
BECKY BARKER

O inimă, în stele
Ce idee a avut Alicia să vină la înmormântarea tatălui său vitreg! Acum opt ani, ar fi jurat că nu va pune niciodată piciorul în această fermă. Mai mult decât atât, chiar de la sosire, dă peste Giles Ratclife, „Seniorul" satului. Giles, care o făcuse să sufere atât de mult, Giles care o trădase şi de care fugise. Chiar dacă el nu se schimbase, ea, Alicia, devenise între timp Lady Preston. Şi nu se pune problema ca el s-o seducă din nou! Atunci, de ce îi bate inima atât de tare?

Capitolul l.

Logan îşi strecură degetele prin cascada de păr blond, strângând-o uşor pe Dee la piept. Buclele blonde se revărsară peste faţa şi umerii lui. Era ca o topitură de aur înmiresmată, ca un buchet de trandafiri, încet-încet, se lăsa îmbătat de efluviile care nu erau decât ale ei, simţindu-şi inima bătându-i puternic în piept.

Dee îl aştepta dintotdeauna. Senzuală, era fragilă şi puternică în acelaşi timp. Nu cunoscuse niciodată o femeie atât de pasională, atât de dornică să se dăruiască. Şi, din ziua în care destinul i-o scosese în cale, nu se mai recunoştea.

Nu se mai sătura s-o ţină în braţe, s-o sărute. La atingerea buzelor ei purpurii, descoperea o plăcere cum nu-şi închipuise niciodată, nici chiar în visele lui cele mai nebuneşti. Doar cu un sărut, Dee făcea timpul să se oprească în loc şi îi stârnea dorinţa.

Toată fiinţa lui se încorda în clipa în care, aplecându-se, femeia se lipi lascivă de el. La atingerea rotunjimilor ei împlinite, Logan abia îşi stăpâni un frison şi închise ochii.

BECKY]

Cu vârfurile degetelor îi u timp ce ea îi acoperea pieptul urm w ' c^o

* JL *' se arabescuri de foc. Oftând plin de mulţumire, îşi î ini c* * *-"» – -'- Umerilor j Mâinile acestea care se plimbau pe pielea lui erau ca nişte ici sărută^ care-i zgâriau carnea. Inima parcă era gata să-i spargă piep- And PIin de mulţumire, îşi încolări h, * |ilDorinţa era prea puternică, îşi pierdea controlul.

J'Pi. Şi mai strâns de el. ' ^ braţde <n Jurul ei f în clim aceea nu se gândi decât să pătrundă în e; în clipa aceea nu se gândi decât să pătrundă în ea, să mai limtă o dată alchimia trupurilor lor unite. Arcuindu-se pentru întâlnirea cu această delicată vrăjitoare, s-o strângă în braţe. Căută, căută,

^^^^^^buafclWtede^,.

Cu DŁe nu ez*ase

_w? O – Jlli acestui sentiment ave; iji; fericirea învingea pan; r" iuiueauna ceva înfricoşător, însă nu-şi la urmă orice teamă.

— Eu te iubesc şi mai mult, îi răspunse ea ridieânduAceastă mărturisire şoptită nu făcu altceva uccai sa aprindă pe Logan şi mai mult. Sângele îi fierbea în vine, ca u torent de foc prin tot trupul. Puse stăpânire pe buzele ei, di data asta cu un sărut feroce şi exigent. Limbile lor se împletiră într-o luptă furioasă.

Pe urmă el se îndepărtă puţin, cât să-şi recapete suflul, j înainte să-şi ascundă faţa în căldura parfumată a sânilor ei. Cu ochii închişi, le respira aromele florale, le savura dulceaţa incomparabilă. Si, curând, nu mai putu să reziste tentaţiei; cu vârful limbii, îi tachina un sfârc până când se întări între buzele lui.

Dee lăsă să-i scape un geamăt care îi aţâţă dorinţa. Simţea dorinţa ca pe nişte valuri din ce mai violente. Găsi totuşi puterea să reziste asaltului, prelungind cu câteva minute această delicioasă tortură.

Totuşi, numai Dumnezeu ştia cât îl înnebunea si-1 stârnea cu mângâierile ei magice!

Impresie de solitudine îl copleşi.

— Nuuu!

Un strigăt de agonie îi sfâşie urechile, în timp ce o sonerie tridentă îl smulse brutal din visul lui. Cu un gest furios opri ceasul deşteptător, aprinse lumina de veghe, şi se ridică în oaselor.

Era lac de sudoare, corpul parcă-i era electrizat. Şi totuşi, nu fusese decât un vis! Acelaşi vis pe care, de două luni, îl visa în fiecare noapte. Până la urmă, avea să-şi piardă minţile!

Foarte zdruncinat, trase o înjurătură printre dinţi. Se aşeză cât mai comod pe pernă, încercând să se destindă. Degeaba! Inima continua să-i bată înverşunată ca o tobă.

Erau luni de zile de când n-o mai strânsese pe Dee în braţe. şi situaţia nu dădea deloc semne să se rezolve de la sine. Tânăra femeie îi spusese clar că nu vroia să-1 mai vadă.

Chiar cu o seară înainte, încercase s-o uite, în braţele unei alte femei, însă totul se terminase cu o decepţie lamentabilă, ca şi când nimeni şi nimic n-ar fi fost în stare să-1 vindece de obsesia lui.

Cu o nouă serie de înjurături, sări din pat şi se duse în baie, cu speranţa că un duş rece o să-1 liniştească.

Ce-şi închipuia el? Când ieşi din baie, era la fel de înfierbânl Furia chiar îi sporise. Totul era din cauza lui Dee/spusese că-1 iubeşte, şi el, prostul, o crezuse. Pe urmă, părăsise. Chiar dacă o parte din vină era şi a lui, trebuia recunoască.

Dacă nu s-ar fi purtat ca un bădăran, poate ar fi accepl să-1 asculte. Acum era prea târziu! Dee n-o să-1 ierte niciodată.

De atunci, nu mai trăia, înnebunea la gândul că ea se putj consola în braţele altuia, căruia să-i dăruiască blândeţea pasiunea ei. Trecuseră şase luni de la despărţirea lor, şi toţi amintirea ei îi rămânea vie în minte.

Strângându-şi pumnii, se întoarse cu spatele la oglinda care vedea imaginea unui bărbat cu o figură de om beai încercănat, pe urmă se îmbrăcă. Afară abia se luminase. O atât mai rău, trebuia să iasă, avea nevoie să ia aer.

Se duse la grajd, şi, după douăzeci de minute, galopa pi * câmp în spinarea lui Brutus, armăsarul lui preferat. Ci părul în vânt, cu faţa mângâiată de răcoarea dimineţii, dădi pinteni calului. Amintirea nopţii de coşmar se risipea, aluni gata de plăcerea călăritului în zori, prin iarba verde dir Kentucky. Când, până la urmă, trase de hăţuri, ajunseseră la promontoriul stâncos care se înălţa peste câmpie. Dedesubt, se ridica un hangar imens, care se continua cu o, pistă de decolare.

Unde mai pui că în curând avioanele or să-şi ia zborul chiar din inima proprietăţii lui.' Perspectiva asta trezea în el emoţii contradictorii. Greu de ales între teamă şi satisfacţia de a vedea un vis în sfârşit împlinit după atâţia ani. Nici acum nu înţelegea cum se hotărâse până la urmă să construiască o.

INIMĂ IN STELE istă. Poate n-avusese de ales. Dintr-un punct de vedere strict irofesional, trebuise să acţioneze luând în considerare oncurenţa.

Administratorul lui, care-i era şi prieten, era implicat din plin în proiectul ăsta. De câte ori nu-1 auzise pe Jake spunându-i că pierdeau timpul – şi prin urmare şi clienţii -transportând cu camionul caii pe care-i vindeau în toată ţara?

Încheierea lucrărilor era prevăzută peste două zile. Cât despre avion, o să le fie livrat în scurt timp. Totuşi, nu se punea problema să-l piloteze el însuşi! Lăsase această sarcină în seama a doi angajaţi, Butch Troyer, unul dintre antrenorii lui, şi Jake. Amândoi se oferiseră voluntari pentru un stagiu de zbor.

Lecţiile vor începe de îndată ce administratorul lui o să găsească instructorul calificat care să accepte să vină să se instaleze pentru câteva săptămâni aici, la Cercul B. Logan refuzase să se ocupe el de recrutări, lăsându-i mână liberă lui Jake. Acesta aştepta cu o vizibilă nerăbdare începerea cursurilor.

Departe de a-i împărtăşi nerăbdarea, Logan promisese să urmeze cursurile, în speranţa să intre din nou într-o carlingă. Dar n-avea oare o părere prea bună despre puterile lui?

Ca şi când n-ar fi fost destul de tulburat, nu putea să se gândească la stagiul ăsta fără să-şi amintească imediat de Dee. În ciuda tuturor eforturilor lui, nu era în stare să şi-o închipuie la comenzile unui avion. Din buzunarul pantalonilor, scoase fotografia în care tânăra femeie era cu surorile ei, toate trei -nişte creaturi blonde, încântătoare. Toate trei semănau ca trei picături de apă. Purtau uniforme kaki, cu numele micii BECKY] i INIMĂ IN STELE c Dacă se gândea mai bine, putea să fie o mică vacanţă, şi să şi-) umnezeu ştia câtă nevoie avea de aşa ceva după ultimele > dar această viziun uni de coşmar pe care le petrecuse. Din fericire, munca n-o a Ł A ' înfrângă teama şi sfâsase să cadă într-o deprimare adâncă! O muncă pe care o 'acea cu entuziasm, chiar după cinci ani. Era pasionată de se lăsase convins d avioane, la fel ca surorile şi părinţii, care zburau şi ei.

Urm – Ce interes a avut să construiască o pistă într-un loc de început bun, chia nimeni ştiut? Întrebă Dee trezindu-se din reverie, ca să ia faxul pana s-o poată recuceri p, pe care i-1 întindea maică-sa.

Mai rău. Viaţa nu mai ~ *n ranchul asta sunt crescu^ cai care urmează sa fie

13Vea nici un sens fără ea. Vânduţi. Din câte-am aflat, au de gând să-şi transporte caii cu companii familiale de aviaţie, Prescott Air Service, brodat litere aurii pe piept. Logan încercă încă o dată să < imagineze op rw? «- -'- – o imagineze pe Dee în cockpitul unui îl făcu să freamăte. Totuşi, ar trebui accepte realitatea, dacă vroia să-i Iată printre altele motivul administratorul lui! Să lupte cu să aibă parte de propria lui pista.

Dacă mai avea mult drum de făcut Dee.

Cu atât cel t, draga mea! Mă auzi? Domnul Travis vrea să rama cei puţin trei luni la ranch, îi explica Belle, mama tinerel femei. După aceea, o să poţi hotărî dacă vrei lungeşti stagiul. Asta o să depindă şi de niveiui ia care o săi ajungă elevii tăi.

Elevii mei? Vrei să spui că vor fi mai mulţi?

Da, în total trei. Sunt prea mulţi pentru tine?;

Nu, doar că mă surprnde, asta-i tot. Dat fiind costul j stagiului, proprietarul ranchului trebuie să aibă bani.

Despre asta, n-ai de ce să-ţi faci griji. Mi s-a propus chiar mai mult decât prevăzusem.

În condiţiile astea.

Nazuri!

Dee Prescott lăsă să-i scape un oftat. N-o încânta să meargă să se îngroape undeva, în plină câmpie timp de o lună, dar astea erau riscurile meseriei. Nu ploua cu contracte şi erau vremuri destul de grele pentru compania părinţilor ei. În cazul ăsta, nu putea să facă m™-» avionul decât s-o mai facă tot eu camionul.

Care este numele proprietăţii?

Cercul B.

Şi aceşti viitori stagiari, sunt numai bărbaţi?

Da, însă domnul Travis m-a asigurat că n-o să ai nici un fel de probleme. Pe toată perioada stagiului, o să stai la proprietarul ranchului. Îţi pune la dispoziţie o maşină şi o să-ţi plătească toate cheltuielile personale, în plus faţă de salariu.

Foarte îmbietor, nu-i aşa? Exclamă Karina, una dintre surori, ridicându-se să-şi ia o ceaşcă cu cafea. De acord, o să stai izolată undeva în Kentucky, dar aici ce-ai avea de făcut? Acum nici măcar nu mai ieşi.

Viaţa asta îmi convine cel mai mult! Protestă Dee.

Elevii tăi vor continua să lucreze în timpul celor patru săptămâni de stagiu, continuă Bella. Asta înseamnă că o să ai destul de mult timp pentru tine. O să ai ocazia să vizitezi regiunea.

, *i na juva.1.

Iritată, Dee se grăbi să-i răspundă că n-avea nevoie sfaturile ei, dar ce rost avea să se ciorovăiască? Sora ei n vroia răul.

„^lo. C proprietarul? Întrebă ea pe un ton cât putea de firesc.

— Nu. E administratorul. Dar se pare că are mână libei, Până acum, n-am stat de vorbă decât cu el.

— Profită de şederea acolo, interveni Carlie, cea de a treia soi ca să ne alegi şi nouă nişte armăsari frumoşi. De cât timp gândim să trecem pe la o crescătorie. Acum e ocazia s-o facei

— Carlie are dreptate. Ar fi o idee excelentă! Exclamă De câţiva ani mă gândesc la aşa ceva dar nam avut nici nici curaj să caut.

— Problema este că nu prea mă pricep, replică De strâmbându-se.

— Cu atât mai bine! Interveni Carlie. Acolo o să găseşti nist (profesionişti care să te sfătuiască.

Dar crezi că tata o să fie de acord? A spus că nu vrea s^ vadă nici un cal aici.

Fiţi liniştite. O să ştiu eu să-1 conving.

Staţi o clipă. Cine o să aibă grijă de ei? Protestă Karina. L orice caz, pe mine să nu contaţi.

Aaaa, da, aşa e! O tachina Carlie. Uitasem că domnişoara] o să ne părăsească petru Făt-Frumosul ei.

Cred că exagerezi un pic!

T capăt al "

Ochii Bellei se umeziră, cum se întâmpla de fiecare dată nd venea vorba despre căsătoria asta. Nu putea să porte ideea că trebuia să se despartă de unul dintre ipiii ei.

Cele trei surori schimbară nişte priviri complice. Mama lor ra incorigibilă! Dacă ar fi lăsat-o în legea ei, Belle ar fi con-Inuat să aibă grijă ca o mămică de cele trei gemene ale ei cu bate că, la iarnă urmau să sărbătorească cea de a treizecea lor niversare.

Până la urmă, aţi hotărât o dată? Interveni Dee iritată, ntorcându-se spre Karina.

Reed ar prefera să aşteptăm până în august. O să fie în concediu, şi o să putem profita ca să plecăm în voiajul de nuntă. Şi pe urmă, în felul ăsta tata ar avea timp să găsească într-adevăr, spunea că o să angajeze pe cineva cu normă întreagă, care să le ajute pe fetele care, de câţiva ani, lucrau fără întrerupere.

— Şi tu, Dee, când trebuie să pleci? O întrebă Karina. Dee o întrebă din priviri pe maică-sa.

— Domnul Travis spune că vor fi pregătiţi pentru începerea cursului pe l iulie. Cred c-ai putea să pleci peste două săptămâni.

Totul fiind pus la punct, nici nu se punea problema să protesteze. Belle era cea mai neînduplecată patroană!

— Să nu-ţi faci nici o grijă, Dee, am făcut o mică anchetă în legătură cu cei de la Cercul B, continuă mama foarte serioasă, stârnind râsul celor trei fete. Ferma aparţine aceleiaşi familii de mai multe generaţii şi actualul proprietar este privit cu ociAY BARK respect în regiune. Am fost încredinţată că este vorba desp] un gentleman desăvârşit. Fără îndoială că o să ştie să întâmpine cum trebuie.

— şi cine este marele, seducătorul, bogătaşul care nu mj ştie cum să-şi cheltuie banii? Glumi Karina.

— O întrebare şi mai importantă: e însurat? Interveni Carlii Belle îşi înălţă sprâncenele.

Nu, e un celibatar convins. Locuieşte împreună cu soj lui şi cu o guvernantă.

Ce şansă ai, Dee! Se strâmbă Carlie. În lumea asta mic; n-ai de ce să te temi!

— Dacă situaţia nu-ţi convine, continuă Belle privind-o pi Dee, poţi să refuzi contractul, în privinţa asta, am fost clară ci domnul Travis.

— Domnul ăsta, Travis, are şi un prenume?

Da, îl cheamă Jacob, dar toată lumea îi spune Jake.

Cine sunt ceilalţi doi? Au mai zburat până acum?

— JaJce o să ştie să-ţi spună mai multe decât mine. I-am spu; c-o să treci săptămâna asta să semnezi contractul.

— Când plec? J

— Mâine avem un zbor la Louisville. Cred că ai putea să te opreşti la Lexington la întoarcere. Dee încuviinţă dând din cap.

— Ce vârste au stagiarii? Întrebă ea, curioasă.

— Tot ce ştiu, răspunse mama, e că Jake are treizeci. Despre ceilalţi nu mi-a spus nimic.

Sper că nu e vorba despre nişte pirpirii.

Nu-ţi face griji. O să vezi, domnul Travis este un bărbat seducător şi manierat.

Seducător şi. Sexy, mamă? Adevărat? Exclamă Dee zâmbind.

Taci o dată! Protestă Carlie. Mă faci să te invidiez. Dacă i-aş fi jurat că n-o să mă mai apropii niciodată de un bărbat, ş fi mers cu tine în Kentucky ca să-i ajut pe cow-boy-ii ăia să rce în al şaptelea cer!

Carlie! O repezi Belle, scandalizată.

— Fetelor, ce-ar fi să mergem? Propuse Karina. Nu mai vreau să ascult dădăceala mamei.

— Ai dreptate, o aprobă Dee zâmbind şi, ridicându-se de pe scaun, porni spre ieşire.

Când uşa se închise în urma celor trei, Belle lăsă să-i scape un suspin. Dintre cele trei fete, era clar că pentru Dee îşi făcea cele mai multe griji. Era atât de sensibilă. Iarna trecută, plecase câteva zile în vacanţă şi se întorsese extrem de bulversată. Belle bănuia că întâlnise pe cineva, un bărbat care-i frânsese inima. Degeaba încercase să-i scoată vorbele cu cleştele din gură, nu făcuse nimic. Dee nu voise să i se destăinuiască.

Karina şi Carlie făcuseră la rândul lor tot ce putuseră ca s-o liniştească, însă sora lor rămânea de neconsolat. Şi asta, de luni de zile.

Dee abia se vindecase un pic, şi iată că maică-sa nu găsea altceva mai bun de făcut decât s-o trimită singură în Kentucky! Poate că nu era cea mai bună idee.

În sfârşit, Dee nu era obligată să accepte. Ducându-se acolo, putea să vadă într-adevăr despre ce era vorba. Mai avea timp să facă pasul înapoi dacă stagiul ăsta nu-i plăcea.

Capitolul 2

Soarele de iunie îşi revărsa razele calde peste pământul înverzit, în vreme ce avionul Cessna străbătea cerul albastru din Kentucky, La prânz, Dee dusese marfa la Louisville, după care pornise în direcţia Lexington. Acum, se apropia de]

Cercul B.

Când zări pista, ceru prin radio autorizaţia de aterizare. După câteva minute, începu coborârea. Aterizarea se desfăşură fără probleme. Vântul abia sufla, şi pista nouă era ca un covor de catifea desfăşurat în cinstea ei.

Cei doi bărbaţi care stăteau pe marginea pistei aşteptară ca avionul să se oprească pentru ca să se apropie. Se uitară surprinşi la silueta fină şi graţioasă, îmbrăcată în uniformă, care coborî din cabină. Făcură ochii mari când Dee îşi scoase casca, lăsând să i se reverse pletele de aur pe umeri. Ştiau foarte bine că instructorul de la Prescott Air Service era o femeie, dar nu şi-o închipuiseră atât de tânără.si mai ales atât de frumoasă.

Părăsind răcoarea cabinei, Dee oftă ridicându-şi privirea spre cer oferindu-şi chipul razelor binefăcătoare de soare. O briză parfumată îi mângâie pielea, relaxând-o după cele câteva ore de zbor.

— Domnişoara Prescott? O întrebă cel mai vârstnic venindu-i în întâmpinare.

Îi întinse o mână şi-i zâmbi prieteneşte.

— Sunt Jake Travis. Bine ai venit la Cercul B.

Lui Dee îi plăcu strângerea hotărâtă de mână. Bărbatul ăsta îi făcea de la bun început o impresie bună. Avea o figură plăcută şi ochii ca două alune care-i inspirau încredere.

— Iată-1 pe ButchTroyer, unul dintre elevii noştri, continuă el arătându-1 pe însoţitorul lui, rămas puţin în urmă.

Ea se întoarse spre tânărul roşu la faţă şi-1 salută.

— E o plăcere pentru mine să vă întâlnesc, domnişoară Prescott! Exclamă el pe un ton admirativ. Ce aterizare frumoasă!

Complimentul se vedea că era sincer. Dee zâmbi.

Eu n-am nici un merit, răspunse ea simplu. Pista este excelentă. Ceea ce nu găseşti la toate aterizările.

Ai norocul să fii prima care s-o foloseşti, interveni Jake. Livrarea avionului nostru a întârziat; o să-1 avem totuşi până la sfârşitul săptămânii. Sper că nu aveai de gând să-1 vezi astăzi.

Ea clătină cu hotărâre din cap.

— Domnule Travis, avem destule de făcut înainte să zburăm, în plus, dacă n-aveţi nimic împotrivă, as prefera să folosim avionul meu pentru scoală.

CiiCKYBARKEIj

— O să pilotăm jucăria asta? Exclamă Butch privind] neîncrezător aparatul din spatele lor.

— Pentru asta a fost făcut. Să nu vă faceţi probleme. Curios ca un copil, Butch examina carlinga Cessnei care lucea de curăţenie. Dee îl privi amuzată.

— Nu ţi-ar face plăcere să vezi cum arată pe dinăuntru? Îl întrebă femeia cu bunăvoinţă. Te rog, intră.

— Chiar îmi dai voie? Întrebă tânărul, cu o privire scânteietoare.

— Da, bineînţeles. Cu cât vă familiarizaţi mai repede cu aparatul, cu atât mai bine.

— Oh, mulţumesc, domnişoară!

Fără să mai stea pe gânduri, tânărul îi lăsă singuri ca să se urce în avion. Dee îl privi cum se îndepărtează, încântată să-1 vadă atât de entuziast. De cele mai multe ori, cei cărora le plăceau avioanele învăţau mai repede.

— Butch nu-şi mai găseşte locul de când ştie c-o să înveţe să piloteze, confirmă administratorul ca şi când i-ar fi ghicit gândurile. E visul lui din copilărie.

— Ştiu cum este! În familia mea, toţi avem pasiunea asta în sânge, îţi poţi închipui discuţiile din timpul mesei?

Jake zâmbi asculând-o. Era încântat de simplitatea şi de naturaleţea tinerei femei. El, care se temuse că angajase un instructor prea sever, acum era liniştit pe deplin.

— Te conduc până acasă, declară el smulgându-se din privirea ei de un verde minunat. Ai o geantă. Ceva de luat?

— Nu, am venit cu mâinile în buzunare, ca să spun aşa!

Îşi însoţi vorbele cu un hohot de râs, ceea ce-1 făcu pe administrator să zâmbească.

— O. K., atunci să mergem! O să luăm camioneta, pe jos ar fi un drum prea lung.

Dee îl urmă până la maşina parcată lângă hangar. Cu multă curtoazie, bărbatul îi deschise uşa şi o închise în urma ei înainte să se instaleze la volan.

— Te grăbeşti?

— Nu prea. Abia diseară mă aşteaptă în Virginia.

Dacă vrei, putem să facem imediat turul proprietăţii.

Mulţumesc, dar poate altă dată. Astăzi aş prefera să stăm de vorbă despre stagiu. Aş vrea totuşi să mă întorc în Virginia până să se înnopteze.

Jake încuviinţă clătinând din cap, fără să piardă drumul din ochi.

Ei bine, ce-aş mai putea să-ţi spun? Îţi cunoşti deja doi dintre elevi, Butch şi cu mine. Patronul o să fie al treilea. Ne aşteaptă. Vrea să puneţi contractul la punct astfel încât să nu existe neînţelegeri, şi să-ţi arate unde o să stai.

Mi s-a spus că locuieşte aici împreună cu sora lui?

Într-adevăr, aşa este. Bineînţeles, Patricia ar trebui să rămână aici cel puţin până la toamnă, încă nu ştie dacă o să-şi reia studiile sau o să-şi caute ceva de lucru pe aici pe undeva, când o să se-ntoarcă.

Vorbea cu un amestec de afecţiune şi exasperare, lăsând să se-nţeleagă că tânăra era nehotărâtă.

BECKYBARK1

Dee fu surprinsă să afle că sora proprietarului nu era oi femeie matură, aşa cum crezuse la început. Când maică-sa îi] vorbise despre ea, şi-o închipuise femeie în toată jfirea.

— O s-o cunoşti pe nepreţuita noastră guvernantă, Mattie, continuă Jake. Ea se ocupă de treburile casei de multă vreme. De fapt, a venit aici chiar înainte să se nască domnişoara Patricia. Sub aparenţa ei severă, e o mare doamnă şi sunt sigur c-o să-ţi placă.

Mai stau acolo şi alţi angajaţi ai proprietăţii?

Practic, toţi. E mai comod. Locuim în clădirile restaurate pe malul râului. Oraşul cel mai apropiat e la treizeci de kilometri şi, cu programul nostru, e mai bine să fim aici. Eu unul nu mă văd în stare să fac drumul ăsta la patru dimineaţa.

— In orice caz, e frumos aici, comentă Dee privind în stânga şi în dreapta.

O serpentină lungă de bariere albe delimitau parcelele. Camioneta înainta încet-încet pe drum, urmând cursul râului care curgea printre sălciile plângătoare.

— Nu credeam să fie atât de multă verdeaţă, continuă ea. Suntem deja la începutul verii şi.

Am avut noroc anul ăsta! I-o tăie Jake. A plouat mult în primăvara asta. şi asta-i cel mai bine pentru culturi.

Mama mi-a spus că aveţi şi o crescătorie de cai. şi cultivaţi pământul?

Numai orz şi grâu pentru animale, înainte, aveam şi tutun, însă nu aducea aproape deloc beneficiu.

Suntem departe de Lexington?

Cu maşina, faci mai bine de jumătate de oră până acolo, depinde de felul cum conduci, adăugă el făcând cu ochiul.

)

Dee îi zâmbi. Tocmai trecuseră pe sub o poartă mare de er forjat cu un B mare pe fronton. Femeia îşi îndreptă atenţia supra clădirii albe care se ridica în faţa lor. Locuinţa asta, con-truită în stil victorian, prin dimensiunile şi prestanţa ei, o făcu să se gândească la casa din Virginia a părinţilor ei. Era o casă de agricultori, cum erau o sumedenie în vechiul Sud. O înconjura o verandă imensă, sub care erau amplasate bănci şi fotolii de nuiele.

— Genial! Exclamă nou-venita încântată.

Zâmbind amuzat, Jake gară camioneta în faţa clădirii. Dee deschise portiera şi fu imediat îmbătată de mireasma florilor care formau un baldachin deasupra verandei.

Puterea de seducţie a acestei case o făcu să simtă un fior. Clădirea o întâmpină ca o prietenă, invitând-o să intre în antreul răcoros. Prima impresie era atât de neaşteptată încât Dee rămase o clipă ţintuită locului.

Nu era prima oară când descoperea o locuinţă splendidă, însă niciodată nu simţise o asemenea atracţie faţă de ea.

Traversară un vestibul mare placat cu lambriuri de lemn, până la un salon cu tavanul înalt, inundat de lumina zilei care pătrundea prin numeroasele uşi de sticlă. Mobila avea culori vii şi calde.

Dee păşi pe covoare groase, orientale, care adăugau o notă de culoare, alături de tablourile impresioniste de pe pereţi.

— O să spui că mă repet, dar este superb! Nu putu Dee să se abţină.

În spatele ei se auzi o voce feminină: "wcandu-se Ţ)

— Tata a fost ofiţer în armata aerului, declară Dee. Sunt ibişnuită să am de-a face cu bărbaţi încăpăţânaţi.

Cu atât mai bine, pentru că fratele meu. Jake o întrerupse.

Apropo, unde este?

— În biroul lui. Vorbeşte la telefon. Nu ştiu pe cine mustrui ' r luieste, dar n-aş vrea să fiu la celălalt capăt al firului.

— Probabil că e vorba de Ross Parker, mormăi Jake. Clientului ăstuia i-a intrat în cap că o să avem grijă de armăsarul lui până când antrenorul lui o să se întoarcă din vacanţă.

E vorba despre calul care 1-a călcat în picioare zilele trecute pe Griff?

Despre el e vorba!

Un zgomot de bocanci pe culoar întrerupse conversaţia. Toţi trei se întoarseră spre uşă si.

Cu ochii măriţi de uimire, cu inima încetând să-i mai bată, Dee se uită la bărbatul înalt şi puternic care intră pe uşă şi se apropia de ei. Când ochii lui de oţel se opriră asupra ei, Dee avu impresia că nişte degete invizibile o strâng de gât.

— Dee!

Numele ei fu rostit de buzele ferm conturate ale noului venit cu blândeţea unei mângâieri intime.

Dee strânse dinţii. Ce n-ar fi dat ca în clipa aceea să se găsească oriunde altundeva, departe de Logan Bradford? Nu mai vroia să audă vocea asta dură vibrând de o dorinţă abia ascunsă. şi n-ar mai fi vrut să-i simtă privirea plimbându-se pe ea!

Pentru că îl ura! Niciodată nu urase atât de mult pe cine^ învăţase să urască în vremea când întâlnise iubirea, mar iubire. I se oferise, şi el o respinsese după aceea. Astă descoperea că resentimentul ei nu slăbise, poate pentru că stârnea încă aceleaşi emoţii tulburătoare.

Ca să scape de examinarea atentă a gazdei, se întoarse spi Jake. Dacă Logan pusese totul la cale, de bună seamă că ave să a/ungă în chinurile iadului.

— Trebuie să fie o greşeală. Murmură ea. Logan fu doborât de tonul ăsta glacial. Ca şi cum n-ar fi fosfl destul de zguduit de apariţia, femeii acesteia care-i chinui? Nopţile, trebuia în plus să îndure dispreţul ei.

Se vedea că nu era deloc încântată să-1 vadă din nou Atunci, de ce venise?

— Te văd încruntată, Dee. Te deranjează ceva? O întrebă e cu răceală. Crezi că n-o să-ţi placă stagiul din Kentucky?

Tânăra femeie îl biciui cu privirea. Ştia că Logan făcea aluzie la discuţia pe care o avuseseră cu şase luni în urmă. Lăsase să se înţeleagă că nu vroia să se mărite pentru că ar fi urmat să locuiască undeva, la capătul pământului.

— Dac-ai şti cât de puţin îmi pasă de campania din KentuckyJ Sunt aici pentru că am o treabă de făcut.' replică ea „cu acreală. Să nu-ţi închipui altceva.

O secundă, Logan o privi, stupefiat. Aflat încă sub şocul întâlnirii, nu acordase nici un pic de atenţie ţinutei ei. Purta uniforma Prescott Air Service, ceea ce însemna că. Se cutremură, însemna că ea era instructorul despre care-i vorbise Jake!

De ce naiba îl lăsase pe Jake să aleagă singur instructorul; e zbor? Însă cum ar fi putut să ştie că o s-o angajeze pe singura femeie din lume în faţa căreia n-ar fi vrut să-şi mărturisească adevărata fobie pe care o încerca faţă de avioane?

Patricia se apropie de fratele ei şi-1 luă de mână.

E ceva care nu merge? Întrebă ea alarmată.

Tu şi Jake, lăsaţi-ne singuri!

Pur şi simplu ţipase la ei. Sora lui deschise gura să protesteze dar, cu un gest discret din cap, Jake îi arătă uşa.

~ Nu ştiu ce părere ai tu, Patricia, dar eu parcă as bea o cafea ca să-mi pun gândurile în ordine, declară el conducând-o spre uşă.

Ai auzit cum i-a rostit numele? Începu Patricia înălţându-şi sprâncenele cu grijă conturate, după ce se-nchise uşa în urma lor. S-ar zice că o iubeşte la nebunie pe femeia asta! Mă întreb dacă.

Ce vrei să mai inventezi acum? Replică Jake, încruntat.

Şi dacă această Dee Prescott este cea pe care a întâlnit-o iama trecută?

Întorcându-se către uşă, adăugă pe un ton acuzator:

Cum ai putut s-o aduci aici?

Eşti ridicolă! Eu n-am ştiut nimic. De unde să ştiu că era vorba despre aceeaşi femeie?

De capcana asta?

— Iogan, dacă e pe pe care-' iub sa. Logan '! Ea' Cum putuse să cadă tocmai când începea să simtă din nou gustul vieţii, să Croată capul la lumină după atâtea luni de suferinţă.) estinul era extrem de crud!

Logan nu-şi putea dezlipi privirea de pe tânăra femeie, [părul lung şi auriu, minunaţii ei ochi verzi, şi silueta aceasta [care îl chinuia zi şi noapte, de luni de zile. Era încă şi mai (frumoasă decât în amintirile lui.

Pentru o clipă, fu tentat să-i spună cât de mult îi simţise lipsa, că se hotărâse să facă orice ca s-o regăsească şi s-o facă să se răzgândească. Dar teama să nu fie trimis la plimbare îl făcu să-şi schimbe gândul.

— N-ai crezut c-ar fi bine să te interesezi în legătură cu cel care te angajează? Tocmai tu, Dee? Scuză-mă dar nu-mi vine să cred.

Ea îşi înfipse unghiile în palme ca să nu urle.

Mi s-a spus doar că Jake are nevoie de un instructor, asta-i tot. Mama a avut grijă de contractul ăsta. Tot ce-am ştiut, e că aici se cresc cai, şi se face treaba asta de mai multe generaţii. N-aveam cum să ghicesc că Cercul B îţi aparţine!

„B"-ul vine de la Bradford, preciza el, stăpânindu-şi cu greu dorinţa s-o ia în braţe şi s-o sărute.

Cel puţin ai putea să mă crezi! Dac-aş fi auzit rostindu-se numele Bradford, te asigur că n-aş fi ajuns aici.

După hotărârea cu care vorbea, ştiu că nu-1 minţea, întâmplarea pusese totul la cale. După ce se despărţiseră, încercase să dea de urma ei, dar fără nume, fără adresă, ştiind doar că este pilot profesionist, fusese ca şi cum ar fi căutat un ac în carul cu fân. Trebuise să renunţe repede la gândul ăsta.

BECKY

^ «^SSTtf.<*tţ"* s^r*-211- ta*-l"-; pa spust uşoară/Cu ce na s-a int «

; detrabă.

ÎN STELE entură? Logan, problema ta este că te crezi buricul i, că toată lumea trebuie să cedeze capriciilor tale.

— Ipuieşte-ţi că aş fi Un dezecto Cm°Şti ma< ^,

^upă spusele Ini f ^J'uorat. M j^jne, te înşeli. In orice caz, cu mine nu-ţi merge!

Din nou, el îi primi cuvintele ca pe o palmă. I se tăie uflarea. Oare nu putea să-1 înţeleagă cât suferise şi că vroia ia totul de la capăt? Trăgând adânc aer în piept, îşi căută ivintele, hotărât brusc să-i spună ce avea pe inimă. Însă îndria îl împiedică să vorbească.

— Dacă nu mai ai nimic de spus, eu plec! Decretă Dee cu o irivire glacială. Poţi să-i spui lui Jake Travis ăsta al tău, că nu sunt interesată de contract, şi că poate să înceapă să caute femeie uşo^, „? * f» * crede că o considera eşti

1 Permitea s-o judece?

Ra oare atât de crudă? EJ Printre dinţi. Łusu ea râzând răutăcios]

— Uiţi cu nimic,

1 Şi îmi "^'datorez absolut tine Poţj

SEEP"*- fie

^*» &n*>.< «

! Se cu «ana lui, dar de frtr-o bună

— Sa ură?

Ce atâta

Femeia îi întoarse spatele ca să plece, când Logan o prinse de mâna. În clipa în care o atinse, simţi un curent electric străbătând-o. Furioasă din cauza propriei reacţii, femeia se eliberă furioasă.

! Se o să-J

— Să nu te apropii de mine! Ţipă ea dispreţuitoare.

=TF-'Ł? – '

— Airenj7a„

 1C sa n-o ironiza

Bărbatul nu şovăi mai mult de o clipă. Nu putea s-o lase să plece. Aşa, fără nici o explicaţie, fără speranţa s-o mai vadă într-o zi.

Atunci, nepăsându-i de ameninţările ei, o luă de mână şi o trase lângă el.

Dee nu se mai gândi. Palma porni singură. Zgomotul îi răsună în timpane, în timp ce, cu groază, îşi dădea seamă de gestul pe care-1 făcuse.

°a am cândva o

O clipă, Logan rămase prea stupefiat ca să reacţioneze. Urmă o linişte prelungită, abia auzindu-se respiraţiile lor sacadate.

Capitolul 3

BECKYBAR

Tânăra femeie se învinuia deja. Niciodată nu Jovise cineva. Trebuia spus că Logan şi-o făcuse cu mâna Jui.

Kidicând din umeri, se depărta şi ieşi pe uşă fără ca Lo^ să spună un cuvânt sau să facă un gest s-o oprească.

Alertaţi de trântitul violent al uşii, Jake şi Patricia veniră fuga mare.

Ţinându-se cu o mână de obraz, Logan se uita lung la ui care dădea în vestibul.

— Prinde-o.' îi ordonă el lui Jake cu o voce dură.:

Abia se abţinea să nu fugă el însuşi după ea. Se temea | n-o piardă pentru totdeauna. Dacă vroia să-i recâstij încrederea, trebuia să dea dovadă de foarte multă răbda!

Până atunci, Jake trebuia să pună lucrurile la punct. J

Cu ochii în lacrimi, Dee alerga în direcţia pistei, înainta fără unea piciorul, ceea ce o făcu de mai multe

|ori să se împiedic. R r se îndepărteze

V^Lt, I1IJL 111 l M-VI 11111 ţ J-'WtVli fcţl*. JL. A* VJ-iJL «_V.ţ. LU, L/AI^V^A.» *.»., să se uite unde punea piciorul, ceea ce o făcu de mai multe ori să se împiedice pe terenul plin de denivelări, însă puţin îi păsa! Tot ce vroia, era să se îndepărteze cât mai repede de casa asta, să se îndepărteze cât mai mult de Logan.

Tremura de furie. Nu-i folosea la nimic să se înfurie pe el, era mai bine să se gândească la Cessna care o aştepta la capătul pistei. Avionul ei, care s-o ducă departe de aici.

Când văzu acoperişul hangarului, la câteva sute de metri în faţă, auzi în spate ei motorul unei maşini. „Dumnezeule! Fă să nu fie Logan! "îşi spuse ea cu inima strânsă, iuţind pasul. Nu se simţea în stare să facă faţă unei noi confruntări.

Camioneta încetinise, şi claxonul ei o făcu să tresară. Cu toate astea, femeia îşi vedea de drum, uitându-se doar înainte.

— Domnişoară Prescott?

Of, ce bine! Era glasul lui Jake. Întoarse capul spre el. Administratorul oprise maşina şi alerga după ea. *

— Spune-i orice, plăteşte-i de trei ori mai mult dacă trebuie promite-i luna de pe cer, dar smulge-i o semnătură pi contract.

— Logan! Protestă sora lui, exasperată. Era una dintre puţinii care ştiau adevărul, care înţelegeai teama lui lăuntrică faţă de avioane. Ştia cât îi era de greu să-şij învingă frica asta, şi nu vroia ca suferinţa lui să fie amplificată de prezenţa acestei femei. Jake îşi înălţă sprâncenele.

Eşti sigur că vrei? Te-ai gândit bine? \par
Bineînţeles. Sunt gata să fac orice ca să-i obţin] semnătura.

R *, ' ea, ilMĂ ÎN STELE

— Domnişoară Până la pistă.

Durm Safe CQnI luî Logan i-ar plăcea să lucrezi pentru noi, spuse Jake, spre ^"^"greucasă-ipoată " Iilgând-o din gândurile ei.

_ ţ I0netă, văzu că logan nu e Aruncând o prjf Femeia zâmbi cu amărăciune. Ar fi fost culmea dacă astăzi

Jm* pare foarte rău ivn^ 0? I'afâcuPeplacM fi cerut să zboare pentru el!

°aţe comni. V,.,.;! As||_ Vorbesc foarte serios, domnişoară Prescott.

^niaCUcn°'teai'CUlogaa ' Q Ca nu ne suportăm unul pe

^cultă, domn nouHabar n -

: îl corectă ea automat.

Contir

— Dee. Te rog să nu amesteci treaba pe care o ai de făcut sentimentele. Te înţeleg ca eşti furioasă, dar ăsta nu-i un lotiv ca totul să se ducă pe apa sâmbetei. Avem nevoie de un tructor de zbor şi ştii bine că nu găseşti aşa ceva la orice Iţ de stradă. Dacă ne laşi baltă acum, se pierd în vânt multe ii de dolari.

Dee nu vroia să se lase înduioşată, n-o interesau irobleniele celorlalţi; avea şi ea destule.

Se opriră lângă hangar. Cum nu făcea nici o mişcare, Jake [se întoarse spre ea. T desp re awoaAjunses*

Preconceputei ~ Nu-ţi cer să-mi dai un răspuns acum. Ai timp să te 'or da gândeşti. Cred că nici pentru voi n-ar fi bine să pierdeţi un asemenea contract.

S

Jake avea impresia că vorbea singur. Orice-ar fi spus, nu schimba cu nimic hotărârea tinerei femei. Dee Prescott era terminată, încă şi mai şi decât patronul lui!

— Dacă vrei să schimbăm termenii contractului.

Sa accepte cariera ei

— Nu-ţi mai da osteneala, domnule Travis, replică ea coborând din maşină. Răspunsul este nu.

Refuzând să capituleze, Jake o urmă pe pistă.

— Te rog. Ştii la fel de bine ca mine că n-o să găsesc pe altcineva. Şi atunci? Încă nu semnase nimic. Nu le era cu nimic datoare.

~? E

Iulie llMA ÎN STELE stai

— Spune-mijake.

— Dacă

N, cidacă-J triplăm? Ărim fiecare cuvânt. P0ţf Ceruri care n

0 P «nse de mână.

DisP

Ascultă, nei să-ţi găsească un alt ii strânse mai bine de braţ.

Dacă tot vorbeşti despre ea, te-ai gândit ce-o să-i spui? Mie Js-a părut că ţine foarte mult la contractul ăsta. O să-nţeleagă nimic cu (j|ai refuzat sub pretextul că ai avut cândva o neînţelegere cu p-

W * -Ihp, n^Z^fia ™ «"e, M, Or

— E^^^r-4"*!

Tăn^r f ' uWam salariul? J

— Nu îkm-; „_ , P'

J Dee închise ochii şi făcu un efort să-şi stăvilească un lamăt. La asta nu se gândise. Jake avea dreptate, cum o să-i [plice maică-şi? Părinţii ei nici măcar nu ştiau că Logan exis-se vreodată în viaţa ei.

În timp ce se pregătea să înceapă să verifice aparatele de ard, Jake o urmă, orientând de data asta discuţia către detalii

Prin urmare, nu mai discutară despre contract, însă Dee tot ia asta se gândea. De ce avea impresia că e încolţită? Cum >utea să-i spună Bellei că renunţa la contract, fără să-i [mărturisească mai întâi ce se întâmplase între ea şi Logan?

/exdamă ea apăsând/urioa ~ SPU/patronului tău ^

Această întrebare o chinui tot drumul de întoarcere. Şi călătoria i se păru cu atât mai scurtă cu cât îşi dădea mai bine seama că nu găsea nici o explicaţie rezonabilă care să-i motiveze refuzul.

Şi în plus, maică-sa îşi închipuia că această oprire în Kentucky era o simplă formalitate. Cum o să reacţioneze când o să afle? Poate că ar fi mai bine să mintă, să invoce o piedică de ultima clipă, un angajament de la care nu putea să se eschiveze. —

Nu, asta n-o să meargă niciodată! Belle nu s-ar lăsa aşa de uşor păcălită. Doamne, în ce încurcătură se băgase!

±d, ~^ ^înţeles altfel/Sperase ca să întrebare.

S"a o

— A fost lama trecută? Fără să răspundă

~ Haide, nu sPune-ne C s. a întâlnit?

Si

JECKYBABJtflMĂ ÎN STELE surorile ei erau la bi>fHaide, goleşte sacul! O să-ţi fie mai bine după aia. Ce ww. Mplat? V-aţi certat?

Ca mut

Trăgând aer adânc în piept, Dee ridică ochii.

^ Necazuri să-i răspund 'restaurant.

I-am tras o palmă.

Tu? Exclamă Karina, fără să-şi ascundă surprinderea. I-ai s o palmă? De bună seamă că omul ăsta a făcut ceva!

' at"° i asta era puţin spus. Fusese de-ajuns să-1 revadă ca să se dă. Într-o clipă, îi distrusese fragilul echilibru pe care şi-1 [ădise în ultimele luni. I-ar fi scos ochii să nu-i vadă expresia satisfacţie care-i sclipise în priviri când o descoperise.

Ntrr Cm nas în nas n, r pl

— Cc^rtotu^

— El a căutat-o! Continuă Dee, deodată preocupată să se stifice. Era acolo, arogant şi plin de el, tratându-mă ca şi cum cu care te-ai înt

: u aş fi fost vinovata. După spusele lui, n-aveam decât să mă esemnez la locul de muncă unde trebuia să-mi fac stagiul.

Su a acuzat că as fi în stare să mă instalez la primul solicitant, a o femeie uşoară! Şi ca să pună capac, a avut neobrăzarea interesată mi reproşeze lipsa de profesionalism.

Dee îşi ridică bărbia înainte de a continua: j„- J-Xil rând, unde l-ai

— Poate că n-am avut un comportament foarte profesional, îi dau dreptate, dar nu s-ar fi întâmplat aşa ceva dacă nu m-ar fi împins s-o fac. L-aş fi strâns de gât cu plăcese pe mizerabilul ăsta!

Văzându-i aprinderea cu care vorbea, surorile ei schimbară o privire stupefiată. Li se părea de neconceput ca Dee să vrea să agreseze pe cineva!

Hopa, ce-i cu tine? Ai mâncat ceva ce nu ţi-a priit? O tachina Karina.

As fi vrut să fiu şi eu acolo! Exclamă Carlie înainte să pufnească în râs.

* M

«U-l

Ş&dmm ÎN STELE

Pe inţa care urm C ^as'unea Pe care o A „was

Dar cum să se SC h * °e Se desPărţiseră Parta?! S eiEle n-aveau să i pnvir^e inchizitoar

& în definitiv, dac^ P*nâ Când nu *fta ŞUro ajute. ' ~? 1 "eşerta sacu], asta ~ Um ^Us l suferi m st'

0 yoce sovăifnar P" vacanţei de Crăr/nn F/nrw,. ' diroare> când am fn„., aun>

*ntâl să petrec

^ălmăşeau de/a

Ir* «. _ ' n r°dul i

~ Şi, Ja fel ca ce^ălalt la prima P°Veste

Dee clătină cuAindând-o sce ar fi f povesteca şi cum ' v'aţi îndrăgo r'

Karina' S "

°ap' Amântirile îi h^ m0 " as a bun

*mPreună. Ă"] CUnoşteam nceput. Aveam nevoie să eau

(n val de căldură plăcută o copleşi aducându-şi aminte de file lor 'pasionale fără să se gândească la ziua de mâine.

Ica din jur nu mai exista. Pe scurt, trec peste amănunte, reîncepu ea dregându-şi iul. La sfârşitul vacanţei, Logan mi-a propus să ne atorim. Pretindea că nu poate suporta ideea să ne [pârţim. Credea chiar c-o să mă întorc cu el direct în asta e înseamnă că era îndrăgostit la nebunie de tine ca să-ţi ă propunerea să devii soţia lui, comentă Karina.

Propunerea asta n-a fost sinceră, şopti Dee. Când a aflat sunt pilot de avion, s-a schimbat cu totul. Mi-a cerut. Să nunţ la meseria mea dacă vreau să trăiesc cu el. Cuvintele lui Logan rămâneau marcate cu fierul roşu în emoria ei.

— Era de neconceput aşa ceva, bineînţeles. I-am vorbit espre obligaţiile pe care le aveam faţă de familie, şi tot ce a; îsit de cuviinţă să-mi răspundă, a fost că trebuia să fac o îegere. Îmi oferea un acoperiş sub care să trăiesc alături de i, adăugă ea cu amărăciune. Credea de bună seamă c-o să ccept rolul de întreţinută. M-am înfuriat la culme.

Cel puţin acum ştim cum stau lucrurile, murmură Carlie. I otusi, e ceva ce nu înţeleg. De ce n-ai încercat să găseşti un compromis? Dacă ţineaţi atât de mult unul la altul, aţi fi putut încerca să găsiţi o soluţie.

O soluţie? Pentru ce? Am înţeles imediat că asta era doar o scuză ca să mă părăsească. Fusesem doar o distracţie de vacanţă, şi n-avea intenţia să se angajeze într-o relaţie serioasă.

Ft y Cariie şi Karina nue

Că

Primu] u< controlul, sugeră Ka Acân s'a îndrăgostit s' întâmpinase cu feecu' gândindu-se k dificultăţile* să nu te pja rf- °godnicui ei. Închipuie-ţi 3' putut intra Ai fi reacţioneze «nrelegătoare ţr.

S «,

~ Vfei sa spui că m- * rcască într-adevăr m m; "l 'n? E] at? Că ar fi vrut să

Pee nu putu să nu zâmbească, dar se întunecă imediat i la reacţia mamei când o să afle adevărul, îşi hpen tata cu palmele.

O să se înfurie când o să afle că am refuzat 1. Ce-o să-i spun?

Sigură că n-o să-ţi pară rău? O întrebă Carlie. Nici nu mai poate fi vorba să-i trec pragul! ~- Apropo, cum e pe-acolo? Întrebă Karina, curioasă.

— Minunat, răspunse Dee, îmblânzită. Casa este imensă şi amos decorată.

— Aproape că e păcat că nu poţi să te bucuri de ea, interCarlie. Nu poţi să încerci să pui lucrurile la punct cu fogan? Dee o fulgeră cu privirea.

Cred că

^orbind ca interveni

—-"iiv. I a m

— Încă îl iubeşti, nu-i aşa? O întrebă Karina.

— Nu!

— Ţipase cam tare, dar îi scăpase.

—" f uu sa ţii nerfm – — "*11" ll * ţ' ca n-a încercat n/r; eaPta cu tine însăj ~ In Iocul tau> ^ accepta contractul ăsta, spuse Carlie pe " * «CJ Un SPnf «tvi «_i l,.„t —iti " r t w., Sentlment pţânată; „îşi spuse Carli Bradford P°aţe că este un' un ton conciliant. Daca vrei sfatul meu, asta e mijlocul cel mai bun să ţi-1 scoţi din minte.

Că e un

_ Vo"bUmaibarba^ trebuie să aducă h ^ ^^ °are m C? Tl o ^ m cas cu subînţeles! ~ Car^ie are dreptate, întări Karina. Numai fiind lângă el o ţi poţi da seama ce fel de om este. Dacă este într-;

Pfostii/?"ieră Dee o '

În casa> sugeră eJ| Construi pe care ni 1-ai descris, n-o să-ţi fie deloc greu să-1

^i din gândurile tale.

'^ S°°aţe te-arau arclătină din cap hotărâtă. Nu se simţea în stare să-1 revadă, să-i vorbească. Şi cu atât mai puţin să lucreze Pentru el.

^ «nâl un chef să mă —=^iŁa*IMA ÎN STELE spuse Car/ie *' 1Ube? D' 3r trebui să-ţi tfe indif §~ ASCUkă' domnişoara Prescott, n-aş vrea să te reţin prea Dee lăsă ochii în ios erent>llt, dar ţineam să precizez că propunerea mea de contract ă, dacă n„el, poate că " Poţi să-i

Confeiaşisegrăbi4; rfe-t"ndcesărăspundă CV/- * 'P* ™hm~ Spef Ca S°ra ta ° sa se §ândească bine ~ AscuJtă, dacă n„gC CU g] as ^istit- ' il 4inte Să"mi dea răsPunsuIv-a vorbit despre grătarul de pe oenm, ^/„_ u est'sigură dr c «„.

— J '. Iulie?

S1'gUră de sentimentele „ai bine să te hotăra ulie?

" înt°arse Capul spre Dee cu ° Privire întrebătoare ^te de a răspunde: ace să- telefonului o – birou, dar nu era ra ^ruPse. Ła era cea mai '"a se r Sa" răs ca.

— Doamna i ceva?

0 «* mascu) im. K cda * ' Până mâine. Sum r

^WTcTd^ era

— Sora

: spune-i că mi-ar plăcea să vină. Asta nu i-ar creea Jici o obligaţie. Pur şi simplu ar putea să ştie unde a pus ficiorul.

— Osă-ispun.

— Aş fi vrut s-o prind în după-amiaza asta ca s-o invit chiar: u, dar avea nevoie de un pic de timp ca să-şi pună gândurile tn ordine. Ani preferat s-o las în pace. Totuşi, dacă nu vine în Tentucky pe 4, fii amabilă şi spune-i c-o să vin eu la voi, pe 5.

Karina se încruntă, dar rămase politicoasă.

— Trebuie sa ia asta ca pe o ameninţare, domnule Bradford?

— Aş spune mai curând o promisiune, domnişoară Prescott. şi după tonul lui hotărât, nu se îndoia că o să se ţină de cuvânt.

— O să-i transmit mesajul. Mulţumesc pentru telefon. Cu asta, închise telefonul, apoi o privi pe Dee:

— Eşti invitată la un grătar pe 4. şi a adăugat că dacă nu vii, o să vină el aici, a doua zi.

Dee păli.

De ce?

N-a dat explicaţii.

~" «PP*

Capitolul 4

^cenu7SlCee*'; ci. Te'nSO «|

CeaA aâf^" atunci> Dee? Wee*endu] ăsta. ^11 Cele trei surori plecară cu avionul pe 4 iulie, la prânz.

" «la eZlfp n/>I; >. ^ IBirătanil era nrpvă^nt n^ntm oi-a 1^ înco rloto fiinrl câtni+ii i nl ~"f"'-ALIC.

Tnrlf^~*. " Aarina ir/-vn;„» T

™' N" <* oferi, ocaaa că o «a

^23SS? Şisa ei> cu impn ' ^cuviinţă.

Rătarul era prevăzut pentru ora 16, însă dată fiind situaţia eteo, cu siguranţă că aveau să întârzie puţin. „Cu atât mai 'ine", se gândi Dee, care nu se grăbea să ajungă, ba dimpotrivă.

Ca de fiecare dată când zburau împreună, Karina fu cea care prelua comanda avionului Saratoga, Carlie instalându-se pe locul copilotului. Dee, aşezată în spatele lor, trăgea cu urechea la ce spuneau ele, cu nasul lipit de hublou.

Se gândea la toate scenariile posibile ale întâlnirii cu Logan. Cum o să se comporte? O să joace pur şi simplu rolul de gazdă, purtându-se ca şi cum n-ar fi fost nimic între ei?

Ce bine ar fi fost dacă ar fi putut sa se gândească la altceva! De la începutul săptămânii, parcă stătuse pe cărbuni aprinşi, tresărind de fiecare dată când, acasă sau la birou, suna telefonul. Se temea de un telefon de la Logan, dar, contrar aşteptărilor, el nu o căutase, ca şi cum nu se îndoia că o să vină. Câtă aroganţă!

ÎN STELE j fincare, brusc, îşi dădu aeProstia hotărârii ei. "V'"FdinCare'brusc» J>i dădu sealAm impresia că 1-am făcut praf, şopti Carlie discret

~ Nu-i rău deloc/exclamă Ka pinte ^ zâmbească celui care le întâmpina, f» ^u, roţile aparatului Juar? ^ °/Umătate de J Acestt se înroşi ca racul. Rcu] Bcontact cu pista d J – Mmmm. do. Domnişoara Prescott? Abia reuşi el să

C, ~ °a"d ai bani, totul e simplu rllmăjească.

[aţinând scurt din cap. Lui Dee i se făcu milă de el; se grăbi i-1 lămurească.

— Lată-le pe surorile mele, Butch, declară ea ieşind din tnd. Karina şi Carlie. Vi-1 prezint pe Butch, care e antrenor ici. Tânărul le salută scurt, apoi îşi îndreptă atenţia asupra lui mamei s||Dee:

— Spune-mi dacă nu cumva greşesc, dar adineaori, nu erai

^ei mai bun echipament mafp, ', PUnse Dee ^bufnl Toate trei în acelaşi timp, nou-venitele încuviinţară -*n asemenea clipe fa^^^^^cae

*j^. ™^r^am^^^

~ ^a, mare na™ k, -~ «™ tocai Jr "e SPUS! Mo™* Dee. Ai fi putut cp „v?"^la ° parte gândurile as^a 11 ~ Spune-mi dacă nu cumva

* Ulta Pe hubiou, remarcând un ^ ca* nu rezolvau nimJtu la comanda aparatului. Dar.

J de turism aflate lângă hanp. R c n°U 'J două awonl întorcându-se spre Karina, el

—^^*- -asca un înlocuitor.

Întorcându-se spre Karina, el continuă:

— Dumneata, domnişoară?

— Pilotăm toate trei, interveni Carlie.; – De necrezut. Mai reuşi el să spună.

— Butch, dacă te tentează, poţi să arunci o privire înăuntru, îi propuse Dee. Nu e cu nimic mai prejos decât Cessna pe care 1-ai văzut deja.

Butch se uită la aparat cu o privire sclipitoare.

Chiar pot?

Karina, tu poţi să-i răspunzi, zise Carlie. În definitiv, e jucăria ta.

— Profită de situaţie, Butch. Sunt într-o zi bună. Numai să nu pui mâna pe ceva!

Recunoscând nd pe spatc dnd di» "vion.

Copi, la i

SC°teau

B t Ch avea ^presia că visează A anato™ică.

Ocnii desch J

'Jaopartegânduril, Ea, care crezuse că o să fie mai uşor în prezenţa Karinei şi |; l lui Carlie, nu mai era atât de sigură pe ea. De fapt, murea de Ifrică.

— Acum înţeleg mai bine ce spuneai despre locul ăsta, comentă Kar-ina care se uita entuziastă la casă şi împrejurimi. E minunat.

Astăzi, Dee era prea neliniştită ca să fie atentă la ea.

Auzind un scrâşnet de pneuri pe pietrişul alei, Logan plecă de la fereastra biroului său. Aflase prin radio că un avion tocmai aterizase pe pista de la Cercul B, şi ştia că era Dee. Era în acelaşi timp uşurat şi fericit că venise, deşi nu-i era uşor. Cunoscându-i temperamentul vulcanic, se temea ca această întâlnire să nu înrăutăţească şi mai mult relaţia lor. Ar fi venit dacă ar fi avut de ales? Probabil că nu. Cum o să reacţioneze?

Trebuia să dea dovadă de şi mai multă răbdare şi ingeniozitate ca să dezamorseze bomba şi să-i recâştige încrederea, în orice caz, era pregătit pentru orice. După ce trăise şase luni de coşmar în care nu ştiuse unde era, îşi dădea seama cât de importantă era pentru el. Cum ar fi putut să-şi închipuie viitorul fără femeia asta, când nu era în stare să închidă ochii fără să se gândească la ea, fără să viseze că o strânge în braţe şi o sărută?

Chiar dacă ştia că erau trei surori gemene, i se tăie răsuflarea când le văzu pe toate trei ieşind din maşină.

Semănau atât de bine

STELE

_ îmi închipui că n-o cunoşti pe a treia, Carlie. Logan luă mâna tinerei femei, a cărei privire era mult mai Binevoitoare decât a Karinei.

Încântat, spuse el politicos. Sunt încântat că aţi putut/eni. Îmi închipui că nu aveţi prea mult timp liber.

Noi trebuie să vă mulţumim pentru amabila invitaţie, domnule Bradford, răspunse ea cu un zâmbet care nu i se regăsea în ochi.

Dispreţul care însoţea acest glas plăcut, îl amuză, încă una care trebuia să fie o înrăită!

— Te rog să nu-mi mulţumeşti. E o cinste pentru mine. Trei tinere femei atât de încântătoare.

Dee îl privea cum îşi etala fermecul încercând să câştige simpatia surorii ei. Se vedea că nu o cunoştea pe Carlie; ea nu era deloc sensibilă la linguşeli.

Cu toate acestea, era geloasă de atenţia pe care o acorda surorilor ei. Dar sentimentul ăsta dispăru de îndată ce se uită la ea. Sclipirea de dorinţă pe care i-o citi în ochi îi făcu inima să-i bată mai repede.

Dacă n-ar fi fost decât ele, Logan ar fi rămas acolo, în mijlocul aleii, să discute cu Dee şi surorile ei. Însă invitaţii îl aşteptau, şi trebuia să-şi facă datoria de gazdă, într-un fel, poate era mai bine aşa. Dee avea răgazul să se liniştească, înainte de a discuta cu el între patru ochi pentru a lămuri situaţia.

Jake şi Patricia stăteau de vorbă la intrarea în salon când el trecu pragul, urmat de cele trei invitate.

~™ *» "uauiBo BD „, "! L"KJ -rmn^ Waron/m ' J- -JS9(/JOAurnoB/rjg

 FS DUPinrf- <_. —,!"

INIMĂ IN STELE iria, îşi pregătea deja tirada pe care să i-o arunce în faţă dacă: e ivea ocazia. Cine se credea? Credea că e suficient să poc-[neasca din degete ca să se conformeze dorinţelor lui? Ei bine, [acâ aşa credea, se înşela amarnic!

Profitând că un invitat îl interpelase pe Logan, Dee îl lăsă singur şi se duse la surorile ei, care rămăseseră în urmă.

Simţindu-i dezamăgirea, Karina şi Carlie o îndemnară spre bufet. Acolo erau mâncăruri pregătite ca pentru sărbătoarea naţională. Pentru grătarul ăsta, Logan îşi făcuse planuri mari, însă din partea ei, nu găsea nimic impresionant. Era felul lui de a-şi arăta bogăţia îngropându-şi invitaţii cu un torent de risipă.

Încă o şansă că surorile ei erau acolo! Altfel ar fi plecat deja.

Încet-încet, stând de vorbă cu câţiva invitaţi simpatici, Dee se mai linişti. Deocamdată, întâlnirea se desfăşura destul de bine. Dacă n-ar fi avut neplăcuta impresie că gazda o pândeşte!

Logan dădea impresia că e nerăbdător. Ea ştia că până la sfârşitul petrecerii, gazda o s-o ia deoparte să discute despre aventura lor nefericită. Perspectiva asta o speria cu atât mai mult cu cât ştia că nu poate s-o evite.

Când crepusculul lăsă locul întunericului, mesele fură date la o parte, lăsând loc pentru cei care vroiau să danseze. Se aprinseră lampioane şi o orchestră apăru ca prin farmec în curtea interioară. Curând, aerul vibra în ritmul languros al viorilor cărora le răspundea contrabasul.

Şi Carlie ti» Sul de dans. De; TteT * * gene<^> intrară

Muzica şi risp^i^ – — de în v. >_uuu

™ «i cu mobilienâTdeln ^ marC Ca Saionu^ k fel c imnino^r^.

— V ' rtiu<ueCertitudine -*- „.

Ir*.

Pă mică rf hi l*

INIMĂJNSŢELE_

Remarcă faptul că uşa de sticlă care dădea afară era kredeschisă. Briza de seară se strecura înăuntru umflând i-rdelele de muselină.

Traversă încăperea ca o hoaţă şi, ieşind în răcoarea nopţii, iraţi aromele îmbătătoare de caprifoi. Departe de mulţimea nvitaţilor, departe de stăpânul casei, era dintr-o dată aproape iniştita.

Notele muzicale ajungeau până la ea, atenuate de 'perdeaua de verdeaţă care se ridica în jurul ei. Oftând uşurată, ridică ochii şi contemplă cerul înstelat.

De fapt, de ce se plângea? Avea o viaţă fericită, înconjurată de cei pe care îi iubea, familia şi numeroşi prieteni. Să zboare, era pasiunea ei. Nu ducea lipsă de nimic. Dacă n-ar fi pus la socoteală dragostea!

Uneori, se surprindea invidiind-o pe Karina şi sentimentele care o legau de Reed. Şi ea ardea de nerăbdare să cunoască o legătură atât de profundă, atât de stabilă. Dar singurul bărbat cu care şi-ar fi dorit să-şi împartă viaţa nu făcuse altceva decât să-i năruiască visele, înainte de a-i frânge inima.

În ultimile şase luni, avusese impresia că rătăceşte prin viaţă ca o umbră. Amintirile legate de Logan o împiedicaseră să privească spre viitor.

Un fior o smulse brusc din gândurile sale. N-avea nici un rost să se întoarcă pentru ca să ştie că Logan era acolo.

Când găsi în sfârşit curajul să se întoarcă, îl descoperi în cadrul uşii de sticlă. Nu spuse nimic; se mulţumi să închidă uşa de sticlă în urma lui înainteze a se apropia.

TNIMĂ ÎN STELE ar dar la ce bun? A JnsPa» nânta. O cli ~ AdeaAceas| Era conştient că-i făcuse rău, că avusese un cuvânt greu de "*'"'" o foV„- ' Pn'ns-o repede P^ 2 SC gandl sa &Jmis în despărţirea lor. Decât să-i impună legea lui şi să-i «t-u sa nu se m; «„' rersPectiva de a., – „,. I1., '=. _.„. R=.„u. Jt „* .

I™

0 Sa'

Şi poată a~' sinlanseze un ultimatum, ar fi trebuit să-i explice, să-i asupra ei, şi o f rece? Iogan av – povestească totul. Dar era oare în stare?

I abj'a o mai >ard continua s-o «f-te <* ^

;< „_.' pnvea atât de intens 4 a atâta ascejl ce să facă acum? Nu putea să se resemneze s-o lase să plece ' Măcar dac-ar fi <f m U (llrfiri nou's^ mai dispară o dată din viaţa lui.

Secundele se scurgeau anevoie; se priveau adânc în ochi, ronic greu.

"' apăru pe bU2e Ea^^JM™ să aibă Puterea să se mişte> Până la urmă) Logan se deve

S ^ "apropie. Adunându-şi tot curajul, ea rămase aparent indiferentă.

Ca să II

Cât desp re

— Mi-ai lipsit, murmură el gâtuit.

Re-^easaunur; *f «rdu_eeaasuSr-JSe ca, ăstuia aceeaşi

Această mărturisire avu efectul unei mângâieri care o făcu să se înfioare. El îi întoarse spatele, ca şi cum ar fi vrut să-i lase timp să-i cântărească vorbele. Dacă aşa ar fi crezut ea de cuviinţă, ar fi putut profita ca să plece, N-ar fi aşteptat să fie prea târziu, pentru că ştia ce-o să se întâmple.

E Basuri/e/or, ' rO1Un2i-ceasurile ™ °f * P^une, de g

Preyudecăti în ciuda hotărârii ei, rămase pe loc, căutând chiar un răspuns. O clipă, vru să-i spună că şi ea îi simţise lipsa, dar asta însemna să recunoască faptul că mai ţinea la el, şi asta nu vroia cu nici un preţ.

Şi totuşi, tu ai vrut să ne despărţim, dacă nu mă înşel? Replică ea dregându-şi glasul.

Am fost un prost.

S'

Inima lui Dee începu să palpite, îşi blestemă în sinea ei slăbiciunea. Erau de ajuns câteva scuze ca să uite tot răul pe care i-1 făcuse? Nu! Nu era o jucărie pe care s-o arunci când nu-ţi mai place.

TiNflMĂ ÎN STELE

O clipă, crezu că n-o s-o oprească, dar, din doi paşi o j unse şi o prinse de mână, obligând-o să se întoarcă spre el.

Îl fulgeră din priviri, fără prea multă convingere. Deja imţea că furia i se domolise, şi o copleşea dorinţa. Atingerea egetelor lui o făcu să-şi piardă toată hotărârea, încet, o trase lângă el şi o mângâie pe gât.

— Curios, dar nu te cred, Dee. Cum îţi explici că-ţi bate inima aşa de repede? Şi mai ales, de ce eşti atât de furioasă pe mine, dacă nu mai însemn nimic pentru tine?

Cum femeia coborî privirea, el continuă:

— Ştiu că n-ai pe altcineva, m-am interesat.

Furioasă, încercă să scape. Degeaba! Logan n-avea de gând s-o lase să plece.

Te urăsc! Strigă ea arţăgoasă. Mai mult decât îţi poţi închipui!

Prefer asta în locul indiferenţei. Nu poţi să negi că între noi există o legătură mai presus de noi.

Dee îşi muşcă buzele, străduindu-se să rămână nepăsătoare sub mângâierile lui. Dar cât timp o să mai reuşească să-şi ascundă sentimentele?

— Nu pot să spun că nu sunt atrasă de tine, recunoscu ea cu reticenţă, însă nu uit tot răul pe care mi 1-ai făcut. E bine?

Logan se posomorî, agresiv.

— Pe cine vrei să minţi, Dee? Ştiu că nimic nu s-a terminat între noi, şi dacă trebuie, am să ţi-o dovedesc! Replică el înainte de a-i strivi buzele într-un sărut înfocat.

Totufor, r ~" «ai-dpe ' '"t-uxur.' mari "is*sr «, '-"-i-T, i-ri, "* * «Priea d e"îa emot"'Ior

IfflMĂ ÎN STELE îşi pierdea capul. Dumnezeule, îşi pierdea capul, şi nu tea să facă nimic împotrivă! Doar un sărut al acestui bărbat, era gata să uite totul. Totuşi, un glas îi şoptea în ureche: „Nu în greşeala lui ai trăit cel mai mare coşmar din viaţă? Unde e

Lândriata. Dee?" Cu un geamăt de durere, închise ochii. Fără îndoială că [cea greşeala cea mai mare din viaţa ei, dar cum putea să pte cu propriul său corp?

Logan slăbi menghina braţelor, îi simţise ezitarea? Gura lui ieveni dintr-o dată foarte blândă, şi Dee îi răspunse cu aceeaşi lonedă.

Fără să se-mai gândească, femeia cedă plăcerii de nedescris care o copleşea şi îşi înnodă braţele în jurul gâtului său.

— Ooo, Dee, draga mea, am aşteptat atât de mult clipa asta, murmură el înainte s-o sărute mai cu foc.

Acum, îi cerea un răspuns, pe care îl primi fără greutate. Dee se ştia vinovată, însă de atâta timp nu mai încercase o asemenea senzaţie, şi-i era atât de bine în braţele lui. Ca şi cum locul ei ar fi fost mereu acolo.

Toată fiinţa lui vibra de o dorinţă de nestăpânit. Aceste luni de însingurare presărate cu visuri erotice îl aduseseră în pragul nebuniei. O dorea atât de mult, încât se temea în fiecare clipă că o să-şi piardă controlul, o să se arunce asupra ei şi o să-i smulgă hainele ca să facă dragoste aici, sub stele, pe covorul de iarbă.

Dar de ce să precipite lucrurile? N-avea toată noaptea la dispoziţie ca s-o convingă să i se dăruiască? Câştigase deja rog, Weau s nu mă mai suni

Sa convingi? Sper c w

° Prinse de odli.

Sâ'mi Spuiân &ta că nC pe

Cu să-1 tru

Jm

U> SpUn'

— Da, viitor, îţi simt încheind * ma întreb^ renii " "^ nasturil de h pentru că nu înteJep ^ î'^'-*v. *i Uc este c^ar. Nn nu accem; l-' t*

C* f*

— Aşa sta nd/rc acasp "CrUr^e> dacă întorc nu te

L°gan simţi că aibă parte de v ^ sau nu, era sensibilă la săruturile lui, şi n-ar fi avut prea cu tine. Şj| & lucru ca s-o facă să se arunce din nou în braţele lui. N zâmbet îi înflori pe buze. Da, cu cât se gândea mai mult, tat era mai convins că nu era nimic pierdut.

Ainii, obJigânmVăd că te amuză! Exclamă ea, dezgustată. Chiar nu ai Ca întotdeauna, te gândeşti numai la tine! Eşti nimic pjjşnuit ca ceilalţi să te asculte orbeşte, nu-i aşa? Ei bine, cu i-ţi merge!

N-wţ*'o^:; ™rnteieastea^. Nocto,

:» ^eeSâr'SPUideCe? Reu» e'S-o. Cum îndrăzne

111 ^ i '

Continuă! Îmi place foarte mult când te enervezi! Parc-ai adevărată tigroaică!

Păstrează-ţi sarcasmele pentru tine! Ciao!

Ei' ve

A wtrebe.

Făcut n ton de§eteJe

Hei! Nu pleca aşa de repede! Ordonă el mai stăpân pe ie, prinzând-o de braţ. N-am terminat.

Lasă-mă! Şuieră ea printre dinţi. Poveştile tale. Puţin i pasă de ele. Doar nu crezi c-o să fie de-ajuns să-mi spui tu, să uit totul? Ar fi prea uşor! N-ai fost acolo ca să-ţi

: onsecinţele. Consecinţele? Ce consecinţe? Logan se încorda. Şi dacă

? W '

&Cem lncapăţânezi să l această duşmănie pe care i-o arăta, dacă o speria gândul c-or i facă dragoste.

— Eşti însărcinată? O întrebă el îngrijorat.

Încet, îşi plimbă privirea peste mijlocul ei subţire.

— Nu, imposibil, trase el concluzia. S-ar vedea.

Dee pălise. Ochii ei îşi pierduseră sclipirea ştrengărească; părea deodată dezorientată.

Tlne'

^ stfânge. Ce făc – ura? °e ce se încănăcâ "^? * Sa mente Paţana să-I respingă? Fi

— Ce s-a-ntâmplat, Dee? Ai rămas însărcinată şi ai scăpat de copil fără să te gândeşti să-mi spui şi mie?

Femeia lăsă capul în pământ, fără să spună nimic. Frustrat, el izbucni:

BECKY BARKE (

Ce naiba! Nu-mi răspunzi? Ce s-a-ntâmplat?

Nu-i treaba ta!

Ba dimpotrivă! Ai fost însărcinată, nu-i aşa? Ai purtat uri copil şi mie nu mi-ai spus?

Ochii tinerei femei se umplură de lacrimi, devenind palidă ca o moartă. Brusc, picioarele o lăsară, şi s-ar fi prăbuşit dacă n-ar fi fost el acolo s-o prindă.

— Dee. Ce-aifăcut?

Suferinţa pe care o vedea în ochii ei, îl făcu să simtă un nod în gât. Înghiţi cu greu înainte să simtă furia trezindu-se în el.

— Ai omorât copilul nostru! Spuse el pe un ton acuzator. Nu, spune-mi că nu-i adevărat!

Dee era disperată, îl omorâse pe copilul lor? Cel puţin, ar fi putut să-1 salveze? Copilul ar fi trăit dacă în loc să se întoarcă imediat la muncă, ar fi ascultat sfatul medicilor şi s-ar fi odihnit? Dacă ar fi fost mai atentă? Dacă n-ar fi fost atât de bulversată? Erau atâtea întrebări care n-o lăsau nici astăzi să doarmă. La spital, i se spusese că nu era ea de vină pentru acest avort, însă cuvintele lor liniştitoare nu-i risipiseră sentimentul de vinovăţie.

— Dee! Urlă Logan strângând-o mai tare de mâini. Aij avortat?

Prea bulversată ca să-i răspundă, femeia începu să plângă. Cum putea să-şi închipuie că scăpase de copilul lor?

O clipă, se gândi să-i dea explicaţii, dar nu găsi nici curajul, nici puterea s-o facă, şi apoi, la ce-ar fi folosit? Era clar că nu era dispus s-o creadă. Fără să mai pună la socoteală că nimic din ce i-ar fi spus sau ar fi făcut, nu i-ar fi readus copilul. Şi totuşi, Domnul ştie cât îşi dorise să fie lângă ea când murise copilul. Dar atunci, nu îndrăznise să-1 sune, temându-se c-o să-1 audă spunând că era din cauza ei.] Adică exact ceea ce făcea astăzi! L {Logan o privi cu un dispreţ făţiş.

— FjPână la urmă, poate ai dreptate! Spuse el şuierător. N-avem nimic de făcut împreună.

Scăpând o înjurătură printre dinţi, îi dădu drumul, atât de brusc încât fu cât pe ce să-şi piardă echilibrul. Spusese totul, şi cu toate astea, Dee nu pleca. Ghicea, sub accesul de furie, suferinţa care îl chinuia. Era aceeaşi suferinţă pe care trebuise s-o înfrunte. Singură.

Timp de câteva săptămâni, se întrebase dacă trebuia sau nu să ia legătura cu el şi să-i spună ce se întâmplase. Era atât de

A bolnavă, speriată şi singură. Într-adevăr, nu avusese nici măcar curajul să împărtăşească acest secret familiei. Ii fusese ruşine, fără îndoială.

Se priviră fix câteva minute, neputând să se ierte.

Cu toate astea, Logan simţea deja că furia i se risipea, lăsând locul unei chinuitoare vinovăţii. Dacă şi-ar fi lăsat deoparte mândria şi i-ar fi spus adevărul, nu s-ar fi despărţit aşa cum o făcuseră şi n-ar fi trecut singură prin încercarea asta teribilă.

Şi el era tot atât de vinovat. Ea recunoscuse că, în nebunia pasiunii, nu luase nici o măsură de protecţie, când făcuseră dragoste. El nu acordase nici o importanţă acestui lucru.

— Când? Întrebă el până la urmă, dregându-şi glasul.

Îl privi întrebătoare, prea zăpăcită ca să-1 înţeleagă.

BECKY BARKER

Când, ce?

Când a murit copilul?

La sfârşitul lui martie. Era băiat.

De unde ştii?

Îşi muscă buzele, nevrând să-i spună mai mult.

— Acum, îţi spun sexul copilului când avortezi? Nu ştiam asta!

Dee îl fulgeră cu privirea. Nu vroia să-1 mai asculte insultând-o. Un singur lucru conta: să fugă, să plece cât mai departe de el. Să-1 uite, o dată pentru totdeauna blestematul ăsta de Logan Bradford.

Karina şi Carlie cred că mă caută. Scuză-mă, te rog, spuse ea retrăgându-se spre uşă.

Ele ştiu despre copil?

În ochii femeii apăru o sclipire de panică.

— Nu, nu-i aşa? Continuă el cu un zâmbet sardonic. Ai avut grijă să nu baţi toba. Doamnei îi era ruşine, fără îndoială.

Spre marea ei dezamăgire, Dee îşi dădu seama de greşeala monumentală pe care tocmai o făcuse, în felul ăsta, îi dădea ocazia să se răzbune. Familia era mai importantă ca orice pentru ea; toţi vor fi bulversaţi când or să afle ce se-ntâmplase. Şi nu vroia să le facă rău!

În aceeaşi clipă, vocea Karinei se auzi de undeva din casă. Dee împietri. Trebuia neapărat să-i smulgă lui Logan promisiunea că n-o să le spună celorlalţi niciodată secretul ei.

— Ce socoteli îţi faci acum? O întrebă el, ca şi când i-ar fi cit: gândurile.

Părea foarte hotărât să folosească atuul pe care-1 avi acum. Dee simţi că-i sare muştarul.

O INIMĂ IN STELE

— N-o să accept nici un şantaj din partea ta, dacă la asta te gândeşti! Nu vreau să-mi dau familia peste cap, dar nu sunt gata să mă prostituez pentru asta.

El schiţă o grimasă.

Cât despre asta, n-ai de ce să te temi. Trupul tău, oricât de încântător ar fi, nu mă mai interesează.

Dacă ăsta era singurul lucru care te interesa la mine, nu mai are rost să discutăm.

Logan o privi ameninţător.

Uiţi că am nevoie de un instructor de zbor.

Să nu contezi pe mine. Nici nu poate fi vorba să mai petrec un minut în compania ta.

Mie îmi convine. Nu mai vreau să urmez stagiul ăsta. Dar am investit mulţi bani în acest proiect şi am doi oameni care au nevoie să ia lecţii de zbor. Dacă accepţi să cooperezi, n-am sa spun nimic surorilor tale.

Glasurile lui Carlie şi al Karinei se apropiau. După ce îi mai aruncă o privire ucigaşă lui Logan, îi întoarse spatele. Traversă biroul şi tocmai punea mâna pe clanţa uşii când Logan o prinse de umăr. Surprinsă, împietri simţindu-i răsuflarea caldă pe gât atunci când se aplecă să-i şoptească la ureche:

— Ce-o să se-ntâmple, Dee? Trebuie să le invit ca să discutăm câteva clipe? Sau accepţi să lucrezi pentru mine?

Vorbea serios? Era în stare să-şi pună în aplicare ameninţarea? Probabil.

— O să te sun mâine să-ţi dau răspunsul. El pufni în râs.

— Mă crezi tâmpit? Vreau răspunsul tău imediat. Dacă refuzi, îţi jur că o să-ţi fac viaţa un adevărat infern.

BECKYBARKER

— Mi-ai făcut-o deja! Ripostă ea, întorcându-se.

Preţ de câteva clipe se înfruntară din priviri. Apoi, un zgomot de paşi se auzi în spatele uşii.

— Atunci. Dee? Şopti el.

Se gândi la suferinţa pe care ar îndura-o ai ei daca ar afla adevărul şi această perspectivă îi învinse mândria.

— De acord, ai cuvântul meu. O să le dau lecţii lui Jake şi lui Butch, dar jură-mi că n-o să cauţi să te apropii de mine.

Zâmbetul pe care-1 schiţă Logan nu era deloc liniştitor.

— În cazul în care ai uitat, îţi aduc aminte că eu am cărţile în mâna. Nu trebuie să-ţi jur nimic.

Tânăra femeie îi îndepărtă brutal mâna şi deschise larg uşa, trezindu-se nas în nas cu surorile ei.

Dee! Să ştii că ne-am speriat! Te-am căutat peste tot.

Îmi pare rău, tocmai mă pregăteam să mă întorc la voi, răspunse ea cu un zâmbet forţat.

Eşti bine? Întrebă Karina privind-o cu insistenţă.

Da, de ce n-aş fi? Nu ştiu ce aveţi voi de gând, însă eu m-am săturat de petrecerea asta. Plec. Dacă vreţi să mai rămâneţi puţin, nu aveţi grija mea. Vă aştept la avion.

Nu ţinem neapărat să rămânem. E târziu şi suntem puţin obosite, răspunse Carlie.

Logan nici măcar nu încercă să le reţină. Avea nevoie să fie singur, ca să se poată gândi în linişte.

O să-i cer lui Butch să vă însoţească, spuse gazda trecând pe lângă ele şi pierzându-se în penumbra culoarului.

Dumnezeule! Exclamă Karina privindu-1 pe Logan cum se îndepărtează. Ce s-a întâmplat? V-aţi certat?

Dee n-avea chef să facă nici un comentariu. Era prea furioasă.

Noaptea târziu, Logan se plimba prin întunericul camerei lui ca un leu în cuşcă. Nu reuşea să se liniştească. Mai rău era că încă ardea de dorinţă.

O ţinuse pe Dee în braţe, îi simţise formele şi amintirea asta era de ajuns ca să reaprindă focul în el. Nici o altă femeie nu îl răvăşise, da. Răvăşise, atât de mult.

Încercase să-şi înece grijile în băutură, însă alcoolul nu făcuse altceva decât să-i amplifice depresia. Dee îl lăsase acolo, singur, cu o frustrare de nestăpânit.

Promisese că o să se întoarcă. Dar o să respecte promisiunea pe care i-o smulsese?

Dacă n-o să se-ntoarcă, se gândea el furios, o să se ducă în Virginia să-i amintească de promisiune. O s-o târască de păr până aici, dacă era nevoie. Dar o să vină!

Atunci, o să se străduiască să-i trezească dorinţa, s-o urmărească până în pânzele albe, până or să fie din nou amanţi.

De fapt, n-o să-şi recapete liniştea decât în ziua în care o să-1 implore s-o iubească!

Capitolul 6

Trecuse deja o săptămână de la grătarul de la Cercul B, şi Dee tot nu reuşea să-şi revină. Nu mai dormea, nu mai mânca. Orice voce bărbătească, orice sonerie a telefonului o făceau sa tresară. Nici ea nu se mai recunoştea; parcă nimic nu putea s-o scoată din deprimarea asta care o trăgea tot mai la fund.

Şi nu era decât un singur vinovat: Logan!

Dumnezeule! Parcă eşti o stafie, draga mea, exclamă Belle vineri seara, atunci când se întâlni cu ea în uşa biroului. Eşti sigură că te simţi bine? In locul tău, m-aş duce la doctor.

Nu, n-are rost. Astă-seară sunt puţin obosită, săptămâna a fost lungă. Un duş şi un somn bun, şi lucrurile or să revină la normal, adăugă ea, aparent indiferentă.

Belle îşi muscă nervoasă buzele.

— Ascultă, Dee. Asta. În sfârşit, nu mi-e uşor să te-ntreb, însă dacă ai putea să-mi acorzi câteva minute, as vrea să mai stăm puţin de vorbă despre noul contract cu Cercul B.

Dee simţi că păleşte.

O INIMĂ IN STELE

— Mmmm. Noul contract? Mormăi ea, înghiţind cu greutate.

— Da, 1-am primit azi-dimineaţă. În ansamblu, nu prea diferă de precedentul, doar că ai doi elevi în loc de trei, cum era prevăzut iniţial. Domnul Bradford nu mai vrea să urmeze cursul.

Îngrozită, Dee clătină din cap. Nu avusese curajul să-i spună mamei că nu mai punea nici o bază în stagiul ăsta. Naivă, sperase ca Logan să găsească pe cineva care s-o înlocuiască. Era clar că el nici nu se gândea la aşa ceva.

Eşti de acord să te duci acolo, nu-i aşa? O întrebă maică-sa ridicând o sprânceană. S-ar zice că nu prea te încântă.

Nu despre asta e vorba, dar.

Cuvintele îi scăpaseră. Ce altceva să mai spună? Că n-o să mai pună niciodată piciorul pe acolo? Îşi închipuia lipsa de înţelegere a mamei, întrebările care, bineînţeles, or să urmeze. Toate astea, degeaba! Nu făcea nici un pas înainte. N-avea nici un dubiu că Logan o să vină s-o caute! Furioasă pe bărbatul ăsta care nu-i lăsa o alternativă, care, încă o dată în relaţia lor avea ultimul cuvânt, Dee îl bombăni în sinea ei.

Se gândea la ultima lor ceartă, în seara grătarului. Fusese o adevărată uşurare să-şi poată goli în sfârşit sacul, să-i împărtăşească lui Logan secretul care o apăsa atât. Singura ei greşeală fusese aceea că nu-i spusese tot. Acum, se simţea încolţită. Logan n-ar fi ezitat să întoarcă împotriva ei ceea ce aflase. Poate era mai bine să-i accepte cererea, astfel şi-ar proteja familia.

— O să mă duc, mamă, spuse ea în cele din urmă. Fără prea mult entuziasm, trebuie să recunosc, dar.

BECKY BARKER

Ce te deranjează? Nu înţeleg. Ieri, la telefon, domnul Travis mi s-a părut de-a dreptul încântător. Nu-ţi convine contractul?

Ba da, bineînţeles. Nu asta-i problema.

Dar care?

Dee reuşi cu greu să-şi stăpânească un oftat, în ce încurcătură se băgase?

E vorba despre. Proprietar, recunoscu ea căutându-şi cuvântul. Logan Bradford ăsta. Poate nu ţi-am spus, dar îl cunoşteam deja. 1-am întâlnit la nişte serate. E un om detestabil. Vanitos, şi atât de arogant! Mă îmbolnăvesc la gândul c-o să mă-ntâlnesc cu el toată ziua. În sfârşit, adăugă oftând resemnată, ceilalţi sunt mai simpatici.

Domnului Travis i-ar plăcea să vii la sfârşitul săptămânii, şi să începi luni dimineaţă. Dar ca să fie totul clar, nu vreau să j te duci acolo dacă nu vrei.

Dee abia reuşi să-şi înghită nodul din gât.

— Mamă, cel mai bine e să-mi dai contractul ăsta. Îţi promit] să-1 studiez cu atenţie şi să-ţi dau repede răspunsul. Un lucrul e sigur. Dacă accept, n-o să mă duc acolo înainte de sâmbătă seara.

Perplexă, Belle o privi cum părăseşte biroul. Degeaba] întorsese lucrurile pe toate feţele, nu-şi dădea seama ce putea | s-o facă să fie atât de abătută. De bună seamă, Dee nu-iî spusese totul.

După ce măsurase în lung şi-n lat camera mai bine de două ore, căutând cu disperare un mijloc sa iasă din încurcătură, Dee trebui să se dea bătută. O să se ducă la Cercul B.

Obosită, se spălă pe faţă, sperând că nu o să i se observe ochii înroşiţi, şi se duse să cineze cu toată familia. Aşteptă să se aşeze toţi la masă ca să-i anunţe că se ducea în Kentucky.

Carlie şi Karina făcură ochii mari, dar nu comentară. Imediat se schimbă subiectul şi nu mai veni vorba despre stagiul ăsta blestemat. Totuşi, Dee nu se simţea cu inima împăcată şi trebui să facă un efort ca să termine de mâncat.

Carlie îi bănuia oare dezamăgirea? În orice caz, după ce terminară, îi propuse să facă împreună o plimbare prin grădină. Era o seară de vară, liniştită, în care totul părea mai simplu. Fireşte. În seara asta, Dee nu era deloc liniştită, şi nici crepusculul care le învăluia ca o mângâiere mătăsoasă, nu putu să-i risipească neliniştea.

Ce-ar fi dacă mi-ai spune şi mie ce nu merge? Îndrăzni Carlie, cuprinzând-o cu braţul pe după umeri.

Totul e bine, Carlie.

Si tu crezi c-o să înghit asta? Haide, Dee! Te cunosc prea bine. Astă-seară de-abia te-ai atins de mâncare, ceea ce nu-ţi stă în fire.

Dar te asigur.

Bla, bla, bla. Nu-ţi merge cu mine, Dee. Ce te-a făcut până la urmă să accepţi să participi la stagiul ăsta? Ieri mi s-a părut că te aud spunând că nici nu poate fi vorba de aşa ceva.

Dee oftă din adâncul sufletului.

BECKY BARKER

M-am răzgândit, asta-i tot.

Da? Cum aşa? Din senin? Eşti sigură ca nu faci o prostie? Logan ăsta şi cu tine. Nu vă înţelegeţi prea bine.

E adevărat, acceptă ea. Dar.

Nu te înţeleg! Nimeni nu te obligă sa te duci acolo. Atunci, de ce? N-ai decât să-i laşi să se descurce. Până la urmă, or să găsească pe altcineva.

Logan nu vrea să caute un înlocuitor. Pe mine mă vrea. \par
— Ce vrei să spui cu asta? Contează pe tine? Sau t şantajează cumva?

Neputând să înfrunte privirea acuzatoare a surorii ei, De întoarse capul.

Nu, nicidecum. Ce-ţi închipui? Este. Teribil de complicat, Carlie, se bâlbâi ea şi încheie cu un oftat. As putea să refuz stagiul ăsta, însă n-ar fi în folosul nimănui. Jake şi Butch nu mi-au făcut nimic, şi gândeşte-te la firma noastră. E un contract avantajos, şi avem nevoie de aşa ceva. Şi pe urmă, m-am gândit. Nu s-ar schimba prea mare lucru daca aş fi sau nu, în preajma lui Logan. Ba dimpotrivă. Văzându-1 în fiecare zi, poate că n-am să mă mai gândesc tot timpul la el.

Ai dreptate! Eu nu 1-am văzut prea mult, dar nu mi-a lăsat o impresie prea bună. Cred că este unul dintre tipii care au impresia ca tot pământul e al lor şi că toţi ceilalţi n-au altceva de făcut decât să le satisfacă lor capriciile.

— Fără să mai pun la socoteală că e arogant, bădără: încăpăţânat ca un catâr, continuă Dee, deodată înviorată. Ş; probabil e pisălog. Şi. Scuipă pe jos la fiecare pas.

— Trebuie să pută ca un porc, adăugă Carlie căreia începea să-i placă jocul ăsta.

Sunt sigură că sforăie.

Şi că-şi bate pisica.

— Şi mi-1 închipui înjurând ca un birjar.

Lăsând urme de noroi pe covor.

Împrăştiindu-şi lenjeria prin toată casa. Privirile lor se întâlniră şi pufniră în râs.

— Doctoriţa Carlie Prescott îţi dă două săptămâni ca să te lecuieşti de Logan Bradford ăsta, declară Carlie cu solemnitate, ştergându-şi ochii. Peste două săptămâni, o să râzi de cât ai fost de fraieră, şi n-o să te mai gândeşti la altceva decât să întâlneşti dragostea cea mare.

Dee izbucni din nou în râs.

Excelent diagnostic, doctore! De ce să-mi irosesc viaţa cu un bărbat ca el, când lumea e plină de atâţia alţii?

Până la sfârşitul weekendului, se gândi de mai multe ori la conversaţia asta ca să-şi dea curaj. Şi duminică seara, când porni la drum la bordul Cessnei, era aproape convinsă că o să poată trăi sub acelaşi acoperiş cu Logan, fără să sufere.

Cum ajunse la Cercul B, Jake o anunţă că patronul era plecat într-o călătorie de afaceri în Mexic. Curios, Dee fu decepţionată să audă asta, dar îşi reveni repede. De ce-ar fi fost decepţionată? Logan îi dădea un răgaz. Ce putea să-i mai

BECKYBARKEF i ceară? Aşa, avea timp pentru a se obişnui cu viaţa la ranch Iară sa se teamă în fiecare clipă c-o să dea nas în nas cu stăpânul locului. Jake îi încarcă valizele în camionetă şi o conduse până acasă, unde Mattie Walters, guvernanta, o primi cu căldură. Cele două femei se văzuseră deja cu ocazia grătarului, însă nu avuseseră timp să stea de vorbă. Mâna asta de om, cu felul ei de a fi, blândă şi directă, îi plăcu de la bun început. Avea vreo cincizeci de ani, părul grizonant, dar o privire copilărească. şi dădea impresia de energie!

— Domnişoara Patricia hotărându-se în ultima clipă să-şi însoţească fratele, eu am sarcina să vă primesc. Veniţi să vă arăt camera. şi dacă avem timp până la cină, o să vă propun să vizitaţi proprietatea.

Camera era pur şi simplu încântătoare. Luminoasă şi spaţioasă, dădea spre grădină. Lumina apusului de soare, care pătrundea prin ferestrele mari, sublinia farmecul mobilierului vechi, îi atrase atenţia, însă, imensul pat cu baldachin. Oferea o notă atât de romantică locului.

Te las singură, spuse Jake lăsându-i jos bagajele. Dee, te aştept afară. Aş vrea să punem la punct programul pentru zilele următoare.

Nici o problemă, Jake. şi daca nu-ţi cer prea mult, aş vrea să ne întoarcem la hangar. Sora mea, Carlie trebuie să vină pe la ora şase ca să aducă restul materialului. O să am nevoie de ajutor ca să descărcăm lăzile. Aşteptând-o, aş putea să-ţi arăt simulatorul de zbor, e o maşinărie extraordinară.

De ce nu plecaţi chiar acum? Sugeră guvernanta. O să am eu grijă de valize.

Mulţumesc, dar nu mă grăbesc, o linişti Dee, flatată de amabilitatea ei. Cariie o să ajungă aici abia peste vreo oră.

Eu trebuie să hrănesc animalele, anunţă Jake, dar nu întârzii mult. Ar fi mai bine să mă duc să caut maşina pe care ţi-o pune la dispoziţie Logan cât stai aici. N-avem altceva de făcut decât să ne dăm întâlnire la pistă, să zicem peste.

El aruncă o privire pe ceasul de la mână.

O jumătate de oră. E bine?

Perfect.

Atunci, ne vedem peste o jumătate de oră, spuse Jake făcându-i cu ochiul înainte să închidă uşa în urma lui.

Dee se simţi deodată mult mai liniştită decât fusese atunci când venise. Oamenii aceştia binevoitori, de bună seamă că or să-i facă viaţa mai uşoară.

În visarea ei, nu văzu imediat că Mattie începuse să-i golească valizele şi-i aranja lucrurile în dulap.

— Oh, te rog, Mattie, lasă-mă pe mine. Ar trebui să-mi fie * ruşine, eu visez cu ochii deschişi în timp ce tu.

— Te rog, nu-i nimic! Sunt atât de mulţumită că eşti aici. O J să-i ţii companie sărmanei Patricia. Îşi petrece zilele învârtin-idu-se prin casă, plângându-se că n-are nimic de făcut. Trebuie, *spus că nu e prea plăcut pentru ea, înconjurată de toţi bărbaţii l ăştia şi o femeie bătrână ca mine. În sfârşit, ce vrei. Adăugă ^ea însoţindu-şi cuvintele cu un oftat.

Cum tânăra femeie îi luă cu blândeţe lucrurile din mâini, guvernanta se duse spre uşă.

BECKY BARKER

Fă cum crea, Dee, spuse ea întorcându-se pe jumătate. Dacă ai nevoie de ceva, nu şovăi să-mi ceri. Dacă nu, ne vedem la cină.

Mulţumesc pentru tot.

O dată uşa închisă în urma guvernantei, Dee nu putu rezista tentaţiei să se arunce în patul imens. Cu un oftat de mulţumire, îşi puse mâinile sub cap şi îşi roti privirea în jurulj ei. Camera era atât de plăcută.se simţea atât de bine!

Adăugând la aceasta bunăvoinţa lui Jake şi a Mattiei. Seju-j rul începea sub cele mai bune auspicii, în tabloul ăsta nu era decât o singura umbră, şi nu neînsemnată: Logan! Pe cât del primitoare era casa lui, pe atât era el de detestabil.

Începu să spere că n-o să se întoarcă prea curând.

După ce se răcori în baia luxoasă de alături, Dee ieşi din cameră. Abia aştepta sa vadă locul unde o să lucreze. De altfel, dacă Butch şi Jake erau de acord, ar fi putut să înceapă instruirea chiar în seara aceea, în felul ăsta, ar fi avut altceva de făcut decât să se gândească la proprietarul ranch-ului!

Ieşind din casă, Dee nu putu să-şi reţină un fluierat admirativ. Un Corvette decapotabil, ultimul model, bleumarin, o aştepta în faţa verandei. Era clar că se arătau foarte generoşi cu ea! Ce trebuia să înţeleagă din asta? Să fi dat Logan ordine pentru ca toată lumea să fie la dispoziţia ei? În felul ăsta o obliga să rămână? Sau vroia să-i ceară iertare?

Orice ar fi fost, scopul era atins! La gândul că o să conducă această maşină splendidă, uită de ranchiună, şi simţi că prinde, aripi. Câteva clipe mai târziu, cu părul în vânt, se deplasa, legănată de zumzetul motorului, în direcţia pistei.

Şi nu era la capătul surprizelor.

Interiorul hangarului fusese cu grijă gândit şi admirabil amenajat. Prima parte era destinată să adăpostească un avion, a doua, mai mică, era o sală radio şi a treia, în fundul clădirii, sală de curs.

În ultima, cu aer condiţionat, erau mai multe table şi un birou. Pereţii fuseseră de curând vopsiţi şi pe jos era un linoleum nou-nouţ. Comparat cu locurile obişnuite unde ţinea cursurile, era un adevărat palat!

Când Carlie ateriza, o jumătate de oră mai târziu, Buch şi Jake apărură ca prin minune să pună umărul la treabă, în douăzeci de minute, totul era terminat, materialul descărcat şi plinul cu kerosen făcut. Carlie era grăbită, aşa că refuză invitaţia la cină a lui Jake. Plecă imediat înapoi în Virginia.

Jake şi Butch mai aveau încă multă treabă de făcut, aşa încât o abandonară pe Dee. Neavând nimic de făcut, şi mai ales decepţionată că nu era nimeni care să-i ţină companie, se întoarse acasă pentru cină.

Tânăra femeie nu prea avea chef să stea de vorbă, ceea ce nu constitui nici o problemă: guvernanta transformă conversaţia într-un monolog. Mattie era inepuizabilă, plăcându-i să descrie viaţa de la ranch, povestind anecdote pe seama fiecăruia. Dee îşi spunea din când în când părerea, însă mintea ei era departe, îşi amintea cu nostalgie întâlnirea cu Logan. N-o să uite niciodată clipa în care apăruse în salonul hotelului şi privirile lor se întâlniseră. Parcă simţise o descărcare electrică în tot corpul. Deodată, nimic nu mai avusese importanţă în afară de necunoscutul cu ochi cenuşii care o privea.

BECKY BARKER

Vrei să bei o cafea, Dee? O întrebă Mattie, smulgând-o din visarea ei. Nu te deranjează că-ţi spun Dee, sper?

Nu, bineînţeles. Astă-seară, n-aş bea cafea. Vreau să fiu sigură c-o să pot dormi. Sânt obosită. Cu călătoria asta si.

— Haide, e foarte slabă. Fă-mi plăcerea să bem o cafea. Cum putea să refuze? Chir dacă femeia asta o obosea cu trăncăneala ei, nu vroia s-o jignească. Zâmbind, Dee încuviinţă din cap.

Repede, o ajuta sa strângă masa, apoi o urmă în grădină să bea cafeaua sub magnolie.

Deşi era târziu, afară era cald. Abia se aşezaseră şi un labrador imens apăru ca din pământ, punând labele pe Dee, cerşindu-i o mângâiere.

— Ei bine, se poate spune că ai succes! Comentă Mattie când animalul puse capul pe genunchii nou-venitei. De obicei, bătrânul Ace nu-i suportă pe străini. Parcă te-ar cunoaşte.

— Câţi ani are? Întrebă Dee, mângâindu-1 pe ceafă.

În vara asta, împlineşte şaptesprezece ani. Este câinele lui Logan. Sărmanul animal nu suportă să fie despărţit de stăpânul lui. Dealtfel, nu pot să-ţi spun cât a suferit când Logan a intrat în marină.

S-a înrolat în marină? Întrebă tânăra femeie fără să-şi poată ascunde surprinderea.

Logan nu făcuse niciodată aluzie la cariera lui militară. Dar ce ştia de fapt despre el? Mattie lăsase capul în jos, ca şi când îi părea rău că vorbise prea mult.

— A fost în marină, răspunse ea evaziv, înainte să schimbe brusc subiectul. La un moment dat, chiar am crezut că trebuie să-i facem eutanasie lui Ace. Sărmanul animal se stingea, în sfârşit, până la urmă s-a rezolvat. Ai şi tu câine?

Nu, din păcate. Mama nu vrea să aibă câine în casă. Asta în primul rând pentru că ne-am mutam de multe ori. Pe urmă, pentru că ea crede că un animal ar fi o grijă în plus.

Într-un fel, are dreptate. Ei bine, o să te las Dee, spuse guvernanta mascându-şi un căscat. Trebuie să mă scol devreme mâine dimineaţă.

Se ridică din fotoliu. Dee o imită.

— La ce oră vrei să fi trezită? O întrebă Mattie luând tava cu ceşti.

Nu ştiu. La şapte? Jake ar prefera să ţin cursul dimineaţa devreme.

Nu-şi vede capul de treburi, săracul! Când Logan nu e aici, el are grijă de tot. Din fericire, patronul ar trebui să se întoarcă înainte de sfârşitul săptămânii. Bine, destul cu flecăreala. De data asta, mă duc să mă culc. Noapte bună, Dee.

Noapte bună, Mattie.

În timp ce guvernanta se îndepărta, Dee se gândi la ceea ce-i spusese acum, la sfârşit. Logan se întorcea înainte de weekend.

Nu se grăbea să-1 vadă din nou! De fapt, se ruga să-şi întârzie cât mai mult întoarcerea, însă fireşte, cerea prea mult.

Capitolul 7 încercând să nu se gândească prea mult la întoarcerea lui Logan, Dee începu cursul, bucuroasă să descopere în Jake şi Butch doi elevi silitori. Dacă se arătau tot atât de sârguincioşi mai departe, puteau să treacă destul de repede de la teorie la practică, iar tot cursul ar fi durat mai puţin şi putea să se întoarcă mai devreme acasă. Şi nu asta îşi dorea cel mai mult?

Dar până atunci, nu putea să nu aprecieze viaţa liniştită de la ranchul izolat de restul lumii prin kilometri pătraţi de câmpuri. In afară de cursurile de dimineaţă şi de pregătirea celor de a doua zi, avea tot timpul liber. Cu toate astea, în loc să pornească în explorarea regiunii sau să dea o fugă până la cel mai apropiat oraş să se uite la vitrine, prefera compania lui Jake sau a Mattiei, în bucătărie.

Ceea ce o surprindea cel mai mult la noile ei cunoştinţe, era felul cum vorbeau despre patronul lor. Aveau mult respect pentru el şi îl descriau ca pe un om bun şi generos. Era greu de crezut că vorbeau despre acelaşi Logan Bradford pe care îl cunoştea ea! Dar. Îl cunoştea oare?

1 l

Nu, probabil că nu! Nu petrecuseră decât câteva zile împreună, şi în plus. De altfel, înainte de a veni aici, nici măcar nu ştia că se ocupa cu creşterea cailor sau că avea o soră.

Să se fi înşelat în privinţa lui? Chiar era egoistul arogant şi despotic pe care-1 credea? Încă mai avea vii în minte cuvintele lui aspre şi biciuitoare din seara grătarului, hotărârea lui de a-şi atinge scopul prin orice mijloace.

Totuşi, aici un lucru era sigur: toată lumea îl considera un om de bine, o persoană respectabilă. Pentru nimic în lume n-ar fi vrut să-şi schimbe patronul. Dee se adapta repede la această rutină confortabilă. N-avea impresia că face mare lucru în timpul unei zile, însă viaţa asta în aer curat îi umplea bateriile şi seara, imediat după cină.

— Se retrăgea în camera ei şi adormea imediat.

În seara aceea de vineri, cuprinsă în braţele lui Morfeu, îl visă pe Logan. Era pentru prima dată de când venise la ranch. Şi visul acesta erotic o tulbură profund.

Trezindu-se brusc, se ridică în capul oaselor, în ciuda aerului condiţionat, era leoarcă de transpiraţie şi inima îi bătea gata să-i spargă pieptul. Furioasă, înjură printre dinţi şi dădu cearşaful la o parte.

Când vru să se ridice, picioarele nu o mai ţinură şi trebui să se aşeze la loc. I se învârtea capul şi îi era greaţă. Toate astea din cauza unui bărbat pe care-1 ura la culme! Era oare atât de slaba încât nu putea să lupte împotriva atracţiei pe care o exercita asupra ei? Cu siguranţă, n-avea destulă mândrie.

Tremurând din cap până-n picioare, se ridică în sfârşit din pat. Ajunse la uşa exterioară şi dădu la o parte perdeaua ca

BECKY BARKER s-o deschidă. Ieşi afară şi făcu câţiva paşi în întuneric, regretând că nu-şi luase costumul de baie. Daca ar fi făcut o baie în piscină, poate şi-ar mai fi domolit înflăcărarea.

În lipsă de altceva mai bun de făcut, se răcori vârându-şi picioarele în apă. Pe furiş, se adânci în întuneric, conştientă fiind că pijamaua ei scurtă de mătase nu ascundea prea mare lucru din anatomia ei. N-avea de ce să se teamă! La ora aceea târzie din noapte, era practic imposibil să întâlnească pe cineva.

Se aşeză pe marginea piscinei, cu picioarele în apă, stăpânindu-şi un ţipat când simţi că apa rece îi strânge carnea ca într-o menghină, încet-încet, inima ei îşi recăpăta ritmul normal şi, cu ochii închişi, se lăsa îmbătată de mireasma capri-foiului care-i mângâia nările, în timp ce zgomotele nopţii o legănau uşor.

Ar fi putut sa rămână aşa ore întregi, fără să se gândească la nimic, doar să se simtă bine. Însă imaginea lui Logan şi a trupurilor lor înlănţuite începu s-o asalteze din nou.

Îi scăpa un oftat iritat. Se gândise mult să-şi găsească pe altcineva care să-1 înlocuiască în inima ei. Însă, uite că nimeni altul n-o interesa. Nimeni nu ştia mai bine s-o înflăcăreze! Trebuia să se resemneze? Era condamnată sa suporte toată viaţa povara unei iubiri dureroase şi imposibile?

Zgomotul unui plonjon în apă o făcu să tresară, înspăimântată, deschise ochii şi se uită în jurul ei. Deodată, observă o umbră care aluneca pe suprafaţa apei. Îi îngheţă sângele în vine. Silueta asta. O recunoştea dintr-o mie. Logan!

Dintr-un salt, fu în picioare, negândindu-se la altceva decât cum să fugă. Prea târziu! Logan ieşi la suprafaţă chiar în faţa ei.

L i

Temându-se să n-o considere fricoasă, nu făcu nici o mişcare, însă fu o greşeală. Privirea i se opri asupra bustului său gol, pe care lumina lunii îl poleia cu o folie de argint, scoţându-i în evidenţă muşchii, umerii laţi şi mijlocul subţire. Era suficient să întindă mâna ca să-i mângâie pielea, să se lipească de pieptul lui. Tulburată, întoarse capul, căutând să scape de magia pe care o avea asupra ei. De ce nu-şi lua picioarele la spinare, de ce mai rămânea aici când nu mai avea nimic de aşteptat? În timp ce pulsul i se accelera, începu să regrete că părăsise adăpostul camerei sale.

— Trebuie să plec, bombăni femeia întorcându-se într-o parte.

Ăsta era ultimul lucru pe care-1 avea de făcut! În clipa în care privirile lor se întâlniră, îşi dădu seama că totul era pierdut. O privea cu atâta pasiune. Inima i se opri în loc şi înghiţi cu greutate. Trebuia să plece cu orice preţ.

— Dee, te rog să nu pleci, o imploră el, citind-o ca pe o carte deschisă.

Glasul acesta, aspru şi senzual, avu asupra ei efectul unei mângâieri. O străbătu un lung fior. Teamă. Dorinţă. N-ar fi ştiut ce să aleagă! Parcă hipnotizată, urmări cu privirea picăturile de apă care se scurgeau pe bustul lui Logan.

Supusă la supliciu de tăcerea care se prelungea, căută să spună ceva.

— Nu ştiam că te-ai întors, spuse tânăra femeie pe un ton care se vroia detaşat.

Dacă ar fi ştiut, n-ar fi îndrăznit să-şi părăsească dormitorul, ar fi trebuit să adauge. Dar era mai bine să evite să declanşeze ostilităţile!

BECKY BARKER

— Mi-am rezolvat problemele mai repede decât as fi crezut şi Patricia se grăbea sa se întoarcă. Am călătorit toată ziua. Ajungând aici, mi-era atât de cald încât n-am putut rezista tentaţiei să fac o baie în piscină.

De ce ţinea să se justifice? Se simţea jenat şi el? Cu siguranţă că nu mai mult decât ea. Dacă nu ar fi privit-o cu atâta insistenţă, i-ar fi spus noapte bună şi s-ar fi întors în camera ei. Acolo, cel puţin, nu risca să spună ceva sau să facă vreun gest pe care ar fi putut să-1 regrete mai târziu.

„Atunci, ce mai aştepţi, Dee? Se mustră în sinea ei. Dacă te ia în braţe? Dacă nu mai poţi să faci pasul înapoi? Dacă o să fie prea târziu?"

Nu! Asta nu!

Întorcându-se cu spatele la piscină, vru să se îndepărteze. Dar nu avu timp să facă un pas, şi degetele lui reci o prinseră de gleznă. Stăpânindu-şi un ţipăt înspăimântat, trase adânc aer în piept şi se întoarse.

Scuză-mă te rog, spuse ea cu răceală, as vrea să mă duc înapoi în camera mea.

N-o să te las să pleci până nu stăm de vorbă! Gata cu copilăriile tale! Doar n-o sa fugi ia nesfârşit de mine.

Lasă-mă pe mine să hotărăsc ce fac!

Cu un gest brusc, femeia căută să se elibereze şi crezu că reuşise când el îi dădu drumul. Dar ieşise deja din apă şi din doi paşi fu lângă ea. Dee era tentată să fugă, dar la ce bun? Oricum, ar fi prins-o. Acum, cea mai bună armă era indiferenţa. Dacă reuşea să-1 facă să creadă că nu mai însemna nimic pentru ea, până la urmă o s-o lase în pace.

— Ce vrei de la mine? Întrebă ea înălţându-şi bărbia.

Dar el tăcea. O cerceta atent. Numai Cel de sus putea să ştie cât de neliniştită era! Ar fi fost de ajuns ca Logan s-o ia în braţe ca să uite toate hotărârile pe care le luase înainte, să nu se mai gândească la altceva decât să i se dăruiască.

Inima o trăda, bătând într-un ritm tumultuos. Degeaba îşi spunea că îl detestă, trupul ceda deja tentaţiei.

Şi, ca şi cum asta n-ar fi fost de ajuns, privirile lor se întâlniră din nou. Dee uită să mai respire. Poate că Logan o ura la fel de mult cum îl ura şi ea, dar o şi dorea la fel de mult.

Îndrăzneţ, cu o mână o cuprinse de mijloc, în timp ce cu cealaltă îi explora conturul coapselor. Prizonieră acestei priviri înflăcărate, îl lăsă pe Logan să-şi treacă degetele prin părul ei, să i-1 aşeze uşor pe umeri.

Atingându-i coapsa, nu putu să nu scoată un geamăt. Logan o simţi capitulând şi fără s-o menajeze, o lipi de el ca să-i cucerească buzele, în loc să protesteze, se arcui în întâmpinarea lui.

„Nu! Îi şopti parcă un glas interior. Să nu faci asta.

Dar tensiunea era prea mare, dorinţa, de nestăpânit. Era atrasă ca într-un vârtej şi nu mai putea să gândească. Puţin mai devreme, în universul ei de vis, se abandonase plăcerii. Visul continua.

Gura lui Logan era arzătoare. Nu se dovedea brutal, însă îmbrăţişarea lui voluptuoasă îi anihila voinţa. Cu un geamăt, o strânse şi mai tare în braţe, sărutând-o şi mai intens.

Instinctiv, Dee îşi înnodă braţele în jurul gâtului său, strângându-1 la rândul ei. Inimile lor băteau la unison, în ritmul aceleiaşi dorinţe.

BECKV BARKER

Aşa era de la prima lor întâlnire: îl atingea, el îi răspundea cu ardoare. S-ar fi zis că destinul se străduia să-i arunce unul în braţele celuilalt.

Femeia era copleşită de valuri senzuale, care o împingeau să facă gesturi îndrăzneţe. Mâinile ei coborâră spre talia lui Logan, îi întâlni slipul şi îşi dădu seama că era pregătit. El lăsă să-i scape un geamăt şi, aplecându-se, îşi îngropa faţa între sânii ei. Încet, dădu la o parte pijamaua mătăsoasă şi încet, cu dinţii, îi tachina un sfârc întărit.

Logan, nu! Ţipă ea într-o tresărire de raţiune. Nu trebuie!

Doar n-o s-o iei de la-nceput. Te rog, nu te împotrivi.

Fără să se mai gândească, femeia se agăţă de el, încordân-du-se în aşteptare. El se îndreptă şi puse din nou stăpânire pe buzele ei, lungind-o pe jos.

— Profiţi de slăbiciunea mea, mârâi ea fără prea multă convingere.

Logan nu se mai putea opri, mâinile îi alergau pe curbele seducătoare. Cu frenezie, continuă explorarea trupului a cărui frumuseţe îl scotea din minţi.

— Dee, vrei şi tu? Îi şopti el lipit de buzele ei arzătoare.

În loc de răspuns, îl îmbrăţişa trăgându-1 spre ea. Gurile lor se întâlniră din. Nou.

Un geamăt surd îi scăpă lui Dee. Degetele lui Logan îi atinseseră secretul intimităţii, desfăcându-i picioarele ca să-şi facă loc pe unde să trecă.

Era înnebunită şi totuşi acceptă asaltul ăsta tăcând, până când el îşi scoase slipul.

Femeia era cât pe ce să se sufoce când pătrunse în ea. Deschizând ochii, se pierdu în adâncimea întunecată a privirii lui. Propria ei dorinţă o ului pentru o clipă, însă barierele raţiunii se prăbuşeau, şi se încorda în aşteptarea lui.

Aţâţat de acest răspuns, se adânci în ea din ce în ce mai mult, în timp ce un val seismic îi conducea către abisul de extaz.

Mult timp rămaseră aşa, cu răsuflarea tăiată de pasiunea lor.

Apoi Logan se îndepărtă de ea si, luând-o cu blândeţe în braţe, o duse în piscină. Ea nu se împotrivi, îmbrăţişându-1 docilă.

Atingerea pielii ei îi stârni din nou dorinţa. Fusese prea mult timp fără ea, visase prea mult, sperase că va ajunge la clipa asta. O vroia din nou. Acum.

Fără să se grăbească, desenă cu vârful limbii arabescuri arzătoare pe umerii ei delicaţi, pe gâtul sidefiu, în câteva clipe, trupul femeii nu mai era altceva decât un imens incendiu.

Puse din nou stăpânire pe ea. Dee se agăţă de el, în timp ce dorinţa îi făcea din nou să se agite, îi purta pe culmile unei plăceri încă şi mai intense. Cu inimile palpitând, cu răsuflarea sacadată, cunoscură o nouă explozie care îi lăsă epuizaţi şl satisfăcuţi.

Când îşi mai veniră puţin în fire, o luă în braţe şi o duse în camera ei. Avea de gând s-o aşeze pe pat şi să plece cuminte, dar imaginea acestui corp magnific, întins pe cearşafuri, îl aprinse din nou. Aplecându-se peste ea, îi pecetlui buzele cu un ultim sărut.

BECKYBARKER

Deodată, un sărut nu-i mai era de ajuns. Vroia să-i guste dulceaţa pieptului, vroia să-i simtă sfârcurile întărindu-se la atingerea limbii lui. Vroia să pătrundă în căldura toridă a trupului ei.

Vroia s-o audă strigându-i numele, s-o audă rugându-1 să vină în ea. Avea nevoie să se liniştească, să se convingă că şi ea îl dorea la fel de mult.

Dacă n-ar fi fost atât de atrăgătoare. Şi-ar fi petrecut ore întregi doar ca s-o contemple, să-i privească genele lungi, să-i admire vinişoara de pe gât în care sângele pulsa.

Ea era ca un drog pe care trebuia să şi-1 injecteze în vene. Nu putea să reziste; dar asta dorea? Mâine, o să încerce să vadă mai clar în tumultul emoţiilor. Dar astă-seară, nu era decât dorinţă. Astă-seară, fusese orb şi surd la tot, în afară de pasiune.

La fel ca el, Dee nu mai vroia să gândească, nici să-şi facă griji. Nu se gândea decât cum să-şi astâmpere foamea.

Evident, o să-şi muşte mâinile pentru ce făcuse. Insă după ce o să răsară soarele, o să aibă destul timp să cântărească urmările nebuniei sale.

Capitolul 8

A doua zi dimineaţă, o bătaie în uşă o făcu pe Dee să se trezească brusc. Ridicându-se pe coate, se uită de jur-împre-jur, remarcând cearşafurile sifonate şi pătura care alunecase din pat. Mai rău încă, era în pielea goală!

Deodată, amintirile nopţii o izbiră din plin. Dumnezeule. Ce făcuse?

Din fericire, Logan plecase. Stânjenită de situaţie, trase cuvertura peste ea, apoi aruncă o privire spre ceas. Zece şi un sfert. Fir-ar să fie! Ar fi trebuit să fie în sala de curs de mai bine ' de două ore.

; Cineva bătu din nou, de data asta mai insistent. J' – Cine e? Întrebă femeia dregându-şi glasul.!' – Sunt Mattie, răspunse aceasta din urmă deschizând puţin! Uşa. Te rog să mă scuzi, dar văzând că nu mai vii la micul dejun, am vrut să văd dacă n-ai păţit ceva. Dee zâmbi, jenată.

— N-am nimic, mulţumesc. Doar că am uitat să pun ceasul» să sune.

BECKY BARKER

N-ai de ce să-ţi faci griji. Logan şi Patricia s-au întors târziu astă-noapte, şi abia s-au trezit şi ei. Nu te grăbi.

Mulţumesc, Mattie, dar mă aşteaptă la curs.

— Ah, nu ţi-am spus încă. Scuză-mă. Cursul s-a anulat astăzi. Ordinul patronului! Mi-a spus să-ţi transmit că are nevoie de Jake şi Butch în dimineaţa asta.

Doar auzind vorbindu-se despre Logan, îşi aduse aminte ce se-ntâmplse astă-noapte. Se înroşi în obraji. Repede, întoarse capul.

— Mai ai şi altceva să-mi spui, Mattie? Întrebă ea aruncând o scurtă privire spre guvernantă.

Nu vroia să se arate atât de grăbită, dar Mattie o supunea la un supliciu rămânând atât de mult în pragul uşii.

Astăzi o să spăl rufele şi aş vrea să le iau pe cele murdare, dacă ai. Dar mai pot aştepta până mâine, dacă vrei.

Pentru moment, e bine aşa. Îţi mulţumesc.

Bine, atunci te las. Când eşti gata, te aştept în bucătărie ca să-ţi pregătesc micul dejun.

În timp ce uşa se închidea încet, Dee oftă uşurată şi îşi aşeză capul pe pernă. Doamne, în ce încurcătură intrase? Cu ochii pironiţi în tavan, trecu în revistă ce se-ntâmplase în timpul nopţii. Cum putuse să ajungă la aşa ceva? Făcuse dragoste cu Loagan fără să se gândeasă nici o clipă la ce putea să urmeze. De bună seamă că era mai proastă decât crezuse! Mai iresponsabilă ca o puştoaică de cincisprezece ani!

Ce-ar fi putut să spună ca să se apere? Că fusese o nebunie trecătoare? Că fusese luată prin surprindere? Cam neconvingătoare scuze, nu? Cu toate astea,. Bine că se întâmplase aşa. Nu avusese timp să-şi facă o carapace în care să se ascundă şi nici măcar nu avusese puterea să fugă. Pentru că aşteptase clipa asta de la bun început. Dorinţa pe care o simţea pentru bărbatul ăsta era cu siguranţă prea puternică.

Ar fi putut pur şi simplu să arunce toată vina asupra lui Logan, dar în sinea ei se ştia la fel de vinovată, îl dorea la fel de mult cât o dorea şi el şi, cu un acord tacit, amândoi cedaseră pasiunii. Nu era prea târziu ca să caute scuze?

O altă problemă, poate chiar mai gravă, i se trezi în minte, încă o dată, nu luase nici o măsură contraceptivă. Dacă rămânea însărcinată? Perspectiva asta o făcu să se înfioare. Nu uitase suferinţa pe care o îndurase când avortase. Dumnezeule! Ce fusese în mintea ei? Era de neiertat.

În urmă cu şase luni, fusese poate inconştientă, însă atunci avea scuza că plutea pe nouraşi. Totul părea să fie atât de bine între ea şi Logan.

„Si astăzi? Care o să fie scuza de astăzi, Dee? „Ştia că nu putea să aştepte nimic de la omul ăsta. Chiar vroia să-şi rateze viaţa? Ar fi trebuit să se-ntrebe dacă nu o făcea înadins. „Eşti o proastă! „bombăni ea dând furioasă cuvertura la o parte.

Un ţipăt de durere îi scăpă în clipa în care se dădu jos din pat. O durea peste tot. Se simţea de parcă ar fi alergat un maraton.

Strângând dinţii, ajunse în baie şi trânti uşa. Sprijinindu-se de chiuvetă, îşi trase sufletul şi ridică încet ochii în oglindă, în clipa aceea, văzu cămaşa ei de noapte roşie agăţată în cuier. Se

BECKYBÂRKER ruşina şi mai mult. Întorcându-se, luă pijamaua şi o aruncă pe jos. Îl bănuia pe Logan că o pusese acolo cu bună ştiinţă, ca să-i aducă aminte ce se întâmplase noaptea trecută. Probabil că acum râdea, însă de ce n-ar fi făcut-o? Nu-şi atinsese scopul?

Trăgând o înjurătură nedemnă de o femeie, intră în cadă şi dădu drumul la apă fierbinte peste trupul amorţit, cu speranţa că o sa facă să dispară urmele nopţii, încet-încet, se linişti şi încercă să se gândească cum stăteau lucrurile.

Logan nu încerca nici pe departe regretele tinerei femei. Ba dimpotrivă! Doar faptul că o ţinuse în braţe toată noaptea, nu numai că îi potolise dorinţa, dar îi şi întărise hotărârea să o păstreze lângă el. Cele câteva ore petrecute împreună, nu-i potoliseră pofta. Vroia să se trezească în fiecare dimineaţă alături de ea.

Numai că o cunoştea. Ieri, poate ca se lăsase surprinsă, dar o s-o ia de la capăt. Chiar în dimineaţa asta, fără îndoială, o să păstreze distanţa.

Trebuia să dea dovadă de multă răbdare şi de ingeniozitate ca s-o scoată din carapacea ei şi s-o convingă că erau făcuţi unul pentru altul. Dar nu-şi pierdea speranţa să ajungă acolo. De altfel, nu erau pe drumul cel bun? Cel puţin, ştia că şi ea simte aceeaşi atracţie pentru el.

La amintirea trupurilor înlănţuite îşi simţi toată fiinţa încingându-se. Femeia asta îl înnebunea. Atunci când, puţin mai devreme, se trezise lipit de ea, fusese tentat să mai rămână acolo, cu riscul ca toată lumea o să descopere unde îşi petrecuse noaptea. Totuşi, era mai bine să nu grăbească lucrurile, să nu-i facă lui Dee impresia că e încolţită. Ar fi fost în stare să-şi ia tălpăşiţa! Şi n-ar fi vrut să se întâmple aşa.

În timp ce dimineaţa se scurgea, prea încet după părerea lui, o idee i se aprinse în minte şi începu să-1 chinuiască. Dacă nu luase nici un anticoncepţional şi mai rămăsese încă o dată însărcinată?

De fapt, perspectiva asta nu-i displăcea deloc. Deja de la o vreme, de când o reîntâlnise pe Dee, se gândea serios să aibă copii. Vroia să-şi întemeieze o familie. Cu ea, bineînţeles.

Hei, patroane! Urlă Jake trezindu-1 brutal la realitate. Prins în flagrant delict de reverie, Logan se îndreptă.

Ce vrei? Întrebă el agresiv.

Credeam că dormi! Îl luă în râs administratorul. Nu ţi-e ruşine să tai frunze la câini în timp ce alţii se spetesc muncind? Mă întreb ce-ai făcut astă-noapte.

Păstrează-ţi impresiile pentru tine! Mârâi Logan urcându-se pe tractor. Nu te-a-ntrebat nimeni.

— Aoleu! Domnul nu e prea bine dispus! Te las, eu mă duc să mănânc.

— O. K., du-te.

De ce se înfuriase? Jake nu-i făcuse nimic. Trase o înjurătură şi se duse să gareze tractorul în magazie. Acolo, se hotărî să facă un dus înainte să dea ochii cu ceilalţi la masă.

BECKYBARKERî

Douăzeci de minute mai târziu, puţin mai liniştit, ieşea din-magazie când auzi un râs cristalin în spatele lui, care-I ţintui locului.

Cunoştea râsul ăsta. Un râs blând şi senzual care-i trezea emoţii intense. Corpul lui reacţiona imediat. Un val de dorinţă' îl copleşi.

Plimbându-şi privirea prin magazie, nu văzu nimic, până când un nou hohot de râs îl făcu să ridice ochii în sus, spre podul cu fân. Dee era acolo şi râdea de mama focului.

Un pumnal de gelozie îl lovi în piept. Cu cine era acolo? Cu cineva pe care-1 întâlnise la grătar? Cineva care o făcuse să se întoarcă în Kentucky?

Oricine ar fi, o să-1 omoare! Fără pic de mila, 1-ar căsăpi pe cel care ar avea curajul să se apropie de ea. Clocotind de furie, urcă scara şi rămase surprins când o descoperi pe Dee. Era singură!

Lungită pe jos, cu capul sprijinit pe un balot de fân, ţinea un pisoi în mână. Era atât de frumoasă.

— Haide, vino aici, pungaş mic, mormăi ea luând pisoiul în braţe. Şi să nu mă zgârii.

Închizând ochii, îşi frecă nasul de blăniţa animalului. Logan simţi că pulsul i se accelerează. Senzualitatea pe care o emana tânăra femeie era o adevărată provocare. O să-1 facă să ia foc până la urmă!

— Cred că exagerezi, murmură ea când pisoiul vru să se caţere pe gulerul cămăşii ei.

Dar, deodată, simţi că nu mai era singură. Deschizând ochii, întâlni privirea lui Logan. Un ţipăt gâtuit i se opri în gât. Rămase uitându-se fix la el, prea stupefiată ca să mai găsească ceva de spus. În ochii lui sclipea o poftă nemăsurată!

Inima femeii începu să bată nebuneşte şi o străbătu un fior. Înspăimântată, îşi trase picioarele sub ea.

— Ce faci aici? Întrebă ea, puţin zăpăcită.

Ea se întunecase, şi asta îl făcu pe Logan să simtă o decepţie violentă. Era atât de frumoasă când râdea.

— Aş putea să-ţi pun aceeaşi întrebare! Dac-aş fi ştiut că-ţi. Place să te zbenguieşti prin fân, mi-ar fi făcut plăcere să te aduc aici!

Dacă vroise să-i strice cheful, reuşise, înroşindu-se până în vârful urechilor, se ridică şi, cu cea mai mare demnitate, îşi aranja cămaşa. De ce-i plăcea s-o chinuie atât?

Hotărâtă să nu-1 ia în seamă, îşi îndreptă toată atenţia asupra pisoiului plin de fân.

Jignit că-i întoarce spatele, Logan fu tentat o clipă să se ducă la ea şi s-o ia în braţe. Dar nu avea îndrăzneala să facă aşa ceva. Se temea ca atingerea asta să nu-1 facă să-şi piardă controlul. Nu-şi spusese că n-o să grăbească lucrurile?

— Ai de gând să stai aici toată ziua? O întrebă el pe un ton involuntar agresiv.

Întorcându-şi capul, îl fulgeră cu privirea.

— Nu văd ce te deranjează! Vreau să fiu sigură că pisoii stau bine. Nu sunt decât nişte bebeluşi.

Aluzia la bebeluşi era o greşeală. Dee înţelese asta văzându-1 pe Logan crispându-se.

BECKY BARKER

— Păcat că n-ai făcut atâta caz de-al nostru! Mârâi el iritat. Tânăra femeie îşi pleca ochii ca să ascundă durerea pe care i-o pricinuiau cuvintele lui. Ar fi putut să-i spună adevărul, însă gândul că trebuia să amintească atâtea lucruri chinuitoare era peste puterile ei.

Logan nu putea să-şi dea seama la ce se gândea Dee în clipa l asta. Întotdeauna avea o reacţie neaşteptată. Într-o zi, era în stare să sară cu ghearele la el pentru cea mai neînsemnată] remarcă şi a doua ziua să rămână într-o tăcere încăpăţânată.

— Nu vii? E ora mesei, spuse el mai cu blândeţe.

— Am mâncat deja.

Se ridică să se scuture de paie. Pe urmă, se duse spre scară. El îi întinse mâna.

— Mulţumesc, sunt în stare să mă descurc singură!

În primul rând, nu vroia s-o atingă. Mai mult decât de reacţia lui Logan, se temea de ea însăşi. O să reziste tentaţiei de a se lipi de el? Cum el rămase pe loc, privind-o ironic, Dee simţi că-i sare muştarul.

— Logan, ar fi bine să cobori, aşa aş putea să cobor şi eu. Doar n-o să stăm aici toată ziua.

Fără s-o scape din ochi, el se conformă. Ea îl urmă, reproşându-şi că se îmbrăcase cu fusta.

Inima îi palpita şi avea mâinile umede. Dar mai ales era furioasă să-i simtă privirea aţintită asupra picioarelor ei.

Aruncând o privire în jos, îl văzu că ajunsese, se ţinea de scară şi o aştepta, zâmbind ironic. Un gest cavaleresc? Să se ducă naibii! Nu putea s-o lase în pace?

O INIMĂ IN STELE

Aşa cum se temea, el nu se dădu la o parte. Ba dimpotrivă; îi făcu plăcere s-o prindă în braţe, înnebunită să-i simtă. Căldura trupului, femeia se încorda.

— Logan, te rog!

— Ştiu, murmură bărbatul strângând-o lângă el. Ai dreptate, n-ar trebui să te ating.

Buzele lui o mângâiară pe gât. Tânăra femeie îşi ţinu răsuflarea.

Dar mă faci să-mi ies din minţi, Dee. Când eşti lângă mine, îmi vine să te iau în braţe şi să te sărut. Ştiu că şi ţie ţi-ar plăcea. De ce nu vrei? Adu-ţi aminte, astă-noapte, te-ai.

Te rog să încetezi!

Indignată, femeia se proţăpi în faţa lui, cu mâinile în şolduri.

— Să ştii că pentru mine, noaptea trecută a fost o greşeală! Ne-am purtat amândoi ca nişte iresponsabili.

Departe de a se fi simţi jignit, cuvintele astea îi plăcură, îndoielile lui erau deci fondate; Dee nu lua nici un anticoncepţional.

— Cum adică iresponsabili? Acum ce te mai deranjează, Dee? Că am cedat impulsului sau că nu am luat nici o măsură de prevedere?

L – Şi una şi alta! La ce o să ne ducă toate astea? De ce să ne iasumăm nişte riscuri inutile?

— P Logan nu avea impresia că îşi asumase riscuri. Ştia exact ce? Vroia de la ea: să-i facă un copil.

BECKYBARKER

— Dacă vrei părerea mea, ar fi o prostie şi mai mare să nu ţinem seama de ce e între noi.

De ce se încăpăţâna s-o chinuiască? Nu înţelegea că deja suferise destul? Se părea că nu!

Întoarce-te, Dee, vreau să te sărut, murmură el cu o voce pe care dorinţa o făcea să sune aspru.

Lasă-mă!

Ea se sperie şi se gândi o clipă să se zbată ca să se elibereze, însă puterile o lăsau. Cel mai bine era să rămână nepăsătoare, Dee, uite-te la mine. Sărută-mă. Femeia oftă, exasperată.

Logan, înţelege o dată că nu!

Înainte ca Dee să mai poată protesta, bărbatul îi strivi buzele cu un sărut înfocat.

Gura lui Logan era arzătoare. Dee rămase de gheaţă. De data asta, nu-1 va lăsa să câştige!

Chiar credea? Să fi uitat că Logan era tot atât de încăpăţânat ca ea?

Încet, ca şi cum nu s-ar fi îndoit de cedarea ei, bărbatul îşi plimbă mâinile pe spatele ei, mângâind-o. Făcând-o să simtă frisoane. Ducă-se naibii! Se abandonă în braţele lui, senzaţia fiind prea plăcută. Când înţelese că n-o să aibă ultimul cuvânt, îşi înnodă braţele în jurul gâtului lui şi, cu un gest aproape brutal, răspunse invitaţiei lui. Cu cât o să aibă mai repede ce vroia, cu atât o să scape mai repede!

Timp de câteva minute interminabile, se sărutară aşa, agăţaţi unul de celălalt, stimulaţi de ardoarea care-i cuprinsese. Dacă nu s-ar fi auzit glasul lui Jake în curte, fără îndoială că sărutul s-ar fi prelungit.

O

Logan se îndepărtă de ea cu regret. Cât despre Dee, ea nu se gândea decât să fugă. Era împovărată de lipsa ei de hotărâre1! Era de-ajuns ca el să pocnească din degete pentru ca ea să consimtă?

Trebuie ca toată povestea asta să se termine, spuse ea cu glas gâtuit.

De ce?

De ce? Ştii foarte bine!

Nu, iartă-mă, dar nu-mi dau seama!

Dee strânse pumnii. Uite că acum râdea de ea!

Nici nu mă miră la tine! Tu nu vezi decât ceea ce te interesează. Şi eu, ce sunt pentru tine? Doar un mijloc de a-ţi satisface plăcerile? Nu poţi să-ţi închipui, o clipă, că pot să am şi eu dorinţele mele, altele decât ale tale?

Ce ştii tu despre dorinţele mele?

— Nu prea mare lucru, dar nu mă interesează. O privi cu gravitate.

— Şi dacă ţi-aş spune că vreau un copil? De altfel, poate că primul pas 1-am şi făcut.

Femeia înghiţi cu greutate.

Nu ştii ce vorbeşti.

Sunt cât se poate de serios.

Ce te face să crezi că aş vrea să păstrez copilul?

Abia rostise cuvintele acestea că le şi regreta. Vorbele astea îi dădeau apă la moară lui Logan. El, care-şi închipuia că se debarasase şi de primul!

Răspunsul nu se lăsă aşteptat.

BECKY EA

ER

— De data asta, poţi să ai încredere în mine: n-o să te las să avortezi. La urma urmei, îi făcea plăcere s-o şi ameninţe! În orice caz, puţin îi păsa!

— Dacă n-ai nimic de adăugat, consider subiectul închis, concluziona el înainte de a porni spre ieşire.

Cine se credea omul ăsta? Dumnezeu? Furioasă, alergă după el şi-1 prinse de mână.

Mai ai ceva să-mi spui? O întrebă el politicos. Depăşise măsura.

Dac-aş putea, ţi-aş scoate ochii! Exclamă femeia, agasată.! Credea că îl atinsese în punctul sensibil, dar se înşela. Elj începu să râdă.

— Te previn, Logan Bradford! Într-o lună de zile, contractul! Meu se încheie. Şi atunci o să plec, însărcinată sau nu. Şi poţij să faci scandal cât vrei, n-o să mă împiedici sITpTec!

De data asta, întrecuse măsurarfegWSe întunecă şi ochii' îi scânteiară de furie.

— Să nu-ţi faci iluzii! N-o să-mi mai furi un alt copil. Dacă trebuie, o să te târăsc prin toate tribunalele din ţară.

Înspăimântată, Dee rămase fără grai. Logan se uita la ea cu atâta înverşunare. Şi dacă ar risipi imediat această neînţelegere?

Deschise gura să spună ceva, dar în aceeaşi clipă se auzi vocea lui Jake. Logan îi întoarse spatele şi o lăsă singură.

Capitolul 9

Zilele treceau una după alta. Logan şi Dee aveau grijă să se evite. Dacă în timpul meselor n-aveau cum, în schimb, restul timpului făceau în aşa fel încât să nu rămână singuri.

Situaţia asta nu era prea plăcută, cel puţin pentru Logan. De cum o vedea pe Dee, nu vroia decât un singur lucru: s-o ia în braţe, însă îşi dădea seama că nu trebuia s-o bruscheze, ci să lase lucrurile să se decanteze în linişte.

Orice-ar fi fost, ea căuta să nu se schimbe, îl ura parcă din ce mai mult în fiecare zi. Totuşi, de sub înfăţişarea asta angelică, apărea uneori bebeluşul lor pe care nu-1 păstrase! O viziune crudă care parcă o rănea.

Din partea ei, Dee era liniştită că Logan nu mai căuta să se apropie, îi era deja atât de greu să-1 vadă în fiecare zi.

Observându-1 de la distanţă, până la urmă descoperea nişte faţete pe care nu putea să nu le admire.

Cu oamenii care-1 înconjurau, era ireproşabil. Angajaţi, prieteni, îi trata cu acelaşi respect. Chiar dacă nu era genul de om care să-şi manifeste deschis sentimentele, afecţiunea pe care o

BECKY BARKER avea pentru sora lui, pentru Mattie sau administratorul lui, era sinceră. Ca patron, era intransigent, însă nu refuza să asculte doleanţele oamenilor lui.

Când era vorba să îmblânzească un cal nărăvaş, nu era nimeni ca el. Cu blândeţe şi răbdare, reuşea întotdeauna să facă minuni. Dacă aşa stăteau lucrurile, cum putea să-1 acuze că n-avea inimă?

Dacă era ceva ce putea să-i reproşeze, ar fi fost poate că nu se arăta destul de comunicativ, în timpul meselor, de multe ori, Jake şi Butch făceau referiri la desfăşurarea stagiului, vorbind despre dificultăţile pe care le întâmpinau şi progresele pe care le făceau. Logan nu-şi dădea osteneala să-i asculte.

De altfel, era simplu. De cum venea vorba despre avioane, se închidea ca o stridie, în timp ce Patricia şi guvernanta îşi vârau nasul în farfurie, încurcătura era mai degrabă derutantă.

Toţi trei se purtau ca şi cum ascundeau un secret. Dar ce secret?

Dacă se aştepta de la Logan să-i spună ceva mai mult, putea j să aştepte mult şi bine. El se ascundea în spatele unei adevărate fortăreţe. Văzându-1 că se poartă aşa, începu să-şi pună întrebarea: şi dacă această atitudine avea aceeaşi motivaţie ca cea de acum şase luni, când o îndemnase să renunţe la cariera de pilot?

Totuşi, un amănunt nu-i era clar. Dacă avea oroare de avioane, de ce construise o pistă pe proprietatea lui şi plătise pentru ca oamenii lui să înveţe să piloteze?

Nu mai ştia ce să creadă.

Niciodată, în timpul orelor de curs, el nu pusese piciorul în hangar, şi totuşi îl suspecta că trecea pe acolo când nu era ea. Simplă curiozitate? Greu de crezut!

Într-o dimineaţă, remarcase că în absenţa ei fusese utilizat simulatorul de zbor. Îi întrebase pe Jake şi Butch dacă ştiau ceva, dar ei îi spuseseră că nu fuseseră pe acolo. Daca nu erau ei, atunci cine? Din câte cunoştea, nimeni din ranch nu ştia să-1 pună în funcţiune. Bănuielile ei se îndreptau asupra lui Logan. Asta însemna, în treacăt fie spus, că ştia să-1 folosească.

Era absolut de neînţeles!

De altfel, renunţă în scurt timp să mai încerce să afle cum stăteau lucrurile. Logan era o adevărată enigmă. şi doar prezenţa lui o punea pe jar!

După întoarcerea lui Logan şi noaptea nebună care urmase, Dee nu se mai simţea în largul ei. Indiferent dacă era vorba despre Mattie, Jake sau Butch, relaţiile nu mai erau ace- leasi. Îi simţea mai retraşi, ca şi când s-ar fi temut să nu-şi supere patronul dacă erau prea amabili cu ea. Şi unde mai pui că mai avea ceva timp de stat aici!

Bătrânul Ace, câinele lui Logan, devenise cel mai bun prieten al ei. Era singurul căruia nu-i păsa de tensiunea dintre stăpânul lui şi ea. Peste tot pe unde se ducea, el o urma. Căpătase afecţiune faţă de el.

Totuşi, era atât de bătrân, atât de obosit. Nu-i mai dădea] mult de trăit.

| i Predicţia ei, din păcate se confirmă curând. La două l săptămâni după venirea ei, în timp ce se întorcea acasă, într-o fţlupă-amiază, după cursuri, îl găsi lungit pe alee, dincolo de poartă. Fu surprinsă că-şi alesese să doarmă la soare. De obicei, prefera umbra binefăcătoare din locuinţă.

BECKY BARKER

— Ce faci aici? Întrebă ea îngenunchind lângă el.

Când îl mângâie pe cap, văzu că nu-i era bine deloc. Nici nu mai putea să deschidă ochii; stătea să moară.

Mattie! Urlă ea cuprinsă de panică. Mattie! Patricia fu cea care apăru în prag.

Mattie-e la etaj. Ce se-ntâmplă?

— Ace,. Murmură tânăra femeie, nemaiputând să rostească altceva.

— Îl chem imediat pe veterinar.

— Nu! Ţipă ea. Degeaba, e prea târziu. Mai curând du-te şi caută-1 pe Logan.

— Dar.

— Te rooog!

În timp ce Patricia pleca, Dee mângâia câinele pe cap, spunându-i cuvinte liniştitoare.

Logan apăru în fugă nu după mult timp, urmat de soră-sa.

Ce se-ntâmplă?

Stă să moară, îi răspunse Dee ridicându-şi spre el ochii înlăcrimaţi.

Cu chipul bulversat, Logan se aplecă şi puse mâna pe capul câinelui. Animalul nici măcar nu mai deschidea ochii.

Ce se-ntâmplă, bătrâne? Exclamă el alarmat. Trezeşte-te! Ridicând capul, Logan întâlni privirea tinerei femei.

De ce nu vrei să cheme Patricia veterinarul?

N-ar mai putea să-i facă nimic. Cum să-i explice că-1 simţea că moare?

Cel puţin i-ar alina durerea, protestă el.

Câinele tău nu suferă. O privi stupefiat.

O INIMĂ IN STELE

— De unde ştii?

— Ar fi prea multe de explicat. Câinele tău este foarte slăbit şi obosit. Dacă m-ai ajuta să-1 duc la umbra copacilor? Aici e prea cald.

Lacrimile pe care şi le stăpânise până atunci, începură să-i şiroiască pe obraji. Stânjenită, lăsă capul în jos.

— Mă descurc singur, spuse Logan ridicând cu grijă animalul.

— Cum poţi să spui c-o să moară? O întrebă Patricia pe un ton răstit, când fratele ei se îndepărtă. De unde ştii?

Cu dosul palmei, Dee îşi şterse lacrimile.

Simplă intuiţie. E ceva ce nu pot să-ţi explic.

Ai de mult darul ăsta?

Dee intră în panică. Nu vroia să fie considerată o vrăjitoare! Cum se străduia să găsească un răspuns, Patricia o bătu încet pe umăr.

Scuză-mă, sunt indiscretă. Dacă tu eşti vizionară, eu am sâcâitorul obicei să mă amestec în vieţile celorlalţi.

Nu trebuie să te scuzi, răspunse Dee zâmbind, înţeleg că uneori se pot naşte întrebări. Şi ca să-ţi răspund sincer, am avut întotdeauna tendinţa de a simţi mai intens decât ceilalţi ce se-ntâmplă. Mai ales cu surorile mele.

Nu mă surprinde lucrul ăsta. Într-o zi, am fost la o conferinţă despre relaţiile privilegiate dintre gemeni. Ni s-au expus nişte exemple asemănătoare. Pot să-ţi mai pun o întrebare?

— Depinde ce întrebare. Patricia şovăi o clipă.

BECKYBARKER

— Ei bine. Este vorba despre tine şi Logan. Dee clătină uşor din cap.

O. K., mă amestec unde nu-mi fierbe oala! Exclamai Patricia ridicând mâinile în siis. Vroiam doar să ştiu dacă eşti l în stare să-1 dovedeşti pe fratele meu.

Răspunsul este nu. Poate din cauză că suntem absolut incompatibili, adaugă ea cu tristeţe.

Patricia pufni în râs.

— Până aici! Poate că există neînţelegeri între voi, dar sunteţi făcuţi unul pentru altul. Sunt sigură de asta.

Stânjenită de întorsătura pe care o lua discuţia, Dee se grăbi să schimbe subiectul.

Patricia plecă, lăsând-o să vorbească singură. Să fie posibil ca fata asta să aibă dreptate? Se întrebă ea privind-o cum se depărtează. Ea şi Logan să fie făcuţi unul pentru altul?

Refuzând să fie de acord cu o idee atât de stranie, femeia se duse şi ea la copacul sub coroana căruia îl lăsase, în timp ce stătuse de vorbă cu Patricia, Ace murise. Logan, întunecat la faţă, ţinea animalul în braţe. Ar fi vrut să-i spună cât îi părea de râu, să-1 mângâie, dar se vedea că nu era dispus s-o asculte. Fără să-i arunce măcar o privire, se îndepărtă cu câinele.

Tânăra femeie îşi petrecu restul zilei trecând în revistă spusele Patriciei, căutând un detaliu în amintirile ei, un gest care să-i confirme ideea. În zadar. Nimic din atitudinea lui Logan n-o lăsa să înţeleagă altceva decât că era vorba de o atracţie fizică! Nu puteau să vorbească fără să ridice vocea şi să se ciondănească. Aveau păreri contradictorii în toate privinţele. Cu siguranţă, Patricia se înşela!

Obosită de toate întrebările astea care o torturau, nesimţindu-se în stare să facă faţă la masă, Dee pretextă o migrenă ca să se retragă în camera ei, unde, încolăcită sub pătură, dădu frâu liber lacrimilor. Până la urmă, adormi şi visă un talmeş-balmeş.

În visul ei cel mai profund, cineva striga după ajutor! Degeaba alerga, nu găsea locul de unde veneau urletele de groază. Pe pipăite, înainta în întuneric, nerecunoscând decât un vid glaciar. Unde se afla? Cine o striga? Ţipetele se repetau, îngrozitoare.

Se trezi speriată, cu inima palpitându-i, complet debuso-lată. Îi trebuiră câteva minute ca să-şi vină în fire şi să înţeleagă unde se afla. Tremurând încă, îşi înfundă capul în pernă. Nu se-ntâmplase nimic, fusese doar un coşmar.

Senzaţia de coşmar refuza să se risipească. O cuprinse panica din nou. Cineva era în pericol, presimţea asta.

Dar cine? În minte îi veni imediat numele lui Carlie. De ce? Cum ar fi putut să fie în pericol?

Cum respingea această idee, prin faţa ochiloruncepură să-i defileze imagini. Carlie, speriată, bătând cu pumnii într-o uşă.

"* Apoi Carlie, ghemuită într-un colţ, plângând de mama focului.

Dee îşi stăpâni un fior. Dumnezeule, nu-i plăcea asta! De-ar fi fost doar un vis urât. Cel mai bine era să se asigure imediat!

Sărind din pat, îşi îmbrăcă grăbită capotul şi ieşi din cameră să caute un telefon.

BECKY BARKER înlemni ajungând lângă uşa de la bucătărie şi distingând glasurile lui Jake şi al Patriciei. O clipă, se gândi să le ceară lor sfatul, dar se răzgândi. Risca să creadă că înnebunise. Atunci, fără zgomot, făcu stânga-mprejur şi porni spre biroul lui Logan. Era târziu, n-o s-o deranjeze nimeni.

Încăperea era cufundată în întuneric. Aducându-şi aminte unde se găsea telefonul, Dee traversă camera fără să aprindă lumina, temându-se să n-o observe cineva. Pipăind, puse mâna pe receptor.

Dădu mai întâi telefon lui Carlie. Dar, aşa cum se aştepta, nu răspunse nimeni. Bineînţeles, asta nu însemna nimic, poate era ieşită cu nişte prieteni. Vrând să nu-şi alarmeze părinţii degeaba, o sună pe Karina.

„Te rog, Karina, răspunde", se ruga ea în tăcere în timp ce apelurile se succedau.

După al şaselea apel, cineva răspunse.

Alo, mormăi un glas adormit la celălalt capăt al firului.

Karina? Sunt Dee. Îmi pare rău că te deranjez, dar.

Unde eşti? Tot în Kentucky?

Karina, eşti'singură?

— Îhî.

— ŞiReed?

Îhî. E şi el.

Dă-mi-1 pe el, te rog.

O auzi pe soră-sa mormăind, apoi glasul viitorului cumnat, care era poliţist:

— Dee? Ce se-ntâmplă?

— Carlie, am impresia că are probleme. Am sunat la ea, dar nu mi-a răspuns.

Nu-ţi mai face griji! Astă-seară trebuia să iasă cu cineva şi nu s-a întors încă, asta-i tot.

O să spui că insist, dar am un presentiment. Nu ştii cu cine trebuia sa iasă?

— Stai, stai o clipă. Nu te enerva. Explică-mi de la început.

În câteva cuvinte, îipovesti coşmarul şi neliniştea care o cuprinsese.

— Poate chiar acum cineva îi face rău, trase ea concluzia, cu un nod în gât.

Reed nu încercă să protesteze; îi cunoştea intuiţia excepţională.

— Lasă-mi timp să pun ceva pe mine şi mă duc în camera ei să văd cum stau lucrurile. Poţi să mă suni puţin mai târziu?

Nu-şi termină fraza şi Karina îi smulse telefonul din mână.

Dee? Ai idee de locul unde ar putea să fie?

Speram c-o să-mi spuneţi voi.

Tot ce ştiu e că a primit un telefon după-amiază. A spus doar că se-ntâlneşte cu un prieten în oraş. Pe urmă a plecat direct după serviciu.

— Nu ştii cine e prietenul ăsta?

— Nu.

— şi n-a spus măcar unde se duce? Gândeşte-te bine. Poate la un bar, la un restaurant.

— N-aspus absolut nimic, îţi jur! Ţipă Karina isterică. Oooo, te rog, Dee, ajută-ne!

Străduindu-se să nu cedeze panicii, Dee închise ochii şi încercă să se concentreze.

BECKY BARKER

Nu sunt sigură, dar. as spune că e într-un loc unde e multă lume. Văd oameni pe culoare. Ea ţipă, dar n-o aude nimeni, trec toţi prin faţa uşii ei. Dumnezeule, trebuie s-o găsiţi!

Nu putem face nimic fără tine, Dee. Spune-ne măcar în ce cartier s-o căutăm.

E o clădire imensă, sunt oameni care râd. E într-o cameră. E cineva cu ea.

Un frison o cutremură pe şira spinării şi preciza:

Cineva care-i vrea răul.

Te rog, linişteşte-te. Spune, s-ar putea să fie vorba de o petrecere în familie? Poate e la nişte prieteni?

— Nu, nu cred. E mai mare decât o casă.

Un hotel, poate? Sugeră Reed din spatele soră-şi.

Da, exact! Exclamă Dee într-un moment de luciditate. E un hotel mare.

Karina oftă din toată inima.

Sunt cel puţin o duzină numai în centrul Washington-ului. E ca şi cum am căuta acul în carul cu fân!

Reed, imploră Dee, du-te şi vezi dacă nu e vreun indiciu în camera ei. Poate a scris pe ceva numele persoanei sau al hotelul unde avea întâlnire.

A plecat să vadă, spuse Karina în timp ce o uşă se trânti în spatele ei. Încearcă să te concentrezi mai mult, dă-ne mai multe amănunte. *

Degetele lui Dee tremurau aşa de tare încât abia ţinea telefonul în mână.

— Nu reuşesc, Karina! Acum nu mai văd nimic. Lacrimile îi şiroiau pe obraji; se simţea extrem de neputincioasă.

— Dee, te rog! Ştiu că nu e uşor pentru tine, dar încearcă, cu cât o să ştim mai multe, cu atât putem s-o găsim mai repede. Crezi c-a fost răpită?

Încet, Dee se lăsă în jos şi se sprijini cu spatele de birou. Totul era atât de neclar în mintea ei. Dar deodată, simţi furia lui Carlie, teama, de parc-ar fi fost în pielea ei. Soră-sa suferea atât de mult. Şi suferinţa asta-i era atât de cunoscută. Atât de cunoscută.

Cunoscută? Repetă cu voce tare, surprinsă. Suferinţa asta îi era cunoscută.

Vrei să spui că nu e prima oară când i se întâmplă?

Da, cel puţin asta e impresia pe care o am.

William! Urlă Karina la celălalt capăt al firului. Eu mi-1 închipui pe William vrând să-i facă rău. N-a acceptat că 1-a părăsit şi pe de altă parte e un tip violent.

În clipa în care auzi numele fostului cumnat, se făcu lumină în mintea ei: William era vinovatul!

— El e, murmură Dee cu o voce gâtuită. Da, el este.

Dar Karina n-o mai asculta, logodnicul ei se întorsese, îi auzi cum discutau amândoi, apoi soră-sa continuă:

— Ascultă, Reed a găsit numele „Hilton" notat pe un carnet lângă telefon. Din păcate, nu e şi adresa.

— Câte hoteluri Hilton sunt în Washington?

— Şi unul e prea mult, câtă vreme Carlie e în pericol. La celălalt căpătai firului, Reed îi succedă Karinei:

— M-am gândit, Dee. Cel mai bine ar fi să dau telefon companiei unde lucrează William. Poate o să aflăm unde a aterizat.

— O. K., să mă sunaţi de îndată ce aflaţi ceva. Aştept lângă telefon, îşi dădu seama că o sonerie de telefon ar putea să trezească pe toată lumea.

— Nu, se corectă ea, mai bine vă sun eu.

Se pregătea să pună telefonul jos când o mână o prinse de umăr. Abia stăpânindu-şi un ţipăt, femeia întoarse capul. Logan! Ce făcea acolo? Nici măcar nu-1 auzise intrând.

Cu un gest autoritar, îi luă telefonul din mână.

— Alo, mai eşti acolo? Bradford la aparat. Sunaţi-ne îndată ce aflaţi ceva.

— Promit, răspunse Reed. Până atunci, ai grijă de Dee. Legătura se întrerupse. Logan puse receptorul pe birou, apoi o ajută să se ridice. Tremura ca o frunză. O conduse până la fotoliu, se aşeză el pentru ca apoi s-o ia pe genunchi.

Dee nu se împotrivi. Bărbatul o cuprinse în braţe şi o lipi de el. Tulburată, se agăţa de gâtul lui ca înecatul de pai şi o podidi plânsul, îi era atât de frică.

Emoţionat de decepţia ei, Logan o strânse mai tare lângă el şi o mângâie pe păr. Căuta să-i spună ceva, dar nu-şi găsea cuvintele. Ce-ar fi putut să-i spună ca s-o liniştească?

Adineaori, când moţăia pe fotoliu, o văzuse pe Dee intrând să dea un telefon. Era atât de bulversată încât nu-i acordase nici o atenţie.

Carlie era în pericol, poate, dar cum aflase? Asta-i amintea ceea ce-i spusese despre Ace. Ea înţelesese imediat ce se întâmpla.

Nu credea în presimţiri, şi totuşi. În braţele lui, Dee se linişti în sfârşit.

Capitolul 10

— Ţi-e mai bine? Întrebă Logan încet. Dee trase adânc aer în piept. Se simţea parcă golită, însă uşurată.

— Da. Acum, când o ştiu pe Carlie pe mâini bune.

De unde ştia? Logan nu avu timp să-i pună întrebarea; sună telefonul. El apăsă pe butonul sonorizare al telefonului.

— Da?

Sunt Karina. Pot să vorbesc cu Dee?

Te aude. Eşti cu Carlie?

Dau telefon de la spitalul de urgenţă. Carlie face nişte radiografii acum. A trebuit s-o luăm pe sus ca s-o aducem aici, pentru că nu vroia.

Eşti sigură că e bine? Întrebă Dee cu un tremur în glas.

Ar fi putut să fie mai grav! S-a ales doar cu nişte vânătăi. Ar trebui să zică mersi. Fără telefonul tău, nu ştiu ce s-ar fi întâmplat. William parcă înnebunise.

Simţind-o pe Dee că tresare, Logan devie discuţia:

BECKYBARKER

Cum aţi găsit-o?

A fost de-ajuns să sunăm la compania lui William. Acolo, o centralistă binevoitoare ne-a dat numele hotelului unde se cazează de obicei piloţii şi stewardesele. Pe urmă, Reed a sunat la poliţie care s-a ocupat în continuare de prinderea lui William. Deocamdată, e liber, dar în caz că ea depune plângere pentru lovire şi rănire, riscă să se aleagă cu mai multe luni de închisoare pentru recidivă.

Vrei să spui că nu e prima oară când se-ntâmplă? Exclamă Logan indignat. Şi n-aţi făcut nimic?

La capătul celălalt al firului, Karina şovăia, ca şi cum n-ar fi vrut să spună totul despre problemele de familie. Atunci interveni Dee:

— Asta a împins-o pe Carlie să ceară divorţul. William devenea din ce în ce mai violent, şi-i era frică.

Dee oftă înainte sa continue:

Nu înţeleg ce-a făcut-o pe Carlie să se întâlnească din nou cu el. Ştia ce se putea întâmpla. De fiecare dată, acelaşi lucru.

Nu s-ar fi dus dac-ar fi ştiut că era William, începu să explice Karina. Numai că ticălosul s-a dat drept Michael. şi Carlie a muscat momeala.

Dacă-mi daţi voie şi nu sunt prea indiscret, cine este Michael? Interveni Logan înălţându-şi sprâncenele.

Este fratele lui William, răspunse Dee. Lucrează amândoi la aceeaşi linie. De fiecare dată când trece prin Washington, Michael o sună pe Carlie. N-avea de ce să fie neîncrezătoare.

— Dacă vrea să-şi ia câteva zile de vacanţă, spune-i lui Carlie că e binevenită la ranch, spuse Logan.

— Îţi mulţumesc, răspunse Karina în vreme ce Dee se întuneca. Bineînţeles, era mişcată de generozitatea asta pe care o ştia sinceră, însă era oare momentul cel mai potrivit s-o invite pe Carlie la Cercul B? Relaţiile dintre ea şi Logan erau încă destul de tensionate; prezenţa surorii ei risca să înrăutăţească situaţia.

Nu vrei să vină? O întrebă el ca şi cum i-ar fi citit gândurile.

Ba da, bineînţeles, răspunse ea încet, temându-se să n-o audă Karina. Numai că dacă o să înceapă o anchetă, o să fie chemată să depună mărturie şi ar fi mai bine să rămână acolo până se pun lucrurile la punct. Crezi că o să facă faţă? Continuă Dee adresându-se de data asta surorii ei care era pe fir.

Deocamdată e extrem de furioasă, afirmă Karina. Însă medicii se tem să nu aibă repercusiuni. Deocamdată i-au prescris nişte calmante. Bine, acum vă las.

Îşi spuseră noapte bună, şi înainte de a închide, Karina promise să dea telefon dacă apar ceva complicaţii.

Logan îşi lăsă capul pe spătarul fotoliului şi oftă uşurat.

S-ar părea că lucrurile sunt pe cale să se rezolve, spuse el privind-o pe Dee. Te simţi mai bine?

Carlie asta mi-a tras o spaimă. În sfârşit, acum s-a terminat.

Logan o strânse un pic mai tare. Era atât de plăcut s-o simtă lângă el. Încet, îşi plimbă degetele pe gâtul ei, zăbovind la baza lui, unde zvâcnea o mică venă albăstruie. Avea pielea atât de moale, încât îi simţi cu vârful degetelor pulsul accelerându-se. Îl copleşi o dorinţă năvalnică. Un impuls de

BECKY BARKER nestăpânit! Cu toate astea, nu-şi putea închipui că ar putea să-i ceară să facă dragoste. Era încă şocată de cele întâmplate lui Carlie. Cel mai bine era să se ducă fiecare să se culce.

— Te las singură, mâine dimineaţă trebuie să mă trezesc devreme, spuse bărbatul împingând-o să se ridice. Te conduc până la tine?

Acum, când neliniştea începea să se risipească, Dee se simţea epuizată. Nefiind în stare să vorbească, se mulţumi să clatine din cap.

Logan o luă în braţe şi o duse în camera ei. O aşeză cu grijă pe pat şi vru să se ridice, dar ea rămase în continuare agăţată de el.

Îi era frică să rămână singură. Deşi n-ar fi vrut, nu putea să nu se gândească la ziua când Carlie se măritase cu William şi la tulburarea pe care o simţise atunci, ca şi cum ar fi presimţit că sora ei făcea o greşeală. Prin urmare, nu se simţise niciodată bine în compania cumnatului. Nu-i plăcea privirea lui obscenă când se uita la ea sau la Karina, după ce bea un pahar în plus. La drept vorbind, nu avea deloc încredere în el.

Din păcate, avusese dreptate. Bărbatul ăsta o făcuse pe Carlie să sufere enorm. (

Amintirile acestea o făcură să se înfioare şi îl strânse mai tare pe Logan.

— Te rog, rămâi puţin.

Luat prin surprindere, nu ştiu ce să răspundă. Iniţial, vrusese să se retragă şi s-o lase să se odihnească, însă cum putea s-o refuze când îl ruga din priviri?

Nu stătu mult pe gânduri. Lungindu-se lângă ea, o luă în braţe. Dar ce supliciu s-o ţină în braţe şi doar atât. Închise ochii şi căută să adoarmă, în zadar. Parfumul părului ei îi mângâia nările, stârnindu-i dorinţa.

În ciuda hotărârii lui, nu putu să reziste tentaţiei să-şi treacă degetele prin buclele ei mătăsoase. Deschizând ochii, îi contemplă chipul luminat de lampa de pe noptieră. Tenul fin ca de marmură, pomeţii înalţi, năsucul perfect. Cum să nu cedeze tentaţiei? Buzele ei senzuale erau întredeschise. Adormise.

Încet, îşi retrase degetele din părul ei, în timp ce o sumedenie de imagini îi treceau prin minte. O văzu din nou pe Dee în ziua când se cunoscuseră, alergând râzând pe plajă, cu ochii scânteietori, îşi aduse aminte de jurămintele de dragoste pe care şi le făcuseră. Cum putuse să strice totul?

Căldura dulce a îmbrăţişării lor învinse temerile şi se lăsă., cuprins de somn.

În timpul nopţii, se trezi brusc, îi trebuiră câteva secunde pentru a se obişnui cu lumina şi să-şi dea seama unde era. Lampa de pe noptieră rămăsese aprinsă şi lumina chipul adormit al tinerei femei, lipită în continuare de el. Văzând-o aşa, focul lui lăuntric începu să-1 chinuiască din nou. Furios, îşi spuse că nu era decât un animal şi se îndepărtă puţin, înainte să facă din nou dragoste, trebuia să risipească neînţelegerile dintre ei şi să-şi spună ce aveau pe inimă. Dar asta putea să mai aştepte. Pentru moment, era mai bine să se ducă în camera lui unde o să fie la adăpost de orice tentaţie.

BECKY BARKER

Dormind, Dee protestă când se dădu jos din pat. Încet, o înveli cu cearşaful şi îi mângâie buzele cu un sărut înainte să se îndepărteze. Când ajunse în camera lui, ceasul arăta cinci dimineaţa. Aşa încât se hotărî să se ducă să-1 plimbe pe Brutus. O să-i facă foarte bine să ia puţin aer!

Ceasul lui Dee sună două ore mai târziu. Cu un gest reflex, întinse mâna să-1 oprească. Soarele intra în valuri în încăpere şi trebui să clipească de câteva ori pentru a se obişnui cu lumina puternică.

Întorcând capul, îl descoperi cu surprindere pe Logan, aşezat pe un scaun lângă pat. Ce căuta acolo? O privea atât de intens încât simţi că se înroşeşte.

Amintirile nopţii trecute îi reveneau în minte încet-încet, sporindu-i stânjeneala. Pur şi simplu se aruncase în braţele lui fără să mai gândească. Şi, ca şi când n-ar fi fost de-ajuns, îl rugase să doarmă cu ea. Acum era oare aici ca să vorbească despre asta? Atunci de ce nu spunea nimic? Ce aştepta? Să-şi justifice atitudinea scandaloasă?

Dacă aştepţi explicaţii pentru ce s-a-ntâmplat aseară. Începu ea, umezindu-şi buzele.

Bună ziua, Dee.

Femeia se ridică pe pernă, descoperind uşurată că era îmbrăcată cu capotul. Prin urmare, fuseseră cuminţi.

— Trebuie să vorbim, Dee.

Femeia simţi că o străbate un fior. Nu-i plăcea nici gravitatea din glasul lui, nici hotărârea din ochii cenuşii. Probabil că se pregătea să-i ceară explicaţii în legătură cu viziunea pe care o avusese în ajun.

O s-o acuze de vrăjitorie? Teama i se dublă în timp ce abia îşi stăpâni un geamăt. O să aibă puterea să suporte un adevărat interogatoriu?

Nu mai putem aştepta? Murmură ea.

— Nu.

Lasă-mă cel puţin să fac un dus.

O să faci mai târziu.

Ea lăsă să-i scape un oftat.

Atunci, te ascult.

Nu te-ai dus să avortezi, nu-i aşa?

Întrebarea asta o lăsă fără grai. Se aştepta la orice altceva. Se trezi, confuză. Cuvintele i se învălmăşeau în minte. Ce putea să-i răspundă?

Ce s-a-ntâmplat aşa, deodată? Replică tânăra femeie. Ai mustrări de conştiinţă? Până la urmă, îţi spui că m-ai judecat pripit?

N-ar fi prima oară, recunoscu bărbatul în vreme ce privirea i se mai îmblânzi.

Dee avea parte de surprize peste surprize. Ce se-ntâmplase cu Logan? Deodată, părea atât de abătut, atât de nesigur pe el însuşi.

— M-am gândit îndelung, continuă el îndurerat. Nu-mi vine să cred că ai putut să scapi de copilul ăla. Nu e felul tău de-a fi. N-am dreptate?

Supusă la supliciul privirii lui inchizitoare, lăsă ochii în jos. Nu mai putea să se ascundă! Logan n-o s-o lase în pace până n-o să audă adevărul.

BECKY BARKER

* t îv

— Am fost şocată când mi-am dat seama că eram gravidă, începu ea tuşind ca să-şi dreagă glasul, însă niciodată nu m-am gândit să scap de copil. Vroiam să-1 păstrez. Din păcate, o lună mai târziu, 1-am. 1-am pierdut.

Glasul tinerei femei se gâtui şi Logan scrâşni din dinţi. Dumnezeule! Era pregătit pentru această eventualitate, dar nu-şi putuse închipui c-o să-1 doară atât. Dee suferise îngrozitor, obligată să treacă singură prin această încercare grea. În timp ce el se gândea la orgoliul lui rănit.

Nu fusese acolo s-o ajute! Niciodată n-o să şi-o ierte.

— Vrei să vorbim despre asta? Întrebă el, încercând să-şi ascundă suferinţa.

Cu un gest care se vroia indiferent, Dee ridică din umeri.

Nu-i mare lucru de spus. Într-o dimineaţă, când m-am trezit, aveam hemoragie. La spital, medicii au spus că fătul n-ar fi putut să supravieţuiască şi avortul era inevitabil.

Te-a durut?

Din nou, femeia lăsă ochii în pământ. Vorbea cu siguranţă despre durerea fizică, dar asta nu era nimic în comparaţie cu calvarul psihic prin care trecuse după aceea. De atunci, sentimentul de vinovăţie o împiedica să trăiască normal.

— Ar fi trebuit să fiu mai atentă, murmură ea. Ar fi trebuit să-mi fac timp să mă odihnesc.

— N-ai de ce să te învinovăţeşti. Dacă ar trebui acuzat cineva în toată povestea asta, eu aş fi acela. Dacă nu te-aş fi abandonat, altfel ar fi decurs lucrurile.

Nu poţi spune că m-ai lăsat baltă! Eu am plecat.

De ce?

Mă simţeam jignită şi eram furioasă pe tine. Te consideram un adevărat tiran pentru că mă puneai să fac o alegere tranşantă.

Ochii lui Logan se întunecară, însă n-o întrerupse.

— In momentul acela, nu ştiam că sunt însărcinată. Nu mă gândeam decât să fug. Atunci am găsit prima scuză care mi-a trecut prin minte, ţi-am spus că era altcineva în viaţa mea.

Femeia făcu o pauză.

— Când am descoperit în ce situaţie eram, reîncepu ea, m-am gândit să te sun, dar mi-a fost teamă de reacţia ta. Pe urmă, era prea târziu. Pierdusem copilul.

Vocea îi tremură rostind ultimele cuvinte şi Logan simţi un nod în gât. Lupta cu dorinţa s-o ia în braţe şi s-o mângâie, dar simţea că n-avea dreptul s-o facă. Îi făcuse prea mult rău!

— De ce m-ai lăsat să mă gândesc la ce era mai rău? Dee se uită la el, neînţelegându-1.

— Mi-am spus că dacă tu credeai că am scăpat de copilul nostru fără să-ţi spun, nu puteam să sper nimic de la tine. N-aveam nimic de făcut împreună.

Logan îşi trecu degetele prin păr cu un gest febril. Se îmbolnăvea la gândul că fusese atâta neînţelegere între ei! De ce nu o ascultase cu atenţie de la bun început? De ce se mărginise să tragă nişte concluzii pripite? Ce încurcătură! Până la sfârşitul zilelor o să-şi reproşeze că n-a fost acolo când trebuia, că nu se gândise niciodată la urmări. Nici măcar n-o întrebase dacă luase anticoncepţionale! Orbit de propria lui dorinţă, nu se mai gândise la nimic.

BECKYBARKER

Şi, ca şi cum asta n-ar fi fost de-ajuns, repetase greşeala, într-una din serile trecute, când făcuse dragoste cu ea, ştiind sau măcar bănuind că nu lua anticoncepţionale.

Nu că n-ar mai fi vrut să aibă copii cu Dee! Însă, egoist cum era, nu se gândise la riscurile pe care le implica o sarcină după recentul avort.

— Linişteşte-mă, Dee. N-ai rămas gravidă de data asta? Femeia se înroşi până în vârful urechilor. De altfel, fără nici un motiv! Cum ar fi putut să se simtă stânjenită când împărtăşiseră atâta intimitate?

— Nu pot să ştiu decât peste câteva zile. Te-ar deranja, dac-aş fi însărcinată?

El îşi muscă buza.

— Nu-ţi face griji. Nu contează ce-o să fie, de data asta sunt aici. Îţi promit să-mi asum toate responsabilităţile. Dacă vrei, ne căsătorim.

Dee îşi stăpâni lacrimile care-i umpleau ochii. Cuvintele astea ar fi putut să-i încălzească inima dacă n-ar fi fost rostite cu atâta reticenţă. Era clar că această perspectivă nu-1 încânta deloc!

— O să avem timp să ne facem griji, replică ea pe un ton cât putu mai rece.

Logan se mărgini se clatine din cap, ca şi cum s-ar fi simţit uşurat că amâna problema.

Până atunci, adăugă ea, ai prefera sa plec? Logan simţi ca i se pune un nod în gât.

Vrei să pleci?

Nu, bineînţeles, răspunse femeia fără ezitare.

Imediat păru uşurat şi ea se însenină. Nu-şi închipuia că o să plece fără să ştie dacă o să-1 mai vadă vreodată.

Dar ce vroia el, în definitiv? Dacă nu rămăsese însărcinată, până la urmă o să-i spună să plece?

— Îmi pare rău pentru tot ce s-a-ntâmplat, Dee, reîncepu el ca şi cum i-ar fi simţit, dezamăgirea. Dacă aş putea să fac ceva pentru tine ca să mă ierţi, n-aş şovăi nici o clipă.

Lacrimile îi apărură în ochi fără să le poată stăpâni de data asta. El era în stare să facă orice ca să-şi ceară iertare. Dar nu aştepta decât un singur lucru de la bărbatul ăsta: s-o iubească! În nici un caz nu vroia să se simtă obligat. Nu-i era deloc dator. Deja se descurcase singură. Dacă trebuia, o s-o ia de la capăt.

Mulţumesc, dar o să mă descurc singură, spuse ea cu o voce gâtuită.

De ce mă respingi?

Ce-ţi închipui? Nu te resping deloc, îţi explic doar că pot să mă descurc fără tine. Nu trebuie să te simţi dator.

Că vrei sau nu, îţi sunt dator. Am făcut o greşeală când ţi-am cerut să alegi între mine şi cariera ta. Dacă aş fi ştiut să tac, altfel ar fi stat lucrurile azi. Poate mai eram totuşi împreună.

Poate că da, însă poate că nu. Eu nu mi-am pus niciodată problema să renunţ Ia meseria mea. Îmi place la nebunie să zbor şi pentru mine, asta contează cel mai mult.

Logan se încruntă. Trebuia să se împace cu realitatea, altfel risca s-o piardă. Asta însemna să lupte cu el însuşi. Dar era în stare?

— Îţi promit să nu mă mai amestec în viaţa ta. De altfel, am aflat că eşti un instructor excelent. Ar fi păcat să renunţi. De la începutul stagiului, continuă el zâmbind, Jake şi Butch nu mai contenesc cu elogiile la adresa profesoarei lor.

BECKY BARKER

— Dacă te interesează cursul, poţi să vii şi tu. Zâmbetul lui Logan dispăru instantaneu. De ce? Îşi puse ea întrebarea. Spusese ceva nelalocul lui?

— Mulţumesc, dar am alte planuri.

Îi păru rău că răspunsese atât de sec, că-i respinsese oferta, dar nu era pregătit încă să vorbească despre nălucirile lui.

— Nu mi-o lua în nume de rău, Dee. Asta n-are nici o legătură cu tine, se grăbi el să adauge mângâind-o pe obraz.

Această atingere trezi în ea o senzaţie tulburătoare. Fără să se gândească, femeia îi acoperi mâna cu palma şi, secundele care urmară, se priviră drept în ochi.

De ce nu-mi spui ce ai cu piloţii? Îl întrebă ea. Mult timp am crezut că era doar o scuză ca să scapi de mine.

Nicidecum! N-am încercat niciodată să scap de tine.

Ai un fel ciudat să mi-o dovedeşti.

Ştiu, consimţi el imediat. M-am purtat ca un bădăran şi îmi pare foarte rău.

Atunci, de ce ai aversiunea asta? Insistă ea.

O clipă, el fu tentat să-i spună cum stăteau lucrurile. Dar simţi un nod în gât care nu-1 lăsa să răspundă.

Eschivându-se, se aplecă şi o sărută uşor pe buze. Pe urmă, contrar voinţei lui, se îndepărtă şi se îndreptă spre ieşire.

— Aş face mai bine să plec, declară el fără să-i mai arunce vreo privire. Nu vreau să mă întâlnesc cu cineva pe coridoare. Ar începe bârfa.

Dee rămase împietrită, neputând să mai rostească nici un cuvânt, încă o dată, Logan o ştergea! Secretul lui era chiar atât de îngrozitor încât nu-1 putea da pe faţă?

Uşa se închise în urma lui, lăsând-o total dezorientată.

Capitolul 11

Toată dimineaţa, Dee se gândi numai la conversaţia cu Logan. In sfârşit, reuşiseră să risipească unele neînţelegeri.

Cum ar mai fi putut să suporte în continuare privirile lui acuzatoare, remarcile veninoase apropo de bebeluşul lor? Cu ocazia asta îşi dădea seama că nu era chiar atât de egoist pe cât părea. Cel puţin ştia să pună din nou în discuţie anumite lucruri şi să-şi recunoască greşelile.

De altfel, recunoştea că făcuse o greşeală monumentală în ziua în care-i adresase ultimatumul, îl bănuia că avusese motive întemeiate s-o facă. Altfel, cum se explica faptul că, de cum venea vorba despre avioane, se încrunta? Deocamdată, nu avea o explicaţie pentru comportamentul lui, dar avea tot timpul să-1 tragă de limbă.

Poate că avusese ocazia să cunoască o altă femeie pilot, care îl decepţionase într-atât încât jurase să nu mai aibă de-a face cu alta. Asta ar fi fost o explicaţie de ce sora lui şi guvernanta păreau stânjenite când se aborda acest subiect.

BECKY BARKER

Piloţii, bărbaţi sau femei, nu se bucurau de o reputaţie prea bună. Îşi petreceau viaţa tot pe drum, în cele patru puncte cardinale, în cazul ăsta, era greu de întemeiat o familie echilibrată! Erau acuzaţi, de cele mai multe ori pe nedrept, că nu erau fideli. Intra şi ea în categoria asta?

În cazul acesta, de ce refuza să stea de vorbă? L-ar fi asigurat de contrariu. Dar poate că nu era dispus să aibă încredere în ea? Era un cerc vicios. Imposibil să iubeşti pe cineva în care n-ai încredere! Dee căuta degeaba, nu vedea nici o soluţie.

Asta însemna că nu mai era nici o speranţă pentru ei?

Agasată de toate întrebările astea care nu duceau la nici un rezultat, femeia lăsă să-i scape un oftat adânc. Dar nu era totul atât de negru. Stagiul, deocamdată, se desfăşura mai bine decât sperase. Era în avans faţă de planul iniţial. Jake şi Butch progresau atât de repede încât se gândea să înceapă zborul chiar de a doua zi.

O dată înţeleasă teoria, nu le mai rămânea decât să efectueze orele de zbor. Mai erau doar două săptămâni, pe urmă putea să se întoarcă în Virginia.

Elevii plecaseră deja din hangar de vreo jumătate de oră si, în ciuda promisiunii să se întâlnească pentru masa de prânz, Dee era încă acolo, căutând scuze ca să nu se ducă. Era teama de a-1 înfrunta pe Logan! N-avea nici o idee cum o să se poarte cu ea de acum încolo, şi asta o făcea să nu fie prea liniştită.

Deodată, zgomotul unui avion o făcu sa tresară. Motorul ăsta. 1-ar recunoaşte dintr-o mie: era avionul Saratoga.

Alergă imediat pe pistă, ca să-1 vadă aterizând. Văzându-şi surorile ieşind din carlingă, uită instantaneu de toate grijile. Ţipând de bucurie, se grăbi să le întâmpine şi o luă în braţe pe Carlie de îndată ce puse piciorul pe pământ.

Se îmbrăţişară furtunos.

Dumnezeule, cât sunt de mulţumită să te văd, îi spuse Dee la ureche. Mi-a fost atât de frică.

Şi eu. Nu ştiu dacă o să-ţi pot mulţumi vreodată îndeajuns.

Vorbe goale! Important e că eşti aici.

Dee făcu un pas înapoi şi îi văzu faţa plină de vânătăi şi buzele tumefiate. Inima i se strânse, dar imediat simţi o furie rece cuprinzând-o. Ar fi fost bine să nu-i iasă William în cale. Domnul ştie ce-ar fi fost în stare să-i facă! Să pună mâna pe fosta lui soţie! Tipul ăsta trebuia să fie bolnav mintal.

Carlie încercă să schiţeze un zâmbet.

— Nu-ţi face griji, Dee. Mă simt bine. Aceasta, clătină din cap neîncrezătoare.

Cum de ai căzut în capcană? Nu 1-ai recunoscut la telefon?

Nu mă aşteptam absolut deloc să-1 aud, nu mai ştiam nimic despre el de multă vreme. Chiar am crezut că era Michael. Am fost o proastă.

Mai e ceva totuşi ce nu înţeleg, interveni Karina, încruntându-se. Trebuia să vă întâlniţi la barul hotelului; nimic nu te oprea să te duci acolo şi să vezi cine era. Nu 1-ai văzut?

Ba da, dar William este foarte convingător! Răspunse Carlie. Când a văzut că mă enervez, mi-a spus că fratele lui era serios bolnav şi nu vroia să se ducă la doctor. Eram singura

BECKYBARKER care puteam să-1 conving şi din cauza asta se dăduse drept el. Mi-a cerut umil scuze şi m-a implorat să rămân. Părea sincer şi am făcut prostia să-1 cred. Când m-am trezit în cameră, era prea târziu să dau înapoi.

N-ai încercat să strigi după ajutor?

William se gândise la tot. Nu era nimeni în camerele alăturate. Puteam să ţip cât vroiam, nu folosea la nimic.

Ce s-a-ntâmplat după aceea? V-aţi certat?

La început, m-a implorat să mă întorc la el. Spunea că nu poate trăi fără mine. Când i-am răspuns că nici nu poate fi vorba despre aşa ceva, parcă a-nnebunit.

Carlie închise ochii, ca şi când nu putea suporta amintirea asta. Karina se apropie de ea şi o cuprinse cu braţul pe după umeri.

— Ce-ar fi să vorbim despre altceva? Sugeră ea.

Nu, lasă-mă să termin! Protestă Carlie, eliberându-se cu o smucitură. Eram cuprinsă de panică, încercam să-1 fac să se gândească. Dar nu mă mai asculta. Trebuia să-şi descarce sacul plin de ură. Plângea şi în clipa următoare mă ameninţa. Din punctul lui de vedere, era doar vina mea. Nu-i trecuse prin minte că el ar putea să fie răspunzător pentru despărţirea noastră.

E supărat că 1-ai părăsit, spuse Karina cu acreală, dar ăsta nu era un motiv ca s-ajungă la bătaie.

Dee abia îşi stăpâni o înjurătură. Omul ăsta era nebun de legat şi locul lui era la ospiciu. Cum putuse să se îndrăgostească femeia asta de el? E drept, William era un bărbat seducător şi ştia să vorbească. Dar era cunoscută slăbiciunea lui pentru alcool şi chiar înainte de căsătoria cu, sora ei, toată lumea ştia că era o fire violentă. Ca urmare, ' mariajul nu durase mai mult de un an. Carlie îşi dăduse repede seama ce fel de om era în realitate. La fiecare. Deplasare o înşela şi zvonuri de felul ăsta ajunsese şi la urechile ei.

— Dee o să-şi aducă aminte toată viaţa de seara în care Carlie î se întorsese acasă cu valizele. Era deprimată şi abia după s câteva luni îşi recăpătase zâmbetul. Hotărât lucru, nici Carlie, nici ea n-aveau noroc în viaţa sentimentală!

Apropo, aţi mâncat? Întrebă gazda, smulgându-le din gândurile sumbre.

Nu, nu încă, răspunse Carlie. Ce-aţi zice de o pizza la Lexington? Vă duc eu, dacă vreţi.

În felul ăsta, nu trebuia să suporte prezenţa lui Logan.

Îmi pare rău, Dee, spuse Karina, dar i-am promis mamei că ne întoarcem repede, îşi face griji pentru Carlie.

Dar nu mai sunt o puştoaică! Protestă Carlie, bosumflată. Dac-o ascultam, nu mai ieşeam din cameră. Nici măcar nu vrea să depun plângere împotriva lui William. De teamă c-o să vrea să se răzbune! În sfârşit, poate să se supere cât vrea, hotărârea mea e luată. O să-1 trimit pe nenorocitul ăsta în faţa tribunalului.

Veniţi, spuse Dee. Cel puţin să bem ceva.

Bine, zece minute, niciunul în plus! Acceptă Karina. O luă de braţ pe Carlie şi o urmă pe Dee în interiorul hangarului.

Cola pentru toată lumea?

Cu gheaţă, dacă ai, răspunse Carlie. E o căldură.

BECKY BARKER

 ţ y w

V

— Sia

— Aici găseşti tot ce vrei, comentă Karina plimbându-şi admirativ privirea asupra complexului ultramodern care le înconjura. Apropo, cum se desfăşoară cursul? şi elevii tăi?

Dee se întorcea cu paharele cu cola.

Dacă am putea să avem tot timpul de-a face cu oameni ca] ei, ar fi nemaipomenit. Dacă nu intervine ceva, mâine ar trebui] să începem zborul.

Şi Logan? S-a hotărât până la urmă să urmeze şi el cursul?

I-am propus, dar a refuzat.

Curioase, Karina şi Carlie o priveau insistent. Dee oftă, resemnată.

— Bine, daţi-i drumul, puneţi întrebările! Mormăi ea.

Karina mi-a spus că Logan era cu tine aseară când ai sunat. V-aţi împăcat?

N-aş spune chiar aşa, dar suntem pe drumul cel bun.

Nu mai spune! O tachina Karina. Ne laşi să fierbem de atâta timp. Haide, povesteşte-ne!

Nu e mare lucru de spus. Logan era în birou aseară când am dat telefon. Plângeam, şi el s-a neliniştit. Asta-i tot.

Se feri să adauge că o luase în braţe şi nu se opusese.

— N-a fost greu pentru tine, aseară? Întrebă Carlie cu glasul tremurându-i.

— Mi-a fost mult mai uşor decât ţie. Încă mă înfiorez gândindu-mă ce-ar fi putut să se-ntâmple. M-ai speriat foarte tare.

Ochii lui Carlie se umeziră.

— Îmi pare rău, Dee. Îţi promit că n-o să se mai întâmple niciodată.

O INIMĂ IN STELE

Hei! Nu-i vina ta! Interveni Karina. Să-ţi intre bine în cap că nu eşti vinovată.

Karina are dreptate, întări Dee bătând-o afectuos pe umăr. William nu e sănătos şi ar trebui să fii mulţumită că ai scăpat atât de uşor.

Din fericire, am un înger păzitor care veghează asupra mea, spuse Carlie cu un zâmbet larg.'

Nu ţi-ai terminat povestea adineaori, interveni Karina întorcânduse spre Dee. Cum te mai înţelegi cu Logan? Aţi reuşit să staţi de vorbă?

Ei bine, am adus vorba despre. Câteva lucruri.

V-aţi împăcat?

— N-am ajuns încă acolo. Tot nu mi-a explicat ce are împotriva avioanelor.

Karina tuşi să-şi dreagă glasul.

— Mmmm. Eu. În sfârşit, poate am nişte lămuriri pe tema asta.

O sclipire de interes apăru imediat în ochii lui Dee.

Ce fel de lămuriri?

Ei bine, murmură Karina înroşindu-se, ştii că nu-mi prea place că agenţii federali îşi vâră nasul în afacerile oamenilor.

Dar uite că n-ai rezistat tentaţiei şi i-ai cerut lui Reed să se intereseze despre trecutul lui Logan, termină Carlie în locul ei.

Karina încuviinţă, cu o mutră vinovată.

Atunci? Insistă Dee. Spune-mi ce-ai aflat.

Logan s-a angajat în marină imediat după ce a terminat universitatea.

Mattie, guvernanta, făcuse aluzie într-o zi la marină, dar nu putuse să afle mai mult.

BECKYBARKER

Ţine-te bine, Dee. Făcea parte din secţiunea aeriană a marinei, i

Ceea ce înseamnă că se pricepe la avioane! Exclamă Dee, j stupefiată. El zice că n-a pus niciodată piciorul într-o carlingă j de avion. Î

Nu a fost un simplu mecanic, continuă Karina alegându-şif cu grijă cuvintele. A fost pilot pe un avion de vânătoare şi erai unul dintre cei mai buni din unitate. J

Dee avea parte de surprize peste surprize. I

— Eşti sigură că Reed nu se înşală? S: a informat despre! Logan Bradford? J

Karinei îi sări mustarul. L

Reed nu e prost! A verificat, bineînţeles. J

Dar ce-a putut să-1 facă să plece de-acolo? Întrebă Dee j încercând degeaba să înţeleagă. şi de ce are o părere atât de j proastă despre piloţi?

Pentru că el însuşi a fost un pilot prost.

Glasul lui Logan o făcu pe Dee să tresară. Răsucindu-se încet pe călcâie, îl văzu în cadrul uşii.

Era cu soarele în spate şi nu putea să-i vadă expresia. De cât timp era acolo şi le asculta? Ce auzise?

— Greu de crezut, răspunse Karina, care-şi revenise prima din surprindere. Reed mi-a vorbit despre o carieră strălucită.

Poţi să crezi ce vrei, asta nu schimbă adevărul. Rămânând calm în continuare, el se întoarse spre Carlie.

Te simţi bine? O întrebă el grijuliu.

— E loc pentru mai bine, dar merge şi aşa. De fapt, vroiam să-ţi mulţumesc pentru ieri.

— N-ai de ce să-mi mulţumeşti, eu n-am fâut nimic, însă trebuie să recunosc că dacă as fi pus mâna pe fostul tău soţ, 1-as fi învăţat eu minte.

Carlie îi zâmbi afectoasă, în timp ce Karina adăugă:

— Aşa a spus şi Reed. Din fericire pentru William, era deja după gratii când am ajuns noi.

Logan clătină din cap, înainte de a întâlni privirea lui Dee. Ea îl privise tot timpul. De ce se uita atât de insistent la el? Era furioasă pentru că nu fusese cinstit cu ea de la început? O să fie în stare să-1 înţeleagă?

— De ce ai plecat din marină? Îl întrebă ea imediat, întrebarea era inevitabila. Deodată, se lăsă o linişte deplină; fiecare din cei de faţă îşi ţinea răsuflarea.

Bărbatul trase adânc aer în piept. De data asta, nu mai putea să se ascundă.

— A fost un accident. Un accident tragic, în raport s-a menţionat o pană la sistemul electronic. N-a fost aşa. În ziua aceea, eram la comandă. De atunci n-am mai pilotat, adăugă el abia auzit.

Dee înghiţi cu greutate. Vorbea despre un accident tragic, dar el supravieţuise! Nu asta era cel mai important lucru? De ce avea impresia că nu spunea totul? Căută pe chipul lui o urmă de emoţie. Degeaba. Era indiferent.

Cum se face că mai trăieşti? Îl întrebă Karina, curioasă.

Eram pe punctul de a ateriza şi explozia a declanşat sistemul de catapultare. Am scăpat fără să păţesc aproape nimic.

Aproape nimic? Dee nu-şi amintea să fi văzut vreo cicatrice. Suferise un traumatism? Ce fel de traumatism? Fizic sau psihic?

BECKY BARKER

A doua variantă ar fi explicat multe lucruri, în primul rând reticenţa lui de a evoca trecutul de aviator, îi fusese atât de teamă încât nu putuse să mai urce în avion? Probabil. Simţi lacrimi în ochi.

Acum îi înţelegea mai bine ranchiuna faţă de piloţi şi hotărârea de a nu participa la stagiu!

Dar dacă avea fobia asta faţă de avioane, de ce cheltuise atâţia bani să construiască o pistă pe proprietatea lui? Se hotărâse să sfideze nălucile trecutului? Să-şi învingă teama?

A

Logan nu ştia cât o să mai poată suporta privirea femeii. Ii ghicea toate întrebările care o frământau. Erau îndreptăţite, de altfel. Şi el ar fi procedat la fel. Numai că, o să aibă curajul să-i răspundă?

După accident ai. Fost demis din funcţie? Întrebă Karina.

Nu, am demisionat, răspunse el învăluindu-le pe Karina şi Carlie cu privirea. Nu vreţi să mai rămâneţi puţin? Veniţi să mâncaţi cu noi!

— Mulţumim, dar trebuie să plecăm, răspunse Carlie. Suntem aşteptate.

— Cum vreţi. Dacă vă răzgândiţi, sunteţi bine venite. După ce se mai uită o dată la Dee, se întoarse şi se îndepărtă în tăcere.

— In locul tău, m-aş duce după el, sugeră Carlie. I-aş cere explicaţii. Nu ştiu ce părere ai tu, dar e mai bine să tai abcesul imediat. Aţi avea de câştigat amândoi.

Tânăra femeie şovăi.

— Ce te face să crezi că e gata să vorbească? Nu e prea vorbăreţ de felul lui. Şi pe urmă, dacă ar fi vrut într-adevăr s-o facă, a avut de mai multe ori ocazia.

— Sunt sigură că dacă insişti puţin, până la urmă o să spună tot, zise Karina. Dacă ţii cât de puţin la el, ajută-1 să-şi uşureze cugetul. Are nevoie de aşa ceva.

— Hai, du-te, insistă Carlie zâmbindu-i încurajator. Dee se hotărî imediat şi porni spre ieşire.

În pragul uşii, se opri o clipă şi, întorcând capul, strigă:

— Drum bun! Vă sun eu.

Apoi, cu ochii mijiţi din cauza soarelui, scrută împrejurimile în căutarea lui Logan, şi îl zări galopând către pădure. Era imposibil să-1 ajungă cu maşina!

Femeia alergă până la grajduri unde dădu nas în nas cu Jake. Abia răsuflând, îi ceru să pună şaua pe un cal.

Eşti sigură că nu vrei să te schimbi înainte? O întrebă administratorul privind-o cum era îmbrăcată. Ţi-ar trebui cel puţin nişte pantaloni şi bocanci.

N-am timp. Trebuie să-1 ajung neapărat pe Logan. E ceva important.

Femeia nu putu să nu zâmbească văzându-1 ce ochi mari făcea.

— O să fie bine, Jake. N-am de gând să fac o plimbare.

— Cum vrei. Eu, spun că. O ajută să încalece.

Lui Logan îi place să urce călare pe colină, adăugă el făcându-i complice cu ochiul. De acolo, poate să-şi contemple toată proprietatea.

Mulţumesc pentru îndrumare, spuse femeia dând pinteni calului.

Câteva minute mai târziu, se avânta hotărâtă în direcţia colinelor.

BECKY BARKER

Jake avea dreptate: Logan era acolo. De pe promontoriul pietros, se uita la pista de pe care tocmai decolase avionul Saratoga. Dee încetini pasul calului, lăsându-i timp să-i remarce prezenţa.

Pe urmă, cu inima palpitându-I, ajunse lângă el. Fără un cuvânt, el apucă frâul calului şi îi întinse o mâna s-o ajute să coboare. Ea nu ezită: de pe şa alunecă în braţele lui. Atingându-1 cu sânii, tânăra femeie se înfiora si, prudentă, se îndepărtă puţin.

— Trebuie să vorbim, îi spuse ea cu blândeţe, repetând cuvânt cu cuvânt ceea ce-i spusese dimineaţă, în cameră.

Sclipirea arzătoare din ochii cenuşii o împiedică să continue. Logan nu căuta să-şi ascundă dorinţa pe care i-o trezea. Privirea lui avea blândeţea unei mângâieri şi ea simţi că se topeşte.

Când o îmbrăţişa, Dee nici nu se gândi să protesteze.

— Dac-ar fi după mine, aş face dragoste cu tine aici, în iarbă, îi şopti el.

Mâinile care o mângâiau pe spate o incendiau, gândurile cele mai îndrăzneţe se învălmăşeau în mintea ei; dacă mângâierile astea nu încetau imediat, o să-şi piardă sângele rece.

— Te rog, Logan. Nu poţi să te ascunzi încă o dată, îl imploră ea împingându-1 uşor.

Fără s-o asculte, bărbatul puse stăpânire pe buzele ei.

Intenţia lui iniţială fusese să întârzie cu câteva secunde momentul în care trebuia să se confeseze, însă îndată ce simţi dulceaţa gurii ei, Pământul se opri în loc şi nu se mai gândi decât cum să prelungească sărutul.

Hotărârea ei brusc uitată, Dee ridică braţele şi le înnodă în jurul gâtului său, primind sărutul cu o infinită plăcere.

Oftând de mulţumire, Logan o strânse şi mai tare în braţe. Nimic nu mai exista de acum în afară de buzele lor lipite şi trupurile strâns înlănţuite.

Totuşi, tânăra femeie trebuia să găsească puterea să se îndepărteze. Jurase să nu cedeze dorinţei până când Logan n-o să-i răspundă la întrebări. Până nu aveau să dezgroape fantomele trecutului, n-aveau un viitor împreună. Situaţia asta durase destul.

— Te rog, spune-mi ce s-a-ntâmplat în ziua accidentului.

Ar fi vrut să vorbească răspicat, însă glasul îi vibra din pricina dorinţei care o mistuia.

Încet, el îşi recapătă suflul. Femeia făcu câţiva paşi înapoi ca să-1 lase să-şi vină în fire şi să-şi caute cuvintele.

Liniştea se prelungea, şi tânăra femeie începea să-şi piardă speranţa. Nu era pregătit, nu încă.

Logan era acum întors cu spatele, cu pumnii strânşi, privind orizontul, îl ştia bulversat, totuşi nu făcea nimic să-1 ajute. Trebuia să-i mai lase timp.

Deodată, se întoarse şi o privi în adâncul ochilor. Se temea ca această mărturisire să nu pună capăt relaţiei lor. N-ar fi putut îndura aşa ceva. „Curaj, bătrâne, curaj", îi şoptea o voce în minte.

— Povesteşte-mi, murmură Dee. Te rog.

Cu un geamăt furios, el începu să se plimbe încolo şi-ncoace.

Amintirile îl copleşiră brusc, abătându-se asupra lui cu puterea unei furtuni. Jos, se întindea pista, care-i amintea de o altă pistă, mai lungă, mai prăfuită. Un fior violent îl făcu să tresară.

Capitolul 12

În cele din urmă, cu glas nesigur, începu:

— În cei patru ani cât a durat pregătirea în marină, nu pot să spun că mi-am făcut prea mulţi prieteni. De fapt, era doar unul singur cu care mă înţelegeam bine. Pe omul ăsta îl chema Harvey Harris, şi venea de undeva de la capătul Virginiei. Era un singuratic.

Glasul i se frânse.

— V-aţi împrietenit? Îl întrebă Dee în timp ce se cufundase din nou în amintiri.

— Da. Veneam din două lumi total diferite, însă aveam amândoi aceeaşi pasiune pentru avioane. Eu visasem dintotdeauna să zbor. Lui Harvey îi plăcea mecanica. Vroia într-o bună zi să-şi construiască propriul avion de vânătoare. Sub aparenţa de grosolan care-1 făcea de multe ori să fie luat în râs de ceilalţi, se ascundea o inteligenţă sclipitoare, îşi petrecea zile şi nopţi la planşetă să facă şi sa refacă planurile, să construiască machete ale prototipurilor la care se gândea, îl admiram din toată inima. Era un adevărat geniu în fizică şi electronică.

O INIMĂ IN STELE

Logan vorbea despre prietenul lui la timpul trecut. De ce? Pentru că timpul trecuse şi acum nu se mai vedeau?

Aţi făcut cei patru ani pregătitori împreună?

Da, şi întâmplarea a făcut să fim repartizaţi la aceeaşi bază. Eu învăţam să pilotez avioane de vânătoare, în timp ce Harvey se specializa în sisteme informatice.

Logan îşi amintea de el ca şi cum ar fi fost ieri. Înalt şi deşelat, cu o alură caraghioasă, era uşor de recunoscut dintre toţi. Serios, generos, sensibil, nu lipseau adjective care să-1 descrie. La masă, mânca în viteza cea mai mare cânds bineînţeles, nu sărea peste ora mesei, într-adevăr, când se înhăma la un nou proiect, îşi petrecea zile întregi cu nasul în planşeta lui de desen.

Tăcerea se prelungi. Dee îi privea chipul chinuit. Nu suporta să-1 vadă suferind. Dar ce putea să facă? Era neputincioasă în faţa demonilor din trecut care se întorceau să-1 hartuiască.

— Harvey era un prieten cum nu mai avusesem niciodată, murmură el, răsuflând adânc. Era mai mult decât un simplu camarad, era ca un frate pentru mine.

Femeia îşi muşcă buzele. Dumnezeule, ce se întâmplase atât de îngrozitor? De ce nu ajungea mai repede cu povestea la capăt?

— Am lucrat împreună timp de aproape trei ani. Când nu reuşea să localizeze o defecţiune la un calculator de bord, îmi cerea să zbor cu el ca să încerce să identifice problema.

Glasul lui Logan abia se mai auzea. Dee îşi înghiţi cu greu saliva, înţelesese! În ziua accidentului, Harvey era cu el în avion şi nu avusese norocul să scape.

BECKY BARKER

Privind chipul palid al companionului ei, tânăra femeie încercă să-şi închipuie ce poţi să simţi când pierzi într-un accident pe cineva la care ţii foarte mult. La pierderea asta se mai adăuga şi sentimentul de vinovăţie că nu putuse să facă nimic să împiedice drama.

Cu inima strânsă, Dee îl ascultă continuând:

— De data asta, unul dintre ordinatoarele care controla alimentarea cu kerosen nu funcţiona şi Harvey îşi smulgea de câteva zile părul din cap pentru că nu înţelegea ce se întâmpla, îşi închipuia că era o defecţiune minoră, dar nu putea s-o găsească.

Atunci, a plecat cu tine?

Era un zbor de încercare, mârâi el strângând pumnii. Un zbor la fel ca oricare altul. Ne întorceam la bază când s-a produs explozia. Unul dintre motoare a luat foc şi avionul începea să piardă altitudine. Am reuşit să-1 stabilizez, dar carlinga se umpluse de fum şi nu mai puteam să citesc instrumentele de bord.

Cuvintele îi ieşeau acum într-un val de furie.

— Harvey continua să se încăpăţâneze cu calculatorul. Turnul de control ne-a ordonat să ne catapultăm, dar nu vroiam să sar singur. El refuza să părăsească aparatul înainte de a rezolva afurisita aia de problemă electronică.

Logan îşi acoperi faţa cu palmele în timp ce retrăia groaza acelor clipe. Voise să declanşeze sistemul de securitate pentru ca să fie catapultaţi amândoi, însă prietenul lui îl implorase să-1 mai lase câteva clipe. Câteva clipe care îl costaseră viaţa!

— Ar fi trebuit să apăs imediat pe butonul ăla nenorocit! Exclamă el furios.

Îşi întoarse privirea tulburată spre Dee.

O INIMĂ IN STELE

— Îmi aduc aminte că am apăsat pe buton, dar în aceeaşi clipă, s-a produs a doua explozie. Pe urmă nu-mi mai amintesc nimic, până când m-am trezit într-un pat de spital.

Avea ochii în lacrimi şi se uita în gol când continuă:

— Ceea ce mă nedumereşte cel mai mult, este de ce eu am putut să sar şi el, nu. Cum am fost catapultat? Am făcut o greşeală? Când te gândeşti că aş fi putut să evit drama asta. N-o să mi-o iert niciodată.

Ea căută să-i spună câteva vorbe liniştitoare, dar degeaba. Creierul ei refuza să funcţioneze. Stătea în faţa acestui bărbat, total dezorientată de deprimarea lui.

— Ce concluzie au tras experţii? Reuşi într-un târziu să-1 întrebe cu glas tremurător.

Logan lăsă să-i scape o înjurătură.

S-a vorbit de o defecţiune a sistemului electronic. Focul a scurtcircuitat dispozitivele de siguranţă. Avionul ăsta n-ar fi trebuit să părăsească pista, nu era în bună stare. Le-am spus, dar nimeni n-a vrut să m-asculte.

Atunci, ce ai să-ţi reproşezi?

Aş fi putut să-1 salvez, trase el concluzia, cu ochii scânteind de furie. Ar fi trebuit să dau comanda de catapultare înainte de cea de a doua explozie. Harvey ar fi trăit.

Poate da, poate nu. N-ai de unde să ştii. Nu sunt pesimistă din fire, dar cred că nu putem face nimic împotriva destinului. Atunci i-a fost scris să moară. I-a sunat ceasul.

Nuuu! Explodă el cu atâta furie încât Dee crezu c-o să sară la ea s-o strângă de gât. Era prea tânăr, prea strălucit ca să moară dintr-o prostie!

Ochii femeii se umplură de lacrimi.

BECKY BARKER

Nu crezi că te-ai pedepsit destul? Întrebă ea. Ai renunţat la carieră, ai trăit ultimii ani apăsat de povara acestei vinovăţii. De ce nu laşi trecutul în urmă? Prietenul tău se odihneşte în pace, tu ai dreptul să trăieşti normal.

Cum as putea? Întrebă el pe un ton agresiv.

Dacă tu rămâneai în avion şi el scăpa, n-ai fi vrut ca Harvey să-şi trăiască mai departe viaţa?

Nodul pe care-1 simţea în gât nu-1 lăsa să răspundă, încercase, numai Cel de sus ştia cât încercase să uite, să alunge fantomele care-1 împiedicau să fie fericit, dar era prea mult pentru el. De cum vedea un avion, îl cuprindeau remuşcările urmate imediat de o teamă de nestăpânit. O teamă care de-a dreptul îl paraliza.

Ai fost rănit? Îl întrebă ea, încercând cu stângăcie să schimbe subiectul.

M-am ales cu nişte coaste fisurate şi vânătăi peste tot. Medicii se tem că nu mai am reflexele pe care le aveam înainte şi că n-o să mai pot pilota din nou un avion de vânătoare, dar nu mă interesează. Nici nu se pune problema să mai urc vreodată în carlinga unui avion, mi-e prea frică să fac asta.

Uite că abcesul era spart! Rostise cuvintele. Era speriat de ideea să mai preia comenzile unui avion, înspăimântat de gândul că o să retrăiască un coşmar. Prea bulversat că femeia pe care o iubea putea să piloteze.

De atunci n-ai mai zburat niciodată?

Niciodată. Când am ieşit din spital, după o lună, mi s-a oferit o promovare şi transferul la altă bază. Am refuzat. De fapt, mi-am dat demisia şi m-am întors la ranch.

O INIMĂ IN STELE

Ceea ce uita să spună, era că după câţiva ani se lăsase convins de un prieten să urce în carlingă, îi fusese atât de frică încât simţise picături reci de sudoare curgându-i pe spate, şi mâinile începuseră să-i tremure atât de tare încât nu putuse să manevreze comenzile!

Pe de altă parte, îi trebuise mult curaj ca să renunţe la pasiunea lui. Superiorii nu fuseseră de acord să se retragă. Ba dimpotrivă! Tot încercaseră să-1 convingă să rămână, trimiţând la el o armată de psihologi. Pierdere de timp. Spaima nu-i dispăruse şi hotărârea lui era definitivă.

Cum Dee rămânea tăcută, Logan începu să se neliniştească. O decepţionase? N-ar fi fost de mirare. Nu intri în graţiile femeilor dezvăluindu-ţi slăbiciunile! Când te gândeşti că, în urmă cu câţiva ani, pe vremea când era pilot de vânătoare, era bărbatul cel mai râvnit din sectorul lui. Dar poate că era dorit mai mult pentru uniforma pe care o purta decât pentru ceea ce se ascundea în spatele ei.

De când se întorsese şi se instalase la ranch, Logan nu se mai bucurase de atâta atenţie, dar puţin îi păsa. Până apăruse Dee. Blândeţea şi sensibilitatea ei străpunseseră carapacea în care se închisese. Dragoste la prima vedere.

Doar n-o s-o piardă astăzi! N-ar fi fost mai bine să tacă?

Văzându-1 atât de abătut, femeia fu copleşită de compasiune. Se apropie de el şi îşi strecură mâinile pe sub cămaşa lui, mângâindu-1 pe piept.

Imediat, în trupul lui Logan se răspândi un val de căldură, în timp ce inima începu să-i bată mai repede, îşi înghiţi cu greu saliva. Era o senzaţie atât de plăcută. Nu că ar fi avut

BECKY BARKER nevoie de mila ei, însă deodată nu mai avea puterea să-i reziste. Un fior prevestitor îl străbătu când Dee se aventură mai jos, arzându-i pur şi simplu carnea.

— Dee. Murmură el răguşit.

Mângâierile acestea îi uşurau suferinţa, dovedindu-i că mărturisirea o marcase pe tânăra femeie.

Aceasta îi scoase cămaşa din pantaloni si, sărutându-1 din aproape în aproape, găsi drumul către sfârcurile lui. Logan o făcu să se ridice până când buzele lor se întâlniră. Stârnit de dorinţă, Logan o lipi de el.

Dee nu numai că nu opuse rezistenţă, ci chiar veni în întâmpinarea lui, strângându-se în el.

Trebuia s-o atingă, să-i simtă pielea lipită de a lui. Sărutând-o în continuare, reuşi să-şi strecoare mâinile sub cămaşa ei si, fără să mai piardă timpul s-o descheie, i-o scoase peste cap.

— Lasă-mă să te iubesc, o imploră el cu voce tremurătoare, în loc de răspuns, Dee se arcui ca să-i găsească gura. Îi prinse cu degetele tremurând centura de la pantaloni.

— Te doresc atât de mult. Spuse el ca şi când şi-ar fi cerut scuze, înainte s-o dezbrace de tot şi să se dezbrace la rândul lui.

În clipa următoare, era deasupra ei. Tâmplele i se zbăteau. Femeia îşi înălţă coapsele spre el într-o rugăminte tăcută.

Extazul îi surprinse în aceeaşi clipă. Orbiţi de lumina soarelui, ţipară amândoi sub bolta cerului senin. Picăturile de transpiraţie erau precum perlele pe pielea lor când, câteva minute mai târziu, se dezlipiră unul de celălalt, încă zguduiţi de violenţa plăcerii.

Lungită pe spate, Dee mai simţea în ea valuri vertiginoase. O briză caldă îi mângâia corpul care fremăta, în vreme ce se uita la imensitatea cerului, pe buzele strivite de sărutări, plutea acum un zâmbet. De data asta nu-i era ruşine, nu-i părea rău că cedase impulsurilor lăuntrice, îl iubea din tot sufletul pe bărbatul ăsta, şi acum, când ştia de ce o alungase cu şase luni în urmă, nu se mai îndoia că o să poată să înfrunte viitorul. Logan poate nu era încă pregătit s-o ceară de nevastă, dar cel puţin o iubea. De asta era sigură.

Atunci, o să aştepte. Nu folosea la nimic dacă grăbea lucrurile, aveau amândoi nevoie de timp.

În zilele următoare, Logan şi Dee, cuprinşi de vârtejul pasiunii, uitară de restul lumii, ca să nu se gândească decât la dragostea lor. În fiecare seară, când casa se cufunda în linişte, Logan se ducea să-şi întâlnească iubita în camera ei. Pleca de la ea când se crăpa de ziuă.

Aproape că nu mai dormeau, dar nu le trecea prin minte să se plângă pentru asta. Nopţile nu erau niciodată destul de lungi ca să se sature, şi atunci se mai întâlneau în timpul zilei pe colină, sau în fanarul din magazie.

Logan o iubea din ce în ce mai mult pe Dee. Era de-ajuns ca ea să-i zâmbească, să-i rostească numele sau să-1 atingă în treacăt, ca să ia foc.

Îi furase inima.

Capitolul 13 în fiecare dimineaţă, Dee găsea gol locul de lângă ea în pat. Logan trebuia să plece de cum se crăpa de ziuă ca să-şi întâlnească oamenii la muncă, evitând în felul ăsta sa dea naştere la bârfe.

Astăzi, se trezi din nou singură, dar de data asta absenţa lui Logan o nelinişti. Era o prostie, bineînţeles, pentru că trebuia să fie la grajduri, sau să să plimbe călare spre coline. Încercă să-şi alunge presimţirea sumbră, în zadar.

Teama o făcea să simtă un nod în gât şi cu toate eforturile, nu reuşea s-o alunge. Avea presentimentul că Logan era în peericol. Nu putea să stea în pat, cu ochii în tavan, abia stăpânindu-se, fără să facă nimic.

Sări din pat, se îmbrăcă instantaneu cu pantalonii şi cu un tricou. Pe urmă, fără să se mai sinchisească să se lege la şireturi, ieşi din cameră. Traversând casa încă adormită, se duse la garaj.

După ce deschise uşile şi se instala la volanul Corvettului, ieşi din curte îndreptându-se spre pistă, la îndemnul

O INIMĂ IN STELE instinctului, încă nu se luminase bine. În timpul drumului, îi trecură prin minte nişte viziuni, asemenea unor flashuri con-firmându-i temerile. Viziuni ale lui Logan, cu chipul trădându-i chinul, urcând în Cessna, apoi instalându-se la comenzile aparatului. Scoase un ţipăt şi apăsă pe accelerator. Ce.se pregătea să facă? Vroia să-şi demonstreze lui însuşi că mai era în stare să zboare? Era o nebunie! Nu mai pilotase de câţiva ani şi nu cunoştea tipul ăsta de avion. Dacă vroia într-adevăr să înceapă din nou să zboare, de ce nu-i ceruse să-1 însoţească, cel puţin prima oară?

Îşi simţi inima strângându-se. N-ar suporta să-1 piardă. „Doamne, fă-1 să nu-şi ia zborul!" se rugă ea în tăcere, mergând în cea mai mare viteză spre pistă. Un alt flash îi apăru în faţa ochilor: Logan, cu degetele tremurând, îşi lega centura de siguranţă. Îşi crispa mâinile pe volan.

— Aşteaptă-mă, te rog! Ţipă femeia blestemându-şi neputinţa. Te iubesc, Logan. Nu trebuie să-mi dovedeşti nimic. Te iubesc aşa cum eşti, cu teama, cu nălucile tale. Te rog, nu face prostia să decolezi acum.

Deodată, avu o revelaţie. Pentru ea făcea asta. Numai pentru ea. Se gândea cu siguranţă că, luptând cu fobia, putea s-o păstreze lângă el. Dacă lui Logan o să i se întâmple ceva, n-o să şi-o ierte niciodată. Dacă n-ar fi evitat subiectul ăsta în ultimul timp. Când te gândeşti că ea îşi închipuise că în felul ăsta o să-1 ajute să uite! Ce proastă fusese! Ar fi fost mai bine să stea mai mult de vorbă, să-1 asigure că-1 iubea.

BECKY BARKER

Dacă se apuca din nou să piloteze, asta n-ar schimba nimic în inima ei!

Dar era prea târziu să-i mai spună.

Când, cu inima bătându-i ca un clopot de alarmă ajunse la pistă, zări silueta lui Logan în carlinga Cessnei. Opri maşina cu o frână bruscă si, fără să mai oprească motorul, se grăbi să se ducă spre avion, în clipa aceea îşi dădu seama că motorul Cessnei nu era pornit.

— Logan, aşteaptă-mă! Ţipă ea, mulţumind Cerului că îi ascultase rugăciunile. Nu pleca fără mine!

Ştia că n-o auzea, dar se uşura ţipând. Se grăbi să urce.

Gâfâind, se opri în pragul cockpitului. Punându-şi o mână pe piept, se uită la Logan. Era întors cu spatele şi nu putea să-i vadă faţa dar, după umerii încovoiaţi, îşi dădu seama cât era de deprimat. Tuşi să-şi dreagă glasul, căutând să-i atragă atenţia. Nu putea să nu ştie că era acolo, o văzuse venind. Şi totuşi, nu întoarse capul. Parcă era înmărmurit pe locul lui, cu mâinile crispate pe comenzi.

Ea căută să spună ceva, dar nu reuşi să rostească nici un cuvânt. El părea că se simte atât de rău, încât nici nu îndrăzni să se apropie ca să-1 atingă.

Si totuşi, nu putea să-1 lase aşa. Făcuse deja un efort considerabil învingandu-şi teama să urce în avion. Era oare pentru prima dată după accident? N-avea nici o importanţă. Trebuia să-1 ajute să facă un pas înainte. Şi de ce nu acum?

Fără să mai stea pe gânduri, se instala pe locul de alături, îşi legă centura de siguranţă, înainte de a-şi arunca o privire în direcţia lui Logan ca să se asigure că era bine legat.

Stăpânindu-şi tremurul degetelor, îşi puse casca şi începu să acţioneze comenzile tabloului de bord. Indicatorul de combustibil era la maximum. Avea noroc că Butch făcuse plinul după zborul de antrenament! Prin urmare, nimic nu putea să-i oprească să decoleze.

Ca toate avioanele de antrenament, şi acesta era echipat cu două tablouri de bord, cu comandă dublă, îl substitui pe Logan, gata să se oprească la primul lui semn de dezacord, însă el nu avu nici o reacţie. Tânăra femeie văzu în tăcerea lui un consimţământ, în ciuda temerii lui, era dispus să facă această încercare.

Cu un zâmbet pe buze, Dee îi dădu bătaie şi porni motorul. Aruncă o privire spre însoţitorul ei, constatând că i se albiseră încheieturile degetelor, care se încleştaseră pe comenzi.

De bună seamă că nu se simţea în largul lui, dar nu protestă deloc în timp ce avionul făcu o întoarcere şi rulă până în capătul pistei. Cum el nu-şi descleşta dinţii, ea acceleră suficient cât să poată decola.

O dată ridicaţi în aer, Dee fixă avionul în direcţia est lăsând în urmă Cercul B. înfundată în scaunul ei, se destindea puţin câte puţin. Cerul se învesmânta în mantia roşiatică a răsăritului de soare.

Cât despre Logan, el încă nu spunea nimic. Hotărâtă să nu-1 bruscheze, femeia se concentra asupra magnificului răsărit de soare care scălda cabina într-o ploaie de aur.

Timp de câteva minute, Dee uită de orice ca să admire spectacolul. Ca de fiecare dată când zbura, era încântată. Simţi

BECKYBARKER că orice urmă de tensiune o părăseşte. Uitându-se la Logan pe furiş, îl văzu că se liniştise şi el. Privea cerul cu un început de zâmbet pe buze. O bucurie imensă o copleşi: încet-încet, Logan venea de hac demonilor care-i otrăviseră viaţa în ultimii ani.

Recunoscu în acest zâmbet timid bucuria care o să urmeze neliniştii. Pentru că dincolo de amintirea tragicului accident, mai persista încă pasiunea lui pentru avioane.

Faptul că ea contribuise la înfăptuirea acestui miracol, o umplea de mândrie. Tot ce-i trebuia lui era să treacă peste teroarea asta a zborului, şi ea îl ajutase. Nu era cea mai buna dovadă de dragoste pe care i-o putea da?

— Dee, dacă nu te deranjează, as vrea să preiau eu comenzile.

Vocea aceasta senzuală o făcu să se cutremure. Inima bătea să-i spargă pieptul. Câştigaseră! Întorcând capul, ea îi dărui un zâmbet radios.

— Bineînţeles.

Nu ţi-e frică?

Am încredere în tine.

Deodată, Logan simţi că i se umezesc ochii de lacrimi pe care încerca să le stăpânească. Dee avea încredere în el şi pentru prima dată după câţiva ani, avea şi el încredere în sine. Îl regăsea pe Logan cel dinainte de accident.

Îi reveniră ca prin minune gesturile automate ale pilotului în timp ce prelua controlul avionului. Trase adânc aer în piept, uimit de violenţa plăcerii care îl copleşea.

Cum ar fi putut să-i mulţumească femeii? În câteva minute, îi dăduse mai mult decât i-ar fi putut oferi oricine.

Fără să-şi dezlipească privirea de pe linia orizontului, se auzi murmurând:

— Cel puţin, ştii cât te iubesc?

Lui Dee i se opri inima în loc. Ştia că ţinea la~ea, i-o dovedise de mai multe ori, dar era pentru prima dată când rostea aceste cuvinte.

— Dar, cu siguranţă, nu cât mine. Logan Bradford, nu trece nici o clipă fără să mă gândesc la tine şi să-mi vină să te sărut.

Încântat, fericit cum nu mai fusese vreodată în viaţă, bărbatul îi zâmbi tandru înainte să devieze încet cursul ca să se ascundă de strălucirea orbitoare a soarelui. Plăcerea de a pilota din nou era de nedescris, şi totuşi, nu se putea compara cu fericirea de a fi alături de tânăra femeie.

De data asta, sper să fii mai înţelegătoare.

Depinde ce-mi propui, replică ea cu un pic de maliţiozitate. Un contract pentru câteva luni?

Doar câteva luni? Nu, nu era mulţumit doar cu atât. O vroia până la sfârşitul zilelor.

— şi dac-ar fi mai mult?

Ţinându-şi răsuflarea, aştepta răspunsul, însă Dee rămânea tăcută.

Îşi simţea inima bătându-i în piept ca o tobă. Îl înţelesese bine? Îi oferea un angajament permanent? Înghiţi cu mare greutate. J

Asta-i o propunere de căsătorie?

Nu eşti obligată să accepţi.

Dee şovăi îndelung înainte să răspundă, încă nu discutaseră despre cariera ei. Kentucky nu era la o aruncătură de băţ şi munca ei la Precott Air Service îi îndepărta unul de celălalt.

Ţi-am spus deja, n-am de gând să renunţ la meseria mea, îi aminti ea cu blândeţe, îmi place să zbor şi.

De ce crezi că am construit pista?

Uluită, făcu ochii mari şi-1 privi insistent. Era o strălucire atât de arzătoare în ochii lui cenuşii, încât i se tăie răsuflarea.

— Să nu-mi spui că ai construit-o pentru mine? Murmură ea.

— Ba da. Te iubesc.

El îi luă mâna şi o duse la buze înainte de a continua:

— Ştiu cât este de important pentru tine să zbori. Atunci am găsit soluţia, un numitor comun pentru vieţile noastre.

Era bulversată de această mărturisire. Logan construise pista aceasta gândindu-se la ea! Luptase cu proprii lui demoni din dragoste pentru ea!

Ar fi putut foarte bine să întoarcă pagina şi s-o uite. Dar nu, alesese să lupte ca s-o cucerească din nou, chiar dacă ştia că trebuia să treacă peste coşmarul trecutului, în faţa unei asemenea dovezi, se simţi dintr-o dată vinovată. Vinovată că-1 minţise de mai multe ori, lăsându-1 să creadă că avea pe altcineva, pe urmă că se dusese să avorteze. Cât trebuie să fi suferit.

O INIMĂ IN STELE

Eşti cumva însărcinată? O întrebă el pe neaşteptate.

De ce mă întrebi? Logan îi zâmbi maliţios.

Am de gând să încerc câteva lupinguri, dar pot să mai aştept, daca ai vreo îndoială.

Nu cred că sunt însărcinată, deşi mi-ar face plăcere. Mi-ar plăcea să port copilul tău.

Bărbatul era gâtuit de emoţie. Cum putuse să trăiască fără Dee? Ţinea atât de mult la ea!

— Îţi promit să rezolv problema asta de îndată ce o să-ţi pun verigheta pe deget.

— Îmi convine. Dacă mi-ai arăta acrobaţiile astea acum? Logan se aplecă să-i mângâie buzele cu un sărut, înainte de a-şi concentra toată atenţia asupra tabloului de bord. Ambala motorul la maximum şi urcă asemeni unei săgeţi înainte de a coborî pe spate imediat/Avionul răspundea la toate capriciile lui. Pilotul descoperi că nu uitase nimic, gesturile lui deveneau fireşti, ca şi cum n-ar fi făcut nici o pauză de zbor.

După câteva arabescuri pe cer care o făcură pe însoţitoarea lui să râdă în hohote, făcu drum întors şi curând se afla deasupra proprietăţii sale. Uitându-se în jos văzu câţiva oameni în faţa hangarului.

Am' impresia că ne-am făcut remarcaţi, glumi Dee, care-i urmărise privirea.

Sunt toţi acolo. Un adevărat comitet de primire!

Închipuie-ţi ce feţe or să facă văzându-te coborând din carlingă.

BECKYBARKER

Se gândea în primul rând la Patricia, Mattie şi Jake, care ştiau ce înseamnă zborul ăsta pentru Logan^

După părerea ta, mai sunt capabil să aterizez?

Sper din toată inima. N-am chef deloc să mă prăbuşesc, răspunse ea cu ironie.

Logan ajunsese pe aliniamentul pistei.

Preferi să fac eu treaba asta? Întrebă ea văzându-1 că ezită.

Credeam că ai încredere în mine, o ironiza el făcându-i cu ochiul.

— Într-adevăr. Atunci, de, ce să nu-mi arăţi ce eşti în stare? Făcea el pe nebunul dar, în sinea lui nu era atât de liniştit. De multă vreme nu mai executase o aterizare, şi avionul Cessna nu semăna deloc cu avioanele pe care pilotase cândva.

Totuşi, aşeză fără complicaţii aparatul în capătul pistei.

Pe urmă îşi desfăcu centura şi, aplecându-se spre Dee o luă în braţe.

— Mulţumesc, îi şopti el învăluind-o cu privirea.

— Te rog, n-ai pentru ce. Dacă n-ar fi toată lumea asta cu ochii pe noi, ţi-aş fi propus să-mi mulţumeşti cum se cuvine. Dar asta mai poate s-aştepte.

Un zâmbet senzual lumină chipul lui Logan.

— N-o sa uit să-ţi aduc aminte. Mergem?

Când puse piciorul pe pământ, Patricia alergă spre el şi se aruncă în braţele lui.

— Ai reuşit! Ai reuşit, Logan! Sunt atât de fericită! Ştiam că într-o bună zi o să reuşeşti.

Logan o strânse afectuos în braţe înainte de a arunca o privire spre însoţitorii ei. Toţi veniseră să asiste la spectacol. Mattie, puţin mai retrasă, îşi ştergea ochii cu sorţul.

Butch se apropie.

— Poţi să-mi explici cum ai reuşit miracolul ăsta? Eu mai am mult până să ajung la nivelul tău.

Ceilalţi râseră.

— O să-ţi explic mai târziu, spuse Logan bătându-1 pe umăr. Întorcându-se câţiva paşi, o luă pe Dee în braţe. Ea avea obrajii roşii de emoţie şi ochii de smarald îi străluceau. Doamne cât era de frumoasă!

— N-ai răspuns la întrebarea mea de adineaori, îi şopti el la ureche.

— Nu. Nu-mi mai aduc aminte, se bâlbâi ea, înroşindu-se.

Vrei să te măriţi cu mine?

Când vrei, unde vrei, Logan Bradford.

Cu un oftat, îşi înfundă faţa în buclele ei blonde şi închise ochii profitând de această clipă de fericire totală.

SFÂRŞIT

[image: image1.jpg]

