-i telecomanda?

„încă la mine în şal”, printr-o minune de la
Dumnezeu, şi acolo avea să rămînă. Ţineam strîns în
mîna dreaptă caietul şi pixul, încercînd în acelaşi timp să
ignor ce-mi făcea la gît. în acel moment eram destul de
în siguranţă, pentru că probabil nu putea să facă sex din
nou atît de repede după episodul din bucătărie.

— Era chiar aici, am spus eu sincer, uitîndu-mă în jur.
O fi căzut în spatele pernelor?

Trebuia să verifice, sigur, aşa că am fost dată jos din
braţele lui, iar el s-a ridicat ca să caute în spatele pernei.
S-a uitat şi pe lîngă fotoliu, apoi l-a răsturnat cu susul în
jos, ca nu cumva telecomanda să fi căzut înăuntrul lui.
După aceea m-a privit cu ochi bănuitori.

— Blair. Unde este telecomanda mea?
— Era chiar aici! am spus indignată. Serios!
Din nou, nu minţeam. Fusese chiar acolo pînă cînd

mă mutase el din loc.
Din păcate, Wyatt era poliţist, şi ştia toate

ascunzătorile posibile. Privirea i-a căzut pe şalul de la
mîna mea.

— Dă-o încoace, prefăcută mică.

MERITĂ SĂ MORI PENTRU EA 205

— Prefăcută?
Am început să mă îndepărtez, cu faţa la el.
— Eu credeam că sînt doar o ameţită inofensivă.
— N-am spus niciodată că eşti inofensivă.
A făcut un pas spre mine, iar eu am luat-o la fugă.

Sînt o alergătoare bună, dar picioarele lui sînt mai lungi,
iar în sandale nu aveam tracţiune bună, aşa că nu a
durat prea mult. Chicoteam cînd m-a prins într-o mînă şi
a scos telecomanda de unde o ascunsesem. Voia să se
uite la un meci de baseball, bineînţeles. Mie nu-mi place
baseball-ul. Din cîte ştiu, nu are majorete, aşa că nu am
învăţat niciodată, nimic, despre acest joc. Ştiu despre
fotbal şi baschet, dar baseball-ul probabil că e un sport
îngîmfat, aşa că nu vreau să am de-a face cu el. Ne-am
aşezat amîndoi în fotoliul mare, cu mine la el în poală,
lucrînd la listă în timp ce Wyatt se uita la meci şi, cu
excepţia ocazionalelor mormăieli cînd vedea ceva ce
considera că nu era tocmai real, fiecare şi-a văzut de
treaba lui.

După ce am terminat lista, cînd începusem să mă
plictisesc - cît durează meciurile astea prosteşti? - mi s-
a făcut somn. Umărul lui era chiar acolo, braţul său îmi
susţinea spatele, aşa că m-am ghemuit şi am adormit.
M-am trezit cînd mă ducea în sus pe scări.

Jos era lumina stinsă, aşa că am presupus că
mergem la culcare.

— In seara asta pot să fac duş, am spus căscînd. Şi
primesc bandaj nou.

— Ştiu. Pregătesc totul înainte să mergem la duş.
A scos tifonul şi faşa sterilă, apoi a tăiat şi a

desfăşurat cu grijă straturile de tifon, pînă cînd a ajuns la
faşa care era lipită direct deasupra cusăturii. Şi chiar era
lipită. După ce am tras cu atenţie, am hotărît să merg la

206 LINDA HOWARD

duş şi să las apa să desfacă tifonul de deasupra
cusăturii. Wyatt a dat drumul la apă, ca să apuce să se
încălzească, după care m-a dezbrăcat şi s-a dezbrăcat
şi el. Dată fiind poziţia mea, faptul că nu voiam să mă
culc cu el - de parcă asta l-ar fi încetinit măcar - probabil
că n-ar fi trebuit să fiu goală în prezenţa lui, dar adevărul
este că îmi plăcea. Foarte mult. îmi plăcea să-l văd
dezbrăcat şi îmi plăcea felul în care mă privea cînd eram
dezbrăcată. îmi plăcea felul în care mă atingea, de parcă
nu ar fi putut să se abţină, cum îmi lua sînii în palme şi
îşi trecea degetele mari pe deasupra sfîrcurilor mele. Nu
le dăduse prea mare atenţie de cînd aflase despre gît,
dar îmi dădeam seama că mă săruta pe gît pentru că ştia
că-mi place, dar sînii îi plăceau lui cu adevărat, iar asta
se vedea.

Cînd am intrat la duş şi trupurile ne-au devenit
umede şi alunecoase, ne-am văzut nevoiţi să stăm
aproape unul de celălalt, ca el să poată să-mi scoată
bandajul de la mînă. Am ajuns abdomen lîngă abdomen,
mişcîndu-ne încet unul lîngă altul, într-un dans senzual
al apei. Am aflat că trecuse suficient timp încît el să poată
să facă sex din nou, şi i-am spus repede:

— Fără sex!
El a rîs, de parcă n-ar fi contat, şi a început să mă

spele. Am aflat repede de ce credea că nu contează ce
îi spusesem. Să ştiţi că am încercat. Chiar am încercat.
Doar că nu eram pregătită să mă spele în acele locuri în
care m-a spălat, şi nu eram pregătită ca asta să dureze
atît de mult.

— Nu te îmbufna, mi-a spus după aceea, cînd m-am
aşezat pe scaunul din faţa oglinzii, ca să îmi panseze
braţul ceva mai confortabil. îmi place că nu poţi să-mi
rezişti.

MERITĂ SĂ MORI PENTRU EA 207

— Dar mă străduiesc, am spus ca pentru mine. O să
reuşesc pînă la urmă.

El mi-a desfăcut părul din coadă şi l-a pieptănat, cu
toate că puteam să mă pieptăn şi singură. Doar reuşeam
să mă spăl pe dinţi, nu? A vrut el să facă asta, aşa că I-
am lăsat. Mi-am dat cu cremă şi cu loţiune, apoi i-am
cerut pantalonii cu şiret şi maioul pe care voiam să le port
la culcare. El a pufnit.

— De parcă o să ai nevoie de ele, a spus, ridicîndu-
mă în braţe şi ducîndu-mă în pat aşa cum eram, adică
fără nici o haină pe mine.

Săracul detectiv Maclnnes. Uitasem de el, care lucra
ore lungi, în timp ce Wyatt era acasă, cu mine. Telefonul
a sunat exact cînd el se aşeza alături de mine în pat. A
ridicat receptorul înainte să se termine primul sunat.

— Bloodsworth. Ati aflat?
»

S-a uitat la mine şi a spus:
— Dwayne Bailey. îţi spune ceva?
în minte mi-a apărut o imagine a unui bărbat bine

făcut, de un metru şaptezeci, cu mult păr pe corp.
— îmi amintesc de el, i-am spus. Avea nevoie de

electroliză.
— Se poate să fie el cel pe care l-ai văzut?
Am abilităţi vizuale şi spaţiale foarte bune, şi puteam

să mi-l imaginez pe Dwayne Bailey alături de maşina lui
Nicole şi să-l compar cu bărbatul pe care-l văzusem.

— Nu am cum să-i recunosc chipul, dar mărimea
corespunde. Cam un metru şaptezeci, puţin mai greoi.
Supărăcios, genul care-ţi dă impresia că este tempe­
ramental.

îmi aminteam pentru că se certase cu altul dintre
membrii noştri, cineva care venea de mult la club, din
cauza unuia dintre aparatele cu greutăţi. Evident, el se

208 UNDA HOWARD

grăbea şi nu avea răbdare că bărbatul celălalt să termine
exerciţiul pe care-l făcea.

— E suficient de bine. Mergem mîine să-l vedem, a
spus Wyatt. Maclnnes, odihneşte-te cît apuci.

— De ce nu-l luaţi pe Bailey din seara asta? am
întrebat puţin indignată.

Poate că îl găsiseră pe cel care o omorîse pe Nicole
şi trăsese în mine şi nu aveau de gînd să-l aresteze chiar
atunci, pe loc?

— Nu putem să-l săltăm pur şi simplu, mi-a explicat
Wyatt în timp ce stingea lumina şi se strecura în aşternut.
Nu avem cauză probabilă şi nici un judecător din oraş nu
ar semna un mandat în condiţiile astea. O să-l interogăm,
să vedem ce îi scapă. Aşa investighezi, dulceaţă. Vorbind
cu oamenii.

— Şi între timp, el este liber să tragă în ameţite
nevinovate. Ceva nu e corect în imaginea asta.

El a chicotit şi m-a mîngîiat pe cap, apoi m-a strîns
la piept.

— N-am spus niciodată nici că eşti nevinovată.
L-am lovit cu pumnul.
— Gîndeşte-te, i-am spus prefăcîndu-mă entuzias­

mată. Mîine, pe vremea asta, aş putea să fiu în patul meu
de acasă.

— Dar nu o să fii.
— De ce?
A chicotit iar.
— Pentru că ameţita nu poate să se îmbrace singură.

Capitolul şaptesprezece

A doua zi dimineaţă puteam să-mi mişc mai bine
braţul, chiar dacă foarte încet. în timp ce Wyatt era jos şi
pregătea micul dejun, eu m-am spălat pe dinţi şi m-am
pieptănat şi, doar ca să-i arăt eu lui, m-am îmbrăcat
parţial. Mi-am găsit hainele în dulap, alături de ale lui,
lucru care mi-a făcut inima să tresalte - cum stăteau ele
împreună acolo! Probabil că-mi despachetase bagajul
cînd îl adusese sus, cu o seară înainte, pentru că eu cu
siguranţă nu făcusem asta. Am căutat lenjeria intimă şi
am găsit-o într-un sertar, aranjată aşa cum aş fi făcut-o
eu însămi şi nu amestecată, cum mă aşteptam.

Bărbatul ăsta era profund. Am căutat în restul serta­
relor, ca să văd cum se purta cu propria lenjerie intimă,
şi aşa am descoperit că era foarte ordonat. Tricourile îi
erau împăturite şi aşezate unul deasupra celuilalt, boxerii
erau împachetaţi frumos, şosetele, împerecheate, cîte
două de aceeaşi culoare. Nu era nimic neobişnuit în
sertarul lui cu lenjerie, doar lucruri normale, ale unui
bărbat normal. îmi plăcea asta, pentru că o relaţie între
doi oameni prea orgolioşi poate să însemne prea mult
timp petrecut în faţa oglinzii. Unul dintre cei doi trebuia
să fie normal. Recunosc că sînt mîndră de mine. Puţin.

9

Nu pe cît de mult eram înainte, în adolescenţă. Pe
măsură ce am crescut am devenit mai încrezătoare în
felul în care arăt. Ciudat, nu-i aşa? La şaisprezece ani,

210 UNDA HOWARD

vîrstă care, trebuie să recunoaşteţi, este probabil vîrful
frumuseţii corporale, petreceam ore întregi aranjîndu-mi
părul şi fardîndu-mă. Probam seturi după seturi de haine,
pentru că nu eram sigură că arătam destul de bine.
Acum, că am treizeci de ani, mă simt mult mai bine în
propria piele, cu toate că ştiu că nu mai arăt la fel de bine
ca la şaisprezece ani. Acum e nevoie de efort ca să am
o piele foarte hidratată. Cînd ies la o întîlnire importantă
sau la o petrecere mai formală decît de obicei, încă mai
petrec multă vreme aranjîndu-mi părul şi machiajul, dar
de cele mai multe ori nu mă obosesc. Puţin rimei, puţin
gloss pe buze şi cu asta, basta.

încă îmi plac mult hainele şi sînt în stare să probez
tot ce am ca să găsesc combinaţia perfectă. într-unele
din zile nu pot să mă decid ce culoare de chiloţi să port.
Este o zi albastră sau un roz?

Sau roşie? Sau neagră? Sau albă, poate?
Aceea era una dintre aceste zile. La început a fost

nevoie să mă hotărăsc ce o să îmbrac, fiindcă aşa alegi
culoarea lenjeriei. Nu poţi să-ţi pui lenjerie neagră la
pantaloni albi, nu? Aveam poftă să mă îmbrac colorat,
aşa că am ales pînă la urmă o pereche de pantaloni
scurţi turcoaz, pe care i-am combinat cu un maiou roz.
Maiourile mele au bretele late, apropo, pentru că nu pot
să sufăr stilul acela cu sutienul la vedere de sub
îmbrăcăminte. Mi se pare de prost gust.

Oricum, maioul roz spunea că nu pot să port nimic
închis la culoare pe dedesubt, iar asta însemna să aleg
ceva pastel. Roz ar fi fost alegerea evidentă, dar mi s-a
părut prea evidentă.

Wyatt a apărut în uşa dormitorului.
— Ce durează atît? E gata micul dejun.

MERITĂ SĂ MORI PENTRU EA 211

— Mă hotărăsc ce culoare să fie lenjeria intimă de
astăzi.

— lisuse, a spus el, apoi a plecat.
Galben! Asta era! Poate credeţi că galbenul nu se

potrivea cu roz, dar lenjeria era de un galben palid şi
venea foarte bine pe sub roz. Nu că altcineva în afară de
mine ar fi văzut asta - bine, Wyatt avea să vadă, pentru
că încă nu puteam să-mi pun sutienul, dar mă făcea să
mă simt precum conul de îngheţată despre care vorbise
el cu o zi înainte. Poate că l-ar fi făcut să se gîndească
iar să mă mănînce.

Micul-dejun mă chema, aşa că mi-am pus cu grijă pe
mine chiloţi şi pantalonii, dar am luat una dintre cămăşile
cu nasturi a lui Wyatt din dulap pînă cînd putea el să mă
ajute cu partea de sus. Mi-am pus papucii - de data asta
cu paiete turcoaz pe barete, şi am coborît.

El m-a privit de sus pînă jos cînd am intrat în
bucătărie.

— A durat o oră să alegi papucii şi o cămaşă de la
mine din dulap?

— Port şi pantaloni scurţi, am spus, ridicînd marginea
cămăşii ca să-i arăt. Trebuie să mă ajuţi tu cu restul.

M-am aşezat la masă, iar el a luat o farfurie de
omletă, cîrnat şi pîine prăjită, integrală, de deasupra
aragazului şi mi-a pus-o în faţă. Un pahar mic de suc de
portocale şi o cană de cafea completau festinul.

—Aş putea să mă obişnuiesc aşa, am spus începînd
să mănînc.

— Tu găteşti?
— Bineînţeles. Doar că nu sînt servită atît de des, şi

de obicei mănînc pe fugă, pentru că „Trup frumos” se
deschide atît de devreme.

— Tu deschizi şi tot tu închizi clubul?

212 LINDA HOWARD

Şi-a luat propria farfurie şi s-a aşezat în faţa mea.
— Asta da zi lungă.
— De la şase dimineaţa la nouă seara, dar nu le fac

pe amîndouă în fiecare zi. Eu şi Lynn le împărţim. Dacă
este nevoie să rămîn pînă tîrziu, atunci deschide ea, şi
viceversa. O zi pe săptămînă, lunea, le fac eu pe
amîndouă, ca ea să poată să aibă un week-end de două
zile. Toţi angajaţii mei primesc două zile libere pe
săptămînă, dar şi aşa au foarte mult de lucru. De asta
cursurile de yoga nu se ţin în fiecare zi şi aşa mai
departe.

— De ce lunea? De ce nu sîmbăta, dacă vrea un
week-end de două zile?

— Pentru că sîmbăta este ziua noastră cea mai
aglomerată, iar lunea, cea mai liberă. Nu ştiu de ce, dar
este la fel şi pentru saloanele de înfrumuseţare.
Majoritatea sînt închise lunea.

Wyatt nu ştia cum să continue conversaţia. Poliţist
fiind, ai fi crezut că i se părea valoros să ştie aşa ceva.
Dacă într-o bună zi trebuia să aresteze un stilist nebun?
Ar fi economisit timp dacă nu se ducea lunea la salon.

—Aşadar, am spus eu, schimbînd subiectul, de ce m-
am obosit să mă îmbrac astăzi, dacă tu ai de gînd să mă
legi de chiuveta din baie? Sper că te-ai gîndit bine, pentru
că, în afară de beneficiul evident al faptului că o să fiu
acolo, trebuie să mai şi mănînc. Cum o să fac asta?

— îţi pregătesc nişte sendvişuri şi le pun într-o cutie
frigorifică pentru tine.

în privirea lui strălucea o lumină amuzată.
— Doar ca să fie spus, nu mănînc în baie. Cîh.

Gîndeşte-te doar la toţi microbii din baie, gata să se
caţere pe mîncare.

MERITĂ SĂ MORI PENTRU EA 213

— O să fie un lanţ lung, ca să poţi să stai chiar în faţa
uşii.

— Eşti tare mărinimos. Vreau să te avertizez în
legătură cu ceva, totuşi: cînd mă plictisesc, fac tot felul
de prostii.

— Şi cam ce prostii ai putea să faci în baie?
Aveam mai multe idei, dar nu i le-am împărtăşit.

Probabil că a văzut ceva pe chipul meu, pentru că a
clătinat din cap.

— E tentant, dar nu am cum să te las singură toată
ziua.

— Deci mă întorc acasă la mama ta, aşa e?
— Mă tem că da. Am sunat-o deja de dimineaţă.
— Şi ţi-ai cerut scuze că ai fost un ticălos, sper.
— Da, mi-am cerut scuze, a spus el trist. Cred că aş

putea foarte bine să mă înregistrez şi să-ţi dau
înregistrarea, ca să îi dai drumul oricînd crezi că e
nevoie.

M-am gîndit că aşa ceva ar fi fost cu totul împotriva
spiritului unei scuze bine intenţionate, şi i-am spus asta.

— Asta şi este ideea, mi-a răspuns el.
Nu cîştigasem atît de mult teren pe cît îmi

imaginasem. De data asta l-am ajutat să strîngă prin
bucătărie. Am fost foarte atentă la braţ, dar era momentul
să încep să mă mişc puţin. După aceea am urcat, ca să
ne pregătim de plecare, şi am avut din nou senzaţia
aceea de intimitate, de confort, de parcă am fi făcut
acelaşi lucruri împreună de ani de zile. l-a plăcut sutienul
galben, dar a insistat să-mi dea jos pantalonii scurţi, ca
să-mi vadă chiloţii de aceeaşi culoare. Sau cel puţin asta
i-a fost scuza. Mîna pe care a strecurat-o în ei i-a trădat
intenţiile reale. Jur că omul ăsta era un mare obsedat.

»

214 UNDA HOWARD

Am spus repede „nu”. El mi-a făcut cu ochiul, m-a
ciupit, mi-a dat o palmă la fund şi m-a tachinat puţin cu
degetul, făcîndu-mă să mă ridic pe vîrfuri, apoi şi-a retras
mîna.

Fir-ar el să fie! Inima îmi bătea repede şi mă
înroşisem la faţă. Acum trebuia să mă descurc o zi
întreagă fiind excitată şi, pe deasupra, acasă la mama
lui.

M-am răzbunat pe el. M-am aplecat şi l-am sărutat
iubitor pe piept, în jos, pînă la fermoarul blugilor. El a
tresărit şi şi-a strecurat degetele în părul meu.

— Gîndeşte-te numai, am rostit ademenitor, cum ar fi
dacă pantalonii ăştia nu mi-ar sta în cale.

Wyatt a strîns degetele, iar eu m-am cutremurat.
După care m-am ridicat şi am spus pe un ton sec:

— Dar îmi stau în cale, iar tu trebuie să te întorci la
muncă.

— Joci murdar, a mîrîit el, aruncînd flăcări din privire.
— E răzbunare. Dacă eu o să fiu toată ziua excitată,

n-ai decît să fii şi tu la fel.
— O să avem o seară interesantă, a rostit el gînditor,

aranjîndu-mi hainele.
— Sau poate că nu. Devin tot mai pricepută şi

reuşesc să te ţin departe din ce în ce mai des, am spus
mulţumită.

»

— Atunci o să fie nevoie să ajung mai repede la gîtul
tău.

Am petrecut încă o zi liniştită acasă la doamna
Bloodsworth. Am vorbit cu Lynn, iar ea mi-a spus cum
stătea situaţia cu calculatorul şi cîţi membri reveniseră
după deschidere. M-am bucurat, pentru că mă aşteptam
să urmeze vreo două săptămîni mai puţin aglomerate.
Evident, sala de forţă era plină, maşinile pentru exerciţii

MERITĂ SĂ MORI PENTRU EA 215

cardio erau ocupate şi aproape toată lumea întrebase
dacă mă simţeam bine. Comentariile despre uciderea lui
Nicole variau de la „nu-mi plăcea, dar nu merita să
moară” şi pînă la „nici nu mă mir”. Cineva a întrebat dacă
se poate să-i prelungim abonamentul, pentru că sala nu
fusese disponibilă timp de trei zile. l-am spus lui Lynn să-
i extindă abonamentul cu patru zile. în fiecare mulţime
există şi un nemernic. Cînd mi-a spus şi despre cine era
vorba, nu m-am mirat. Unul dintre marii mahări din oraş,
care credea că este privilegiat. Era, de fapt, tolerat. Cu
greu.

Am sunat-o pe mama şi am pus-o la curent cu ce se
mai întîmplase. Nu i-am spus numele lui Dwayne Bailey,
în caz că omul era nevinovat, l-am povestit, însă, despre
problemele pe care le aveam cu calculatorul, iar ea mi-a
povestit despre ale ei. Mama lucrează în imobiliare, şi
păstrează dosarele pe un calculator din biroul ei mic de
acasă. Electronicele, evident, se revoltaseră împotriva
ei. în mai puţin de o săptămînă, imprimanta murise,
copiatorul trebuise dus la atelier, pentru reparaţii, iar
computerul avusese două mini-căderi. Tocmai îşi calcula
taxele trimestriale şi era destul de frustrată. Nu fusese
de prea mare ajutor nici faptul că eu fusesem împuşcată.
Am aiinat-o şi i-am promis s-o ţin la curent cu situaţia
mea. A întrebat ce mai făcea Wyatt, lucru probabil
normal, pentru că el insistase s-o ia pe fiica ei acasă la
el. Mi-a spus că i se părea foarte atrăgător. Eu m-am
gîndit la el dezbrăcat şi am fost de acord cu ea. Odată
ce am terminat cu afacerea şi cu familia, eu şi doamna
Bloodsworth am petrecut încă o zi lipsită de evenimente.
Ea a lucrat o vreme în grădina cu flori şi, ca să fim sigure,
eu nu am făcut la fel. Mă îndoiam că ucigaşul lui Nicole
avea să treacă pe lîngă casa doamnei Bloodsworth cu

216 UNDA HOWARD

maşina şi să mă vadă cum smulgeam buruieni din
grădină, dar, înainte să ne spună Wyatt că eram în
siguranţă, preferam să nu risc. Aveam un braţ foarte
îndurerat, care-mi amintea cît de periculos era omul
acela.

Am citit. M-am uitat la televizor. M-am uitat la ceas.
Nu l-am sunat pe Wyatt, deşi am fost tentată. Ştiam că
m-ar fi sunat el dacă afla ceva, aşa că nu avea nici un
rost să-l sîcîi. Am făcut puţină yoga simplă, ca să-mi
păstrez elasticitatea musculaturii. Doamna Bloodsworth
a intrat în timp ce eu făceam exerciţii şi s-a arătat
interesată. S-a schimbat în haine mai comode, şi-a adus
salteaua şi s-a aşezat lîngă mine pe podea, l-am arătat
cîteva poziţii de bază, apoi ne-am întins muşchii şi ne­
am distrat pînă la prînz.

Pe la două a sunat Wyatt.
— Maclnnes şi Forester l-au interogat pe Dwayne

Bailey de dimineaţă, în prezenţa soţiei sale. Evident, ea
avea ceva bănuieli cum că el ar fi înşelat-o, iar scena s-
a aprins. Bailey a cedat şi a mărturisit pe loc. Povestea
lui este că domnişoara Goodwin îl ameninţase că-i spune
nevestei lui dacă el nu-i dădea nişte bani de care avea
nevoie, aşa că a împuşcat-o. Este în arest.

Am simţit cum tot corpul mi se înmoaie de uşurare şi
m-am sprijinit de spătarul canapelei.

— Slavă domnului! Nu-mi place să mă ascund. Deci
pot să merg acasă? Pot să mă întorc la „Trup frumos”?
S-a terminat?

— Aşa se pare.
— El este cel care a descuiat poarta de la mine de

acasă?
— Neagă că ar fi făcut asta. Neagă şi că ar fi tras în

tine, ceea ce e inteligent din partea lui. Un avocat bun

MERITĂ SĂ MORI PENTRU EA 217

poate să obţină pentru el un verdict de omor din culpă,
dar dacă recunoaşte că a tras în tine, atunci ar fi omor
cu premeditare şi sentinţa ar fi mai lungă.

— Dar poţi să dovedeşti că el a fost, nu-i aşa?
Criminalistică şi toate celelalte.

—Adevărul este că nu putem. S-au folosit două arme
diferite. Am găsit-o pe cea cu care a fost omorîtă
domnişoara Goodwin, dar nimic la fel cu calibrul glonţului
care te-a lovit pe tine. Asta înseamnă că a aruncat a
doua armă, dar că, fără ea, noi nu putem să dovedim
nimic.

Asta nu-mi plăcea. Voiam răzbunare oficială. Dacă
nu era acuzat că trăsese în mine, atunci era ca şi cum ar
fi scăpat. Voiam să primească pedeapsa mai
îndelungată.

— O să iasă pe cauţiune?
— Probabil. Acum, că a fost prins, însă, nu mai are

nici un rost să omoare martorul, aşa e?
Avea dreptate, dar eu tot nu eram mulţumită să-l ştiu

pe omul acela liber pe stradă. Dacă îşi pierdea minţile şi
se hotăra să termine ce începuse?

— Dacă te ajută cumva, mi-a spus Wyatt, nu e un
criminal maniac. Era disperat să nu afle nevasta că a
înşelat-o, apoi a fost disperat să scape de acuzaţia de
omor. Amîndouă s-au întîmplat deja, aşa că nu mai este
disperat, ci cooperează.

Bine. Puteam să înţeleg asta. Te temi numai de ceva
ce nu s-a întîmplat încă. După ce se întîmplă, nu ai de
ales şi este nevoie să faci faţă.

— Pot să le spun mamei şi tatei?
— Sigur. O să apară oricum la televizor şi în ziare,

mîine.

218 UNDA HOWARD

— Ce veşti minunate! a spus doamna Bloodsworth
cînd i-am povestit despre Dwayne Bailey. Dar o să-mi fie
dor să te am alături în timpul zilei. Cred că o să vin din
nou la club. De la accident încoace m-am cam plictisit,
doar că nu-mi dădeam seama cît de mult.

Am sunat-o pe mama şi i-am dat vestea cea bună,
apoi pe Siana, apoi pe Lynn, căreia i-am spus că aveam
să merg la serviciu de a doua zi. Am rugat-o, totuşi, să
deschidă tot ea de dimineaţă. Pînă cînd nu puteam să
mişc mai bine braţul, nu puteam să fac nimic prea în
grabă.

M-am gîndit că Wyatt avea să mă ducă acasă la
mama, aşa cum ar fi fost logic. Putea ea să mă răsfeţe
vreo două zile, pînă cînd puteam să mă îmbrac singură,
apoi lucrurile aveau să se întoarcă la normal. Eram
pregătită pentru puţină normalitate. Aproape o săptămînă
întreagă din viaţa mea totul fusese cu susul în jos, şi
voiam ca lucrurile să revină la matcă. Aveam un iubit,
evident, şi oricît aş fi încercat să-l ţin sub control, situaţia
avea să se complice, fără îndoială. Acum, că ame­
ninţarea dispăruse, puteam să intru în rutina unei vieţi
adevărate şi să aflu dacă exista ceva durabil între noi sau
dacă, în timp, chimia avea să dispară.

Lucrurile mergeau spre bine. Abia aşteptam să
pornim în această nouă aventură: rutina.

Capitolul optsprezece

Mă simţeam ca o pasăre scăpată din colivie. Cu
toate că aveam parte de restricţii de mai puţin de
patruzeci şi opt de ore, mi se părea că trecuse mult mai
mult decît atît. încă nu puteam să fac totul singură, dar
cel puţin mişcările nu-mi mai erau împiedicate. Puteam
să mă duc undeva dacă voiam, nu mai trebuia să stau
înăuntru. Nu trebuia să mă mai strecor pe uşa din spate.

— Sînt liberă, sînt liberă, sînt liberă, am cîntat şi am
dansat în drum spre maşina lui Wyatt, cînd a venit să mă
ia.

Era mai tîrziu decît cu o zi înainte. Soarele aproape
că apusese, aşa că era după ora opt.

— Nu chiar, mi-a spus el în timp ce-mi încheia centura
de siguranţă.

— Cum adică „nu chiar”? am ţipat la el.
Am ţipat pentru că tocmai ocolea maşina şi nu m-ar

fi auzit altfel.
— Mie mî se pare că tot ai braţul rănit, mi-a spus

urcîndu-se la volan. Nu poţi să te îmbraci singură, nu poţi
să te speli pe cap şi nu poţi să conduci cu amîndouă
mîinile pe volan.

— Nici tu nu conduci cu amîndouă mîinile pe volan, i-
am atras eu atentia.

>

— Eu nu sînt obligat să fac asta, pentru că eu sînt
şeful. Tu nu eşti.

220 UNDA HOWARD

Am pufnit, dar am lăsat provocarea fără răspuns.
— Cît despre asta, motivul pentru care nu am plecat

imediat la mama este că tu ai spus că se putea ca
Dwayne Bailey să mă caute acolo şi că aş fi putut să-i
pun în pericol pe ai mei. Ei bine, Dwayne a fost arestat
şi nu mai are de ce să mă caute. Aşa că pot să plec la
mama.

— Nu în seara asta, a spus el.
— Aş vrea să ştiu de ce nu.
— Pentru că nu te duc eu acolo.
— Trebuie să faci altceva în seara asta? Poate să

vină ea să mă ia.
— Nu te mai preface că nu înţelegi. Nu te cred. Te am

acolo unde vreau să fii şi intenţionez să te păstrez.
Am început să mă enervez.
— Nu vreau să fiu jucăria ta sexuală, cu care să te

joci tu oricînd ai chef. Trebuie să mă întorc la viaţa mea.
Trebuie să merg la muncă mîine.

— Poţi să mergi la serviciu, dar o să te duc eu, nu
mama ta.

— Nu are sens deloc. Dacă se întîmplă ceva şi
trebuie să lucrezi? Am dreptate, poţi să fii chemat oricînd,
nu-i aşa?

— Este posibil, dar nu sînt chemat prea des la locul
cîte unei crime. Pentru asta am detectivii.

— Oricum, nu am nevoie să fiu condusă la serviciu.
Maşina mea are transmisie automată şi pot să-mi pun
centura cu o singură mînă. Sînt perfect capabilă să
conduc, şi nu începe cu treaba asta cu două mîini pe
volan.

Eram hotărîtă să plec la fel de mult pe cît era el
hotărît să mă împiedice. înainte nu fusesem, dar el

MERITĂ SĂ MORI PENTRU EA 221

presupunea netulburat că putea să-mi spună ce să fac.
Trebuia să tai răul de la rădăcină, nu-i aşa?

Wyatt a tăcut cîteva clipe, apoi mi-a subminat toate
eforturile spunînd încet:

— Nu vrei să fii cu mine?
M-am uitat la el cu gura căscată.
— Ba sigur că vreau, mi-a scăpat înainte să-mi dau

seama ce spuneam.
După aceea, raţiunea şi-a băgat capul în poveste şi

am rostit cu indignare:
— Nu-mi vine să cred că eşti atît de perfid şi de

manipulator! Ăsta e un argument feminin, şi tu l-ai folosit
împotriva mea!

— Nu contează. Ai recunoscut.
Mi-a aruncat un zîmbet arogant, triumfător, apoi a

clipit.
— Care anume a fost un argument feminin?
— Ştii tu, că ai apelat la emoţie.
— La naiba, dacă aş fi ştiut că o să meargă aşa de

bine, l-aş fi folosit şi înainte.
S-a aplecat şi mi-a strîns genunchiul în palmă.
— Mulţumesc pentru pont.
Mi-a făcut cu ochiul, iar eu n-am putut să nu rîd. l-am

dat mîna la o parte.
— înţeleg că situaţia s-a schimbat, dar nu ţi-ai ţinut

partea de învoială şi nu m-ai curtat absolut deloc, aşa că
vreau să merg acasă.

— Parcă-mi amintesc că am mai discutat despre asta.
Ideile noastre legate de curtat sînt diferite.

— Vreau să ies cu tine în oraş. Vreau să merg la film,
la cină, la dans... Dansezi, nu?

— Doar cu mari obiecţii.
— Vai de mine.

222 LINDA HOWARD

L-am privit cu OMT - ochii mari şi trişti. OMT sînt
doar cu un pas înainte de lacrimi în arsenalul meu.

— Dar mie-mi place atît de mult să dansez!
El mi-a aruncat o privire alarmată, apoi a spus încet,

cu un aer suferind:
— Rahat. Bine. O să mergem să dansăm.
— Nu vreau să facem asta dacă tu nu vrei s-o facem.
Dacă acela nu era momentul pentru lovitura feminină

sub centură, atunci nu ştiu care era. Dacă mă credea pe
cuvînt, ştia că mă dezamăgea, dar dacă mă ducea la
dans, era obligat să se prefacă încîntat. Să ştiţi că ăsta
este unul dintre felurile în care femeile se răzbună pe
bărbaţi pentru că ei nu au menstruaţie.

— Dar, după ce se termină întîlnirea, facem ce vreau
eu să facem.

Aveţi două încercări ca să ghiciţi la ce se referea. I-
am aruncat o privire şocată.

— Vrei să-ţi plătesc cu sex întîlnirea?
— Mie-mi convine, a spus el, strîngîndu-mi iar

genunchiul.
— N-ai să vezi.
— Foarte bine. Atunci nu sînt obligat să merg să

dansez.
Am adăugat în minte „necooperant şi nedisponibil să

facă lucruri pentru mine” pe lista de greşeli. La cum
creştea lista asta, curînd avea să ajungă să fie împărţită
pe volume, ca o enciclopedie.

— Nici un răspuns? m-a împuns el.
— Mă gîndeam la lucruri pe care să le trec pe lista

despre tine..
— Uită odată de lista aia! Ţi-ar plăcea să fac şi eu o

listă cu toate greşelile şi defectele tale?

MERITĂ SĂ MORI PENTRU EA 223

— Eu aş citi-o şi aş încerca să lucrez la zonele în care
am probleme, am spus cu emfază.

Oricum, aş fi citit-o. Ce considera el că era o
problemă şi ce consideram eu ar fi putut să fie, erau
lucruri diferite.

— Asta e o minciună. Mie mi se pare că tu îţi cultivi
activ zonele problemă.

— Şi care ar fi acelea, mă rog?
Vocea mea căpătase un ton foarte dulce.
— Gura asta obraznică, în primul rînd.
l-am trimis un sărut prin aer.
— Dimineaţă ţi-a plăcut gura mea, cînd te-am pupat

pînă la fermoar.
Lucru care i-a reamintit şi l-a făcut să se cutremure

vizibil drept răspuns.
— Ai dreptate, a rostit apăsat. Mi-a plăcut mult.
Ştiam ce voia să spună. Toată ziua mă confruntasem

eu însămi cu ceva doruri. Voiam să uit de toate jocurile
de putere şi, măcar o dată, să-l primesc cu braţele
deschise, să mă bucur de el, să mă las copleşită de
plăcere. Poate cînd ajungeam acasă. Pînă atunci n-avea
nici un rost să-l las să creadă că a cîştigat.

— îţi place şi cum îmi aranjez părul, chiar dacă ai rîs
de mine.

— Nu am rîs de tine, şi da, îmi place. îmi place totul
la tine, chiar şi cînd eşti o pacoste. Eşti visul oricărui
bărbat, să ştii.

l-am aruncat o privire neconvinsă.
— Nu ştiu dacă ăsta e un lucru bun.
Imaginea din mintea mea era lipicioasă şi scîrboasă.
— Din punctul meu de vedere, este. Personal

vorbind, nu profesional, fiindcă sînt foarte distras la
muncă din cauza ta. Nu pot să mă gîndesc decît cum să

224 LINDA HOWARD

fac să te dezbrac. Probabil că după ce o să fim căsătoriţi
de un an sau doi o să mai dispară treaba asta, dar în
momentul ăsta e destul de intensă.

— N-am spus că mă mărit cu tine, am răspuns
automat, dar inima îmi dansa step şi nici eu nu reuşeam
să rămîn prea atentă la conversaţia noastră, ci mai
degrabă mă gîndeam cum să fac să-l dezbrac mai
repede.

— O să se întîmple şi o ştim amîndoi. încă mai avem
cîteva detalii de pus la punct, ca de exemplu treaba asta
cu încrederea, care te îngrijorează pe tine, dar cred că
peste vreo două luni o să fie sub control, şi poate facem
nunta de Crăciun.

— Cu siguranţă că nu o să se întîmple aşa ceva.
Chiar şi dacă aş spune da, ceea ce nu am spus, ai chiar
şi cea mai vagă idee cît durează să planifici o nuntă? De
Crăciunul ăsta ar fi imposibil. Poate de Crăciunul viitor-
ar fi posibil să pregăteşti o nuntă în atîta timp, nu spun
că vreau să mă mărit de Crăciunul viitor, pentru că, şi
dacă ne-am căsători, tot n-am face-o de sărbători, pentru
că aniversarea noastră s-ar pierde în fundal şi nu pot să
sufăr cînd se întîmplă aşa. Aniversările trebuie să fie
speciale.

El mi-a zîmbit larg, triumfător.
— Ai spus „aniversarea noastră”. Aproape că ai

acceptat.
— Numai dacă nu înţelegi limba engleză. Am spus

„dacă”, nu „cînd”.
— Scăparea pe care ai avut-o e mai importantă. E ca

şi făcut.
— Nu încă, nu este. Pînă cînd şi dacă spun acele

două mici cuvinte, nu am promis nimic.

MERITĂ SĂ MORI PENTRU EA 225

Mi-a aruncat o privire gînditoare, de parcă pînă în
acel moment nu-şi dăduse seama că nici unul dintre noi
nu spusese „te iubesc”. Nu cred că bărbaţii dau la fel de
multă importanţă ca femeile acestor cuvinte. Pentru ei au
mai mare greutate faptele decît vorbele, dar, chiar dacă
nu înţeleg de ce este important, cel puţin înţeleg că este
important pentru femei să spună şi să audă „te iubesc”.
Faptul că nu îi spusesem asta i-a atras atenţia şi l-a făcut
să-şi dea seama că, poate, lucrurile nu erau atît de sigure
între noi pe cît îşi imaginase el.

— Ajungem noi şi acolo, a spus într-un final.
M-am simţit uşurată că nu-mi spusese că mă iubeşte

doar ca să mă determine să-i spun şi eu la fel la rîndul
meu, pentru că atunci ar fi ştiut că nu simţeam asta.
Dumnezeule, treburile astea dintre bărbaţi şi femei erau
complicate. Era ca un joc de şah, iar noi eram adversari
la fel de pricepuţi. Ştiam ce îmi doream: să fiu sigură că
el avea să-mi fie alături pentru multă vreme. Speram
asta, dar dacă nu eram sigură, păstram pentru mine o
mică parte de suflet. El se distra, aşa credeam. Şi eu mă
simţeam bine, chiar şi atunci cînd ne certam. La un
moment dat, jocul de şah avea să se încheie, şi atunci
aveam să vedem unde ne aflam.

Wyatt m-a luat de mînă. Era stînga, bineînţeles,
pentru că era la volan, aşa că nu puteam să o mişc prea
mult. Şi-a strecurat cu blîndeţe mîna sub mîna mea şi şi-
a împletit degetele printre degetele mele. Nu încăpea
îndoială că omul era un bun strateg.

Noaptea aceea a fost cu mult diferită de primele
două. Wyatt a spălat rufe, şi pe ale mele, şi pe ale lui, şi
m-a impresionat fiindcă s-a descurcat bine. A tuns iarba,
deşi era întuneric cînd a ajuns la ea. Maşina lui de tuns
iarba avea faruri, iar el aprinsese şi felinarele de afară.

226 LINDA HOWARD

M-am simţit de parcă aş fi fost doamna păsăroi Bower,
privindu-l pe domnul păsăroi Bower cum construia cuibul
cu tot felul de minunăţii strălucitoare, ca să arate ce
bărbat capabil şi plin de resurse era el, apoi făcînd
paradă în faţa lui, a cuibului, în speranţa că doamna
păsăroi Bower o să intre. Acesta era Wyatt cel domestic
în acţiune. Ca să fiu sinceră, curtea lui era oricum bine> 7
întreţinută. Se vedea că tundea des iarba.

A intrat în casă la ora zece, fără cămaşă, murdar, cu
sudoarea strălucindu-i pe piept. Era cald afară, chiar
dacă se întunecase. S-a dus direct la chiuvetă şi a băut
un pahar mare de apă, cu grumazul puternic lucrînd în
timp ce bea. Voiam să-i sar în spate şi să-l trag pe jos,
dar braţul meu ticălos nu era în stare de aşa ceva.

Wyatt a lăsat paharul în chiuvetă şi s-a întors cu faţa
spre mine.

— Eşti pregătită să faci duş?
Poate că era o greşeală tactică, dar în seara aceea

nu mă simţeam prea greu de convins. Nu că aş fi fost
prea dificil de convins pentru el oricum. Daţi-mi ceva
puncte pentru că măcar am încercat. în acea seară nici
măcar nu voiam să încerc.

— Pot să mă spăl şi pe cap?
— Sigur.
— Uscatul n-o să dureze mult.
— Nu contează, a răspuns el zîmbind leneş. O să mă

bucur de peisaj cît timp lucrez.
Nu-i nevoie să fii geniu ca să-ţi dai seama ce s-a

întîmplatîn următoarea oră. Eram amîndoi uzi, alunecoşi
şi excitaţi, aşa că mi-am spus „la naiba cu autocontrolul,
doar de data asta”, şi m-am lăsat luată de val. Am
început la duş, apoi am făcut pauză cît mi-a uscat părul,
apoi am ajuns în pat. S-a ridicat de deasupra mea

MERITĂ SĂ MORI PENTRU EA 227

gemînd şi s-a întins pe spate, cu un braţ peste ochi,
respirînd greu. Şi eu respiram repede şi adînc, aproape
leşinată de plăcere şi epuizare. Aproape. Am găsit
destulă energie să mă aşez deasupra lui şi să mă întind
în timp ce-l sărutam pe obraz, pe gură, pe gît şi în orice
alt loc atingeam.

— Ah, a spus slăbit.
— Renunţi înainte să afli ce vreau?i

— Orice ar fi, nu pot. Sînt aproape mort.
Mi-a pus mîna pe fundul gol, mi-a dat o palmă scurtă,

apoi şi-a lăsa braţul să cadă, moale, pe pat.
— Este plăcerea de după sex. Vreau să ne ţinem în

braţe.
>

— Asta pot să fac.
A zîmbit pierdut.
— Poate.
— Tu poţi doar să stai acolo şi muncesc eu.
— De ce n-ai zis asta acum zece minute?
— Par eu proastă?
Mi-am pus capul pe umărul lui şi am oftat mulţumită.
— Nu. Ţi-am mai spus, arăţi ca un cornet cu

îngheţată.
Şi mă linsese ca atare. M-am cutremurat cînd mi-am

amintit. Dacă aş fi fost în picioare, probabil că mi s-ar fi
înmuiat genunchii. Şi lui îi tremuraseră genunchii, dar de
mulţumire. Nu era singurul care putea să joace acea
carte.

Am zîmbit şi m-am gîndit că ar fi fost bine să repet
figura, dar nu chiar în acel moment. Să mai treacă un
timp. Am căscat şi mi s-au stins luminile în mijlocul
îmbrăţişării.

Mama m-a sunat în timp ce mîncam micul dejun, a
doua zi dimineaţă. Nu ştiam că ea era. Wyatt a răspuns,

228 LINDA HOWARD

a zis de două ori „da, doamnă”, apoi „şapte”, apoi „da,
doamnă” din nou înainte să închidă.

— Mama ta? am întrebat cînd el s-a întors la masă.
— Nu. A ta.
— Mama mea? Ce voia? De ce nu m-ai lăsat să

vorbesc cu ea?
— N-a vrut să-ti vorbească. Ne-a invitat la cină în

»

seara asta, la ora şapte. Am spus că mergem.
— Da? Şi dacă trebuie să lucrezi pînă tîrziu?
— Ca să te citez, ţi se pare că sînt prost? O să merg,

şi asta o să faci şi tu, chiar dacă trebuie să te trag de păr
în timp ce te zbaţi, afară de la „Trup frumos”. Aranjează
cu Lynn să rămînă ea pînă la închidere.

Am dat ochii peste cap, lucru care l-a făcut să întrebe
„ce?” pe un ton iritat.

— înainte să începi să dai ordine, locotenente, ai
putea să mă întrebi ce am aranjat deja.

— Bine. Ce ai aranjat deja?
Era mare istet.

»

— Lynn a deschis, se duce acasă cînd ajung eu, iar
eu lucrez în partea de mijloc a zilei. Vine ea din nou la
ora cinci şi rămîne pînă la închidere. Lucrează trei ore de
dimineaţă şi patru seara. Asta doar pînă cînd îmi mai
revin cu mîna, pentru că sînt lucruri de făcut dimineaţa
şi seara pe care e greu să le fac cu o singură mînă. Aşa
că ordinele tale nu erau necesare.

— Foarte bine.
Mi-a făcut cu ochiul. Era uşor să-ţi dai seama de ce

ne invitase mama la ea. Pe de o parte voia să o răsfeţe
pe prima născută, care era rănită, iar pe de altă parte
voia să-l vadă pe Wyatt. Probabil că era înnebunită de
curiozitate şi faptul că fusese nevoită să aştepte mai rău
o aţîţase. Mama rezistă bine la frustrare, dar pînă la un
punct.

MERITĂ SĂ MORI PENTRU EA 229

Mai departe de acel punct provoacă tsunami-uri.
Abia aşteptam ziua care urma. în sfîrşit îmi primeam

maşina înapoi şi mă duceam la muncă, iar după aceea
aveam să merg la mine acasă. îmi făcusem bagajul, iar
Wyatt nu se opusese, deşi nu păruse nici prea încîntat.
în acea dimineaţă am reuşit să mă îmbrac singură, chiar
să-mi pun şi sutienul. Tot nu puteam să-mi răsucesc
braţul la spate ca să-l închei aşa, dar îl întorsesem cu
sistemul de închidere în faţă, îl încheiasem, apoi îl
pusesem la loc şi ridicasem bretelele. Metoda nu era la
fel de sexy, dar funcţiona.

— Să nu faci prea mare efort astăzi, m-a instruit Wyatt
în timp ce mă conducea acasă, de unde urma să-mi iau
maşina. Poate că ar trebui să oprim la o farmacie şi să
luăm un bandaj nou, ca să îţi aminteşti să nu mişti prea
mult braţul.

V

— O să-mi amintesc, am spus amuzată. Crede-mă.
Dacă încercam să mă mişc prea repede, muşchiul

cusut îmi amintea grăbit să o iau mai încet. După cîteva
minute, Wyatt a spus:

— Nu-mi place să te ştiu departe de mine.
— Dar ştiai că o să stau numai temporar la tine acasă.
— Nu trebuie să fie neapărat temporar. Ai putea să te

muţi cu mine.
I

— Nu, am spus fără să ezit. N-ar fi o idee bună.
— De ce nu?
— Pentru că.
— Foarte edificator, a spus pe un ton sarcastic.

Pentru că, ce?
— Din foarte multe motive. Ar însemna să grăbim

prea mult lucrurile. Cred că trebuie să facem un pas
înapoi şi să ne dăm ceva spaţiu unul altuia.

230 LINDA HOWARD

— Cred că glumeşti. După tot ce s-a întîmplat în
ultimele cinci zile, tu crezi că dacă te muţi cu mine ne­
am grăbi prea tare?

— Uită-te la tot ce s-a întîmplat. Nimic nu a fost
normal, nici măcar un minut nu a fost rutină de joia
trecută încoace. Am fost într-o situaţie de urgenţă, dar
acum s-a terminat. Acum intră în scenă vieţile noastre

»

adevărate, şi trebuie să vedem cum ne merge în aceste
condiţii.

Nu i-a plăcut deloc asta. Nici pe mine nu mă încînta
ideea, dar ştiam că ar fi fost o mare greşeală să mă mut
cu el. Nu cred că o femeie şi un bărbat trebuie să
locuiască împreună dacă nu sînt căsătoriţi. Există cîţiva
bărbaţi minunaţi pe lume care nu ar profita de o menajeră
şi o bucătăreasă care să locuiască la ei, dar ghiciţi cum
stau lucrurile de obicei în astfel de aranjamente. Nu,
domnule. Nu pentru mine. Am fost crescută de o femeie
care îşi cunoaşte valoarea, iar fiicele ei cred cu tărie că
viaţa e mai bună pentru o femeie atunci cînd el trebuie
să muncească din greu ca să o cucerească. E natura
umană să ai mai mare grijă de ceva pentru care te-ai
străduit, fie că este vorba de o maşină sau de o femeie.
După mine, Wyatt nu depusese destul efort ca eu să îl
iert pentru ce făcuse cu doi ani înainte. Da, încă mai
eram supărată pe el din cauza asta. începea să-mi
treacă, dar nu suficient încît să mă mut cu el, chiar dacă
aş fi crezut că, în general, acesta ar fi fost un lucru potrivit
pentru o femeie.

Am ajuns la mine acasă şi acolo mă aştepta
decapotabila mea adorabilă, parcată la intrarea laterală,
acolo unde-i era locul. Wyatt a oprit în spatele ei, mi-a
scos amîndouă genţile de pe bancheta din spate a
maşinii lui. încă avea o expresie nemulţumită pe chip, dar

MERITĂ SĂ MORI PENTRU EA 231

nu se opunea. Cel puţin nu în acel moment. Ştiam că nu
se terminase discuţia, dar în acel moment a făcut un pas
înapoi, aşa cum i-am cerut. Probabil că era ocupat să-şi
plănuiască următorul atac pe neaşteptate.

Am descuiat uşa din lateral şi am intrat. Sunetul
sistemului de alarmă a dovedit că, într-adevăr, Siana îl
pornise după ce luase hainele mele, înainte să plece. Am
dezarmat alarma, apoi am rămas în picioare, în bucătăria
mea, înconjurată de lucrurile mele de care-mi fusese atît
de dor. Lucrurile sînt importante pentru o femeie, l-am
spus lui Wyatt care dintre dormitoarele de la etaj era al
meu, în caz că nu putea să-şi dea seama numai uitîndu-
se înăuntru. Fusese la mine, dar nu la etaj. Scena
noastră de pasiune avusese loc pe canapea, care de
atunci fusese tapiţată din nou, nu din cauza petelor,
fiindcă scena dintre noi nu ajunsese aşa de departe, ci
pentru că aşa simţisem eu că puteam să-l uit mai repede.
Am schimbat şi mobila şi am zugrăvit şi pereţii în altă
culoare. Nimic din sufragerie nu mai arăta la fel ca atunci
cînd fusese el acolo.

Lumina robotului telefonic clipea. M-am apropiat şi
am văzut că aveam douăzeci şi şapte de mesaje, ceea
ce nu este mult, avînd în vedere cît timp fusesem plecată
şi că în ziua în care plecasem, reporterii încercaseră să
ia legătura cu mine. Am apăsat pe butonul de pornire şi
am început să şterg mesaje imediat ce îmi dădeam
seama că erau de la reporteri. Cîteva mesaje erau
personale, de la angajaţi care voiau să afle cînd
redeschideam clubul, însă Siana îi sunase pe toţi vineri
după-amiază, aşa că acum oricum nu mai conta.

După aceea, o voce cunoscută s-a auzit din aparat,
iar eu am ascultat nevenindu-mi să cred.

— Blair, sînt Jason. Răspunde dacă eşti acolo.

232 UNDA HOWARD

A urmat o pauză, apoi fostul meu soţ a continuat:
— Au spus la ştiri de dimineaţă că ai fost împuşcată.

Iubito, e îngrozitor, chiar dacă reporterul a zis că ai primit
tratament şi ai plecat acasă, deci probabil că nu e foarte
grav. Oricum, eram îngrijorat pentru tine şi voiam să văd
ce mai faci. Sună-mă.

în spatele meu, Wyatt a spus, pe un ton periculos:
— Iubito?
— Iubito? am repetat şi eu, dar pe un on extrem de

nedumerit.
— Parcă ai spus că nu v-aţi mai văzut de la divorţ.
— Nu ne-am văzut, am răspuns întorcîndu-mă şi

aruncîndu-i o privire uimită. Asta dacă nu vrei să pui la
socoteală data aceea cînd i-am văzut, pe el şi pe soţia
lui, la mall. Cum nu ne-am vorbit, nu cred că se pune.

— De ce să-ţi fi zis „iubito”? încearcă să înceapă iar
o relaţie cu tine?i

— Nu ştiu. Ai auzit şi tu acelaşi mesaj ca şi mine. Cît
despre faptul că mi-a spus iubito, să ştii că aşa-mi
spunea cînd eram căsătoriţi, aşa că poate a fost ceva
inconştient.

El a scos un sunet neîncrezător.
— Da, sigur. După cinci ani?
— Nu ştiu ce se petrece. Ştie că nu m-aş întoarce la

el şi punct, aşa că nu ştiu de ce să fi sunat. Doar dacă
nu cumva... Cunoscîndu-I pe Jason, probabil că a făcut-
o pentru CV-ul lui politic. Ştii, „candidatul a rămas prieten
cu fosta lui soţie şi i-a telefonat după ce aceasta a fost
rănită de un foc de armă”. Lucruri de genul ăsta.
Pregăteşte terenul ca, în caz că mă sună vreun reporter
ca să mă întrebe, eu să spun că da, m-a sunat. Face
lucruri din astea, se gîndeşte mereu la campaniile
viitoare.

MERITĂ SĂ MORI PENTRU EA 233

Am apăsat pe butonul de ştergere şi am făcut să
dispară vocea aceea nocivă de pe robotul telefonului
meu.

Wyatt m-a luat pe după mijloc şi m-a tras spre el.
— Să nu îndrăzneşti să-l suni înapoi. Nemernicul!
Ochii lui verzi se îngustaseră, iar pe chip avea

expresia aceea pe care o capătă bărbaţii cînd devin
posesivi.

— Nici nu aveam de gînd.
Era momentul să fiu calmă şi temperată, nu să-l sîcîi,

pentru că ştiam cum m-aş fi simţit eu dacă fosta lui soţie
ar fi luat dintr-o dată legătura cu el şi i-ar fi lăsat un astfel
de mesaj. L-am luat în braţe şi am pus capul pe umărul
lui.

— Nu mă interesează nimic din tot ce are el de spus,
nu vreau să ştiu cum se simte, iar cînd moare, n-o să
merg la înmormîntare. Nici măcar n-o să-i trimit flori.
Nemernicul!

El şi-a frecat bărbia de tîmpla mea.
— Dacă te mai sună, îl sun eu înapoi.
— Da, am spus. Nemernicul!
Wyatt a chicotit.
— E în regulă. Poţi să renunţi să-l mai faci nemernic.

Am înţeles ideea.
*

M-a sărutat şi mi-a dat o palmă la fund.
— Foarte bine, am spus veselă. Acum îmi dai voie să

mă duc la muncă?
Am ieşit împreună şi fiecare s-a îndreptat spre

maşina lui. Mi-am amintit să pornesc alarma înainte să
ies, iar Wyatt a dat cu spatele de pe aleea mea scurtă şi
a ieşit în stradă, suficient cît să-mi facă mie loc ca să ies
în faţa lui. M-am întrebat dacă avea de gînd să mă
urmărească tot drumul pînă la „Trup frumos", poate ca

234 UNDA HOWARD

să se asigure că un anume fost soţ nu era pe acolo,
aşteptînd să-mi vorbească. Am ieşit cu spatele de pe
alee şi am băgat maşina în viteză. Motorul a tors cînd am
apăsat pe acceleraţie, iar Wyatt a pornit în spatele meu.

După numai vreo sută de metri era un semn de
oprire, acolo unde drumul îngust se intersecta cu unul
principal, cu patru benzi. Am călcat frîna, iar pedala s-a
dus direct la podea. Am zburat pe lîngă semnul de oprire
direct în traficul aglomerat de pe cele patru benzi.

Capitolul nouăsprezece

Viaţa nu mi-a zburat prin faţa ochilor. Eram prea
ocupată să mă lupt cu volanul şi să strig „rahat!” ca să
pot să mă opresc şi să meditez vreun pic.

Am irosit secunde preţioase apăsînd cu disperare
pedala de frînă, rugîndu-mă să funcţioneze deodată, ca
prin minune. Nu s-a întîmplat. Chiar înainte să trec de
semnul de oprire, ca un ultim efort, am călcat pedala
frînei de urgenţă, iar maşina s-a răsucit brusc, cu roţile
scîrţîind şi scoţînd fum, şi a intrat cu viteză în intersecţie.
Centura de siguranţă s-a strîns brusc şi m-a tras în
scaun. Am încercat să recapăt controlul răsucirii pe care
o făcea maşina, dar un alt vehicul, cu propriile roţi
scîrţîind din cauza efortului şoferului să oprească, mi-a
lovit bara din spate şi a adăugat viteză avîntului pe care
oricum îl aveam. Era ca şi cum aş fi fost într-un carusel
foarte rapid. în numai o fracţiune de secundă am ajuns
cu faţa spre maşinile care veneau. Am văzut o camionetă
roşie ca pe un fulger, venind direct spre mine, apoi am
simţit o smucitură puternică, iar maşina mea a lovit
bordura din ciment care marca mijlocul drumului şi a sărit
peste ea, cu spatele, înainte să alunece într-o parte, prin
iarbă şi în mijlocul celorlalte două benzi de circulaţie.
Terorizată, m-am uitat spre dreapta şi, prin fereastra
pasagerului, am văzut chipul unei femei încremenite de
spaimă. Timpul însuşi a părut că se opreşte în clipa de

236 LINDA HOWARD

dinaintea impactului. O enormă undă de şoc m-a lovit.
Am simţit că sînt placată, ca la fotbal, apoi totul a devenit
negru. întunericul a durat numai cîteva secunde. Am
deschis ochii şi am clipit, uimită şi conştientă că eram în
viaţă, dar nu puteam să mă mişc şi, chiar dacă aş fi putut,
mi-ar fi fost prea teamă să aflu cît de rănită eram.

— Au, am spus cu voce tare în tăcerea ciudată şi,
odată cu acel mic sunet, totul a revenit la viaţă.

Vestea bună era că airbag-ul funcţionase. Vestea
proastă era că fusese nevoie de airbag. M-am uitat în jur,
la maşină, şi aproape că am gemut. Maşina mea
frumoasă şi mică arăta ca un morman de metal numai
bun de dus la casat. Eu rămăsesem în viaţă, dar maşina
mea, nu.

Dumnezeule, Wyatt. Era chiar în spatele meu,
văzuse totul. Probabil credea că sînt moartă. M-am
chinuit să desfac centura de siguranţă cu mîna dreaptă,
dar, cînd am încercat să deschid portiera, aceasta nu s-
a mişcat. Nu puteam să o împing cu umărul, pentru că
pe partea aceea aveam braţul rănit. Atunci am observat
că parbrizul ieşise de la locul lui, aşa că m-am ridicat cu
greu de la volan - era ca şi cum aş fi jucat Twister - şi
m-am tîrît cu grijă prin spaţiul unde fusese parbrizul,
atentă la sticla spartă, afară, pe capotă, exact cînd Wyatt
ajungea în dreptul meu.

— Blair, a spus el răguşit, întinzîndu-şi mîinile spre
mine.

A îngheţat în acea poziţie, prea speriat ca să mă
atingă. Era alb ca varul.

— Te simţi bine? Ţi-ai rupt ceva?
— Nu cred.
Vocea îmi era subţire şi tremurată şi îmi curgea

nasul. Stînjenită, m-am şters cu dosul palmei. Pe mînă

MERITĂ SĂ MORI PENTRU EA 237

îmi rămăsese o urmă roşu aprins, iar din nas continuau
să-mi curgă picături roşii.

— Sîngerez. Iar.
— Ştiu.
M-a ridicat cu grijă de pe capotă şi m-a dus în scuarul

înverzit, făcîndu-şi loc printre maşinile lovite. Traficul se
oprise pe ambele sensuri de mers. De sub capota îndoită
a maşinii care mă lovise ieşea abur, şi alţi şoferi o ajutau
pe femeia dinăuntru. De cealaltă parte a străzii cu patru
benzi, două sau trei maşini erau oprite în unghiuri ciudate
faţă de sensurile de mers, dar acolo nu păreau să fi fost
daune foarte mari.

Wyatt m-a aşezat pe iarbă şi mi-a pus o batistă în
mînă.

— Dacă tu eşti întreagă, mă duc să văd cum se simte
şi celălalt şofer.

Am dat aprobator din cap şi am fluturat din mînă în
semn că era bine să vadă ce putea face.

— Eşti sigură? m-a întrebat, iar eu am dat din nou
aprobator din cap.

Mi-a atins scurt braţul, apoi s-a îndepărtat vorbind la
telefon, iar eu m-am întins pe iarbă, cu batista apăsată
la nas, ca să opresc sîngerarea. îmi aminteam că
fusesem lovită cu putere în faţă. Probabil că acela fusese
airbag-ul care se deschidea. Viaţa mea era mai
importantă decît un nas însîngerat.

Un bărbat în costum a venit şi s-a aplecat lîngă mine,
aşezîndu-se în aşa fel încît să blocheze soarele care-mi
strălucea în ochi.

— Te simţi bine? a întrebat pe un ton blînd.
— Cred că da, am spus pe nas, ţinîndu-mi nările

apăsate cu degetele.
— Stai aici, întinsă. Nu încerca să te ridici încă, în caz

că eşti mai rănită decît îţi dai seama, doar că nu simţi
încă. Ai nasul spart?

238 UNDA HOWARD

— Nu cred.
Mă durea. Toată fata mă durea, dar nasul nu mă

i '

durea mai tare decît orice altceva şi mi se părea că nu
era spart, ci că doar îmi curgea sînge din el.

Buni samariteni au apărut de nicăieri, oferindu-şi
ajutorul în diferite feluri: sticle de apă, şerveţele umede,
chiar şi cîteva şerveţele dezinfectante din kitul de prim
ajutor al cuiva, ca să cureţe tăieturile şi sîngele, să ne
dăm seama cît era de gravă tăietura. Pachete cu gheaţă,
plasturi şi tifon, telefoane mobile şi empatie. Erau şapte
răniţi superficial, cu răni minore, printre care şi eu, dar
şoferiţa maşinii care mă lovise era destul de rănită încît
nici măcar nu o scoseseră din maşină încă. îl auzeam pe
Wyatt vorbind pe un ton calm şi autoritar, dar nu
înţelegeam ce spunea. Am intrat în stare de şoc şi am
început să tremur. M-am ridicat încet şi m-am uitat în jur,
la haos, la oamenii însîngeraţi care stăteau alături de
mine în scuar, şi mi-a venit să plîng. Eu făcusem toate
astea? Fusese un accident, ştiam, dar chiar şi aşa... eu
eram cauza lui. Maşina mea. Eu. Vinovăţia a început să
mă roadă. îmi îngrijeam maşina, dar, oare, pierdusem din
vedere ceva? Oare nu fusesem atentă la vreun semn
cum că frînele erau pe cale să cedeze?

în depărtare se auzeau sirene. Mi-am dat seama că
trecuseră doar cîteva minute.

Timpul se tîra atît de încet încît mi se părea că
stătusem acolo, pe iarbă, cel puţin jumătate de oră. Am
închis ochii şi m-am rugat din tot sufletul ca femeia care
mă lovise să fie întreagă. Mă simţeam slăbită şi puţin
ameţită, aşa că m-am întins înapoi şi m-am uitat la cerul
albastru.

Deodată am avut o senzaţie ciudat de deja vu şi mi-
am dat seama cît de asemănătoare erau scena din acel

MERITĂ SĂ MORI PENTRU EA 239

moment şi aceea de duminică după-amiaza, cu excepţia
faptului că atunci stătusem pe asfaltul cald al parcării şi
nu pe iarba parfumată. Sirenele strigaseră şi fusese plin
de poliţiştii, aşa cum se întîmpla şi în acea clipă. Poate
că trecuse mai mult timp decît credeam. Cînd ajunseseră
poliţiştii acolo?

Un medic s-a aplecat lîngă mine. Nu-I cunoşteam. O
voiam pe Keisha, care îmi dăduse biscuiţi.

— Să vedem ce avem aici, a spus el, dar întinsese
mîna spre braţul meu stîng. Probabil credea că bandajul
acoperea o tăietură nouă.

— Mă simt bine, am spus. Acolo e o cusătură după o
operaţie minoră.

— De unde e tot sîngele ăsta?
Mi-a luat pulsul, apoi mi-a băgat în ochi o lumină

mică din capătul unui pix.
— De la nas. Airbag-ul m-a lovit.
— Dat fiind ce ar fi putut să se întîmple, slavă

domnului pentru airbag, a spus el. Aveai centura de
siguranţă?

Am dat aprobator din cap, aşa că el a verificat
eventualele locuri în care ar fi putut să mă rănească
centura şi mi-a pus pe mîna dreaptă o manşetă a unui
aparat de măsurat tensiunea. Şi, ghiciţi ce? Aveam
tensiunea ridicată. Pentru că structural eram întreagă,
medicul a trecut la altcineva.

în timp ce alţi doctori lucrau cu femeia din maşină,
încercînd să o aducă în stare stabilă, Wyatt s-a întors şi
s-a aplecat lîngă mine.

— Ce s-a întîmplat? a întrebat încet. Eram chiar în
spatele tău şi nu am văzut nimic neobişnuit, dar deodată
ai început să te învîrteşti.

240 LINDA HOWARD

încă părea palid şi ameninţător, dar îmi intra soarele
în ochi şi nu eram tocmai sigură.

— Am frînat la semnul de oprire, iar pedala s-a dus
pînă în podea. Nu mergea. Am apăsat frîna de urgenţă
şi atunci am început să mă învîrtesc.

El s-a uitat la maşina mea, acolo unde era, pe prima
bandă a celuilalt sens de mers, cu roţile din faţă pe
trotuar, l-am urmărit privirea, m-am uitat un moment la
dezastru şi m-am cutremurat. Fusesem lovită atît de tare
încît şasiul se îndoise în formă de U, iar partea
pasagerului dispăruse cu totul. Nici nu era de mirare că
sărise parbrizul. Dacă n-ar fi fost centura de siguranţă,
probabil că aş fi sărit şi eu o dată cu el.

— Ai avut probleme cu frînele în ultima vreme?
Am clătinat din cap.
— Nimic. Şi duc regulat maşina la service.
— Ofiţerul care a dus-o la tine acasă nu a raportat nici

o problemă cu ea. Mergi la spital ca să-ţi facă nişte
analize...

— Nu am nimic, sincer. Semnele vitale îmi sînt stabile
şi, în afară de faptul că m-a lovit airbag-ul în faţă, nu cred
că mai e şi altceva în neregulă cu mine.

El m-a mîngîiat uşor cu degetul mare pe obraz.
— Bine. Să o sun pe mama ta să vină să te ia? Aş

prefera să nu fii singură, cel puţin în următoarele cîteva
ore.

— După ce sînt luate maşinile de aici. Nu vreau să-
mi vadă maşina. O să-i dea coşmaruri. Ştiu că ai nevoie
de poliţa de asigurare şi de actele maşinii, am spus
supărată, uitîndu-mă încă la metalul distrus. Sînt în
torpedo, dacă reuşeşti să-l găseşti. Geanta mea e tot
acolo.

MERITĂ SĂ MORI PENTRU EA 241

El mi-a pus scurt mîna pe umăr, apoi s-a ridicat şi a
traversat cele două benzi care ne despărţeau de maşina
mea. S-a uitat înăuntru, pe fereastră, a ocolit maşina spre
cealaltă parte, în spate, apoi a făcut ceva ciudat. S-a
aşezat pe caldarîm, pe spate, apoi şi-a strecurat umerii
şi capul sub maşină, chiar în spatele roţilor din faţă. Am
tresărit cu gîndul la toată sticla care probabil că era pe
jos şi sperînd să nu se taie. Oare ce căuta?

A ieşit de sub maşină, dar nu a venit înapoi la mine,
ci a mers la unul dintre ofiţerii în uniformă şi i-a spus
acestuia ceva, iar ofiţerul s-a apropiat de maşina mea şi
a intrat sub ea la rîndul lui, la fel cum făcuse şi Wyatt. L-
am văzut pe iubitul meu vorbind la telefon din nou.
Apăruse un mic convoi de la primărie, ca să ia maşinile
distruse. A sosit o ambulanţă, iar medicii au început să o
scoată cu blîndeţe pe femeie din maşina ei. Unul dintre
ei avea o perfuzie deasupra acesteia. Chipul şoferiţei era
acoperit de sînge, iar medicii îi puseseră un guler
cervical. Am mai şoptit o rugăciune.

Pe stradă au fost aduse şi aşezate baricade mici, iar
în amîndouă direcţiile ofiţerii directionau traficul. Cei de

» > »

la primărie stăteau acolo, nu făceau nimic, dar nici una
dintre maşini nu era mutată. Au sosit mai multe maşini
de poliţie, conducînd pe mijloc, spre locul accidentului.
Erau maşini fără însemne şi, spre surpriza mea, i-am
văzut pe prietenii mei, Maclnnes şi Forester. Ce căutau
detectivii la locul unui accident rutier?

Au vorbit cu Wyatt şi cu ofiţerul care se uitase sub
maşina mea. Maclnnes s-a aşezat pe spate şi s-a uitat
şi el dedesubt. Ce tot făceau acolo? De ce se uita toată
lumea sub maşina mea? Maclnnes a ieşit, i-a spus ceva
lui Wyatt, el i-a spus ceva unui ofiţer şi, înainte să-mi dau

242 UNDA HOWARD

seama ce se întîmpla, ofiţerul a venit şi m-a ridicat în
picioare, apoi m-a condus la una dintre maşinile lor.

Dumnezeule, mă arestau!
Dar omul m-a aşezat pe scaunul din faţă. Motorul era

pornit şi aerul condiţionat mergea, iar eu l-am
redirecţionat ca să-mi bată pe faţă. Nu am aranjat oglinda
retrovizoare ca să văd cum arătam. Toată faţa ar fi putut
să-mi fie vînătă, dar eu nu voiam să ştiu.

La început, aerul rece mi-a creat o senzaţie plăcută,
dar după un minut pielea a început să mi se înfioare. Am
îndreptat aerul condiţionat în altă direcţie, dar nu m-a
ajutat prea mult. M-am cuprins cu braţele.

Nu ştiu cît timp am stat acolo, îngheţînd. în mod
normal aş fi schimbat setările aerului condiţionat, dar,
cumva, nu am avut iniţiativa necesară să umblu la
maşina unui poliţist. Dacă ar fi fost a lui Wyatt, da, dar
nu a unui ofiţer. Sau poate că eram prea ameţită ca să
fac orice. După o vreme, Wyatt a venit şi a deschis
portiera.

— Cum te simţi?
— Bine.
în afară de înţepeneală şi un sentiment general că

fusesem bătută bine de tot.
— Mi-e cam frig, totuşi.
El şi-a scos sacoul şi s-a aplecat, învelindu-mă cu el.

Materialul păstra căldura trupului său şi îmi dădea o
senzaţie minunată pe pielea rece. Am strîns jacheta la
piept şi m-am uitat la el cu ochii mari.

— Sînt arestată?
— Sigur că nu, a răspuns el, luîndu-mi obrazul în

palmă şi trecîndu-şi degetul mare peste buzele mele.
Mă tot atingea, parcă încercînd să se asigure că

eram întreagă. S-a aşezat pe vine în V-ul desenat de uşa
deschisă.

MERITĂ SĂ MORI PENTRU EA 243

— Te simţi în stare să mergi la secţie şi să ne dai o
declaraţie?i

— Eşti sigur că nu sînt arestată? am întrebat
alarmată.

— Convins.
— Atunci de ce trebuie să merg la secţie? A murit

femeia aia? O să fiu acuzată de omor?
Oroarea mă consuma şi mi-am simţit buzele

tremurînd.
— Nu, dulceaţă. Calmează-te. Femeia o să-şi revină.

Era conştientă şi vorbea raţional cu medicii. Se poate să
fi fost rănită la gît, aşa că au avut grijă cînd au mutat-o.

— Este numai vina mea, am spus nefericită, luptîndu-
mă să nu plîng.

El a clătinat din cap.
— Nu dacă n-ai tăiat tu frînele maşinii, a rostit pe un

ton apăsat.
Dwayne Bailey plătise cauţiunea, dar a fost adus din

nou la secţie, pentru interogatoriu. Mie nu mi-au dat voie
să intru, ceea ce probabil că a fost bine, fiindcă pînă
atunci reuşisem să mă agit foarte tare. îmi tăiaseră
frînele.

Maşina mea fusese sabotată intenţionat. Aş fi putut
să mor. Alţii, care nu aveau nici o legătură cu moartea lui
Nicole, ar fi putut să moară. Eram furioasă, aşa că Wyatt
nu a vrut să mă lase să mă apropii de Dwayne Bailey.

Acum ştiam de ce îl pusese pe ofiţer să mă ducă în
maşina poliţiei: ca să mă apere. Eram cu totul expusă,
acolo, în scuarul înverzit, în caz că vreun om pe nume
Dwayne Bailey voia să mai încerce o dată să mă
omoare. Nu înţelegeam de ce ar fi făcut asta sau de ce
mi-ar fi sabotat maşina, dat fiind că mărturisise deja şi nu

244 LINDA HOWARD

mai era nevoie să mă omoare, nu că ar fi fost vreodată
nevoie, dar el nu avea de unde să ştie asta.

Poate că acum ştia, cu toate că mă îndoiam că
poliţiştii i-ar fi spus că nu puteam să-l identific.

M-am spălat la toaleta doamnelor şi am folosit
prosoape de hîrtie ca să curăţ sîngele închegat de pe
faţă şi din păr, cît de bine am putut. Nu ştiu cum ajunsese
sîngele de la nas în păr, dar era acolo. Aveam sînge în
urechi, în spatele urechilor, pe gît, pe braţe. Plus că încă
un sutien îmi era distrus, fir-ar să fie! Aveam sînge chiar
şi pe picioare.

Pe puntea nasului aveam o tăietură mică, şi amîndoi
pomeţii îmi erau umflaţi şi roşii. Bănuiam că dimineaţă
urma să am amîndoi ochii vineţi. Mai bănuiam şi că urma
să am atîtea dureri şi împunsături încît n-avea să-mi
pese de ochii vineţi.

Wyatt nu-mi găsise geanta, aşa că nu aveam
mobilul. Poşeta trebuia să fie undeva în maşină, iar
maşina era în parcarea poliţiei, în spatele unui gard cu
poarta încuiată. Echipa de la criminalistică verificase
maşina la locul accidentului, sau cel puţin exteriorul, ca
să poată fi dusă în parcare fără să fie distruse dovezi.
Aveau să facă tot ce ştiau mai bine ca să verifice şi
interiorul, iar Wyatt îmi spusese că urma să-mi primesc
geanta atunci. Mă descurcam fără tot ce era în ea, mai
puţin fără portofel şi carnetul de cecuri. Ar fi fost o
pacoste să trebuiască să-mi schimb toate cărţile de
credit, carnetul de şofer, cartea de asigurare şi pe toate
celelalte, aşa că speram să găsească geanta.

încă nu o sunasem pe mama, fiindcă era mult mai
rău să-i spun că iar încercase să mă omoare cineva decît
să-i spun că avusesem un accident.

MERITĂ SĂ MORI PENTRU EA 245

Poliţiştii îmi tot aduceau să beau şi să mănînc. Cred
că, după ce auziseră poveşti despre situaţia cu biscuiţii,
de duminică, credeau că aveam nevoie de ceva nutritiv.
O femeie, părînd aspră şi serioasă în uniforma ei
bleumarin şi cu părul strîns în coadă împletită, mi-a adus
o pungă de floricele şi şi-a cerut scuze că nu avea nimic
dulce. Am băut cafea. Am băut Cola dietetică. Mi s-au
oferit gumă şi biscuiţi cu gust de brînză. Chipsuri de
cartofi. Alune. Am mîncat alunele şi floricelele, dar am
refuzat tot restul, altfel m-aş fi balonat. Nu mi-au oferit,
însă, singurul lucru pe care-l aşteptam. Mă scuzaţi, dar
unde sînt gogoşile? Eram într-o secţie de poliţie, pentru
Dumnezeu! Toată lumea ştie că poliţiştii mănîncă gogoşi.
Sigur, luînd în considerare faptul că se făcuse ora
prînzului, probabil că gogoşile se terminaseră de mult.

Ofiţerul Adams, care fusese principalul investigator
al accidentului, m-a rugat să povestesc pe larg tot ce se
întîmplase. M-a pus să desenez diagrame. A desenat el
însuşi diagrame. Eu m-am plictisit şi am desenat şi feţe
zîmbitoare.

îmi dădeau de lucru, bineînţeles. Ştiam asta.
Probabil la ordinele lui Wyatt, ca nu cumva să fiu tentată
să intervin în interogatoriul lui Dwayne Bailey. De parcă
aş fi făcut eu aşa ceva. Oricît ar putea fi de greu de
crezut, ştiu cînd este cazul să nu mă amestec.

Wyatt, pe de altă parte, avea evident dubii. Pe la
două, a venit chiar el să mă ia.

— Te duc acasă, să te speli şi să te schimbi, după
care te duc la mama. Bine că ai bagajul încă făcut, pentru
că te întorci la mine.

— De ce? am întrebat în timp ce mă ridicam în
picioare.

246 UNDA HOWARD

Stătusem pe scaunul lui, la biroul lui, şi scrisesem o
listă cu tot ce voiam să fac. Wyatt s-a încruntat cînd a
văzut lista şi a răsucit-o ca să o citească. S-a înseninat
cînd şi-a dat seama că nu era despre el.

— Bailey jură că nu s-a atins de maşina ta, mi-a spus
el. Zice că nici nu ştie unde stai şi că are un alibi de joi
noaptea şi pînă astăzi. Maclnnes şi Forester îl verifică,
dar, ca să fim siguri, revenim la planul A, anume să te
ţinem ascunsă.
»

— Bailey e aici, nu? E arestat?
Wyatt a clătinat din cap.
— E în custodie, dar nu e arestat. Putem să-l ţinem’ i

puţin şi fără să depunem plîngere oficială împotriva lui.
— Ei bine, dacă el este aici, atunci eu de cine mă

ascund?
Wyatt m-a privit cu un aer serios.
— Bailey este cel mai probabil vinovat, asta dacă

frînele ţi-au fost sabotate înainte de ziua de ieri, şi el nu
ne-a spus despre maşină pentru că atunci ne-am fi dat
seama că el a tras duminică şi că acum a încercat din
nou să te omoare. Pe de altă parte, dacă se verifică
alibiul lui, atunci trebuie să luăm în calcul posibilitatea ca
altcineva să încerce să te omoare şi să se fi folosit de
ocazie cît timp cineva avea motiv ca să facă asta. Am
vorbit despre asta în noaptea în care a fost omorîtă
domnişoara Goodwin, dar trebuie să discutăm iar. Te-ai
certat cu cineva de curînd?

— Cu tine, am spus exprimînd ceva evident.
— Cu altcineva în afară de mine.
— Nu. Poate n-o să-ţi vină să crezi, dar nu mă cert

prea des. Tu eşti o excepţie.
— Norocosul de mine, a rostit el în barbă.

MERITĂ SĂ MORI PENTRU EA 247

— Hei, tu cu cîtă lume te-ai certat în ultima lună, în
afară de mine? am întrebat indignată.

El şi-a frecat bărbia.
— Bine punctat. în regulă, hai să mergem. îl

interoghez şi pe fostul tău soţ, apropo.
— Pe Jason? De ce?
— Mi s-a părut puţin ciudat că te-a sunat aşa, după

cinci ani în care nu a dat nici un semn. Eu nu cred în
coincidente.

i

— Dar de ce ar încerca Jason să mă omoare? Nu e
ca şi cum ar fi beneficiarul vreunei poliţe de asigurare pe
care o am şi nici nu ştiu ceva ce el n-ar vrea să...

Am tăcut, pentru că de fapt ştiam ceva despre Jason
ce ar fi putut să-i afecteze cariera politică, şi aveam şi
fotografia doveditoare. El nu ştia asta, însă, şi nici nu
eram eu singura care ştia că mă înşelase ca un ticălos,
în privirea lui Wyatt apăruse expresia aceea dură, de
poliţist.

— Ce e? m-a întrebat. Ce ştii?
— Nu poate să fie vorba despre faptul că ştiu că m-a

înşelat, am răspuns. Nu are sens. în primul rînd, nu am
spus nimic timp de cinci ani, aşa că de ce s-ar îngrijora
deodată din cauza asta? Şi nu sînt singura care ştie, aşa
că n-ar rezolva nimic dacă m-ar omorî pe mine.

— Cine altcineva ştie?
— Mama, Siana şi Jenni. Tata ştie că Jason m-a

înşelat, pînă la urmă mama i-a spus atîta lucru, dar nu
ştie detalii. Femeile cu care m-a înşelat ştiu cu siguranţă.
Probabil familia lui. Şi nu e ca şi cum faptul că a înşelat-
o pe prima lui soţie cu mai bine de cinci ani în urmă cu o
femeie care nu îi este soţie acum i-ar putea distruge
cariera politică. Ar putea s-o şifoneze, dar nu s-o
distrugă.

248 LINDA HOWARD

Acum, dacă s-ar fi ştiut că fusese prins făcîndu-i
avansuri surorii mele în vîrstă de şaptesprezece ani,
atunci asta i-ar fi distrus cariera, pentru că l-ar fi încadrat
la categoria perverşilor.

— Bine, ai dreptate. Altceva?
— Nimic care să-mi vină în minte imediat.
După cum am spus, Jason nu ştia că aveam copii ale

fotografiilor, aşa că din acest punct de vedere eram în
siguranţă.

— Şi oricum, Jason nu e violent.
— Parcă mi-ai spus că te-a ameninţat că îţi distruge

maşina. Mie mi se pare că e destul de aproape de
violenţă.

— Dar asta a fost cu cinci ani în urmă. Şi a ameninţat
să-mi distrugă maşina dacă făceam public faptul că m-a
înşelat. Pe atunci candida la o funcţie în stat, aşa că i-ar
fi stricat imaginea. Şi ca să fiu cinstită, m-a ameninţat
numai după ce eu i-am spus că fac informaţia publică
dacă nu-mi dă tot ce vreau la divorţ.

>

Wyatt a dat capul pe spate şi s-a uitat spre tavan.
— De ce nu mă miră?
— Pentru că eşti un bărbat inteligent, am spus, apoi

i-am dat o palmă amicală la fund.
— Bine, dacă tu crezi că nu e fostul tău sot — eu o să1 »

verific oricum - atunci ai alte idei?
Am clătinat din cap.
— Dwayne Bailey e singurul care are un motiv.
— Hai, Blair, gîndeşte-te.
— Mă gîndesc! am rostit exasperată.
Şi el începea să fie exasperat. Şi-a pus mîinile în

şolduri şi s-a uitat în jos, spre mine.
—Atunci gîndeşte-te mai bine. Eşti majoretă. Probabil

că există sute de oameni cărora le-ar plăcea să te
omoare.

Capitolul douăzeci

Strigătul pe care l-am scos a redus la tăcere zum­
zetul vocilor care se auzeau de pe cealaltă parte a uşii
închise a biroului lui.

— Retrage-ţi cuvintele!
— Bine, bine, linişteşte-te! a mormăit el. Rahat.

Retrag ce am spus.
— Ba nu. Ai vorbit serios.
Ca regulă generală, nu trebuie să laşi un bărbat să-

şi retragă cuvintele de la prima încercare. Secţiunea trei,
paragraful zece al Codului femeilor din Sud spune că
dacă o persoană (adică un bărbat) are de gînd să se
poarte mitocăneşte, atunci acea persoană trebuie să
plătească pentru asta.

— Nu am vorbit serios. Sînt doar frustrat.
A întins mîinile spre mine. M-am retras înainte să mă

atingă, am deschis brusc uşa şi m-am repezit afară.
Exact cum mă aşteptam: toată lumea din camera mare
şi aglomerată se uita fix la noi, unii mai direct, alţii
prefăcîndu-se dezinteresaţi. Am mers repede, supărată,
spre lift, şi daţi-mi voie să vă spun că diferite dureri şi
înţepături începeau să-şi facă simţită prezenţa, aşa că
mersul apăsat durea.

Ar fi fost mai bine dacă aş fi putut să mă tîrăsc, dar
nu ai cum să faci asta şi să pari indignată în acelaşi timp.
Aveam orgoliul rănit şi voiam ca el să ştie asta. Uşile

250 UNDA HOWARD

liftului s-au deschis şi din el au ieşit două uniforme. Bine,
uniformele aveau bărbaţi în ele, dar ştiţi ce vreau să zic.
în tăcere, eu şi Wyatt am urcat în lift, iar el a apăsat pe
butonul de coborîre.

— Nu am vorbit serios, a spus imediat ce s-au închis
uşile.

l-am aruncat o privire supărată, dar n-am răspuns
nimic.

— Te-am văzut aproape omorîtă de două ori în patru
zile, a rostit pe un ton răguşit. Dacă nu a fost Bailey,
atunci ai un duşman pe undeva. Trebuie să existe un
motiv. Ştii ceva, dar probabil că nu ştii ce ştii. încerc să
aflu vreo informaţie care să-mi indice direcţia corectă.» »

Am spus:
— Nu crezi că ar trebui să-i verifici alibiul lui Bailey

înainte să presupui că există „sute” de oameni care vor
să mă omoare?

— Poate că am exagerat.
Poate? Am exagerat?
— Chiar? Şi cam cîţi oameni crezi tu că vor de fapt

să mă omoare?
El mi-a aruncat o privire luminoasă.
—Am vrut eu însumi să te strîng de gît o dată sau de

două ori.
Liftul s-a oprit, uşa s-a deschis, iar noi am coborît.

Nu i-am răspuns la ultima afirmaţie pentru că m-am gîndit
că încerca să mă înfurie destul cît să spun şi eu ceva
negîndit, ca, de pildă, să-l acuz că îmi tăiase frînele, dat
fiind că recunoscuse că voia să mă omoare, după care
aş fi fost nevoită să-mi cer scuze, pentru că bine înţeles
că el nu vorbise serios nici de acea dată, iar eu ştiam mai
bine. în loc să cedez, am jucat murdar şi am continuat
să tac.

MERITĂ SĂ MORI PENTRU EA 251

Cînd am ajuns în parcare, Wyatt m-a apucat de talie
şi m-a întors cu faţa spre el.

— Chiar îmi pare rău, a spus sărutîndu-mă uşor pe
frunte. Ai trecut prin destule în ultimele zile, mai ales
astăzi, şi n-ar fi trebuit să te tachinez, indiferent cît mă
simt de frustrat.

M-a sărutat din nou, iar vocea i s-a înăsprit.
— Cînd te-ai răsucit în intersecţie şi te-a lovit prima

maşină, am crezut că mi se opreşte inima.
Ei, la naiba, ce rost avea să fiu meschină? Mi-am

sprijinit capul de umărul lui şi am încercat să nu mă
gîndesc la teroarea pe care o simţisem în acea dimineaţă
şi care-mi făcea stomacul să se întoarcă pe dos. Dacă
era atît de rău pentru mine, cum trebuia să fi fost pentru
el? Ştiu cum m-aş fi simţit dacă aş fi fost eu în spatele lui
şi l-aş fi văzut murind, ceea ce sînt sigură că a crezut el
că se întîmplase cu mine.

— Săracul tău chip micuţ, a murmurat, dîndu-mi părul
la o parte şi uitîndu-se la mine.

Nu stătusem la secţie toată ziua, aşteptînd să mi se
umfle faţa şi să mi se învineţească ochii. Unul dintre
poliţişti îmi dăduse o pungă din plastic, de la un sendviş,
iar eu o umplusem cu apă rece şi cu gheaţă şi o ţinusem,
din cînd în cînd, lipită de faţă, aşa că oricît de urît ar fi
arătat în acel moment, cu siguranţă era mai bine decît ar
fi putut să fie. Aveam şi un leucoplast deasupra tăieturii
de la nas. Mie mi se părea că arătam ca un boxeur după
un meci.

— J.W. a spus cineva, şi amîndoi ne-am răsucit în
direcţia vocii.

»

Era un bărbat cărunt, cu un costum cenuşiu. Dată
fiind culoarea părului său, mie uneia mi se părea că ar fi
trebuit să poarte un costum mai colorat, sau cel puţin o

252 UNDA HOWARD

cămaşă frumoasă, albastră, ca să nu dea impresia că
era plictisitor. M-am întrebat dacă soţia lui nu avea deloc
simţ artistic. Era scund şi îndesat şi arăta ca un om de
afaceri, dar cînd a ajuns mai aproape de noi, am
observat privirea aceea specială, atît de pătrunzătoare.

— Domnule comandant, a spus Wyatt, de unde am
dedus că acela era şeful poliţiei şi al iubitului meu.

Dacă îl mai văzusem vreodată, nu-mi aminteam. De
fapt, în acel moment nu-mi aminteam nici măcar cum îl
chema.

— Aceasta este tînăra domnişoară despre care
vorbeşte toată poliţia? a întrebat comandantul, studiindu-
mă foarte curios.

— Mă tem că da, a spus Wyatt. Domnule comandant,
aceasta este logodnica mea, Blair Mallory. Blair, dînsul
este William Gray, şeful poliţiei.

Am rezistat impulsului să-l lovesc cu piciorul, pe
Wyatt, nu pe comandant, şi în loc de asta am dat mîna
cu nou venitul. Aş fi dat mîna cu el, dar comandantul
Gray mi-a ţinut cu blîndeţe palma, de parcă s-ar fi temut
să nu-mi provoace durere. Eu mă temeam că arătam
mult mai rău în acel moment decît ultima dată cînd mă
uitasem în oglindă, de cînd Wyatt făcuse comentariul
acela compătimitor despre chipul meu şi acum
comandantul mă trata ca pe o bucată de sticlă fragilă.

— Ce s-a întîmplat de dimineaţă a fost teribil, a spus
acesta pe un ton solemn. Nu avem parte de prea multe
omucideri în oraş şi aşa vrem să rămînă lucrurile. O să
rezolvăm situaţia, domnişoară Mallory. Vă promit.

— Mulţumesc, am spus.
Ce altceva aş fi putut să spun? Să se grăbească?

Detectivii ştiau să-şi facă bine treaba şi aveam încredere

MERITĂ SĂ MORI PENTRU EA 253

că erau pricepuţi, la fel cum şi eu mă pricepeam la alte
lucruri. Am spus:

— Părul dumneavoastră are o culoare frumoasă. Pun
pariu că vă stă bine îmbrăcat în cămaşă albastră, nu-i
aşa?

El a părut nedumerit, iar Wyatt m-a ciupit de cot pe
ascuns. L-am ignorat.

— Nu ştiu ce să spun, a răspuns comandantul Gray,
rîzînd aşa cum fac bărbaţii cînd se simt flataţi, dar şi puţin
incomod.

— Ştiu eu, l-am asigurat. Albastru franţuzesc.
Probabil că aveţi zece cămăşi de culoarea asta, nu-i
aşa? Fiindcă vă vine atît de bine culoarea asta.

— Albastru franţuzesc? a murmurat el. Eu nu...
— Ştiu, am rîs eu. Pentru un bărbat, albastrul e

albastru, şi nu vă obosiţi cu toate denumirile acelea
pretenţioase. Aşa e?

— Aşa e, a fost şi el de acord.
Şi-a dres glasul şi a făcut un pas în spate.
— J.W., ţine-mă la curent cu mersul investigaţiei. A

întrebat şi primarul despre cazul ăsta.
— Aşa o să fac, a răspuns Wyatt, apoi m-a întors

grăbit spre maşina lui, în timp ce comandantul intra în
clădirea secţiei, l-ai dat cumva şefului poliţiei sfaturi
despre modă? a şuierat iubitul meu.

— Cineva trebuia să facă asta, am rostit ca să mă
apăr. Săracul bărbat.

—Aşteaptă pînă cînd o să audă oamenii despre asta,
a spus ca pentru sine, apoi a deschis uşa din dreapta şi
m-a ajutat să mă aşez. începeam să mă simt din ce în
ce mai înţepenită pe măsură ce trecea timpul.

— De ce?
El a clătinat din cap.

254 UNDA HOWARD

— Numai despre tine vorbeşte tot departamentul, de
joi încoace. Cred fie că primesc în sfîrşit ce meritam, fie
că sînt cel mai curajos bărbat din lume.

Ca să vezi. Nu prea ştiam ce să cred despre asta.
Am închis ochii atunci cînd am ajuns la intersecţia

unde avusese loc accidentul. Nu ştiam dacă aveam să
mai pot vreodată să opresc la semnul acela fără să
retrăiesc totul.

Wyatt a întors pe strada care ducea la mine acasă şi
a spus:

— Gata, poţi să deschizi ochii.
Am clătinat din cap, ca să scap de amintirea roţilor

care scîrţîiau, apoi am deschis ochii. Intersecţia era în
spate şi totul părea normal, sigur. Clădirea mea se înălţa
la dreapta, iar Wyatt a oprit la intrarea laterală. M-am uitat
în jur şi mi-am amintit că poarta de la gard fusese
descuiată cînd îmi adusese ofiţerul maşina. Oare cel
care-mi tăiase frînele - încă mai credeam că Dwayne
Bailey era cel mai probabil suspect - fusese prin preajmă
şi atunci? Văzuse că îmi aduseseră maşina şi se gîndise
că, dacă nu reuşea să mă omoare într-un fel, putea să
încerce altfel?

— Cred că o să mă mut de aici, am spus vag. Nu mă
mai simt în siguranţă.

Wyatt a ieşit şi a venit să-mi deschidă portiera, apoi
m-a ajutat să cobor.

— E o idee bună, mi-a spus. Cît timp te recuperezi,
îţi împachetăm lucrurile şi le aducem la mine. Ce vrei să
facem cu mobila?

M-am uitat la el de parcă ar fi fost extraterestru.
— Cum adică, la ce te referi cînd întrebi ce vreau să

fac cu mobila? Am nevoie de mobilă oriunde m-aş muta.

MERITĂ SĂ MORI PENTRU EA 255

— La mine acasă este deja mobilă. Nu avem nevoie
de mai multă.

înţelegeam puţin mai greu, pentru că abia în acel
moment am prins sensul cuvintelor lui.

— Nu voiam să spun că o să mă mut cu tine.
Spuneam doar că o să mă mut de aici. O să vînd casa
asta şi o să cumpăr alta, la fel de mică. Nu sînt pregătită
să iau o casă în adevăratul sens al cuvîntului, nu cred,
pentru că nu am timp să mă îngrijesc de curte şi de flori
şi de altele asemenea.

— De ce să te muţi de două ori cînd ai putea să te
muţi o singură dată?

Acum, că ştiam despre ce vorbea, îmi era uşor să
înţeleg ce voia să spună.

— Doar pentru că i-ai spus comandantului Gray că
sînt logodnica ta, asta nu înseamnă că e adevărat. Nu
doar că ai pus carul înaintea boilor, dar ai uitat şi să-i
scoţi din grajd. Nici măcar nu am ieşit împreună în oraş.
Sau ai uitat?

— Abia dacă am fost despărţiţi în ultimele cinci zile.
Am trecut de mult de faza întîlnirilor în oraş.

— Ai vrea tu.
M-am oprit în faţa uşii, iar în acel moment, ca o

lovitură, mi-am dat seama că nu puteam să intru în
propria mea casă. l-am aruncat o privire îngrozită, apoi
m-am aşezat în prag şi am izbucnit în lacrimi.

— Blair, dulceaţă...
Dar nu m-a întrebat ce se întîmplase. Cred că l-aş fi

lovit dacă ăr fi întrebat. în loc de asta, s-a aşezat alături
de mine şi m-a cuprins cu braţul, apoi m-a strîns mai
aproape.

— Nu pot să intru, am plîns. Nu am cheile.
— Siana are şi ea un rînd de chei, nu-i aşa? O sun.

256 UNDA HOWARD

— Vreau cheile mele. Vreau geanta.
După tot ce se întîmplase în acea zi, picătura care

umpluse paharul era că nu aveam geanta. Dîndu-şi
seama că nu reuşeam să fiu rezonabilă, Wyatt nu a făcut
decît să mă ţină în braţe şi să mă legene înainte şi înapoi
cîtă vreme am plîns. în timp ce mă legăna, şi-a scos
mobilul şi a sunat-o pe Siana. Din cauza investigaţiei,
nimeni din familia mea nu aflase încă despre cele
întîmplate în acea dimineaţă, iar Wyatt nu i-a spus surorii
mele prea multe: avusesem un accident de maşină mai
devreme, airbag-ul se declanşase, nu eram rănită, nu
mersesem nici măcar la spital, dar geanta nu-mi fusese
încă scoasă din maşină şi nu puteam să intru în casă.
Oare putea ea să vină să descuie? Dacă nu, Wyatt putea
să roage un ofiţer să treacă să ia cheile. îi auzeam vocea
lui Siana, tonul alarmat, dar nu înţelegeam exact ce
spunea. Răspunsurile calme ale lui Wyatt au liniştit-o,
totuşi, iar după ce a închis, el mi-a spus:

— Ajunge aici cam în douăzeci de minute. Vrei să
mergem înapoi în maşină şi să dăm drumul la aerul
condiţionat?

»

Voiam. M-am şters pe faţă cu mare grijă şi l-am
întrebat dacă nu cumva avea un şerveţel. Nu avea.
Bărbaţii sînt tare nepregătiţi.

—Am o rolă de hîrtie igienică în portbagaj, însă, dacă
te ajută.

Bine. Nu voiam să ştiu de ce avea hîrtie igienică, dar
m-am răzgîndit şi nu mi s-a mai părut nepregătit. Pentru
că atenţia îmi fusese distrasă de la lacrimi, m-am
apropiat de el cînd a deschis portbagajul, ca să văd ce
altceva mai avea acolo.

Principalul lucru era o cutie mare din carton, în care
erau hîrtia igienică, un kit mare de prim-ajutor, o cutie de

MERITĂ SĂ MORI PENTRU EA 257

mănuşi din plastic, cîteva role de bandă adezivă, folii de
plastic împăturite, o lupă, un centimetru, pungi de plastic,
pensetă, foarfece şi alte cîteva lucruri. Mai erau alături
de cutie o lopată, un tîrnăcop şi un ferăstrău.

— Ce-i cu penseta? am întrebat. O ai la îndemînă în
caz că are cineva nevoie să-i aranjezi sprîncenele?

— Ca să adun dovezi, mi-a răspuns el, desfăcînd
puţină hîrtie igienică şi întinzîndu-mi-o. Eram obligat să
o am la mine cînd eram detectiv.

— Dar acum nu eşti detectiv, i-am atras eu atenţia.
Am împăturit hîrtia igienică, mi-am şters ochii şi mi-

am suflat nasul.
— Obiceiurile dispar greu. Mă tot gîndesc că s-ar

putea să am nevoie de ele.
— Şi lopata?
— Nu se ştie cînd trebuie să sapi o groapă.
— Aha, am spus, fiindcă asta înţelegeam. Eu am

mereu o cărămidă în portbagaj, i-am mărturisit, simţind
o tresărire la amintirea stării bietei mele maşini.

El a închis portbagajul, încruntat.
— O cărămidă? La ce bun?
— în caz că am nevoie să sparg vreo fereastră.
El a tăcut puţin, apoi a spus ca pentru sine:
— Nici nu vreau să ştiu.
Am stat în maşină pînă cînd a venit Siana, la volanul

unui model -nou de Camry. A coborît, elegantă şi
atrăgătoare într-un costum bej, cu un maiou din mătase
roşie pe sub sacou. Avea pantofii tot bej, cu baretă şi toc
de şapte centimetri, de la firma Lucite. Părul ei blond
auriu era tuns într-un bob la modă, care-i ajungea pînă
la umeri, iar liniile simple îi încadrau minunat figura în
formă de inimă. In ciuda gropiţelor ei drăgălaşe, Siana
avea un aer care te făcea să-ţi fie foarte, foarte teamă

258 LINDA HOWARD

de ea. Noi trei, surorile, acopeream cam tot spectrul. Eu
eram destul de drăguţă, dar sportivă şi înclinată spre
afaceri, Siana avea trăsăturile ceva mai puţin simetrice,
dar inteligenţa i se chitea pe chip, plus că avea nişte sîni
superbi. Jenni era mai înaltă decît noi amîndouă, cu părul
mai închis la culoare, şi era frumoasă de pica. Nu reuşea
să-şi aleagă o carieră, dar făcea bani buni din modeling.
Ar fi putut să plece la New York şi să îşi încerce norocul
acolo, dar nu o interesa suficient să facă asta.

Eu şi Wyatt am coborît din maşină. Siana s-a uitat
doar o dată la mine şi a scos un ţipăt scurt, apoi s-a
repezit spre noi, plîngînd.

Părea că vrea să mă ia în braţe, dar s-a oprit brusc,
a început să mă atingă uşor, apoi şi-a retras mîna.
Lacrimile îi curgeau şiroaie pe obraji.

M-am uitat la Wyatt.
—Atît de rău arăt? am întrebat nesigură.
— Da, a fost răspunsul lui, ceea ce, în mod pervers,

mi-a dat încredere, pentru că, dacă aş fi fost într-adevăr
într-o stare gravă, el ar fi încercat să mă protejeze.

— Nu e atît de grav, am început s-o încurajez pe sora
mea, bătînd-o pe umăr.

— Ce s-a întîmplat? a întrebat ea ştergîndu-se la
ochi.

— Mi-au cedat frînele.
Explicaţia completă avea să vină mai tîrziu.
— Ce ai lovit? Un stîlp de electricitate?
— M-a lovit altă maşină, pe partea pasagerului.
— Unde ţi-e maşina? Se poate repara?
— Nu, a răspuns Wyatt. E complet distrusă.
Siana a părut din nou îngrozită. Eu i-am distras

atenţia spunînd:

MERITĂ SĂ MORI PENTRU EA 259

— Mama ne-a invitat la cină diseară şi trebuie să mă
aranjez puţin înainte să mă duc.

Ea a dat aprobator din cap.
—Asta e sigur. Ar face o criză dacă te-ar vedea aşa,

cu sînge pe haine. Sper că ai şi nişte fond de ten foarte
bun. Semeni cu un raton.

— De la airbag, i-am explicat.
Cheia casei mele era pe brelocul ei, alături de alte

chei. Siana a separat-o, a deschis uşa, apoi a făcut un
pas înapoi, ca să mă lase să intru şi să dezarmez alarma.
După aceea ne-a urmat înăuntru pe mine şi pe Wyatt.

— Mama m-a invitat şi pe mine diseară. M-am gîndit
că pînă ajung aici şi înapoi la birou oricum s-ar face ora
să plec, aşa că am anunţat că nu mă mai întorc astăzi.
Ai nevoie de mine pentru ceva? Sînt disponibilă.

— Nu, cred că totul e sub control.
— Firma ta de asigurări îţi oferă o maşină de închiriat

pînă cînd încasezi poliţa?
— Da, slavă domnului. Agenta mea a spus că o să

pregătească tot ce e necesar ca să-mi trimită mîine
maşina.

Siana era avocată, iar mintea ei o luase deja înainte.
— Ai un mecanic care să se uite la maşină, să-i facă

un fel de analiză postmortem? O să ai nevoie de o
declaraţie legalizată la notar...

— Nu, a spus Wyatt. N-a fost vorba de o eroare
mecanică.

— Blair mi-a spus că i-au cedat frînele.
—Aşa este, dar au fost ajutate. Cineva le-a tăiat.
Siana a clipit, apoi s-a albit la faţă şi m-a privit

oripilată.
— Cineva a încercat să te omoare, a izbucnit ea. Din

nou!

260 UNDA HOWARD

Am Oftat.
— Ştiu. Wyatt spune că e din cauză că sînt majoretă.
l-am aruncat o privire pe sub gene, care spunea „ţi-

am arătat eu ţie”, apoi am urcat ca să fac un duş, zîmbind
în timp ce Siana îmi lua apărarea. Zîmbetul mi-a dispărut,
însă, cînd am ajuns sus. Două atentate la viaţa mea erau
suficiente. Toată situaţia începuse să mă calce pe nervi.

Maclnnes şi Forester ar fi făcut bine să afle că
Dwayne Bailey nu avea un alibi bun şi să facă rost de un
set clar de amprente de pe biata mea maşină. Mi-am
dezbrăcat corpul amorţit şi am lăsat hainele să cadă pe
podea. Erau stricate toate, oricum. M-am mirat cum un
simplu nas sîngerînd putea să facă atîta pagubă. Pînă la
urmă am intrat în baie şi m-am uitat bine la mine însămi
în oglindă. Vînătăi începuseră să mi se formeze pe
pomeţi şi pe puntea nasului. Aveam altele pe genunchi,
pe umeri, în interiorul braţului drept şi pe şoldul drept. Toţi
muşchii mă dureau, pînă şi tălpile mă dureau. M-am uitat
în jos şi am dat cu ochii de o vînătaie mare pe partea de
sus a labei piciorului drept.

Wyatt a intrat în baie şi m-a găsit stînd acolo, în
picioare, şi evaluînd pagubele.

Fără să spună nimic, s-a uitat la mine din cap pînă
în picioare, apoi m-a strîns cu blîndeţe în braţe şi m-a
legănat înainte şi înapoi o vreme. Pentru prima dată,
îmbrăţişarea lui nu avea nimic sexual, dar ar fi trebuit să
fie bolnav de-a binelea ca să-i placă aşa o expoziţie de
vînătăi.

—Ai nevoie de gheaţă, mi-a spus. De multe pachete
de gheaţă.

— Am nevoie, i-am răspuns, de o gogoaşă. De vreo
două duzini de gogoşi, de fapt. Am de gătit.

— Ce să găteşti?

MERITĂ SĂ MORI PENTRU EA 261

— Gogoşi. Trebuie să mă opresc la Krispy Kreme şi
să iau două duzini de gogoşi.

— Nu te-ar mulţumi un biscuite?
M-am desprins din îmbrăţişarea lui şi m-am îndreptat

spre dus.
— Toată lumea s-a purtat atît de frumos cu mine

astăzi încît m-am decis să fac o budincă de pîine pe care
să le-o dau mîine. Am o reţetă cu gogoşi de la Krispy
Kreme în loc de pîine.

El a rămas încremenit, cu papilele gustative deja
imaginîndu-şi gustul.

— Poate că ar trebui să luăm patru duzini, ca să faci
două. Aşa o să avem şi una acasă.

— îmi pare rău, dar nu pot să fac sport în perioada
asta, aşa că trebuie să fiu mai atentă la ce mănînc.
Tentaţia ar fi prea mare dacă aş avea budinca acasă. M-
ar striga încontinuu.

— Sînt poliţist, te apăr eu de ea. O iau în custodie.
— Nu mă simt în stare să fac două, i-am spus păşind

la duş.
Vocea lui ridicată a ajuns la mine pe deasupra

zgomotului scos de apa care curgea:
— Te ajut eu!
Am zîmbit cînd i-am auzit vocea rugătoare. N-ar fi

trebuit să-mi spună că era atît de pasionat de dulciuri. îl
aveam la degetul mic. M-am gîndit să-l torturez
nelăsîndu-l să guste din budincă pînă a doua zi, la secţie,
alături de tot restul lumii, iar asta mi-a distras atenţia de
la problema celui care voia să mă omoare. E doar un
dans mintal, dar pentru mine funcţionează.

Am auzit mobilul lui Wyatt sunînd în timp ce îmi
clăteam şamponul din păr. Mă mişcăm greu, pentru că
nu puteam să-mi folosesc braţul stîng, dar mă

262 UNDA HOWARD

descurcam. L-am ascultat cum vorbea, deşi nu
înţelegeam ce spunea.

Am terminat, am închis apa şi am atîrnat prosopul în
partea de sus a uşilor de la duş, apoi am început să mă
şterg cît puteam de bine.

— Ieşi de acolo şi te ajut eu, l-am auzit spunînd, aşa
că am ieşit.

Primul lucru pe care l-am observat a fost expresia
îngîndurată de pe chipul lui.

— Ce s-a întîmplat?
— Era Maclnnes, mi-a răspuns luîndu-mi prosopul şi

ştergîndu-mă cu blîndeţe. Alibiul lui Bailey este bun. Pe
de-a-ntregul. A fost ori acasă, cu soţia, ori la muncă, iar
între cele două n-a fost decît atîta timp cît să ajungă cu
maşina. Maclnnes spune că soţia lui Bailey a depus
actele de divorţ şi nu are de ce să mintă pentru el. O să
mai verifice, dar se pare că nu el a fost. Altcineva
încearcă să te omoare.

Capitolul douăzeci şi unu

Am ajuns repede la mama şi la tata, cu toate că ne­
am oprit ca să luăm gogoşi şi lapte condensat, de care
aveam nevoie pentru budinca de pîine. Wyatt avea tot
restul ingredientelor acasă la el, inclusiv oale de mărimea
de care aveam nevoie. Da, oale. Plural.

Am cumpărat patru duzini de gogoşi Krispy Kreme.
Mi-a lăsat gura apă cînd le-am simţit mirosul, dar am fost
puternică şi nici măcar nu am deschis cutia.

Tata ne-a primit la uşă, s-a oprit şi mi-a studiat chipul,
apoi a spus pe un ton scăzut:

— Ce s-a întîmplat?
— Mi-am distrus maşina, am răspuns, apropiindu-mă

ca să-l îmbrăţişez.
După aceea am intrat în bucătărie, ca să dau ochii

cu mama. în spatele meu, i-am auzit pe tata şi pe Wyatt
purtînd o conversaţie pe ton scăzut şi mi-am dat seama
că iubitul meu povestea ce se întîmplase.

Pînă la urmă nu mai încercasem să acopăr vînătăile.
Aveam pe mine o pereche de pantaloni lungi, ce-i drept,
din bumbac subţire, cu dungi albe şi roz, şi un tricou alb
legat cu nod la brîu, pentru că, dacă aş fi purtat pantaloni
scurţi mi s-ar fi văzut urmele de pe picioare, iar lumea ar
fi putut crede că Wyatt mă bătea, iar eu nu aveam
energie să-i apăr onoarea. Nu m-am dat cu fond de ten
pe sub ochi, pentru că m-am gîndit că orice farduri ar fi

264 UNDA HOWARD

curs după ce mama avea să-mi facă cine ştie ce la obraji.
Ea era cu uşa de la congelator deschisă, se uita

înăuntru.
— Am vrut să fac o friptură la cuptor, a spus fără să

ridice privirea cînd m-a auzit intrînd.
Nu ştiu dacă ştia că sînt eu sau credea că era tata,

dar nu conta.
— Dar m-am luptat atîta vreme cu calculatorul acela

blestemat că acum nu mai am timp. Ce-ai zice să facem
un grătar de...

A ridicat privirea şi m-a văzut, iar ochii i s-au mărit
brusc.

— Blair Mallory, a rostit pe un ton acuzator, de parcă
mi-aş fi făcut-o cu mîna mea.

—Accident de maşină, am spus aşezîndu-mă pe unul
dintre scaunele înalte de la barul pe care se putea mînca.

— Biata mea maşinuţă este distrusă. Cineva mi-a
tăiat frînele şi am intrat într-o intersecţie aglomerată,
aproape de casa mea.

— Trebuie să se termine, a spus mama, crispată şi
furioasă, în timp ce închidea uşa congelatorului şi o
deschidea pe aceea de la frigider. Credeam că poliţia I-
a prins pe cel care a omorît-o pe Nicole.

—Aşa este. Nu a fost el. Nici nu a tras în mine. După
ce a împuşcat-o pe Nicole nu a mai ieşit din casă decît
ca să meargă la muncă. Soţia lui i-a susţinut alibiul şi, de
cînd a aflat că o înşela, a depus actele de divorţ, deci nu
are nici un motiv să-l apere.

Mama a închis frigiderul fără să scoată nimic din el
şi a deschis iar uşa de la congelator. Mama e înfiorător
de eficientă, aşa că toate gesturile ei îmi spuneau cît de
supărată era. De această dată a scos o pungă de

MERITĂ SĂ MORI PENTRU EA 265

mazăre congelată şi a înfăşurat-o într-un prosop curat de
bucătărie.

— Ţine asta peste vînătăi, mi-a spus întinzîndu-mi
pachetul. Ce alte răni mai ai?

— Numai vînătăi. Şi mă dor toţi muşchii. O altă
maşină a intrat în mine din lateral, pe partea dreaptă, aşa
că am avut parte de ditamai smucitura. Airbag-ul m-a
lovit în faţă şi mi-a făcut nasul să sîngereze.

— Bucură-te că nu porţi ochelari. Sally, a spus ea
referindu-se la una dintre cele mai apropiate prietene pe
care le avea, a intrat cu maşina într-unul dintre zidurile
casei şi, cînd a lovit-o airbag-ul, i-a spart şi ochelarii, şi
nasul.

Nu-mi aminteam cînd intrase Sally cu maşina în zidul
casei ei şi eram sigură că mama mi-ar fi povestit despre
aşa ceva. Eu şi surorile mele îi spuneam mătuşa Sally
cînd eram mici şi petreceam mult timp împreună, mama
şi cu noi trei, prietena ei şi cei cinci copii ai ei. Eram un
grup mare împreună. Sally făcuse patru băieţi, apoi o
fată. Pe băieţi îi chema ca în Scripturi, dar nu găsise nici
un nume biblic de fată, care să-i şi placă, aşa că erau
Matei, Marcu, Luca, Ion şi Tammy. Tammy se simţise
mereu lăsată pe dinafară pentru că nu avea un nume din
Biblie, aşa că noi i-am spus Rizpa o vreme, dar nici aşa
nu i-a plăcut. Mie mi se părea că Rizpa Arledge suna
bine, dar Tammy se hotărîse să fie din nou Tammy şi nici
măcar nu a avut nevoie de terapie.

— Cînd a intrat Sally cu maşina în perete? Nu mi-ai
povestit despre aşa ceva.

— Pune mazărea pe faţă, mi-a spus ea.
Cuminte, am aplecat capul pe spate şi mi-am lipit

pachetul rece pe faţă. Era destul de mare ca să-mi
acopere ochii, pomeţii şi nasul şi, doamne, cît era de
rece!

266 LINDA HOWARD

— Cît despre de ce nu ţi-am spus, este pentru că s-a
întîmplat sîmbătă, cînd erai tu la plajă, şi de atunci
încoace nu am avut ocazia.

Ah, plaja. Mi-o aminteam cu dor. Nimeni nu
încercase să mă omoare cît fusesem acolo. Poate că ar
fi trebuit să mă întorc acolo. Lui Tiffany i-ar fi plăcut asta.
Şi mie mi-ar fi plăcut, dacă n-ar fi tras nimeni în mine şi
dacă nu mi-ar fi umblat la maşină cît timp eram acolo.

— A apăsat pe acceleraţie în loc să apese pe frînă?
am întrebat.

— Nu. A făcut-o intenţionat. Era supărată pe Jazz.
Numele soţului lui Sally era Jasper, şi acesta din

Biblie, dar nimeni nu-i spunea aşa. El fusese întotdeauna
Jazz.

— Aşa că a intrat cu maşina în perete? Nu pare prea
eficient din punct de vedere al costurilor.

— încerca să-l nimerească pe Jazz, dar el s-a ferit.
Mi-am luat punga de mazăre de pe faţă şi m-am uitat

şocată la mama.
— Sally a încercat să-l omoare pe Jazz?
— Nu. Doar să-l rănească puţin.
— Atunci ar fi trebuit să folosească maşina de tuns

iarba sau ceva asemănător, nu o maşină!
— Sînt sigură că el aleargă mai repede decît maşina

de tuns iarba, mi-a răspuns mama pe un ton gînditor.
Chiar dacă s-a mai îngrăşat puţin. Nu, sînt sigură că ar
putea, fiindcă a fost destul de rapid încît să se ferească
atunci cînd ea a condus maşina direct spre el.

— Ce a făcut?
Aveam în minte o imagine cu Sally prinzîndu-l cu altă

femeie, poate cu inamica ei cea mai mare, lucru care ar
fi făcut trădarea de două ori mai dureroasă.

MERITĂ SĂ MORI PENTRU EA 267

— Ştii emisiunile alea de la televizor în care soţul sau
soţia invită designeri de interior acasă şi redecorează o
cameră, ca o surpriză pentru celălalt? în timp ce Sally
era în vizită la mama ei, în Mobile, săptămîna trecută, el
asta a făcut.

— Vai de mine!
Mama şi cu mine ne-am uitat îngrozite una la

cealaltă. Gîndul ca un necunoscut să vină la noi acasă
şi să ne strice munca, plus să redecoreze fără să aibă
idee ce ne place şi ce nu ne place, era înfiorătoare. M-
am cutremurat.

—A chemat un designer de la televiziune?
— Nici măcar atît. A angajat-o pe Monica Steven, de

la „Sticks and Stones”.
Nu aveam ce să spun la asta. Am rămas mută în faţa

unei astfel de calamităţi. Monica Stevens avea o
predilecţie pentru sticlă şi oţel, care cred că sînt bune
dacă locuieşti într-un laborator, şi, în plus, îi plăcea
negrul. Mult negru, din păcate, gusturile lui Sally sînt mai
aproape de stilul country şic. Ştiam cum o alesese Jazz
pe Monica: ea avea cea mai mare reclamă din cartea de
telefon, aşa că bietul de el s-o fi gîndit că avea foarte mult
succes şi era foarte plăcută de public dacă îşi permitea
aşa o reclamă mare. Aşa gîndeşte el şi cu asta, basta. îl
strică şi faptul că nu ştie deloc care sînt limitele unei
femei, în ciuda faptului că a fost însurat treizeci şi cinci
de ani. Dacă s-ar fi gîndit să-l întrebe pe tata înainte
despre ideea lui cu redecoratul, întreaga problemă ar fi
fost evitată, pentru că tata ştie destul de multe. Ba chiar
a făcut din asta o ştiinţă exactă. Tăticul meu e un bărbat
inteligent.

— Ce cameră a redecorat Monica? am întrebat cu un
glas pierdut.

268 LINDA HOWARD

— Pune mazărea la loc pe faţă, mi-a spus ea, iar eu
am ascultat-o. Dormitorul, a continuat ea.

Am gemut. Sally se străduise multă vreme să
găsească exact ce-şi dorea pentru dormitor, vînase prin
toate tîrgurile şi casele de licitaţie ca să găsească
antichităţile perfecte. Unele dintre ele erau cu adevărat
valoroase.

— Şi ce a făcut Jazz cu mobila lui Sally?
Tehnic vorbind, probabil că era şi mobila lui, dar Sally

era aceea ataşată emoţional de ea.
—Asta e partea proastă. Monica l-a convins să o lase

la ea în consignaţie, de unde bineînţeles că s-a vîndut
imediat.

— Poftim?
Am scăpat mazărea şi m-am uitat la mama cu gura

căscată. Nu-mi venea să cred ce tocmai auzisem.
Săraca Sally nici măcar nu mai putea să-şi refacă
dormitorul.

— Lasă maşina. Eu aş fi închiriat un buldozer şi aş fi
plecat după el. De ce nu a dat înapoi ca să mai încerce
o dată?

— Ei, era rănită. Ţi-am spus că şi-a spart nasul. După
ce i s-au spart ochelarii, nici nu mai vedea. Nu ştiu ce o
să se întîmple cu ei. Nu ştiu cum ar putea să-l ierte
vreodată... Bună, Wyatt. Nu te-am văzut acolo. Blair, nu
am avut timp să pun friptura la cuptor, aşa că o să facem
hamburgeri pe grătar.

M-am uitat în spatele meu, unde cei doi bărbaţi
stăteau tăcuţi şi ascultau. Expresia de pe figura lui Wyatt
era de nepreţuit. Tata nici nu clipise.

— Eu nu am nimic împotrivă, a spus el amabil. Pun
cărbunii la încins.

MERITĂ SĂ MORI PENTRU EA 269

A traversat bucătăria şi a ieşit pe verandă, unde ţinea
grătarul lui imens.

Wyatt era poliţist. Tocmai auzise despre o tentativă
de omor, cu toate că eu ştiam că Sally încercase mai
degrabă să-i rupă picioarele lui Jazz decît să-l omoare.
Iubitul meu arăta ca şi cum tocmai ar fi păşit într-un
univers paralel.

— Ea nu poate să-l ierte pe el? a întrebat pe un ton
abia stăpînit. A încercat să-l omoare!

— Ei bine, da, am spus.
Mama a adăugat:
— Dar el i-a redecorat dormitorul.
Chiar trebuia să-i facem o schemă?
— Eu mă duc afară, a spus el pe un ton obosit, apoi

l-a urmat pe tata.
De fapt, mie mi s-a părut că încerca să scape. Nu

ştiu la ce se aşteptase. Poate crezuse că ar fi trebuit să
discutăm despre mine, dar ştiţi cum dansez eu cu mintea
în jurul cîte unui subiect, doar ca să nu mă gîndesc la el?
De la mama am moştenit asta. Era mult mai bine să
vorbim despre Sally, care încercase să-l calce pe Jazz
cu maşina, decît să ne gîndim că exista cineva care voia
să mă omoare.

Subiectul era ca un elefant imens în mijlocul camerei,
însă. Poate că îl puteam înghesui la colţ, dar n-aveam
cum să uităm de el.

A ajuns curînd şi Siana, care trecuse pe acasă şi se
schimbase în pantaloni scurţi şi tricou. Jenni a intrat ca
o boare, veselă, îmbrăcată într-o rochie galbenă care se
potrivea de minune cu pielea ei, şi a trebuit pusă la curent
cu accidentul. Acesta a fost subiectul discuţiei la cină. El
ne-a însoţit hamburgerii suculenţi. Masa a fost una de
picnic, aflată afară, pe verandă, dar principiul era acelaşi.

270 UNDA HOWARD

— Mîine o să vorbesc cu fostul soţ al lui Blair, a spus
Wyatt cînd mama l-a întrebat care era planul de acţiune.
Blair spune că nu a fost el, dar statisticile spun că ar fi
bine să discutăm.

Am ridicat din umeri.
— N-ai decît. După cum am spus, nu l-am văzut şi nu

am vorbit cu el de la divorţ încoace.
>

— Dar a sunat şi a lăsat un mesaj pe robot cînd au
anunţat la ştiri că s-a tras în ea, le-a spus Wyatt alor mei,
care îl priveau cu foarte mare interes.

Siana s-a sprijinit de spătarul scaunului ei şi mi-a
spus pe un ton gînditor:

— Nu e în afara oricărei posibilităţi să vrea să fie din
nou cu tine. Poate că are probleme cu a doua soţie.

— Un motiv şi mai bun ca eu şi cu el să discutăm
puţin, a rostit Wyatt pe un ton aspru.

— Nu îl văd pe Jason făcînd ceva violent, a adăugat
şi mama. Ar fi prea îngrijorat pentru imaginea lui. Ar face
orice ca să-şi apere cariera politică.

— Ar omorî pe cineva pentru asta? a întrebat Wyatt,
iar toată lumea a tăcut.

Jenni s-a jucat cu furculiţa şi nu s-a uitat la nici unul
dintre noi.

— Dar nu îi ameninţ cariera politică, am observat eu.
Orice ştiu eu despre Jason acum am ştiut tot timpul. Nu
am aflat nimic nou între timp, aşa că de ce s-ar decide,
după cinci ani, că trebuie să mă omoare?

— Poate că nu situaţia ta s-a schimbat, ci a lui. Poate
că are în plan să candideze la o funcţie mai importantă,
de pildă guvernator sau congresman.

— Şi crede că o să omoare pe cineva şi o să scape
nepedepsit? Cît de probabil este?

MERITĂ SĂ MORI PENTRU EA 271

— Depinde. E un bărbat inteligent cu adevărat sau
doar un bărbat care se crede inteligent?

Ne-am privit unul pe celălalt. Jason nu era un tont,
dar nu era nici pe cît de inteligent se credea.

— Recunosc că nu e pe cît se crede de inteligent, am
spus pînă la urmă, dar nici nu văd ce motiv ar avea.

— Tu nu vezi ce motiv ar exista şi punct, aşa că asta
nu-l exclude de pe lista suspecţilor.

— înţeleg. Dacă nu pot să-ţi indic o persoană anume,
atunci eşti obligat să iei pe toată lumea în calcul.

— Dar între timp, Wyatt, pînă îl prindeţi pe omul ăsta,
cum o să o ţii pe Blair în siguranţă? Nu poate să meargă
la muncă, nu poate să stea la ea acasă. Mă surprinde că
i-ai dat voie să vină aici.

— M-am gîndit să contramandez, a recunoscut el, dar
a fost nevoie să mă gîndesc şi la alte nevoi ale ei. Pot să
o apăr cînd merge pînă la maşină şi de la maşină
înăuntru şi pot să mă asigur că nu ne urmăreşte nimeni
cînd plecăm. Dacă nu cumva persoana asta ştie că eu
şi cu ea avem o relaţie şi dacă nu cumva ştie unde
locuiesc, atunci acolo sîntem în siguranţă. Aţi spus voi
cuiva?

— Nici măcar lui Sally, a răspuns mama. Nu este într-
o stare de spirit potrivită pentru poveşti de felul ăsta.

— Eu nu am spus nimănui, a spus şi Siana. Am vorbit
despre faptul că Blair a fost împuşcată, dar nu am intrat
în aspectele personale.

Jenni a clătinat din cap.
— La fel şi eu.
—Atunci nu sîntem în pericol, a adăugat tata. Nici nu

mi-a trecut prin cap să vorbesc despre viaţa ei personală.
— Foarte bine. Aşa să faceţi şi de acum înainte. Ştiu

şi că mama nu a spus nimic. Blair, tu ai spus cuiva?

272 UNDA HOWARD

— Nici măcar lui Lynn. Am avut altele de discutat.
— Deci revenim la aranjamentul de dinainte. O să

stea la mine, nu o să meargă la muncă şi după seara
asta nu o s-o vedeţi pînă nu-l prindem pe omul ăsta.
Vorbiţi oricît vreţi la telefon, dar nu vă întîlniţi. Ne-am
înţeles?

i

Toată lumea a dat aprobator din cap, iar el a părut
mulţumit.

«

— Detectivii caută peste tot în cartier ia Blair, vorbesc
cu toată lumea, chiar şi cu copiii mici. Poate că a fost
văzut cineva prin preajma maşinii tale şi nimănui nu i s-
a părut ciudat în acel moment.

Nu aveam mari speranţe pe acel front. Pentru că nu
parcam lîngă trotuar, în faţa clădirii, maşina mea nu era
uşor de văzut. Cineva ar fi putut să se apropie nevăzut,
din spate, în cazul în care nu se uita vreun vecin din
întîmplare pe o fereastră care dădea în spate, exact în
acel moment, şi putea să se strecoare sub maşină fără
să fie văzut din stradă.

Nu-mi plăcea, dar sperasem ca Dwayne Bailey să fie
cel care încerca să mă omoare. El era singurul despre
care ştiam că ar fi putut să aibă un motiv, cu toate că nici
acela nu era un motiv suficient de bine întemeiat, fiindcă
eu nu aş fi putut să-l identific oricum. Mintea mea nu ştia
în ce parte să apuce după ce aflasem că el avea un alibi
solid, pentru că nu ştiam nici un alt motiv pentru care
cineva să fi dorit să mor. Nu îmi făceam de cap cu
bărbaţii altor femei, nu înşelasem pe nimeni şi, dacă nu
eram provocată, încercam să mă port frumos cu toată
lumea. Nici măcar nu purtam pantofi albi după Ziua
Muncii sau înainte de Paşti. Am văzut şi eu filmul acela
cu Kathleen Turner şi l-am ţinut minte. Nu vreau să vină
după mine poliţia modei.

MERITĂ SĂ MORI PENTRU EA 273

— Dacă nu este ceva personal, am spus gîndind cu
voce tare, atunci are legătură cu afacerea, nu? Cu banii.
Ce altceva ar putea să fie? Dar eu nu am păcălit pe
nimeni şi nu am stricat apele nimănui cînd am deschis
„Trup frumos”. Sala de forţă a lui Halloran se închisese
deja cînd am cumpărat eu clădirea şi am renovat-o. Are
altcineva alte idei?

De jur împrejurul mesei de picnic, capetele s-au
clătinat a negare.

— E un mister, a spus Siana.
— Care sînt motivele cel mai des întîlnite? a întrebat

tata, începînd să le numere pe degete. Gelozie,
răzbunare, avariţie. Ce altceva? Scot din discuţie1 » j

motivele politice şi pe cele religioase, pentru că, din cîte
ştiu, Blair nu are opinii politice şi nici nu e vreo împătimită
religioasă. Nu e vorba despre cineva care s-a înfuriat şi
a acţionat fără să gîndească. Nu-i aşa, Wyatt?

Wyatt a clătinat din cap.
— Amîndouă încercările au fost premeditate. Dacă ar

fi să măsurăm în procente, aş spune că amîndouă au
fost opera unui bărbat...

— De ce spui asta? a întrebat Siana, interesată, ca
de obicei, de o discuţie intelectuală, chiar dacă subiectul
era o persoană care voia să mă omoare pe mine.

— Arma folosită nu a fost un pistol mic, nu de la
distanţa aceea. $tim unde a stat cel care a tras, fiindcă
am găsit cămaşa glonţului. A fost o puşcă de douăzeci şi
doi, care e la fel de banală ca iarba aici, în zonă. Nu are
prea multă forţă, dar poate să omoare dacă eşti un bun
ţintaş. E şi subsonică. Blair s-a aplecat cînd a fost tras
glonţul, motiv pentru care a fost lovită în braţ şi nu într-o
zonă vitală. Femeile folosesc uneori pistoale mici, dar
foarte rar puşti, pentru care e nevoie de exerciţiu şi de

274 UNDA HOWARD

competenţă cînd tragi de la distanţă. Ăsta e un lucru care
nu le interesează, în general, pe femei.

— Dar frînele? a întrebat mama.
— Aici, la masă, sînt patru femei. Ştie vreuna dintre

voi ce este transmisia?
Mama, Siana şi Jenni l-au privit cu chipurile lipsite de

expresie.
— Sub maşină, am spus. Te-am văzut uitîndu-te.
— Dar înainte de asta?
— Nu, sigur că nu.
— Sub o maşină sînt mai multe fire şi cabluri. De

unde ai şti pe care să-l tai?
— Cred că ar trebui să întreb pe cineva. Probabil că

aş tăia totul.
— Ceea ce dovedeşte că am dreptate. Cel mai

probabil este că femeile nu ştiu suficiente despre maşini
ca să taie frînele.

— Sau aş lua o carte din care să aflu unde este
transmisia, am spus. Dacă aş vrea neapărat să fac asta,
aş găsi o cale.

— Bine. Hai să te întreb altceva. Dacă ai vrea să
omori pe cineva, este asta o metodă care ţi-ar trece prin
minte? Cum ai face-o?

— Dacă aş vrea să omor pe cineva, am spus eu
gînditoare, în primul rînd ar trebui să fiu foarte, foarte
furioasă sau foarte, foarte speriată, de exemplu dacă ar
fi nevoie să mă apăr pe mine sau pe cineva pe care-l
iubesc. După aceea aş folos orice armă aş avea la
îndemînă, fie că ar fi vorba despre o rangă, o piatră sau
mîinile goale.

— Aşa gîndesc majoritatea femeilor şi aşa se duce
premeditarea pe apa sîmbetei. Am spus majoritatea, nu
toate, dar statistic vorbind, căutăm un bărbat. De acord?

MERITĂ SĂ MORI PENTRU EA 275

Toată lumea a dat aprobator din cap.
— Acum, dacă aş fi doar supărată pe cineva, atunci

altfel ar sta lucrurile.
Pe chipul lui Wyatt a apărut o expresie care spunea

clar că el ştia că n-ar fi trebuit să întrebe, dar m-a întrebat
oricum:

— De ce spui asta?
— Păi ar fi nevoie de ceva pregătire. Poate că aş

mitui coaforul să-i facă o tunsoare oribilă sau altele
asemenea.

El şi-a sprijinit bărbia în palmă şi m-a privit fix, pe
jumătate zîmbind.

— Eşti o femeie înspăimîntătoare şi periculoasă, mi-
a spus.

Tata a pufnit în rîs şi l-a bătut pe umăr.
— Da, am spus. Şi nu cumva să uiţi asta.

Capitolul douăzeci şi doi

Mama nu a vrut să mă lase să plec pînă nu mi-a
oblojit vînătăile. Au ajutat-o şi Siana şi Jenni, punîndu-mi
pungi cu gheaţă, dîndu-mă cu cremă cu vitamina K,
acoperindu-mă cu felii de castravete şi plicuri de ceai
scufundate în apă rece. în afară de vitamina K, tot restul
păreau a fi variaţiuni ale pachetelor cu gheaţă, dar dacă
făceau toate acele lucruri femeile din familia mea se
simţeau mai bine, iar eu mă simţeam mai bine pentru că
ele aveau grijă de mine şi îmi dădeau atenţie. Tata şi
Wyatt au fost suficient de isteţi încît să nu se amestece
cît timp s-au întîmplat toate astea, distrîndu-se cu nu ştiu
ce meci de la televizor.

— Am avut şi eu un accident odată, a spus mama.
Aveam cincisprezece ani şi participam la un festival al
fînului, iar căruţa în care eram era trasă de o camionetă.1 >
Paul Harrison era la volan. Avea şaisprezece ani şi era
unul dintre puţinii de la noi de la şcoală care avea
maşină. Singura problemă era că alături de el, în
camionetă, stătea Carolyn Deale. Nu ştiu ce făcea, dar
Paul a uitat să fie atent la drum şi a condus pînă într-un
şanţ, răsturnînd căruţa. Nu am păţit nimic, nu cred, dara
doua zi dimineaţă eram atît de amorţită şi mă dureau
toate, încît abia dacă mai puteam să mă mişc.

— Eu deja sînt aşa, am spus amuzată. Şi nici n-am
fost la festival. Uite ce pierd!

MERITĂ SĂ MORI PENTRU EA 277

— Orice ai face, să nu iei aspirină, pentru că o să
înrăutăţească vînătăile.

— încearcă ibuprofen, a spus Siana. Masaj. Un
jacuzzi. Lucruri de genul ăsta.

— Şi exerciţii de stretching, a adăugat Jenni.
îmi masa cu grijă umerii în timp ce vorbeam. Făcuse

nişte cursuri de masaj cîndva - doar ca să se distreze,
spunea ea - aşa că o puneam să se ocupe de muşchii
îndureraţi ai familiei. De obicei, Jenni vorbea foarte mult,
dar în acea seară era neobişnuit de tăcută. Nu era
supărată sau aşa ceva, cu toate că uneori mai este, ci
era cumva gînditoare şi retrasă. M-am mirat că a rămas
să mă maseze, pentru că de obicei se întîlnea cu un grup
de prietene, ieşea la o întîlnire sau pleca la vreo
petrecere.

îmi plăcea mult să stau cu familia mea. Eram atît de
ocupată la „Trup frumos” încît nu aveam prea des ocazia
să fiu cu ei. Mama ne-a povestit despre problemele pe
care le avea cu calculatorul, folosind mulţi termeni mai

1 t

puţin decît tehnici, cum ar fi „chestie" şi „lucruşor”. Mama
se descurcă la calculator, dar nu vedea de ce ar fi fost
nevoie să înveţe denumirile pe care le considera
prosteşti, ca de exemplu „placă de bază” , denumiri
pentru care, spune ea, cuvinte obişnuite ar fi fost mai
mult decît potrivite. După ea, o placă de bază este
„chestia principală. înţeleg întrutotul asta. Suportul tehnic
(ce glumă bună) nu se ridica la nivelul aşteptărilor ei,
pentru că, evident, au pus-o să dezinstaleze tot, apoi să
reinstaleze, iar asta nu rezolvase nimic. Mama spunea
că au pus-o să scoată tot, apoi să pună la loc.

Pînă la urmă a fost nevoie să plecăm. Wyatt a apărut
în pragul uşii. Nu a spus nimic, ci doar m-a privit cu
expresia aceea pe care o au bărbaţii cînd vor să plece,

278 LINDA HOWARD

aceea care spunea „eşti gata odată?”. Siana s-a uitat la
el şi a rostit:

— Uite expresia.
— Ştiu, am răspuns eu ridicîndu-mă încet.
— Expresia?
Wyatt s-a uitat peste umăr, de parcă s-ar fi aşteptat

să vadă ceva în spatele său. Noi patru i-am imitat în
acelaşi timp expresia şi limbajul corporal. El a spus ceva
în barbă, a făcut un pas înapoi şi s-a întors la tata. îi
auzeam vorbind. Cred că tata îi spunea despre cîteva
dintre provocările traiului cu patru femei. Wyatt era un
bărbat inteligent. Jason crezuse că ştia deja tot ce era
de ştiut.

Dar Wyatt avea dreptate, chiar trebuia să plecăm.
Voiam să fac budincile în seara aceea, pentru că ştiam
că dimineaţă aveam să mă simt şi mai rău.

Ceea ce a adus în discuţie subiectul intenţiilor lui cu
» >

mine a doua zi, fiindcă eu aveam propriile mele idei.
— Nu vreau să merg la mama ta, i-am spus odată ce

ne-am urcat în maşină. Nu e vorba că nu o plac, fiindcă
mi se pare adorabilă, dar mă gîndesc că mîine o să mă
doară tot şi o să fiu tare nefericită, aşa că prefer să rămîn
la tine şi să stau în pat dacă vreau.

L-am văzut la lumina bordului, privindu-mă îngrijorat.
— Nu-mi place ideea că o să fii singură.
— Dacă nu ai crede că o să fiu în siguranţă la tine,

nu m-ai duce acolo.
— Nu e vorba despre asta, ci despre starea ta fizică.
— Ştiu cum să mă descurc cu durerea de muşchi. Am

mai păţit aşa ceva. Tu cum te simţeai de obicei după
prima zi de exerciţii de luptă corp la corp?

— De parcă m-ar fi bătut cineva cu bîta.

MERITĂ SĂ MORI PENTRU EA 279

— La fel era şi practica la majorete. După prima dată
am învătat că este nevoie să fiu în formă tot anul, ca să» *
nu mai am niciodată dureri la fel de mari, dar prima
săptămînă de exerciţii tot nu era prea distractivă.

Atunci mi-am amintit ceva şi am oftat.
— Dar nu pot să stau acasă şi să mă odihnesc.

Agentul de asigurări trebuie să-mi aducă o maşină, aşa
că o să fiu nevoită să o iau.

— Dă-mi numele şi numărul de telefon şi mă ocup eu
de asta.

— Cum?
— O să le cer să-mi aducă mie maşina. Vin cu ea

acasă, apoi îl rog pe tatăl tău să vină să mă ia şi să mă
ducă la muncă, de unde iau şi maşina mea. Nu vreau să
mergi în oraş pînă nu-l găsim pe ticălosul ăsta.

Un gînd foarte urît mi-a trecut prin minte.
— Oare familia mea e în pericol? Ar putea să se

folosească bărbatul ăsta de ei ca să mă găsească?
— Nu cred. Pînă acum a părut interesat numai de

tine. Cineva crede că ai greşit cu ceva şi vrea să se
răzbune. Asta mi se pare că este, iubita mea. Răzbunare.
Fie că este vorba de ceva legat de afaceri sau de ceva
personal, asta vrea, să se răzbune.

Nu îmi trecea prin cap, sincer, de ce ar fi vrut cineva
asta, şi într-un fel să nu ştiu de ce voia cineva să mă
omoare era aproape la fel de rău ca şi tentativele în sine.
Bine, nu chiar la fel de rău. Nici măcar pe aproape. Dar
tot mi-ar fi plăcut să ştiu. Dacă aş fi ştiut de ce, atunci mi-
aş fi dat seama şi despre cine era vorba.

Nu putea să fie vorba despre afaceri. Nu se putea şi
gata. Fusesem atentă, pentru că mi-era frică de Finanţe.
Cei de la Finanţe lăsau orice alt pericol în urmă din
punctul meu de vedere. De obicei declaram cîştiguri mai

280 LINDA HOWARD

mari şi nu profitam de toate deducerile, doar ca să am
loc de întors dacă aş fi fost vreodată supusă unui audit.
M-am gîndit că, dacă trebuia să mă verifice şi des­
copereau că ei îmi erau datori mie, atunci puteau să
renunţe la orice verificare.

Nu concediasem niciodată pe nimeni. Cîţiva dintre
angajaţii mei demisionaseră şi îşi găsiseră alte slujbe,
dar fusesem atentă la angajări, nu alesesem la
întîmplare. Aveam cîţiva oameni de calitate şi îi tratam
bine. Nici unul dintre angajaţii mei nu ar fi vrut să mă
omoare, pentru că rămîneau fără pensie. Aşa că nu
rămîneau decît motivele personale. Şi nu aveam nici cea
mai vagă idee cine ar fi putut să fie.

— Exclud orice s-a întîmplat pe vremea liceului, i-am
spus lui Wyatt.

El a tuşit.
— Probabil că nu este o problemă, cu toate că uneori

neînţelegerile din liceu pot să se extindă pe mulţi ani. Ai
făcut parte din vreun grup?

Wyatt mersese la alt liceu, plus că era cu cîţiva ani
mai mare, aşa că nu ştia nimic despre ce făcusem eu pe
atunci.

— Cred că da, am răspuns. Am fost majoretă.
Petreceam timp cu alte majorete, cu toate că aveam o
prietenă care nu era majoretă şi nu mergea nici la
meciuri.

— Cum o chema?
— Cleo Cleland. Spune-i numele repede, de trei ori.

Probabil că părinţii ei au fumat iarbă cînd i-au pus
numele. Erau din California, aşa că nu prea s-a înţeles
de la început cu ceilalţi. Mama ei era una dintre acele
femei interesate de mama natură şi de soarta planetei,
amestecate cu ceva feminism, aşa că a refuzat s-o lase

MERITĂ SĂ MORI PENTRU EA 281

pe Cleo să se fardeze. Eu şi cu ea mergeam mai
devreme la şcoală, iar eu luam fardurile cu mine. O
fardam la toaleta fetelor, ca nimeni să nu rîdă de ea. Cînd
s-a mutat aici habar nu avea despre machiaj. A fost
îngrozitor.

— îmi imaginez, a murmurat el.
— Lucrurile s-au complicat cînd a început să iasă cu

băieţi, pentru că trebuia să găsească o cale să se
fardeze fără să o vadă mama ei. învăţase cum să facă,

» 1
aşa că nu mai avea nevoie de mine, dar nu putea să
aştepte pînă cînd ieşea, pentru că atunci băiatul ar fi
văzut-o nefardată şi ar fi fost un dezastru.

— Ştiu şi eu? Tu eşti simpatică fără machiaj.
— Nu mai am nici eu şaisprezece ani. Pe atunci aş fi

preferat să mor decît să mă vadă cineva în stare
naturală. Ajungi să te convingi că machiajul e frumos, nu
tu. Ştiu cîteva fete care simţeau aşa. Eu nu, fiindcă am
avut-o pe mama. Ea ne-a învăţat pe toate trei cum să ne
fardăm încă din gimnaziu, aşa că pentru noi nu era mare
lucru. Vezi tu, machiajul nu e camuflaj, e o armă.

— Vreau să ştiu asta? s-a întrebat el cu voce tare.
— Probabil că nu. Majoritatea bărbaţilor pur şi simplu

nu pricep, dar la şaisprezece ani am trecut şi eu printr-o
etapă în care nu eram sigură de mine, pentru că trebuia
să mă lupt ca să nu mă îngraş.

El mi-a aruncat o privire neîncrezătoare.
— Ai fost plinuţă?
L-am plesnit peste mînă.
— Sigur că nu. Eram majoretă, aşa că ţineam

kilogramele la distanţă, dar am fost mereu şi zburătoare.
— Zburătoare?
— Ştii. Una dintre cele care sînt aruncate în aer de

celelalte majorete. Vîrful piramidei. Am un metru şaizeci,

282 LINDA HOWARD

deci sînt înaltă pentru rolul ăsta. Majoritatea au un metru
cincizeci sau pe acolo, şi nu cîntăresc mai mult de
patruzeci şi cinci de kilograme, ca să fie uşor de aruncat.
Eu pot să am atît sau ceva mai mult, fiindcă sînt mai
înaltă, dar eram nevoită să fiu foarte atentă.

— Dumnezeule, cred că erai cît o scobitoare.
M-a privit din nou. Acum am vreo cincizeci de

kilograme, dar sînt puternică şi am muşchi, deci arăt ca
şi cum aş cîntări mai puţin.

— Trebuia să fiu şi puternică, am adăugat. Să am
muşchii bine formaţi. Nu poţi să ai muşchi şi să fii
scobitoare. Aveam o zonă de două kilograme în plus sau
în minus în care nu arătam ca o scobitoare, dar aveam
şi putere, aşa că făceam mereu echilibristica asta.

—A meritat, doar ca să sari de colo, colo şi să fluturi
nişte pampoane în timpul unui meci de fotbal?

Vedeţi? Nu ştia absolut nimic despre majorete. l-am
aruncat o căutătură urîtă.

— Am mers la facultate cu o bursă pentru majorete,
aşa că aş spune că da, a meritat.

— Se dau burse pentru aşa ceva?
— Se dau burse bărbaţilor care aruncă de la unul la

altul o piele de porc, aşa că de ce nu?
A avut înţelepciunea să schimbe subiectul.
— Să revenim la discuţia despre perioada liceului. Nu

i-ai furat nimănui iubitul?
Am făcut un sunet dispreţuitor.
— Aveam proprii mei iubiţi, mulţumesc.
— Şi alţi băieţi nu se simţeau atraşi de tine?
— Şi dacă se simţeau? Aveam un iubit şi nu le

dădeam atentie altora.i

— Cine era iubitul tău? Jason?

MERITĂ SĂ MORI PENTRU EA 283

— Nu. Jason a fost în facultate. în liceu am fost cu
Patrick Haley. A murit într-un accident de motocicletă pe
la douăzeci de ani. Nu am păstrat legătura după ce ne­
am despărţit, aşa că nu ştiu dacă era cu vreo fată anume.

—Atunci îl lăsăm pe Patrick. Cleo Cleland unde este
acum?

—în Raleigh-Durham. E chimist industrial. O dată pe
an ne vedem la prînz şi ieşim la film. E căsătorită şi are
un copil de patru ani.

Putea să o şteargă şi pe Cleo de pe listă. Nu era
moartă, dar era prietena mea. Plus că era femeie, iar el
spusese că persoana care încerca să mă omoare era
bărbat, cel mai probabil.

— Trebuie să fie cineva, a spus el. Cineva la care,
poate, nu te-ai gîndit de ani întregi.

Avea dreptate. Era ceva personal, aşa că trebuia să
fie vorba despre un cunoscut. Şi eu nu ştiam deloc pe
cineva care să vrea să mă omoare. După care m-a lovit
inspiraţia.

— Ştiu! am strigat.
El a tresărit imediat, alertat.
— Cine?
— Trebuie să fie una dintre iubitele fa/e!

Capitolul douăzeci şi trei

Maşina s-a clătinat pe şosea. Wyatt a adus-o înapoi
pe drumul drept şi s-a uitat urît la mine.

— Cum ţi-a venit aşa o idee?
— Ei bine, dacă nu e vorba de mine, atunci trebuie

să fie vorba de tine. Eu sînt o persoană bună şi nu am
nici un duşman din cîte ştiu. Cu toate astea, hai să ne
gîndim cînd a avut loc prima tentativă asupra mea. Chiar
după ce ne-am întors de la plajă. Cîţi ştiu că m-ai urmărit
pînă acolo? La cum te-ai purtat joi seara, după ce a fost
omorîtă Nicole...

— La cum m-am purtat eu? a repetat el uluit şi
indignat.

— Le-ai spus băieţilor de la secţie că avem o relaţie,
nu-i aşa? Cu toate că nu aveam. Am văzut cum s-au uitat
la mine şi nici măcar unul dintre cei cincizeci de poliţişti
de acolo nu m-a salvat cînd tu ai început să mă
bruschezi. Aşa că mă gîndesc că ai minţit şi le-ai spus
că sîntem împreună.

Wyatt strîngea din dinţi.
— Nu te-am bruscat.
— Nu te mai agăţa de detalii nesemnificative. Şi ba

da, m-ai bruscat. Dar am dreptate pînă aici? Le-ai spus
că sîntem împreună?

— Da, pentru că sîntem.
— Asta e discutabil...

MERITĂ SĂ MORI PENTRU EA 285

— Locuim împreună. Facem dragoste. Cum naiba e
discutabil dacă sîntem sau nu împreună?

— încă nu am început să ieşim împreună, iar asta e
doar o situaţie temporară. Nu vrei să nu mă mai
întrerupi? Ideea este, cu cine te vedeai înainte? Pe cine
ai aruncat cît colo ca să te ţii după mine?

El a scrîşnit din dinţi cîteva secunde. Ştiu, fiindcă I-
am auzit. După care a spus:

— Ce te face să crezi că mă vedeam cu cineva?
Am dat ochii peste cap.
— Te rog! Ştii că merită să mori pentru tine. Probabil

că femeile stau la coadă în urma ta.
— Femeile nu stau... carevasăzică tu crezi că merită

să mori pentru mine?
Acum părea mulţumit. îmi venea să mă dau cu capul

de bord, doar că m-ar fi durut, şi aveam deja suficiente
dureri pentru moment.

— Wyatt! am strigat. Cu cine te vedeai?
— Cu nimeni anume.
— Nu trebuie să fie neapărat cineva „anume”. Trebuie

doar să fi ieşit cu ea, pentru că unele femei au aşteptări
nerealiste, să ştii. După o singură întîlnire îşi aleg deja
rochia de mireasă. Aşa că spune-mi cu cine te-ai văzut
ultima dată înainte de mine, care se poate să fi crezut că
aveaţi o relaţie serioasă şi care după aceea şi-a pierdut
minţile cînd tu ai venit după mine la plajă. Erai la o
întîlnire joia trecută, cînd a fost omorîtă Nicole?

Observaţi cum am strecurat întrebarea, mai ales
pentru că eram curioasă. Ajunseserăm deja la el acasă,
iar Wyatt a încetinit ca să intre pe alee.

— Nu. în seara aia am predat un curs de autoapărare
pentru femei, a spus absent, spre marea mea satisfacţie.
Nu cred că teoria ta este bună, pentru că au trecut

286 UNDA HOWARD

aproape... Doamne, aproape două luni de cînd am ieşit
cu cineva. Viaţa mea socială nu a fost atît de interesantă
pe cît, evident, crezi tu că a fost.

— Şi această ultimă persoană cu care ai fost... Ai ieşit
cu ea de mai multe ori?

— De vreo două ori, da.
A oprit în garaj.
— Te-ai culcat cu ea?
Mi-a aruncat o privire nerăbdătoare.
—Acum înţeleg unde se îndreaptă interogatoriul ăsta

mic al tău. Nu, nu m-am culcat cu ea. Şi crede-mă, nu
ne potriveam.

— Poate că aşa credeai tu, dar ea a crezut altfel.
— Nu, a repetat el. Deloc. în loc să sapi în trecutul

meu, ar trebui să te gîndeşti la trecutul tău. Flirtezi cu
toată lumea şi se poate ca vreun bărbat să te fi luat în
serios...

— Nu flirtez cu toată lumea! Nu mai încerca să arunci
pisica înapoi în curtea mea.

A ocolit maşina şi a deschis portiera, apoi s-a aplecat
ca să mă ia în braţe şi să-mi scutească trupul obosit de
efort, după care m-a aşezat cu blîndeţe în picioare.

— Ba flirtezi, a spus apăsat. Nu te poţi abţine. E în
genele tale.

Mă descria în tot felul de cuvinte asemănătoare, iar
eu mă cam săturasem să-l ascult. Da, ocazional flirtez,
dar nu fac asta tot timpul. Şi nici nu sînt o ameţită. Nu
mă gîndesc la mine însămi ca la o persoană superficială,
iar Wyatt mă făcea să par frivolă, alt cuvînt care nu-mi
plăcea, şi netoată.

— Acum te-ai bosumflat, a spus, trecîndu-şi degetul
mare peste buza mea de jos, care se poate să fi ieşit
puţin în afară.

MERITĂ SĂ MORI PENTRU EA 287

După aceea s-a aplecat şi m-a sărutat lent, cald. Din
nu se ştie ce motiv, m-a topit. Poate pentru că eu ştiam
că nu avea cum să meargă mai departe, ştia şi el, ceea
ce însemna că mă săruta doar ca să mă sărute, nu ca
să mă seducă şi să mă convingă să mă culc cu el.

— Asta pentru ce a fost? am întrebat puţin obraznic,
ca să ascund felul în care mă topisem.

— Pentru că ai avut o zi proastă, mi-a răspuns, apoi
m-a sărutat din nou.

Am oftat şi m-am lipit de el, fiindcă, da, avusesem o
zi foarte proastă.

De această dată, cînd sărutul s-a terminat, m-a strîns
în braţe un moment, cu obrazul pe creştetul meu.

— Lasă-ne pe noi să facem muncă de poliţist, mi-a
spus. Dacă nu cumva îţi aminteşti dintr-o dată despre
vreun duşman care te-a ameninţat că te omoară, caz în
care vreau neapărat să ştiu.

M-am retras şi m-am uitat urît la el.
— Adică sînt o blondă atît de proastă încît nu mi-aş

aminti aşa ceva imediat?
Wyatt a oftat.
— Nu am spus asta. Nu aş spune-o, fiindcă nu eşti

proastă. Eşti multe lucruri, dar proastă nu este unul dintre
ele.

— Chiar aşa? Şi ce lucruri sînt?
Eram pusă pe harţă, fiindcă mă durea peste tot şi mi-

era frică şi trebuia să căşunez pe cineva, nu? Wyatt era
un băiat mare şi putea să suporte.

— Eşti frustrantă, mi-a spus, iar eu aproape că l-am
lovit cu piciorul, pentru că găsise încă un cuvînt cu „ f .
Enervantă. Încăpăţînată. Isteaţă, pentru că te prefaci că
eşti o blondă proastă cînd crezi că o să capeţi ce-ţi
doreşti, şi mă gîndesc că aşa se şi întîmplă de cele mai

288 LINDA HOWARD

multe ori. Felul în care gîndeşti mă sperie de moarte. Eşti
nechibzuită, amuzantă, sexy, adorabilă.

M-a atins pe obraz, cu blîndeţe.
— Clar adorabilă. Şi ce-i între noi nu e ceva temporar.
Nu eram singura isteaţă de prin preajmă, nu-i aşa?

Fusesem cît pe ce să fac o ditamai criza de nervi, iar el
mă sabotase cu ultimele trei cuvinte. Deci mă găsea
adorabilă? Era bine de ştiut, aşa că am hotărît să trec cu
vederea partea despre cum situaţia noastră nu era
temporară.

S-a aplecat şi m-a sărutat din nou, apoi a adăugat.
— Merită să mor pentru tine.
Am clipit.
— Ăsta e un lucru pe care l-ar spune o fată. Bărbaţii

n-ar trebui să vorbească aşa.
El s-a îndreptat deodată.
— De ce nu?
— E prea efeminat. Ar trebui să spui ceva macho,

cum ar fi „aş încasa un glonţ pentru tine”. Vezi diferenţa?
El se străduia să nu zîmbească.
— Am înţeles. Hai să mergem înăuntru.
Am oftat. Aveam de făcut două budinci de pîine, deşi

nu mă simţeam în stare, dar o promisiune este o
promisiune. Nu, cei de la secţie nu ştiau că le pregăteam
ceva dulce, dar le promisesem în minte, aşa că trebuia
s-o fac.

Wyatt a scos gogoşile şi laptele condensat de pe
bancheta din spate, apoi a descuiat portbagajul şi scos
o pungă din carton, peste marginile căreia atîrnau nişte
fire verzi. A închis maşina şi s-a încruntat la pachet.

— Ce-i asta? am întrebat.
— Ţi-am spus că-ţi cumpăr un tufiş. Poftim.

MERITĂ SĂ MORI PENTRU EA 289

M-am uitat nedumerită la biata plantă. Probabil că
firele verzi erau frunzele ei micuţe.

i

— Ce să fac cu un tufiş?
— Ai spus că în casa asta nu e nici măcar o plantă,

de parcă din cauza asta nu se poate locui aici. Aşa că
iată-ţi planta.

—Asta nu e o plantă de apartament. Este de grădină.
Mi-ai cumpărat o plantă de grădină?

— O plantă e o plantă. Pune-o în casă şi e de
apartament.

— Nu ştii nimic, m-am răstit, întinzînd mîna ca să iau
biata vietate din mîinile lui.

— Ai ţinut-o în portbagaj pe căldura asta? Ai fiert-o.
S-ar putea să nu supravieţuiască. Poate că o să reuşesc
s-o fac să-şi revină cu puţină atenţie. Deschide uşa, te
rog. Ai cumpărat ceva de mîncare pentru ea, da?

El a descuiat înainte să răspundă cu grijă:
— Plantele mănîncă?
l-am aruncat o privire uimită. Nu-mi venea să cred.
— Sigur că plantele mănîncă. Orice vietate mănîncă.
Atunci m-am uitat la planta pe care o ţineam în mînă

şi am clătinat din cap.
— Oricum, amărîta asta s-ar putea să nu mai

mănînce niciodată.
Braţul rănit protesta sub greutatea plantei, cu toate

că foloseam dreapta mai mult şi doar o echilibram cu
stînga. Aş fi putut să i-o dau lui Wyatt, dar nu aveam
încredere în el.

Se dovedise deja capabil să fie foarte brutal cu
plantele. în timp ce îmi aducea bagajul, am pus planta în
chiuvetă şi am stropit-o blînd cu apă rece, încercînd s-o
revigorez.

290 UNDA HOWARD

— Am nevoie de o găleată, i-am spus. Ceva de care
să nu-ţi fie dor după aceea, pentru că o să-i fac găuri în
partea de jos.

El tocmai aducea o găleată albastră, din plastic, de
la un mop, dar cînd mi-a auzit ultimele cuvinte s-a oprit.

— De ce vrei să distrugi o găleată perfect funcţională?
— Pentru că tu ai abuzat planta asta pînă într-atît încît

s-ar putea să nu supravieţuiască. Are nevoie de apă, dar
rădăcinile nu trebuie să stea în apă, aşa că are nevoie
de un sistem de scurgere. Dacă nu cumva ai un ghiveci
frumos, cu găuri de scurgere în el, lucru de care mă
îndoiesc, fiindcă tu nu ai plante, atunci o să fie nevoie să
fac găuri într-un recipient.

— Vezi? De asta nu au bărbaţii plante. Sînt prea mare
bătaie de cap, prea complicate.

— Dar casa arată bine, e plăcută, plus că menţin
aerul curat. Nu cred că aş putea să locuiesc într-o casă
fără plante.

Wyatt a oftat.
— Bine, bine, o să fac găuri în găleată.
Eroul meu.
A folosit o şurubelniţă lungă ca să găurească

plasticul şi, curînd, planta chinuită stătea în găleată, în
chiuveta din spălător, cu rădăcina udă şi scurgîndu-se.
Speram ca pînă dimineaţa să-şi mai revină. După aceea
am dat drumul la cuptorul dublu şi am început să adun
ingredientele de care aveam nevoie pentru bunicile de
pîine.

El m-a luat de umeri şi m-a împins cu blîndeţe pe un
scaun.

— Stai jos, mi-a spus, ceea ce era cu totul inutil,
pentru că se asigurase deja că stăteam. Fac eu budinca,
tu doar să-mi spui ce să fac.

MERITĂ SĂ MORI PENTRU EA 291

— De ce? Tu oricum nu asculţi niciodată.
Oare aveam cum să rezist şi să nu spun asta?
— O să fac un efort, a rostit el pe un ton sec. Doar de

data asta.
Frumos din partea lui, nu-i aşa? Măcar putea, dat

fiind că avusesem aşa o zi proastă, să promită solemn
că din acea zi înainte avea să fie atent la ce spuneam.

Aşadar, am supervizat procesul de fabricare al
budincii, care era foarte simplu. în timp ce desfăcea
bucăţile de gogoaşă, Wyatt a spus:

— Explică-mi ceva, te rog. Oamenii ăia despre care
vorbea mama ta, bărbatul care a încercat să facă un
lucru frumos pentru soţia lui, care a încercat după aceea
să-l omoare... de ce sînteţi voi de partea ei?

— Un lucru frumos? am repetat eu, privindu-l cu
oroare.

— A redecorat dormitorul, cu ajutorul unei
profesioniste, ca să-i facă ei un cadou. Chiar dacă nu i-
a plăcut stilul, de ce nu i-a mulţumit pentru gest?

— Ţi se pare frumos că, deşi sînt căsătoriţi de treizeci
şi cinci de ani, el a fost atît de puţin atent încît nu a ştiut
cît de mult şi cît de greu a muncit ea ca să aranjeze
dormitorul perfect şi cît de mult îi plăcea aşa cum era?
Unele dintre piesele de anticariat pe care le avea, şi care
s-au vîndut înainte ca ea să poată să le ia înapoi, aveau
valoare mare şi nu pot fi înlocuite.

— Indiferent de cît de mult îi plăcea ei, era, pînă la
urmă, numai nişte mobilă. El este soţul ei. Nu crezi că
merita mai mult decît să fie lovit cu maşina?

— Iar ea este soţia lui, am răspuns eu. Nu crezi că
merita mai mult decît ca lucrurile pe care le iubea să fie
distruse şi înlocuite cu ceva ce urăşte din tot sufletul?
După treizeci şi cinci de ani, nu crezi că el ar fi trebuit

292 UNDA HOWARD

măcar să poată să-i spună decoratoarei că lui Sally nu-i
plac metalul şi sticla?

Expresia de pe chipul lui spunea că nici lui nu-i
plăcea prea mult stilul ultra-modern, cu toate că nu ar fi
spus-o chiar aşa.

— Deci ea e supărată pentru că el nu a observat ce
stil îi place?

— Nu. Se simte rănită pentru că şi-a dat seama că el
nu e cu adevărat atent la ea. E supărată pentru că i-a
vîndut lucrurile.

— Dar nu erau şi lucrurile lui?
— A petrecut el luni întregi căutînd fiecare piesă? A

recondiţionat-o manual pe fiecare? Aş spune că erau ale
ei.

— Bine, dar asta tot nu justifică faptul că a încercat
să-l omoare.

— Ei bine, vezi tu, nu încerca să-l omoare. Voia doar
să-l doară şi pe el măcar pe jumătate cît o durea pe ea.

— Atunci, aşa cum ai spus şi tu, ar fi trebuit să
folosească maşina de tuns iarba, nu un automobil.
Indiferent cît de rănită s-ar simţi, dacă l-ar fi omorît, aş fi
arestat-o.

M-am gîndit puţin, apoi am spus:
— Pentru unele lucruri merită să fii arestat.
Eu n-aş fi mers atît de departe pe cît mersese Sally,

dar n-aveam de gînd să-i spun asta lui Wyatt. Femeile
trebuie să facă front comun, iar mie mi se părea o lecţie
bună pentru el: nu te amesteci în lucrurile unei femei.
Dacă reuşea să treacă peste tendinţa pe care o avea de
a categorisi evenimentele în funcţie de legea care fusese
încălcată, eram sigură că avea să vadă situaţia raţional.

— Lucrurile unei femei sînt importante pentru ea, aşa
cum sînt jucăriile unui bărbat pentru acel bărbat. Există

MERITĂ SĂ MORI PENTRU EA 293

ceva ce să preţuieşti cu adevărat, poate moştenit de la
tatăl tău, poate o maşină...

Şi atunci m-a lovit. L-am privit uluită.
— Tu nu ai maşină!
Singura maşină din garaj era Crown Vic-ul, care era

a primăriei şi care striga „poliţist”.
— Ba sigur că am maşină, a spus el pe un ton calm,

uitîndu-se în jos, la cele două boluri mari în care
împărţise cele patru duzini de gogoşi, tăiate în bucăţi mai
mici. Acum ce fac?

— Bate ouăle. Nu mă refer la maşina de la poliţie, am
spus. Ce s-a întîmplat cu Tahoe-ul tău?

Cînd ieşisem cu el, în urmă cu doi ani, conducea un
Tahoe mare şi negru.

— L-am dat la schimb.
A bătut două ouă, apoi a mai spart două într-un alt

bol şi le-a bătut şi pe acelea.
— Contra ce? Nu e nimic în garaj.
— Un Avalanche. L-am luat acum trei luni. E tot

negru.
— Dar unde este?
— Sora mea, Lisa, l-a împrumutat acum două

săptămîni, cît timp maşina ei era la mecanic.
S-a încruntat.
— Mă aşteptam să mi-o aducă înapoi pînă acum.
A ridicat receptorul telefonului fără fir, a format un

număr şi a băgat receptorul între umăr şi bărbie.
— Bună, Lise. Tocmai mi-am amintit că maşina mea

e la tine. A ta e încă la mecanic? Şi de ce durează?
A ascultat un moment.
— Bine, nici o problemă. După cum am spus, tocmai

ce mi-am amintit.

294 UNDA HOWARD

S-a oprit, iar eu am auzit vocea unei femei, dar fără
să disting ce spunea.

— Chiar aşa? S-ar putea.
După aceea a rîs.
— Da, e adevărat. îţi dau detalii după ce ne lămurim

şi noi. Bine. Da. Vorbim.
A apăsat pe butonul de oprire, apoi a pus telefonul

înapoi pe masă şi s-a uitat la ce făcuse pînă în acel
moment.

— Ce urmează?
— O cutie de lapte condensat pentru fiecare budincă.
M-am uitat bănuitor la el.
— Ce e adevărat?
— Mă refeream la o problemă la care lucrez.
Aveam o bănuială legată de problema la care lucra

el, dar trebuia să am toate detaliile ca să pot să cîştig o
ceartă, aşa că am lăsat momentul să treacă.

— Şi cînd o să fie gata maşina ei?
— Speră că pînă vineri. Cred că-i place camioneta

mea, fiindcă are tot ce-i trebuie.
Mi-a făcut cu ochiul.
— Cum şi ţie-ţi place să conduci camionete, o s-o

iubeşti pe a mea. Şi o să fii foarte drăgălaşă în ea.
Dacă nu eram, atunci ar fi fost cazul să lucrez serios

la imaginea mea. Pentru că mi se făcea somn într-un ritm
rapid, i-am spus să adauge restul ingredientelor: sare,
scorţişoară, încă nişte lapte şi puţină vanilie, pentru gust.
El le-a amestecat pe toate, apoi a turnat conţinutul
fiecărui castron în cîte o tavă de copt. Cuptorul dublu era
deja încins, aşa că a pus amîndouă budincile la copt şi a
setat ceasul la treizeci de minute.

— Asta e tot? m-a întrebat, părînd surprins de cît
fusese de simplu.

MERITĂ SĂ MORI PENTRU EA 295

— Asta e tot. Dacă nu te superi, eu mă duc să mă
spăl pe dinţi şi să mă culc. Cînd sună ceasul de la cuptor,
scoate tăvile şi acoperă-le cu foaie de aluminiu, apoi
bagă-le în frigider. Fac eu glazura de unt dimineaţă.

M-am ridicat în picioare, obosită. Eram aproape de
capătul puterilor mele fizice. Expresia de pe chipul lui s-
a îndulcit şi, fără să spună nici un cuvînt, m-a ridicat în
braţe.

i

Mi-am sprijinit capul pe umărul lui.
— Faci des asta, am spus în timp ce mă ducea la etaj.

Mă duci în braţe, adică.
— îmi face plăcere. Mi-aş dori doar să nu fie din

cauza din care este.
Expresia duioasă i-a dispărut de pe chip, înlocuită de

una supărată.
— Mi se face rău cînd mă gîndesc că eşti rănită.

Vreau să-l omor pe nemernicul care ţi-a făcut asta.
— Aha! Acum ştii ce simte Sally, am spus

triumfătoare.
Orice pentru un punct în plus, cu toate că nu

recomand să fiţi împuşcate sau să aveţi un accident de
maşină pentru asta. Pe de altă parte, dacă lucrurile astea
mi se întîmplaseră deja, de ce să nu le folosesc.

E o prostie să arunci asul din mînecă, indiferent cum
a ajuns acolo.

M-am spălat pe dinţi, apoi el m-a ajutat să mă
dezbrac şi m-a învelit. Am adormit înainte să iasă din
cameră.

Am dormit întreaga noapte şi nu m-am trezit nici
măcar cînd s-a aşezat şi el în pat. Am deschis ochii abia
cînd a sunat alarma telefonului lui, şi am întins mîna ca
să-l mîngîi pe umăr în timp ce el se întindea ca să
oprească sunetul.

296 LINDA HOWARD

— Cum te simţi în dimineaţa asta? m-a întrebat,
răsucindu-se pe spate şi întorcînd capul spre mine.

— Nu pe cît de rău credeam că o să mă simt. Mai
bine decît aseară. Desigur, nu am încercat încă să mă
dau jos din pat. Am ochii vineţi?

Mi-am ţinut respiraţia, aşteptînd răspunsul.
— Nu chiar, a zis el studiindu-mă. Vînătăile nu arată

mai rău decît aseară. Tot voodoo-ul pe care l-aţi făcut voi,
fetele, în bucătărie cred că a funcţionat.

Slavă domnului. Aveam de gînd să fac din nou, la fel,
cu pungile de gheaţă, doar ca să mă asigur că totul era
în ordine. Nu prea-mi plăcea ideea să arăt ca un raton.

Wyatt nu s-a dat jos din pat imediat, şi nici eu. S-a
întins şi a căscat, apoi s-a aşezat, adormit, la loc. Avea
ceva interesant ascuns sub talie, iar eu aş fi vrut să văd
ce se întîmpla acolo, dar mi se părea crud să fac asta
dată fiind poziţia pe care mi-o declarasem, anume că nu
voiam să fac sex cu el. Nu, nu era chiar aşa. Nu era
vorba că nu voiam, ci că ştiam că trebuia să aşteptăm
pînă cînd ne lămuream cum stăteau lucrurile între noi.
De vrut, voiam foarte, foarte mult.

înainte să cedez tentaţiei, din nou, m-am străduit să
fiu atentă la altceva şi m-am ridicat încet din pat. Statul
în fund era dureros. Foarte dureros. Mi-am muşcat buza
şi am strecurat un picior peste marginea patului, m-am
ridicat şi am făcut un pas. încă unul. Adusă de spate şi
mişcîndu-mă încet, ca o persoană foarte în vîrstă, am
reuşit să ajung la baie. Vestea proastă era că muşchii mă
dureau mai tare decît cu o seară înainte, dar asta era de
aşteptat. Vestea bună era că ştiam ce să fac într-un astfel
de caz. A doua zi aveam să mă simt mult mai bine. O
baie caldă în cadă, cît timp Wyatt făcea micul dejun, m-
a ajutat. La fel şi două pastile de ibuprofen, nişte mişcări

MERITĂ SĂ MORI PENTRU EA 297

uşoare de stretching şi prima cană de cafea. Cafeaua a
fost bună mai mult pentru sufletul meu decît pentru
muşchi, dar şi sufletul e important, nu-i aşa?

După micul dejun am pregătit glazura de unt, pentru
deasupra budincilor de pîine. Era uşor de făcut şi rapidă,
doar un pachet de unt şi o cutie de zahăr pudră, cu
aromă de rom.

Probabil că nivelul de zahăr din acest desert este
foarte crescut, dar îmi lăsa gura apă numai gîndindu-mă
la prima înghiţitură. Wyatt nu a rezistat tentaţiei - glazura
nici nu se răcise cînd el a luat cu o lingură mare din
budincă. A închis ochii pe jumătate şi a scos un sunet de
apreciere.

— Cît de bună este! S-ar putea să le păstrez pe
amîndouă pentru mine.

— Dacă faci asta, te spun tuturor.
El a oftat.
— Bine, bine. Dar poţi să-mi faci din asta de ziua

mea, în fiecare an. Ne-am înţeles?
— Ştii cum să faci şi singur, am spus uimită, cu toate

că inima îmi tresălta de fericire la gîndul că aveam să fiu
cu el de fiecare dată cînd era ziua lui de naştere, an după
an. Cînd anume e ziua ta?

— Pe trei noiembrie. A ta cînd e?
— Pe cincisprezece august.
Vai de mine! Nu cred în astrologie, dar un scorpion

şi un leu pot să fie o combinaţie explozivă. Amîndoi sînt
încăpăţînaţi şi iuţi la mînie, cu toate că eu sînt altfel decît
spune regula, pentru că mă înfurii foarte greu. Cu toate
astea, mă recunosc perfect la capitolul încăpăţînare.

— De ce te-ai încruntat? m-a întrebat el, apăsîndu-mi
cu blîndeţe linia dintre sprîncene.

— Eşti scorpion.

298 UNDA HOWARD

— Şi ce dacă?
M-a luat de talie şi s-a aplecat ca să mă sărute în

spatele urechii drepte.
— Vrei să-mi vezi acul?
— Nu vrei să ştii de ce e rău că eşti scorpion? Nu că

aş crede în astrologie.
— Dacă nu crezi în ea, atunci de ce să-mi pese

despre ce e rău în a fi scorpion?
Nu puteam să-l sufăr cînd vorbea atît de logic.
— Ca să ştii şi tu ce-i în neregulă cu tine.
— Ştiu ce-i în neregulă cu mine.
Mi-a cuprins un sîn în palmă şi m-a muşcat uşor de

gît-
— O blondă de un metru şaizeci, obraznică, arogantă

şi cu fundul rotund şi elastic, care mă înnebuneşte.
— Fundul meu nu e deloc elastic, am spus, indignată

imediat.
Munceam mult ca să am fundul tare. Munceam mult

şi ca să fiu indignată în acel moment, pentru că mă
săruta pe gît.

— Nu l-ai văzut din spate, în timp ce mergi.
— Mare minune.
L-am simţit zîmbind cu gura pe pielea mea. Cumva,

m-am trezit aplecînd capul şi sprijinindu-mă de umerii lui,
în ciuda faptului că mă durea să mă mişc.

— Sare în sus şi în jos şi seamănă cu două mingi. Nu
te-ai întors niciodată brusc, doar ca să dai cu ochii de
bărbaţii care-şi ştergeau saliva de pe bărbie?

— Ba da, dar am crezut că este o problemă datorată
faptului că sînt mai puţin evoluaţi.

El a chicotit.
— S-ar putea să ai dreptate. La naiba, cît mi-aş dori

să nu fii atît de rănită şi îndurerată.

MERITĂ SĂ MORI PENTRU EA 299

—Ai întîrzia la serviciu.
Nu m-am obosit să-i spun că nu l-aş fi lăsat să facă

dragoste cu mine, pentru că mă dovedisem cu adevărat
lipsită de autocontrol în ceea ce îl privea. Aş fi putut să
încerc, dar...

— Da, şi toată lumea ar şti ce am făcut, fiindcă aş
zîmbi cu toată gura.

— Atunci e bine că sînt rănită şi că mă doare, pentru
că nu-mi place deloc cînd oamenii întîrzie la serviciu.

Şi dacă autocontrolul nu funcţiona împotriva lui,
poate că aş fi putut să profit la maximum de faptul că
avusesem un accident. Da, era o strategie cam
manipulatoare, dar acolo eram în război, iar el cîştiga.
M-a sărutat din nou pe gît, doar ca să-mi arate ce
pierdeam, în caz că era nevoie să-mi reamintească. Nu
era nevoie.

— Ce o să faci astăzi, cît sînt eu plecat?
— O să dorm. Poate o să fac puţină yoga, ca să-mi

întind şi să-mi dezmorţesc muşchii. O să merg prin toată
casa şi o să caut peste tot. După aceea, dacă o să am
timp, s-ar putea să-ţi pun conservele în ordine alfabetică,
să-ţi rearanjez dulapul şi să-ţi programez telecomanda
în aşa fel încît să aprindă televizorul numai pe canalul
Lifetime.

Nu ştiam dacă se putea face aşa ceva, dar suna
bine.

— Vai de mine, a rostit el pe un ton îngrozit. îmbracă-
te. Mergi cu mine la secţie.

— Nu poţi să amîni la nesfîrşit. Dacă insişti să stau
aici, trebuie să suporţi consecinţele.

— Acum înţeleg eu cum merg lucrurile, a spus,
ridicînd capul şi uitîndu-se în jos, la mine, cu o privire

300 UNDA HOWARD

bănuitoare. Bine, n-ai decît să faci ce poţi mai rău. O să
mă răzbun diseară.

— Sînt rănită. Sau ai uitat?
— Dacă poţi să faci toate lucrurile despre care ai

vorbit, atunci eşti într-o formă mai bună decît laşi să se
înţeleagă. Cred că o să aflu diseară, nu-i aşa? a adăugat,
apoi m-a mîngîiat încet pe fund. Abia aştept.

Cît era de sigur de sine! L-am urmat în sus pe scări
şi m-am uitat la el în timp ce făcea duş şi se bărbierea,
apoi m-am aşezat pe pat în timp ce se îmbrăca. Alesese
un costum bleumarin, o cămaşă albă şi o cravată
galbenă, cu dungi subţiri, bleumarin şi roşii. Ştia să se
îmbrace, lucru care-mi place la un bărbat. Cînd a asortat
îmbrăcămintea cu tocul pistolului şi insigna, aproape că
a fost prea mult pentru mine. Toată autoritatea şi puterea
pe care le emana mă atrăgeau, lucru nu tocmai feminist
din partea mea, dar ce să-i faci? Te bucuri de ce-ţi place,
iar mie-mi plăcea Wyatt, indiferent cu ce ar fi fost
îmbrăcat.

— Le duc budinca ta cu pîine fetelor şi băieţilor - lucru
care o să-i facă foarte fericiţi - după care mă duc să
vorbesc cu fostul tău soţ, mi-a spus în timp ce-şi punea
sacoul.

— E o pierdere de vreme.
— Poate că ai dreptate, dar vreau să aflu asta pe cont

propriu.
— De ce nu merg Maclnnes şi Forester la el? Ce

părere au despre faptul că te amesteci în cazul lor?
— îi scutesc de un drum. în plus, ştiu bine că pentru

mine e ceva personal, aşa că nu se supără prea tare.
— Nu ţi-au purtat ceilalţi pică atunci cînd tu ai fost

promovat înaintea lor?

MERITĂ SĂ MORI PENTRU EA 301

— Ba sigur că da. La naiba, n-ar fi fost oameni dacă
nu mi-ar fi purtat pică. încerc să nu-i calc pe bătături, dar
în acelaşi timp sînt şeful lor, iar ei ştiu asta.

Şi nu-şi făcea griji dacă trebuia să-i calce pe bătături.
Nu a spus-o, dar nici n-a fost nevoie. Wyatt nu ar fi
acceptat ca ei să-i facă probleme.

L-am condus pînă în garaj, iar el m-a sărutat de la
revedere în pragul uşii.

— Să nu arunci nimic din tot ce găseşti cît timp
scotoceşti prin casă, bine?

— Bine. Doar dacă nu sînt scrisori de la vreo iubită
mai veche. Pe astea s-ar putea să le ard din greşeală.
Ştii cum se întîmplă.

Trebuia să ştie, doar îl interoga pe Jason fiindcă era
suspect de tentativă de omor în principal pentru că
auzise mesajul pe care acesta îl lăsase pe robotul
telefonului meu. Azîmbit larg.

— Nu există nici o scrisoare, a spus în timp ce se urca
în maşină.

Eu am căutat oricum, bineînţeles. Ziua s-a întins
liniştită înaintea mea. Nu trebuia să merg nicăieri şi să
fac nimic, nu trebuia să vorbesc cu nimeni. Cu atît de
mult timp la dispoziţie, am fost nevoită să caut. Nu i-am
organizat dulapul şi nici cămara, însă, pentru că ar fi fost
nevoie să mă mişc mult şi să ridic tot felul de lucruri. în
loc de asta, m-arn răsfăţat în acea zi. M-am uitat la1 »
televizor, am dormit după-amiază. Am pus rufe la spălat
şi am mutat tufişul oarecum revigorat la fereastră, ca să
aibă parte de ceva soare. Şi asta necesita mişcare şi
efort, ceea ce mi-a provocat durere, dar am făcut-o
oricum, pentru că tufişul avea nevoie de tot ajutorul pe
care-l putea primi. L-am sunat pe Wyatt pe mobil la un
moment dat, şi mi-a răspuns robotul, l-am lăsat un mesaj

302 UNDA HOWARD

în care i-am spus să ia mîncare pentru plante. M-a sunat
la prînz.

— Cum te simţi?
~ »

— încă mă dor toate şi sînt amorţită, dar altfel, bine.
—Ai avut dreptate în legătură cu Jason.
— Ţi-am spus.
— Are un alibi foarte solid: pe comandantul Gray.

Fostul tău soţ şi şeful au jucat golf alături de alte două
persoane, la Little Creek Country Club, duminică după-
amiaza, aşa că nu avea cum să fie el cel care a tras în
tine. Nu-mi imaginez că te-ai gîndi şi la altcineva care ar
putea să vrea să te omoare.

— N-am nici cea mai vagă idee.
Mă gîndisem, însă nu-mi venise nimic în minte.

Ajunsesem la concluzia că persoana care voia să mă
omoare făcea asta dintr-un motiv care mie-mi scăpa cu
totul, iar ăsta nu era deloc un lucru bun.

Capitolul douăzeci şi patru

Cînd Wyatt a venit acasă, mai tîrziu în acea după-
amiază, în urma lui venea un Taurus verde. Am intrat în
garaj, aşteptîndu-mă să-l văd pe tata ieşind din maşina de
închiriat, dar în loc de asta, din vehicul a coborît Jenni.

— Bună, am spus surprinsă. Credeam că vine tata cu
maşina de la firma de închirieri.

— M-am oferit eu, a spus Jenni, dîndu-şi după urechi
părul lung.

A făcut un pas în spate, ca să-l lase pe Wyatt să mă
sărute de bun-găsit. Gura lui era caldă, iar atingerea
blîndă cînd m-a strîns la piept.

— Cum ţi-a mers astăzi? m-a întrebat cuprinzîndu-mi
obrazul în palmă.

— N-am avut nici un eveniment neobişnuit. Exact ce­
rni trebuia.

Liniştea şi pacea fuseseră minunate. Nu se întîmplase
absolut nimic care să mă facă să cred că aveam să mor,
ceea ce era o schimbare binevenită, l-am zîmbit lui Jenni.

— Intră şi hai să bei ceva rece. Nu mi-am dat seama
cît este de cald pînă nu am venit aici.

Wyatt s-a dat la o parte şi i-a făcut loc surorii mele. Ea
s-a uitat în jur, curioasă în mod deschis.

— E o casă grozavă, a spus. Pare veche şi modernă
în acelaşi timp. Cîte dormitoare are?

— Patru, a răspuns Wyatt în timp ce-şi scotea sacoul
şi-l punea pe spătarul unui scaun.

304 UNDA HOWARD

Şi-a desfăcut nodul de la cravată, apoi şi-a descheiat
nasturele de sus al cămăşii.

— Sînt nouă camere în total şi trei băi şi jumătate. Vrei
să-ţi arăt casa?

— Numai parterul, a spus ea zîmbind. Aşa, dacă mă
întreabă mama despre cum dormiţi, pot să spun sincer că
nu ştiu nimic.

Mama nu era vreo mironosiţă, departe de asta, dar le
învăţase pe fiicele ei că o femeie inteligentă nu făcea
dragoste cu un bărbat dacă nu erau într-o relaţie
monogamă, iar prin relaţie monogamă ea înţelegea cel
puţin un inel de logodnă pe deget. Era de părere că
bărbaţii, creaturi simple ce erau, considerau valoroase
numai lucrurile pentru care munceau din greu. în principiu
sînt de acord, cu toate că, poate, nu cu totul în practică.

Uitaţi-vă la situaţia în care eram. Wyatt nu fusese
nevoit să muncească deloc din greu pentru mine. Era
destul să mă sărute pe gît. Uram faptul că descoperise
slăbiciunea asta la mine. Ca să fiu corectă, însă, era
singurul bărbat din cîţi cunoşteam care putea să-mi
submineze atît de uşor autocontrolul. Jenni a lăsat cheile
maşinii închiriate .pe dulapul din bucătărie şi a mers cu
Wyatt să vadă parterul casei, care era compus din
bucătărie, camera în care se lua micul dejun, salonul
formal de masă (care era gol), sufrageria (la fel) şi un
salon de familie. Wyatt avea un birou mic lîngă bucătărie,
aşa cum descoperisem eu în acea zi, dar nu s-a obosit să
i-l arate. Era foarte mic, poate de trei metri pe trei, mai
potrivit pentru o cămară sau pentru o garderobă decît
pentru un birou, dar avea tot ce-i trebuia acolo: masă,
fişet, computer, imprimantă şi telefon. în fişet nu era nimic
interesant. Mă jucasem cîteva jocuri pe calculatorul lui,
dar nu căutasem prin dosare. Am unele limite. Nu i-am
urmat, dar l-am auzit cînd s-a oprit în salon şi a aprins
televizorul - verifica dacă nu cumva îi reprogramasem

MERITĂ SĂ MORI PENTRU EA 305

telecomanda. Am zîmbit în sinea mea. Mă gîndisem să-i
scot bateriile, dar după aceea decisesem să păstrez asta
pentru cînd ne certam. Nu, fiindcă probabil avea un stoc
imens de baterii, ca să fie. Ar fi fost mai bine dacă pur şi
simplu m-aş fi dus la cumpărături... şi aş fi băgat
telecomanda în geantă, din greşeală, înainte să plec.

E bine să te gîndeşti dinainte la toate lucrurile astea,
ca să nu eziţi. Aceea care ezită este prinsă cu mîţa-n sac.

Pregătisem paharele cu ceai rece cînd s-au întors ei
în bucătărie. Wyatt a luat unul dintre ele şi a băut jumătate
fără să respire, înghiţind des. Oricît de amabil ar fi fost cu
Jenni, se vedea pe chipul lui frustrarea. Evident, poliţia nu
ajunsese nicăieri, nu aflase cine încerca să mă omoare
sau de ce.

Cînd a lăsat într-un final paharul jos, m-a privit şi a
zîmbit.

— Budinca ta de pîine a fost un mare succes. Tava s-
a golit în treizeci de minute şi toată lumea a început să se
agite de la atîta zahăr.

— Ai făcut budincă de pîine cu gogoşi? a întrebat
Jenni, apoi a gemut. Şi nu mai este nici un pic?

Wyatt a zîmbit superior.
— Se întîmplă să fi fost pregătite două, iar una dintre

ele este încă în frigider. Vrei şi tu?
Ea a acceptat cu entuziasmul unui lup flămînd, iar

Wyatt a scos tava din frigider. Eu m-am întors spre dulap,
de unde am scos două farfurii şi două linguri.

— Tu nu mănînci? m-a întrebat Jenni încruntîndu-se
puţin.

— Nu. Acum nu pot să fac sport, aşa că trebuie să fiu
atentă la ce mănînc.

Nu mă distram prea tare. Prefer să fac sport o oră sau
două în fiecare zi în loc să număr calorii. Voiam şi eu
budincă de pîine, dar nu era ca şi cum n-aş fi putut să mai
mănînc niciodată din ea. Nu puteam să mănînc în acel

306 UNDA HOWARD

moment. Ne-am aşezat cu toţii la masă, iar Wyatt şi Jenni
au mîncat. L-am întrebat pe Wyatt dacă aveau ceva piste,
iar el a oftat.

— Echipa de la criminalistică a găsit o urmă de pas în
praful din spatele casei tale şi am analizat-o. E un pantof
de damă, model sport...

— Probabil al meu, am spus, dar el a clătinat din cap.
— Nu dacă nu porţi mărimea 41, şi ştiu bine că nu e

aşa.
Avea dreptate. Eu purtam mai degrabă 38. Nici una

dintre femeile din familia mea nu purta o mărime atît de
mare. Mama avea 35, Siana şi Jenni, 39 amîndouă. Am
încercat să mă gîndesc la care dintre prietenele mele
purta 41 şi fusese în curtea mea din spate, dar nu mi-a
venit nici o idee.

— Parcă ai spus că probabil nu o femeie încearcă să
mă omoare, am spus acuzator.

— încă nu cred că e vorba despre o femeie. Trasul cu
puşca şi tăiatul frînelor unei maşini pur şi simplu nu sînt
lucruri pe care o femeie să le facă.

— Aşadar urma de pantof nu înseamnă nimic?
— Probabil că nu. Mi-aş dori să fi însemnat ceva.
S-a frecat la ochi, obosit.
— Nu pot să mă ascund la nesfîrşit.
Nu am spus-o pe un ton acuzator, ci doar am rostit o

realitate. Aveam o viaţă şi, dacă nu puteam s-o trăiesc,
atunci nemernicul mă omorîse într-un sens, chiar dacă nu­
mi luase viaţa din trup.

— Poate că nu o să fie nevoie, a spus Jenni pe un ton
ezitant, uitîndu-se la lingură de parcă ar fi citit despre
sensul vieţii acolo. Vreau să spun că... m-am oferit să
aduc eu maşina de închiriat pentru că m-am tot gîndit şi
am făcut un plan. Aş putea să port o perucă blondă şi să
mă prefac că sînt tu şi să îl atragem în capcană, ca Wyatt
să-l prindă pe ticălos şi tu să fii în siguranţă.

MERITĂ SĂ MORI PENTRU EA 307

A terminat de vorbit atît de repede încît aproape că n-
a lăsat pauză între ultimele cuvinte. Am rămas cu gura
căscată aşa de larg că aproape că m-am lovit cu bărbia
de podea.

— Poftim? am rostit speriată.
Nici într-o sută de ani nu m-aş fi aşteptat ca Jenni să

facă o propunere atît de absurdă.
Sora mea se pricepea foarte bine să aibă grijă de

numărul unu, şi sigur nu eu ocupam acea poziţie pe lista
ei.

— Pot să fiu eu însămi momeala, şi nici n-o să am
nevoie de perucă!

— Lasă-mă să fac asta pentru tine, m-a implorat ea şi,
spre surprinderea mea, în ochi i-au jucat lacrimi. Lasă-mă
să-mi răscumpăr greşeala. Ştiu că nu m-ai iertat niciodată
şi te înţeleg, dar am crescut, chiar am crescut, şi vreau să
fim apropiate, aşa cum sînteţi tu cu Siana.

Am fost atît de şocată încît nu am ştiut ce să spun, iar
asta nu se întîmplă în fiecare zi. Am deschis gura, apoi
am închis-o la loc, fiindcă mintea refuza să-mi pornească.

— Am fost geloasă pe tine, a continuat ea, vorbind
repede în continuare, de parcă ar fi simţit nevoia să spună
tot înainte să-şi piardă curajul. Tu ai fost mereu atît de
populară încît pînă şi prietenii mei te considerau cea mai
simpatică persoană pe care o cunoşteau. încercau toate
să-şi aranjeze părul ca tine şi să-şi cumpere aceeaşi
culoare de ruj. Era îngrozitor.

Asta era Jenni pe care o cunoşteam. M-am simţit mai
bine cînd mi-am dat seama că extratereştrii nu-mi răpiseră
sora. Wyatt stătea tăcut şi absorbea fiecare cuvînt,
privindu-o atent. Mi-aş fi dorit să iasă, dar probabil că
aveam şanse mai mari să-mi crească aripi şi să încep să
zbor.

— Erai cea mai bună majoretă, erai simpatică, făceai
sport, erai şefa clasei şi ai mers la facultate cu bursă, ai

308 UNDA HOWARD

primit note mari şi ţi-ai luat diplomă în administrarea
afacerilor, după care te-ai măritat cu cel mai chipeş bărbat
pe care-l cunoşteam, s-a plîns ea. într-o bună zi o să fie
guvernator, poate senator sau chiar preşedinte, şi ţi-a
căzut în poală ca o prună bine coaptă! Am fost foarte
geloasă, pentru că indiferent cît aş fi de frumoasă, n-o să
pot niciodată să fac tot ce ai făcut tu. Credeam că mama
şi tata te iubesc mai mult decît pe mine. Chiar şi Siana te
iubeşte mai mult! De asta, cînd Jason mi-a făcut avansuri,
am acceptat. Dacă el se uita la mine, însemna că tu nu
erai atît de minunată pînă la urmă, iar eu eram.

— Ce s-a întîmplat? a întrebat Wyatt repede.
— Blair ne-a prins sărutîndu-ne, a mărturisit pe un ton

nefericit. Asta a fost tot, şi a fost singura dată, dar totul a
explodat pe loc şi ei doi au divorţat. E din vina mea şi
vreau să-mi răscumpăr greşeala faţă de ea.

— O să fie nevoie să găseşti altă cale, i-a spus el pe
un ton ferm. în nici un caz nu o las pe vreuna dintre voi să
fie momeală pentru tipul ăsta. Dacă am folosi aşa ceva,
atunci una dintre colegele mele ar juca rolul lui Blair. N-
am risca niciodată viaţa unui civil.

Jenni părea foarte dezamăgită că planul ei măreţ
fusese respins atît de scurt, nu doar de mine, dar şi de
Wyatt. Pînă la urmă, aprobarea lui conta, fiindcă el avea
autoritatea necesară ca să distrugă planul sau să-l pună
în acţiune. El îl distrusese.I

— Trebuie să fie ceva ce să pot să fac, a spus ea cu
lacrimile şiroindu-i pe obraji.

Mi-a aruncat o privire rugătoare.
— Păi hai să vedem.
îmi regăsisem glasul. Mi-am atins buza de jos cu

degetul arătător în timp ce mă gîndeam.
—Ai putea să-mi speli maşina în fiecare sîmbătă, timp

de un an. După ce-mi iau maşină, bineînţeles. Sau ai

MERITĂ SĂ MORI PENTRU EA 309

putea să-mi chituieşti din nou faianţa din baie, fiindcă nu
pot să sufăr să fac asta.

Ea a clipit de parcă n-ar fi înţeles prea bine ce
spuneam. După care a chicotit. în mijlocul chicotelii a
suspinat, iar combinaţia a fost tare ciudată. M-a surprins
şi m-a făcut şi pe mine să chicotesc. Am încercat din
răsputeri să-mi păstrez imaginea şi să mă opresc. Sînt
blondă. Chiar nu e cazul să mai şi chicotesc.

Oricum, pînă la urmă am sfîrşit într-o îmbrăţişare,
rîzînd, iar ea şi-a mai cerut scuze de cinci sau şase ori. I-
am spus că făcea parte din familia mea şi că aş fi ales-o
întotdeauna în locul lui Jason Carson, pentru că el era un
ticălos netrebnic, care îi făcuse avansuri surorii de
şaptesprezece ani a soţiei lui şi mi-era mult mai bine fără
el. Ce obositor! Dramele familiale mă obosesc.

Wyatt a fost nevoit s-o ducă acasă pe Jenni. Mă
întrebaseră dacă nu voiam să merg şi eu, dar am ales să
rămîn, fiindcă simţeam că am nevoie de ceva timp ca să-
mi liniştesc emoţiile. încercasem să o iert pe Jenni, şi
reuşisem într-o măsură, pentru că mare parte din vină era
a lui Jason. El era un adult căsătorit, pe cînd
adolescentele nu sînt cele mai raţionale fiinţe de pe
planetă. Cu toate astea, mă sîcîise multă vreme că sora
mea mă trădase. încercasem să mă port normal cu ea,
dar cred că îşi dăduse seama de diferenţa dintre înainte
şi după eveniment.

Ce m-a surprins cel mai tare a fost să constat că îi
păsa. Ba nu, ce m-a surprins cel mai tare a fost gelozia
pe care o simţise. Jenni e superbă, a fost întotdeauna, din
ziua în care s-a născut. Eu sînt inteligentă, dar nu la fel
de inteligentă ca Siana. Sînt frumoasă, dar nu sînt în
aceeaşi categorie cu Jenni. Eram, pe undeva, mijlocul în
familia noastră. Ce motiv ar fi avut să fie geloasă?

Am început să formez numărul Sianei, ca să vorbesc
cu ea despre ce se întîmplase, dar am decis să păstrez

310 UNDA HOWARD

secretul între mine şi Jenni. Dacă vorbea serios şi chiar
voia să ne reparăm relaţia, cu adevărat s-o reparăm,
atunci n-aveam de gînd să sabotez asta spunînd în gura
mare ceva ce, poate, ea n-ar fi vrut să ştie toată lumea.

Wyatt s-a întors în mai puţin de o oră. Avea
sprîncenele negre încruntate şi o privire îngrijorată cînd a
intrat pe uşă.

— De ce naiba nu mi-ai spus că l-ai şantajat pe fostul
tău sot să-ti dea tot ce i-ai cerut cînd ati divorţat? Nu crezi> > i i

că ăsta ar putea fi considerat motiv pentru crimă?
— Dar nu Jason a tras în mine, i-am amintit. în plus, el

crede că a primit negativul pozelor.
Wyatt mi-a aruncat privirea aceea pătrunzătoare ca

un laser.
— Crede?
Am clipit spre el şi am arborat cea mai nevinovată

expresie de care eram în stare.
— Vreau să spun că ştie că a primit negativul.
— îhm. Şi ştie şi că a primit toate copiile?
— Ei bine... crede că le-a primit, şi asta e important

aici, nu?
— Aşadar l-ai şantajat, apoi l-ai păcălit.
— Eu am considerat asta un fel de asigurare. Oricum,

nu a fost niciodată nevoie să folosesc poza, iar el tot nu
ştie că ea există. Nu am mai luat legătura cu el de la
finalizarea divorţului, acum cinci ani. De asta am ştiut că
nu el încearcă să mă omoare. Nu are nici un motiv.

— Cu excepţia faptului că are un motiv.
— Ei bine, dacă ar şti despre fotografie, ar avea, dar

nu ştie.
Wyatt şi-a pişcat puntea nasului cu două degete, de

parcă i-aş fi provocat o durere de cap.
— Unde sînt copiile?
— în seiful meu. Nu se poate să le fi văzut cineva din

greşeală şi nimeni altcineva nu ştie că le am, nici măcar
ai mei.

MERITĂ SĂ MORI PENTRU EA 311

— Bine. îţi sugerez cu tărie ca, după ce se termină
totul şi tu ieşi din ascunzătoare, să iei fotografiile alea şi
să le distrugi.

— Pot să fac asta, am răspuns.
— Ştiu că poţi. întrebarea este dacă o să faci asta.

Promite-mi.
M-am uitat urît la el.
— Am spus că o să le distrug.
— Nu, ai spus că poţi să faci asta. E o diferenţă.

Promite-mi.
— Ah, bine! Promit că o să distrug fotografiile.
— Fără să faci şi alte copii.
Chiar că nu era cel mai încrezător bărbat din lume.

Mă enerva că se gîndise şi la asta. Ori tata îi dăduse iar
sfaturi, ori avea el o minte neobişnuit de suspicioasă.

— Fără să faci alte copii, a repetat.
— Bine! m-am răstit, plănuind deja să-i scap din

greşeală telecomanda în toaletă.
— Bine, a spus el încrucişînd braţele la piept. Acum,

spune-mi, mai păstrezi şi alte secrete faţă de mine, mai
şantajezi şi pe altcineva, te-ai răzbunat pe cineva şi ai
neglijat să menţionezi fiindcă nu ţi s-a părut relevant?

— Nu. Jason e singura persoană pe care am şantajat-
o vreodată. Şi a meritat-o.

— Merită mai rău decît atît. Merita să fie bătut măr.
Puţin temperată de cuvintele lui, am ridicat din umeri.
— Taţi ar fi făcut asta, aşa că nu i-am spus de ce am

divorţat. Astaica să-l apărăm pe tati, nu pe Jason.
Nu merita tata să stea în arest pentru că-l bătuse pe

Jason, ceea ce sigur s-ar fi întîmplat, pentru că Jason e
genul supărăcios şi ar fi depus plîngere.

— De acord.
Wyatt m-a privit o clipă, apoi a clătinat amuzat din cap

şi m-a luat în braţe. Liniştită, l-am cuprins cu braţele pe
după mijloc şi mi-am sprijinit capul pe pieptul lui, iar el şi-
a pus obrazul pe tîmpla mea.

312 UNDA HOWARD

— Acum înţeleg de ce ai nevoie de atîta timp ca să
capeţi încredere, a murmurat. A fost o lovitură grea, să-l
găseşti pe soţul tău cu sora ta.

Dacă era ceva ce uram, acel lucru era ca oamenilor
să le fie milă de mine. în acest caz nici nu era nevoie.
Trecusem mai departe şi îl lăsasem în urmă pe Jason. Nu
puteam să spun că nu mă deranjase, fiindcă ar fi fost o
minciună sfruntată şi el ar fi ştiut şi ar fi crezut că încă
sufeream atît de mult încît nu-mi dădeam voie să
recunosc. Aşadar, am spus cam nemulţumită:

— Mi-a trecut. Şi mi-am cumpărat Mercedesul.
Doar că acum nu-l mai aveam, pentru că era numai o

bucată mare de metal strivit.
— Poate că ai trecut peste suferinţă, dar nu ai uitat

experienţa, şi acum eşti bănuitoare.
Mă făcea să par o vrabie rănită. M-am retras şi m-am

uitat urît la el.
— Nu sînt bănuitoare. Sînt isteaţă. Există o diferenţă.

Vreau să fiu sigură că relaţia este solidă înainte să mă
culc cu tine...

— Prea tîrziu, a spus el zîmbind larg.
Am oftat.
— Ştiu, am spus, apoi mi-am sprijinit iar capul pe

pieptul lui. Adevăraţii domni nu sînt lăudăroşi.
— Şi ce-ţi spune ţie asta?
îmi spunea că el era prea încrezut şi că era nevoie

să-mi întăresc apărarea. Lucru care era problematic,
fiindcă nu voiam să o întăresc, ci să renunţa la ea cu totul.
Bun-simţul îmi spunea că puteam foarte bine să renunţ la
poziţia mea, fiindcă nu făceam decît să-mi irosesc
energia. Pe de altă parte, era împotriva naturii mele să-l
las să facă aşa cum voia.

— îmi spune că, probabil, ar trebui să mă duc la un
motel din alt oraş, am răspuns doar ca să-i văd zîmbetul
dispărînd de pe chip.

MERITĂ SĂ MORI PENTRU EA 313

A funcţionat.
>

— Poftim? s-a răstit el. Cum ţi-a venit aşa o idee care
nu i-ar fi trecut prin minte nici unui iepure?

—Ar trebui să fiu în perfectă siguranţă într-un alt oraş,
nu-i aşa? Aş putea să mă cazez cu un nume fals şi...

— Nici să nu te gîndeşti, a spus el. în nici un caz nu-ţi
dau voie să fugi.

După aceea şi-a dat seama că aveam maşina
închiriată şi că nu putea să mă controleze în timpul zilei,
cînd era el la serviciu. Oricum nu putea. Dacă voiam să
plec, era suficient să sun pe oricine din familia mea şi ar
fi venit să mă ia. Că tot veni vorba, inclusiv mama lui ar fi
făcut la fel.

— Rahat, a spus pînă la urmă.
Foarte elocvent.

Capitolul douăzeci şi cinci

în acea noapte am avut un coşmar, ceea ce nu e de
mirare date fiind toate lucrurile prin care trecusem.
Probabil că ar fi trebuit să fi avut deja mai multe coşmaruri,
dar subconştientul meu este la fel de priceput să ignore
lucruri cum e şi conştiinţa mea. Nu am prea multe
coşmaruri şi de obicei visez lucruri banale, cu detalii mici
şi ciudate, pentru că aşa sînt visele, nu? De exemplu,
odată am visat că eram la „Trup frumos”, încercam să
termin o mulţime de acte, dar membrii mă tot întrerupeau
pentru că jumătate dintre ei voiau să meargă pe biciclete
dezbrăcaţi, iar cealaltă jumătate considera că aşa ceva ar
fi fost extrem de scîrbos, ceea ce era adevărat. Chestii de
genul ăsta.

Nu am visat despre cum am fost împuşcată. Nu ai ce
să visezi despre aşa ceva - e doar un sunet puternic, apoi
simţi o arsură în braţ, deci nu prea mult ca să construieşti
un vis, dar accidentul de maşină avea o bogăţie de detalii
pe care subconştientul meu putea să le aducă în prim
plan. Nu am visat că treceam din nou pe lîngă semnul de
oprire. în loc de asta, am visat că eram în Mercedesul
meu roşu, cel pe care-l luasem după ce mă despărţisem
de Jason şi pe care-l schimbasem între timp cu cel alb, şi
conduceam peste un pod cînd, deodată, am pierdut
controlul maşinii şi am început să mă răsucesc. Maşină
după maşină mă lovea, şi fiecare lovitură mă aducea mai
aproape de marginea podului. în acel moment mi-am dat

MERITĂ SĂ MORI PENTRU EA 315

seama că următoarea avea să mă arunce jos. Am văzut
ultima maşină cum venea spre mine, cu încetinitorul, după
care a urmat o smucitură oribilă, iar Mercedesul roşu a
lovit balustrada şi s-a înclinat peste ea. M-am trezit
tresărind, cu inima bătînd şi tremurînd toată. Eu tremuram,
nu inima.

Poate că şi inima îmi tremura, dar eu n-aveam de
unde să ştiu, fiindcă n-o simţeam decît bătînd cu toată
puterea. Wyatt se aplecase deasupra mea, o umbră mare,
protectoare, în întunericul din cameră. M-a mîngîiat pe
abdomen, apoi m-a apucat de talie şi m-a tras în braţele
lui.

— Ai visat urît?
— Cădeam cu maşina de pe un pod, am rostit lent,

încă pe jumătate adormită. Ce păcat!
— Da, îmi dau seama de ce îţi pare rău.
Avea el propria lui tehnică să-mi aline sperietura, iar

din ea făcea parte şi să se aşeze deasupra mea. Mi-am
ridicat picioarele în jurul şoldurilor lui şi l-am tras mai
aproape.

— Te simţi destul de bine pentru asta? a murmurat, dar
era cam tîrziu să mă întrebe asta, fiindcă deja începuse
să alunece în mine.

— Da, am răspuns oricum.
A fost grijuliu, sau cel puţin a încercat să fie. Şi-a

balansat greutatea pe braţe şi s-a mişcat încet, egal, pînă
la final, cînd n-a mai fost nimic lent şi egal. Dar nu m-a
durut sau, dacă m-a durut ceva, mi-a plăcut prea mult ca
să observ.

Ziua următoare a fost cam la fel ca aceea de dinainte,
doar că am făcut mai multă yoga, mai mult stretching şi
m-am simţit mult mai bine. Braţul stîng încă mă mai durea
dacă încercam să ridic ceva şi să forţez muşchiul, dar îmi
recăpătasem puterea în mînă şi puteam să fac mişcări
lente, mai ales dacă nu smuceam nimic. Mi se părea că

316 UNDA HOWARD

tufa pe care o cumpărase Wyatt pentru mine avea să su­
pravieţuiască, dar cu îngrijire atentă timp de o săptămînă
înainte să suporte şocul de a fi plantată în curte. Poate că
Wyatt nu înţelegea conceptul de „plantă de apartament”,
dar o cumpărase pentru mine şi preţuiam biata vietate,
începusem să mă plictisesc în casă, din cauză că nici nu
aveam voie să fac mişcare, aşa că m-am plimbat puţin pe
afară şi am ales un loc în care voiam să fie plantat tufişul.

Din cauza vechimii casei, peisajul din jur era matur,
luxuriant, dar format doar din tufişuri şi fără flori, aşa că
ar fi avut beneficii de pe urma unei pete de culoare. Era
prea tîrziu să plantez flori în acel moment al anului, dar
anul viitor...

Căldura soarelui îmi atingea plăcut pielea. Mă
săturasem să fiu invalidă şi îmi era dor de senzaţia pe
care o aveam după ce făceam sport. Voiam atît de mult
să merg la serviciu încît aproape că mă durea, şi eram
furioasă pentru că nu puteam. Amintirea visului din noap­
tea de dinainte mă tot sîcîia. Nu partea cu căzutul peste
pod, ci faptul că era Mercedesul roşu, pe care-l schim­
basem cu doi ani în urmă. Dacă crezi în natura profetică
a viselor, asta probabil că însemna ceva, dar nu aveam
nici cea mai vagă idee ce. Regretam că nu-mi luasem
încă o maşină roşie? Mi se părea albul prea plictisitor? Nu
mi se pare deloc plictisitor, plus că e mai practic în Sud,
din cauza căldurii.

în termeni de frumuseţe, nu de temperatură, aş spune
că roşul e pe locul al treilea, albul, pe al doilea, iar negrul
primul. O maşină neagră sugerează putere. Roşul e
sportiv, iar albul este elegant şi sexy. Negrul, însă, mi se
pare puternic. Poate că noua mea maşină avea să fie
neagră, dacă mai apucam vreodată să cumpăr una.

Pentru că mă plictiseam, am rearanjat mobila din
salon, am împins-o cu picioarele şi braţul drept, şi, doar
aşa, ca să fie, am mutat fotoliul lui Wyatt de la locul lui de

MERITĂ SĂ MORI PENTRU EA 317

onoare din fata televizorului. Mobila era foarte bine
V

aranjată şi înainte, şi nu mă deranja dacă fotoliul lui juca
rolul principal, dar, după cum am mai spus, mă plictiseam.

De cînd am deschis clubul am avut foarte rar timp să
mă uit la televizor, cu excepţia, poate, a ştirilor de la ora
unsprezece, aşa că mă dezobişnuisem.

Wyatt nu ştia asta, însă. Poate că aş fi putut să mă
distrez plîngîndu-mă că pierdeam emisiunile preferate,
care sigur că ar fi fost pe canale precum Lifetime, Casa şi
Grădina şi Oxygen. Partea proastă era că, dacă aş fi
cîştigat lupta pentru telecomandă, ar fi trebuit să mă şi uit
la respectivele emisiuni. întotdeauna există şi o parte
proastă. Am ieşit pe stradă şi am luat ziarul de la cutia
poştală, apoi m-am aşezat în bucătărie şi am citit toate
articolele. Aveam nevoie de nişte cărţi. Trebuia să merg
la cumpărături şi să iau farduri sau pantofi. Fardurile şi
pantofii îmi ridică întotdeauna moralul. Trebuia să aflu ce
mai făcea Britney, pentru că viaţa fetei ăsteia era aşa
distrusă încît făcea să pară de-a dreptul banal faptul că
eu fusesem împuşcată. Wyatt nici măcar nu avea cafea
cu aromă. Una peste alta, casa lui era foarte prost
echipată ca să mă păstreze într-o stare de mulţumire.

Cînd a ajuns el acasă în acea după-amiază, eu eram
gata să mă urc pe pereţi. De frustrare începusem chiar să
scriu o nouă listă cu toate greşelile lui, iar prima pe listă
era lipsa cafelei pe care o preferam. Dacă aveam să stau
acolo mai multă vreme, voiam să mă simt bine. Aveam
nevoie şi de mai multe haine, de gelul meu de duş favorit,
de şamponul parfumat şi de tot felul de alte lucruri. M-a
sărutat, apoi mi-a spus că se duce sus să se schimbe. Ca
să ajungă la scară trebuia să treacă prin salon. Eu am
rămas în bucătărie şi i-am ascultat paşii oprindu-se brusc
cînd a văzut schimbarea din cameră.

A ridicat vocea şi a strigat:
— Ce s-a întîmplat cu mobila?

318 LINDA HOWARD

— Mă plictiseam, am spus.
El a mormăit ceva ce n-am înţeles, apoi a continuat

să urce scările. Nu sînt un ornament lipsit de voinţă.
Căutasem şi prin frigider şi găsisem nişte carne pentru
hamburgeri în congelator. Pregătisem carnea şi sosul de
spaghete. Pentru că el nu ajungea acasă la aceeaşi oră
două zile la rînd, încă nu pusesem spaghetele la fiert, dar
am făcut-o atunci. Nu avea chifle, dar avea nişte pîine,
aşa că am uns cu unt cîteva felii şi am presărat deasupra
caşcaval şi praf de usturoi. Altceva ce îi lipsea erau
ingredientele pentru o salată verde. Nu consideram că
pregătisem o masă sănătoasă, dar avînd în vedere ce
avea el în cămară şi în frigider, aveam de ales între ce
pregătisem şi fasole la conservă.

Wyatt a coborît îmbrăcat numai în blugi, iar mie mi-a
lăsat gura apă cînd l-am văzut, cu trupul puternic şi pieptul
acoperit de păr. Ca să nu salivez şi să mă fac de ruşine,
m-am întors cu spatele şi am pus la cuptor o tavă cu feliile
de pîine. Aveau să fie gata o dată cu spaghetele.

— Miroase bine, mi-a spus el în timp ce pregătea
masa.

— Mulţumesc, dar, dacă nu mergem la cumpărături,
nu am ce altceva să mai gătesc. Ce mănînci tu de obicei,
seara?

— în general mănînc în oraş. Iau aici micul dejun, iar
cina o mănînc în altă parte. E mai uşor aşa, pentru că la
finalul zilei nu mai am energie să gătesc.

— Eu nu pot să mănînc în oraş, am spus eu supărată.
— Ai putea, dacă am merge în alt oraş. Vrei să facem

mîine asta? Ar fi ca şi cum am ieşi la o întîlnire, nu?
— Nu, n-arfi la fel.
Crezusem că am discutat asta deja cînd fusesem la

plajă.
— Oricum trebuie să mănînci. O întîlnire ar fi dacă am

face şi ceva ce nu facem de obicei, ca de pildă să mergem

MERITĂ SĂ MORI PENTRU EA 319

la o piesă de teatru sau la o expoziţie unde se dansează
dansuri de societate.

— Dar de un meci ce zici? a întrebat el.
— Acum nu se joacă nimic în afară de baseball, iar

baseball-ul e stupid. Nu au majorete. Mai vorbim cînd e
sezon de fotbal american.

El a lăsat să treacă insulta mea şi a umplut paharele
cu gheaţă, apoi a turnat ceai peste ea.

— Cei de la criminalistică au găsit ceva astăzi, a rostit
el deodată.

Am oprit focul de sub spaghete. Părea nedumerit, de
parcă n-ar fi ştiut ce să înţeleagă din probele găsite de cei
de la criminalistică.

— Şi ce au găsit?
— Două fire de păr prinse sub maşina ta. E un miracol

că au rămas acolo, dată fiind starea maşinii.
— Ce poţi să afli de la două fire de păr? am întrebat.

Dacă ai avea un suspect căruia să-i testezi ADN-ul, ar fi
utile, dar tu nu ai aşa ceva.

— Sînt închise la culoare, aşa că ştim că persoana
este brunetă. Şi au cam douăzeci de centimetri, ceea ce
aduce în discuţie puternic ca aceea pe care o căutăm să
fie pînă la urmă o femeie. Nu sîntem siguri, fiindcă mulţi
bărbaţi au părul lung, dar firele o să fie testate pentru
fixativ şi gel, lucruri de genul ăsta. Ar trebui să ne ajute,
pentru că nu mulţi bărbaţi de pe aici folosesc aşa ceva.

— Jason foloseşte, i-am atras eu atenţia.
— Jason e un ticălos efeminat, mai mult orgolios decît

inteligent, mi-a livrat el succint opinia sa.
Doamne, chiar că nu-l plăcea pe Jason. Mi se

încălzea inima.
— Ştii vreo femeie cu părul brunet care să vrea să te

omoare? m-a întrebat.
— Cunosc multe femei cu părul negru. Ultima parte din

întrebarea ta, însă, nu are răspuns pentru mine.

320 UNDA HOWARD

Am ridicat neputincioasă din umeri. Mi se părea un
adevărat puzzle.

— Nici măcar nu am avut vreun incident în vreo
parcare de ani buni.

— Se poate ca motivul să nu fie ceva recent, a spus
Wyatt. Cînd Nicole Goodwin a fost omorîtă şi tu ai fost
numită martor, cineva probabil că a văzut o ocazie ca să
te omoare şi să dea vina pe ucigaşul ei. Dwayne Bailey a
mărturisit acea crimă, aşa că el n-ar mai fi avut nici un
motiv să te omoare.

— Atunci de ce nu s-a oprit omul ăsta cînd a fost
arestat Bailey? Evident, nu mai poate să dea vina pe el
acum.

— Poate, dacă tot nu a fost prinsă, se gîndeşte că
poate să te omoare şi să scape.

— Te-ai mai gîndit la femeile cu care ai ieşit tu în
ultimul an? am întrebat. A fost vreuna dintre ele brunetă?

— Da, sigur, dar îţi spun, nu am avut nici o relaţie
serioasă.

— Adu-le pe toate la secţie şi interoghează-le oricum,
am spus exasperată.

Trebuia să fie ceva personal, pentru că nu făcusem
nici unul dintre celelalte lucruri care sînt de obicei motive
bune să omori pe cineva.

— Dar bărbaţii cu care te-ai întîlnit tu? Poate că unul
9

dintre ei are o fostă iubită nebună după el, unde „nebună”
e cuvîntul de ordine, şi care să fi început să te urască
atunci cînd bărbatul ei a început să iasă cu tine.

— Este posibil, presupun.
M-am gîndit o vreme.
— Nu-mi amintesc să-mi fi povestit vreunul dintre ei

despre vreo fostă iubită nebună. Nimeni nu mi-a povestit
că ar fi fost urmărit, iar genul ăsta de persoană l-ar fi
urmărit, nu?

— Poate că da, poate că nu. Trebuie să ne uităm la tot

MERITĂ SĂ MORI PENTRU EA 321

acum, aşa că o să am nevoie de o listă cu toţi cei cu care
te-ai văzut în ultimii doi ani.

— Bine. Să începem cu tine, am spus, zîmbindu-i
drăgăstos. Hai să le verificăm pe fostele tale iubite.

Vă daţi seama că nu ajungeam nicăieri aşa, ca atare
am abandonat subiectul cît timp am mîncat şi pînă după
ce am spălat vasele.

După aceea, Wyatt şi-a împins fotoliul înapoi în faţa
televizorului şi s-a aşezat în el cu ziarul, fericit nevoie
mare. Eu m-am aşezat în faţa lui şi m-am uitat urît pînă
cînd a lăsat ziarul jos şi a întrebat:

- C e e?
— M-am plictisit. N-am plecat din casa asta de două

zile.
— Pentru că eşti deşteaptă. Cineva încearcă să te

omoare, aşa că e bine să stai aici, unde nu poţi fi văzută.
Şi el credea că asta putea să mă oprească?
— Aş fi putut să mă duc pe undeva astăzi, în alt oraş,

dar m-am gîndit că o să-ţi faci griji dacă plec singură.
El a dat scurt din cap a încuviinţare.
— Ai dreptate.
— Dar acum eşti aici.
A oftat.
— Bine. Ce vrei să facem?
— Nu ştiu. Ceva.
— E mult mai clar acum. Ce-ai zice să mergem la un

film? Ajungemja cel de la ora nouă, în Henderson. O să
fie o întîlnire, nu?

-D a .
Henderson era un oraş cam la treizeci de kilometri

depărtare. Se făcuse aproape ora şapte, aşa că am urcat
să mă pregătesc. Vînătăile de pe faţă îmi deveneau
galbene datorită mamei, iar eu m-am dat cu suficient fond
de ten încît să ie ascund aproape în întregime. După
aceea mi-am pus o pereche de pantaloni lungi şi o bluză

322 UNDA HOWARD

cu mîneci scurte, pe care am legat-o la mijloc. Wyatt,
bineînţeles, citea în continuare ziarul. Şi era în continuare
pe jumătate dezbrăcat.

— Sînt gata, l-am anunţat.
El s-a uitat la ceasul de la mînă.
— Avem suficient timp.
A continuat să citească. Eu am adăugat pe listă

„neatent”. Ai crede că voia să facă impresie mai bună la
prima întîlnire la care ieşea cu mine după doi ani. Vedeţi?
Ştiam eu că a fost o mare greşeală să mă culc cu el atît
de repede. Deja mă considera a lui.

— Cred că o să mă mut într-unul dintre celelalte
dormitoare, am spus pe un ton gînditor.

— lisuse, bine. Mergem.
A lăsat ziarul să cadă pe podea şi a urcat treptele cîte

două deodată. Am ridicat ziarul şi m-am aşezat în fotoliul
lui. îl citisem deja, desigur, dar nu ştiam ce filme rulau în
acel moment la cinema. în ziar scria numai despre cele
de la noi din oraş, dar m-am gîndit că, probabil, şi în
Henderson erau aceleaşi filme.

Aveam chef să rîd şi apăruse o comedie romantică
nouă, care părea şi drăgălaşă, şi sexy. Wyatt a coborît
treptele încheindu-se la nasturii unei cămăşi albe. S-a
oprit şi şi-a desfăcut fermoarul, a băgat cămaşa în
pantaloni, apoi a închis fermoarul la loc.

— Ce vrei să vedem? m-a întrebat.
— „Contractul prenupţial”. Pare simpatic.
El a gemut.
— Nu merg să văd un film pentru fete.
— Dar tu ce vrei să vedem?
— Pe cel despre Mafie, cu tipul acela rău.
— „Final de drum”?
-D a .
— Atunci am decis.
Alegerea lui Wyatt era un film de acţiune tipic, cu un

erou care luptă pentru viaţa lui, undeva în munţi, şi sigur

MERITĂ SĂ MORI PENTRU EA 323

că era pe acolo şi o femeie frumoasă de rigoare, pe
jumătate dezbrăcată, pe care el o salvează, cu toate că
de ce se oboseşte, dat fiind că ea era foarte proastă, nu
am înţeles. Dar, dacă lui Wyatt îi plăcea, era treaba lui.

Am luat Taurus-ul, iar eu am oftat uşurată că mai
schimbam peisajul. Soarele coborîse mult, umbrele după-
amiezii erau lungi, dar era încă destul de cald ca să fie
nevoie să dăm drumul la aerul condiţionat la maximum.
Mi-am orientat aerul rece spre faţă, pentru că nu voiam
să transpir şi să-mi curgă fondul de ten de deasupra
vînătăilor.

Am ajuns la cinema cu aproape jumătate de oră
înainte de film, aşa că Wyatt a condus pe străzi o vreme.
Hendersonul avea cam cincisprezece mii de locuitori,
destul de mare ca să aibă un cinematograf cu patru săli.
Era frumos, însă, şi renovat cu doi ani înainte, aşa că avea
scaune mari, ca pe stadion. Fiindcă era un bărbat tipic,
Wyatt nu putea să sufere să aştepte începutul filmului, aşa
că am ajuns înapoi la cinema cu doar cinci minute înainte.

— Fac eu cinste, am spus, apoi am scos banii şi m-
am apropiat de casierie.

— Un bilet la „Contractul prenupţial” şi unul la „Final
de drum”.

Am strecurat o bancnotă de douăzeci de dolari pe
fereastra mică.

— Poftim? l-am auzit pe Wyatt spunînd indignat în
spatele meu, dar l-am ignorat.

Casiera a rupt două bilete şi mi-a dat cotoarele şi
restul. M-am întors şi i-am dat biletul lui.

— Aşa, fiecare poate să vadă ce vrea, am spus
rezonabil, apoi am intrat.

Din fericire, filmele începeau la diferenţă de cinci
minute unul de altul. Wyatt părea furios, dar s-a dus să se
uite la filmul pe care-l alesese, iar eu m-am aşezat singură
în întuneric şi m-am distrat copios privind acţiunile

324 UNDA HOWARD

prosteşti de pe ecran şi nu mi-am făcut griji întrebîndu-mă
dacă el se plictisea sau nu. Scenele de sex au fost
simpatice şi fierbinţi, aşa cum îmi plac. M-au făcut să mă
gîndesc să îi fac avansuri lui Wyatt în drumul spre casă.
Nu mă mai sărutasem într-o maşină de cînd eram adoles­
centă, iar Taurus-ul avea o banchetă încăpătoare în spate.
Nu grozavă, dar respectabilă. Şi suspensii fiabile.

Cînd s-a terminat filmul, am ieşit zîmbind, pentru că
mă simţisem bine o oră şi cincizeci de minute. A trebuit să
aştept puţin ca să se termine şi filmul lui Wyatt, dar am
petrecut timpul uitîndu-mă la postere. El nu era mai vesel
cînd a ieşit, zece minute mai tîrziu, ci încă supărat ca un
nor de furtună.

Fără să spună nici un cuvînt, m-a luat de mînă şi m-a
dus în marş forţat la maşină.

— Ce naiba a fost asta? s-a răstit cînd am ajuns
înăuntru şi nu ne mai auzea nimeni. Am crezut că mergem
să vedem acelaşi film.

— Nu. Tu n-ai vrut să vezi filmul care mă interesa pe
mine, iar eu nu am vrut să-l văd pe cel care ţi-a plăcut ţie.
Sîntem adulţi. Putem să mergem singuri în săli de cinema.

— Ideea era să petrecem timp împreună, mi-a spus
printre dinţii încleştaţi. Dacă nu voiai să vezi filmul cu
mine, puteam să stăm acasă.

— Dar am vrut să văd „Contractul prenupţial”.
—Ai fi putut să-l vezi mai tîrziu. O să apară la televizor

peste cîteva luni.
— Acelaşi lucru e valabil şi pentru „Final de drum”. Nu

trebuia să stai acolo dacă nu voiai. Ai fi putut să vii să-l
vezi cu mine pe celălalt.

— Şi să mă plictisesc de moarte la un film de fete?
Atitudinea lui începea să mă enerveze. Mi-am

încrucişat braţele la piept şi m-am uitat urît la el.
— Dacă nu vrei să vezi cu mine un film pentru fete, dă-

mi un singur motiv bun pentru care eu ar trebui să văd un
film de băieţi cu tine. Dacă nu vreau să-l văd, adică.

MERITĂ SĂ MORI PENTRU EA 325

— Şi totul trebuie să fie cum vrei tu?
— Aşteaptă doar puţin. Nu m-a deranjat deloc să văd

filmul singură. Nu am insistat să mergi cu mine.
El a scrîşnit din dinţi.
— Ştiam eu că aşa o să fie. Ştiam! Eşti atît de greu de

mulţumit...
»

— Ba nu sînt!
M-am înfuriat atît de brusc pe el încît aş fi putut să-l

lovesc, doar că nu sînt o persoană violentă. în majoritatea
timpului.

— Dulceaţă, dacă te-ai uitat la sensul cuvîntului în
f 1

dicţionar, atunci ai vedea acolo poza ta. Vrei să ştii de ce
am plecat acum doi ani? Pentru că ştiam că aşa o să fie
şi m-am gîndit că pot să scap de multe probleme dacă
plec de la început.

Era atît de furios încît aproape că muşca din cuvinte.
Am rămas cu gura căscată.

— Ai renunţat la noi pentru că sînt greu de mulţumit?
Şuieram cuvintele. Crezusem că motivul lui era unul

profund, ceva important, ca, de pildă, că plecase într-o
misiune sub acoperire şi renunţase la mine ca nu cumva
să sufăr dacă el era omorît. Dar el mă părăsise pentru că
i se păruse că sînt greu de mulţumit?

Am apucat centura de siguranţă şi am răsucit-o cît am
putut de mult, ca nu cumva să-i fac lui acelaşi lucru.
Pentru că era mult mai mare decît mine, nu ştiam ce-ar fi
ieşit.

Ei bine, ştiam, şi de asta am sugrumat centura de
siguranţă şi nu pe el.

— Dacă eu sînt greu de mulţumit, atunci tu nu ai de ce
să te îngrijorezi din cauza asta! am strigat la el. Eu nu
depind de nimeni. Am grijă de mine însămi şi mă
mulţumesc să fiu singură! O să plec din casa ta, ca să te
întorci la viaţa ta liniştită şi...

— La dracu’ cu asta, a spus el cu sălbăticie, apoi m-a
sărutat.

326 UNDA HOWARD

Eram atît de furioasă încît am încercat să-l muşc. S-
a smucit înapoi, a rîs, apoi m-a sărutat din nou. Şi-a
împletit degetele în părul meu şi mi-a tras capul pe spate,
lăsînd cale liberă spre gît.

— Să nu îndrăzneşti!
Am încercat să scap de el dînd drumul centurii de

siguranţă şi împingîndu-i umerii. Bineînţeles că a
îndrăznit.

— Nu vreau o viaţă liniştită, a spus cu buzele lipite de
gîtul meu, cîteva minute mai tîrziu. Eşti foarte dificilă, dar
te iubesc şi asta e.

După aceea m-a aşezat la locul meu, a pornit motorul
şi a plecat din parcare înainte să atragem atenţia cuiva şi
să fie chemată poliţia. încă eram îmbufnată şi gata să
plîng, şi nu ştiu cît de departe a mers înainte să tragă pe
dreapta şi să oprească în spatele unor copaci, de unde
nu putea să ne vadă nimeni din stradă.

Da, Taurus-ul are suspensii bune.

Capitolul douăzeci şi şase

Aţi putea crede că, fiindcă-mi spusese că mă iubea,
aveam să fiu fericită ca o ciocîrlie, însă el spusese
cuvintele de parcă aş fi fost un medicament cu gust rău
pe care trebuia să-l ia ca să nu moară. Chiar dacă făcuse
dragoste cu mine pe bancheta din spate a maşinii de
parcă nu se mai sătura de mine, îmi rănise orgoliul. Nu
doar atît, dar, după ce am apucat să mă gîndesc puţin, m-
a cuprins şi un sentiment neplăcut legat de bancheta
respectivă. Maşina era de închiriat. Nu aveam de unde să
ştim ce se întîmplase acolo, în spate, iar acum fundul meu
gol fusese adăugat pe listă. Nu i-am vorbit tot drumul spre
casă şi, imediat ce am intrat, am fugit sus ca să fac un
duş, ca nu cumva să fi luat microbi din maşină. Bine, m-
am grăbit, pentru că nu eram suficient de în formă ca să
fug. Am şi încuiat uşa de la baie în urma mea, ca el să nu
mi se alăture la duş, pentru că ştiam cum s-ar fi terminat
asta şi nu puteam să sufăr felul în care cedam în faţa lui.

Ar fi trebuit să-mi fac un plan şi să iau cu mine în baie
nişte haine curate, dar nu am făcut asta, aşa că a trebuit
să mă îmbrac cu acelea pe care tocmai le scosesem de
pe mine; în nici un caz nu aş fi ieşit înfăşurată numai în
prosop. îl cunoşteam pe Wyatt Bloodsworth, iar motoul lui
era „profită”.

Mă aştepta cînd am ieşit, bineînţeles, sprijinit de
perete, stînd acolo de parcă nu ar fi avut nimic altceva mai
bun de făcut. Nu se sfia în fata unei discuţii în

» »

contradictoriu, observasem asta la el.

328 LINDA HOWARD

— N-o să meargă, i-am spus înainte să apuce să
rostească vreun cuvînt. Nu putem să mergem nici la film
fără să ne certăm, iar după aceea tu încerci să rezolvi
situaţia cu sex.

El a ridicat din sprîncene.
— Există şi o cale mai bună?
— Tipic masculin. Femeilor nu le place să facă sex

cînd sînt furioase.
A ridicat şi mai mult din sprîncene.
— Pe mine m-ai fi păcălit, a spus lent.
Nu era cea mai inteligentă replică pe care ar fi putut

să o aleagă. Buza de jos a început să-mi tremure.
— N-ar trebui să-mi arunci asta în fată. Nu e vina mea

9

că ştii ce slăbiciune am, dar cînd ştii că nu pot să-ţi rezist
e foarte urît din partea ta să profiţi aşa cum faci.

Un zîmbet leneş i-a apărut pe buze. S-a ridicat de
unde se sprijinea.

— Ai idee cît este de atrăgător să recunoşti că nu-mi
rezişti?

Repede ca un şarpe m-a cuprins cu un braţ şi m-a lipit
de el.

— Ştii la ce mă gîndesc eu în timpul zilei?
— La sex, am spus, uitîndu-mă drept înainte, spre

pieptul lui.
— Ei bine, da. Uneori. Adeseori. Dar mă gîndesc şi la

cum mă faci să rîd şi la cît de bine e să mă trezesc
dimineaţa lîngă tine şi să vin acasă, la tine, seara. Te
iubesc, şi dacă te-aş schimba cu cea mai temperată,
necomplicată şi uşor de mulţumit femeie din lume nu m-
ar face mai fericit, pentru că scînteia pur şi simplu nu ar fi
acolo.

— Sigur, am spus pe un ton sarcastic. De asta m-ai
părăsit şi ai stat departe de mine doi ani întregi.

— Mi s-a făcut frică.
A ridicat din umeri, apoi a continuat:

MERITĂ SĂ MORI PENTRU EA 329

— Recunosc. După numai două întîlniri, mi-am dat
seama că n-aş fi avut parte de nici un minut liniştit alături
de tine, aşa că am decis să-mi reduc pierderile înainte să
mă implic prea mult. La viteza cu care mergeau lucrurile
între noi, m-am gîndit că într-o săptămînă am fi ajuns în
pat şi ne-am fi căsătorit înainte să-mi dau seama ce se
întîmpla.

— Şi ce-i diferit acum? Eu cu siguranţă nu m-am
schimbat.

— Slavă domnului! Te iubesc exact aşa cum eşti. Cred
că am acceptat faptul că, oricît de dificilă ai fi, din punctul
meu de vedere meriţi efortul. De asta o să vin după tine
cînd te duci la plajă, de asta nu am plecat de la cinema,
cu toate că eram atît de furios încît nu-mi amintesc nimic
din film şi de asta aş muta cerul şi pămîntul ca să te ştiu
în siguranţă.

Nu eram pregătită să nu mai fiu supărată, dar
simţeam cum începeam să mă calmez. Am încercat să fiu
în continuare furioasă şi m-am uitat urît la cămaşa lui, ca
să nu îşi dea seama că lucrurile pe care le spunea aveau
efect.

— în fiecare zi aflu cîte ceva despre tine, a murmurat
trăgîndu-mă mai aproape, ca să poată să mă sărute pe
tîmplă.

M-am aplecat, ca să nu poată să ajungă la gîtul meu,
iar el a rîs încet.

— Şi în fiecare zi mă îndrăgostesc puţin mai mult de
tine. Ai mai detensionat situaţia şi la secţie, pentru că
băieţilor care înainte mă urau le e milă de mine acum.

J

M-am uitat şi mai urît, dar de data asta chiar eram
supărată. Ajunsese de mila lumii pentru că mă iubea?

— Nu sînt atît de dificilă.
— Eşti iadul pe roţi, dulceaţă, iar ei cred că o să-mi

petrec tot restul vieţii încercînd să te îmbunez. Şi au
dreptate.

330 LINDA HOWARD

M-a sărutat pe frunte.
— Dar nu o să mă plictisesc niciodată şi tatăl tău o să

mă înveţe cum să supravieţuiesc în mijlocul tornadei.
Haide, m-a îndemnat, şoptindu-mi la ureche. Eu am fost
primul care a riscat. Ai putea foarte bine s-o spui şi tu. Mă
iubeşti. Ştiu că aşa este.

M-am agitat puţin, dar braţele lui erau calde, iar
mirosul pielii sale mă făcea să ameţesc de dorinţă. Pînă
la urmă am oftat.

— Bine, am spus supărată. Te iubesc. Dar să nu crezi
vreo clipă că asta înseamnă că o să devin o soţioară
supusă.

— De parcă ar fi existat cumva riscul ăsta. E ca şi cum
ne-am teme să nu ningă în iad, a spus el amuzat. Dar poţi
să pui pariu că o să fii soţia mea. Am vorbit serios încă de
la început... de la al doilea început, adică. Am crezut că
ai murit, iar asta mi-a deschis ochii.

— în care dintre dăţi? am întrebat clipind nedumerită.
Au fost deja trei tentative.

El m-a strîns în braţe.
— Prima dată. Am fost destul de speriat în ultima

săptămînă cît să-mi ajungă pentru o viaţă.
— Chiar aşa? Ar trebui să vezi cum stau lucrurile din

punctul meu de vedere.
Am cedat şi mi-am sprijinit capul de pieptul lui. Inima

îmi sălta, aşa cum numai el putea să o facă, dar stereo.
Nedumerită, m-am concentrat mai tare şi mi-am dat
seama brusc că îi auzeam lui bătăile inimii şi le simţeam
pe ale mele. Şi lui îi tresălta inima. M-a cuprins bucuria şi
m-a umplut ca pe un balon cu apă, pînă cînd am simţit că
eram copleşită. Poate că nu e o descriere tocmai fericită,
dar se potriveşte, pentru că mă simţeam de parcă nu-mi
mai încăpeam în piele de fericită. Am dat capul pe spate
şi i-am zîmbit.

— Mă iubeşti! am spus triumfătoare.

MERITĂ SĂ MORI PENTRU EA 331

El a părut puţin speriat.
— Ştiu. Am spus-o doar, nu?
— Da, dar chiar mă iubeşti!
— Credeai că te mint?
— Nu, dar să o auzi şi să o simţi sînt două lucruri

diferite.
— Şi tu simţi...
A lăsat cuvintele să i se piardă, invitîndu-mă să

completez eu propoziţia.
— îţi simt bătăile inimii, am spus atingîndu-i pieptul.

Tresaltă la fel ca inima mea.
Expresia de pe chipul lui s-a schimbat, a devenit

tandră.
— Se întîmplă aşa de fiecare dată cînd sînt lîngă tine.

La început am crezut că am aritmie, dar după aceea mi-
am dat seama că are legătură cu prezenţa ta. Mă
pregăteam să merg la medic.

Exagera, dar mie nu-mi păsa. Mă iubea. îmi dorisem
şi sperasem şi visasem la asta practic din momentul în
care-l întîlnisem, şi el mă distrusese, părăsindu-mă cum
o făcuse. Aş fi fost devastată oricum ar fi plecat, dar îmi
jucase o festă urîtă plecînd fără să-mi spună de ce.
Făcusem lucrurile să fie cît de dificile se putea în ultima
săptămînă, pentru că merita asta după ce mă tratase aşa,
şi nu regretam nici o clipă. Mi-aş fi dorit doar să fac
lucrurile şi mai grele şi să nu fi cedat de fiecare dată cînd
mă atingea, dar, la naiba! Uneori trebuie să te laşi purtată
de val.

— Vrei să ne căsătorim cît mai curînd sau vrei să
plănuieşti vreo petrecere? m-a întrebat.

Nu încăpea vreo îndoială legată de ce ar fi preferat el.
Am aplecat capul şi m-am gîndit o clipă. Făcusem nuntă
mare, la biserică, şi-mi plăcuse fiecare minut, dar nunţile
la biserică sînt dificile şi costă mult. Plus că este nevoie
de timp ca să le planifici. Mă bucuram că făcusem asta o

332 UNDA HOWARD

dată, cu toate că mariajul în sine nu durase, dar nu
simţeam nevoia să trec prin acelaşi lucru din nou, cu toată
pompa şi ceremonia. Pe de altă parte, voiam mai mult
decît o căsătorie pripită.

— Petrecere, am spus, iar el a reuşit să-şi stăpînească
un geamăt.

L-am bătut prieteneşte pe braţ.
— Dar nu una mare. Trebuie să ne gîndim la familiile

noastre şi să facem ceva, dar nu ne trebuie sculpturi din
gheaţă şi fîntînă de şampanie. Să fie ceva restrîns, cu nu
mai mult de treizeci de invitaţi, poate şi mai puţin. Poate
la mama ta în grădină, l-ar plăcea sau s-ar teme că îi
stricăm florile?

— l-ar plăcea. îi place să arate casa.
— Foarte bine. Aşteaptă! Dacă nu poţi să afli cine vrea

să mă omoare trăgînd în mine şi tăindu-mi frînele? Dacă
trebuie să stau ascunsă pînă la Crăciun? Atunci n-o să
mai fie nici o floare, plus că o să fie prea frig ca să ne
căsătorim în grădină. Nici măcar nu putem să alegem o
dată! am plîns. Nu putem să facem nici un plan pînă nu
se rezolvă situaţia asta.

— Dacă e nevoie, luăm toată familia în Gatlinburg şi
ne căsătorim într-una dintre capelele acelea mici.

— Vrei să mă pregătesc într-un motel? am întrebat, iar
din tonul meu se înţelegea clar că nu mă încînta ideea.

— Nu văd de ce nu. Doar nu vrei să porţi o chestie din
aia lungă, cu trenă, nu?

Nu voiam, dar chiar şi aşa... voiam să am lucrurile
mele în preajmă cînd mă pregăteam. Dacă aveam nevoie
de ceva şi uitam să iau la mine? Astfel de lucruri pot să
strice amintirile de la nuntă.

— Trebuie să o sun pe mama, am spus retrăgîndu-mă
din braţele lui şi îndreptîndu-mă spre telefon.

— Blair... e trecut de miezul nopţii.
— Ştiu, dar o să se supere dacă nu-i spun imediat.

MERITĂ SĂ MORI PENTRU EA 333

— De unde o să ştie? Sun-o de dimineaţă şi spune-i
că ne-am hotărît în timp ce luam micul dejun.

— O să-şi dea imediat seama că mint. Nu te hotărăşti
la micul dejun să te căsătoreşti, ci după o întîlnire fierbinte,
după sărutări aprinse şi altele asemenea.

— Da, chiar mi-au plăcut acele altele asemenea, a
spus el cu nostalgie în glas. Au trecut optsprezece,
nouăsprezece ani de cînd n-am mai făcut asta pe
bancheta din spate a unei maşini. Uitasem cît de incomod
este!

Am început să formez numărul.
— Vrei să ştie şi mama ta despre celelalte lucruri pe

care le-am făcut în seara asta?
l-am aruncat o privire care spunea „glumeşti, nu?”.

Mama a răspuns imediat, cu o voce chinuită:
— Blair, s-a întîmplat ceva?
Identitatea apelantului e o opţiune minunată.

Economisea mult timp, fiindcă nu mai era nevoie să spui
cine eşti.

— Nu, dar voiam să-ţi spun că eu şi Wyatt ne-am
hotărît să ne căsătorim.

— Şi ce mare surpriză este asta? Ne-a spus de cînd I-
am cunoscut, la spital, cînd ai fost împuşcată, că vă
căsătoriţi.

»

Am întors brusc capul şi m-am uitat urît la el.
— Aşa a făcut carevasăzică? Ce amuzant, pentru că

mie nu mi-a spus decît în seara asta.
Wyatt a ridicat din umeri, părînd cu totul liniştit. îmi

dădeam seama că avea să-mi complice viaţa de-a lungul
anilor. Era prea sigur pe sine.

— M-am întrebat eu de ce nu mi-ai spus nimic, a
continuat mama. începeam să mă simt jignită.

— O să-l fac să plătească pentru asta, am spus
ameninţător.

— Rahat, a rostit Wyatt, ştiind foarte bine că vorbeam
despre el, dar fără să ştie exact ce făcuse greşit.

334 UNDA HOWARD

Probabil că avea o idee generală, pentru că ştia
despre ce vorbeam, dar nu-şi dăduse seama cît de rău
era s-o supere pe mama.

— Legat de situaţiile astea există două mari direcţii
filozofice, a spus mama, însemnînd că se gîndise la două
posibile abordări. Una este să-l cerţi, ca să înveţe cum să
se descurce şi să nu mai facă aceeaşi greşeală a doua
oară. A doua posibilitate este să-l ierţi, pentru că e
începător.

— Să-l iert? Ce înseamnă asta?
— Aşa te vreau, a spus ea aprobator.
— De ce nu dormi? Ai răspuns atît de repede încît cred

că dormeai cu telefonul sub pernă.
Eram puţin curioasă, pentru că mama dormea cu

telefonul lîngă ea numai cînd era îngrijorată din cauza
noastră, obicei pe care-l dezvoltase cînd începusem eu
să ies cu băieţi, pe la cincisprezece ani.

— N-am mai dormit cu telefonul alături de cînd a
terminat Jenni liceul. Nu, încă lucrez la calculul taxelor, iar
calculatorul ăsta stupid se tot blochează şi pierde
contactul dintre componente. Acum scrie lucruri pe care
nu le înţeleg. Mi-ar plăcea să le trimit formularele scrise
în cod informatic, pentru că instrucţiunile şi regulile celor
de la Fisc sînt atît de clare încît nici măcar ei nu le înţeleg.
Crezi că ar merge?

— Nu. Fiscul n-are simţul umorului.
i

— Ştiu, a spus ea supărată. Aş fi putut să le fac de
mînă mult mai repede, dacă mi-aş fi imaginat că aparatul
ăsta stupid o s-o ia razna, dar toate actele sînt pe
calculator. De acum înainte o să am copii tipărite.

— Nu ai un disc de rezervă?
— Ba sigur că da. întreabă-mă dacă îl citeşte.
— Cred că ai o problemă mare.
— Ştiu că am, şi m-am săturat de prostia asta, dar a

devenit o luptă de onoare să nu-l las pe monstrul ăsta
dement să aibă cîştig de cauză.

MERITĂ SĂ MORI PENTRU EA 335

Însemnînd că avea de gînd să încerce mai mult decît
ar fi încercat orice om normal, care ar fi renunţat şi l-ar fi
dus la spitalul de calculatoare.

După aceea m-am gîndit la ceva şi m-am uitat la
Wyatt.

— Pot să-i spun mamei despre părul pe care l-am
găsit?

El s-a gîndit puţin, apoi a dat aprobator din cap.
— Ce păr? a întrebat ea.
— Cei de la criminalistică au găsit nişte fire de păr

negru, lung, lipite sub maşina mea. Ştii pe cineva cu părul
lung, negru, care ar avea motiv să mă omoare?

— Hmm, a scos ea sunetul pe care-l făcea cînd se
gîndea. E negru-negru sau doar închis la culoare?

L-am întrebat pe Wyatt. Pe chipul lui a apărut expresia
pe care o avea atunci cînd se pregătea să întrebe care
era diferenţa, dar după aceea s-a gîndit şi şi-a dat seama
singur.

— Aş spune că negru, a răspuns.
— Negru, am zis mai departe.
— Natural sau vopsit?
Mama era pusă pe treabă. L-am întrebat:
— Negru sau vopsit?
— încă nu ştim. Firele trebuie analizate.
— Nu s-a decis, i-am spus mamei. Te gîndeşti la

cineva anume?
— Ar fi Majinda Connors.
— Asta s-â întîmplat acum treisprezece ani, cînd am

fost aleasă regina balului în locul ei. Sînt sigură că a uitat.
— Nu ştiu. întotdeauna mi s-a părut genul de femeie

răzbunătoare.
— Dar fără prea multă răbdare. N-ar fi aşteptat atît.
— Aşa este. Hmm. Trebuie să fie cineva care e

geloasă pe tine din vreun motiv. întreabă-l pe Wyatt cu
cine se vedea înainte să ieşiţi voi doi împreună.

336 LINDA HOWARD

—Am discutat deja despre asta. El spune că nu există
candidate.

— Dacă nu a trăit precum un călugăr, există.
— Ştiu, dar nu vrea să îmi spună numele lor, ca să

verific pe cont propriu.
Wyatt a venit şi s-a aşezat alături de mine, părînd

îngrijorat.
— Despre ce vorbiţi voi acolo?
— Despre tine şi femeile tale, am spus, întorcîndu-mă

cu spatele la el şi îndepărtîndu-mă, ca să nu tragă cu
urechea.

— Nu am nici o femeie, a spus exasperat.
— L-ai auzit? am întrebat-o pe mama.
— Da. Doar că nu îl cred. întreabă-l cît timp a fost

abstinent înainte să te cunoască.
Observaţi că mama nu credea că Wyatt mai era

abstinent. Faptul că nu o preocupa viaţa mea amoroasă
era un semn că aproba întrutotul, ceea ce era mare lucru.
Aprobarea mamei contează foarte mult pentru familia
noastră, pentru că atunci cînd ea este mulţumită, lucrurile
merg bine şi toată lumea e bucuroasă. M-am uitat la el
peste umăr.

— Mama vrea să ştie cît timp n-ai făcut sex înainte să
ne logodim noi.

El a părut foarte alarmat.
— Nu vrea. N-a zis asta.
— Ba da. Poftim. Poate să-ţi spună ea însăşi.
l-am întins telefonul, iar el l-a luat temător.
— Bună seara, a spus, apoi a ascultat.
Am văzut cum două pete de culoare începeau să se

întindă pe pomeţii lui. Şi-a acoperit ochii cu palma, de
parcă ar fi vrut să se ascundă de întrebare.

— Păi... vreo şase săptămîni? a spus stingherit.
Poate. Poate ceva mai mult. V-o dau pe Blair la telefon.

Abia aştepta să scape. Am luat telefonul şi am
întrebat:

MERITĂ SĂ MORI PENTRU EA 337

— Ce părere ai?
— Şase săptămîni e mult dacă eşti nebună şi ai o

fixaţie pe cineva, a spus mama. Probabil că nu este în
pericol. Dar tu? Ai vreun fost aproape-iubit care ar putea
să fie foarte gelos?

Aproape-iubit însemna cîteva întîlniri, poate mai
multe, dar nimic serios să nu se fi înfiripat şi relaţia să se
fi destrămat de la sine. De cînd mă părăsise Wyatt
avusesem cîteva astfel de legături, dar în acel moment nu
eram sigură nici că-mi aminteam numele lor.

— Nu am păstrat legătura, dar cred că pot să aflu, am
spus.

Dacă-mi aminteam numele lor, desigur.
— Asta e singura posibilitate care-mi trece prin minte,

a spus mama. Spune-i lui Wyatt că ar fi bine să rezolve
repede problema, pentru că se apropie ziua bunicii tale şi
nu putem să o sărbătorim dacă tu încă te ascunzi.

După ce am închis telefonul, i-am transmis mesajul,
iar el a dat aprobator din cap, de parcă ar fi înţeles, dar
sînt destul de sigură că încă nu ştia ce era cu bunica. N-
avea idee ce furtună s-ar fi abătut asupra noastră dacă
ea s-ar fi simţit vreun pic nedreptăţită.

Spune că, la vîrsta ei, nu mai avea multe aniversări,
aşa că, dacă o iubeam, era cazul să o sărbătorim cum se
cuvenea. Bunica e mama mamei, dacă n-aţi ghicit deja.
împlinea şaptezeci şi patru de ani, aşa că nici măcar nu
era foarte bătrînă, dar se folosea de vîrstă ca să obţină
orice îşi dorea. Genetica e amuzantă, nu?

L-am privit cu ochii de mărgică.
— Deci. Cum o cheamă?
Ştia exact despre ce vorbeam.
— Ştiam eu, a spus clătinînd din cap. Am ştiut că o să

te agăţi de informaţia asta ca o lipitoare. Nu a însemnat
nimic. M-am întîlnit cu o cunoştinţă mai veche la o
conferinţă şi... nu a însemnat nimic.

338 LINDA HOWARD

— Doar că te-ai culcat cu ea, am spus acuzator.
—Are părul roşu. E detectiv în... nu, la naiba, nu! Nu-

ţi spun unde lucrează. Ştiu mai bine. Ai suna-o mîine, ori
ca să o acuzi de tentativă de crimă, ori ca să comparaţi
notiţe despre mine.

— Dacă e poliţistă, atunci ştie să tragă cu arma.
— Blair, ai încredere în mine. Te rog. Dacă aş fi crezut

că există şi cea mai mică posibilitate ca ea să facă una
ca asta, crezi că aş ezita vreo secundă înainte s-o aduc
pe sus la interogatoriu?

Am oftat. Se pricepea să pună lucrurile într-o lumină
care îmi lăsa foarte puţin loc de întors, şi învăţase foarte
repede să facă asta.

— Dar e vorba de o femeie care este geloasă pe mine,
am spus. Mama are dreptate. Eu am dreptate. Este ceva
personal.

— Sînt de acord.
S-a ridicat şi a început să se dezbrace.
— Dar e trecut de miezul nopţii, eu sînt obosit, tu eşti

obosită, şi putem să vorbim despre asta după ce primim
rezultatele analizei firelor de păr. Atunci o să ştim dacă e
o brunetă naturală sau cineva care şi-a vopsit părul ca să
se ascundă înainte să acţioneze.

I

Avea dreptate, eram obosiţi, aşa că am hotărît că
avea dreptate şi cu restul. Mi-am scos hainele şi m-am
strecurat goală în aşternut. El a dat aerul condiţionat pe
„hipotermie stadiu doi”, a stins lumina şi s-a băgat în pat
lîngă mine, şi atunci am aflat că minţise. Nu era obosit.

Capitolul douăzeci şi şapte

Am visat Mercedesul roşu din nou în acea noapte. în
acest vis n-a mai fost nici un pod, doar o femeie care
stătea în faţa maşinii şi îndrepta un pistol spre mine. Nu
avea părul negru, însă, ci şaten deschis, de culoarea
aceea care e aproape blond, dar nu tocmai. Lucrul ciudat
era că parcasem lîngă trotuar, în faţa apartamentului în
care locuisem cu Jason imediat după căsătorie. Nu
stătuserăm mult acolo, poate un an, înainte să cumpărăm
0 casă. Cînd am divorţat, m-am bucurat să-i las lui casa
şi ratele în schimbul banilor necesari ca să demarez
afacerea. Cu toate că femeia îndreptase un pistol spre
mine, în vis nu eram prea speriată. Eram mai mult
exasperată din cauză că ea era atît de proastă. Pînă la
urmă am coborît din maşină şi m-am îndepărtat, ceea ce
dovedeşte cît de stupide pot să fie visele, pentru că în
realitate nu mi-aş fi abandonat niciodată Mercedesul.

M-am trezit nedumerită, sentiment ciudat cînd abia te-
ai trezit. Eram încă în pat, evident, aşa că nu se întîmplase
nimic care să mă surprindă.

Era atît de frig în cameră încît mi-era teamă să nu-mi
degere fundul dacă mă dădeam jos din pat. Nu ştiu de ce-
1 plăcea lui Wyatt să coboare temperatura atît de mult
seara, cu excepţia cazului în care ar fi fost pe jumătate
eschimos. Am ridicat capul, ca să văd ceasul. Cinci şi cinci
minute. Alarma suna abia peste cinzeci şi cinci de minute,
dar, dacă eu tot eram trează, nu vedeam nici un motiv
pentru care să nu fie şi el treaz. L-am împuns în coaste.

340 LINDA HOWARD

— Au! a spus adormit, apoi s-a întors pe partea
cealaltă.

Mîna lui mare m-a mîngîiat pe abdomen.
— Te simţi bine? Ai visat urît?

*

— Nu. Am visat, dar n-a fost un coşmar. M-am trezit şi
sîntem ca în frigider aici. Mi-e teamă să mă dau jos din
pat.

A scos un sunet pe jumătate geamăt, pe jumătate
căscat, apoi a aruncat o privire la ceas.

— Nu e încă momentul să ne trezim, a spus,
adîncindu-se la loc în pernă.

L-am împuns din nou.
— Ba este. Trebuie să mă gîndesc la ceva.
— Şi nu poţi să te gîndeşti în timp ce eu dorm?
— Aş putea, dacă nu ai insista să faci pojghiţă de

gheaţă în dormitor, noaptea, şi dacă aş putea să beau o
cafea. Cred că ar trebui să pui termostatul la, să zicem,
douăzeci de grade, ca să pot să mă decongelez şi, dacă
tot te ridici, ai putea să-mi dai un tricou flauşat sau ceva
cu care să mă îmbrac.

A gemut din nou şi s-a răsucit pe spate.
— Bine, bine.
A mormăit ceva în barbă, s-a dat jos din pat şi s-a dus

pe hol, unde era termostatul de la etaj. în doar cîteva
secunde, vîntul din cameră s-a oprit. Aerul era încă rece,
dar cel puţin nu se mai mişca de colo, colo. După aceea
Wyatt s-a întors în dormitor şi a căutat în fundul dulapului,
de unde a scos ceva lung şi negru pe care l-a aruncat pe
pat, apoi s-a cuibărit din nou sub aşternut.

— Ne vedem în douăzeci de minute, a spus, adormind
la fel de repede pe cît se trezise.

Am luat lucrul negru şi lung şi l-am tras pe mine. Era
un halat gros şi comod. Cînd m-am ridicat din pat, faldurile
grele ale materialului mi-au căzut în jurul gleznelor. Am
legat cordonul şi am ieşit pe vîrfuri din dormitor - nu voiam

MERITĂ SĂ MORI PENTRU EA 341

să-l deranjez - apoi am aprins lumina pe scară, ca să nu­
mi rup gîtul pînă jos.

Cafetiera era setată să pornească automat la cinci şi
douăzeci şi cinci, dar eu n-aveam de gînd să aştept atît.
Am apăsat pe buton, s-a aprins o luminiţă roşie, iar
aparatul a început să şuiere şi să pocnească, anunţîndu-
mă că ajutoarele erau pe drum.

Am luat o cană din dulap şi am rămas acolo, în
picioare, aşteptînd. Podeaua era rece sub tălpile mele
goale şi îmi făcea degetele să se încovoieze. Cînd o să
avem copii, mi-am spus, Wyatt o să fie nevoit să renunţe
la obiceiul acela cu aerul condiţionat potrivit la o
temperatură atît de scăzută noaptea.

Mi s-a strîns stomacul, aşa cum se întîmplă cînd treci
de prima cădere bruscă în montagne-rousse, şi m-a
cuprins o senzaţie de irealitate. Mi se părea că ocupam
două planuri de existenţă în acelaşi timp: lumea reală şi
lumea din vis. Visul meu era Wyatt, aşa cum fusese din
clipa în care-l cunoscusem, deşi acceptasem că şansa cu
el fusese irosită. în acel moment, deodată, lumea din vis
era şi lumea reală, iar mie mi-era greu să înţeleg ce se
întîmplă.

în mai puţin de o săptămînă, totul se schimbase. îmi
spusese că mă iubea. îmi spusese că ne căsătoream. îl
credeam, pentru că le spusese şi părinţilor mei aceleaşi
lucruri, şi mamei lui, şi întregii poliţii locale. Nu doar asta,
dar, dacă sentimentele lui pentru mine semănau cu senti­
mentele mele pentru el, înţelegeam de ce se speriase la
început, fiindcă, na, cum să faci faţă într-o astfel de si­
tuaţie?

9

Femeile se descurcă mai bine decît bărbaţii, pentru
că noi sîntem mai tari.

Pînă la urmă, majoritatea creştem cu aşteptarea că
vom rămîne gravide şi vom avea copii, şi cînd te gîndeşti
la ce înseamnă asta de fapt pentru trupul unei femei, e de

342 LINDA HOWARD

mirare că vreuna dintre noi acceptă vreun bărbat la mai
puţin de un kilometru de ea. Bărbaţii se simt incomodaţi
pentru că trebuie să se bărbierească în fiecare zi. Acum,
vă întreb eu pe voi: în comparaţie cu lucrurile prin care
trec femeile, nu e asta o atitudine de pămpălău?

Wyatt irosise doi ani pentru că i se părea că sînt greu
de mulţumit. Nu sînt greu de mulţumit. Bunica e greu de
mulţumit. Bineînţeles, ea a exersat mai multă vreme. Sper
să nu ajung ca ea cînd o să am vîrsta ei. Acum sînt o
femeie adultă rezonabilă, care gîndeşte logic, are propria
afacere şi crede în relaţiile echitabile. Se întîmplă ca,
uneori, să fie echitabil numai pentru mine, ca de pildă cînd
încasez un glonţ sau cînd sînt însărcinată, dar acelea sînt
ocazii speciale, nu-i aşa?

în vasul cafetierei cursese suficientă cafea cît să-mi
umple cana. Slavă cerului că există oprirea automată la
aparatele din ziua de astăzi. Am tras carafa şi un singur
strop a scăpat şi a sfîrîit pe plita fierbinte. După ce mi-am
turnat cafeaua, am pus carafa la loc şi m-am sprijinit de
un dulap, îngrijorîndu-mă din cauza lucrului care mă
nedumerise în vis.

îmi îngheţaseră picioarele, aşa că după un minut am
intrat în salon, am luat carneţelul în care scrisesem
greşelile lui Wyatt şi m-am ghemuit în fotoliul lui, cu halatul
înfăşurat în jurul meu, pînă la gleznă. Ce-mi spusese
mama cu o seară înainte, ei bine, cu cîteva ore înainte,
declanşase un lanţ de gînduri. Problema era că verigile
nu se uniseră încă, aşa că, tehnic vorbind, nu era tocmai
un lanţ, ci mici bucăţi individuale care zăceau una lîngă
alta, aşteptînd pe cineva care să le unească.

Ea spusese lucruri pe care le gîndeam şi eu deja,
doar că le pusese puţin altfel în frază. Şi se întorsese mult
în trecut, în anul în care eu eram clasa a douăsprezecea,
cînd Malinda Connors a făcut o criză de nervi pentru că
eu am fost aleasă regina balului, cu toate că eram deja

MERITĂ SĂ MORI PENTRU EA 343

majoretă-şefă, iar ei i s-a părut că nu era cinstit să fiu şi
una, şi alta. Nu că ea ar fi primit titlul de regina balului
chiar dacă nu l-aş fi luat eu, pentru că era imaginea vie a
clubului nemernicelor, dar avea o părere foarte bună
despre sine însăşi şi i se părea că eu eram singurul
obstacol din calea ei. Nu încercase, însă, să mă omoare.
Malinda se măritase cu un netot şi se mutase în
Minneapolis. Sună ca un vers dintr-un cîntec country, aşa
e?

Dar mama mă făcuse să mă gîndesc că rădăcinile
problemei ar putea să fie mai vechi. Eu încercasem să mă
gîndesc la ceva recent, ca, de pildă, ultima iubită a lui
Wyatt sau la ultimul meu iubit, ceea ce nu avea deloc
sens, pentru că Wyatt fusese ultimul care contase şi nici
nu-mi fusese cu adevărat iubit, pentru că se speriase aşa
de repede.

Am început să scriu lucruri în carneţel. Erau încă
verigi individuale, dar, mai devreme sau mai tîrziu, aveam
să nimeresc acel unic lucru care să le transforme într-un
lanţ.

f

Am auzit apa curgînd la duşul de la etaj şi am ştiut că
se trezise Wyatt. Am aprins televizorul, ca să aflu cum
avea să fie vremea - caldă, ca să vezi! - apoi m-am uitat
la agendă şi m-am întrebat ce să fac în ziua care tocmai
începea. Mă săturasem să stau în casă. Prima zi fusese
minunată, dar ziua de dinainte, nu tocmai.

Dacă trebuia să stau închisă acolo pînă seara era
posibil să am-tot felul de probleme numai pentru că mă
plictiseam. Plus că mă simţeam bine. Cusătura de la
braţul stîng avea şapte zile, iar muşchiul se vindeca
frumos. Puteam chiar şi să mă îmbrac singură. Durerea
de la accidentul de maşină trecuse aproape de tot datorită
exerciţiilor de yoga, pungilor cu gheaţă şi faptului că
aveam experienţă cu durerea de muşchi.

După aproximativ cincisprezece minute, Wyatt a venit
jos şi m-a văzut stînd în faţa televizorului.

344 UNDA HOWARD

— Faci încă o listă? a întrebat amuzat, îndreptîndu-se
spre mine.

— Da, dar nu este despre tine.
— Faci o listă cu greşelile altcuiva? părea puţin

insultat, de parcă ar fi crezut că el era singurul care merita
o listă.

— Nu. Fac o listă de dovezi.
S-a aplecat şi m-a sărutat de bună dimineaţa, apoi a

citit lista.
— De ce e Mercedesul tău roşu pe listă?
— Fiindcă l-am visat de două ori. Trebuie să însemne

ceva.
— Poate înseamnă că acela alb este făcut acordeon

şi ţi i-ai dori înapoi pe cel roşu? a întrebat, apoi m-a sărutat
din nou. Ce vrei să mănînci la micul dejun? Clătite iar?
Pîine prăjită? Ouă cu cîrnat?

— M-am săturat de mîncare bărbătească, am spus,
ridicîndu-mă în picioare şi urmîndu-l în bucătărie. De ce
nu ai deloc mîncare pentru fete? Am nevoie de mîncare
pentru fete.

El a încremenit cu carafa de cafea în mînă.
— Femeile nu mănîncă aceleaşi lucruri ca bărbaţii? a

întrebat cu o notă de precauţie în glas.
Zău, era exasperant.
— Eşti sigur că ai fost însurat? Chiar nu ştii nimic?
A terminat de turnat cafeaua şi a pus carafa la loc pe

plita fierbinte.
— Pe atunci nu eram atît de atent. Tu ai mîncat ce

mănînc şi eu.
— Doar ca să fiu politicoasă, fiindcă îţi dădeai atîta

silinţa să mă hrăneşti.
El s-a gîndit un minut, apoi a spus:
— Dă-mi voie să-mi beau cafeaua şi revin la subiect,

între timp, o să pregătesc micul dejun, şi tu o să mănînci,
pentru că e tot ce am şi refuz să te las să mori de foame.

MERITĂ SĂ MORI PENTRU EA 345

Vai, cum se enervează din nimic!
— Fructe, am spus cu speranţă în glas. Piersici,

grepfrut. Pîine integrală pentru prăjit. Şi iaurt. Uneori,
cereale. Asta e mîncarea pentru fete.

— Am cereale, a spus el.
— Cereale sănătoase.
Gusturile lui la cereale înclinau spre Froot Loops şi

Cap’n Crunch.
— De ce îţi faci griji dacă mănînci sănătos sau nu?

Cine poate să mănînce iaurt poate să mănînce orice. E
dezgustător. E aproape la fel de rău ca brînza de vaci.

Eram de acord cu el în ceea ce privea brînza de vaci,
aşa că nu am sărit să o apăr, ci am spus:

— Tu nu eşti obligat să mănînci, ci doar să ai mîncare
de fete aici, ca să am eu ce să mănînc. Dacă vrei să
rămîn, desigur.

— Sigur că rămîi.
A căutat în buzunarul blugilor şi a scos ceva, apoi mi-

a aruncat mie acel ceva.
— Poftim.
Era o cutie mică, din catifea. Am răsucit-o în palmă,

dar nu am deschis-o. Dacă era ce credeam eu că era... I-
am aruncat cutia înapoi. El a prins-o cu o mînă şi s-a
încruntat la mine.

— Nu-I vrei?
— Ce să vreau?
— Inelul de logodnă.
— A, asta e în cutie? Mi-ai aruncat inelul de logodnă?
Era aşa o greşeală majoră încît aveam să fiu nevoită

s-o scriu cu litere de-o şchioapă, pe pagina ei separată
de agendă, şi să le-o arăt copiilor noştri cînd se făceau
mari, drept exemplu de cum să nu faci ceva.

El a înclinat capul şi s-a gîndit, apoi s-a uitat la mine,
stînd acolo, în picioarele goale, părînd mai scundă decît

346 UNDA HOWARD

eram, aşa îmbrăcată în halatul lui, aşteptînd cu o privire
bănuitoare să văd ce urma să facă.

A zîmbit repede şi a venit spre mine, mi-a luat mîna
dreaptă în mîna lui şi a dus-o la gură, apoi s-a aşezat într-
un genunchi şi mi-a sărutat din nou mîna.

— Te iubesc, a spus pe un ton grav. Vrei să te măriţi
cu mine?

— Da, vreau, am răspuns pe un ton la fel de grav. Şi
eu te iubesc pe tine.

După care m-am aruncat în braţele lui, ceea ce,
desigur, l-a făcut să se dezechilibreze şi am ajuns întinşi
pe podeaua bucătăriei, numai că, fiind el dedesubt, nu era
nici o problemă.

Ne-am sărutat o vreme, apoi mie mi s-a desfăcut
halatul şi ceea ce vă aşteptaţi să se fi întîmplat s-a
întîmplat.

După aceea el a luat cutia de catifea de undeva din
apropiere, unde se rostogolise cînd o scăpase din mînă,
şi a deschis capacul. A scos din ea un solitar cu diamant,
care-ţi tăia răsuflarea, mi-a luat mîna stîngă şi mi-a pus
cu blîndeţe inelul pe deget.

M-am uitat la diamant şi mi-au dat lacrimile.
— Hei, nu plînge, m-a îndemnat el, ridicîndu-mi bărbia

şi sărutîndu-mă. De ce plîngi?
— Pentru că te iubesc, iar inelul e minunat, am spus,

înghiţindu-mi lacrimile.
Uneori făcea lucrurile exact aşa cum trebuia, iar cînd

se întîmpla asta, era aproape mai mult decît puteam să
suport.

— Cînd l-ai cumpărat? Nu ştiu cînd ai avut timp.
El a pufnit.
— Vinerea trecută. L-am cărat după mine o săptămînă

întreagă.
Vineri? în ziua în care fusese omorîtă Nicole? înainte

să vină după mine la plajă? Am rămas cu gura căscată.

MERITĂ SĂ MORI PENTRU EA 347

El mi-a ridicat bărbia cu un deget, închizîndu-mi gura.
— Eram sigur încă de atunci. Am fost sigur de cînd te-

am văzut joi seara, stînd în biroul tău, cu părul în coadă
de cal şi îmbrăcată în maioul acela roz care îi făcuse pe
toţi bărbaţii să te privească muţi de admiraţie. Am fost atît
de uşurat să aflu că nu tu erai victima încît aproape că mi­
au cedat genunchii, şi atunci mi-am dat seama că în ultimii
doi ani n-am făcut decît să evit inevitabilul. M-am hotărît
pe loc să te fac a mea cît de curînd posibil, aşa că a doua
zi am cumpărat inelul.

Am încercat să înţeleg tot ce-mi spunea. Eu fusesem
ocupată să mă apăr pînă cînd se hotăra el că mă iubea în
felul în care ştiam că ar fi putut dacă şi-ar fi dat voie, el
deja se hotărîse şi începuse să încerce să mă convingă
pe mine. Realitatea se schimbase din nou. în acel ritm,
pînă la sfîrşitul zilei n-aveam să mai ştiu ce era adevărat
şi ce nu.

Bărbaţii şi femeile fac parte din aceeaşi specie, dar,
pentru mine, ce se întîmplase era dovada clară a faptului
că Nu Semănăm. Nu contează, însă, pentru că Wyatt
încerca. Doar îmi cumpărase un tufiş, nu-i aşa? Şi un inel
superb.

— Ce faci astăzi? a întrebat în timpul micului dejun,
care era format din ouă, pîine prăjită şi cîmat.

Am mîncat cam o treime din cît a mîncat el.
— Nu ştiu, am spus, încolăcindu-mi picioarele pe după

picioarele scaunului. M-am plictisit. O să fac eu ceva.
El a tresărit.
— De asta mi-era frică. Pregăteşte-te să mergi cu

mine la muncă. Măcar aşa o să te ştiu în siguranţă.
— Nu te supăra, dar să stau în biroul tău toată ziua ar

fi şi mai plictisitor decît dacă aş rămîne aici.
— Eşti puternică, a spus el fără urmă de compasiune.

O să faci fată.i

Nu accepta refuzul şi era constant în această privinţă.
Am hotărît că mă durea, pînă la urmă, braţul din cauză că

348 LINDA HOWARD

ne tăcuserăm de cap pe podea şi l-am făcut să mă ajute
să mă fardez puţin ca să astup vînătăile de pe obraz.
După aceea, părul nu-mi stătea cum îl voiam aşa că i-am
spus că trebuia să-l împletească el.

— Bine, asta e, gata. M-ai pedepsit destul. Trebuie să
plecăm, altfel întîrzii.

— Ai putea, foarte bine, să înveţi cum să împleteşti
părul, am spus uitîndu-mă la el cu ochii mari. Ştiu că fetiţa
noastră o să aibă codiţe împletite uneori şi că o să vrea
să i le împletească tati.

Aproape că s-a topit sub asaltul ochilor mari şi la auzul
cuvintelor despre fetiţa lui, dar după aceea şi-a dat seama
ce făceam. Era destul de dur dacă a suportat un dublu
atac.

— Nu o să avem decît băieţi, a spus în timp ce mă
trăgea în picioare. Nici o fată. Am nevoie de toate întăririle
de care pot să fac rost şi n-am nevoie să trişezi tu.

Mi-am luat carneţelul înainte ca el să mă tragă în garaj
şi să mă înghesuie în Crown Vie. Dacă trebuia să stau
într-o secţie de poliţie, puteam foarte bine să lucrez la un
caz. Cînd am ajuns acolo, el m-a condus înăuntru şi prima
persoană pe care am văzut-o a fost ofiţerul Vyskosigh.
Purta haine civile, aşa că am ghicit că tocmai îşi terminase
tura. S-a oprit şi m-a salutat cu mîna la „chipiu”.

— Mi-a plăcut desertul pe care ni l-aţi trimis,
domnişoară Mallory, a spus el. Dacă n-aş fi zăbovit pe aici
după ce mi s-a terminat tura, n-aş mai fi apucat. Uneori
tot răul e spre bine.

— Mă bucur că v-a plăcut, am spus zîmbindu-i. Dacă
nu vă supăraţi că întreb, unde mergeţi la sală? îmi dau
seama că faceţi sport.

El a părut puţin speriat, apoi a zîmbit puţin.
— La YMCA. ’
— După ce se termină situaţia asta şi pot să mă întorc

la muncă, mi-ar plăcea să vă prezint clubul meu, „Trup

MERITĂ SĂ MORI PENTRU EA 349

frumos”. Avem programe care nu sînt şi la Y, iar aparatele
de la noi sînt de cea mai înaltă clasă.

— Am aruncat o privire săptămîna trecută şi m-a
impresionat ce am văzut.

Wyatt mă îndemna cu blîndeţe să mă îndrept spre lift,
împingîndu-mă cu trupul lui, iar după ce am dat colţul, eu
m-am întors pe lîngă el şi am strigat:

— La revedere, ofiţer Vyskosigh.
— Nu mai flirta, te rog! s-a răstit Wyatt pe un ton

scăzut.
— Nu flirtam, ci găseam clienţi.
Uşile liftului s-au deschis, iar noi am păşit înăuntru. El

a apăsat butonul pentru etajul la care lucra.
— Ba ai flirtat. încetează.
Comandantul Gray vorbea cu un grup de detectivi,

printre care erau şi Maclnnes şi Forester, şi a ridicat
privirea cînd Wyatt m-a condus spre biroul lui. Şeful purta
un costum gri închis şi o cămaşă albastru franţuzesc. I-
am zîmbit larg şi i-am făcut semn cu degetul mare în sus,
iar el şi-a atins intimidat cravata.

— Poate că nu e o idee atît de bună, a spus Wyatt în
barbă în timp ce mă aşeza pe scaunul lui. E prea tîrziu să
mă mai răzgîndesc acum, aşa că stai aici şi scrie liste.
Bine? Unii dintre băieţi au colesterolul mărit, aşa că
încearcă să nu le zîmbeşti, să nu facă infarct. Nu flirta cu
nimeni care are peste patruzeci de ani, prea multe
kilograme în. plus sau este însurat. Sau care are sub
patruzeci de ani şi e singur. Ne-am înţeles?

— Nu flirtez tot timpul, am spus defensiv şi mi-am scos
carneţelul.

9

Nu-mi venea să cred că era atît de teritorial. Era
posibil ca această „calitate” a lui să ajungă pe listă.

— Dovezile spun altceva. De cînd i-ai spus tu că-i stă
bine în albastru, comandantul Gray a purtat cămaşă
albastră în fiecare zi. Poate că ar trebui să-i dai şi alte idei.

350 UNDA HOWARD

— Ce frumos, am spus zîmbind fericită. Probabil că a
mers la cumpărături chiar în ziua aceea.

Wyatt a studiat tavanul un moment, apoi a spus:
— Vrei puţină cafea? Sau o Cola dietetică?
— Nu-mi trebuie nimic acum. Mulţumesc. Tu unde o

să stai, dacă eu ţi-am ocupat biroul?
— Pe aici, a răspuns el, replică total inutilă, apoi a

plecat.
N-am avut timp să mă plictisesc. Mai mulţi au venit în

birou ca să-mi mulţumească pentru budincă şi să ceară
reţea. Femeile au cerut-o, adică. Nu cred că bărbaţilor le-
a trecut prin cap. între întreruperi am desenat pe carneţel
şi am scris alte lucruri care ar fi putut sau nu să fie
relevante, dar nu am găsit nici un detaliu magic care să
facă legătura între ele toate. Pe la prînz, Wyatt s-a întors
cu o pungă albă în care erau două sandvişuri cu grătar şi
cu două băuturi răcoritoare atîrnate de degete. M-a ridicat
de pe scaunul lui, nu ştiu ce-i cu el şi cu scaunele astea
pe care nu poate să le împartă cu alţii, apoi s-a uitat peste
lista mea de indicii şi desene şi am mîncat prînzul. Nu a
părut impresionat de progresul pe care-l făcusem, l-a
plăcut că-i scrisesem numele, desenasem o inimă în jurul
lui şi o săgeată prin inimă. S-a uitat urît, totuşi, cînd a dat
peste noua listă a greşelilor lui.

După ce am mîncat, mi-a spus:
— Cei de la laboratorul de criminalistică spun că este

vorba despre o brunetă naturală, nu vopsită. Ştiu că este
părul cuiva asiatic, ceea ce e mare lucru. Cîţi asiatici
cunoşti?

Acum chiar că nu mai înţelegeam nimic. Nu sînt mulţi
asiatici în această parte a ţării şi, cu toate că avusesem
cîţiva prieteni asiatici în facultate, nu păstrasem legătura.

— Nu mai ştiu pe nimeni în afară de colegii din
facultate.

— Nu uita că şi amerindienii au descendenţă asiatică.

MERITĂ SĂ MORI PENTRU EA 351

Asta punea lucrurile într-o cu totul altă lumină fiindcă,
atît de aproape de Rezervaţia Cherokee erau mulţi
amerindieni. Ştiam mulţi, dar nici unul care să fi vrut să
mă omoare.

— Trebuie să mă gîndesc la asta, am spus. O să fac
o listă.

După ce a plecat el chiar am făcut o listă cu toţi
amerindienii pe care-i cunoşteam, dar, chiar în timp ce
scriam numele, îmi dădeam seama că era pierdere de
vreme. Nici unul dintre ei nu avea vreun motiv să mă
omoare. Am revenit la indiciile mele. Am scris „păr de
asiatic”. Nu din asta erau făcute toate perucile de calitate?
Părul asiaticilor era greu, drept şi strălucitor şi puteai să
faci orice cu el din punct de vedere al coafurii şi ondulării.
Am scris „perucă”, apoi am încercuit cuvîntul.

Dacă persoana care încerca să mă omoare fusese
suficient de isteaţă încît să poarte perucă, atunci nu era
cazul să dăm atenţie culorii părului. Cîmpul de suspecţi
se deschidea larg din nou. O idee nebunească mi-a venit
şi am scris un nume, cu semnul întrebării alături. Ar fi
însemnat ca gelozia să fie extremă, dar voiam să mă mai
gîndesc puţin la persoana asta.

Pe la două, Wyatt a băgat capul pe uşă.
— Stai aici, mi-a spus apăsat. Am primit un apel

despre o crimă cu sinucidere. Deschide mobilul şi te sun
cînd apuc.

Dacă am mobilul la mine, e întotdeauna deschis.
Marea întrebare era cînd avea să se întoarcă Wyatt.
Văzusem cît dura să lucrezi la scena unei crime. Ar fi putut
să fie plecat pînă la miezul nopţii. Nu e bine să nu ai
maşina ta.

Zgomotul constant din camera mare din afara biroului
lui Wyatt a scăzut considerabil. Cînd m-am apropiat de
uşă am constatat că aproape toată lumea plecase. Dacă
aş fi avut de ales, şi eu aş fi plecat. în dreapta mea, liftul

352 UNDA HOWARD

a scos un sunet, anunţînd sosirea cuiva. M-am uitat exact
cînd persoana respectivă cobora şi am încremenit,
şocată, cînd Jason, dintre toţi oamenii, a apărut în cîmpul
meu vizual. Ei bine, nu eram tocmai şocată. E o reacţie
prea puternică. Am simţit mai degrabă surpriză. Şi nici nu
am încremenit, dacă ţineţi morţiş să fim exacţi. M-am
gîndit să fug înapoi în biroul lui Wyatt, dar Jason mă
văzuse deja. Un zîmbet larg i-a luminat chipul, iar fostul
meu soţ s-a îndreptat spre mine cu paşi mari.

— Blair! Ai primit mesajul meu?
— Bună, am spus cu mult mai puţin entuziasm şi nici

nu m-am obosit să-i răspund la întrebare. Ce faci aici?
— îl caut pe comandantul Gray. Aceeaşi întrebare e

valabilă şi pentru tine.
— Au fost cîteva detalii de lămurit, am spus neclar.
Era prima dată cînd vorbeam cu el după cinci ani şi

nu prea voiam să-i spun nimic. Ieşise atît de complet din
viaţa mea încît abia dacă-mi mai aminteam ceva despre
relaţia noastră.

Era în continuare chipeş, dar frumuseţea lui nu mă
atrăgea deloc. Consiliul de stat era în concediu, dar acum,
că Jason făcea parte din el, făcea lucruri ca, de pildă, să
joace golf cu şeful poliţiei şi, chiar şi atunci cînd era
îmbrăcat cu haine comode, ca în acel moment, se
îmbrăca mai elegant decît o făcuse înainte. Purta o
pereche de blugi şi pantofi uşori, de vară, bineînţeles fără
şosete, avea în partea de sus şi un sacou subţire din in,
de culoarea ovăzului. Unele materiale din amestec de in
nu se mai mototolesc atît de îngrozitor ca pe vremuri, dar
el nu fusese suficient de înţelept încît să caute aşa ceva.
Sacoul arăta de parcă ar fi dormit în el o săptămînă, cu
toate că, probabil, abia îl luase de dimineaţă.

— Nu l-am mai văzut pe comandant de la prima oră,
am spus făcînd un pas înapoi, ca să închei conversaţia şi
să mă întorc în birou. Noroc!

MERITĂ SĂ MORI PENTRU EA 353

în loc să plece, el a păşit în prag.
— Există pe aici vreo cameră de recreere, ceva, unde

să se fi dus să bea o cafea?
— Este comandantul, am spus sec. Probabil că are

propria cafetieră. Şi pe cineva care să toarne cafeaua în
locul lui.

— De ce nu vii cu mine să-l caut? Am putea să mai
vorbim.

— Nu, mulţumesc. Am de completat ceva formulare.
Am arătat cu mîna spre biroul lui Wyatt, acolo unde

toate hîrtiile erau ale lui, mai puţin agenda în care scriam,
dar sigur că verificasem din nou tot ce era pe masă, aşa
că, într-un fel, erau şi ale mele.

— Ei, haide, m-a îndemnat Jason, băgînd mîna în
buzunar şi scoţînd un pistol. Mergi cu mine. Avem multe
de discutat.

Capitolul douăzeci şi opt

Bineînţeles că nu m-aş fi dus niciodată cu el dacă nu mi-ar
fi înfipt pistolul sub coaste, dar el asta a făcut, aşa că am mers.
Eram puţin şocată şi încercam să înţeleg ce se întîmpla. Evident,
să mă gîndesc la altceva cît timp subconştientul meu se
pregătea să dea piept cu realitatea nu avea să funcţioneze de
această dată. Pînă mi-am dat eu seama că nu m-ar fi împuşcat
de faţă cu martori, iar în departament mai erau vreo alţi cîţiva
oameni, era deja prea tîrziu. Urcasem în maşină cu el. M-a pus
să conduc şi a ţinut pistolul îndreptat spre mine tot timpul. M-am
gîndit să lovesc un stîlp de telefon cu maşina, dar nu prea-mi
plăcea ideea să fiu implicată într-un alt accident de maşină.
Săracul meu corp abia îşi revenea după ultimul. Nu voiam nici
să fiu lovită în figură de încă un airbag.

Da, ştiu, o vînătaie e temporară, dar un glonţ poate să fie
permanent, aşa că este posibil să nu fi luat cea mai bună
decizie. Doar în caz că aveam să fiu nevoită să dau cu maşina
într-un stîlp de telefon, însă, ca ultimă opţiune, m-am uitat în jos,
spre volan, ca să mă asigur că avea airbag. Maşina era un
modei nou de Chevrolet, aşa că sigur că avea, dar la ce
săptămînă avusesem, simţeam nevoia să verific.

Ciudat a fost că eram alarmată, dar nu panicată. Lucrul cel
mai important de ştiut despre Jason este că ar fi făcut orice să-
şi apere imaginea. întreaga sa viaţă era construită în jurul
carierei politice, a sondajelor şi a ambiţiei sale. Cum credea că
ar fi scăpat neprins după o crimă, mai ales că doi oameni mă
văzuseră plecînd cu el, nu ştiu.

l-am urmat instrucţiunile în timp ce aşteptam să-şi dea
seama de asta, dar, cumva, el părea să fie într-o realitate

MERITĂ SĂ MORI PENTRU EA 355

alternativă, una numai a lui. Nu ştiam unde mă ducea. De fapt
mi se părea chiar că mergeam fără ţintă prin oraş cît timp se
hotăra el asupra unei destinaţii. îşi tot muşca buza de jos, lucru
pe care îmi aminteam că-l făcea atunci cînd era îngrijorat din
vreo pricină.

—Ai purtat o perucă neagră, nu-i aşa? l-am întrebat pe un
ton indiferent. Cînd mi-ai tăiat frînele?

El mi-a aruncat o privire agitată.
— De unde ai ştiut?
— Cîteva fire s-au lipit sub maşină. Le-a găsit echipa de la

criminalistică.
El a părut puţin nedumerit, apoi a dat aprobator din cap.
— Da, îmi amintesc că mi s-a agăţat peruca de ceva. Nu m-

am gîndit că era posibil să rămînă păr acolo pentru că n-am
simţit nimic care să tragă de perucă.

— Verifică acum o listă de oameni care deţin peruci negre,
am mintit.

9

El mi-a aruncat încă o privire speriată. De fapt, mare
minciună nu era. Cînd Wyatt avea să găsească agenda, pe care
era încercuit cuvîntul „perucă”, avea cu siguranţă să verifice.

— Lumea m-a văzut plecînd cu tine, i-am atras atenţia. Dacă
mă omori, cum ai de gînd să explici asta?

— O să mă gîndesc eu la ceva, a spus el în barbă.
— La ce? Cum o să scapi de cadavrul meu? în plus, o să te

pună atît de repede la detectorul de minciuni că o să te ia
ameţeala. Chiar dacă nu o să găsească suficiente dovezi ca să
îţi intenteze proces, publicitatea o să-ţi distrugă cariera.

Vedeţi voi, eu îl cunosc pe Jason. Are coşmaruri despre
orice ar putea să-i ameninţe cariera. Cu toate că mi-a tăiat
frînele, pur şi simplu nu-l vedeam omorîndu-mă cu mîna lui.

—Ai putea foarte bine să mă laşi să plec, am continuat. Nu
ştiu de ce încerci să mă omori... stai puţin! Poate că mi-ai tăiat
tu frînele, dar sigur nu ai tras în mine duminica trecută. Ce se
întîmplă aici?

M-am întors brusc, ca să mă uit la el, iar maşina s-a clătinat
pe şosea. El a blestemat şi s-a grăbit să îndrepte volanul.

356 UNDA HOWARD

— Nu ştiu despre ce vorbeşti, a spus uitîndu-se drept înainte
şi uitînd să aţintească pistolul spre mine.

Vedeţi? Jason nu e făcut să fie criminal.
f

— Probabil că altcineva a tras în mine.
Mintea îmi gonea, şi toate micile verigi începuseră să se

lege una de alta, formînd un lanţ.
— Soţia ta! Soţia ta a încercat să mă omoare, nu-i aşa?
— E nebună de gelozie, a izbucnit el. Nu pot s-o opresc şi

nu mă înţeleg cu ea. O să mă ruineze dacă o să fie prinsă, şi o
să fie, pentru că nu ştie ce face.

Deci erau doi de aceeaşi teapă.
— Aşa că te-ai gîndit să mă omori cu mîna ta, ca să nu fie

ea nevoită să facă asta? Să i-o iei înainte.
— Cam aşa ceva, a răspuns tulburat, trecîndu-şi mîna prin

păr. Dacă tu ai fi moartă, nu s-ar mai chinui atît cu obsesia din
cauza ta.

— De ce naiba să fie obsedată de mine? Am ieşit cu totul
din viaţa ta şi asta e prima dată cînd vorbim, de la divorţ încoace.

El a spus ceva, prea încet ca să-l aud, iar eu m-am uitat urît
la el.

— Poftim? Vorbeşte mai tare!
Aşa face dacă se simte vinovat de ceva.
— S-ar putea să fie vina mea, a spus puţin mai tare.
— Da? Cum aşa?
Am încercat să-i vorbesc pe un ton încurajator, cînd de fapt

tot ce voiam era să-l dau cu capul de bordură.
— Cînd ne certăm, mai spun cîte ceva despre tine, a

mărturisit el, uitîndu-se afară, pe geamul din dreapta.
Serios. M-am gîndit să întind mîna şi să-i iau pistolul, doar

că era cu degetul pe trăgaci, o mare prostie dacă nu eşti expert,
iar Jason nu era. Dacă ar fi fost, s-ar fi uitat la mine ca un uliu,
şi nu afară, pe geam.

— Jason, prostuţule, am spus apăsat. De ce să faci aşa o
prostie?

— Ea încearcă mereu să mă facă pe mine gelos, a spus el
pe un ton defensiv. O iubesc pe Debra, chiar o iubesc, dar nu e

MERITĂ SĂ MORI PENTRU EA 357

ca tine. Este nesigură şi se agaţă de mine şi am obosit să o tot
aud cum vrea să mă facă gelos, aşa că am început să-i spun şi
eu lucruri despre tine. Ştiam că o să se enerveze, dar nu mi-am
imaginat că o să o ia razna. Duminica trecută, seara, cînd am
ajuns acasă după un meci de golf, a jurat că o să te omoare
chiar dacă acela o să fie ultimul lucru pe care-l face. Cred că a
aşteptat la tine acasă sau aşa ceva, încercînd să afle dacă e
ceva între noi. Nimic din tot ce i-am spus nu a contat. E nebună
de gelozie şi, dacă te omoară, probabil că nu o să fiu reales în
consiliu. Pot să-mi iau la revedere de la poziţia de guvernator.

M-am gîndit la asta o vreme.
- Jason, îmi pare rău să-ţi spun asta, dar te-ai însurat cu o

toantă. Aşa e cinstit, am adăugat, făcîndu-l să se uite la mine.
— Cum aşa?
— Şi ea s-a măritat cu un tont.
S-a supărat cîteva momente, dar pînă la urmă a scos un

icnet şi a zis:
- Nu ştiu ce să fac. Nu vreau să te omor, dar, dacă nu te

omor, Debra o să tot încerce pînă cînd o să-mi distrugă cariera.
— Am o idee. Ce-ar fi s-o internezi la un sanatoriu? am

sugerat sarcastic.
Vorbeam serios. Era un pericol pentru ceilalţi - anume

pentru mine - aşa că îndeplinea criteriile. Sau criteriul. Mă rog.
- Nu pot să fac asta! O iubesc.
-Ascultă. Mi se pare că ai de ales: dacă mă omoară ea, s-

ar putea să-ţi distrugă cariera, dar, dacă mă omori tu însuţi,
consecinţele q să fie mult mai serioase, pentru că ai
antecedente, deci o să intre la omor cu premeditare, ceea ce o
să te bage într-un bucluc foarte mare. Nu doar asta, dar sînt
logodită cu un poliţist, şi el o să te omoare.

Am luat mîna stîngă de pe volan şi i-am arătat-o, ca să vadă
inelul.

— Ce piatră mare! a spus el admirativ. Nu ştiam că poliţiştii
au atîtia bani. Cine este?

- Wyatt Bloodsworth. Te-a interogat zilele trecute, mai ştii?

358 UNDA HOWARD

— Deci de asta a fost atît de agresiv. Acum înţeleg. Este cel
care a jucat fotbal, nu? Probabil că are mulţi bani.

— Se descurcă, am spus. Dar, dacă ar fi să mi se întîmple
ceva, nu doar că te-ar omorî, iar ceilalţi poliţişti s-ar preface că
nu observă, fiindcă mă plac, dar ţi-ar şi arde satul şi ţi-ar presăra
cîmpurile cu sare.

M-am gîndit să-l avertizez ca în Biblie, doar ca să-i dau de
înţeles cît de grave ar fi fost consecinţele.

— Nu am nici cîmpuri, nici sat, a spus el.
Uneori Jason lua lucrurile incredibil de literal.
— Ştiu, am spus răbdătoare. A fost o metaforă. Am vrut să

spun că o să te distrugă cu totul.
El a dat aprobator din cap.
— Da, înţeleg asta. Arăţi foarte bine.
Şi-a sprijinit capul de tetieră şi a gemut.
— Ce pot să fac? Nu-mi vine nici o idee care să funcţioneze.

Am sunat şi am anunţat crima cu sinucidere ca să-i scot pe
poliţişti din clădire, dar nu au plecat toţi. Ai dreptate, am avut
martori. Dacă te omor, trebuie să-i omor şi pe ei, şi nu cred că o
să meargă, fiindcă deja probabil că au aflat că apelul a fost
alarmă falsă şi s-au întors la secţie.

Ca la un semn, mi-a sunat telefonul. Jason a sărit de-un cot.
Am început să caut în geantă, dar el a strigat:

— Nu răspunde!
Mi-am retras mîna.
— Este Wyatt, am spus. O să înnebunească dacă află că

am plecat cu tine.
Nu era ca în Biblie, dar era adevărat. Pe fruntea lui Jason

au apărut broboane de sudoare.
— Poţi să-i spui că n-am făcut nimic altceva decît să vorbim,

nu?
— Jason. Vino-ţi în fire. Ai tot încercat să mă omori. Trebuie

să rezolvăm asta, ori îi spun lui Wyatt că mi-ai făcut avansuri,
iar el o să te facă mici fărîme.

— Ştiu, a gemut el. Hai la mine acasă, unde putem să
vorbim şi să facem un plan.

MERITĂ SĂ MORI PENTRU EA 359

— Debra e acolo?
- Nu. Păzeşte casa părinţilor tăi, pentru că se gîndeşte că

o să mergi acolo la un moment dat.
Era acasă la ai mei? Aveam de gînd s-o scalpez pentru

asta. Un val de mînie fierbinte m-a traversat, dar l-am controlat,
fiindcă era nevoie să-mi păstrez raţiunea. îl făcusem pe Jason
să se răzgîndească, dar pe el îl cunoşteam şi nu mă speria.
Evident, soţia lui era o nebună, şi nu ştiam ce să fac în privinţa
ei.

Am condus pînă la casa lui Jason, pe care, sigur, o
cumpăraserăm împreună şi pe care i-o lăsasem la divorţ. Nu se
schimbase mult în cei cinci ani. Peisajul era mai matur, dar cam
atît. Casa era din cărămidă roşie, cu două etaje, cu ferestre şi
stucatură albă. Stilul era modern, cu detalii arhitecturale
interesante, dar nimic nu o făcea să iasă în evidentă fată de

’ » i

restul cartierului. Cred că în general constructorii au maximum
cinci planuri de casă şi cinci stiluri pe care le folosesc, aşa că
multe case seamănă între ele. Uşa de la garaj nu era deschisă,
deci Debra nu era acasă.

Cînd am oprit pe alee, am spus gînditoare:
— Ştii, cred că era mai bine să vă mutaţi, nu să te aştepţi ca

Debra să locuiască aici.
- De ce?
După cum am spus, n-avea habar de nimic.
- Pentru că aici am locuit noi cînd eram căsătoriţi, am rostit

1 1
pe un ton răbdător. Probabil că i se pare că asta e casa mea, nu
a ei. Are nevoie de casa ei.

Ciudat, dar pentru prima dată am simţit puţină milă pentru
ea.

— Casa asta e foarte bună, a protestat el. E modernă şi
frumoasă.

— Jason, cumpără-i femeii propria ei casă! am strigat.
Uneori numai aşa poţi să-i atragi atenţia.
- Bine, bine. Nu-i nevoie să ţipi, a spus el supărat.
Dacă aş fi avut un perete, m-aş fi dat cu capul de el. Am

intrat, iar eu am dat ochii peste cap cînd am constatat că nici

360 UNDA HOWARD

măcar mobila nu o schimbase. Bărbatul ăsta era mai prost decît
credeam. Pe el ar fi trebuit să-l omoare Debra.

Ştiam că venea cavaleria. Primul loc în care Wyatt i-arfi pus
să caute era acasă la Jason, nu? Ştiau că nu el trăsese în mine,
dar Wyatt avea să-mi vadă carnetul şi avea să pună lucrurile cap
la cap, la fel cum făcusem şi eu. Persoana geloasă pe mine era
proaspăta soţie a fostului meu soţ, doar că nu era atît de
proaspătă, pentru că erau căsătoriţi de patru ani. Cît de evident
putea să fie? Nu Jason trăsese în mine, dar lăsase un mesaj
îngrijorat a doua zi, după ce nu luase deloc legătura cu mine în
ultimii cinci ani. Poate că Wyatt nu şi-ar fi dat imediat seama că
Jason îmi tăiase frînele, dar nu conta. Conta că probabil puteam
să mă aştept ca prima maşină de poliţie să ajungă acolo în
următoarele cinci minute.

— Aşadar, a spus Jason, uitîndu-se la mine de parcă eu aş
fi ştiut toate răspunsurile, ce facem cu Debra?

— Cum adică ce faceţi cu mine?»

Strigătul m-a făcut să sar de-un cot, nu doar pentru că nu
mă aşteptam, dar pentru că, evident, Debra era acasă pînă la
urmă. Pe lista lucrurilor care nu erau bune, acela era primul.

A tresărit şi Jason şi a scăpat pistolul, care nu s-a descărcat,
slavă domnului, pentru că probabil mi-ar fi stat inima. Era să mi
se oprească oricum cînd m-am întors şi am dat cu ochii de fosta
Debra Schmale, acum doamna Jason Carson, care părea foarte
hotărîtă să ştie cum stăteam. Avea o puşcă în mînă, sprijinită pe
umăr, şi obrazul lipit de ea, ca şi cum ar fi ştiut foarte bine ce
făcea.

Am înghiţit în sec şi am început să vorbesc, cu toate că
mintea îmi era încă blocată.

— Voia să ştie cum să facem să te convingem că nu ai nici
un motiv să fii geloasă pe mine. E prima dată cînd vorbesc cu el
de la divorţ încoace, aşa că n-a făcut decît să încerce să se
răzbune pe tine pentru că ai vrut să-l faci gelos, de asta ţi-a
pomenit de mine, şi pe el ar trebui să-l împuşti, pentru că mi se
pare un lucru meschin. Ţie nu?

Date fiind circumstanţele, mi s-a părut un discurs minunat,

MERITĂ SĂ MORI PENTRU EA 361

dacă-mi daţi voie să spun chiar eu, dar ea nici măcar nu a clipit.
A continuat să ţină arma îndreptată spre pieptul meu.

— Te urăsc din tot sufletul, a spus cu o voce scăzută,
încărcată de furie. Numai asta aud: „Blair, Blair, Blair”. îmi vine
să vărs.

— Ceea ce, dacă-mi dai voie să-ţţatrag atenţia, nu e din vina
mea. Eu nu ştiam că a făcut asta. îţi spun, pe el trebuie să-l
împuşti.

Pentru prima dată, Jason a părut că înţelegea ce spuneam.
— Hei! a strigat indignat.
— Nu mă lua pe mine cu „hei”, m-am răstit. Tu eşti de vină.

Ar trebui să te aşezi în genunchi şi să-ţi ceri scuze de la noi
amîndouă. Am înnebunit-o pe biata femeie şi aproape că m-ai
omorît pe mine. E numai vina ta.

— Nu sînt o biată femeie, s-a grăbit şi Debra să spună. Sînt
frumoasă şi sînt deşteaptă şi ar trebui să mă aprecieze, dar în
loc de asta el e încă atît de îndrăgostit de tine că nici nu mai
gîndeşte.

— Ba nu sînt, a spus Jason imediat, făcînd un pas spre ea.
Pe tine te iubesc. N-am mai iubit-o pe Blair de ani buni, încă de
dinainte să divorţăm.»

—Asta aşa e, am spus. Ţi-a zis că mă înşela? Ţi se pare că
mă iubea?

— Te iubeşte, a repetat ea, evident hotărîtă să nu ne asculte
argumentele logice. A insistat să locuim în casa asta...

— Ţi-am spus, am rostit încet, doar pentru Jason.
— Nu mai vorbi cu el! Nu vreau să mai vorbeşti cu el

niciodată. Nu vreau să mai respiri!
Furioasă, a făcut un pas înainte, apropiindu-se pînă cînd

ţeava puştii mi-a ajuns aproape la nas. Eu m-am retras puţin,
pentru că vînătăile cauzate de airbag începuseră să dispară şi
nu voiam altele noi.

— Tu ai totul, a spus ea suspinînd. Ştiu că a păstrat casa,
dar nu poate să o schimbe, aşa că e ca şi cum ar fi încă a ta. Ai
luat Mercedesul. Conduci prin oraş cu capota coborîtă, de parcă
ai fi cea mai importantă, iar eu conduc un Taurus pentru că el

362 UNDA HOWARD

crede că-i avantajos pentru imaginea lui să conducem maşini
americane.

— Taurus-ul are suspensii bune, am spus încercînd să-i
distrag atenţia.

Vedeţi? Cumva, subconştientul meu a ştiut că maşina era
importantă.

— Mă doare-n cot de suspensii!
Ha. Ar trebui să le încerce înainte să fie atît de

dispreţuitoare. Mi s-a părut că aud ceva afară, dar nu am
îndrăznit să mă întorc ca să mă uit. în afară de căile evidente de
acces - uşa din faţă şi aceea din spate, plus ferestrele - mai
exista şi un set de uşi franţuzeşti care dădeau pe verandă, din
bucătărie. De unde stăteam, am văzut cu coada ochiului ceva
reflectat în ele, dar nu puteam să mă uit direct într-acolo, ca nu
cumva ea să-şi dea seama de ceva.

Jason, care era în dreapta mea, nu stătea în acelaşi unghi
şi nu vedea decît scările. Debra vedea afară, pe geamul
sufrageriei, dar cîmpul vizual îi era blocat din cauza unghiului
casei şi a draperiilor subţiri care erau trase la o parte destul cît
să lase lumina să intre, dar şi cît să asigure ceva intimitate.
Numai eu ştiam că veniseră salvatorii.

Dar dacă intrau brusc, aşa cum făceau poliţiştii, şi o speriau
pe Debra, iar ea apăsa pe trăgaci? Aş fi murit, asta s-ar fi
întîmplat.

— De unde ştii să tragi cu puşca? am întrebat, nu pentru că
îmi păsa, ci pentru că voiam s-o fac să vorbească în continuare,
să-i distrag atenţia de la crimă.

-Am mers de multe ori la vînătoare cu tata. Trag foarte bine
şi am o ţintă foarte bună.

A aruncat o privire spre bandajul de la umărul meu stîng.
— Dacă nu te-ai fi aplecat, ai fi văzut ce ţintă bună am. Nu,

aşteaptă... n-ai mai fi văzut nimic. Pentru că ai fi moartă.
— Mi-ar plăcea să nu mai vorbeşti despre moarte, am spus.

E plictisitor. Nu doar atît, dar nici nu ai scăpa basma curată.
— Ba sigur că aş scăpa. Jason nu ar spune nimic, fiindcă

nu-i place publicitatea negativă.

MERITĂ SĂ MORI PENTRU EA 363

— N-ar fi nevoie să spună nimic, fiindcă doi poliţişti l-au văzut
răpindu-mă.

— Răpire? a întrebat ea făcînd ochii mari.
— Şi el a încercat să mă omoare, am spus. Ca să nu fii tu

prinsă. Vezi? Chiar te iubeşte, fiindcă n-ar fi făcut aşa ceva
pentru nimeni altcineva.

Ea i-a aruncat o privire lui Jason.
— E adevărat? a întrebat pe un ton nesigur.
— l-am tăiat frînele, a recunoscut el.
Debra a rămas neclintită un moment, apoi i-au dat lacrimile.
— Mă iubeşti, a spus pînă la urmă. Chiar mă iubeşti.
— Sigur că da. Sînt nebun după tine, a asigurat-o el.
„Nebun” era un cuvînt foarte potrivit în situaţia dată, nu vi

se pare? Am răsuflat uşurată.
— Bine, deci ne-am decis, am spus. Să aveţi o viaţă

frumoasă. Cred că eu o să plec...
Am făcut o jumătate de pas în spate, moment în care s-au

întîmplat mai multe lucruri deodată. Cînd m-am mişcat, Debra a
reacţionat automat şi a întors puşca spre mine. Din spatele ei s-
a auzit un sunet puternic, uşile franţuzeşti s-au deschis larg şi,
cu încetinitorul, am văzut-o tresărind speriată. Cînd a întors
puşca spre mine, trupul meu a reacţionat de la sine, fără să-i
dau eu nici o comandă. Memoria muşchilor, ştiţi? Ea s-a întors
spre mine, eu m-am tras înapoi, şi anii de antrenament au
preluat controlul. M-am lăsat pe spate, corpul mi s-a aplecat de
la mijloc, picioarele s-au încordat ca să sară, braţele mi s-au
întins ca să-mi păstrez echilibrul. Camera s-a întors cu susul în
jos, apoi picioarele şi muşchii spatelui au preluat controlul şi m-
au împins şi m-au răsucit.

Ca formă, flic-flacul acela a fost dezastruos. Amîndouă
picioarele mi s-au ridicat, iar Debra era prea aproape: piciorul
meu stîng a lovit-o sub bărbie, iar dreptul a aruncat puşca din
mîinile ei.

Din păcate, ea avea degetul pe trăgaci, iar mişcarea a făcut-
o să apese. Sunetul a fost asurzitor. Pentru că era în faţa mea,
picioarele nu mi-au ajuns unde trebuia, iar eu am căzut pe spate

364 LINDA HOWARD

şi m-am lovit. Pocnitura pe care i-am aplicat-o sub bărbie a făcut-
o să se clatine şi să se retragă, dezechilibrată, dînd din mîini. A
pierdut lupta şi a căzut în fund, alunecînd pe podeaua din lemn
lustruit.

—Au! am strigat eu, apucîndu-mi degetul mare de la piciorul
stîng.

Purtam sandale, deci nu cea mai bună alegere cînd vrei să
loveşti pe cineva în bărbie.

— Blair!
Casa era deodată plină de poliţişti care intrau în valuri de

peste tot. Unii erau în uniformă, alţii în civil. Printre ei era şi
Wyatt. El a fost acela care a sărit prin uşile franţuzeşti cînd a
crezut că Debra avea de gînd să tragă în mine. M-a ridicat de
pe jos şi m-a strîns atît de tare în braţe încît abia dacă puteam
să mai respir.

— Te simţi bine? Te-a lovit? Nu văd sînge.
— N-am păţit nimic, am reuşit să spun. Doar că mă strîngi

atît de tare că o să mă omori.
Cercul de fier al braţelor lui a slăbit un pic, iar eu am

adăugat:
— M-am lovit la degetul de la picior.
El s-a retras puţin şi s-a uitat la mine de parcă nu i-ar fi venit

să creadă că eram întreagă şi nu aveam nici măcar o zgîrietură.
După ce se întîmplase în săptămîna de dinainte, probabil că se
aştepta să am o duzină de plăgi împuşcate şi din toate să
ţîşnească sînge.

— Te-ai lovit la degetul de la picior? a spus. Dumnezeule
mare, e nevoie urgentă de ceva dulce.

Vedeţi? V-am spus eu că învaţă repede.

Epilog

Ştiţi, însă, cine a fost împuşcat? Jason. Puteţi să vă gîndiţi la
cineva care să o fi meritat mai mult decît el? împuşcătura
accidentală a lui Debra l-a atins în partea de sus a capului, pentru
că ţeava s-a ridicat cînd ea a tras, iar el a căzut la podea de parcă
i-ar fi dat cineva cu leuca în cap. Am auzit că se spune aşa, dar
nu ştiu ce este o leucă. Dacă ar fi să ghicesc, aş spune că are
legătură cu tăiatul lemnului, dar, dacă ar fi răspunsul pentru
premiul cel mare la o emisiune-concurs, n-aş paria toţi banii pe el.

Nu l-a omorît, dar sîngera ca un porc înjunghiat, pentru că
aşa se întîmplă cu orice rană a scalpului. Amîndoi au început să
vorbească vrute şi nevrute, dînd vina unul pe celălalt, dar în
acelaşi timp încercînd să se învinovăţească pe sine. Cuvintele lor
nu aveau nici un sens, aşa că le-am explicat eu totul lui Maclnnes
şi lui Forester, lui Wyatt şi chiar şi comandantului Gray, care, din
nu se ştie ce motiv, venise şi el. Cred că toată poliţia din oraş era
acolo. Venise şi o echipă SWAT, îmbrăcaţi toţi în hainele lor negre.
Cînd au ajuns medicii, prietena mea, Keislia, era cu ei. Ne-am
salutat de parcă ne-am fi cunoscut de cînd lumea. A durat ceva
vreme pînă cînd s-au lămurit lucrurile, aşa că eu m-am dus în
bucătărie şi am făcut cafea pentru toată lumea. Am şchiopătat
puţin, fiindcă mă durea degetul, dar probabil că nu era rupt. Pe la
ora şase, Wyatt m-a dus acasă.

— Fă-mi o favoare, mi-a spus pe drum. Pentru restul vieţii
noastre împreună, nu mă mai face să trec printr-o săptămînă ca
asta care tocmai se încheie. Bine?

— N-a fost vina mea, am spus indignată. Eu am suferit cel mai
mult, să ştii. Am fost împuşcată, învineţită şi abuzată, şi dacă nu
mi-ai fi distras tu atenţia de la durere, probabil că aş fi plîns foarte
mult.

El s-a aplecat, m-a luat de mîna şi a strîns.
— Doamne, cît te iubesc. Băieţii o să vorbească despre

lovitura aia de karate pe care i-ai aplicat-o lui Debra tot restul
vieţilor lor. Chiar şi cei din echipa SWAT au fost impresionaţi, şi ei
încearcă să-şi păstreze calmul în orice situaţie. Unde ai luat lecţii?

366 UNDA HOWARD

- La „Trup frumos” avem tot felul de cursuri, am spus pe un
ton sfios.

Ce, credeaţi că o să-i spun că am făcut automat flic-flacul pe
spate şi că n-a fost cu intenţie? N-avea să afle în viaţa lui! Ceea
ce dovedeşte fără urmă de îndoială că nu se ştie niciodată cînd o
să ai nevoie să ştii să faci flic-flacul. Am sunat pe toată lumea din
familie şi i-am anunţat că s-a terminat criza. A fost nevoie să dăm
multe explicaţii, dar’Wyatt şi cu mine nu voiam companie. Ultima
mea întîlnire cu moartea fusese cam la limită, pentru că este ceva
mai înspăimîntător să ai o puşcă la nas decît să treci printr-un
accident de maşină, chiar dacă accidentul cu pricina a fost
suficient de îngrozitor încît să am coşmaruri din cauza lui. Nu am
visat deloc puşca, poate pentru că Jason a fost cel atins, aşa că
rezultatul a fost bun. Nu?

Eu şi Wyatt am petrecut seara îmbrăţişaţi, sărutîndu-ne şi
făcînd planuri de viitor, fericiţi şi uşuraţi. Nu am făcut numai planuri,
bineînţeles. E vorba de Wyatt, cel mai excitat bărbat din ţară. Dacă
era fericit, voia sex. Dacă era supărat, voia sex. Sărbătorea totul
prin sex. Prevedeam că o să am o viaţă foarte fericită şi mulţumită
alături de el.

A doua zi m-a dus să cumpărăm o maşină. Sora lui, Lisa, i-a
adus Chevrolet-ul Avalanche, i-a mulţumit pentru că i-l
împrumutase, apoi mi-a pus mie un milion de întrebări. Slavă
domnului că am plăcut-o imediat. Semăna atît de mult cu mama
ei încît nici nu aveam cum să nu o plac. Mi-a plăcut şi camioneta
lui şi cu ea am mers la reprezentanţa Mercedes.

Bineînţeles că voiam tot Mercedes. Doar nu credeaţi că i-aş
fi lăsat pe jason şi pe soţia lui cea netoată să mă oprească să
cumpăr maşina mea preferată? Imaginaţi-vă cum arătam într-o
decapotabilă neagră. Negrul denotă putere, vă amintiţi. Compania
de asigurări nu îmi trimisese încă banii şi, cum era duminică, la
bancă nu era deschis, dar vînzătorul a promis că-mi păstrează
maşina pînă luni seara. Eram foarte fericită cînd am ajuns acasă
la mama şi la tata.

Tata a răspuns la uşă şi a dus degetul la buze.
- Şşt, ne-a spus. Am avut încă un dezastru la calculator, iar

Tina nu mai vorbeşte de atunci.
- Hopa, am rostit, trăgîndu-l pe Wyatt înăuntru. Ce s-a

întîmplat?
-A reuşit într-un final să repare calculatorul, iar de dimineaţă

i s-a stins monitorul. Tocmai m-am întors de ia magazin cu altul,
nou, iar ea e în birou, îl montează.

MERITĂ SĂ MORI PENTRU EA 367

Jenni a intrat în sufragerie şi m-a îmbrăţişat strîns.
— Nu pot să cred cît de prost a fost Jason, a spus.
— Eu pot. Ai auzit ceva cînd ai trecut pe lîngă biroul mamei?
— Nici un cuvinţel, a răspuns Jenni. îngrijorată.
Cînd e supăra’tă, mama vorbeşte singură. Cînd e foarte

supărată, nu mai spune absolut nimic.
Am auzit-o venind pe hol şi am rămas tăcuţi cînd ea a trecut

pe lîngă noi fără să spună nimic şi fără să ne’arunce măcar o
privire. Ducea în braţe o rolă mare de plastic, pe care a lăsat-o în
garaj. S-a întors cu mîinile goale şi a trecut iar pe lîngă noi fără să
spună nimic.

— Ce-i cu plasticul? a întrebat Wyatt, iar noi am ridicat din
umeri, în clasicul gest care spunea că nabar n-aveam.

S-a auzit o bufnitură puternică, apoi un sunet ciudat, ca de
alunecare. Mama a ieşit iar pe hol, cu o expresie hotărîtă şi
ameninţătoare pe figura. Avea un cablu gros în mînă şi trăgea în
urma ei'monitorul care o supărase. Am privit-o tăcuţi cum l-a tras
spre uşa garajului, în jos pe cele două trepte, bufnind iar şi
lasîndu-l în mijlocul plasticului pe care-l desfăcuse pe podea.

S-a apropiat de locul în care ţine tata uneltele, pe o tablă mare
de pe perete. A ales un ciocan, l-’a cîntărit în mînă, apoi l-a pus la
loc. A mers mai departe şi a luat ceva ce părea să fie un baros
mic. Nu ştiu denumirile uneltelor, aşa că nu sînt sigură ce era. L-
a luat de pe panou, s-a gîndit puţin şi, evident, a hotărît că era
potrivit.

După aceea s-a întors alături de monitorul aşezat pe folia de
plastic şi l-a făcut mici fărîme. A lovit pînă cînd n-a mai rămas din
el decît o grămadă de bucăţi.

A zburat sticlă şi plasticul s-a frînt. L-a lovit pînă cînd aproape
că l-a făcut să dispara. După aceea a pus, calmă, barosul înapoi,
şi-a scuturat mîinile şi a intrat în casă zîmbind.

Wyatt avea o expresie ciudată pe chip, de parcă n-ar fi ştiut
dacă sa rîdă sau s-o ia la sănătoasa. Tata l-a bătut pe umăr şi i-a
spus încurajator:

— Eşti un bărbat inteligent. Verifică des lista de greşeli, ca să
ştii dacă există probleme majore de care trebuie sa te ocupi, şi
totul o să fie în regulă.

— Promiteţi? a întrebat Wyatt pe un ton sec.
Tata a rîs. ’
— La naiba, nu pot să promit. Abia mă descurc cu ce am.

Dacă dai de belele, eşti pe cont propriu.
Wyatt s-a întors şi mi-a făcut cu ochiul. Nu, nu era pe cont

propriu. Eu şi cu el eram împreună.

Sfârşit

